

RÖVŞƏN NOVRUZOĞLU

QARABAĞ:
«EÇMİƏDZİN»İN
MƏXFİ QRIFI ALTINDA

- 11863 -

Bakı – «Çıraq» – 2012

Kitabın nəşr edilməsində göstərdiyi köməklərə görə Azərbaycan Respublikası Dağlıq Qarabağ bölgəsinin Azərbaycanlı İcmasının İdarə heyətinin sədri, İcmanın rəhbəri, Şuşa şəhər İcra hakimiyyətinin başçısı Bayram Səfərov cənablarına təşəkkür edirik

Məsləhətçilər:

C.Ə.Bəhramov t.ü.f.d., professor.

L.İ.Krasnov. General-mayor (keçmiş Zaqafqaziya Hərbi Dairəsi)

U.Muxamedcanov (366-cı alayın leytenantı. Özbəkistan)

X.Saburov (366-cı alayın kiçik leytenantı. Tacikistan)

M.Umudyarov (366-cı alayın leytenantı. Qırğızistan)

L.Pokrovski (366-cı alayın rəhbəri. Rusiya Federasiyası)

Elmi redaktor: Əliqə Cəfərov

Beynəlxalq Ekologiya və Təbiətdən İstifadə Akademiyasının akademiki

Röyşən Novruzoglu.

Qarabağ: «Eçmiədzin»in məxfi qریفi altında. Bakı, «Çıraq», 2012, 352 səh.

Haqq anı gəlib çatmışdır. Terrorizmi birbaşa və ya dolayısı ilə dəstəkləyən hər bir ölkə və ya təşkilat beynəlxalq birlik tərəfindən məsuliyyətə cəlb olunmalıdır. Azərbaycan terrorizmdən çox əziyyətlər çəkmişdir. Ermənistanın təcavüzü başladığı andan erməni terrorçu qrupları tərəfindən Azərbaycana qarşı 32 terror aktı törədilmişdir. Erməni terrorçularının Azərbaycan xalqına qarşı törətdiyi terror aktları Ermənistan silahlı qüvvələrinin Azərbaycana genişmiqyaslı təcavüzünün əsas elementlərindən biridir. Bu terrorizmin nəticəsi kimi on minlərlə azərbaycanlı öldürülmüş, bir milyon adam qaçqın vəziyyətində düşmüş, Azərbaycan ərazisinin 20 faizi Ermənistan tərəfindən işğal olunmuşdur.

İlham ƏLİYEV

Azərbaycan Respublikasının prezidenti

R 0503020907-01 2012
067

İŞĞAL OLUNMUŞ AZƏRBAYCAN ƏRAZİLƏRİ

1813-1828-ci illərə qədər Azərbaycan dövlətinin sahəsi təxminən 410 min kv.km olub.

1813-1828-ci illərdə işğal edilmiş Azərbaycan əraziləri: İran əsarəti altındakı Cənubi Azərbaycan – sahəsi təxminən 280 min kv.km.

Rusiya əsarəti altındakı Şimali Azərbaycan – sahəsi təxminən 130 min kv.km.

1918-ci ildə Rusiyanın təzyiqi ilə ermənilərə verilmiş İrəvan xanlığı – sahəsi 9 min kv.km.

Rusiya əsarəti altına alınan Dərbənd xanlığı – sahəsi 7 min kv.km.

1918-1920-ci illərdə Azərbaycan Demokratik Respublikasının malik olduğu əraziləri – sahəsi təxminən 114 min kv.km.

1920-ci ildə Azərbaycan Demokratik Respublikasının ərazilərini işğal edən rus imperiyasının bölüşdürdüyü Azərbaycan əraziləri: Zəngəzur, Göyçə, Şərur, Dərələyəz, Dilicən Ermənistan Sovet Sosialist Respublikasının, Borçalı isə Gürcüstan Sovet Sosialist Respublikasının nəzarətinə verildi. Birlikdə sahəsi təxminən 27,4 min kv. km.

1920-1991-ci illərdə SSRİ əsarəti altında qalmış Azərbaycan Sovet Sosialist Respublikasının ərazisi – 86,6 min kv. km.

Azərbaycanın 1988-1994-cü illərdə ermənilər tərəfindən işğal edilmiş əraziləri – cəmi 17.610 kv.km.: Dağlıq Qarabağ Muxtar Vilayəti (Şuşa, Xankəndi, Xocalı, Əsgəran, Xocavənd, Ağdərə, Hadrut) işğal tarixi – 1988-1994-cü illər. Ümumi sahəsi – 4400 kv. km.

LAÇIN – 18 may 1992-ci il – 1835 kv. km.

1923-cü ildə yaradılıb. İnzibati rayon kimi 1930-cu ildən təşkil edilib. 1992-ci il mayın 18-də işğal edilib.

KƏLBƏCƏR – 3-4 aprel 1993-cü il – 1936 kv. km.

İnzibati rayon kimi 1930-cu ildə təşkil edilib. 1993-cü il aprelin 3-4-də işğal edilib.

AĞDAM – 23 iyul 1993-cü il – 1094 kv. km.

1828-ci ildə yaradılıb. İnzibati rayon kimi 1930-cu ildə təşkil edilib. 1993-cü il iyulun 23-də işğal edilib.

CƏBRAYIL – 23 avqust 1993-cü il – 1050 kv. km.

1873-cü ildə Yelizavetpol quberniyasının tərkibində Cəbrayıl qəzası kimi yaradılıb. İnzibati rayon kimi 1930-cu ildə təşkil edilib. 1993-cü il avqustun 23-də işğal edilib.

FÜZULİ – 23 avqust 1993-cü il – 1386 kv. km

İnzibati rayon kimi 1930-cu ildə təşkil edilib. 1959-cu ilə kimi Qaryagin adlanıb. 1993-cü il avqustun 23-də işğal edilib.

QUBADLI – 31 avqust 1993-cü il – 802 kv. km

İnzibati rayon kimi 1933-cü ildə yaradılıb. 1963-cü ildə ləğv edilərək ərazisi Zəngilan rayonu ilə birləşdirilib. 1964-cü ildə isə yenidən ayrılıb. 1993-cü il avqustun 31-də işğal edilib.

ZƏNGİLAN – 30 oktyabr 1993-cü il – 707 kv. km. İnzibati rayon kimi 1930-cu ildə təşkil edilib. 1957-ci ilədək Pirçivan adlanıb. 1993-cü il oktyabrın 30-da işğal edilib.

Son iki əsrdə tarixi torpaqlarımızın işğalı və ilhaqı xalqımıza qarşı vaxtaşırı soyqırımı ilə müşayiət olunmuş və bu zaman iki milyondan çox soydaşımız qətlə yetirilmişdir.

AZƏRBAYCANLILARIN SOYQIRIMI HAQQINDA AZƏRBAYCAN RESPUBLİKASI PREZİDENTİNİN FƏRMANI

Azərbaycan Respublikası müstəqillik qazandıqdan sonra xalqımızın tarixi keçmişinin obyektiv mənzərəsini yaratmaq imkanı əldə edilmişdir. Uzun illər gizli saxlanılan, üzərinə qadağa qoyulmuş həqiqətlər açılır, təhrif edilmiş hadisələr özünün əsl qiymətini alır.

Azərbaycan xalqına qarşı dəfələrlə törədilmiş və uzun illərdən bəri öz siyasi-hüquqi qiymətini almamış soyqırımı da tarixin açılmamış səhifələrindən biridir.

1813-cü və 1828-ci illərdə imzalanan Gülüstan və Türkmənçay müqavilələri Azərbaycan xalqının parçalanmasının, tarixi torpaqlarımızın bölünməsinin əsasını qoydu. Azərbaycan xalqının bu milli faciəsinin davamı kimi onun torpaqlarının zəbti başlandı. Qısa bir müddətdə bu siyasət gerçəkləşdirilərək, ermənilərin kütləvi surətdə Azərbaycan torpaqlarına köçürülməsi həyata keçirildi. Soyqırımı Azərbaycan torpaqlarının işğalının ayrılmaz bir hissəsinə çevrildi.

İrəvan, Naxçıvan və Qarabağ xanlıqlarının ərazilərində məskunlaşdırılan ermənilər orada yaşayan azərbaycanlılarla müqayisədə azlıq təşkil etmələrinə baxmayaraq, öz həvadarlarının himayəsi altında «erməni vilayəti» adlandırılan inzibati bölgünün yaradılmasına nail oldular. Belə süni ərazi bölgüsü ilə, əslində, azərbaycanlıların öz torpaqlarından qovulması və məhv edilməsi siyasətinin bünövrəsi qoyuldu. «Böyük Ermənistan» ideyaları təbliğ olunmağa başlandı. Bu uydurma dövlətin Azərbaycan torpaqlarında yaradılmasına «bəraət qazandırmaq məqsədilə» erməni xalqının tarixinin saxtalaşdırılmasına yönəlməmiş genişmiqyaslı

yaşlı proqramlar reallaşdırıldı. Azərbaycanın, ümumən Qafqazın tarixinin təhrif olunması həmin proqramların mühüm tərkib hissəsini təşkil edirdi.

«Böyük Ermənistan» yaratmaq xülyasından ruhlanan erməni qəsbkarları 1905-1907-ci illərdə azərbaycanlılara qarşı açıq şəkildə genişmiqyaslı qanlı aksiyalar həyata keçirdilər. Ermənilərin Bakıdan başlanan vəhşilikləri Azərbaycanı və indiki Ermənistan ərazisindəki Azərbaycan kəndlərini əhatə etdi. Yüzlərlə yaşayış məntəqəsi dağıdılıb yerlə yeksən edildi, minlərlə Azərbaycanlı vəhşicəsinə qətlə yetirildi. Bu hadisələrin təşkilatçıları məsələnin mahiyyətinin açılmasına, ona düzgün hüquqi-siyasi qiymət verilməsinə maneçilik törədərək azərbaycanlıların mənfi obrazını yaratmış, özlərinin avantürist torpaq iddialarını pərdələmişlər.

Birinci dünya müharibəsindən və Rusiyada baş vermiş 1917-ci il fevral və oktyabr çevrilişlərindən məharətlə istifadə edən ermənilər öz iddialarını bolşevik bayrağı altında reallaşdırmağa nail oldular. 1918-ci ilin mart ayından etibarən əksinqilabçı ünsürlərlə mübarizə şüarı altında Bakı Kommunası tərəfindən ümumən Bakı quberniyasını azərbaycanlılardan təmizləmək məqsədi güdən mənfur plan həyata keçirilməyə başlandı. Həmin günlərdə ermənilərin törətdikləri cinayətlər Azərbaycan xalqının yaddaşına əbədi həkk olunmuşdur. Minlərlə dinc Azərbaycanlı əhali yalnız milli mənsubiyyətinə görə məhv edilmişdir. Ermənilər evlərə od vurmuş, insanları diri-diri yandırmışlar. Milli məmarlıq incilərini, məktəbləri, xəstəxanaları, məscid və digər abidələri dağıtmış, Bakının böyük bir hissəsini xarabalığa çevirmişlər.

Azərbaycanlıların soyqırımı Bakı, Şamaxı, Quba qəzalarında, Zəngəzurda, Naxçıvanda, Lənkəranda və Azərbaycanın başqa bölgələrində xüsusi qəddarlıqlarla həyata keçirilmişdir. Bu ərazilərdə dinc əhali kütləvi surətdə qətl

lə yetirilmiş, kəndlər yandırılmış, milli mədəniyyət abidələri dağıdılıb məhv edilmişdir.

Azərbaycan Xalq Cümhuriyyəti yarandıqdan sonra 1918-ci ilin mart hadisələrinə xüsusi diqqət yetirmişdir. Nazirlər Şurası 1918-ci il iyulun 15-də bu faciənin tədqiqi məqsədilə fəvqəladə istintaq komissiyasının yaradılması haqqında qərar qəbul etdi. Komissiya mart soyqırımını, ilkin mərhələdə Şamaxıdakı vəhşilikləri, İrəvan quberniyası ərazisində ermənilərin törətdikləri ağır cinayətləri araşdırdı. Dünya ictimaiyyətinə bu həqiqətləri çatdırmaq üçün Xarici İşlər Nazirliyi nəzdində xüsusi qurum yaradıldı. 1919 və 1920-ci ilin mart ayının 31-i iki dəfə Azərbaycan Xalq Cümhuriyyəti tərəfindən ümummilli matəm günü kimi qeyd edilmişdir. Əslində bu, azərbaycanlılara qarşı yürüdülmən soyqırımını və bir əsrdən artıq davam edən torpaqlarımızın işğal proseslərinə tarixdə ilk dəfə siyasi qiymət vermək cəhdi idi. Lakin Azərbaycan Xalq Cümhuriyyətinin süqutu bu işin başa çatmasına imkan vermədi.

Zaqafqaziyanın sovetləşməsindən öz çirkin məqsədləri üçün istifadə edən ermənilər 1920-ci ildə Zəngəzuru və Azərbaycanın bir sıra torpaqlarını Ermənistan SSR-in ərazisi elan etdilər. Sonrakı dövrdə bu ərazilərdəki azərbaycanlıların deportasiya edilməsi siyasətini daha da genişləndirmək məqsədilə yeni vasitələrə əl atdılar. Bunun üçün onlar SSRİ Nazirlər Sovetinin 23 dekabr 1947-ci il «Ermənistan SSR-dən kolxozçuların və başqa azərbaycanlı əhəlinin Azərbaycan SSR-in Kür-Araz ovalığına köçürülməsi haqqında» xüsusi qərarına və 1948-53-cü illərdə azərbaycanlıların öz tarixi torpaqlarından kütləvi surətdə deportasiyasına dövlət səviyyəsində nail oldular.

Erməni millətçiləri öz havadarlarının köməyi ilə 50-ci illərdən etibarən Azərbaycan xalqına qarşı kəskin mənəvi təcavüz kampaniyasına başladılar. Keçmiş sovet məkanın-

da müntəzəm şəkildə yayılan kitab, jurnal və qəzetlərdə milli mədəniyyətimizin, klassik irsimizin, memarlıq abidələrimizin ən nəfis nümunələrinin erməni xalqına mənsub olduğunu sübut etməyə çalışırdılar. Eyni zamanda onlar tərəfindən bütün dünyada azərbaycanlıların mənfi obrazını formalaşdırmaq cəhdləri də güclənirdi. «Yazıq, məzlum erməni xalqının» surətini yaradaraq əsrin əvvəlində regionda baş verən hadisələr şüurlu surətdə təhrif olunur, azərbaycanlılara qarşı soyqırım törədənlər soyqırım qurbanları kimi qələmə verilir.

Əsrin əvvəlində əksər əhalisi azərbaycanlı olan İrəvan şəhərindən və Ermənistan SSR-in digər bölgələrindən soydaşlarımız təqiblərə məruz qalaraq kütləvi surətdə qovulurdu. Azərbaycanlıların hüquqları ermənilər tərəfindən kobudcasına pozulur, ana dilində təhsil almasına əngəllər törədilir, onlara qarşı repressiyalar həyata keçirilirdi. Azərbaycan kəndlərinin tarixi adları dəyişdirilir, toponimika tarixində misli görünməyən qədim toponimlərin müasir adlarla əvəzlənmə prosesi baş verirdi.

Saxtalaşdırılmış erməni tarixi gənc ermənilərin şovinist ruhunda böyüməsinə zəmin yaratmaq üçün dövlət siyasəti səviyyəsində qaldırılırdı. Böyük humanist ideallara xidmət edən Azərbaycan ədəbiyyatı və mədəniyyəti ruhunda tərbiyə olunmuş yeni nəslimiz ekstremist erməni ideologiyasının təqiblərinə məruz qalırdı.

Azərbaycan xalqının mənəviyyatına, milli qüruruna və məhəbbətinə yönəlmiş böhtanlar siyasi və hərbi təcavüz üçün ideoloji zəmin yaradırdı. Xalqımıza qarşı aparılan soyqırım siyasəti özünün siyasi-hüquqi qiymətini tapmadığı üçün tarixi faktlar sovet mətbuatında ermənilər tərəfindən təhrif olunur və ictimai fikir çəşdirilirdi. Ermənilərin sovet rejimindən bəhrələnərək həyata keçirdikləri və 80-ci illərin ortalarında daha da güclənən antiazərbaycan təbliğatına

Azərbaycan Respublikasının rəhbərliyi vaxtında lazımı qiymət vermədi.

1988-ci ildən ortaya atılan qondarma Dağlıq Qarabağ konfliktinin ilkin mərhələsində azərbaycanlıların öz tarixi torpaqlarından qovulmasına da respublikada düzgün siyasi qiymət verilmədi. Azərbaycanın Dağlıq Qarabağ Muxtar Vilayətinin Ermənistan SSR-in tərkibinə daxil edilməsi haqqında ermənilərin qeyri-konstitusion qərarını və Moskvanın əslində bu vilayəti Xüsusi İdarəetmə Komitəsi vasitəsilə Azərbaycanın tabeliyindən çıxarmasını xalqımız ciddi narazılıqla qarşıladı və mühüm siyasi aksiyalara əl atmaq məcburiyyəti qarşısında qaldı. Respublikada keçirilən mitinqlər zamanı torpaqlarımızın işğalı siyasəti qətiyyətlə pislənsə də, Azərbaycan rəhbərliyi öz passiv mövqeyindən əl çəkmədi. Məhz bunun nəticəsi olaraq, 1990-cı ilin yanvar ayında getdikcə güclənən xalq hərəkatını boğmaq məqsədilə Bakıya qoşunlar yeridildi, yüzlərlə Azərbaycanlı məhv və şikəst edildi, yaralandı, digər fiziki təzyiqlərə məruz qoyuldu.

1992-ci ilin fevralında ermənilər Xocalı şəhərinin əhəlisinə misli görünməyən divan tutdu. Tariximizə Xocalı soyqırımını kimi həkk olunan bu qanlı faciə minlərlə azərbaycanlının məhv edilməsi, əsir alınması, şəhərin yerlə yeksan edilməsi ilə qurtardı.

Millətçi-separatçı ermənilərin Dağlıq Qarabağda başladığı işğalçı hərəkatın nəticəsi olaraq, bu gün bir milyondan artıq soydaşımız erməni qəsbkarları tərəfindən öz doğma yurd-yuvalarından didərgin salınmış, çadırlarda yaşamağa məhkum edilmişdir. Ərazimizin 20 faizinin erməni Silahlı Qüvvələri tərəfindən işğalı zamanı minlərlə vətəndaşımız şəhid olmuş, xəsarət almışdır.

Azərbaycanın XIX-XX əsrlərdə baş verən bütün faciələri torpaqlarının zəbti ilə müşayiət olunaraq, ermənilərin

Azərbaycanlılara qarşı düşünülmüş, planlı surətdə həyata keçirdiyi soyqırımını siyasətinin ayrı-ayrı mərhələlərini təşkil etmişdir. Bu hadisələrin yalnız birinə – 1918-ci il mart qırğınına siyasi qiymət vermək cəhdi göstərilmişdir. Azərbaycan Xalq Cümhuriyyətinin varisi kimi Azərbaycan Respublikası bu gün onun axıra qədər həyata keçirə bilmədiyi qərarların məntiqi davamı olaraq, soyqırım hadisələrinə siyasi qiymət vermək borcunu tarixin hökmü kimi qəbul edir.

Azərbaycan xalqına qarşı törədilmiş bütün soyqırım faciələrini qeyd etmək məqsədilə **qərara alıram:**

1. 31 mart Azərbaycanlıların soyqırımını günü elan edilsin.

2. Azərbaycan Respublikasının Milli Məclisinə tövsiyə olunsun ki, azərbaycanlıların soyqırımını ilə bağlı hadisələrə həsr olunmuş xüsusi sessiyanın keçirilməsi məsələsinə baxsın.

Heydər ƏLİYEV

Azərbaycan Respublikasının Prezidenti

Bakı şəhəri, 26 mart 1998-ci il

XOCALI SOYQIRIMININ İLDÖNÜMÜ İLƏ ƏLAQƏDAR AZƏRBAYCAN XALQINA M Ü R A C İ Ə T

*Əziz həmvətənlər!
Hörmətli soydaşlar!*

Bu gün mən Şizə insanlığın tarixində ən qəddar və amansız kütləvi terror hadisələrindən biri olan Xocalı soyqırımını münasibətilə müraciət edirəm.

Xocalı faciəsi iki yüz ildən çox müddətdə davakar erməni millətçiləri tərəfindən xalqımıza qarşı aparılan etnik təmizləmə və soyqırımını siyasətinin qanlı səhifəsidir. Müxtəlif vaxtlarda fərqli şəkildə, xüsusi incəliklə yeridilən bu mənfur siyasət və düşmənçilik heç zaman dayanmamış, gah açıq qarşıdurma və qanlı toqquşmalar şəklini almış, gah da dövrün tələblərinə uyğun ideoloji forma ilə pərdələnmişdir.

15 il əvvəl təcavüzkar erməni şovinistlərinin irəli sürdükləri ərazi iddiaları azərbaycanlıların qədim torpaqlarından kütləvi deportasiyasına, çoxsaylı terror aktlarına və tammiqyaslı amansız müharibəyə səbəb oldu. Nəticədə on minlərlə insan həlak oldu, əlil vəziyyətinə düşdü, yüz minlərlə soydaşımız qaçqın və məcburi köçkünə çevrildi. Dağlıq Qarabağ və onun ətrafında olan 7 rayonumuz erməni hərbi birləşmələri tərəfindən işğal edildi. Lakin 1992-ci il fevralın 26-da qədim Xocalı şəhərinin misli görünməmiş qəddarlıqla məhv edilməsi bu faciələrin ən dəhşətlisi oldu. Erməni hərbi birləşmələri 366-cı sovet alayı ilə birlikdə qadınlara, uşaqlara, qocalara aman vermədən yüzlərlə insanı xüsusi vəhşiliklə qətlə yetirdi, onları hərbi tarixində analoqu olmayan işgəncə verməklə öldürdü, təhqirlərə məruz qoydu. Öz amansızlığına, vəhşiliyinə, kütləvilərinə və törədilən cinayətlərin ağırlığına görə Xocalı faciəsi insanlığın tarixində qara ləkə kimi qalacaq.

Xocalı soyqırımını törətməkdə erməni şovinistlərinin məqsədi xalqımızı qorxutmaq, vahimə içində saxlamaq, onun mübarizə əzmini qırmaq, işğal faktı ilə barışmasına nail olmaq idi. Lakin düşmən öz məkrli niyyətlərinə çata bilmədi. Xocalı müdafiəçiləri təpədən dırnağa qədər müasir silahlarla təchiz olunmuş düşmən qarşısında özünü itirmədi, öyilmədi, qəhrəmanlıq və rəşadət nümunələri göstərdi. Onlar qeyri-bərabər döyüşdə igidliklə vuruşaraq, əsl fədakarlıq və vətənpərvərlik nümayiş etdirdilər.

Xocalı faciəsindən danışarkən, o zaman Azərbaycana rəhbərlik edən şəxslərin və xalqa rəhbərliyə iddialı olan qüvvələrin siyasi və mənəvi məsuliyyətini ayrıca qeyd etmək lazımdır. Öz vəzifə borcuna görə vətəndaşların asayişini və təhlükəsizliyini qorunmalı olan dövlət orqanları şəhərin müdafiəsini təşkil etmək üçün heç bir əməli tədbir görməmiş, şəhər sakinlərini taleyin ümidinə buraxmışdılar. Uzun müddət mühasirə şəraitində qalan, güclü düşmənlə mərdliklə vuruşan şəhərin müdafiəçilərinə heç bir kömək göstərilməmişdir. Respublikanın rəsmi rəhbərliyi baş vermiş ağır cinayət və soyqırımını aktının miqyasları və ağırlığı haqqında dünya dövlətlərinə və beynəlxalq ictimaiyyətə məlumat vermək, həqiqəti çatdırmaq əvəzinə, real vəziyyəti gizlətməyə cəhd etmiş, tam fəaliyyətsizlik, məsuliyyətsizlik və xalqın taleyinə biganəlik nümayiş etdirmişdi. Sonradan da Xocalı soyqırımının mahiyyətini açmaq, onun təşkilatçılarını və icraçılarını ifşa etmək üçün heç bir iş görülməmişdir. Xalqımızın faciəsi, yüzlərlə insanın məhv olmuş həyatı o zamankı hakimiyyət və müxalifət tərəfindən yalnız siyasi mübarizədə qarşılıqlı ittihamlar üçün vasitə rolunu oynamışdır.

1994-cü ildən başlayaraq Azərbaycan hökuməti və parlamenti Xocalı soyqırımını və bütövlükdə erməni şovinist millətçilərinin azərbaycanlılara qarşı törətdiyi cinayət-

lər haqqında həqiqətləri olduğu kimi bütün miqyası və dəhşətləri ilə dünya dövlətlərinə, parlamentlərinə, geniş ictimaiyyətə çatdırmaq, bütün bunların soyqırım siyasəti kimi tanınmasına nail olmaq xətti yeridir. Bu, Xocalı şəhidlərinin, Vətən müdafiəçilərinin ruhu qarşısında bizim vətəndaşlıq və insanlıq borcumuz olmaqla bərabər, həm də faciənin beynəlxalq hüquqi-siyasi qiymət almasına, onun ideoloqlarının, təşkilatçıların və icraçıların layiqincə cəzalandırılmasına yönəlmişdir.

Azərbaycanın dövlət rəhbərliyi Ermənistan-Azərbaycan, Dağlıq Qarabağ münaqişəsinin beynəlxalq hüquq prinsiplərinə uyğun ədalətli həlli, ərazilərimizin işğaldan azad edilməsi üçün məqsədyönlü və ardıcıl iş aparır. Haqq-ədalət, beynəlxalq hüquq bizim tərəfimizdədir, zaman bizim xeyrimizə işləyir. Bu gün dövlətimiz və xalqımız iqtisadi, siyasi və mənəvi cəhətdən müqayisəolunmaz dərəcədə güclənib, müstəqil Azərbaycan dövləti dünya siyasətinin mühüm faktoruna çevrilib. İnanıram ki, Azərbaycanın dövlət müstəqilliyinin daha da möhkəmlənməsi, sərhədlərinin toxunulmazlığının və ərazi bütövlüyünün təmin edilməsi Xocalı şəhidlərinə və xalqımızın bütün qəhrəman övladlarına ucaldılan möhtəşəm abidə olacaqdır!

Bu milli matəm günündə Xocalı şəhidlərinin və qəhrəmanlarının müqəddəs ruhu qarşısında baş əyərək, Allahdan onlara rəhmət diləyir, onların yaxınlarına, bütün xalqımıza başsağlığı verirəm!

Heydər ƏLİYEV

Azərbaycan Respublikasının Prezidenti

Bakı şəhəri, 25 fevral 2003-cü il

SÖZ SAHİBİ... İNFORMASIYA KRALI

Fikrimcə, hər adam söz sahibi ola bilmir. Söz sahibi olmaq üçün dövlətə və millətə əvəzolunmaz vacib olan çox güclü fakt və sənədlərə, inkarolunmaz məntiqə..., bir də yüksək mənəvi əxlaqi dəyərlərə malik olmalısən. Ağıl və söz vəhdəti belə insanlarda daha güclü olur.

«...İstedad Allah vergisidir. Qələm Allah səltənətinə ucalmaq üçün bir qismətdir» – deyən filosof Rismen Devid (ABŞ) cəmiyyətdə insanları üç qismə ayırır. Məşhur filosof və sosioloqların fikrinə görə *birinci tip xarakterlər* – ənənəyə sadıq olan, fərdi motivləri güclü inkişaf etmiş və müəyyən dahi davranış qaydalarına əməl edən, təşəbbüskar, ağıllı və müdrik, mübarizəyə hazır olan, ədalət prinsiplərini gözləyən adamlardır.

İkinci tip xarakterlər – xaricdən, kənardan saat mexanizmi kimi qurulur və istənilən hala salınaraq idarə olunur.

Üçüncü tip xarakterlər isə cəmiyyət içində azmış, özlərini itirmiş, mübarizə gücündən məhrum olan, paxıl və xain, istedadsız, daxilən mənəviyyətsiz, heç bir əqidəsi və mənəliyi olmayan, etdiyi pisləklərdən və gördüyü yaramaz işlərdən ləzzət alan adamlardır. Belə adamlar həyatda və ədəbiyyatda, tarixdə və fəlsəfədə... həyatın qalan sahələrində «əclaf» damğası altında yaşayır...

Qələminə və istedadına bələd olduğum üçün, mən professor, yazıçı, jurnalist, bənzərsiz araşdırıcı və siyasətçi Rövşən Novruzovunu birincilərdən hesab etmişəm. O, mülk və ya sərvət sahibi deyil – qızıldan qiymətli söz sahibidir. Söz isə abidədir, həyatın bütün mərhələlərində mülkdən və sərvətdən öndə gedir.

Mən Moskvada yaradıcılıq ezamiyyətlərimdən birində olarkən, RF-in XİN-də işləyən professor Semyon Vasilyeviç İvanov biləndə ki, Bakıdanam, yaxınlaşdı, dost olduq. Professor Bakı haqqında, inkişaf edib gözəlləşən Azərbaycan haqqında danışdıqca fərəhlənirdim. Diplomat söhbətlərinin birində ermənilər tərəfindən viran edilmiş Azərbaycan torpaqları haqqında – Dağlıq Qarabağın yaşayış məntəqələri haqqında danışdı və qeyd etdi: «Ermənilərin mövqeyi ədalətsiz mövqedir. Mən bunu erməni dostlarıma da demişəm. Mənimlə razılaşanlar çoxdur. Qarabağda çox olmuşam, o yerlər Azərbaycanındır, Azərbaycana məxsusdur...»

Diplomatla maraqlı söhbətlərimizdən biri Azərbaycan ziyalıları çərçivəsində oldu. O, heç gözləmədiyim bir anda, hörmətli professorumuz Rövşən Novruzoğlunun adını çəkdi. Hiss etdim ki, rus diplomatu onu yaxşı tanıyır. Ayrı-larkən professor S.V.İvanov mənə dedi: «...Sizin cənab Novruzoğlu kimi ciddi və qiymətli ziyahılarınız var. Qoruyun onları. Cənab Novruzoğluya isə ayrıca salamlarımı çatdırın. Mən onun tədqiqatlarını öyrəndikdən sonra, dost və düşməni ayırd edə bildim... »

Xatırladım ki, bugünkü Azərbaycan mətbuatına ilk olaraq jurnalistika tədqiqatını məhz Rövşən Novruzoğlu gətirib. Erməni arxivində onun kimi çalışın ikinci bir alim tanımıram. Neçə-neçə xarici ölkəni gəzmiş alim Bakıya erməni terrorçularını ifşa edən onlarla qiymətli fakt və sənədlərlə qayıdıb. Hörmət və nüfuz sahibi olan «Zerkalo» qəzeti vaxtilə onun haqqında yazırdı ki, politoloq Rövşən Novruzoğlu, sözün əsl mənasında, bizim üçün «İnformasiya Kralıdır».

Rövşən müəllim həm də nüfuz sahibidir. Nə qədər çətinliklər və haqsızlıqlarla üzləşsə də, təmkinini, səbr və mə-

tanətini əldən vermir. Haqq həmişə istedadın və zəhmətin tərəfindədir.

Mən, həm də onun yazıçı kimi bədii əsərlərini də çox oxumuşam. O, həm də heç kəsə bənzəməyən bir yazıçıdır. Digər tərəfdən, mənimlə razılaşın ki, o, çox güclü, zəngin informasiyası olan bir tədqiqatçı, filosofdur. Məsələn, Qarabağın işğalı ilə bağlı əsərləri, «Azərbaycan dövlətçiliyinə qarşı təhlükə mənbələri» beş cildlik monoqrafiyası, tədqiqat əsərləri ona daha geniş şöhrət gətirib.

Sizə təqdim olunan bu kitab isə, əminəm ki, hər birimizin stolüstü kitabına çevriləcək. Mən bütün bunlarda heç bir qeyri-adilik görmürəm.

Əliğa Cəfərov
Beynəlxalq Ekologiya və
Təbiətdən İstifadə Akademiyasının
akademiki

«...Mən bir neçə dəfə demişəm, bir də demək istəyirəm, biz informasiya hücumuna keçməliyik. Biz Ermənistanın işğalçı siyasətini ifşa etməliyik. Çünki reallıq da bundan ibarətdir. Ermənistan Azərbaycan torpaqlarını zəbt edib və Ermənistanın təcavüzkar, etnik təmizləmə siyasəti nəticəsində bizim 1 milyondan çox soydaşımız qaçqın, köçkün vəziyyətinə düşüb».

**Azərbaycan Prezidenti cənab İlham Əliyevin
Xarici İşlər Nazirliyində diplomatlarla
görüşündəki nitqindən**

AZƏRBAYCAN RESPUBLİKASININ HƏRBİ PROKURORLUĞUNUN QOVLUĞUNDAN

– Ermənistanın hərbi separatçı birləşmələri, Dağlıq Qarabağın silahlı quldur dəstələri Xankəndidəki 366-cı rus Alayının hərbiçiləri ilə birlikdə beynəlxalq miqyaslı, ağır və qanlı cinayət törətdi. Bu, Müstəqil Azərbaycanın genofonduna qarşı açılan ən böyük atəş idi. Fikrimizcə, dünyanın heç bir münaqişə zonasında bu qədər din xadimi məhv edilməyib. Dağlıq Qarabağda «Markarov qardaşları»nın din xadimlərimizə qarşı xüsusi krematoriyası fəaliyyətdə olub. Nəticədə regionda Birləşmiş Millətlər Təşkilatının Baş Məclisinin «Soyqırım cinayətinin qarşısının alınması və ona görə cəzalandırma haqqında» 9 dekabr 1948-ci il tarixli Konvensiyasının, eləcə də 1949-cu il 12 avqust tarixli «Döyüşən silahlı qüvvələrdə yaralıların və xəstələrin vəziyyətinin yaxşılaşdırılması haqqında», «Hərbi əsirlərlə rəftar haqqında» və «Müharibə zamanı mülki əhalinin qorunması haqqında» Cenevrə Konvensiyalarının tələbləri pozuldu. Azərbaycan xalqı erməni genosidinə məruz qaldı.

* * *

1988-ci ildə ermənilər Xankəndidə yaşayan azərbaycanlılara qarşı kütləvi hücumlar təşkil edib, onların evlərini yandıraraq, şəhərdən məcburən çıxarmış, azərbaycanlılara qarşı zor tətbiq edərək, onların əmlaklarını qarət etmişlər. Xankəndidə yaşayan 15 min nəfərdən çox azərbaycanlı şəhərdən məcburən köçürülmüşdür. Dörd islam mədrəsəsi yandırılmış, 25 nəfər islamşünas ilahiyatçı alim öldürülmüşdür.

1988-1991-ci illərdə Ermənistan tərəfindən Dağlıq Qarabağ ərazisinə qanunsuz yolla silahlı dəstələr yeridilərək, həmin ərazidə yaşayan azərbaycanlı əhaliyə qarşı mütləq olaraq terror aktları həyata keçirilirdi.

1991-ci ilin sentyabrından başlayaraq, ermənilər tərəfindən azərbaycanlıların yaşayış məntəqələrinə edilən basqınlarda keçmiş SSRİ-yə məxsus, Xankəndidə yerləşən 366-cı motoatıcı alayın komanda heyəti və hərbi texnikası da iştirak etmişdir.

* * *

Ermənilər Dağlıq Qarabağda yaşayan azərbaycanlı əhalini son nəfərinə kimi qırmaq məqsədilə kənd və şəhərləri mühasirəyə alaraq, dinc əhaliyə qarşı müxtəlif çaplı odlu silahlardan istifadə etməklə, ağır hərbi texnika vasitəsilə hücum edir, mühasirədən çıxıb qaçmağa cəhd edəndə şəxsləri isə yollarda, meşələrdə pusqu quraraq məhv edirdilər.

24.09.1991-ci ildə erməni silahlı dəstələri 366-cı alayın hərbi texnikasının köməyi ilə əhalisi ancaq azərbaycanlı olan Ağdərə rayonunun İmarət Qərvənd kəndinə basqın etmiş, kənd əhalisinin bir hissəsini xüsusi amansızlıqla qətlə yetirmişlər. Azərbaycanlıların bütün əmlakları qarət olunmuş, evləri yandırılaraq xarabalığa çevrilmişdir.

30.10.1991-ci ildə Tuğ və Sələkətin kəndləri, 12.11.1991-ci ildə Axullu, 19.11.1991-ci ildə Xocavənd, 15.12.1991-ci ildə Cəmilli kəndləri də erməni silahlı qüvvələri tərəfindən 366-cı alayın hərbi texnikası və komanda heyətinin iştirakı ilə işğal olunmuşdur. Həmin kəndlərin azərbaycanlı əhalisinin bir hissəsi məhv edilmiş, bir hissəsi isə bütün əmlaklarını ataraq, qaçmağa məcbur olmuş, evləri yandırılmışdır.

Erməni silahlı qüvvələri və terrorçu dəstələri 1991-ci ilin dekabrından başlayaraq Dağlıq Qarabağın azərbaycanlılar yaşayan kəndlərinə amansız və ardıcıl hücumlara başlayıblar. Bütün bu kəndlərin işğalı zamanı azərbaycanlılar vəhşicəsinə, xüsusi amansızlıqla öldürülmüş, kəndlər isə yandırılmışdır. İşğal ərzində Axund Məcid Sultanzadə, Hacı Qasımoğlu Hacı, Şeyx Mümtaz Mürşüdoğlu,... günahı olmadan güllələnmiş, meyitləri isə heyvanlar basdırılan «Qara torpaq» deyilən əraziyə tullanmışdır.

Xocalı Dağlıq Qarabağda Şuşadan sonra azərbaycanlıların yaşadıkları ikinci böyük yaşayış məntəqəsidir. 1990-cı ildə şəhər statusu almışdır. 1991-ci ilin məlumatına görə əhalisinin sayı 7 min nəfər idi. Dağlıq Qarabağdakı yeganə təyyarə meydanı Xocalıda yerləşirdi. Erməni separatçıları, silahlı muzdlu dəstələr, terrorçu qruplar Xocalıda 7 min nəfər silahsız azərbaycanlıya ən dəhşətli və amansız divan tutdu.

* * *

Erməni silahlı birləşmələri Xocalını hər tərəfdən mühasirəyə almışdılar, yolları, keçidləri tutmuşdular. Elektrik enerjisi yox idi. Xocalının xarici aləmlə əlaqəsi 1991-ci ilin noyabrından etibarən ancaq radiotelefonla və mülki vertolyotlarla idi. 28.01.1992-ci ildə ermənilər tədricən

Dağlıq Qarabağ üzərində Azərbaycan Hava Yolları Dövlət şirkətinə mənsub Mİ-8 markalı mülki vertolyot vurulduqdan və vertolyotda xeyli azərbaycanlı həlak olduqdan sonra Xocalı şəhəri ilə hava əlaqəsi də kəsilmişdi.

25.02.1992-ci il tarixdə saat 22 radələrində erməni silahlı qüvvələri Xocalı şəhərinə 366-cı motoatıcı Alayının komanda heyəti və hərbi texnikası ilə birgə hücum keçmişdi. Mayor Ohanyan Seyran Muşeqoviçin komandası (bu gün işğal olunmuş Dağlıq Qarabağdakı separatçı rejimin müdafiə naziridir) altında 366-cı alayın 2-ci batalyonu, Yevgeni Nabokinin komandası altında 3-cü batalyonu, qərargah rəisi Çitçyan Valeriy İsayeviçin rəhbərliyi ilə isə həmin alayın 1-ci batalyonu Dağlıq Qarabağda ağır cinayətlər törətmiş, etnik təmizləmə siyasəti aparmışdır.

* * *

İstintaqla müəyyən edilmişdir ki, erməni silahlı qüvvələri Xocalı şəhərinə gecə saat 22 radələrində quldurcasına basqın etmiş, əvvəlcə şəhəri şiddətli artilleriya atəsinə tutmuş, sonra isə çoxsaylı ağır tanklar, PDM və zirehli transportyorlar vasitəsilə şəhərə daxil olmuş, evlərində yatmış dinc əhalini vahiməyə salaraq, onları vəhşicəsinə məhv etməyə başlamışlar. Bu zaman qadın, uşaq və ya qocaya aman vermədən qarşılıqları çıxarı atəş yağışına tutmuş, tank, PDM və digər texnikanın altına salaraq özümüş, məhv etmişlər.

Azğınlaşmış ermənilər azərbaycanlıları xüsusi amansızlıqla işgəncə verərək öldürürdülər. Onlar mühasirədən çıxıb qaçmağa müvəffəq olmuş azərbaycanlıları da yollarında, keçidlərdə, meşələrdə pusqu quraraq tutur, vəhşicəsinə məhv edir, meyitlərə od vurub yandırirdilər.

* * *

Meyitlərin xarici müayinəsi, məhkəmə-tibb ekspertizalarının rəyləri, mühasirədən çıxmağa müvəffəq olmuş Xocalı sakinlərinin ifadələri ilə ermənilərin və 366-cı alayın hərbi qulluqçularının azərbaycanlılara qarşı törətdikləri ağılasığmaz işgəncə, vəhşilik faktları: **baş dərisinin soyulması, qulaq, burun, cinsiyyət üzvlərinin kəsilməsi, erməni qəbrinin üstündə azərbaycanlı başının qurbanlıq kimi kəsilməsi faktları müəyyən edilmişdir. Silahlı quldurlar qadına, qocaya və uşağa da fərq qoymadan hamıya işgəncə vermişlər. Qadmların döşlərinin kəsilməsi adi hal olmuşdur.**

Müəyyən edilmişdir ki, 1956-cı ildə anadan olmuş din xadimi, RF-da islam dini təhsili almış Orucov Telman Ənvər oğlu Xocalı şəhərindən mühasirədən çıxıb qaçarkən, 26.02.1992-ci ildə Naxçıvanik kəndi yaxınlığında ermənilər onu güllə ilə vurub öldürmüş və başının dərisini soymuşlar.

Araşdırmalar zamanı məlum olmuşdur ki, təşkilatın din xadimlərindən: 1963-cü ildə anadan olmuş Mustafayev Vidadi Şəfa oğlu, 1962-ci ildə anadan olmuş Nuriyev Hafiz Yusif oğlu, 1968-ci ildə anadan olmuş İlyasov Əhməd Məmməd oğlu və başqalarının başı kəsilmişdir. Bakıdan olan Bədəlov Tofiq, 1961-ci ildə anadan olmuş Rəcəbov Cəbrayıl Mehti oğlu tankın tırtılları altına atılmış, gözləri çıxarılmış, qulaqları kəsilmişdir.

Məmmədova Tamara Səlim qızı, Dadaşova Əsli Bəbir qızı, Əmirova Mahi Bəbir qızı, Hümbətova Ənahət Eldar qızı, Nuraliyeva Dilarə Oruc qızı və başqalarının

gözləri çıxarılmış, döşləri kəsilmişdir. D.O.Nuraliyevanın qızıl dişləri isə öldürüldükdən sonra çıxarılmışdır.

Səlimov Bahadır Mikayıl oğlu, Aslanov İqbal Qulu oğlunun cinsiyyət üzvləri kəsilmiş, gözləri çıxarılmış, diri-diri yandırılmışdır.

Səlimov Arzu Bahadır oğlunu tutaraq, körpə övladının gözü qarşısında dəmir dəyənəklə işgəncə verərək, döyüb öldürmüşlər.

Kərimova Firəngül Məhəmməd qızının bədəni tam doğranılmış, gözləri çıxarılmış, qulaqları və döşləri kəsilmişdir.

Erməni separatçıların din xadimlərinə qarşı terrorçuluğu ilə bağlı 27.02.1992-ci il tarixdə Qarabağ üzrə rayonlararası prokurorluq tərəfindən Azərbaycan Respublikası CM-nin 70-ci maddəsi, 94-cü maddənin 4, 6-cı bəndləri, 255-ci maddənin «v» bəndi ilə cinayət işi qaldırılmışdır.

* * *

1992-ci il fevralın 28-də Vyanada (Avstriya) nəşr edilən «Kudir» qəzeti belə bir məlumat dərc edir: «...Keçmiş Sovetlər İttifaqının məkanlarından birində baş verən dəhşətli yanğınlar fevralın 25-dən davam edir. Ermənilər bir yerə yığışaraq, rusların köməyi ilə Qara şəhəri (Qarabağı – R.N.) viran etdi... Moskvanın Vyanadakı diplomatlarından olan Oleq Aleksandrviç Ayvazyan iddia etdi ki, onun heç nədən xəbəri yoxdur» (?).

İspaniyada nəşr edilən «Levante» qəzeti isə 1992-ci ilin martın 3-də Valensiyadakı erməni icmasının başçısı Leon Toroyanın müsahibəsini dərc edir. O deyir: «...Uc qar bir yerdə torpaqlarımız uğrunda vuruşduq. İnsan azadlıq uğrunda vuruşa-vuruşa özünü dərk edir. Biz ermənilər

indi-indi ayağa qalxırıq. Hər yerdə torpağımızı əlimizdən alıb, bizi qovublar...» (?).

1992-ci il martın 26-da isə eyni qəzetdə Kanada ermənişi, hüquqşünas Vaskel Sitaryan çıxış edərək göstərir: «...Biz ermənilər özümüz-özümüzü dünyada rüsvay etdik. Bizim üçün ağır olan Beynəlxalq məhkəmələr qurulacaq. Kimdir erməni millətini məhkəmə qapılarına sürükləyən?...».

* * *

Törədilmiş cinayətlərin nəticələri ağır, miqyası genişdir. Yaradılmış «Xocalı İstintaq Qrupu» bütün baş verənləri hələ də araşdırır, yeni fakt və sənədləri üzə çıxarır.

Qrupun üzvləri Tbilisi şəhərinin Vaziani stansiyasında cinayət törətmiş 366-cı alayın komandiri Y.Y.Zarvıqorovu və alayın digər zabitlərini dindirməyə səy etsələr də, Xankəndi hərbi qarnizonunun keçmiş prokuroru Lazutkin, Zaqafqaziya Hərbi Dairəsi Qoşunları Komandanının müavini general Ohanov (milliyyətə ermənidir) müstəntiqlərə maneçilik törədib dindirmələrə imkan vermədi.

* * *

Müəyyən edilmişdir ki, Xocalıda erməni quldurları vəhşicəsinə, xüsusi amansızlıqla **339** nəfər azərbaycanlıni öldürmüş, **371** nəfəri əsir götürmüşlər. Onlardan əksəriyyəti müxtəlif vasitələrlə azad edilmişdir. **30** nəfər Xocalı sakini isə indiyədək ermənilərin əsirliyində qalmaqda davam edir. **421** nəfər Xocalı sakini müxtəlif dərəcəli bədən xəsarətləri alaraq, məhv olub sıradan çıxıb. Aparılan istintaq zamanı müəyyən edilmişdir ki, Xocalı hadisələri zamanı 120 nəfər də itkin düşüb.

* * *

Xocalı Beynəlxalq terrorizmin və separatizmin qurbanı oldu. Bu işğalçılıq siyasətinin də başında erməni silahlı birləşmələri, cinayətkar qruplar dayanırdı. İndi onların üzvlərinin bir qismi Ermənistanda və işğal olunmuş Azərbaycan torpaqlarında müxtəlif vəzifələrə təyin edilib.

İstintaq zamanı müəyyən edilmişdir ki, Ermənistan Respublikası Yuxarı Qarabağda munaqişənin ilk günlərindən silah, döyüş sursatı, hərbi texnika ələ keçirərək, silahlı dəstələr yaradılması sahəsində güclü fəaliyyətə başladığı, respublikamızın ərazisinə təxribatçı qruplar göndərdiyi bir vaxtda respublika rəhbərliyi müdafiə qüvvələrinin yaradılmasını ləngitmiş, gözləmə mövqeyi tutmuşdur.

31 avqust 1991-ci il tarixdə SSRİ-in müdafiə naziri Şapoşnikov Azərbaycan Respublikası Prezidenti Ayaz Mütəllibova məktubla müraciət edib, müttəfiq respublikalarda Milli Qvardiya və ya Müdafiə Nazirliyi yaratmaq təklifi irəli sürmüşdür.

Mərkəzin bu təşəbbüsündən sonra respublika prezidenti 334 №-li 5 sentyabr 1991-ci il tarixli Fərmanla Azərbaycan Respublikası Müdafiə Nazirliyi yaratmış, müdafiə naziri vəzifəsinə Bəşadlı Valeh Əyyub oğlunu təyin etmişdir və bununla da işini bitmiş hesab etmişdir. Faktiki olaraq, ordu quruculuğu işi ilə heç kim məşğul olmamışdır. Müdafiə Nazirliyi və Silahlı Qüvvələr yalnız kağız üzərində yaradılmışdır.

* * *

Respublika ərazisində yerləşən SSRİ Silahlı Qüvvələrinin 4-cü Ordu hissələri respublika Ali Sovetinin 09 oktyabr 1991-ci il tarixli qərarı ilə milliləşdirilərək, respublika

prezidentinin sərəncamına verilməsinə baxmayaraq, ordu komandanlığı hissələrin inventarlaşdırılıb, respublika tabeliyinə keçirilməsinə imkan verməmiş və Azərbaycan Respublikasının o vaxtkı rəhbərliyinin qorxaqlığından, cəsarətsizliyindən və habelə Azərbaycan Xalq Cəbhəsinin keçirdiyi ağılsız tədbirlərin nəticəsindən hər şey pozulmuşdur. Faktiki olaraq, Azərbaycan dövləti başsız qalmışdı. Onun dağılması, parçalanması labüd idi.

Altı ay ərzində dörd Müdafiə Nazirinin dəyişdirilməsi respublika Silahlı Qüvvələrinin qoşun kontingentinə böyük psixoloji, mənəvi ziyan vurmuşdur (məsələn, V.Borşadlı 05.09.1991-ci ildən 11.12.1991-ci ilə kimi, T.Mehdiyev 12.12.1991-ci ildən 11.02.1992-ci ilə kimi, Ş.Musayev 11.02.1992-ci ildən 24.02.1992-ci ilə kimi, T.Əliyev 24.02.1992-ci ildən 07.03.1992-ci ilə kimi müdafiə naziri işləmişlər).

* * *

Oktyabr-dekabr aylarında keçirilməli olan həqiqi-hərbi çağırış üç ay gecikdirilmişdi (çağırış barədə fərman Respublika Prezidenti tərəfindən 05 dekabr 1991-ci ildə verilmiş, çağırış kompaniyası isə 1991-ci ilin dekabrından 1992-ci ilin 1 martına kimi keçirilmişdir). Halbuki, qüvvədə olan hərbi təlimatlara görə bir döyüşçünün hazırlanmasına üç ay vaxt tələb edilir. Kurslara görə gənc döyüşçünün hazırlıq proqramı 72 saat, döyüş hazırlığı proqramı 120 saat, mütəxəssis hazırlanması proqramı 520 saat olduğu nəzərə alınarsa, çağırışın üç ay gecikməsi nəticəsində respublikamızın Silahlı Qüvvələri yaradılması prosesinə hansı həcmdə ziyan vurulduğu aydın olur.

* * *

O vaxt ordu sıralarına çağırış da yarıtmaz təşkil olunurdu. Müdafiə naziri və respublikanın hərbi komissarı vəzifəsini eyni vaxtda icra edən T.Mehtiyev bütün çağırışçılardan ordu sıralarına aparılmamasının səbəbini 4-cü Ordunun kazarmaları təhvil verməməsində görürdü.

Halbuki, istintaq zamanı müəyyən edilmişdir ki, respublikamızda kifayət qədər çağırışçı qəbul edib döyüşçü hazırlamaq üçün baza var idi. Bu hərbi-təlim bazalarında 30 min döyüşçü hazırlamaq imkanı olub. Eyni zamanda 1992-ci ilin yanvar-fevral aylarında təşkil olunmuş hərbi hissələrə də biganə yanaşılırdı.

* * *

İstintaqla müəyyən edilmişdir ki, müdafiə naziri, general V.Borşadlının 19.11.1991-ci il tarixli əmri ilə respublikanın Ermənistan və Dağlıq Qarabağla sərhəd olan 22 rayonunda, o cümlədən də Xocalı şəhərində ərazi özünümüdafiə batalyonları yaradılmışdır. Xocalı şəhər özünümüdafiə batalyonu əsasən Xocalı əhalisindən təşkil olunmuşdu. Batalyonun komandiri Xocalı şəhər orta məktəbində hərbi təlim üzrə müəllim, ehtiyatda olan baş leytenant Tofiq Mirsiyab oğlu Hüseynov təyin edilmişdir. Batalyonun şəxsi heyəti 237 nəfər zabit və əsgərdən ibarət idi.

* * *

Xocalı şəhəri uzun müddət ermənilərin mühasirə vəziyyətində olmuşdur. Xocalı şəhərinə gediş-gəliş hərbiçilərin müşayiəti ilə və ya hava yolu ilə həyata keçirilirdi.

1991-ci ilin noyabrında keçmiş SSRİ DİN-in qoşunları Dağlıq Qarabağdan çıxarıldıqdan sonra Xocalıya quru yolla gediş-gəliş tam kəsilmişdir. Xocalı ilə əlaqə ancaq Zabrat xüsusi aviasiya birliyi «Azalaero»nun vertolyotları vasitəsilə həyata keçirilmişdir. 28.01.1992-ci ildə Ağdam-Şuşa marşrutu ilə uçan vertolyot ermənilər tərəfindən vurulduqdan sonra, Xocalı şəhəri ilə vertolyot əlaqəsi də kəsilmişdir.

* * *

Faciəsi baş verən ərəfədə yalnız bir dəfə Xocalı şəhərinə 4 Mİ-26 markalı nəqliyyat vertolyotu uçmuş və 120 nəfərdən çox sakin Xocalıdan çıxarılmışdır. Sonralar vertolyot üçün dəfələrlə müraciət edilməsinə baxmayaraq, MDB hərbi vertolyot eskadriyasının komandiri Zolotuxin Xocalı şəhərinə vertolyot göndərilməsindən imtina etmişdir. Bu məsələ ilə əlaqədar müraciət edən şəxslərə isə Zaqafqaziya Qoşunları Hərbi Dairəsi komandanının müavini Qrekov və başqa yüksək rütbəli zabitlər Azərbaycanın MDB-yə daxil olması zərurətinə işarə etmişlər.

Müəyyən edilmişdir ki, Xocalının mühasirədə olması, əhalinin çıxılmaz vəziyyətə düşməsi Xocalı şəhərinin ermənilər tərəfindən işğal olunacağına labüd olduğu respublikada hamıya: hakimiyyətdə, eyni zamanda müxalifətdə olan qüvvələrə məlum idi. Dağlıq Qarabağda hadisələrin inkişafı bunu göstərirdi. Lakin fərasətsizliyi, səriştəsizliyi və qətiyyətsizliyi bir yana qalsın, özünün birbaşa konstitusion səlahiyyətlərini icra etmək fikrindən uzaq, xalqın düçar olduğu və baş verəcəyi açıq-aşkar görünən fəlakətə biganə yanaşan, onun qarşısını almaq haqda düşünmək belə istəməyən respublika Prezidenti Ayaz Mütəllibov və

başqa rütbəli məmurlar, Təhlükəsizlik Şurasının üzvləri sanki qəflət yuxusunda idilər.

* * *

Qarabağ zonasında vəziyyətin ağırlaşması ilə əlaqədar olaraq, respublika prezidenti 02.01.1992-ci il tarixli Fərmanı ilə Xankəndi şəhəri, Şuşa, Ağdərə, Xocavənd, Xocalı, Ağdam, Füzuli, Cəbrayıl, Zəngilan, Qubadlı, Laçın, Kəlbəcər, Xanlar, Goranboy və Tərtər rayonlarını əhatə edən ərazidə Prezident İdarə Üsulu tətbiq etmiş, ərazinin idarə olunmasını prezident müvəkkili M.S.Məmmədova tapşırırmışdır.

21.01.1992-ci il tarixdə prezident müvəkkili M.S.Məmmədov Qarabağ zonasında vəziyyət və onun sabitləşdirilməsi üçün lazım olan tədbirlər barədə respublika prezidentinə arayış təqdim etmişdir. Arayışda ermənilərin hərbi gücünün həm canlı qüvvə, həm də texnika cəhətdən azərbaycanlılardan üstün olduğu göstərilir, eyni zamanda vəziyyəti sabitləşdirmək üçün təkliflər irəli sürülürdü. Birinci təklif Qarabağda olan pərakəndə silahlı qüvvələrin vahid komandanlıq altında birləşdirilməsi olmuşdur.

* * *

10.02.1992-ci il tarixdə Prezident Ayaz Mütəllibov Qarabağ ərazisində olan silahlı qüvvələrin üzərində vahid komandanlıq yaradılması barədə 2 və 3 №-li əmrlər vermişdir.

2 №-li əmrdə vahid komandanlıq Azərbaycan Respublikası daxili işlər nazirinin müavini, Qarabağ zonası üzrə Daxili İşlər idarəsinin rəisi T.Əliyevə tapşırılmışdır. Elə həmin əmrdə Goranboy ərazisində müdafiənin təşkili respublika müdafiə nazirinin müavini D.Rzayevə həvalə olun-

duğu göstərilir. Əmrin başqa bir bəndində Qarabağ zonasına daxil olan Şuşa şəhərinin müdafiəsi R.Qaziyevə həvalə edilmişdir.

* * *

Hadisələrin sonrakı inkişafı göstərdi ki, prezident sərəncamları elə havada qalası kağız parçası kimi idi. Həmçinin T.Əliyev prezidentin 18.02.1992-ci il tarixli 577 №-li Fərmanı ilə üzərində olan üç vəzifə saxlanılmaqla Ağdam şəhərinin komendantı təyin edilmişdi. O, 21.02.1992-ci il tarixdə Bakıya, prezident iqamətgahına çağırılıb, 24.02.1992-ci il tarixli Fərmanla respublikanın müdafiə naziri təyin edilir.

T.Əliyev göstərilən vəzifələrə təyin edilərkən, əvvəllər tutduğu vəzifələrin heç birindən azad edilməmiş, həmin vəzifələrə heç bir şəxs təyin olunmamış, ancaq 28.02.1992-ci ildə Xocalı hadisələrindən sonra Qarabağ zonası üzrə Silahlı Qüvvələrə komandanlıq D.Rzayevə, Ağdam şəhərinin komendantlığı isə Ağdam rayon DİŞ-nin rəisi R.Məmmədova tapşırılması barədə Fərman verilmişdir.

* * *

İstintaqla müəyyən edilmişdir ki, Azərbaycan Xalq Cəbhəsinin liderlərindən biri olan Hacıyev Fəhmin Əhmədpaşa oğlu Nəsimi rayon Xalq Məhkəməsinin 11 yanvar 1983-cü il tarixli hökmü ilə Azərbaycan Respublikası CM-nin 147-ci maddəsinin 2-ci hissəsi ilə dələduzluq üstündə məhkum edilmişdir. 1989-cu ildə Biləcəri çağırış məntəqəsinin normal iş fəaliyyətini pozduğuna görə haqqında Azərbaycan Respublikası CM-nin 188-2-əfi maddəsi

ilə cinayət işi qaldırılmışdır. O, 1990-cı ilin fevralında Sovet Ordusunun polkovniki rütbəsində – geyimində Qubadlı rayonu ərazisində saxlanılmış, üstündə qanunsuz gəzdirdiyi silah müəyyən edildiyindən həbs edilmişdi. Haqqında Azərbaycan Respublikası CM-nin 220-ci maddəsinin 1-ci hissəsi ilə cinayət işi qaldırılmışdır. Hər iki iş bir icraatda birləşdirilərək, baxılmasından ötrü Bakı Şəhər Məhkəməsinə göndərilmiş, 05.11.1990-cı ildə iş əlavə istintaqa qaytarılmışdı. Əlavə istintaq zamanı Hacıyev haqqında seçilmiş həbs-qəti imkan tədbiri dəyişdirilərək, o, azadlığa buraxılmışdır. Haqqında olan cinayət işinə isə 08.07.1992-ci il tarixli qərarla xitam verilmiş, onun törətdiyi cinayət hərəkətləri respublikanın azadlığı uğrunda mübarizə kimi qəbul edilmişdir (?).

* * *

Prezidentin Fərmanı ilə 11.12.1991-ci ildə V.Bəşadlının yerinə T.Mehdiyev müdafiə naziri təyin edildikdən sonra F.Hacıyev onun əleyhinə piketlər təşkil edərək istefasını tələb etmişdir. T.Mehdiyev piket təşkilatçılarını qəbul edərək, onlardan Müdafiə Nazirliyinin işinə maneçilik törətməməyi xahiş edərək, Müdafiə Nazirliyi ilə əməkdaşlıq etməyi təklif etmişdir. F.Hacıyev bu təkliflə razılaşdıqda, T.Mehdiyev 03.01.1992-ci il tarixli əmri ilə ehtiyatda olan serjant F.Hacıyevi tərbiyə işləri üzrə nazir müavini vəzifəsinə təyin etmişdir. Bundan üç gün sonra isə MN müavini bu vəzifəyə təyin etmək hüququ prezidentin səlahiyyətlərinə aid olduğundan T.Mehdiyev 06.01.1992-ci il tarixli əmri ilə F.Hacıyevin müdafiə nazirinin müavini təyin edilməsi barədə öz əmrini ləğv etmişdir.

* * *

06.01.1992-ci ildən 01.02.1992-ci ilə kimi F.Hacıyevin Müdafiə Nazirliyində hansı vəzifədə işləməsi barədə heç bir əmr müəyyən etmək mümkün olmamışdır. Ancaq ifadələrlə müəyyən edilir ki, həmin vaxt ərzində F.Hacıyev Silahlı Qüvvələrin qərargahında işləmişdir. 01.02.1992-ci ildən isə müdafiə nazirinin vəzifəsini icra edən Ş.Musayevin əmri ilə (törətdiyi ağır cinayətlərə görə bu gün axtarışda olan rus generalı) F.Hacıyev leytenant rütbəsində hərbi qulluğa qəbul edilib, Əməliyyat İdarəsinin baş zabiti vəzifəsinə təyin edilmişdir (?).

15 fevral 1992-ci il tarixdə Ş.Musayev F.Hacıyevə müdafiə naziri əvəzi və baş qərargah rəisinin səlahiyyətli nümayəndəsi olması barədə vəsiqə verib onu Ağdama göndərmişdir (ona həmçinin qarşıya çıxan çətinlikləri (?) yerində həll etmək hüququ da verilmişdi).

* * *

Həmin gün Ağdama gələn F.Hacıyev Qarabağ zonası üzrə silahlı qüvvələrin vahid komandanı T.Əliyevin iş otağını zəbt etmiş, giriş qapılarını qorumaq üçün silahlı şəxslər təyin etmişdir. Az keçir ki, o, özünü prezident tərəfindən göndərilən səlahiyyətli nümayəndə, bütün Silahlı Qüvvələrin komandanı elan edir.

* * *

17.02.1992-ci il tarixdə Ağdam rayon daxili işlər şöbəsinin rəisi kabinetində keçirilən, Ağdamda yerləşən bütün silahlı qüvvələrin komandirlərinin iştirak etdiyi müşavirədə Qarabağ zonası üzrə Daxili İşlər İdarəsi rəisinin müavini Ş.Cahangirov Xocalı əhalisinin mühasirədən çıxarmaq

üçün D.Rzayev tərəfindən hazırlanmış əməliyyat planını təqdim edir. Müşavirədə özünü komandan kimi aparan F.Hacıyev əməliyyatın həmin plan əsasında keçirilməsini qadağan edir və Xocalı mühasirədən çıxarmaq üçün əməliyyatın aparılmasına rəhbərliyi öz üzərinə götürdüyünü bildirir (bu fakt «Xocalı işi»ndə ətraflı şərh olunub – R.N.).

* * *

21, 22, 23, 24, 25 fevral 1992-ci il tarixlərdə, hər gün F.Hacıyev Xocalı şəhərini mühasirədən çıxarmaq üçün əməliyyatın başlama vaxtını təyin etmiş, hər dəfə də müxtəlif bəhanələr irəli sürərək əməliyyatın keçirilməsini Xocalı faciəsi baş verənədək başqa günə keçirmişdir.

23.02.1992-ci il tarixdə «Qrad» qurğularını səbəb göstərmədən Ağcabədi rayonunun aeroportuna apardır. Xocalı faciəsi baş verərkən «Qrad» qurğuları Ağdamda yerləşdirilmədiyindən, hücum edən ermənilərə qarşı həmin qurğulardan vaxtında istifadə etmək mümkün olmamışdır.

25.02.1992-ci il tarixdə axşam saat 22 radələrində erməni quldurları Xocalı şəhərinə hücum edərkən F.Hacıyev Ş.Mirzəyevin batalyonunda olmuş, Xocalı əhalisini qırğından qurtarmaq üçün nə o, nə də Ş.Mirzəyevin batalyonu heç bir tədbir görməmişdir.

* * *

Asif Məhərrəmov, Allahverdi Bağırov və Yaqub Rzayevin başçılığı altında Ağdam rayonunun özünümüdafiə dəstələri Xocalı şəhərindən qırğından canlarını qurtarıb qaçan əhalinin yolunu ermənilərdən təmizləmək üçün, erməni mövqelərinə hücum edib döyüşə atılarda F.Hacıyev gizlənmişdir. Ş.Mirzəyevin və X.Xudiyevin komandir olduğu batalyonlar isə gözləmə mövqeyi tutmuşdular. Səfa-

hiyyətlərinin alındığını bəhanə edən F.Hacıyev isə onlara heç bir əmr verməmişdir.

Həmçinin, F.Hacıyev Xocalı əhalisinin gizli yollarla mühasirədən çıxarılmasından ötrü Qarabağ zonası üzrə Milli Təhlükəsizlik İdarəsi tərəfindən ona təqdim edilən bələdçiləri yanında qovmuş, insanları qırğına vermişdir.

* * *

1991-ci ilin payızından başlayaraq, ermənilərin Dağlıq Qarabağdan kütləvi surətdə qovduqları azərbaycanlılar, əsasən, Ağdam şəhərinə pənah gətirirdilər. 15.02.1992-ci il tarixdə Qaradağlı kəndinin işğalı Ağdamda hadisələri daha da şiddətləndirdi. On minlərlə qaçqın hər gün Ağdam şəhərinin mərkəzi meydanında mitinqlər keçirirdi. Qaçqınlar əhalinin təhlükəsizliyinin təmin edilməsi tələbi ilə Qarabağ zonası üzrə Daxili İşlər İdarəsinin binasına basqın edib, pəncərə şüşələrini sındırır, telefon xətlərini qırırdılar. Belə bir vəziyyətdə respublika daxili işlər nazirinin 18.02.1992-ci il tarixli əmri ilə Ağdam rayon DİŞ-in rəisi İslah Paşayev vəzifəsindən azad edildi. Onun yerinə Rəşid Məmmədov adlı bir zabit təyin edildi. Ayaz Mütəllibovun 21 fevral 1992-ci il tarixli Fərmanı ilə Ağdam rayon icra hakimiyyəti başçısı Səyyaf Verdiyev vəzifəsindən azad olundu. Bütün bu gülünc və həm strateji, həm də taktiki cəhətdən səhifə olan yerdəyişmələr regionda yeni faciələrin başlanğıcını qoyurdu.

* * *

Xocalı hadisələri ərəfəsində Ağdam şəhərində əsl özbaşınalıq idi. Hakimiyyətsizlik, mənəm-mənəmlik, savadsızlıq və səriştəsizlik əhalini əldən salmışdı.

24 fevral 1992-ci il tarixdə saat 22 radələrində Ağdam-Əsgəran yolu ilə Xramort kəndinə kəşfiyyətə gedən Xüsusi Təyinatlı Milis Dəstəsi ilə «Qarabağ» könüllülər dəstəsinin 18 üzvü yük maşınında naməlum səbəbdən qəzaya düşürlər. Nəticədə döyüşçülərdən üç nəfəri partlayış nəticəsində ağır bədən xəsarəti alaraq, ömürlük şikəst olur.

23-26.02.1992-ci il tarixlərdə Ağdam rayonu ərazisində yerləşən Uzundərə hərbi sursat anbarının və mühəndis-istehkamçı batalyonunun əmlakı zəbt edilir. Böyük miqdarda döyüş və hərbi sursat hər necə gəldi dağıdılıb, sıradan çıxarılır.

İstintaq zamanı tam sübuta yetirilmişdir ki, 15-25.02.1992-ci il tarixlərdə Xocalı əhalisini mühasirədən itkisiz, hava yolu ilə, vertolyotlar vasitəsilə çıxarmaq üçün respublikamızda imkan var idi.

* * *

İstintaq zamanı aydın olub ki, Respublika müdafiə nazirini əvəz edən, insanları qırğına verən Baş Qərargah rəisi Ş.Musayevin bilavasitə öz tabeçiliyində 8 ədəd Mİ-24 markalı hərbi vertolyot olub. Sonra bu vertolyotlar Səngəçal ərazisindəki hərbi hissədən Zabrat aeroportuna gətirilib. Kimin üçün, nə üçün? Bütün bu sualların cavabları hələlik açıq qalıb.

* * *

Müəyyən edilmişdir ki, Xocalı hadisələri ərəfəsində «Azalaero» aviaşirkətin sərəncamında onlarla sərnişin daşıyan Mİ-8 markalı vertolyot uçuşa hazır vəziyyətdə olub. Doğrudur, 28.01.1992-ci il tarixdə Şuşaya uçan vertolyotlar ermənilər tərəfindən vurulduqdan sonra mülki vertolyotlarla uçuşlar dayandırılmışdı. Ancaq hərbi vertolyotların müşayiəti ilə sərnişin vertolyotlarının uçuşunu təmin etmək mümkün idi. Buna hər cür imkan var idi.

Şübhəsiz, Xocalı şəhər əhalisinin evakuasiyası barədə qərar hökumət səviyyəsində qəbul edilməli idi. Çünki belə göstərişlər var idi. 1986-cı il DNQO-0014 №-li direktivinə

görə, hər hansı bir yaşayış məntəqəsinin evakuasiyası barədə qərar Azərbaycan Respublikası Nazirlər Kabineti tərəfindən qəbul edilməli idi.

* * *

Tərədilən cinayətlər nəticəsinə görə həm təəssüf doğurur, həm də bizi düşündürməyə bilmir. Səhlənkarlıq, etinasızlıq, səriştəsizlik və bir də ağılsızlıq (başqa cür demək mümkün deyil) insanların kütləvi şəkildə qırılmasına, yurd yerlərinin böyük dağıntısına, ağlagəlməz itkilərə səbəb oldu.

O vaxtkı Azərbaycan rəhbərliyinin buraxdığı bağışlanmaz kobud taktiki və strateji səhvlərdən istifadə edən erməni terror birləşmələri, silahlı separatçıları, muzdlu dəstələr Dağlıq Qarabağın yaşayış məntəqələrini virin qoyduqlar, Qaradağlıda, Meşəlidə, Xocalıda, Bağanis-Ayrımda... əsl etnik təmizləmə siyasəti apardılar. Azərbaycanlılara qarşı erməni genosidinin yaratdığı faciələr artıq inkar edilə bilməz. Buna heç kəsin, heç bir beynəlxalq qurumun, erməni havadarlarının... və qəyyumlarının gücü çatmaz. Fakt faktlığında qalır. Maraqlıdır ki, bu gün ermənilərin özləri də 1990-94-cü illərdə Azərbaycanın Qarabağ bölgəsində törətdikləri vəhşiliklərdən artıq qorxurlar. Qorxurlar ona görə ki, nə vaxtsa bütün bunların qisası alınacaq, işğal altında saxlanılan torpaqlar azad olacaq.

* * *

Azərbaycan Respublikasının Hərbi Prokurorluğunda xalqımıza, millətimizə qarşı aparılan soyqırımınla bağlı, tərədilən cinayətlərlə bağlı xüsusi kartotekalar tərtib olunub. Burada cinayətləri sübuta yetirilmiş, ermənilərdən ibarət

böyük terrorçu qrupun üzvlərinin hər biri haqqında kifayət qədər material var.

Xocalı soyqırımını ilə bağlı 200 nəfərdən çox cinayətkar (erməni və rus millətindən olan) haqqında dəyərli fakt və sənədlər yığılıb. Əldə olunan videolentlər, sənədlər, dindirmə protokolları, foto-şəkillər, ifadələr... təkzib olunmaz fakt kimi saxlanılır. Çünki Azərbaycan xalqına qarşı törədilən qanlı erməni faciələri ilə bağlı istintaq hələ bitməyib. İstintaq davam edir...

Tarix separatçıların liderləri olan Zori Balayarı, Arkadi Qukasyanı, Robert Köçəryanı, Serks Sərkisyanı, Seyran Ohanyanı... ifadələri alınmaq üçün «həqiqət kürsüsü»nə «dəvət edəcək».

**Azərbaycan xalqına qarşı Dağlıq Qarabağda
etnik təmizləmə siyasətinə başçılıq edən,
dini qırğınlar törədən qruplara yardımçı olan
TERRORÇU ERMƏNİLƏRİN SİYAHISI**

Sıra №	Adı, soyadı, atasının adı
1	İsrayelyan Boris İsrailoviç
2	Qriqoryan Andon Artsronikoviç
3	Qaramyan Suren Nikolayeviç
4	Arakelyan Marat Borisoviç (yepiskop)
5	Balayan Emil Vartanoviç
6	Qriqoryan Aleksandr Stepanoviç
7	Qayamayan Qabriel Gevorkoviç
8	Vartanyan Melik Yenokoviç
9	Cavaxyan Qriqoriy Eduardoviç
10	Akopyan Armais Yaşayeviç (keşiş)
11	Terzikyan Sergey Vanikoviç
12	Arutyunyan Movses Aşotoviç (Suriyadan gəlmiş keşiş)
13	Dulunts Movses Qaraşoviç
14	Saroyan Armais Vladimiroviç
15	Saakyan Qrişa Sergeyeviç (keşiş)
16	Ayanyan Sarkis Taşisoviç (keşiş)
17	Gevorkyan Nikolay Mixakoviç
18	Safaryan Mixayil Abramoviç
19	Nolyan Aleksandr Robertoviç
20	Mejyan Albert Manveloviç (keşiş)
21	Akopoxvyan Melki Armaisoviç
22	Qriqoryan Karen Papikoviç
23	Markosyan Papik Aykazoviç

24	Zarkaryan Daniel Vasilyeviç
25	Caqaryan Mixail Sarkisoviç
26	Akopxyan Sarkis Arutyunoviç
27	Qriqoryan Qevorq Vaqanoviç
28	Xaçatryan Valeriy Mövsesoviç
29	Saakyan Martik Aleksandroviç
30	Markosyan Nikolay Rantikoviç
31	Qurqazaryan Papik Arşakoviç
32	Ağacanyan Aşot Arşaviroviç
33	Markosyan Yurik Aykazoviç
34	Ayriyan Seyran Qriqoryeviç

QEYD: Separatçıların ideoloqu Z.Balayanın, R.Köçeryanın, A.Qukasyanın, S.Sarkisyanın adları, zaman gələcək, beynəlxalq qurumlarda dünyanın ən qəddar terrorçuları ilə eyni cərgədə çəkiləcək. X-XV əsrlərdə baş verən müharibələri, münaqişələri araşdıran, tədqiq edən müsəlman sərkərdəsi Əmir Saleh «Qiyamət günü» əsərində yazır: «...*İnsanları diridiri yandıranları, uşaqları, şikəst qocaları, hamilə qadınları əzib, məhv edən, öldürən, təhqir edən kəslərin əsl-nəcəbatları olmaz. Belələri ilə yol getmək, onlarla deyib-gülmək, kədərlənmək... süfrələrində çörək kəsmək, onlara yardımçı olmaq... bütün bunları mənsub olduğun millətə xəyanət sayıram...*».

XÜSUSİ QOVLUQLARDAKI «DAĞLIQ QARABAĞ GENETİKASI»

Araşdırma materiallarına görə Ermənistanın Eçmiədzin yaşayış məntəqəsi tədricən «Qadağan olunmuş zona» statusunu alacaq. Bu status ona Ermənistan Prezidentinin Təhlükəsizlik Şurasında verildi. 2002-ci il sentyabrın 4-nə olan məlumata görə Eçmiədzində «Xüsusi Kəşfiyyat Xidməti Mərkəzi» yaradılıb. Kəşfiyyat Mərkəzi Amerikanın Federal Təhqiqat Bürosunun planı əsasında qurulub və Fransa tərəfindən ən qiymətli elektron-kəşfiyyat qurğuları ilə təchiz edilib. Eçmiədzin dəmiryol stansiyasından 15 km aralı yerləşən və Yerevanın təqribən 30 km.-liyində mövcud olan bu ideoloji mərkəzin yeni kəşfiyyat xidmətində Ermənistanın xaricdəki diplomatik korpusları üçün də kadrlar hazırlanır. Vatikanla sıx əlaqələrə malik olan bu yeni qurumun illik büdcəsi isə 285 milyon dollar təşkil edir. Məlumata görə, xaricdəki erməni diaspor təşkilatları bu qurumun büdcəsinə diqqət edəcəklər.

İlkin məlumata görə, mərkəz erməni terrorçuları tərəfindən işğala məruz qalmış Qarabağla əlaqəli yeddi yüz altmış beş müxtəlif məxfi sənəd əldə edib. Sənədlərin böyük qismi Parisdən, Vyanadan, Strassburqdan, Vaşinqtondan, Ankaradan, Tehrandan, Londondan, Moskvadan, Tbilisidən... və eləcə də, bir sıra Şərqi Avropa ölkələrindən əldə edilib.

Məlumata görə, 57,5 min nəfər əhalisi olan Eçmiədzindəki Ali İlahiyyat Məktəbində «Xüsusi Kəşfiyyat Xidməti»nin materiallarından geniş istifadə edilir. Xatırladım ki, yeni qurum «Böyük Ermənistan» ideyası əsasında

iş aparacaq. Bilavasitə Müstəqil Azərbaycan istiqamətində özünün təxribatçılıq planlarını həyata keçirən bu erməni terror mərkəzində, artıq, yeni terror planları hazırlanır (baxmayaraq ki, ermənilər bu planları çox hiyləgərliklə həyata keçirməyə cəhd edirlər).

Araşdırma materiallarına görə, ermənilər əldə etdikləri məxfi sənədlərlə bağlı «General Martirosyanın dəftəri» kitabının nəşrinə çalışırlar. Kitabda erməni generalı Dağlıq Qarabağ istiqamətində əldə olunmuş məxfi materiallar əsasında özlərinin işğalçılıq siyasətinə haqq qazandırır.

Başqa bir araşdırma materiallarına görə isə mərkəzdə saxlanılan qovluqlardan birində Qarabağda yaşayan azərbaycanlıların «Genetik kodları» araşdırılır və öyrənilir. Tarixçi Edvard Simonyan QHT-nin yığıncağında iddia edib ki, Qarabağda və Ermənistanda yetişən yeni erməni nəsillərinin formalaşmasında və inkişafında, onlarda güclü immunitetlərin yaradılmasında azərbaycanlıların «Gen kodları»ndan bəhs edən materiallar böyük və bəlkə də əsas strateji materiallardan birinə çevrilib. Edvard Simonyan daha sonra qeyd edib: «...Bunu da qeyd edim ki, mən Eçmiədzinin qovulan tələbələrindən biriyəm. Məni daha Eçmiədzinə buraxmırlar. Ora mənim üçün, artıq, «Lənətlənmiş Eçmiədzin» adlanır. Çünki, orada xeyirxah hisslərdən yox, murdarlanmış hisslərdən daha çox danışirlər. Eçmiədzin türk dünyasına qarşı yepiskoplar ordusu hazırlayır...»

Biz Qarabağın genetik mənzərəsinə bir daha nəzər salmaqla qarşımıza məqsəd qoyduq. Şübhəsiz, işğal olunmuş ərazilərimizin genetik dünyası erməni təhlükəsilə hələ də üz-üzə qalıb....

«Embrion» – yunan sözüdür (embryon). Embriologiya isə elmi və fəlsəfi mənşəyini bu sözdən alan, insan orqanizminin gen hüceyrələrini araşdıran, onu yeniləşdirən, «saf qan», «sağlam ruh» fikirlərini aşılaraq... bir elmdir. İnsan embrionlar üzərində qərar tutur, formalaşır. Hippokrat yazır ki, insanın əxlaqi görüşləri, onun cəmiyyətə və gördüyü hər hansı bir şeyə immuniteti embrionlarda formalaşır. Zəif və xəstə embrion ... xəstə əxlaq, xəstə dünyagörüşü deməkdir. Aristotel isə qeyd edir ki, embrionu şikəst olan şəxsin daxili aləmi də, cəmiyyətdə və həyatda tutduğu mövqe də şikəstdir. O, cəmiyyətdə və həyatda bütün bələlərin kökünü şikəst embrionlu şəxslərdə görür. Dünyanın aparıcı dövlətləri (həm Qərbdə, həm də Şərqdə) bu barədə ciddi düşünür, hər kəs öz millətini (ailəsini yox) xəstə embrionlardan xilas etmək üçün yollar axtarır, elmi-tədqiqat laboratoriyaları, strateji araşdırma mərkəzləri açır, milli maraqlar istiqamətində «milli təhlükəsizlik konsepsiyaları»nı hazırlayırlar.

Dünyada embrionu xəstə olanlar iki qrupa bölünür:

A qrupu: Özündə ancaq özünü düşünməyi formalaşdıran «mən» prinsipi;

B qrupu: Və yaxud «Mən və ailəm»...

Məsələn, Çin Xalq Respublikasının «XXI əsr Milli Təhlükəsizlik Proqramı»nda belə adamlar (məsələn, erməni mənşəli şəxslər – *R.N*) cəmiyyətin xəstə təbəqəsi elan olunur və onlara dövlət strukturlarında heç bir vəzifə həvalə olunmur. «Gələcək hadisələrdə Milli Təhlükəsizlik Problemləri üçün» 200 müxtəlif ixtisas sahibi olan alim, tədqiqatçı bu istiqamətdə iş aparır. Çin Dövlət Şurasında bu məsələnin reallaşması üçün təqribən 1 milyard 300 milyon dollar vəsait ayrılıb.

İsraildə isə İudaizmin Ali Dini Şurası «Tora müdriklər Şurası» – həqiqi yəhudilər üçün «Əsasnamə»lər hazırladı. 2000-ci il iyun ayının 13-də hazırlanmış əsasnamədə 2020-ci ildən təmiz və sağlam embrionlar uğrunda görüləcək işlər açıqlandı. «Ümumdünya Ravvinlər Komitəsi»nin başçısı Nahum Eyzənşteyn dünya yəhudilərinə belə bir müraciət edir: «...Sizi «təmiz yəhudi qanı» uğrunda mübarizəyə çağırırıq. Həqiqi yəhudilərə özgələrilə ailə qurmağı qadağan edirik...»

ABŞ-ın Federal Təhqiqat Bürosunun milli Akademiyasında (Kuantiko şəhəri, Virciniya ştatı) belə qərara gəliblər ki, ölkənin, xüsusən, təhlükəsizlik xidmətlərində, məxfi və tam məxfi qripli idarə və müəssisələrində, laboratoriyalarında «Embrionu kölgəli olan» şəxslərin uzaqlaşdırılması milli maraqların qorunması və inkişafının birinci və əsas mərhələlərindəndir. 2007-ci il iyul ayının 7-də Senatda ABŞ Milli Şurasının Kəşfiyyat üzrə analitik şöbənin rəisi, politoloq cənab Con Maklaffin FTB-nin özündə ölkənin milli maraqlarını əks etdirən belə bir proqramın geniş təbliğini «məsləhət bilib», müzakirəyə çıxardı.

«ABŞ kimi böyük bir dövlətdə, şübhəsiz, rüşvət alan da, oğru da var. Yalan danışan dövləti aldadan da var, milli maraqları alt-üst edən də... terrorçu da var, adam öldürən də... vəzifəyə həris olanlar da mövcuddur. Ölkənin dövlət və təhlükəsizlik strukturlarını bu şəxslərdən, xəstə embrionlu adamlardan təmizləmək lazımdır. XXI əsr yaşamağımız üçün bunu bizdən tələb edəcək...» Azərbaycana gəlincə, bunları yaşadığımız cəmiyyət və mühitdə biz də görürük. Ermənistanda isə bu məsələ artıq genetik bir məsələdir. Gen kodlarının şikəst və xəstə olmasına işarədir. Politoloq E.Zolyan yazır ki, XXI əsr Ermənistan üçün

faciələrdən başqa bir şey gətirmədi. Artıq «...bizim uşaqları «terrorçu» – deyib, nişan verirlər» (В а х «Советская Россия» qəzeti. M., 2010, VI.2.). Canlarında və damarlarında şeytan embrionları olan şəxslər həyatı və cəmiyyəti elə şeytan kimi də görür, düşünürlər... İnsanın bənizində və gözlərində şeytan embrionlarına məxsus cizgilər aşkarlamaq üçün sivil dövlətlərdə (məsələn Yaponiyada) kəşfiyyat şəkillərdən geniş istifadə edir. Bunun üçün bir adamın son yeddi ildə çəkdiyi şəkillərdən istifadə olunur. Mütəxəssislər və ekspertlər həmin şəkillər vasitəsilə insanın – daha dəqiq desək (bu, hələ kütləviləşməyib), dövlət strukturlarında mövqe tutan bir nazirin və yaxud idarənin taleyini həll edən şəxsin kimliyini aşağıdakı təsnifat edirlər:

a) xəstəliyi; b) alim və sifətinin quruluşuna görə insana xas olmayan embrionların mövcudluğu (buna «şeytan embrionları» deyirlər); c) natəmiz və yaxud mənəvi cəhətdən çirkin olması; ç) oğru və yaxud terrora meyilli olması; d) millətə, mənsub olduğu dinə və torpağa bağlanması; e) nəhayət, necə və hansı şəraitdə ölməsi...

Kəşfiyyat bütün bunları şəkillər vasitəsi ilə açır. Bu da tam məxfi qrif altında XXI əsrin birinci 20 ilinədək qalacaq. Yəni, məsələlərin tam tədqiqinə ən ciddi qaydada elektron sistemlərinin, kompüter «set»lərinin qoşulması da planlaşdırılıb və bütün bunlar da «Şeytan embrionları»nın olması ilə əlaqələndirilir. Ümumiyyətlə, «Şeytan» pisliklərin və əclafılıqların rəmzi kimi götürülür. İnsan psixologiyası nə qədər mürəkkəb olsa da, elmin müasir səviyyəsi «şeytan embrionlarını» tapmağa müvəffəqdir. Çin filosofu Su Uyn Toy Man yazır: dini kitabları, ilahi dəftərləri yandırmaq, məscidləri, ziyarətgahları, kilsə və sinəoqqları dağıtmaq şeytani əlamətlərdir. Heç vaxt insanların di-

heysiyyatları ilə oynamayın. Onların mənəvi dünyalarını rahat buraxın, zorla ora soxulmayın...

Həyatın iki dəyişməyən qanunu var: dünyaya gəlib, yaşamaq hüququ qazanmaq və sonda ölmək. Bu iki qanun bütün yaranmışlara şamil edilmiş «konstitusiyadır». Bu qanunlar heç vaxt pozulmur, dəyişmir. Doğulmaqla ölüm arasındakı qanunları isə biz özümüz yazırıq. İstədiyimiz kimi də həmin qanunları dəyişirik, əlavələr, düzəlişlər edirik. Bəzən öz əleyhimizə anlaşılmaz, dolaşlıq qanunlar yazırıq. Bu qanunlar çərçivəsində də etik-əxlaqi normalarımızı formalaşdırırıq, dövlət atributlarını qururuq... və nəhayət, özümüzü dərk edirik. Kimliyini, cəmiyyətdə və həyatda nəyə qadir olduğunu dərk edən millət üçün bu vacibdir. Millətin bünövrəsi olan onun geni, sağlan qanı, toxumu isə bu dərk etmənin sübutu, dayağıdır. Əxlaqsızlıq, nəfsə qul olmaq, tamah və hiylənin əsiri olmaq, yalan və əclafılıqla «zirvə»yə çatmaq, yaltaqlıq, qorxaqlıq, saxta-karlıq, rüşvətخورluq və yaramaz işlərə qurşanmaq millətin genini gücdən salır, onun normal inkişafını öldürür.

Müasir Çində qədim çinlilərə məxsus döyüş strategiyası və taktiki məsələləri araşdıran bir institut fəaliyyət göstərir. Həmişə dövlətin ciddi nəzarətində olan bu mərkəz qədim Çin strateqi Sun-Tszinin hərbi və qalibgəlmə sirlərini öyrənir. Sərkərdə Sun-Tszinin hərbdə təhlükəsizlik və milli maraqların qorunması məsələlərində, regionda sülh və sabitliyin təmin olunmasında irəli sürdüyü planların, taktiki gedişlərin maraqlı məntiqi nəticələri var. Eramızdan əvvəl V əsrdə bu şəxsi çinlilər «Çin xalqının, qədim Çinin böyük hərbi strateqi» kimi qiymətləndirirlər. O, U xanlığının hərbi rəisi olub. Onun 13 hərbi doktrinası var. Sərkərdə fikirlərini əsasən kəşfiyyat məsələləri və ordunun siyasəti üstündə

cəmləyir. Çin xalqına məxsus sağlam bioloji varlıq, orduda, millət və vətənə xidmətdə sağlam gen uğrunda mübarizə ölkənin yeni bir strateji səhifəsidir. Milli təhlükəsizliyin və milli maraqların qorunmasında bu gün Çin Silahlı Qüvvələrinə onun yeni bir məktəbi yetişir. Hazırda NATO-ya üzv ölkələrin marağına səbəb olmuş Çinin bu gedişi kəşfiyyat orqanlarını ciddi məşğul edir.

Araşdırma materiallarına görə hələ 1936-cı ildə Almaniyadan Bakıya tədqiqat qrupu gəlib. Bu qrupun işi Azərbaycan şifahi xalq ədəbiyyatını araşdırmaq, tədqiq edib öyrənmək olur. Şifahi xalq ədəbiyyatında təsvir olunan milli qürur, qəhrəmanlıq, şücaət, mərdlik, mübarizlik, dürüstlük, təmizlik, xeyirxahlıq, torpaq və vətən sevgisi kimi komponentlər alman alimləri tərəfindən ciddi araşdırılır. Onlara general Şıxlinskiyin, Mehmandarovun, Əliyevin, Şadlinskiyin genini daşıyan qan qruplarını, nəsillərini öyrənmək lazım idi. Onlara bugünkü bəzi «demokrat general»ın çürüntü verən geni, qan qrupu hələ ki lazım deyil. Alimlər belə yararsız və təsadüfi, qarışıq genlərdən həmişə imtina ediblər. Əlbəttə, bu dəfə araşdırmalar künc və kitab rəflərində, arxiv sənədləri arasında deyil, birbaşa millətin özündə, qanında aparılır. Çünki şifahi xalq ədəbiyyatımızın qüdrəti hesab olunan bu keyfiyyətlər alman genetiklərini çox məşğul edir. Həmin il bakılı həkim Namazəliyevin başçılıq etdiyi qrup alman ekspedisiyasının tərkibində Laçına, Kəlbəcərə gedir. İlk əvvəl dağətəyi rayon və kəndlərin coğrafi quruluşu tədqiq edilir. İlk nəticələr uğurlu olduğundan, Azərbaycanın qütbləri üzrə aşağıdakı tədqiqat qrupları işləyir:

Birinci qrupa Laçın, Kəlbəcər, ikinci qrupa Ağdam-Şuşa, üçüncü qrupa Lerik-Lənkəran, dördüncü qrupa

Şəki-Zaqatala-Gəncə daxil edilir. Hər qrupda altı nəfər yerli həkim və bələdçi, iki nəfər də alman həkimi olur.

Bu, elə vaxt təşkil edilmişdi ki, həmin illər Hitler ordusunun döyüş qabiliyyəti, vətənpərvərlik əhval-ruhiyyəsi aşağı səviyyədə idi. Həmin vaxtlarda alman hərbi kəşfiyyatı elmi-tədqiqat laboratoriyalarının qarşısında maraqlı bir vəzifə qoyurdu: güclü immunitet yarada biləcək vaksinlərin, dərman preparatlarının axtarılıb tapılması. Çünki alman millətində Koroğlu və yaxud Qaçaq Nəbinin... mübarizliyinin, igidliyinin, təmizliyinin, vətən və millət sevgisini özündə cəmləyən hissələrin «bərpa»sı üçün «Qafqaz xalqları»nın, o cümlədən, Azərbaycan millətinin geninin araşdırılması lazım idi. O genlərdən hazırlanan vaksin və digər dərman preparatları ilkin nəticələrini verirdi.

Almanların tərtib etdikləri Laçın-Kəlbəcər kartotekasında 23 nəslin geni araşdırılıb tədqiq edilir və onların özləri də sonradan üç qrupa ayrılır. Milliyyətə yunan olan və ömrünün 6 ilini alman elmi-tədqiqat laboratoriyalarında qoyan, 1940-cı ildə alman vətəndaşlığını qəbul edən Fransua Melli (o, böyük «Hans» kimi tanınır) bu kartotekaların təşkilatçısı olur. O, 1940-cı ildə Almaniyanın Aşağı Saksoniyasında fəaliyyətə başlayan, Qafqaz xalqlarının genlərini tədqiq edən Bakı hərbi elmi-tədqiqat laboratoriyasına yekun arayışında göstərirdi: «...Qafqazda döyüşkən millət, fikrimizcə, Azərbaycan millətidir (Onlara «türk» də deyirlər). Mən bunun coğrafi mövqeyini yazmıram. Bu, Alman Silahlı Qüvvələri Baş Qərargahına məlumdur. Tədqiqatımızın nəticəsi olaraq göstəririk: bu millətin mənsub olduğu ayrı-ayrı qrupların hər birinin özünəməxsus geni var. Bu genləri gəzdirən bir nəsil, yaxud millət dünyanı məhəbbət edə bilər. Genlərdə araşdırdığımız nəticələrə gəlin-

cə, vücudlarında bu genləri, bu təmiz («möcüzəli») qan qrupunu saxlayan genlərin boyu, dözümlü qabiliyyəti, düşüncə və məntiq tərzləri, döyüşkən əhval-ruhiyyəsi, məğlubedilməzliyi, vətən və millət sevgisi, torpağa bağlılığı... başqa Qafqaz xalqlarınınkindən fərqlidir. Onları öyrənmək, öyrənmək və yenə də öyrənmək lazımdır. Biz gördük ki, Ermənilər Qafqazın bu sağlam qrupundan necə qorxurlar. Azərbaycan müqəddəs islam məkanıdır. Bu torpağı zəbt etmək üçün bura çox bayraqlar sancılıb... Amma hamısını sərt Bakı küləyi götürüb aparıb... Bu xalqı öyrənmək üçün bir ekspedisiya azdır».

22 gün sonra Fransua Melli ikinci məktubunu yazır: «Möcüzəli bir millətdir. Nağıllarda oxuduğumuz, öyrəndiyimiz millətdir. Bu millətin genində mərdlik və əyilməzlik (?) adlı bir immunitet qolu var. Onlar ən ekstremal şəraitdə dözməyi bacarır. Onlar kəklik və qırqovul yeyir, süd içir, dağ qoçlarını bütöv şişə keçirib közdə qızardırırlar. Onlar öz qanlarını hər cür mürdərçılıqdan qorumağı bacarırlar. Buralar laboratoriyadır... Alman ordusunun bu «dözümlü» immunitetindən istifadə etmək şansı yaranarsa, maraqlı nəticələrə gələrik. Təkcə bu millətin neftini düşünmək acizlik olardı... Bomba yağdırmadan, topsuz-tüfəngsiz bu millətin neftini də, ərazisini də işğal etmək mümkündür. Əvvəlcə görək bu millətin genini zəbt edəsən, işğal edəsən..., dilini yandırasan, dinini parça-parça edib, onun sığındığı «Müqəddəs Quran»ı məhv edəsən... Peyğəmbərini əlindən alasan... Bunu etdikdən sonra, hər şeyə sahib olmaq mümkündür...»

Alman həkimi hələ o vaxt «Genin işğalı» məsələsini qoyurdu. Almanyanın SQ Baş Qərargahı belə bir diaqram cızmışdı:

«Kəlbəcər-Laçın qrupu üzrə elmi-tibbi araşdırmaları-mızın nəticələri bunlardır: – Buradakı insan genlərini iki qrupa böldük. A qrupuna mənsub olanlar daha qədim genlərdir. Onlar dağ bəbirlərinə bənzəyirlər. İti baxışları var, hər cür xəstəliyə davamlı və dözümlü olurlar. Döyüşkənlik və mərdlik, doğru-dürüstlük, torpağa bağlılıq bu qrupun genlərində daha möhkəmdir. Belə genləri gəzdirən nəsillərin bir neçəsi arasında möhkəm qohumluq əlaqəsi var. Onları nəyəsə cəlb edib aldatmaq, məqsəd və məramlarından döndərmək çətindir. Bu qrupa mənsub olan genlər Laçının cənub və şərq hissəsində, Kəlbəcərin isə şimal hissəsində daha çoxdur... B qrupuna məxsus olan genlər nisbətən cavan nəsillərdir. Bunların geni immunitet baxımından «A» qrupuna nisbətən zəifdir. «B» qrupuna məxsus genlərin qarışıq tərkibi «A» qrupuna nisbətən iki dəfə artıqdır.

Ağdam-Şuşa qrupuna məxsus genlərin isə tərkibi, xəstəliklərə dözümlü immuniteti kövrəkdir. Bu genlərin sahibi heç nədən qorxmur. Onlar az aldanır, tez inanır və tez də qəzəblənirlər. Cəsur və əyilməzdirlər. Bu üçünün genlərindən istifadə edərək, gələcəkdə güclü təbliğat işləri qurmaq mümkündür.

Əgər bu millətin belə genləri ölərsə, onda Qafqazda gələcəkdə Azərbaycan millətinin bir etnik qrup kimi yaşaması və məhv olması labüd olacaq. «İnkubator» şəraitində yetişən yaş genlər (mən buna süni genlər deyərəm) Azərbaycanlıların taleyində müstəsna rol oynamaq qabiliyyətindən məhrum olacaq. Onların yaddaşlarından keçmiş silmək asan olacaq». Tədqiqat arayışında daha sonra yazılır; «... Elə bir vaxt və zaman gələcək ki, bu regionda bütün sindromlar bir-birinə qarışacaq. Süni şəraitdə «yetişdirilən»

genlər» özlərinin mübariz, qıhrəmanlıq və döyüşkən ahval-ruhiyyəsini əks etdirən səhifələrinə biganə olacaq və zaman keçdikcə onlar öz məkanlarını unudub yaddan çıxaracaqlar. Bu gedişi biz görürük...»

Alman ekspedisiyasının bu nəticələrinə xüsusi xidmət orqanlarında da biganə qalmadılar. Hələ 1942-ci il oktyabr ayının 16-da «Böyük və məğlubedilməz Almaniya» ideyasını ortaya atan və bütün bunların bir nömrəli təbliğatçısı olan Göbbels Adolf Hitler Türkiyə kaşfiyyatına soxulmuş alman casusu «Henri-1»in məxfi məlumatlarını verərək bildirir: «...38-ci paraleldə belə bir yer var – Azərbaycan. Onun nefti var. Lakin orada mübariz və qədd-qamətli adamlar var. Onların geni, qanı bizim laboratoriyalar üçün maraqlı olar...»

Həmin ərəfədə alman filosofu Ernest Kassirar «The Muthef thetate» adlı gen və qanla bağlı araşdırmalarında məxfi laboratoriyaların işindən bəhs edərək yazır: «...Son illər bu işin (qanla bağlı tədqiqatların) çox mahir mütəxəssisləri, mif ustaları meydana gəlmişdir. Bu baxımdan irqə, qanla bağlı mifin... özü əslində silah növüdür, özü də hər hansı müasir tank və mərmilərdən daha dəhşətli bir silah. Çünki bu silah ən başlıca sahəni – insan beynini zədələyir, onu bütövlükdə özünə tabe edir...»

Proses bu gün də Azərbaycanda, onun bölgələrində davam etdirilir. Almaniya, İngiltərə, ABŞ, Fransa... İsveç, Yaponiya, Çin, Türkiyə, İran... mütəxəssisləri millətin qanı, geni haqqında məxfi tədqiqatlarını davam etdirirlər. Xüsusi xidmət orqanlarının, ayrı-ayrı dini qurumların xəttilə... bu istiqamətdə iş aparan «həkimlər», «mütəxəssislər», «alimlər», artıq, işin nəticələrini müzakirə edurlər. Qəbul olunmuş məxfi qərarlardan da biri bu olub ki, meydana

silinməsi, XXI əsrdə itməsi mümkün olan bəzi millətlər özlərini yaşatmaq, cavanlaşdırmaq üçün (Azərbaycana) «səlib yürüşü»nə çıxsınlar, təcrübə mübadiləsi keçsinlər. Xarici ölkələrdə Azərbaycan millətinin genini öyrənən laboratoriyalarda, eləcə də xüsusi xidmət sahələrində, genetik nəsiləyişmə proseslərində, hərbi molekulyar biologiya institutlarında... bu sahədə görülən işlər gündən-günə aktuallaşır.

Laçın-Kəlbəcər Qrupu: həkim ekspedisiyasının məxfi arayışı bu gün Almaniyanın məxfi idarələrində – «BND»-də qorunur. O arayışda irəli sürülən müddəalar hələ ki qüvvəsini itirməyib. «Laçın və Kəlbəcər sindromları» eyni olmasa da, genlər arasında yaxınlıq və sıx bağlılıq var. Bu genlərdən, qan qruplarından hazırlanmış preparat və vaksinlər 18-25 yaş həddində adamlarda süstlüyü, iflici götürür, beyin qatlarını «təmizləyir», fikirlərə aydınlıq gətirməklə yanaşı, xüsusilə, vərəm xəstəliyinə qarşı orqanizmdə güclü immunitet yaradır. Alman ordusu, həmçinin dünyanın əksər silahlı qüvvələri əsgərləri arasında yayılmış bu xəstəlikdən əziyyət çəkirdilər. Xəstəlik əleyhinə istifadəsi nəzərdə tutulan bu preparat və vaksinlər hələ də axtarışda idi.

Həkim Namazəliyev qeydlərində yazır: «...Alman həkimləri çantalarını açanda orada xeyli kitab gördüm. Alman dilində çap olunmuş bu kitabların üz qabığını oxumaq mənim üçün çətin olmadı. Az-çox alman dilini bilirdim. Bu kitabların hamısı bizim dastanlardan və nağıllardan ibarət idi. Kitabı vərəqləyəndə gördüm ki, orada «güclü» «cüssəli», «qüdrətli», «nəhəng vücudlu», «mərd», «varlı», «dözümlü», «təmiz», «sözündə qəti», «məddar», «qəhrəman», «Məlik Məmməd», «buz baltası»,

«torpağı öpdü», «suyu içib dirildi» və s. sözlərinin altından xətt çəkilib. Mən alman həkimi Yulian Fişerdən soruşdum ki, bu nə kitablardır? Bu sözlərin altından nə üçün qələm çəkmişiniz? O, gülümsündü və təzədən kitablardan birini götürüb vərəqlədi. – Bu kitablarda bizim üçün «Atlas»dır – dedi. Altından xətt çəkdiyimiz sözlər elə-belə sözlər deyil. Bizim tədqiqatımız həmin sözlərin mahiyyətini təsdiqləyir. Sizinkilər əbəs yerə bu torpağı öpüb ona səcdə etməzlər. Bunun tibbi-elmi əhəmiyyəti böyükdür. Bu kitablarda, sadəcə nağıl yox, həqiqətdir...» Mən bundan sonra düşüncələrimi Bakıya, Səhiyyə Nazirliyinə göndərdim. Oradan mənə dedilər ki, sənə yazdıqlarınla Bakının və Moskvanın Dövlət Təhlükəsizlik orqanları maraqlanır...»

Laçın və Kəlbəcərdə tədqiqat aparın, «Millətlərin ölüm tarixi» kitabını yazan alman alimi 1943-cü ildə vəfat edir. «Millətlərin ölüm tarixi» kitabının Qafqaz bölməsində Yulian Fişer yazır: «Qafqaz zəngin bir yerdir. Oradan, sadəcə, ötüb keçmək alim şərəfinə toxunardı. Qafqazda sıradan çıxmış etnik qruplar çoxdur. Bu etnik qruplar ən çox bir-birilərlə ədavət edir, vuruşur, bir-birilərini məhv edir. Amma nəticədə nə qalib millət var, nə də qalib xalq. Bu, mənim fikrimdir. Fikrimcə, qanı təmiz millət yer üzündə gəldi-gedər olmur. Təmiz və sağlam qan, güclü və dözümlü gen mənsub olduğu millətin ən güclü və böyük silahıdır. Bu silahın sahibini nə məğlub etmək olar, nə də susdurmaq. Belə olarsa, həmin sağlam qana və genə mənsub millətlərin özlərini qalib saymağa haqları çatır. Mən bütün bunları Azərbaycanda gördüm...»

Sağlam gen uğrunda mübarizə strateji mübarizədir. Həm Şərqi həm də Qərbdə «sağlam gen uğrunda» yeni mübarizə cəbhələri açılır. NATO-ya üzv ölkələrin hər biri

ayrı-ayrılıqda «Sağlam ordu haqqında» özlərinin «Qızıl proqramları»ni tərtib ediblər. Bu proqramlar da həmin ölkələrin «XXI əsr milli maraqlarını və təhlükəsizliyin qorunması» strateji proqramlarının tərkib hissəsidir. Regionlarda ipə-sapa yatmayan etnik qrupların yer üzündən silinib itməsini və bununla da böyük dövlətlərin strateji maraqlarının təmin edilməsini müəyyənləşdirən məxfi proqramların da varlığını unutmayaq. Almanlar vaxt və zaman məkanını pozaraq, yenə bizə güclü meyl edir, səhiyyə sahəsində elmi tədqiqatlarını təzələyirlər. Olsun. Bunu təbii qəbul edək. Lakin bütün bu məsələlər heç də əməkdaşlıq çərçivəsində, milli maraqlar çərçivəsində getmir. Onda əl saxlayaq, tələsməyək. Nəticədə uduzmaq ehtimalı var və bu da sabahki faciənin bünövrəsi olar. Çünki burada fərdlərdən yox, millətdən və xalqdan söhbət gedir. Çadır «şəhərcik»lərimiz isə açıq səma altında «ölüm düşərgəsi» qədər əzablıdır. Buralarda təkcə bir düşüncə var: o da torpaqların nə vaxtsa qayıtması haqqında illüziya düşüncəsidir. Həyat və yaşamaq haqqında özlərinin konstitusiyaya haqlarını düşünmək hüququndan məhrum olan bu «çadır övladları» hələ də Bakıdan yeni ev – yəni, Dəmiryolu İdarəsindən ayrılmış vaqon həsrətindədirlər... onlara yardım əli uzadan xarici təşkilatların heç biri bu vaxtdək torpaq haqqında, Qarabağ haqqında söhbət açmayıb. Sadəcə, soruşurlar: «Sizə dünən verdiyimiz həblərin təsiri olubmu? Dəriniz səpibmi? Vurduğumuz iynələrdən sonra özünüzü necə hiss edirsiniz?»

Çünki onları bu sualların cavabları daha çox maraqlandırır. Çadır şəhərciklərimiz xaricilər üçün, artıq, eksperimental institutların, elmi-tədqiqat laboratoriyalarının görəcəyi işləri görür.

Londonun hərbi ekspertlərinin rəyinə, bir sıra ölkələrdə artıq «Etnik silah»ların istehsalına başlanılıb. Bu ölkələr sırasında İraq, İran və Rusiya da var. Bu kimyəvi silah, eləcə də «virus»lar insan orqanizminə düşərkən bir müddət gizlənilir. Sonra onun əlamətləri dərinin qaşınması, öz-özünə qanqren, çürümə... halsızlıq və qan qusma... müşahidə olunur. Bu günədək ona qarşı heç bir vaksin və preparat ixtira edilməyib. İngiltərə Səhiyyə Nazirliyi ölkənin Silahlı Qüvvələri komandanlığına göndərdiyi «N» sayılı məxfi hesabatında göstərir ki, (2010-cu il, may) belə bir virus mövcuddur. Bu virusun da qorxulu xarakterik xüsusiyyətlərindən biri budur ki, o, ancaq avropalı irqinə mənsub olanları məhv edir. Bu viruslar bədəvi ərəblərə heç bir təsir göstərmir. NATO qüvvələri tərkibində fəaliyyət göstərən ingilis əsgərlərinin bu təhlükə ilə üz-üzə dayanması (xüsusən, Fars körfəzində) ölkənin məxfi elmi-tədqiqat laboratoriyalarını yeni vaksinlər hazırlamaq üçün səfərbər etdi. MDB ölkələri qaçqın şəhərcikləri, vətənlərdən qovulmuş ayrı-ayrı etnik qruplar laboratoriyaya hədəfinə çevrildilər. Çadır şəhərciklərində bu xəçtəliyə qarşı immuniteti güclü olan «güclü gen» axtarışı bu gün də davam edir. Sağlam azərbaycanlı geni uğrunda mübarizənin başlanğıcını da elə NATO-ya üzv ölkələr qoydu. Hər şey strateji baxımdan sakit və tədbirli görünür. Bakıda isə «Deffektologiya sindromu» yayılmaqda, geni zədələnmiş uşaqların, nəsil qruplarının sayı artmaqdadır.

Öz yardımları ilə «strateji axtarıslara» çıxmış xarici dövlətlərin ekspedisiya qrupları bu gün MDB regionlarında, o cümlədən Azərbaycanda öz işlərini davam etdirilər. Əsasən, genetik tədqiqatlar üzərində qurulmuş bu işlərin nəticələri həmişəki kimi yenə məxfi saxlanılır. Millətin geninə və qanına böyük maraq göstərən Almaniya hökuməti

bu ilin sonunadək genetik tədqiqatlarla bağlı 4,5 milyon marka ayırır. Ölkənin Federal Nazirliyi elmi araşdırmalar və texnoloji iş üçün MDB ölkələrində, əsasən, Cənubi Qafqazda, Azərbaycanda «Yardım Fondu» adı altında tədqiqat laboratoriyaları təşkil etdi. Əsas məqsəd də genlərin cavanlaşması, xəçtəliklərdən təmizlənməsi və inkişafı, müxtəlif viruslara, xəçtəlik daşıyıcılarına qarşı davamlı genlərin əmələ gəlməsi istiqamətində elmi axtarısların planlı şəkildə qurulması idi.

«Sağlam gen axtarışı». Bu məsələ – yeni ilkin nəticələr 2010-2020-ci illər ərzində «Birinci Proqram» kimi başa çatması nəzərdə tutulub. Bir hissəsi Azərbaycan ərazisində görülməsi nəzərdə tutulan «Sağlam gen axtarışı» işinin layihəsinə Almaniyanın «Bruker Françe Analitik» şirkəti (Bremen şəhəri) 6 milyon marka ayırır. İş isə Berlindəki Maks Plank adına Molekulyar Genetika İnstitutunun və Bremen Universitetinin alimləri-genetikləri görür.

Bura, həmçinin, regionlarda (Azərbaycanda) ayrı-ayrı qüdrətli və tanınmış uzun ömürlü nəsillərin, azərbaycan xalq qəhrəmanlarının doğulduqları məkanlarda və ərazilərdə bu günədək yaşayan və həmin «cəngavərlər»lə qohumluq əlaqəsi olan şəxslərin, ayrı-ayrı adamların nəslinə, kökünə mənsub genlərin «baza»larını yaratmaq və bu «gen bazaları»nı kompüter yaddaşına köçürmək, internetdə saytların açılmasını təmin etmək planları da daxildir.

Bu bazada Azərbaycana məxsus proqramın ayrılması, millətə mənsub genlərin öyrənilməsi və onun hesabına tam məxfi işlərin qurulması diqqəti cəlb edir. Əslində, bu elmi-tədqiqat işlərini Almaniya ərazisindəki «Avraam» məxfi laboratoriyasında da aparırdılar. Yəhudi genetik Devid Arad yazır:

«Bu işlər gələcək yəhudi ordusu və yəhudi millətinin inkişafı naminə görülürdü». Paralel olaraq irsi və qan xəstəlikləri üzrə alman həkimlərinin əldə etdikləri vaksinlərin bir qismini (birinci mərhələsini) sınaqdan çıxarmaq üçün Freyburq Universitetinin professoru, genetik Hervard Volf qrupu yaradıldı. Genetik Hervard Volf qrupu alman millətinin genində xərçəng xəstəliklərinin, vərəm sindromlarının yayılmasından narahatlıq keçirdiyindən, «milli maraqlar çərçivəsində», milli təhlükəsizliyin təmin edilməsi yolunda işlərin planlaşdırılmasını, «gen axtarışı» çərçivəsində məxfi işləri həyata keçirməyi qərara aldı (və bunu da yadınıza salım ki, Almaniya-Azərbaycan tibb layihəsi 1997-ci ildən başlayıb. Almaniya Texniki Əməkdaşlıq agentliyinin nümayəndəsi Hans Verner (?) də bu işlərə məsul seçilib).

Azərbaycanda canlı orqanizmdə hüceyrələrin araşdırılması, hüceyrələrin tək halda öyrənilməsi ön plana çəkilir. Qanda infeksiyanın olmasına qarşı «P-53» kodlu gen hüceyrəsinin kəşfi maraqlı doğurmaya bilməz. Çünki bu hüceyrənin uzun ömürlü olması, effektiv nəticələr üçün Freyburq klinikasında «Qafqaz genləri»ndən (Azərbaycanın cənub rayonlarının genləri) istifadə edilməsi məsələsi irəli çəkilir. Əldə olunan preparatların, həb və digər vaksinlərin sınaq meydanları kimi köçkün rayonların məskunlaşdığı «çadır şəhərcikləri» seçildi. Digər tərəfdən bu da nəzərdə tutulurdu ki, həmin vaksinlər, əsasən, qan hüceyrəsindəki infeksiyalara qarşı preparatlar Alman ordusunda, silahlı qüvvələrdə geniş tətbiq olunacaq. Beləliklə, Almaniya «Gen Araşdırması» proqramının birinci mərhələsi belə başa çatır... Maraqlıdır ki, Almaniya hökuməti 2012-ci ilin fevral ayından etibarən regionda elmi-tədqiqat laboratoriyası, hərbi-sənaye kompleksinə məxsus araşdırma mərkəzlərində milliyyətə alman olan şəxslər üzərində təc

bir təcrübə aparılmaması barədə qəti qərar qəbul edib. Bu, Almaniya qadağan olunur (Bu qərar başqa millətlərə şamil edilmir).

NATO-ya üzv olan ölkələr kəşfiyyat maraqlarını gizlətmədən ayrı-ayrı humanitar yardım proqramları çərçivəsində MDB ölkələrində, o cümlədən Azərbaycanda «gen toplama» əməliyyatına başladılar. Azərbaycanda «gen toplama» əməliyyatı, əsasən, aşağıdakı qaydada tətbiq olunurdu.

- 1) Laçın-Kəlbəcər (1991-1993)
- 2) Ağdam-Şuşa (1994-1995)
- 3) Şəki-Zaqatala (1994-1996)
- 4) Lənkəran-Lerik (1997-1998)
- 5) Gəncə-Gədəbəy (1998-1999)
- 6) Bakı-Şamaxı (1997-1999)
- 7) Lənkəran-Astara (2001-2003)
- 8) Masallı-Beyləqan (2004-2005)
- 9) Bakıtrafi kəndlər (2005-2010)
- 10) Naxçıvan (2020)

Fikrimcə, strateji cəhətdən ciddi olan bu məsələnin sabahkı faciəsini düşünməyə dəyər.

Azərbaycanda NATO-ya üzv ölkələrin gen kodlarının araşdırılması məsələsinin əsas mərhələsi 2015-ci ildən sonra başlayacaq.

«Gen toplama» əməliyyatı da kodlaşdırılmış şəkildə həmin ölkələrin əsas kəşfiyyat xidməti olan «BND»-R, «Mi-b»-ya, MKİ-yə həvalə edildi. Edinburqdakı «Pi-Pi-El» Therapeutkus» firmasının (genetika üzrə tədqiqatlar aparan firma) elmi direktoru Elen Kolmen bu işlərin məxfi layihəsini hazırladı. Hərbi hissələr üçün preparatlar, vaksinlər hazırlayan əcazılıq fabrikləri ilə əlaqələr quruldu. Genlərin bioloji inkişafı istiqamətində orduda yaranan sarılıq, vərəm,

cüzam, hemofiliya, osteoporoz, SPİD xəstəliklərinə davamlı, immuniteti yüksək olan genlərin «yetişdirilməsi» istiqamətində məxfi işlərin görülməsi də həmin əlaqələrdən biridir.

Bu ərəfədə İngiltərədə «Q.O.Kazaryan genetiklər qrupu»nun münaqişə gedən zonalarda, o cümlədən Dağlıq Qarabağda etnik təmizləmə siyasətini tamamlayan «Separatçı proqram» irəli sürüldü. Bu proqramın ilk səhifələrində islam dəyərlərinin dağıdılması, məhv edilməsi səbəbləri göstərilir və onlar «...Gələcək erməni nəsilləri üçün...» məhv edilirdi. Proqramın hazırlanmasında və tətbiqində ölkənin xüsusi xidmət orqanlarının hər biri ayrı-ayrılıqda özlərinin taktiki planını hazırlayırlar. Bu gözlənilməz xəbəri də Britaniyanın Tibb Assosiasiyası verib. Mərkəzin «insanlar əleyhinə biotexnologiya silahı» adlı məruzəsində göstərilir ki, «Etnik təmizləmələr» üçün cızılmış bu plan «Eyc-ci-pi» layihəsi ilə reallaşır. Genetiklərin dili ilə desək, lazım olmayan etnik qruplar onlardan xəbərsiz bu silahlar vasitəsilə məhv edilə bilər. Bu proses bu gün dünyanı sarsıdan nüvə silahlarının proqramı kimi hazırlanır. Lakin ilkin olaraq, «Eyc-ci-pi» layihəsinin mütəxəssisləri insanın genetik qrupunu – xəritəsini tamamlayacaq. Britaniya genetik, doktor Maykl Delstern yazır: «Bu, yalnız müasir dövrdə deyil, bəlkə də bəşəriyyətin bütün tarixində iz qoyacaq bir işdir...» Olsun. Lakin, beynəlxalq terrorizmin tüğyan etdiyi bir dövrdə bu silahın terror təşkilatlarının əlinə keçmə ehtimalını (tutaq ki ermənilərin) də yaddan çıxarmayacağıq. Bir neçə dövlətin kəşfiyyat planlarında «Milli-strateji maraqların» qorunması naminə Müstəqil Azərbaycanın xəritədən silinməsi, etnik qrup kimi məhv olması (?), millətin millət kimi bir neçə əlavə etnik qrupa parçalanması ehtimalı hələ ki erməni separatçılarına qatır.

Ermənilərin «Toksikoloji proqramlarında» Azərbaycanın dağ və dağətəyi, sərhəd rayonlarında keçirilməsi nəzərdə tutulan xüsusi «əməliyyat səhifələri» var. Bilavasitə kəşfiyyatın nəzər nöqtəsində saxlanılan bu proqramların icrası, həyata keçirilməsi yolları ciddi nəzarət altındadır.

Rusiya, Türkiyə, İran istiqamətindən Azərbaycana daşınıb gətirilən şəkərin kimyəvi əvəzləyicisi – şəkəri əvəz edən məmulatların sayı-hesabı bilinmir. Maraqlı cəhətlərdən biri budur ki, «kimyəvi şəkər»in (əgər belə demək mümkünsə) böyük bir qismi Azərbaycan Silahlı Qüvvələri üçün alınır, bir qismi də «yardım və kömək» adı ilə ayrı-ayrı çadır şəhərciklərinə paylanır.

ABŞ-ın «Ətraf mühit və sağlamlıq məsələləri ilə məşğul olan» hökumət İnstitutunun MKİ-yə və Pentaqona məlumatında göstərilir ki, orduda, SQ-də istifadə edilən kimyəvi maddələrdən hazırlanmış şəkər məmulatlarından imtina edilməli və bu, qadağan olunmalıdır. İnstitutun genetik alimləri məlumatda həmçinin göstərirlər ki, «kimyəvi şəkər» orqanizmdə maddələr mübadiləsini pozur. Sağlam genlərə öldürücü zərbələr vurur, onun normal inkişafına mane olur. İnstitutun direktoru Kennet Olden yazır: «Bu məsələ insan orqanizmi üçün fəlakət törədən bir işdir».

Digər tərəfdən, institutun xidməti iş üçün istifadə sənədlərində bu da göstərilir ki, xəstəliklərə qarşı təmiz genlər uğrunda apardığımız tədqiqat işlərində coğrafi ərazimizə hədd qoyulmadı. Xüsusən, yardım fondları adı altında keçirdiyimiz tədqiqatların (Azərbaycan, Tacikistan) nəticələri daha sərbəst oldu (?).

Digər 3 qrupda identik proseslər getdiyindən onların təhlili üzərində müfəssəl dayanmırıq.

ERMƏNİLƏR OLDUĞU KİMİ

Hər il növbəti görüşlər və sammitlər ərəfəsində bizdə ümid oyanır ki, nəhayət, dünya bizim ərazinin beşdə bir hissəsini qəsb edən Ermənistanı işğalçı dövlət kimi tanıyaçaq. Hər dəfə də bu beynəlxalq yığıncaqlardan sonra yəni-dən qənaətə gəlirik ki, işğal edilmiş torpaqları sülh yolu ilə qaytarmaq olmaz və biz ermənilərə qarşı müqəddəs müharibəni başlamağa borcluyuq. Biz ermənilərin həyasızcasına təbii sərvətlərimizi oğurlamalarından, mədəniyyət və tarixi abidələrimizi məhv etmələrindən, sülh rejimini pozmalarından, ölkəmizin təbii sərvətlərini oğurlamasından, su, torpaq və meşə fondlarına son dərəcə ciddi ziyan vurmalarından və s.-dən çox danışıq. Eyni zamanda 19 ildən artıq atəşkəs dövrü olmasına baxmayaraq, İndiyə qədər xeyli sayda əsirlərimizin taleyi naməlum olaraq qalır.

Bununla bərabər, bizim əsirlərin taleyi üzrə aparılan müxtəlif tədqiqatların nəticələri ilə tanış olarkən belə sual verməmək qeyri-mümkündür: insan da insanla bu cür rəftar edə bilər? Faşist hərbi düşərgələrinin cəlladları ermənilərlə müqayisədə mələk timsalındadırlar, daha doğrusu, insani görünürlər.

Bunun üçün sadəcə «Miatsum»un baş ideoloqu Zori Balayanın «Воскрешение души нашей» kitabına baxmaq lazımdır.

Bu kitabda Balayan özünün «Şərəfli hərbi cığırını» təsvir edir. Bu vəhşi, yırtıcı canavar (onun yazdıqlarını oxuduqdan sonra həmin şəxsi başqa cür adlandırmaq olmaz) dinc azərbaycanlılara işgəncə verilməsində necə iştirak etdiyini fəxrlə yazır. Heç bir şərh vermədən həmin kitabdan bir hissəni oxuculara təqdim edirik:

«Yalnız xalqın ürəyi çıxarılan və qəm-qüسسə alovuna atılan erməni bu sətirlərdən böyük qürur duya və məmnunluq hissi keçirə bilər.

Biz Xaçaturla uşaqların saxlandığı zirzəmiyə enən vaxt, əsgərlərimiz artıq onlardan birini ovuclarından pəncərə çərçivəsinə mıxlamışdılar. Uşağın səs-küyünü azaltmaq üçün Xaçatur uşağın ağzına onun öldürülmüş anasının kəsilmiş döşünü soxdu. Sonra mən onun başının, döşünün və qarnının dərisini soydum. O, qan itirməsindən 7 dəqiqə sonra öldü. Birinci ixtisasıma görə həkim olduğum üçün humanistəm və ona görə də uşaqla edilən hərəkətlərdən sevinc duymadım. Lakin qəlbim şadlanırdı.

Xaçatur bədəni hissələrə böldü və onları itlərə atdı. Axşam eyni şeyi biz daha üç türk uşağı ilə etdik. Mən erməni, vətənpərvər və vətəndaş kimi borcumu yerinə yetirdim. Xaçatur da xeyli tər axıtdı. Mən onun və digərlərinin gözündə intiqam və güclü humanizm mübarizəsi gördüm. Sonra isə mənim uşaqlıq dostum mayor Suren dedi: «Biz vəhşi deyilik, lakin soyuq ürəyimizi saxlamalıyıq...»

Sonrakı gün biz kilsəyə daxil olduq, dünən gördüyümüz və etdiyimiz yaramazlıqlardan ruhumuzu təmizləməyi xahiş edərək dua etdik...» («Воскрешение души нашей». Баналзоар. 1996, səh. 260-262).

Bu kitabda həmçinin deyilir ki, «Dağlıq Qarabağın azad edilməsi» uğrunda mübarizədə ermənilərə canlı qüvvə və maliyyə cəhətdən «müqəddəs xaç gözdürən» Fransadan, Livandan, İngiltərədən, ABŞ-dan, Rusiyadan, Kanadadan, Suriyadan olan şəxslər yaxından kömək etmişlər.

Məsələn, Kanada Hərbi Hava Qüvvələrinin mayoru Levon Sevants Xankəndində əsir uşaqlar üçün düşərgə yaradılmasında şəxsən iştirak etmişdir. Bu düşərgədə 9-dan 11 yaşına qədər olan 180 uşaq saxlanılırdı. Ermənilər izləri ört-basdır etmək üçün əsirləri kütləvi qətlə yetirdikdən

sonra onları yandırılar. Bəzilərinin «bəxti gətirir» – onları qul kimi işğal edilmiş Azərbaycan ərazilərində yerləşən qızıl və mis mədənlərində işləməyə göndəriblər.

«İş yerlərində» – Vəjnəli, Söyüdlü, Qızılbulaq, Zod və s. yataqlarda ölən əsirlərimizin sayı barədə biz heç vaxt dəqiq məlumat ola bilməyəcəyik. Bu ona görədir ki, biz bu sahədə beynəlxalq monitorinqin keçirilməsini tələb etmirik. Belə beynəlxalq monitorinq keçirilməyə qədər Vardienisdə, Razdanda, Cermukda, Kəlbəcərdə olan xüsusi qadın həbsxanalarının fəaliyyəti barədə heç kim bilməyəcək.

Hətta ermənilərin özləri də azərbaycanlı əsirlərlə vəhşicəsinə rəftar etdiklərini gizlətmirlər. Xankəndi ərazisində verilişlər yayan «Artsax» kanalında 14 fevral 2006-cı ildə erməni zabiti Yefram «vətən buradan başlayır» hərbi verilişində bəyan etdi ki, onun rəhbərlik etdiyi qrup azərbaycanlı əsirlərlə çox «sakit» işləmişdir. Erməni zabitinin sözüə görə, o, Kəlbəcərdə 150 din xadiminin saxlanıldığını xatırlayır.

2006-cı ilin martından başlayaraq, beynəlxalq monitorinqin mümkünlüyü barədə danışıqların sürətlənməsi anında bizim əsirlərin böyük bir qismini Ermənistanə köçürməyə başlayıblar. Ermənilərin azərbaycanlı əsirlərdən müxtəlif təcrübələr üçün istifadə etməsi barədə də faktlar vardır. Məsələn, müxtəlif növ dərman preparatlarının sınağı azərbaycanlı əsirlər üzərində aparılır.

XOLOKOST, RUANDA, XOCALI

(Biz faşist Almaniya təərəfindən qırğına məruz qalmış yəhudilərin genosid olunması faktlarını – «Xolokost tarixi»ni xatırlamağı lazım bilsək də, onun haqqında danışıq mırıq. Çünki bu fakt artıq dünyanın təsdiq etdiyi faktdır. Ruanda və Xocalı arasında isə oxşarlıq daha çoxdur.)

1994-cü ilin aprelinde Ruandada baş verən genosidin 10-cu ildönümü sadə və sakit keçdi. Bəşəriyyət tarixində ən müdhiş faciə kimi düşünülən tədbirlər ətraf dünyada, demək olar ki, əks-səda vermədi. Ruandalılar növbəti dəfə inandırlar ki, Afrikada nə baş verirsə versin, afrikalıların əzabları neçə miqyaslı və dərin olursa olsun, qalan dünya, ən yaxşı halda, öz kədərini ifadə edəcək (bax: «Qarakənddə erməni terroru» yazısına nəzər salın. I kitab).

Kiçiklikdəki 3 günlük konfrans, orada memorialın açılışı, Ruanda səfirlikləri tərəfindən digər ölkələrdə aparılan bəzi tədbirlər – Xolokostla bir sırada XX əsrdə baş verən hadisələrin layiq görüldüyü tədbirlər sırasına daxildir. Hətta 7 apreli «Düşünmə günü» elan edən BMT özünün Nyarobi və Cenevrədəki mərkəzlərində normal mərasimlərlə kifayətləndi. Ruanda paytaxtına, bir neçə Afrika dövlətlərinin prezidenti ilə yanaşı, yalnız Belçikanın baş naziri gəldi. Qalan Qərbi liderləri və BMT-in Baş katibi Kofi Annan hadisəni öz şəxsi iştirakları ilə şəərəfləndirməyi lazım hesab etmədilər.

Milyonların həyatını silmiş qırğının dərslərinə Kiçiklik konfransında böyük maraq göstərməli olan dövlətlər – Belçika, Fransa, ABŞ, BMT – etinasız qaldılar. Məhz onlar dəfələrlə xatırlatmışdılar ki, vaxtında hadisələrə müdaxilə etməmək arzusu görünməmiş təhlükəli hadisələrə gətirib çıxara bilər.

İldönümü ərəfəsində Amerika ictimai təşkilatı Təhlükəsizliyin Milli Arxivi informasiya azadlığı aktına apellyasiya verərək, məhkəməyə müraciət etmiş, Ruanda faciəsinə dair öz hökumətinin materiallarına giriş qazanmışdır. Onlardan aydın olurdu ki, Klinton administrasiyası genosid haqqında bilirdi, lakin müdaxilə etməməyi üstün tutdu. Bundan başqa Ağ ev məqsəduyğun şəkildə və çox dəqiqliklə «genosid» sözündən istifadə etməkdən qaçırdı, lakin bununla belə daxili sənədlərdə ondan müntəzəm istifadə olunurdu.

Sənədlərə görə, qırğının başlanmasından sonra artıq iki həftə keçmiş Amerika hökuməti, müvafiq olaraq da prezident Ruandada törədilən hadisələrin dəhşəti, müdhişliyi barədə xəbərdar edilir. Hər halda, prezidentin, vitse-prezidentin və ali məmurların iş stolu üzərində olan Mərkəzi Kəşfiyyat İdarəsinin məlumatlarında Afrika ölkəsindəki hadisələr, demək olar ki, hər gün xatırlanırdı. Məsələn, 23 aprelə, yəni qırğının başlanmasından 16 gün sonra verilən məlumatda Ruandanın «cənubuna doğru yayılan genosid barədə» danışılırdı. Dövlət katibi Yoppen Kristaferin aldığı Dövlət Departamentinin məlumatında 3 gündən sonra təkcə «genosid» haqqında xatırladılmırdı, həm də qırğını törədənlərin məqsədlərini dəqiq ifadə edən formulirovka (xülasə) vardı: «bütün tutsiləri məhv etməklə qəti qərara nail olmaq».

Buna baxmayaraq, Ağ Ev administrasiyası ilk dəfə «genosid» terminindən rəsmi olaraq yalnız 25 mayda istifadə etmişdir. Həm də xarakterikdir ki, bu qorxulu sözün ictimaiyyəti narahat etməsindən və genosidin qarşısının alınması barədə beynəlxalq Konvensiyanın müddəalarının yerinə yetirilməsi çağırışından qaçmaq üçün «genosidin ayrı-ayrı aktları» formulundan istifadə etməklə onu yumşaltmağa çalışırdılar (Hadisələr eynilə Xocalıdakı kimi davam edir)

Müstəqil ekspertlərin fikrincə, görünməmiş faciə qarşısında Amerika hakimiyyətinin hərəkətsizliyi, əsasən, üç amillə izah edilir. Birincisi, bir il əvvəl Somaliyə müdaxilənin uğursuzluğa düşər olması. Bir gündə 18 hərbi qulluqçu itirən Amerika ordusu yerli xaosda heç bir qayda yarada bilməyərək, oranı tərk etdi. İkincisi, Vaşinqton üçün strateji maraq kəsb etməyən, qiymətli təbii ehtiyatlardan məhrum Afrika ölkəsində risk etməmək arzusu. Nəhayət, Ağ ev sahibi üçün kiçik xətanı total səviyyəyə çevirməyə qabil olan qaynar seçki kampaniyası.

1998-ci ildə, ikinci prezidentlik dövrü vaxtı Klinton Afrikaya səfəri zamanı Ruandaya getdi və vaxtında hadisələrə reaksiya verməyi bacarmadığına görə üzr istədi. Bununla bərabər o və onun ətrafı həmişə təsdiq edirdilər ki, hərəkətsizlik, müstəsna olaraq, faciənin həqiqi miqyasının bilinməməsindən doğmuşdur. Məsələn, ABŞ prezidenti Kiqalidə dayandığı vaxt demişdir: «Sizin üçün, xüsusən də ailə üzvlərini itirən əksəriyyət üçün ola bilər ki, qərribə görünsün, lakin o dövrdə dünyanın hər yerində mənim kimi ofisdə oturan adamlar üçün hadisəni dərinliklərinə qədər tam səviyyədə qiymətləndirmək hədsiz çətin idi».

Eyni cür özünütənqid və səmimiyyət xilasedicilərin digər baş tutmayan üzrxahlığında da səslənirdi. Ruanda faciəsi ilə bağlı ittihama Fransa xüsusilə ürək ağrısı ilə reaksiya verdi. Heç kim üçün sırr deyildi ki, ənənəvi olaraq, hakim rejimə istinad edən Paris genosidi təşkil edən hökumətə fəal kömək edirdi və əməkdaşlıq onun hakimiyyətə gəlməsinin son gününə qədər davam etmişdir. Bundan başqa, ABŞ-dan fərqli olaraq, Fransa oradan qərb ölkələrinin vətəndaşlarını çıxartmaq üçün Kiqaliyə ordu göndərmiş və ruandalılar üçün təhlükəsizlik zonası təşkil etməyə çalışmışdır. Lakin əksinə alınmışdır: bu zonada qırğın davam etmiş, fransız ordusu isə genosidi dayandıрмаğa, hökumət qoşunlarına qarşı

hücumu genişləndirməyə çalışan Ruanda partizanlarının yolunda faktiki maneə olmuşdur.

Genosid vaxtından etibarən Ruanda və Fransa arasındakı münasibətlər, yumşaq desək, soyuq olmuşdur. İldönümü ərəfəsində yeni qalmaqal qopmuşdur. Fransa məhkəməsi elan etmişdir ki, Ruandanın hazırkı prezidenti Pol Kaqomenin 1994-cü ilin 6 aprelində Kiqaliyə qayıdan səbiq dövlət başçısı Juvenal Habiarmanın təyyarəsinin atəşə tutulmasında əli vardır. Təyyarə düz paytaxtın üstündə vurulmuşdur. J.Habiarman həlak olmuş və onun qohum-əqrəbası, yaxınları bundan qisas almaq üçün signal kimi istifadə etmişlər. Artıq bir neçə saatdan sonra tutsi xalqının nümayəndələrinin talan və qırğını başlanmışdır.

İttiham Kiqalidə hiddətlə qarşılanmışdır. Tutsilərdən gəlmə olan və 1994-cü ildə Ruanda üsyançı vətənpərvərlər cəbhəsinin rəhbəri P.Kaqomenin dəstələri xutu hökumətini devirmiş və genosidə son qoymuşdur. O da öz növbəsində Parisi genosid hazırlanmasında «birbaşa iştirak etmədə» ittiham etmişdir.

1994-cü ilin aprelində Ruandada BMT-in xeyli miqdarında «mavidəbilqəllilər» kontingenti yerləşmişdi. Sülhməramlıları əvvəlcədən hazırlanan qırğın barədə xəbərdar etmişdilər, missiyanın başçısı Nyu-Yorka məlumat vermişdi, lakin bütün bunlara baxmayaraq heç bir profilaktik tədbirlər görülməmişdi. Bundan başqa qırğın başlayan vaxtı BMT-nin sülhməramlı korpusu 90%, yəni 270 hərbi qulluqçuya qədər azaldılmışdı ki, bu da qatillərin əl-qolunu tamamilə açmışdı. Yeni kütləvi qətlər barədə təzyiqlə altındakı məlumatlar verilən vaxtı müdaxiləçi korpus formalaşdırılması və hadisələrə müdaxilə edilməsində gecikmələr yaranmışdı. ABŞ, məsələn, zirehli maşınları hansı boya ilə rənglənməyi və buna görə pulun kimin ödəməli olması məsələsini müzakirə edərək, həmin məsələləri dərhal vermədi.

Hətta tutsilərin harada gizləndiyi barədə məlumat verən və utanmadan qatilləri tərəfləyən «Mintəpə» Ruanda radiostansiyasını susdurmaq üçün razılaşmaya belə nail olunmadı. Bunu tez və effektiv etməyə hər cür texniki imkanları olan Vaşinqton qeyd-şərt etdi ki, «Söz azadlığı haqqında» Qanun kütləvi informasiya vasitələrinin işinə maneə olmağa imkan vermir.

1994-cü ildə K.Annan BMT-də sülhməramlı əməliyyata başçılıq edirdi. Faciənin qarşısını ala bilməmək qabiliyyətinə görə o da üzr istəməsinə baxmayaraq, ruandalılar daha çox şey gözləyirdilər. «Genosidin harada baş verməsindən asılı olmayaraq, o, həmişə beynəlxalq birliyin iflasına dəlalət edir» fikrini P.Kaqome konfransda söyləmişdir. Daha sonra o bildirmişdir: – Bu iflası mən müəyyən məqsədli kimi səciyyələndirirdim. Milyonlarla ruandalıların həyatının heç kim üçün belə əhəmiyyətsiz olduğunu necə düşünmək olardı. Doğrudanmı nəhəng ölkələrin hansısa gizli məqsədləri var? Düşünmək istəməzdim ki, bu məqsədlər nasist düşüncələrdən və ya dərinin rəngindən diktə olunur. Ümid edirəm ki, bu belə deyil».

Kiqali konfransının iştirakçıları qeyd etdilər ki, genosidin qarşısını almaq olardı, çünki o, əvvəlcədən düşünülmüş və təşkil edilmişdi, gözlənilməz, spontan çıxış deyildi (Xocalı genosidini yadıma salın). Xutunun hakimiyyətində olan kütləvi informasiya vasitələri, ilk növbədə «Mintəpə» radiostansiyası xutu və tutsilərin uyarsızlığını təbliğ etməklə, bunun üçün uzun müddət söylə zəmin hazırlamış və tutsilərdən həmişəlik xilas olmanın zərurliyini əsaslandırmışlar. Əvvəlcədən silah anbarları yaradılmışdı. Şovinst əhvali-ruhiyyəli xutular «İnteraxımve» dəstələrinə toplaşır və onların hazırlığı barədə ciddi sayışlar dolayırdı. Xutu Prezidenti J.Habiarmanın təyyarəsinin vurulması ilə tutsilərin fiziki məhv edilməsi planı hərəkətə başladı.

Analoqu olmayan sayda adamların kütləvi məhv edilməsi Ruandanın tarixi xüsusiyyətləri hesabına mümkün oldu. Müstəsna olaraq, Avropa müstəmləkəçiliyi sayəsində yaranan, özbaşına sərhədlərdə bərqərar olan, cəmi bir neçə 10 il yaşı olan Afrika ölkələrindən fərqli olaraq Ruanda əsr-lərlə mövcud idi. Avropalıların gəlişinə qədər orada dəqiq sosial strukturlu, güclü mərkəzləşmiş feodal dövləti vardı.

Ölkəni müstəmləkəyə çevirmiş belçikalıların fikrincə, Ruandada formalaşan sistem ədalətsiz olmasına baxmayaraq effektiv və yaxşı idarə edilən idi. Dövlətin başında Ruandaya XVI əsrdə gəlmiş köçəri-maldar olan tayfa – tutsilər (milli azlıq) dayanmış və milli çoxluq təşkil edən – əkinçi xutuları özlərinə tabe etdirmişlər. Kolonial idarəetmə dövründə belçikalılar onlardan öz məqsədləri üçün istifadə etməklə bu ədalətsizliklə asan barışmışlar. Onlar yerli kral və tutsi zadəganlarının köməyi ilə idarə edirdilər. Lakin 1950-ci illərdə, üfüqdə müstəqillik şərtləri görünən vaxtı, müstəmləkəçilər birdən demokratik normalar haqqında fikrə gəldilər. Onlar tərk etdikləri ölkəyə çoxpartiyalı seçkilər sistemi, hakimiyyətin bölünməsi və digər Avropa standartları daxil etdilər.

Nəzəri cəhətdən xeyirxah olan ideya qanlı etniklərarası toqquşmaların başlanğıcını qoydu. Əhalinin 15%-ni təşkil edən tutsilər seçkilərdə heç bir şansa malik deyildilər. Səs hüququ əldə edən xutular yerli, sonra da mərkəzi hakimiyyət orqanlarına öz tayfalarını gətirdilər. Tutsilərin monarxiyası ümumxalq referendumu ilə ləğv edildi. Həm də səciyyəvidir ki, Krala qarşı seçicilərin 83%-i səs vermişdir.

İlk qırğın hələ keçən əsrin 50-ci illərinin sonunda, müstəqillik elan edilmə ərafəsində baş vermişdi. Onda minlərlə tutsi, o cümlədən P.Kaqomenin valideynləri ölkədən qaçmış, qonşu ölkələrdə bərqərar olmuşlar. Onların uşaqları sonda 1994-cü ildə xutu rejimin devirmiş partizanların əsas özəyini təşkil edirdi.

Ölkəyə başçılıq edən xutular inamla avtoritar rejimin qurulmasına doğru irəliləyirdilər. Hökumətdə qalan az-çox azlıq nümayəndələri də qovulmuş, çoxpartiyalı sistem ləğv edilmişdi. Lakin ənənəvi olaraq hakimiyyətin, eləcə də silahlı qüvvələrin əsas özəyini təşkil edən tutsilər onlara məxsus olan hakimiyyətin həmişəlik itkisi ilə barışmağa hazırlaşmırdılar. Onlar hərbi çevriliş edərək, status-kvonu bərpa etdilər.

İndi isə artıq hakimiyyətin dadını hiss etmiş xutu elitası cavab zərbələri vurmağa başladı. Belə ki, daimi sərt düşmənçilik şəraitində zaman-zaman minlərlə qurbanlara səbəb olan etniklərarası münaqişələr davam etdi. Müstəqilliyin 30 ildən artığı belə şəraitdə keçdi. Nəhayət, 1994-cü ilin aprelində xutu ekstremistləri qərara gəldilər ki, onların vaxtı çatıb. Xutu şovinistlərinin açıq surətdə elan edilən məqsədi birdəfəlik milli azlıqların mövcudluğuna son qoymaq, yəni bütün tutsiləri fiziki cəhətdən məhv etmək idi (Xocalı sindromu təkrar olur).

Növbəti dəfə ruandalılar sübut etdilər ki, digər afrikalılardan fərqli olaraq, onlar yüksək dərəcədə təşkil olunmuş şəkildə hərəkət etməyi bacarırlar. Qurbanların siyahısının tərtibi, onların aşkar edilməsi, plana uyğun olaraq qılıncı, kətmənlə, zopa ilə öldürmə (qənaət üçün odlu silahlar yalnız zəruri hallarda tətbiq edilirdi) məqsəd kimi qarşıya qoyulmuşdu. Ruandada o zaman fəaliyyət göstərən şahidlərin ölüm konveyeri haqqındakı danışıqları hətta faşist vəhşilikləri fonunda adamı heyrətə salır. Sürətinə və effektivliyinə görə bu dəhşətli konveyeri yalnız hitlerçilərin ölüm konveyeri ilə müqayisə etmək olar (Xocalı ssenarisi).

Genosid üç ay və ya 100 gün davam etdi. Bu gün, on ildən sonra, həmin dəhşətli tarixdə çoxlu ağ ləkələr var. Mahiyyətə yalnız o mübahisəsizdir ki, birincisi, ağlısız qırğın baş vermişdir, ikincisi isə onun qurbanları minlərlə adam olmuşdur. Qalan-şeylər isə qeyri-müəyyəndir.

Ondan başlayaq ki, milli barışıq siyasəti aparmağa cəhd edən ölmüş xutulu prezident J.Habiarmanın ölümünün səbəbləri indiyə qədər aydınlaşdırılmamışdır. Versiyaların birinə əsasən, onun təyyarəsini şovinist həmtayfalar vurmuş və bundan millətlərarası düşmənçiliyi qızıqdırmaq üçün istifadə etməyə çalışmışlar. Digər versiyaya görə, təyyarəni böhran yaratma və hakimiyyəti ələ keçirmək üçün P.Kaqomenin yaxşı silahlanmış və təlim görmüş üsyançıları məhv etmişlər. Uçan aparata hətta neçə raket dəydiyi belə məlum deyil: bir, yoxsa iki.

Genosid qurbanlarının sayı haqqında dəqiq məlumatlar yoxdur. Rəsmi rəqəm milyondan bir az yuxarıdır. Bəzi müstəqil ekspertlər həlak olanların sayının yarım milyon olduğunu bildirirlər. Tarixçilərin bir hissəsi isə bu rəqəmin 800.000-i ötdüyünə üstünlük verir (Hadisələr Xocalı genosidinin eyni olaraq qalır).

Nəhayət, həlak olanların etnik tərkibi də mübahisə doğurur. Məsələn, Merilend Universitetinin professoru İ.Kristian hesab edir ki, ölənlərin əksəriyyəti tutsilər deyil, öz şovinist əhvali-ruhiyyəli tayfalarının baxışlarını bölüşdürməyən dinc xutulardır. Belə, ilk baxışda təxribatçı görünən bu fikir əsaslardan məhrum deyil. Əgər rəsmi rəqəmi götürsək – milyon nəfər öldürülən – sadəcə, deyə bilərik ki, 1994-cü ildə ölkədə bu qədər sayda tutsı yox idi.

P.Kaqomenin şəxsiyyəti ilə bağlı çoxlu ziddiyyətlər var. Hüquq-mühafizə təşkilatları onun dəstələrini xutulara münasibətdə genosid aktında günahlandırır. Hazırkı prezident milli barışıq kursu elan etmişdir, görünür, hakimiyyətdə və orduda əsas postları tutsilər tutmuşdur. Dövlət başçısı siyasi rəqiblərinin özfəaliyyət hərəkətlərinin istənilən cəhdlərinin qarşısını kəsməklə, onları lazımi məsafədə saxlayır.

Bununla bərabər, P.Kaqomenin aydın məqsədi olmasına və siyasi iradəsinə yalnız basəd aparacaq ola bilər. Yox,

hakimiyyət başçısı dövründə xutu ekstremistləri dağıdıcı zərbəyə məruz qalmışlar. Əvvəlcə xutu partizan dəstələri qonşu Zair ərazisindən Ruandaya daim basqınlar edirdilər. 1996-cı ildə Ruanda ordusu yerli üsyançı qruplaşmaların döyüşçüləri adı altında Zair ərazisinə daxil oldu və şərqdən qərbə qədər tropik meşələrlə örtülmüş ölkə ərazisini qələbə ilə keçdi. Ölkənin paytaxtı Kinşasani tutdu və orada dostluq rejimi yaratdı. Zairin Konqo Demokratik Respublikası (KDR) adlandırılan şərq sərhəd rayonlarını ruandalılar yalnız 2002-ci ilin sentyabrında tərk etdilər və əmin oldular ki, xutular alduqları zərbədən artıq özlərinə gələ bilməzlər.

Ruandanın özündə genosidə aidiyyəti olma ittihamı üzrə 120 minə yaxın insan həbsxanalara salındı. Onlardan 90 mini heç bir məhkəməsiz və istintaqsız həbsxanaya atılmışdı. Azadlığa çıxanların əksəriyyəti heç də günahsız olanlar deyil. Onlar, əsasən, amnistiya edilmiş qocalar, yetkinlik yaşına çatmayanlar, xəstələrdir. Belə geniş təqsirini boynuna alma (tövbə) hakimiyyətin könüllü etiraf edənlərə qarşı cəzayı yüngülləşdirməsi haqqında elan verməsi sayəsində mümkün oldu.

Belə taktika – P.Kaqomenin oğlunun praktiki istiqamətinə daha bir bariz sübutdur. Genosiddə günahlandırılanlar üzərində proseslərə 1996-cı ildə başlanılmışdır. İlk altı il ərzində 5 min hökm çıxarılmışdır. Bunun belə templə araşdırılmasına 100 ildən artıq zaman lazım gələcəyini və dustaqların böyük əksəriyyətinin məhkəməyə qədər yaşaya bilməyəcəyini fikirləşməyə əsas verir. Azadolmanın əvəzinə könüllü etiraf ağzına qədər dolmuş həbsxanaları qismən boşalmağa və bununla da kütləvi tövbəyə nail olmağa imkan verdi.

Ədalət mühakiməsi icraatını sürətləndirmək və rəsmi tövbə – cəzalı 2002-ci ildə işə başlayan «qaçaq» adlandırılan

ənənəvi məhkəmələr keçirməyə imkan verir. Onların başlıca xüsusiyyəti ondan ibarətdir ki, günahkarları onların yerliləri mühakimə edirlər. Şübhələnən şəxs doğma kəndinə göndərilir və orada sakinlərdən həm ittihamçı, həm də müdafiəçi yaradılır. Hamı talada (kinyaruand dilində bu məhz «qaçaça» adlandırılır) toplanır və şahidlərin ifadəsi dinlənir. Ağır cinayətlərə baxılması «qaçaça» məhkəməsinə etibar edilmir. «Qaçça» qarşısında dayanan şəxslər təmizləyici tövbədən sonra, adətən, azad edilir və icmaya qaytarılır.

Azad mətbuata ciddi nəzarət edilir. Xutu rejimi devrildikdən sonra yeni hakimiyyət özəl radiostansiyalara qoyulan qadağanları götürməyə qərar verməmişdir. Televiziya və radio 100% dövlətin sərəncamındadır. Yeganə özəl nəşr həftəlik «Umececo» qəzeti ciddi nəzarət altında idi. Onun jurnalistləri bir neçə dəfə Ruandada ən qorxulu ittiham olan – milləti parçalamaq cəhdində şübhəyə görə həbslərə məruz qalmışdır.

İcazə verilən radiostansiyalar da, həmçinin P.Kaqome-nin informasiya rejimi inhisarından kənara çıxa bilməzlər. Onların elan etdiyi konsepsiya belədir: – Əyləncə, təhsil, din. Siyasi mübahisələrə yol verilmir. Bundan başqa, verilmiş rəhbərləri 2002-ci ildə qəbul edilmiş «Kütləvi İnformasiya Vasitələri haqqında» Qanunda təsbit edilən qaydaları əldə rəhbər tutmalıdırlar. O, «millətlərarası qırğını təbliğ etməyə qabil olan bütün materialları qadağan edir. Faciənin mümkün təkrarlanmasına qarşı tədbirlərlə yanaşı, Qanun hakimiyyətin tənqid olunmasını da, bunu tamamilə istisna etməsə də, xeyli məhdudlaşdırır.

Siyasi sistemi islah etməklə P.Kaqome, yəqin ki, kifayət qədər ehtiyatla hərəkət etmişdir. Yalnız genosiddən 5 il keçdikdən sonra, yəni 1999-cu ildə hakimiyyətin yerli orqanlarına gülməli seçkilər keçirilmişdir. Namizədlərə partiyalardan irəli sürülmək qadağan edilmişdir, seçicilər

isə seçki qutusuna bülleten atmamalı, özlərinin seçdiklərinin arxasında düzlənməli idilər. Belə qaydalar zamanı hər kəsin üstünlük verdiyi şəxslər aşkar olurdu, rejimə yararsız adamların keçməsi prinsipcə qeyri-mümkün idi. Parlament əvvəldən razılaşdırılmış kvotaya müvafiq olaraq bəzi partiyalardan və ictimai təşkilatlardan təyin edildi. Ən böyük hissə hakim Vətənpərvərlər Cəbhəsinə çatdı. Yararsız siyasətçilər millətin parçalanmasında günahlandırılır və təcrid edilirdi.

Yalnız şəraitin mütləq nəzarət altında olduğuna əmin olduqdan sonra P.Kaqome çoxpartiyalılığa icazə verdi. Keçən ilin mayında Ruanda sakinləri referendumda partiyaların fəaliyyətinə icazə verən, lakin millətlərarası qırğının təkrar edilməsinin qarşısının alınmasına yönəlmiş tənzedici müddəaları olan yeni Konstitusiyayı səs çoxluğu ilə qəbul etdilər.

Sənədə görə, heç bir partiya, hətta parlament seçkilərində mütləq əksəriyyəti qazansa da, hökumətdəki postların yarısından çoxunu əldə etmək hüququna malik deyil. Prezident, baş nazir və ikipalatalı parlamentin aşağı palatasının başçısı eyni bir partiyanın üzvləri ola bilməzlər. Seçicilər arasında partiyanın fəaliyyətinə məhdudiyətlər var. Parlament fəvqəladə hallarda konstitusiya azadlıqların qüvvəsini dayandırmaq hüququ əldə etmişdir. Ali məqsəd kimi milli birliyin qorunması elan edilmişdir ki, bu da müəyyən şəraitdə hakimiyyətə yararsız təşkilatların fəaliyyətinə qadağa qoyulmasına səbəb ola bilər.

Konstitusiyaya iki yeddiillik prezident dövrü haqqında müddəa daxil etməklə, P.Kaqome 2017-ci ilə qədər ali postda qalmanı özünə təmin etdi. Həm də nəzərə almaq lazımdır ki, əgər dövlət gəmissi göstərilən ana qədər qəti olaraq lazımi kursu tutmasa, onun sükanda qalması üçün üsul tapacağına heç kim şübhə etmir. Genosiddən sonra ilk beş

il P.Kaqome yalnız vitse-prezident idi, lakin onda hamı gözəl bilirdi ki, ölkənin həqiqi sahibi kimdir.

2003-cü ildə keçirilən parlament və prezident seçkilərində P.Kaqome və onun Vətənpərvərlər Cəbhəsi əksəriyyət səsleri qazandılar. Liderlik rəsmi olaraq 95% səsle qanunlaşdırıldı (yəni, demək olar ki, yekdil xalq iradəsi ilə). Avropa İttifaqı müşahidəçilərinin pozuntular qeydə alınmasına və tənqidlə çıxış etmələrinə baxmayaraq, bu Kiqalidə heç kimi narahat etmədi. ABŞ-da təhsil alan P.Kaqome hər şeydə Amerika administrasiyasını dəstəkləyir və Parisdən fərqli olaraq Vaşinqtonun hərəkət və ya hərəkətsizliyini heç vaxt şübhə altına qoymur: istər onun öz ölkəsində genosid dövründə və ya müasir İrəkdəki hərəkətlərinə görə, Amerika administrasiyası da həmçinin özünün mətin Afrika mütəfiqini inkar etməməyə üstünlük verir. Həm də Ruanda hələ lazım gələ bilər.

Yaxın illərdə P.Kaqome rejiminə ciddi təhlükə görünür. Onun müəyyən etdiyi davamlı hərbi və siyasi nəzarət iqtisadi uğurlarla möhkəmləndirilir. 1994-cü ildən etibarən ölkənin ümumdaxili məhsulu ildə təqribən 7% artmışdır. Əlbəttə, hesablama nöqtəsi çox kiçik idi, lakin başlıcası ondan ibarətdir ki, belə artım zamanı əhali yaxşılaşmanı hiss edir və onu aşkar görür.

Ruandanın əsas ixrac bitkiləri çay və kofedir. Onların yığılımı 2003-cü ildə (müvafiq olaraq 15,5 min ton çay və 14,5 min ton kofe) genosid dövrünə qədər olan məhsulu xeyli ötmüşdür. Ruanda hərbi kontingentinin KDP-də olması izsiz keçmədi. Qonşu ölkənin, vətəndaş müharibəsi ilə paytaxt Kinşasadan, artıq, çoxdan ayrılan nəhəng şərq rayonları Ruandaya doğru istiqamətləndilər. Konqaler Koltonu, mobil telefonlarda istifadə edilən minerallar, qızıl, qiymətli daşlar, qiymətli ağac növləri Kiqalidən keçməklə ixrac olunur. Hay-küylü tikinti gedir, sellülyar rabitə abo-

nentlərinin sayı durmadan artır, yüzlərlə məktəb internetə qoşulmuşdur, ölkəyə, ilk növbədə zəngin, nadir heyvanat aləmi ilə maraqlanan turistlər axışır. Kiqali simasını dəyişir, mart ayında orada ilk beşulduzlu «İnterkontinental» mehmanxanası açılmışdır. Hökumət gələcək Ruandanı regional maliyyə və servis mərkəzi kimi təsəvvür edir.

«İdarə edilən demokratiya» genosidin nəticələrinin aradan qaldırılması resepti kimi – Ruandanın hakim rejimini bundan özünə dərs götürmüşdür – hələlik dayanmadan fəaliyyət göstərir. Xarici donörler də köməklik göstərirlər. Dövlət büdcəsinin gəlir hissəsinin yarısı onların hesabına tamamlanır.

Lakin böyük əziyyətlər bahasına əldə edilmiş sabitliyi partlatmağa qabil olan yavaş, tədrici təsirli bomba da var. O, özü haqqında ucadan deyir və bu «əhalinin sürətli artımı» adlanır.

Əhali artımı problemi Ruanda qarşısında çoxdan dayanır. Məhz o, etniklərarası toqquşmanın əsas səbəblərindən biri idi. Hələ 50-ci illərdə xutu ekstremistləri inandırmaq istəyirdilər ki, «ölkə hamı üçün çatmayacaq». Hesab edilirdi ki, çoxlu insan itkisinə gətirib çıxaran müdhiş genosid bu məsələni uzun müddət gündəlikdən çıxaracaq, lakin bu baş vermədi. 1991-ci il siyahıya almasına əsasən ruandalıların sayı 7,2 milyon nəfərə çatırdı. 2001-ci ildə, yəni 10 ildən sonra aparılan siyahıyaalma ruandalıların sayının 8,162 milyon nəfərə çatdığını göstərdi.

Təəccüblü göstəriciyə emiqrant-tutsilərin qayıdışı hesabına nail olunmuşdur – bu fenomeni Ruanda statistikləri belə izah etməyə cəhd göstərirdilər. Lakin bu belə deyil. Ruandada doğum səviyyəsi hədsiz yüksəkdir. Ruanda kəndli ölkəsi olaraq qalır. Şəhərlərdə yalnız 1,4 milyon və ya bütün əhalinin 16,6%-i yaşayır. Bunlardan 608 min nəfəri paytaxt Kiqali şəhərinin sakinləridir.

Nəticədə Ruanda əhalisi ən sıx olan dünya ölkələrindən birinə çevrilmişdir. Onun hər 25 min kvadrat kilometr ərazisinə 300-dən çox adam düşür, Təəccüblü deyil ki, adambaşına düşən torpaq sahəsinin orta miqdarı cəmi 0,7 ha təşkil edir. Hökumət sübut edir ki, Ruandada Nil deltasına nisbətən məhsuldar torpaqlar daha çoxdur və ağıllı torpaq islahatı bu problemin kəskinliyini uzun müddət götürə bilər. Lakin əhalinin sayı bu tempə artmaqda davam edərsə, 2015-2020-ci illərdə artıq bu rəqəm iki dəfə artacaq. Bununla isə hətta ən yaxşı islahatın bacarması çətin ki, baş tutsun.

Əhalisinin etnik tərkibi Ruandanı təkrarlayan qonşu Burundidəki vəziyyət optimizm üçün əsas vermir. 6 aprel 1994-cü ildə Kiqali üzərində vurulan təyyarədə Ruanda Prezidenti J.Habiarmandan başqa Burundi Prezidenti Siprian Ntaryamir də uçurdu. Onun da həlak olmasına baxmayaraq, Burundidə genosiddən qaçmaq mümkün oldu. Lakin keçmiş on illər ərzində daim etniklərarası toqquşmalar nəticəsində orada da 200-300 min adam həlak olmuşdur. Toqquşmalar davam edir və indi də yeni həyatlara son qoyulur, yeni köçkünlər yaranır. Xutu və tutsi siyasi partiyalarının bərkəsməsi, koalision hökumətin yaradılması cəmiyyətə qəti sakitlik və sabillik gətirmədi. (Bu hadisəyə görə ABŞ-ın eks-prezidenti B.Klinton Ruanda xalqından üzr istədi. Bəs Xocalı genosidinə görə Azərbaycan xalqından kim üzr istəyəcək?)

Nəzarət edilən demokratiya yolunu seçən Ruanda uçurumdan çıxmağı bacardı. Hələlik onun vəziyyəti aşkar yaxşıdır, lakin bu o demək deyil ki, gələcəkdə də onun vəziyyəti münafiqşələrdən sarsılan Burundiyə nisbətən həssəddöğürücü olacaq. Ölkənin tutduğu yoldan geri çəkilməyəcəyinə, genosidin və ya irimiqyaslı etniklərarası qırğının təkrar olunmayacağına heç kim təminat verə bilməz.

MƏXFİ ARAYIŞ

Ermənistan Milli Təhlükəsizlik Nazirliyinin mətbuat xidmətinin başçısı, polkovnik Armaik Mamukyan iddia edir ki, Xankəndidə, ümumən Dağlıq Qarabağ ərazisində, eləcə də Yerevanda heç bir azərbaycanlı əsir yoxdur. 2000-ci ilin dekabr ayının 16-da isə Rusiya Federasiyasının Baş Kəşfiyyat İdarəsinin polkovniki, cənab Vladimir Romanoviç Savelyevin Birləşmiş Millətlər Təşkilatına ünvanlanmış məktubunda isə Ermənistan ərazisindəki əsirlərin sayından, düşərgə zonalarından bəhs olunur.

«Jmanak» qəzeti (Türkiyə erməni diasporunun qəzeti) 1992-ci ilin fevral hadisələrini, qanlı qırğınını şərh edərək yazır: «...Biz vəcdə gəldik. Ermənilərə öz dədə-baba torpaqları uğrunda vuruşmaq üçün güc və qüvvət verilmişdi. Bu işdə Allahın razılığını görürdük. Və vuruşurduq. Azərbaycanlılar isə bizim qədər torpaq istəyə bilmədi. Məhəbbət və Vətən sevgisi olduğu üçün biz qalib gəldik... Bakıdan da xəbərdarıq. Orada torpaq uğrunda yox, sülalə və vəzifə, səltənət və şöhrət uğrunda daha çox güc sərf olunur. Çünki Bakıda da bilirdilər ki, bu torpaqlar bizimdir, bizim dədə-babalarındır... Bu barədə rus zabiti Vladimir Savelyev adlı birisi meydanda atılan topların yanında bizdən sorğu etdi. O, bizim müxbirdən tələb edirdi ki, bu yerlərdən çıxıb getsin...» (1992-ci il, 24 fevral).

Vladimir Savelyev 366-cı alayda yerləşən 02270 nömrəli (Dağlıq Qarabağda) hərbi hissənin əks-kəşfiyyat şöbəsinin rəisi olub. Xocalı faciəsinin ilk məlumatlarını toplayan, hadisələrin şahidi olan polkovnik 1992-ci il noyabr ayının 26-da, 1994-cü il mart ayının 19-da, 1998-ci il avqust ayının 22-də və nəhayət, 2000-ci ilin iyul və dekabr aylarında BMT-yə, Avropa Şurasına... sonda Baş Kəşfiy-

yat İdarəsinə «Məxfi arayış»ını təqdim edir. O, son arayışlarını «zabit Puqaçov» imzası ilə göndərib.

Polkovnik erməni terror təşkilatları ilə Rusiya qoşun birləşmələrinin Dağlıq Qarabağda keçirdikləri hərbi əməliyyatları izləyərək fakt və sənədlərdə, «Agentura» gücü ilə əldə etdiyi informasiyalarda bütün olub keçənlərin şərhini verib etiraf edir: «...Mən bütün bunları yazmaya bilmərəm. Hər şey gözlərim önündə baş verib. İnsanların, uşaq və qadınların, hamilə gəlinlərin güllədən keçmiş bədənlərini unuda bilmirəm. Qoy azərbaycanlılar mənə bağışlasınlar ki, bütün bu qanlı və amansız sonluğu olan hadisələrdə əlimdən heç nə gəlmədi. Təkcə on doqquz səhifəlik məxfi arayışı həm Kremlə, həm də MN-ə, BKİ-nin generallarına göndərdim. Oxuyun – dedim. Biz rusların zabit şəərəfi görün necə ləkələndi... Mən Bakıdakı hadisələri də izləyirdim. Hiss olunurdu ki, Prezident Ayaz Niyazoviçi aldadıb tora salıblar. O, kələfin ucunu itirmiş, hər şeyi nəzarətdən çıxarmış, qarşıdurmanın mərkəzində dayanmış, nüfuzunu itirmiş Ali Baş Komandandır... Azərbaycan hərbi əks-kəşfiyyatına gəlincə... belə bir qurum iflic olub. Aldığımız məlumatlara görə, bu qurumun əməkdaşları orduda kartof kisələrinin, soğan və ətin... oğurlanıb-oğurlanmaması ilə maraqlanır, əsas məsələlərə girişə bilmirdilər. Prezident Xocalıda nəyin baş verməsini dərk etmirdi. Azərbaycan ordusunun BQ-də hamı özünü qərargah rəisi kimi aparırdı. Dördüncü ümumordu qoşun birləşmələrində isə gərginlik genişləndirdi... Bu qoşun birləşmələrində hər şey Azərbaycan əleyhinə idi. Vəziyyət nəzarətdən çıxmışdı. Zabitlər başlarını itirmişdilər...

Məlumat aldığımız ki, Azərbaycanda Prezident Aparatında və güc nazirliklərində ikitirəlik var. Məqsəd və fikirlər birini tamamlamırdı. Hamı siyasi məqsədləri üçün «Müharibə kartından» yapışmışdı. Bu kartı paylayanlara gəlincə,

onların bir qismi Azərbaycanın Ali Baş Komandanının, bir qismi də müxalifətin və nəyə xidmət etdiklərini anlamayan savadsız və küt generalların yanını kəsdirmişdilər...».

Fransada çıxan «Frans katolik-ekklezia» – aylıq jurnalında «Hücumdan öncə» yazısını çap etdirən erməni jurnalisti Bərain Siracyan yazır: «...Xocalını gözlərimlə gördüm. Döyüşən, hər qarış torpaq uğrunda vuruşan artsaxlıların igidlikləri mənə valeh etdi. Amma mən torpaq uğrunda gedən vuruşmanın bu tərzdə aparılmasının tərəfdarı deyildim... Hər yerdən qan iyi gəlirdi. Qar üstündə qalaqlanmış kimsəsiz, sahibsiz cəsədlərdən qorxdum... Qorxdum ki, bu qan üçün heç vaxt Azərbaycan tərəfi, sabahkı nəsilər susmasın... Bu gün ruslar bizimlədir. Bəs sabah?... Biz tənha qala bilirik... Digər tərəfdən, Xocalıda vuruşanların, erməni qardaşlarının gözlərindəki alovun sönməyəcəyinə də şübhəm yoxdur. Bu alov vətən torpağı üçün yandırılmış ocağın alovlarıdır. Belə alovlar isə heç vaxt sönmür...» (1992-ci il, 12 mart).

Halbuki, 1992-ci ilin yanvar ayında Paris yaxınlığında qeyri-leqal məxfi təlim düşərgəsi yaratmış «ASALA» erməni terrorçu təşkilatının bir qrup üzvü – 26 nəfərlik dəstə, mayor Aşin Simonyanın başçılığı ilə Xankəndiyə təşrif gətirmişdi. Onlar başlı-başına buraxılmış 366-cı alayın içərisində asanlıqla öz dayaqlarını qura bildilər. Polkovnik Yevgeni Zarvıqarova nağd 36 min ABŞ dollarını tanışlıq üçün «hədiyyə» etdilər. Məlumatlara görə, 23-cü diviziyanın komandiri, general-mayor Boris Budeykin polkovnik Zarvıqarovu buna görə ittiham da edib. Dördüncü Ordu komandanlığı qarşısında onun «zabit şəərəfinə xəyanəti» üstündə azad olunmasını, qovulmasını tələb edib.

Lakin bütün bu ittiham və tələblərə baxan yox idi. Çünki qanunlar artıq işləmirdi.

Polkovnik V.Savelyev yazır: «...Əslində millətlərarası münəqişəyə cəlb olunmuş 366-cı alay ətrafında həmin problemlər daha qabarıq nəzərə çarpır. Hərbi əməliyyatlarda alayın ermənilər tərəfinə keçib azərbaycanlıları qırması, hərbi texnika və silahları ermənilərə verməsi məsələsi artıq siyasi əhəmiyyət daşıyırdı...».

Polkovnik 1992-ci ilin aprel ayının 12-də MN-ə göndərdiyi məktubda isə bunu yazır: «Öldürülmüş, məhv edilmiş adamların bir qisminin şəxsiyyətlərini təyin edən sənədlərdən 46-sını nömrələyib Azərbaycanın MN-inə, Prezident Aparatına göndərdim. Mənə cavab gəldi ki, biz həmin sənədləri araşdırırıq. Onda mən Tbilisidə idim və məktubu da oradan yola salmışdım. Amma dərk edə bilmirdim ki, Azərbaycan hərbi kəşfiyyatı nəyi araşdırır...».

1992-ci il fevral ayının 19-da isə İrəvanın Teatr meydanında Firdos Ərəbyan adlı bir erməni emissarı (Livan) Dünya ermənilərinin «iqtisadi gəlir mənbəyi» kimi ad çıxarmış «Qaragın» erməni mərkəzində on üç nəfər varlı erməninin imzaladığı məktubu oxudu: «...Oyanmış xalqa eşq olsun! Müdrikliliyi, ağıl və idrakını dərk edən, babalarımızın, əcdadlarımızın külünü təzədən alışıdın erməni qəhrəmanlarını alqışlamaqla yanaşı, onlara dünya ermənilərinin salamlarını yetirirəm. Parisdə, Kölnə, Romada, Vaşinqtonda, Küveytdə, Londonda, Moskva və Ankarada, Tehran və Latın Amerikasında...ayağa qalxan ermənilər sizinlədir... Biz sizə hər cür yardıma hazırıq...».

İki milləti qarşı-qarşıya qoyan bu «millət qəhrəmanları» bir məsələni dərk etmirdilər. Dərk etmirdilər ki, heç kəsin qanı yerdə qalmır. Edilən cinayətlər üçün, tökülən qanlar üçün cavabdehlik və məsuliyyət nə Vaşinqtonun, nə Londonun... üstündə qahrdı. Bütün bu vəhşiliklərin cavabdehliyi İrəvanın üstündə idi... Bunu isə, sadəcə, dərk etmək lazım idi. Necə ki, kəşfiyyatçı V.Savelyev bunları görür və dərk edirdi

Polkovnik Zarviqarov və başqa vəzifəli şəxslər isə alaya atəş açan döyüş nöqtələrinin ləğvi haqda ordu və dairə komandanlığının rəsmi icazəsilə Xocalı istiqamətində gedən əməliyyatlarda ermənilərlə birləşdi. Nəticədə bir gün ərzində 49 nəfər azərbaycanlı meydanlara yığılıb güllələndi... Qərargah rəisi, podpolkovnik Sergey Kraulenin verdiyi tapşırığa əsasən, birinci motoatıcı batalyonun komandiri, polkovnik Arkadi Moiseyev, 2-ci batalyonun komandiri mayor Serj Ohanyan, 3-cü batalyonun komandiri mayor Qavril Nabokix, kapitan İshaq Lixodey... Xankəndini atəşə tutmaqla yanaşı, ayrışçılıq edir, dinc əhalini zonalarından uzaqlaşdırarkən ermənilərlə daha çox məşğul olurdular. Köçürmə zamanı (bu yarımçıq qaldı) 58 nəfər azərbaycanlı öldürüldü...

Öldürülən azərbaycanlılar isə adəti üzrə dəfn olunmuşdular. Onları yarım metr qazılmış çalalara atıb, üstünü torpaqlayırdılar. Polkovnikin qeydlərinə görə, axşamlar belə çalaların ətrafından «itlərin və çaqqalların səs-küyündən, dartışmalarından» qulaq tutulurdu, adam vahimələnirdi. Hər yerdən laxtalanmış qan və cəsəd iyi gəlirdi.

Bu arada Livanda fəaliyyət göstərən erməni diasporu tərəfindən radikal mövqeyi ilə seçilən «Ramkavar» partiyasının liderlərindən olan Rafael Messayan (Qriqoryan) Beyrutda çıxan «Zartunk» («Oyanma») qəzetində «Bir erməni yardımı» yazısında qeyd edir: «...Xocalı uğrunda vuruşan, döyüşə atılanları unutmaq, yaddan çıxarmaq biz ermənilərə yaraşan iş deyil. Onlara – o igidlərə yardım edin. Məlumatımız var ki, dünyanın 24 ölkəsində varlı və zəngin erməni iş adamları «Artsax yardım fondu» təsis ediblər. O fond həm də bizim gələcək nəsillərin taleyi üçündür... Londonda erməni iş adamı satdığı villasının dəyərini, Vaşinqtonda erməni biznesmeni Araz Süleyman öz ticarət mərkəzindən gələn illik gəliri... Parisdə «Erməni ana dili»

cəmiyyətinin üzvləri topladıqları ianələri... Xocalı qəhrəmanları üçün ayırdılar...» (1992-ci il, 24 mart).

Bakıda isə boş qalmış kreslolər üstündə adamlar dəstələrə bölünür, qruplarda cəmləşir, hakimiyyətə can atırdılar. Ali Baş Komandanın buraxdığı strateji səhvləri isə nə siyasi mühihdən ayrı düşmüş, başını itirmiş millət, nə də ayrı-ayrı siyasi liderlər dərk etmirdilər. Düşükləri burulğandan çıxmaq üçün heç kəs bir-birinə əl uzatmırdı, yardım etmirdi. Xocalı isə qan içində can verirdi. Ordudakı xəyanətlə Prezident Aparatındakı xəyanətlər üst-üstə düşdüyündən hamı çaşb qalmışdı... Bütün bu çaşqınlıqları araşdıran kəşfiyyatçı V.Savelyev Kremlə, Bakıya... üst-üstə 18 eyni məzmunlu teleqram göndərir. Amma heç kəs onun teleqramlarını oxumurdu...

1992-ci ilin fevral ayının 4-də isə Roma Papası II İohannın Dağlıq Qarabağ özünü müdafiə dəstələrinə (!) və rus qoşun birləşmələrinin generallarına məxfi məktubu daxil olur. Roma Papası erməni müdafiə dəstələrinə «Allahdan aldığı gücü» (?) göndərirdi. Ruslara isə bu vuruşmanın «dini bir vuruşma» olduğunu xatırladır, onlara dua edəcəyini açıqlayırdı. Roma Papası Dağlıq Qarabağ uğrunda vuruşmanı «Dini vuruşma... Din uğrunda vuruşma» kimi qiymətləndirib, yazır: «...İmkan olarsa, Xocalıya gəlib orada həlak olan erməni qardaşlarımızın vuruş və döyüş məkanlarında baş öyəcəm...» (2003-cü ilin sentyabrın 21-də Roma Papası Ermənistana gəlir. Qarabağın işğalı zamanı öldürülən ermənilərin məzarlarını yad edir).

Polkovnik V.Savelyev daha sonra yazır: «...Xocalının işğalında, ölüm və kütləvi qırğın hadisələrində azərbaycanlı zabitləri də günahlandırır ittiham edirəm... Bu necə Vətəndir? Bu necə ordudur?... Bütün bunları anlaya bilmirəm. Bu oyunlara rus zabitlərini qoşmaqla onları alçaltdılar, şərəfinə lənət damğasını vardular

Mən on addımlığımda güllə yarasından can verən səkiz-doqquz yaşlı qızcığaza heç cür kömək əlimi uzada bilmədim. Allahın mənə lənət edəcəyi gündən qorxuram...» Lənətlənmiş günlər isə bir-birini əvəz edirdi. Həmin ərəfədə Fransadan gəlmiş «Operator-II» özəl studiyasının erməni əməkdaşları isə (Jül Barelyan, Şerin Sitaryan) Xocalı ətrafında qalaqlanmış meyitlərin yandırılmasını lentə köçürürdülər. Rusiyanın 2-ci batalyonunda vuruşan zabit İvan Karabelnikovun verdiyi məlumata görə bu yer «...Xocalının şimal-şərq hissəsində kiçik təcikləri olan bir yer idi...»

Xocalı faciəsini «ışığılandırmaq» (ermənilər buna qəhrəmanlıq deyirlər) üçün Xankəndinə dünyanın 32 ölkəsindən 47 nəfər erməni jurnalisti gəlmişdi. Onların bir qismi polkovnik Y.Zarviqarovun ayırdığı zirehli maşınların gözlüklərindən, qərargah mərkəzlərindən hadisələri izləyir, qeydlər götürür, bəziləri də operativ çəkilişlər aparırdı. Dağılmış, viranə qalmış yerləri dünyaya göstərir və acı bir təəssüflə qeyd edirdilər: «...Azərbaycanlılar günahsız erməniləri qırırlar...»

Bizim təbliğat maşınımız isə Prezident Aparatından kənara çıxmırdı. Bakıdakı adicə diplomatik korpusların nümayəndələrinə həqiqəti deməkdə çətinlik çəkirdik. Susmağımız isə erməni təbliğatı üçün qol-qanad verirdi... Ermənilər Xocalı ilə bağlı Azərbaycanı «qan tökməkdə günahlandırın» bir materialı, əllərinə keçən hər hansı bir faktı və yaxud sənədi təkrar-təkrar çap edirdilər. Təbii ki «Azərbaycanlılar Xocalını yandırır, getdilər...» foto-reportajını ermənilər 49 dəfə dünya mətbuatında çap etdiriblər (Bu bizim toqribi hesablamalarımızdır).

Xocalının işğal edilməsi planının strateji tərəflərini ermənilərlə yanaşı, ruslar da «... çox düşünüblər». Nəticədə birinci batalyonun qərargah rəisi, mayor Abram Çitçiyən

mayor Q.Nabokix və kapitan İ.Lixodey hərbi əməliyyatlarında bilavasitə vuruşublar. Zabit İ.Karabelnikovun məlumatına görə, A.Çitçiyən 13 nəfərlik «Babayevlər ailəsini... güllədən keçirib...». Ona 1993-cü ildə Fransa Erməni Diasporu tərəfindən 150 min ABŞ dolları mükafat və ən böyük «Kilsə mükafatı» verilib. A.Çitçiyən 1994-cü ilin sentyabr ayının 2-də Fransaya mühacirət edib və orada yaşayır.

366-cı alayın sırası qulluqçusu, rəhbəri Afik İsbeliyevin məlumatına görə isə, o, fevralın 24-də (1992) kapitan İ.Lixodeyin komandasında topçu dəstəsində vuruşub və Xocalının işğalında iştirak edib.

– Siz necə vuruşurdunuz? – sualına belə cavab verib:

– Biz həm də qorxurduq. Ölümdən qorxurduq. Əlimizə keçənləri məhv edirdik. Bəzən küləkdən tərənən ağaclar, xışıldayan yarpaqlar da bizi qorxuya salırdı... Mən bilmirəm, Azərbaycan xalqı məni bağışlayarmı?... Anam azərbaycanlılara qarşı ermənilərlə əlbir olub vuruşduğum üçün məndən imtina edib... Mən artıq evə gedə bilmirəm, hamı məndən üz döndərib. Amma məni məcbur etdilər. Əmr verdilər. Biz isə əmrə tabe idik... Məni artıq heç kəs bağışlamır... («Bir erməni məzarı» – Müəllif: Əbdül Fətəh. «Beyrut» nəşri. 1994-cü il).

A.İsbeliyev bunu da deyir ki, ermənilər rüslərə məxsus hərbi texnikanı satın almışdılar. Bir «Kalaşnikov» avtomatına 1500 ABŞ dolları verirdi...

...Fevral ayının 25-dən 26-sına keçən gecə Xocalı yandırıldı, işğal edildi. Qoşun isə sakitləşmək bilmirdi. Polkovnik V.Savelyev «Məxfi arayışında» qeyd edir:

«Üçüncü batalyon Xocalı işğal olunan gecə müharibə zonasından çıxarıldı, amma oranı tərk etmədi. 366-cı alay isə ərazidən çıxarılmadı. Ordu tərk silah olundu. Zabitlər satqınlıq etdilər. Silahlara gəlincə, işlənməmiş silahları ermənilər üçün ayırdılar. Qərara alındı ki ermənilər...»

nun müqabilində pul və zinət şeyləri alınsın. «Böyük Ermənistan» adlı bədnam və rüsvayçı plan uğrunda vuruşanlara gəlincə, bu, hələlik açıq qalmış bir məsələdir.

1992-ci ilin mart ayının 19-da (müsəlman təqvimində bu gün Novruz günü, bahar bayramı idi) Xocalıda öldürülmüş azərbaycanlılar üçün kiçik bir qəbiristanlıq salındı. Orada əlli dörd nəfər öldürülmüş günahsız azərbaycanlı dəfn edildi. Ermənilərin Fransa Diasporunda telekanal müəllifi Surik Şaqenyan bu mənzərəni elə həmin günün axşamı İranın, Türkiyənin, Moskvanın, Yerevanın, Vaşinqtonun, Londonun, Parisin, Bonnun telekanallarına çıxartdı. Ermənilərin öldürülmüş azərbaycanlıların meyitlərinə etdikləri «hörmət və ehtiramdan...» (?), təşkil olunmuş dəfn mərasimindən danışdı.

Bakıda isə əslində hələ heç kəs hadisələrin, Xocalıda baş vermiş faciənin səbəblərini araşdırma bilmirdilər. Yarıdılmış deputat komissiyasından tutmuş, müxalifət partiyalarınınadək hamı iflic vəziyyətində idi, hakimiyyət çat vermişdi. Təhlükəsizlik orqanları öz informasiya mənbələrinin əsas dayaqlarını itirmişdi. Təhlükəsizlik sisteminin böyük bir qrupu müxalifətlə, necə deyirlər, «əhd-peyman» bağlamışdılar. A.Mütəllibov hakimiyyəti cəmiyyətdə və dövlətdə siyasi gücünü artıq itirmişdi. O, öz ehtiraslarının, komandasındakı fitnə-fəsadın qurbanı olmuşdu.

Həmin ərəfədə rus kəşfiyyatçısı V.Savelyev Azərbaycan hakimiyyətini təsvir edib, yazırdı: «...Xocalının işğalından sonra A.Mütəllibov hakimiyyəti öz yaşamaq hüququnu itirdi... Nazirlər isə Baş nazirin ətrafında dövlət daxilində dövlət yaratmışdılar...»

Alayın çıxarılmasında, hərbi sursatların ermənilərə verilməsində bilavasitə iştirak edənlərə baxın:

– General-polkovnik Qromov.

- General-leytenant Qrekov.
- General-leytenant Ohanyan.
- İ.Andronov – deputat.
- Polkovnik Y.Zarviqarov (sonra general oldu).
- Polkovnik O.Kraule...

Dördüncü Ordu 23-cü motoatıcı Diviziya nümayəndələrinin Xocalı əməliyyatında iştirak etmələri üçün şərait yaratdı. 23-cü motoatıcı Diviziyanın komandan müavini A.Babukov və K.Yermolayev isə erməni yaraqlılarına verilmiş hərbi texnikanın geri qaytarılmasını tələb edirdi. Onları isə kim idi eşidən?!»

RF hərbi əks kəşfiyyatının rəisi işləmiş polkovnik V.Savelyev məsələləri şərh edərək, qeyd edir: «...1992-ci ilin fevral ayının 23-də hərbi şəhərcik «Qrad» qurğularından atəşə tutulduqdan sonra polkovnik Y.Zarviqarov alayın daimi dislokasiya məntəqəsindən ehtiyat bölgəyə keçirilməsi haqqında qərar verib. Qərar isə erməni silahlı dəstələrinin heç bir müqaviməti olmadan həyata keçirilib. Dislokasiya yerinin dəyişdirilməsi heç də zərurətdən irəli gəlməyib. Bu zaman bir sıra bölmələrin döyüş texnikaları çıxarılmayıb. Həmin günlərdə Xankəndi şəhərinə gələn general-leytenant İ.Ohanyan (mayor Ohanyanla qarışdırmayın) təkid edib ki, artilleriya diviziyası, zenit artilleriya diviziyası, tank rotası, texnikası saxlanılsın. Nəticədə ermənilər heç bir maneə ilə rastlaşmadan 23 ədəd «PDM», 3 ədəd «ZSU-23-4», 8 ədəd «D-30» və xeyli digər döyüş texnikası ələ keçirilər...»

Həmin gün ermənilərin özünümüdafiə dəstəsi adı ilə vuruşan, əslində «ASALA» terror təşkilatının Xankəndidə yaradılmış özəyinin başçısı kimi tanınan İllarion Allaverdiyev 24 nəfər rus zabitinə və əsgərinə pul mükafatlarını elan etdi. Məsələn, dəstənin önündə çıxarılmış rus zabiti Yevgeni Qolubevə üstündə «ASALA» yazılmış 25 qramlıq qızıl dan tökülmiş orden və beş min ABŞ dolları...»

nəli surətdə təqdim etdi. Və yaxud həmin gün sırası Anas-tas S.İvanova 10 min ABŞ dolları təqdim etməklə yanaşı İrəvanda onu gözləyən «Hunday» markalı avtomobilin sənədlərini verdi.

Nəticədə erməni silahlı dəstələri ilə rus zabitləri arasında şəxsi bağlaşmalar «Döyüş müqavilələri»də imzalanırdı.

Azərbaycanda isə əsgərlərimiz üçün, ordumuz üçün kəndlərdən, şəhərlərdən, ayrı-ayrı iş adamlarından göndərilən maddi yardımların nə dəftəri var idi, nə də hesabı. Sənədlərə gəlinə, o artıq yox idi, bir qismi yandırılmışdı, bir qismi də it-bata salınmışdı. Aldığımız məlumatlara görə, təkcə Xocalı işğalı günlərində ordunun xəzinəsindən (yardımlar) 793 min ABŞ dolları oğurlandı. Adamlardan yardım üçün yığılan 368 milyon manatın aqibəti bilinmədi. Cənubi Azərbaycandakı qardaşlarımızın göndərdikləri 46 milyon 436 min rial isə, necə deyərlər, qeybə çəkildi... Ermənilərlə rus zabitlərinin müqavilələri isə getdikcə şaxələnirdi...

Yadınıza salım ki, bütün bunlar, yəni ermənilərlə ruslar arasında olan bu hərbi bağlaşmaların bir qismi şifahi sərəncamlarla edilirdi. Bunun üçün hər sərəncamın, general sözünün öz qiyməti var idi. Məsələn, Xankəndi şəhərindəki 463-cü Əlahiddə Kimyəvi Mühafizə Batalyonu və 909-cu Əlahiddə Kəşfiyyat Batalyonunun döyüş planları ilə bağlı, ermənilər tərəfdən vuruşması barədəki əmrin qiyməti 18 min ABŞ dolları idi.

Polkovnik V.Savelyev bütün bunlara toxunaraq yazır: «...Birinci batalyon ehtiyat bölgəyə keçirilən zaman polkovnik İvan Moiseyev texnikanı və şəxsi heyəti dağlar arasındakı Çapar dərəsində saxlayıb, gözləmə mövqeyi tutub. Sonra onun batalyonu Çixani yaşayış məntəqəsinə daxil olub. Ermənilərin mühasirəsinə düşüb. Nəticədə batalyon kəndin surətində öz döyüş texnikasını ermənilər üçün qo-

yub. İvan Moiseyevə və şəxsi heyətə pul təklif edilərək, birlikdə vuruşmağa çağırılıblar...»

Qeyd edim ki, Xocalının ətraf yaşayış məntəqələrini də dağıdan, külünü göyə sovuran elə İvan Moiseyevin batalyonu olub. Və bu batalyon da ermənilər arasında «İvanın vəhşi batalyonu» kimi tanınıb.

Araşdırmalarımıza görə, 366-cı alaydakı hərbi texnika və silahların 85%-i ermənilərin əlinə keçib. Üstəlik, Fransadan göndərilən 142 ədəd avtomat, 7 min 600 ədəd güllə, 460 ədəd bronijilet, 11 ton konservləşdirilmiş yemək, min iki yüz cüt ayaqqabı (altı cür ölçüdə), 146 ədəd tapança... ermənilərin istifadəsinə verildi. Amerikada istehsal olunmuş 149 ədəd ratsiya da ermənilərə paylandı.

Fransa senatı isə Xocalı ilə bağlı heç bir məlumatın olmamasından gileyləndi və bütün günahları Azərbaycanın Fransadakı diplomatik korpusunda gördü. Və 2001-ci ilin fevral ayının 14-də bu da məlum oldu ki, Fransada «Xocalı faciəsini» ermənilərin faciəsi kimi təbliğ edib tanıdılar. Bizim səfərxanaya gəlincə, onları sadəcə, geri çağıraraq ittiham etməkdən başqa ... ayrı heç nə qalmırdı. Digər tərəfdən, erməni diplomatı O.Ter-Qriqoryan 1992-ci ilin aprel ayında İrəvanın Teatr meydanındakı çıxışında deyirdi: «...Erməni təbliğatı Bakının diplomatik mərkəzlərində artıq özünə istənilən mövqeyi tutub...» (?) Bunun isə ətrafında düşünmək lazım idi.

Diplomat çıxışının bir yerində isə xatırladır ki, ermənilərlə rusların dostluğunun sınımayan sütunları var. Diplomat Ter-Qriqoryan deyir: «...Hələ 300 il bundan qabaq ermənilər I Pyotrdan xahiş edirlər ki, yadelli işğalçılara qarşı vuruşanda onlardan da istifadə etsinlər... Əgər Moskvada (təkcə şəhərin özündə) 1959-cu ildə 18,4 min nəfər erməni var idisə, indi bu rəqəm 47 min nəfərdir... RF-in xaricdəki diplomatik korpuslarında çalışan ermənilərin sayı 142 nəfərdir. Onların 59 nəfəri jurnalist kimi fəaliyyət göstərir...

Sırası əsgər Qriqori Voroşilovun məlumatına görə, Xocalı ilə bağlı ermənilərin ruslarla əlaqələrinə dair sənədlərin bir qismi 1992-ci il mart ayının 1-də Zaqafqaziya Hərbi Dairəsinin aviasiya komandanı general-mayor S.Lukaşovun əmrilə yandırıldı. polkovnik V.Savelyev xatırladır: «...Ermənilər ruslara məxsus «02-19-MM» nömrəli «KAMAZ»la ərazidəki azərbaycanlı meyitləri yığıb Xocalıda tonqal qurdular... İnsanın insana olan nifrəti burada həddini aşmışdı. Kim yaratmışdı bunu, dərk edə bilmirdim... Mən Sizə ermənilərə qoşularaq əsir alınmış azərbaycanlıları sıraya düzərək tək-tək məhv edən və bundan həzz alan rütbə sahiblərini tanımaq istəyirəm:

1. Polkovnik B.Baymukov – arxa cəbhə üzrə alay komandirinin müavini.
2. Polkovnik İ.V.Moiseyev – birinci batalyonun komandiri.
3. Mayor S.İ.Ohanyan – ikinci batalyonun komandiri.
4. Mayor E.A.Nabokix – üçüncü batalyonun komandiri.
5. Mayor V.İ.Çitçiyən – birinci batalyonun qərargah rəisi.
6. Mayor V.Q.Hayriyan – alayın kəşfiyyat rəisi.
7. Baş leytenant O.V.Mirzaxayzarov – rota komandiri.
8. Baş leytenant S.V.Xrinxua – kəşfiyyat bölməsinin rəisi.
9. Baş leytenant V.N.Qarmaş – tank rotası komandiri.
10. Baş leytenant N.T.Hakopyan – rota komandiri.
11. Baş leytenant V.İ.Valilovski – rota komandiri.
12. Baş leytenant A.B.Lisenko – bölmə komandiri.
13. Baş leytenant V.A.Azarov – batereya komandiri.
14. Baş leytenant İ.S.Abraimov – tank əleyhinə batereya komandiri.
15. Leytenant O.V.Balezni – üçüncü tank rotasının komandiri.
16. Leytenant A.V.Smakin – tank bölməsinin komandiri.
17. Leytenant S.İ.Raçkovski – mühəndis-istehkam rotası komandiri.

18. Leytenant V.İ. Bondaryev – kəşfiyyat rəisinin müavini.

19. Leytenant A.İ. Kulov – radiokimyəvi bölmənin rəisi.

(eləcə də 41 nəfər milliyyətə erməni olan kiçik rütbəli şəxslər)...»

1992-ci il fevral ayının 24-də saat 21.15 dəqiqədə general rütbəsi almış Y. Zarviqarov zabitlər önündə belə bir çıxış edir ki, regiondakı müharibə torpaq müharibəsi yox, islamın xristianlığa qarşı müharibəsidir. O, çıxışında göstərir: «...Dünyanın islam ölkələrinin nümayəndələri, hərbi müşavirlər Bakıya (?) yığışblar ki, bizim xaçı necə sındırır, əzsirlər... Xristianlığa qarşı bir yürüş var. Bu yürüşdə ya dinimizi, şərəfimizi qorumalıyıq, ya da şərəfsizliyi qəbul edib tabe olmalıyıq».

V. Savelyevin – vicdanlı rus kəşfiyyatçısının «Məxfi arayışı» səriştəli, haqsızlıqlarla barışmayan bir zabitin ən böyük etirafıdır.

MƏLUM OLMAYAN HƏQIQƏT

Dünya kütləvi qırğın silahları önündə acizdir. Məhz bu səbəbdən ABŞ-da kütləvi qırğın silahları əleyhinə tədbirlər üçün yeni hərbi-strateji qurum yaradıldı. «Hərbi-məxfi əməliyyatlar» adlı yeni quruma briqada generalı Bryus Loulor başçılıq edir. Qurumun Baş Qərargahı isə Norfolk şəhərində (Virjiniya ştatı) yerləşdirildi. İllik büdcəsi 4 milyon dollar olan bu hərbi-siyasi təşkilatın 28 eksperti var.

Fikrimizcə, bütövlükdə türk dünyasının irili-xırdalı xalqları artıq «Regional Vahid Təhlükəsizlik Doktrinası»nın yaradılması uğrunda çalışmırdılar. Maraqlıdır ki, ərəb ölkələri artıq belə bir birləşmənin istəyi ilə çıxış edir. Birləşmiş Ərəb Əmirliklərinin generalı, BQ rəisi Şeyx Məhəmməd bin Zahid əl-Nahayyan təklif edir: «...Təcili birləşmək vaxtıdır. Təhlükəsizlik doktrinasını yaratmaq lazımdır. Xarici silahlı qüvvələr müvəqqətidir. Ərəblərin mənafeyi naminə İraqı da bu birliyə dəvət etmək lazımdır... Birləşmək... Birləşmək... Birləşmək...»

Bu, dünyanın infrastrukturalarını neftlə hərəkətə gətirən ərəb aləminin kütləvi qırğın silahları hazırlayan və ya istehsalı üçün düşünüən xristian dünyasına, məkrli düşməne qarşı strateji proqramıdır.

Nefti, zəngin yanacaq resursları olan Xəzərətrafi ölkələrinə belə bir strateji proqramı yoxdur və sabah buna da şübhə etməyə ki, kütləvi qırğın silahları üçün çalışan Ermənistan ayrı-ayrılıqda bu dövlətlərin (Xəzərən dövlətlərin) hər birinə meydan oxuyacaq. Artıq Nyu-Yorkdakı Henri Stimson Araşdırmalar Mərkəzi kimyəvi və bakterio-oloji silahlarla bağlı 20 dekabr 2000-ci ildə «Toksikoloji Arxivlə» adlı strateji hesabatının yeni variantını Ağ Evə təqdim edib və bu hesabatın 14-cü səhifəsində – «MDB öl-

kələri» paraqrafında Ermənistanın adı çəkilir. Göstərilir ki, Yerevan yaxın beş ildə bakterioloji və kimyəvi silahların potensial bazasına çevriləcək.

Araşdırmalarımıza görə, nə qədər qərribə də olsa, Ermənistanın Naxçıvanla sərhəd ərazilərində – Armaş, Rind, Zəritap, Aqdui, Kəcəran yaşayış məntəqələrindəki quru qoşun birləşmələrində, sərhəd dayaq dəstələrinin tərkibində 9 xüsusi təyinatlı qrup kimyəvi və bakterioloji mühərribədə təhlükəsizlik məsələlərini icra edəcək (hər dəstədə 18 nəfər xidmət edir)...

Moskvada belə bir ünvan var: Leninqrad prospekti, ev 80 (ora radiocihazlarla bağlı saxta bir lövhə də vurulub). Araşdırmalar apararkən maraqlı faktlardan biri də bu oldu ki, altı mərtəbəli bozuntul binada tam məxfi şəraitdə kütləvi qırğın silahları, eləcə də radarların hazırlanması üzrə təcrübələr aparılır. Bu qruplardan birinə doktor Ambarsum Georgiyeviç Muradyan başçılıq edir. 1988-90-cı illərdə Ermənistan MEA-nın Toksikoloji İnstitutunda çalışan bu şəxsin doktorluq dissertasiyasının mövzusunə fikir verin. «Qafqaz genlərində toksikoloji proseslər və immunitetli preparatlar». Erməni tədqiqatçı bu istiqamətdə ilk araşdırmalarını 1994-cü il iyul ayının 22-dən 1995-ci il iyunun 14-dək Azərbaycanın işğal olunmuş ərazilərində, əsir düşərgələrində, xüsusən Şuşa həbsxanasında saxlanılan azərbaycanlı dustaqlar üzərində aparıb. 1995-ci il iyulun 21-də A.Muradyan Radiocihazların Hazırlanması üzrə Elmi-Tədqiqat İnstitutunun katibliyinə ünvanladığı hesabatında yazır: «...*Mən sınaq təcrübələrimin ilkin variantından razı qaldım. Mənim üçün ayrılmış sınaq palatasında altı nəfər «könüüllü»dən üçü preparatlara dözə bilmədi. Qalan üç nəfər isə artıq sağalılar. Özlərini yaxşı hiss edirlər. Sifətlərində müşahidə olunan səpgilər keçib. Qan dövranları normaldır...*».

Maraqlı cəhətlərdən biri də bu idi ki, institutun direktoru, general Boris Vinqradov bu hesabatı imza və möhürlə təsdiqləyib.

Araşdırma zamanı aydın oldu ki, mərkəzi bazası Vaşinqtonda yerləşən Qafqaz İnvestisiya Bankının livanlı başçısı Adnan Haşoqqi tərəfindən erməni aliminə 147 min ABŞ dolları dəyərində texniki avadanlıq yardım edilib.

Başqa bir erməni alimi Anastas Qurgenoviç Karpov isə 2002-ci ilin sentyabr ayından başlayaraq, Tehrandakı Mikrobiologiya Elmi Tədqiqat İnstitutunda öz təcrübələrini fars alimləri ilə aparmaq üçün dəvət alıb. Halbuki İran İslam Respublikasında kimyəvi və bakterioloji silahlardan əziyyət çəkənlərə yardım assosiasiyasının baş katibi doktor Abdulla Mazandarani 2001-ci il 3 dekabr tarixli parlament hesabatında qeyd edir: «...İraqda müharibədə 25 min iranlı əsgər və zabit kimyəvi və bakterioloji silahlardan ölüb. 65 min nəfər isə iflic vəziyyətindədir». Digər tərəfdən, «Aştarak-2»-də çalışan (Ermənistan MEA-nın ərazisi) erməni mikrobioloqlarından olan E.Aşkinazyan, D.Davidyan, O.Ohanesyan Şimali Koreyada da sınaq təcrübəsində olacaqlar. Maraqlı və ciddi məsələdir. Çünki Şimali Koreya dünyada məhz kimyəvi və bakterioloji silahların hazırlanması və istifadəsi yönündə ən böyük arsenala maldır. Şimali Koreyada gündə 15 ton kimyəvi-zəhərləyici maddələr və bakterioloji viruslar hazırlamaq gücündə olan səkkiz müəssisə var. Ölkənin şimal-şərqindəki dörd elmi tədqiqat mərkəzindən biri tam məxfi qaydada işləyir. Ölkədə altı müxtəlif anbar var. Həmin «Umfi-3» tipli, tutumu 25 ton olan anbarlardan birinin 2003-cü ilin ortalarında DQ ərazisində tikilməsi də artıq planlaşdırılıb.

Nyu-York politoloqu Cudit Millerin məlumatına görə («New York times» qəzeti, 16 aprel 2000-ci il), Rusiyada «Noviçok» adlı yeni kimyəvi silah istehsal edilib. İki kim-

yəvi element birləşərək, ölümsəçən silah yaradır. Həmin birləşmələr mərmilərdə də istifadə edilir... 2001-ci il fevralın 2-də Moskvada çap olunan «Sintez» jurnalında isə erməni alimi L.M.Teroyants qeyd edir: «...«Noviçok» adlı silah «binar» silahıdır. Orada silahın istehsalında və hazırlanmasında mənim xidmətimə qiymət verən rus alimlərinə minnətdaram... Biz əsəb sistemini iflic edib «insanı əridən» bu silahı «Şuçə» poliqonunda sınaqdan çıxartdıq...».

Vaşinqtondakı Henri Smitson Mərkəzinin baş elmi işçisi Ami Smitson göstərir: «...Ruslar bu silahları heç vaxt könüllü məhv etməyəcəklər. Əksinə, öz müttəfiqlərinə və partnyorlarına da satacaqlar... Amerika bu haqda ciddi düşünməlidir»... (ABŞ. Pentaqona hazırlanmış hesabat. 16 oktyabr 2001-ci il).

Yerevandakı Orbeli küçəsi 22-də yerləşən əsəb sistemləri üzrə fiziologiya laboratoriyası əməkdaşlarından V.A.Toqosyanın və A.V.Arşakyanın 1998-ci il noyabrın 4-də DQ-a ezam olunmaları və orada bu laboratoriyanın filialını yaratmaları nəzərdən qaçmamalıdır. Çünki alimlər ilk sınaq təcrübələrini də məhz Qarabağda «Hayastan» Xeyriyyə Cəmiyyətinin dəstəyi çərçivəsində əsirlərimiz üzərində aparıblar.

MƏXFİ BÜRO

Türkiyə sərhədlərində və Azərbaycanın işğal olunmuş Qarabağ sərhədlərində hərbi mövqelərini möhkəmləndirən beşinci ordu korpusu komandanı polkovnik Aykaz Bəhmanyana, birinci ordu korpusu komandanı polkovnik Levon Yeronosyana, ikinci ordu korpusu komandiri polkovnik Seyran Saroyana strateji informasiyaların toplanmasında və işlənməsində komandanlığın tərkibindəki elektron poçtlarının şəbəkəsinin genişləndirilməsi işi tapşırılır. Azərbaycan və Türkiyə istiqamətində qurulan elektron mərkəzlərinə də nəzarəti bilavasitə müdafiə naziri, general Serj Sarkisyan edir. Elektron kəşfiyyat məsələlərinə dərinləndən bələd olmaq üçün 2002-ci ilin aprel-may aylarında Yerevandan və Xankəndidən ayrılmış 56 nəfərlik zabit qrupu Rusiyaya, Çin Xalq Respublikasına, İrana, Livan və Suriyaya gedib. 2001-ci il iyunun 19-da Amerika Erməni Demokratik Şurası (Armenian-American Democratic Leadershin Council) tərəfindən (Maxdesyanın qrupu) Dağlıq Qarabağın «özünü müdafiə dəstələri»nə 30 adda müxtəlif kompüter və elektron avadanlığı «hədiyyə» edilib. Səkkiz nəfərlik mühəndis qrupu da Ermənistanın Türkiyə və Azərbaycan sərhədləri istiqamətində həmin elektron avadanlıqlarının quraşdırılmasında, elektron poçtlarının qurulmasında iştirak edib.

Ermənistanın Azərbaycan istiqamətində planlaşdırdığı elektron hücumunun birinci mərhələsində (2001-2003-cü illər) qütblərdə strateji məntəqələrin müəyyənləşdirilməsi və həmin dairələrdə elektron poçtlarının – büroların yaradılması əsas məsələdir. Bu məqsədin planlı və ardıcıl həyata keçirilməsi üçün erməni kəşfiyyatı təkcə «daxili re-

surslar»dan deyil, eləcə də xaricdəki erməni diaspor mərkəzlərindən ciddi istifadə edir və əlaqələri genişləndirir. Məsələn, Fransa, Suriya, Yerevan və Xankəndi ilə güclü əlaqələri olan Tehrandə kök salmış «Akopyan» erməni firmasının nəzdindəki İnternet şəbəkəsinin, elektron poçtu və rabitə-konmunikasiya mərkəzinin Təbrizdə, Ərdəbildə, Culfada, Biləsuvar və Parsabadda yaradılmış bürolarını araşdıraraq. Bilavasitə İrandakı erməni diasporu ilə iş birliyi quran «Akopyan» firmasının geniş texniki imkanlara malik olması və bu imkanların Azərbaycan istiqamətinə yönəlməsi araşdırılması vacib olan məsələ kimi diqqətdən yayınmamalıdır. Bu bürolarda qurulan və Azərbaycanın sərhədləri istiqamətinə «start» götürən güclü «Armenia» ötürücüləri, elektron poçtları Astara-Lənkəran, Biləsuvar-İmişli bölgələrini asanlıqla əhatə edir. Dağıstan ərazisində fəaliyyət göstərən və eləcə də öz emissar-müxbirlərini «Araz» erməni cəmiyyətində (Mahaçqala, Şamil küçəsi 14) təlimatlandırır şimal rayonlarına – Şəki, Zaqatala, Balakən, Qusar ərazilərinə istiqamətləndirən ermənilər elektron poçtlarının bir qismini ayrı-ayrı şirkət və firmaların (neft şirkətləri həmçinin), insan hüquqlarının müdafiəsini «təmin edən» cəmiyyətlərin, beynəlxalq xeyriyyə təşkilatlarının, KİV-in nəzdində asanlıqla qura bilirlər. Ermənilərin kəşfiyyat prinsipləri əsasında qurduqları «Azərbaycan ərazisindəki elektron poçtları»nın vəzifələrindən biri də, əsasən, müxalifət mətbuatı vasitəsilə böhtan, tələb və təkid məzmunlu məktublara, xəbər və məlumatların göndərilməsi təşkil edir.

2001-ci il avqustun 9-da Xankəndidə ermənilərin qondarma lideri Arkadi Qukasyanın yanında keçirilən hərbi müşavirədə Kaliforniya ştatının keçmiş qubernatoru milyonçu erməni Edvard Cerecyanın məktubu oxunur. Edvard Cerecyanaya görə, Kaliforniyada erməni diasporunun müstəqil «Art-

sax» (Xankəndi) bölməsi yaradılıb və bu bölmənin də fəaliyyəti Xankəndinin ordu quruculuğuna yardımdan ibarət olacaq (Bax: Ermənistan. «Asun» informasiya agentliyi. 2001-ci il, 11 avqust).

Ermənistan 2001-ci il avqustun 2-də RF-nın FTX-nin nəzarətində olan «Qafqaz informasiya əməliyyatları»na qoşulmaq üçün müraciət edib. 2011-ci il avqustun 4-də Xankəndidən də belə bir müraciət eyni ünvana daxil olub. Rusiya Təhlükəsizlik Şurasında müzakirəyə çıxarılmış və qəbul olunmuş (19 aprel 2011-ci il) «İnformasiya Təhlükəsizliyi Konsepsiyası»ndan sonra onun xüsusi xidmət orqanlarında güclü texnoloji proqram təminatı sistemi yaradılıb. Bunun vasitəsilə ayrılmış kanalla «provayder»ə çıxış mümkündür.

DAĞLIQ QARABAĞ TERRORÇULARININ TÖRƏTDİKLƏRİ QƏTLİAMLAR ABŞ DÖVLƏT DEPARTAMENTİNİN SƏNƏDLƏRİNDƏ

Azərbaycanın timsalında qaçqın və məcburi köçkünlərin meydana gəlməsinin səbəbi Ermənistanın hərbi təcavüzü, erməni işğalçıları tərəfindən həyata keçirilən etnik təmizləmə, terrorçuluq, təcavüzkar separatçılıq və Azərbaycan ərazisinin işğal edilməsidir. Qəribədir ki, xalqımızla qarşı bütün bu bəşəri cinayətləri törətmiş Ermənistan nümayəndələri Avropa Şurasında bizimlə oturmuşlar. Nə vaxta kimi Avropa belə bir fakta göz yumacaq ki, Avropa Şurasının bir üzvü olan Ermənistan təşkilatın başqa bir üzv dövlətinin – Azərbaycanın ərazilərinin 20%-ni hələ də işğal altında saxlamaqda davam edir?

İlham ƏLİYEV

...1994-cü ilin sonlarında Ermənistan xüsusi xidmət orqanları, məqsədi siyasi rəqibləri, siyasi və iqtisadi kəşfiyyatı məhv etmək, narkotiklərin tranzitini təmin etmək olar gizli «Dro» terrorçu təşkilatını üzə çıxardı. Axtarış zamanı aşkar olunan sənədlər və təqsirkarların etirafı şöksüz sübut etdi ki, «Dro» – Erməni «Daşnaksütyun inqilabi fəderasiyası»nın törəməsidir (EDİF) və bu partiyanın ali rəhbər orqanı – Büronun gizli qoranı ilə yaradılmışdır (Bütün bu sənədlər 1991-ci ilin fevral-martında parlament qəzeti «Ayastani Anropetutyun» qəzetində dərc edilmişdir). Hesablarında bir sıra qətlər olan «Dro» üzvlərinin böyük ək-

səriyyəti, həmçinin, terrorizmi öz mübarizəsinin əsas metodlarından biri hesab edən və bunu heç vaxt gizlətməyən EDİF-in üzvləri idi.

Bu dəfə erməni ictimaiyyəti artıq daxili terrorizmlə, yəni eyni bir millətin və dini vətəndaşlarından ibarət olan, subyektivi onun vətəndaşları hesab edilən terror təşkilatı ilə üz-üzə gəldi. Lakin cəmiyyət, faktiki olaraq, bu təhlükəli hadisəyə biganə qaldı. Terror təşkilatının yaradılması və fəaliyyəti faktlarına belə sakit münasibətin səbəbləri çoxdur.

2001-ci il iyulun 21-də Amerika Birləşmiş Ştatlarının hərbi strategiyasının əsas müddəalarını əks etdirən 30 səhifəlik məxfi bir hesabat dinlənilirdi. Həmin müddəalardan birində deyilir: «...Amerika nüvə, kimyəvi, bakterioloji silahlardan qorunmalıdır. O, planetin vacib nöqtələrinə nəzarəti artırmalıdır...».

«Vacib nöqtə» deyəndə sənəddə Avropa, Şimal-Şərq, Asiya, Şərqi Asiya rayonları, Yaxın Şərq, Cənub Qərbi Asiya və Cənubi Qafqaz nəzərdə tutulurdu. İçməli su, torpaq üstündə başlanan münaqişə və ya müharibə zonaları xatırladılırdı. Təəssüf ki, bu cərgədə torpaqları qəddarlıqla bölünmüş, kütləvi terror planları ilə işğal olunmuş Azərbaycanın... Qarabağın adı çəkilmir...

...İşğal olunmuş Qubadlıda ermənilər öz «nüvə qəbiristanlıqları»nı bir az da genişləndirdilər. Bərgüşad və Həkəri çayları arasındakı ərazidə, vaxtilə yurd yerlərimiz olmuş (şimal və şimal-şərq hissələri) Qayalı, Mahmudlu, Qaracallı, Sarıyataq kəndlərində nüvə tullantılarının basdırılması üçün xüsusi sahələr ayrılıb. Bu işi bir qayda olaraq, «Dağlıq Qarabağ ordusu»nun «radiokimyəvi qrupu»nun əsgərləri həyata keçirirlər. 2000-ci ildə Xankəndinin hərbi hospitalına qan xərcəngi ilə müraciət edən gənclərin (onların birisi vaxtilə orduda «radiokimyəvi qrup»da xidmət

edənlərdir) sayı 22 nəfər olub. Digər tərəfdən, ordudan tərxis olunmuş ermənilərin ailələrində dünyaya gələn uşaqlarda kütləvi sepsis, – yəni qanın zəhərlənməsi xəstəliyi müşahidə olunub.

Maraqlı cəhət budur ki, ABŞ-ın Tennesi ştatında Vandebrilt və Nəşivil universitetlərinin milliyətçə erməni olan həkim qrupu da həmin zonalarda tədqiqatlarını davam etdirmək niyyətindədir. Onlar Xankəndidə erməni uşaqları arasında yayılmış sepsis xəstəliyinin, qandakı bakterioleji infeksiyanın qarşısını alan «Zovan» preparatlarından geniş istifadə edəcəklərini də bildiriblər.

Bunlarla yanaşı, Qarabağda ermənilərin yeraltı nüvə anbarlarının sayı artmaqda davam edir.

Qeyd edək ki, Türkiyədə «İki saat yarım ərzində müharibə strategiyası» adlı hərbi konsepsiya hazırlanıb. Əsasını mobil zirehli korpuslar təşkil edən bu konsepsiya üç istiqamətdə müəyyənləşib:

1. Terror qruplarına qarşı;
2. Kütləvi aksiyalara qarşı;
3. Dini radikal təşkilatlara qarşı.

Həmçinin «Xüsusi taktiki kəşfiyyat» məktəbi də yaradılıb. Fikrimizcə, Azərbaycanın da belə bir quruma ehtiyacı var.

Dünyada terror aktlarının 43 faizi ABŞ-a yönəlib. Bu, 2000-ci ilin noyabr ayının 19-na olan məlumatdır. 2001-ci il iyulun 22-nə olan məlumata görə isə, bu rəqəm 56 faizə çatıb. Deməli, ABŞ terror təhlükəsindən hələ qurtarmayıb, əksinə məlum radikal qüvvələrdə bu planları reallaşdırmaq həvəsi artıb. ABŞ Mərkəzi Kəşfiyyat İdarəsi hər il törədiləcək hər hansı faciə ilə bağlı 1400 məlumat alır. Bunun 800-ü sırf terrorla, 600-ü, yəni 42 faizi terror aktları törətmək istəyənlərlə bağlıdır. 1400 məlumatın təqribən 24 faizi

zi ABŞ ərazisində fəaliyyət göstərən erməni terror qrupları haqqındadır. MKİ-nin əməkdaşı, xanım Leyton Marian Vaşinqton Beynəlxalq Araşdırmalar və Strateji Tədqiqatlar Mərkəzinin bülleteni olan «Postsovet prospekti»ndə yazır: «...Əvvəllər terror bizdən xeyli uzaqda idi. İndi isə o, evimizin içindədir...».

Məlumata görə, Üsəma bin Ladenin Amerika Birləşmiş Ştatlarına, xüsusən Vaşinqton və Nyu-York yaşayış ərazilərinə səpələnmiş silahdaşlarına paylanılan tərki-bində radioaktiv uran izotopu (U-238) olan, 50 mm kalibrli «Barret M81-A1» və «Barret M82-A1» snayper silahlarının alınmasını haqqında bir qədər əvvəl danışdığımız Şeyx Briqadir təşkil etmişdi. Şeyxin Londondakı adamları isə, bilavasitə erməni terrorçularının (Abo Səttaryan, Fərid Ovşaryan, Qrant Poqosyan) bu silahlardan istifadə etmə qaydalarını öyrədən «Sakina sekyuriti servisi» fundamental təşkilatında (başçısı İsrail Yelizaryan) təlimlər keçirlər.

Hər il avqustun 14-də «Əl-Qaida» qruplaşmalarına müxtəlif dini etiqadları olan şəxslər islam bayrağı altından keçib, Üsəma bin Ladenin «İslamın Təhlükəsizlik Dəstəsi»nə qoşulurlar. Məlumata görə, ötən ilin andiçmə mərasimində keçmiş SSRİ ərazisindən gedən 6 gürcü, 12 erməni, 14 ləzgi, 5 rus... islamı qəbul edərək dəstəyə qoşulub. «ASALA» ermənilərinə müntəzəm olaraq partlayıcı maddələrin sirlərini öyrədən Əbu İbrahim erməniləri öz əqidələri uğrunda həmişə müharibəyə hazır olmağa çağırır və bu yolda geri çəkilməyi qorxaqlıq bilir...

«Kiçik laboratoriya» adlandırılan bu terrorçu təşkilatların arasında qurulan İnternet əlaqələrində milliyətçə erməni olan analitiklər güclü rol oynayır. Üsəma bin Ladenin «Əl Qaida» qrupunun «Hizbullah» və «Həmas» qrupları arasındakı əlaqələrin təhlili maraqlıdır. Məsələn, araşdırmalarımıza görə, «Əl-Qaida»nın Lahordakı İnternet

qrupuna 1954-cü ildə Yerevanda anadan olmuş və on iki yaşından Pakistanda yaşayan Yozen Surenoviç Malikiyants, «Hizbullah»da (İran) Mohanes Yəhya Aslanyan, «Həmas»da (Livan) isə Harri Bablumyan başçılıq edir. Bu əlaqələr NATO-ya üzv ölkələrin, o cümlədən ABŞ ərazisində də davam etdirilir. Onlar İnternet saytlarında gizli əlaqələrini qurur, xüsusən Xəzəryanı dövlətlərin (o cümlədən Azərbaycanın), yanacaq resurslarının mənbələri haqqında məlumatlar yığır, bank hesablarını açır, məxfi kodları bağlı olan «sifariş»ləri ötürürlər. ABŞ-da çıxan «Yu-Es-Ey» qəzeti 2002-ci ilin aprel nömrəsində yazır ki, arxasında ermənilərin də əyləşdiyi bu İnternet «punkt»larına Şeyx Vadilə Əl-Heyc başçılıq edir. Bunlardan sonra ABŞ Mərkəzi Kəşfiyyat İdarəsinin direktoru Core Tenet etiraf etdi: «İslam terrorçuları əsl elektron cihadı edirlər...». Amerika Milli Təhlükəsizlik Agentliyinin direktoru, general-leytenant Maykl Hayden hesabatında açıqlama verir: «...*Onların (islamlıqların) ən yaxşı texniki və elektron imkanları, ən güclü telekommunikasiya sistemləri var...*».

...Amerikada belə bir terror dəstəsi var: «13-lər» (Kaliforniya ştatı). Bu terror təşkilatı 1989-cu il mayın 24-də yaradılıb. «13-lər»in liderlərindən olan hüquqşünas Sirius Badamçıyan «Vadi-Əl Kaid» şirkətilə əməkdaşlıq qurdu. ABŞ FTB-nin əməkdaşlarına artıq məlum olub ki, ermənilərin can atdıqları, əlaqələr qurduqları «Vadi-Əl Kaid» şirkəti məhz Üsəma bin Laden tərəfindən maliyyələşdirilir. Sirius Badamçıyan isə Azərbaycan torpaqlarının işğalında iştirakına görə 1992-ci ilin martında «Qızıl qartal» erməni ordeninə layiq görülmüşdür.

Elə həmin il Xankəndidə «13-lər»lə «ASALA»çıların (Yerevan) «Vuruşan xalqa müraciət»i yayıldı. Müraciəti Tıqran Hovanesyan və Sirius Badamçıyan imzalamışdılar.

Azərbaycanın hüduqlarında qanlı terror əməliyyatları törədən «ASALA»nın ideoloqlarından Aram Qalustyanın, Birma Səlcuqyanın, Varin Adamyanın... «Vaçaqan Barepoşt», «Müqəddəs Georgi», «Andrianik»... və «Böyük Ermənistan» orden və medalları ilə təltif olunmaları həm düşündürücü idi, həm də təəssüfedicici. Həmin il qondarma «Dağlıq Qarabağ Respublikası»nın «müdafiə naziri»nin belə bir bəyanatı yayıldı: «Bu şəxslər ABŞ-dakı «13-lər»lə birgə Xocalının türklərdən azad edilməsində göstərdikləri fəvqəladə qəhrəmanlıqlara görə həmişə tarixin yaddaşında qalacaqlar...».

...1992-ci ilədək Ermənistanın Berd, Çil, Çövək, Daşkənd, Tex, Tatev, Aldərə... yaşayış ərazilərində Baş Qərargahlarını quran «Türk qanı» və «Azərbaycan» adlı terror mərkəzləri 1999-cu ilin iyul ayının 9-dan başlayaraq, qərargahlarını dislokasiya etdilər, Kəlbəcər, Laçın və Şuşada məskunlaşdılar. Hər iki təşkilat yeni idi və hər ikisinin də yaradıcısı Armen Mxitaryan adlı Argentina biznesmeni idi. 1969-cu ildə mədəniyyət və incəsənət xadimləri cərgəsində Bakıdan Fransaya gedən musiqiçi A.Mxitaryan bir daha geri qayıtmadı. 37 ildən sonra onun səsi Laçından gəldi. O, Laçına məhz «Türk qanı» adlı bir təşkilatın proqramı ilə gəlmişdi... Sonra bu dəstə böyüdü, şaxələndi.

E.D.Saakyan (professor-tarixçi):

«...Mən bu gündən «Krunk»dan (təşkilatdan R.N.) imtina edirəm. Mən bu gündən üzv olduğum «Naxçıvan» icmasından gedirəm. Bunların heç biri mənim millətimə baş ucalığı gətirmədi...

Dağlıq Qarabağı tərk etmək vaxtıdır..."

(Bax: İran. «Araz» jurnalına verdiyi müsahibədən. 2002. XI. 6)

TERROR YUVASI: Orbeli qardaşları küçəsi 22

2001-ci il noyabrın 14-də Yerevan vaxtilə saat 12:30 dəqiqədə Ermənistan MEA-nın üçüncü mərtəbəsində (Orbeli qardaşları küçəsi 22) «Taliban» hökumətinin Əfqanıstandan kənar fəaliyyət göstərən qanunvericilik orqanı üzvlərinin – deputatlarının bir qrupunun iştirakı ilə qeyri-qanun yığıncağı keçirildi. Maliyyə xərclərini isə iş adamı, Yerevanda dərman fabriki tikən Məhəmməd Nəbinin investisiya qoyduğu «Yerevan» Bankı çəkdi. «Taliban»çı deputatların 12-si iclasda iştirak edirdi (İran, Məşhəd radiosu, 15 noyabr 2001-ci il).

Ermənistan Nazirlər Kabinetinin 2001-ci il martın 19-da rəsmi sənədlərində «Taliban» kimi qeydə alınan bu fabrikin adına «Əfqan fabriki» də deyirlər.

Yerevanın şərqində salınmış bu fabrikə İranda iş adamlarının koordinasiya mərkəzi kimi tanınan «Pirimyan qrupu»nun xətilə Çin istehsalı olan 80 ton pestisid daşınıb. Bu zəhərli materialdan dərman preparatlarının hazırlanmasında Ermənistan Toksikoloji İnstitutunun alimləri, mikrobioloqları yardımçı olublar. Onların bir qismi ilə fabrikdə artıq müqavilə də imzalanıb. Əfqan taciklərindən olan Məhəmməd Nəbi investisiyalarından bir qismini «Razdanmaş» Sənaye Kompleksinə qoyub. Razdan şəhərində bununla bağlı saziş də imzalanıb (21 sentyabr 2001-ci il).

Ermənistanın dövlət büdcəsinə daxil olan gəlirin 23 faizi narkobiznes qaçaqmalçılığından, 11 faizi isə işğal olunmuş Qarabağ ərazisində qeyri-qanuni işlər aparan və nəzarətdən kənar yaşayış məntəqələrində təşkilatlanmış terrorçu dəstələrin silah və nüvə texnologiyası alverindən gəlir. Bu məlumatı Rusiyanın keçmiş bas prokuroru Yuri

Sokratova silah alveri ilə məşğul olan və buna görə vaxtilə sorğu-suala tutulan iş adamı Aleksandr Prokopenko yazıb (Y.Skuratovun A.Prokopenkonun işi ilə bağlı verdiyi müsahibə: «Советская Россия» qəzeti, 11 dekabr 2000-ci il). Bilavasitə qaçaqmalçılıq məsələləri ilə məşğul olan «RRR» – erməni-rus iş adamlarının birgə firması (A.Prokopenko+M.Risahyan) ilk mərkəz idi ki, özünün strateji araşdırma bölməsi vardı və bu bölmədə bilavasitə nüvə texnologiyası ilə, kvant fizikası, riyazi hesablamalarla məşğul olan 13 alim çalışırdı. Bu gün həmin bölmə öz BQ-nı Xankəndi ərazisindəki hərbi hissələrin birində – motoatıcı alayın içərisində yerləşdirməyə müvəffəq olub.

Araşdırmalarımız zamanı Ermənistana, eləcə də erməni terrorçular tərəfindən işğala məruz qalmış və nəticədə nəzarətdən çıxmış zonaya çevrilmiş Qarabağa daşınan nüvə texnologiyasının, eləcə də raket sənayesində istifadəsi zəruri sayılan materialların, hərbi sursatların marşrutlarını da öldürdük. Qeyd edək ki, bu marşrutlar belədir:

– Kamenka (RF-Penza) – Gümrü (Ermənistan) – Xankəndi (DQ) («AN-124» təyyarəsi. 23 iyun 2000-ci il);

– Mozdok (RF) – Yerevan (Ermənistan) – Xankəndi (DQ) («İl-76» təyyarəsi. 14 mart 2001-ci il);

– Novorossiysk – Batumi (General «Ryabikov» gəmisilə) («AN-12» təyyarəsi. 1 iyul 2001-ci il);

– Aktubinsk (RF) («Jasmin» təyyarə meydanı) – Yerevan («Zvartnos» təyyarə meydanı) («İl-76» təyyarəsi, 3 fevral 2001-ci il).

ŞEYTAN DƏSTƏSİ

«Vahan Ovanesyan + 31» qrupu isə 1995-ci ilin iyulunda ifşa olundu. O da «Daşnaksutyun» Partiyasının üzvlərindən biri idi, hesabında iki milis əməkdaşının qətlə yetirilməsi dayanır, gizli mənzillərində böyük silah anbarı aşkar edilmişdir. Saxlanılmaya cəhd zamanı onun bəzi üzvləri müxtəlif atıcı silahlardan, o cümlədən dəzgahlı pulemyotdan istifadə etməklə quduzcasına müqavimət göstərdilər. Qrup üzvləri məhkəmə qarşısında dayandılar və məhkum edildilər. Lakin dövlətin qəbul etdiyi tədbirlərin lazımı informasiya təminatı ucbatından bir çox respublika vətəndaşları bunu siyasi rəqiblərin təqibi kimi qiymətləndirdilər. Yeri gəlmişkən, baş naziri və parlament spikerini güllələyən beş terrorçudan dördü (o cümlədən də Unan-yan) elə həmin «Daşnaksutyun» Partiyasının müxtəlif illərdə üzvləri olmuşdur.

Siyasi mübarizə sistemi kimi terror və zorakılıq Ermənistanında 1996-cı il 21 sentyabrda növbəti prezident seçkiləri zamanı qəti olaraq möhkəmləndi.

Ekstremizm və zorakılıq ölkənin siyasi həyatının ayrılmaz atributuna çevrildi. «Məxməri İnciləbdən» sonra prezident vəzifəsini icra edən (fevral 1998), baş nazir Rəhman Koçaryanın ilk Fərmanı ilə «Daşnaksutyun»un lideri Qrant Markarkyan («Drö» işi üzrə uzun müddətə həbs edilən) və Vahan Ovanesyan («Vahan Ovanesyan + 31» işi üzrə məhkum edilən) həbsxanadan azad edildilər. Hər iki xadimin buraxılması barədəki Fərmanın xülasəsi ən təcrübəli hüquqşünasları belə təəccübləndirdi: «siyasi şəraitin dəyişməsi ilə əlaqədar». Bunun arxasında hətta formal olaraq belə qəti imkan tədbirlərinin dəyişdirilməsi, vaxtından qabaq azad etmə və ya işin xətm edilməsi barədə məhkəmə

qərarı olmadı. İctimaiyyət bu biabırçı qanun pozuntunu və terrorçulara mane olmamanı da «həzm etdi». Elə buna görə də bu terrorçular ölkənin siyasi marionetlərinə çevrildilər. Nə olsun? Ölkədə yenidən qətlər dalğası yüksəlməyə başladı. Bir il ərzində respublikanın Baş prokuroru, müdafiə və daxili işlər nazirlərinin müavinləri qətlə yetirildi. 27 oktyabr 1999-cu ildə parlamentdə qırğın təşkil edildi. 2000-ci ilin martında «Dağlıq Qarabağ Respublikasının» separatçı lideri Arkadi Qukasyana sui-qəsd törədildi. Onun avtomobilini güllələrlə deşik-deşik etdilər, o özü yaralandı və möcüzə sayəsində sağ qaldı.

Nümunə yoluxucu oldu. Tələbə, həmçinin, ədalətsizliyə qarşı etiraz edərək, öz həmkurslarını girov götürür... Belə nümunələrin sayı çoxdur (Bax: Əlavə olaraq «Центральная Азия и Кавказ». İsveç, 2002, №23, səh. 177-179).

Araşdırmalarımıza görə, ermənilər tərəfindən işğal olunmuş və bu gün nəzarətsiz qalan Dağlıq Qarabağın yaşayış məntəqələrində gedən ictimai-siyasi proseslər sürətlə bir-birini əvəz edir. Heç bir diplomatik danışıq, diplomatik güc və yaxud siyasi məsləhətləşmələr bu regionda tarazlıq yaratmaq iqtidarında deyil. Çünki arzuolunan şans və məqamlardakı ümid, ümid olaraq qalır. 2002-ci il aprelin 19-dan 21-dək Xankəndidə «Şaumyansız on il» adlı bir konfrans keçirilir (Şaumyan deyəndə, ermənilər indiki Goranboy ərazisini nəzərdə tuturlar). Bu konfransa İrandan, Rusiyadan, Livandan, Suriyadan, ABŞ-dan, Fransadan «Böyük Ermənistan» ideoloqları təşrif gətirir.

Araşdırma materiallarında bu da qeyd olunur ki, Liviyada, İordaniyada və Suriyada Ermənistanı «Şeytan dərəsi» kimi tanıyıblar. Məsələn, Suriyalı yazıçı, diplomat Yusif Cəfər «Getdiyim, gördüyüm... yerlər» kitabında qeyd edir ki, Sovetlər Birliyindəki «Şeytan dərəsi» haqqın-

da eşitmişdim... «Şeytan dərəsi» – Ermənistan ərazisi idi. Suriyaya qayıtdıqdan sonra «Şeytan dərəsi» haqqında, oradakı ermənilər haqqında istədim yazı hazırlayım. Amma qoymadılar. Dedilər ki, bu, mümkün deyil. Onlar bizim qardaşlarımızdır. Mən isə onlara dedim: – Mən Suriyalı Yusif Cəfər özümə belə qardaş istəmirəm. Bu mümkün olan məsələ deyil.

Məntiqə görə, Ermənistanın Azərbaycanla bağlı strateji-hərbi planı hələ bitməyib. Çünki tərəflər arasında aparılan söhbət və görüşlər, diplomatik bağlaşma və yazılışmalar millətin tədricən qəhrəmanlığı bir yana, sayıqlığını da öləndən alır.

Artıq adlarını qeyd etdiyimiz və bilavasitə Ermənistan ərazisində və Qarabağın işğal olunmuş məntəqələrində nüvə texnologiyası sahəsində üçüncü dövlət üçün bazar rolunu oynayan şirkətlərin təhlükəsizliklərini tam təmin etmək üçün ayrı-ayrı terrorçu qrup və dəstələr görünməkdədir. Bu dəstələrin bir qismi 1992-1994-cü illər arasında Qarabağ ərazisində törədilmiş cinayətlərdə yerli ermənilərlə əlbir olub. Məsələn, «Qayıdan qəhrəmanlar» terrorçu təşkilatına nəzər salaq. 1993-cü il iyulun 23-də Ağdamın (1094 kv.km) işğalında iştirak edən bu dəstəyə Beyrut ermənisi Orlik Andrianoviç Ter-Qriqoryants başçılıq edib.

Qısa arayış: 1962-ci ildə Beyrutda anadan olub. 1992-ci il mayın 1-dən Dağlıq Qarabağda terror aktlarında iştirak edib. İxtisasca həkim olan Orlik 17 nəfərlik müzdlü dəstə ilə Şuşada vuruşub və Şuşa həbsxanasında olan dörd azərbaycanlıyı qətlə yetirib. Digər bir məlumata görə, Orlikin başçılıq etdiyi bu dəstə 1992-ci il sentyabrın 12-də Ermənistan Ədliyyə Nazirliyində qeydə alınıb, özü də xeyriyyəçi təşkilat kimi.

Maliyyə mənbələri:

a) Narkotik maddələrin qaçaqmalçılıq yolu ilə alınması və daşınmasından əldə olunan gəlir;

b) Qarabağ ərazisindən nüvə texnologiyasının üçüncü dövlətə ötürülməsindən gələn gəlir.

Təşkilatın Baş Qərargahı Livandadır. 1993-cü il aprelin 9-dan etibarən «Qayıdan qəhrəmanlar» təşkilatı Kəlbəcər rayonunun (1936 kv.km. ərazi). Başlıbel yaşayış ərazisində fəaliyyət göstərirdi. 2002-ci il yanvarın 10-dan etibarən bu təşkilat həm Başlıbeldə, həm də Şuşanın Xəlfəli kəndində öz ofisini açdı («Zartunk» qəzeti, 13 iyul 1994-cü il. Beyrut, «Ramqavar». Erməni partiyasının qəzeti, səh. 2. «Orlikin dəstəsi qayıtdı», müəl. O.Allahverdiyana).

Ermənistan Ədliyyə Nazirliyində 2001-ci il iyunun 17-də qeydiyyatdan keçmiş «Milli Dirçəliş Təşkilatı» da (Yunanıstan) 1992-1993-cü illərdə Laçın və Kəlbəcərin işğalında fəal olub. Gerbi, himni və nizamnaməsi qanla yoğunlaşdırılmış bu təşkilatın rəhbəri milliyyətçə erməni olan, snayperçi Elvira Qalustyan adlı bir qadındır. İxtisasca uşaq həkimiyi olan bu qadın Qarabağda ilk amputasiya otağının təşkilatçısı olub (Kəlbəcər). Xocalı faciəsində altı nəfərlə iştirak etmiş «Elviranın qrupu» uşaqların öldürülməsində və yandırılmasında iştirak edib. Bu qadının vəzifələrindən biri də Qarabağ ərazisindən çəkdiyi kadrları ərəb ölkələrində, Kipr və Yunanıstanda «erməni millətinin faciəsi» kimi yayıb, nümayiş etdirməkdir... Bu təşkilatın özünəməxsus təlim-məşq zonası var. Onlar burada terror aktlarının yerinə yetirilməsi, təşkili və bu istiqamətdə informasiyaların toplanması, «Həmzə» deyilən dərslər proqramlarının icrası qaydalarını öyrənirlər («Hücum» qəzeti, 8 aprel 2001-ci il, səh. 2).

Bu da aydın olub ki, Qarabağda zahirən sakitlikdir. Həqiqətdə bu nəzarətsiz zonaya bəlkə də hər gün yeni-yeni

şirkətlər, dəstə və qruplar ayaq açır. Daha dəqiq desək, ermənilər tərəfindən işğal olunmuş ərazilərimiz artıq beynəlxalq terrorizmin yuvalarından biridir.

Suriyada özəli qoyulmuş «Qaflan» kürd separatçı təşkilatının liderlərindən olan Cəmil Bank (kapitan) və «ASALA» erməni terror təşkilatının bir qolu olan «Qara qartalın Akopu» adlı dəstənin 9 nəfərlik üzvü mayın 12-də Yerevana, oradan da Sisiyan rayonuna gəlir. Mayın 14-də isə onlar Laçın ərazisinə yaxın olan Xnatsak erməni kəndində məşvərət keçirirlər. Məşvərdə Rusiya tərəfindən Baş Kəşfiyyat İdarəsinin altı nəfərlik qrupu (başçı polkovnik Aleksandr İvanoviç Aleksandrov), Yerevan MN-nin məsul eksperti, 1980-86-cı illərdə Azərbaycanın sərhəd qoşunlarında xidmət etmiş Arkadi Aqayan iştirak edirdi. Həmin gecə Xnatsakdan Malibəyli və Caqazur (Laçın ərazisi) kəndlərinə ilk silahlı erməni dəstəsi girdi. Mayın 15-də isə həm Laçında, həm də Şuşada «Qaflan» kürd separatçı təşkilatın özəyi yarandı. Bütün bu bir neçə günlük mənzərəni müşayiət edən tarixçi Serj Orduyan (Ermənistan Tarix İnstitutu) «Köhnə tarixi təzələyənlər» adlı 58 səhifəlik kitabçasında yazır: «...Biz Şuşaya qayıtdıq. Şuşa da yenidən doğuldu... Əsgərləri saxlamaq olmurdu. Onlar türklərdən qalma nə vardısı, söküb-tökür, dağıtdı yandırıldılar. Bu, onların haqqı idi. Qızmış, vətən və torpaq həsrəti ilə sifətləri yannmış əsgərlərin qabağını almaq çətin idi. Amma mənim əsgər qardaşlarım düz edirdilər. Türklərə Şuşanı unudurmaq zamanı çatmışdı...» (S.Q.Orduyan: «Köhnə tarixi təzələyənlər» kitabı. 1996-cı il, səh. 19).

Məlumatla görə, Şuşa həbsxanasında 1992-ci il mayın 11-də 197 nəfər əsir alınmış azərbaycanlı var idi. Bu rəqəm 1992-ci il mayın 14-də Tehran radiosunun məlumatına

da 197 nəfərdən 83-ə enmişdi. Qalan 114 nəfər haqqında məlumat verilmirdi.

1992-ci il mayın 13-də isə İsfahanda erməni icmasının iclas salonunda fars mənşəli Yadigarinin Şuşadan çəkil gətirdiyi sənədli kadrlar nümayiş etdirildi. Həmin kadrlarda müxtəlif üsullarla öldürülmüş 114 azərbaycanlının tələyindən danışılırdı. Mayın 14-də Tehran rəsmiləri həmin kadrları göstərməyi qadağan edir. Mayın 14-də Tehran vaxtı ilə saat 22:00-da rejissor Yadigari həmin sənədli (18 dəqiqəlik lenti) kadrları Rusiyanın İrandakı səfiri Vladimir Qudevə satır («Keyhan» qəzeti, «Müsahibə» yazısı. 1992, №214, səh. 6).

Yadigari bunu da qeyd edir ki, Şuşanın qərbindəki Xəlfəli yaşayış məntəqəsində «...gördüklərimdən sarsıldım...». Rejissor Yadigari yazır: «...*Mən bütün bunlar haqqında, ermənilərin – Şuşada gəzib-dolaşan, öldürülmüş adamları təhqir edən ermənilərin və rusların «Lur» İnformasiya Agentliyinə danışdım... Onlar isə öz işlərində idilər. Ölüləri soymaqla, onlara işgəncələr verməklə məşğul idilər. Mən qərara aldım ki, Şuşa haqqında çəkdiyimi heç olmazsa, Türkiyəyə ötürə bilim...».*

...1993-cü il aprelin 19-da «Keyhan» qəzetinin 8-ci səhifəsində belə bir məlumat verilir ki, 37 yaşlı Əhməd Baqir Yadigari adlı cavan rejissor avtomobil qəzasında həlak olub... Rusiyanın Tehrandakı səfiri Vladimir Qudevun Yadigaridən aldığı 18 dəqiqəlik sənədli lent isə XİN-nə, oradan da Baş Kəşfiyyat İdarəsinin arxivinə verilir.

1992-ci il mayın 16-da «Keyhan» qəzetində və «Sinema» jurnalında erməni icmasının liderlərindən olan Vartan Vartanyan mərhum Yadigari ilə bağlı elan verir. Göstərilir ki, erməni icması Dağlıq Qarabağda «milli azadlıq hərəkatı» ilə bağlı çəkilənlər aparən Yadigarinin bütün lentlərini almağı planlaşdırıb və Qarabağla əlaqədar ən kiçik kadrları belə istənilən qiyməti, məbləği verməyə hazırdır.

ERMƏNİ QADIN TERRORÇULARI

Professor Movses Horenatsi «Ermənistan tarixi» kitabında iddia edir ki, «Ara Prekrasny» (erməni Allahu) həmişə türk dünyasını bələlərdən xilas edib, təbii fəlakətlərdən qoruyub. Köçəri həyat sürdükləri üçün «Ararat dağının ətəklərində onlara yaşamaq hüququ verib». Movses Horenatsi daha sonra yazır: «...Hər bir türkü doğulduğu gündən ölümə məhkum edin. Onların dirilməsinə imkan verməyin. Çünki dirilən türk bizim üçün fitnələr yaradıb, faciələr törədir...» (Yerevan, 1990, səh. 85).

Ermənistan MEA-nın akademiki Harri Sarkisyan isə ermənilərə xatırladır: «...Bilin və agah olun. Dünyaya gələn hər bir erməni balası anlamalıdır ki, onun düşməni kimdir, dostu kim. Mən istəməzdim ki, övladlarımız hər gələnin üzünə qapı açsın. Erməni balası beşikdə ikən dərk etməlidir ki, o, nə üçün doğulub, kimin üçün yaşayacaq. Bunun üçün hər bir erməni anası yenicə doğulan uşağının qulağına Böyük Tiqranın... və «Müqəddəs Ara»nın nəsihətlərini oxumalı, ona dua suyu içirməlidir...» (O.Adamyan. Moskva. «Вестник древней истории», 1984-cü il, səh. 46).

Yazıçı Silva Kaputikyan isə məsələni bir qədər konkretləşdirir: «...*Hayk bilməlidir ki, (Allahu sevən ermənilər) ailəsində dünyaya göz açan erməni yaşamaq üçün yox, öncə erməni millətinə kömək üçün doğulub. Buna görə yeni doğulan erməni uşağının qulağına bərkdən, lap bərkdən demək lazımdır: «Ey, Aram... sənün düşmənin türkdür... Allahdan qabaq vətəndir. Vətəndən qabaq kilsədir. Kilsədən qabaq Böyük Tiqrandır. Böyük Tiqrandan qabaq «Böyük Ermənistandır»... (S.Kaputikyan «İlk dəfə...» Oçerklər kitabı. MEA-nın iclasındakı çıxış. 1988-ci il. Yerevan, rus və erməni dillərində nəşr olunub, səh. 46).*

Bədnam yazıçı öz xələflərinə bunu da məsləhət bilir ki, imkan düşdükcə türkü, xüsusən onun azərbaycanlı qanadını... vurub sındırın. «...Onları ifşa edin. Onlara qarşı üsyan edin. Hər bir azərbaycanlıya qarşı vuruşmamız «Dövlət Proqramı» çərçivəsində aparılmalıdır» (səh. 76). Yazıçının bu tezisləri üzərində işləmək üçün professor S.A.Akopyanın səkkiz nəfərlik qrupu yaradıldı. Qrupa respublikanın tanınmış simaları daxil edildi.

1991-ci il dekabrın 29-da Ermənistanın təhlükəsizlik və strateji məsələlər üzrə konsepsiyasının ilkin variantı hazırlandı.

1992-ci il fevralın 16-da Yerevanda keçirilən Təhlükəsizlik Şurasının iclasında milli maraqlar naminə hazırlanmış bu sənədə əlavələr edildi. Baş Qərargahı Yerevanda yerləşən «Milli Azadlıq Hərəkatı»nın liderlərindən olan O.Şahnazaryan və Q.Markarov(yan) həmin sənədi yeni bir adla çap etdirib yaydılar. 1500 nüsxə ilə çap olunmuş bu kitabça belə adlandırıldı: «Azərbaycan millətinə qarşı erməni millətinin «ekoloji proqramı» (Yerevan. Q.Markarov. 1994).

Sənəd 1992-ci il mayın 21-də Parisin məşhur «Kontinental» hotelində akademik A.Aqabekyanın başçılığı ilə erməni icmasının üzvləri tərəfindən müzakirə edildi və akademik-iqtisadçının əlavələrindən sonra çap olundu. Beləliklə, Azərbaycana qarşı ekoloji hücumun başlanğıcı qoyuldu.

Ekoloji proqramın «A214-1» bölməsi. Mahiyyəti məxfi saxlanılan bu proqramda əsasən iki məsələ formalaşmışdı:

1. Azərbaycan ərazisində kişilərin sinir sistemini iflic edən preparatların yayılması;
2. Azərbaycanın orta və ali təhsil sisteminə təhsil alan qızların və hamilə qadınların gen kodlarının araşdırılması;
3. Azərbaycanda artımın kütləvi azalması yönündə işlərin qurulması.

Ş.X.Markaryan (müasir erməni tarixinin tədqiqatçısı):

«...Ermənistan rəhbərliyi bütöv bir milləti – erməni millətini ölümlə üz-üzə qoydu... Təcili Dağlıq Qarabağdan çıxmalıyıq. O torpaq bizim deyil, ermənilər...»

(Bax: *Ş.X.Markaryan*. «...Mən və xilaskar». Gürcüstan. Axalkalaki. 1999. s.34)

SEPARATİZM MƏRKƏZİ

«Sonasar-Baqdasar» erməni dini cəmiyyətinin Kaliforniya ştatının cənubundakı Stokton yaşayış məntəqəsindəki bürosuna başçılıq edən Karen Baqdasar Karuxen (Karen Baqdasaroviç Karaxanyan – red.) 1988-ci il aprelin 9-da Reddiq şəhərindəki «Qriqoryan»-«SAEAM» – cadugərlik məktəbini bitirərək, üzərində «AREV» yazılmış şəhadətnamə alır. 1989-cu il iyulun 2-də Yerevana, 9-da isə Xankəndinə gəlir. O, ilk günlər «Böyük Ermənistan» xülyasına qoşulub könüllü olaraq silahlı birləşmələrə yazılan gənclərin üstünə Varfolemey suyu çiləyir, onlara dua edir, «gülləbatmaz» nəğməsi ilə ovsunladığı şərbətdən içirir və xatırladır: «...Böyük Ermənistan kilsədən başlayır. Müsibət onda qopacaq ki, bu kilsələri yadlar zəbt etsin...». («Krua» qəzeti. Paris. 1989, №9. «Dini icmadan missionerliyədək»).

«Sonasar-Baqdasar» erməni mifologiyasını bir neçə xətt təşkil edir. Xətlərdən biri bu idi ki, ermənilər öz qızlarını və qadınlarını zəbt etmək istədikləri örazilərin dövlət və hökumət başçılarına, nüfuzlu məmurlara ötürərək, onları ərə verir, nəticədə bir ağaca, bir ailəyə... və nəhayət, bir

nəslə sahib edirdilər. Cəmiyyətin «Artsax» (Xankəndi) bürosunun təşkilatçılarından olan Laura Nalbandyan (məşhur cadugər Arab Nalbandyanın nəvəsi – müəll.) «Stokton bürosu»na məlumat verir: «...Mən Karenlə fikir ayrılığına görə müstəqil yol tutdum. Mənim yardımlarımı özümə aid edin, ianələri şəxsən mənə göndərin. Öz büromu yaratdım. Nəticələrimi yazıram... 1991-ci il avqustun 4-də Kəlbəcərdə bir toyda iştirak etdim. Bu toya Bakıdan da gəlmişdilər. Vardanesin Akunk kəndində yaşayan Elulani Kəlbəcərdə ərə verdim... Bu, mənim gördüyüm altıncı iş idi...» («Tiqranın vəsiyyətləri» bülleteni. Stokton. Oktyabr 1992, №10, səh. 21).

Cadugər Lauranın ovsunladığı adamlardan biri, 42 yaşlı Ağalar Əmrax oğlu Dünyamalıyev 1992-ci ilin yanvar ayında Azərbaycan Daxili İşlər Nazirliyinə ünvanladığı məktubunda yazır: «...*Kəlbəcərdə cadugərliklə məşğul olan erməni qadınları hisslərinizlə oynayır, ağıl və fikirlərimizi dolaşdırırlar. İpə-sapa yatmayan, yola gəlməyən oğlanları, cavanları ot-ələf yandıraraq, tüstüyə verir, onları dəli və şikəst edirlər. Bir neçəsi kor olub. Bir neçəsi isə artıq dünyasını dəyişib...».*

Cadugərlərlə işi sistemləşdirmək üçün Ermənistan Təhlükəsizlik Komitəsinin Vardenis və Martuni rayon şöbələrində xüsusi proqramlar tərtib edildi. Məsələn, 1992-ci ildən 1999-cu ilədək Vardenis rayon şöbəsinin kəşfiyyat qrupuna başçılıq edən Spartak Markaryan «Sonasar-Baqdasar» qrupunu nəzarətə götürdü və cadugərlərin regiondakı systemsiz işini qaydaya saldı, onlar üçün xüsusi proqramlar tərtib etdi. Proqrama görə, cadugər qadınlar öncə Kəlbəcərdə fəaliyyət dairələrini genişləndirməli, hərbi qruplarla, silahlı dəstələrlə təmaslar qurmaq, regiondakı ictimai-siyasi, hərbi durumla bağlı xəbərlər verməli, məlumatlar yığılmalı idilər. Bir qrupun vəzifəsi isə hamilə qadınlarla

bağlı idi. «Dadivanq andı» Proqramının əsas mahiyyəti ərazidə əhali artımının qarşısını almaqdan ibarət idi. Cadugərlər hamilə qadınların ünvanlarını araşdırır, həmin ailələrə yol tapır, övlad gözləyən analarla əlaqələr yaradırdılar. Sonda hamilə qadınların bir qismi ya doğuş zamanı övladı ilə birgə ölür, ya dəli olur, ya da vaxtından qabaq azad olurdu. Şübhəsiz, bu zaman uşaqlar ölü doğulurdu. Xankəndidəki xəstəxananın həkimlərindən Aida Nersesovna Saakyan və Arina Yerenovna Arutunyanın Bakıya respublika Səhiyyə Nazirliyinə ünvanladığı 26-214/9 sayılı (16 fevral 1992) məktublarında isə bildirilirdi: «...Kəlbəcərdə doğum iki dəfə artıb. Doğulan uşaqların 70,5 faizinin çəkisi normadan artıqdır. Heç bir xəstəlik müşahidə edilməyib. Ölüm halları 1,5 dəfə azalıb».

1992-ci il aprelin 16-da isə Fransanın «Antenn-3» dövlət telekanalının adı ilə Kəlbəcərdə doğuş zamanı ölən qadın və uşaqlar lentə alınır. Kadrlar iyulun 9-da ekrana çıxarılır. Həmin ayın 21-də Los-Ancelesdə çap olunan «Los-Angeles Times» qəzetində «Dünya ekranları» bölümündə şərh olunur.

Araşdırmalarımıza görə, 1990-1992-ci illər ərzində Kəlbəcər rayonunda 43 oğlan uşağı şikəst edilib.

Şikəstlik əlamətləri:

- **Görmə qabiliyyətinin itməsi (çəpgözlük);**
- **Danışma qabiliyyətinin itməsi (nitqin pozulması);**
- **Əsasən sağ qolun işləməməsi, funksiyadan düşməsi;**
- **Bioloji sistemin pozulması (eybəcərlik);**
- **Ruhi xəstəlik. Huşsuzluq və ağılın itməsi («MDB çərçivəsində gördüklərim». Los-Anceles. Həkim Mayk Kolombonun hesabatı. 1999-cu il, səh. 73).**

«Sonsuzluq» proqramının icraçılarından olan toksikoloq Lidiya Karapetovna Asratovnanın (Asratyan) evində ha-

zurladığı dərman preparatları öz işini görürdü 1991-ci il noyabrın 14-də Martuni rayon epidemioloji stansiyasının həkimləri Romik Rubenoviç Baqdasaryanın hazırladığı yeni dərman preparatları L.Asratyanın proqramına əlavə edilir. Məlumatə görə, təkcə 1992-ci ilin iki ayı ərzində Kəlbəcər rayonunda 23 hamilə qadın erməni cadugərlərin mənəvi-psixoloji terroruna məruz qalıb. Həddi-buluğa çatan, yaşı 18-20 arası olan 19 oğlan araşdırılması mümkün olmayan bələdan vəfat edir.

Rayonun Zeylik kəndində yaşayan, yaş həddi 18-19 arasında olan qızlar arasındakı ölüm halları durmadan artır. Məsələn, kənddə 1991-ci il avqustun 14-dən 1992-ci ilin fevralınadək həmin yaş həddində olan 13 qız vəfat edir.

Rayonun Qılıçlı kəndində 6, Ağcakənddə 11, Nadirxanlı kəndində 9, Ağdabanda 14 qız vəfat edir. Hamısı eyni diaqnozla: Zəhərlənmə...

Araşdırmalarımıza görə, 1990-cı ildən 1992-ci ilədək Kəlbəcər rayonunda 19 nəslin kökü kəsilib. Məsələn, Cavad Əliqulu oğlu Sadıxovun, Əmiralı Baba oğlu Qulamovun, Əvəzağa Hüseyn oğlu Dadaşovun... nəslə daha yoxdur. Halbuki apardığımız təqribi hesablamalara görə, Əmiralı Baba oğlu Qulamovun 76 nəfər ailə üzvü olub.

Erməni kəşfiyyat idarəsinin Amerikada xüsusi cadugərlik məktəbi keçmiş qadınlarla qurduğu əlaqələr regionda mənəvi-psixoloji terrorun başlanğıcını qoydu. Erməni yazıçısı Silva Kaputikyan belə qadınları «Erməni xalqının kəşf olunmamış gülləsi» adlandırır. O, yazırdı: «Dağlıq Qarabağda Milli Azadlıq Müharibəsini ilkin olaraq bu qadınlar başladılar. Onlar topsuz və tufəngsiz bütöv bir kəndi işğal etmək gücünə malik idilər...» («Qara kağız». S.Kaputikyan. Yerevan. 1996-cı il, səh. 29).

QORXULU HƏQİQƏTLƏR

Ermənistanın Sisiyan yaşayış məntəqəsində isə rayon kəşfiyyat bölməsi bu işi Müdafiə Nazirliyinin Hərbi Kəşfiyyat İdarəsi ilə birgə planlaşdırdı. Regionda azyaşlı uşaqların oğurluğu və alqı-satqısı ilə məşğul olan «Müqəddəs Sultan-Karapet» qrupunun üzvləri həmin ərəfədə Gorusdan Laçına gəldilər. Altı nəfərlik qrupa isə 1989-cu ildən 1992-ci ilədək Həştərxanda HDQ-də xidmət etmiş və səhəti ilə bağlı istefaya çıxan Leon Qustavoviç Abramyan başçı təyin olunur. Təyinatın «hökmü» Fransanın Marsel şəhərində məskunlaşan «Qretta» erməni dini icmasının Baş Qərargahından gəlirdi. 1992-ci il avqustun 16-da Fransa politoloqu, Milli Elmi Araşdırmalar Mərkəzinin direktoru, professor Jül Kenel yazırdı: «...Ayrı-ayrı şəhər və rayonlara səpələnmiş bu adamların, din libası geyinmiş bu keşişlərin hər sözündə məqsəd və cəhd var. Öz cəhdlərini məqsədləri üstündə quran bu adamlar daha ciddi və məxfi yerdən idarə olunur və maliyyələşdirilir...» («Tədqiqat». J.Kenel. Paris. 1998-ci il, səh. 79)

1992-ci il fevralın 24-də mülkü geyimdə olan keşiş Leon Abramyan qədim erməni ailələrin nümayəndələrindən ibarət xeyriyyə mərkəzi təşkil edir. Fevralın sonundakı mərkəzin 11 nəfər üzvü olur. İlk xeyriyyə iclası sərhəd kəndi olan Cicimlidə keçirilir. Bir neçə gündən sonra mərkəzin mahiyyətini anlayan ermənilərin altısı etiraz edərək «Müqəddəs Sultan-Karapet» qrupundan çıxır. Fevralın 28-də isə Gorusdan qrupa məxsus, Yerevan kəşfiyyat xidmətində işləmiş xüsusi dəstə Laçındakı mərkəzə gəlir və martın 1-də əsasən cənub istiqamətdə səpələnir. Təşkilatın üzvləri bilavasitə aşağıdakı vəzifələri icra etməli idilər.

– Erməni böyüklüyünü təbliğ etmək;

– Yerli sakinlərdən istifadə edib onları maliyyələşdirərək, şayiələrin yayılmasına nail olmaq;

– Azyaşlı oğlan uşaqlarını yığmaq və Gorusa gətirmək;

– Nəsil və ailələr arasında ədavəti qızışdırmaq.

Məlumatla görə, Gorusun şimal-qərb hissəsindəki Veraşın yaşayış məntəqəsində oğurlanmış uşaqların saxlanma bürosu var idi. Veraşın bürosunu təsvir edən Livan jurnalisti Məhəmməd Salim-Müslüm yazır: «...Müharibə ərəfəsində Ermənistanın Azərbaycanla sərhəd rayonlarında belə saxlama kameraları çox idi. Bir qismi boş olsa da, əsasən Gorus və Qafan ərazilərində yerləşdirilmiş belə kameraların bir neçəsində uşaqlar görürdüm. Onlarla maraqlandığım zaman zonaya giriş mənə qadağan edildi. Amma gecələr uşaqların qorxulu qışqırıqlarını, səs-küyünü eşidirdim. Orada onları qorxudurdular...» («Qorxulu nağıldan, qorxulu həqiqətlərədək». Beyrut. 1997-ci il. «Əş-Şərq» nəşriyyatı, səh. 104).

Bu qorxu və stress insan geninə asanlıqla təsir edib onu dəyişir və yaxud parçalayır. Bu barədə İsrail həkimlərinin də dəyərli tədqiqatları var. Məsələn, məlumatla görə, Yerusəlimdəki Yəhudi İnstitutunun və Beer-Şevədəki Ben-Qurion adına Universitetin alimləri ciddi açıqlamalar veriblər. Onların fikrincə, insan orqanizmi əsəb hüceyrələrindən – neyronlardan özünə «tor qurub». Onlar baş verən hər hansı bir qıcıqlanma haqqında beyin mərkəzinə xəbər verir və beyin mərkəzindən orqanizmin bütün əzalarına bu ağrı signalı ötürülür. Neyronların normal funksiyaları üçün orqanizmdə xüsusi ağ qan hüceyrələri olur. Nə vaxt insanın, əsasən, uşaqların gözü qarşısında hər hansı terror aktı, ölüm hadisəsi, işgəncə və əzab baş verirsə, onun genində dramatik dəyişiklik baş verir, gen zədələnir. Bu işin tədqiqatçısı, professor Xermon Sorek «ASNE» adlı geni öyrə-

nib. Alim hansı stress və qorxunun uşaqlara təsirini göstərir və qeyd edir ki, əlavə iynələrdən sonra bu dəyişiklik əbədi olur.

Nəticəyə baxaq. Martin 10-da Laçın rayonundakı Zabuxkəndindən 2, Hacılardan 3, Pircahandan 2, Əhmədli-dən 3, Qutşudan 1 nəfər... oğurlanır. Bu hadisənin eyni gündə baş verməsini təkcə rayon prokurorluğu bilir. Martin 15-də isə həmin uşaqlardan altısı azad olunur, daha doğrusu, ermənilər əməliyyatlarını başa vurduqdan sonra buraxırlar. O vaxt oğurlanan və genləri şikəst edilən 7-8 yaşlı uşaqların bu gün 18-19 yaşı var. Amma bu uşaqlarda Qaçaq Nəbinin, Qaçaq Kərəmin, Cavadxanın... Şıxlinskinin, Mehmandarovun geni yoxdur...

Araşdırmalarımıza görə, xaricdən, əsasən Fransadan, Suriyadan, Livandan, Amerikadan və Rusiya Federasiyasından sərhəd zonalarına axıb gələn və bilavasitə köşfiyyət xidməti ilə əlaqələr quran dini icmaların liderləri və ideoloqları ilə görüşən erməni həkimləri Laçımdan, Qubadlı və Zəngilandan oğurlanan uşaqlardan «səyyar laboratoriyalar» qururdular. Məsələn, Laçın-Qubadlı istiqamətində «Qretta» erməni dini icmasının üzvləri ilə Parisdəki Nekker adına xəstəxananın həkimləri arasında «Günəş uşaqları» adlı əməliyyat keçirildi. Rəsmi sənədlərdə bu, «xeyriyyə marafonu» kimi təqdim olunsada, mahiyyət başqa idi.

Fransız həkimləri gələcəkdə Fransa ordusunda xidmət edə biləcək uşaqlarda irsi immunitet zəifliyinə qarşı kəllə sümüyünün köçürülməsi işi ilə ciddi məşğul olurlar. Bu, təqribən 10 illik proqram çərçivəsində həyata keçirilir. Araşdırmalarımıza görə, bu işi də bilavasitə Nekker adına xəstəxananın professoru Alen Fişerin başçılıq etdiyi qrup aparır. Əməliyyatlar əsasən, iki istiqamətdədir:

a) kəllə sümüyünün köçürülməsi (ekstremal şəraitdə);

b) ağ qan hüceyrələri əməliyyatı...

Ümumiyyətlə, erməni həkimlərinin bu eybəcər əməliyyatları yaxşı nəticələr vermirdi. MDB çərçivəsində, xüsusən Qafqazda qaçqın düşərgələrində və çadır düşərgələrində laboratoriyalarını quran, kimsəsiz və yetim uşaqlar üzərində ölümlə nəticələnən eksperimentlər aparən erməni hərbi həkimi Con Arakelyan 1994-cü ildə tələsik Ermənistanı tərk edir və 1996-cı il iyulun 14-də Vaşinqtonda həbs edilir («Tribune» qəzeti. Kaliforniya. 1996, №26, Səh. 4).

Araşdırmalarımıza görə, 1991-92-ci illərdə Laçın rayonu ərazisində 17 nəslin kökü kəsilir. Məsələn, Abbasquliyevlərin 46 nəfər ailə üzvündən bu gün bir nəfər də sağ qalmayıb. MDB çərçivəsində, xüsusən münaqişə və yaxud müharibə zonalarında depressiyaya uğramış ailə və nəsilləri öyrənən, onun itmə və yaxud həyatdan silinmə səbəblərini araşdıran «Ətraf mühit və sağlamlıq məsələləri ilə məşğul olan hökumət institutunun» (ABS) bu istiqamətdə ciddi noticələri və bu nəticələr sırasında bəlalara məruz qalan Azərbaycan, onun erməni terrorçu birləşmələri tərəfindən işğal edilmiş əraziləri də var.

Institutun direktoru, professor Kennet Olden 1997-ci ildə Ağ Evə ünvanlanmış hesabat sənədində xatırladır: «...Ermənistanın Azərbaycan istiqamətində apardığı müharibənin noticəsində burada təbiətlə insan arasındakı mütənəsiblik pozuldu. Dağlıq Qarabağda, müharibə baş verən ərazilərdə qızıl torpaqların və nadir bitki və heyvanatın, dərman preparatları üçün çiçəklərin, kolların tələf olması ilə yanaşı böyük insan nəsillərinin də kökü kəsilib. Bu, müharibənin vurduğu ən eybəcər yaralardan biridir...» («Science Digest» jurnalı. ABS. Dekabr 1997-ci il, səh. 14).

Araşdırmalarımıza görə, erməni cadugərlərinin və hərbi həkimlərinin sərhəd zolaqlarında və işğal olunmuş ərazilərdə aparılan «Etnik viruslar» məxfi proqramının birin-

ci mərhələsi 1996-cı il mayın 21-də tamamlandı. Odur ki, biz itkin və əsir düşən qadın və uşaqların bir qismini Qərbin, eləcə də Şərqi erməni həkimlərinin çalışdıqları eksperimental institut və laboratoriyalarında axtarmalıyıq. Xüsusən Azərbaycan ərazisindəki etnik qruplara diqqət yönəldən erməni həkimləri, eləcə də milliyyəti belli olmayan təbiblər ciddi nəticələri olan araşdırmalar əldə ediblər.

1986-cı ildən 1992-ci ilədək Azərbaycanın cənub bölgəsindən, xüsusən Lənkəran (Gərmətuk, Vilvan) və Masallının (Şərəfə, Turnoba) talış kəndlərindən Qubadlının Xanlıq kəndinə dörd gəlin köçüb, 12 nəfər isə işləməyə göndərilib. Astaradan 6 nəfər Zəngilanın Mincivan yaşayış ərazisinə ərə gedib. Lerikdən iki nəfər Şuşada ailə qurub... Bu gün bu talış ailələrinin və eləcə də onlardan olan övladların heç biri sağ deyil.

Maraqlıdır, məlumatlara görə, o illərdə həmin rayonlarda və talışların sıx yaşadığı cənub bölgəsində bu etnik qrup arasında kütləvi ölümə səbəb olacaq heç bir xəstəlik, o cümlədən qan qohumluğu xəstəliyi qeydə alınmayıb.

Azərbaycandakı etnik qrupları araşdıran və tədqiq edən İran səhiyyəsinin tanınmış alimlərindən olan doktor Ağa Əli Mahmudi hələ 1968-ci ildə Rza şaha ünvanladığı hesabatında yazırdı: «...Azərbaycan ərazisində sıx yaşayan talış etnik qrupunun qan qrupu düşüncələrimi alt-üst edir. Regionun Gəncə və yaxud Naxçıvan zonasında, Dağlıq Qarabağ ərazisində qohumluq əlaqələri olan şəxslərin ailə qurmaları fəsadlı nəticələr verir. Bir-birilə qan qohumu olan insanların qurduqları ailələrdə dünyaya gələn uşaqların təqribən 55 faizi xəstə və yaxud şikəst olur. Bu, adi hal kimi qarşılır. Lakin talış etnik qrupu arasında bu hal indiyədək müşahidə olunmayıb. Məsələn, Lənkəranda qohumluq əlaqələri ilə qurulan 65 talış ailəsində doğulan bütün uşaqlar sağ və salamatdırlar. Mən bütün bunları əmiqizi ilə

əmioğlu, dayıqızı ilə bibioğlu, xalaoğlu ilə xalaqızı... arasında bağlanmış nikahlara şamil edirəm...» (A.Ə.Mahmudi: «Etnik möcüzələr» kitabı. Tehran. 1971-ci il, səh. 86, «Keyhan» nəşriyyatı).

1998-ci il avqustun 16-dan etibarən işğal olunmuş ərazilərə dünyanın bir sıra ölkəsində məskunlaşan erməni ailələrinin yaşlı nəsli köçürüldü. Bu sırada ilk ailə 1935-ci ildən Fransada yaşayan Qabriel Ter-Qriqoryants və övladları oldu. Onlar Şuşada məskunlaşdılar. Həkim Qabriel Ter-Qriqoryants isə Laçında öz klinikasını açdı.

QARABAĞDA VƏRƏM SİNDROMU

Ermənistanda sağalmaz xəstəliklərə düçar olanlar işğal olunmuş ərazilərə köçürülür

2009-cu il fevralın 17-də Yerevanda səhiyyə işçilərinin müşavirəsində mikrobiologiya sahəsində ciddi araşdırmalar aparan professor Akop Arakelyan son aylar erməni nəsilləri arasında biokimyəvi və genetik xüsusiyyətlərin pozulmasının çoxalması məsələlərini açıqladı. Professorun fikrincə, erməni ailələrinin təqribən 54,3 faizində «irsi dəyişkənliyin qanunları» pozulub. Məlumatla görə, 1992-1997-ci illər arasında özünün mikrobioloji elmi araşdırmalarını əsasən azərbaycanlı əsirlər üzərində quran (onun Gorus və Vardenis yaşayış məntəqələrində qapalı laboratoriyaları var) professor A.Arakelyan çıxış yolunu Ermənistan ərazisini sağalmaz xəstəliklərə tutulmuş insanlardan təmizləməkdə, ərazilərin bioloji və ekoloji depressiyalara məruz qalan hissələrini bərpa etməkdə, şikəst və əlil olan, əmək qabiliyyəti anadangəlmə olmayan şəxslər üçün ayrıca düşərgələrin yaradılmasında görür. O, məsələ ilə bağlı təkliflərini 2002-ci il fevral ayının 25-də ölkənin Təhlükəsizlik Şurasına təqdim edir və yazır: «...*Cənab general! Mənim bu təkliflərim gələcək erməni nəsillərinin fiziki cəhətdən sağlam, mənəvi cəhətdən zəngin, psixoloji cəhətdən möhkəm... aqli və zehni cəhətdən güclü olmasına yönəlib. Proqramımı Ermənistan Milli Təhlükəsizlik Konsepsiyasının tərkib hissəsi kimi qəbul edin...*» (Ermənistan. MEA-nın «Xüsusi bülleteni». Yerevan. 2 mart 2009-cu il, səh. 12).

Professor A.Arakelyan 2009-cu il martın 3-də Ermənistan MN-nə çağırılır və ondan xahiş olunur ki, irəli sür-

düyü təkliflərlə bağlı xüsusi proqram hazırlasın. Professorla görüşən hərbi ekspert, kəşfiyyat polkovniki Arkadi Miqranyan bunu da xatırladır ki, proqram Ermənistanla məhdudlaşdırılmasın, Dağlıq Qarabağ ərazisi də nəzərə alınsın. Yerevanda Baş Qərargahın maliyyə yardımı ilə çap olunan «Hərbi bülleten»in (1991-ci ildən rus və erməni dillərində min nüsxə ilə nəşr edilir) 2009-cu ilin 10-cu nömrəsində belə bir elan verilir ki, MEA-nın professoru A.Arakelyan ölkənin Təhlükəsizlik Şurasına 14 səhifəlik «Xüsusi proqramı»nu təqdim edib və bu proqramın işlənməsində, həyata keçirilməsində Ermənistan SQ-nin, xüsusi xidmət orqanlarının yardımı olmalıdır.

Müzakirəyə çıxarılmış «Xüsusi proqram»ın mahiyyəti aşağıdakı kimi açıqlanırdı:

–**Birinci variant:** Ağır və sağalmaz xəstəliklərə tutulmuş şəxslərin əhalinin sıx yaşayan yerlərindən çıxarılmasını təmin etmək. Vərəm dispanserlərinin, onkoloji xəstəxanaların, depressiyalara, sarsıntı və stresslərə məruz qalmış, nəticədə ağıl və əmək qabiliyyətini itirmişlər üçün nəzərdə tutulan sağlamlıq düşərgələrinin yaşayış mərkəzlərindən təqribən 200-250 km aralıdakı zonalarda yerləşdirilməsi. İlk mərhələdə bu proses Yerevan, Razdan, Kalso, Sevan, Sisiyan yaşayış məntəqələrində aparılmalı, 2009-cu il mayın 10-dan 2015-ci ilədək davam etdirilməlidir.

–**İkinci variant:** Dağlıq Qarabağ ərazisində vərəm dispanserlərinin, onkoloji şöbələrin, digər profilaktik mərkəzlərin, laboratoriyaların tikintisini sürətləndirmək. Həkim briqadalarının həmin ərazilərə göndərilməsini təmin etmək... Xüsusi sağlamlıq zonalarını yaratmaq. 2009-2015-ci illəri əhatə edən xüsusi proqram hazırlamaq.

Professor A.Arakelyan «Xüsusi proqramı»na martın 14-də Müdafiə Nazirliyində əlavələr edildi. Proqram hərbi

həkimlərin məsləhət və təcrübələrinin, ekspert rəylərinin nəticələri fonunda yenidən işləndi və martın 21-də aşağıdakı hərbiçilərdən ibarət «işgüzar komissiya» yaradıldı.

–**Araz Arustamyan (polkovnik-bioloq)**

–**Henri Baqdasaryan (mayor, hərbi xəstəxananın həkimi)**

–**Yangibar Qalustyan (MN-nin əməkdaşı, ekspert)**

–**Armaik Sattaryan (Toksikoloji İnstitutun əməkdaşı, professor)**

–**Akop Arakelyan (MEA-nın əməkdaşı, mikrobioloq, istifadə olunan kəşfiyyat polkovniki).**

Bioloq Araz Daraqunoviç Arustamyan 1957-ci ildə Xankəndidə anadan olub. Azərbaycan dilini yaxşı bildiyindən 1983-cü ildə Azərbaycan Dövlət Tibb İnstitutunun müalicə-profilaktika fakültəsini bitirib. İki il Bakıdakı hərbi hospitalda çalışıb. Sonra həmişəlik Yerevana köçüb. İrsi dəyişkənliklə bağlı elmi araşdırmaları var.

Henri Ayvazoviç Baqdasaryan 1950-ci ildə Dəməşqdə anadan olub. Dağlıq Qarabağın işğalında könüllü erməni dəstəsində vuruşmaq üçün Yerevana gəlib. 1994-cü ildə nəşr olunan «Sisiyan qəhrəmanları» qəzetində (1993-cü il mayın 14-dən nəşrə başlayıb, 1995-ci ilin avqustun 9-da işə çapı dayandırılıb. Cəmi 26 nömrəsi çıxıb) onu şəxsən tanıyan, Aqudi kənd məktəbinin direktoru Zorik Alaverdiyən yazır: «...Eşidəndə ki, torpaqlarımızın (Qarabağ nəzərdə tutulur – *red.*) azadlığı uğrunda vuruşan qəhrəmanlardan biri Henri Ayvazoviçdir, sevindim. Onu şəxsən tanıyıram. Mən 1980-ci ildə Suriyada olanda Henri Ayvazoviçin vətənpərvər işinin bir daha şahidi oldum...» («Sisiyan qəhrəmanları». 1994, №19, səh. 3).

1992-ci ildə Dağlıq Qarabağda vuruşan Şahab Əl-Qasimi 1996-cı ildə Suriyada çap olunmuş «Vətənə yol...» siyasi очерklər kitabında yazır: «... Dağlıq Qarabağda vuruş-

şanların arasında tanışlarım çox idi. Henri Ayvazoviç onlardan biri kimi diqqətimi cəlb etdi. Bu adam Dəməşqdə Erməni Milli Azadlıq Hərəkatının üzvlərindən biri olub... «ASALA»-nın fəxri qovluğunda onun adı var...» (Dəməşq. «Əl-Vəhda» nəşriyyatı. 1996-cı il, səh. 34).

Ekspert Yangibar Erokuloviç Qalustyan 1980-85-ci illərdə Gəncə vertolyot təmiri zavodunda mühəndis işləyib.

Araşdırmalarımıza görə, «Xüsusi proqram»da adı çəkilən Yerevan, Razdan, Kamo, Sisiyan yaşayış məntəqələrinin hər birinin, professor Akop Arakelyana görə, ciddi demografik problemləri var. Onun Təhlükəsizlik Şurasına ünvanladığı hesabatda Yerevan və Sisiyan ölkədə intiharı çox olan şəhər kimi fakt və rəqəmlərlə göstərilir (30 mart 2009-cu il). Məsələn, alimə görə, 2001-ci ildə Yerevanda intiharın sayı 2000-ci ilə nisbətə 2,5 dəfə çox olub. Yerevan ərazisində analoqu olmayan vərəm virusları aşkar edilib. Yerevanda, Kamo və Razdanda ayrıca vərəm sindromu yaranıb. Bu sindromların müalicəsi üçün hələlik heç bir preparat-vaksin aşkar edilməyib. Nəticədə 2001-ci il fevralın 25-dən etibarən Ermənistan Səhiyyə Nazirliyinin kolleqiyasının qərarı ilə bu şəhərlərdə vərəm dispanserləri, təcrübə laboratoriyaları bağlanılır. Kamodakı vərəm dispanserinin Vardenis rayon ərazisinə köçürülməsi yerli əhalinin etirazına səbəb olur. Odur ki, dispanser bir neçə gündən sonra, 2008-ci il martın 2-də Vardenisdən işğal olunmuş Kəlbəcər ərazisindəki Zar yaşayış məntəqəsinə köçürülür.

Araşdırmalarımıza görə, Yerevanda əhalinin təqribən 26,7 faizi vərəmə tutulub. Təkcə bu şəhərdə QİÇS-ə yoluxanların sayı 419 nəfər təşkil edir. Hələ 2000-ci ildə ölən 21 və 2008-ci ildə dünyasını dəyişən 32 nəfəri bura daxil etmirik. Onkoloji xəstəliklərə tutulanların sayı 2000-ci ilə nisbətən 2009-cu ilin axırına 6 ayında 7,6 dəfə artıb. 2009-cu

ilin son 4 ayı ərzində bu xəstəlikdən ölənlərin sayı 126 nəfər olub («MDB ölkələrinin paytaxt səhiyyəsi». Moskva. 2010-cu il, səh. 63-65).

«İşgüzar komissiya»nın tərkibinə salınmış toksikoloq Armaik Sattaryanın fikrincə, «...Bu rəqəmlərin açılıb göstərilməsi, eləcə də xəstəxana və dispanserlərin şəhər mərkəzində olması cavan nəsə psixoloji təsir edir... Təcili olaraq, Dağlıq Qarabağdakı ərazilərimizdən səmərəli istifadə etmək lazımdır...» («Erməni icması» qəzeti. Xankəndi, 2011, №16. «Paytaxt səhiyyəsi» yazısı. Kitabın şərhli). Martın 29-da Ermənistan Səhiyyə Nazirliyi ilə Müdafiə Nazirliyi arasında proqramın reallaşdırılması üçün qarşılıqlı yardım etmə sənədi imzalanır. Səhiyyə Nazirliyinin 2009-cu il 2 aprel tarixli sifarişi ilə respublika Kartoqrafiya İnstitutunda Dağlıq Qarabağ əraziləri ilə bağlı «xüsusi səhiyyə xəritələri» çəkilir. Bu xəritələrdə sahnacaq vərəm dispanserləri, qarayara və onkoloji xəstəxanalar, dəlixanalar, şikəstlər üçün sağlamlıq zonaları işarələnir.

Ermənistan Kartoqrafiya İnstitutunun buraxdığı 1000 nüsxədən ibarət xəritələr Artsax televiziya kanalında nümayiş etdirildikdən sonra aprelin 1-də həkim-psixoloq Ağacan Aravisiyan qeyd edir: «...*Dağlıq Qarabağ ərazisində sağlamlıq mərkəzlərinin tikintisi üçün xarici ölkələrdə yaşayan qardaş və bacılarımızın yardımına ehtiyacımız var. Biz bu çağırışı etmişik. İnsanları xeyirxahlığa və xeyriyyəçiliyə öyrətmək lazımdır. Yaddan çıxarmayacağıq ki, nə ediriksə, erməni xalqının, gələcək nəslin firavanlığı və inkişafı naminə edirik...*»

Ölüm ayağında olan xəstələrin, eybəcər doğulanların, sağalmaz xəstəliklərdən əziyyət çəkənlərin Ermənistan ərazisindən işğal altında qalan Azərbaycan torpaqlarına köçürülməsinə 2009-cu il aprelin 2-dən planlı şəkildə başlandı.

Ermənistan Səhiyyə Nazirliyində 2009-cu il martın 27-də hazırlanmış «Regionda keçici və yoluxucu xəstəliklərə qarşı mübarizə ayılgı» proqramı aprelin 2-dən reallaşdı. Ermənistan Təhlükəsizlik Şurasının çıxardığı nəticəyə görə, bu proses ilkin mərhələdə kütləvi xarakter almamalı, tədricən yoluna qoyulmalıdır. Çünki bu məsələ əhali arasında həm birmənalı qarşılanmadı, həm də çaşqınlıq və narahatçılığa səbəb oldu. Hökumətin bu istiqamətdəki təbliğat proqramı zəif olduğundan hələ çox işlər görülməli idi. Fakt isə bu idi ki, işğal olunmuş torpaqlarımız ermənilər tərəfindən yenidən işğal olunurdu...

...Zəngilan ərazisindəki 107 hektar qoruq (1974-cü ilin iyulun 4-də yaradılıb), demək olar ki, sıradan çıxıb. Çinar meşəliyi hissə-hissə kəsilərək İrənin tikinti-sənaye komplekslərinə, mebel fabriklərinə satılıb. Məsələn, ölkənin hərbi-sənaye komplekslərində istifadəsi nəzərdə tutulan 42 hektar sahənin ağacı (söhbət çinardan gedir) xüsusi qurğulardan, kimyəvi-yuyucu məhlullardan keçirilərək toz halına salınıb. Bundan da ağır silahların, ümumən hərbi sursatların qablaşdırılmasında istifadə olunub. Araşdırmalarımızdan bu da məlum olub ki, Zəngilan qoruğunun çinarlarının yaratdığı iqlim vərəm viruslarını 19 saniyə ərzində məhv edir (bəlkə də bunun nəticəsidir ki, 1980-ci ildən 1990-cı ilədək – 10 il müddətində bu regionda vərəmə tutulanların sayı cəmi 34 nəfər olub. Məhz buna görə 1995-ci il martın 12-dən 1997-ci ilin iyulunaqədər Bəsitçay sahilində milliyətçə erməni olan 89 və milliyətçə fars olan 136 nəfər vərəmdən müalicə olunub.

PSIXOLOJİ TERROR

Məlumata görə, Ermənistan Təhlükəsizlik Şurasında bu məsələyə strateji baxımdan, ciddi və mühüm bir məsələ kimi yanaşılıb. Birinci mərhələdə 40 nəfərdən ibarət sərşətəli və təcrübəli həkim briqadası səfərbər olunub. Gorusdakı və Sisiyandakı tibb texnikumunun işsiz qalmış məzunlarından ibarət könüllü dəstələr yaradıldı. On gün müddətində hərbiçilərin köməyiylə Zəngilan, Cəbrayıl və Füzuli rayonlarında, eləcə də Qubadlı, Hadrut, Ağdamda dağılmış 34 ev təmir olundu.

2012-ci il aprelin 4-də Ermənistan MN-də sərhəd yaşayış məntəqəsi kimi qeyd olunan Gorus və Qafan haqqında strateji «Layihə-02» adlı operativ tədbirlər planı müzakirə edildi. Qeyd olundu ki, ilkin mərhələdə bu işə Müdafiə Nazirliyi öz hesabından 47 min ABŞ dolları sərf edib. Aprelin 5-dən etibarən Gorus, 6-dan isə Qafan çevik hərbi qrupları Yerevandan və Sevan istiqamətindən gətirilən vərəmin ağır formasına tutulmuş 26 xəstəni qəbul edir...

Gorus şəhər xəstəxanasının həkimi Bablunyan bunları humanist addım kimi qiymətləndirir və «Yerevanın səsi» radiosunun xarici ölkələr üçün xəbərlər bülletenində belə bir açıqlama verir: «...Burada elə bir siyasət axtarmağın özü gülüncdür. Bu, Ermənistan hökuməti tərəfindən atılan ciddi humanist və müdrik addımdır. Xəstələrin səfalı zonalara köçürülməsində elə bir ciddi məqsəd yoxdur. Onların bu zonalarda daha ciddi müayinə olunub sağalma ehtimalı isə çoxdur...» (2 aprel 2012-ci il. «Yerevanın səsi» radio-su. Fars bürosu.)

Ermənistan Müdafiə Nazirliyində aparılan «bölgü» aşağıdakı kimi tərtib olunur:

–Ermənistan ərazisində ağır vərəmə yoluxmuş xəstələrin Yerevanın mərkəzi şəhər xəstəxanalarından Zəngilana və rayonun Razdərə, Ördəkli kəndlərinə köçürülməsi;

–Mincivan ərazisində qəbiristanlığın salınması.

Əldə etdiyimiz fakt və məlumatlardan bu da aydın olur ki, ermənilər işğal etdikləri rayonların adlarını bölgü səndələrində olduğu kimi saxlayırlar.

İlkin məlumata görə, vərəmin ağır sindromundan son günlərini yaşayan 87 xəstə 2012-ci il aprelin 2-dən 5-dək kimi Yerevandan xüsusi hərbi vertolyotla Gorus və Qafan rayonlarına köçürülür. Oradan isə xəstələr Cəbrayıl, Füzuli rayon ərazilərinə paylanılır:

–**Cəbrayıl yaşayış məntəqəsinə – Harovlu kəndi ərazisində qəbiristanlıq sahəsi ayrılır. Onkoloji xəstələr üçün Hacılı və Minbaşılı kəndlərində əvvəlcədən nəzərdə tutulmuş yaşayış evlərində şərait yaradılır.**

–**Füzuli yaşayış məntəqəsinə – Üçbulaq və Cuvanlı kəndlərində əsgərlərin kiçik yaşayış evləri təcili təmir olunur. Rayon mərkəzində isə qəbiristanlıq üçün sahə ayrılır.**

Bu arada Ermənistan MN-nin kəşfiyyat xidmətindən tərxis olunmuş polkovnik Arman Qalayan «Vestnik Arme-niya» bülleteninə maraqlı bir açıqlama verir. O, bülletenin icmalçısı Qalina Avakyanla söhbətində göstərir ki, bu köçürmə siyasəti yeni məsələ deyil. Bu məsələ 1994-cü ildə də ortaya atılmışdı. Lakin Yerevanda böyük etiraz səbəb oldu. Digər tərəfdən, faktların bir qismi beynəlxalq təşkilatlarda, demokratik institutlarda başqa cür hallandı. Kəşfiyyat polkovnikı daha sonra qeyd edir: «...Bu gün isə mənzərə başqadır. Hər şey qanun çərçivəsində görülür. Zorla heç bir xəstə bir yerdən başqa yerə köçürülmür. Digər tərəfdən, Ermənistanda ehtiyac içərisində yaşayan əha-

linin sayı çoxdur. Ölüm ayağında olan və sağlması mümkün olmayan xəstələr... ehtiyac içərisində yaşayan ailələrə yük olaraq qalır. Artıq xəstə sahibləri dərək edirlər ki, onların, məsələn, xərçəngə mübtəla olmuş yaxını ölümlə üz-bəüz dayanıb, sağalma ehtimalı yoxdur... Bütün bunları insanlar dərək edirlər. O biri tərəfdən də, Dağlıq Qarabağ ərazisindəki müalicə yerlərinə göndərilən xəstələrə əvvəlki kimi həkim nəzarəti qalır...» (Stavropol. «Vestnik Armenii» bülleteni. Aprel, 2012-ci il, №12, səh. 6. Moskvada erməni icmasının nəşr etdirdiyi eyni adlı bülletenlə qarışdırmamalı).

...Bunlar etirafdır. Bunlar Ermənistanın dövlət və hökumət səviyyəsində Azərbaycana qarşı mənəvi-psixoloji terroru idi. Qarabağda salınmış erməni ölüm düşərgələri Azərbaycanın gələcəyinə uzanmış qatil və cəllad əlləridir...

SİYASƏT VƏ CİNAYƏT

Xocalı faciəsi beynəlxalq cinayət olaraq, Ermənistanın Azərbaycan xalqına qarşı, işğal edilmiş Dağlıq Qarabağ ərazisində yaşayan müsəlman ailələrinə qarşı məqsədyönlü soyqırımını siyasətinin tərkib hissəsi olaraq qalır. Bu istiqamətdə Azərbaycan Milli Elmlər Akademiyası İnsan Hüquqları İnstitutunun Ekspert Komissiyasında ciddi araşdırmalar da aparılıb. Adını qeyd etdiyimiz institutun direktoru, siyasi elmlər doktoru Rövşən Mustafayevin başçılığı ilə Ekspert Komissiyasının hazırladığı Qətnamənin mətni isə ciddi hüquqi-siyasi sənəd kimi diqqəti cəlb edib. Tarixi baxımdan həmişə canlı və yeni olan bu siyasi-hüquqi sənədi yenidən vərəqləmək, məsələlərin beynəlxalq hüquq normaları çərçivəsindən təhlilinə nəzər salmaq maraqlıdır. Çünki bu tarixi sənəd həm hüquqi, həm də siyasi baxımdan XXI əsrin və eləcə də üzümüzdə gələn yeni yüz illiklərin ən qüdrətli və yadda qalan siyasi manifestidir. Qətnamədə deyilir:

Ermənistan-Azərbaycan, Dağlıq Qarabağ münaqişəsi dövründə Azərbaycan xalqına qarşı həyata keçirilmiş ən dəhşətli cinayətlərdən biri 1992-ci il fevralın 25-dən 26-na keçən gecə Azərbaycanın Dağlıq Qarabağ bölgəsindəki Xocalı şəhərində ermənilərin törətdiyi tarixdə insanlığa qarşı görünməmiş vəhşilikdir. Bir gecənin içində yüzlərlə günahsız insan xüsusi qəddarlıqla məhv edilib. Xocalı şəhərinin işğalının faciəli nəticələri bunlardır: 613 nəfər, o cümlədən 106 qadın və 63 uşaq qətlə yetirilib, 487 nəfər şikəst olub, 1275 adam əsir götürülüb, 150 nəfər itkin düşüb, şəhərin özü isə yerlə-yeksan edilib. Bu faciənin nəticəsində onlarca uşaq, qadın və qoca güllələnib. Ermənistanın Silahlı Qüvvələri və muzdlular bütöv ailələri məhv

edib, insanları amansızcasına qətlə yetirmişlər: adamların dərisi soyulub, qulaqları kəsilib və başlarının dərisi soyulub çıxarılmışdır.

I. Xocalı soyqırımının beynəlxalq cinayət kimi səciyyəsi.

Soyqırımın hüquqi məzmunu BMT Baş Məclisinin 9 dekabr 1948-ci il tarixli 260 (III) sayılı qətnaməsi ilə qəbul edilmiş soyqırımı cinayətinin qarşısının alınması və cəzalandırılması haqqında Konvensiya ilə müəyyən olunmuşdur və hər hansı milli, etnik, irqi, yaxud dini qrupu tam və ya qismən məhv etmək məqsədilə törədilən aşağıdakı hərəkətlərdən ibarətdir:

- bu cür qrup üzvlərinin öldürülməsi;
- belə qrup üzvlərinə ağır bədən xəsarəti, yaxud əqli pozğunluq yetirilməsi;
- hər hansı qrup üçün qəsdən onun tam, yaxud qismən fiziki məhvini nəzərdə tutan həyat şəraiti yaradılması;
- bu cür qrupda doğumun qarşısını almağa yönəldilmiş tədbirlərin görülməsi;
- uşaqların zorla bir insan qrupundan alınıb başqasına verilməsi.

Soyqırımı cinayəti üçün xüsusi niyyətin olması zəruri ünsür sayılır. Bu, soyqırımı cinayətini obyektiv cəhətinə görə oxşar beynəlxalq cinayətlərdən fərqləndirir. Soyqırımı cinayətini təşkil edən əməllərdən hər biri öz xarakterinə görə şüurlu, bilərəkdən və iradə ilə diktə olunan əməllərdir. Həmin əməllər heç bir halda təsadüfən və ehtiyatsızlıq nəticəsində törədilə bilməz. Eyni zamanda, həmin əməlləri törətmək niyyəti və onların mümkün nəticələrinin ümumən dərk edilməsi əməlin soyqırımı kimi təsvifi üçün kifayət deyildir. Burada cinayətkarın fikrində

susi istiqamətini və ya əməlin neqativ nəticələri ilə bağlı əvvəlcədən mövcud olan konkret niyyəti ortaya çıxarmaq tələb olunur.

Qabaqcadan xüsusi olaraq düzəldilmiş pusqulardan qaçıb canını qurtarmaq istəyən azərbaycanlı mülki əhalinin avtomat, pulemyot və başqa silahlardan gülləbaran edilməsi məhz soyqırımı niyyətini sübut edir.

Həmin cinayətin azərbaycanlı milli qrupuna qarşı yönəlməsi də danılmaz faktdır.

Soyqırımı cinayətini təhlil edərkən onun üç əsas ünsürünün mövcud olması aydınlaşır:

- tanınan milli, etnik, irqi və ya dini qrupun olması;
- bu cür qrupu tamamilə və ya qismən məhv etmək niyyətinin olması (*mens rea*);
- tanınan qrupla bağlı soyqırımı hərəkətlərindən hər hansı birinin törədilməsi (*actus reus*).

Deməli, soyqırımı aktı hökmən milli, etnik, irqi və ya dini qrupa qarşı yönəlməlidir. Başqa qrupa, məsələn, siyasi və ya sosial qrupa qarşı yönələn bu cür hərəkətlər soyqırımı kimi qiymətləndirilə bilməz.

«Soyqırımı» anlayışı qadağan olunmuş əməlin ümumi nəticələrinə dair konkret niyyətin olmasını tələb edir. Soyqırımı cinayətinin tövsifedici əlaməti kimi niyyət özündə bir neçə cəhəti birləşdirir:

– niyyət, təsadüfi, bu və ya digər konkret qrupa məxsus olan bir, yaxud bir neçə şəxsin deyil, qrupun məhv edilməsindən ibarət olmalıdır. Fərdin şəxsiyyət yox, məhz müəyyən qrupa mənsubluğu soyqırımı qurbanlarını təyin etmək üçün həlledici meyardır;

– niyyət, özü-özlüyündə, başqasından fərqlənən bir qrupun məhv edilməsindən ibarət olmalıdır. Soyqırımı bütöv bəşər qrupunun mövcudluğu hüququnu tanımaqdan imtina-

dır. Adamöldürmə (hemosid) isə ayrı-ayrı insan varlıqlarının yaşamaq hüququnu tanımaqdan imtina kimi səciyyələnilir. Deməli, actus reus (qadağan olunmuş əməl) bir adamla məhdudlaşa bilər, lakin mens rea (niyyət) qrupun mövcudluğu əleyhinə yönəlməlidir:

– niyyət, qrupun «tamamilə və ya qismən» məhv edilməsindən ibarət olmalıdır;

– niyyət məhz milli, etnik, irqi və ya dini qruplardan birinin məhv edilməsindən ibarət olmalıdır.

Soyqırımı cinayətinə görə məsuliyyətin ortaya çıxması üçün müəyyən qrupun tamamilə və ya qismən məhv edilməsindən ibarət son nəticənin əldə olunması tələb kimi qoyulmur. Bunun üçün həmin cinayətin obyektiv cəhətini təşkil edən əməllərdən hər hansı birinin müəyyən qrupun tamamilə və ya qismən məhv edilməsi niyyəti ilə törədilməsi kifayətdir.

Soyqırımı cinayətinin obyektiv cəhətinə aid olan məhvetmə anlayışı qrupun ən müxtəlif vasitələrlə cismən məhv olunmasını bildirir.

«Barselona Traction Case» işi üzrə qərarında BMT-nin Beynəlxalq Məhkəməsi soyqırımı aktlarının qadağan olunması ilə bağlı öhdəlikləri **erga omnes** öhdəliklər adlandırmışdır. Beynəlxalq Məhkəmə soyqırımı cinayətinin qarşısının alınması və cəzalandırılması haqqında Konvensiyanın əsasında duran prinsipləri beynəlxalq adət hüququnun bir hissəsi, bütün dövlətlər üçün məcburi xarakter daşıyan normalar kimi tanımışdır.

II. Xocalı soyqırımının beynəlxalq cinayət kimi tanınması üçün əsas verən hüquqi sənədlər.

1. BMT Baş Məclisinin 9 dekabr 1948-ci il tarixli 260 (III) sayılı qətnaməsi ilə qəbul edilmiş Soyqırımı Cinayətinin Qarşısının Alınması və Cəzalandırılması Haqqında Konvensiya.

2. Nürnberq Hərbi Tribunalının Nizamnaməsi (Nizamnamədə birbaşa soyqırımı cinayəti göstərilməsə də, həmin cinayəti təşkil edən əməllər insanlıq əleyhinə cinayətlər və müharibə cinayətləri kimi nəzərdə tutulmuşdur).

3. Yuqoslaviya Beynəlxalq Cinayət Tribunalının Nizamnaməsi (mad. 4).

4. Ruanda Beynəlxalq Cinayət Tribunalının Nizamnaməsi.

5. Beynəlxalq Cinayət Məhkəməsinin Statusu (mad. 6).

6. Azərbaycan Respublikasının Cinayət Məcəlləsi (mad. 103).

7. Azərbaycan Respublikası Prezidentinin «Azərbaycanlıların soyqırımı haqqında» 26 mart 1998-ci il tarixli Fərmanı.

III. Xocalı soyqırımının beynəlxalq hüquqi nəticələri.

Beynəlxalq hüquq soyqırımı cinayəti ilə əlaqədar aşağıdakıları müəyyənləşdirmişdir:

1. Soyqırımı cinayəti törətmiş şəxslərin cinayət mühaكىməsi və cəzalandırılması labüddür.

2. Soyqırımı cinayətinin təkə icraçıları deyil, soyqırımı törətməyə sui-qəsd, soyqırımına birbaşa və açıq təhrikçilik, soyqırımında iştirak etmək də cinayət məsuliyyəti doğurur.

3. Soyqırımı cinayəti törətmiş şəxslərə universal yurisdiksiya prinsipi tətbiq olunmalıdır.

4. Soyqırımı cinayətini törətməkdə əmrin icrasına istinad, şəxsi cinayət məsuliyyətindən azad etmir.

5. Soyqırımı cinayətinin törədilməsinin qarşısının alınması üçün tədbir görməməyə görə rəhbər şəxs məsuliyyət

6. Soyqırımı cinayətlərinə cinayət məsuliyyətinə cəlb etmə müddətləri tətbiq edilmir.

7. Soyqırımı cinayətinə görə qanunun retroaktiv tətbiqinə yol verilir.

8. Soyqırımı cinayətini törətmiş şəxslər cinayət məsuliyyətinə cəlb edilməsi üçün tələb edən dövlətə verilməlidir.

Beləliklə, ermənilər tərəfindən Xocalı əhalisi olan etnik azərbaycanlılara qarşı törədilmiş bütün əməllər beynəlxalq hüquq sənədlərinə uyğun olaraq soyqırımı kimi qiymətləndirilir və beynəlxalq hüquq prinsiplərinə görə bəşəriyyətə qarşı cinayət sayılır.

Bakı, 24 fevral 2000-ci il

**YUXARIDA GÖSTƏRİLƏN SƏNƏD ÜÇ DİLDƏ
XARİCİ ÖLKƏLƏRDƏ YAŞAYAN
AZƏRBAYCANLILARLA İŞ ÜZRƏ
DÖVLƏT KOMİTƏSİNİN VASİTƏSİLƏ
AŞAĞIDAKI TƏŞKİLATLARA GÖNDƏRİLMİŞDİR**

I ərəzi şöbəsi

- | | |
|-----------------------------|--|
| 1. Rusiya Federasiyası | Ümumrusiya Azərbaycan
Konqresi
Federal Milli Mədəni
Muxtariyyət «AZERROS» |
| 2. Qazaxıstan Respublikası | Səfirlik
«Xəzər» İctimai Birliyi
«Turan» Konqresi |
| 3. Özbəkistan Respublikası | Səfirlik Mədəniyyət
Mərkəzləri Assosiasiyası |
| 4. Tacikistan Respublikası | «Dostluq» Cəmiyyəti |
| 5. Qırğızıstan Respublikası | «Azəri» İctimai Birliyi |
| 6. Gürcüstan Respublikası | Səfirlik
Gürcüstan Ziyalıları Birliyi
«Gürcüstan mənim Vətənimdir» Cəmiyyəti |

II ərəzi şöbəsi

- | | |
|---------------------|--|
| 1. İsveç (Stokholm) | Nadir Hollenbrand – Azərbaycan
naminə
Səməd Fərtaş – Azərbaycan
dərniyi |
|---------------------|--|

2. Norveç Məmməd Rza – Xəzər Yanar
dərnəyi Nəzərova – 3.
3. Finlandiya Azərbaycan-Finlandiya
Dostluq Cəmiyyəti
4. Danimarka Kərim Rismankar – Azərbaycan
Kültür Ocağı
5. Fransa Səid İsmayılov – «Azərbaycan
Evi» Assosiasiyasının sədri
Mirvari Fətəliyeva – Azərbaycan-
Fransa Gənclik Assosiasiyasının
sədri
Vazeh Əsgərov – Fransada Azər-
baycanlı Tələbələr Assosiasiyası-
nın sədri
Ağasəlim Rəsulov – Azərbaycan-
Fransa Azad Mübadilələr Assosia-
siyasının sədri
Fazil Zeynalov – Fransa-Azərbay-
can Elm və Təhsil İnkişafı Assosi-
asiyasının sədri
Osman Sarıyusif – «Fransa-Türk»
Federasiyasının sədri
6. İtaliya Zaur Fərhadov – «Dostluq» Azər-
baycan Assosiasiyasının sədri
Nurəddin Hüseynov – «Azəri» cə-
miyyətinin sədri
7. İspaniya Hilal Məmmədov – «Azəri» Asso-
siyasının sədri
Cəlal Erkin – Azərbaycan Dostluq
Cəmiyyəti
8. İsveçrə Rəhim Sulduzlu – İsveçrə-Azər-
baycan Dostluq Cəmiyyətinin
sədri

- Fərhad Yıldız – Azərbaycan
türkləri Kültür dərnəyinin sədr
müavini
Lalə Mehmanova – İsveçrə-
Azərbaycan Əməkdaşlıq
Cəmiyyətinin sədri
9. Ukrayna Respublikası Oqtay Əfəndiyev – UAK-nın
sədri
Murad Ömərov – Xarkov vila-
yəti, Ukrayna-Azərbaycan
Dostluq Cəmiyyətinin sədri
10. Belarus Respublikası Natiq Bağirov – Belarus-Azər-
baycan İcmaları Konqresi
11. Moldova Respublikası Moldova Azərbaycanlıları
Konqresi
12. Estoniya Respublikası Niyazi Hacıyev – Estoniya-
Azərbaycan Mədəniyyət
Mərkəzinin sədri
13. Litva Respublikası Mahir Həmzəyev – Litva
Azərbaycanlıları Cəmiyyəti
14. Latviya Respublikası Əlirza Hüseynov – «Azəri-Vəh-
dət» Latviya-Azərbaycan
Dostluq Cəmiyyətinin rəhbəri
15. Rumıniya Respublikası İqbal Hacıyev – Rumıniya-
Azərbaycan Gəncləri və
Mədəniyyət Assosiasiyasının
Prezidenti
16. Çexiya Respublikası Elşən Nəzərov – «Azəri-Çex»
Cəmiyyətinin sədri
17. Macarıstan Respublikası Svetlana Abdullayeva – Maca-
rıstan-Azərbaycan
Dostluq Cəmiyyətinin sədri

18. Polşa Respublikası Hicran Əliyeva – Azərbaycan Mədəniyyət və İnformasiya Mərkəzinin sədri
19. Bolqarıstan Respublikası Balaqardaş Sultanov – Bolqarıstan-Azərbaycan Dostluq Cəmiyyətinin sədri
20. Böyük Britaniya və Şimali İrlandiya Krallığı Tale Heydərov – Azərbaycan Cəmiyyətinin sədri
21. Belçika Krallığı Bülənt Gürçam – «Belçika-Azərbaycan Evi»nin sədri
22. Niderland Krallığı Sahil Qasimov – «Azərbaycan Türk Kültür Mərkəzi»nin sədri
Gülşən Kazımova – «Avropa Qafqaz Elm və Mədəniyyət Mərkəzi»nin sədri
23. Avstriya Respublikası Elman Muradov – «Avstriya-Azərbaycan Akademik Birliyi»nin sədri
24. Almaniya Federativ Respublikası Vahəddin Kaya – «Avropa Azərbaycanlıları Konqresi»nin prezidenti
Başar Kömür – Mayns Azərbaycan Cəmiyyətinin sədri
Nüsrət Dilbəstə – «Almaniya-Azərbaycan Cəmiyyətləri Federasiyası»nın sədri
Nuridə Atəşi – «Nizami Gəncəvi adına Azərbaycan Mədəniyyəti İnstitutu»nun sədri

III ərazi şöbəsi

I. Kanada

- Əkbər Məcidov – Kanada-Azərbaycan Assosiasiyaları Federasiyasının İcraçı direktoru
İlham Axundov – Kanada-Azərbaycan Əməkdaşlıq Assosiasiyasının prezidenti, Kanada-Azərbaycan Assosiasiyaları Federasiyası İdarə Heyətinin üzvü, Hamilton
Məsud Əliyev – Kvebek Azərbaycanlıları Assosiasiyasının prezidenti, Kanada-Azərbaycan Assosiasiyaları Federasiyası İdarə Heyətinin üzvü, Monreal
Fərəc Əliyev – Kanada-Azərbaycan Assosiasiyaları Federasiyası İdarə Heyətinin üzvü, Toronto
Hilal Zeynalov – Azərbaycan Ağsaqqallar Şurasının sədri, Toronto
Roman İbrahimov – Kanada-Azərbaycan Assosiasiyaları Federasiyası İdarə Heyətinin üzvü, Toronto
Mehman Məmmədov – Kanada-Azərbaycan Alyansı İdarə Heyətinin üzvü, Toronto
Cavad Zərrin – Azərbaycan İcmaları Assosiasiyasının sədri, Kanada-Azərbaycan Assosiasiyaları Federasiyası İdarə Heyətinin üzvü, Toronto
Murteza Paki – Azərbaycan Kültür Ocağı İdarə Heyətinin üzvü, Vanquver

2. Avstraliya

Əlirza Miyanalı – «Odlar Yurdu» radiosunun prezidenti.
Vankuver
Sadıx Təyyar – Qaflanı adına Azərbaycan-Kanada Cəmiyyətinin sədri, Vankuver
Mikayıl Oyta – Avstraliya-Azərbaycan Assosiasiyasının prezidenti, Sidney

YENİ YÜZİLLİYİN FACİƏSİ

«...Azərbaycan xalqının gücü bir yerə toplanmalıdır, hamı bir hədəfə vurmaldır... gərək hər kəs Vətən, torpaq, namus yolunda öz payını versin, öz borcunu versin...»

Xalqın övladları bu torpaqda doğulub dünyaya gəliblərsə, atalarımızın, babalarımızın ruhu bizim üçün müqəddəs və əzizdirsə, öz borcumuzu verməliyik... Torpaqlarımızı erməni terrorundan azad etməliyik...

Heydər Əliyev

Araşdırmalarımıza görə Yerusəlimdəki Yəhudi İnstitutunun və Bin-Qurion Universitetinin (İsrail) alimləri iddia edirlər ki, insanların qrup və yaxud fərd şəklində hansı rəngə, hansı rəng çalqlarına meyli olmaları onların genofonduna işarədir. Moskvadakı 1110 nömrəli erməni məktəbinin 1-ci və 4-cü sinif şagirdlərinin çəkdiyi rəsm əsərlərində (2010-cu ilin mart, aprel aylarında) ən çox işlədilan rəng qara olub. Bu da ümumən 470 şagirdin çəkdiyi rəsm əsərlərinin 83,5 faizini təşkil edir. 1650 nömrəli başqa bir erməni məktəbində isə bu göstərici 87 faiz təşkil edir.

Yeddi yaşlı ermənilərin rəsm müsabiqəsində uşaqlar qara yaylıqlı tənha ana, batmış günəş, sönmüş şam, kilsə zəngi, sınımış budaq, dağıdılmış kənd, yandırılmış meşələr kimi anlayışlara meyli olub. Uşaqların bir qrupu isə göz yaş, qurumuş çay, qanadı qırılmış quş kimi komponentləri canlandırırıblar. Səperatçıların millət vəkili Zori Balayan «Azat Artsax» qəzetinə verdiyi müsahibədə qeyd edir: «... Bütün bunlar bizi qorxutmur. Qoy hər bir erməni dərk etsin

ki, uşaqlarımızın, övladlarımızın yaddaşlarına hopmuş, onların psixoloji aləmlərinə daxil olmuş... bu eybəcərliklər azərbaycanlıların və onları sevən islam dünyasının bizlərə vurduqları yaraların nəticəsidir. Övladlarımızın psixikasını korlayan bu eybəcərliklərin günahı azərbaycanlılardadır... Biz bu günahı heç kəsə bağışlamırıq» (2010-cu il, 5 may)

Rusiya Federasiyasındakı təhsil ocaqlarında bütün buna bənzər məsələləri müşahidə edib araşdıran ingilis psixoloqu Maykl Frayd əsərinin birində yazır: «Rusiya Federasiyasındakı erməni məktəblərində aparılan tədqiqatın nəticələri bir filosof kimi mənə çox düşündürür. Görünür, keçmiş Sovet İttifaqı ərazisindəki bir çox etnik qruplar öz övladlarını ekoloji mühitin dağıdılmasından doğan mənəvi terrordan xilas etməkdə acizdir. Rusiya Federasiyasında günəşin rəngini, Orta Asiyada Ay işığından tökülən rəngi, Ermənistanda qara rəngi, Gürcüstanda narıncı rəngi, Azərbaycanda isə dənizin tünd mavi rəngini çox sevirlər. Mənim ən çox qorxduğum qara rəngdir. Çünki qara rəng gen kodlarını terrora hazırlayır...» (M. Frayd. «Мысль». M., Hayka. 2010, səh. 47).

Dağlıq Qarabağ müstəqil Azərbaycanın beynəlxalq terrorizmin və seperatizmin tərkib hissəsi olan erməni terrorçuları tərəfindən işğal edilən, təhqir olunan, əzilən və dara çəkilən taleyinin bir parçası olaraq qalır. Erməni uşaqlarının çəkdiyi rəsmlərdə təsvir olunmuş qara bayraqların birində isə Səlib yürüşünü xatırladan 1096 – 1270 illər qeyd olunmuşdu. Bu lövhə çoxlarının diqqətindən qaçsa da, rus rəssamı A.Gerasimovun nəzərindən qaçmadı. O, bunu «millət üçün tərbiyəsizlik» adlandırdı. Çünki bu illər tarixin bədnam səlib yürüşlərinə işarə idi.

1988-93-cü illərdə Ermənistanın hərbi təcavüzü nəticəsində 1 milyondan çox azərbaycanlı (ümumi əhalinin 15%-i) qaçqın və məcburi köçkün vəziyyətinə düşdü. Azərbaycanın 20%-dən çox ərazisi işğal olundu. Ermənistanda yaşayan 250 min nəfər həmyerlimiz öz doğma yurdlarından zorla qovuldu. Nəticədə 20 min nəfər azərbaycanlı həlak oldu, 100 min nəfərdən çoxu yaralandı, 50 min nəfərə qədər insan müxtəlif dərəcəli bədən xəsarətləri alaraq şikəst qaldı. Təqribən 120 min müsəlmanların namaz dəsti (yəni təsbeh, möhür, «Çərəkə» və «Ayətul-Kürsü», «Dua» kitabları, canamazlar) məhv edildi.

Müharibə dövründə 4853 nəfər itkin düşüb. Bunun da min beş yüz nəfəri din xadimi, yəni müxtəlif vaxtlarda Məşhədi, Kərbəlanı, Məkkəni ziyarət edən adamlar olub. Bu günədək onlardan heç bir xəbər yoxdur. Onlardan cəmisi 1357 nəfəri əsirlikdən azad edilmiş, 783 nəfəri isə hələ də Ermənistanda əsirlikdədirlər.

Hərbi təcavüz Dağlıq Qarabağın 17 min km² ən məhsuldar torpaqlarının işğalına, eləcə də 900 yaşayış məntəqəsinin, 7 min sənaye və kənd təsərrüfatı obyektinin, 700 təhsil, 665 səhiyyə ocağının, 800 km avtomobil yolunun, 160 körpünün, 23 min km su və 15 min km elektrik xəttinin dağıdılmasına gətirib çıxarıb. Təcavüzkarlar ərazilərimizdə olan 22 muzeyi və 4 rəsm qalereyasını, tarixi əhəmiyyəti olan 9 sarayı qarət edərək yandırmış, nadir tarixi əhəmiyyətli 40 min eksponatı talan etmiş, 44 məbəd və 9 məscidi, 927 kitabxanayı, 4,6 mln. kitab və qiymətli əlyazmaları, 53 mindən artıq VIII, IX, X, XI əsrləri əhatə edən islam atributlarını məhv etmişlər.

İqtisadçıların təhlillərinə görə, mənəvi-psixoloji zərbələrdən əlavə Azərbaycan iqtisadiyyatına 60 mlrd. ABŞ dollarından çox ziyan dəyib.

İşğal olunmuş rayonlarda 152 ədəd qiymətli ağac növü, 13197,5 ha qiymətli meşə sahələri, 5 ədəd geoloji obyekt tar-mar edilib.

İşğal edilmiş ərazilərdə 155 müxtəlif növ faydalı qazıntı yataqları, o cümlədən: 5 qızıl, 6 civə, 2 mis, 1 qurğuşun və sink, 19 üzlük daşı, 10 mişar daşı, 4 sement xammalı, 13 müxtəlif növ tikinti daşları, 1 soda istehsalı üçün xammal, 21 pemza və vulkan küü, 10 gıl, 9 qumçinqıl, 5 tikinti qumu, 9 gips, anhidrid və gəc, 1 perlit, 1 obsidian, 3 vermikulit, 14 əlvan və bəzək daşları (əqiq, yaşəm, oniks, jad, nefritoid və s.) 11 şirin yeraltı su və 10 mineral su yataqları yerləşir ki, bu da respublikanın iqtisadi potensialında mühüm əhəmiyyət kəsb edirdi.

Göllərin içərisində ən çox antropogen təsirə məruz qalan Azərbaycanın Laçın rayonu ilə Ermənistanın Gorus rayonu arasında yerləşən İşıqlı Qaragöldür. Uzunluğu 1950 metr, maksimal eni 1250 metr, maksimal dərinliyi 7-8 metr, suyunun həcmi isə 10 milyon kub metr olan İşıqlı Qaragölün şəffaflığı vaxtilə 4,6 metr idi. Hazırda gölə radioaktiv tullantıların atılması nəticəsində suyun təmiz tərkibi və rəngi dəyişib. Gölün ətrafındakı (Şimal-Şərq istiqaməti) «Məhəmməd övladları» ziyarətگاهی dağıdılaraq məhv edilib. Bu ziyarətگاهی IX əsrdə Seyid Pır Allah tərəfindən tikilib. İslam tarixinin gözəl nümunəsi olan bu abidə yerlə yeksan oldu.

Azərbaycanın ermənilər tərəfindən işğal olunmuş ərazilərində irili-xırdalı 7 göl qalıb: Kəlbəcər-Laçın rayonu yaylaqlarında Böyük Alagöl, Kiçik Alagöl, Zalzaxgöl. Qara-

göl, Canlıgöl, İşıqlı Qaragöl və Ağdərə rayonu ərazisində (Tərtərin qolu olan Torpağacayda) Qaragöl kimi təbii sər-vətlər bu gün işğal altındadır. Zalzaxgöl, məlumata görə, dini bir abidədir. Əfqan yazıçısı Yusif Xan yazır ki, vaxtilə yerli adamlar Qurani-Kərimin nüsxələrini köçürərkən bu gölün suyu onlar üçün mürəkkəb olub.

(1989-90-cı illərdə Ermənistan tərəfindən Oxçuçayın bir il ərzində çirklənməsinə görə o dövrün qiyməti ilə 7,5 milyard rubl iddia sənədləri keçmiş SSRİ Arbitrajında baxılmaq üçün qəbul edilmiş, faktlar sübuta yetirilmişdir – R.N.).

Azərbaycanın ermənilər tərəfindən işğal olunmuş ərazilərində 247352 hektar meşə sahələri (Azərbaycan Respublikası Torpaq və Xəritəçəkmə Komitəsinin 03 oktyabr 2005-ci il tarixli məlumatı) qalmışdır ki, bu, Ermənistanın bütün meşələrinin 25%-dən çoxdur. Bütövlükdə Azərbaycanın meşələri Ermənistanın meşələrindən 2,5 dəfə artıqdır («Лесной фонд СССР». I том, 1986 г.). Araşdırmalarımıza görə, Qarabağ meşələrində 123 müqəddəs şəxsin dəfn olduğu tənha məzarlar var. Bu məzarlıqların təqribən 70-i dünyanın islam araşdırma mərkəzlərində qeyd olunur. Məsələn, Laçın, Kəlbəcər meşələrində tənha məzar-ziyərətgahları, o cümlədən «Babayar», «Çiçəkli seyid», «Ballı məzar» İranın Qum şəhərində 1982-ci ildə çap olunmuş «İslami yaddaş» kitabında təsvir olunur.

Araşdırmalarımıza görə bir tank tırtıllarının səsindən 50-100 metr məsafədə olan gül kollarından 70%-i, davamlı «immunitetli» ağaclardan 20%-i, bulaqlardan 5%-i, sərçələrdən 10%-i, kiçik çay yataqlarından 2%-i... təcicən sıradan çıxaraq məhv olur. bir «AK» gülləsinin səsi təqribən 500-600 ağac yarpağının tökülməsinə səbəb olur. Bir artıl-

leriya mərmisi 80-100 hektar meşə zolağını yandırır və həmin ərazini öldürür. Havadan atılan kiçik ölçülü «bomba»nın təsirindən ətraf mühitin 16 gün normal iqlim şəraiti pozulur, rəngli yağışlar yağır, 200-300 metr məsafədə olan içməli su kəhrizləri 22 gün lillə qalır, durulmaq bilmir. Və yaxud, bir hərbi vertolyotun atdığı mərmilərin nəticəsində həmin ərazinin torpaq qatı çat verir, yağış yağarsa 15, yağmazsa 9 gündən sonra mərmilə düşən zolaq «ölü zona»ya çevrilir. İyirmi il həmin yerlərdə heç nə bitmir. Ətrafdakı yaşayış məntəqlərində vərəm sindromu 2,5 dəfə artır.

Ərazidən qalxan və enən hər hansı bombardmançı və yaxud qırıcı təyyarənin səsinə ətrafdakı meşə zolaqlarının böyük bir qismi «qorxudan» öz-özünə yanır quruyur (Bax: əlavə olaraq pr. A.Sidorovun, D.Melnikovun (RF), F.Alfredin (Almaniya), K.Faumanın (ABŞ), A.Smitin (İngiltərə) ekologiya ilə bağlı əsərlərinə).

Şuşanın ərazisinin 20%-ni meşələr tuturdu. İndi bu, 17%-dir.

İşğaldan qabaq ərazidə 30 kənd olub. İndi isə 21 kənd qalıb.

Keçəldağ aşırımını Şuşa rayonundadır. Bu ərazi indi hərbi biləşdirilib. Əsasən, Yura və Tabaşir çöküntüləri yayılmışdır. Müxtəlif növ tikinti materialları yataqları və mineral su bulaqları (Turşsu, Şirilan) var. Ərazinin əksər hissəsi qışı quraq keçən mülayim isti və qışı quraq keçən soyuq iqlim tiplərinə aiddir. Orta temperatur yanvarda -4°C -dən -1°C -yə qədər, iyulda isə müsbət $16-19^{\circ}\text{C}$, illik yağıntı 700-800 mm olur. Rayon ərazisindən Qar-qar çayı axır. Torpaqları, əsasən, qəhvəyi dağ-meşə, çimli dağ-çəmənlikdir. Yüksək dağlıq sahədə subalp və alp çəmənlikləri ilə örtülüdür.

Alçaq dağlıq və dağətəyi sahələrdə qırılmış meşələrin yerində çəmənliklər və kserofit kolluqlar mövcuddur.

İri yaşayış məntəqləri Şuşa şəhəri, Malibəyli və Daşaltı kəndləridir.

Şuşa üzvlük daş yatağı ehtiyatları 397 min m^3 olan kərpic-kirəmit istehsalına yararlı Keçəldağ (Lisoqor) gil yatağı, istismar ehtiyatları 389 min $\text{m}^3/\text{gün}$ olan Şuşa yeraltı şirin su yatağı, 342 min $\text{m}^3/\text{gün}$ və 70 min $\text{m}^3/\text{gün}$ olan Şirilan və Turşsu mineral su yataqları erməni separatçılarna qalıb (2).

Daşaltı Dövlət Təbiət yasaqlığı. Şuşa və Əsgəran ərazisində nadir təbiət komplekslərini qorumaq üçün 1988-ci ildə təşkil edilən bu yasaqlıq 450 hektar ərazini əhatə edirdi. 1992-ci ildən işğal altında olan bu yasaqlıq daha yoxdur, məhv edilib.

Şuşa rayonunda Qarqar çayının sol sahilində, Şuşa şəhərindən cənubda dəniz səviyyəsindən 1365 m hündürlükdə Titon dövrünün əhəngdaşı süxurları içərisində intişar tapmış 114 m uzunluğunda olan «Xan mağarası» isə dağılıb və çökməyə başlayıb. Araşdırma materiallarına görə, 100-dən artıq islam əqidəli qədim kitabxana dağıdılıb. Məlumatlara görə, XII əsrin məşhur islam kitabxanalarından olan Hieri Əyyutin «Qızıl kitabxanası»nın bir hissəsi məhz bu mağarada gizlədilib. Ermənilər həmin kitabxanayı uçuraraq batırıblar.

Şuşa rayonunun yeraltı su ehtiyatlarını öyrənmək məqsədilə 1984-86-cı illərdə Şuşa rayonu ərazisində kompleks hidrogeoloji tədqiqatlar aparılmışdı. Nəticədə üst və orta sulu komplekslərin 6 perspektiv sahə üzrə yeraltı su ehtiyatları qiymətləndirilmişdi. Bütövlükdə Şuşa rayonu üzrə içməli su yararlı yeraltı suların ehtiyatı 5,0 mln. $\text{m}^3/\text{gün}$ təşkil edirdi.

Müstəqil Azərbaycanın memarı olan Heydər Əliyevin abidələr şəhəri adlandırıldığı Şuşada, vaxtilə 190 hektarlıq qoruq zonasında 235 tarixi abidə, 550 qədim yaşayış binası, 870 m uzunluğunda qala divarları vardı. İslam tarixi abidələrinə aid edilən 23 abidə respublika və dünya miqyaslı abidələrə aid idi.

Qeyd: Ermənilər tərəfindən işğal olunmuş Şuşa yaşayış məntəqəsində 9 kənd qalıb. İyirmi bir kənd viran edilib. Turşsu və Şirlan bulaqları 2001-ci ildə Dubay (BƏƏ) əmirinin qohumu, iş adamı Şeyx Yusif Səfiyə satılıb. Hər iki bulaqdan çıxarılan su qablaşdırılaraq, Birləşmiş Ərəb Əmirliklərinə göndərilir. Mineral sulardan gələn gəlir hər il 450 min dollar edir. Separatçı və işğalçı rejim əldə olunan gəlirin bir qismini qondarma «DQR»-nin qoşun kontingentinə sərf edir.

XOCALI: ÇEVRİLƏN, TAR-MAR EDİLƏN QƏBİRLƏR, YANDIRILAN TORPAQ

Xocalı rayonu Yuxarı Qarabağın dağətəyi hissəsində qədimdən azərbaycanlılar yaşayan Xocalı qəsəbəsi və onun ətrafındakı torpaqların hesabına yaradılmışdır. Sahəsi 93688 hektardır. Dəniz səviyyəsindən 500 m hündürlükdə yerləşir.

Xocalı rayonu Şuşa-Ağdam yolunun üstündədir. İran alimlərindən Ə.Mehdipur iddia edir ki, bu yolun üstündə (Şuşa-Ağdam yolu) təqribən IX əsrə gedib çıxan on bir müqəddəs şəxsin məzarlıqları var. Lakin bu qəbirlər araşdırılmadı. Tökülən mərmilərdən bu yerlər – islam dininin əvəzsiz yadigar yerləri dağıdılıb.

Xocalı ilə Bakı arasında olan məsafə 375 kilometrdir.

1992-ci il fevralın 26-da Xocalı şəhəri başdan-başa yandırıldı.

Xocalı rayonu ərazisində təsdiq edilmiş ehtiyatları uyğun olaraq 32 min m³ və 2039 min m³ olan və istismara verilən Zorınbağ və Ağçay üzülük daşı yataqları ehtiyatları 12434 min ton³ olan və istismara verilən qırmadaş və əhəng istehsalına yararlı Şuşa əhəngdaşı yatağı, 962 min m³ ehtiyatlara malik, kərpic istehsalına yararlı Xocalı gil yatağı, ehtiyatları 7280 min m³ olan xankəndi (Əsgəran qrupu) qum-çınqıl qarışığı yatağı, istismar ehtiyatları 9 min m³/gün olan Xankəndi yeraltı şirin su yatağı erməni işğalı altındadır.

Xocalı rayonu ərazisində, Bədərə çayı hövzəsində «Yeddi kilsə» adlanan ibadət yerində (Pirkal meşəsi) nadir fıstıq-palıd meşələri talan edilərək, xarici ölkələrə daşınır.

Xocalı qəbiristanlığının altı üstünə çevrilib. 647 qədim müsəlman qəbiristanlığı məhv edilib.

Qeyd: İşğal altında olan Zərinbağ daş yatağı əslən fransadan olan iş adamı Arzants Suassona satılıb. 2002-ci il iyulun 14-də fransalı iş adamı üzvlük daş yatağına sahib çıxdı. Ekspertlərin fikrincə, Zərinbağ daş yatağından götürülən illik gəlir 100 min dollara çatır. İş adamı A.Suasson iddia edir ki, bu ərazinin adına ilk dəfə 1999-cü ildə təsadüf edib. Bunu da bildirib ki, çıxarılan üzvlük daş yatağının materiallarından həm RF-na, həm İrana, həm də Gürcüstanı satılır.

Məlumatə görə, 2003-cü ildən fransalı iş adamı Xocalıdakı bütün yataqlara sahib çıxıb.

Erməni terrorçuları tərəfindən qətlə yetirilmiş MÜSƏLMAN UŞAQLARI

ƏNƏ

Abışova Çinarə Nazim qızı 1982-ci ildə Xocalıda anadan olmuşdur.

Abışov Çingiz Nazim oğlu 1986-cı ildə Xocalıda anadan olmuşdur. 1992-ci il fevralın 26-dan sonra onların nə dirisini, nə də ölüsünü görənlər olub.

ƏNƏ

Orucova Xəyalə Telman qızı 1986-cı ildə Əsgəran rayonunun Şuşukənd kəndində anadan olub. 1992-ci il fevralın 26-da 6 yaşında donub ölmüşdür.

ƏNƏ

Cəfərov Nüsrət Fazil oğlu 1975-ci ildə Xocalıda anadan olmuşdur. 1992-ci il fevralın 26-da 17 yaşında itkin düşüb. İndiyədək taleyi məlum deyil.

ƏNƏ

Hüseynova Maral Kamil qızı 1986-cı ildə Xocalıda anadan olub. 1992-ci il fevralın 26-da 6 yaşında qətlə yetirilib.

ƏNƏ

Səlimov Xəzər Səyavuş oğlu 1985-ci ildə Xocalıda anadan olmuşdur. 1992-ci il fevralın 26-da 17 yaşında əsir götürülüb. İndiyədək tayeli məlum deyil.

ƏNƏ

Allahverdiyev Mahir Novruz oğlu 1974-cü ildə Xocalıda anadan olub. 1992-ci il fevralın 26-da 18 yaşında itkin düşüb. İndiyədək onun taleyindən xəbər yoxdur.

ƏNƏ

Aslanova Elnarə Tofiq qızı 1978-ci ildə Xocalıda anadan olub. 1992-ci il fevralın 26-da 14 yaşında itkin düşüb. Taleyi indiyədək məlum deyil.

ƏNƏ

Orucova Mələhət Əli qızı 1976-cı ildə Ermənistanın Əzizbəyov rayonunda anadan olmuşdur. 1992-ci il fevralın 26-da 16 yaşında Xocalıda qətlə yetirilib.

ƏNƏ

Vəliyev Ağasif Zakir oğlu 1988-ci ildə Xankəndində anadan olmuşdur. 1992-ci il fevralın 26-da 4 yaşında qətlə yetirilmişdir.

ƏNƏ

Əbdülov Zahid Yelmar oğlu 1974-cü ildə Xocalıda anadan olmuşdur. 1992-ci il fevralın 26-da 18 yaşında itkin düşüb. Taleyi indiyədək məlum deyil.

ƏNƏ

Abbasova Səadət Qədim qızı 1974-cü ildə Xocalıda anadan olmuşdur. 1992-ci il fevralın 26-da 18 yaşında qətlə yetirilib.

ƏNƏ

Hümbətova Anahid Eldar qızı 1975-ci ildə Əskəran rayonunun Şuşukənd kəndində anadan olmuşdu. 1992-ci il fevralın 26-da 17 yaşında qətlə yetirilib.

ƏNƏ

Əzimov Natiq Abbasqulu oğlu 1986-cı ildə Xocalı rayonunun Həsənahad kəndində anadan olmuşdu. 1992-ci il fevralın 26-da 6 yaşında qətlə yetirilmişdir.

ƏNƏ

Zeynalova Aynurə Tofiq qızı 1986-cı ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 6 yaşında qətlə yetirilib.

ƏNƏ

Hümbətova Simuzər Cəlil qızı 1976-cı ildə Əsgəran rayonunun Kosalar kəndində anadan olmuşdu. 1992-ci il fevralın 26-da 16 yaşında qətlə yetirilib.

ƏNƏ

Hüseynov Emin 1975-ci ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 17 yaşında...

ƏNƏ

Həsənov Mehdi Ramil oğlu 1974-cü ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 18 yaşında qətlə yetirilib.

ƏNƏ

Səfiyev Sarvan Elxan oğlu 1991-ci ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 1 yaşında donub ölmüşdür.

ƏNƏ

Yeganə Təvəkkül qızı Əmirova 1985-ci ildə Xocalıda anadan olub. 1992-ci il fevralın 26-da 7 yaşında qətlə yetirilib.

ƏNƏ

Həsənova Lətafət Həsən qızı 1976-cı ildə Xocalıda anadan olub. 1992-ci il fevralın 27-də 16 yaşında donaraq

ƏNƏ

Hüseynov Vüqar Hilal oğlu 1974-cü ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 18 yaşında itkin düşüb. Taleyi indiyədək məlum deyil.

ƏNƏ

Ağayev Allahverdi Səttar oğlu 1982-ci ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 10 yaşında qətlə yetirilib. Məzarı bəlli deyil.

ƏNƏ

İsmayılov Vidadi Lətif oğlu 1973-cü ildə Xocalı rayonunun Həsənabad kəndində anadan olmuşdu. 1992-ci il fevralın 26-da 18 yaşında əsir götürülüb. İndiyədək taleyi məlum deyil.

ƏNƏ

Orucov Cavan Canan oğlu 1976-cı ildə Xocalıda anadan olub. 1992-ci il fevralın 26-da 16 yaşında əsir götürülüb. Taleyi indiyədək məlum deyil.

ƏNƏ

Allahverdiyev Bəhram Hidayət oğlu 1976-cı ildə Ermənistanın Basarkeçər rayonunun Qaraqoyunlu kəndində anadan olmuşdu. 1992-ci il fevralın 26-da 16 yaşında qətlə yetirilib.

ƏNƏ

Çobanova Nəzakət Tapdıq qızı. 1986-cı ildə Xankəndində anadan olub. 1992-ci il fevralın 26-da 6 yaşında öldürülüb.

ƏNƏ

Aslanova Gülsabah Qəyyum qızı. 1973-cü ildə Xocalıda doğulmuşdu. 1992-ci il fevralın 26-da, 18 yaşında itkin düşüb. İndiyədək taleyi məlum deyil.

ƏNƏ

Quliyev Mikayıl Zahid oğlu. 1975-ci ildə Laçın rayonunun Piçənis sovetliyinin Xaçınyalı kəndində anadan olub. 1992-ci il fevralın 26-da əsir götürülən zaman özünü öldürüb.

ƏNƏ

Xəlilova Lalə Tahir qızı. 1988-ci ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 4 yaşında qətlə yetirilib.

ƏNƏ

Ələkbərov Səxavət Təvəkkül oğlu. 1980-ci ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 12 yaşında öldürülüb.

ƏNƏ

Quliyev Samir Taleh oğlu. 1990-cı ildə Xocalıda anadan olmuşdu. 1992-ci il fevralın 26-da 2 yaşında güllələnmişdir.

QIYMƏTİ BİLİNMƏYƏN SƏRVƏT

Laçın rayonu dağlıq relyefə malikdir. Rayonun şərqində Qarabağ silsiləsinin cənub-qərb yamaqları, şimalında Mıxtökən silsiləsi yerləşir. Cənub-qərb hissəsini Qarabağ yaylası tutur. Rayonun ən hündür nöqtəsi Qızılböğaz dağıdır (2823 m). Ərazidə yura-antropogen çöküntüləri yayılmışdır. Ərazinin çox yerində qışı quraq keçən, mülayim-isti və soyuq iqlim üstündür. Orta temperatur yanvarda 0-dan – 10°C-dək, iyulda müsbət 10–22°C-dir. İllik yağıntı 600–900 mm-dir. Ən böyük çayı Həkəridir. Əsasən, çimli dağçəmən, qəhvəyi dağ-meşə və karbonatlı dağ-qara torpaqları yayılmışdır. Bitki örtüyü kollu və seyrək meşəli çəmənliklərdən, enliyarpaqlı dağ meşələrindən (palıd, vələs və s.) subalp və alp çəmənliklərindən ibarətdir. Alçaq dağlıq yerlərdə seyrək ardıc ağacları çox yayılmışdır.

Laçın rayonunda Alıcan kəndindən başlayaraq, şimal-qərb istiqamətində yan süxurları yararaq üzə çıxan maqmatik süxurlar boyunca narzan tipli əhəmiyyətli debiti olan mineral bulaqlar mövcuddur. Bu bulaqlar Turşsu, Qaladərəsi, Ağanus, Xırmanlar, Tiqiq, Turşu-tiqiq, Nurəddin (böyük debitə malikdir), Nağdalı, Hacıxanlı (Xallanlı, Başlıbel-Kəlbəcər rayonunda) narzan tipli sular olmaqla böyük müalicəvi əhəmiyyətə malikdir.

Rayonun Cicimli, Güləbirt, Zeyvə, Malıbəy, Yənqiça, Bülövlük, Araflı, Alqulu, Malxələf, Soltanlar, Züsülü, Kosalar, Seyidlər, Pircahan, Minkənd, Kürdhacı kəndlərində və Laçın şəhərində daşdan yonulmuş islam atributlarını özündə əks etdirən 12 qoç fiquru, 28 at fiquru, 36 müxtəlif süjetli yazı və rəsmləri olan səkkiz yüzə qədər

dövlərdə ərəb əlifbası ilə yazılmış bir-birinə bənzəməyən fiqurlar, sənət rəmzləri həkk olunmuş qəbirüstü daşlar və Yaxşı ananın (Sarı aşığın sevgilisi) məzarı dağıdılıb.

Cicimlidə məbəd, qədim anbar, Güləbirtə Sarı aşığın qəbirüstü ziyarətgahı, Zeyvədə Şeyx Əhməd, Soltanbaba, 2-ci Soltanbaba, Minkənddə XV əsr islami kitablarda adı çəkilən «Qəyyum» məbədi, Kosalarda IX əsrin Ağoğlan – «Mehdi» məbədi və qəsri, Qarıqışlaqda Dəmirovlu piri-məbədi, Bülövlük kəndinin şimalında yerləşən qədim Kişpəyədə Alban məbədi, Picənisdə Alban məbədi, Xan qəbiristanlığında Zəngəzurun sultanları Qara-Murtuza bəyinin, 1-ci Alməmmədin, 2-ci Alməmmədin hasardakı türbələri, Şeyx Şamillə dostluq etmiş, ona köməklik göstərmiş Cəbrayıl bəyinin türbəsi, Bütövlükdə Qaratel Paşabəy qızının mərmər türbəsi, Araflıda Murtuza Sultanın anasının türbəsi, Pircahan çayında Usta Məşədi Mehralının islami dəyərləri özündə əks etdirən, üstündə Quran ayələri yazılmış yaşı bilinməyən «Sərdabə» abidəsi və min bir naxışlı, arxitekturalı körpülərinin, Minkənd ziyarətgahından X əsrə aid islam heykəllərinin və xeyli bulaqüstü abidələrin aqibəti bu gün məlum deyildir.

İslam memarlıq abidələrindən Hoçaz kəndində mağara-məbəd (V əsr), Cicimli kəndində Məlikəjdər türbəsi (XIV əsr), adsız türbə (XVII-XVIII əsrlər), Zeyvə kəndində Kafir qalası (XVII əsr), Sultan Baba türbəsi, Şeyxəhməd türbəsi, adsız türbə (XIX əsr), Qarıqışlaq kəndində məscid (1718), Hüsülü kəndində Həmzə Sultan sarayı (1761), Həkəri çayı üzərində körpü (XVIII əsr), Ağoğlan çayı üstündə məbəd (XIX əsr), Güləbirt kəndində türbə viranə qalıb.

Laçın rayonunun ərazisində ümumi ehtiyatları 1124,0 ton olan 3 (Narzanlı, Çilgəzçay, Sarıbulaq) civə yatağı;

ehtiyatları 2533 min m³ olan və istismara cəlb edilən, üzük daşı istehsalına yararlı Qoçaz mərmərlənmiş əhəngdaşı yatağı; ümumi ehtiyatları 5125 min m³ olan və mişar daşı istehsalına yararlı 2 (Ağoğlan, Əhmədli) tuf yatağı; ehtiyatları 4457 min ton olan və əhəng istehsalına yararlı Laçın əhəngdaşı yatağı; ehtiyatları 998 min m³ olan və kərpik-kirəmit istehsalına yararlı Novruzlu gil yatağı; ehtiyatları 2144 min m³ olan Quşçu pemza yatağı; ehtiyatları 15794 min m³ olan Yuxarı Həkəriçay qum-çınqıl qarışığı yatağı; ehtiyatları 10 ton əqiq və 0,9 ton jad olan 2 əlvan-bəzək daşı yatağı; ümumi ehtiyatları 10449 min ton olan 3 vulkan külü yatağı, istismar ehtiyatları 4300 min m³/gün olan Minkənd mineral su yatağı var idi.

Laçın rayonu üzrə 33285 hektar meşə fondu torpaqları var idi ki, bunun da meşə ilə örtülüb sahəsi 26647 hektar və ya 80,05% təşkil edirdi.

Laçın rayonunda Həkəri çayının sağ sahilində yol tikinti idarəsinin həyətində diametri 210 sm, hündürlüyü 26 m, yaşı 400 il olan 1 ədəd şərç çınarı, Zabux kəndində diametri 210 sm, hündürlüyü 25 sm, yaşı 400 il olan 1 ədəd şərç çınarı təbiət abidəsi kimi qeydə alınaraq qorunurdu.

Laçın rayonunun Meşə təsərrüfatının dövlət meşə fondunda 1092 ha sahəni əhatə edən 5, 6, 8, 10, 18, 32, 57 cəyli meşə məhəllələrində ardıc ağacı xüsusi olaraq qorunurdu. Dəniz səviyyəsindən 850 m hündürlükdə yerləşən həmin meşəlikdə şabalıd və qaraçöhrə ağacları mühafizə edilirdi.

Azərbaycan Respublikası Nazirlər Sovetinin 17 noyabr 1987-ci il tarixli 408 nömrəli qərarı ilə Qaragöl (Sevliç) respublikalararası Dövlət Təbiət qoruğu yaradılmışdır. Qaragöl Dövlət Təbiət qoruğu Laçın rayonu ilə Goris rayonu

sərhədində dəniz səviyyəsindən 2658 m hündürlükdə yerləşir. Qoruğun ümumi sahəsi 240 hektardır. Buraya 176 hektar Işıqlı Qaragöl akvatoriyası və gölün sahil boyunca 100 metr enində 64 hektar quru sahəsi aiddir.

Işıqlı Qaragöl (Sevliç) dəniz səviyyəsindən 2658 m hündürlükdə, Qarabağ vulkanik dağ silsiləsinin cənub hissəsində, Həkəri çayının sağ qolu olan Ağoğlan çayının mənbəyinə yaxın ərazidə Böyük Işıqlı dağının (3548 m) şimal ətəyində, şimali-qərbdən Dəmirdaş və Kiçik Işıqlı (3452 m) dağı ilə, şimaldan Canqurtaran (2790 m) dağı, şərqdən isə alçaq moren tirəsi ilə əhatə olunmuşdur. Bu göl sönmüş vulkan kraterini xatırladan relik su mənbəyidir.

Gölün uzunluğu 1950 metr, maksimum eni 1250 m, sahil xəttinin uzunluğu 5500 m, dərinliyi maksimum 7,8 m, hövzəsinin sahəsi 13 m²-dir. Hesablamalara görə göldə suyun həcmi 10 mln. m³-dir. Gölün dib sahilə yaxın yerlərdə müxtəlif ölçülü daşlardan ibarətdir. Mərkəzə doğru isə daşların (süxurların) ölçüsü azalır və nəhayət, mərkəzi hissəsi xırda dənəli çöklüntülərdən ibarətdir.

Oktyabr ayının ikinci yarısından aprelin axırlarına kimi gölün səthi donmuş olur. Sahildən mərkəzə doğru 20-25 metrə qədər məsafədə buzun qalınlığı 50 sm-dən çox olur. Burada qarın qalınlığı isə 40-45 sm-ə çatır.

Qoruqda 102 bitki növü olub. Bu bitkilərdən 25-nin adı Şərqi böyük filosofu Bəhmənyarın tərtib etdiyi «Qədim İslamın şəfa kitabındakı bitkilər» cərgəsindədir. Həzrəti Peyğəmbərin (ə) ürək ağrılarını aradan götürən «Ələf» şəfa çiçəyi məhz burada – Canqurtaran ziyarətgahında bitirdi.

Gölə heç bir yerdən su axını yoxdur. Suyu çox təmiz və şəffaf, həm də şəfalı olduğu üçün xalq bu gölə müqəddəs ibadət yeri kimi baxırdı.

Qoruqda çüyür, qaya keçisi, çöl donuzu, ayı, turac, kəklik, qaratoyuq qorunurdu. Laçın Dövlət Təbiət yasaqlığının sahəsi 21,4 min hektar olub. Həmin sahənin 7369 hektarı və ya 34,5%-i meşə ilə örtülü idi. 1448 hektar və ya 6,8%-i alp çəmənliyi, 7430 hektar və ya 34,8%-i subalp çəmənliyi, 4257 hektar və ya 20%-i otlaqlar, 862 hektar və ya 4%-i qayalar və uçqunlar, 34 hektarı isə xüsusi təyinatlı torpaqlar idi. Qoruğun ərazisi orta və yüksək daşlıq əraziyə xas olan relyefə malikdir.

Ən yüksək zirvə Qırxqızlar (2825 m), Şəlvə, Biçənış, Qorçu çaylarının axdığı dərin dərələr vasitəsi ilə dağ silsiləsi yaratmışdı. X əsrin yadigarı olan «On iki imam» ziyarətəgahına düşən bomba və yaxud top mərmiyə Şəlvə dərəsini batıraraq xarabazara çevirdi. Yasaqlığın ərazisinə qışı quraq keçən soyuq iqlim tipi hakimdir. Bitki örtüyünə görə yasaqlığın ərazisi İberiya palıdlarından ibarət olan dağ-meşə (1000-1700 m), şərq palıdından ibarət olan yuxarı dağ-meşə (1700-1800 m), subalp (1800-2500 m) və alp (2500-2800 m) çəmənlikləri qurşaqlıqlarına ayrılır. Subalp qurşağı üçün quraq yamacların bozqırışmış və nisbətən rütubətli yamacların mezofil çəmənləri, alp qurşağı üçün müxtəlif orta çəmənliklərin üstünlüyü və alp xalisinin zəif inkişafı ilə səciyyələnmişdir.

Yasaqlığın ərazisində ibtidai, az qalın, çimli dağ-çəmən, tipik karbonat qalıqlı bozqırışmış qonur dağ-meşə, çürüntülü-karbonatlı dağ-meşə, tipik və bozqırışmış qəhvəyi dağ-meşə torpaqları yayılmışdır.

Meşələrə nisbətən dağ-çəmən qurşağı və meşə qurşağının meşəsiz sahələri otlaq kimi antropogen təsirə çox məruz qalır.

Bununla bərabər burada bir sıra vəhşi heyvan və quşların məskunlaşması üçün əlverişli şərait var. Onların sayı və növü kifayət qədərdir.

(1989-cu ildə yasaqlıqda aparılan yoxlamada: dağ keçisi (bezoar keçisi) 96 baş, qaban 360 baş, çüyür 110 baş, çoxlu sayda canavar, porsuq, dələ və s. heyvanlar, qırqovul 200 baş, kəklik 1500 baş və s. quşlar qeydə alınmışdı – R.N.)

Yasaqlığın ərazisində Hacışanlı meşəsində dünyada ən qiymətli palıd (qızıl palıd) olub. Həmin ağacdən istifadə etmək üçün hələ çar hökuməti dövründə fransızlar çətin dağlar ilə, Xankəndidən Qırxqız dağını keçməklə, araba yolu çəkmişdilər. Xristianlar, katoliklər... öz dinlərinə məxsus atributları hazırlamaq üçün meşəni salan Ayətulla Səid Hacışanlıdan icazə istədilər. Həmin rəsmi dini sənədlər Parisin Milli kitabxanasında saxlanılır.

Həmin ağacın materialından qiymətli mebel və xüsusən konyak spirti saxlamaq üçün çəlləklər düzəldilməsində istifadə edilirdi. Bu ağac Azərbaycanda yalnız həmin yataqlarda qorunurdu.

Laçın rayonunda olan Picəniz və Hacışanlı meşəliklərində dünya şöhrətli qırmızı palıd 4000 hektardan artıq sahəni əhatə edir. Hələ əsrin əvvəllərində fransızlar firəng yolunu (Picəniz-Xankəndi yolu) çəkərək qırmızı palıdı daşıyıb konyak istehsalında çəllək istehsalında istifadə edirmişlər.

İşğal olunmuş Laçın rayonunun torpaqları 2006-cı ilin mart ayından başlayaraq, xüsusi kisələrə doldurulub Yerevana daşınır. Erməni professoru Karen Sumbatyan iddia edir ki, Laçında qiymətli uran yataqları var.

Qeyd: Erməni terroruna məruz qalmış Laçın rayonu-nun Narzanlı, Gilgəzçay, Sarıbulaq civə yataqları RF-na məxsus Gümrüdəki 102 sayılı hərbi bazaya daşınır (?).

2008-ci ildən rayonun 247 hektar torpaq sahəsində narkotik maddələrin plantasiyaları salınıb. Ekspertlərin fikrincə, bu plantasiyalar Kolumbiya vətəndaşı olan Karlos Elatinoya məxsusdur. Bu məsələ BMT-nin «Narkotik maddələrə qarşı» hesabatlarında da öz əksini tapır. Münaqişəli zonalarda narkotik maddələrin əklməsi, artıq ciddi bir fakt kimi qalır. Laçında isveçrəli iş adamları qiymətli ağac materiallarından istifadə edərək, silah qundaqları hazırlayan iki böyük müəssisə təşkil ediblər.

KƏLBƏCƏR: İTİRİLMİŞ ŞÖHRƏT

Sahəsi 3054 km² olan rayonda 1 şəhər, 1 şəhər tipli qəsəbə, 122 kənd vardı (1980). Mərkəzi Kəlbəcər şəhəridir. Kəlbəcər ərazisinə tarixdə «Müqəddəslər ərazisi» də deyirlər. Məlumata görə, bu ərazidəki təqribən 140 nəfər müxtəlif titullu din xadiminin dəfn edildiyi qədim məzarlıq dağıdılıb.

Səthi dağlıqdır (Murovdağ, Şahdağ, Şərqi Göyçə, Vardenis, Mıxtökən. Qarabağ silsiləsinin və Qarabağ yaylasının bir hissəsi). Ən yüksək zirvələri Gəmiş dağı (3724 m) və Dəlidağdır (3616 m). Ərazidə Yura, Tabaşır, Paleogen, Neogen və Antropogenin çökmə, vulkanogen-çökmə və vulkanik süxurları yayılmışdır. Ən böyük çayı Tərtər (yuxarı axını) və onun qollarıdır (Lev çayı, Tutqunçay və s.) Bazarçayın da mənbəyi Kəlbəcər rayonu ərazisindədir. Saf sulu gölləri (Ala göllər, Zalxa gölü və s.) var. Əsasən çimli dağ-çəmən və qonur dağ-meşə torpaqları yayılmışdır. Rayonun mərkəzi və şimal hissəsində enliyarpaqlı meşə (palıd, fıstıq, vələs), meşə-çöl bitkiləri, yüksək və qismən orta dağlıqda alp və subalp çəmənlikləri geniş yer tutur. Meşələrin ümumi sahəsi 32774 hektardır. Qaya keçisi, qonur ayı, çöl donuzu, daşlıq dələsi, ular, qartal və s. faunasını zənginləşdirir.

İri yaşayış məntəqələri Kəlbəcər şəhəri, şəhər tipli İstisu qəsəbəsi, Başlıbel, Zəylik, Zar, Qılıçlı və Zülfüqarlı kəndləridir.

İslam memarlıq abidələrindən olan Tərtərçayın başlanğıcındakı Xudadəng məbədi (XIII-XVIII əsrlər) dağıdılıb.

Kəlbəcər rayonu zəngin meşələri ilə fərqlənir. Kəlbəcər meşə təsərrüfatının ərazisi 32774 hektar təşkil edirdi.

Kəlbəcər rayonunun ərazisində yerləşən meşələr 1 qrupa aid olub, su saxlayıcı, rekreasiya və gigiyenik, havatəmizləyici əhəmiyyətə malikdir.

Onlardan:

Qiyətli balıq hövzəsinin olduğu çayların ətrafında yerləşmiş qoruq meşələri – 13471 hektar, ətraf mühitin mühafizəsi üçün əhəmiyyətli meşələr – 15531 hektar, şəhər və digər yaşayış məntəqələrinin ətrafındakı yaşıllıqlar – 2740 hektar, meşə park zonası 80 hektar olmuşdur.

Tərtər çayı – uzunluğu 184 km olmaqla, su toplayıcı sahəsi 2650 km²-dir. Çayın en kəsiyindən ən az sulu illərdə 13,4 m³/san., orta sulu illərdə 23,1 m³/san., çox sulu illərdə isə 41,6 m³/san. su axır.

Tərtər çayının qolları Tutqu, Lev və Ayrım çaylarıdır. Kəlbəcər rayonunun ərazisində azı 78 növ mineral, 36 növ süxur daşları vardır.

Kəlbəcərin zənginliyi həm də onun mineral daş müxtəlifliyinə malik olması ilə ölçülürdü. Qaradağlı yurdu adlanan sahədəki tuf, Nağdalı yurdu və Zənginin çalası deyilən yerlərdəki ağ, qırmızı, göy və sarı tuflar Başlıbel, Əsrək kəndlərinin ərazisində və başqa mərkəzlərdə olan travertin yataqları, Mollabayramlı, Zar, Məmmədsəfi kəndlərində və Keyfi dağı ətrafında olan penza yataqları, Zallar və Yanşaq kəndləri yaxınlığındakı mərmər yataqları bitib-tükənən deyil.

Rayonda bir neçə növ bazalt daşları müəyyən edilmişdir. («Pişikli», «Sandıqlı», «Gəlin Qayası», «Xanım Dərəsi» adlanan VIII əsr islami dəyərləri özündə birləşdirən qədim abidələr dağıdılıb) Bunlar ən gözəl tikinti

materialları hesab edilir (mərkəzin fondunda saxlanan şəkillər).

Kəlbəcər rayonu ərazisində 4 mindən artıq müxtəlif növ bitki var. Bunlardan 200-ə qədəri dərman bitkiləridir.

Erməni politoloqu İ.Muradyan işğal edilmiş Xankəndidə çıxış edərkən bildirib: «... Kəlbəcəri azərbaycanlılar özlərinin şöhrət qalası elan ediblər. Biz artıq həmin qalanı zəbt etdik» (2006.II.9).

Qeyd: İşğal olunmuş Kəlbəcər yaşayış məntəqəsindəki Yuxarı İstisu müalicə mərkəzini rusiyalı iş adamı, professor A.Kruqlov alıb. «Kruqlov şirkəti» İstisu ətrafında müalicə mərkəzi də təşkil edib. Hər il bu mərkəzə RF-dan, Bolqarıstandan, Rumıniyadan, Estoniyadan, Yunanıstandan, İrandan 120 nəfərdən artıq turisti gəlir. Onlar bu yerlərdə həm dincəlir, həm də müalicə olunurlar. Rayonun Başlıbel, Zəylik, Qılıçlı əraziləri hərbiçilərin müalicə-istirahət yerlərinə çevrilib.

Kəlbəcərdə 12 xarici vətəndaşın şirkəti fəaliyyət göstərir.

mata görə H.Baqramyan qondarma «Dağlıq Qarabağ Respublikası»nın kəşfiyyat idarəsinə rəhbərlik edənlərdən biridir.

Araşdırmalara görə ermənilər işğal edilmiş Azərbaycan ərazilərində – Dağlıq Qarabağda 420 qədim və yeni müsəlman qəbiristanlığını yerlə yeksan ediblər.

Erməni terrorçuları tərəfindən Xankəndi, Xocalı, Əsgəran, Xocavənd, Ağdərə, Ağdam, Cəbrayıl, Füzuli yaşayış məntəqələrində müsəlman ailələrinə tutulan divanda, ölən və itkin düşən din xadimlərinin, yandırılan Müqəddəs Quran kitablarının araşdırılmasında bizim üçün müəmmal olan məsələlər var.

Araşdırma materiallarından aydın olur ki, Azərbaycanın Dağlıq Qarabağ ərazisi ötən əsrdə Moskvanın həmişə diqqət mərkəzində olub. Bundan da çox ciddi, lakin tarix və insanlıq üçün maraqlı məqamlar var. «Məxfi Qovluq»lardan aydın olur ki, Dağlıq Qarabağ ərazisi keçmiş Siyasi Büronun üzvlərinin (Sovet İttifaqı Kommunist Partiyası Mərkəzi Komitəsinin Siyasi Bürosu) maraq dairəsində olub. Lakin keçmiş ittifaqın XİN-i Andrey Andreyeviç Qromikonun, Yuri Vladimiroviç Andropovun, D.Ustinovun, A.Kosiginin, A.Ponamoryovun, D.Kunayevin, Ş.Rəşidovun... Dağlıq Qarabağın yaşayış məntəqələrində görüşməsi hələ də sirr olaraq qalır. A.A.Qromikonun ildə üç dəfə (yaz və payız fəsilərində) Qubadlı və Zəngilanda görünməsi, bir neçə gün o yerlərdə qalmasının hamımız üçün gərəkli önəmləri var. MN «Xüsusi qovluq»larındakı arayışlarda bu məsələlərə aydınlıq gətirilir. Məlumdur ki, ölkənin rəhbərləri bir yerə səfər edəndə həmişə xüsusi xidmət orqan işçiləri tərəfindən müşayiət olunublar. Məsələn, A.Qromikonu Qubadlı və Zəngilana həmişə kəşfiyyat generalları

N.Katuşev və Kravçenko müşayiət ediblər. Məsələlərin bir az da açılması üçün ötən əsrin yetmişinci illərinə qayıtmaq lazımdır. SSRİ Nazirlər Sovetini 1968-ci il mart ayının 4-dəki sərəncamına əsasən Latın Amerikasının bəzi əyalətlərində, eləcə də Afrika və Asiyanın meşələrində bitən ağaclardan xeyli nümunələr gətirilmişdi. Həmin ağacların Dağlıq Qarabağ ərazisində əkilməsi qəbul edilmişdi.

Araşdırma materiallarına görə ötən əsrin ortalarında SSRİ Səhiyyə Nazirliyi tərəfindən Latın Amerikasının bəzi ərazilərindən alınıb gətirilən onlarla ağac növünün adı çəkilir (bu ağaclardan «Cad», «Nun», «Mim», «Dal» – bütün bunlar Braziliya, Argentina, Portuqaliya, Afrika cəngəlliklərindən yığılan ağac növünün adlarıdır). Maraqlısı budur ki, bu ağacların iqlim şəraiti keçmiş SSRİ məkanında yalnız Dağlıq Qarabağın iqlim şəraitinə uyğun olub. Yerli icmalar, kiçik qruplar halında yaşayan insanlar bu ağaclara sitayiş edir, onların yarpağı, gövdəsinin qabığı, köttüyü və suyu ilə müalicə olunurdu. Bu sitayiş olunan ağacların bir qismi Qubadlı, Zəngilan, Şuşa, Laçın, Kəlbəcər ərazilərində əkilmişdi. Keçmiş İttifaqın liderləri bu ağacları «Müqəddəs Ağaclar» adlandırır. Lakin bununla bağlı bütün informasiyalar və məlumatlar qapalı saxlanılıb. Məsələn, «Nun» ağacı Braziliyada yayılmış nadir ağaclardandır. Braziliyada insanlar öz dualarını, Allaha səcdə və ibadətlərini bitirdikdən sonra əllərində tutduqları rəngli parçaları niyyətlərinə uyğun bu ağaca bağlayırlar. Bu ağac altında bir həftə yaşayan şəxslərdə şəkər xəstəliyi olmur. İlk növbədə isə «Nun» insan orqanizmində, eləcə də canlılarda yaranmış baş ağrılarını, ciyər iltihablarını götürür. Braziliyalı həkim-genetik Dr. Joze Karneyr 1980-ci ildə Moskvada keçirilən Həkimlərin Üçüncü Qlobal Simpoziumunda iddia edir ki, mən hətta

AĞDAM:**ERMƏNİLƏRİN ƏN ÇOX QORXDUQLARI ƏRAZI**

Ağdam rayonu Azərbaycanın mərkəzində, Kür-Araz ovalığının Kiçik Qafqaz dağlarına söykəndiyi yerdə əlverişli mövqə tutur. Rayondan Avrasiya Nəqliyyatı Dəhlizi (TRASEKA) keçən Yevlax stansiyasına qədər olan məsafə 75 km-dir.

Əhalisinin sayına görə ən böyük rayonlardan olan Ağdam rayonunun 88395 hektar sahəsi 23 iyul 1993-cü ildə işğal olunub. 119 kənd və qəsəbə dağıdılıb.

Ağdam ərazisindən Yevlax-Laçın-Naxçıvan, Ağdərə-Füzuli magistral şose yolları keçir. Bakı ilə Ağdam şəhərləri arasında hava nəqliyyatı var idi. 1967-ci ildə Yevlax-Ağdam dəmir yolu istifadəyə verilmişdi. Xaçmtürbəli kəndindəki Şeyxul-islam Qutlu Musa oğlu türbəsi (1314) və Kəngərli kəndindəki Şeyx Musa türbəsi (XIV əsr) rayonun ən qədim memarlıq abidələridir. Papravənd kəndində XVIII əsrə aid 2 türbə, müsəlmanların ibadətgah yeri, məscid vardı.

Ağdam rayonunda ehtiyatları 64863 min m³ olan və mişar daşı istehsalına yararlı, istismar olunan Şahbulaq əhəngdaşı yatağı; sement istehsalına yararlı Çobandağ əhəngdaşı (ehtiyatları – 140464 min ton), Bəyəhmədli gil (ehtiyatları – 44708 min ton) və Şorbulaq gil (ehtiyatları 25197 min ton) yataqları; ehtiyatları 3999 min m³ olan və üzlük daşı istehsalına yararlı Gülablı əhəng daşı yatağı; kərpic istehsalına yararlı Ağdam gil (ehtiyatları 1599 min m³) yatağı; ümumi ehtiyatları 29599 min m³ olan 2 (Xaçınçay və Qarqarçay) qum-çanqıl qarışığı yatağı ermənilər tərəfindən işğal edilib.

Rayonun keçmiş Lenin küçəsindəki diametri 80 sm, hündürlüyü 25 m, yaşı 150 il olan 2 ədəd şərqi çınarı, 28

aprel prospektində diametri 90 sm, hündürlüyü 25 m, yaşı 200 il olan 2 ədəd şərqi çınarı. Qasımlı sovetinin Şelli kəndindəki diametri 100 sm, hündürlüyü 25 m, yaşı 250 il olan 1 ədəd şərqi çınarı, Ağdamın Qarağac adlanan hissəsindəki diametri 90 sm, hündürlüyü 25 m, yaşı 250 il olan 2 ədəd şərqi çınarı, Seyidli kəndindəki diametri 100 sm, hündürlüyü 25 m, yaşı 200 il olan 3 ədəd şərqi çınarı, Sarıhacılı kəndində diametri 120 sm, hündürlüyü 28 m, yaşı 200 il olan 2 ədəd şərqi çınarı, Əliağalı kəndindəki diametri 110 sm, hündürlüyü 26 m, yaşı 200 il olan 2 ədəd şərqi çınarı və Bəyəhmədli kəndi ətrafında geniş bir sahəni əhatə edərək ərazinin susaxlama xüsusiyyətlərinə kömək edən, diametri 220 sm, hündürlüyü 25 m, yaşı 400 il olan 71 ədəd şərqi çınarı təbiət abidəsi kimi daha qorunmur. Viranə qalmış bu mənəvi sərvətlər bu gün talan edilib, Ermənistanə daşınır.

Rayonun işğal altında qalan kəndləri yandırılıb, külü göyə sovurulub. İşğal olunmuş rayonun Yusufcanlı, Novruzlu, Bağbanlı, Saybalı, Sarıcallı, Baş Qarvənd... əraziləri başdan-baş yandırılıb.

Rayonun ərazisindən keçən ən iri çay – Xaçınçaydır. Çayın uzunluğu 104 km, su toplayıcı sahəsi 657 km² -dir.

Qeyd: İşğal olunmuş Ağdam ərazisindəki qədim çınarların böyük bir qismi 2003-cü il mayın 15-dən başlayaraq İrana və Yunanıstanına daşınır. Əsrin hərbi sənaye komplekslərində istifadə edilən bu strateji ağacların yerində isə istehkamlar qurulur. Zəbt olunmuş Xaçınçayın və Qarqarçayın qum-çınqıl Ermənistanə daşınır. Bu yataqlara erməni iş adamı Carakan Sumbatyan başçılıq edir. Məlumat görə, C.Sumbatyanın Yerevandakı mebel fabriki isə Ağdamın işğal altındakı qədim qiymətli ağaclarının hesabına qurulub.

FÜZULİ: ABİDƏLƏRİ, QƏDİM YURD YERLƏRİ TARIMAR EDİLƏN TORPAQ

Azərbaycan Respublikasının cənub-qərbində əlverişli iqtisadi-coğrafi mövqedə yerləşir. Araz çayı üzərində salınan körpü onu İranla birləşdirir.

İslam memarlıq abidələrindən Əhmədaltılar türbəsi, Babı türbəsi, Mirəli türbəsi, Füzuli şəhərində Hacı Ələkbər məscidi (XIX əsr), Qarğabazar kəndində Hacı Qiyasəddin məscidi (1682), karvansara (1684), türbə (XVIII əsr), Qoçəhmətli kəndində məscid (XVIII əsr) düşmənlərin girovuna çevrilib.

Köndələnçay Araz çayının sol qolu olmaqla uzunluğu 102 km, su toplayıcı sahəsi 536 km²-dir. Orta sulu illərdə çayın en kəsiyində 1,57 m³/san, az sulu illərdə 0,71 m³/san, çox sulu illərdə isə 2,43 m³/san su axır.

Füzuli rayonunda ümumi ehtiyatları 58858 min m³ olan və mişar daşı istehsalına yararlı, istismar olunan 2 (Dövlətyarlı, Dilağarda) əhəngdaşı yatağı; kərpic-kirəmid istehsalına yararlı, 11211 min m³ ehtiyatlara malik Kürdmahmudlu gil yatağı; ehtiyatları 13053 min m³ olan Quruçay qum-çınqıl qarışığı yatağı işğal altındadır.

Füzuli rayonunda Işıqlı kəndində Tağlı körpünün yanında diametri 250 sm, hündürlüyü 25 m, yaşı 500 il olan 1 ədəd şərç çınarı, orada diametri 450 sm, hündürlüyü 25 m, yaşı 900 il olan 1 ədəd şərç çınarı, Mandılı kəndində Mustafa adlanan yerdə diametri 150 sm, hündürlüyü 40 m, yaşı 300 il olan 5 ədəd şərç çınarı, Böyük Bəhmənli kəndində İranla sərhəd yaxınlığında diametri 100 sm, hündürlüyü 20 m, yaşı 200 il olan 1 ədəd şərç çınarı,

Seyidəhmədli kəndinin «İbə piri» adlanan sahəsində diametri 520 sm, hündürlüyü 30 m, yaşı 1400 il olan 1 ədəd şərç çınarı, həmin yerdə diametri 250 sm, hündürlüyü 25 m, yaşı 550 il olan 1 ədəd şərç çınarı, Pirəhmədli kəndində, Mandılı kəndində diametri 180 sm, hündürlüyü 45 m, yaşı 400 il olan 1 ədəd şərç çınarı daha qorunmur. Bu ağaclar kəsilib doğranılaraq xaricə daşınıb.

ÖZGƏLƏR ARASINDA BÖLÜNƏN ƏRAZI

«Cəbrayıl» sözü eyni adlı kəndin adından götürülmüşdür. Kəndin əsasını qoymuş «Cəbrayıl ata» XVIII əsrdə yaşamış Sultan Əhməd adlı hökmdarın yaxın adamlarından biri olmuş və Ziyarət dağından Araz çayına qədər ərazilər «Cəbrayıl ata» və onun oğullarına məxsus olmuşdur. Bu müqəddəs şəxs hələ sağlığında böyük hörmət sahibi olub. vəfat edərkən öz mülkünün axar-baxarlı bir yerində, Alpaşa dağı üstündə dəfn edilmişdir. Cəbrayıl kəndinin şimalında «Cəbrayıl Ata» adı ilə məşhur olan bu məqbərə və onun ətrafındakı məzarlar dağıdılıb.

Səthi, əsasən, maili düzənlikdir (İncəçöl, Gəyən çölü). Rayonu şimaldan alçaq dağlıq sahə əhatə edir (Qarabağ dağ silsiləsinin cənub-şərq ətəkləri). Dəniz səviyyəsindən hündürlüyü Araz çayı sahilində təqribən 200 m (bəzi yerlərdə daha alçaq), şimalda 1000 m və daha yüksəkdir.

Qədim islam memarlıq abidələrindən Cəbrayıl şəhərində Sultan Allahverdi hamamı, Xudayarlı kəndində dairəvi və səkkizguşəli türbələr (hər ikisi XIX əsr), Şıxlar kəndində dairəvi türbə (XIV əsr), Araz çayı üzərində məşhur Xudafərin körpüləri işğalçı ermənilərin yeni xəritələrindən silinib.

Cəbrayıl rayonunun işğalda qalan 4039 hektar meşə sahəsi var.

Cəbrayıl rayonunda mişar daşı istehsalı üçün yararlı olan və istifadəyə verilmiş Talus tuf (ehtiyatları 2937 min m³) yatağı, ümumi ehtiyatları 5434 min m³ olan 2 (Çaxmaxçay, Soltanlı) tikinti qumu yatağı, kərpic istehsalına yararlı Qaracallı (ehtiyatları 296 min m³) gil yatağı, sement

istehsalına yararlı Göyərçin-Veysəlli (ehtiyatları 6644 min ton) vulkan külü yatağı, ehtiyatları 1323 min ton olan Minbaşlı gəc yatağı, əhəng istehsalına yararlı Ağtəpə (ehtiyatları 5226 min ton) əhəngdaşı yatağı, ehtiyatları 4130 min m³ olan Cəfərabad qum-çinqil qarışığı yatağı, zərgərlikdə istifadəyə yararlı Şahverdi yaşəm (ehtiyatları – 504 ton) və Çaxmaqqa xalsedon (ehtiyatları 1348 ton) yataqları var idi. Cəbrayıl rayonunda şəhərdə diametri 250 sm, hündürlüyü 30 m, yaşı 500 il olan şöhrəti bütün Zaqafqaziyaya yayılmış 1 ədəd şərq çınarı, Hacılı kəndində diametri 350 sm, hündürlüyü 30 m, yaşı 700 il olan 1 ədəd şərq çınarı, həmin kənddə diametri 800 sm, hündürlüyü 45 m, yaşı 1000 il olan 6 ədəd şərq çınarı, Karxulu kəndində diametri 90 sm, hündürlüyü 25 m, yaşı 200 il olan 1 ədəd şərq çınarı, Funqanlı kəndində diametri 450 sm, hündürlüyü 30 m, yaşı 900 il olan 1 ədəd şərq çınarı, həmin kənddə diametri 370 sm, hündürlüyü 30 m, yaşı 750 il olan 1 ədəd şərq çınarı, Horovlu kəndində diametri 400 sm, hündürlüyü 30 m, yaşı 800 il olan 1 ədəd şərq çınarı, Işıqlı kəndində diametri 400 sm, hündürlüyü 25 m, yaşı 800 il olan 1 ədəd şərq çınarı, Xələfli kəndində diametri 60 sm, hündürlüyü 9 m, yaşı 300 il olan 1 armud ağacı işğala qədər qorunurdu.

Cəbrayıl rayonunda Dağtumas kəndindən 2 km şərqdə, dəniz səviyyəsindən 870 m hündürlükdə yerləşən, uzunluğu 30 m-ə qədər olan «Divlər sarayı» adlanan mağara bu gün erməni təşviqatçılarının silah anbarına çevrilib.

Cəbrayıl şəhərinin şimalında Alpaşa dağında yerləşən müqəddəs «Cəbrayıl Ata» türbəsi keçmiş Cəbrayıl kəndinin təməlini qoymuş Ağatulla Cəbrayıl Həsənzadə Vedilinin qəbir üzərində tikilmişdir. Bu VIII-IX əsrlərə aid uzunluğu

4,5 metr, eni 2,4 metr, hündürlüyü 1,8 metr, üzərində heç bir epigrafi yazı olmayan alban türbəsidir. İşğala qədər tikildiyi formada qalmışdı. İşğaldan sonra dağıldığı barədə məlumatlar alınmışdır.

Müşahidə və düşmən hücumundan uzun müddət müdafiə olunmaq məqsədi ilə Araz çayının sol sahilində, Diridağın üzərində XII-XIII əsrlərdə tikilmiş «Qız qalası» və V-VI əsrə aid edilən, 500 kvadrat metr ərazini əhatə edən «Sirik qalası» da mənfur erməni siyasətinin qurbanı olmuşdur. Şahidlərin və əsirlikdən qayıtmış girovların söylədiklərinə görə, hər iki qala tamamilə dağıdılmışdır.

Araz çayı üzərində biri 11, digəri 15 aşırımlı Xudafərin körpüləri Azərbaycan memarlığının əvəzedilməz incilərindəndir. Birinci körpünün uzunluğu 130, eni 6, hündürlüyü 12 metrdir. İkinci körpünün uzunluğu 200, eni 4,5, hündürlüyü 10 metrdir. Körpülər bir-birindən 800 metr aralıdır.

Min illərin təbii təsirinə sinə gərmiş, müstəsna mühəndislik qabiliyyətini özündə əks etdirən, işğaladək öz bütövlüyünü saxlayan bu körpülər də müharibə gedişində bir sıra uçuntulara məruz qalmışdır.

İran tərəfdən baxılan görüntülərdə Arazın sol sahilində olan Cəbrayıl rayonunun «Qızıl təpə», «Kəmərbəndli» kimi qədim islam memarlıq abidələrindən əsər-ələmət belə yoxdur. Yaşıllıqlara qərq olan kəndlər xarabalığa bənzəyir. Cəbrayıl rayonunun dağ zonası kəndində yerləşən XIII-XIV əsrlərə aid edilən gümbəzin – üstü açıq olduğuna görə «Başıkəsik gümbəz» deyilən abidənin hündürlüyü 12 metrə, diametri 5 metrə çatır. Müharibədən qabaq gümbəz bərpa edilmişdi. İşğalçılar tərəfindən gümbəz bir neçə yerdən dağıdılmışdır. Cəbrayıl rayonunun Şıxlar kəndi yaxınlığında eyni üslubda XIV əsrdə tikilmiş Şıxlar türbəsinin

hündürlüyü 8 metrə, diametri 6 metrə yaxındır. Gümbəzin yuxarı hissəsinin də ermənilər tərəfindən dağıldığı qeyd olunur.

Ərazinin şimalında memarlıq üslubuna görə orta əsr tarixində özünəməxsus yer tutan XV əsrə aid «Dairəvi türbə», XVI əsrə aid 8 guşəli türbə işğalçılar tərəfindən yerlə yeksan edilib.

Cəbrayıl rayonunun Çələbilər kəndi ərazisində XVI əsrə aid olan Məhəmməd İbn-Hacı Qaraman Əhmədli tərəfindən 1678-ci ildə tikilmiş əzəmətli bir məscid-mədrəsə var idi. Bu mədrəsədə böyük alimlər, din xadimləri, o cümlədən, XVIII əsr Azərbaycan şairi Molla Vəli Vidadi dərs demişdir. Məscid xüsusi hücrələrdən, dərs otaqlarından ibarət olmaqla özünəməxsus kompleks təşkil edirdi.

Cəbrayıl rayonunda təbiət abidəsi kimi qorunan 800 yaşı olan məşhur çinar ağacının ermənilər tərəfindən kəsilməsi nəticəsində həmin sahədə yerləşən sərin «Sulu kəhriz»in məhv olduğu bildirilir.

Qeyd: ermənilərin işğal etdikləri Cəbrayıl rayonu ərazisinin kəndləri başdan-başa viran qalıb. Qədim çinar ağacları iranlı iş adamı Ağa Mehdi Səlimpurun başçılıq etdiyi şirkətə satılıb. Cəbrayıl rayonunda məlumata görə, 393 hektar torpaq sahəsi «ölü zona» kimi qeyd olunub. Bu sahəni həm də işğalçı qoşunlar poliqona çevirib. Rayon ərazisindəki təbii sərvətlər erməni iş adamları tərəfindən hələlik. Məsələn, iqtisadçı, iş adamı Aftandil Petrosyan ərazinin yataqlarına sahib çıxıb. Digər bir iş adamı Erik Melkumyan qiymətli meşə sərvətini mənimsəyib.

ZƏHƏRLİ SULAR

Qubadlı rayonu Azərbaycanın cənub-qərbində, Zəngəzur dağları ilə Dağlıq Qarabağ silsiləsinin arasında 35 km uzunluğunda Ermənistanla sərhəddə yerləşir.

Ərazisi dağlıq olsa da, onun əlverişli Gəyən, Yazı düzü, Həkəri, Bərgüşad çay vadiləri vardır.

Müxtəlif mənbələrə görə, rayon XVI əsrdə həmin ərazidə yaşamış Qubad bəyin adını daşıyır.

Doxsan üç kənddən ibarət olan rayonun ərazisi dağlıq, dağətəyi və aran zonalarından ibarətdir. Zəngin coğrafi şəraiti, mülayim iqlimi, münbit torpağı var.

Bərgüşad çayı (Bazarçay) – Araz çayının sol qolu olmaqla öz mənbəyini Kəlbəcərdən götürür, uzunluğu 158 km, su toplayıcı sahəsi 5600 km²-dir. Ona Qubadlı ərazisindən Ağa, Bəxtiyarlı və Davudlu kiçik çay qolları axır. Çayın hövzəsindən azca aralı dəfn olunmuş Ayətulla Xankişinin, Ayətulla Muradın, Ayətulla Faruzun ziyarət-gaha çevrilmiş məzarları partladılıb. Məlumatla görə bu üç ayətullah İrandan köçüb gələn din xadimlərindən olub. Çayın hövzəsinin 2020 km²-i, çay yatağının isə 93 kilometr Ermənistan ərazisinə düşür. En kəsiyindən az sulu illərdə respublika ərazisində 9,3 m³/san, çox sulu illərdə isə 29,9 m³/san su axır. Ermənilər sənaye və məişət-çirkab sularını bu çaya yönləndirib.

Həkəri çayı – Araz çayının sol qolu olmaqla uzunluğu 113 km, su toplayıcı sahəsi 2570 km²-dir. Çayın en kəsiyindən az sulu illərdə 6,27 m³/san, orta sulu illərdə 15,3 m³/san, çox sulu illərdə isə 24,2 m³/san su axır. Çayın suyundan içmək və suvarma məqsədi ilə istifadə olunurdu.

Bu gün ondan – zəhərli sudan istifadə edilməsi mümkün deyil.

Qubadlı rayonunda 600-dən çox mineral maddələrlə zəngin, soyuq, şəfəli suyu olan təbii bulaqlar var idi. Bunlardan: Armudlu, Həcər, Şirinpir, Sobu, Çayzəmi, Topağac, Uçağac, Qaraağac, Kəklik, Söyüdlü-Əli, Gölçük, Qarıqışlaq, Fətə, Narlı, Turşsu, Bağırbəyli-çinar, Dəvədərə, İşıqlı-novlu, Zağlıq, İmamzadə, Qoçlar-çinarlı, Səvədərə, Ağsu, Bəylik, Almalıq, Qış bulaq, Hütməyit novlu, Mustanlı dağ, Çilli, Hacılı Əli, Quyubulaq, Şorbulaq və başqa dağ, meşə bulaqları: Novlu, Seytas, Göyərçik, Göyarabas, Xallava, Aşağı Çibikli, Yuxarı Çibikli, Əyin, Çardaxlı, Mehri, Xocamsaxlı, Zor, Poladlı, Dəmirçilər, Hərtiz, Göyyal, Fərcan, Saldas, Qiyaslı, Tatar, Əliqulu-uşağı, Eyvazlı, Davudlu, Qədili, Qundanlı, Balahəsənli, Müskanlı, Məlikəhmədli, Qayalı, Xıdırlı, Mahmudlu Hacılı, Hat, Deşdaxat, Başarat, Armudluq, Muradxanlı, Xəndək, İşıqlı kəndlərinin təbii bulaqları daha məşhur idi. Bundan başqa 46 km uzunluğunda içməli su kəmərləri, Hal, Mahzurlu, Məmər və Xanlıq kəndlərini içməli su ilə təmin edirdi.

Qubadlının 80250 hektar torpaq sahəsi işğala məruz qalıb. Rayonun «Yazı düzü», «Gəyən düzü» və «Məzrə düzü» kəndi münbit torpaqları məşhur idi. Bu düzlər quraqlığa davamlı olduqları üçün orada əsasən taxıl, üzüm əkilirdi.

Qubadlının meşə sahəsi 13160 hektardır. Meşələrindeki qırmızı palıd, vələs, qoz, şam, ağcaqayın, göyrüş, söyüd, ardıc, yemişan, armud, zoğal, qarağat ağacları sürətlə kəsilərək daşınır.

Qubadlı rayonu ərazisində ehtiyatları 6247 min m³ olan və mişar daşı istehsalı üçün yararlı, istifadəyə verilmiş Hacılı trovertin yatağı; kərpic istehsalına yararlı Xanlıq-kənd (ehtiyatları 990 min m³) gil yatağı; ehtiyatları, 1,1 min ton olan Eyvazlı bəzək-əlvan daşlar yatağı; istismar ehtiyatları 84 min m³/gün olan Qubadlı yeraltı su yatağı işğal altındadır.

Qubadlı qəsəbəsinin ərazisində diametri 80 sm, hündürlüyü 35 m, yaşı 160 il olan 2 ədəd şərq çınarı, diametri 150 sm, hündürlüyü 20 m. Yaşı 300 il olan 1 ədəd şərq çınarı, diametri 150 sm, hündürlüyü 20 m, yaşı 300 il olan 2 ədəd şərq çınarı, Gödəklər kəndində diametri 80 sm, hündürlüyü 8 m, yaşı 150 il olan 1 ədəd saqqız ağacı, Xanlıq kəndində diametri 800 sm, hündürlüyü 40 m, yaşı 1600 olan 3 ədəd şərq çınarı, Zılanlı kəndində Daşlı adlanan yerdə diametri 150 sm, hündürlüyü 35 m, yaşı 300 il olan 1 ədəd şərq çınarı dövlət qeydiyyatına alınmış təbiət abidəsi kimi qorunurdu. İşğaldan sonra bu yerlər dağıdıldı.

Muradxanlı kəndində «Qalalı» mağarası və Əliqulu-uşağı kəndində «Kilsə kaha» abidə kompleksi də ən qədim təbiət abidələrindən hesab olunurdu. Qubadlı şəhərində, Mahmudlu, Qayalı, Məlik Əhmədli, Ləpəxeyranlı, Avdalanlı, Xıdırlı, Balahəsənli, Armudlu və Qədili kəndləri ətrafındakı təbii qayalar haqqında fransızlar və almanlar sənədli filmlər çəkib.

Poladlı kəndinin qarşısındakı «Kəmərə qaya», «Ala-qaya» və onların ətrafındakı əhəng daşlarından düzülmiş sədd, «Pisirin» bulaq qaya kompleksi, «Avadanlarlı» dərəsindəki «Dənci» bulaq ən gözəl təbiət yadigarları idi.

Başarat kəndi ərazisindəki «Topağac» mənzərəsi əfsanəvi yurd yeri idi. Məlumatla görə rayonun təbii su ehtiyatlarının 31%-i «zəhərli su hövzəsi» kimi qeyd olunur.

Qeyd: İşğal olunmuş ərazinin ən münbit torpaqları xarici iş adamlarına ya satılıb, ya da icarəyə verilib. Məsələn, «Yazı düzü» deyilən ərazi İsrail vətəndaşı Amiram Solomon tərəfindən icarəyə götürülüb. Burada həmçinin maldarlıqla məşğul olunur. Əldə olunan məhsul bir qayda olaraq, Ermənistanı daşınır. Ərazidən hər il 600 kq dərman bitkisi yığılaraq İsrailin dərman fabriklərinə göndərilir. Məlumatla görə, 2004-cü ildə ingilis iş adamları Başarat kəndini əfsanəvi gözəlliyinə və təbii sərvətlərinə yiyələnmək məqsədi ilə seperatçı rejimindən icarəyə götürüblər.

ZƏNGİLƏN: ÖLÜ ZONA

Azərbaycan Respublikasının cənub-qərbində Ermənistan və İranla sərhəddə Bakı-Culfa-Naxçıvan magistral dəmir və şosse yolları üzərində strateji cəhətdən böyük əhəmiyyət kəsb edən bir mövqedə yerləşir. Araşdırma materiallarına görə bu ərazidə ilk din xadimi Hacı Faiq Samal idi.

Rayonun ərazisi orta və alçaq dağlıq sahədə yerləşərək mürəkkəb və dərəli-təpəli səth quruluşuna malikdir. Şimal-qərbdən əraziyə daxil olan Bərgüşad silsiləsi (Süsən dağı, 1304 m) alçalaraq Bazarçayla Oxçuçay arasında Ağ Oyuq maili düzünü (hündürlüyü 400-600 m) əmələ gətirir. Şimal-şərqdə Qarabağ silsiləsinin Araz və Həkəri çaylarına tərəf alçalma yamaqları təpəli Gəyən (Geyan) çölünə keçir. Qərbdə Mehri (Mehri-Güney) silsiləsinin şərq kənarı Bartaz dağı (2270 m) yerləşir. Burada yura, tabaşır və neogen çöküntüləri yayılmışdır. Ərazinin çox yerində qışı mülayim keçən isti iqlim hakimdir. Həkəri, Oxçu, Bəsit çayları rayonun cənub sərhədindən axan Araz hövzəsinə aiddir. Düzən və dağətəyi sahədə dağ-şabalıdı, dağ boz-qəhvəyi, dağlıq sahədə qəhvəyi dağ-meşə, çay dərələrində çimli çəmən torpaqları yayılmışdır. Bitki örtüyündə çöl forması geniş yer tutur. Quru çöl, dağ kserofil bitkiləri, kolluqlar, dağlıq hissədə enliyarpaq meşələr (palıd, vələs və s.) geniş yayılmışdır.

Rayonda 107 hektar sahəsi olan Bəsitçay Dövlət Təbiət qoruğu, 2,2 min hektar sahəsi olan Arazboyu yasaqlıq, 4 ədəd təbiət abidəsi, 10 min hektar xüsusi mühafizə olunan Araz palıdı meşəsi, 12864 hektar dövlət meşə fondu, 1200-dək büllur sulu təbii bulaqlar, 4 mənbədən ibarət olan, tərkibcə «Yessentuki-4» suyunun tərkibinə uyğun gələn

«Qotursu» mineral bulaqları, Seyidlər və Gəyəli kəndlərində turşu mineral bulağı işğal edilib.

Rayonun ərazisindən Bakı-Yerevan dəmir yolu (Mincivandan Qafana yol ayrılır), İmişli-Laçın və Bakı-Şərur magistral şosse yolları keçirdi.

İslam memarlıq abidələrindən Hacılı kəndində dairəvi bürc, Məmmədbəyli kəndində səkkizguşəli türbə (1304-1305), Şərifan kəndində sərdabə (XIII əsr), Yenikənddə sərdabə (XIV əsr) mühafizə olunurdu. Bu gün həmin tarixi yerlər dağıdılıb.

Araz çayı – ərazinin ən iri çayıdır – Respublikanın ikinci əsas su mənbəyi sayılan Araz çayı öz başlanğıcını Türkiyədən götürür. Uzunluğu 1072 km (daxildə 77 km), su toplayıcı sahəsi 102000 km² (daxildə 15700 km² təşkil edir). Çay suyundan suvarmada istifadə olunur, Arazboyu tuqay meşələrinin də suvarılmasını təmin edir.

Ermənistan ərazisində yaranan çirkab suları mütəmadi olaraq (2,1 min kub/gün) təmizlənilmədən birbaşa Araz çayına axıdılır. Arazın çirkləndirilməsi Naxçıvan və Zəngilan ərazisi ilə Ermənistandan axan qollar vasitəsilədir.

Araz çayının sol qolu olan Oxçuçay öz mənbəyini Zəngəzur dağ silsiləsindən (Qapıçiq dağı) götürməklə uzunluğu 82 km-dir. Çayın su toplayıcı hövzəsi 1140 km² olmaqla ən kəsiyindən saniyədə 5,9 m³ (ən az sulu illərdə), 10 m³ (orta sulu illərdə), və 14,6 m³ (ən çox sulu illərdə) su axır. Ermənistan Respublikası ərazisində yerləşən Qaçaran mis-molibden, Qafan missaflaşdırma kombinatlarının kimyəvi çirklili suları və Qafan-Qaçaran şəhərlərinin (o cümlədən kəndlərin, xəstəxanaların, kənd təsərrüfatı obyektlərinin) bioloji çirklili suları təmizlənmədən (zərərsizləşdirilmədən) birbaşa Azərbaycan ərazisində Şərifan kəndinin qarşısında Oxçuçaya buraxılır ki, bu da çay hövzəsini «Ölü

zona»ya çevirmişdir. Çayın yatağının 43 kilometri, su toplayıcı sahəsinin isə 455 km²-i Azərbaycan ərazisinə düşür ki, bu hissə daim çirklənməyə məruz qalır. Nəticədə, çay suyunda əzəldən formalaşmış mikroflora – fauna da məhv edilmiş, öz-özünü təmizləmə prosesi dayanmışdır.

Bəsitçay – Araz çayının sol qolu olmaqla öz mənbəyini Ermənistandan götürür. Çayın uzunluğu 44 km (17 km-i Azərbaycan ərazisinə düşür), su toplayıcı hövzəsi isə 354 km²-dir (156 km²-i Azərbaycan ərazisinə düşür). Çay, Ermənistanın dağ kəndlərindəki donuz fermalarının tullantıları ilə çirkləndirilir.

Zəngilan rayonunda Dövlət Meşə Fondu və digər ərazilərdə 10 min hektar Araz paldı (*guerocus araks*) meşələri dövlət tərəfindən xüsusi olaraq qorunurdu.

Zəngilan rayonu təbii iqlim şəraitinə və münbit torpağına görə zəngin meşə və hər növ bitki örtüyü ilə xarakterikdir. Ərazinin daha çox hissəsini əhatə edən Araz paldı fıstıqkimilər fəsiləsindəndir. Nadir növdür. Rayonun Bartaz, Gəyəli, Ördəkli, Şayıfli, Yeməzli, Keçikli, Rəzdərə və başqa kəndlərinin ətrafında geniş yayılmışdır. Aşağı dağlıq qurşaqda dəniz səviyyəsindən 1000-1300 metr yüksəklikdə bitir. Kserofit seyrək meşə əmələ gətirir. Zəngilan rayonunda xüsusi qiymətli meşə kimi qorunurdu.

Rayonda geniş yayılan bitkilərdən biri də şərç çınarıdır (*platanus orientalis*). Şərç çınarı ehtiyatı azalmaqla olan relik növdür. Zəngilan rayonunun Bəsitçay və Oxçuçay vadilərində təbii halda bitir, digər sahələrdə də geniş yayılmışdır, çay sahillərində dəniz səviyyəsindən 1000 metr yüksəkliyə kimi dərələr boyunca qunt sularının kifayət qədər rütubətləndirdiyi sahələrdə bitir. Bəsitçay Dövlət Təbiət Qoruğunda mühafizə olunurdu. Bu qoruda 1895-ci ildən mövcud olan «Babayurd» islam ziyarətgahı

da bu ərazidə idi. Məlumata görə bu ziyarətgah ermənilər tərəfindən dağıdılıb. Halbuki 1979-cu ildə yazıçılar qarşısında çıxış edən erməni yazıçısı M.Şaqinyan deyirdi: «...«Babayurd» müqəddəs yerdir. Oranın ziyarəti məni iki dəfə sağaldıb».

Şərç çınarı quraq yamaclarda çay vadilərində bitən, ərazidə geniş yayılmış bitkidir. Zəngilan rayonunun Bartaz, Ördəkli, Vejnəli, Beşdəli, Genlik, Yeməzli kəndlərində daha çox yayılmışdır.

Zəngilan rayonunun Muğanlı kəndində diametri 50 sm, hündürlüyü 8 m, yaşı 250 il olan 1 ədəd dağdağan, Minciyan qəsəbəsində diametri 60 sm, hündürlüyü 20 m, yaşı 120 il olan 1 ədəd şərç çınarı, həmin qəsəbədə diametri 100 sm, hündürlüyü 30 m, yaşı 300 il olan 1 ədəd şərç çınarı, Ördəkli kənd sovetində Zəmiyeri adlanan sahədə diametri 60 sm, hündürlüyü 12 m, yaşı 160 il olan 1 ədəd paldı ağacı təbiətin nadir varlığı kimi qorunurdu.

Zəngilan rayonunda Vejnəli qızıl yatağı, ehtiyatları 6618 min m³ olan və üzlük daşı istehsalına yararlı Oxçuçay mərmərlənmiş əhəngdaşı yatağı, təsdiq edilmiş ehtiyatları 129 mln. ton olan soda və «əhəng südü» istehsalına yararlı Zəngilan (Daşbaşı-Əsgurum) əhəngdaşı yatağı, qırmaqda və əhəng istehsalına yararlı Zəngilan əhəngdaşı (ehtiyatları 6024 min ton), Bartaz-I və Bartaz-II porfirit (ümumi ehtiyatları 28943 min m³) yataqları; kərpic-kirəmit istehsalına yararlı Zəngilan gil (ehtiyatları 1102 min m³), ehtiyatları 17367 min m³ olan Zəngilan qum-çınqıl qarışığı yatağı işğal altında qalıb.

Zəngilan rayonu coğrafi mövqeyinə, torpaq və iqlim xüsusiyyətlərinə görə füsunkar gözəlliyə, zəngin təbiətə malikdir. Təsadüfi deyildir ki, Avropada birinci, dünyada ikinci təbii çinar meşəliyi məhz bu rayona nəsis olmuşdur

və mühafizə olunması məqsədilə Kiçik Qafqazın cənub-qərb hissəsində Bəsitçay vadisində Azərbaycan hökumətinin 4 iyul 1974-cü il tarixli qərarı ilə Bəsitçay Dövlət Təbiət Qoruğu yaradılmışdır.

Qoruğun ərazisi ilkin mərhələdə 117 hektar təsdiq olunmuşdu. Lakin sonralar, 1980-ci ildə heç bir əsaslı səbəb olmadan qoruq ərazisi 10 hektar azaldılmış. 107 hektara endirilmişdir. Qoruğa məxsus olan 107 hektardan 100 hektarını meşə, 7 hektarını isə qumluqlar, daş yığımları təşkil edir. Hazırda Bəsitçay Dövlət Təbiət Qoruğu ərazisinə görə respublikamızın qoruqlarının ən kiçiyidir. Bəsitçay Dövlət Təbiət Qoruğunun uzunluğu 15 kilometrə, eni isə bəzi yerlərdə 150-200 metrə çatır. Qoruq Ermənistanın Qafan və Azərbaycanın Zəngilan rayonunun dövlət meşə fondu torpaqları ilə həmsərhəd idi.

Qoruq dəniz səviyyəsindən 600-800 metr hündürlükdə, əsasən dağlıq ərazidə yerləşir.

Bəsitçay qoruğunun və onun ətraf sahələrinin hidroqrafiyası, əsasən, Bəsitçaydan, onun Sobuçay, Topçay, Şıxavuzçay qollarından ibarətdir. Bəsitçayın uzunluğu 44 km., hövzəsinin sahəsi 354 km²-dir. Dəniz səviyyəsindən 2600 m hündür olan Zəngəzur dağ silsiləsindən başlayıb Araz çayına tökülür. Qar, yağış, qismən də yeraltı sulardan qidalanır. İllik axımının çox hissəsi yazda və payızda müşahidə edilir.

Bəsitçay Dövlət Təbiət qoruğunun sahəsinin 93,5%-ni çinar meşələri tutur. Onlar Bəsitçay və onun qolu Şıxavuzçayın dərəsində yerləşir. Burada həm təmiz, həm də qarışıq çinar meşəliyi yayılmışdır. Qoruqdakı çinar ağaclarının orta yaşı 165 il, orta hündürlüyü 35 m, orta diametri isə bir metrdir. Burada yaşı 1200-1500 ilə, hündürlüyü 50 metrə, diametri 4 metrə çatan çinar nümunələri var.

Qoruq ərazisinin ətrafındakı meşələr gürcü palıdı, qafqaz vələsi, adi göyrüş, söyüd, ardıc, dağdağan, saqqız və s. ağaclardan ibarət mezofit və arid meşələr çinarlığın müxtəlif tərəflərində, sərhəddindədir. Bu çinar meşələrinin əmələ gəlməsi haqqında müxtəlif fikirlər var. Bəzi tədqiqatçılar onlara qədim meşələrin qalıqları kimi baxırlar (A.A.Grossheym), bəziləri isə vaxtilə cənub-qərbi Zaqafqaziyanın çay dərələrində geniş yayılmış təbii çinarlıqların qalığı hesab edirlər (L.Y.Prilipko, Y.S.Səfərov).

Zəngilan rayonu öz coğrafi mövqeyinə görə, tarixi qədimliyinə görə heyratəmiz adidələr məskənidir.

Zəngilan şəhərindən 8 km aralı Əsgülüm dağında 30 m hündürlüyündə, 150 metr enində «Qala» hörgü divarları 3-5 əsr bundan əvvəl tikilmiş, müdafiə əhəmiyyəti kəsb edən tarixi islam memarlıq abidələrindən biridir. Qala divarlarının üstündə Quran ayələrindən yazılmış daş parçalarının bir qismi qoparılaq... ayaqyoluna düzülüb. Belə bir təhqiredici işlə bağlı Bakıdan on iki ziyalının imzası ilə BMT-yə 1996-cı ilin sentyabrında məktub göndərildi. Bu etiraz məktubuna hələ ki bir cavab yoxdur.

Həmin «Qala»dan 2000 metr aralıda olan və içərisində 100-150 nəfər gizlənə bilən «Kuful» deyilən daş yarığı uzaq tarixi keçmişimizdən yadigardır. Bu «Kuful»un hündürlüyü 15 metrədən çoxdur. İşğaldan qabaq həmin tarixi sahələr gənclərin ekskursiya yerinə çevrilmişdi. Rayonun Məmmədbəyli və Babaylı kəndlərində olan türbələr, Şərifan kəndində olan qədim abidələr, naməlum tarixə malik batmış yeraltı qədim Şəhri-Şərifan şəhəri tariximizin açılmamış sirr yaddaşdır.

Zəngilan rayonunda olan Bəsitçay Dövlət Təbiət Qoruğu Ermənistanın Sav və Hənd kəndləri ilə sərhəddə yerləşir. Qoruğun Avropada analoqu olmayan bu nəhəng

çinar ağacları ermənilər tərəfindən qəddarlıqla məhv edilir. Ermənistanın Sav kəndindən olan mənbədən əldə edilən məlumatlara görə, Bəsitçay qoruğu yerləşən Rəzdərə kəndində mebel materialı hazırlayan sex açıb işlədirlər və ətrafda olan çinar, palıd, qoz ağaclarını tamamilə qırıb məhv edirlər. Erməninin dediyinə görə, sex fasiləsiz olaraq işləyir. Qırılan ağacların izini itirmək üçün kökünə partlayıcı maddə qoyub dağıdır, sonra isə yandırır və yerini də əkirlər.

1996-cı ildə «Daş-başı» və «Leşkar» meşələrində ermənilər yanğın törədiblər. Həmin ilin payızında «Leşkar» meşə sahəsində isə yararlı ağacları tam qırıb aparıblar. «Leşkar» meşə sahəsində 1957-58-ci illərdə 55 ha ərazidə qoz meşəsi salınmışdı. Orada olan 40-60 illik qoz ağacları da ermənilər tərəfindən qırılaraq aparılıb.

1996-97-ci illərdə Top və Şükürataz meşə sahəsində 3 ədəd T-130 markalı traktorla meşələrə yol çəkmişlər. Bu zaman həmin meşə sahələrində olan 350-400 yaşlı palıd ağacları da ermənilər tərəfindən qırılıb aparılıb. Məlumatlara görə, «Daş-başı» meşəsinin ərazisində (Cənub tərəfdə) ermənilərin təsadüfən tapdıqları iki yüz yaşlı İslam dinilə bağlı qədim kitabxananın sərəvəti talan edilib yandırıldı. «Ağabazar ibn Yəhya» adı ilə tanınan bu kitabxana haqqında isə tarix hələlik susur.

İşğal olunmuş ərazilərimizin coğrafiyasını tədqiq edən erməni alimi, professor A.Aftandilyan qədim Zəngilan ərazisini yaxın illərdə sıradan çıxmaq ehtimalı böyük olan «Böyük ölü zona» adlandırıb.

KORSİKA-DAĞLIQ QARABAĞ OXŞARLIĞI

*(söhbət hər iki genosid olunmuş ərazidə
məhv edilmiş inanc yerləri və din xadimləri
haqqında gedir)*

2002-ci il aprelin ortalarında prezident seçkilərinin 1-ci turuna cəmi bir neçə gün qalmış Fransa prezidenti Jak Şirak ən problemlı region olan Korsikaya səfər etdi. O, separatçıların bütün ümidlərini alt-üst edərək, Bastiya hava limanına uçuş zamanı qətiyyətlə bəyan etdi: «Mən Korsikanın bu və ya digər üsulla ölkədən ayrılmasına yol vermərəm» və adanın gələcəyi barədə «ikimənəli müzakirələri» dayandıрмаğa çağırırdı.

«Korsikalı problemi mövcud deyil, Korsikada problem var – deyə prezident əlavə etdi: – Bu, sosial dincliyi kökündən sarsıdan, dinlərarası münasibəti sarsıdan, iqtisadi inkişafa mane olan və ciddi özəl investorları qorxudan zorakılığın dayandırılmamasıdır».

Fransada Baş nazir seçkilərinə iki il qalmış sosialist neospenin geniş muxtariyyət vermək yolu ilə Korsika probleminin nizamlanması üzrə təklif etdiyi «Mation prosesi» səhv və «tədricən təsir göstərən bomba» idi. Fransanın sağ təmayüllü siyasətçiləri, artıq, dəfələrlə bu nöqtəyi-nəzəri dəstəkləyirlər. Yospenin və digər solların ideyası ilə adaya geniş səlahiyyətlər verən qanun layihəsi 2004-cü ildən başlayaraq, parlamentdə qızgın mübahisələrdən sonra 2005-ci ilin əvvəlində Konstitusiya Şurası tərəfindən ləğv edilmiş və sağlar qalib gəlmişlər. Korsika Məclisinə – yerli qanunverici orqana səlahiyyət verən 1-ci maddə dayışdırılmış,

onlara «Fransa Parlamentinin nəzarəti altında» öz qanunlarını qəbul etmək hüququ verilmişdi (Korsika Fransadan ayrılmaq istəyir. Bu da Fransanın ərazi bütövlüyünə qəsd kimi qiymətləndirilir – *R.N.*)

Bir il əvvəl adanın statusu barədə danışıqdan Jak Şirak öz fikirlərini belə ifadə etmişdi: «Açıq və aydın deyirəm: 2004-cü ildə və ya nə vaxtsa dünən rədd etdiyimə sabahı yol verməyəcəyəm. Respublika, xalq vahiddir, qanun hamı üçün eynidir və yalnız respublika parlamenti onları qəbul edə bilər. Separatçılar «özbaşmalığa son qoymalıdırlar». Beləliklə, Korsika problemi üzrə kurs, Prezident tərəfindən dəqiq müəyyən edilmişdir. Buna baxmayaraq, baş verən bir sıra terror aktları keçirməklə və səs-küylü çıxışlar etməklə, separatçılar sahibkarlara və investorlara yeni başağrısı gətirmiş adamın mənfi investisiya imicini yaratmışlar. Terror aktlarının yeni dalğasının başlanmasından sonra bir çox sığorta şirkətləri partlayış və yanğından zərər çəkə bilən daşınmaz əmlaklı binaların, şəxsi villaların və digər obyektlərin sığortalanmasından imtina etmişdi. On bir kilsə və ibadət mərkəzi dağıdılmış, 642 nəfər din xadimi güllələnmişdi. Maraqlısı bu idi ki, bu dini ədavətin alovları, artıq, Fransanın bəzi yaşayış məntəqələrini gəzməkdə idi.

2003-cü ilin avqustunda müsahibə verən Korsika prokuroru Patrik Lodonda hadisələri belə qiymətləndirir: «Biz, uzun illər ərzində öz ərazimizdə yaşadığımız hədsiz qaranlıq bir dövrə daxil oluruq». Prokuror daha sonra əlavə etmişdir ki, Korsika hakimiyyəti zorakılıq aksiyalarının sonrakı artımından qorxur. Bu, həm də əldə düzəldilən partlayıcı qurğulardan istifadə yolu ilə klassik tipli terror aktları, həm də hədsiz ağır nəticələr verən hərbi aksiyalar tipli ola bilər.

Sonda prokuror demişdir: «Biz öz narahatçılığımızı hakimiyyətin yüksək ierarxi sistemini üzrə söyləmişik və ümid edirik ki, yaxın günlərdə bizə həm adamların, həm də maddi əmlakların təhlükəsizliyini təmin etməyə imkan verən əlavə qüvvə və vasitələr təqdim ediləcəkdir».

Biz maraqlı məqama toxunduq. Fransa ATƏT-ə üzv olan dövlətlərdən biri kimi, Dağlıq Qarabağ probleminin həllində iştirak edir. Dağlıq Qarabağla Korsika arasındakı oxşarlığa baxın. Hadisələr bir-birini tamamlayır. Təəssüflər olsun ki, Fransa heç vaxt bu oxşarlıqdan çıxış etmir, ərazi bütövlüyümüzə qəsd edən erməni separatçılarını bu ədalət-siz əməllərindən çəkindirməyə çalışmır.

Fransanın «Antenn-1» telekanalı vasitəsilə Dağlıq Qarabağın erməni keşişləri və yepiskopları haqqında hazırlanan və təkrar-təkrar yayımlanan verilişlərdə qeyd olunurdu ki, islam heç vaxt ədaləti bərpa etməyib. Ədalət ancaq xristianların, ümumən xaç gəzdirlənlərin əlindədir.

Verilişdən sonra (bu veriliş 2004-cü ilin iyul ayında, 2010-cu ilin mart ayında qondarma «Artsak TV»də yayımlandı) torpaqlarını, yurdlarını itirmiş insanlar ermənilər tərəfindən güllələnmiş din xadimlərini, eləcə də üstündə Quran yandırılan uşağın fotosunu Fransanın Azərbaycandakı səfərxanasına məktubla bir yerdə təqdim etsələr də, səfir görüşdən imtina etdi.

«XAÇLAR İTTİFAQI»NİN YÜRÜŞÜ

Araşdırma materiallarına görə Vatikanın Baş İdeoloq Jozef Ramrinqer tərəfindən (o, həm də Vatikanın Ermənistan üzrə məsləhətçisidir – *R.N.*) «İsa Mərkəzinin müraçiti. Kilsə və İsa Peyğəmbərin vahid və universal azadlığı haqqında» Doktrinası Ermənistanın Təhlükəsizlik Şurasında nüzakirəyə çıxarıldı. 2010-cu il aprelin 9-da isə Vatikan-da nəşr olunan «Roma şərhçisi» (1 Osservatore Romano) gündəlik dini-siyasi qəzeti Eçmiədzindən gələn xəbərlərə münasibətini açıqlayır. Qəzet yazır ki, Dini Doktrinaya münasibət bildirən Erməni kilsələri ... dualarını yarımçıq saxladılar. Roma Papasına məktub ünvanlayan ermənilər soruşurlar: biz nə edək? Din qardaşlarınız boğulur və özlərini qəfəsdə hiss edir. Bizim (yəni Ermənistanın – *R.N.*) bir tərəfiniz Türkiyə, bir tərəfiniz İran, bir tərəfiniz də Azərbaycandır. Hər üçü də müsəlman əraziləridir. Balalarımız hər səhər, axşam bu ərazilərdəki məscidlərdən qalxan azan səmindən qorxub qaçırırlar... Vatikan Doktrinasında bizim kimi kiçik ərazilərdə yaşayan və Allaha ibadət edən din qardaşlarımızın taleyi unudulub. Bizə yardım edin. Türklərin ayağı altında və işğalında qalan əzəli torpaqlarımızı azad edin...»

Bundan bir qədər sonra erməni kilsəsinin Livandakı katalikosu və ermənilərin ölkədəki başçısı I Aram Tehran erməni kilsəsilə, o cümlədən Avropadakı, Amerikadakı erməni kilsələrilə əlaqələrin genişləndirilməsinə çağırırdı və ABŞ-ın Merilend ştatında keçirilən dini yığıncaqda (Emitteberq şəhəri, 2010-cu il, iyulun 6-sı) etdiyi çıxışında bir daha vurğuladı: «...Torpaqlarımız min illərdir ki, (?)

türklərin ayaqları altındadır. Baxın, XVIII əsr dünyaya insan hüququ verdi, XIX əsr insana siyasi azadlıq verdi, XX əsr iqtisadi inkişafı verdi... XXI əsr də, şübhə etmirəm ki, mənəvi dəyərlərin, dini baxışların oyanmasını və inkişafını verəcək...» (Bax: «Tribuna» qəzeti, ABŞ, 2010).

Məlumata görə dünya kilsələrinin bu harayından sonra (çünki, artıq, kilsə din xadimləri Vatikan Doktrinasını deyil, Ermənistandakı xaç qardaşlarının «acmacaqlı vəziyyətini» müzakirə edirdilər – *R.N.*) Ermənistanə yardım üçün təqribən 1,5 milyard dollar vəsait ayrıldı... Nəticədə Ermənistan separatçıları eyni ssenarini 1990-cı ilin əvvəllərində də həyata keçirirdilər. Məqsəd regionda baş verənləri, xüsusən Dağlıq Qarabağ ərazisindəki hadisələrə dini don geyindirməyə çalışaraq, bu istiqamətdə «...bir anlığa dünyanı məhvərindən qopara biləcək Səlib yürüşünü təşkil etmək...» idi. (Ermənistan Təhlükəsizlik generalı E.Abramyanın 1990-cı il yanvarın 14-də Parisdə jurnalistlərlə keçirilən görüşündən).

Müharibədən əvvəlki və müharibədən sonrakı araşdırma materiallarına nəzər salmaq. 1991-ci il iyun ayının 3-də (Ünvan: Ermənistan, Yerevan, Baqramyan prospekti, 71) «Xaçların ittifaqı» yaradıldı (Məlumata görə, bu İttifaq Ermənistan Hərbi Xüsusi İdarəsinin layihəsi əsasında yaradılıb. Bax: Azərbaycan Respublikası Prezidenti Yanında Xüsusi İdarənin məlumatları. MTN-in arxiv). Sonra təcili olaraq bu separatçı dini ittifaqın Xankəndində, Laçında, Şuşada, Kəlbəcərdə, Qubadlıda, Zəngilanda, Ağdərədə, Ağdamda, Füzuli və Cəbrayıl ərazilərində özəkləri quruldu. Ordudan və xüsusi xidmət orqanlarından tərxis olunmuşlar işə cəlb olundular. Bu vaxt onların qarşısında ancaq bir vəzifə qoyulurdu: hər kəs öz ərazisində islam dininin atri-

butları, xüsusən hörmət və izzət sahibi olan din xadimləri, məscid, dini ibadət, ziyarətgahlar, Bakı ilə qurulan dini əlaqələr haqqında məlumatların toplanmasını təşkil etmək üçün xüsusi «kəşfiyyat materialları» əldə etməlidir. Ermənistan qoşun kontingenti üçün nəşr olunan «Artsak» bülletenində göstərilirdi ki, «Erməni Gənclər Təşkilatı» Dağlıq Qarabağ ərazisində 1350 islami atributu məhv edərək dağıdıb. Onların yerində isə «Xaçkara»lar qurulub.

Araşdırma materiallarına görə 1991-ci il sentyabrın 21-də müstəqillik qazanan Ermənistan birinci olaraq ölkənin müstəqil xüsusi xidmət orqanlarını – «Ermənistan Hərbi Xüsusi İdarəsi»ni yaratdı. 1991-ci il sentyabrın 26-da Xüsusi İdarədən göndərilən «əsgərlər» Dağlıq Qarabağ ərazisindəki «Xaçlar İttifaqı»nın yerli şöbəsinə işə göndərildilər. 1991-ci il sentyabrın 29-da isə respublikada keçmişdə xüsusi xidmət orqanlarında çalışan şəxslərin səfərbərliyi elan olundu. 1991-ci il oktyabrın 4-də isə Ermənistana Vatikandan və Cənubi Afrika Respublikasından, Bəhreyn və Qətərdən,... eləcə də Şərqi Avropanın bir neçə ərazisindən kömək üçün (?) emissarlar göndərildi. Ermənistanda buraxılan xüsusi vəraqələrdə iddia olunurdu ki, guya azərbaycanlılar Dağlıq Qarabağ ərazisində «İncil» və «Tövrat»ı yandıraraq kilsə və sineqoqları təhqir edir, keşişləri, yepiskopları, ravvinləri öldürür, onların meyitlərini cybəcər hala salırlar (Bax: Azərbaycan Respublikası Prezidenti Yanında Xüsusi İdarəsinin 1994-cü ildə tərtib olunmuş arayış-hesabatlarından. MTN-nin arxivı).

Məlumata görə, bundan sonra Keyptaunda (CAR) ermənilərdən ibarət olan «İnsan Hüquqları Müdafiə Təşkilatı»nın siyasi bürosu Ermənistanın xeyrinə bəyanat imzaladılar. Siyasi sənədə görə dünyadakı bütün kilsələrin

ermənilərin müdafiəsi üçün hazır olmaları lazım bilirdi. Siyasi mərkəzdə hazırlanmış sənədə görə ermənilərə qarşı edilən hücumlar mahiyyət etibarını ilə «Dini-siyasi hücumlar» idi. Azərbaycanın Dağlıq Qarabağ yaşayış məntəqələrində baş verən hadisələr haqqında isə o vaxt Azərbaycan DTK-nın Dağlıq Qarabağ şöbəsi susurdu. Xankəndi ilə nəqliyyat əlaqələri, demək olar ki, pozulmuşdu. Ermənistanın müstəqillik əldə etməsinə baxmayaraq, Yerevan DTK-sı RF-nin xüsusi xidmət orqanları ilə mövcud olan əlaqələrini qırmağa tələsmədi. Nəticədə, bir-birinin ardınca Kremlə göndərilən teleqram və məktublarda ermənilər iddia edirdilər ki, Azərbaycan tərəfi Ermənistana qarşı dini müharibəyə başlayıb. Məsələn, həmin vaxt Yerevan DTK-sının mayoru Arames Odelyan Kremlə ünvanladığı teleqramda yazırdı: «...Bu gün Yerevan iki böyük din xadimini dəfn etdi. Tanınmış hər iki din xadimi (Sulvan Manvelyan və Sidor Canıbekyan) regionda əsl sülh çarçıları idi və onlar qardaş qırğınlarının (?) əleyhinə idilər. Hər iki din xadimi Stepanakertin mərkəzində güllə ilə vuruldular. Azərbaycanlılar bizə qarşı – xaç gözdirlənlərə qarşı əsl dini hücumu keçiblər. Bizi qırırlar. Biz nə edək? Xaçımızı, kilsəmizi düşmənlərdən xilas edin...» (Bax: RF, Moskva, MN arxivı, qovluq № 207/105 DO).

Araşdırma materiallarına görə Sulvan Manvelyan və Sidor Canıbekyan adlı erməni din xadimləri olub, lakin onlar Stepanakertdə (Xankəndində – R.N.) deyil. Türkiyənin Antaliya yaşayış məntəqəsində kürdlər tərəfindən qətlə yetiriliblər. Hadisə isə 1990-cı il mayın 9-da baş vermişdi...

Təəssüf ki, Moskva bu yalan və uydurma xəbərləri icmal şəklinə Kremldə məxfi qaydada yaratdığı (bu qurum keçmiş İttifaqın müsəlman regionlarında ictimai-siyasi

vəziyyəti araşdırmaq üçün Baş Kəşfiyyat İdarəsinin nəzarətində olan məxfi mərkəz idi. Məlumata görə 1986-cı ildən 1994-cü ilədək bu məxfi mərkəz kəşfiyyat generalı L.D.Xromovun nəzarətində idi) Ali Dini Şuraya baxılmaq üçün göndərilirdi.

Tehranda nəşr olunan «Keyhan» gündəlik qəzetində isə (1991-ci il aprelin 16-da) çap olunmuş xəbərlər sırasında məlumat verilir ki, erməni separatçıları Stepanakertdə (Xankəndində) yetmiş altı yaşlı din xadimi Əli Abbas Qədirullah İrəvani adlı birisini qətlə yetirdilər.

Araşdırma materiallarına görə o vaxt Azərbaycan xüsusi xidmət orqanlarına heç bir xəbər verilməmişdi. Ümumiyyətlə, Dağlıq Qarabağ ərazisində müsəlman din xadimlərinə, eləcə də azyaşlı müsəlman uşaqlarına verilən işgəncələr haqqında, çıxarılan ölüm hökmləri və qətlər haqqında Azərbaycan tərəfi məlumatsız idi.

Yerevan isə Bağdadda nəşr olunan kürd yönümlü «İraq» adlı qəzet (1991-ci il, 26 iyul) erməni jurnalisti, Bağdadda yaşayan Şamul Osipyanın imzası ilə yazdığı xəbərdə bildirirdi ki, türklər (oxu azərbaycanlılar – R.N.) Stepanakertdə erməni yepiskoplarını gülləbaran ediblər. Nədənsə, Azərbaycan tərəfi bu xəbəri təkzib etməyə tələsmədi.kardinalları regionda xristianlığın müdafiəsini təşkil edə biləcək «Xüsusi Bəyannamə» hazırladılar. bu məsələlər göstərirdi ki, Dağlıq Qarabağ ərazisində baş verən ən kiçik bir hadisə beynəlxalq aləmin diqqətinə ötürülürdü.

Araşdırma materiallarına görə, azərbaycanlı din xadimi Əli Abbas Qədirullah İrəvani Dağlıq Qarabağ ərazisində ermənilər tərəfindən öldürülən, qətlə yetirilən ilk din xadimi idi.

Öldürülən din xadimi həm Orta Asiyada, həm Qafqazda və həm də Şərqi ölkələrində tanınan din xadimi idi. Ə.A.İrəvani insanların xatirində və nəzərində xeyirxah və müqəddəs bir varlıq kimi qalmışdı. Lakin onun ölümündən bir qədər sonra erməni separatçıları onun evini, arxivini ələ keçirərək, qızlarına və arvadına, nəvələrinə divan tutdular, yandırdılar. Məlumata görə gecə saat 4-dən baş tutan yangın səhərədək davam etmişdi.

Başqa bir məlumat sənədlərində göstərilir ki, Dağlıq Qarabağ ərazisində erməni separatçıların yaratdıqları «Xaçlar İttifaqı»nın rayon özəkləri haqqında o vaxt Stepanakert şəhər prokurorluğunda işləyən, Rusiyanın BKİ ilə sıx əlaqələr quran müstəntiq E.Qəribyan ciddi məlumatlara malik idi. Doxsanıncı illərdə onun Moskvaya – xüsusi şöbəyə ünvanladığı arayışlarda (MN-nın, BKİ-sinin) hər bir separatçı erməni özəyi və onun fəaliyyəti haqqında müfəssəl məlumat var idi. Məsələn, «Xaçlar İttifaqı»nın Laçında yaratdığı özəyi haqqında yazılırdı ki, bu özəkdə çalışan ermənilərin arasında kənddən gəlmə şəxslər də görünürdü. Müstəntiq E.Qəribyan tərtib etdiyi arayışların birində yazırdı: «...Moskva, 04/247 nömrəli sifarişçiyə:

Həmkarım Maksimov M.D. mənimlə görüşdü. İttifaqın Nizamnaməsində etdiyimiz dəyişikliklər effekt vermədi və yaxud, yaxşı qarşılanmadı».

Araşdırma materiallarına görə 247 nömrəli sifarişçi əslən erməni olan və 1990-cı il avqust ayının 14-dən Rusiyanın «Suxoy» hərbi-sənaye kompleksində çalışan, ixtisasca müəllim olan Aleksey Damadyan adlı birisi idi. A.Damadyan 1990-cı il dekabrın 1-dən isə Rusiyanın MN-nın hərbi kəşfiyyatına daxil olur. Bir aydan sonra oradan qovulur. Məlumata görə onun qovulmasına səbəb işlədiyi

idarənin nizamnaməsini pozması olub. A.Damadyan tez-tez Fransanın RF-dəki diplomatik korpusuna təşrif gətirib... Başqa bir məlumatda isə bildirilir ki, A.Damadyan Azərbaycanın işğal olunmuş ərazilərində – Dağlıq Qarabağın yaşayış məntəqələri ilə Fransanın Moskvadakı diplomatik korpusunu tez-tez məlumatlandırır. MN-nin müstəntiqi M.Maksimov isə onunla bağlı verdiyi arayışda qeyd edir ki, A.Damadyanla heç bir dostluq əlaqəsi olmayıb. Onunla cəmi iki dəfə görüş keçirilib. İşğal olunmuş regionda dini zəmində hadisələri dərinləşdirən, siyasi qətlər törədən adam olub. Dağlıq Qarabağda İslam dininin parçalanmasına qarşı, dindarlara qarşı törədilmiş siyasi aksiyaların iştirakçısı və təşkilatçısıdır. Başqa bir məlumatda isə kəşfiyyat M.Maksimov bildirir ki, o, Parisdə Azərbaycanın din xadimlərini, İslam mədəniyyətini təhrif edən «Müsəlmanların Dağlıq Qarabağdakı hiylə pərdəsi» adlı kitabını nəşr etdirməyə cəhd göstərmiş. Lakin yerli müsəlmanlardan qorxduğu üçün kitab nəşr olunmayıb. M.Maksimov bunu da bildirib ki, kitabın nəşrinə maneçilik törədənərdən biri də Azərbaycanın Fransadakı iş adamları olub. M.Maksimovun başqa bir açıqlamasında isə bildirilir ki, erməni A.Damadyanın bu kitabı və kitab haqqında geniş məlumat RF-nin Baş Kəşfiyyat İdarəsində saxlanılır. Orada hamının Dağlıq Qarabağın hər bir yaşayış məntəqəsində «Xaçlar İttifaqı» terror təşkilatının dini zəmində törətdikləri cinayətlər var.

Araşdırma materiallarına görə bu terror təşkilatı dünyanın dini aksiyalar keçirən, dünya dinlərini bir-birinə qarşı qoyan, ən böyük ziyarətgahlarda terror aktlarını icra edən, islam mədəniyyət mərkəzlərini, məscid və ziyarətgahları dağıdan, din xadimlərini fiziki cəhətdən məhv edən 14 dini

qurumla sıx əlaqələrə malik olub (Əldə olunan məlumatlardan aydın olur ki, ABŞ Dövlət Departamentinin hazırladığı (1995-ci il üçün) «Dünyanın Terror Təşkilatları» siyahısına ermənilərin «Xaçlar İttifaqı»nın da adı salınıb).

«Xaçlar İttifaqının» Laçın yaşayış məntəqəsində özəyi haqqında əldə etdiyimiz məlumata görə bu terror qrupuna əvvəllər Rostov vilayətinin (RF) keşişi, ixtisasca hərbi olan Xayri Kaşanov adlı birisi olub. Onun haqqında saxlanılan arayışda qeyd olunur ki, (Moskva, MN, «Xüsusi Qovluq – 21601) Xayri Omar oğlu Kaşanov həmişə hansı millətdən olmasını gizlədib (Ancaq erməni olması ilə fəxr edib — R.N.) X.Kaşanovun iştirakı ilə Laçında 1991-ci il martın 10-da «Xaçlar İttifaqı» terror qrupu yaradılıb (bu təşkilatın əvvəlki adı «Xaçların İttifaqı» olub — R.N.). Məqsəd Dağlıq Qarabağ ərazisini, daha sonra Türkiyə, Gürcüstan, Azərbaycan ərazilərini islam dəyərlərindən təmizləmək olub (Bax: Moskva, MN, «Xüsusi qovluq» 2014).

Məlumatlara görə X.Kaşanov Laçında din xadimlərinə qarşı amansız mövqedə dayanıb. Onun Molla Əliqulu Haşimoğlunun və ailəsinin başına gətirdiyi müsibətləri açıb göstərən «Arayışlarda» qeyd olunur ki, bu adam ləyaqətsiz və əxlaqsız bir adam olub. Arayışlardan xəbəri olan, rusiyalı Q.Muravyov adlı bir islamşünas qeyd edir ki, X.Kaşanovun Laçında törətdiyi cinayətlər Beynəlxalq məhkəməlikdir. Terrorçu X.Kaşanov əvvəlcə Quran kitabını Molla Əliqulu Haşimoğlunun sinəsinə qaynaq edib, sonra isə əl-qolunu bağlayaraq ağacdan asıb. İki gün ağacdan asılı qalan bu din xadiminin sinəsinə qaynaq edilmiş Quran kitabı qan içində idi. Həmin vaxt yeni döyüşlər gedən günü Rusiyada yaşayan ermənilərin Laçına yola saldıqları tibbi ləvazimatların, dava-dərmanların sayı-hesabı bilinmirdi.

Ermənilərə yardım edən həkim S.Qriqoryevin imzası ilə yazılmış məlumatda göstərilir ki, mən belə vəhşilik görməmişdim. O qeyd edir ki, Molla Əliqulu Həşimoğlu onun qaldığı həyətin alaçıqından asılmışdı. X.Kaşanov da həmin həyətin dağılmış evin bir mənzilində qalırdı. Həkim S.Qriqoryev verdiyi arayışda bunu da yazır ki, o, səhərdək qışqıran, ağrıdan zərərən yaşlı bir kişinin səsinə eşidib...

Laçının din xadimi Molla Əliqulu Həşimoğlunun belə ölümü X.Kaşanov üçün adi idi. Araşdırma materiallarına görə rus həkimi S.Qriqoryev o vaxt RF-nin Səhiyyə Nazirliyinə ünvanladığı arayışda əlavə olaraq qeyd edir ki, ermənilər azərbaycanlı din xadimini sinəsindəki Quran ilə bir yerdə od vurub yandırdılar (Bax: Rus həkimi S.Qriqoryev yazdığı arayışı 1992-ci il mayın 14-də Səhiyyə Nazirliyinə təqdim edib. Qeydiyyat – 1.716, 1992 № 14.) Bundan cəmi iki gün sonra məktub MK-nin BKİ-nin əməkdaşları tərəfindən götürülüb. Məktubu imza edib götürənlər: U.F.Salexov, X.M.Qolikov)

Məlumata görə 1992-ci il iyunun 1-dən 5-nə qədər ermənilərin yaratdıqları X.Kaşanovun terrorçu dəstəsi 376 nəfər din xadimini qətlə yetirib. Ərazidə min altı yüz Quran kitabına od vurulub yandırılıb. Altmış altı yerdə ziyarətgah dağıdılıb. İyirmi iki yaşayış məntəqəsinin qəbiristanlığı çevrilib. Başqa bir məlumatda isə bildirilir ki, RF-nin MK-dan Rusiyanın ali Müftisinə, Rusiyanın Ali Müsəlmanlar Şurasına, eləcə də, Avropa və MDB Ali Dini İdarələrinə bu barədə yazılı məktub göndərildi. Erməni X.Kaşanov isə Laçında qəddarlığından əl çəkirdi. 1992-ci il martın 12-dən sonra, yəni Laçın yaşayış məntəqəsinin işğalından sonra əsir və girov götürülmüş 165 din xadimi haqqında isə hələlik tam məlumatımız yoxdur. Erməni terrorçu X.Kaşanov

nov 1999-cu il aprelin 3-də Eçmiədzin yepiskopu U.Xramyana yazırdı: «Mənim bu döyüşlərdə missiyam islam dininə və onu təbliğ edənlərə, Quran kitabına qarşı hərəkət yaratmaqdır... Mənim ordu ilə işim yoxdur, biz ayrı-ayrı qurumlarıq ...»

Araşdırma materiallarına görə X.Kaşanov bir gündə iyirmi beş nəfər din xadimini güllədən keçirib. Sonra Müqəddəs Quran kitablarını ağaclara bağlayaraq...onları nişangaha çevirib (Arayışlara görə X.Kaşanov tək deyildi. S.Uduryan, B..... (fəmiliası məlum deyil), Ş.Şamışiryan, F.Ovanesyan... da ən qəddar aksiyalarda iştirak ediblər).

Məlumata görə 1992-ci il dekabr ayının 30-da «Xaçlar İttifaqı»nın Baş Qərargahı Cavaxetiyyə köçürülür (Gürcüstan). İstefada olan iki erməni generalı B.Vartanyan və S.Şaqiyan, eləcə də yepiskop Ş.Şahenyanyan «Xaçlar İttifaqı»nın yeni rəhbərləri təyin edildilər.

1993-cü il fevralın 9-da Kəlbəcər ərazisində terror təşkilatının özəyi yaradıldı. Hüquqşünas Vano Xanzadyan rəhbər təyin edildi (Bax: «İttifaq» qəzeti. Cavaxeti, 1992, № 49). «Cavaxeti» hərəkəti axalkalaki rayonu ərazisində erməni millətçi-separatçıların yaratdıqları hərəkətdir.

«Xaçlar İttifaqı»nın Cavaxetiyyə köçürülməsi Tbilisini də narahat edirdi. Çünki çağırılmamış qonaqlar ... Gürcüstan ərazisindəki müsəlman din xadimləri ilə bağlı məktublar yazırdılar. Məlumata görə 1993-cü il yanvarın 14-də Gürcüstan Kəşfiyyat Xidmətinin rəhbərliyi polkovnik S.Matiasvilini və İ.Çoburadzeni Bakıya ezam edir. Gürcü kəşfiyyatçıları Azərbaycana təklif edirdilər ki, Dağlıq Qarabağ ərazisində müsəlman din xadimlərinə divan tutan «Xaçlar İttifaqı»nın erməni terror qrupu Axalkalakiyyə kö-

çürülüb (ermənilər həmin əraziyə Cavaxeti deyirlər). Təklifə görə gürcülər Bakını bu terror qruplaşmasına qarşı birgə əməliyyata çağırırdılar. Təklif cavabsız qaldı. «Cavaxeti» qəzeti yazırdı: «...Azərbaycan Dağlıq Qarabağ ərazisində strateji tədbirlər həyata keçirə bilmir. Bizim (yəni ermənilərin) azadlıq «İttifaqı», artıq, yaxın günlərdə Kəlbəcəri də düşməndən azad edəcək. Bu istiqamətdə «Xaçlar İttifaqı»nın yaradıcılarından olan Santa Beqlaryan izahat verib ki, onların qrupu Dünya Xristianlarına böyük dəstək verəcək...»

Separatçıların ittifaqına o vaxt istifadə olan kəşfiyyat polkovniki O.Nobaryan başçılıq edirdi. Onu Kaşanovla müqayisədə daha amansız və qəddar adam kimi təsvir edirdilər. Həmin vaxt, yəni 1993-cü il mart ayının 5-də Tehranda çıxan «Keyhan» qəzeti xəbər verirdi ki, Kəlbəcər din xadimlərinin müdafiəsi üçün Ərdəbildən və Təbrizdən gedən doqquz nəfər iranlı din xadiminə amansız hücumlar edilib. Separatçı O.Nobaryanın dəstəsi 1993-cü il aprelin 2-də İrandan İslami-Təbliğat Mərkəzindən göndərilən kiçik bir qrupu həbs edir, dəstənin başçısı Haşimi Nəzəri diri-diri torpağa basdırır. Məlumatlarda həm də bildirilir ki, 1993-cü il aprelin 4-də O.Nobaryan və onun dəstəsində iştirak edən Ermənistan Hərbi Kəşfiyyatının əməkdaşları Y.Mambeyev (?) və M.Əsgəryan Kəlbəcərin mərkəzində Hacı İsmayıl Ağanın evində ailəsinə hücum ediblər. On bir nəfər yaş həddi 10-11 olan qız uşağına divan tutulub. O.Nobaryan, M.Əsgəryan, İ.Xaradze... bu cinayətin başında idi. Ən maraqlısı da bu idi ki, «İttifaq»çı İlya Barsunoviç Xaradze bu hadisələrdən sonra, 1994-cü ildən Gürcüstan Dövlətinin Hərbi Kəşfiyyat xidmətində çalışıb. Məlumatla görə, 1994-cü ildə olan dövlət başçılarının telefon danışqlarından s...

ra (H.Əliyevin E.Şevardnadze ilə telefon əlaqəsi) kəşfiyyat kapitani İlya Xrutanoviç Xaradze vəzifəsindən kənarlaşdırılır. Əslində o, Bakıya təhvil verilməli idi. Lakin İ.Xaradze işdən qovulduqdan üç gün sonra ABŞ-ın Gürcüstandakı emissarı Con Terri ilə birgə qətlə yetirilir.

RF-nin BKİ-nin «Xüsusi Qovluq»larında ermənilərin Dağlıq Qarabağ ərazisində yaratdıqları terror dəstələri haqqında kifayət qədər məlumatlar var. «Xaçlar İttifaqı»na gəlincə (təşkilatın əsl adı «Xaçların İttifaqı»dır) bu təşkilata 1995-ci ilin fevral ayında Fransanın, 1997-ci ilin iyul ayında ABŞ-ın, 2000-ci ilin mart ayında İngiltərənin, 2003-cü ilin iyul ayında İsrailin, 2003-cü ilin sentyabrında isə Almanyanın..., eləcə də Şərqi Avropanın bir neçə ölkəsinin də qoşulduğu bildirilir. İlk böyük yığıncaq isə «Müqəddəslərin yığıncağı» adı ilə Vatikanda (2005-ci il martın 15-də) keçirilir. RF isə bu ittifaqdan imtina edir və birmənalı şəkildə belə bir təşkilatın öz ərazisində fəaliyyətinə qadağalar qoyur.

«Xaçların İttifaqı» erməni terror təşkilatının Dağlıq Qarabağ ərazilərində islam dininə qarşı, müsəlman ailələrinə qarşı amansız planlarının açılmasına hələl, görünür, böyük dövlətlər ehtiyac duymurlar.

Amma əldə olunmuş məlumata görə bu terror təşkilatı işğala və dağıntıya məruz qalmış azərbaycan ərazilərində bir il ərzində (1994-cü il nəzərdə tutulur) min doqquz yüz islam dininə məxsus atributları məhv edərək yandırdılar. Kəlbəcərdə fəaliyyət göstərən iki islam mədrəsəsinə od vurub yandırdılar. Məlumatla görə Pakistanda nəşr olunan «Morning nyus» (Səhər xəbərləri) qəzetinin ingilisdilli yazarı (qəzet 1953-cü ildən İslamabadda nəşr olunur) Katerina Vanas «Müsəlman dünyası: baş verənlər,... sabahki

hadisələr» kitabında İraq, Pakistan, Hindistan, Türkiyə, Azərbaycan olaylarında (Dağlıq Qarabağ ərazisində), Livanda baş verən, islam dünyasına edilən hücumlardan, öldürülən din xadimlərindən... geniş bəhs edir. Müəllifin Bağdadda 2008-ci ildə «Ayna» nəşriyyatında çap olunan bu kitabında Kəlbəcərdə öldürülən Quran dərsi alan uşaqlardan bəhs olunan yerlər var. Məsələn, xanım K.Vanas yazır: «.. mən müsəlmanların ali Müqəddəs kitabları olan Quranla bir yerdə güllələnmiş və yandırılmış onlarla uşağı gördüm. Bütün bunları mən Azərbaycanın erməni terrorçuları tərəfindən işğala məruz qalmış Dağlıq Qarabağın Kəlbəcər ərazisində gördüm. Mənə qadağan olundu bunu yazmaq. İslamabadda kitabımı nəşr etmədilər. Bağdadda isə bir nəşriyyat bunu boynuna götürdü. Kitab ABŞ-ın İraqdakı səfirliyinin nəzarəti ilə çap olundu...»

Məlumata görə xanım K.Vanas Suriyada ermənilər tərəfindən öldürülüb. 2009-cu il fevralın 19-da baş verən bu hadisədə «Xaçların İttifaqı»nın əli olduğu bildirilsə də, əslində «MI-6»nın (İngiltərə) xarici məlumatlar bürosunun yazdığı məlumata görə xanım K.Vanası Ermənistan «DRO» hərbi silahlı birləşməsinin üzvləri qətlə yetiriblər.

Araşdırma materiallarına görə, ermənilər Kəlbəcərin Daşbulaq ərazisində üstündə Quran ayələri yazılmış tarixi daş abidələri, qədim qəbiristanlıqları yandırıb, viran qoyublar. Bütün bu qanlı faciələr haqqında, artıq, dünyanın bir sıra müsəlman parlamentlərində, həmçinin RF-nin Dövlət Dumasında etiraz ediblər. Terror isə davam edirdi. Azərbaycanın işğal olunmuş ərazilərində əsir və girov götürülmüş on bir nəfər xristian dininin təəsübkeşi və onların ailələrini, Müqəddəs İosif Atanı da güllədən keçirib məhv etdilər. «Artsax» qəzeti 1993-cü ilin 17-ci sayında

bütün bunları Azərbaycan tərəfinin üstünə yıxsada, mümkün olmadı. Çünki RF-nin BKİ-nin arayışlarında bu hadisənin əsl səbəbləri də qeyd olunur. Araşdırmalarımıza görə Moskva bu qətləri törədən erməni saatsazı Baras Alibekyanı, Qustav Saakyanı öz ərazisində arzuolunmaz şəxs elan etdi. Hazırda hər iki terrorçu Dağlıq Qarabağ vətəndaşı kimi Şuşada məskən salıb (Bax: «Hayastan» bülleteni, 1994, № 3.)

Məlumata görə «Xaçların İttifaqı»nın Qubadlı yaşayış məntəqəsində də törətdikləri cinayətlərin miqdarı bilinmir. 1993-cü il iyulun 27-də yaradılmış bu terror mərkəzi avqustun 10-da rayonun Fərcan kəndində 14, Xanlıq kəndində isə 8 nəfər din xadimini qətlə yetirdilər. Qubadlıda islam dininə qarşı amansız mövqe tutan ermənilər bu rayonu Laçınla birləşdirən yolun üstündə – Qaracallı kəndində ərazidən yığılmış namaz paltarları, təsbəhləri, xeyli sayda təsəvvürlə çəkilmiş müqəddəslərin şəkillərini və yüzdən artıq Müqəddəs Quranı yandırdılar. RF-nin XN-nə ünvanlanmış rus dili müəllimi E.Xamranın məktubunu oxumaq maraqlı olardı. Şübhəsiz, biz o məktubu oxumadıq. Moskvada nəşr olunan «Vedomosti» qəzeti 1993-cü il avqustun 28-də Qubadlıdan göndərilən məktubu çap edib. Məlumata görə həmin məktubda təsvir olunan erməni vəhşiliklərinin səbəb və nəticələrindən də danışılır. Məsələn, müəllim E.Valentina-Xamra yazırdı ki, ermənilər onun dərs dediyi şagirdi güllələyib, sonra boş dərələrdən birinə atıb yandırdılar. E.Valentina-Xamra yazır ki, mənim dərs dediyim şagird ərazidə tanınan din xadimi Hacı Seyidin nəvəsi idi. Ermənilər onu öldürdükdən sonra nə qədər çalışdırlarsa, uşağın (onun adı Mətləb idi) sinəsinə sıxıb saxladığı

Müqəddəs Quranı onun əlindən qoparıb ala bilmədilər. O, müqəddəs kitabla bir yerdə yandırıldı...

Məlumata görə Qubadlıda bu qanlı hadisələri həyata keçirən, vaxtilə Azərbaycan MEA-nın institutlarından birində çalışan, sonra isə oranı müəmmalı şəkildə tərk edən Nəzər Səfərov(yan) Eyvaz (Ayvaz) oğlu olub. Onun ətrafında bu zaman Bakıdan gedən P.Dadamlı(yan), H.Tavrakyan da olub. Hər halda biz ərazilərimizdə baş verən erməni soyqırımını ölüb gedənlərin sümüklərinə qədər təhlil etməsək, axtarıb tapmasaq,... cəmiyyətə göstərməsək,... yaxın gələcəkdə əsl tariximizi bizə unudurlar. Erməni tarixçiləri və siyasətçiləri belə bir taktikanı çoxdan seçiblər.

Araşdırmalarımıza görə ermənilərin yaratdıqları terror təşkilatlarının, sadəcə «İttifaq» adlandırdıqları mərkəzin Zəngilan özəyi də tariximizin ağır yeri olaraq qalır. Yaşayış məntəqəsinin Şayıflı və Hacılı kəndləri arasındakı ərazidə ola bilsin ki, gələcəkdə əbədi bir heykəl ucaldılsın. Çünki bu ərazidə yetmiş altı nəfər gülləbaran edilib. 1993-cü il sentyabrın 28-də yaradılmış terror özəyinin üzvləri oktyabrın 26-da amansız bir aksiyaya imza atdılar. Üstündə «Hacı», «məşhədi», «kərbəlayi» yazılmış qəbir daşları yığışdırıldı. Zəngilan qəbiristanlığını çevirib, sümükləri bir yerə yığan və onların üstündə şəkil çəkdirən (Bax «Ararat» qəzeti, 1993-cü il, № 22) erməni Stepan Mirzəxanyan iddia edir: «...Biz heç kəsi öldürməmişik... Bütün bunlar hələ başlanğıcdır. Biz Nizamnaməmizi dəyişdirə bilmərik. Mən, əvvəldən müsəlman dünyasını, onların sığındığı islam dinini,... Quran kitabını sevməmişəm. Mən ancaq «Ermənistan qanunları» kitabını sevmişəm...»

Məlumata görə Stepan Mirzəxanyan Müqəddəs Quran kitabını ona görə qəlbinə yaxın buraxmayıb ki, Quran yer üzünün ən böyük həqiqətlərindən biri olaraq qalır. Bu gün

Suriyadakı erməni kilsəsində çalışan terrorçu Stepan Mirzəxanyan haqqında isə Bakıda çox məxfi qaydada 1992-ci ildə nəşr olunan «İcma» qəzetində qeyd olunurdu: «... Cəsur Stepan öz atalarının və babalarının yolunu mərdliklə davam etdirdi. O, Bakıda doğulub. Bu fərq eləmir. Harada, hansı ailədə doğulsa da, erməni ermənidir. Böyükdür...»

Bu da məlum olur ki, S.Mirzəxanyan qəzetin redaktorlarından biri idi. Daha sonra onun haqqında yazılır: «...o, əsl erməni idi. Babalarımızın intiqamını alanların Böyük Ermənistanın tarixində özünəməxsus yeri var...»

Araşdırma materiallarına görə S.Mirzəxanyan Bakıdakı Təzə-Pir məscidinin yandırılmasına da cəhd edib. Hadisə 1992-ci il martın 20-də olub. Hüquq-Mühafizə orqanları bununla bağlı cinayət işi qaldırırsa da, S.Mirzəxanyan ... yayınaraq Bakını tərk edib.

Məlumata görə, «Xaçların İttifaqı» terror təşkilatı (torpaqlarımızın işğalından sonra bu təşkilat Beynəlxalq Erməni təşkilatlarından birinə çevrildi) islam dininə qarşı ən böyük, tarix boyu yaddaşlardan silinməsi mümkün olmayan qanlı missiyasını Dağlaq Qarabağın Şuşa yaşayış məntəqəsində icra edib. Təşkilatın Şuşada özəyi 1991-ci il noyabrın 10-da yaradılıb. 1980-ci illərdə Şuşa rayon şöbəsinin (söhbət o vaxtkı DTK-dan gedir) rəis müavini Humayun Baqramyan bu özəyin rəhbəri təyin olunur. Şuşanın Çanaqqı kəndində doğulan H.Baqramyan ilk terror aksiyasını da öz balaca kəndlərində başladı. Bir gecədə kənddəki 45 azərbaycanlı din xadimi terror edildi.

Şuşadakı Göy Məscid 1992-ci il martın 8-də onun rəhbərliylə birlikdə yandırıldı. 1992-ci ilin aprel ayından Şuşada fəaliyyətə başlayan «Zəhra» dini dükanı dağıdıldı. Divarlardakı Quran ayələri gülləyə tutuldu. Bu gün məlu-

mata görə H.Baqramyan qondarma «Dağlıq Qarabağ Respublikası»nın kəşfiyyat idarəsinə rəhbərlik edənlərdən biridir.

Araşdırmalara görə ermənilər işğal edilmiş Azərbaycan ərazilərində – Dağlıq Qarabağda 420 qədim və yeni müsəlman qəbiristanlığını yerlə yeksan ediblər.

Erməni terrorçuları tərəfindən Xankəndi, Xocalı, Əsgəran, Xocavənd, Ağdərə, Ağdam, Cəbrayıl, Füzuli yaşayış məntəqələrində müsəlman ailələrinə tutulan divanda, ölən və itkin düşən din xadimlərinin, yandırılan Müqəddəs Quran kitablarının araşdırılmasında bizim üçün müəmmal olan məsələlər var.

Araşdırma materiallarından aydın olur ki, Azərbaycanın Dağlıq Qarabağ ərazisi ötən əsrdə Moskvanın həmişə diqqət mərkəzində olub. Bundan da çox ciddi, lakin tarix və insanlıq üçün maraqlı məqamlar var. «Məxfi Qovluq»lardan aydın olur ki, Dağlıq Qarabağ ərazisi keçmiş Siyasi Büronun üzvlərinin (Sovet İttifaqı Kommunist Partiyası Mərkəzi Komitəsinin Siyasi Bürosu) maraq dairəsində olub. Lakin keçmiş ittifaqın XİN-i Andrey Andreyeviç Qromikonun, Yuri Vladimiroviç Andropovun, D.Ustinovun, A.Kosiginin, A.Ponamoryovun, D.Kunayevin, Ş.Rəşidovun... Dağlıq Qarabağın yaşayış məntəqələrində görüşməsi hələ də sirr olaraq qalır. A.A.Qromikonun ildə üç dəfə (yaz və payız fəsillərində) Qubadlı və Zəngilanda görünməsi, bir neçə gün o yerlərdə qalmasının hamımız üçün gərəkliliyi önəmləri var. MN «Xüsusi qovluq»larındakı arayışlarda bu məsələlərə aydınlıq gətirilir. Məlumdur ki, ölkənin rəhbərləri bir yerə səfər edəndə həmişə xüsusi xidmət orqan işçiləri tərəfindən müşayiət olunublar. Məsələn, A.Qromikonu Qubadlı və Zəngilana həmişə kəşfiyyat generalları

N.Katuşev və Kravçenko müşayiət ediblər. Məsələlərin bir az da açılması üçün ötən əsrin yetmişinci illərinə qayıtmaq lazımdır. SSRİ Nazirlər Sovetini 1968-ci il mart ayının 4-dəki sərəncamına əsasən Latin Amerikasının bəzi əyalətlərində, eləcə də Afrika və Asiyanın meşələrində bitən ağaclardan xeyli nümunələr gətirilmişdi. Həmin ağacların Dağlıq Qarabağ ərazisində əkilməsi qəbul edilmişdi.

Araşdırma materiallarına görə ötən əsrin ortalarında SSRİ Səhiyyə Nazirliyi tərəfindən Latin Amerikasının bəzi ərazilərindən alınıb gətirilən onlarla ağac növünün adı çəkilir (bu ağaclardan «Cad», «Nun», «Mim», «Dal» – bütün bunlar Braziliya, Argentina, Portuqaliya, Afrika cəngəlliklərindən yığılan ağac növünün adlarıdır). Maraqlısı budur ki, bu ağacların iqlim şəraiti keçmiş SSRİ məkanında yalnız Dağlıq Qarabağın iqlim şəraitinə uyğun olub. Yerli icmalar, kiçik qruplar halında yaşayan insanlar bu ağaclara sitayiş edir, onların yarpağı, gövdəsinin qabığı, kötüyü və suyu ilə müalicə olunurdu. Bu sitayiş olunan ağacların bir qismi Qubadlı, Zəngilan, Şuşa, Laçın, Kəlbəcər ərazilərində əkilmişdi. Keçmiş İttifaqın liderləri bu ağacları «Müqəddəs Ağaclar» adlandırır. Lakin bununla bağlı bütün informasiyalar və məlumatlar qapalı saxlanılıb. Məsələn, «Nun» ağacı Braziliyada yayılmış nadir ağaclardandır. Braziliyada insanlar öz dualarını, Allaha səcdə və ibadətlerini bitirdikdən sonra əllərində tutduqları rəngli parçaları niyyətlərinə uyğun bu ağaca bağlayırlar. Bu ağac altında bir həftə yaşayan şəxslərdə şəkər xəstəliyi olmur. İlk növbədə isə «Nun» insan orqanizmində, eləcə də canlılarda yaranmış baş ağrılarını, ciyər iltihablarını götürür. Braziliyalı həkim-genetik Dr. Joze Karneyr 1980-ci ildə Moskvada keçirilən Həkimlərin Elmi və Təcrübəli Simpoziumunda iddia edir ki, mən hətta

Salvadora, Natan və Reşfi ərazilərində (Braziliyada yer adlarıdır) yaralanmış heyvan və quşların «Nun» ağacının ətrafında necə yığışdıqlarının şahidi oldum. Elm hələlik bu sirri açmışdır (Bax: MN – 3919 sayılı «Xüsusi Qovluq» № 27641 sayılı materiallar əsasında).

Almaniyanın, İtaliyanın, Çinin, Hindistanın məxfi kitablarında qeyd olunur ki, dünyanın Dağlıq Qarabağ, Naxçıvan, Fars Körfəzi və Aralıq dənizi ölkələrinin bir neçəsi XXI əsrin ən müqəddəs yerləri kimi qeyd olunub.

Məlumata görə bu müqəddəs ağaclar əkilərkən ərazi xəritələrində də qeydə alınıb. «Nun» ağacı Qubadlının Şimalındakı Mahmudlu kəndi ərazisində, Seyid Nəcəf Ağanın qəbri ətrafında əkilib. Keçmiş İttifaqın XİN A.Qromiko cənabları da məhz Mahmudlu kəndinə gəlmiş. Qeyd edirəm ki, ətraf kəndlərdən Ağanın qəbrini ziyarətə gələn şəxslər bu ağacın budaqlarına parça bağlayırdılar. Amma bu ağacın sirri açılmırdı.

Araşdırma materiallarına görə ermənilər, eləcə də bu yerlərə gələn turistlər bu ağacları çox axtarıblar. Meşələri, bağ-bağatları nə qədər gəziblərsə də, bu ağacları tapa bilməyiblər. Laçın ərazisində isə Argentina ərazisindən gətirilən (San-Xran, Kordova, Vedma şəhərlərindən) «Mim» ağacı isə yerli insanların dilində «Qara bataqlıq ağacı» adlanır. SSRİ Səhiyyə Nazirliyinin sənədlərində bu ağacların hər birinə çəkilən xərcin miqdarı ilə yanaşı, bu ağacların hansı məqsədə xidmət etməsi də qeyd olunur. Kəşfiyyat sənədlərində «Mim» ağacının nömrəsi 23 elan olunub. Yəni hər ağacın öz nömrəsi var. Məlumata görə keçmiş siyasi liderlərdən olan Y.Andropovun «Mim» ağacına meyli çox olub. Yaxud A.Kosıgin «Sin» ağacına, onun çəhrayı güllərinə həvəsli olub. Araşdırma materiallarına

görə bu ağacların hər biri müqəddəs adamların məzarı yanında əkilib. Biz də bu araşdırma materiallarını geniş və ətraflı öyrənməyə cəhd etdik, ancaq işimiz yarımçıq qaldı. Amma bir məsələni xatırladım ki, Dağlıq Qarabağın işğalında iştirak edən erməni diaspor təşkilatlarının rəhbərləri də, bir neçə xarici kəşfiyyat mərkəzləri də bu ağacların ciddi marağında olublar.

Bunu da unutmayaq ki, Azərbaycan ərazisində dəfn olunmuş hər bir müqəddəs şəxsiyyətin məzarı yanında məhz bu ağacların var. Erməni generalı C.Muradyan etiraf edir ki, biz təqribən bir əsrdir ki, bu ağacların ardınca düşmüşük.

Belə çıxır ki, bu müqəddəs ağacların Azərbaycana gətirilməsinin tarixi daha qədimdir. Rusiyalı şərqsünas, ölkəsinin iqtisadi kəşfiyyatına qulluq etmiş polkovnik N.Andreyev Kremlə ünvanladığı bir məktubda (1980, VI – 21) iddia edir ki, Moskva nəyin bahasına olursa-olsun bu ağacları qorunmalı, çəkilən xəritələri qapalı saxlamalıdır. Kəşfiyyat polkovniki bunu da xatırladır ki, müsəlmanların Müqəddəs Quran kitabına da nəzər salınsın. Çünki bu ağacların hər birinin adı həmin kitabda qeyd olunur və bu adların hər biri bütöv ayəyə bərabər tutulur. Polkovnik N.Andreyev «Siyasət və din» məqaləsində yazır ki, dünyanın heç bir din xadimi İslam dininə və Məhəmmədin (ə) Quranına qısqançlıqla yanaşmamalıdır. O, bəşəriyyəti insanlığa çağıran böyük bir Allah kəlamıdır...» (Moskva, «Pravda» qəzeti, 1969, VIII, 2).

«ASALA» ÜÇÜN YENİ TERROR DÜŞƏRGƏLƏRİ

Araşdırmalarımıza görə Ermənistanın «Nüvə axtarışları sahəsindəki ilk proqramları» 2010-cu il dekabrın 14-də açıqlandı. Yerevanda qapalı keçirilən Təhlükəsizlik Şurasında bu tezisləri hazırlayanların adları da qeyd olundu (Pr. Q.Ter-Akopyan, pr. K.Ter-Martirosyan, pr. S.Avakyan, pr. K.Alanakyanyan...). Erməni professoru Ter-Akopyan iddia edirdi: «...Əvvəlcə bu millətin (söhbət azərbaycanlılardan gedir – R.N.) genetik «düşüncəsi»ni, genetik kodlarını zəhərləmək lazımdır. Sonrası asandır – bundan sonra o, öz-özünə öz dinindən, imanından, sağlam düşüncəsindən əl çəkib uzaqlaşacaq. İslam dinindən qorxmaq lazım deyil. İmkan varsa, «pərdə arxası»nda o dini qəbul edin. Məscidlərə girin, İslam din xadimləri ilə bir süfrədə oturun... Qalib gəlmək üçün hər şeydən istifadə edin... Beləliklə, birinci addım nüvə axtarışı olsun. Bu türk dünyasını, onun qanındakı islam dinini ancaq belə məhv edə bilərik...» (professor Q.Ter-Akopyanın «Artsak» TV-dəki 2010-cu il martın 7-dəki çıxışından). Otuz altı maddədən ibarət olan bu strateji proqramda dörd yerdə (12-ci, 14-cü, 19-cu və 26-cı maddələrdə) işğal olunmuş Dağlıq Qarabağın adı çəkilir, ərazilərin bir qismi «nüvə zonaları»na ayrılır.

1. Kəlbəcər rayonu ərazisi (Cənub-Qərb hissəsindəki Başlıbel yaşayış məntəqəsi);

2. Şuşa rayonu ərazisi (Cənub-Qərb hissəsindəki Göytala yaşayış məntəqəsi);

3. Laçın rayonu ərazisi (Şərq hissəsindəki Mıcıdərə, Məlxələf, Aşağı Fərəcan yaşayış məntəqələrinin ərazisi);

(B.Pr., Yerevan Fizika İnstitutunun müəllimi S.Stepanyan 2011-ci il aprelin 9-dan 11-dək institutda «Nüvə tədqiqatları, İslam və Ermənistan» mövzusunda keçirilən yığıncaqda bu yerlərin adını çəkib: – YDU. «Xüsusi bülleteni», 2011, 30 aprel, səh 4).

Ermənistanın SQ-dəki yeni elmi-tədqiqat mərkəzlərinin açılması və yaxud genişləndirilməsi məqsədəuyğun hesab edilib.

Məlumata görə işğal olunmuş Dağlıq Qarabağ ərazisinin üç müxtəlif nöqtəsində «ASALA» erməni terror təşkilatının yeni, radikal qanadı üçün təlim düşərgələri salınıb:

1. Şuşa rayonu ərazisi (Şimal hissəsindəki Xələfli yaşayış məntəqəsi).

2. Xocavənd rayonu ərazisi (Qərb hissəsindəki Kiş yaşayış məntəqəsi).

3. Xankəndi rayonu ərazisi (Şərq hissəsindəki Əsgəran yaşayış məntəqəsi).

(B: Bu ərazilərin adı 2011-ci il avqustun 14-də Beyrutdakı (Livan) «Qnçak» erməni partiyasının eyni adlı nəşriyyatında çapdan çıxan «Dağlıq Qarabağ» (№6) xüsusi bülletenində kəşfiyyət zabiti L.O.Gevorkyanın «Milli azadlıq cəbhələrimizin müdafiə strukturu» yazısında çəkilir). Və bu təlim düşərgələri rəsmi sənədlərdə «Ermənistan Milli Azadlıq Cəbhəsi»nin «Müdafiə bazası» kimi qeyd olunur. Araşdırmalarımıza görə, «ASALA»nın Livanda fəaliyyət göstərən «Həmas» və «Hizbullah» silahlı-terrorçu dəstələri ilə də ciddi əlaqələri var. Bu istiqamətdə maraqlı nəticələr əldə edən, Belarusiya tədqiqatçısı Yevgeniy Kojuşko «Современный терроризм» kitabında yazır: «...ASALA – это террористическая организация... Ее главная цель – восстановление независимости Армении не в современных, а в исторических границах. Это

восток Турции (включая города Артвин, Карс, Эрзурум, Ван), часть Северного Ирана, Нахчиванская область Азербайджана...» (B: Eyni mənbə, Minsk, «Xarvest» nəşriyyatı, 2000. səh. 218).

Başqa bir məlumatda isə «ASALA»çılarından ibarət xüsusi kiçik «Mühafizə qrupları» deyilən qruplar təşkil edilib. Bu qruplar bilavasitə «Həmas» (Livan) silahlı birləşmələri ilə sıx əlaqədə fəaliyyət göstərir (Bu dəstənin Xankandi-Yerevan-Beyrut xüsusi təyyarə reysi var).

Tədqiqatçı Y.Kojuško kitabında daha sonra qeyd edir: «Одним из главной базой «АСАЛА» является Ливан, основным партнером – ООП (Организация Освобождения Палестины), она пользовалась широкой поддержкой армянской диаспоры во многих странах мира. Другая база по прежнему находится в Сирии (В том числе во Франции», в США, в Великобритании,... в Армении...). Она поддерживает контакты с курдской «ПКК» и палестинскими террористическими организациями НФОП, «Хамас»... т.д. (Eyni mənbə. Səh.218-219).

Araşdırmalarımıza görə, erməni terror birləşmələrinin Azərbaycan torpaqlarının işğalı (Qarabağ torpaqları) siyasətini dəstəkləyən hansı səbəblərdənsə müsəlman «Həmas» qrupu olub. «İslam müqavimət hərəkatı»nın (Həkat al-Muqavama al-İslamiya) – «Həmas»ın meydana gəlməsi 1987-ci ilin sonuna təsadüf edir. Təşkilatçısı və dini lideri Şeyx Əhməd Yasindir. Məlumatla görə, 1988-ci il martın 3-dən 7-dək Livana səfər edən sovet nümayəndə heyətinin tərkibində «Hayastan» erməni humanitar təşkilatının Zaqafqaziya üzrə koordinatoru Robert Koçaryan da var idi. Moskvada nəşr olunan «Pravda» qəzeti məlumat verir ki, ixtisasca mühəndis olan Robert Koçaryan ərəblər

arasında şöhrətə malik, erməni millətinə hörmət və ehtiramı olan Şeyx Əhməd Yasinə görüşüb (B: «Pravda» qəzeti, 1988-ci il, 5 mart, Moskva, Trass-ın məlumatı).

İşğal olunmuş torpaqlarımızda (xüsusən Kəlbəcər məşələrində) kiçik çaplı atıcı silahlar üçün qundaqlar istehsal edən ilk müəssisəni də 1999-cu ildə ərəblərin «Həmas» təşkilatının üzvləri yaratdı. Bu məqsədlə ilkin olaraq 120 min dollar investisiya qoyuldu. Böyük miqyasda ən nadir ağaclar qırılıb, xarici iş adamlarına satıldı.

Başqa bir məlumatda isə bildirilir ki, Livandan qayıdan sovet nümayəndə heyətinin üzvü Robert Koçaryan Yerevanda təməli qoyulan «Ermənistan Milli Azadlıq Hərəkatı»nın ideoloqlarından biri olur. Qarabağın «azad olunması» üçün xüsusi «Manifestin» müəllifi kimi tanınır. Həmçinin bu manifest «Həmas» təşkilatının «İzzətdin Əl-Qasim» silahlı hərbi qanadının manifestilə eynilik təşkil edir. 1991-ci il yanvarın 9-da isə «Hayastan» bülleteni yazır ki, humanitar təşkilatın xəttilə Şeyx Əhməd Yasın tərəfindən dörd nəfər Yerevan fizika instituna elmi araşdırmalar aparmaq üçün göndərilir. (B: Eyni mənbə. səh. 7).

Araşdırmamıza görə, işğal olunmuş Dağlıq Qarabağ ərazisində 2001-ci il noyabrın 21-də «ASALA» + «Həmas» + «...» birləşməsi – deyilən vahid bir cəbhə yaradıldı.

Bu vahid cəbhənin fəaliyyət dairəsindən, strateji proqramlarından aydın olur ki, bu təşkilat işğal edilmiş ərazilərimizin sərvətlərinin xarici ölkələrə satışının təşkilində ən yaxşı vasitəçi rolunu oynayır. Araşdırmalarımıza görə, bu vahid cəbhəçilər MDB ölkələrinin ərazisindəki NATO-ya üzv ölkələrin diplomatik korpuslarına, səfirlik və ticarət palatalarına, neft şirkətlərinə, xeyriyyə və humanitar yardım mərkəzlərinə qarşı təxribat planlarının «layihə»lərini işğal olinmuş Dağlıq Qarabağın ərazisində reallaşdırırlar.

2002-ci il iyulun 4-də Nyu-Yorkda nəşr edilən «Boston qlob» qəzeti («Boston Globe») xatırladır: «Ядерное оружие, наиболее привлекательное для террористов, даже более ценное для них, чем ядерное топливо и значительно более портативное, чем боеголовки стратегических ракет... Г-н Буш подчеркнул, что «Ал-Каида» стремится заполучить ядерное оружие и средства его доставки для использования против США»... (Вах: Eyni mənbə. Devid Filipov, səh.2).

Tədqiqatçı S.Ovçinnikovun məlumatına görə, MDB çərçivəsində hakimiyyət və torpaq davası edən, böyüklük iddiasında olan etnik qruplardan ermənilər həmişə yararlanıb.

Amerikanın məşhur «NOVA LOGIC INC» kompüter firmasının «ekran»lara çıxarıb İnternet şəbəkəsinə qoşduğu oyunlardan birini (2011-ci il mart ayının 19-da may ayının 21-dək) Ermənistanın Azərbaycanla apardığı müharibə səhnəsi təşkil edir. Və bu müharibənin sonuna yaxın erməni tərəfdən üstündə «Armenia» yazılmış qanadlı plastik raketlərin Azərbaycana tuşlanması səhnəsi təsvir olunur. Xüsusən Azərbaycanın dini məkanlarından olan, Bütün Qafqazın Şeyxinin əyləşdiyi Təzə-Pir məscidində də istiqamətləndirilmiş bu oyun, kompüter oyunu da olsa, bizi düşündürməyə bilməz. Ermənilər buna «Astarçanyan layihəsi» deyirlər (Doktor Astarçanyan 1985-ci ildə Vaşinqtonda erməni lobbisi tərəfindən maliyyələşdirilən «Erməni-kürd» strateji araşdırma mərkəzi»nin başçısıdır). Bu eybəcər layihənin hazırlanması üçün Kaliforniya erməniləri 2010-cu il sentyabr ayının 19-da «Stepanovan» fonduna 1 milyon 360 min dollar (sonradan bu «Hayastan» adlandırıldı) köçürdülər. Həmin vəsaitin 75 faizi Dağlıq Qarabağın ən füsunkar məntəqələrindən yığılan nadir gül kollarının, ağaclarının

heyvanların daşınmasına sərf olundu. Sentyabrın 26-da isə Yerevandakı Fizika İnstitutunda keçirilən müşavirədə professor Karen Egıyan məsələ qaldırır ki, ABŞ kompüterindəki məsələni reallaşdırmaq lazımdır. Müşavirədə K.Egıyan belə bir məsələni də açıqlayıb ki, üstündə «Armenia» sözü yazılmış ballistik raketləri «həyatiləşdirmək üçün» (onun sözüdür) uran axtarışlarını da Naxçıvan ərazisində aparmaq mümkündür...(?)

Bu da məlumdur ki, ermənilərin Naxçıvan ərazisində 1985-ci ilin mart ayına təsadüf edən ilk uran axtarışları yarımçıq qalır. Ona görə ki, ekspedisiyada olan Yerevan Dövlət Universitetinin fizika fakültəsinin tələbəsi Arşak Tıqranoviç Xaçikyan naməlum dəri xəstəliyindən vəfat edir. Həkim rəyindən məlum olur ki, o, şüalanmadan keçib. Nəticədə, 1985-ci il mart ayının 28-də ekspedisiya işlərini yarımçıq qoyub, geri qayıdır. Lakin həm Ermənistan MN-nin strateji xəritəsində və həm də hərbi kəşfiyyat planında Naxçıvan ərazisi uran mənbəyi kimi dairəyə alınır.

Ekspedisiyanın fəaliyyətindən on beş il sonra, yəni 2011-ci ilin dekabr ayında vaxtilə «Araz» ekspedisiyasında tələbə kimi iştirak edən Rafik Dəmirçiyən (alim) Moskva Dövlət Universiteti nəzdindəki D.V.Skobeltsin adına nüvə fizikası və ETM-də çıxış edir (2011-ci il XII-21. ünvan: RF, Moskva, «Vorobyevi qoru»). Saat 16.00-da Moskva vaxtı ilə). Və guya göstərir ki, «Böyük Ermənistan»ın bir parçası olan Naxçıvan ərazisində uran var. Həmin ilin dekabr ayının sonunda Rusiya Federal Təhlükəsizlik Xidməti üçün hazırlanmış 42 səhifəlik «nüvə icmalında» doktor Dəmirçiyanın fakt və rəqəmləri, «Ermənistan ərazisi Naxçıvan» fikri öz əksini tapdı. 2012-ci il fevral ayının 14-də isə RF FTX-nın Kəşfiyyat İdarəsi ilə Ermənistan

Təhlükəsizlik Xidməti arasında «nüvə informasiyaları ilə bağlı» məlumat mübadiləsi haqqında sənəd imzalandı.

2012-ci il mart ayının 13-də isə nüvə fizikası üzrə ixtisaslaşan R.Dəmirçiyan Tehranın şimal istiqamətindəki Şəhid Əkbəri küçəsinin 1/6 nömrəli binasında yerləşən «MDB ölkələrinə elmi-texniki tərəqqi üzrə İran cəmiyyəti»ndə peyda olur. Ermənistanın Çarentsavan zavodundakı «Lizin» şirkətinin missiyasını yerinə yetirərək, İranın «Sənəm» hərbi sənaye kompleksilə texniki avadanlığın alış-verişində iştirak edir. «Qolos» qəzeti isə ekspert Qayane Sarmakeşyanın şərhini çap edir: «...За счет купленного у Армении оборудования в Иране было создано множество предприятия. Сколько дорогостоящего, современного оборудования ушло в эту страну. Вспомним, как по цене металла сбыли высокотехнологичные установки для получения штампов микроорганизмов Чаренсаванского завода «Лизины». А если бы хватило ума задействовать производство, оно еще долго приносило бы огромный доход...»

Ermənilərin «Lizin» şirkəti 1999-2011-ci illər ərzində Azərbaycanın işğal olunmuş ərazilərində (Xocavənddən 2,5 km şimalda) toksiki maddələrlə təcrübələr aparan iki kiçik hərbi laboratoriyayı xammalla təchiz edib. Araşdırmalarımıza görə «Lizin» şirkəti 2011-ci ildə öz gəlirinin 25 faizini ən eybəcər bir iş üçün ayırdığını elan edir. Şirkətin rəhbərlərindən olan Serqo Sarayan iddia edir ki, o və onun bir qrup əməkdaşı Dağlıq Qarabağ ərazisində islam dininin bütün atributlarını məhv edəcək. İslamla bağlı gözə görünən nə varsa, kökündən yandırılacaq. İş adamı S.Sarayan tutduğu yolun səbəb və nəticələrini aydınlaşdırmaqda aciz idi.

Məlumata görə, şirkət tərəfindən Tehrana ezam olunan S.Sarayan İrana buraxılmayıb və Dağlıq Qarabağ ərazisində islam dini ilə bağlı atributlara, xüsusilə Quran və din xadimlərinə qarşı tutduğu mövqeyə görə onu ölümlə hədələyiblər. «Ettelaam» qəzeti bu istiqamətdə yaydığı xəbərdə qeyd edir ki, erməni iş adamı S.Sarayan nə etdiyini anlamır və «...onun düşüncə və həyat tərzinə İranda yer yoxdur...».

Amma araşdırma materiallarında qeyd olunur ki, erməni S.Sarayan Laçın və Kəlbəcər ərazilərində on bir nəfər din xadimini güllədən keçirən keçmiş Rus ordusunun zabiti Əmir Sancaqyanı yüz min dollar ilə mükafatlandırdı.

Hələ də, işğal olunmuş ərazilərimizi dinlərarası müharibə meydanına çevirmək arzusu ilə yaşayanların siyasətinə gəlincə, Azərbaycan tərəfi bu siyasətin əleyhinə olduğunu bildirib.

2011-ci il iyulun 4-də həmin laboratoriyalardan biri partlayaraq, sıradan çıxmış, nəticədə 16 nəfər ölmüş, ətrafdakı kiçik meşə zolağı yanıb məhv olmuşdur. Ekspertlərin fikrincə, Xocavənd ərazisində baş verən partlayışdan sonra məlum olub ki, ətrafdakı su mənbələrinə ciddi ziyan vurulmuş, bulaqların bir qismindən bu günədək istifadə etmək qadağan olunub.

Araşdırmalarımıza görə, ABŞ Dövlət Departamentinin rəsmi sənədlərində «Lizin» erməni şirkəti İran və Suriya dövlətlərinə nüvə texnologiyası və nüvə proqramlarından istifadə nəzərdə tutulan digər komponentlərin satışını təmin edən və həmçinin satan qeyri-ciddi bir obyekt kimi qeyd olunur. Ermənistanı iqtisadi sanksiyaların qoyulacağı haqqında məlumat yayılıb. Mart ayının 19-da isə Tehranın «Elm və Texnologiya Universitetində» çıxış edən Dəmirçiyan belə bir fikir də söyləyir ki, hər bir ölkə öz ərazisindəki

nüvə tullantıları, onun qorunması və satılması haqqında ciddi düşünməlidir (?). Nə qədər qərribə də olsa, R.Dəmirçiyan «qonağı» olduğu ölkənin nüvə texnologiyası ilə məşğul olan alimlərinə və araşdırıcılarına bunu da məsləhət görür ki, İran öz nüvə tullantılarını qorumaq üçün tikəcəyi anbarların böyük hissəsini ölkənin subtropik və az mülayim iqlimi olan zonalarına salmağa üstünlük verməlidir. Onun fikrincə, nüvə tullantılarının subtropik şəraitdə reaksiya qabiliyyəti iki dəfə azalır (?)

Erməni aliminin təklifindəki istiqamət aydındır. O, öz iranlı həmkarlarına Qərbi Azərbaycanın əyalətlərini nişan verərək bu istiqamətdə, yəni layihələrin işlənməsində Ermənistanın yardımçı olacağına da işarə vurur.

Lakin açıq hava şəraitində qalan və yaxud axar çaylara istiqamətləndirilmiş nüvə tullantılarının «suboğuculuq» qabiliyyəti var. Yəni nüvə tullantıları düşdüüyü hər hansı su məcrasında buxarlanmaya güclü təsir edir.

R.Dəmirçiyanın fikir və mülahizələri əsasında 2012-ci il aprel ayının 10-da Ermənistan hökuməti «Stratji layihə» deyilən sənəd hazırladı ki, bunun da əsasında ölkənin AES-dən çıxan nüvə tullantılarının, eləcə də Yerevanın nüvə fizikası ilə məşğul olan elmi-tədqiqat mərkəzlərinin zəhərli qalıqlarının yaşayış zonasından – «Yaşıl zolaqlardan» çıxarılması məsələsi dayanırdı. 1990-92-ci il iyulun 2-də qəbul olunmuş «Ermənistanın strateji layihəsi»ndə (bu layihə, adətən, ölkənin AES və nüvə materialları ilə bağlı olur) nüvə tullantılarının Azərbaycanın işğal edilmiş ərazilərində – Zod (Şərqi Ermənistan), Qacaran (Cənub-Şərqi Ermənistan), Tanel (Cənubi Ermənistan), Tex (Şərqi Ermənistan) yaşayış məntəqələrində basdırılması planlaşdırılmışdı və bunun üçün ABŞ tərəfi 300 min dollar yardım da

ayırılmışdı (nüvə tullantılarının oğurlanmaması, daşınmaması və satılmaması üçün). Lakin 1998-ci il oktyabr ayının 30-da Ermənistan Təhlükəsizlik Şurası bu layihəyə paralel ikinci strateji bir layihə irəli sürdü. Azərbaycan torpaqlarının işğalından sonra Yerevan «nüvə coğrafiyası»nı dəyişdi. Bu dəfə Qubadlı, Zəngilan, Cəbrayıl, Füzuli zonaları seçildi...

Məlumata görə, Ermənistanda, artıq, istifadəyə verilmiş, daha dəqiq, yenidən qurulmuş silah istehsalı zavodunda birləşmiş uran və urandan hazırlanmış döyüş sursatlarının hazırlanması istiqamətində yeni layihələr planlaşması işi davam edir. Ümumiyyətlə, ermənilərin urandan hazırladıkları döyüş sursatı nədir? Qeyd edək ki, yerin tərkində təbii uranın miqdarı daha çoxdur, nəinki gümüşün və yaxud civənin. O, üç uran izotopundan ibarətdir: a) u-238 (99,286%); b) u-235 (0,72%) və c) u-234(0,006%).

İkinci izotop atom bombalarında əsas partlayıcı maddə kimi istifadə olunur. Bu silah müasir dövrün ən dəhşətli silahıdır. Bu, heç də kimyəvi və bakterioloji silahlardan, hətta rentgen şüasından da geri qalmır. Birləşmiş uran izotopu u-238 radioaktiv metaldır, sıxlığı 19,04 q.sm³ olub, yarı sönmüş vəziyyətdə 4 milyard 510 milyon il qalır. Bu, araşdırmamız zamanı əldə etdiyimizin qısa izahıdır, lüğətsiz izah. Məlumata görə, «Erməni Alimlər Qrupu» 2002-ci ildə Kaliforniyadakı erməni diasporunda çıxış edərkən belə bir məsələni vurğuladılar: «Dağlıq Qarabağda uran var...»

Araşdırdığımız məlumata görə, Ermənistanın Razdan şəhərində 1998-ci ildən qeyri-legal fəaliyyətdə olan (Sevan gölünün qərb sahilində) «Nüvə bürosu» fəaliyyət göstərir. Və bu «məxfi nüvə bürosu»na başçılığı Bağdad ermənişi, şəhərdən 35 km şimal-qərb istiqamətində dərman prepa-

ratları hazırlayan fabriki maliyyələşdirən Hüseyn Qəffar adlı birisi edir. Məlumatla görə, Hüseyn Qəffar 2004-cü il avqustun 13-dən Azərbaycanın işğal olunmuş ərazilərində, xüsusən Xankəndi ətrafında yeni bir «nüvə bürosu»nun yaranması təklifi ilə çıxış edir.

Lakin layihə Xankəndidə deyil, Xocalı ərazisində reallaşır. Hərbişədirilmiş qrupun nəzarəti ilə işləyən bu mərkəz bu gün faktiki olaraq, İsveçrədən gəlmiş «Kristina qrupu» ilə birgə dərman preparatları üzərində işləyir. «Kristina qrupu» isə Azərbaycanın doğum evlərini, doğulacaq müsəlman uşaqlarını, hamilə qadınları hədəf seçir. Müşahidəçilərin fikrincə, həmin ərazi Ermənistan MN-nin sənədlərində «ölü zona»ya çevrilib (?). O da məlum oldu ki, ixtisasca kimyaçı olan Hüseyn Qəffar İsrail əleyhinə kəskin radikal mövqedə dayanan islamçı təşkilat «Əsbət əl-ənsar» təşkilatının maliyyə mənbəyidir. Təşkilatın təlimat kitabı olan «SD ROME» adlı kitab digər radikalların da təlimat kitabıdır. Bu kitabın 8-ci səhifəsində yazılır: «Təşkilat vəhdətli bir təşkilatdır. Bu təşkilatda hüququ tapdalanmış adamlar birləşir və bir yerdə mübarizə aparır...»

Əldə etdiyimiz digər məlumatda bu da bildirilir ki, islam təşkilatları içərisində «Taliban»ı nüvə materialları ilə təchiz edən qrup «Əsbət əl-ənsar» qrupudur. Aprel ayının 14-də Sudanda «Əsbət əl-ənsar» təşkilatının yerli şöbəsi «Əl-Qaidə»də çalışan nüvə araşdırıcıları üçün «Təlimat, ... hikmət, hümmət və ya yer kürəsi» adlı bir kitab nəşr edirlər. Ərəb, puştu və urdu dillərində çap olunan bu kitabın üç müəllifi olur: pakistanlı alim Nazirxan Əhməd, ərəb Şeyx Cabbar Əl-Zahir, erməni (İraq) Arakel Alanakyan. Araşdırdığımız məlumatlara görə, Arakel Alanakyan Ermənistan Dövlət Universitetinin fizika fakültəsinin birinci

1990-cı ildə Yerevandan Suriyaya, oradan da 1995-ci ildə İraqa köçüb. Bağdad hərbi-sənaye komplekslərinin birinə başçılıq edən «Ter-Qriqoryan» qrupunda işə başlayıb. Bu qrup hazırda Dağlıq Qarabağ ərazisində ekoloji tədqiqatlarını davam etdirir. Məsələn, məlum olub ki, Xocalı ərazisində su mənbələrinin 26 faizindən istifadə oluna bilməz.

Araşdırmalarımıza görə, A.Alanakyan həтта bir müddət Bakıdakı erməni kilsəsində maliyyə məsələləri ilə məşğul olub. «Kommunist Ermənistanı» qəzeti yazırdı ki, bu şəxs vətəninə, dininə və xidmət etdiyi vəzifəsini çox sevir. Qəzetin 1980-ci il 15 avqust tarixində dərc olunmuş «Bakıdakı erməni kilsəsi» yazısında (müəllif S.Muradyan) qeyd olunur: «...İraqda böyük dini və hərbi təhsil görmüş Alanakyan Ermənistanı çox sevir. O, Azərbaycan ərazisində yaşayan bütün ermənilərə eyni qaydada xidmət edir. A.Alanakyan həm də Bakıda «Erməni Xeyriyyə Cəmiyyəti»nin sədridir...»

Digər bir məlumatla görə A.Alanakyan Bakıdakı erməni kilsəsi vasitəsilə Qafqaz Müsəlmanları İdarəsinin Dağlıq Qarabağ istiqamətindəki taktikasını və strategiyasını araşdırmaqla məşğul olub. Respublikanın məşhur din xadimləri haqqında, eləcə də dini vəsait çap edən nəşriyyatlarla bağlı məlumat toplamaq isə onun əsas vəzifələrindən biri olub.

Pekində nəşr olunan «Çayna deyli» qəzeti («Çin gündəlik qəzeti») isə ermənilərlə MDB məkanında, eləcə də dünyanın erməni diasporları ilə hər cür əlaqələrin qurulmasını vacib sayır: «...Ermənistan müstəqil ölkə kimi Çinlə münasibətlərini genişləndirməyə çalışır. Ermənilərin hərbi təlim dərsləri almaq, bu sahədə əməkdaşlığı genişləndirmək üçün Çin real təkliflər irəli sürüb. İnvestisiya məsələlərinə

gəlinə, Çin bu istiqamətdə də ciddi təkliflər irəli sürməyə hazırdır».

Çünki ermənilər Çin ərazisindəki Uyğurlar məsələsində həmişə Pekin ideoloqlarının tərəfində olduqlarını bildiriblər.

2008-ci ilin ortalarında Pekin tərəfindən Yerevana ötürülən 12 ədəd «Tayfun» raketləri heç də diqqətimizdən kənar qalmır. Qapalı qalan bu məsələnin mahiyyəti heç kəsin gözləmədiyi bir halda mətbuatda şərh olunur. Çin tərəfi isə iddia edir ki, bu raketlərin satılması işində dövlətə məxsus sənaye müəssisələri iştirak etməyib, bu raketləri ermənilərə özəl şirkətlər satıb. Ümumiyyətlə, Çinin bu istiqamətdə tutduğu mövqeyini şərh edən «The Washington Post» qəzeti dərc etdiyi məlumatında göstərir: «...1984-cü ilin aprelində imzaladığı rəsmi sənədlərdə və yardım bəyannatlarında elan etdi ki, Çin kütləvi qırğın silahlarının yayılması əleyhinədir... Lakin Çin Pakistana, Hindistana, Suriyaya, Cənubi Koreyaya, Səudiyyə Ərəbistanına, İraqa, İrana, Braziliya və Argentinaya... kütləvi qırğın silahlarının satışını davam etdirir. Məsələnin və məxfi bağlaşmaların üstü açılan təzdə Çin rəsmiləri bunun özəl şirkətlərə aidliyini, bu işin dövlətdən kənar bir proses olduğunu elan edir...». Məlumata görə, Çin şirkətlərinin bu istiqamətdə Ermənistan şirkətləri ilə əlaqəyə girməsi və Ermənistanın şirkətlərindən, eləcə də işğal olunmuş, terrora məruz qalmış, Azərbaycana məxsus Qarabağ ərazisindən üçüncü dövlətlərə ötürülən nüvə texnologiyası haqqında kəşfiyyat materialı ABŞ Dövlət Departamentinin 2002-ci ilin dekabr sənədlərində də ciddi bir məsələ kimi vurğulanır. Livana gəlinə, o artıq Azərbaycan torpaqlarının işğalında ermənilərə bilavasitə yardımçı olub. 2009-cu il mayın 26-da hə-

min «Tayfun»ların 24-ü işğal olunmuş Azərbaycan torpaqlarına daşınır. Araşdırıcı Erik Lafman (İsveç) yazır ki, «Tayfun» raketləri qorxulu və dəhşətli silah növlərindəndir. Bu silah hələ istifadəsiz qaldıqda belə, öz təhlükə potensialını azaltmır. Silah partlayarsa, onun fəsadları bütün canlı orqanizm üçün əsl cəhənnəmi yaradır. Partlayışdan 12 saniyə ötmüş, ətrafda olan meşə zolağı yanıb qurumağa başlayır. Torpağın ən dərin qatları belə zəhərlənir. Təbiətin bitki örtüyü, quşlar, heyvanlar, balıqlar tələf olur.

Professor E. Lafman yazır: «...Tayfun» cinayət törədir. Bu cinayət birinci növbədə təbiətə, ekologiyaya qarşı yönəlmiş cinayətdir».

Ermənilər tərəfindən işğal olunmuş ərazilərimizdə belə silahların yerləşdirilməsi ilk əvvəl bəşəriyyət üçün qorxulu sindromlardan biri olaraq qalır. Müqayisə üçün deyək ki, sözügedən ölkələrin mətbuat səhifələrində, rəsmi dairələrində isə Azərbaycana belə yanaşılmır, ölkəmiz haqqında belə düşünülür. Halbuki Azərbaycan geostrateji cəhətdən dünyanın həm siyasi, həm də iqtisadi hədəfində olaraq qalır. Bu da maraqlıdır ki, NATO-ya üzv ölkələrin bir qisminə Bakı Beyrut kimi səciyyələndirilir. Yəni neft Bakısının Beyruta çevriləcəyi gün yaxınlaşır. Şuşadakı bilavasitə Rusiya tərəfinin təşkili ilə yaranmış «Amerika planlarına qarşı kollektiv kəşfiyyat» blokunun təhlükəsizliyi Xankəndi hərbi Əks-Kəşfiyyat Departamentinə həvalə edilib. Əraziain strateji vəziyyəti yüksəklik olduğundan, 2010-cu il noyabrın 22-də yaradılmış bu strateji mərkəz işini ancaq 2011-ci il yanvarın 12-də aktivləşdirdi.

Dağlıq Qarabağ ərazisindəki radiasiya durumu haqqında Atom Enerjisi üzrə Beynəlxalq Agentliyin Texniki Əməkdaşlıq Departamentinin Avropa şöbəsinin rəhbəri

Məsud Səhmayi və agentliyin radiasiya və radioaktiv tullantıların təhlükəsizliyi departamentinin əməkdaşı Aleksandro Bilbao-Alfonso öz hesabatında məlumat verir. Göstərilir ki, regionda radiasiya normal deyil. Radiasiya araşdırmaları ilə məşğul olan Aleksey Kolisov isə (RF) qeyd edir ki, Dağlıq Qarabağ, Dnestr ətrafı, Abxaziya, Çeçenistan... ərazilərində radiasiya həddini aşıb. Professor yazır: «Təkcə Dağlıq Qarabağ ərazisində 29 radiasiya mənbəyi var. Buna səbəb olan amillərdən biri Mesamor atom elektrik stansiyasının (Ermənistan) radioaktiv tullantılarının bu əraziyə daşınmasıdır...» (Bax: A.Kolisov: «Beynəlxalq Agentliyə hesabat», 2011, XII-3 RF MEA).

Əldə etdiyimiz başqa bir məlumatda isə Dağlıq Qarabağda nüvə tullantılarının basdırılması nəticəsində 80 min hektar kənd təsərrüfatına yararlı torpaq, 130 min hektar meşə ərazisi, 22 min hektar həyətəni sahə, 2 qoruq... məhv edilib. Əsir və girov götürülmüş azərbaycanlıların böyük bir qismi şüalanmalardan məhv edilib. Əsirlərimiz bir qayda olaraq, terrorçular üçün laboratoriyalara çevrilib. Məlumata görə, Xankəndidə şərti olaraq «Hərbi dairə» adlandırılan alimlər qrupu ermənilər tərəfindən işğal olunmuş Ağdam, Füzuli, Cəbrayıl, Qubadlı rayonlarının coğrafi xəritəsini Fransadakı «VIK Nuelears Las» şirkətinin nümayəndələrinə təqdim edib. Şirkətin Paris ofisinin rəhbərliyi Avropanın beş ölkəsində yığılıb qalan (Əfqanıstan, Fransa, Belçika, Rumıniya, Avstraliya) radioaktiv tullantıların Qarabağ ərazisində basdırılması üçün «Seyf-12» adlı məxfi planı həyata keçirib. Bu barədə Ermənistan hərbi sənaye komplekslərinə bilavasitə başçılıq edən «Rusiyadakı ermənilərin ittifaqı» təşkilatının başçısı Ara Abramyan Moskvadakı «Сорняк» şirkəti əməkdaşlarının yığıncağında

«Независимая газета»nın müxbiri sual verib. Cavab isə yarımcıq qalıb. Məsələni şərh edən xarıcdəki erməni diasporunun nümayəndələri, o cümlədən Livandakı ermənilərin katolikosu I Aram Beyrutdakı özəl Mərkəzi (İnformasiya) Agentliyinə («Al-Wikala-al-Markaziya») verdiyi məlumatda bildirir: «...Qarabağda atılan bütün addımlar və görülən bütün işlər erməni xalqının xeyirinə olmalı, genefonda və artıma təsir etməməlidir. Qarabağın bütün təbii sərvətlərindən sabahkı «Böyük Ermənistan» üçün istifadə edin.» Nəticədə şirkət 5 milyon dollar məbləği Xankəndinin büdcəsinə keçirib. Qondarma «DQR»ın «MN»nin əməkdaşlarından olan polkovnik Artur Abramoviç Abramyan və mayor Vartan Aşotoviç Arustamyan A.Qukasyanın şəxsi göstərişilə vaxtilə 2001-ci il iyulun 2-də Berndə də olublar (1999-cu il avqustun 10-da). Omar Trak və Keykos adalarında qeydiyyatdan keçmiş «SÜN Enerji YV» və Baham adalarında mərkəzi ofisi olan «Union Atomis Garbage Pls» şirkətlərinin inşaat qrupu ilə danışıqlar apararaq, Qarabağda xüsusi «betonlaşdırılmış şaxtalar»ın tikintisi ilə bağlı razılıq almışlar.

Şuşada Baş Qərargahı yerləşən «Kollektiv kəşfiyyat»ın ilk yığıncağı isə, məlumata görə, 2002-ci il yanvarın 14-də keçirilib. Qeyri-leqal keçirilən bu yığıncaqda Yerevandan, Afınadan, Pekindən, Beyrutdan, Suriyadan gəlmiş erməni nümayəndələri Müsəlman Azərbaycanına qarşı «Epidemiya» adlı proqramını irəli sürdülər.

Araşdırmalarımıza görə, Yerevan-Dəməşq bağlaşması (2011-ci il iyunun ortaları) əsasən Ermənistanın iqtisadi cəhətdən inkişafı üçün nəzərdə tutulmuşdur. Ondan bir qədər əvvəl, yəni 2010-cu il aprelin 14-də Rusiya ilə Suriya arasında hərbi bağlaşmaya imza atıldı. Məlumata görə həm

Suriya və həm də İran Rusiyanın nüvə texnologiyası sahəsində, eləcə də, digər kütləvi qırğın silahları yönündə öz işlərini, demək olar ki, yenidən qurdular. Suriya Rusiya istiqamətindən alacağı kütləvi qırğın silahlarının birbaşa deyil, üçüncü bir dövlətin ərazisinə daşınmasında maraqlı idi. Bu dövlət iş Ermənistan idi... Azərbaycan torpaqlarının – Qarabağın işğalından sonra bu işdə marağı olan yeni qruplar meydana gəldi. Məlumata görə, işğal olunmuş və terrora məruz qalmış ərazilərdə bilavasitə beynəlxalq terrorizmdə iştirak edən təşkilatlar və şəxslər göründü.

Bu qrupların üzvlərinə 180 hektar torpaq sahəsi icarəyə verilir. Zəngilan ərazisindən verilən bu torpaq sahəsi hansı məqsədlər üçün verilib? Bununla bağlı heç bir açıqlama yoxdur. 2002-ci il mayın 9-da ABŞ Dövlət Departamenti Pekini, Moskvanı, Kişinyovu, Yerevanı Tehrana nüvə texnologiyası satmaqda ittiham etdi. Bu dövlətlərə məxsus bir sıra strateji məhsullar alış-verişi edən şirkətlərin fəaliyyətinə sanksiya qoydu. Təkcə nüvə texnologiyasının və digər kütləvi qırğın silahlarının İran, Livan, Kipr istiqamətində daşınmasından Ermənistanın büdcəsinə ildə 350 milyon dollar gəlir.

Adları çəkilən dövlətlər kəşfiyyat sənədlərindəki fakt və rəqəmlər qarşısında susdular. Heç bir təkzib tələb olunmadı. Nəticədə, erməni tərəfin bilavasitə nüvə texnologiyasının daşınması, ötürülməsi məsələlərinə baxan «Vartaniyol», «Razdanmaş», «Yak-Mak Metaliz» kimi şirkətlər bir yanda qaldı və pərdə arxasındakı «Lizin» erməni şirkətinin adı hallandı. Məlumata görə, bu şirkətlərin hər biri Dağlıq Qarabağ ərazilərində islam dininin parçalanması, dağılması istiqamətində külli miqdarda vəsait ayırır. Məsələn, «Razdanmaş» şirkətinin islam əleyhinə regionda

hazırlanmış hərbi birləşməyə ayırdığı illik «hədiyyə» 2,5 milyon dollar olub. Halbuki, «Razdanmaş»ın, «Vartaniyol»un və «Yak-Mak Metaliz» şirkətlərinin, eləcə də «Lizin» biznes mərkəzinin İran İslam Respublikasında, Pakistanda, Səudiyyə Ərəbistanında, Fransada, Rusiya Federasiyasında... İlialları var. Mayın 1-də Ermənistan Təhlükəsizlik Şurasını, mayın 13-də MN-nin və MNT-nin, mayın 15-də Xarici İşlər Nazirliyinin, mayın 16-da Maliyyə və İqtisadiyyat İdarəsinin qapalı iclasları keçirildi (Ереван. Обзор. «ЕКО Известия» – 2002. И-26. Для бюллетен» ст.6). ABŞ Dövlət Departamentinin rəsmi açıqlamasından 12 gün sonra, yəni 2002-ci il mayın 17-də işə «Pan ARMENIAN» – adlı informasiya mərkəzi kəşfiyyat sənədləri ilə uzlaşmayan belə bir sənəd yayır: «...Армянская компания «Лизин» попала в «черный список» Государственного Департамента США по подозрению в пособничестве Ирану в создании оружия массового поражения. Как сообщает агентство «Арминфо» со ссылкой на «достоверный источник» (?), два года назад тогдашний владелец предприятия – брат погибшего премьер-министра Вазгена Саркисяна – продал оборудование клепании одной из соседних стран. В частности, были проданы ферментеры – большие чаны из нержавеющей стали, в которых выращивались штаммы микробов для производства лизина. Эти микробы никогда не воспринимались как оружие массового поражения...»

Şübhəsiz, bu məlumatla istənilən «auditoriyada», necə deyərlər, «çirpınmaq» olar. Fakt budur ki, «Lizin» şirkəti iki il bundan qabaq yox, 2001-ci il iyul ayının 26-da Ermənistan Ədliyyə Nazirliyində qeydiyyatdan keçib. Bun-

dan iki ay sonra, oktyabrın 26-dan mart ayının 28-dək bu firma Moskva-Yerevan-Xankəndi-Tehran xətti ilə sənədlərdə adı qeyd olunmayan materiallar daşıyıb və daşınan bütün strateji yüklərə də cavabdeh deyək, Armen Sarkisyan yox, MN-nin kəşfiyyat polkovniki Armais Ağanesyan olub. Faktiki olaraq «Lizin» şirkəti «Razdanmaş», «Vartaniyol», «Arşavit», «Yak-Mak Metaliz» şirkətlərinin yarımçıq işlərini tamamlayıb. Araşdırmalarımıza görə, «Razdanmaş» şirkətinin hərbi-sənaye kompleksinin bazasında kiçik ölçülü təyyarələrin (əsasən idman təyyarələri) buraxılması üçün RF-nin «Suxoy» hərbi-sənaye kompleksinin rəhbərliyi ilə (Baş direktor Mixail Poqosyan) 10 milyon dollarlıq layihə də işlənilib. Bunun 7,5 milyon dolları RF-nin öhdəsinə düşür. İstehsal olunan (2004-cü ilin sonunadək olan müddət nəzərdə tutulub) təyyarənin qiyməti isə 205 min dollar olacaq (B.: «Республика Армения». 08.03.2000. İ.Saakyan).

Araşdırmalarımıza görə, bilavasitə raket avadanlığı, eləcə də kütləvi qırğın silahlarının komponentlərini daşıyan erməni şirkətlərinin, əsasən, strateji mərkəzlərinə daşınmasını və paylanması tənzimləyən isə «Akopyan» erməni şirkətinin Suriya Tehran qərargahı olub. Alınan materialların məbləği isə birbaşa «Razdanmaş»ın, «Vartaniyol»un, «Arşavit»in, «Yak-Mak Metaliz»in, «Adamand»ın, «Lizin»in Parisdəki və Marseldəki bank hesablarına köçürülür. Nəticədə, «Lizin» şirkəti Kəlbəcərdə Seyid Mir Əli Ağanın qəbrini-ziyərətghahını dağıdaraq, orada kilsə inşa etdirdi.

1997-ci il fevralın 14-də isə bu xidmətə görə Ermənistan Ədliyyə Nazirliyində «Lizin-1» («Lizin» şirkətilə qarışdırmayın – R.N.) şirkəti qeydiyyatdan keçir. Şirkətin başçılarında olan professor, mikrobioloq D.Sarkisyan Ermənistan Müdafiə Nazirliyində «Ermənistan istiqamə-

tində Azərbaycan tərəfdən istifadə ehtimalı olan kimyəvi və bakterioloji silahlara qarşı adekvat cavabların hazırlanması» mövzusunda keçirilən müşavirədə belə bir təklif irəli sürür ki, Rind, Zaritap, Dastakert, Kacaran istiqamətindən Naxçıvan ərazisinə, işğal olunmuş Kəlbəcər istiqamətindən isə Gəncə-Qazax zonasına «Sibir xorası»nın tozlarının yayılmasını təmin etmək lazımdır. Müşavirədə iştirak edən kimyaçı-alim O.Akopyan isə bu təklifi «emosional təklif» adlandıraraq, bunun mümkünsüzlüyündən danışdı (K.Əlibəyov: «Biotəhlükə». Vaşinqton, 2008. səh.47).

Ümumiyyətlə, araşdırmamıza görə, Xəzəryanı dövlətlərin hər birinin bakterioloji müharibədən qorumaq üçün (2005-2015) «Xüsusi tədbirlər planı» var. Məsələn, Qazaxıstan bu müharibədən qorunmaq üçün 48 milyon dollar, Türkmənistan 45 milyon dollar, Rusiya Federasiyası 257 milyon dollar, İran 467 milyon dollar...ayırb.

1998-ci ildə Amerikaya mühacir olunmuş rus mikrobioloqu Knaçan Əlibəyov sözü gedən kitabında yazır: «...Rusiya Federasiyasında və MDB ölkələrində (əsasən Qazaxıstanda, Ermənistanda) ehtiyatda xeyli bakterioloji və toksin silahlar var. Bioloji hücumların ehtimalı XXI əsrdə artacaq və genişlənəcək... Terror qruplaşmalarının əlinə keçəcək. Erməni silahlı birləşmələrinə gəlincə, onlar Dağlıq Qarabağ ərazisində bu eybəcər silah növündən şüalanmalara qarşı istifadə edəcəklər...»

Demək, Ermənistan mikrobioloqu, professor D.Sarkisyanın təklifi strateji proramından hələ silinməyib. Amerika politoloqu Cudit Miller isə iddia edir ki, Rusiya Federasiyasında və MDB regionlarında fəaliyyət göstərən mikrobioloqların bir qismi kütləvi qırğın silahlarının avadanlıq-

larını satmaqla məşğuldur və bu istiqamətdə aparılan işlərdə nəzarətsiz qalan Qarabağ ərazisindən və Araz çayının üstündəki qədim Xudafərin körpüsündən istifadə olunur (ABŞ, «Nyu-York Tayms» qəzeti, 1999-cu il, 2 fevral, səh. 9).

2009-cu il dekabrın 26-da Londonda keçirilən mikrobioloqların beynəlxalq elmi konfransında rus alimləri bunu etiraf etdilər («RUS» jurnalı, 2010, III, 14 səh. London). Pentaqonun mətbuat katibi, polkovnik Ceyms Bruks isə iddia edir ki, həm Moskvanın, həm Yerevanın biotexnoloji məsələlərini öyrənmək üçün hərbi kəşfiyyatın xüsusi layihəsi tələb olunur. Bu arada Amerikanın tanınmış fiziki, professor Stiven Hokinq «Qardian» London qəzetinin 2010-cu il dekabrın 29-da çıxan sayındakı müsahibəsində qeyd edir: «...İnsanlar özləri elə bir virus yetişdirəcək ki, bundan sonra onlar insanlıqlarını itirmiş olacaqlar. Bakterioloji terror nüvə silahından da dəhşətli və amansızdır. Bunun üçün kiçik bir laboratoriya kifayətdir...». ABŞ-ın kəşfiyyat sənədlərində adı hallanan «Lizin» şirkəti və bilavasitə pərdəarxası işlər görən «Lizin-1» şirkəti bu istiqamətdə Azərbaycanın işğal olunmuş ərazilərindəki qiymətli metal yataqlarının istismarında intensiv işlər görür.

TERRORÇU ERMƏNİ ŞİRKƏTLƏRİ

Separatçı Ermənistanın işğal olunmuş ərazilərimizə soxulan «Lizin» şirkəti 2001-ci ildə Ermənistanın Meqradzor və Sotk qızıl yataqlarının işlənməsində fəal olub. 2001-ci il yanvarın 4-dən etibarən iki – «Lizin» və «Lizin-1» şirkətləri Azərbaycanın işğal olunmuş Kəlbəcər və Zəngilan rayonlarında əsl oğurluq iş görürlər.

Qızılaxtaranlar, məlumata görə, 2002-ci il aprelin 14-də Zəngilan ərazisində 1930-cu ilin sənədlərində adı «Müqəddəs Beş Guşə» kimi çəkilən qədim ziyarətgaha bomba qoyub partlatdılar. Burada dəfn olunmuş beş müqəddəs şəxsin qəbri göyə sovruldu: Seyid Hacı Mahmud Ağanın, Mir Əkbər Ağanın, Seyid Sultan Ağanın, Hacı Salman Mir Yaquboğlunun, Seyid Peyğəmbər (adı Əli olub) Haşım ağanın... qəbirlərindən çıxan sümüklər... hara gəldi səpələndi. «Vaşinqton post» qəzetinin Moskva bürosu bu mənzərəni (2002-ci il aprelin 18-i nömrəsində) şərh edərkən onu adi bir dağınıq kimi qələmə verdi. İran və Türkiyə mətbuatı isə bunu İslam dünyasının növbəti faciəsi kimi şərh etdi. Bizim mətbuat və KİV isə hələ də susur.

Qayıdaq qızıl yataqlarına. «Lizin» şirkəti, artıq, 2001-ci il yanvarın 27-dən başlayaraq Amerikanın Yerevandakı «Global Gold» şirkəti və Kanadanın «First Dunasti mines» («FD») şirkətilə müqavilələr imzaladı. Nəticədə, ermənilərin işğal etdikləri Zəngilan rayonu ərazisindəki «Vejnəli», Kəlbəcərdəki Zod, «Söyüdlü-2», «Qızılbulaq» kimi iri qızıl yataqları Ermənistanla ABŞ və Kanada şirkətləri arasında bölüşdürüldü (Kanada «Fayneşl post» (İqtisadi poçt) qəzeti, 2001, III, səh. 4).

Vejnəlidə isə amerikalılar qızıl yataqlarını genişləndirmək üçün bir qəbiristanlığı (XVII əsrdən qalan müsəl-

man qəbiristanlığını (el arasında bu yerə həm də «Ziyarətgah» deyirdilər) dağıtdılar. Orada həm də yaşayış massivi saldılar.

Çıxarılan 400 tona qədər qızılın, 2500 ton gümüşün, 1,5 milyon ton misin dəyəri gizlədildi. Azərbaycana isə heç nə çatmadı. ABŞ ekspertlərinin fikrincə, Azərbaycanın erməni terrorçuları tərəfindən işğal olunmuş ərazilərindən çıxarılan qızıl keyfiyyətinə görə Rusiya Federasiyasında çıxarılandan 1,6; Amerikadakından 1,5; Kanadadakından isə 1,9 dəfə üstündür. RF-in, ABŞ və Kanadanın hərbi sənaye komplekslərində Azərbaycan qızılından geniş istifadə olunur. Ermənistan isə, özünün qızıl ehtiyatlarını işğal olunmuş ərazilərdəki qiymətli filiz yataqları hesabına 3,5 dəfə artırır və qızıl ehtiyatları Ermənistanın əsas təminatına çevrilib. Ərazidəki qızıl tullantılarından səmərəli istifadəyə gəlincə, ABŞ-ın «Global Gold» şirkəti bunun üçün 2.8 milyon dollar investisiya qoyub...

Erməni terrorçularının işğal olunmuş ərazilərimizdən qızıl əşyaların dağıdılması, qızıl yataqlarının talan edilməsi faktları ilə Xolokost dövründə nasistlərin qarət etdikləri qızıl məsələlərinə dair hadisələrlə üst-üstə düşür. Bu tarixi məsələ ilə məşğul olan ABŞ-ın keçmiş Dövlət Katibinin müavini, diplomat Stüart Ayzenstut yazır:

«Mən nasist Almaniyası tərəfindən qarət edilmiş qızılın restitusiyası məsələləri ilə 50 ildən artıq bir müddətdə məşğul olmuş Federal Ehtiyatlar Bankının Nyu-York filialının mühüm rolunu qeyd etmək istəyirəm. Federal Ehtiyatlar Bankının Nyu-York filialı 1946-cı ildə müttəfiqlər tərəfindən başlanmış bu prosesin lap əvvəlindən qızıl üzrə Üçtərəfli Komissiyanın adından həmin qızılı almaq və qarət edilmiş qızıl barədə təqdim olunmuş bütün iddialar ətrafı nəzərdən keçirilənə qədər bu unikal «qızıl ehtiyatını» mü-

hafizə etmək məqsədi ilə həmin prosesdə fəal iştirak etmişdir. Komissiya öz işini yekunlaşdırdıqdan sonra Federal Ehtiyatlar Bankının Nyu-York filialı da misilsiz mühafizəxana rolunu başa çatdırmışdır.

İkinci dünya müharibəsi dövründə nasistlər tərəfindən qarət edilmiş qızılın taleyinə marağın son illər kəskin surətdə artması baş vermiş faciəli hadisələr barədə çoxdan unudulmuş informasiyanı yenidən üzə çıxarmış və uzun müddət xüsusi canfəşanlıqla gizlədilən faktların və unudulmuş qurbanların üzərinə yeni işıq saçmışdır. Araşdırmalar, qarət edilmiş qızılın mənşəyi və müharibə dövründə həmin qızılın tətbiq sahələri barədə yeni və daha dəqiq məlumatlar əldə etməyə imkan vermişdir. Bu onu göstərir ki, qarət edilmiş qızılın oğurlanması və nasist hərbi maşınının fəaliyyəti üçün həmin qızıldan istifadə edilməsi faktlarının tamamilə aşkar edildiyi vaxtlara qədər dünya birliyi həmin faktları tam dərk etmək iqtidarında olmayıb. Yeni məlumatların üzə çıxması və köhnələrin bir daha yada salınması ilə bağlı bu misilsiz söylər xeyli dərəcədə Ümumdünya Yəhudi Konqresinin rəhbərliyi və təşəbbüsü sayəsində mümkün olmuşdur.»

Qeyd: Ciddi olan belə bir məsələni Azərbaycanın Parlamentinə, XİN-nə, Avropa birliyinə və digər Beynəlxalq qurumlarda təmsil olunmuş işçi qrupuna həvalə etmək mümkündür.

Diplomat daha sonra yazır: «Xolokost (yəhudi soyqırımı) qurbanlarına məxsus bank hesabları, sığorta polisləri, daşınmaz əmlak, incəsənət əsərləri və başqa bədii kolleksiyalar şəklində olan əmlakın taleyinin öyrənilməsi və bu əmlakın identifikasiyası hələ də davam edir. Hərçənd, sikkə şəklində qızılın taleyi problemini daha tam dərk etmək mərhələsinə yaxınlaşmışıq. Birləşmiş Ştatlar, Böyük Brita-

niyə və Fransa işğal edilmiş Avropada nasistlər tərəfindən qarət edilmiş qızılın taleyi ilə bağlı ağırlı və mürəkkəb məsələni qızıl üzrə üçtərəfli komissiyanın qarşısında irəli sürdüyü vaxtdan 40 ildən çox keçir».

Qeyd: Cənab S.Ayzenstut hazırlanmış beynəlxalq şərtlərə də aydınlıq gətirir:

«**Birincisi**, işğal edilmiş Avropada istər mərkəzi banklardan, istərsə də nasizmin ayrı-ayrı qurbanlarından nasistlərin qarət etdikləri qızılın miqdarı barədə hazırda ümumi qarşılıqlı anlaşma əldə edilmişdir. Bundan əlavə, bizim komissiyalar özlərinin birgə səyi ilə göstərmişlər ki, nasistlər müharibə üçün zəruri təchizat vasitələri alınmasını maliyyələşdirməkdən ötrü bu qarətdən məqsədyönlü və qəddarcasına istifadə etmişlər. (Qeyd: *Bütün bu məsələlərə əhalisi erməni terrorçuları tərəfindən genosid edilmiş Dağlıq Qarabağ prizmasından baxmaq maraqlıdır və vacibdir. Hadisələr, demək olar ki, bir-birinin eynidir.*) Müxtəlif komissiyaların apardığı araşdırmalar və Amerikanın özündəki sənədlərin təhlili müharibə dövründə mühüm ticarət əməliyyatlarının maliyyələşdirilməsində nasistlər tərəfindən qarət edilmiş qızıldan istifadə edilmişdir. Bu faktın həm xarakteri, həm də miqyası sənədlərlə təsdiq edilmişdir. İsveçrə Müstəqil Komissiyasının rəyinə görə, qarət edilmiş və müharibə dövründə İsveçrəyə verilmiş, yaxud bu ölkədən keçirilmiş qızılın ümumi dəyəri təqribən 44 milyon dollar (1998-ci ilin məzənnəsi ilə götürsək, az qala 4 milyard dollar – red.) olmuşdur. Həmin komissiyanın məruzəsində daha sonra göstərilmişdir ki, müharibə dövründə Reyxsbankın ümumi qızıl ehtiyatlarının təqribən 82 milyon dollarlıq hissəsi ayrı-ayrı şəxslərdən götürülmüşdür. Nasist rejiminin qurbanlarından qarət edilmiş 7,9

milyon dolları (o dövr həmin məbləğ 25 milyon dollara ekvivalentdir – red.) da nəzərə alsaq, həmin ehtiyatların dəyəri 700 milyon dollara bərabərdir.

İkinincisi, İsveçrənin müstəqil komissiyasının, eləcə də Portuqaliya, İsveç və İspaniya ekspertlərinin gördükləri işin əhəmiyyətini əsla azaltmadan, eləcə də ABŞ və Böyük Britaniya tərəfindən təqdim edilmiş məruzələri və araşdırmaların nəticələrini nəzərə alaraq, hazırda qəti təsdiq edilmişdir ki, nasistlər tərəfindən qarət edilmiş qızılın alınmış möhkəm valyutaya mübadilə edilməsi yolu ilə Avropada hərbi ticarətin maliyyələşdirilməsində və bu ticarətə kömək baxımından İsveçrə təsisatları, xüsusən İsveçrə Mərkəzi Bankı çox mühüm rol oynamışdır. Bu faktı İsveçrə Müstəqil Komissiyasının məruzəsinə ön sözün müəllifi doktor Berger hamıdan yaxşı ifadə etmişdir. O yazır: «İsveçrə qızıl ehtiyatları tranzitinin mərkəzində dayanmışdır».

Qeyd: Azərbaycanın işğala məruz qalmış torpaqlarında ən çox investisiya qoyanlar da İsveçrənin iş adamlarıdır. Dağlıq Qarabağa qoyulan investisiyaların həcminin 71%-i məhz onlara məxsusdur.

Üçüncüsü, ABŞ-ın təqdim etdiyi məruzələrdə gətirilən müxtəlif dəlillər, eləcə də İsveçrə müstəqil komissiyasının məruzəsində nasizm qurbanlarının qızıl məsələsinin hərtərəfli təhlili göstərir ki, nasistlərin əsir düşərgələrindəki qurbanlarına məxsus qızılın çox böyük miqyasda və vəhşicəsinə qarət edilməsinə və nasist hərbi maşınını maliyyələşdirmək üçün Reyxsbankın istifadə etdiyi qızıl ehtiyatlarının bu hesaba artırılmasına əsla şübhə qalmır. Qarət edilərək Reyxsbankın (oxu «Artsaxbank»ın – red.) əlinə keçmiş qızılın ümumi miqdarı bəlkə də heç vaxt məlum olmayacaq. Lakin İsveçrə Müstəqil Komissiyasının

hesablamalarına görə, bu rəqəm 2,9 milyon dollar (o dövrün məzənnəsi ilə – *red.*), ABŞ-ın hesablamalarına görə 4,6 milyon dollar (o dövrün məzənnəsi ilə – *red.*) olmuşdur. Almaniya və ABŞ arxivlərində aparılmış ciddi axtarışlara baxmayaraq, Reyxsbankın qiymətli metallar idarəsinin sənədləri aşkar edilməmişdir.

Çox ehtimal ki, İkinci dünya müharibəsi başa çatandan sonra nə vaxtsa həmin sənədlər məhv edilmiş, yaxud itirilmişdir.

Dördüncüsü, müharibədən sonra müttəfiq ölkələr, xüsusən üç böyük ölkə – Birləşmiş Ştatlar, Böyük Britaniya və Fransa qarət edilmiş qızılın mümkün qədər çox hissəsini tamamilə mənimsəmək və onu Avropanın azad edilmiş ölkələrinə vermək niyyətində idi. Lakin, təəssüf ki, müttəfiqlər neytral ölkələrdə aşkar etdikləri qarət olunmuş qızılın hamısını geri qaytarmağa müvəffəq olmadılar. İsveçrə də daxil olmaqla neytral Avropa ölkələri 550 milyon dollarlıqdan artıq qarət edilmiş qızılı ələ keçirmişdilər. Qızıl üzrə Üçtərəfli Komissiyanın sikkə qızıl ehtiyat fonduna bu məbləğdən yalnız 78 milyon dolları qaytarılmışdır.

Beşincisi, qarət edilmiş qızılı bütövlükdə ələ keçirmək istəyən müttəfiqlərin bu niyyəti baş tutmasa da, onlar qızıl üzrə Üçtərəfli Komissiya çərçivəsində işi davam etdirir və müharibədən sonrakı bütün dövr ərzində çox qətiyyətli və fədakar tədbirlər görürdü. Qızıl üzrə Üçtərəfli Komissiya 1959-cu ilədək toplanmış 336 tondan artıq qızılın müsadirə edildiyi ölkələrin iddialarını 64% ödəməyə müvəffəq olmuş, müttəfiq ölkələr üçün heç bir səmərə gözləmədən qızılı onun qanuni sahiblərinə qaytarmışdı.

Bu qızıl nasist tədbirlərindən hazırda ehtiyac içində yaşayan qurbanlarına yardım göstərmək məqsədi ilə vəsait toplamaq üçün 1997-ci ildə Birləşmiş Ştatlar, Fransa və

Böyük Britaniya tərəfindən London konfransında yaradılmış Nasist Tədbirlərinin Qurbanlarına Yardım Fonduna verilmişdir. Söhbət nasizmin elə qurbanlarından gedir ki, onlar ya heç bir təzminat almamış, ya da çox cüzi miqdarda təzminat almışlar. On beş ölkə, o cümlədən qızıl üzrə Üçtərəfli Komissiyaya müraciət etmiş 10 iddiaçı ölkə və daha beş digər ölkə, eləcə də qızıl üzrə Üçtərəfli Komissiyadan vəsait alan ölkələrin əksəriyyəti özlərinin son əmanətlərini tamamilə, yaxud qismən həmin fonda köçürəcəklərini öhdəyə götürmüşlər. Qalan vəsait bu ölkələrin özlərində yaşayan nasizm qurbanlarına yardım göstərilməsinə sərf ediləcəkdə. Belə bir faktı bildirməkdən xüsusən məmnunam ki, Birləşmiş Ştatlar həmin fonda 25 milyon dollar köçürməyi vəd etmişdir.

Qızıl üzrə Üçtərəfli Komissiyanın yarıməsrlük fəaliyyətini başa çatdırmaq Fransa və Böyük Britaniya Nasist Tədbirlərinin Qurbanlarına Yardım Fondu təsis etməklə bu işi ədalətli sonluğa gətirib çıxarmaq üçün böyük iş görmüşlər».

Qeyd: Ərazi bütövlüyünə qəsd edilmiş, insanları zorakılığa və genosidə məruz qalmış Azərbaycan dövləti Üçtərəfli Komissiyaya mütaciət edə bilər. Bu, onun öz hüququdur. Beynəlxalq miqyasda təsdiq edilmiş Müstəqil Azərbaycanın Hüququ.

(Бах : **istifadə olunmuş ədəbiyyat:**

1. ЕРФ 208, 10.24.2000 г. Мадлен Олбрайт о Германском фонде возмещения ущерба Холокоста (разъясняет политику США в этом отношении). Распространено Офисом международных программ Государственного Департамента США. Web-site: ciafo.state.gov.

2. ЕРФ 308 03.02.2000 г. Введение к докладом о правах человека в 1999 г. (выдержки). (Сербия, Афганистан, Холокост). Распространено Офисом международных программ Государственного Департамента США. usinfo.state.gov.

3. ЕРФ 307 10.12.2000 г. Заявление Президента Австрии о компенсациях жертвам Холокоста (заявление на совместной пресс-конференции). Распространено Офисом международных программ Государственного Департамента США. usinfo.state.gov.

4. ЕРФ 206 03.14.2001 г. Ваучер о решении американского судьи по иску о компенсациях за период Холокоста (США продолжает поддерживать Германский фонд, заявляет официальный представитель Госдепартамента).

5. ЕРФ 208 11.22.2000 г. Американский мемориальный музей Холокоста заостряет внимание на Судане (фотовыставка поддерживает обвинения в геноциде). Ссылка на web-site Комитета совести Американского мемориального музея Холокоста по адресу: www/ushmm.org/ comscience.

6. S.Ayzenstat. «XXI Əsr. Dirçəliş» jurnalı. Bakı, 2006, 98-99-cu saylar.

Əldə etdiyimiz başqa bir məlumatda isə iddia olunur ki, «Hayastan» təşkilatının 1988-90-cı illərdə Qarabağda təbii sərvətlərin qeydiyyatını aparmaq üçün, vuruşmaq üçün sərhəd bölgələrində (Vardenisdə, Sisianda, Qafanda, Mehridə) təlim düşərgələri olub. 2004-cü il həmin təlim düşərgələrindən ikisi (Sisian, Qafan) Şuşaya, Laçına köçürülüb. 1995-ci ildən Xankəndində əsgərlər üçün buraxılan «Armen novost» vərəqsində də qeyd olunur ki, ərazidəki 43210 saylı hərbi məktəbin, 21601 saylı rabitəçilər kursu-

nun, 12000 sayılı zabitlər məktəbinin layihələşdirilməsində, onların islami dəyərlərə qarşı mübarizəsində «Hayastan»ın ABŞ-ın Kaliforniya ştatı və Birləşmiş Ərəb Əmirlikləri şöbələrinin xüsusi xidməti var.

Araşdırmalarımıza görə, Qətər ərəb dövlətinin ərazisindən yayımlanan «Əl-Cəzirə» telekanalının Direktorlar Şurasının üzvlərindən biri «Hayastan» təşkilatının ideoloqlarından biri olan Aram Arustamyandır. Bunun isə tarixi var. «Əl-Cəzirə»nin Direktorlar Şurasının sədri Şeyx Həmada bin Tamer Əl Tani «Əl-Manar TV» – Livan kanalına verdiyi müsahibəsində ərəb dünyasının erməni diasporunun fəaliyyətlərinə olan strateji maraqlarını açıqlayıb. Ərəb mənşəli milyonçu Gevərq Torayanın adını, onun başçılıq etdiyi «Hayastan»ı qeyd edib. Məlumatə görə, G.Torayan işğal olunmuş Azərbaycan torpaqlarında yanaacaq resurslarının axtarışına başlayıb. Qazıntıların aparılması üçün əlavə olaraq, 350 min dollar da «Artsaxbank»a keçirib. Bu, 2004-cü ildə qoyulan investisiyadan çoxdur (2004-cü ildə qazıntı üçün 210 min dollar ayrılmışdı). «Əl-Manar TV»yə gəlinə, araşdırmamıza görə, bu kanal da Livan ermənilərinin də güclü meyl göstərdikləri «Hizbullah» ekstremist mərkəzinə xidmət edir («Culf Times» qəzeti. Qətər (Doha) 2002. – 47. səh.1) Erməni «Hayastan»ı ilə ərəb şeyxlərinin «Əl-Hərəmiyyə»si arasındakı strateji bağlılıq da maraq doğurmaya bilmir.

Məlumatə görə, 2001-ci ilin yanvarından başlayaraq, Qətarin «Əl-Cəzirə» telekanalı erməni terrorçularının işğal etdikləri Qarabağ ərazisində özünün Cənubi Qafqaz və Orta Asiya istiqamətində verilişlərini yayımlamaq üçün mərkəzini təşkil edəcək. Bu halda isə telekanalın liderlərindən olan Şeyx Həmada Livanın «Manar TV»nə məlumat verib. Əlavə olaraq, bu məlumat İstanbulda çıxan «İmanak»

qəzetinin baş redaktoru Aqa Koçaryanın Praqada keçirilən (2010-cu il mayın 28-i) erməni forumundakı çıxışında səslənib.

Araşdırmalarımıza görə, hər iki təşkilatın proqramı 94 bənddən ibarətdir. Hər iki təşkilat mahiyyət etibarilə proqramlarını erməni və yaxud ərəb diasporları istiqamətində yekunlaşdırırlar. Orta Asiyada, Qafqazda və RF ərazilərində «Əl-Hərəmiyyə» ermənilərin «Hayastan» təşkilatından, onun yerlərdəki özəklərindən məharətlə istifadə edir. Ərəb dünyasındakı erməni diasporunun formalaşmasında isə «Hayastan»çılar «Əl-Hərəmiyyə» təşkilatından yardım alırlar. Səudiyyə Ərəbistanının keçmiş neft naziri Zəki Namaninin oğlu Xari Namaniyə məxsus «Saudi Yuropien investment korporeyşn» şirkətinin bir qrup əməkdaşı 2010-cu ildə Azərbaycanın ermənilər tərəfindən işğal olunmuş ərazilərində, Qarabağ torpaqlarında görünüblər. İlk məlumatlara görə, ərəb şirkətinin ayıracağı investisiyanın məbləği isə 350 milyon dollar olacaq (News from Saugi Arabia Cə. (Ciddə). 2010-cu il, 1-142. səh.1). Digər bir araşdırma materiallarından isə aydın olur ki, «Hayastan» – «Asala» erməni terror təşkilatının üzvləri üçün təlim paltarları istehsal etmək məqsədilə Marseldə xüsusi fabrik açılıb. 2001-ci il iyulun 25-də isə «Hayastan»ın başçılarından olan, əslində neft milyonçusu, ərəb mənşəli erməni Gevorq Torayanın xeyir-duası ilə Meğri yaşayış məntəqəsində neftayırma zavodunun bünövrəsi qoyulub. Ərəb milyonçusu Xan Yamani isə hələ 1998-ci ildə ərəb mətbuatına verdiyi müsahibələrin birində açıqca etiraf edir ki, Yamanilər nəslinin Qarabağda xüsusi meşə zolaqları, torpaq əraziləri var («Al xəlilij» qəzeti, BƏƏ (Şərca), 1998, VI-2).

Məlumatlara görə, 2009-cu il mayın 17-də İran Culfasında açılmış azad ticarət zonasında ermənilər daha aktiv görü-

nürlər. İran istehsalçıları və kommersantlarının ittifaqı tərəfindən qurulmuş bu ticarət zonasında alış-verişdən çox məşvərət keçirilir. Hər keçirilən siyasi məşvərətin mərkəzində isə «Böyük Ermənistan» ideyası dayanır.

Bu, bir həqiqətdir ki, bir erməni fikrinin, erməni planının kökündə bir «Hayastan» var. Məlumatlara görə, «Hayastan» tərəfindən 35 milyon dollar «investisiya» qoyulmuş (Xankəndində) «Armen Pars» dərman preparatları istehsal edən fabrik ölkənin MN-nin sərəncamına verildi. 2009-cu il mayın 26-da isə «15 nömrəli direktiv» Ermənistan Təhlükəsizlik Şurasının müzakirəsinə çıxarıldı.

Məlumatlara görə, Xankəndində ermənilər islam və onun Peyğəmbərinə, dini liderlərə qarşı «Biz» nəşriyyatını yaratdılar. «Biz» nəşriyyatı «Quran» ayələrini saxtalaşdıraraq çap etməyi, onu, əsasən, Azərbaycan ərazisində yaymağı bir vəzifə hesab edir.

Strategiya isə «Hayastan»ın Vaşinqton bölməsinin irəli sürdükləri «Erməni xalqının milli maraqları naminə» proqramının, təkliflər toplusunun əsasında hazırlanmış, Ermənistan MN-nin Baş Qərargahında sistemə salınmış «15 nömrəli direktiv»də isə aşağıdakı məsələlər Təhlükəsizlik Şurasında müzakirəyə çıxarılmışdı:

Qarabağın yenidən qurulması:

1. Kilsələrin, dini məktəblərin tikilməsini sürətləndirmək;
2. Strateji-hərbi yolların, körpülərin qurulması;
3. «Anti-islam» nəşriyyatı və mərkəzləri təşkil etmək;
4. Hərbi Akademiya şəhərciyinin tikilməsi;
5. Yerevandakı silah zavodu filialının qurulması;
6. Zirehli maşınlar, tankları və təyyarə mühərriklərini təmir edən işlərin təşkil edilməsi.

7. Artsaxı (Xankəndini) XXI əsr erməni diaspor mərkəzlərindən birinə çevirmək;

8. Dağlıq Qarabağın təbii sərvətlərilə bağlı Ekoloji departamentin yaradılmasını təmin etmək... (Yenə orada, P-d. D.Bənəryanın icmal yazısı, səh.3)

Araşdırmalarımıza görə, «15 nömrəli erməni direktivi»ndə irəli sürülən «Azərbaycan dövlətçiliyinə qarşı proqramların yenidən işlənməsi» fikrinin özəyini həm mənəvi və həm də iqtisadi terror təşkil edir. Məlumatə görə, antiazərbaycan proqramında MDB ölkələri ərazilərində məskunlaşan azərbaycanlılarla fərd və ya qrup şəklində iş prinsipləri də açıqlanır. Məsələn, proqramın ikinci bəndində yazılır ki, vaxtilə Azərbaycanın yaşayış məntəqələrində yaşamış ermənilərin tapılması və onlarla yeni əməkdaşlıq və yaxud «Böyük Ermənistan» naminə əlaqələrin qurulması, hər şeydən əvvəl vətəndaşlıq işidir. Sonra bu «erməni vətəndaşlığı»nın mahiyyəti açılır. Mənəvi, psixoloji, iqtisadi baxımdan şərh olunur.

Məlumatə görə, 2020-ci ilədək ermənilər, xüsusən «Hayastan»ın Moskva və Mahaçkala büroları Azərbaycanın iri şəhərlərində özlərinin koordinasiya mərkəzlərini yaratmağı qarşılarına məqsəd qoyublar. Bu əlaqələr hansı şəkildə qurulacaq, hansı məqsədlərə xidmət edəcək... bütün bunlar haqqında heç nə deyilmir.

Araşdırmalarımıza görə, RF-nin Jeleznogorsk şəhəri giriş və çıxışı məhdudlaşdırılan on «nüvə şəhəri»ndən biridir. Burada «Hayastan»ın şəhər şöbəsi 1995-ci il oktyabrın 2-də qurulub. İdarə Heyətinin yeddi üzvü var. Şəhər prokurorluğunda açılmış 0003121 - sayılı cinayət işində plutonium oğurluğunda ittiham olunan iki erməni (1995-ci il oktyabrın 26-da) və bir nəfər ərəb vətəndaşının adları çəkilir («Вечерний Железногорск». 1996-cı il, 19 iyul.

Şəhər prokuroru D.S.Lopatinin «Qanun və biz» icmal yazısı).

İstintaq materiallarında bu da bildirilir ki, nüvə texnologiyasında, bombaların hazırlanmasında geniş istifadə olunan plutoniumun oğurlanmasında və satılmasında «Hayastan» beynəlxalq xeyriyyəçi təşkilatın üzvləri olan Rafiq Adamyan, İqor Samvelyan yaxından iştirak ediblər. Onlar İordaniya vətəndaşı, ərəb mənşəli Saleh Ter-Qriqor-yana oğurluq plutonium satarkən yaxalanıblar. Amerika xüsusi xidmət orqanlarının kəşfiyyat sənədlərində qeydə alınmış bu faktlar araşdırılmadı. Halbuki, kəşfiyyat sənədlərində qeyd olunur ki, bütün kütləvi qırğın silahları fəlakət rəmzi hesab edilir. Məsələn, Cənubi Karolina ştatından deputat, demokrat Con Sprett elan edir: «...Növbəti dəfə terrorçular bizi nüvə və yaxud kimyəvi silaha hədəf seçəcək. Bu hadisənin olub-olmayacağından söhbət getmir. Söhbət bunun nə vaxt baş verəcəyindən gedir...» («Boston Globe» qəzeti. Boston (ABŞ), 2011.21.IX). İstintaq materiallarında qeyd olunur ki, Azərbaycanın işğal olunmuş ərazilərindən ermənilər «plutonium bazarı» kimi istifadə ediblər.

Nyu-Meksiko ştatındakı Los-Alomoss nüvə laboratoriyasının keçmiş direktoru Ziqfrid isə bunu «...ən dəhşətli böla adlandırıb...»

Məlumatə görə «Plutonium oğurları» olan «Hayastan» təəssübkeşləri və İordaniyalı «qonaq» 2011-ci il noyabrın 14-də günahları sübuta yetirilmədiyi üçün buraxılıblar. Ondan bir qədər sonra RF-nin Təhlükəsizlik Şurası belə bir faktı açıqladı ki, ölkədən kiçik həcmdə olan 84 ədəd nüvə silahı oğurlanıb. Xatırladaq ki, həmin vaxt RF-nin Təhlükəsizlik Şurasına məhz, ermənipərəst general Aleksandr Lebed başçılıq edirdi. Təhlükəsizlik Şurasının katibi kimi

də ilk səfərini, ermənilər tərəfindən işğal olunmuş Qarabağ ərazisindən başlamışdı. Ehtimal olunur ki, itmiş nüvə arsenalının bir qismi məhz Qarabağın nəzarətsiz ərazilərindən İran, İraq, Əfqanıstan, Livan... istiqamətlərinə daşınıb... Biz bu faktı ehtimal kimi nəzərə çatdırdıq. Lakin son araşdırmalarımız bunun ehtimaldan çox həqiqət olduğunu deyir. RF-in nüvə mühərriki üzrə mütəxəssis Anatoli Zradnikov (nüvə fizikası ilə məşğul olan Dubna mərkəzinin direktoru) belə bir fikrin üstündə dayanır ki, Rusiyanın sərhədləri nüvə obyektlərindən başlayır. Bu materiallar ölkə daxilindən necə kənara çıxır, o, məlum deyil. Qarabağa səfər edən erməni ərəblərinin təlim düşərgələri üçün müəyyən zonaların ayrılması da təhlil olunmalı, indiyədək qapalı qalan bu məsələ həm BMT-də, həm Avropa Şurasında, həm də beynəlxalq hüquq mərkəzlərində açıqlanmalı, təhlil edilməlidir. RF-dən yoxa çıxmış 84 ədəd kiçik ölçülü nüvə silahının oğurlanma xəritəsi də, artıq, bizə naməlumdur. Həmin nüvə silahlarından bir neçəsi hələ də Qarabağ ərazisində saxlanılır.

MUZDLU TERRORÇULAR

İşğal olunmuş Dağlıq Qarabağ ərazilərindəki erməni qoşun kontingentinin arasında yüksək hərbi təlim və təhsil görmüş rus əsgərləri də var. Bunların 79 nəfəri zabitdir, 16 nəfəri 2-ci motoatıcı briqadada (Qaraxanbəyli), 19 nəfəri 538-ci alayda (Ağdaban)... xidmət edir. Məlumata görə, işğal olunmuş ərazilərimizdə iki min yüz doxsan üç nəfər Ermənistan MN-nin qeydiyyatındadır. Orduya çağırılmış bu adamların hamısı Ermənistanın müxtəlif yaşayış məntəqələrindəki hərbi komissarlıqarda qeydiyyatdan keçib (Bax: «Asun» İnformasiya agentliyinin məlumatı. 2010. XII)

Araşdırmalarımıza görə, Ermənistanda yaradılmış «ərəb xristianlarından ibarət ilk könüllü dəstə» Azərbaycan torpaqlarının işğalında, təbii sərvətlərin üçüncü ölkəyə ötürülməsində aktiv rol oynayıblar. Qarabağın yandırılmasında iştirak ediblər. Tərkibində Livan, Misir, İordaniya, Suriya, İraq, Əlcəzair, Səudiyyə Ərəbistanı, Küveyt... könüllüləri olan silahlı dəstənin Qarabağ torpaqlarında törətdikləri cinayətləri hələlik tam açıqlamaqda çətinlik çəkirik. Amma, araşdırmalar zamanı məlum olub ki, Əyman Əz-Zavahiri və Midhət Ömər Livandan gəlmiş Mahmud Ənsarla (keçmiş Livan zabiti) Xocalı faciəsində bilavasitə iştirak edib («Ararat». Yerevan, 14 aprel 1994-cü il. E.Ambarsumyanın «Qan qardaşı» yazısı). Misirli həkim Əyman Əz-Zavahiri, Qatərin «Əl-Cəzirə» televiziya kanalına verdiyi müsahibədə Ermənistanın Zod yaşayış məntəqəsində xristian ərəblər üçün təlim düşərgəsi yaradıldığını və bu təlim düşərgəsinin 1994-cü il iyulun 5-də Laçın rayonu ərazisinə köçürüldüyünü qeyd edir. Dağlıq Qarabağda olmuş Ayətulla Hacı

Mir Hadı Əsgərzadəyə istinadən «Cümhuriyyə İslami» qəzeti yazır: «... Kəlbəcərdə, Şuşada, Ağdamda, Qubadlıda, Cəbrayılda dağıdılan müsəlman qəbirsitanlıqları dinc dövrdə, yəni müharibədən sonra dağıdılıb. Müsəlman ləyaqəti təhqir olunub. Lakin Kəlbəcər yaşayış məntəqəsinin təqribən 10 km-də yerləşən Zəylik kəndində (cənub qərb istiqaməti – R.N.) bir-birinin yanında doqquz qəbir gördük. Bu qəbirlər təzə salınmışdı. Orada «Əfqan ərəbləri» deyilən bir dəstənin üzvləri dəfn olunmuşdu. Bu haqda bizə Kəlbəcərdə erməni kilsəsi tikən iranlı fəhlələr məlumat verdilər...» (Bax: 2010.V.9).

Qeyd: Araşdırmalarımıza görə Rusiya Federasiyası özünün nüvə texnologiyasının ən sərfəli bazarını Ermənistan ərazisində və işğal olunmuş Dağlıq Qarabağ yaşayış məntəqələrində tapıb. 2011-ci ilin birinci yarısına qədər pərakəndə təşkil olunmuş bu iş 2011-ci il dekabrın 15-dən etibarən çox planlı surətdə quruldu. Çünki həmin gün Moskvada Kremlin «xüsusi göstərişilə» «Suxoy» hərbi-sənaye kompleksinin yeni direktorlar şurası seçildi. Doqquz nəfərdən ibarət olan bu şuraya və sənaye kompleksinə Mixail Poqosyan adlı birisi seçildi. Xatırladım ki, «Suxoy» hərbi-sənaye kompleksi dünyada məşhur olan və tanınan strateji mərkəzdir və bu mərkəz nüvə texnologiyası ilə məşğul olan əsas obyektlərdən biridir. Kompleksin iqtisadiyyat idarəsinə isə Anton Danilyan seçilir. Başqa bir üzvü isə Dövlət İnvestisiya Korporasiyasının sədri Denis Arturyan olur. Ermənilərin RF-nin raket texnologiyası ilə məşğul olan hərbi-sənaye kompleksindəki mövqeləri dekorativ xarakter daşımır. Bu hərbi-sənaye kompleksindən 2010-2011-ci ilədək dünyanın bir sıra ölkələrində (İran, İraq, Yəmən, Mısır, Ölcəzair, Liviya, Çin...) dəyəri 17

milyard dollar məbləğində olan raket texnologiyası, bombardmançı və qırıcı təyyarələr eksport olunacaq və bu 17 milyardın başında da erməni Anton Danilyan duracaq.

Araşdırmalarımıza görə, «Suxoy» hərbi-sənaye kompleksinin Novosibirsk, İrkutsk, Komsomolsk-Amur... mərkəzlərində (2012-ci il aprelin 12-nə olan məlumat) artıq, 31 nəfər milliyətçə erməni alimi, mütəxəssisi çalışır.

Burada «Krasnopol» adlı nüvə başlıqlı mərmı də istehsal olunur ki, bunun da 180 ədədi 2011-ci il mayın 26-da Ermənistanı daşınıb.

Erməni politoloqu Qayane Sarmakeşyan isə iddia edir: «...Армения в окружении лютых воров. Да, есть Турция и Азербайджан... И это очень серьезно. В то же время у нас есть два крупных и сильных союзников – Россия и Иран, готовы нас поддерживать, заинтересованных в стабильной и благополучной Армении...» («Artsax» qəzeti. 2012, II-25 təkrar çap).

ERMƏNİ İŞGALÇILARININ İŞGAL OLUNMUŞ ƏRAZİLƏRİMİZDƏ YENİ «STRATEJİ TƏDBİRLƏR» PLANI

Terrorizmə qarşı mübarizə aparmaq çox çətindir. Düşmənin kimliyini bilmək olar. Lakin onu tapmaq və məhkəmə qarşısında misuliyətə cəlb etmək çətin olur. Bəzən bilinmir ki, terrorçu yeni zərbələri nə zaman və hansı formada həyata keçirəcək. Ona görə də, beynəlxalq əməkdaşlıq, güclü beynəlxalq nəzarət olmasa, beynəlxalq terrorizmə qarşı mübarizənin də səmərəsi olmayacaq.

İlham Əliyev

Araşdırmalarımıza görə, terror təşkilatının Dağlıq Qarabağ istiqamətində nəzərdə tutduqları 28 səhifəlik «strateji tədbirlər planı»na 16 səhifə də əlavə edildi (2012-ci il). Terrorçular bu dəfə DQ-ın işğal olunmuş ərazilərində öz məqsədlərini dörd istiqamətdə yekunlaşdırdılar. Bu da işğal olunmuş Dağlıq Qarabağ torpaqlarında, eləcə də Azərbaycanın digər ərazilərində islam dininə qarşı, islami dəyərlərə qarşı, müsəlmanların inanc məskənlərinə qarşı hücumların yeni tərkib hissəsi idi.

1. Nüvə terrorizmi (Həsənriz, Ağdaban, Kuropatkin, Xanabad);
2. Bioloji terrorizm (Kiş, Aşağı Veysəlli, İstisu);
3. Kimyəvi terrorizm (Havaslı, Vejnəli)
4. Kompüter terrorizmi (Şuşa, Xankəndi).

Nüvə terrorizmi ilə bağlı ABŞ-MKİ-nin ekspertləri «Yaxın Şərqi və Cənub Şərqi Asiya komitəsi»nin təşəbbüsü ilə

məsələni çatdırıblar ki, Əfqanıstan, eləcə də MDB ərazisi narkobiznesin, silah alverinin, nüvə materialları qaçaq-malçılığının «körpüləri»dir. Nəticədə bu həyəcanlı çağırışa ABŞ prezidenti 13.129 nömrəli sərəncam verdi (Presidential Documents Executive Order 13/129).

Bilavasitə Qarabağda islama qarşı nüvə terrorizminə 1986-cı ildən Yerevan Fizika İnstitutunun əməkdaşı olmuş, fizika elmləri namizədi Stepan Baqdasaroviç Zmiryanın qrupu başçılıq edirdi. Bioloji terrorizmlə isə kimya üzrə ixtisaslaşan və uzun müddət Yerevandakı 4, 8, 12 nömrəli əczaxanalarda işləyən doktor Tamara Saakovna Lepandyan məşğul oldu. Kimyəvi və kompüter terrorizmləri isə bilavasitə DQ-nın ordu birləşmələrinin BQ-na keçirildi.

DQ ərazisində yaradılmış «Yardımcı» doqquz müxtəlif qrupa bölünmüş silahlı dəstələrin üzvləri isə 2011-ci il avqust ayının 3-dən etibarən öz silahlarını qondarma respublikanın MN-də qeydiyyatdan keçirdilər. Və bu doqquz qrupun üzvləri də, əsasən, işğal olunmuş ərazilərdən Azərbaycan istiqamətində fiziki, mənəvi və iqtisadi terror planlarının icrası üçün təminatlandırıldılar (Şuşadan təqribən 12 km aralı istiqamətdəki Xəlifəli yaşayış ərazisində, Cəbrayıl ərazisində, mərkəzdən 1,5 km aralı Xorovka ərazisində, Qubadlı ərazisində mərkəzdən şərq istiqamətdə). Araşdırmalarımızdan da aydın oldu ki, məhz 2010-cu ildə atom enerjisinə və nüvə tullantılarına Beynəlxalq Nəzarət Agentliyinin yüksək çinli məmurları dünyaya səs saldılar ki, MDB ölkələri ərazilərində «Nüvə mafiyası» yaradılıb. Tarixdə və siyasi həyatında ilk «nüvə ordusu» termini vətəndaşlıq hüququ qazandı. MDB məkanında bu adı da qazanan, bu adla çağırılan Atom (bu, onun doğma adıdır) Abramoviç Melkonyan oldu.

1999-cu ildə ermənilər Kəlbəcərin Çaykənd yaşayış ərazisində rus mütəxəssislərini köməyi ilə nüvə tullantıları anbarı inşa etdilər. Qərribə bu idi ki, bu anbara nəzarət etmək işi 1999-cu il may ayının 19-dan Ermənistan ərazisinə daxil olan bir qrup Əfqanıstan və Pakistan vətəndaşına həvalə edildi. Əslində, bu adamların Ermənistana, oradan da işğal olunmuş Dağlıq Qarabağ ərazisinə «pənah gətirmələrində» heç bir dolanışıq və iqtisadi məqsəd yox idi. 1999-cu il martın 27-də Ermənistana gələn və ölkənin fizika institutlarının birində təhsili üçün «Vətən» cəmiyyətinə müraciət edən əfqan Məhəmməd Murad, Yerevan Təhlükəsizlik Xidmətinin yüksək çinli məmuru tərəfindən «Armeniya» (Ermənistan) mehmanxanasının 5-ci mərtəbəsinin 59-cu otağına söhbət üçün dəvət edilir. Araşdırdığımız materiallardan bəlli olur ki, əfqan Məhəmməd Muradın «Wagt» (Zaman) qəzetinə (Lahorda nəşr edilir) 1999-cu il sentyabr ayının 17-də verdiyi müsahibədə (səh.3) Yerevan Təhlükəsizlik Xidmətinin polkovniki Serj Samvelyanın adını çəkir. Və bunu da iddia edir ki, təhlükəsizlik polkovniki nüvə materiallarını qeyri-qanuni satılmasında, qaçaqmalçılığında adına «Yusuf oba» deyilən qrupla əlbirdir. 1989-cu ildən Əfqanıstanın Pişəvar yaşayış ərazisində əfqan ərəblərinin kəşfiyyat dəstəsində xidmət edən Məhəmməd bunu da etiraf edir ki, o, öz yoldaşları ilə Ermənistana və Dağlıq Qarabağa məhz nüvə materiallarından ötrü gəlmişdi. O, üç ay polkovnikin nəzarətilə «Yusuf oba»nın qrupunda İrana, İraqa tərkibində u-239-izotopu olan nüvə birləşməsini – plutoniumu... aparıb.

«Əfqan ərəbi» bunu da qeyd edir ki, Yerevana bu nüvə materialı xüsusi təyyarə marşrutlarında, alınan kompüter dəstlərinin və digər hərbi sursatların arasında gətirilir. O

verdiyi müsahibəyə belə yekun vurur: «...Yerevanda nüvə oğrularının 2009-cu il avqust ayının 28-dək Baş Qərar-gahları, yəni yığıncaq məskənləri, məşvərət ocaqları ilə Yerevanın özündə idi. Bütün qapalı söhbətlər və mənə edilən təkliflər (?) MN-də, 14-cü otaqda baş verirdi». 2009-cu il sentyabr ayının 4-dən bu məşvərət otağının bir hissəsi Artsax (Xankəndi) mərkəzinə keçirildi.

Yerevan Təhlükəsizlik Xidmətinin polkovniki Serj (Gevorkoviç) Samvelyan gəlincə, o da «Vartan cəngəvərləri»nin bilavasitə «nüvə terrorizmi» qrupuna başçılıq edən Suriyadan gəlmiş erməni keşişi Stepan Baqdasaroviç Əmiryanla eyni cərgədə, eyi siyahıda dayanırdı. Çünki təhlükəsizlik polkovnikinin əli, artıq, Rusiya Federasiyasının nüvə anbarlarından gedib çatırdı.

Ermənistanda «nüvə məsələləri»lə (deyə ki, mafiya ilə) məşğul olan şirkətlərə gəlincə, hələ ki, ölkə «Razdanmaş», «Yak-Mak Metaliz», «Arşavir», «Akopyan» (geyim istehsal edən fabriklə qarışdırmayın), «Vartaniol» şirkətləri gedir. «Yak-Mak Metaliz» (1947-ci ildən), «Akopyan» (1998-ci ildən) DQ-nin ərazisində özlərinin məxfi elmi-tədqiqat laboratoriyalarını da açıblar («Vartaniol» qrupuna gəlincə, onların Naxçıvan zonasında 2010-2025-ci illər üçün nəzərdə tutduqları «Uran axtarışı proqramı» var.

«Yak-Mak Metaliz» şirkəti DQ ərazisində ötürücü və yaxud əlaqələndirici rolu icra edir. Məsələn, əldə etdiyimiz məlumatlara görə, 2010-cu il noyabr ayının 16-dan 20-dək bu ərazidən Ukraynadan gətirilmiş və yaxud gizli yolla əldə edilmiş raket texnologiyası üçün lazımlı olan 650 heroskopun, 146 ədəd «hərəkət-uçuş mexanizmi» sistemində istifadəsi nəzərdə tutulmuş polad örtüyün və əyləclərin yola salınmasında (İrana və İraqa) «Yak-Mak Metaliz» şirkəti

yerli sərhəd-keçid məntəqələrinin köməyiylə birgə işləmişdir. (Nəzərdə Zəngilan, Cəbrayıl sərhəd-keçid məntəqələrini saxlayın). Digər tərəfdən, Dağlıq Qarabağ ərazilərinə daşınmış «S-300» və «Tayfun» raketlərinin modernləşdirilməsi yolunda da maraqlı üçtərəfli tədqiqatlar aparılır. Və bu raket texnologiyası istiqamətində 2010-cu il iyul ayının 23-də Moskva-Pekin-Yerevan danışıqları da var. Və bu istiqamətdə, deyək ki, professor Kim Jen Sen (Çin) – Viktor Mixaylov (RF) – Ter-Saakyan (Ermənistan) qrupu da öz işlərini davam etdirir. Kim Jen Sen Pekində nüvə tədqiqatları, eləcə də lazer istiqamətində araşdırmalar aparan mütəxəssisdir. Və Çin MN-nin ETM-də çalışır. Viktor Mixaylov RF-də (Saratov şəhəri) nüvə mərkəzinin elmi mütəxəssisidir.

Araşdırmalarımıza görə, 2010-cu il iyul ayının 9-dan 12-dək İranın «Şüa» sənaye konserninə əməkdaşları da DQ ərazisində, eləcə də Yerevanda bu işlə məşğul olan şirkətlərlə əməkdaşlıq etmək üçün bu regionlarda görünülər. Çünki, məlumata görə, həm Yerevanı, həm də Moskva və Tehranı lazerlər vasitəsilə güclü enerji məsələsi çox düşündürür. Onlar ABŞ mütəxəssislərinin «ABL», «Alpha», «Thel» raket texnologiyasında lazerdən istifadə proqramlarını araşdırdılar. Və birlikdə «High-Rower Lasers in Energy Engineering» (Lazerdən güclü enerjinin alınması) proqramını irəli sürdülər. Müştərək müqavilə imzaladılar. Digər tərəfdən, 2001-ci ildən DQ ərazisində Xankəndində Moskvadakı «VPK MAPO» – ETM-nin də filialı açıldı. Və bu elə bilavasitə işlərini güclü proqramla həyata keçirmək üçün «Razdanmaş» sənaye mərkəzilə (həm də şirkət) əlaqələrini qurdu. Xatırladaq ki, «VPK MAPO» mərkəzi reaktiv sərnişin təyyarələrinin layihələndirilməsi və reallaşdırılması istiqamətində işlər görür. Məhz bu proqram

ötən il Bağdadda (İraq) reaktiv təyyarə mühərriklərinin istehsalı üçün 145 min ABŞ dolları dəyərində lisenziya satıb. Bu mühərrik raket texnologiyasında geniş istifadə edilir.

Hazırda DQ ərazisində ermənilərin yeni dərman fabrikinin tikintisi məsələsi də ortaya çıxıb. Bu istiqamətdə hələ Ermənistan hökuməti 2006-cı ildə təkliflə çıxış etdi, lakin işlər yarımçıq qaldı. İşğal olunmuş ərazilərdə ermənilərin, dəyəri 14 milyon 650 min dollar dəyərində olması nəzərdə tutulan dərman fabrikinin inşasında Yerevan + Tokio + Tehran əməkdaşlığı 2011-ci il dekabr ayının 24-dən qüvvəyə mindi. Araşdırmalarımıza görə, Ermənistan NM-in Rusiya Federasiyasının Dövlət Atoma Nəzarət İdarəsinə 2011-ci il dekabr ayının 4-də bağlanması da var. Bu bağlaşmaya Ermənistan işğal etdiyi DQ ərazilərinin müəyyən qismini Rusiya Federasiyasında nüvə texnologiyası ilə məşğul olan alimlərin və yaxud mütəxəssislərin istifadəsi üçün ayırıb. Məsələn, 1998-ci il aprelin 3-də əldə olunmuş razılığa əsasən, Peterburqdakı Nüvə Fizikası İnstitutunun laboratoriyalarından biri Xankəndinə köçürülməli idi. Və Minsk (Belarus) Xankəndi (DQ) alimlərinin birgə tədqiqatları üçün Laçın meşələrində iki mərtəbəli bir elmi-tədqiqat mərkəzinin yaradılması qərara alındı. Məlumatlara görə, həmin bina, artıq, hazırdır. 2010-cu il may ayının 22-də bu binaya Belarus DU-nun nəzdindəki nüvə problemlərlə məşğul olan Elmi-Tədqiqat İnstitutunun «Silenko tədqiqat qrupu»nun üzvləri baxış keçirib. 2011-ci il iyun ayının 13-də isə burada ilk laboratoriyalar quraşdırılıb. 2011-ci il sentyabr ayının 6-da isə Laçın rayon mərkəzindən cənub istiqamətdə salınmış Zabux deyilən ərazidə əsas binası Moskvanın Kurçatov meydanı 1-də yerləşən Kurçatov institutunun «Pr.Averyan qrupu»nun tədqiqat

mərkəzi açıldı. İnstitutun pulu olmadığından, bu mərkəzin bütün xərclərini (120 min dollarlıq avadanlığı) «Vartan cəngavərləri»nin Xankəndidəki BQ-nın ideoloqu, ixtisasca bioloq olan Karen Karpoviç Sevasyan çəkib.

Araşdırmalarımız və əldə etdiyimiz məlumatlara görə, Dağlıq Qarabağın erməni terrorçu korpusu və birləşmələri tərəfindən işğal olunmuş ərazilərimizdəki nüvə tədqiqatı laboratoriyası və mərkəzlərində 9 nəfər «əfqan ərəbi», üç nəfər Bağdad universitetinin məzunu, altı nəfər pakistanlı, iki nəfər İsfahandan gəlmiş riyaziyyatçı, 17 nəfər erməni və 4 nəfər ərəb ölkələrində gəlmiş (Səudiyyə Ərəbistanından və Suriyadan) şəxsən öz elmi axtarışlarını davam etdirirlər. Nəticədə bizə bu da aydın oldu ki, ayrılmış ərazilərdə erməni və rus alimləri birgə sınaq təcrübələrinin ilkin nəticələrini də alıblar (?) 2011-ci il may ayının 14-də RF-in Dövlət Atoma Nəzarət İdarəsinin şöbə müdiri Yuri Volodin ciddi bir açıqlama verdi. O, Moskvada keçirilən konfransda etiraf etdi ki, nüvə materiallarının oğurlanması ilə bağlı RF-də və xüsusən MDB ərazisində onlarca hadisə baş verib. Nəticədə nüvə materiallarının bir qismi oğurlanıb, xaricə daşınıb. RF MN Baş İdarəsinin rəisi general-polkovnik İqor Volonkin isə (bu şəxs nüvə obyektlərinin təhlükəsizliyinə cavabdeh şəxsdir) söhbətlərin birində RF-də, Ermənistanda və Qazaxıstan ərazisində görünən əfqan ərəblərini, iş üçün gələn İraq və Pakistan vətəndaşlarını, onlara qoşulan yerli zabitləri (?) lənətləyir. O deyir: «...Rusiya silahlı qüvvələrinin zabitləri iki dəfə nüvə obyektlərinə basqıların qabağını alıb...» (?) General üçün məntiqli bir sual çıxır: harada?

Bir az əvvələ qayıdaq.

Hələ 1994-cü il oktyabr ayının 21-də RF-in eks-prezidenti Boris Yeltsinlə, Ermənistanın eks-prezidenti Ter-

Petrosyan arasında hərbi müqavilə imzalandı. Bu hərbi müqaviləyə əsasən, Moskva öz hərbi bazasını Gümrüdə yerləşdirməli idi. 1997-ci il aprelin 18-də RF Dövlət Duması bunu ratifikasiya edib qüvvəyə mindirdi. Nəticədə bura 3 min nəfər hərbiçi daxil oldu. «Su-27» təyyarələri, havadan müdafiə sistemi qurğuları gətirildi, «S-300» tipli raketlər quruldu. (Bir az ötmüş Çindən «Tayfun» raketləri yerləşdirildi). İlk nüvə oğurluğu da elə Gümrü ərazisində baş verdi. Ərazidəki nüvə anbarından 28 qram Uran oğurlandı. 2011-ci il iyun ayının 4-də İran sərhədini keçməyə cəhd edən əfqan vətəndaşı Gül Əhmədyan Sahib və milliyətçə erməni olan Hamburq Arakeloviç Arnyan saxlanıldı... Nəticəsi isə bilinmədi. Lakin 2011-ci il avqust ayının 7-də araşdırmamız zamanı məlum oldu ki, Gül Əhmədyan təhlükəsizlik polkovnikinin – Serj Gevorkoviçin sərəncamına verilib. Hamburq Arakeloviç Arnyan isə «Vartan cəngavərləri»nin işğal olunmuş Cəbrayıl rayonu ərazisindəki Dağ-Tumas təlim düşərgəsinə göndərilib.

RF Təhlükəsizlik Şurasının nümayəndəsi Raisa Vdoviçenko isə 2011-ci il oktyabr ayının 10-da keçirilən yığıncaqda belə bir fikrin üstündə dayandı: «... Taliban emissarları fevral ayında nüvə məsələləri ilə məşğul olan institut əməkdaşlarına təklif ediblər ki, onlara yüksək qiymətə nüvə texnologiyası satsınlar. Və yaxud yüksək maaşla onlar üçün işləsinlər. Üç nəfər institutdan getdi. Hansı ölkəyə – bilmədik...»

Halbuki xanım Raisa Vdoviçenko bilirdi. Bilirdi ki, bu üç nəfərdən ikisi milliyətçə erməni, biri isə rusdur. Beləliklə, nüvə mühərrikləri üzrə araşdırmanı aparın Kurçatov adına institutun elmi işçisi Aftandil Abakumoviç Ter-Akopyan, akademik Lavrentyev adına Lazer Fizikası İnstitutunun əməkdaşı Qriqori Martirosoviç Barilyan və

Moskvadakı M.F.Salmax adına «Polyus» – ETM-in aparıcı mütəxəssisi Boris İvanoviç Şestakov.. 2011-ci il mart ayının 26-da İrana, oradan da Əfqanıstana keçirlər.

Digər bir məsələni xatırlayaq ki, 2010-ci il aprel ayının 2-də Xankəndində məskunlaşan «Vartan cəngavərləri»nin BQ-dan Bəyrutdakı Ümumerməni Kilsə Şurasına belə bir məktub yola salındı: «...Biz, artıq, təşkilatlanmışıq. Bizə edəcəyiniz və ayrılmış yardımları da aldığımızı. Qardaş və bacılarımıza kömək məqsədilə əlbir işləyirik. Nə üçün ehtiyat edək? Biz ehtiyat etmirik. Hər yerdən qayğı və ehtiramla dövrəyə alınmışıq...» («Hesabat» – Roma «Bülleten» – 2010-ci il, 16-cı nömrə, səh. 14).

2011-ci il həyatda və cəmiyyətdə hələlik – «Nüvə mafiyası» ili kimi qalır. Çünki, hesablamalara görə, ötən illərdən fərqli olaraq, bu il daha çox nüvə materialları oğurlanaraq, üçüncü ölkəyə daşınıb. Əldə etdiyimiz məlumata görə, ötən illərə nisbətən bu tipli oğurluğun həcmi 20 faiz artıb. Məsələn, son hadisə ərzində MDB ərazilərindən 12 kiloqram uran yoxa çıxıb. Digər bir oğurluqda isə 6-kiloqram uran-235 qeydə alınıb. Səkkiz kiloqram «3D 20» nişanlı plutoniumu asanlıqla sərhəddən keçiriblər.

Araşdırmalarımıza görə, erməni separatçılarının 2010-2020-ci illəri əhatə edən «Doğma Qarabağın yaşayış məskənlərində islami dəyərlərin son daşınadək araşdırılması və məhvi... yenisi ilə əvəz olunması...» proqramının müzakirəsi keçiriləcək.

Göründüyü kimi, bütün təhlil və araşdırmalarımız göstərir ki, işğal olunmuş Azərbaycan ərazilərində bilavasitə islam dininə qarşı geniş strateji planlar hazırlanmaqdadır.

ABŞ MKİ-nin sənədlərində, eləcə də RF-in xüsusi xidmət orqanlarının materiallarında Qazaxıstan (Aktau),

Ukrayna, Ermənistan... əraziləri nüvə oğurları üçün sərhədsiz və nəzarətsiz zonalar kimi qeyd edilib...

Ermənistan və Dağlıq Qarabağ ərazisində yuva qurmuş «Vartan cəngavərləri»nin «ASALA» erməni qruplarında fəaliyyət dairələri, əsasən, 1991-ci ildən başlayıb. Şuşanın (1992-ci il, may) işğalı zamanı ələ alınmış əsirlərin dindirilməsində, işgəncələr verilməsində və nəhayət, güllələnməsində onların cinayətkar əməlləri danılmazdır. Araşdırmalarımız zamanı belə faktlara da rast gəldik ki, Dağlıq Qarabağ təkcə fizika və deyək ki, nüvə terrorizminin məskəni olmayıb. Burada insanlar üzərində amansız bir mənəvi terrorun da əsası qoyuldu.

1994-cü il yanvar ayının 16-da ABŞ-da eks energetika naziri cənab Xeyzel Oliri senatdakı çıxışında belə bir məsələyə toxundu ki, biz şüalanma və insan orqanizmindəki ən ağır xəstəlikəri müalicə edə bilirik. Bunun üçün insan orqanizminə nəzərdə tutulmuş miqdarda plutonium iynələrinin vurulması kifayətdir. Nazir, həmçinin bu istiqamətdə ərazi və bölgəyə görə 200 müxtəlif proqramın olmasını da vurğuladı. Araşdırmalarımıza görə, bu proqrama daxil olan ərazi və bölgələr cərgəsində MDB-nin nəzarətsiz zonaları da qeyd edilir (Xatırladım ki, ABŞ vaxtilə, yəni 1947-ci ildə də belə bir proqram reallaşdırmaq üçün yollar axtarırdı. O vaxt bu proqram-layihə «Manhetten» adlanırdı. Və həmin layihəni ABŞ-ın Kaliforniya Universitetində (San-Fransisko) gerçəkləşdirən həkim qruplarından birinə dr. Arabel Baxtoviç Akopyan başçılıq edirdi).

Əsasən, plutonium iynələrilə (radioaktiv xassəli kimyəvi element) xərçəngi müalicə edən Arabel Akopyanın özü də sonra 76 yaşında xərçəngdən ölür.

Kaliforniya onkoloqları arasında dr. Akopyanın keçmişinə və bu gününə nəzər saldıq:

Beləliklə, baba d-r Akopyanın yerini yeni Akopyan isminin başlanğıcı olan d-r Arçun Akopoviç Akopyan tutur.

Və 1994-cü ilin sentyabr ayında nəvə, d-r Arçun Akopoviç Akopyan babasının yarımçıq qalmış layihəsinə əlavələr edir. Ölkənin Atom Enerji komissiyasına yazılı müraciət edir. Lakin komissiya «Akopyan layihəsi»ni qəbul etmir. Nəticədə, 1994-cü il noyabr ayının 5-də doktor Arçun Akopyan Rusiya Federasiyasına, oradan da Ermənistanə gəlir. Ölkənin MN-nə məxsus hərbi hospitalında laboratoriya açır. Venadaxili radioaktiv maddələrlə yüklənmiş iynələrin vurulmasından sonra şəkildə müşahidə edib, elmi rəylərini, araşdırmalarını aparan d-r Arçun Akopyan, məlumata görə, 1995-ci il iyun ayının 3-də Xankəndinə gəlir... Azərbaycanlı əsirlər üzərində rüsvayçı bir tədqiqat layihəsini həyata keçirib. D-r Akopyanın bu işi «The Washington Post» qəzetində kəskin tənqid edilib (Bax: «The Washington Post» qəzeti, 1998, XII-2.)

1997-ci il sentyabr ayının 15-də Akopyan Amerikaya qayıdır. Ölkənin radiobioloji məsələlərlə məşğul olan elmi-tədqiqat mərkəzlərində, o cümlədən Çikaqoda. Ok-Ridcedə, Kaliforniyada, Vaşinqtonda və Nyu-Yorkda... Hərbi Onkoloji hospitalarda, elmi-tədqiqat mərkəzlərində çıxış edir. Araşdırmalarımıza görə, Ermənistan və Rusiya Federasiyası milli təhlükəsizlik və kəşfiyyat sənədlərində işğal olunmuş Dağlıq Qarabağ ərazisinə nüvə bazası kimi baxılır.

Ermənistan və RF-nin nüvə proqramlarında bununla bağlı ayrı bəndlər var.

Bütün bunlar islam dünyasının bir parçası olan Azərbaycana qarşı yönəlmiş erməni siyasətinin tərkib hissəsi olaraq qalır.

Araşdırmalarımıza görə, Ermənistanın nüvə proqramı ilkin olaraq 2010-cu il dekabrın 14-də qəbul edilib. Yere-

vanda keçirilən Təhlükəsizlik Şurasında bu proqramı hazırlayanların adları açıqlanıb (Pr. Q.Ter-Akopyan, pr. K.Ter-Martirosyan, pr. S.Avakyan, pr. Saakyan, pr.K.Alanakyan). Otuz altı maddədən ibarət olan bu strateji proqramda dörd yerdə (12-ci, 14-cü, 19-cu və 26-cı maddələrdə) işğal olunmuş Qarabağın adı çəkilir, ərazilərin bir qismi 2 «nüvə zonaları»na ayrılır.

2011-ci ilin noyabr-dekabr aylarında ermənilərin Axalkalaki qruplaşmaları – «Pedian» təşkilatının üzvlərinin (Kvant fizikasıdan Tbilisi Universitetində dərs deyən doktor Aşot Arakelyan və laboratoriya müdiri Ermik Susumyan) başçılığı ilə Gürcüstanın Mtsxet yaşayış məntəqəsindən uran-238 materiallarının və tədqiqat üçün ayrılmış (əslində sınaq üçün) nüvə mühərriklərinin oğurlanması planlı şəkildə həyata keçirilir. Məlumata görə, ərazidən təqribən 2 kiloqram uran-238 materialı oğurlanıb. Üstəlik, Suxumi nüvə tədqiqatları mərkəzindən çox da böyük olmayan üç mühərrik aparılıb. Amerikadakı beynəlxalq məsələlər və elm üzrə Belfer mərkəzinin (Harvard Universiteti nəzdində) nüvə tədqiqatları üzrə məsləhətçisi Metyu Bann Gürcüstan ərazisindən oğurlanmış nüvə materiallarına işarə edərək xəbərdarlıq edir: «...Terrorçular bütün imkanlardan istifadə edirlər ki, bu materiallardan heç olmasa bir qismini əldə etsinlər... Biz də bunun müqabilində bütün gücümüzü ortaya qoymalıyıq ki, onlar bu qırğın silahlarını ələ keçirməsinlər...» («Vaşinqton post» qəzeti, 2011-ci il, 3 iyun. Müəllif Cobi Uorrik). Harvard Universitetinin «nüvə təhlükəsi» ilə bağlı MKİ-nə ünvanladığı hesabatda isə göstərilir: «...Kim atom bombası üçün material axtarırsa, o, çalışıb tapacaq. Oğurluq yolla da olsa, tapacaq, qaçaqmalçılıq yolu ilə də olsa... Milli təhlükəsizlik naminə ciddi addımlar atılmalıdır...».

«Nüvə laboratoriyaları», mühərriklər və nüvə texnologiyasının Gürcüstan ərazisindən oğurlanmış komponentləri Ermənistan ərazisindən kənara çıxmayıb. Nüvə materiallarının bir qismi Livan ermənilərinə satılıb. Həmin materialların bir hissəsinin «Həmas» terrorçu qrupunun əlinə keçməsi də həqiqətdir (bu istiqamətdə xüsusi araşdırmalarımız var). «İslam bombası»nın hazırlanması isə ehtimaldan çox, reallıqdır.

Ermənistan nüvə tədqiqatçıları son iki ildə bu sahədə aktiv iş aparırlar. Məsələn, Rusiya Federasiyası ərazisindəki nüvə tədqiqatları mərkəzlərində fəaliyyət göstərən erməni mütəxəssisləri istəyirlər ki, onların vətəninə – Ermənistanda nüvə silahı yaradılsın. Ermənistan nüvə ölkəsi olsun. Çünki, onların fəlsəfəsinə görə, «Türkiyə və Azərbaycan» bu istiqamətdə Ermənistana həmişə təhlükəli görünür. Məlumata görə, artıq, RF-in müxtəlif institutlarında işləyən erməni alimlərinin bir qismi laboratoriyalarını Yerevana və yaxud Dağlıq Qarabağ ərazisinə köçürüblər. Məsələn, artıq, Kurçatov adına Fizika İnstitutunun nüvə mühərriki üzrə tədqiqatlar aparan L.Mikailyan, Nüvə Tədqiqatları İnstitutunun müəllimi G.Ter-Akopyan, Nəzəri və Eksperimental Fizika İnstitutunun professoru R.Saakyan, Nəzəri və Eksperimental Fizika İnstitutunun müəllimi, doktor L.Ter-Petrosyan özlərinin tədqiqat laboratoriyalarını açıblar («İran» qəzeti, Tehran, 2011, VII-6).

Araşdırmalarımıza görə, Yerevan Fizika İnstitutunun alimlərindən, nüvə texnologiyası sahəsində tanınmış tədqiqatçılardan N.Egiyan, K.Alananyan, Ə.Şərabyan Kəlbəcər yaşayış məntəqəsində «Nüvə və Kvant fizikası ilə mühərriklərin hazırlanması, həmçinin nüvə enerjisi məsələləri ilə

məşğul olan ayrı-ayrılıqda fəaliyyət göstərən xüsusi laboratoriyalara» başçılıq edirlər. «Nüvə silahlarına nəzarət üzrə Viskonsia proqramı»nın direktoru, doktor Herm Millolinin fikrincə, «...bu yerlərə, yəni nüvə tədqiqatı ilə, alış-verişlə məşğul olan yerlərə strateji materiallar, adətən, (nüvə texnologiyasını nəzərdə tutur) RF-dən gəlir. Bu region nüvə qaçaqmalçılığına öz qapılarını geniş açıb...» («Nyukmer Tayms» («Nuclear Times») – Nyu-York, 2011, 12 dekabr, səh. 6) Amerika MKİ-nin başçısı Core Tenet isə dünyanı sarsıdan nüvə oğrularına «müharibə elan» edilməsini istəyib. Onun açıqlamalarına görə, Amerika Birləşmiş Ştatlarının qorxusu və ehtiyatı növbəti «nüvə terroru» ola bilər. Toplanmış kəşfiyyat materialları bunu deməyə əsas verir. Məlumata görə, bunun əksi olaraq, «Nüvə əleyhinə kompaniya»nın sədri Kerol Noton (İngiltərə) isə qeyd edir: «...Müharibə – bu cavab deyil. Silaha silahla cavab vermək düzgün deyil. Bu, yeni «bin laden»lərin yaranmasına gətirib çıxaracaq...» (Eyni mənbə. K.Notonla müsahibə. 2011. 21 fevral, səh.9).

Araşdırmalarımıza görə, 2011-ci il mayın 26-dan etibarən, Ermənistan ərazisində «hökumət və məxfilik» proqramı qüvvəyə minib. Bu strateji-siyasi proqramın açılmasından iki gün ötmüş (mayın 28-də) işğal olunmuş Dağlıq Qarabağ ərazisində belə bir addım atılmışdı.

Proqramın məzmununa gəlinə, Xankəndinin kəşfiyyat zabiti O.Aleksandryan belə bir açıqlama verir ki, məqsəd strateji obyektlərə, yarışmalara və erməni alimlərinin mikrobiologiya, kimya və nüvə tədqiqatları üzrə apardıqları araşdırmalara ciddi nəzarət mexanizminin qurulmasıdır. Onun fikrincə, bu mexanizm, artıq, qurulub. Məxfilik prinsipi isə bu mexanizmin əsasını təşkil edir.

Məlumatla görə, Ermənistanda tətbiq edilən «Hökumət və məxfilik» proqramı məzmun və mahiyyətinə görə, Amerika Alimlər federasiyasının (Vaşinqton) MKİ-nin eks-başçısı Core Ternerə təqdim etdikləri layihənin əsasları üzərində yazılıb (Amerika alimləri belə bir proqram layihəsini hələ 2000-ci ildə Ağ Evə, MKİ-nə təqdim ediblər. Burada söhbət ölkənin nüvə texnologiyası ilə məşğul olan elmi-tədqiqat obyektlərinin, tədqiqat sahələrinin qorunmasından gedir) («SECRECU IC VASK IN FASHION/VULL. OF THE ATOMIC SCIENTISTS – Chicago, 2010. səh.56, N-6P, 25-29).

Məlumatla görə, Yerevanın strateji mərkəzlərində tez-tez ölkə kəşfiyyatının zabitləri görünür, ayrı-ayrı şəxslərə ciddi nəzarət qaydaları tətbiq olunur. Artıq, təkcə bu ilin may ayı ərzində strateji tədqiqatlarla məşğul olan 13 erməni alimi ölkədən çıxarılıb.

Professor Andranik Lalayan «Armyanskiy vestnik» bülleteninə verdiyi müsahibəsində göstərir: «...Ermənistan istəyir ki, strateji tədqiqat mərkəzlərində bürokratik məxfilik prinsiplərinə son qoysun, həqiqi siyasi məxfilik kursuna keçsin. Bu, müharibə şəraitində olan Ermənistan üçün həmişə, hər vaxt lazım olan məsələdir...» («Armyanskiy vestnik», M...., 2010. 26 may, səh. 3).

Məlumatla görə, aprelin 2-dən (2011-ci il) Ermənistan hərbi kəşfiyyat və əks-kəşfiyyat xidmətlərində «Post-14» adlı proqramın işlənməsilə bağlı SQ Baş Qərargahında xüsusi müşavirə keçirilib. Bu proqramın da mahiyyətində ərazidəki nüvə tədqiqatları ilə məşğul olan elm adamlarının, analitiklərin qorunması məsələsi dayanır. Hərbi kəşfiyyat xidmətində (p-k S.Alaverdiyana), eləcə də hərbi əks-kəşfiyyat xidmətində (p-k O.Ambarsumyana) «Kütləvi qırğın silahlarına nəzarət bölmələri» yaradılıb. Yeni olan bu

strateji şöbələrin başçıların prezidentin Təhlükəsizlik Şurasında iyunun 12-də hesabatları da dinlənilib).

Ermənistan Fizika Tədqiqatları İnstitutunun professoru (Ermənistan MEA Aştarak-2) Serj Ter-Avastisyan ölkə kəşfiyyatında aparılan belə bir islahatın Ermənistan üçün, onun milli təhlükəsizliyi üçün «misilsiz...qiymətsiz bir addım» olduğunu vurğulayıb.

Araşdırmalarımıza görə, Ermənistanın nüvə tədqiqatçıları həm RF, həm də iranlı həmkarları ilə də ciddi elmi əlaqələr qurublar. Lakin əvvəllər müəyyən mərhələlərdə açıq görünən bu əlaqələr, bu gün daha qapalı və məxfilik prinsipləri əsasında həyata keçirilir.

Təhlillərimizə görə, belə bir fikri xatırladım: – Siyasi hadisələrin bir-birini əvəz etmə və dəyişmə sürəti (zaman və məkan daxilində), dəqiq desək, çevikliyi, XXI əsrin ilk illərində (2010-cu ilə nisbətə), yəni 2001-ci ildə 2,5 dəfə artıb. 2005-ci ildə rəqəmin 3, 2011-ci ildə 3,8 dəfə, 2015-ci ildə isə 6,3 dəfə olacağı qeyd edilir. Və bütün bunlar da, hər hansı bir dövlətin «Milli Təhlükəsizlik Konsepsiyası»na öz mənfi təsirini göstərir və nəticədə hər şey dəyişir. Proseslərdən kənar qalan və yaxud gecikən ölkə, xalq, millət və siyasətin... hesablamalara görə, 2010-cu ildə xəritədən silinməyi, parçalanmağı, məhv olub sıradan çıxmağı və yaxud məhv olmamaq üçün kiminləsə birləşməyi labüddür.

Zamanın və dünyanın ikinci hökmü isə kütləvi qırğın silahlarıdır. Bu, ehtimal deyil, bu, reallıqdır. «Raket atlası»nda (London, 2010-cı il) bir-birini əvəz edən hədəfəçatma məsafəsinə görə fərqlənən nüvə başlıqlı qanadlı raketlərdən tutmuş, əsəb və sinirləri sıradan şıxaran, insanı başdan ayağadək çürüdən kimyəvi, bilavasitə genləri məhv edən bakterioloji silahadək... təhlükə olaraq qalır. Və bu təhlükə səngimir, əksinə artıb çoxalır.

Türkiyə nüvə fizikası ilə məşğul olan məşhur professor Xeyrəddin Qılıç deyir ki, Türkiyə hökuməti nüvə silahı istehsal etməlidir. AES-in tikilməsi bu məsələyə xidmət edəcək. Çünki bu, Türkiyənin enerjisi olan ehtiyacının cəmi 4 faizini verəcək. Birincisi, Türkiyə AES-in tikintisi 2800 Mq Vt gücündə olan mərkəz olacaq. Bu da Aralıq dənizi sahillərində, Meroin şəhərciyində tikiləcək və birinci bloku 2005-ci ildə təhvil verilməlidir.

Bu, təbiidir. Çünki, NATO-ya üzv ölkələr nüvə silahı ilə, eləcə də kimyəvi, bakterioloji silahlarla əlləşən və bilavasitə Türkiyə sərhədlərini ələk-vələk edən Ermənistan qarşı başlanan informasiya müharibəsində Ankaranı müdafiə edə bilmirlər. Nəticədə, Türkiyə öz ölkəsinin erməni fitnəsindən qorunması üzərində düşünür. Bu da təbiidir. Ona görə ki, NATO-ya üzv ölkələrin hər birində, tutaq ki, hərbi-sənaye komplekslərində, parlament və departamentlərində, kəşfiyyat mərkəzlərində, bank və şirkətlərdə, ən azı potensial imkanı 20-25 faiz olan milliyətçə erməni olan siyasətçiləri var. Və təhlillərimizə görə, nəinki Türkiyənin, eləcə də bir-birindən ayrı düşən türk dünyası xalqlarının informasiya müharibəsində ən azı Qərbdə ehtiyacı var. Bu, belədir. İstəsək də, istəməsək də.

Gəlin təhlil edək. Türkiyə SQ BQ rəisi, eks-general Hüseyin Qırıqoğlunun Ermənistanda kütləvi qırğın silahlarının olması faktını, harayını dəstəkləyən hansı, tutalım NATO-ya üzv ölkə oldu? Halbuki, 1994-cü il iyun ayının 14-də erməni fizikləri ilə birgə bədnam Zori Balayanı və prezident Ter-Petrosyanı qəbul edən RF-in «qayğıkeş» prezidenti B.N.Yeltsin belə bir sual vermişdi: «...İndi sizin nəyiniz çatmır?...» Bədnam Zori Balayan həya etmədən demişdi: «...Boris Nikolayeviç, etdiyiniz yaxşılığa görə minnətdarıq. (?) ...Ermənistanın bir dövlət kimi yaşaması

və türk dünyasından qorunması üçün ona nüvə silahı hökuməti lazımdır...» Boris Nikolayeviç: «...Vaxt və zamana ehtiyac var. Şübhə etmirəm o da olacaq...» («Artsax» qəzeti. 1994-cü il, iyun ayının 26-sı. Xankəndi. №43. səh. 2. «Boris Nikolayeviç vəd verdi...»).

Araşdırmalarımıza görə, nə qədər qərribə də olsa, Ermənistanın Naxçıvanla sərhəd ərazilərində – Armaş, Rind, Zəritap, Aqdui, Kəcəran yaşayış məntəqələrindəki quru qoşun birləşmələrində, sərhəd dayaq dəstələri tərkibində 9 xüsusi təyinatlı qrup kimyəvi və bakterioloji müharibədə (?) təhlükəsizlik məsələlərini icra edəcək (Hər dəstədə də 18 nəfər xidmət edir).

Moskvada belə bir ünvan var: Leninqrاد prospekti, ev № 80 (ora radiocihazlarla bağlı saxta bir lövhə də vurulub). Araşdırma apararkən maraqlı faktlardan biri də bu oldu ki, altı mərtəbəli bozuntul binada tam məxfi şəraitdə kütləvi qırğın silahları üzrə, eləcə də radarların hazırlanması üzrə təcrübələr aparılır. Və bu təcrübə aparıcı qruplardan birinə də doktor Ambarsum Georgiyeviç Muradyan başçılıq edir. Vaxtilə (1988-1990) Ermənistan MEA-nın Toksikoloji İnstitutunda işləmiş bu şəxsin doktorluq dissertasiyasının mövzusunə fikir verin: «Qafqaz genlərində toksikoloji proseslər və immunitetli preparatlar». Erməni tədqiqatçı, ilkin araşdırmamıza görə, bu istiqamətdə ilk araşdırmalarını 1994-cü il iyul ayının 22-dən 1995-ci il iyun ayının 14-dək Azərbaycanın işğal olunmuş ərazilərində, əsir düşərgələrində, xüsusən Şuşa həbsxanasında saxlanılan dustaqlar üzərində aparıb. Cənab A.Muradyan radiocihazların hazırlanması üzrə Elmi-Tədqiqat İnstitutunun katibliyinə ünvanladığı hesabatında (1995-ci il, 21 iyul) yazır: «...Mən öz sınaq təcrübələrimin ilk variantından razı qaldım. Mənim üçün ayrılmış sınaq palatasından 6 nəfər «kəonüllü»dən (?)

üç nəfəri preparatlara dözə bilmədi. Qalan üç nəfər isə, artıq, sağalıblar. Özlərini yaxşı hiss edirlər. Sifətlərində müşahidə olunan səpkilər çəkilib gedib. Qan dövranları normal işləyir...»

Maraqlı cəhətlərdən biri də bu idi ki, institutun direktoru, general Boris Vinqradov bu hesabatı imza və möhürə təsdiqləyib.

Digər tərəfdən, araşdırma zamanı bu da aydın oldu ki, mərkəzi bazası Vaşinqtonda yerləşən «Qafqaz investisiya bankı»nın livanlı başçısı Adnan Xaşoqqi tərəfindən də erməni aliminə 147 min ABŞ dolları dəyərində texniki avadanlıq yardımı edilib.

Başqa bir erməni alimi Anastas Qurgenoviç Karpov isə 2010-cu ilin sentyabr ayından başlayaraq, Tehrandakı mikrobiologiya məsələləri ilə məşğul olan Elmi-Tədqiqat İnstitutunda öz təcrübələrini fars alimləri ilə birgə aparmaq üçün dəvət alıb. Halbuki, İran İslam Respublikasında kimyəvi və bakteriooloji silahlardan əziyyət çəkənlərə yardım assosiasiyasının baş katibi d-r Abdulla Mazandarani hesabatında (2011-ci il, 3 dekabr, parlament) göstərir: «...İraqla müharibədə 25 min iranlı əsgər və zabit kimyəvi və bakteriooloji silahlardan ölüb, 65 min nəfər isə iflic vəziyyətindədir». Digər tərəfdən, Aştarak-2-də işləyən (Ermənistan MEA-nın ərazisi) erməni mikrobioloqlarından olan E.Aşkınazyan, D.Davidyan, O.Ohanesyan Şimali Koreyada da sınaq təcrübələrindən keçiblər. Maraqlı və ciddi məsələdir. Çünki Şimali Koreya dünyada məhz kimyəvi və bakteriooloji silahların hazırlanması və istifadəsi istiqamətində ən böyük arsenalı olanıdır. Şimali Koreyada gündə 15 ton kimyəvi-zəhərləyici maddələr və bakteriooloji viruslar hazırlamaq gücündə olan səkkiz müəssisə var. Ölkənin şimal-şərqindəki dörd elmi-tədqiqat mərkəzindən biri tam məxfi qaydada işləyir. Ölkə

də altı müxtəlif anbar var. Və həmin «Unfu-3» tipli, tutumu 25 ton olan anbarlardan birinin 2011-ci ilin ortalarında DQ ərazisində tikilməsi də, artıq, planlaşdırılıb.

Nyu-York politoloqu Cudit Millerin məlumatına görə («Nyu-York tayms» qəzeti, 2010. 4-16) RF-də «Noviçok» adlı yeni kimyəvi silah istehsal edilib («iki kimyəvi element birləşərək, ölümsəçən silah yaradır. Həmin birləşmələr mərmilərdə də istifadə edilir...») RF-də (Moskva) çap olunan «Sintez» jurnalında isə (2011. VII-2) erməni alimi L.M.Teroyants qeyd edir: «Noviçok» adlı silah «binar silahdır». Orada silahın istehsalında və hazırlanmasında mənim xidmətimə qiymət verən rus alimlərinə minnətdaram...(?). Biz əsəb sistemini iflic edib, «insanı əridən» (?) bu su üzrə həm Ermənistanda (Yerevan), həm də Azərbaycanın işğal olunmuş ərazilərində (Qubadlı) xüsusi laboratoriyalar yaratmışıq.

Lakin təhlükəni hiss edən erməni mütəxəssisləri Yerevandakı laboratoriyaları Türkiyə sərhəddi istiqamətinə köçürürlər (2011-ci il 2 iyul). Və məqsəd də bu olur ki, onların tədqiqatlarının nəticəsindən Ermənistanın hərbi-sənaye mərkəzlərində bioloji silahların hazırlanmasında istifadə olunsun. İşin maraqlı cəhətlərindən biri budur ki, həm Yerevanda və həm də işğal olunmuş ərazilərimizdə bir nəfər tapılmadı ki, bu alimlərdən soruşsun: Siz nə edirsiniz? Və yaxud məqsədiniz nədir?.. Halbuki, 2010-cu ilin aprel ayında B.A.Şakaryanın və elmi işçi S.O.Kaçaryanın qonağı olan Beyrut Biooloji Araşdırmalar Mərkəzinin əməkdaşı Feyzulla Yusif, Livanda nəşr olunan «Artsaq» qəzetindəki (may, 26-cı nömrə) yol qeydlərində yazır: «...Mən bir erməni qardaşımın elmi laboratoriyasında oldum. Gördüklərim elmi nəticələr haqqında biz də fikirləşməliyik... Çünki Livan üçün də Ermənistan qədər bir təhlükə var...»

2010-cu ilin aprelində müşahidə edilən, 2011-ci il fevralın 3-dən, artıq, qarşısı alınma bilməyən bir xəstəliyin – qarayara xəstəliyinin virusları Ermənistan ərazisində yayıldı... Lakin professor ilkin olaraq bu virusun ilk sınaqlarını Qarabağ ərazisinin işğal olunmuş hissəsindən Azərbaycanın SQ birləşmələrinin yerləşdiyi Tərtər, Goranboy, Ağcabədi istiqamətində, eləcə də Naxçıvan istiqamətində keçirmək niyyətində olub (Bax: Ermənistan MEA-nın 2011-ci il iyulun 21-dəki hesabatı. Hesabat doktor O.D.Qalabekyanın imzası ilə hazırlanıb. Toksikoloji nəticələr iclasının yekun sənədi, səh. 9).

Buna da şübhə etməyə ki, Azərbaycan istiqamətində bu məsələ çox az şəkildə reallaşa bilərdi. Lakin erməni alimlərini qorxudan bu olub ki, Azərbaycan ərazisində əsən küləklər tez-tez istiqamət və sürətini dəyişdiyindən, hər şey əksinə alınma bilər. Onları, nə qədər qərribə də olsa, bu qənaətə Moskva Federal Elmi-Tədqiqat Mərkəzinin (mikrobiologiya üzrə) professoru A.Prokorov gətirib. Yerevan Toksikoloji Araşdırma Mərkəzinə bu addımın törədə biləcəyi əks-zərbələrin nəticəsini bildirib (Yenə həmin sənəd, səh. 21). Lakin, artıq, Yerevanda Sibir xoralarının, yəni qarayara viruslarının oyanması üçün nəzərdə tutulan mexanizm Aştarak-2-də quruldu. Bu isə təbiətə və insanlara qarşı ediləcək cinayətlərin başlanğıcı olaraq qalır... Bilavasitə insan orqanizmindəki «Sİ-Sİ-ER 2» və «Sİ-Sİ-TH 5» genlərinə təsir edib onu şikəst edən və ömrü məhv edən Sibir xorası – qarayara viruslarının Ermənistan ərazisində olması, işğal olunmuş əyalətlərimizdə elmi laboratoriyaların tikilməsi məsələni daha da ciddiləşdirir.

Rusiya Federasiyası və Ermənistan isə işğal olunmuş torpaqların bir qismini zahirən icarəyə götürsə də, əslində, heç bir icarə haqqı ödəmədən zəbt ediblər, necə deyirlər

özəlləşdiriblər. Beləliklə, Dağlıq Qarabağda «nüvə zonası» deyilən zonalar yaradıldı. Tikanlı məftillərlə dövrələnmiş bu zonalarda həm Rusiya və həm də Ermənistan tərəfi özlərinin nüvə qalıqlarını yerləşdirməklə məşğuldur. Ermənistan ərazisindən (çəlləklərdə) qablaşdırılmış, üstünə «A-TOOZ» sözləri yazılmış xüsusi qutularda yola salınan nüvə tullantıları əvvəlcədən nəzərdə tutulmuş kəndlərdə, ərazilərdə xüsusi çalalarda basdırılır.

Apardığımız araşdırmalara görə, artıq, Xocalı yaşayış ərazisinin şimal-qərb hissəsindəki Kolataq, Seyidbəyli və Almalı kəndlərinin həm bitki «faunası», həm də «iqlim zolağı» dəyişib. Ötən il təkcə Kolataq yaşayış məntəqəsində Ermənistandan göndərilən nüvə tullantıları (AES) yığılmış 11 dəmir qudu basdırılıb, Seyidbəyli və Almalı kəndləri isə, sözün əsl mənasında, tikanlı məftillərlə əhatəyə alınmış «nüvə qəbiristanlığı»na çevrilib. Lakin, ermənilər heç də bununla kifayətlənmirlər. Digər bir məlumata görə, Rusiya tərəfi öz nüvə tullantılarını (hazırda öz tullantılarını Almaniyaya və Yaponiyaya satır) Dağlıq Qarabağın ərazisində yerləşdirərkən, bütün beynəlxalq hüquq normalarını pozur, özünəməxsus yeni qanunlarını yazır.

Məşhur politoloq, yazıçı Frankis Fukuyama (Yaponiya) bütün bunlara işarə edərək, «zamanın sonu» əsərində yazır: «...Dünya bitir. Amma deyəsən, bir qisim dövlət qalacaq ki, onlar da dünyanın son işığınadək bir-birilə vuruşacaq... və bu vuruşmada onlar bilərəkdən, Allahın və bəndənin acığına torpaqlara zəhər qatacaq, suları bulandıracaq, ağacları, gülləri yandıracaqlar... Bu da terrorudur. Bu, təbiətə qarşı, insanlığa qarşı, vicdan və əxlaqa qarşı terrorudur. Bu terrora isə nə insanlıq davamı gətirər, nə də təbiət... Yer kürəsini, zamanı məhv edən də elə bu terror olacaq...»

Araşdırmalarımıza görə, 2011-ci il iyul ayının 21-də Amerika Birləşmiş Ştatlarının «hərbi strategiyası»nın əsas müddəalarını əks etdirən 30 səhifəlik «Məxfi» bir hesabat dinlənildi. Həmin müddəaların birində belə bir qeyd var: «...Amerika nüvə, kimyəvi, bakterioloji silahlardan qorunmalıdır. O, planetin vacib nöqtələrinə nəzarəti artırmalıdır...»

«Vacib nöqtə» deyəndə sənəddə Avropa, Şimal-Şərqi Asiya, Şərqi Asiya rayonları, Yaxın Şərq, Cənub-Qərbi Asiya... kimi coğrafi ərazilərin adını çəkir. İçməli su üstündə, torpaq üstündə vuruşan münaqişə və ya müharibə zonalarını xatırladır. Təəssüf ki, bu münaqişə və müharibə zonaları cərgəsində torpaqları qəddarlıqla bölünmüş, kütləvi terror yolu ilə işğal olunmuş Azərbaycanın... Dağlıq Qarabağın adı çəkilmir.

İşğal olunmuş Qubadlıda isə ermənilər öz «nüvə qəbiristanlıqları»nı bir az da genişləndiriblər. Nəticədə, ərazinin Bərgüşad və Həkəri çayları arasındakı vaxtilə yurd yerlərimiz olmuş (şimal və şimal-şərq hissələri) Qayalı, Mahmudlu, Qaracallı, Sarıyataq kəndlərini ərazilərində nüvə tullantılarının basdırılması üçün xüsusi sahələr ayrılıb. Və bu işi bir qayda olaraq, «Dağlıq Qarabağ ordusu»nun (?) «radiokimyəvi qrupu»nun əsgərləri görür. Və 2010-cu ildə Xankəndinin hərbi qəspitalına qan xərcəngi ilə müraciət edən gənclərin (onların hamısı vaxtilə orduda «radiokimyəvi qrup»da xidmət edən gənclərdir) sayı 22 nəfər olub. Digər tərəfdən, ordudan tərxis olunmuş ermənilərin ailələrində dünyaya gələn uşaqlarda isə kütləvi sepsis xəstəliyi – yəni qanın zəhərlənməsi xəstəliyi müşahidə olunub.

Maraqlı cəhət budur ki, Tennessi ştatında (ABS) Venderbili və Nasbil universitetlərinin milliyyətə erməni olan

həkim qrupu da gələn ay həmin zonalarda tədqiqatlarını davam etdirmək niyyətindədirlər. Həmçinin onlar Xankəndində erməni uşaqları arasında yayılmış sepsis xəstəliyinə qarşı, qandakı bakterioloji infeksiyanın qarşısını alan «Zovin» preparatlarından da geniş istifadə edəcəklərini bildiriblər.

Bütün bunlarla yanaşı, Dağlıq Qarabağ ərazisində ermənilərin yeraltı nüvə anbarlarının sayı artmaqda davam edir.

Bunu da xatırladım ki, Türkiyədə «iki saat yarım ərzində müharibə strategiyası» adlı hərbi konsepsiya hazırlanıb. Əsasını mobil zirehli korpuslar təşkil edən bu konsepsiya üç istiqamətdə müəyyənləşib.

1. Terror qruplarına qarşı;
2. Kütləvi aksiyalara qarşı;
3. Dini radikal təşkilatlara qarşı.

Həmçinin, bunları müəyyənləşdirən əlavə olaraq, «Xüsusi taktiki kəşfiyyat» məktəbi də yaradılıb. Fikrimcə, Azərbaycanın da belə bir quruma ehtiyacı var.

NARKOTERROR

Dağlıq Qarabağ ərazisi qanunsuz silah satışı, narkotik xassəli bitkilərin becərilməsi və narkotiklərin daşınması üçün istifadə olunur.

Dağlıq Qarabağ ərazisi tamamilə nəzarətsiz ərazidir.

Bu ərazi Avropa məkanında qara ləkədir və beynəlxalq hüquq qanunları bu ərazidə işləmir.

İlham Əliyev

Araşdırmalarımıza görə, Azərbaycanın ermənilər tərəfindən işğal olunmuş Dağlıq Qarabağ ərazisində – Xankəndində ofisini açmış (9 oktyabr 1996) «ARTSAXBANK»-in 2010-cu ilin yekun hesabatında qeyd olunur ki, bank öz bölmələrindən birini Milli Azadlıq Hərəkatı naminə mübarizə meydanlarına atılan azsaylı xalqların, etnik qrupların xidmətinə verib (azsaylı xalqlar və etnik qruplar üçün hesab nömrəsi: «Armen Kur № 002211 Karton»). Bankın İdarə Heyətinin sədri Kamo Nersesyan fransız həmkarlarına verdiyi məlumatında xatırladı: «...Bu, bizim öz torpaqları və hüquqları uğrunda mübarizə meydanlarında barrikada quran hər bir xalqa və etnik qrupa edəcəyimiz xeyirxah işin başlanğıcıdır. Bu, erməni xalqının vətəndaşlıq borcudur...»

Erməni iqtisadçısı K.Nersesyanın (əslən fars mənşəli ermənidir. Onun əmisi oğlu vaxtilə 1970-80-cı illərdə C.Cabbarlı adına «Azərbaycanfilm» kinostudiyasının rejis-

oru olub. Mora Nersesyan) məlumatına görə «ARTSAXBANK»da «Sadval»ın, «Talış Birliyi»nin, Kanadada, Los-Ancelesdə, Moskvada, Tehrandə, Parisdə, Frankfurtda... azərbaycanlılara məxsus 9 icma başçısının da bank hesabları var. Məlumat üçün bildirək ki, «ARTSAXBANK» qondarma «DQR»-in aparıcı banklarından biridir. 1996-cı il fevralın 14-də yaradılıb (Mərkəzi Bankın və Əmanət Bankının əsasında). Bankın təsisçiləri «DQR»-in qondarma hökuməti, 6 bank, 12 nəfər fiziki şəxsdir. Araşdırmalarımızda belə bir fakt da var ki, həmin fiziki şəxslərdən ikisi azərbaycanlıdır. Həmçinin, «ARTSAXBANK» Almaniyanın, RF-in «Müxbir bankları» ilə sax təmasdadır (6 fevral 2001). Frankfurtda, Vyanada, Moskvada bankın xüsusi filialları açılıb. Başqa bir məlumatda isə bildirilir ki, çeçen səhra komandiri Şamil Basayevin və Londondan daimi yaşamaq üçün sığınacaq istəyən keçmiş səhra komandiri Əhməd Zakayevin də adına 1999-cu il iyunun 2-də bankda hesab açılıb (Ş.Basayevin bank hesabı: «Armen.koor: AR A-Bank-2463 Saud»). «Saud» Ş.Basayevin beş məxfi adından biridir. Bu məsələlərə aydınlıq gətirən çeçen Ə.Zakayev Röyter agentliyinə müsahibəsində (2 aprel, 2004) qeyd edir: «Bizim silahlı qüvvələrə pul, bir qayda olaraq RF-dən ötürülür. O pullar İçkeriya vasitəsilə göndərilir. Bizə nazirlər, dövlət və hökumət strukturlarında işləyənlər..., kənd müəllimləri pul göndərilir. Bizim pul problemimiz yoxdur...»

Məlumatına görə, «ARTSAXBANK»da Azərbaycanda, eləcə də onun işğal edilmiş ərazilərində islam dininə qarşı, din xadimlərinə qarşı mübarizə aparmaq üçün xüsusi «Maliyyə şöbəsi» var.

Qondarma «DQR»-in terrorçu lideri A.Qukasyanın 2011-ci ildə «Armen-Press» xətilə nəşr olunmuş «Diril-

mə» xatirələrində oxuyuruq: «...Dağlıq Qarabağ uğrunda döyüş meydanlarına atılarda ilk yardım edənlərdən bir qrupu elə Bakıda, Gəncədə, Sumqayıtda yaşayan, mənşəcə erməni olan azərbaycanlılar idi...» (A.Qukasyanın xatirələri rus, erməni, fransız, ingilis dillərində nəşr olunub. Redaktor: Z.Balayan. Ön söz də Z.Balayanındır).

Tehranda yaşayan publisist Ağa Rəhim Fəxrinecad isə 116 səhifəlik «Düşüncələr» kitabının «Müsəlman torpağındakı kilsələr» bölməsində yazır: «...O zaman (1989-1992-ci illərə işarə edirəm) İrana təşrif gətirən mücahidləri – Bakı azadlıqsevərlərini hörmət və ehtiramla qarşıladıq. Amma onların bir qismini anlamadıq. İki nəfərini erməni kilsəsində işləyən Tumas Afşaryan apardı. Bu adamların səsini indi də Bakıdan eşidirəm...» (Ermənistanda 2011-ci ildə istehsalı tamamlanmış «Qarabağ» iki hissəli bədii filmində də ermənilər yaratdıqları Kərim və Bəhlul «obrazlarında» beynəlxalq aləmə göstərmək istəyiblər ki, torpaqların qaytarılmasında (?)... həqiqəti sevən, tarixə hörmət edən...» (yazıçı D.Akopyan) azərbaycanlılar öz qonşularına (?) necə kömək ediblər).

Biz baş verən hadisələrdə işğalçı erməni hiyləsinə, erməni məkrinə bələdik.

Bütün bu məsələləri hələlik açıq saxlayırıq. Çünki bu istiqamətdə araşdırmalarımız hələ bitməyib...

Yerevan parlamentində 2010-cu il martın 12-də keçirilən yığıncaqda («Banklar haqqında qanun»a yenidən baxılırdı) deputat O.D.Bağdasaryan «ARTSAXBANK»ın İdarə Heyətinin sədri K.Nersesyana belə bir sual verir:

– Sizdə Rusiyadan, İrandan, Türkiyədən, Gürcüstandan neçə nəfərin hesabı var? Investisiyaların həcmi nə qədərdir?

K.Nersesyana:

– Amerikadan, Almaniyadan, Avstriyadan,... İsveçrədən, Kanadadan, Fransadan, İtaliyadan... kifayət qədər investisiyalar qoyulub.»

Bir il sonra qəzet həmin məsələyə qayıdır. Parlament müxbiri N.Aleksanyans bankın rəhbəri K.Nersesyana sual verir:

– Çirkli pulların yuyulmasında iştirak edən bankların cərgəsində adınız çəkilir. Buna münasibətiniz?

– Bütün bunlar Azərbaycan mətbuatının uydurmasıdır. «ARTSAXBANK» Gürcüstanın yeni təyin olunmuş prezidenti M.Saakaşvili cənablarından martın 26-da məktub alıb. Həmin məktubda banka qoyulan gürcü investisiyalarından, hesablardan, şəxslərdən söhbət gedir. Bank sirri və müştərilərə etibarlılıq nöqtəyi-nəzərindən bunu açıqlaya bilmərik...»

Xankəndidə qeyri-qanuni özüne yuva quran erməni bankı 5 islam ölkəsinin kommertiya strukturu ilə sıx əlaqələrə malikdir və kommertiya strukturlarından ikisi Azərbaycanla bağlıdır. «ARTSAXBANK», artıq, özünün beynəlxalq bank sistemini – əlaqələrini genişləndirmək üçün xüsusi «Strateji maliyyə proqramı»na malikdir. Həmin proqrama əsasən, guya bank yaxın gələcəkdə (?) Azərbaycanla sərbəst və açıq investisiya əlaqələri quracaq. Bunun üçün vaşinqtonlu həmsədr S.Mənn və onun dəstəsi yardımçı olacaq.

Beynəlxalq bank sistemində belə bir maliyyə qurumu var: «MIGOM», yəni MDB və Balük ölkələri məkamında hesab açmadan fiziki şəxslərin qeyri-ticari pul köçürmələrini həyata keçirməyə imkan verən bir proqram (MIGOM) da, məşhur «Western Union», «Money

Gramm»... kimi beynəlxalq pul köçürmələri sistemlərindən biridir). «ARTSAXBANK» özünün beynəlxalq maliyyə sistemində elektron pul və bank əməliyyatlarında, artıq, yeni kompüter şəbəkələrini yaradır. Faktə görə, «MIGOM»un «ARTSAXBANK»a heç bir aidiyyəti yoxdur. Erməni bankının «Deyçe bank»la (Almaniya), «CENTRO BANK»la (Avstriya), «SBERBANK»la (RF)... maliyyə-pul əlaqələrinin həmçinin 2015-ci ilin ikinci yarım ilində 3,5 dəfə artması ehtimal edilir. Burada, artıq, beynəlxalq «Subercash», «First Noldungs», «Citicorr»... sistemlərindən istifadə olunur. Belə olanda «ARTSAXBANK»ın «MIGOM» sisteminə ehtiyac qalmır.

«ARTSAXBANK» hazırda «Avropa İttifaqı»nın yardımı ilə «CAFE» – Avropa layihəsində iştirak edir. Bu istiqamətdə RF-dəki erməni bankları əsl maliyyə körpüsü rolunu oynayır. Məsələn, RF-də fəaliyyət göstərən, investisiya layihələri hazırlayan Arames Vladimiroviç Martirosyan, bank əməliyyatları keçirən «Anelik RU» – şirkətinin başçısı Armen Araratoviç Kazaryan, «Rosinterrefond»un vitse-prezidenti Lev Sergeyeviç Asaryan, «Fundament Bank»ın İdarə Heyətinin sədri Vladimir Qurqenoviç Poqosyan, Rusiya Banklar Assosiasiyasının prezidenti Qaregin Aşotoviç Tosunyan, «Ticari Bank»ın üzvü Vahan Xaçaturoviç Brutyan... «ARTSAXBANK»-la Azərbaycanın bir neçə bankı arasında çirkli pulların ötürülməsində əsl körpü rolunu oynayır. Həmçinin erməni bankının tərkibində 2010-cu il avqustun 3-də Dubayın (BƏƏ) SMB Computers şirkətinin ofisi də fəaliyyət göstərir. Məlumatə görə, adını çəkdiyimiz şirkət isə qeyri-qanuni nüvə texnologiyasının daşınmasını təmin edən şirkət kimi ABŞ Dövlət Departamentinin rəsmi məlumatında qeyd olunur. Şirkət beynəlxalq

xalq ələmdə nəzarətsiz zona kimi qeyd olunan Dağlıq Qarabağ ərazisindən tranzit kimi istifadə edir. Həmçinin, şirkətin sahibi Əbu Tahir və erməni eksperti Serj Avakyans qeyri-qanuni işlərinə görə ittiham olunub.

Araşdırmalarımızda başqa bir məlumat da var. Məsələn, RF-ə məxsus Gümrüdəki 102 saylı hərbi bazanın bütün maliyyə sistemi də məhz işğalçıların Xankəndidə qurduqları «ARTSAXBANK»dan keçir. Rus hərbiçilərinə məxsus maaş cədvəlləri orada tərtib olunur. Yəni ruslara məxsus bank-pul məsələləri bütövlükdə «ARTSAXBANK»da həll edilir. Bütün bunlara aydınlıq gətirilməlidir.

Zəngiləndəki yataqların aşkarlanmasında və işə düşməsində, qiymətli metalların təmizlənməsində Əfqanıstandan və İrəndən gələn 29 muzzdlu fəhlə işləyir. Kəlbəcərə isə bu məqsədlə Konqodan, Mozambikdən... könüllü 17 nəfər işçi qüvvəsi gəlib (?). nəzarətsiz zonalarda, Azərbaycanın işğal olunmuş ərazilərində işə başlayan və İnterpol-dan gizlənən bu şəxslərin kimliyi və hansı məqsədlə özgə torpağa soxulmaları həmişə diqqət mərkəzində olmalıdır. Bizi düşündürən başqa bir məsələ var. Bütün bu qanunsuz işlər DQ problemini həll etmək üçün tez-tez dəyişən beynəlxalq qurumların gözü qarşısında baş verir. Amma buna da təbii baxırıq. Çünki erməni işğalına məruz qalmış DQ ərazisində irili-xırdalı bir sıra dövlətlərin siyasi maraqlarından daha çox iqtisadi maraqları barədə, artıq, materiallarımız kifayət qədərdir. Kaliforniyada erməni icmasına məxsus «Baykar» («Mübarizə») mətbu orqanı isə iddia edir ki, «...Dağlıq Qarabağ ərazilərinin iqtisadi inkişafını təmin etmək üçün «ARTSAXBANK» öz fəaliyyət dairəsini genişləndirməlidir. Vaxt var idi erməniləri aciz, gücsüz və tənha bildiyimizdən DQ ərazilərini işğal edən, orada qanlı

aksiyalar törədə biləcəklərinə utopiya kimi baxırdıq. Anma hər şey dəyişdi. Fikrimiz, xəyalımız... düşmən gülləsinə tuş gəldi». Fikrimizə, ermənilər bu sahədə, artıq, birinci mərhələni bitiriblər. Yəni erməni işğalçıları bir-birinin ardınca Fransada, ABŞ-da, RF-də, İtaliyada, İranda, İsveçrədə, Kolumbiyada, CAR-da, Kanadada..., Suriyada, Küveytdə... qondarma «Dağlıq Qarabağ Respublikasının» nümayəndəliyini (?) diplomatik korpus səviyyəsində konsulluqlarını yaradıblar. Dağlıq Qarabağ Müstəqil Respublika kimi özünün pul vahidini də buraxıb. Məsələn, 1 Dağlıq Qarabağ dramı Londonun birja bazarında 0,99 funt-sterlinqdir.

Zamanın və dünyanın ikinci hökmü isə kütləvi qırğın silahlarıdır. «Həm Azərbaycanı, həm də Türkiyəni bununla susdurmaq olar» (Tarixçi İ.Ter-Petrosyan). Bu, ehtimal deyil. Bu, reallıqdır. «Raket atlası»nda bir-birini əvəz edən hədəfəçatına məsafəsinə görə fərqlənən nüvə başlıqlı qanadlı raketlərdən tutmuş, əsəb və sinirləri saradan çıxaran, insanı başdan ayağadək çürüdən kimyəvi, bilavasitə genləri məhv edən bakterioloji silahlaradək... təhlükə olaraq qalır.

Kütləvi qırğın silahları önündə aciz olaraq qalır. Məhz bu səbəbdəndir ki, ABŞ-da kütləvi qırğın silahları əleyhinə tədbirlər üçün yeni hərbi-strateji qurum yaradıldı. «Hərbi-məxfi əməliyyatlar» adlı yeni quruma briqada generalı Bryus Loulor başçılıq edir. Qurumun Baş Qərargahı isə Norfolk şəhərində (Virjiniya ştatı) müəyyənləşdirildi. Bütçəsi (illik) 4 milyon dollar olan bu hərbi-siyasi təşkilatın 28 ekoloji eksperti var.

Zəngin yanacaq resursları olan Xəzərətrafi ölkələrimizə belə bir strateji proqramı yoxdur. Və sabah buna da şübhə etməyə ki, kütləvi qırğın silahları üçün çalışan Ermənistan ayrı-ayrılıqda bu dövlətlərin (Xəzər dənizində) hər

birinə meydan opxuyacaq. Artıq, Nyu-Yorkdakı Henri Stimson Araşdırmalar Mərkəzi kimyəvi və bakterioloji silahlarla bağlı «Toksikoloji Arxipelaq» adlı strateji hesabatının yeni variantını Ağ Evə təqdim edib və bu hesabatın da 14-cü səhifəsində «MDB ölkələri» paraqrafında Ermənistanın adı çəkilir. Və göstərilir ki, Yerevan yaxın beş ildə bakterioloji və kimyəvi silahların potensial bazasına çevriləcək.

Qarabağdakı laboratoriyalar

Ümumiyyətlə, MDB ölkələrində bakterioloji və kimyəvi silahları ləğv etmək üçün, məlumata görə, ilə 18.6 milyon dollar lazımdır. Ermənistanda və eləcə də Azərbaycanın işğal olunmuş ərazilərində altı müxtəlif elmi-tədqiqat laboratoriyası fəaliyyət göstərir. Məsələn, Xankəndidə tikilən laboratoriya insan orqanizmi fonunda fizioloji və ekoloji tədqiqatlar aparır. Şuşada isə professor Adamats Daniyeviç Qriqoryanın başçılıq etdiyi alimlər qrupu Biotexnika və Molekulyar Biologiya İnstitutunda genlərin öyrənilməsi, diferensial təsirlər, genetik nəsiləyişmələr araşdırılır. Və bilavasitə Ermənistan MN-in «21504-a-VS-04» lisenziyaları ilə ordu üçün orqanizmin zəhərli maddələrdən qorunması fonunda preparatların hazırlanması işi görülür.

Aparılan araşdırmalardan bu da aydın olur ki, MDB ölkələrinin hər biri törədiləcəyi həmişə gözlənilən bioterrorizmin qarşısında aciz və gücsüzdürlər.

Amerikanın Səhiyyə və Sosial Nazirliyinin bioterrorizm və kimyəvi silahlar üzrə aparıcı mütəxəssisi Marqaret Xemberq yazır: «...Bu real təhlükədir. Bu təhlükəni dəf etmək lazımdır». Eləcə də, Con Hopkins Universitetinin nəzdində əhalinin biomüdafiə problemlərini öyrənən mərkəz

kəzin direktoru Con Henderson yazır: «...Yaxın 10 ildə bu hücum mümkündür. Bu hücum da ola bilsin İraq tərəfdən, Şimali Koreya tərəfdən, İran və Livan tərəfindən olsun. Eləcə də, MDB ölkələrindən birinin bu aksiyada iştirak etməsi məsələsi var...»

Zəhərli mikroblar hazırlanır

Araşdırmalarımıza görə, RF-yə məxsus «Vektor» bioloji laboratoriyasının iki elmi-tədqiqat şöbəsi işğal edilmiş Xocalı və Zəngilan ərazilərində yerləşir. Laboratoriyanın müdiri, professor Sergey Netosovun 2005 və 2010-cu illərin əvvəllərində və sonlarında DQ ərazisinə ezam edilməsi, erməni alimlərindən olan S.T.Petrosyan və S.O.Mikoyanla görüşməsi də maraqlıdır.

Həmçinin qeyd edək ki, «Vektor»da dörd min adam işləyir ki, bunun da 15 faizini milliyətcə erməni olanlar təşkil edir. Burada – «Vektor» mərkəzində 4-cü dərəcəli bioloji zəhərli mikroblar öyrənilir, yeniləri hazırlanır. Və həmçinin mütəxəssislər bunu da öyrəniblər ki, bu mikroblarla lazım olan ərazinin 50 faizini məhv etmək olar. Bunun da qarşısını ala biləcək heç bir vaksin yoxdur. «Vektor»da laboratoriyaların 4-ü ölüm halları yarada bilən mikroblar hazırlayır. Burada milliyətcə erməni olan altı nəfər işləyir.

Həmçinin bütün bunlar üçün heç bir vaksin yoxdur. Məsələn, «Ebola» virusu barədə yeni nəticələr əldə edilib. «Elqefalit» virusunun yeni növləri hazırlanıb. «Vektor»un bir nömrəli binasında çoxlu soyuducular var. Nömrələnmiş bu soyuducular güclü enerji ilə təmin olunurlar. Və burada təqribən trilyon bakteriya var. ABŞ-ın bioloji silahlar üzrə mütəxəssisi, Vaşinqtondakı Beynəlxalq Tədqiqatlar və Strateji Araşdırmalar Mərkəzinin eksperti Enteni Kordos-

man deyir: «Ora girmək mümkün deyil... Hər tərəfdən yoxlanılırsan».

Ermənistanın toksikoloji sahə üzrə tədqiqatçısı, hərbi həkim Q.O.Babayan isə Beyrut alimləri ilə (2010-cu il avqust müşavirəsi. Moskva «Bioloji məlumatların ən yenisi üzərində düşüncələr...» mövzusunda) söhbətində belə bir ifadə vurğulayıb ki, təcrübə mübadiləsi üçün biz ora asanlıqla girib-çıxırıq...». Araşdırmalarımızdan bu da aydın oldu ki, RF-də 47 belə mərkəz var. Ermənistan ərazisində 14 belə laboratoriya fəaliyyət göstərir. Ötən il noyabr ayının 21-dən başlayaraq, «Vektor»dakı bakteriyaların qorunması, sınaq-təcrübə meydanlarında istifadə üçün 4 soyuducu isə texniki nasazlıq adı ilə dayandırılmış və DQ-nin ərazisinə daşınmışdır. Bu isə hər şeydən əvvəl nəzarətsiz qalan torpaqlarımızın başı üzərində dolayan növbəti fəlakətdən xəbər verir. Və həmin soyuducuların ikisi Türkiyə sərhədi istiqamətinə, Biri Naxçıvanla sərhəd istiqamətinə, digəri isə Cəbrayıl rayonu ərazisinə daşınıb.

Araşdırmalarımıza görə, soyuducular əvvəlcədən nəzərdə tutulmuş yerlərdə quraşdırılarkən, rus və erməni sərhədçiləri tərəfindən xüsusi mühafizə dəstələrinə müəyyən texniki məsələlərdə ehtiyatlı olmaq lazım bilinib. Bütün bu müşahidələrdən sonra Pentaqonun polkovniki Dennis Deplanter hesabatında qeyd edir; «...Biz hələ ki, öyrənməyə çalışırıq...» Amma sual olunur: Nəyi?

Erməni professoru V.S.Qevedyan isə RF-in Mikrobiologiya və Virusologiya İnstitutundakı (Moskva vilayəti, Pokrov şəhəri) DQ-ni işğal olunmuş ərazilərinin (xüsusən, Zəngilan və Qubadlı yaşayış ərazilərində təcrübə aparmaq üçün) mikrobioloji xəritəsini cızır. Professor Varonik Qevedyan öz elmi işini əsasən qarayara istiqamətində aparırdı.

2011-ci il noyabrın 3-də London hərbi ekspertlərinin rəyincə, belə bir məlumat verilir ki, bir sıra ölkələrdə «etnik silah»ların ixtirası istiqamətində işlər tamamlanıb. Bu ölkələr sırasında İraq, İran Rusiya və bir neçə MDB-yə üzv ölkələrin adları çəkilir. Araşdırmalarımız zamanı məlum olur ki, bu silah növünü, tutalım, Rusiya kimi ölkə üçün araya gətirmək elə də çətin deyil və maraqlıdır ki, bu silah növünün hazırlanmasında qırmızı şam ağacından istifadə olunur. 2011-ci ilin məlumatına görə isə, RF-in mülki geyimli qrupları Laçın və Kəlbəcər meşələrində 12 hektarlıq ərazidən cavan qırmızı şam ağaclarını kəsinib aparmışlar (Bax: Dağlıq Qarabağda ekoloji məsələlərlə məşğul olan qrupun üzvü, həkim-ekoloq Aruşan Caqaxanyan. Xankəndi. «Ararat» qəzeti, 2011-ci il. XII.4)

Məlum olur ki, bu etnik silahların yaradıcılarından biri də Ermənistan MEA-nın professoru Serj Hasakulyan cənablarıdır. Və bu silaha qarşı da hələlik əks-vaksinlər ixtira edilməyib. Artıq, bu da məlum olub ki, Fars Körfəzindən İraq istiqamətində vuruşan bəzi əsgərlər bu silahların yaydığı xəstəliklərə düçar olaraq sıradan çıxıblar.

Azərbaycan bu gün Vaşinqtonun, Moskvanın «Şahmat taxtası»nda təhqir olunur. Ona Qarabağdan da böyük vədlər verilir, Qarabağdan da böyük yalanlar satılır. ATƏT-in yeni həmsədri, erməni biznesmenləri və iş adamları ilə sıx təmasda olan Stiven Mənn iddia edir ki, Azərbaycan Dağlıq Qarabağ probleminə Ermənistanla gəzəşmə getməlidir (?). Və yaxud Yerevanda ABŞ-ın Avropadakı silahlı qüvvələrinin komandan müavini general Çarlz Uoldla Ermənistan silahlı qüvvələrinin Baş Qərargah rəisi general-polkovnik Mixail Arutyunyan arasında imzalanmış sənəddə də «qarşılıqlı xidmətlər»dən söhbət gedib, işğal olunmuş Azərbaycan torpaqlarından yox. Araşdırmalarımıza görə, bu «qarşılıqlı

lıqlı xidmət» sənədlərində bilavasitə Azərbaycanın milli maraqlarını kölgələyən məqamlar var.

Məsələn, 2010-cu ilin mayında ABŞ-ın STRATFOR (Strategic forecast) analitik mərkəzi «Keçmiş Sovet İttifaqı uğrunda mübarizə», «Ermənistanı əldə etmək üçün» (Battle for the FSV: Wooing Armenia) adlı rəsmi sənəddə – hesabatda bu məsələni şərh edir. Ekspert V.Volker göstərir ki, generallar arasında xüsusi bir sövdələşmə var (Azərbaycan tərəfin bu məxfi sövdələşmədən hələ ki, tam mənada xəbəri yoxdur).

Vaşiqton Ermənistan ərazisinə strateji məqsədləri üçün nəzər salır. Bu strateji məqsədlərdə İran faktoru daha qabarıq nəzərə çarpır. General Çarlz Uold isə Ermənistanda mövcud olan hərbi hava limanlarına, təlim-məşq zonalarına... baş çəkib. «The Washington Post» qəzeti, ondan bir qədər əvvəl isə Cənubi Qafqazdakı hadisələri şərh edərkən yazırdı: «...Ermənistanda uçuş və enmə zolaqları hərbi təyyarələrin enmə sürətinə nisbətə altı dəfə davamlı olan altı hava limanı var. Ölkənin «Zvartsnots», «Erebuni», «Gümrü» hərbi hava limanları daha davamlı və məqsədə uyğundur. Oradan İranın istənilən ərazisinə uçmaq mümkündür (?). Adlarını qeyd etdiyimiz bu hərbi hava limanlarında 178 bombardmançı və qırcı təyyarələr yerləşdirmək mümkündür. Ermənistanda dörd xüsusi hərbi-şosse yolları var. On çətin anlarda bu hərbi yollara istənilən hərbi yük təyyarələrini endirmək mümkündür». (Eyni mənbə, 6 dekabr).

Və yaxud ABŞ-ın STRATFOR-un analitiklərinin fikrinə nəzər salın: «...Ermənistan qonşu Azərbaycanın ərazilərini zəbi edib və açıq şəkildə onları geri qaytarmaq niyyətində olmadığını bildirmək istəmir. Ancaq ABŞ-ın

tərəfdaşına (?) (yəni Azərbaycan) qalib gəlmək yalnız ABŞ-ın tərəfdaşına çevrilməklə mümkündür...»

Araşdırmalarımıza görə, son on ildə ABŞ-ın rəsmi sənədlərində Dağlıq Qarabağın Azərbaycana qaytarılması məsələsi qoyulur. Belə bir sənəd yoxdur. Varsa, o açıqlanmalıdır. Amma yoxdur.

ATƏT-in amerikalı sədri, DQ-ni ermənilərə güzəşt etmək planı ilə gəzib-dolaşan Stiven Mənnlə, 1919-cu il avqustun 22-də Ermənistan parlamentində çıxış edən, erməni separatçılara haqq qazandıran və Amerikanın onları hər vaxt dəstəkləyəcəyini xəbər edən polkovnik, «Ali komissar» V.N.Haskel arasında heç bir fərq yoxdur. Məlumat görə, cənab Haskel Dəräləyəzdən qiymətli əşyaların daşınmasında iştirak edib (2019-cu ildə Haskelin erməni parlamentindəki separatçı çıxışının 100 ili tamam olacaq). Bu faktı və sənədi xatırlamaqla bir daha diplomatiyamıza və insanlara xatırlatmaq istəyirəm ki, Amerika Ermənistan üçün elə Amerika olaraq qalır. Siyasət dəyişmir. Dəyişən insanlardır. Dəyişən, rəngdən rəngə, cildəndən-cildə düşən bizik. Məlumat görə V.H.Haskelin ideyaları Azərbaycan üzrə müvəkkil C.S.Rey, Bakıdakı vitse-konsul C.Rodolf vasitəsilə Dağlıq Qarabağa və Naxçıvana yeridildi. 1919-cu il sentyabrın 1-də Azərbaycan Nazirlər Şurasının sədrinə ünvanladığı məktubda ermənilərin işğalçılıq siyasəti yürütdükləri bölgələrə dair iki siyasi plan irəli sürür:

a) İyirmi maddəlik plan. Bunun on bir maddəsi təbii sərvətlərlə bağlıdır.

b) On iki maddəlik plan. Bunun dördü təbii sərvətlərlə bağlıdır

Hər iki planda işğalçı və separatçı daşnak rejimini dəstəkləyən mövqe var. Və hər iki maddədə Naxçıvan və Şərur-Dəräləyəz torpaqlarını əhatə edən azad və sərbəst (?)

zona yaradılması məsələsi qoyulur. Yaranmış zona isə amerika qubernatorları tərəfindən idarə olunmalı idi (Bax: Az.Mərkəzi Dövlət Yeni Tarix arxivı, f.970, 1, iş 93, v.3-4)

1919-cu il sentyabrın 29-da isə Azərbaycan polkovnik Haskelə etiraz məktubu göndərir. Bitərəf zona ideyası rədd edilir. Bölgənin Azərbaycanın ayrılmaz hissəsi kimi qalmaq şərti ilə Amerika general-qubernatorluğu tərəfindən idarə edilməsinə isə razılıq verilir (Ola bilsin, general Çarlz Uold günün birində DQ ərazilərində ABŞ-ın general qubernatoru təyin olunsun).

Dəräləyəz-Şərur və Naxçıvan zonasını Azərbaycan ərazisindən «kəşib götürmək» ehtirası ilə yaşayan ermənilərin regionda fəaliyyəti aktivləşir. Ermənistanın Baş naziri A.Xatisyan oktyabrın 23-də (1919-cu il) amerikalı Haskelə 279 nömrəli bir məktub göndərir (Məktuba görə, amerikalı «həmsədr» cənab Haskelə «Daşnaksütyun» partiyasının bir nömrəli biletinin verilməsi məsələsi Ermənistanda maraqla qarşılıb). O yazır: «...Biz, Şərur-Naxçıvan bölgəsinin Qafqazdakı ingilis ali komandanlığı tərəfindən Ermənistan idarəçiliyinə verilməsinə baxmayaraq, həmin ərazinin Amerika qubernatoru tərəfindən idarə olunmasına razıyıq» (Bax: «Azərbaycan» qəzeti, 1919, № 209, 1 noyabr).

Ötəri də olsa, bu tarixlərə nəzər salmaqda məqsədimiz budur ki, diplomatiyamızın «Qarabağ konsepsiyası»nda Vaşinqton və Moskva planları sadələşməsinə deyil, ciddi təhlil edilsin.

Kaliforniya ştatı ərazisində bu gün erməni separatçılarının altı beyin mərkəzi fəaliyyət göstərir. Fakt görə, Dağlıq Qarabağın işğalında həmin beyin mərkəzlərindən silahlı muzdlular «ezam olunub»...ABŞ-ın elm ocaqlarında, tədqiqat mərkəzlərində tədris olunan dünya xəritələrinin

yeni nəşrlərində Dağlıq Qarabağ Ermənistan ərazisi kimi təqdim olunur.

Bütün bunlara hələ ki, aydınlıq gətirilmir. Nəticə etibarilə ikiüzlü siyasət, ancaq iqtisadi maraqların güdülməsi... heç bir dövlətə başucalığı gətirmir. Belə siyasət həmişə iflasa uğrayır. Məsələn, Vaşinqtondakı Pyu Beynəlxalq Strateji Araşdırmalar Mərkəzi ekspertlərinin fikrincə, ABŞ-in Cənubi Qafqaz siyasətindəki (o cümlədən, ermənilər tərəfindən işğal olunmuş Dağlıq Qarabağ ərazisinə münasibətdə) ikili standart onu çox məsələlər qarşısında aciz qoyur.

Aparığımız araşdırmalara görə, Vaşinqtonun Dağlıq Qarabağ siyasətinə münasibəti Azərbaycanın regionlarında müxtəlifdir (artıq, birmənalı şəkildə qəbul etmək lazımdır ki, RF DQ probleminə həmişə Ermənistan tərəfdən çıxış edib. Dekorativ ssenarilərin mahiyyəti məlumdur. İran da eyni mövqedən çıxış edir. Gürcüstan və Türkiyə öz problemlərində çırpınır). Azərbaycanın cənub, şimal, şərq və qərb bölgələrində aparılan sorğuların nəticələrinə nəzər salaq:

a) Cəlilabad-Biləsuvar ərazilərində (cənub bölgəsi) rəyi soruşulan 100 nəfərdən 91-i «DQ probleminin həllində Vaşinqtona inanmadığını bildirib;

b) Şəki-Balakən ərazilərində (şimal bölgəsi) rəyi soruşulan 100 nəfərdən 83-ü mənfi açıqlama verib;

c) Bakı kəndlərinin sorğu cavablarında Vaşinqton siyasəti birmənalı şəkildə rədd edilir;

ç) Gəncə-Qazax ərazilərində (qərb bölgəsi) isə rəyi soruşulan 100 nəfərdən 76 nəfəri Vaşinqtonun Dağlıq Qarabağ siyasətinə qarşı çıxdığını elan etdi (Sorğu 2010-cu ilin mart-aprel aylarında «Bank İnformasiya» Strateji Mərkəzi tərəfindən aparıldı. Ekspert Q.Qasimov (professor),

C.Əliyev (müəllim), A.Fətəliyev (hərbçi, Qarabağ döyüşçüsü), E.Dadaşov (iqtisadçı-hüquqşünas)... tərəfindən aparılıb).

Amerikada belə bir ictimai təşkilat var: «Milli təhlükəsizlik arxivini təşkilatı». Bu təşkilat 1994-cü ildən Afrika regionlarında baş vermiş «soyqırım» məsələlərini araşdırmaqla məşğuldur. Və maraqlıdır ki, təşkilatın ekspertləri iddia edirlər ki, məsələn, Ruanda Respublikasında 1994-cü ildə baş verən soyqırında, bilavasitə ABŞ administrasiyası günahkardır. Soyqırımın 10 illiyi münasibətilə regionda yayılmış rəsmi sənəddə qeyd olunur ki, hadisənin törədilməsi ərəfəsində Klinton administrasiyası, Mərkəzi Kəşfiyyat İdarəsi sanki baş verəcək dəhşətli hadisəni (etnik qarşıdurmanın nəticələrini) seyr etmək üçün amfiteatr axtarışında idi. Vaşinqton istəsəydi, Ruandadakı 100 minlərlə adamın qırılmasının qarşısını ala bilərdi. Amma belə etmədi. Soyqırım ona lazım idi...(?). Bu da siyasət idi. Amma ən iyronə və tarixin heç vaxt bağışlaya bilməyəcəyi səhv siyasət...

İşğal olunmuş Dağlıq Qarabağda qeyri-qanuni fəaliyyət göstərən Beynəlxalq «Artsaxbank»ın və onun antiislam xəttinin terror şəbəkələrinə gizli yardımı davam etdikcə, separatçı rejimin xaricdəki fəaliyyəti bir o qədər diqqəti cəlb edir. Onu da qeyd etmişdik ki, ermənilərin «Hayastan» Beynəlxalq Xeyriyyə Fondu da MDB məkanında qadın terrorçu birləşmələrinin hazırlanmasında xüsusi maliyyə yardımlarına malikdir.

Məlumatla görə, ABŞ senatının maliyyə məsələləri ilə məşğul olan komitəsi Amerikanın vergi müfəttişliyinin bu istiqamətdə hazırladığı məxfi maliyyə sənədlərini tələb edib

İstiqamətdə hazırladığı məxfi maliyyə sənədlərini tələb edib

belə qənaətə gəlirlər ki, dünyada mövcud terror şəbəkələrinin bir qismi xeyriyyə fondları ilə əlbirdir. Çirkli pulların yuyulmasında, təbii sərvətlərin talan olunub daşınmasında həmin fondlar daha aktivdir. Məsələn, sənədlər əsasında məlum olub ki, Orta Asiya və Qafqaz regionlarında filialları olan «BİF», «SAAR Fondation», «Nely Land Fondation for Relief and Development» (ABŞ), «OXFAM» (İngiltərə), «NRA» (Misir), «Qətər humanitar təşkilatı», «Hayastan» (Ermənistan), «Ümumdünya müsəlman təşkilatı», «Ümumdünya müsəlman gənclər assosiasiyası», «Beynəlxalq islama yardım və xilasetmə təşkilatı», «Əl-Hərəmiyyə» (Səudiyyə Ərəbistanı), eləcə də bir sıra bank, o cümlədən «Əl-Şimal» (Xartum), «Barklayz» (London), «Jirokredit (Vyana), «Jirobenk» (Keniya), «Artsaxbank» (Dağlıq Qarabağ), «Perviy Russkiy Bank» (İsveçrə)... son illər beynəlxalq terror aksiyalarında maliyyə mənbəyi kimi fəaliyyətdə olub.

«Artsaxbank» Azərbaycandan gedən qaz və neft kəmərlərinin partlayışlarında terrorçu qruplara bilavasitə yardımçı olub. Məlumatla görə, terrorçuların strateji planlarında Cənubi-Qafqaz qaz kəmərinə (Bakı-Tbilisi-Ərzurum) qarşı hücumların hazırlanması haqqında xüsusi «təlimat proqramı» var. Bu kəmərin Azərbaycan ərazisindən keçəcəyi məsafə 442 km-dir (kəmərin ümumi dəyəri 3,2 milyard dollar edir). Beynəlxalq qaz kəmərinə ildə 20 milyard kub metr qaz nəql olunacaq.

Göründüyü kimi, Azərbaycanın enerji daşıyıcılarına qarşı təxribat və terror planları bir an da olsun səngimir. Araşdırmalarımıza görə, erməni bankının Cənubi Qafqazda məşhur olan «Meşə qardaşları» terror təşkilatı ilə sıx əlaqəsi var və təşkilat işğal olunmuş ərazilərdə qeyri-qanuni narkotika planasiyalarının salınması üçün 110 min dollar

ayırır. ABŞ-ın senat komitəsi bankın idarə heyətinin sədri Nersesyan haqqında ayrıca sənəd toplayır. Artıq, məlumata görə, ermənilərin «Hayastan» xeyriyyə fondunun Kaliforniya və Vaşinqton ofisləri bağlanılıb. Məlum olub ki, «Hayastan» həm Türkiyədə, həm də Rusiyada Azərbaycanda baş verən son terror aktlarında terrorçular üçün maliyyə dəstəyi olub, erməni və kürd qadın separatçılarından ibarət yeni silahlı birləşmələrin hazırlanmasına yardım edir.

Məlumatla görə, işğal olunmuş ərazilərimizdə, nəzarətsiz qalan Dağlıq Qarabağ torpaqlarında «Artsaxbank» və «Hayastan»ın yardımı ilə Azərbaycan və Türkiyə istiqamətində terror aktları törədə biləcək qadın terrorçu qrupları üçün təlimlər keçirilir. Belə bir məlumat da verilir ki, «Kürd birliyi» qadın terror qruplaşmasının bir neçə üzvü Dağlıq Qarabağdan Ermənistana, oradan da Türkiyə ərazisinə keçib (Türkiyə MN-nin məlumatı «Bülleten», 2010, № 4).

Bu səbəbdən Bakıda ofisləri olan bütün beynəlxalq xeyriyyə fondlarını fəaliyyətlərinə ciddi nəzarət olmalıdır.

Cənubi Qafqazda, ümumiyyətlə, MDB məkanında baş verən siyasi hadisələr, separatçılıq, terrorçuluq və işğalçılıq cəhdilə ayrılıb özlərini «müstəqil respublika» kimi tanıdan ərazilərdəki hərbi vəziyyət beynəlxalq mətbuatda, fond və mərkəzlərdə, kəşfiyyat idarələrində geniş şərh olunur. MKİ-nin son hesabatında XXI əsrin ilk 25 ili ərzində 100 xırda müstəqil dövlət yaranacağı göstərilir. Şübhəsiz, belə bir parçalanma siyasəti uzun müddətdir ki, aparılır. Çünki kiçik və qondarma dövlətləri idarə etmək, imkan düşəndə, lazım gələndə onları bir-birilə vuruşdurmaq, asılı vəziyyətdə saxlamaq daha asandır. Məsələn, Gürcüstan hadisələrində ayvəl qondarma respublika ərazilərinin birində –

Azərbaycanın işğal olunmuş ərazisi olan Dağlıq Qarabağda separatçı Dnestryanı ərazinin, Cənubi Osetiyanın, tanınmayan İçkeriya respublikasının, olmayan Ləzgiistanın, «müstəqil» Dağıstanın terrorçuluq və işğalçılıq siyasətini əsas tutan nümayəndələrinin birgə memorandumu imzalandı. Şuşada imzalanmış bu separatçı sənədin elan olunmasından sonra Amerikadakı Erməni Milli Komitəsinin başçısı Kan Xaçikyanın məktubu oxunub. Məktubda qeyd olunur ki, dünyada nə baş verirsə, bizim (Oxu: separatçıların və terrorçuların) xeyrimizə baş verir. «...Buradan – dünyanın ən uca zirvəsindən (o, Amerikanı nəzərdə tutur – R.N.) hər yer görünür, hər yer açıq görünür. Artıq, rahat olun ki, rahat işləyin və rahat durun ki, dünyanın ən böyük dövlətləri və qurumları bizləri yaxşı başa düşür, yaxşı dərk edirlər. Bizi dəstəkləyənlərin arasında əvvəllərdə olan şübhə və etinasızlıq azalır. Çünki bizim apardığımız mübarizə, bəzilərinin dediyi kimi terrorçu mübarizə deyil, müstəqillik uğrunda mübarizə aparana mübarizəsidir. Biz Milli Azadlıq Hərəkatının önündə gedənlərik. MDB məkanında olan dayaqlarımız da böyükdür. Bax, hamı öz problemilə məşğuldur. Bəs biz nə üçün verilən şansdan istifadə etməmək?...»

Məktubda Qərbi Avropada böyük nüfuza malik olan, separatçıların liderlərindən sayılan, DQ-ın işğalında azərbaycanlıların kütləvi qırğınlarını təşkil edən... Murad Papazyanın tövsiyəsinə də toxunulur. Məktubda qeyd olunur: «...NATO-dan arxayın olun. O, bizləri müdafiə edir. Dostumuz Murad Papazyanın təklifi var: amerikalı həmsədr (ATƏT-in), diplomat, ermənilərin dostu olan Stiven Menn cənablarına Cənubi Qafqazda sabitliyin və təhlükəsizliyin təminatçısı kimi, müstəqillik və demokratiya uğrunda mübarizəyə qoşulanların himayəçisi və yardımçısı kimi «xüsusi

si mükafat» ayrılmalıdır. Bu mükafat «müstəqil DQ respublikası»nın paytaxtı Xankəndidə təntənəli şəkildə bu ilin sonunda, daha dəqiq desək, ermənilərə qatışı soyqırımın 90 illiyi ərəfəsində təqdim ediləcək...»

Separatçı M.Papazyanın «xüsusi mükafat»ının nədən ibarət olmasını bilmirik. Amma alınan məlumatlardan belə bir fakt aydın olur ki, ermənilər ATƏT-in amerikalı həmsədrinə «Daşnaksütyun» partiyasının da «fəxri qonaqlara ayrılmış» bir nömrəli biletini və döş nişanını, artıq, təqdim ediblər. Bu faktı Co Tatikyan adlı bir amerikalı separatçı erməni xəbər verib.

Məlumata görə, separatçıların Şuşa yığıncağında Cənubi Osetiyaya yardımların, silahlı birləşmələrin göndərilməsi məsələsi də müzakirə olunub.

Araşdırmalarımıza görə, ilin sonunadək qondarma DQ «respublika»sına Rusiyadan, ABŞ-dan, Fransadan, Almaniyadan yardım ediləcəyi gözlənilir...

Amerika Birləşmiş Ştatlarının H.Kissincer Strateji Araşdırmalar Mərkəzi, RF-nin Cənubi Qafqaz Strateji Araşdırmalar Mərkəzi, Fransanın Siyasi Tədqiqatlar Mərkəzi, İngiltərənin London Strateji Araşdırmalar Mərkəzi, Almaniyanın Beynəlxalq Təhlükəsizlik və Siyasət İnstitutu, İsrailin «Kamminqs» mərkəzi... ümumən Qafqaz regionlarında tədqiqatlar aparən strateji-analitik idarələrin və sosioloji rəy büroları Azərbaycanla bağlı illik hesabatlarda, sorğuların nəticələrində yanlışlığa yol verir. Bilavasitə, mənsub olduqları dövlətlərin maraq çərçivəsindən kənara çıxmayan bu siyasi mərkəzlər Azərbaycanla bağlı hazırladıqları hesabatlarda işğal altında qalan və «məzarətsiz zona»lar cərgəsində qeyd olunan Dağlıq Qarabağ ərazisində baş verən bütün neqativ əmsalları-göstəriciləri, fakt və təhlükələri əks etdirən rəqəmləri «Cənubi Qafqaz,

Demokratik prinsiplər və Müstəqil Azərbaycan...» (Belə bir problemin adı 2011-ci ilin avqustunda Vaşinqtonda nəşr olunan ABŞ Konqresinin rəsmi «Congressional Record» icmalında çəkilir) paraqrafına şamil edirlər. Yəni işğal altında qalan DQ ərazisində baş verən ictimai-siyasi hadisələrin təhlilinin neqativ nəticələri Azərbaycanla bağlı hadisələrdə əks olunur. Beynəlxalq miqyasda müstəqil Azərbaycanın imicinə güclü zərbələr endirilir. Məsələn, ABŞ politoloqu Daniel Kaufman qeyd edir ki, «bu, təbiidir. Dağlıq Qarabağ Azərbaycanın tərkibində öyrənilir və araşdırılır... Ərazi bütövlüyü baxımından burada heç bir prinsip pozulmur...»

Şübhəsiz, erməni terroruna məruz qalmış DQ ərazisi Azərbaycanın işğal olunmuş parçasıdır. «O, nəzarətsiz və qanunların işləmədiyi bir ərazidir» (ABŞ Dövlət Departamentinin 2010-cu il hesabatı). DQ-da baş verən neqativ hadisələri, qeyri-qanuni formalaşdırılan dövlət atributlarını və strukturlarını Azərbaycanın tarixi səhifələrinə yazmaq düzgün deyil. Adları çəkilən beynəlxalq strateji araşdırma mərkəzləri DQ-i işğal altında qalan və nəzarətsiz, münaqişəli zona kimi müstəqil araşdırmalı, müstəqil təhlil etməlidir.

Məsələn, ABŞ analitiklərindən olan Helman Cool yazır ki, Cənubi Qafqaz regionlarında «dövlətin zəbt olunması»nda «inzibati korrupsiya» əsas rol oynayır və bu da kölgə iqtisadiyyatının çiçəklənməsinə gətirib çıxarır. «Erməni işğalında qalan Dağlıq Qarabağın insan resursları ilə yanaşı, təbii sərvətləri də talan edilib... Bunu öyrənmək, araşdırmaq Avropa üçün, ləyaqəti olan hər kəs üçün maraqlı olardı...» («Vaşinqton Post», 2010. III.26).

Başqa bir ABŞ analitiki Cons Kraint yazır: «...Dövlətin zəbt olunması, ekoloji yaraların açılıb göstərilməsi, təbii

sərvətlərin talan olunması» demokratik islahatların iflic olmasına gətirib çıxarır. Məsələn, Cənubi Qafqaz regionlarında apardığımız korrupsiya, kölgə iqtisadiyyatı və dövlətin zəbt olunması, şübhəli bank sistemi, narkobiznes, dini ekstremizm, insan və silah alveri, nüvə silahı üçün komponentlərin qeyri-qanuni satışı, ekoloji tarazlığın pozulması, bütövlükdə beynəlxalq terrorizm istiqamətində ciddi nəticələrimiz var. Məsələn, təhlillərimizə görə, təbii sərvətlərə edilən təcavüzün indeksi Gürcüstanda 14,7, Acarıstanda 16, Cənubi Osetiyada 9, Abxaziyada 13, Ermənistanda 28,5, Azərbaycanda 24,9, Dağlıq Qarabağda 77,4 faizdir...» (Müəllifin qeyd etdiyi «Dağlıq Qarabağda 77,4 faizdir» ifadəsinə diqqət yetirin – R.N.)...

Daniel Kaufmanın, Helman Coolun, Cons Kraintin bir-birindən fərqli açıqlamalarına Azərbaycanın rəsmi orqanları, ilk növbədə, Xarici İşlər Nazirliyində diqqətlə yanaşılmalıdır. Çünki aldadıcı və çaşdırıcı informasiyalar çox vaxt dövlət, hökumət və parlament səviyyəsində müzakirəyə səbəb olur. Bütün hallarda Azərbaycan təhlil edilərkən, ermənilər tərəfindən işğala məruz qalmış Dağlıq Qarabağ ərazisi ayrıca təhlil olunmalıdır. Çünki, bu zona həm nəzarətsiz, həm də qanunların və demokratik prinsiplərin işləmədiyi bir «zonadır». Başqa bir araşdırma materialında isə qeyd olunur ki, Azərbaycanın işğal altında qalan DQ ərazilərində qondarma respublika quran Arkadi Qukasyan 2010-cu il aprelin 23-də daxili sərəncamında yeni Dövlət Şurası yaradılıb: «On bir nəfərdən uibarət olan bu qondarma şura, əsasən, regionda ekstremal şəraiti doğuran səbəblərlə, qoyulan xarici kredit və investisiyalarla məşğul olacaq, 2005-2015-cu illəri əhatə edəcək «İqtisadiyyatda demokratik islahatlar» və «Ekoloji mühit» istiqamətində proqram tezislərin hazırlanması ilə məşğul olur. Bizi ma-

raqlandıran məsələnin başqa tərəfidir (və güman edirik ki, həm ATƏT rəsmilərini, həm Azərbaycanın XİN-ni də bu məsələ ciddi düşündürə bilər – R.N.). Məsələ, məlumata görə, qondarma respublikanın terrorçu «prezident»i A.Qukasyanın altı müşavirindən üçü və dörd məsləhətçisindən ikisi xarici ölkə vətəndaşlarıdır. Yəni, onların əksəriyyəti ATƏT-ə üzv olan ölkələrdən gəlmələrdir. Terrorçu-prezident A.Qukasyanın təhlükəsizlik üzrə məsləhətçisi keçmiş zabit (ABŞ), bakterioloji silahlar mütəxəssisi Core Sumia, investisiyalar, kreditlər və onların təyinatı üzrə bölünməsi istiqamətində məsləhətlər verən Rolf Olson (İsveçrə), immiqrasiya üzrə əlaqələndirici Mişel Liotar (Fransa), sərhəd məsələləri üzrə məsləhətçisi keçmiş sərhədçi, polkovnik, uzun müddət Naxçıvanda sərhəd bölmələrində işləmiş Aleksandr İvanoviç Bezrukov, ekologiya və iqtisadiyyat üzrə Edmund Biski... adlı şəxslərdir.

Azərbaycan bu istiqamətdə araşdırmalar aparmalı, əldə olunan əlavə məlumatları beynəlxalq hüquq normaları çərçivəsində təhlil etməlidir.

Adları qeyd olunan vətəndaşların qeyri-qanuni işğal olunmuş Azərbaycan ərazilərində fəaliyyətinə gəlinə, bu heç bir demokratik cəmiyyətdə qəbul olunmur.

Araşdırmalarımıza görə, Arkadi Qukasyanın yaratdığı qondarma Dövlət Şurasına daxil edilmiş bu şəxslərin Dağlıq Qarabağ istiqamətində çoxillik proqram sənədinin tezisləri də hazırlanıb.

Avropa ittifaqında «Müdafiə Taktikası» adlı strateji proqramın tezisləri üstündə daha çox baş sındırırlar. On ildən artıq gedən müzakirənin nəticəsi isə Brüsseldə açıqlanıb və bildirilib ki, (17 aprel 2010-cu il) siyasi qurumun «Müdafiə taktikası» proqramı müəyyən düzəlişlərlə qəbul edilib. Münaqişə və müharibə zonalarında sabitlikə

nəzarət edə biləcək 1500 nəfərlik «Çevik taktiki hərbi qruplar» yaradılması qərara alınıb. Bu da qərara alınıb ki, belə qruplar Afrikanın, Asiyanın, Latin Amerikasının... həmçinin Cənubi Qafqaz regionlarının, Orta Asiya ərazilərinin... münaqişə və müharibə ocaqlarında iştirak etsinlər. Məsələn, Avropa ittifaqına məxsus qruplar (HHQ-nin və HDQ-nin), quru qoşunlarının hissələri münaqişəli Afrika regionlarını nəzarətə götürəcək.

Məlumata görə, 1999-cu ildən Kosovada müstəqil hərbi əməliyyatlar aparan Avropa İttifaqının qoşun kontingenti regionda daha çox sülhməramlı işlərin görülməsinə fikir verir. Avropa İttifaqının xarici siyasət və təhlükəsizlik məsələləri üzrə ali nümayəndəsi general Havyer Solonanın açıqlamalarına görə, yalnız belə taktiki gedişlər ayrı-ayrı regionlarda müharibənin odunu söndürə bilər. Generalın fikrinə, Avropa İttifaqında fəaliyyətə başlayan çevik, sülhməramlı əməliyyatlar aparan çevik qrupların bir qismi yaxın günlərdə Dnestryanı ərazilərə, Abxaziyaya və Dağlıq Qarabağa göndəriləcək. Sülhməramlı «Müdafiə taktikası» proqramını regionlarda həyata keçirən qrupların tərkibində İngiltərənin, Fransanın, Almaniyanın... qoşun kontingentləri əsas rol oynayacaq.

Rusiyalı politoloq Aleksandr Kondraşovun «Belə qrupların Dağlıq Qarabağ ərazisinə göndərilməsi mümkündürmü?... Hansı nəticələri verə bilər?...» – sualına general H.Solona cavab verib ki, mümkündür. O, deyib: «...Biz, artıq, belə bir addımın atılmasını tərəfdarıyıq. Çünki günahsız insanlar artıq əziyyət çəkir. Ərazinin ekoloji panoramasına ciddi zərərər endirilir. Digər tərəfdən, torpaqları əldən getmiş, ərazisi parçalanmış Azərbaycanda demokratik islahatların həyata keçirilməsi üçün bu, vacibdir. Həmçinin regiondakı torpaqları talan olunmuş nəzarətsiz zonalar

demokratik inkişafdan, dünyanın «inkişaf proqramları»ndan geri qalır...»

Generalın fikrinə, 2004-cü ilin sentyabrında və 2011-ci ilin əvvəllərində Avropa İttifaqının «Müdafiə taktikası» proqramını yerinə yetirən qoşun kontingentinin qruplarının ABŞ Dövlət Departamentinin sənədlərində «nəzarətsiz zona» kimi qeyd olunan Azərbaycanın işğal olunmuş ərazilərinə – Dağlıq Qarabağ ərazisinə göndərilməsi nəzərdə tutulub (Avropa İttifaqı NATO-dan fərqli olaraq, neytral mövqeyə malikdir).

Dağlıq Qarabağ problemi ilə məşğul olan ATƏT isə meydandan çıxacaq, öz fəaliyyətinə xitam verəcək. Çünki ATƏT – faktiki olaraq, bütün anlarda və məqamlarda hərəkətedici orqan kimi yox, müşahidəedici orqan kimi olub. Siyasi məsələlərin həllində qərəzli mövqelərdən daha çox çıxış edib.

Fikrimcə, bütün bu məsələlərdə də diqqətli gedişlər etmək yaxşı olardı. Çünki heç bir sülhməramlı qurum və yaxud proqram hələ ki, Dağlıq Qarabağı erməni işğalından azad edə bilmir. Məlumatə görə, Dağlıq Qarabağla bağlı Fransanın iştirakı ilə 86, İngiltərənin iştirakı ilə 59, Amerikanın iştirakı ilə 71, RF-in iştirakı ilə 83, Almanyanın iştirakı ilə 29 – ciddi hesab olunmuş strateji və yaxud nəticəsinə şübhə edilməyən... proqramlar qəbul edilib. Hələ də heç bir nəticə görünmür. (?)

Azərbaycan tərəfi bu məsələlərdə məlumat, fakt və rəqəmləri bir daha beynəlxalq ictimaiyyətə açıqlamalıdır.

Uzunmüddətli araşdırmalar zamanı əldə etdiyimiz fakt və rəqəmlər NATO-ya və ATƏT-ə üzv olan ölkələrin diplomatlarının açıqlamalarının üstündən qələm çəkir. Məlumatə görə, işğal olunmuş ərazilərimizdə ilk «qızıl əməliyyatı»nı ABŞ-in «Global Gold» şirkətilə ermənilərin

«Gold Armenia» şirkəti aparıb və 1997-ci il mayın 15-dən isə bu işə Kanadanın «FD» şirkəti qoşulub. (...First Dynasty Mines) («Financial Times of Canada» – Toronto (Kanada) 2010. № 29). Nəticədə işğal olunmuş ərazilərimizdə – Zəngilanın «Vejnəli», Kəlbəcərin «Söyüdlü» və «Qızılbulaq» qızıl yataqlarının ağzını açdılar (hər iki şirkət haqqında Beynəlxalq İqtisad Məhkəməsində iş qaldırmaq üçün bütün əsaslar var). Başqa bir ABŞ şirkəti – «R.V. Investment» şirkəti də əməliyyata qoşuldu. «Prodakşn-serinq» tipli müqavilə də bağlandı: «Müqavilənin şərtlərinə görə, işğal olunmuş yataqlardan hasil ediləcək 470 ton qızıl, 2500 ton gümüş, 1,6 milyon ton misdən... əldə edilən gəlirin həttə 51 faizi Azərbaycana verilməli idi. Hamı bəs? Təkcə işğal altındakı «Qızılbulaq» yatağında on il bundan əvvəl (1994-cü ilə) 13,5 ton qızıl ehtiyatı olub. İndi isə burada erməni ekspertlərinin rəyinə görə, 2,3 ton qızıl ehtiyatı qalib. (Ermənistan isə qızıl ehtiyatını 6,5 dəfə artırıb). Bu faktları araşdırmaq üçün ABŞ diplomatı Rino Harnişin Xankəndidə nəşr edilən «Azad Artsax» qəzetinin 2010-cu ildə nəşr olunmuş mart-aprel qovluqlarını və «Global Gold» və «R.V. Investment» şirkətlərinin maliyyə-bank sənədlərini vərəqləməsi kifayət edərdi. (Əlavə olaraq bax: «Commercial and Chronicle». Nyu-York. 2008, № 9. «The New York Times». 2008.X-21.) Və yaxud işğal olunmuş Kəlbəcərin cənub-şərq zolağındakı Vəng yaşayış məntəqəsində Amerika biznesmenlərinə məxsus ağac emalı kombinatına nəzər salaq. Xankəndidə nəşr olunan «Azat Artsax» qəzetinin baş redaktor müavini Naira Ayrumyan İsveçrədəki «Sosial-Siyasi araşdırmalar Mərkəzi»nin hesabat materiallarına təqdim etdiyi arayışda göstərir ki, Vaşinqton DQ ərazilərində biznesdə kifayət qədər «...onlara yardım edir...» Erməni politoloqu N.Ayrumyanın bu təqdimatı

İsveçin Lalten şəhərində on bir dildə çap edilərək, az nüsxədə olsa da, yayılıb. Məsələn, onun rus nəşrini Harnişin nəzərinə çatdırırıq. Hesabatda oxuyuruq: «...Поскольку немалая часть Карабаха покрыта лесами, богатыми ценной древесиной (дуб, бук, орех...), изначально предполагалось, что эта сфера станет самой востребованной для вложения инвестиций... Так, в селе Ванк Мардакертского района (?) американский бизнесмен (Бу Кирк Киркoryandır – R.N.) ... открыв деревообрабатывающий комбинат и вложил в него около 2 миллиона долларов... Кроме того, в Ванке возведен целый комплекс объектов развлекательно-бытового назначения...» («Central Asia and the Caucasus» – araşdırma materialları toplusu. İsveç (Lalea) 2010. № 6, səh. 212. N.Ayrumyanın materialı).

Və yaxud başqa bir araşdırma materialında isə oxuyuruq ki, ABŞ-a məxsus investisiyaların böyük bir hissəsi, ərazidəki qondarma «DQR»-na məxsus «Artsaxbank»-da qorunur.

Məsələn, hesabat materiallarında oxuyuruq: «...национального банка НКР Арцахбанк держателями 70 процентов акций стали швейцарские и американские финансисты. За счет вложенных инвестиций общие активы банка выросли на 2,8 раза, уставный капитал увеличили в 3,2 раза...»

Əlavə olaraq, məlumatla görə, Avstriyadan və ABŞ-dan olan şirkət sahibləri 2010-cu ildə «Nairi» və «Qarabağ» otellərini tamamlayıblar.

Strateji mərkəzin erməni hesabatında daha sonra deyilir: «...В Степанакерте (Ханкəndidə – R.N.) уже работают две американские ковороткационные фирмы, которые реализуют большую часть продукции в США. Их

общие инвестиции составили 3 млн. 150 тыс. долларов и они намерены создать полный цикл производства, вплоть до получения натуральных красителей...» (səh.214).

Araşdırmalarımıza görə, ABŞ-da fəaliyyət dairəsi geniş olan «Arslanyan», «Kadciyan», «Manukyan», «Ovnanyan», «Vartanyan», «Kirkoryan»... şirkətlərinin DQ-nin işğal olunmuş ərazilərinə qoyduqları investisiyaların ümumi həcmi 542 milyon dolları keçir. Ermənilər iddia edirlər ki, ABŞ-ın, Fransanın, İsveçrənin, Argentinanın, Yaponiyanın, İngiltərənin, Almaniyanın, İranın, RF-in qoyduqları investisiyalar DQ-da təhlükəsizliyi və sabitliyi artırır. Torpaq, artıq, bahalaşmış. Xankəndidən yayımlanan erməni televiziyaşının «İqtisadiyyat. Dağlıq Qarabağ regionlarında» (?) proqramında ardıcıl nümayiş etdirilən «De Birs», «Adamand Co. Of Armenia», «Almazi-Rossib-Saxa», «Backes», «Arelanian Catting», «Renevln», «Tomson», «Partax», «Simens»... kimi şirkətlərin işğal olunmuş ərazilərimizə qoyduqları investisiyaların həcmindən, bağlanmış yeni müqavilələrdən (?) (2010-2015-ci illəri əhatə edə biləcək müqavilələr – R.N.) geniş bəhs edilir. Vaşinqtonda və Kaliforniyada yanacaq resurslarının bərpası və layihəsilə bağlı konsorsiuma, şirkətlərə başçılıq edən Qalust Gülbekyan isə televiziyaşına verdiyi müsahibəsində (2011.IX-II, XII-9. Xankəndi) Dağlıq Qarabağa qoyacağı əlavə investisiyalardan danışır. Əsasən, Portuqaliyada geniş şirkətlərə sahib olan erməni iş adamını işğal olunmuş torpaqlarımızın «iqtisadi dirçəlişi» daha çox düşündürür (?).

Ermənistan Dövlət Universitetinin müəllimi, iqtisadçı Amaliya Sarıbekyan isə iddia edir ki, ABŞ-ın müxtəlif şirkətləri DQ-da «Milli iqtisadiyyatın beş illik proqramını» hazırlayırlar (2005-2010-cu illəri əhatə edir).

Həmçinin, bunu da xatırladım ki, ATƏT-in amerikalı həmsədri C.S.Mənnin vasitəçiliyi ilə Azərbaycanın işğal edilmiş torpaqlarında – Dağlıq Qarabağda «Xarici ticarətin qapıları Dağlıq Qarabağ üçün...» strateji proqramı da hazırlanır. Və yaxud Mərkəzi Kəşfiyyat İdarəsinin sənədlərində hələ də Dağlıq Qarabağ «Ermənistanın bir parçası kimi təqdim olunur» (?). Bütün bunlar və buna bənzər eybəcər hadisələr məhz ATƏT rəsmilərinin gözləri qarşısında baş verir.

Dağlıq Qarabağdan oğurlanıb xaricə daşınan milli sərvətlərimizin sayı-hesabı bilinmir. Məsələn, bu günədək Azərbaycan xalçası haqqında dünyada tanınan 142 kitab yazılıb. Bu kitabların 91-i Sovet İttifaqı dağılandıqdan sonra erməni müəlliflərinin adı ilə çap olunub.

1993-cü il avqustun 9-da Saratovda (RF) nəşr olunan «Qolos» qəzetinin müxbiri A.Karpov yazır ki, Bakıdan gələnlər (?) 14 Qarabağ xalçasını dəyər-dəyməzinə kilsəyə satdılar (?). Sonra A.Karpov «Bakıdan gələnlər» ifadəsini açır və məlum olur ki, bu adamlar Azərbaycandan köçüb getmiş ermənilərdir. Hadisələri müşahidə edən amerikalı yazar Stifen Koln qeyd edir ki, döyüşlərdə «...yüzlərlə qədim əşya, tikili və toxunma xalçalar, zinət nümunələri... maşınlarla yüklənilib aradan çıxarıldı. Hər şeyi qoparıb daşıyırdılar...»

Məlumata görə, təkcə Şuşa məscidlərindən yaşı 300 və 450 il olan altı qədim xalça oğurlanıb. Və 1998-ci il martın 25-də həmin xalçalardan üçü Nyu Cersi ştatında Ümum-milli Erməni Konqresinin iclasında nümayiş etdirilib (?).

1999-2010-cu illər ərzində ermənilər işğal etdikləri Dağlıq Qarabağdan üstündə qədim islami naxışlar və atributlar olan, qiymətli 1422 ədəd qədim Azərbaycan xalçası oğurlayıblar.

Qədim xalçaların Rusiya, eləcə də dünya bazarlarına necə yol alması bu günədək qaranlıq qalır. Halbuki, qədim xalçaların ölkədən çıxarılmasını məhdudlaşdıran BMT-nin və YUNESKO-nun sərt və bəzən qadağan edən qanunları var. Məsələn, Azərbaycan qanunvericiliyinə görə, 1950-ci ildən əvvəl toxunan xüsusi tarixi əhəmiyyəti olan xalçaların ölkədən çıxarılması üçün ancaq Ekspertlər Şurası qərar verir. Belə bir qurumun respublikada olub-olmaması bilinmir. Bu Şuranın tərkibi nə üçün açıqlanmır? Ümumiyyətlə, Azərbaycanda belə bir qurum varmı?

Məlumata görə ABŞ Dövlət Departamenti dünya ölkələrinin milli dəyərlərini araşdıran xüsusi hesabat hazırlayıb. Əsasən, strateji mərkəzlərin və institutların məlumatları əsasında hazırlanmış bu sənəddə Azərbaycanın da adı var. Respublika öz milli dəyərlərinə, tarixi keçmişinə etinasız bir region kimi qələmə verilir: «Məlumata görə, Quba, Şirvan, Bakı, Qazax, Qarabağ xalçaları həm tez satılır, həm də keyfiyyətinə görə digərlərindən fərqlənir. Məsələn, Quba-Şirvan xalçalarında 26-38 ilmə olur. Quzu yunundan toxunan xalçalar partıltı və çəşidi ilə fərqlənir.

Araşdırmalarımıza görə, qədim xalçalarımızdakı təbii boyalar, ilmələr, düzümlər... insan orqanizmində gedən bioloji proseslərə bilavasitə təsir edir. Məsələn, İngiltərədə qan təzyiqini, ürək çatışmazlığını, sinir sistemini normal vəziyyətə gətirmək üçün qədim xalçaların əhəmiyyəti misilsiz sayılır. ABŞ-da isə qədim xalçalarımız bilavasitə bədənin təravəti, yeddi xəstəliyin müalicəsi üçün əsas rola malikdir.

Dünyanın «qara bazar»ında 250 yaşlı qədim xalçamıza 12 min ABŞ dolları verilib.

Ekspertlər Şurasının bu problemdən hələ ki xəbəri yoxdur. Bir xalça mafiyasının üzvləri ildə 32 milyon dollar

gəlir götürürlər. Bir ildə Dağlıq Qarabağ ərazisindən 211 metr² yaşı 200-250 il olan xalça çıxarılır və qeyri-qanuni yollarla xaricə daşınır. Almanyanın, İngiltərənin, Amerikanın, Yaponiyanın, Fransanın... diplomatik korpuslarında çalışan 11 diplomat Azərbaycandan dəyəri təqribən 2 milyon dollar olan qədim xalçanın çıxılmasına nail olublar. «Əcnəbi diplomatlar Bakıdan, adətən, Gəncə xalça məktəbindən «Dəmirçilər», «Borçalı», «Qaraqoyunlu» bədii kompozisiyalı xalçalar; Qarabağ xalça məktəbindən «Qarabağ», «Dəryanur», «Buynuz», «Saxsıdağül; Təbriz xalça məktəbindən ən çox toxunan (xovsuz xalçalarından) kilim, vərni, zililər; Bakı xalça məktəbindən «Goradil», «Fındığan», «Ciyi palaz»... və digər xovsuz xalçalar... daşıyırlar. Başqa bir məlumatda isə bildirilir ki, tarixən qədim, yaşı 200-250 il olan xalçaların həcmi 11 dəfə azalıb. 100-130 il yaşı olan xalçaların həcmi isə 17 dəfə azalıb.

YUNESKO-nun isə mədəni sərvətlərin qanunsuz daşınmasının və mülkiyyət hüququna verilməsinin qadağan olunmasına yönələn tədbirlər barədə 1970-ci il Konvensiyası olsa da, ona əməl olunan mexanizm yoxdur.

Məlumata görə, 2010-cu il sentyabrın 23-də Ermənistanın müstəqilliyi günü münasibətilə Yerevana qonaq kimi dəvət olunmuş qondarma «Dnestryanı Respublikasının», Qarabağın, Cənubi Osetiyanın, Abxaziyanın (Moskvadakı ofisinin nümayəndəsi) yüksək rütbəli zabitləri «MDB-2»nin «Təhlükəsizlik qurumu» deyilən hərbi sazişə imza atdılar. Həmin sənədə əsasən, münaqişəli – ərazilərin «başçı»larına həm də icazə verilirdi ki, onların hər biri istənilən zaman bir-birlərinin ərazilərindəki təbii sərvətlərdən istifadə etmək hüququna malikdirlər (?). Əlləri müxtəlif emayət hadisələrində qana batmış qondarma «respublikalar»ın generallarının imzaladıqları bu sazişə bir-birinə silahlı dəstə-

lərin göndərilməsi və hərbi qarşıdurmalarda iştirakı barədə də xüsusi bir bənd salınıb. (Qondarma «Dağlıq Qarabağ Respublikası»nın (?) «prezidenti» A.Qukasyanın imzaladığı sərəncama əsasən, nəzarətsiz zonanın müdafiə naziri Seyran Ohanyana «Qızıl Xaç» ordeni də bu mərəsimdə təqdim edilib – *R.N.*).

Başqa bir məlumatda isə bildirilir ki, qondarma «respublika»nın ərazisində hər birində 180 nəfər olmaqla iki legionun («Naxçıvan legionu» və «Beynəlmilətçi erməni legionu») yaradılması məsələsi də gündəlikdə dayanırdı. Ümumiyyətlə, DQ ərazisində ordu quruculuğu istiqamətində erməni separatçıların hazırladıqları «2010-2015-ci illər DQR-da (?) yeni ordu quruculuğu proqramı» üçün 25 milyon dollar ayrılıb. («DQR-da illik büdcə 14 milyon dollardır). Vəsaitin 11 milyon dollarını «Hayastan» Beynəlxalq Erməni Təşkilatı öhdəsinə götürüb. 7 milyon dolları Fransadakı 410 min ermənini birləşdirən «Ümumerməni Birliyi» təşkilatı, 4 milyon dolları Kaliforniya ştatındakı «Ermənilərə yardım təşkilatı», 3 milyon dolları isə erməni kilsələri tərəfindən (Livan, Suriya, İran, RF, İngiltərə, Avstriya, İsveç...) ödənilib. Azərbaycanın işğal olunmuş ərazilərində – Dağlıq Qarabağda «Yüksək hazırlıqlı erməni legionları»nın təşkili məsələsi yeni deyil. Bu haqda hələ 2004-cü il avqustun 4-də «Карабахский курер» həftəliyi ayrıca yazı da çap etmişdi və orada göstərirdi ki, bu legionlar, əsasən, Ermənistanın Naxçıvanla həmsərhəd zolaqlarında və Gəncə-Goranboy yaşayış məntəqələrinə yaxın ərazilərdə yerləşdiriləcək. Qondarma «DQR» qoşun kontingentinin beynəlxalq əlaqələr üzrə eksperti B.S.Baqramyanın fikrinə, belə legionların təşkilində «respublika»nın MN-ı Fransa təcrübəsini öyrənib (Fransada Polşa legionunun strukturu əsasında – *R.N.*).

31 sayılı Naxçıvan legionuna beş illik «hərbi müqavilə»yə əsasən bir sıra ölkələrdən «həvəskar və yaxud peşəkar zabitlər» dəvət olunur. Qondarma «respublika»da yaradılacaq bu legionlarda, əsasən, beynəlxalq terror təşkilatlarında, o cümlədən ABŞ-da geniş fəaliyyət proqramı olan «13-lər» cinayətkar qrupunun üzvləri də iştirak edirlər. Qeyd edək ki, tərkibində ermənilərin də olduğu «13-lər» terror təşkilatı Vaşinqtonda və Nyu-Yorkda 2011-ci ildə törədilmiş cinayətlərdə xüsusilə aktiv olublar. ABŞ Dövlət Departamentini 2005-ci ilin birinci yarısı üçün hazırladığı «Beynəlxalq terror təşkilatları» hesabatında «13-lər»in də adı çəkilir.

DQ-a göndərilən və yaxud gələn muzdlular üçün Fransada, Almaniya, ABŞ-da, RF-da, İordaniya, CAR-da, Suriya, Livanda, İranda, Misirdə, İtaliya, İngiltərədə erməni diasporları nəzdində «Qeydiyyat və göndəriş məntəqələri» açılıb. Məlumat görə, Şərqi Avropa ərazilərində əlavə 5 belə məntəqə yaradılıb. Həmin məntəqələrdə Ermənistan çap olunmuş xüsusi sorğu anketləri, DQ haqqında «döyüş kitabları» da qoyulub.

Yaranmaqda olan «Naxçıvan legionu»na polkovnik Aşot Georgiyeviç Nazaryan adlı bir erməni zabiti başçılıq edir. Məlumatlarda bildirilir ki, zabit A.G.Nazaryan vaxtilə ölkənin təhlükəsizlik sistemində işləyib. 1983-cü ildə adam oğurluğunda təqsirkar bilinərək, həbs olunub. Azadlığa çıxandan sonra bir müddət Moskvada diasporunda çalışıb və 2002-ci ilin yayında Dağlıq Qarabağa gəlib. «Naxçıvan legionu»nun tərkibində vaxtilə Naxçıvanda yaşayan, Azərbaycan vətəndaşlığını gəzdirən ermənilər çoxluq təşkil edəcək. Bu legionun məramnaməsi, hərbi tezisləri Azərbaycana qarşı istiqamətləndirilmiş Ermənistan dövlətinin işğalçılıq siyasətinin tərkib hissəsidir. «Naxçıvan legionu»ndakı

muzdlulara keçirilən hərbi təlimlərdə körpülərin, hava limanlarının, daha əhəmiyyətli strateji obyektlərin dağıdılması... kimi terror dərsləri də öyrədiləcək.

Yeni yaradılmaqda olan 26 sayılı «Beynəlmiləl erməni legionu» isə «DQR» ərazilərində fəaliyyət göstərəcək. Bu legionu edəcək hərbi yardımların bir hissəsinin Avropadakı erməni iş adamları tərəfindən ödənilməsi məsələsi də əlavə xərc kimi qeyd olunub. Legionu, əsasən, hərbi hissələrdən istefaya çıxmış zabitlər dəvət olunublar. Bu istiqamətdə yeni legionu, artıq, Rusiyadan 107 nəfər üzv yazılıb. Legionun «Hərbi hazırlıq qrupu»nun zabiti olan mayor D.O.Cahangiryan məlumat verib ki, Rusiyadan 107 nəfər qeydiyyatdan keçsə də, onların ancaq 96 nəfərinə «söz verilmişdir». 107 nəfərin 96-sı ilə müqavilə bağlanılıb. Müqavilənin öz şərti var və şərtlərə görə müqaviləyə imza atan şəxs xidmət etdiyi müddətdə DQ ərazisindən çıxarmalı, türk və azərbaycan dillərində aparılan dərslərdə mütəmadi iştirak etməlidir.

Araşdırmalarımıza görə, Azərbaycanın ermənilər tərəfindən işğal olunmuş Dağlıq Qarabağ ərazisində – Xankəndidə ofisini açmış «Artsaxbank»ın 2010-cu ilin yekun hesabatında qeyd olunur ki, bank öz bölmələrindən birini Milli Azadlıq Hərəkatı naminə mübarizə meydanlarına atılan azsaylı xalqların, etnik qrupların xidmətinə verib (azsaylı xalqlar və etnik qruplar üçün hesab nömrəsi: Armen. Kur. № 002211; Karton). Bankın İdarə Heyətinin sədri Kamo Nersesyan fransız həmkarlarına verdiyi məlumatda xatırladıb: «...bu, bizim öz torpaqları və hüquqları uğrunda mübarizə meydanlarında barrikada quran hər bir xalqa və etnik qrupa edəcəyimiz xeyirxah işin başlanğıcıdır. Bu, erməni xalqının vətəndaşlıq borcudur...»

Bu erməni bankının ayırdığı vəsait hesabına işğal olunmuş ərazilərimizdə islam dininin atributlarına qarşı, din xadimlərinin məhvinə dair amansız planlar icra olunub. Bu istiqamətdə bank 2010-cu ildə 1,5 milyon, 2011-ci ildə isə 2 milyon dollar vəsait xərcləyib.

Erməni iqtisadçısı K.Nersesyanın (əslən fars mənşəli ermənidir. Onun əmisi oğlu vaxtilə 1970-80-ci illərdə C.Cabbarlı adına «Azərbaycanfilm» kinostudiyasının rejissoru olub. Mora Nersesyan) verdiyi məlumata görə «Artsakn Bank»da «Sadval»ın, «Talış Birliyi»nin, Kanadada, Los-Ancelesdə, Moskvada, Tehrandə, Parisdə, Frankfurt-da... azərbaycanlılara məxsus 9 icma başçısının da bank hesabları var. Məlumat üçün bildirək ki, «Artsakn Bank» qondarma «DQR»-in aparıcı banklarından biridir. 1996-cı il fevralın 14-də yaradılıb (Mərkəzi Bankın və Əmanət Bankının əsasında). Bankın təsisçiləri «DQR»-in qondarma hökuməti, 6 bank, 12 nəfər fiziki şəxsdir. Araşdırmalarımızda belə bir fakt da var ki, həmin fiziki şəxslərdən ikisi azərbaycanlıdır. Həmçinin, «Artsakn Bank» Almaniyanın, RF-in «Müxbir bankları» ilə sax təmasdadır. Frankfurtda, Vyanada, Moskvada bankın xüsusi filialları açılıb.

EMƏNİLƏRİN AZƏRBAYCAN QORXUSU

Ermənistanın Artəşest yaşayış məntəqəsində ermənilərin yeni dini «Çeqakron» anti-islam qrupunun yuvası, artıq, qurulub.

Bu təşkilat Ermənistanda qeydiyyatdan keçməyən qeyri-leqal bir təşkilatdır. Heç bir beynəlxalq hüquq normalarına sığmayan bu təşkilatın məramnaməsində deyilir: «...Sizi (yəni erməni gənclərini – *R.N.*) vuruşa çağırıyıq. Hələ alınmayan qalalarımız, torpaqlarımız var. Alınmayan torpaq bizim deyil. Dini savaşa hazır olun!...»

1998-ci ildə əsas qoyulan (bünövrəsi Vaşinqtonda qoyulub *R.N.*) «Çeqakron» anti-islam qrupunun ötən ilin mart ayında qızlardan ibarət qanadı da təşkil olundu: «...Onlar yaxşı güllə atır, mərmiləri qutularını daşıyır, minaatanların sirlərinə bələd olur, sürücülük edirlər.» Bu sözləri Livan jurnalisti Öbdül Saleh yazır. O, daha sonra qeyd edir: «Mən əlbəyaxa döyüşlərin qaydalarına oğlanlardan yaxşı riayət edən erməni qızlarını gördüm... Sonra mənə orada, sərhədin kənarında bir yer nişan verib dedilər. «...Ora Sədərəkdir»».

Sədərək Şərurun mərkəzindən 27 kilometr Şimal-Qərb istiqamətində Sədərək düzündədir. Sədərək düzü Arazboyu düzənliklərdən biridir. Cənub-Şərqqə Vəlidag və Dəhnə yüksəklikləri vasitəsilə Şəzur düzündən ayrılır. Şimal-Qərbdə isə Ararat (Ermənistan) düzü ilə birləşir.

Ötən il Almaniyada Azərbaycanı öyrənən bir qrupun qeydlərində Sədərək camaatı şotlandlarla müqayisə edilərək, göstərilirdi: «...Azərbaycanda cəmərd yerlər çoxdur. Sədərək (O, Naxçıvandır) həmin yaşayış məntəqələrindən biridir. Burada insanları tez qızıdırmaq olar. Çünki «...onlar hi-sə daha tez qapılırlar...»

Sədərəkə sərhad zonasında yaradılmış «Çeqakron» anti-islam dəstəsinə Xocavənd rayonunun «Amaras» kilsəsi yaxınlığında milis işçilərinə divan tutub, onları qətlə yetirən Harri Sarkisyanın yaxın qohumu, silahdaşı Vano Sarkisyan (ləqəbi «Beço»dur) başçılıq edir.

42 yaşlı Vano Sarkisyan 2 il İran İslam Respublikasında yaşayıb. Erməni icmasının başçısı Vartan Vartanyanla dostluq əlaqəsi saxlayıb. Yüksək hərbi təlim görüb, bir müddət Rusiya sərhəd dəstəsində (1989-cu il) kəşfiyyat bölməsində xidmət edib, oradan istefaya göndərilib. Sədərək barəsində xüsusi plan hazırlayan bu dəstənin Ermənistan MN-in xüsusi xidmət orqanları ilə iş planları da mövcuddur. Dəstədə MN üçün strateji əhəmiyyəti olan informasiyalar toplayan 6 nəfərlik «analitik qrup» da fəaliyyət göstərir. Bu qrupun öz mətbəəsi, çap avadanlığı var. Təqribən 1500 kvadrat metr ərazidə salınmış təlim düşərgəsində isə dərslər aşağıdakı proqramla keçilir:

- a) Silahlardan istifadə qaydaları;
- b) Əlbəyaxa döyüş növləri;
- c) Partlayıcı maddələrin hazırlanması və istifadəsi;
- ç) Naxçıvanda strateji mərkəzlər.

Sədərək Naxçıvanın ən kövrək hissəsidir. Düşmən bu yaşayış mərkəzi üçün harın nəfsini heç vaxt gizlətmir. Kaliforniya ştatının Bevelli-Hils şəhərində «Armenia fond ink» şirkətinin Dağlıq Qarabağa yardım adıyla keçirdiyi marafondan topladıqları 2,3 milyon dolların 28 faizi məhz Sədərək istiqamətindəki təxribatlar üçün ayrılmışdı.

Yadıma bu da düşür ki, hələ 4 il bundan qabaq Rusiyadan alınan silahların, hərbi sursatın bir hissəsi Sədərək zolağına daşdı.

Rusiya Federasiyasının ordu generalı Mixail Kolesnikov 13/3/0220 sayılı şifroteleqramında yazırdı: «...Öz adı-

mızdan Sizə (yəni, öz nazirliyinə – R.N.), Ermənistan Müdafiə Nazirliyinə 55 ədəd «T-72» tankı verməyinizi əmr edirəm...»

Həmin tanklardan 9-u hazırda Sədərək istiqamətinə «gətirilib», özünə yer tutub. «Çeqakron» həmin tanklardan istifadə qaydalarını öyrənir. Rus «müşavirləri» isə bu tankların atıcılıq qabiliyyətindən, uzaqvuran mərmisindən, sürətindən həvəslə söz açırlar. Sədərək istiqamətində qurulmuş təxribat yuvalarının hamısı bir nöqtədən idarə olunur. Ermənistan dövləti həmin təxribatçı dəstələri nə qeydə alır, nə də onları nəzərdən kənar qoyur.

Sədərəyin şimal hissəsində yerləşdirilmiş «Araz» qrupu iki bölmədə (hər bölmədə 6 nəfər) hazırlıq keçir. Qrupa keçmiş «KQB» mayoru Alik Baqramoviç Gevorkov başçılıq edir. O, həm də «Seyran» adı ilə tanınır. Alik Gevorkovun əmisi vaxtilə Bakıda sərhəd dəstəsində, sonra Mərkəzi Aparatda işləyib.

«Seyranın məktəbi»ni Artaxanda az adam tanıyır. Çünki, qapalı olan bu məktəb həm də ciddi nəzarət altındadır.

Ermənilər Azərbaycana qarşı dini hücumlarını genişləndirmək məqsədi ilə bu məktəbdə çox təhlükəli missionerlər qrupu hazırlayırlar.

Sədərəkə baş verən gündəlik hadisələr, psixoloji vəziyyət haqqında, Türkiyə ilə strateji və iqtisadi əlaqələr barədə informasiya toplanır.

Onu da qeyd edim ki, 1998-ci ildən «Seyranın missioner məktəbi»ni bitirən cavanlardan bir neçəsi oxumaq üçün Rusiyanın kəşfiyyat mərkəzlərinə – Moskva ətrafındakı qısa kurslara göndərilir.

Ararat yaşayış məntəqəsində 1998-ci ilin oktyabr ayında özəyi qurulmuş «Sədərək» təxribat qrupu isə daha ciddi

proqrama malikdir. 14 (əsas qüvvə) nəfərlik «Sədərək» təxribat mərkəzinə 1947-ci ildə Şuşada doğulmuş Alo Aramoviç Babayan adlı birisi başçılıq edir. O, vaxtilə Laçın rayonunda «Ermənistan müqavimət hərəkəti»na başçılıq edənlərdən biri idi. Alo Babayan Laçında, arxa cəbhədə xeyli cinayətlər törədib.

Onun «Sədərək» adlı vərəqəsində yazılır: «Laçına birinci biz girmişdik. Onda Laçında sakitlik idi. Adamlara tez qaynayıb-qarıxdıq. Laçının ilk hərbi gücü, əsgərlərin döyüş qabiliyyəti, adamların həyəcan və təlatümü.. haqqında topladığımız məlumatlar haqqında mərkəz (Yerevan - R.N.) geniş istifadə edirdi. Laçında rahat yaşayırdıq. Tapşırılan işi rahat görür, əlaqələrimizi qururduq. Sədərəkdə də Laçın variantına əl atmaq daha yaxşı nəticələr verəcək...»

«Sədərək» qrupunun üzvləri Livandan, Fransadan, Suriyadan, İrandan, Rusiya və Amerikadan olan erməni icmasının nümayəndələri ilə gizli görüşlər keçirirlər. Alo Babayanın «Laçından sonra Sədərək» adlı xatirələrini Fransada yaşayan ermənilər həvəslə çap edib yaydılar.

O yazır: «Bizimkilərdə (öz qrupunu nəzərdə tutur – R.N.) Naxçıvanı parçalamaq üçün, onu hissə-hissə iflic və məğlub etmək üçün hər cür imkan var. Sadəcə, əmr gözləyirik... Mən Sədərəyi qana bulanmış, dağılmış və parçalanmış, dilənçi kökündə görəcəyəm».

A.Babayanın başçılıq etdiyi təxribat dəstəsidəki «Sədərək müxalifəti ilə iş qrupu»nda 4 nəfər fəaliyyət göstərir. Bu adamlar vaxtilə Sədərəkdə yaşayıb işləmişlər.

«İqtisadi kəşfiyyat qrupu» isə bilavasitə Ermənistan Gömrük Komitəsi tərəfindən maliyyə yardımı alır və toplanmış iqtisadi informasiyalar, iqtisadi araşdırmaların nəticələri onlara ötürülür. Bu qrupa 1952-ci ildə Yerevanda:

anadan olmuş Armik Ağayaroviç Adamyana başçılıq edir. O, az müddət Ermənistan Təhlükəsizlik xidmətində işləyib. Sədərək istiqamətində görüləcək təxribat planları, şübhəsiz, onun adı ilə bağlıdır. O, ötən ilin mart ayında Artsvanik kəndində əsir düşərgəsinə baş çəkmiş, azərbaycanlı əsirlər arasında erməni dilini mükəmməl bilən adamların sıyahısını tərtib etmişdir. Xatırladaq ki, Artsvanikdəki əsir düşərgəsində cəza üsulları daha ağır və işgəncəlidir.

1999-cu ilin aprel ayından isə Armik Ağayaroviç Fransa ermənilərinin yardımı ilə qısa kurslar təşkil etdi. Fransa xüsusi xidmət orqanlarının məxfi nümayəndələri bu kurslarda iştirak etmiş əsirlərdən «ən layiqli olanlarına» yaxşı həyat vəd edərək, özləri ilə aparmışlar. Bu işin arxasında gələcək üçün nələr planlaşdırıldığını anlamaq o qədər də çətin deyil.

Erməni təxribat mərkəzinin qarşılarna qoyduqları məqsədlərdən biri də narazı qalan təbəqənin arasına yol tapmaq, onları indiki hakimiyyətə qarşı qaldırmaq, güleygüzarlı, iqtisadi vəziyyəti çətin olan şəxslərə nüfuz edib sarsıtmaq, yeri gələndə onlardan istifadə etmək kimi prinsipcə adi görünən, lakin dərin ictimai kökləri olan, faciələrə aparıb çıxara bilən məsələlərdir.

Şübhəsiz, Sədərək camaatını belə fitnələrlə sındırmaq, əzmək, fikirlərini dolaşmaq salıb sarsıtmaq çətin məsələdir. Bu yolda sədərəkli həqiqi sədərəkli kimi möhkəm və bükülməz görməyi qarşılarna məqsəd qoyan, onları mənəvi aşınmalardan, inamsızlıqdan və imkansızlıqdan qoruyan Bakıdakı «Sədərək» cəmiyyəti az iş görmür. Amma nə etmək olar ki, düşmən, məkrindən əl götürmür. Son dərəcə ehtiyatlı olmaq lazımdır.

İndi Sədərək daha ağır bir qüvvə ilə üz-üzə dayanıb. Bu da sərhəd məntəqəsi zonasında ermənilərin yaratmağa

səy etdikləri «Naxçıvan korpusu»dur. Şübhəsiz, belə bir korpusun yaranmasının ilk xeyir-duasını elə Ermənistan MN-in Baş Qərargahı verib...

Bu korpusdan əvvəl isə ermənilər özlərinin «Naxçıvan icması»nı təşkil etdilər. «Naxçıvan icması»nın «həmvətənlərə» müraciətində deyilir: «...Biz öz icmamızı yaratdıq. Vətənə, ata-baba ocağına dönmək üçün, sönmüş ocaqlarımızı, əcdadlarımızın soyumuş məzarlarını isitmək üçün, yenidən alovlandırmaq üçün «Naxçıvan» adlı bir icma yaratdıq! «Naxçıvan icması». Naxçıvan ermənilərinin atababalarının doğulduğu tarixi torpaqlarında yaşamaq haqqını bərpa etmək üçün də mübarizə aparacağıq. Biz dini sitayiş ocaqlarına sərbəst gedib-gələcəyik».

Bu icmanın beşiyi Yerevandır. İlk mahnısı da orada çalınıb. İcma üzvlərinin yaxasında bütöv Naxçıvanı əks etdirən döş nişanı var. «Naxçıvan» adlı qəzetin ilk nömrəsi də çapdan çıxıb. İcmanın özünəməxsus bir Şurası da təşkil edilib. Ermənistanda ictimai-siyasi xadim kimi tanınan Rafael Ambarsumyan Şuraya başçı seçilib. Akademik Lanser Aqolovyan, Lendriş Xurşudyan, Yuri Xocəmiryan, Sos Sərkisyan kimi tanınmış adamlar şuraya üzv olublar.

Bu icma onu da qeyd edir ki, onlar BMT-nin insan hüquqları Deklarasiyasına, qaçqınların, deportasiya edilən şəxslərin daimi yaşayış yerinə qaytarılması haqda beynəlxalq qurumların qəbul etdiyi sənədlərə uyğun Naxçıvan ermənilərinin haqlarını müdafiə etmək niyyətindədir.

«Naxçıvan icması» yarandığı gündən dövlət orqanları, o cümlədən xüsusi xidmət orqanları öz proqramlarında xüsusi dəyişiklik etdilər. Fevral ayında (2010-cu il) bu icmanın erməniləri müdafiə məqsədilə «Naxçıvan» adlı hərbi qanadı yarandı. Vaxtilə Hərbi Dəniz Dövlət Qorunması

işləmiş (Pribaltika) polkovnik Ram Avanesoviç Kazaryan adlı birisi bu hərbi qanada başçılıq edir. Bura vaxtilə Əfqanıstanda, Qarabağda xidmət etmiş, hərbi hazırlıq keçmiş şəxslər daxil edilir. Bu «könüllü dəstə»lərə Sədərəyin şərq hissəsində onlar üçün təlim-məşq zonasının da yaradılması planlaşdırılır. Hərbi qanadın yeddi nəfərdən ibarət iki qrupu isə Rusiya, Fransa, İran erməni icmaları ilə ilkin əlaqələr yaratmaq üçün oraya müntəzəm ezam olunurlar.

2011-ci ildə isə icmanın «Vartan cəngavərləri» adlı bir qanadı da yarandı. Bu qanad öz iş prinsipini, əsasən, İslam dinindəki «Cihad» istiqamətində qurur. «Naxçıvan» hərbi qanadının üzvlərinin Rusiya xarici kəşfiyyat xidmətinin rəhbərləri ilə məxfi görüşləri də maraq doğurmaya bilməz.

«Naxçıvan korpusu» ilk yardımını, artıq, Ermənistan MN-dən alır. Korpusun hərbi qüvvə kimi təşkilatlanması üçün birinci 10 müxtəlif zirehli maşın, 10 «T-72» tankdan ibarət iki bölmə, əlavə olaraq, radiotelefon avadanlığı verilmiş, avtomobil xidməti bölməsi xəritələrlə təmin edilmiş, tibb məntəqəsi yaradılmışdır.

«Naxçıvan korpusu»nun özünün əlavə olaraq «Azərbaycan müxalifəti qrupu» var. 8 nəfərdən ibarət bu qrupun üzvləri Azərbaycanın siyasi partiyalarında, cəmiyyət və təşkilatlarında siyasi-psixoloji vəziyyəti araşdırır, tihlil edir, məqsəd və məramlarını öyrənirlər. Korpusun üzvləri müxalifət dəstələrində özlərinə «yaxınlaşanlarla» ciddi maraqlanırlar və bu yolda yeni hərbi-siyasi planlar işləyirlər.

Bizcə, bütün bu hadisələrə tarixi baxımdan yenidən nəzər salmaq lazımdır. Hadisələr, Naxçıvan iddiası bir əsr budan əvvəlki iddianın davamı olaraq qalır. O vaxt Şərur-Dərələyəz-Zəngəzur, Naxçıvan bölgəsinə tamah salan erməni separatçıları bu gün də eyni ssenarini ortaya qoyublar.

O vaxt, yəni 1919-cu il noyabrın 23-də ABŞ diplomatiyasının səylə Azərbaycanla Ermənistan arasında saziş imzalanır. Sazişi Azərbaycan tərəfdən hökumətin başçısı N.Yusifbəyli, Ermənistan tərəfdən Nazirlər Şurasının sədri A.Xatisyan, ABŞ nümayəndəsi C.Rey, Gürcüstan XİN E.Geçəqori imzaladılar (Bax: Azərbaycan Mərkəzi Dövlət Yeni Tarix Arxivi. f. 970, siy. 1, iş 190, v.9).

Nəticədə, separatçı erməni dəstələri şərtləri pozaraq Zəngəzurun, Dərələyəz mahalının dinc müsəlman əhalisinə divan tutdu. Minlərlə dinc əhali «genosid məşini»ndan keçirildi. Ərazidəki 94 nəslin kökü tamam məhv edildi, gülləbaran olundu.

Fikirlərimiz aydın olsun deyə, bir az əvvələ qayıdaq.

Amerika hökuməti baş verən hadisələrdən istifadə edərək özünün bir sıra emissarları: müttəfiqlərin Ermənistanı ali komissar təyin etdikləri polkovnik V.N.Haskel, onun Azərbaycan üzrə müvəkkili C.S.Rey, Bakıdakı vitse-konsul C.Randolf və başqaları vasitəsilə Naxçıvan bölgəsinə nüfuz etməyə girişdi.

Qafqazda nüfuz dairəsi qazanmaq uğrunda İngiltərə ilə rəqabətə girən, Şimali Azərbaycanın, xüsusilə də Naxçıvan bölgəsinin strateji mövqeyinə, yəni onun vasitəsilə bir sıra ölkələrə çıxma bilmək imkanına əhəmiyyət verən, ermənilərin bu mahalı ələ keçirmək niyyətlərindən öz məqsədləri üçün istifadə edən ABŞ müxtəlif vasitə və üsullarla bölgədə möhkəmlənməyə çalışıb. Buna fərə də 1919-cu ilin ikinci yarısında ingilislərin bölgədəki mövqelərinin zəifliyini görən Birləşmiş Ştatlar burada daha fəal siyasət yeritməyə başladı. Paris Sülh konfransında Dördlər Şurasının əlilə Qafqaz mandatına yiyələnməyə cəhd göstərən ABŞ-a bu dövrdə hələlik Ermənistan üzərində mandat təklif olunmuşdu.

Haskelin 1919-cu il sentyabrın 1-də Azərbaycan Nazirlər Şurasının sədrinə göndərdiyi məktub (Azərbaycan Mərkəzi Dövlət Yeni Tarix Arxivi, f. 970, siy. 1, iş 93, v.3-4) 1919-cu il 27 sentyabr tarixli bəyanatı (MDYTA, f. 970, siy.1, iş 92, v.7) onun bölgəyə dair planının mahiyyətini açmağa imkan verir. 20 maddədən ibarət olan bu məktubda (onu Haskelin birinci layihəsi adlandırırlar) və 12 maddəlik bəyanatda (bu isə ikinci layihə hesab olunur) Naxçıvan və Şərur-Dərələyəz torpaqlarını əhatə edən bitərəf zona yaradılacağı, onun Haskel tərəfindən təyin olunan Amerika qubernatoru tərəfindən idarə ediləcəyi bildirilir, bölgənin həyatının müxtəlif sahələri ilə bağlı məsələlərə toxunulurdu (Bax: «...Tarixi keçmişimiz...». Bakı, «Azərnaşr», 1995, səh 228).

Naxçıvan mahalını Azərbaycandan qoparmağa çalışan Ermənistanın və bölgədəki əhalinin əksəriyyətini təşkil edən azərbaycanlıların Haskelin planına olan münasibətlərinin araşdırılması da olduqca mühüm məsələdir. Ermənistanın baş naziri Xatisyan Haskelə yazdığı 1919-cu il 23 oktyabr tarixli 279 nömrəli məktubda bildirirdi ki, strateji, təsərrüfat-iqtisadi, ərazidə erməni əhalisinin mövcudluğu, tarixi şərait və s. mülahizələrə görə Şərur-Naxçıvan bölgəsinin Qarabağdakı ingilis ali komandanlığı tərəfindən Ermənistanın idarəçiliyinə verilməsinə baxmayaraq, həmin rayonun müvəqqit olaraq Amerika qubernatoru vasitəsilə idarə olunmasına razıdır. «Daşnaksütyun» partiyasının orqanı olan «Hayastan Aşxatavor» qəzeti isə Haskelin guya Azərbaycanın tələsinə düşdüyünü, onun təkliflərinin Ermənistanın mənafeələrinə, ilk növbədə isə «ərazi bütövlüyünə» toxunduğunu yazırdı («Azərbaycan» qəzeti, 1 oktyabr 1919-cu il, № 209).

Diyanın azərbaycanlı əhalisi qətiyyətlə Haskelin planına qarşı çıxdı. 1919-cu il oktyabrın 1-də Rəhim xan Naxçıvanskiinin mənzilində Səmədbəy Cəmillinskiinin, Xəlilbəyin və Kalbalı xan Naxçıvanskiinin Haskelin nümayəndəsi general Robenzionla birgə müşavirəsi keçirildi. Müşavirədə Şərur və Naxçıvan ərazilərində Amerika general-qubernatorluğu yaradılması məsələsi müzakirə edildi, onun yekunu kimi 12 maddədən ibarət olan bir cavab yazılı surətdə Robenziona təqdim olundu («Azərbaycan» qəzeti, 14 noyabr 1919-cu il, № 246). Həmin sənəddə bölgənin Azərbaycanın ayrılmaz hissəsi olduğu, həmin rayonların ADR-in qurumları ilə azərbaycanlılar tərəfindən idarə edildiyi, bu torpaqların xalqın iradəsinə zidd olaraq kiminsə vasitəsilə ermənilərə verilməsinin qeyri-mümkünlüyü, Amerikanın burada öz general-qubernatorunu yox, sadəcə, nümayəndəsini saxlamağa razılıq və s. bildirilirdi.

Əvvəlcə şəraiti düzgün qiymətləndirə bilməyən C.Rey 1919-cu il oktyabrın 16-da Naxçıvan Müsəlman Milli Şurasına məktubunda bölgənin Müttəfiqlərin idarəçiliyində qaldığı və ABŞ ordusunun mühəndisi, polkovnik Edmond D.Dellinin isə oraya qubernator təyin olunduğunu bəyan etdi. Lakin oktyabrın 24-də Naxçıvana gələn və səhəri gün yerli əhali ilə görüşən C.Rey xalqın güclü müqaviməti nəticəsində öz mövqeyini dəyişərək Dellinin burada Amerikanın qubernatoru yox, nümayəndəsi kimi saxlandığını bildirdi. Bir az sonra Delli, onun ardınca isə 1920-ci ilin yanvarında bütün amerikalı zabitlər Naxçıvanı tərk etdilər (MDYTA, f. 970, siy. 1, iş 65, v. 121).

Erməni separatçılarının Naxçıvan iddiaları isə səngimir. 2008-2010-cu illər ərzində Ermənistan Naxçıvanla bağlı tarixi saxtalaşdıraraq, 82 adda irili-xırdalı kitab bura-

xı. Kitabların 26-sı məşhur, adı Quranda çəkilən Əshabi-Kəflə, 11-i Nuh gəmisilə bağlıdır. Onlar bu iddiada yenə də Londonu, Vaşinqtonu axtarıb tapıblar. Separatçılara belə qəyyumluğu isə kimliyindən asılı olmayaraq, heç kəs bağışlamır.

Araşdırmalarımıza görə, elektron poçtu kəşfiyyatın tərkib hissəsi olduğundan, ABŞ təhlükəsizlik xidməti bu istiqamətdə, ümumiyyətlə, internet şəbəkəsində ciddi rejimə keçdi. Çünki ölkədə baş verən terror aktlarının törədilməsində Harvard Universitetinin Strateji Araşdırmalar və Tədqiqatlar Mərkəzinin məlumatına görə, dünyanın münaqişəli zonalarında, o cümlədən işğal olunmuş və nəzarətsiz qalan Dağlıq Qarabağ ərazisində fəaliyyət göstərən şirkətlərin, demək olar ki, hamısı təbii sərvətlərin daşınması istiqamətində «Xüsusi Proqram» malikidir.

Diplomat, Milli Təhlükəsizlik Aqenyliyinin analitiki cənab Styuart Beykerə görə, elektron poçtları və eləcə də onun büroları ciddi nəzarətə götürülməlidir. Çünki elektron poçtları ekoloji sahədə fəaliyyət göstərən terrorçuların fəaliyyət dairələrinin genişləndirilməsi, qaçaqmalçılıq, silah və narkobiznes məsələlərində... nüvə materiallarının çıxarılmasında və oğurlanmasında ən etibarlı mənbədir, daha dəqiq desək, «elektron xəritə»dir...

FTB (ABŞ) ölkənin əsasən strateji mərkəzində fəaliyyət dairələrini genişləndirən informasiya mərkəzinə və elektron poçtlarına nəzarət üçün «Garnivar» adlı kommunikasiya-nəzarət sisteminin tətbiqinə keçib.

Elektron poçtlarının büroları texniki sistemə görə, əsasən, regionun və yaxud ərazinin strateji nöqtələrinə görə bütün qütblərində yerləşdirilir.

2005-ci il dekabr ayının 13-də («İravunk» qəzeti, dekabr 13) Ermənistan MN-də elektron və telekommunikasiya

məsələləri ilə bağlı yığıncaqda nazirliyin kəşfiyyat bölməsinin aparıcı zabitləri olan polkovnik Artur Ağabekyan Azərbaycan və Türkiyə istiqamətində qurulacaq kəşfiyyat kommunikasiya sistemindən geniş danışır və bu istiqamətdə amerikalılardan öyrənməyə çağırırdı. Bu mexanizim ərazilərimizin təbii sərvətlərinin daşınması və talanı üçün ən sərfəli iş metodu idi.

Bu həm də ermənilərə ciddi məsələnin bir neçə mərhələdə həyata keçirilməsi üçün şərait yaratdı. Kəşfiyyat polkovnikinə görə, bu nazirlik elektron mərhələsini üç mərhələdə başa çatdırmalıdır:

1. «DQR»-də (?) dini qurumları nəzarətə götürmək;
2. Xarici missionerlərin cəlb olunması;

Digər tərəfdən, Türkiyə və Azərbaycan, işğal olunmuş DQ sərhədlərində hərbi mövqelərini möhkəmləndirən beşinci ordu korpusu komandanı, polkovnik Aykaz Bəhmənyana, birinci ordu korpusu komandanı, polkovnik Levon Eronosyana, ikinci ordu korpusu komandanı, polkovnik Seyran Saroyana təbii sərvətlərlə bağlı strateji informasiyaların toplanmasında və işlənməsində komandanlığın tərkibindəki elektron poçtlarının şəbəkəsinin genişləndirilməsi işi tapşırılır. Azərbaycan və Türkiyə istiqamətində qurulan elektron mərkəzlərinə də nəzarəti bilavasitə müdafiə naziri, general Serj Sarkisyan edir. Həmçinin, bu məqsədlə, yəni elektron kəşfiyyat məsələlərinə dərinlən bələd olmaq üçün bu ilin aprel-may aylarında Yerevandan və Xankəndidən ayrılmış 56 nəfərlik zabit qrupu RF-ə, Çin Xalq Respublikasına, İrana, Livan və Suriyaya gedib (?). İyun ayının 19-da (2011-ci il) isə Amerika Erməni Demokratik Şurası (Armenian-American Democratic Leadersin Council) tərəfindən (cənab M.Axdesyanın qrupu) Dağlıq Qarabağın «özünümüdafiə dəstələrinə» (?) 30 adda müxtəlif kompüter

və elektron avadanlığı «hədiyyə» edilib (?). Və səkkiz nəfərlik mühədis qrupu da Ermənistanın Türkiyə və Azərbaycan sərhədləri istiqamətində həmin elektron avadanlıqlarının quraşdırılmasında iştirak ediblər.

Maraqlı faktlardan biri də budur ki, hələ 2010-cu il sentyabr ayının 23-də Ermənistanda olan Roma Papası II İohan da qondarma DQ respublikasının başçısı Arkadiy Qukasyana da ordunun «İnternet» şəbəkəsindən geniş istifadəsini, eləcə də dünyadakı erməni diasporları arasında qurulacaq elektron poçtlarının genişləndirilməsini tövsiyə edir. Bu barədə geniş şərh verən «Osservatore Romano» («l'Osservatore Romano») – qəzeti 2003-cü il sentyabr ayının 28-də nəşr etdiyi nömrəsində yazır: «...Roma Papası II İohan Ermənistanın Türkiyə ilə həmsərhəd rayonu ərazisindəki Xor-Viran monastrına getdi... və çıxışında bildirdi: «Vatikan hökuməti islama qarşı erməni Qriqoryan kilsəsi ilə bütün əlaqələri genişləndirməli və möhkəmləndirməlidir».

Roma Papası həmçinin Dağlıq Qarabağ ərazisində missionerlərin geniş fəaliyyəti üçün internet elektron şəbəkələrindən geniş istifadə edilməsini tövsiyə etdi. Sonra Vatikanda erməni səfiri olan Eduard Nalbandyan Dağlıq Qarabağda – Şuşada və Xocalıda aparılan vuruşmalardan bəhs edən yeni kitabları hədiyyə verdi... (?).

Məlumatla görə, Roma Papası ermənilərə tövsiyyə edib ki, Bakıdakı Dini Qurumlar Üzrə Dövlət Komissiyasını həmişə nəzarətdə saxlasınlar. Çünki bu Komitə regionda ən ciddi islamı dəyərlər məsələsini qaldıra biləcək gücə malik bir komitədir.

Ermənistanın Azərbaycan istiqamətində planlaşdırdığı «islama qarşı hücumu»nda «Qütblərdə strateji məntəqələrin müəyyənləşdirilməsi və həmin dairələrdə elektron poçtların istifadəsi» məsələsi əsas təşkil edir. Bu məq-

sədin planlı və ardıcıl surətdə həyata keçirilməsi üçün erməni kəşfiyyatı təkcə «daxili resurs»larla deyil, eləcə də xaricdəki erməni diaspor mərkəzləri ilə də əlaqələrini genişləndirirlər.

Məsələn, Fransa, Suriya, Yerevan və Xankəndidə güclü əlaqələri olan, Tehrandə (İran) kök salmış «Akopyan» erməni firmasının nəzdindəki internet şəbəkəsinin, elektron poçt və rabitə-kommunikasiya mərkəzinin Təbrizdə, Ərdəbildə, Culfada, Biləsuvar və Parsabadda quraşdırılmış bürolarını araşdıraraq, Bilavasitə İrandakı erməni diasporu ilə əməkdaşlıq edən və dünyada geniş anti-islam hərəkatına qoşulan «Akopyan» firmasının lazımı texniki imkanlara malik olması və bu imkanların Azərbaycan istiqamətində yönəlməsi, araşdırılması vacib olan məsələ kimi diqqətdən yayınmamalıdır. Həmçinin, bu bürolarda qırılan və Azərbaycanın sərhədləri istiqamətində «start» götürən güclü «Armenia» ötürücüləri, elektron poçtları Astara-Lənkəran, Biləsuvar-İmişli bölgələrini asanlıqla əhatə edir. Dağıstan ərazisində fəaliyyət göstərən və eləcə də öz emissar müxbirlərini «Araz» erməni cəmiyyətində (Məhaçqala, Şamil küçəsi-14) təlimatlandırılıb şimal rayonlarına – Şəki, Zaqatala, Balakən, Qusar... ərazilərinə istiqamətləndirən ermənilər elektron poçtlarının bir qismini ayrı-ayrı şirkət və firmaların (neft şirkətləri həmçinin), insan hüquqlarının müdafiəsini «təmin edən» cəmiyyətlərin, beynəlxalq xeyriyyə təşkilatlarının, KİV-in nəzdində asanlıqla qura bilirlər.

Ermənilərin kəşfiyyat prinsipləri əsasında qurduqları «Azərbaycan ərazisindəki elektron poçtları»nın vəzifələrindən birini də, əsasən, müxalifət mətbuatı vasitəsilə böhtan, tələb və təkid məzmunlu məktublara, xəbər və məlumatların göndərilməsi təşkil edir.

Məlumatla görə Xankəndidə separatçı Tano Saakyanın yanında keçirilən hərbi müşavirədə isə (2011-ci il, VII-9, saat 18.00-da) Kaliforniya ştatının (ABŞ) keçmiş qubernatoru Edvard Ceresyanın məktubu oxunur. Milyonçu erməni Edvard Ceresyana görə, Kaliforniyada erməni diasporunun müstəqil «Artsak» (Xankəndi) bölməsi yaradılıb və bu bölmənin də fəaliyyəti Xankəndinin ordu quruculuğuna yardımlardan ibarət olacaq (?).

Ermənistan avqust ayının 2-də (2011-ci il) RF-in FTX-nin nəzarətində olan «Qafqaz» informasiya əməliyyatlarına qoşulmaq üçün müraciət edib. Avqust ayının 4-də isə (2011-ci il) Xankəndidən də belə bir müraciət eyni ünvana daxil olub. Rusiya Federasiyasının Təhlükəsizlik Şurasında müzakirəyə çıxarılmış və qəbul olunmuş (2001-IV-19) «İnformasiya Təhlükəsizliyi Konsepsiyası»ndan sonra onun xüsusi xidmət orqanlarında güclü texnoloji proqram təminatı sistemi yaradılıb. Hansı ki, bunun vasitəsilə ayrılmış kanalla «provayder»ə çıxış mümkündür.

Müstəqil Azərbaycana və onun ərazi bütövlüyünə qarşı erməni qadın terroçuları da bu məsələdə aktiv fəaliyyət göstərirlər.

İnsanın psixoloji cəhətdən parçalanmasına, şikəst hala salınmasına xidmət edən bu «məənəvi ekoloji proqram»ın kökü var. Bədnam yazıçı öz xələflərinə bunu da məsləhət bilir ki, imkan düşdükcə türkü, xüsusən onun azərbaycanlı qanadını,, «vurub sındırın». Onları ifşa edin. Onlara qarşı üsyan edin. Hər bir azərbaycanlıya qarşı vuruşmamız «Dövlət Proqramı çərçivəsində aparılmalıdır» (Bax: eyni adlı kitab və çıxış. 1988. V-12, səh. 76).

Məlumatla görə, bundan sonra yazıçının bu tezisləri üzərində işləmək üçün, professor S.A.Akopyanın səkkiz nəfərlik ekoloji kəşfiyyat qrupu yaradıldı. Qrupa respublikanın bütün şimaları daxil oldu

1994-cü il fevralın 16-da Yerevanda keçirilən Təhlükəsizlik Şurasında milli maraqlar naminə hazırlanmış bu sənədə yeni əlavələr edildi. Baş Qərargahı Yerevanda yerləşən «Milli Azadlıq Hərəkatı»nın liderlərindən olan Q.Şahnazaryan və Q.Markarov(yan) həmin sənədi yeni bir adla çap etdirib yaydılar. Min beş yüz nüsxə ilə çap olunmuş bu kitabça belə adlandırıldı: «Azərbaycan millətinə qarşı erməni millətinin «Ekoloji proqramı»» (Bax: Yerevan. Q.Markarov. «Ekologiya», 1994).

Araşdırmalarımıza görə, hələ 1994-cü il mayın 21-də Parisin məşhur «Kontinental» otelində akademik A.Aqanbekyanın başçılığı ilə «Azərbaycan millətinə qarşı erməni millətinin «Ekoloji proqramı»» (Bax: Yerevan. Q.Markarov. «Ekologiya», 1994) akademik-iqtisadçının əlavələrindən sonra çap olundu (Beləliklə, Azərbaycana qarşı ekoloji bir hücumun başlanğıcı qoyuldu).

«Azərbaycana qarşı ekoloji proqram»ın «A214-1» bölməsi. Mahiyyəti məxfi saxlanılan bu proqramda əsasən iki məsələ formalaşmışdı:

1. Azərbaycan ərazisində kişilərin sınır sistemində təsir edən, onu iflic vəziyyətinə qoyan preparatların yayılması;

2. Xüsusilə, Azərbaycanın orta və ali təhsil sistemində təhsil alan qızların və anaların arasında əməliyyatların keçirilməsi;

3. Azərbaycanda artımın kütləvi azalması istiqamətində işlərin qurulması (Bax: Yenə həmin mənbə, səh. 76).

Əldə etdiyimiz məlumata görə, Azərbaycanın mənəvi saflığına, zəngin təbiətinə qarşı yönəlmiş bu proqram kortəbii proqram deyildi. Artıq bu proqramın reallaşması üçün Yerevan özünün «Vətən» cəmiyyəti xətti vasitəsilə dünyada məşhurlaşan icmalarına da müraciət etmişdi və bu müraciətlərdə «Azərbaycan» sözü ilk variantda çıxarıldı.

Nəticədə Yerevan «Ermənistanın ekoloji fəlakəti»lə bağlı müraciətlərinə Fransada, Kaliforniyada, Londonda, Livan və Suriyada. İran və İraqda... yaşayan ermənilərdən ilkin yardım alırdı. Məsələn, Marseldə yaşayan iş adamı, milliyətçə erməni olan Qustav Bablunyan, Robert Safaryanla birgə 102 min dolların yardım «Çeki»ni Yerevana göndərirlər. Məlumatla görə, 1995-ci ilin son aylarında (oktyabr, noyabr) ilkin olaraq, Dağlıq Qarabağ istiqamətində start götürən üç kiçik laboratoriya istifadəyə verildi. Araşdırmalarımıza görə, bu laboratoriyalardan biri (DK-3) bilavasitə «pestisid» kimyəvi məhsullarının araşdırılması, laboratoriya şəraitindəki ilkin nəticələri ilə maraqlanırdı.

(Tehran 1992-ci ilin may ayında Pekindən 500 kiloqram «pestisid» məhsulu alıb. 1992-ci il may ayının 26-da isə Yerevan Tehrandan təcrübə üçün 150 kiloqram «pestisid» alır. Müxtəlif zəhərli materialların və preparatların, qazların alınmasında bu materialdan geniş istifadə olunur). 1995-ci il iyunun 19-da hərbi həkim, Gorusdakı kiçik elmi-tədqiqat mərkəzinin direktoru, professor K.Fazilyan ölkə başçısının adına məktubla rəsmi müraciət edir. Məktuba görə, ərazidə artıq öyrənilməsi müşkül olan xəstəliklərin sindromları yaranıb. Məsələn, hamilə qadınlar arasında yayılmış vərəmin Azərbaycanda, onun işğal edilmiş ərazilərində yeni formaları, sindromları yarandı. Məlumatla görə, təkcə Füzuli, Cəbrayıl rayonu ərazilərində vərəmin dörd növü aşkarlandı. İlk təcrübələr isə əsir götürülmüş azərbaycanlı qadınlar üzərində aparıldı. Hər şey ölçülüb-biçildiyindən, erməni alimləri ciddi nəticələr əldə edə bilmədilər. Gorusdakı kimyəvi batalyonun bir qismi işğal olunmuş Cəbrayıl rayonu ərazisinə köçürüldü. Məqsəd, bu zonadan Ağcabədi, Beyləqan istiqamətində «Ekoloji müharibə»nin ilk özlənlərini, artıq, reallaşdırmaq idi. Araşdır-

malarımıza görə, 2010-cu il avqustun 9-da Ermənistan Səhiyyə Nazirliyi regiondakı sağalmaz xəstəliklərə tutulmuş şəxslərin taleyi ilə bağlı yeni layihə irəli sürür. Ərazidən vərəmə tutulmuş xəstələrin bir qisminin (təxminən 150 ağır xəstə) Dağlıq Qarabağ ərazisinin cənub-şərq hissəsinə köçürülməsi məsələsi irəli sürülür. Nəticədə, «Şəfa» layihəsinə əsasən, sentyabrın 14-də (2010-cu il) işğal olunmuş Güneyxırmıan yaşayış məntəqəsindəki ikimərtəbəli xəstəxanaya 115 nəfər vərəmə tutulmuş xəstə göndərilir. Yer çatışmazlığından xəstələr əlavə yarımçıq tikililərdə yerləşdirilir. Əraziyə işləmək üçün İran İslam Respublikasından həkim-mütəxəssis qrupu da göndərilir. Məlumatla görə, Yerevanda işlənmiş bu layihə, əsasən, regionda «SPİD» (QİÇS) xəstəliyinə tutulmuş şəxslərin də Ağdamın Əlimədətli yaşayış ərazisinə göndərilməsi planlaşdırılır. Artıq, bu bəlaya tutulmuş 25 erməni qadın əraziyə göndərilib. Digər bir məlumatda deyilir ki, ərazidə, artıq, vərəmədən ölənlər üçün qəbiristanlıq sahəsi də ayrılıb. Məlumatla görə, 2005-ci il sentyabrın 30-da Yerevanda səhiyyənin problemlərlə əlaqədar keçirilən müşavirəyə dəvət edilən Xankəndidəki «səhiyyə problemlərlə bağlı layihələr hazırlayan» qeyri-dövlət qurumunun eksperti, həkim-professor Ararat Yekunyan çıxışında xatırladır: «...Zonaya göndərilmiş xəstələrin taleyi qaranlıqdır. Xankəndinin elə bir maliyyə imkanı yoxdur. Ölüm halları artır. Xocavəndin cənubu ölüm zonası kimi diqqəti cəlb edir...» («Artsax» (Xankəndi) telekanalı, 2010. X.S.)

Ermənistan hərbi-kəşfiyyat xidmətinin bölmə və şöbələrində regionun ekoloji vəziyyəti nəzarətə götürüldü. Təhlükəsizlik xidmətinin kapitanı Albert Baqdasaryanın sayılı «Dairə» adlı ekoloji kəşfiyyat layihəsi işlənildi. Qsində, Yerevanın Azərbaycanın ekoloji vəziyyətinə yönəlmiş

«Dairə» planı kimyaçı-alim Karapet Kasaxyanın adı ilə bağlıdır. Təhlükəsizlik xidmətinin kapitanı, bir tərəfdən yeni planlar cızır, digər tərəfdən də ekoloji terrorçuların hazırlanması məsələsini irəli sürürdü.

Məlumatla görə, kimyaçı-alim Karapet Kasaxyan 1981-ci ilədək ABŞ-da yaşayıb. Kimyaçı alim ilk illərdə Yerevanda «Nairi» kauçuk sənaye mərkəzində işləyib. AES-lə bağlı xüsusi tədqiqatlar aparıb. Lakin Dağlıq Qarabağın işğalından sonra K.Kasaxyan iş prinsiplərini dəyişdi. Tam başqa bir istiqamətdə işləməyi üstün tutdu. İlk dəfə Ermənistan ərazisindəki zəhər «seli»ni Azərbaycan istiqamətinə yönəldən proqram və rəsmi sənəd də onun adı ilə bağlıdır. Yəni «Dairə» layihəsinin müəllifi də o idi. İşğal olunmuş ərazilərdə erməni alimlərinin təcrübə-sınaq otaqları (I.açın. Qubadlı, Kəlbəcər ərazilərində) yaradıldı. Aparılan elmi-tədqiqatların bir qolunu Azərbaycan ərazisində sərhəd kəndlərinin kütləvi zəhərlənməsi təşkil edirdi. Ermənistan hərbi kəşfiyyatında sirr kimi saxlanılan «ERRİ-BAL» adlı zəhərli maddənin bir qisminin kimyəvi silah kimi işlədilməsi qərara alındı. Bu kimyəvi silah toz halında olaraq, xüsusi elektron qurğuları vasitəsilə Dağlıq Qarabağ ərazisindən, eləcə də Naxçıvana yaxın olan yaşayış məntəqələrindən Azərbaycan istiqamətinə ötürülür. İlkən araşdırmalara görə, təbiətə və insana güclü təsir edən, bir sıra xəstəliklərin yaranmasına səbəb olan bu kimyəvi silahın təsir dairəsi 5 km məsafədən 75 km məsafədədək bir ərazini tutur. Ermənistanın bu istiqamətdə apardığı elmi işlərin nəticəsi məxfi olaraq qalır. Yerevanda çap olunan «Lider» səhiyyə bülletenində –2011-ci ilin 6-cı sayında belə bir qeyd var: «...Ermənistan özünün hərbi-potensial gücünü qoruyub saxlamaq, onu artırmaq üçün xeyli iş görür. Məsəl-

lən, ilkin olaraq nəzərdə tutulan ərazi bölməsində – tutaq k1, Beyləqan-Ağcabədi ərazisində keçirilən sınaq təcrübəsindən sonra ciddi nəticələr əldə etdik...»

Kəşfiyyat kollektivi Sart Alekseyeviç Kasparyanın imzaladığı bu sənəddə nəticələr açıqlanmışdır. Sənəddə adları qeyd olunan rayonlardakı ekoloji və mənəvi-psixoloji vəziyyətə nəzər saldıqca, mənzərələr aydınlaşır və məlum olur ki, erməni alimlərinin Beyləqan-Ağcabədi istiqamətində keçirdikləri sınaq təcrübələri nəticəsində Beyləqan rayonunun sərhədə yaxın kəndlərində (Qəhrəmanlı və Şahsevəndə), uşaq ölümü ötən il 3,5 dəfə artıb. Hər beş hamilə qadıncıdan biri uşağı ilə vəfat edib. Eləcə də, Ağcabədi rayonunun ərazisində (Arazbarı və Kürdlər kəndi) bu məsələnin nəticələri bizi düşündürməyə bilmir.

Araşdırmalarımıza görə, Fransa dövləti də Korsika inzibati ərazisində baş verən separatçılıqdan əziyyət çəkir. Korsika ayrılıb müstəqil yaşamaq istəyir. Yəni Müstəqil Fransanı parçalamaq siyasəti yürüdülmür. Nəticədə, prezident Jak Şirak hadisələrə münasibətini, sərt mövqeyini izah edir: «...Aydın və açıq bildirirəm. Respublika vahid əraziyə malik olaraq qalacaq. Onu heç kəs, heç bir dəstə, qrup bəli-bəli-parçalaya bilməz. Qanunlar hamı üçün eynidir. Separatçılar öz iyrənc və faciələrə apararıq ambisiyalarına son qoysunlar...» (Bax: «Liberasion». Paris, 2010. IX.21).

Bütün bu fakt və sənədləri göstərməkdə, xatırlamaqda məqsədimiz var - «Demokratik cəmiyyət» adlandırdığımız cəmiyyətlər Azərbaycanın ərazi bütövlüyünə hörmətlə yanaşmalı, Dağlıq Qarabağda törədilmiş genosid siyasətini, ekoloji fəlakətləri, dağıdılmış, hərrac edilmiş təbii sərvətləri, viranə qalmış meşə zolaqlarını, «Ölü zona»ya çevrilmiş torpaq və əkin sahələrini «Beynəlxalq genosid» siyasətinin bir hissəsi kimi qəbul etməlidirlər.

DAĞLIQ QARABAĞDA ÖLDÜRÜLƏN DİN XADİMLƏRİ HAQQINDA ATƏT-ə MƏKTUB

1994-cü ildə ATƏM tarixində mühüm bir hadisə baş verdi, belə ki, bu dövrə qədər əsas vəzifəsi Avropada təhükəsizlik və əməkdaşlıq məsələləri üzrə məsləhətləşmələr aparmaq olan ATƏM 1994-cü il dekabrın 6-da, artıq, bütün sahələrdə əməkdaşlığı əhatə edən, sülh, təhükəsizlik və sivil birgöyüş qaydalarını qoruyacaq bir təşkilata – Avropada Təhükəsizlik və Əməkdaşlıq Təşkilatına çevrildi. Bu hadisə 1994-cü il 5-6 dekabrda ATƏM-in Macarıstanın paytaxtı Budapeşt şəhərində keçirilən sammitində baş verdi.

ATƏM-in Budapeşt sammitində ümummilli liderimiz Heydər Əliyev də iştirak etmişdir. Sammitdə həmçinin Dağlıq Qarabağ problemi ilk dəfə olaraq xüsusi bir məsələ kimi gündəliyə salınaraq, müzakirə edilmiş və «Dağlıq Qarabağ münaqişəsi ilə əlaqədar ATƏT-in fəaliyyətinin intensivləşdirilməsi» adlı qətnaməsi qəbul olundu.

Qətnamə müzakirə edilərkən ümummilli liderimiz Heydər Əliyevin irəli sürdüyü ciddi bir təklif də var idi. Bu da insanların dini və başqa mənəvi duyğularına hörmət və ehtiram etmək idi. Dağlıq Qarabağ ərazisində erməni separatçılarının ərazidəki müsəlman din xadimlərinə, ziyarətgahlara etdikləri insanlıqdan kənar işləri, günahsız güllələnmələr, əli Quranlı insanlara qurulan dar ağacları, məscidlərin yandırılması – məsələsi ciddi məsələ kimi həll olunmamış qalırdı. Erməni mətbuatı iddia edirdi ki, müharibə dinlərarası müharibənin başlanğıcıdır. H.Əliyev isə beynəlxalq miqyasda təkzibolunmaz fakt və sənədləri, artıq, ortaya qoymuşdu. Dünya mətbuatı səhifələrində

Dağlıq Qarabağ ərazilərində ermənilər muzdlu dəstələrin çevirdikləri, viran qoyduqları müsəlman qəbiristanlıqlarını, yandırılmış ziyarətgahları əks etdirən fotosəkilləri dərc edirdi. Həmin ərəfədə Moskvada nəşr olunan (RF) «Utro» qəzeti Xankəndində vuruşan Bəhreindən gəlmiş Karmat dəstəsinin üzvlərini, dəstənin öldürülmüş üzvlərini nişan verərək yazırdı: «...Karmatlar islam dininə, müqəddəs Qurana, müsəlmanlara, məscidlərə... qarşı vuruşmaq üçün Dağlıq Qarabağa gəlmişdilər. Onlar erməni kilsələri tərəfindən maliyyələşdirilmiş muzdlular idi... Siz mınaya düşən və bir daha dirilməsi mümkün olmayan Karmat muzdlusunu görürsünüz...»

Bununla yanaşı, sammitdə qəbul olunmuş «Yeni Əsrdə Əsl Tərəfdaşlığa Doğru» bəyannamə və terrorizm probleminə aid müvafiq qərarlar qəbul olunmuş və prezident H.Əliyev tərəfindən də imzalanmışdır.

ATƏT bütün fakt və sənədlərə tab gətirə bilmirdi. Azərbaycan tərəfi bir daha təsdiq edirdi ki, Bakı bütün konvensiyalara əməl edir. Onun torpaqları separatçı ermənilərdən təmizlənməlidir.

Nəticədə növbəti sammit Portuqaliyanın paytaxtı Lissabon şəhərində keçirildi. Sammitdə Avropanın 52 dövlətinin, ABŞ və Kanadanın, həmçinin müşahidəçi qismində Asiya və Afrikanın bir neçə dövlət başçısı iştirak edirdi. Sammitdə beynəlxalq, regional və dövlətlərarası münasibətlərin gələcək perspektivləri, Avropada sivilizasiyalı birgəyaşayış və qarşılıqlı təhlükəsizliyin əsas tendensiyaları və perspektivləri, əməkdaşlıq, konfliktlərin həlli və s. məsələlər müzakirə olundu (Bax əlavə: Ə.Həsənov: Azərbaycan və ATƏT. Bakı, 1997, səh 19). Sammitdə dünyanın 16 ölkəsindən xristian və islam dünyasının liderləri də iştirak edirdilər.

Dağlıq Qarabağ münaqişəsinə gəlincə, Azərbaycan nümayəndə heyətinin səyi nəticəsində ATƏT sədrinin münaqişəyə aid üç bənddən ibarət bəyanatı qəbul olundu.

Görüşün sonunda terrorizmə aid bəndin də yer aldığı XXI əsr Avropa üçün ümumi və əsaslı təhlükəsizlik modelinə dair Lissabon bəyannaməsi və Silahlara Nəzarət Haqqında Çərçivə sənədi iştirakçı dövlətlər tərəfindən, o cümlədən Azərbaycan Respublikası tərəfindən də qəbul olundu.

ATƏT-in keçən əsrdə son zirvə görüşü 1999-cu il noyabr ayının 17-18-də Türkiyənin İstanbul şəhərində keçirilmiş və 54 ölkənin dövlət və hökumət rəhbərləri iştirak etmişdir. Sammitdə müasir beynəlxalq münasibətlərə aktiv surətdə müdaxilə edən bir sıra qlobal problemlər, o cümlədən terrorizm, dirlərarası münaqişəyə dair problemlər də müzakirə olunmuş və sammitin sonunda İstanbul Bəyannaməsi və Avropa Təhlükəsizlik xartiyası kimi mühüm əhəmiyyətli sənədlər imzalanmışdır.

Heydər Əliyevin ABŞ-da baş verən terror aktları ilə bağlı bəyanatında deyilirdi:

«Terrorçuluğun bütün təzahür formalarını qətiyyətlə pisləyən Azərbaycan həmişə terrorçuluğa qarşı mübarizə aparmış, bu istiqamətdə dünyanın bütün dövlətləri və qurumları ilə əməkdaşlığa hazır olduğunu nümayiş etdirmişdir. Biz bu gün daha artıq əzmkarlıq və qətiyyətlə belə əməkdaşlığa hazır olduğumuzu bildiririk.

Müasir dövrdə terrorçuluq bütün ölkələri hədəfə çevirə biləcəyi üçün qlobal problemdir. Terrorçuluq təhlükəsinin tamamilə aradan qaldırılması və gələcəkdə heç bir xalqın, heç bir dövlətin belə dəhşətli sınaqlara və sarsıntılara məruz qalmaması üçün beynəlxalq ictimaiyyət, bütün dünya xalqları və dövlətləri səylərini birləşdirməli, terrorçuluğa qarşı barışmaz mübarizə əzmini əməli işdə və sıx əmək-

daşlıqda sübuta yetirməlidirlər. Azərbaycan bu istiqamətdə üzərinə götürdüyü öhdəlikləri bundan sonra da dönmədən yerinə yetirəcəyini və terrora qarşı mübarizədə dünya birliyinin səylərini birmənalı şəkildə dəstəkləyəcəyini bəyan edir» (Bax: Azərbaycan qəzeti № 209, (3221) 11 sentyabr 2002-ci il).

Antiterror koalisiyasına qoşulduğunu bəyan edən Azərbaycan Respublikası ABŞ-ın Əfqanıstanda həyata keçirdiyi antiterror əməliyyatlarına da yaxından kömək etmişdir. Öz hava sahəsini və hava limanlarını ABŞ təyyarələri üçün açıq elan edən Azərbaycan Respublikası həmçinin beynəlxalq terrorçuluqda şübhəli bilinən bir neçə terrorçunu həbs etmişdir. Buna Misir hakimiyyət orqanlarının xahişi ilə terror fəaliyyətində şübhəli bilinərək, ölkəmizdə həbs olunan Misir vətəndaşlarını və beynəlxalq səviyyədə axtarılda olan digər təhlükəli terrorçuların həbs olunmasını misal göstərmək olar.

Tarix tarix olaraq qalır. Onu dəyişmək mümkün deyil.

2002-ci il sentyabrın 11-də Bakıda MDB daxili işlər nazirlərini qəbul edən prezident Heydər Əliyev bildirmişdir ki, son zamanlar Azərbaycan hüquq-mühafizə orqanları Əl-Qaidə beynəlxalq terror təşkilatının bir neçə təhlükəli üzvünü həbs etmişdir (Bax: Azərbaycan qəzeti № 206, (3218) 7 sentyabr 2002-ci il)

2002-ci il sentyabrın 12-də Birləşmiş Ştatlarda baş verən terror aktlarının ildönümü ilə bağlı ABŞ-ın Azərbaycandakı səfiri Ross Uiltsonla Azərbaycan prezidenti Heydər Əliyevin keçirdiyi görüşdə də beynəlxalq terrorizm məsələsi müzakirə olunmuşdur. Azərbaycanın antiterror koalisiyasındakı fəaliyyətinə diqqət yönəldən səfir bildirmişdir ki, Azərbaycan beynəlxalq terrorizmlə mübarizədə ABŞ-la yanaşı, ön yerlərdən birini tutur və ABŞ-da baş verən terror aktlarına reaksiya verən ilk dövlətlərdəndir. Səfir həmçinin

bir neçə beynəlxalq terrorizmdə günahlandırılan şəxsləri həbs etdiyinə görə Azərbaycan dövlətinə öz dövləti adından təşəkkür etmişdir (Bax: Azərbaycan qəzeti № 210, (3222) 12 sentyabr 2002-ci il).

Hadisələrin təbii inkişafı nəticəsində Avropada Təhlükəsizlik və əməkdaşlıq üzrə Təşkilat (ATƏT) münaqişə təşkil edən ziddiyyətlərin təsir mərkəzinə düşdü. Sovet İttifaqı dağılandıqdan sonra sülh danışıqlarında effektiv vasitəçilik gözləntilərini və hamı tərəfindən qəbul edilən siyasi tənzimləmə haqqında gələcək razılaşmaların şərtlərinin yerinə yetirilməsinə nəzarəti məhz ATƏT-lə başlayırlar. Məlumatla görə həmin ərəfədə ATƏT-in Budapeşt sammitinə, işğal olunmuş Dağlıq Qarabağ ərazisində min üç yüz nəfər din xadimini, Lissabon sammitinə isə iki min nəfərdən artıq işgəncələrə məruz qalan müsəlman qadın və uşaqların imzası ilə məktub və teleqramlar göndərildi.

Həmin vaxt Pakistanın «Cihad» («İihad») gündəlik qəzetində Laçında çəkilmiş bir fotosəkil nümayiş olundu. Şəkildə öldürülmüş müsəlman uşaqlarının açıq sinəsində bir cüt Müqəddəs Qurana od vurulmuşdu. Qəzetin foto-müxbiri Saleh Səlahəddinxan iddia edir ki, hələ qəzet mövcud olandan bəri, belə ürək ağrından və ləyaqətsiz, insanları və bütün bəşəriyyəti sarsıda biləcək bir şəkil dərc olmayıb (Qeyd edək ki, bu qəzet 1974-cü ildən Peşavərdə çap olunan ən ciddi müsəlman qəzetlərindən biridir).

Sonra bu şəkil dünyanın başqa müsəlman mətbuatının səhifələrində göründü. Araşdırmalarımıza görə, bu fotosəkil erməni foto-müxbiri Arun Musaelyan tərəfindən çəkilib və 2010-cu il ermənilərin «Papazyan mükafatına» layiq görülüb. Erməni jurnalisti A.Musaelyan gəlincə, o etiraf edir ki, hələ uşaq ikən valideynləri onu və iki bacısını Azan səsilə, Quran kitabı ilə..., Məhəmməd, Əli, Hüseyn... adları ilə çox qorxudardı.

Başqa bir araşdırma materiallarında isə qeyd olunur ki, üstündə Quran yandırılan şəkil Laçının Şəlvə kəndində çəkilib...

ATƏT isə susurdu. Əslində, bu beynəlxalq təşkilatın baş verən hadisələrə heç bir reaksiya verməməsi, gələcəkdə onun bu müharibələrdə lazımsız və gərəksiz bir qurum olacağına işarə idi...

Digər münaqişələr halında olduğu kimi, qeyd etmək lazım gəlir ki, bu təşkilatda həlledici rolu «əsas dövlətlər» adlandırılan «nəhəng»lər oynayır. Onların içərisində də, öz növbəsində, aparıcı rolu ABŞ və bütövlükdə götürülmüş Avropa İttifaqı oynayır. Bilavasitə ona toxunan məsələlərdə Rusiyanın da səsi böyük çəkiyə malikdir. ATƏT-in digər dövlətləri siyasi problemlər üzrə mübarizələrdə yalnız o dərəcədə iştirak edirlər ki, o onlara aiddir, qalan hallarda isə Avropa İttifaqının baxışlarını bölüşdürürlər (hətta Vişeqrad qrupu kimi – Polşa, Macarıstan, Çexiya, Slovakiya və ya GÜAM – siyasi kombinasiyalarda belə).

Siyasi qüvvələrin belə bölgüsünün reallığı ATƏT-in Kosovo tənzimləməsində, eləcə də Kodra siyasətində iştirakı ilə təsdiq edilmiş və təsdiq edilir: bu təşkilatda bütün mühüm postları NATO dövlətlərinin və yaxud onun üzvlüyünə fəal surətdə cəhd edən ölkələrin vətəndaşları tutur. Məsələn, ATƏT-in missiyasında və digər strukturlarda olan 1199 vəzifədən 504 «kürsü» (42%) münaqişə zonalarında və ya mümkün münaqişələrin qarşısının alınması zonalarında yerləşmişdir. Onlardan 184-nü ABŞ nümayəndələri, 136-nı Almaniya, 109-nu Böyük Britaniya, 75-ni Fransa nümayəndələri tutmuşlar. Əgər buna ATƏT büdcəsinin xatırladılan dörd dövlət hesabına 42% ödənildiyini əlavə etsək, onda bu təşkilatın funksional və coğrafi fəaliyyətində olan digər disproporsiyaları da müəyyən edə bilərik.

hümmi strukturaların disbalansı tamamilə aydın olar. Funksional və coğrafi fəaliyyət dedikdə ilk növbədə postsovet və postyuqoslov məkanında, bəzən həmin məkanın önündə yerləşən dövlətlərin maraqlarını nəzərə almadan insan hüquqlarının vəziyyəti üzrə monitorinq məsələlərində prioritet diqqət başa düşülür.

Araşdırmalarımıza görə, 2003-cü ildə 593, 2009-cu ildə min yeddi yüz, 2011-ci ildə isə iki minə qədər məktub ATƏT-ə göndərilib. Bu məktubları isə bilavasitə müsəlman din xadimləri, islamşünaslar, islam siyasətçiləri göndərirlər. Fikrimizə, ATƏT-in «əsas ölkələri» heç də həmişə münaqişə regionlarında sabitlik yaratmağa can atırlar. Onların mövqeyi, əsasən, nəzarət etməkdən ibarətdir. Həmin konsepsiyaya müvafiq olaraq, bu təşkilatın məqsədi sabitliyə nail olmaq deyil, özünün siyasi və iqtisadi maraqlarını möhkəmləndirməkdir. Bu konsepsiyayı beynəlxalq təhlükəsizlik məsələləri üzrə görkəmli Amerika mütəxəssisi Maykl Mixalka kifayət qədər dəqiq təsvir etmişdir. O yazırdı: Bəzi şərhçilər Sovet imperiyasının nisbətən dinə dezinteqrasiyasını (dağılmasını) ATƏT (əvvəllər Aropada Təhlükəsizlik və Əməkdaşlıq üzrə Müşavirə adlandırılırdı) çərçivəsindəki proseslərin hesabına yazırdılar, belə ki, o, özünün «insan meyarını» irəli sürürdü. Həqiqətən, təhlükəsizliyin, ən azı ATƏT kontekstində, sabilliyi ifadə etməsi mütləq deyil. Ən yaxşı halda ATƏT prinsipləri əsasında təhlükəsizliyin istənilən yeni modeli nəzarət edilən sabitsizliyin yalnız müxtəlif növlərini təklif edə bilər. Avropada mövcud olan stabil və qeyri-stabil mənbələrə baxış zamanı bu daha aydın olur» (Mihalka Murestructuring European Security//Transition. Vol.1, № 11, 30 June 1993, p.3).

Amerikalı mütəxəssis baş verən dini qarşıdurmalardan bəhs edərkən, xatırladır: «...bu qurum dini qarşıdurmalardan ehtiyatlanır və ondan qorxur...»

BİRLƏŞMİŞ MİLLƏTLƏR TƏŞKİLATININ POZULMUŞ QƏTNAMƏLƏRİ

BMT nizamnaməsinin 1.1. maddəsində deyilir ki, BMT-nin əsas məqsədlərindən biri beynəlxalq sülhü və təhlükəsizliyi qoruyub saxlamaq məqsədilə sülhə, təhlükənin qarşısını almaq və aradan qaldırmaq üçün təcavüz aktlarını və digər sülhün pozulması hallarını yaratmaq üçün səmərəli kollektiv tədbirlər görmək, sülhün pozulmasına gətirib çıxara bilən beynəlxalq mübahisə və situasiyaların dinc vasitələrlə, ədalət və beynəlxalq hüquq prinsiplərinə uyğun olaraq nizamlanmasına və yaxud həll olunmasına müvəffəq olmalıdır.

Bu günədək Dağlıq Qarabağ ərazisində 87 yaşlı Ayətulla Səfayi, 90 yaşlı Şeyx Möhtəşəm, 92 yaşlı Şeyx Mirzadə, 80 yaşlı Ayətulla Bakılı, 79 yaşlı Axund Maarif, 75 yaşlı Ayətulla Bərxudar və neçə-neçə digər din xadimi qəddarlıqla qətlə yetirilmişlər.

Həmçinin BMT Nizamnaməsinin VII Fəslə bütövlükdə sülhə təhlükə, sülhün pozulması və təcavüz aktları ilə bağlı tədbirlərə aid edilmişdir.

Dağlıq Qarabağda bütün qəbul olunmuş konvensiyalar pozulub.

BMT Baş Məclisinin 36-cı sessiyası çərçivəsində 1981-ci il dekabrın 10-da keçirilən iclasında 36/109 sayılı Beynəlxalq terrorizmin qarşısının alınması tədbirləri haqqında qətnamə, BMT Baş Məclisinin 38-cı sessiyası çərçivəsində 1983-cü il dekabrın 30-da keçirilən iclasında 38/130 sayılı Beynəlxalq terrorizmin qarşısının alınması tədbirləri haqqında qətnamə və BMT Baş Məclisinin 42-ci sessiyası çərçivəsində 1987-ci il dekabrın 7-də keçirilən iclasında Beynəlxalq terrorizmə aid 42/22 sayılı Beynəlxalq

Münaqişələrdə Hədə-Qorxu Gəlmə və Güc Tətbiq Etmək Prinsiplərindən İmtina Etmənin Effektivliyinin Gücləndirilməsi Haqqında Bəyannamə adlı qətnamələr qəbul edilmişdir. Həmçinin, BMT Təhlükəsizlik Şurasının 1985-ci il dekabrın 18-də qəbul etdiyi 579 sayılı Girovgötürmə insidentləri haqqında, 1989-cu il iyunun 14-də qəbul etdiyi 635 sayılı Terror aktları ilə əlaqə haqqında və 1989-cu il iyulun 31-də yenidən təkmilləşdirilmiş variantını qəbul etdiyi 638 sayılı Girovgötürmə insidentləri haqqında qətnamələri terrorizmə aiddir.

Həmçinin 1991-ci ildə keçirilən BMT Baş Məclisinin 46-cı sessiyasının gedişində, dekabrın 9-da Baş Məclisin 67-ci plenar iclasında 46/51 sayılı Beynəlxalq Terrorizmin Qarşısının Alınması Yolları Haqqında Qətnamə müzakirəyə çıxarılmış və qəbul edilmişdir. Bu qətnamə 1972-ci il dekabrın 18-də qəbul olunmuş 3034 (XXVII), 1976-cı il dekabrın 15-də qəbul olunmuş 31/102, 1977-ci il dekabrın 16-da qəbul olunmuş 32/147, 1979-cu il dekabrın 17-də qəbul olunmuş 34/145, 1981-ci il dekabrın 10-da qəbul olunmuş 36/109, 1983-cü il dekabrın 19-da qəbul olunmuş 38/130, 1985-ci il dekabrın 9-da qəbul olunmuş 40/61, 1987-ci il dekabrın 7-də qəbul olunmuş 42/159 və 1989-cu il dekabrın 4-də qəbul olunmuş 44/29 sayılı qərarların əsasında hazırlanmışdı. Qətnamə həmçinin BMT Baş Məclisinin 34-cü sessiyasının materiallarına, BMT-nin Nizamnaməsinə və Beynəlxalq Hüququn Prinsipləri Çərçivəsində Dövlətlər Arasında Dostluq və Əməkdaşlıq Əlaqələri Haqqında Deklarasiyaya, Beynəlxalq Təhlükəsizliyi gücləndirmək haqqında Deklarasiyaya uyğunlaşdırılmışdı.

Qətnamələrdə terrorizmin beynəlxalq təhlükə halında olduğu və dövlətlərarası münasibətlərin pozulmasına aktiv təsir etdiyinə görə beynəlxalq əməkdaşlığı gücləndirmək və

terrorizmin qarşısının alınmasının vacibliyi bildirilmişdir (Bax: UN General Assembly, 9 December 1991 A/RES/46/31. 67th plenary meeting. Measures to eliminate international terrorism).

1993-cü ildə BMT Baş Assambleyasının 48-ci sessiyası çərçivəsində keçirilən 85-ci plenar iclasda, dekabr ayının 20-də 48/122 sayılı İnsan Hüquqları və Terrorizm adlı qətnamə qəbul edilmişdir. Bu qətnamə BMT Nizamnaməsinin prinsiplərinə, İnsan Hüquqları Üzrə Ümumi Deklarasiyaya və insan hüquqları üzrə beynəlxalq razılışmalara, həmçinin insan hüquqları üzrə beynəlxalq konfransda qəbul edilmiş Vyana Deklarasiyasına və fəaliyyət proqramına, bu sahədə hüquqi aktlara, beynəlxalq müqavilələrə, insan hüquqları və fundamental azadlıqlar haqqında prinsiplərə uyğun hazırlanmışdı.

Qətnamədə kim tərəfindən və harada törədilməsindən asılı olmayaraq, terrorizmin bütün forma və metodlarının, həmçinin fundamental insan hüquqlarına və demokratiyaya, dövlətlərin ərazi bütövlüyünə və təhlükəsizliyinə, hakimiyyətin legitim əsaslarının sarsıtılmasına, dövlətlərin sosial-iqtisadi inkişafına qarşı yönəldilmiş qeyri-qanuni fəaliyyətin qarşısının alınması məqsədilə milli, regional və beynəlxalq səviyyədə əməkdaşlığın genişləndirilməsinin zəruriliyi bildirilmişdir (Bax: UN General Assembly, 20 December 1993 - A/RES/48/122. 85th plenary meeting. Human rights and terrorism)

BMT Baş Assambleyasının 1994-cü ildə keçirilən 49-cu sessiyası çərçivəsində, 84-cü plenar iclasda 49/60 sayılı qətnamə qəbul edilmişdir. Bu qətnamə BMT Baş Assambleyasının 1991-ci il 9 dekabr tarixli 46/31 sayılı qətnaməsi və 1993-cü il 9 dekabr tarixli 48/411 sayılı qərarına, həmçinin Baş Katibin məruzəsinə istinadən tərtib edilmişdir.

Beynəlxalq terrorizmlə mübarizəni genişləndirmək məqsədi ilə BMT-nin Baş Katibi bütün üzv dövlətləri, Təhlükəsizlik Şurasını, Beynəlxalq Məhkəməni, müxtəlif ixtisaslaşdırılmış təşkilatları və strukturları bu qətnaməyə qoşulmağa çağırılmışdır. Qətnamədə beynəlxalq terrorizmin qarşısının alınması məqsədilə milli və beynəlxalq səviyyədə müvafiq tədbirlərin görülməsinin vacibliyi bildirilmişdir (Bax: UN General Assembly, 9 December 1994 – A/RES/49/60. 84th plenary meeting, ensures to eliminate international terrorism).

BMT Baş Assambleyasının 1995-ci ildə keçirilən 50-ci sessiyası çərçivəsində, dekabrın 11-də keçirilən 87-ci plenar iclasda 50/53 sayılı Beynəlxalq Terrorizmin Aradan Qaldırılması Yolları Haqqında Qətnamə qəbul edilmişdir.

Bu qətnamə BMT Baş Assambleyasının 1994-cü il dekabrın 9-da qəbul edilmiş 49/60 sayılı qətnaməsinə, Təhlükəsizlik Şurasına üzv olan ölkələrin dövlət və hökumət başçılarının 1992-ci il yanvarın 31-də keçirilmiş görüşündə elan edilmiş Təhlükəsizlik Şurası Sədrinin bəyanatına, BMT-nin 50 illiyi münasibətilə qəbul edilmiş Deklarasiyaya əsasən hazırlanmışdı. Qətnaməni imzalayan dövlətlər terrorizmin bütün forma və təzahürlərini cinayət əməli kimi pisləmiş və bütün dövlətləri terrorizmə qarşı mübarizəyə səsləmişdir (Bax: UN General Assembly, 11 December 1995 - A/RES/50/53. 87th plenary meeting. Measures Human rights and terrorism to eliminate international terrorism).

BMT Baş Assambleyasının 1996-cı ildə keçirilən 51-ci sessiyası çərçivəsində, dekabrın 17-də keçirilən 88-ci plenar iclasda 51/210 sayılı Beynəlxalq Terrorizmin Aradan Qaldırılması Yolları Haqqında Qətnamə qəbul edilmişdir.

BMT Baş Assambleyasının 1997-cı ildə keçirilən 52-ci sessiyası çərçivəsində, dekabrın 15-də keçirilən 72-ci plenar

iclasda 52/165 sayılı Beynəlxalq Terrorizmin Aradan Qaldırılması Tədbirləri Haqqında Qətnamə qəbul edilmişdir.

Bu qətnamə BMT Nizamnaməsinin prinsip və məramlarına, BMT Baş Assambleyasının 1994-cü il 9 dekabr tarixli 49/60 sayılı qətnaməsinə, 1995-ci il 15 dekabr tarixli 50/53 sayılı qətnaməsinə və 1996-cı il 17 dekabr tarixli 51/210 sayılı qətnaməsinə, BMT-nin 50 illiyi münasibətilə qəbul edilmiş Bəyannaməyə istinadən hazırlanmışdır. Qətnamədə terrorizmin dünyada geniş yayılmasından narahatçılıq hissinin keçirilməsi önə çəkilərək, əvvəlcə ABŞ, beynəlxalq təşkilat və agentliklər, regional təşkilatlar və qurumlar, eyni zamanda BMT ilə terrorizmin bütün forma və təzahürlərinin qarşısının alınması və ləğv edilməsi məqsədilə beynəlxalq əməkdaşlığın gücləndirilməsinin zəruriliyi bildirilmişdir.

Dövlətlər həmçinin terrorizmin bütün forma və təzahürlərini pisləmiş və bildirmişlər ki, terror aktları heç nə ilə özünə haqq qazandıra bilməz (Bax: UN General Assembly, 15 December 1997 – A/RES/52/165. 72th plenary meeting. Measurto eliminate international terrorism).

BMT Baş Məclisinin 53-cü sessiyasında 1998-ci il dekabrın 8-də, 83-cü plenar iclasda 53/108 sayılı Terrorizm adlı qətnaməsi qəbul edilmişdir. Qətnamə BMT Nizamnaməsinin məqsəd və prinsiplərini rəhbər tutaraq, BMT-nin 9 dekabr 1994-cü il tarixli 49/60 sayılı qətnaməsinə, 17 dekabr 1996-cı il tarixli 51/210 sayılı qətnaməsinə, 15 dekabr 1997-ci il tarixli 52/165 sayılı qətnaməsinə, BMT-nin 50 illiyi münasibətilə qəbul olunmuş Bəyannaməyə uyğunlaşdırılmışdır.

Qətnamədə terror aktlarının bütün dünya üçün təhlükə olduğu bildirilərək, Baş Katibə BMT-nin və digər ixtisaslaşdırılmış qurumların beynəlxalq terrorizmlə mübarizənin gücləndirilməsi tövsiyə olunmuşdur. Qətnamədə terror cinayəti kim tərəfindən və nə məqsədlə həyata keçirilsin

sindən asılı olmayaraq pislənmiş, bütün dövlətlər terrorizmi müəyyənləşdirməkdən, terrorçulara dəstək verməkdən əl çəkməyə çağırılmış, terrorizmin bütün forma və təzahürləri pislənmiş və bildirilmişdir ki, BMT-nin Nizamnaməsinə, beynəlxalq hüquq normalarına və digər beynəlxalq konvensiyaların tələblərinə uyğun olaraq, beynəlxalq birlik terrorizmə qarşı mübarizə aparmalıdır.

Həmçinin qərara alınmışdır ki, BMT-nin 54-cü sessiyasında beynəlxalq terrorizmlə mübarizə üçün birgə tədbirlər planı hazırlamaq məqsədilə xüsusi iclas keçirilsin (Bax: UN General Assembly, Fifty-thurd session, 8 December 1998 – A/RES/53/108. Terrorism).

BMT-nin terrorizmə aid növbəti qətnaməsi, artıq, ABŞ-da baş verən 11 sentyabr terror aktlarından sonra qəbul edilmişdir. Baş Məclisin 56-cı sessiyasının gedişində, 12 dekabr 2001-ci ildə keçirilən 85-ci plenar iclasda qəbul olunmuş 56/88 sayılı bu qətnamə BMT Nizamnaməsinin prinsip və məqsədlərinə, BMT-nin 50 illiyi münasibətilə qəbul edilmiş Bəyannaməyə, BMT-nin Millenium Sammitinin Bəyannaməsinə, Baş Məclisin və Təhlükəsizlik Şurasının terrorizmə aid bütün qətnamələrinə uyğun hazırlanmışdır. Qətnaməni qəbul edən dövlətlər Nyu-Yorkda, Vaşinqtonda, Pensilvaniyada baş vermiş dəhşətli terror aktlarını qətiyyətlə pislədiklərini bəyan edərək bildirmişlər ki, bu terror aktları Baş Məclisin 12 sentyabr 2001-ci il tarixli 56/1 sayılı qətnaməsinin, BMT Təhlükəsizlik Şurasının 12 sentyabr 2001-ci il tarixli 1368 (2001) sayılı və 28 sentyabr 2001-ci il tarixli 1377 (2001) sayılı qətnamələrinin qəbul olunmasına səbəb olmuşdur. Qətnamədə həmçinin terrorizmə aid bütün beynəlxalq razılaşmalar və terrorizmə qarşı aparılan mübarizə əsas götürülərək bildirilmişdir ki, (...) terror aktı, metodu və praktikasına harada və kim tərəfindən törədilməsindən asılı olmayaraq, cinayət kimi yanaşmaq

lazımdır; keçirilən terror aktları özünü heç nə ilə bəraət qazandıra bilməz, dövlətlər BMT Nizamnaməsinin norma və prinsiplərini əsas götürərək, 51/210 sayılı qətnamənin 3-cü bəndinin a-f yarımbəndlərinə uyğun olaraq, terrorizmə qarşı mübarizə aparmalıdır, dövlətlər terror aktlarını hər hansı formada maliyyələşdirməkdən, terror aktlarına dəstək verməkdən çəkinməlidirlər, dövlətlərə Təhlükəsizlik Şurasının 1373 (2001) sayılı qətnaməsinə uyğun olaraq, terrorizmə aid beynəlxalq razılaşmalara qoşulmaq tövsiyə olunur; terrorçuları məsuliyyətə cəlb etmək üçün milli qanunvericilik təkmilləşdirilməlidir və s. (Bax: UN General Assembly, Fifty-sixth session, 12 December 2001 – A/RES/56/88. measures to eliminate to international terrorism).

Qeyd: *Regionda beynəlxalq sülhün və təhlükəsizlik məsələlərinin qorunub saxlanılmasında BMT maraqlı olduğundan erməni separatçılarının və silahlı terror birləşmələrinin işğalına məruz qalmış Azərbaycanın Dağlıq Qarabağ yaşayış məntəqələri ilə bağlı siyasi dəyərinə görə ciddi qətnamələrə imza atdı (BMT-nin dörd qətnaməsinə xatırlayın).*

Amma bu dörd siyasi sənədin gücü və təsiri olmadığından, onlar ictimaiyyət tərəfindən qəbul olunmadı, dəyərləndirilmədi. Məsələn, 1996-cı ildə (sorgu avqust-sentyabr aylarını əhatə edir) Şuşa və Kəlbəcərdə yurdları, ailələri terror edilmiş azərbaycanlılar arasında belə bir irimiqyaslı sorgu keçirildi:

1. Siz işğal olunmuş ərazilərimizlə bağlı Birləşmiş Millətlər Təşkilatının müsbət fəaliyyətinə inanırsınız mı?

Sorguda iştirak edən 500 nəfər Şuşa və 500 nəfər Kəlbəcər qaçqını Dağlıq Qarabağ probleminin həllində BMT-nin yardım edəcəyini böyük ümid və inamla qeyd edirdi.

2006-cı ildə eyni qayda ilə təşkil olunan sorgunun nəticələrinə görə rəyi soruşulanların 96,3%-i BMT adlı bir siyasi quruma inanmadıqlarını bildirib. Onun qəbul etdiyi qətnamələri «dəyərsiz sənəd» adlandırıb.

Qeyd: *İlk baxışdan beynəlxalq terrorizm və separatizmlə, müəşəkkil cinayətkarlıqla bağlı BMT sənədlərində irəli sürülən şərtlər ciddiliyi və aktuallığı ilə diqqəti cəlb edir. Əslində, bu şərtlərin məntiqilə işğal olunmuş, erməni separatçıları tərəfindən terrora məruz qalmış «Dağlıq Qarabağ məntiqi» üst-üstə düşür. Fakt budur ki, BMT-nin Dağlıq Qarabağ istiqamətində gördüyü iş hələlik sifra bərabər olaraq qalır. Nə üçün belə olur? Yəni, BMT kimi bir siyasi qurumda sənədlər etibarsız sənəd kimi hallanır.*

İşçilərinin 17%-i mənşəcə erməni olan BMT-dən yaxşı bir gediş gözləmək sadələvhlük olardı.

BMT beynəlxalq miqyasda işini güclü qurmalı, ciddi islahatlar aparmalıdır. Bu, labüd və qaçılmaz bir işdir.

Azərbaycan tərəfi erməni separatçılarının dini ekstremistlərin və terrorçuluqla məşğul olan silahlı birləşmələrin Dağlıq Qarabağ ərazilərində apardıqları etnik təmizləmə və genosid siyasətini təsdiq edən bütün sənədləri Beynəlxalq Məhkəmədə ortaya qoymalıdır. Əbəs yerə ABŞ-dan olan ekspert S.Kraser ermənilərin Dağlıq Qarabağda törətdikləri cinayətləri yeni əsrdə başlanacaq «Səlib yürüşü» adlandırmayıb.

Azərbaycan din xadimlərinin, islamşünasların hələlik BMT-yə heç bir məktubu ünvanlanmayıb. Məktub isə vacib diplomatik sənədlərdən birinə çevrilə bilər.

XIX əsdə İrəvan quberniyasında olan məscidlər

Araşdırma materiallarına görə Ermənistan fikir tarixində İslam dünyasına qarşı məkrli və qapalı strategiya mövcuddur. Bu strategiyanın icraçısı isə «ASALA» Beynəlxalq terror təşkilatı, «Erməni Bürosu», «Haydad» bədnam təşkilatlarıdır. Həmişə belə olub: ermənilər məscidlərimizi, qəbiristanlıqlarımızı, üstündə islam atributları olan qədim abidələri məhv edib, dağıdıblar. Məsələn, 1902-ci ildə İrəvan quberniyasında fəaliyyət göstərən R.K.Edelson nəşriyyatında çap olunan «Памятная книжка Эриванской губернии на 1902 года» kitabçasına nəzər salaq:

1. İrəvan qəzası üzrə:

1. İrəvan şəhəri –	7 məscid	15. Əliməmməd –	1 məscid
2. Xaçaparax –	1 məscid	16. Şöllü	
3. Çarbox –	1 məscid	Mehmendar –	1 məscid
4. Uluxanlı –	4 məscid	17. Qaraqışlaq –	1 məscid
5. Çalaxanlı –	1 məscid	18. Sarvanlar –	1 məscid
6. Sabunçu –	1 məscid	19. Hacı Eylyas –	1 məscid
7. Avşar –	1 məscid	20. Ağahəməzəli –	1 məscid
8. Şidli –	1 məscid	21. Yamancalı –	1 məscid
9. Yuxarı Necili –	1 məscid	22. Qaraqoyunlu –	1 məscid
10. Aşağı Necili –	1 məscid	23. Cəbəçəli –	1 məscid
11. Şorlu Dəmirçi –	1 məscid	24. Başnalı –	1 məscid
12. Donquzyan –	1 məscid	25. Qaralar –	1 məscid
13. Böyük Vedi –	4 məscid	26. Qarabağlar –	1 məscid
14. Kəmərlı –	1 məscid		

2. Aleksandropol qəzası üzrə:

1. Arcut –	1 məscid	2. Qursalı –	1 məscid
------------	----------	--------------	----------

3. Yeni Bayazed qəzası üzrə:

1. Qızıl bulaq –	1 məscid	7. Bijni –	1 məscid
2. Qızıl xaraba –	1 məscid	8. Kənkən –	1 məscid
3. Yengicə –	1 məscid	9. Qaraqala –	1 məscid
4. Qaraqoyunlu –	1 məscid	10. Hüseynquluoğlu –	2 məscid
5. Ağkilsə –	1 məscid	11. Rəhməkənd –	1 məscid
6. Hacı Muxan –	1 məscid	12. Böyük Məzrə –	1 məscid

4. Eçmiədzin qəzası üzrə:

1. Təkiyə –	1 məscid	15. Türkmənli –	1 məscid
2. Nəzravan –	1 məscid	16. Qarxın –	1 məscid
3. Uşi –	1 məscid	17. Ağcaarx –	1 məscid
4. Əkərək –	1 məscid	18. Kərimarx –	1 məscid
5. Qaracoran –	1 məscid	19. Molla Bədəl –	1 məscid
6. Kələşkənd –	1 məscid	20. İydeli –	1 məscid
7. Erqov –	1 məscid	21. Canfida –	1 məscid
8. Tos –	1 məscid	22. Xeyribəyli –	1 məscid
9. Hacılar –	1 məscid	23. Bağçacıq –	1 məscid
10. Əyar –	1 məscid	24. Yuxarı Ağcaqala –	
11. Kolanı –	1 məscid		1 məscid
12. Zaviyə –	1 məscid	25. Mehriban –	1 məscid
13. Çobankərə –	1 məscid	26. Ağlyanlı (Ақлылы) –	
14. Qarğabazarı –	1 məscid		1 məscid

5. Şərur -Dərələyəz qəzası üzrə

(Dərələyəzdəki məscidlər göstərilir):

1. Əmağı –	1 məscid	3. Ərmar –	1 məscid
2. Ərgəz –	1 məscid	4. Çivə –	1 məscid

Mənbə: Памятная книжка Эриванской губернии на 1902 года, Эривань: Типография Р.К.Эдельсон, 1902, стр. 119-121.

Məlumatla görə, İrəvanda bu gün sadaladığımız islam dini məskəzlərinin, inanc yerlərinin hamısı dağıdılıb.

RÖVŞƏN NOVRUZOĞLU VƏLİYEV HAQQINDA MƏLUMAT:

Vəliyev Rövşən Novruz oğlu: Uzun müddət Dövlət və hökumət strukturlarında, o cümlədən Prezident Yanında Xüsusi İdarədə məsul işdə çalışan, ictimai-siyasi xadim, siyasi şərhçi. Azərbaycan Jurnalistlər Birliyinin, Azərbaycan Yazıçılar Birliyinin üzvü, yazıçı-publisist, iki dəfə “Qızıl Qələm” mükafatı laureatı. Siyasi elmlər üzrə fəlsəfə doktoru, professor, MTN-nin ehtiyatda olan təhlükəsizlik zabiti, 24 kitabın, o cümlədən xalqlar arasında dostluq və qardaşlıq ideyalarının, Azərbaycançılıq fikri və düşüncələrini, Ümummilli lider Heydər Əliyev ənənələrini, Prezident İlham Əliyevin islahatçılıq, iqtisadi-siyasi və hüquqi proqramlarını dünyada təbliğ edən və bir neçə xarici dilə tərcümə olunaraq yayılmış monoqrafiya və məqalələrin müəllifidir. R.N.Vəliyev həmçinin 2011-ci ilin may ayının 14-də Azərbaycan KİVİHI-nin qərarı ilə “Xalqın Nüfuzlu Ziyalı” adına layiq görülmüş və xüsusi mükafat almışdır.

Vəliyev Rövşən Novruz oğlu fikri, məsləhinə və əqidəsinə görə həm Azərbaycanda, həm də dünyada tanınmaqda olan ictimai-siyasi xadimdir. O, Azərbaycan-Türkiyə, Azərbaycan-İran, Azərbaycan-Rusiya, Azərbaycan-ABŞ, Azərbaycan-İngiltərə, Azərbaycan-Fransa dostluq, mədəni və elmi-iqtisadi əlaqələri eləcə də, bugünkü Azərbaycanın nailiyyətlərini xarici ölkələrdə geniş təbliğ edən məqalələrin müəllifidir. O, Kanada, ABŞ və İtaliya kimi mühüm dövlətlərin Strateji Araşdırmalar Mərkəzlərinin həmsədridir. Onun bilavasitə erməni işğalına məruz qalan Dağlıq Qarabağ torpaqlarında gedən proseslərlə bağlı “Qarabağ: Nəzarətsiz zona”, “Qarabağ terror edilmiş torpaq”, “Genosid”, “Erməni terroru” və s. tədqiqat əsərləri geniş yayılıb, dünyanın Prezident kitabxanalarında özünə yer tutub. O, ilk Azərbaycan tədqiqatçısıdır ki, Livanda erməni kvartalındakı kitabxana-arkivdə çalışıb. Onun əldə etdiyi materiallar əsasında Ümummilli Liderimiz H.Əliyev Avropa

Şurası deputatları arasında yayılmaq üçün iki kitabını çap etdirib. Tədqiqatçı alim 1918-ci il Şamaxı hadisələri ilə bağlı İran, İraq, Suriya və Livanın arxivlərində çalışmış, “Şamaxı: 100 il məxfi qrifi altında” iki cildlik kitabını yazmışdır. R.N.Vəliyev həmçinin dövlətçiliyimizin qorunması naminə “Azərbaycan dövlətçiliyinə qarşı təhlükə mənbələri” beş cildliyin də müəllifidir. Bu kitablardan hazırda elm və təhsil müəssisələrində dərslik kimi istifadə olunur.

R.N.Vəliyevin “Qarabağ: Nəzarətsiz zona” kitabı şəxsən Respublika Prezidentinin təşəbbüsü ilə 5 cildə çap edilib. “Genosid, Ekosid” kitabı isə Respublika Prokurorluğunun, DİN-nin, MTN-nin xətti ilə nəşr olunaraq yayılıb. “Müsəlman dünyası”, “Şah getdi İmam gəldi”, “XX əsrdən - XXI əsərə keçən gecə: İnkilab gecəsi.” “Fələstin işğalçıları” kitablarının müəllifidir. Professor R.Novruzovlu hazırda “H.Əliyev, İran inkilabının görünməyən tərəfləri” monoqrafiyasını bitirib. Monoqrafiyanın bir hissəsi “Bepkalo” qəzetində çap olunub. Əfqanıstan və Dağlıq Qarabağ müharibələrinin iştirakçısıdır.

MÜNDƏRİCAT

İşğal olunmuş Azərbaycan əraziləri.....	5
Azərbaycanlıların soyqırımı haqqında Azərbaycan Respublikası Prezidentinin fərmanı	8
Xocalı soyqırımının ildönümü ilə əlaqədar Azərbaycan xalqına müraciət.....	14
Söz sahibi... İnformasiya kralı.....	17
Azərbaycan Respublikasının Hərbi Prokurorluğunun qovluğundan.....	20
Azərbaycan xalqına qarşı Dağlıq Qarabağda etnik təmizləmə siyasətinə başçılıq edən, dini qırğınlar törədən qruplara yardımçı olan terrorçu ermənilərin siyahısı	40
Xüsusi Qovluqlardakı «Dağlıq Qarabağ genetikası»	42
Ermənilər olduğu kimi	62
Xolokost, Ruanda, Xocalı	65
Məxfi arayış.....	79
Məlum olmayan həqiqət.....	93
Məxfi büro	97
Dağlıq Qarabağ terrorçularının törətdikləri qatliamlar ABŞ Dövlət Departamentinin sənədlərində.....	100
Terror yuvası: Orbeli qardaşları küçəsi, 22.....	106
Şeytan dəstəsi	108
Erməni qadın terrorçuları	114
Separatizm mərkəzi	116
Qorxulu şirkətlər.....	120
Qarabağda vərəm sindromu	126
Psixoloji terror	132
Siyasət və cinayət	135

Yeni yüzilliyin faciəsi.....	147
Xocalı: çevrilən, tar-mar edilən qəbirlər, yandırılan torpaq.....	155
Erməni terrorçuları tərəfindən qətlə yetirilmiş müsəlman uşaqları	157
Qiyməti bilinməyən sərvət	162
Kəlbəcər: itirilmiş şöhrət	169
Ağdam: ermənilərin ən çox qorxduqları ərazi.....	172
Füzuli: abidələri, qədim yurd yerləri tarimar edilən torpaq	174
Özgülər arasında bölünən ərazi	176
Zəhərli sular.....	180
Zəngilan: ölü zona	184
Korsika-Dağlıq Qarabağ oxşarlığı.....	191
«Xaçlar İttifaqı»nın yürüşü	194
«Asala üçün» yeni terror düşərgələri.....	214
Terrorçu erməni şirkətləri.....	235
Muzdlu terrorçular.....	249
Erməni işğalçılarının işğal olunmuş ərazilərimizdə yeni «strateji tədbirlər» planı.....	252
Narkoterror	276
Qarabağdakı laboratoriyalar	283
Zəhərli mikroblar hazırlanır	284
Ermənilərin Azərbaycan qorxusu	311
Dağlıq Qarabağda öldürülən din xadimləri haqqında ATƏT-ə məktub	331
Birləşmiş Millətlər Təşkilatının pozulmuş qətnamələri	338
XIX əsdə İrəvan quberniyasında olan məscidlər.....	347
Rövşən novruzovlu vəliyev haqqında məlumat.....	349

Rövşən Novruzovlu
QARABAĞ: «EÇMİƏDZİN»İN
MƏXFİ QRİFİ ALTINDA

Redaktoru: *İntiqam Cəfərov*
Texniki redaktoru: *Pərvanə İmran qızı*
Korrektoru: *Rəşad Qafarov*
Kompüter işi: *Nərgiz Kazımova*.

Yığılmağa verilib: 15.07.2012.
Çapa imzalanıb: 22.10.2012.
Formatı 60x90^{1/16}. Həcmi 22 ç. v. Sayı 500.
Qıyməti müqavilə ilə.