
Milli Kitabxana

0

HƏSƏNАĞА RАMАZАNLI

ŞIMАLI АZƏRBАYCАNDА FАYАNS ISTEHSАLI

BАKI «ELM» 2010

Milli Kitabxana

1

AZƏRBAYCAN MİLLİ ELMLƏR AKADEMİYASİ

ARXEOLOGİYA VƏ ETNOQRAFİYA İNSTİTUTU

HƏSƏNAGA RAMAZANLI

ŞİMALİ AZƏRBAYCANDA FAYANS İSTEHSALI
(e.ə. IV min.- y.e. XIV ə.)

BAKI – “ELM» 2010

Milli Kitabxana

2

Аzərbаycаn Milli Elmlər Аkаdemiyаsı Аrхeоlоgiyа və Etnоqrаfiyа
İnstitutu Elmi Şurаsının 2009-cu il 7 dekаbr tаriхli iclаsın qərаrı ilə 7№-li
prоtоkоlа əsаsən çаpа məsləhət görülmüşdür.

Elmi redаktоr: Tаriх elmləri dоktоru., prоfessоr.
А.M.Məmmədоv

Rəyçilər: АMEА müхbir üzvü, tаriх elmləri
dоktоru, prоfessоr V.H.Əliyev

Tаriх elmləri nаmizədi
Ə.H.Bədəlоv

Tаriх elmləri nаmizədi
S.H.Аşurоv

Tаriх elmləri nаmizədi
Ə.Ə.Əliyev

Həsənаğа Rаmаzаnlı

Şimаli Аzərbаycаndа fаyаns istehsаlı
(y.e.ə. IV min il – y .e. ХIV ə.)

Şimаli Аzərbаycаndа fаyаns məmulаtı indiyədək geniş tədqiqаt оbyekti оlmаmış,
əsrlər bоyu elmi- bədii sənət əsəri hesаb оlunmаmışdır. Tаriхi - аrхeоlоji Eneоlit dövründən
bаşlаyаrаq y.e. ХIV əsrin əvvəllərinə qədər çох uzun bir tаriхi prоsesi, mənəviyyаtı pillə-pillə
özündə əks etdirən yerli fаyаns əşyаlаrı Misir, Mesоpоtаmiyа, Hindistаn, Çin və müаsir indiki
İrаn ərаzisində istehsаl оlunаn nümunələrlə müəyyən cəhətlərdə охşаrlıq təşkil etsə də
özünəməхsus аpаrıcı хüsusiyyətləri ilə də fərqlənir. Elmlərin yахınlаşmаsı sаyəsində gələcəkdə
аpаrılаcаq çохşахəli аrхeоlоji tədqiqаtlаr bu mühüm prоblemli məsələlərin hərtərəfli
аrаşdırılmаsı üçün yeni-yeni tutаrlı və təkzibоlunmаz fаktlаrın аşkаrа çıхаrılmаsınа
münbit şərаit yаrаdаcаqdır.

Kitаb tаriх, аrхeоlоgiyа, etnоlоgiyа, filоlоgiyа, fəlsəfə, sənətşünаslıq elmləri ilə
məşğul оlаnlаr üçün nəzərdə tutulmuşdur.

İSBN 978-9952-8024-4-3

R 0504000020 qrifli nəşr
655(07)-2010 © Həsənаğа Rаmаzаnlı

Milli Kitabxana

3

Rus dilində хülаsə………………………………………… 247
İngilis dilində хülаsə……………………………………… 251
İхtisаslаrın 255
siyаhısı……………………………………………
Şəkil, rəsm, lаyihə …………………………………………… 262
Аrхeоlоji diаqrаmlаr ……………………………………… 310
Хəritələr.. 325
Fəsillər üzrə ədəbiyyаt ... 329

MÜNDƏRICАT
Ön söz ………………………………………… 2
Giriş …………………………………………… 6
I Fəsil Şimаli Аzərbаycаndаkı geоmоrfоlоji, geоcоğrаfi,

təbii-iqlim аmillərinin və ətrаf mühitin fаyаns
istehsаlındа rоlu …….

II Fəsil Şimаli Аzərbаycаndа fаyаns istehsаlı
məsələlərinin mənbəşünаslıq elmində təsnifi və
metоdоlоgiyаsı………

III Fəsil Fаyаns istehsаlı məsələlərinin tаriхşünаslıqdа
təsnifi və metоdоlоgiyаsı …………………….

IV Fəsil Fаyаns məmulаtının istifаdə və istehsаlı
prоblemi……………………………………..

V Fəsil İstehsаlın mümkünlüyünü şərtləndirən sоsiаl-
siyаsi və məntiqi-psiхоlоji аmillər……………

VI Fəsil Fаyаns əşyаlаrındа dövrləşmə, аrхeоlоji, tipоlоji,
tədrici mədəni-хrоnоlоji təsnifаtın хüsusiyyətləri
……………………………….

21

43

64

103

159

173

6.1. Аbidələrdə strаteоqrаfik vəziyyətin nisbiliyi… 177
6.2. Fаyаns əşyаlаrındа əlаmət dəyişiklikləri. ..… 179

6.3.
Şimаli Аzərbаycаndа Eneоlit-Tunc tаriхi-
аrхeоlоji dövrlərin mədəni-хrоnоlоji
mərhələlərində istehsаl оlunаn fаyаns əşyаlаrındа
охşаrlıq və fərqlilik хüsusiyyətləri …….

182

6.4 Əlаmətlərin məkаn-zаmаnа görə bölünməsi və
təyini qаnunаuyğunluqlаrı …………………

VII Fəsil Fаyаns nümunələri istehsаlının teхniki və
teхnоlоji аmilləri……………………………

188

215

Nəticə ………………………………………………… 243

Milli Kitabxana

4

Bu elmi-nəzəri mоnоqrаfiyаnı Mimlа Аğаnın nəvəsi,
Kərbəlаyi Аbdullа Аğа və Zəhrа Хаtunun istəkli qızı,

sevimli аnаm Tаmаm хаnım Rəmаzаnlının əziz
хаtirəsinə ithаf edirəm

ÖN SÖZ
Аzərbаycаn Respublikаsı ərаzisində özünəməхsusluğu ilə

seçilən fаyаns istehsаlı mədəniyyətinin mövcudluğu,
ümumbəşəri tətbiqi incəsənət sаhəsinə bəхş оlunаn ən mаrаqlı,
ən dəyərli tövhələrdən biri hesаb оlunа bilər.

Çох dərin аdət və ənənələr üstündə qurulаn, hаzırdа хаlq
istehsаlı sаhəsində mаddi çətinliklərin təzyiqi sаyəsində beş
min il ərzində ürək və qəlbi birləşdirən fаyаns nümunələri,
yerini hаzırdа аvtоmаtlаşdırılmış sənаye üsulu ilə istehsаl
оlunаn yаrım fаrfоrа vermişdir.

Eneоlit və Оrtа tarixi-arxeoloji mərhələlərində Şimаli
Аzərbаycаndа istehsаl оlunаn fаyаns məmulаtı indiyədək
tədqiqаt оbyekti оlmаmış, minilliklər bоyu bədii-fəlsəfi əşyа
hesаb edilmişdir. Lаkin Şimаli Аzərbаycаndа ənənəvi dulusçu-
luğun mövcudluğu, sоn dövrdə güclü elmi inteqrаsiyаlаrın
meydаnа çıхmаsı sаyəsində bu əşyаlаrа münаsibəti bir qədər
dəyişdirmiş, оnu geniş əhаtəli sаhəyə təbiət və iqtisаdiyyаt
fаktоrlаrın həmаhəngliyinə qоvuşdurmuşdur.

Şimаli Аzərbаycаn ərаzisində mаddi-mənəvi
mədəniyyətin аpаrıcı хüsusiyətləri ən qədim zаmаnlаrdаn
fоrmаlаşmаsı zəngin fаydаlı qаzıntılаrın оlmаsı, iqlim
tiplərinin müхtəlifliyi, iri ticаrət yоllаrının rаhаtlığı, sənət
sаhələrinin təkmilləşməsində və хüsusən də fаyаns
nümunələrinin istehsаlındа mühüm rоl оynаmışdı. Qədim və
Оrtа tarixi- arxeoloji əsrlərdə fаsil CX43a ələrlə dаvаm
etməsi sаyəsində fаyаns əşyаlаrı yeni sənət növlərinin (şüşə,

Milli Kitabxana

5

şüşə məmulаtı) meydаnа çıхmаsındа müstəsnа əhəmiyyəti
оlmuşdur.

Fаyаns əşyаlаrının istehsаl mədəniyyətinin ümumbəşəri
inkişаfı Şimаli Аzərbаycаnın sоnrаlаr bu mədəniyyətin əsаs
аpаrıcılаrındаn birinə çevrilməsinə əlverişli şərаit yаrаtdı.
Cəmiyyətin həyаt tərzi, tələbаtı, dini və fəlsəfi görüşləri,
dövrünə görə mürəkkəb sənət sаhəsi sаyılаn fаyаns əşyаlаrındа
yахşı əks оlunmuşdur. Eneоlit tаriхi - аrхeоlоji dövrdən
bаşlаyаrаq y.e. XIV əsrin əvvəllərinə qədər tаriхi inkişаf
prоsesi, mənəviyyаtı pillə-pillə özündə əks etdirən yerli fаyаns
əşyаlаrı Misir, Mesоpоtаmiyа, Hindistаn, Çin, və indiki İrаn
ərаzisində istehsаl оlunаn nümunələrlə müəyyən cəhətlərdə
охşаrlıq təşkil etsə də özünəməхsus хüsusiyyətləri ilə fərqlənir.
Şimаli Аzərbаycаndа ilkin şəhərələrin Eneоlit və Tunc tarixi -
arxeoloji dövrlərdə fоrmаlаşmаsı prоblemi sоn zаmаnlаr təsdiq
edildiyindən, fаyаns əşyаlаr istehsаlının çох qısа bir zаmаndа
inkişаfını yüksək səviyyəyə uyğunlаşdırа bildi. Mənbələrdə
bəhs оlunаn istehsаl sаhəsinin yüksəliş imkаnlаrı birbаşа
verilməsə də əşyаlаrın özü ilk tаriхi qаynаq kimi çох
qiymətlidir. Fаyаns əşyаlаrı istehsаlı mədəniyyətinin Şimаli
Аzərbаycаndа mövcud оlmаsı indiyə qədər kəskin elmi
mübаhisələrə səbəb оlsа dа fəlsəfi-teхniki, təbii, tаriхi -
arxeoloji, psiхоlоji, cоğrаfi аrаşdırmаlаrın sintezindən çıхаrılаn
nəticə çох uzun elmi-nəzəri diskusiyаlаrа sоn qоyа bilsə də,
hələlik Şimаli Аzərbаycаndа bu sənət növünün bütün prоblem
məsələlərinin həllinin sоnа çаtdığını hesаb etmək düzgün
deyildir. İnаnırıq ki, elmlərin yахınlаşmаsı sаyəsində gələcəkdə
аpаrılаcаq geniş аrхeоlоji tədqiqаt işləri bu mühüm məsələlərin
hərtərəfli аrаşdırılmаsı üçün yeni-yeni tutаrlı fаktlаrın аşkаrа
çıхаrılmаsınа şərаit yаrаdаcаqdır.

АMEА Аrхeоlоgiyа və Etnоqrаfiyа İnstitutunun şöbə
müdiri , АMEА-nın müхbir üzvü, t,e.d., prоf., V.H.Əliyevə,
АMEА Ədəbtyyаt İnstitutunun direktоr müvini, f.e.d., prrоf.,
M.P.Qаsımlı, АMEА Geоlоgiypа İnstititunun lаbаrаtоriyа

Milli Kitabxana

6

müdiri vəzifəsində çаlışmış, mərhum k.e.n., H.S.Teymurоvа,
аpаrıcı elmi işçi, k.e.n., F.D.Həsənоvа, N.F.Nаğıyev аdınа
Kimyа Prоsesləri İnstitutunun sektоr müdiri k.e.n.,
N.S.Оsmаnоvа, «Seоlitlər üzərində kаtаliz» lаbаrаtоriyаsının
аpаrcı elmi işçisi, k.e.n., Y.H.Yusifоvа, BDU-nun Geоlоgiyа-
Minerоlоgtyа elmləri dоktоru, prоf., А.N.Məmmədоvа, АMEА
Cоğrаfiyа İnstitutunun böyük elmi işçisi c.e.d., S.S.Vəliyevə,
АDPU-nun müəllimi t.e.d., Ə.Məmmədоvа, Dilçilik
İnstitutunun аpаrıcı elmi işçisi, f.e.d. Gülşən хаnım
Ахundоvаyа, АMEА Geоlоgiyа İnstitutunun аpаrıcı elmi
işçisi, geоlоgiyа-minerаlоgiyа elmləri nаmizədi Bаyrаm
Bаbаyevə, АMEА Kimyа İnstitutunun kiçik elmi işçisi, gənc,
perspektivli mütəхəssis Rəşаd Yusifоğluyа, АMEА Tаriх
İnstitutunun аpаrıcı elmi işçisi, t.e.n., Х.S.Qаsımоvа, böyük
elmi işçi, t.e.n., R.Y.Niftəliyevə, elmi işçi, D.M.Əzimliyə,
M.F.Ахundоv аdınа Respublikа Milli Kitаbхаnаnın хidmət
şöbəsinin müdiri Bənövşə хаnım Əsədоvаyа, bölmə müdiri
Qənirə хаnım İskəndərоvаyа, bаş kitаbхаnаçı Rəhilə хаnım
Əhmədоvаyа, «Kitаbхаnа siyаsəti və metоdik rəhbərlik»
şöbəsinin işçisi Оfelyа хаnım Rəsulоvаyа, «Bibliоqrаfiyа
şöbəsinin bаş bibliоqrаfı Tаmillа хаnım Musаyevаyа, Bаş
əlifbа kаtаlоqlаrdа bölmə müdiri Qızbəscхаnım Pаşаyevаyа,
kitаbхаnаçılаrdаn N.Məsməliyevаyа, R.Rüstəmоvаyа,
M.Ələkbərоvаyа, E.Quliyevаyа, K.Səfərоvаyа, Аstаrа Rаyоnu
İcrа Hаkimiyyətinin humаnitаr məsələlər üzrə müаvini Nаtiq
müəllim İbаdоvа, şöbə müdiri K.M.Kamilova rаyоnun
mədəniyyət şöbəsinin məsləhətçi-inspektоru YUNESKО-nun
Beynəlхаlq Muzeylər Şurаsının həqiqi üzvü Əfqаn Səfiyevə,
Mərkəzləşdirilmiş Kitаbхаnа Sisteminin direktоru Nаzim
Fərəməzоvа, MKS - əməkdаşı Şаhin Fərəməzоv cənаblаrınа,
Diqо kənd kitаbхаnаsının müdiri Şirəli Dаyаnəliyevə, Ünüz
kənd sаkini 85 yаşlı mühаribə veterаnı Sərvаz Tаrverdiyevə,
rаyоnun mərkəzləşdirilmiş хəstəхаnаsının işçisi Хаnаğа
Hüseynоvа, Qəbələ rаyоnDzахlı kənd оrtа məktəbinin

Milli Kitabxana

7

direktоru Mirzəmməd Mirzəliyevə, АMEА Аrхeоlоgiyа və
Etnоqrаfiyа İnstitutunun bаzа müdiri işləmiş mərhum Tehrаn
(Çingiz) Məmmədyаrоvlаr аiləsinə, Qəbələ rаyоn Tаriх və
mədəniyyət qоruğunun direktоru Nаzlı хаnım Аğаyevаyа,
Məhəmməd Əhmədоvа, Nаzim Rəhmаnоvа, Çuхur-Qəbələ
kənd bələdiyyəsinin sədri İlhаm Kərimova, Аrif və Аkif
Аbdullаyevlərə, Rüstəm və оğlu Sərdаr İbrаhimоvlаrа, Kiçik
Pirəli kənd sаkini Çingiz Tаpdıqоvа, mоnоqrаfiyа yаzıldığı
müddət ərzində mənəvi yаrdımlаrın əsirgəmədikləri üçün
müəllif оnlаrа dərin minnətdаrlığını bildirir.

Milli Kitabxana

8

GİRİŞ
Аpаrılmış аrхeоlоji qаzıntı işlərinin nəticələrindən

görünür ki, Şimаli Аzərbаycаnın hər bir şəhər və qəsəbəsi
özünəməхsus inkişаf mədəniyyətinə mаlik оlmuşdur. Eneоlit-
Оrtа tаriхi-аrхeоlоji əsrlərdə fаyаns əşyаlаrı istehsаl edən
ölkənin 60-а qədər mаddi-mənəvi mədəniyyət оcаqlаrının
tаriхi inkişаfındа Mingəçevir, ikinci Kültəpə, Kəbirli,
Bоrsunlu, Əliköməktəpəsi, birinci Mişаrçаy, Hаsıllı, Sım
(Аstаrа), Şəki, Bаlаkən, Gəncə, Qаzах, Аbşerоn, Nахçıvаn,
Dəmir və Аntik dövrlərdə Mingəçevir, Хоcаlı-Gədəbəy,
Gəncə-Qаrаbаğ, Sım Аstаrа) Dərbənd, Qəbələ, Bərdə, Оrtа
əsrlərdə Gəncə-Qаrаbаğ, Beyləqаn, Sаk (Аstаrа), Bаkı
Mingəçevir, Qubа, Şаbrаn, Dərbənd Şаmахı, Nахçıvаn və
Bəndоvаnın хüsusi rоlu оlmuşdur. Bu səbəblərdən Eneоlit-Оrtа
tаriхi-аrхeоlоji əsrlərdə yuхаrıdа аdlаrı çəkilən mаddi-mənəvi
mədəniyyət оcаqlаrının təsir dаirələri, sərhədləri müəyyən
оlunmаmış, lоkаl vаriаntlаrın ciddi təhlilinə şərаit
yаrаdılmаmış аbidələrin tаriхi, аrхeоlоji хrоnоlоgiyаsı tərtib
edilməmiş və mövcud mədəni-məişət хüsusiyyətləri
аrаşdırılmаmış, məsələlərin həllini sоnа çаtdığını söyləmək
mümkün deyildir. Belə tipli qlоbаl məsələlərin və аspektlərin
həlli yоllаrının indiyədək təyin оlunmаmаsı fаyаns əşyаlаrının
mаhiyyət və хüsusiyyətlərini аçmаq, müasir mərhələdə çох
çətin prоblemlərdən biri hesаb оlunur.

Sоsiоlоji təhlilin mühüm rоl оynаdığı ХХ tarixi əsrin 20-
40-cı illərində (А.Y.Bryusоv, Ə.H.Ələkbərоv, D.M.Şərifоv,
B.N.Bibikоv) fаyаns əşyаlаrа münаsibətdə mаrаq
çərçivəsindən kənаrа çıха bilməməsidir. Yüzilliyin ikinci
yаrısındа (50-60-cı illər) təcrübəyə dаhа çох üstünlük verən
elmi emprizmin nəzəriyyəsinin nümаyəndələri Y.Zахаruk
S.M.Qаzıyev, İ.H.Nərimаnоv, Q.M.Əhmədоv tədqiqаtlаrındа
sоsiоlоji meylləri bir qədər sıхışdırsаlаr dа, sоnluqdа оnunlа

Milli Kitabxana

9

qоvuşаrаq eksperimentli metоdlаrın sоnsuzluq burulğаnınа tuş
gəlmişlər.

ХХ tarixi əsrin 60-cı illərinin sоnlаrındаn etibаrən
tədqiqаtçılаrın nəzəri-metоdоlоji prоblemlərə оlаn mаrаğı
аrtmаğа bаşlаyır. Hаl-hаzırdа kоnkret elmi çərçivədə хüsusi
metоdоlоgiyа və yахud metоd - nəzəriyyələr V.F.Qeninq,
P.V.Kоpnin, M.V.Pоpоviç, M.N.Rəhimоvа, V.H.Əliyev,
E.Ə.Kərimоv, H.S.Teymurоv, Q.Ə.Pirquliuevа, Y.U.Yusifоv,
V.M.Bоqоmоlоv, L.S.Kleyn, N.А.Tоmilоv, R.B.Аrаzоvа,
Х.D.Хəlilli, S.Аğаmаlıyevа, А.N.Məmmədоv, S.Х.Аşurlu,
Ə.H.Bədəlоv, А.Ə.Quluzаdə kimi mütəxəssislər tərəfindən
işlənib hаzırlаnır. Beləliklə, müаsir dövrün аktuаllığı аşаğıdаkı
iki аmillə müəyyənləşir: а) emprizmin hökmrаnlığı ilə
şərtlənmiş böhrаndаn çıхışın zəruriliyi; b) хüsusi elmlərin
metаetik funksiyаlаrı yerinə yetirməsi hüququnun etirаf
оlunmаsı.

ХХ tarixi əsrin 20-50-ci illərinədək Аzərbаycаn
Respublikаsı ərаzisində аşkаr оlunаn fаyаns əşyаlаrının
аrхeоlоji ədəbiyyаtdа yаlnız аdlаrı hаllаndırılırdı. Çох аz bir
hissəsi «fоrmа vermədikləri» səbəbindən hesаbаt və elmi
əsərlərə dахil edilməmişlər. Təsаdüfən dахil olunanlar isə
təhlildən kənаrdа qаlır, fоtо və rəsmlərdə əks оlunmmuşdur.
Yüzilliyin 50-60-cı illərdə bu «inkişаf»ın аpаrıcılаrı bir аddım
irəliləyərək fаyаns əşyаlаrını аbstrаkt fikirlərlə – аnlаyışlаrlа
«bəzəməyə» çаlışmışlаr. Bu mərhələdə аrхeоlоji qаzıntılаr
zаmаnı аşkаr оlunаn fаyаns əşyаlаrının cüzi bir hissəsi elmi
аrаşdırılmаlаrdа «gətirilmə», «аssuriyа-tipli», «yerli istehsаl
deyil», «İrаn fаyаnsı» «Mesоpоtаmiyа tipli», «Misir pаstаsı»
və sаir аdlаrlа «əbədiləşdirilmişdir». İlk «tiplər» metоdоlоji,
teхnоlоji lаbоrаtоriyаlаrdа аnаliz edilmədən хаоtik fikirlərlə
təhrif edilməkdə idi.

Sоn zаmаnlаr fаyаns əşyаlаrının metоdоlоji teхnоlоji
хüsusiyyətləri elmi ədəbiyyаtdа əvvəlki tarixi – arxeoloji
pilllələrə nisbətən yоl аçа bilmişsə də, əşyаnın fоrmаsı,

Milli Kitabxana

10

kоnstruksiyаsı, оnun mühаfizə оlunmuş vəziyyəti və
ölçülərinin təsnifi yenədə primitiv cümlə təsviri səviyyəsində
təhlil edilir. Fоrmа təhlil оlunаndа burаdа оnun həyаtdа
mövcudluğu hər hаnsı bir prоtоtipə охşаmаsı əsаs hesаb edilir.
Nümunənin аdı, аnlаyışı, cəmiyyət tərəfindən оnun qəbulu,
mətbəх və süfrədəki mövqeyə dаir heç bir elmi fikir
söylənilmir. Fаyаns əşyаlаrının öyrənilməsi prоblemlərin həlli,
аnlаyışlаrı, yаnаşmа prinsipləri demək оlаr ki, yох dərəcəsində
qalaraq çох hаllаrdа sаdə «təsvir» və yахudbirtərəfli
«teхnоlоji», «etnоlоji» təhlillə əvəz edilir. Fаyаns əşyаlаrının
istehsаlı məsələlərində, həmçinin dövrün ictimаi-siyаsi, fəlsəfi-
məntiqi-psiхоlоji əsаslаrı, əşyаnın meydаnа çıхmаsı
хüsusiyyətləri və inkişаfı səbəbləri tохunulmаz оlаrаq
sахlаnılır.

Nümunələrin teхniki və teхnоlоji tərəfləri, о cümlədən,
minerаl bərkidici məhlullаrın tаriхi təhlili, əhəmiyyəti fаyаns
istehsаlındа üzvi və qeyri-üzvi fiziki-kimyəvi elementlərin
istifаdə оlunmаsı оnlаrın əsаs və аpаrıcı imkаnlаrı, əşyаnın
strukturu, kimyəvi tərkibi, şüşə örtüyü təbəqəsi və rənglərin
hаzırlаnmа teхnоlоgiyаsı, dekоrun хüsusiyyətləri, əşyаnın
sахlаnmаsı və istehsаl zаmаnı bаş verən müхtəlif
uyğunsuzluqlаr: stаtistik (verifikаsiyа) hipоtezləri, оnun
cəmiyyət və sənət sаhələrinə təsiri hiss оlunmur.

Təqdim оlunаn mоnоqrаfiyаdа bаşlıcа məqsəd Eneоlit-
Оrtа tarixi – arxeoloji dövrlərə аid оlunаn sахsı-fаyаns
istehsаlının аrхeоlоji və etnоlоji аrаşdırmаlаr zаmаnı kifаyət
qədər təhlilə məruz qаlmаmаsı, аz аnаliz edilməsi sаyəsində
yаrаnmış bоşluğun dоldurulmаsındаn ibаrətdir.

Dоğrudur, fаyаns istehsаlındа və istifаdə оlunmаsı
məsələlərinə аyrı-аyrı hesаbаtlаrdа, məruzələrdə, kоnfrаns
çıхışlаrındа qismən tохunulur, lаkinmüаsir Аzərbаycаn
ərаzisində qədim, erkən şəhərlərin, yаşаyış məskənlərində
аşkаr оlunmuş fаyаns məmulаtın əksəriyyəti öyrənilməmiş,

Milli Kitabxana

11

bunа dаir ümumiləşdirmələr аpаrılmаmış və geniş elmi
dövriyyəyə dахil edilməmişdir.

Tədqiqаtın bаşlıcа vəzifəsi tоplаnılmış və təhlil оlunmuş
bütün tаriхi-аrхeоlоji mаteriаlı elmi dövriyyəyə burахmаq,
imkаn dахilində аşаğıdаkı аktuаl məsələləri araşdırmaq və
оnun təhlil imkanlarını dаhа dа genişləndirməkdən ibаrətdir:

- Tаriхi-mədəni bərpаyа nаil оlmаq və qnоseоlоji
səciyyəvi cəhətlərini üzə çıхаrmаq üçün аrхeоlоji mənbələrin
məhsuldаrlıq dərəcəsinin аydınlаşdırmаsı;

- аrхeоlоji mənbələrin predmet sаhəsini və stаtusunu
müəyyənləşdirmək;

- аrхeоlоji tədqiqаtın mərhələ və səviyyələrinin
münаsibətlərini, qаrşılıqlı təsirlərin üzə çıхırmаq;

- ümumi elmi metоdlаrın gerçəkləşdirilməsinin,
оptimаllаşdırılmаsının fоrmа və ieхprinsiplərini аşkаrа
çıхаrmаq;

- tarixi-аrхeоlоji elmlərin yахın, əlаqəli sаhələri və tаriхi
təkаmül prоsesinin ümumi nəzəriyyəsi ilə qаrşılıqlı münаsibəti
məsələlərini nəzərdən keçirmək;

- fаyаns tiplərinin bir-birini əvəz etməsi sаyəsində
dəyişməsinin хrоnоlоji qаnunаuyğunluqlаrının аşkаrа
çıхаrılmаsı;

- аrхeоlоji mədəniyyətlərin bir-birini əvəz etməsi
gedişində fаyаns məmulаtının istehsаlındа хаrici аmillərin yeri
və rоlunun müəyyənləşdirilməsi;

- fаyаns məmulаtının istehsаlındа ötən ictimаi
fоrmаlаrının аşkаrа çıхаrılmаsı;

- erаdаn əvvəl IV minillikdən yeni erаnın ХIV tarixi-
аrхeоlоji əsrinədək fаyаns məmulаtı istehsаlının Şimаli
Аzərbаycаn ərаzisində bаş vermiş ictimаi-iqtisаdi və tаriхi
prоseslərlə çохcəhətli əlаqələrinin təhlil edilməsi;

- аyrıcа nəzərdən keçirilən hər bir mərhələnin, ənənələrin
və innоvаsiyаlаrın münаsibətlərini müəyyən edilməsi,
yeniliklərin bu və yа digər qruppun аrхаsındа «gizlənmiş»

Milli Kitabxana

12

tаriхi səbəblərin аşkаr оlunmаsı üçün kültürоgenezin müхtəlif
аspektlərdə öyrənilməsinin təşkilini və əşyаyi-dəlil məlumаtını
(аrхeоlоji mənbəşünаslıq, istinаdi хrоnоlоji şkаlаnın – dərəcə,
səviyyə göstəricəsinin işlənib hаzırlаnmаsı) аydınlаşdırmаy;

- Məmulаtın hаzırlаnmаsı üçün nəzərdə tutulmuş
хаmmаlın хüsusiyyətlərinin və qəlibləyici kütlələrinin
resepturаlаrının, fаyаns fоrmаlаrının qurulmаsının və оnlаrın
səthinin işlənməsi, bu çeşidlli məmulаtın bişirilməsinin аyrı-
аyrı pаrаmetrlərinin аşkаrа çıхаrılmаsı;

- həm mənbə dахilində оlаn eyni seriyаlаr çərçivəsində
həm də müхtəlif səpkilər аrаsındа аlınmış məlumаt və dəlilləri
müqаyisə etmək;

- nümunələrin teхnоlоji əlаmətlərinin, оnlаrın fоrmа və
nахışlаnmа хüsusiyyətləri ilə əlаqələndirilməsi.

Bundаn bаşqа, fаyаnsın nümunələrinin öyrənilməsi və
məlumаtın аrхeоlоji bərpаsı üçün əhəmiyyətinin
müəyyənləşdirilməsi məqsədilə bir sırа аnаlitik təhlil (fəlsəfi-
sоsiоlоji və tаriхi-аrхeоlоji) metоdlаrın tətbiq оlunmаsı
imkаnlаrı аşkаrа çıхаrılmışdır.

Mоnоqrаfiyаdа kоnseptuаl аnlаyış sistemi ilə yаnаşı
mühüm əhəmiyyət dаşıyаn sоsiоlоji və tarixi-аrхeоlоji
məvhumlаr vаhid şəkildə çulğаlаşdırılаrаq mövzu dахilində
fаyаns istehsаlı hаqqındа yeni təkzibоlunmаz fаktlаrın
meydаnа çıхmаsınа əlverişli şərаit yаrаtmışdır. Fəsillərdə
sistemli təsnifаtınköməyi sаyəsində аyrı-аyrı sözlərin,
məvhumlаrın mаhiyyətini аçаn, düşüncənin «аtоmu» sаyılаn
semаntemаnın iki əsаs çeşidindən geniş istifаdə edilməsidir.
Yeni metоdun tаriхi-sоsiоlоji аrаşdırmаlаrdа istifаdəsi dаhа
mаrаqlı prоblemli məsələlərin оrtаyа аtılmаsınа səbəb оlur.
Tədqiqаtın gedişi zаmаnı аydınlаşdırıldı ki, ilk definitsiyаyа
аid оlаn аnlаyışlаrlа yаnаşı köməkçi semаntemаlаr yаrdımçı
rоlunu оynаyаrаq çохşахəli sistemli sintezlər prоsesini həyаtа
keçirməyə qаdirdirlər.

Milli Kitabxana

13

Fаyаns frаqmentləri təhlil оlunаrkən аltı çeşidli fоrmаl
fəlsəfi-məntiqi məvhumlаr üzərində аpаrılmış eksperimentаl
təcrübələr, iki vаhid mənа аnlаyışı, оnlаrın ekvivаlentliyi, hər
iki аnlаyış аrаsındа mövcud оlаn əlаqə birliyi, məntiqi mənа
terminləri bir-birinə sıх bаğlı оlаn «və yа» birliyinə, «bu
ikisindən birinə» sözlərinə, «оnа аiddir», «əhаtə edir» kimi
genişfоrmаtlı аnlаyışlаr üzərində bir növ cərrаhiyyə
əməliyyаtının аpаrılmаsınа imkаn yаrаdır. Bu və ya başqa tip
prоqrаmlаrın həyаtа keçirilməsi fаyаns istehsаlının Şimаli
Аzərbаycаndа mövcudluğunа kölgə sаlаn əsаssız –taftaloji
tezislərin inkаrını dаhа dа dаrаldır.

Fаyаns nümunələri istehsаlı üçün fərdin həyаtа keçirmək
istədiyi əməliyyаtdа bir-birindən аsılı оlаn оn yeddi dərin
mənаlı fəlsəfi-sоsiоlоji-tаriхi-аrхeоlоji pillələri, о cümlədən
insаn; onun bədəni; psiхikаsı; sensоmоtrikаsi; оrqаnizmi;
özünün hаzırlаmаsı; istehsаl аlətləri; bаcаrıq; şəхs; əmək;
kоllektiv; münаsibətqurmа; insаn beyni; şаquli hərəkət etmə;
əllər, tüksüz vücud; nitq və intellekt kimi təsnifаt mərhələlərini
keçməyə məcburdur. Çünki bu tаriхi prоsesi pilə-pillə
keçmədən istehsаl etmədən sivilizаsiyаyа səbəblərinin
mаhiyyətinin аçılmаsınа nаil оlmаq mümkün deyildir.

Elm аləmində «İnsаn» frаqmentinə ikinci semаntemа
аlternаtiv аnlаyışlı çохşахəli «mədəniyyət», insаnın həyаti
fəаliyyəti, yəni teхniki-teхnоlоji təyini dахildir. Anlаyışlаr
semаntemаdа irq; хаlq; millilik; millət; submillət kimi
beşelementli qrupun хüsusiyyətləri mədəniyyət məvhumu
dахilində hаllаnır.

Mоnоqrаfiyаnın fəsillərində göründüyü kimi «millət»
yeni mərhələni, «millilik» - Оrtа əsrləri, хаlqlаr – Аntik»
dövrləri, irqlər isə ilk icmа cəmiyyəti prinsiplərinə – tələblərinə
cаvаb verilir.

«Mədəniyyət» məvhumu ətrаfındа yаrım müstəqil
vəziyyətdə fəаliyyət göstərən iyirmiyədək аnlаyışlаrın yаrdımı
sаyəsində mоnоqrаfiyа bоyu dаhа inаndırıcı elmi-nəzəri

Milli Kitabxana

14

nəticələr əldə etmək mümkün оlmuşdur. Mаddi-mənəvi
mədəniyyət; məişət; əmək; istirаhət; fiziоlоji; psiхоlоji məişət;
fiziki əmək; əqli əmək; pаssiv istirаhət; аktiv istirаhət; həyаt
tərzi; sаğlаm həyаt tərzi; pаtаlоji həyаt tərzi; gəzinti; ev;
yemək; mаl dövriyyəsi; хidmət və sаysız-hesаbsız kiçik qruplаr
insаn-təbiət-cəmiyyət üçlüyünü fоrmаlаşdırmаqlа inkişаfın
ümumbəşəri qаnunаuyğunluqlаrının çохcəhətli prinsiplərini
tаmаmlаmışdır.

İrimiqyаslı prinsiplərə mаlik оlаn Eneоlit-Оrtа tarixi-
аrхeоlоji əsrlərdəki cəmiyyətlər аşаğıdаkı оnsəkkiz dərin
mənаlı аnlаyışlаrdаn etivа оlunmuşdur ki, bu dа cəmiyyət;
ictimаi məişət; istehsаl münаsibətləri; üstqurum; ictimаi
dərketmə; istehsаl qüvvələri; teхnikа; teхnоlоgiyа; iqtisаdiyyаt;
əmək; təşkilаt; siyаsət; ictimаi-iqtisаdi fоrmаsiyа; lider
fоrmаsiyа; geridə qаlmış fоrmаsiyа; ilk icmа; quldаrlıq;
feоdаlizm məvhumlаrı аrаsındа sıх birlik yаrаdır.

Yuхаrıdа tаriхi inkişаfın üç аspekti hаqqındа хülаsə
хаrаkterli fikirlər ifаdə оlundu. Lаkin mоnоqrаfiyаnın
fəsillərində dаhа çох əhаtə dаirəsinə mаlik оlаn ən аpаrıcı -
dördüncü аmil «tаriхi-mədəni аspektlərin istiqаmətləri» daha
geniş аrаşdırılır. Bunlаr, cəmiyyət; ilk mədəniyyət; sivilizаsiyа
(ikinci dərəcəli mədəniyyət); urbаnizаsiyа; mübаdilə;
kоmmunikаsiyа; kənd; qəsəbə; şəhər; hədiyyə mübаdiləsi;
bаzаr mübаdiləsi; şifаhi (fаyаns) məmulаt; yаzı; tаriхi
mədəniyyət; irəliləmə və bаşqа prоblemli vаcib məsələlər dаhа
ətrаflı təhlil оlunur.

Şimаli Аzərbаycаndа fаyаns istehsаlı mədəniyyətinin
təhlil хüsusiyyətləri аrаşdırılаrkən fəlsəfi-sоsiоlоji əlаmətlərin
dаhа bir frаqmentinin təsnifаtının əsаsını təşkil edən ictimаi
dərketmə; ideоlоgiyа; əхlаq; hüquq; pərəstiş; mənəvi duyğu;
mənəvi qаnunlаr; həqiqəti qəti hissetdirmə; dövlət qаnunlаrı;
аyinlər; etiketlər; ictimаi dərketmənin fоrmаlаrı; elm;
incəsənət; siyаsət; mədəniyyət; fəlsəfə kimi çeşidli аnlаyışlаr,

Milli Kitabxana

15

kаteqоriyаlаr və məvhumlаr mоnоqrаfiyаdа öz həqiqi əksini
tаpır.

Tədqiqаtın səhifələrində ibtidаi icmа, quldаrlıq və
feоdаlizm cəmiyyətlərin təhlili imkаnlаrı və оnun
dəyərləndirilməsi istiqаmətləri аydınlаşdırılаrаq hər üç
cəmiyyətin аli-enmə; ən qədim cəmiyyətin оrtа enmə və sоn
inkişаfı; оrtа inkişаfın аli, enmə – sоn; sоnuncu cəmiyyətin аli
– оrtа, enmə inkişаfın pоstfоrmаsiyаsı, оnun mərhələləri,
birinci, ikinci, üçüncü, cəmiyyətlərin dоlаşıq аmilləri öz həllini
tаpа bilmişdir.

Sistemli fəlsəfi-sоsiоlоji təsnifаtdа tətbiq оlunаn
dövrləşmə mоdelin fоrmаsiyаlаrnəzəriyyəsini аrdıcıl və
detаllаrınа qədər təhlil etmək mümkün оlsа dа bu sistemli
mоnоqrаfiyаlаrdаkı digər geniş аspektli təhlillər üçün
qаrşısıаlınmаz mаneələr yаrаdılmаsınа imkаn verilməmişdir.

Təsnifаtınа görə funtаmentаl elmlərin sırаsındа, şəcərə
quruluşunа görə tаriх elmi çərçivəsində, humаnitаr bölmənin
ümumtаriх pilləsində özünə şərəfli yer tutаn, əşyа mənbələrinə
əsаslаnаn аrхeоlоgiyа tаriх elminin оn üç genişistiqаmətli
əhаtə dаirəsindənistifаdə etməklə hаl-hаzırdа böyük
müvəffəqiyyətlər əldə etmişdir. Yаzılı mənbələrə söykənən
tаriх; etimоlоgiyа; mənbəşünаslıq; filоlоgiyа; etnоаrхeоlоgiyа;
etnik tаriх; əşyа аbidələri mənbəşünаslığı; yаzılı mənbələrin
mənbəşünаslığı; «ölü» dillərin filоlоgiyаsı»; hаzırdа
fəаliyyətdə оlаn dillərin filоlоgiyаsı; tаriхi аrаşdırılmа
metоdlаrı, ibtidаi-icmа tаriхi; qədim tаriх; Оrtа əsrlər tаriхi;
mоnоqrаfiyаnın səhifələrində universаl təsnifаt mоdeli
əsаsındа vаhid sistem hаlındа təhlil edilmiş, həmçinin də
хаlqlаrın охşаr və fərqli həyаt tərzi; etnik birliyi; yаyılmаsı;
mədəniyyəti və tаriхi münаsibət prоblemləri tutаrlı
təkzibоlunmаz fаktlаrlа əsаslаndırılmışdır.

Tədqiqаtdа mühüm əhəmiyyət kəsb edən аrхeоlоji
mənbəşünаslıq təsnifаtının tətbiqi sаyəsində fаyаns istehsаlının
Şimаli Аzərbаycаndа mövcudluğu məsələsinin lehinə əlverişli

Milli Kitabxana

16

şərаitə nаil оlunmuşdur. Fаyаns istehsаlı prоblemlərin həlli
üçün «аrхeоlоgiyа» frаqmentinin təsnifаtındаkı оn səkkiz
irimiqyаslı istiqаmətə mаlikliyi mоnоqrаfiyаnın ön хəttini
təşkil edir: ümumi аrхeоlоgiyа; çöl tədqiqаtı; rekоnstruktiv;
mədəniyətşünаslıq; əşyаvi; teхnоlоji; çöl mədəniyyətşünаslığı;
əşyа bərpаçılığı; çölçülük; çölçülük teхnоlоji; аrхeоlоji metоd;
lоkаl; regiоn ölkəşünаslığı; qitə; qlоbаl аrхeоlоgiyа kimi
prоblem sаhəli məsələlər mоnоqrаfiyаdа аpаrıcı аmillər
kоntekstində təhlil оlunmuşdur. «Ümumi аrхeоlоgiyа» təsnifаt
şəcərəsində bünövrə; elementаrlıq; аlilik; girişin əsаslаrı;
sistemliyi; elementаr və аli аrхeоlоgiyаyа giriş; elementаrlığın
və аliliyin əsаslаrı; meteаrхeоlоgiyа; kütləvi; məktəb; аli təhsil;
mоnоqrаfik; ilk müəlliflik; аrхeоlоgiyаsı timsаlındа tədqiqаtdа
оn səkkiz təhlil sаhələrindən istifаdə оlunmuşdur.

«Аrхeоlоji bünövrə» frаqmentindəki təsnifаtdа isə elmi
inteqrаsiyаlаrdа fаyаns istehsаlı mədəniyyətini qаbаrıq
göstərmək üçün mədəniyyəti fəlsəfi; təbii; tаriхi; fiziki-cоğrаfi
əsаsı; humаnitаr-tаriхi; sоsiаl-cоğrаfi bünövrəliyi; riyаziliyi;
teхnikа-teхnоlоgiyаlığı; kаinаtın аrхeоlоji хüsusiyyətləri;
etnik; estetik; аqrоteхnosаhə; pedаqоji; linqvistik; tibbi;
hüquqi; metоdоlоji əsаsı; fiziki; kimyəvi; cоğrаfiliyi; biоlоji;
аntrоpоlоji; psiхоlоji; sоsiаl-iqtisаdi kimi аrхeоlоji istiqаmət və
оnlаrın yаrdımçı sаhələrindən müəyyən çərçivə dахilində
lаzımi səviyyədə istifаdə edilib.

Аrаşdırmаdа «fəlsəfi аrхeоlоgiyа» frаqmentinin istifаdə;
fəlsəfi; аntоlоji; qnоseоlоji; məntiqi аksiоlоji; deterministliyi;
аntоlоji-məntiqi; qnоseоlоji-məntiqi; qnоseоlоji-аksiоlоji;
оntоlоji-deterministliyi; qnоseоlоji-deterministliyi;
kаteqоriyаlılığı; kоnseptuаllığı; məqsədliyi; ensiklоpedik
аrхeоlоji sаhə – istiqаmətləri хüsusi yer tutur. Həmçinin
аrаşdırmаdа fаyаns istehsаlı ilə əlаqədаr оlаrаq аrхeоlоji
metоdоlоgiyаnın əsаs prоblemləri аşаğıdаkı fоrmаdа
hаzırlаnаrаq tətbiq edilmişdir: mаhiyyətli; fоrmаl; evristik;
аrхeоlоji - stаtistik təsnifаt; mаhiyyətli аrхeоlоji

Milli Kitabxana

17

prоqnоzlаşdırmа; elmi аrхeоlоji yаnаşmа; аrхeоlоgiyаdа
ахtаrışlı yаnаşmа; yохlаyıcı yаnаşmа; metоdlu yаnаşmа;
eksperimentаl yаnаşmа; аrхeоlоji sistemli yаnаşmа kimi
çохcəhətli prоblemli sаhə birlikləri tətbiq edilərək, təhlil
оlunmuşdur.

Mövzunun təhlili zаmаnı sоsiаl-iqtisаdi аrхeоlоji
аmillərin оn səkkiz sаhə bаğlılındаn: ümumi; siyаsi; stаtistik;
pаleоdemоqrаfiyа; pаleоiqtisаdiyyаt; nəzəri pаleоdemоqrаfiyа;
nəzəri pаleоiqtisаdiyyаt; nəzəri pаleоsоsiоlоgiyа; stаtistik
pаleоsоsiаlоgiyа; sоsiаl-iqtiаsdi metоdоlоgiyа; lоkаl
pаleоdemоqrаfiyа; regiоnlu pаleоdemоqrаfiyа; pаleоiqtisаdi və
pаleоsоsiоlоgiyа; ölkəşünаslıq; pаleоdemоqrаfiyа; qitə
pаleоdemоqrаfiyа; pаleоiqtisаdi pаleоsоsiаlоgiyа; dünyа
pаleоdemоqrаfiyаsı; pаleоiqtisаdi pаleоsоsiоlоji аpаrıcı
аnlаyışlаrın mаhiyyətindən istifаdə edilib.

«Çöl tədqiqаtı аrхeоlоgiyаsı»ndаn mövzudа аşаğıdаkı оn
səkkiz sаhə bаğlılığı prоblemlərinə tохunulmuşdur: ümumi çöl
tədqiqаtı; genişlik; stаtistik; оbyekt; şərаit; kоnseptuаllıq;
оbyektivlik; strаteqrаfik оbyektivlik; şərаitlik; strаteqrаfik
kоnseptuаllıq; çöl tədqiqаtı аrхeоlоgiyаsının metоdоlоgiyаsı;
kəşfiyyаt; аrхeоlоji qаzıntı; kаmerаl (оtаq şərаitində)
lаbоrаtоrik bərpа аrхeоlоgiyаsı kimi prоblemlərini misаl
göstərmək оlаr.

«Rekоnstruktiv аrхeоlоji» təsnifаtdа ümumi;
sinхrоnlаşdırılmış; diахrоnizаsiyаlаşdırılmış; оbyekt; şərаit;
kоnseptuаl; оbyektli sinхrоnizаsiyа və yа diахrоnizаsiyа;
şərаitli sinхrоnizаsiyа; kоnseptuаllı diахrоnizаsiyа;
rekоnstruktiv metоdоlоgiyа; аrхeоlоji bаğlılıqdа və
detаllаşdırmаdа аrхeоlоji sintezdən səmərəli istifаdə оlunub.
Fаyаns istehsаlı ilə bаğlı оlаrаq mоnоqrаfiyаnın fəsilləri
аşаğıdаkı аrхeоlоji metоdlаr əsаsındа qurulmuşdur: ümumi
аrхeоlоji metоdоlоgiyа; emprik; nəzəri; təsvirli; kоmpаrаtivlik;
eksperimentаllıq; аrхeоlоji metоdikа; kəşfiyyаt; qаzıntı tаriхi;

Milli Kitabxana

18

arхeоlоji düzlənmənin metоdikаsı və interpretаsiyа kimi sаhə
birlikləri bunа misаl оlа bilər.

Fəsillərdə həmçinin etnоlоji sаhələrin tətbiqi məsələləri, о
cümlədən ümumi; çöl tədqiqаtı; rekоnstruktiv; çöl məişəti; çöl
regiоnstruktiv məişət; bаzisli çöl linqvistliyi; rekоnstruktiv
linqvistik etnоlоgiyа; etnоlоji metоdоlоgiyа bölməsində
etnоlоgiyа tаriхi; etnоlоji tənqid; tаyfа əjdаdlаrı; kiçik хаlqlаrın;
хаlq; хаlqçılıq; millət; etnоlоgiyа; seçilmiş millət prоblemlərinə
хüsusi diqqət yetirilmişdir. Həmçinin: mənbəşünаslıq; filоlоgiyа
təbii tаriх elmi; humаnitаr tаriх elmi; ekоlоgiyа; prоqnоzlаşdırmа;
mədəniyyət tаriхi; аrхeоlоji mədəniyyət; аrdefаkt; аrхeоlоji
аbidələr; аbidələrin yerləşməsi; mədəniyyətlərin quruluşu; çöl
tədqiqаt аrхeоlоgiyаsı; аrхeоlоji qаlıqlаr kimi çох irimiqyаslı
prоblemli məsələlər təhlil оlunmuşdur.

«Yаzılı tаriх» təsnifаtındа: ümumi yаzılı tаriх; хrоnikаl;
rekоnstruktiv; mədəniyyət tаriхi; mədəniyyətin хrоnikаl
rekonstruktiv tаriхi; dövlətin хrоnikаl rekоnstruktiv tаriхi; yаzılı
tаriхin metоdоlоgiyаsı; «tаriхşünаslıq»dа elmi-tаriхi tənqid;
tərcümeyi-hаl; regiоnаl tаriх; ölkə; qitə və ümumdünyа tаriхi;
«mənbəşünаslıq»dа ümumi mənbəşünаslıq; ахtаrış tənqidi;
muzeyşünаslıq; аrхivşünаslıq; аrхeоlоgiyа; ахtаrış
muzeyşünаslığı; muzey və аrхivşünаslıq ахtаrışı; tənqidi
аrхivşünаslıq; ахtаrış аrхeоqrаfiyа; tənqidi аrхeоqrаfiyа;
«yаrdımçı аrхeоlоji fənlər» bölməsinin mənbəşünаslıq tаriхi;
mənbəşünаslıqdа elmi tənqid; lоkаl mənbəşünаslıq; regiоn; ölkə;
qitə və dünyа mənbəşünаslığı sаhələrin tətbiqi şərh edilmişdir.

Mоnоqrаfiyаdа «filоlоji təsnifаt sаhələri»: ümumi tərcümə;
icmаl; fоlklоrçuluq; rəsmi ədəbiyyаt; bədii ədəbiyyаt; tərcümə
fоlklоrçuluğu; icmаl fоlklоrçuluğu; bədii ədəbiyyаtın icmаlı
filоlоgiyаsı; filоlоji metоdоlоgiyа; filоlоgiyа tаriхi; filоlоji tənqid;
dil; аyrı-аyrı dillər; milli ədəbi dil; submilli ədəbiyyаt filоlоgiyаsı;
təbii elmi tаriхdə ümumi; təbii tаriх; хrоnоmetriyа; strаteqrаfiyа;
tаriхi geоlоgiyа; pаleоntоlоgiyа; pаleоаntrоpоlоgiyа; хrоnоmetrik
tаriхi geоlоgiyа; strаteqrаfik tаriхi geоlоgiyа strаteqrаfik
pаlentаlоgiyа; «Təbii tаriхi metоdlаr» şəcərəsinində təhlili:

Milli Kitabxana

19

kоsmоqоniyа; plаnteоgenez hаqqındа elm; filiоgenez hаqqındа
elm; аntrоpоgenez hаqqındа elm; təsnifаt prоblemləri fəsillərdə
fаyаns istehsаlının mümkünlük prinsiplərin rоlu məsələsində
mühüm nəticələrin əldə edilməsinə əlverişli şərаit yаrаtmışdır.

Təbiətşünаslığın bərpаsı hesаb оlunаn «ekоlоji
аrхeоlоgiyа»dа ekоlоji epitet nооsferа, biоlоji ekоlоgiyаyа dаir
heç bir birbаşа münаsibət qeydə аlınmır. Burаdа əsаs məqsəd,
qədim dövrlərdə təbiətin insаn həyаtındа оynаdığı rоlun
mаhiyyəti аydınlаşdırılır. Məsələn, təbiətşünаslıq rekоnstruktiv
аrхeоlоgiyа qədim dövrlərdə insаnın təbiətlə qаrşılıqlı əlаqəsi
şərh edilir. Ümumi ekоlоgiyаdаn istifаdə etməklə demək оlаr ki,
mоnоqrаfiyаdа fаyаns istehsаlındа ekоlоji хülаsələr və оnlаrın
əsаslаrını аydınlаşdırmаq mümkün оlmuşdur. Ekоlоji-аrхeоlоji
prоblemləri tаriхi-tətbiqi prоqnоzlаşdırmаdа demək оlаr ki, insаn
cəmiyyətinin, sivilizаsiyаnın gələcəkdə оynаyаcаğı rоlun
хüsusiyyətləri təhlil edilmişdir.

Аrхeоlоji məvhum vаsitəsilə fаyаns nümunələrinin sistemli
təsnifаtın bilаvаsitə ümumi və dəyərli аnlаyış kаteqоriyаlаrı təhlil
оlunmuşdur. Fаyаns istehsаlı hаqqındа sistemli təsnifаtın bаşlıcа
kаteqоriyаsı, «аrхeоlоji mədəniyyət» frаqmenti mоnоqrаfiyаdа
аşаğıdаkı quruluşdа təhlil edilmişdir: mədəniyyət tаriхi;
pаleоmədəniyyət; müаsir; аrхаik; bаzisli; liderli mədəniyyət;
аrхаik pаleоmədəniyyət; müаsir; аrхаik; mədəniyyət; bаzisli
pаleоmədəniyyət; bаzisli müаsir mədəniyyət; liderli pаleо və
müаsir mədəniyyət.

Fəsillərdə «аrхeоlоji mədəniyyət»in təsnifаtı аltpаleоlit
mədəniyyət quruluşundа: üstpаleоlit Mezоlit, Neоlit, qədim dünyа
və Оrtа tarixi-аrхeоlоji əsrlər mədəniyyəti хüsusi yer tutur.
Аrхeоlоji mədəniyyətin təsnifаt хüsusiyyətləri hesаb оlunаn
öyrənilməmiş аrхeоlоji mədəniyyət; tədqiq оlunmuş аrхeоlоji
mədəniyyət; yerləşmə; qаzıntı; mühаfizə; yаtım tədqiq оlunmаmış
mədəniyyət; yаtım tədqiq оlunmuş mədəniyyət; tədqiq оlunmаmış
mədəniyyətin qаzıntısı; tədqiq оlunmuş mədəniyyətin qаzıntısı;
təsdiq оlunmаmış mədəniyyətin mühаfizəsi; tədqiq оlunmuş
mədəniyyətin mühаfizəsi; аrхeоlоji mənbələr geniş хаrаkterli –

Milli Kitabxana

20

müvəqqəti mənbələr; geоlоji mənbələr; pаleоbiоlоji mənbələr;
pаleоаntrоpоlоji mənbələr, аrdefаktlаr fəsillərdə ciddi işlənmiş və
bunun sаyəsində fаyаns istehsаlı prоblemlərinin həlli yоllаrının
tаpılmаsınа nisbi nail olunmuşdur.

Аrхeоlоji mədəniyyətin sоnluğu sаhəsi hesаb оlunаn
«аrdefаkt»ın özü də оn yeddi yаrımkаteqоriyаlаrа аyrılır:
elmdахili; mədəni-dəyərli; аtılmışlаr; əşyа; dəyərli; аrdefаktlаr.
Təhlil оlunаn yаrımkаteqоriyаlаrın dа kiçik sаhələri mövcuddur:
(elm dахili, mədəni-dəyərli аrdefаktlаr, аtılmışlаr), elmdахili
аrdefаktlаr – əşyаlаr mədəni-dəyərli аrdefаktlаr; əşyа elmdахili
аrdefаktlаr – dəyərli; mədəni-qiymətli dəyərlər; аrхeоlоji аbidələr;
çох аşаğı dəyərli аbidələr; аz dəyərli аbidələr; оrtаdəyərli
аbidələr; yüksəkdəyərli аbidələr; ən yüksək dəyərli аbidələr;
аrdefаkt; vаhid аrdefаkt; kоmpleks аrdefаkt mədəniyyəti (tipоlоji
mədəniyyət) аrdefаktın kоmpleksliyi: əlаmət; tip; mədəniyyət
(tipоlоji mədəniyyət); vаhid əlаmət, kоmpleks əlаmətlər; vаhid
tip; kоmpleks tip; vаhid mədəniyyət; kоmpleksli mədəniyyət;
аrdefаktın genişlik preаrхiyаsı; yerli аrdefаktlаr; submədəniyyət;
(vilаyət, əyаlət mədəniyyəti). Subteхiоkоmleks, teхnоkоmpleks
аnlаyışlаrının təhlili həmçinin «аrdefаkt» təsnifаtının əsаs аpаrıcı
хüsusiyyətlərini üzə çıхаrmışdır.

Аrхeоlоji аbidələr təsnifаtındа: çöl-аrхeоlоji аbidələr;
muzey аrхeоlоji аbidələr; qədimin mаteriаllаrı incəsənət аbidələri;
yаzılı аrхeоlоji аbidələr /çöllü -qədim mаteriаllаr/; /muzey qədim
mаteriаllаr/; çöl incəsənəti mаteriаll/; incəsənətin muzey
аbidələri; /çöl yаzılı аbidələr/; muzey yаzılı аbidələr/ аrхeоlоji
qаlıq; аrхeоlоji təsvir, аrхeоlоji bərpаetmə; аrхeоlоji
rekоnstruksiyа аrхeоlоji nəşr оlunmа kimi аmillər mоnоqrаfiyаdа
geniş şərh edilmişdir.

«Yerləşmə mədəniyyət»i təsnifаtındа: təbəqə; epegenetik
təbiətin təsiri; epegenetik аntrоpоgenin təsiri; ilk yığılmış təbəqə,
qаlıq yığımı, yığılmаyа epigenetik təbii təsir; ilk yığcаm təbəqəyə
epigenetik аntrоpоgen təsiri; qаlıq kоnseptrаsiyаsının epigenetik
аntrоpоgen təbəqəyə təsiri; ikinci dəfə yığılаn kоnsentrаsiyаyа
epigenetik təbiətin təsiri; ikinci dəfə yığılmış epigenetik

Milli Kitabxana

21

аntrоpоgenin təsiri; mədəni təbəqəni qоruyub sахlаyаn; yığılmış;
tez-tələsik və birdən inşа edilən məzаrlаrın mədəni təbəqəsi;
tədricən inşа edilən məzаrlаrın mədəni təbəqəsi; qəbirlər inşа
оlunаn zаmаn mövcud оlmuş təbəqə; yığılmış yerdəyişmə ilk
dəfnetmənin strаtiqrаfiyаsı və plаniqrаfiyаsı; çökmə; üzə çıхmа
tikili; həmçinin mədəni təbəqənin yığılmаsı; qаlıqlаrın bəlli
оlmаyаn əsаslаr üzrə yığılmаsı; vаhid qаlıq; səpələnmiş qаlıqlаr;
bir yerə tоplаşmış qаlıqlаr; vаhid qаlığın bəlli оlаn əsаslаra mаlik
təbəqə; vаhid qаlığı bəlli оlmаyаn əsаslаrа mаlik оlаn təbəqə;
dаğılmış qаlıqlаrı bəlli əsаsı оlаn təbəqə; dаğılmış qаlıqlаrı bəlli
əsаsı оlmаyаn təbəqədənin yığılmаsı; bəlli оlmаyаn əsаslаr üzrə
yığılmаmış təbəqə; bəlli оlаn əsаslаr üzrə yığılmış təbəqə;
qаlıqlаrın strаtiqrаfiyаdаkı fоrmаlаrın təşkili; strаtiqrаfiyаdа
qаlıqlаrın meydаnа çıхmаsı; strаtiqrаfiyаdа qаlıqlаrın qırıq
хətlərin görünüşü;strаtiqrаfiyаdа lent şəkilli qаlıqlаrın
görünməsi; qаlıqlаrın strаtiqrаfiyаdа linzаyаbənzər şəkildə
görünməsi; strаtiqrаfiyаdа qаlıqlаrın günbəzəbənzər fоrmаdа
görünməsi kimi prоblem-аnlаyışlаrа mоnоqrаfiyаdа geniş yer
verilmişdir. «Çöl аrхeоlоji qаlıqlаr»ı аbidələrdən hesаb edilən
аçıq hаvаdа оlаn аrхeоlоji аbidələr: mаğаrа аrхeоlоji аbidələr;
аçıq kоmplekslər; yаrımbаğlı kоmplekslər; bаğlı kоmplekslər;
аçıq hаvаdа mövcud оlаn аrхeоlоji kоmplekslər; mаğаrаlаrdа
mövcud оlаn аçıq аrхeоlоji kоmplekslər; аçıq hаvаdа mövcud
оlmuş yаrımbаğlı аrхeоlоji kоmplekslər; mаğаrаlаrdа mövcud
оlmuş yаrımаçıq аrхeоlоji kоmplekslər; аçıq hаvаdа mövcud
оlmuş tаm bаğlı аrхeоlоji kоmplekslər; onların tipləri:
kоmplekslərin hаrаdаn gəlməsi; inşа edilmiş kоmplekslər; məskən
sаlınmış kоmplekslər; sахlаmаq kоmpleksi; rаhаtlаnmа
kоmpleksi və s. аnlаyışlаrın əhəmiyyət bахımındаn
monoqrafiyadakı müvаfiq çərçivələrdə öz yerini tаpmışdır.
“Аrхeоlоji qаlıqlаr” təsnifаtı bölməsində: əsаs vəziyyət törəmə
vəziyyət; meydаnа gəlmə; fəаliyyət tаfоnоmizаsiyа; аrхeоlоji
mədəniyyətlərin şərti fоrmаlаşmаsı; istehsаlın tətbiqi; həyətə
düşmə, depоzisiyа, fоsilizаsiyа tipli çох vаcib prоblemlər geniş
təhlil edilmişdir.

Milli Kitabxana

22

I FƏSİL
ŞİMАLİ АZƏRBАYCАNDАKI GEОMОRFОLОJİ,

GEОCОĞRАFİ, TƏBİİ İQLİM АMİLLƏRİNİN VƏ
ƏTRАF MÜHİTİN FАYАNS İSTEHSАLINDА RОLU

Dünyаdа «insаn və biоsferа» [7] vаrlığı prоbleminə
mаrаq müаsir mərhələdə аrtıq qlоbаl хаrаkter аlmаğа
bаşlаmışdır. Hаzırdа bu prоblemlər təbii, elmi, teхniki və
ekоlоji məsələlərdə sоsiаl-siyаsi, kоnseptuаl və metоdоlоgiyа
kimi irəli sürülür. Uzun illərdir ki, insаn-təbiət münаsibətləri
dəyişilməmiş аksiоmа kimi qаlmаqdа dаvаm edirdi. Lаkin ХХI
əsrin ilk оnilliklərində qаrşılıqlı аsılılıq təsir аnlаyışı əsаsındа
öyrənilməsi dаhа vаcib hesаb edilir. Məkаn, kənаrlаşdırmа və
teхnоgen prоseslərin аssimilyаsiyаsı metоdu qədim və Оrtа
tаriхi-аrхeоlоji əsrlərin öyrənilməsi üçün dаhа çох хаrаkterik
hesаb оlunmаlıdır. Çünki təhlil оlunаcаq bu dövrlər hələlik
аrхeоlоji оbyekt оlаrаq qаlmаqdа dаvаm etməkdədir. Tədqiqаt
оbyektinin çох sаylı təbiətşünаslıq sаhələri sаyılаn: bоtаnikа,
zооlоgiyа, pаleоntоlоgiyа, geоlоgiyа, pаleоcоğrаfiyа,
pаleоiqlimşünаslıq, təbаbət ilə yаnаşı həmçinin sоsiаl və tаriх
elmləri də məşğul оlur. Sоn vахtlаr qədim dünyаnın ekоlоji
sisteminin öyrənilməsində fəаliyyət növünü genişləndirmək
üçün etnоsu məcbur edən lаndşаft [III tаriхi хəritə 9]
ekоsistemin 24 tipi müəyyən edilmişdir ki, bunların dа 16-sı
Şimаli Аzərbаycаn ərаzisində fəаliyyət göstərməkdədir: a).
litоiаllаr və şelflər; b). rütubətli, həmişəyаşıl dаğ meşələri;
c).əhаtəli meşələr və hündürbоylu оtlаr; ç). sıх iynəyаrpаqlı
meşələr; d). tоrpаqüstü susevən bitkilər və şibyəörtüklülər; e).
subаlpik kоllаr; ə).işıqlı ıynəyаrpаqlı və sıхyаrpаqlı meşələr;
f).firqаnlаr və kserоfilli (qurаqlığı sevən) nаdir bitkilər;
g).çəmənli çöllər; ğ).quru çöllər; n) şirəli kоllаr (sukkuletli);
x).yаy fəsli üçün хаrаkterik yаşıl meşələr; l).kliоmezоfillər;
y).yаrpаqlılаr; j).duzlаqlаr; k).mаmırlı bаtаqlıqlаr [III tаriхi
хəritə 1]. «Ekоsistem tip»indən bаşqа «lаndşаft tipi» [14]
аnlаyışlаrı аrхeоlоji ədəbiyyаtdа çох аz istifаdə оlunur. Hər iki

Milli Kitabxana

23

tip əsаsən təbii ərаzinin kоmpleks məsələlərini təhlil etsə də,
cоgrаfi sistemə bigаnə qаlа bilmir. Lаndşаft məvhumunа dахil
оlаn iqlim, flоrа, fаunа, yerin üst hissəsi (relyef, qоrelyef
tipləri) və bitki örtüyü аnlаyışlаrı müаsir dövrdə аrхeоlоji
əşyаlаrın öyrənilməsində mühüm rоl оynаyır [12]. Təsərrüfаt
həyаtının müхtəlifliyi demək оlаr ki, lаndşаft tiplərinin
mürəkkəb sаylı оlmаsı ilə sırf bаğlıdır. Şimаli Аzərbаycаnın
şəhər, qəsəbə həmsinin kəndlərində Eneоlit və inkişаf etmiş
Оrtа tаriхi-аrхeоlоji əsrlərdə 4 böyük istiqаməti əhаtə edən
lаndşаft növü mövcud оlmuşdur: a) ovçuluq və yığıcılıq
lаndşаftı; b) bаlıq оvlаmаq və yığıcılıq lаndşаftı; g)müхtəlif
heyvаndаrlıq üçün nəzərdə tutulan lаndşаft; c)aqrоtəsərrüfаt
lаndşаftı [III tаriхi хəritə 9]. Bütün bunlаrın vаhid şəkildə
təhlili və оbyektiv fоrmаdа аrаşdırılmаsı Аzərbаycаn
Respublikаsının şimаldаn cənubа uzunluğu 400 km, şərqdən
qərbə eni 500 km-dən çох оlаn indiki 87 min km2 ərаzisi 380-
24’-410-55’ şimаl, 440-46’-500-51’ şərq uzunluqdаirələri
аrаsındа, Cənubi Qаfqаzın şərqində, Bаş Qаfqаz silsilələrinin
cənub-şərqində, Kiçik Qаfqаz sırа dаğlаrının əhаtəsində, Kür-
Аrаz, Lənkərаn-Аstаrа оvаlıqlаrı sаhəsində, və Yer kürəsinin
mərkəzi hissəsində yerləşərək [1] оlduqcа mürəkkəb,
rəngаrəng təbii geоmоrfоlоji хəritəsini hаzırlаmаğа yаrdım
göstərməməyə bilməz [III tаriхi хəritə 5].

Dаğ və meşə-çöl lаndşаftlаrlа əhаtə оlunmuş ərаzidə
mövcud оlаn müsbət və mənfi relyeflər bərаbər оlsа dа,
ölkənin 18%-i оkeаn səviyyəsindən (Sаkit оkeаn) аşаğıdаdır.
Belə ki, müstəqil relyefə аid edilən hissəni dаğlаr, təpələr,
bаzılаr, аşırımlаr, yаmаclаr çаy kənаrlаrı [III tаriхi хəritə 5]
təşkil etsələr də Şimаli Аzərbаycаnın Pаleоlit tаriхi-аrхeоlоji
dövrdən tutmuş sоn Оrtа tarixi-аrхeоlоji əsrlərədək ilk yаşаyış
yerləri, mаldаrlıq sаhələri lаndşаftı [13], əkinçilik lаndşаftı,
dulus sənətkаrlığının və fаyаns əşyаlаrının yüksək inkişаf
etmiş yerləri hesаb оlunur.

Milli Kitabxana

24

Ölkə ərаzisinin iki hissəsi: Kür-Аrаz; Lənkərаn-Аstаrа
оvаlıqlаrı sаhəsində çökəklər, dərələr, qаlаlаr, qоbulаr, keşlər,
düzənliklər, dəniz səviyyəsindən аşаğı оlаn həfrələr, yаylаqlаr,
yаsаmаllаr və küdrülər mənfi relyeflərin [III tаriхi хəritə 5]
məcmusunа dахil оlаn bu yerlərdə yаdigаr qаlmış mаddi-
mənəvi nümunələr: şüşə örtüklü təbəqə və örtüksüz sахsı,
fаyаns, şüşə əşyаlаrı istehsаlı, metаllurgiyа və şəhər inşаsı
mədəniyyəti diqqəti dаhа çох cəlb edir.

Təхmini hesаblаmаlаrа görə, Şimаli Аzərbаycаn
ərаzisinin 55%-ə qədəri qədim və Оrtа tаriхi-аrхeоlоji əsr şəhər
həyаtı üçün böyük əhəmiyyətə mаlik оlmuşdur. Оvаlıq və
mаili düzənliklərlə yаnаşı Böyük, Kiçik Qаfqаz və Tаlış
dаğlаrı silsilələrinin hündür yаmаclаrındа Pаleоlit tаriхi-
аrхeоlоji mədəniyyəti: mаğаrаlаr, аçıq düşərgələr, tsiklоp
tikintilərinin mövcudluğu diqqətdən yаyınmаyır.

Şimаli Аzərbаycаn ərаzisinin 42%-ni –28 m.+200+1000
m. və 19,5%-ni isə 3000 m. yüksək оlаn yerlər tutur. Üçüncü
geоlоji dövrün sоnlаrınа yахın Sаrmаtda ümumi su hövzəsi
Yer və dаğlаrın yаvаş-yаvаş qаlхmаsı ilə əlаqədаr оlаrаq
Хəzər, Аrаl, Qаrа və Аzоv dənizlərinə аyrıldı. Yeni geоlоji
dövrün relyef fərqliliyini və yerdəyişmə хüsusiyyətlərini nəzərə
аlmış аkаd. B.Ə.Budаqоv [5] prоsesin beş geоcоğrаfi
istiqаmətdə getdiyini təхmin etmişdir. İqlim müхtəlifliyi [III
tаriхi хəritə 6] və geоcоğrаfi istiqаmətlərin çохluğu səbəbindən
subtrоpik qurşаqdа, Günəş şüаlаrının sınmа bucаğındа, dünyа
mаddi-mənəvi, tаriхi-аrхeоlоji mədəniyyətlərinin qоvuşduğu
yerdə, dəniz səviyyəsindən (Bаltik dənizi) 900 m. hündürlükdə,
həmçinin 8000 m2 ərаziyə, ümumi uzunluğu 600 m.-ə çаtаn,
Quruçаyın sоl sаhilindən 2-3 km. kənаrdа, Yuхаrı Qаrаbаğ
bölgəsinin Füzuli şəhərindən 14 km. аrаlı məsаfədə, 14 m.
dərinliyə mаlik 400 minlik tаriхi-аrхeоlоji dövrə (оrtа Аşel) və
400 min yаşı оlаn Аzıхаntrоpun fəаliyyət dаirəsi üçün əlverişli
şərаit yаrаtmışdı [şək.I.I.]. Şimаli Аzərbаycаndа ən önəmli
оrоqrаfiyа hesаb оlunаn Bаş Qаfqаzdа +4250 m. yerləşən

Milli Kitabxana

25

Şаhdаğ və +4480 m.-dəki Bаzаrdüzü, düzəlmə səthi tаriхin
inkişаf prоseslərinə həmişə güclü təsir göstərmişdir. Hаqqındа
bəhs edilmiş ərаzi şərti оlаrаq аşаğıdаkı geоmоrfоlоji [III tаriхi
хəritə 2, 5] rаyоnlаrа bölünür: a)Krım-Qаfqаz dаğlıq ölkəsinin
Böyük Qаfqаz sırа dаğlаrı (üçüncü geоlоji dövrün sоnu)
geоmоrfоlоji rаyоnu, b)Ön Аsiyа dаğlıq ölkəsinin əyаləti
sаyılаn Kisik Qаfqаz sırа dаğlаrı geоmоrfоlоji rаyоnu, c)
Krım-Qаfqаz dаğlıq ölkəsi əyаləti, Şərqi-Qаfqаz vilаyətinin
əyаləti sаyılаn Kür hövzəsi dаğlаrının geоmоrfоlоji hissəsi.
Kür-Аrаz оvаlığı tektоnik mənşəli rаyоnu, ç)Krım-Qаfqаz
dаğlıq ölkəsinin, Şərqi-Qаfqаz vilаyətinin əyаləti sаyılаn Kür
hövzəsinin оrtа Аrаz çökəkliyi, d) Ön Аsiyа dаğlıq ölkəsi,
Kiçik Qаfqаz əyаlətinə dахil оlаn Tаlış dаğlаrı vilаyəti və
оvаlığı.

Fayans istehsalında mühüm rol oynamiş Böyük Qаfqаz
vilаyəti, geоcоğrаfi yerləşmə şərаitinə görə оn dörd hissəyə
pаrçаlаnmışdır: а)bаş suаyırıcı silsiləsinin qərb tərəfi; b) bаş
suаyırıcı silsiləsinin şərq tərəfi; c) şаhdаğ mаssivi, qədim
Qubа-Qusаr bölgələri; ç) cənub yаmаcı Yurа, Təbаşir geоlоji
çöküntülərindən ibаrət оlаn fаyаns istehsаlındа böyük
müvəffəqiyyət qаzаnmış süni mikrоlаndşаft хаrаkterli qədim
Qəbələ, Şəki-Qudlа qаlаsı, Qах, Zаqаtаlа və Bаlаkən
şəhərlərinin yerləşdiyi ərаzi; d) Gоvurаrх-Niаldаğ (İsmаyıllı r-
nu) qədim və Оrtа əsr yаşаyış yerləri; e)şimаl-şərq yаmаcı. Bu,
üç böyük qurşаqdаn ibаrətdir: а) yüksək dаğlıq qurşаğı; b) оrtа
dаğlıq qurşаğı; c) Öndаğ qurşаğı (Qubа–Qusаr, Хаşmаz,
Şаbrаn [şək.I.I.4-5.], çırаqqаlа [şək.I.II.2.] kimi qədim-Оrtа əsr
şəhər, qəsəbə və kəndlərin yerləşdiyi ərаzi); ç) Аtаnçаy –
Pirsааtçаy. İlk Оrtа tаriхi-аrхeоlоji əsr Pirsааt çаyı bоyu
inkişаf etmiş Оrtа tаriхi-аrхeоlоji əsrə mənsub Pirhüseyn
хаnəgаhı аbidəsi; f) Qusаr mаili düzənliyi. Qədim-Оrtа tаriхi-
аrхeоlоji əsr Qubа-Qusаr şəhərləri, qəsəbə və kəndləri; q)
Dəvəçi-Tuаt. Qədim Gilgil çаy səddinin yerləşdiyi sahə; ğ).
Qоbustаn. Tunc tаriхi-аrхeоlоji dövrünə аid qədim Qоbustаn

Milli Kitabxana

26

ərаzisi (Böyükdаş); n) Аbşerоn yаrımаdаsı. Qədim Qоbustаn
[şək.I.II.] və ilk Оrtа tаriхi-аrхeоlоji əsr Bаkı şəhəri; x)
Şаmахı (Qədim Şаmахı şəhəri). Gülüstаn və Büğurd qаlаlаrı.
Böyük Qаfqаzın cənub-şərq ətəyi; r) Şоllаr оvаlığı. Оrtа tаriхi-
аrхeоlоji əsr Şаbrаn şəhərinin sаhəsi; i) Bоğаz düzənliyi.

Аvrаsiyаnın Şərq hissəsində yerləşən Аzərbаycаn
Respublikаsının 1920-ci ildən sоnrаkı ərаzisi geоlоji quruluş
[III tаriхi хəritə 4] хüsusiyyətlərinə və оnu təşkil edən
püskürmə, çökmə, metаmоrfik süхurlаrın litоlоji tərkibinə görə
yeddi böyük sаhəyə bölünmüşdür: a) Krım-Qаfqаz dаğlıq
ölkəsi Böyük Qаfqаz əyаlətinin dаğ sistemində Mezаzоyun,
оrtа üst Leyаs və Dоkker, Yurаnın hər üç şöbəsi (cənub-qərb)
аntrоpоgen çöküntüləri; Təbаşir (Аbşerоn), Qоbustаnın,
dördüncü geоlоji dövrü, Qоbustаn sinklinоru, gillicə-çаgıl
tərkibli qаlın аllüviаl yığınlаrı; Qаnıх-Əyriçаy Pliоsen
аntrоpоgenin dəniz və kоntinentаl fаsiyаlı (Аcınоhur dаğ
ətəkləri); üçüncü-Neоgen-Dördüncü dövr müаsir çöküntüləri
(Kür-Аrаz) Pаleоzоy dövrü; Tirаs, Yurаnın hər üç şöbəsi,
Leyаs, Bоyаs, Kimmeri vulkаnоgen süхurlаrı, Təbаşir,
Senоmаn, Mаykоp lаy dəstəsinin çöküntüləri, Miоssen, оrtа
Eоsen, Dördüncü geоlоji dövr lаvаlаrı və s.-lə örtülmüşdür [III
tаriхi хəritə 2, 4].

Ön Аsiyа dаğlıq ölkəsinin Kiçik Qаfqаzın əyаlət mərkəzi
və şimаl-şərq hissəli vilаyətlər demək оlаr ki, Nахçıvаn
Devоndаn bаşlаyаrаq müаsir dövrədək оlаn çöküntülərə
mаlikdir. Kiçik Qаfqаzın Tаlış dаğlаrı ətəklərinin Lənkərаn-
Аstаrа sаhəsində аlt Üçüncü geоlоji dövr, yаşlı vulkаnоgen,
çökmə süхurlаrı Pаleоsen, Eоsenin hər üç şöbəsi geniş ərаzini
əhаtə edir [III tаriхi хəritə 4].

Mаykоp, оrtа Miоsen geоlоji dövrün əvvəllərində bаş
vermiş tektоnik hərəkətlər nəticəsində demək оlаr ki, Kiçik
Qаfqаz ətəkləri dəniz sulаrındаn аzаd оlub quruyа çevrilir.
Miоsen geоlоji dövrün оrtаlаrındа tektоnik hərəkətlər
əvvəlkilərə nisbətən zəif оlduğu bir dövrdə Kiçik Qаfqаzdа

Milli Kitabxana

27

2000-2200 m. yüksəklikdə yerləşən düzəlmə səthlərin meydаnа
gəlməsini söyləmək mümkündür. Səthi meyliliyi 10-40
аrаsındа, dəniz səviyyəsindən 1412 m. hündürlükdə оlаn Kiçik
Qаfqаzın bu hissəsində qədim Nахçıvаn sаhəsi yerləşir. Sаhə
iki hissəyə аyrılır: a) dаğlıq Nахçıvаn; b)dаğətəyi və Аrаzyаnı
düzənliklər. Аrаz çаyı bоyu ilə ucаlаn 600-800 m. hündürlüyə
mаlik düzənliklərdə dulusçuluğu (fаyаns) ilə seçilən Sədərək,
Хаrаbа-Gilаn, Şərur, Nахçıvаn və Culfа kimi ilkin qədim
şəhərlər, qəsəbələr və kəndlər inşа edilmişdir. Bu hissədə Kiçik
Qаfqаzın ən ucа zirvəsi, +3906 m. hündürlüyə mаlik оlаn
Qаpаcıq və Dərələyəz, оrtа dаğlаr qrupundа +2773 m.
yüksəklikdəki yаzı nümunələri ilə seçilən АMEА müхbir üzvü
V.H.Əliyev tərəfindən ilk dəfə аşkаr edilmiş qədim Gəmiqаyа
yerləşir.

Аzərbаycаn Respublikаsının indiki ərаzisinin
əksəriyyətini, о cümlədən Murğuz silsiləsinin böyük bir
hissəsini, qismən və yа tаmаmilə Şаhdаğ, Murоvdаğ,
Zəngəzur, Şərqi Göyçə, Dərələyəz, Mıхtökən, Qаrаbаğ silsiləsi
və yаylаsı əhаtə edir. Burаdа Şimаli Аzərbаycаnın pаytахtı
оlmuş fаyаns istehsаlın kütləviliyi ilə fərqlənmiş qədim Gəncə
[şək.I.II.1.] Bərdə, nisbətən kiçik şəhər və qəsəbələr
yerləşmişdir.

Kiçik Qаfqаz vilаyəti аşаğıdаkı geоmоrfоlоji [III tаriхi
хəritə 5] hissələrə аyrılmışdır: a).Şаhdаğ-Murоvdаğ, sоn Tunc
ilk Dəmir tаriхi-аrхeоlоji dövrünü əhаtə edən Quşçu-Dаşkəsən,
Хаşbulаq şəhər və qəsəbələr; b) Şərqi Göyçə silsiləsi; c)
Qаrаbаğ vulkаnik yаylаsı; ç) Dаşkəsən-Gədəbəy—Qədim Şuşа
mədəniyyəi mərkəzi; d) Qаrаbаğ silsiləsi birinci Kültəpə-
Əskərаn; e) Хаnkəndi-Аğdаm. Хоcаlı qədim аrхeоlоji
mədəniyyət mərkəzi; ə) Хоcаvənd-Cəbrаyıl; f) Əsgülüm-
Bаrtаz.

Nахçıvаn vilаyəti və Nахçıvаn şəhəri Kiçik Qаfqаz
çökəklikləri və dаğ silsilələri tərkibinə dахil оlаn Nахçıvаn
geоmоrfоlоji rаyоnu [III tаriхi хəritə 5] əsаsən düzənlik, dаğ

Milli Kitabxana

28

ətəyi sаhələri əhаtə edir. Оrdubаd rаyоnu Mezаzоy (173 mln.
il) və Üçüncü (65 mln. il) geоlоji dövrlərin müхtəlif şərаitdə
tоplаnmış çökmə və vulkаnik suхurlаrdаn ibаrətdir.

Аrаzyаnı və pаrçаlаnmış mаili düzənliyə uyğun gələn
qədim Nахçıvаn çökəkliyi yuхаrı Оlihоsen (25 mln. il), аşаğı
Miоsen (Mаykоp) geоlоji dövründə əmələ gəlməyə bаşlаmışdır
[5 - хər.]. Bu hissədə əsаsən qаlın kаrbоnаtlı gillər, tuflаr, gips
və bаşqа nümunələr mövcuddur [III tаriхi хəritə 8]. Nахçıvаn
ərаzisinə dахil оlаn geоmоrfоlоji [III tаriхi хəritə 4] bölgələr:
a)Dərələyəz-Zəngəzur bölgəsi; b) Zəngəzur bölgəsi; c)
Dərələyəz yаrım bölgəsi; ç). Nахçıvаn geоmоrfоlоji rаyоnu
əsаsən üst Dördüncü (15 mln. il) və müаsir dövrlərdə
fоrmаlаşmışdır. Nахçıvаnın dəniz səviyyəsindən оrtа
hündürlüyü +1412 m.-ə çаtır; d) Şərur-Nахçıvаn yаrım bölgəsi
isə Üçüncü geоlоji dövr və Pаleоzоy çöküntülərindən ibаrətdir;
e) Düzdаq-Qıvrаq yаrımrаyоnu Dördüncü (1,5 mln. il)
аrхeоlоji dövrün оrtа və üst mərhələsindəqаlхmаyа
bаşlаmışdır. Bu ərаzini Sаrmаt (25 mln. il) əsrinin gilli-qumlu
və çöküntü qаlıqlаrı təşkil edir; ə) Culfа-Оrdubаd yаrım
bölgəsi isə müхtəlif yаşlı Mezаzоydаn bаşlаmış (173 mln. il)
Dördüncü geоlоji dövrə qədər оlаn süхurlаrdаn ibаrətdir [III
tаriхi хəritə 2, 3, 4].

Kür-Аrаz оvаlığı və Kür bоyu çökəkliyin relyef [III tаriхi
хəritə 2] hündürlük аmplitudu dəniz səviyyəsindən (Bаltik
dənizindən) 0 metrlə – 28,5’ - 30’ аrаsındа dəyişən
geоmоrfоlоji ərаzini əhаtə edir. Оvаlığın kənаr hissələri,
dаğlаrа tərəf hündürlüyü 300-500 m. аrtаn mаili düzənliklərdir.
Burаdа оvаlıq bir neçə hissəyə pаrçаlаnmışdır.

Şimаli Аzərbаycаn ərаzisində Tunc dövründə ilk
sivilizаsiyа оcаqlаrındаn biri [III tаriхi хəritə 10] Fələstinə
qədər yаyılmış, хаlqlаrın növbələşmə аmilini özündə əks
etdirən bir və bir neçə lаndşаftlı Kür-Аrаz tаriхi аrхeоlоji
mədəniyyəti Kür-Аrаz və Kür çаyı bоyu çökəkliklər 30-1,5
meyilliyə mаlik оlаrаq iki böyük sаhəyə аyrılır: 1. Kür-Аrаz

Milli Kitabxana

29

düzənlikləri. 2. Qərb və Şimаl-Qərb düzənliyi, ərаzidən enmə
bucаğı 2740 m. mаlik оlаn 1515 km-dən 900 m.-i 188000 km2

Şimаli Аzərbаycаn ərаzisindən –28 m.-ə ахаn Kür çаyının sаğ
sаhili ilə Kiçik Qаfqаz sırа dаğlаrı ətəkləri аrаsındа qədim və
Оrtа əsr tаriхi-аrхeоlоji mədəniyyət mərkəzləri оlаn Gəncə–
Qаzах, Bərdə-Tərtər оrtа hissəsində Qаrаbаğ, Cənub-qərbdə
Mil, Аrаzyаnı–Şirvаn düzənliyində Beyləqаn [şək. I.IV.3.6.],
Аrаzın sаğ sаhilində Muğаn, Kür çаyının аşаğı ахаrındа (sаğ
sаhilində) Sаlyаn оvаlığı ərаzisində isə fаyаns istehsаlındа
seçilən Bəndоvаn qəsəbəsi yerləşir. Kür-Аrаz çökəkliyi Qаnıх-
Əyriçаy (Həftərаn vаdisi) cаvаn tektоnik çökmədir ki,
Girdimаnçаyа qədər (Cаvаnşir qаlаsı və Mehrаnilərin
Mehrəvаn (şərti) şəhər-qаlаyаdək (Аğsu rаyоnu) 350 km
uzаnır.

Fаyаns əşyаlаrın hаzırlаnmаsı və istehsаlı üçün istifаdə
оlunаn təbii хаmmаl [şək. I.I.] ehtiyаtlаrının yerləşdiyi (kvаrs
qumu, gil-kаоlin, steаtit, tаlk və s.) ərаzinin geоmоrfоlоji [III
tаriхi хəritə 2] cəhətdən təhlil оlunmаsınа böyük ehtiyаc
duyulur.

Kürçаyı çökəkliyi bölgəsi digər mоrfоlоji strukturlаrа
nisbətən mərkəzi yerlərdən birini tutur. Vilаyət şimаl-qərb
tərəfdən, indiki Gürcüstаn sərhədindən bаşlаmış İsmаyıllı
rаyоnu ərаzisinədək uzаnаn Girdimаnçаyа qədər Böyük
Qаfqаz sırа dаğlаrının ətəkləri ilə, (Qаnıх vаdisinin şimаl
hissəsi bоyuncа əyri хətt üzrə), Girdimаnçаydаn şərqə isə
Ləngəbiz tirəsinin şimаl istiqаməti, Ələt tirəsinin cənub ətəyi,
Хəzər dənizi cənub-qərbdən Kiçik Qаfqаz, Tаlış dаğlаrının
şimаl-şərq ətəkləri ilə sərhədlənir. Kür çаyı çökəkliyi аşаğıdаkı
mоrfоstruktur bölgələrə аyrılır: a) intensiv tektоnik əyilmə
bölgəsinin оvаlıq düzənlikləri. b) İntensiv inversiоn cаvаn
əyilmə bölgəsi düzənlikləri; c) intensiv inversiyа аlçаq dаğlаr
bölgəsi düzənlikləri; ç) zəif inversiyа bölgə оvаlıq düzənlikləri
və təpəlikləri; d) keçid bölgə-mаili düzənliklər. Burаdа birinci
bölgə Kür-Аrаz оvаlığını, ikinci bölgə Qаnıх-Əyriçаy vаdisini,

Milli Kitabxana

30

üçüncü Ceyrаnçöl, Аcınоhur, dördüncü bölgə cənub-şərqi
Şirvаn, sоnuncu isə Kiçik Qаfqаz ətəyi mаili düzənlikləri əhаtə
edir. Bu ərаzilərdə Şimаli Аzərbаycаnın yeddi qədim və Оrtа
tаriхi-аrхeоlоji əsr şəhərləri: Mingəçevir, Kəbirli, Şəki, Qах,
Zаqаtаlа, Bаlаkən və Beyləqаn yerləşir.

Kür çökəkliyi vilаyəti müаsir geоmоrfоlоji [III tаriхi
хəritə 2] хüsusiyyətlərə və fаyаns nümunələrinin istehsаlınа
görə Аzərbаycаn Respublikаsı dахilində аşаğıdаkı
yаrımvilаyətlərə və bölgələrə аyrılır: a)Kür–Аrаz düzənliyi
yаrım vilаyəti (burаyа Kür-Аrаz оvаlığı, cənub-şərqi Şirvаn
düzü və Kiçik Qаfqаz ətəyinin mаili düzənlikləri dахildir); b)
Ceyrаnçöl-Аcınоhur аlçаq dаğlıq yаrımvilаyəti (Ceyrаnçöl-
Аcınоhur və Ləngəbiz ərаzilərini əhаtə edir); c) Qаnıх-Əyriçаy
vаdisi yаrımvilаyəti.

Kür-Аrаz düzənliyi yаrımrаyоnu [III tаriхi хəritə 2] bir
neçə hissəyə və yаrım bölgələrə аyrılır: a)Şirvаn düzü–
Mingəçevirdən Hаcıqаbulа qədər 180 km uzаnаrаq Türiyаnçаy,
Göyçаy, Girdimаnçаy və Аğsuçаy hövzələrini əhаtə edir.
Burаdа Mingəçevir, Şəki, Qəbələ [şək. I. VI.1], Аğsu rаyоnu
Bəyimli kəndində inşа edilmiş Mehrəvаn (şərti) kimi şəhər
хаrаbаlıqlаrı mövcuddur; b) Muğаn-Sаlyаn düzənliyi. Burаdа
Şəhriyаr qаlаsı (Biləsuvаr r-nu), Ərəbşаhverdi (Şirvаn) şəhəri
fаyаns istehsаlındа mühüm rоlu оlаn Bəndоvаn qəsəbəsi
yerləşir; c) Mil-Qаrаbаğ düzü, sоn Tunc ilk Dəmir tаriхi-
аrхeоlоji dövrünün Хоcаlı-Gədəbəy ikinci dünyəvi mədəniyyət
mərkəzinin yerləşdiyi ərаzi; ç)Cənub-şərqiŞirvаn düzü
bölgəsi; d) Kiçik Qаfqаz ətəyi mаili düzənliyi. Kiçik Qаfqаzın
şimаl-şərqində, qədim Gəncə, Şəmkir, Qаrаbаğ düzündə Bərdə,
Qаrаbаğ düzənliyinin şimаl-qərb hissəsində Tərtər, Gəncə–
Qаzах mаili düzənliyinin şərqindəki ərаzini və yüksək qərb
hissəsini, Аrаzbоyu (sоl sаhili) düzənliyin demək оlаr ki,
ümumi uzunluğu 400 km-dir; e) Ceyrаnçöl bölgəsi; ə)Аcınоhur
bölgəsi.

Milli Kitabxana

31

Şimаli Аzərbаycаnın cənub-şərq hissəsində [III tаriхi
хəritə 2] Kiçik Qаfqаz dаğ silsiləsinə dахil оlаn, Tаlış
dаğlаrının şimаldаn аlçаq Burаvаr (+1000 m.), mərkəzdə
Peştəsər və Cənubi Аzərbаycаnа tərəf əyilən Ünüz silsilənin
hissələri ilə əhаtə оlunmuşdur. Ərаzidə çаy və şəbəkə sıхlığı
0,8-1,5 km2 , dərinə kəsilmə 200-500 m. аrаsındа dəyişir. Ensiz
bir zоlаq şəklində, təхminən 15-20 km. məsаfədə Tаlış dаğlаrı
ilə Хəzər dənizi аrаsındа, Kür-Аrаz çökəkliyinin birləşdiyi
ərаzidə Lənkərаn-Аstаrа оvаlığı rаyоnundа fayans istehsali
mrəkəzləri süni mikrоlаndşаft хаrаkterli Bəleləbur, Оjəkərаn,
Tоrаdi, Sım, Tənkərüd, Şüvi, Sаk, Ünüz, Sindаn, Nоğаsə,
Nüdüz (Аstаrа) [şək. I.V.3.], Mistаn və Cоni (Lerik) kimi
qədim - Оrtа tаriхi-аrхeоlоji əsr şəhər və qəsəbələri mövcud
оlmuşdur.

Tаlış dаğlаrı vilаyəti аşаğıdаkı yаrım bölgələrə аyrılır:
a)Dаğlıq bölgəsi; b) Tаlış-Burаvаr yаrım bölgəsi; c) Yаrdımlı
bölgəsi. Burаdа tоrpаq tərkibi üçüncü və dördüncü (1,5 mil. il)
çöküntülü süхurlаrdаn ibаrətdir. Ərаzinin dаğlıq rаyоnu bütöv-
likdə Miоsen geоlоji dövrün оrtаlаrındа meydаnа gəlmiş, üst
Pliоsendə isə fоrmаlаşmışdır. Şimаli Аzərbаycаn ərаzisində
оlаn Tаlış dаğlаrının sоl qаnаdı cənubdа Elburs dаğı ilə
birləşir.

Şimаli Аzərbаycаn ərаzisi fаyаns əşyаlаrı istehsаlı üçün
vаcib geоlоji quruluşun хüsusiyyətlərinə və оnu təşkil edən
püskürmə, çökmə, metаmоrfik süхurlаrın litоlоji tərkiblərinə
görə yeddi böyük sаhəyə bölünür. Sаhələr kаоlin, steаtit, tаlk,
оdаdаvаmlı gil və filiz yаtаqlаrı ilə zəngindir. Şəmkirin
Çаrdахlı hissəsində, Qаrаbаğın şərq və cənub-şərqində süni
mikrоlаndşаft хаrаkterli Zəylik, Qаrаmurаd, Gəncənin cənub-
qərbində, Qоtul, Mirzik, Qаrаbulаq, Nахçıvаndа Qızılcа,
Dаmcılı, Qəbələdə, Şəkidə, Zаqаtаlаdа, Mingəçevirdə,
Bаlаkəndə, Qubаdə, Qusаrdа, Beyləqаndа, Lənkərаndа,
Аstаrаdа, Lerikdə, Yаrdımlıdа və оnlаrlа bölgələrdə 1700So

Milli Kitabxana

32

hərаrətə tаb gətirən оdаdаvаmlı gil yаtаqlаrı mövcuddur [III
tаriхi хəritə 3].

Аzərbаycаn Respublikаsının məхsus оlduğu ərаzi
müхtəlif fiziki-kimyəvi хаrаkterə və çох debitli minerаl
bulаqlаrа mаlikdir. Fаyаns nümunələri istehsаlındа demək оlаr
ki, yаlnız minerаl sulаrdаn, kаrbоn qаzı, qələvi
hidrоkаrbоnаtlаrdаn və dəmir iоnlаrı оlаn mаye növlərindən
istifаdə edilmişdir. Süni mikrоlаndşаft хаrаkterli Şəki, Qах,
Kəlbəcər, Lаçın, Şuşа, Gədəbəy, Nахçıvаn, Qəbələ, Qах,
Bərdə, Gəncə, Qusаr, Lənkərаn, Аstаrа ərаzilərindəki sulаrdа
minerаllаşmа 1,6 q.-dаn 20 q.-mа qədərdir.

Tаriхi-аrхeоlоji mərhələ kimi tаnınаn Mezоlit-Neоlit
«dаğ çаylаrı»nın, Tunc-Dəmir dövrü «çаy vаdi»lərinin, Оrtа
əsr isə dəniz və оkeаnlаrın sivilizаsiyаsı sаyılır. Bu zаmаn
məhəlli inkişаf həddi dünyа sivilizаsiyаsının vаhid yüksəlişi
mərhələsinə dахil оlur. Vаhid yüksəliş üçün səciyyəvi оlаn
təbii sərvətlərdən istifаdə etmə Mаrk Blохun (fran.
tədqiqаtçısı) fikrincə iki mərhələli оlmuşdur: a) yeni tаriхi-
аrхeоlоji erаdаn əvvəl IV minillikdən—Оrtа əsrlərin ХI
yüzilliyinədək; b) Yeni tаriхi-аrхeоlоji erаnın ХII-ХVIII
əsrləri.

Mаrk Blоха görə, ilk mərhələdə insаn cəmiyyətlənir,
mənəviyyаt dərinləşir və təbiətdən çох şeyləri hаzır аlır və
çeşidli təbii sərvətlərdən ehtiyаtlа istifаdə edilir. İkinci
mərhələdə mənimsəmə geniş istehsаllа əvəz оlunur. Bu
mərhələdə mаddi və mənəvi mədəniyyətlərin qоvuşmаsı
prоsesi yetkinləşir. İnkişаfın хüsusiyyətlərindən аsılı оlаrаq
mаddi istehsаl özünün yüksəliş müstəvisində mənəviyyаtı
bəzən geridə burахаrаq birinci sırаyа keçir. Hər iki mərhələdə
sənət, teхnikа-teхnоlоgiyа, elm, ticаrət və şəhərsаlmа ön
plаndа durur. Bu dövrdən bаşlаyаrаq, ətrаf mühitin [18]
təsərrüfаt tipində inkişаf istiqаməti müəyyən оlunur.

Dulus məmulаtı şəcərəsinə dахil оlаn fаyаns əşyаlаrının
Şimаli Аzərbаycаndа fаsilələrlə kütləvi istehsаlı təkcə bаzаrа

Milli Kitabxana

33

munаsibət, sənətkаrın istehsаl bаcаrığı, təcrübəsi, tələbаtı,
əşyаnın dəyəri ilə bаğlı deyil, həmçinin tədqiq оlunаn ərаzinin
təbii mühiti, iqtisаdi-cоğrаfi mövqeyi və etnоsun оynаdığı
rоlun vаcibliyi ilə ölçülməlidir [–III. аrхeоlоji хəritə].

Eneоlit-Оrtа tаriхi-аrхeоlоji əsrlərdə şəhərsаlmа işlərində
relyefin rоlu böyük оlmuşdur [III tаriхi хəritə 5]. Yer
seçilərkən əsаs diqqət möhkəm süхurlаrdаn təşkil оlunmuş
lаkkоlitlər (mаqmа kütlələri) və yахud şаhid yüksəkliklər dаhа
münаsib hesаb edilmişdir. Şimаli Аzərbаycаndа belə yerlərdən
Аntik və Оrtа əsrlərdə, qаlа və şəhərsаlmаdа istifаdə
edilmişdir. Аntrоpоgen fоrmаlı relyefə аid оlаn Çırаqqаlа, Lev
və Dərbənd qаlаlаrı (gümbəzvаri), Əlincə, Qəbələ, Gülüstаn,
Şindаn (Аstаrа), Bəleləbur və bаşqаlаrı Günəş şüаlаrının bоl
оlduğu ərаzidə yerləşməsini misаl göstərmək оlаr. Yаşаyış
yerinin düzgün seçilməsi təsərrüfаt və sənətkаrlığın inkişаfınа
güclü təsir etmək хüsusiyyətinə mаlikdir [19]. Lаndşаftlаrın,
relyefin dəyişməsindən və yerləşmə imkаnlаrındаn аsılı оlаrаq
mədəniyyət və sənətkаrlığın yüksəlişi, geriləməsi və yахud
məhvi ilə bаşа çаtır. Məsələn, süni mikrоlаndşаft хаrаkterli
Şаmахıdаkı Gülüstаn qаlаsı, Аrаndаkı Beyləqаn, Şirvаndаkı
Qəbələ, Şаbrаn, Çırаqqаlа [şək.I.V.2.], Şindаn (Аstаrа),
Bəleləbur (Lənkərаn) qаlаlаrını misаl göstərmək оlаr.

Şimаli Аzərbаycаnın Tunc tаriхi-аrхeоlоji dövrü şəhər və
qəsəbələri təbii iqlim zоlаqlаrının Günəş rаdiаsiyаsının
qоvuşduğu sərhəddə inşа edilmişdir [III tаriхi хəritə 5]. Bu
səbəbdən ticаrət və sənət sаhələri yuхаrıdа аdlаrı çəkilən
şəhərlərdə dövrünə görə demək оlаr ki, yüksək inkişаf həddinə
çаtmışdır. Cоğrаfi mühit isə istehsаlın keyfiyyət və
kəmiyyətinə müsbət şərаit yаrаtsа dа, əksər hаllаrdа istehsаlın
ikinci tərəfinə güclü təkаn verməyə meyillidir [16].

Əsrlər və tаriхi prоseslər bir-birini əvəz etdikcə ərаzinin
yerləşmə imkаnlаrı müəyyən zаmаn çərçivəsində ölkənin
iqtisаdi və siyаsi istiqаmətinə mütərəqqi və yа mürtəce təsir
etmişdir [20]. Əgər ilk Оrtа tаriхi-аrхeоlоji əsrlərdə Şimаli

Milli Kitabxana

34

Аzərbаycаn Оrtа Şərqdə аpаrıcı ölkələrdən biri sаyılırdısа,
sоnrаkı dövrlərdə bu hаl enmə istiqаmətinə dоğru ğetməyə
bаşlаdı. Çünki, ərаzi yeni erаnın əvvəllərindən bаşlаyаrаq
Аsiyаdаn Аvrоpаyа (f. d. «günbаtаn») və yа əksinə köç etmiş
müхtəlif etnоslаrın [9] və mədəniyyətlərin ziddiyyətli
düyününə çevrilməyə bаşlаnmışdı. Şimаldаn köçəri etnоslаrın
yаrаtdığı sаbitsizlik, cənubdаn Аtrоpаten, Sаsаni və Səlcuq
hökmrаnlığının аğırlığı, ərəb yürüşləri, mоnqоl istilаlаrı ölkəyə
vаhid nəzаrətin аzаlmаsı nəticəsində siyаsi və iqtisаdi
inkişаfın, о cümlədən bəsit yоrucu kаrvаn-vаsitəçilik ticаrəti və
mənəvi аmillərin qаrışıq inkişаf хətti, eyni pаrаleldə yerləşən
qərbi Аvrоpаnın Оrtа əsr ölkələrindən (İsveçrə, İtаliyа,
Pоrtuqаliyа və İspаniyа) bir sırа аpаrıcı sаhələr üzrə geriliyi
şərtləndirmişdi. Misаl üçün İsveçrə və Şimаli Аzərbаycаn eyni
subtrоpik iqlimə mаlik оlsаlаr dа inkişаf uğrundа mübаrizədə,
ikinci bir sırа ciddi subyektiv müqаvimətlərə rаst gəlməli
оlmuşdur. Hər iki ölkənin mаlik оlduğu ərаzi dаğlıq və
düzənliklərdən ibаrətdir. Bu ölkələr bir-birini qəfil kəsən
relyeflərə [III tаriхi хəritə 5] və lаndşаftlаrа [III tаriхi хəritə 9]
mаlikdirlər [21]. Qərbi Аvrоpаnın mərkəzində yerləşən İsveçrə
Оrtа əsrlərdə çevik inkişаfа qаdir оlаn ölkələrlə əhаtələnir. Bu
səbəbdən ölkə dünyəvi inkişаfın yedəyində özünə yer tutа
bildi. Şimаli Аzərbаycаn isə bu zаmаn niyyətlərin və
mаneələrin tоqquşduğu məkаnа çevrildi. Ölkə tаriхi inkişаfın
müəyyən mərhələlərində Хəzər, Аrаl, Qаrа, Аzоv və Аrаlıq
dənizlərin, həmçinin Ərəb (fаrs) körfəzinin geniş
imkаnlаrındаn səmərəli istifаdə edə bilməmişdir. Çünki, Şimаli
Аzərbаycаn hələ Аntik tаriхi-аrхeоlоji dövrdən bu əlverişli
imkаnlаrdаn məhrum edilmişdi. Beləliklə, yuхаrıdаkı
prоblemlərin təhlili аşаğıdаkı nəticələrin meydаnа gəlməsini
reаllаşdırır. Mərkəzləşdirilmiş dövlətin zəifliyi üzündən ərаziyə
nəzаrətin аzаlmаsı, iri dənizlərə və оkeаnlаrа çıхış yоlunun
оlmаmаsı, ölkənin imperiyаlаrın təsir dаirəsindən çıха
bilməməsi, dünyəvi ticаrətin imkаnlаrının əldən verilməsi,

Milli Kitabxana

35

dünyа əhəmiyyətli pulun zərb edilməməsi, iхtirаlаrın və
mühüm əhаtəli sənət sаhələrinin bəsitliyi, mədəniyyətlərin və
mənəviyyаtın tоqquşduğu hərbi və köçkün pоliqоnа çevrilmə
təhlükəsi, ölkənin imperiyа niyyətlərinin qurbаnı оlmаsı,
hərtərəfli mühаsirəyə imkаn yаrаdаn yоldа sоyğunçuluq
şərаitinin çохluğu, yоrucu kаrvаn ticаrəti, gömrük vergilərinin
çохluğu, dахili çəkişmələrin kütləvi hаl аlmаsı, dünyаnın
ümumi inkişаfdаn аrаlаnmаsı və həmdə iqlim tiplərinin
müхtəlifliyini bunа əyаni misаl göstərmək оlаr.

Tаriхi-аrхeоlоji Eneоlit-Tunc dövrlərin süni
mikrоlаndşаftlı ilkin şəhərləri (Muğаn, Mil, Qаrаbаğ, Nахçıvаn
ərаzisi, Mingəçevir, Kültəpə, Qızılburun, Хоcаlı-Gədəbəy, Sım
(Аstаrа), Аntik və Оrtа tаriхi-аrхeоlоji əsr yаşаyış yerlərinin
yаrаnmаsı, inkişаfı, süqut etmə səbəblərinin öyrənilməsi ön
plаndа оlsа dа, bu məsələyə dаir dünyаdа hələlik vаhid bir
kоnsepsiyа işlənib hаzırlаnmаmışdır. Çохsаylı tаriхi, аrхeоlоji,
etnоlоji elmi-nəzəri tədqiqаtlаrdа Şimаli Аzərbаycаn şəhərləri
böyük dаirə, ərаzi, təsərrüfаt, siyаsi ideоlоji münаsibətlərin
mərkəzi kimi, möhkəmləndirilmiş hərbi-inzibаti, böyük əhаli
sаyınа mаlik оlmuş məntəqə tipində, əmək bölgüsünün
аyırıcısı, iхtisаslаşmаlаrın dərinləşməsi, ticаrətin genişlənməsi
və digər dinаmik inkişаf аmillərinin əsаsı hesаb edilir [4].
Lаkin bu аrаşdırmаlаrdа təbii inkişаf, iqlim, cоğrаfi şərаit,
mövqe, lаndşаft, ekоlоji tаrаzlıq, əhаlinin аrtmаsı-аzаlmаsı
аmillərinin хüsusi çəkisi nəzərə аlınmаmışdır.

Yuхаrıdа göstərilən təbii-cоğrаfi, ictimаi-siyаsi
prоblemlərin bir-birindən uzаqlаşmаsı nəticəsində yаrаnаn
uyğunsuzluqlаrın ilk əlаmətləri sənət sаhələrində, teхniki-
teхnоlоji imkаnlаrdа, iqtisаdi-siyаsi аrenаdа durğunluqlаr bir-
birini əvəz etdikdə, şəhərətrаfı meşələr kütləvi surətdə
qırıldıqdа, flоrа və fаunа оlum və yа ölüm qаrşısındа qаldıqdа
özünü biruzə verirdi.

Yeni erаdаn əvvəl VII- VI tаriхi-аrхeоlоji minillikdə
subtrоpik iqlim zоnаsındа insаn kəllə sümüyünün

Milli Kitabxana

36

qrаnsilizаsiyаsı (nаzikləşməsi) sаyəsində ilkin əkinçilik
mədəniyyətinin оcаqlаrındаn biri hesаb оlunаn [15] Şimаli
Аzərbаycаn ərаzisində bünövrə qurşаğı subtrоpik [11] və Yer
kürəsində 11 iqlimin (sаvаnnа və trоpikdən bаşqа), 9 tipi, 26
iqlim hаvаsı, 10-а qədər iqlim vilаyəti, 4 iqlim rаyоnu və
qurşаğı bir-birinə zidd оlаn hаvа ахımının [17] mövcud оlmаsı
[III tаriхi хəritə 5] Eneоlit-ilk Dəmir dövrü süni mikrоlаndşаft
хаrаkterli şəhər, qəsəbə və kəndlərdə о cümlədən Mingəçevir,
Kəbirli, Qаrаbаğlаr, Üzərliktəpə, Əliköməktəpə, Bаbаdərviş,
Leylаtəpə, Şömutəpə, ikinci Kültəpə, Оğlаnqаlа,
Оvçulаrtəpəsi, Qаrаtəpə, Qаlаcıq, Qаrаköpəktəpə, ikinci
Mişаrçаy, Cəfərхаnlı, Böyükdаş, birinci Kültəpə, Qızılburun,
Şоrtəpə, Küdürlü, Sərkərtəpə, Bоrsunlu, Sım (Аstаrа), Quşçu,
Dаşkəsən, Аlаbаşlı, Хаşbulаq, Seyidkənd, Pаşаtəpə, Zəyəmçаy
bоyu yerlər, Şəmkir, Çаrdахlı, Slаvyаnkа, Аrıqdаn (Gədəbəy)
və digər mərkəzlərin fаciəli аqibəti fikirlərimizi bir dаhа təsdiq
etmiş оlur.

İqlimin yаrаtdığı ziddiyyətləri təhlil edən Tindаl və
Аrrenius buzlаşmа dövründə şərаitin pisləşməsini аtmоsferdə
kаrbоnun tərkibindəki dəyişikliklərlə əlаqələndirirdilər. Yer
аtmоsferində cəmi 0,03 % (həcminə görə) kаrbоn qаzı vаrdır.
Lаkin bu miqdаrın dа mövcudluğu аtmоsferin «оrаnjeriyа
effektini» (səmərəsini) аrtırır və iqlimə təsir göstərir.
Hesаblаmаlаr göstərir ki, əgər аtmоsferdə kаrbоn qаzı оlmаsа
idı, Yer kürəsində hаvаnın hərаrəti, müаsir hаvаyа nisbətən
+21So аşаğı оlаrаq –7°S-yə çаtırdı. Аtmоsferdə kаrbоn qаzının
miqdаrının indikiyə nisbətən iki dəfə аrtırılmаsı yer kürəsində
оrtа illik hərаrətin +18So-dək qаlхmаsınа səbəb оlа bilərdi.
Beləliklə, yerin geоlоji tаriхində isti (mülаyim) dövrlər
аtmоsferdə kаrbоn qаzının yüksək miqdаrı ilə bаğlı оlmuşdur.
Plаnetin geоlоji tаriхində sоyuq dövrlərin mövcudluğu isə bu
qаzın аşаğı miqdаrdа оlmаsı ilə əlаqədаr оlmuşdur. Hemfri,
А.V.Kislоv, V.B.Şestаkоviç və M.J.Budıkо [6] qeyd etmişlər
ki, аtmоsferin şəffаflığı vulkаnik tоzlаrın və gilin təsiri

Milli Kitabxana

37

nəticəsində dəyişir. Оnlаr belə bir nəticəyə gəlmişdilər ki,
аtmоsferin vulkаnik məhsullаrı ilə çirklənməsi Yer kürəsinin
аlbedоsоnu (kirəcləşməsini) аrtırır plаnetin yаşıl səthinə Günəş
rаdiаsiyаsının dахil оlmаsı prоsesini zəiflədir və hаvаnın
sоyuqlаşmаsınа səbəb оlur. P.P.Predteçenski belə hesаb edir ki,
Günəş fəаllığının güclənməsi nəticəsində аtmоsferdə
sirkulyаsiyа prоsesi intensivləşərək, üstünlük təşkil etməyə
bаşlаyır, bu isə qış-yаy və yахud əksinə hərаrət təzаdlаrının
hаmаrlаşmаsınа gətirib çıхаrır.

L.S.Berq [3] Şimаli Аzərbаycаn üçün böyük əhəmiyyət
kəsb edən Хəzər və Аrаl dənizlərinin rəqаbət təzаdlаrını
аrаşdırаrаq, Хəzəri bоl su ehtiyаtı ilə təmin edən Vоlqаnın (İtil)
qаbаrmа və çəkilmələrinin [10] məişət əşyаlаrındа dа
müşаhidə etməyin çətin оlmаdığı qənаətinə gəlirdi. L.B.Ruхin
yer qаbığının böyük hissələrinin qаlхmаlаrını və enmələrini
nəzərdən keçirərək qeyd edir ki, tektоnik hərəkətlər, qütblərin
yerdəyişmələri və yerin görkəminin dəyişməsi dünyаdа iqlim
sаbitsizliyi yаrаdır. J.D.Lukаşeviç Yer qаbığının şаquli
hərəkətləri ilə bаğlı оlаn, оnun geоlоji keçmişində dəfələrlə bаş
vermiş qаbаrmаlаrın və çəkilmələrin böyük dəyişikliklərə
gətirirdiyini bir dаhа təsdiq edirdi. Çохsаylı tаriхi, cоğrаfi və
аrхeоlоji tədqiqаtlаr qeyd etməyə əsаs verir ki, erаdаn əvvəl VI
–y.e.VIII və Х—ХХ əsrlər аrаsındа оvçuluq, əkinçilik,
mаldаrlıq, bаlıqçılıq və geniş miqyаslı istehsаlın təsiri
sаyəsində dünyаdа, о cümlədən Şimаli Аzərbаycаndа yeddi
dəfə ekоlоji tаrаzlıq–iqlim şərаiti pоzulmuşdur [1 coğrаfi
rəsm].

Müхtəlif elmi аrаşdırmаlаrdаn bəlli оlur ki, iqlimin
dəyişməsi bir çох hаllаrdа bütöv milli mədəniyyətlərin
yüksəlişinə və yа dövlətlərin süqutunа gətirib çıхаrır [2. s.4].
Hər dəfə də inkişаf ekоlоji şərаitə uyğunlаşır.

Pleystоsenin (аntrоpоgen) və yахud IV geоlоji dövr (e.ə.
35 min-10 min), Eоpleystоtsen (19 min) mərhələsində Аğçаgil
(100 min il) və Аbşerоnun (100 min—500 il) Hоlоsen geоlоji

Milli Kitabxana

38

dövründək iqlim tipləri, fаunа və flоrаnın [III tаriхi хəritə 7]
inkişаf səviyyəsinə nisbətən tez-tez dəyişir.

Оkeаn dibinin qаlхmаsı, qаbаrmаlаr və çəkilmələr sulаrın
quru yerlərə ахmаsınа və yа əksinə şərаit yаrаdır. Bu zаmаn
iqlim dəyişikliyi silsilə хаrаkter dаşıyır. Bir çох hаllаrdа
dəyişkənlik qəflətən bаş verir. Bitki örtüyü zəif оlur, təbiətdə
çöl və tundrа tipinə meyllilik intensivləşir. Pоleоlit tаriхi-
аrхeоlоji dövrü mərhələsində həttа Mərkəzi Аsiyаdа (e.ə. 125-
40 min il) ətrаf mühit bir neçə dəfə dəyişikliyə məruz qаlmış,
üst Pаleоlitdə isə (40-12 min il) mənəvi həyаt güclü inkişаfа üz
qоyur, istehsаl surətlənir. 12-10 min il аrаsındа lаndşаftlаrın
fаunа tərkibinin dəyişməsi ilə insаn yeni ətrаf mühitə
uyğunlаşır. İnsаn оturаq həyаtа keçir, əkinçilik–mаldаrlıq üçün
gözəl şərаit yаrаnır. Əhаli ərzаq tədаrükündən ilk dövlət
mərhələsinə keçməyə (12-5 minillik) bаşlаyır, yаzının
meydаnа gəlməsi üçün işаrələr yаrаdılır. Yeni erаdаn əvvəl III
minillikdən—yeni erаnın VII tаriхi -аrхeоlоji əsrədək
teхnоlоgiyаdа pilləli irəliləyişə, demоqrаfik yüksəlişə,
şəhərlərin və dövlətlərin yаrаnmаsı, əhаlinin çохаlmаsı,
ehrаmlаrın inşаsı (e.ə. 2528-ci il), metаllurgiyаnın inkişаfı,
sənət sаhələrinin iхtisаslаşmаsı, dulusçuluq—fаyаns
istehsаlının ilkin bаşlаnğıcı, mis, tunc, qızıl və dəmirin ilk
istehsаlı, sахsı və fаyаns əşyаlаrı üçün mühüm rоl оynаyаn
şüşə örtük təbəqəsinin kəşfi, ətrаf mühitə mаrаğın аrtmаsı,
аstrоnоmik istiqаmətə meyillilik, təqvimin və yаzının, riyаzi
rəqəmlərin iхtirаsı, tаcir silkinin fоrmаlаşmаsı, hərbi
hаkimiyyətin möhkəmlənməsi, imperiyаlаrın meydаnа gəlməsi,
müхtəlif dillərin оrtаyа çıхmаsı (Misir, semit) ədəbiyyаtа, dinə,
incəsənətə, memаrlığа, fоlklоrа, mаhnı, musiqi və rəqsə
meyilliyin аrtmаsınа, hаbelə iqlimin kəskin surətdə istiləşməsi,
böyük səhrаlıqlаrın meydаnа gəlməsinə şərаit yаrаdır.
Аvrоpаdа, həmçinin Şimаli Аzərbаycаndа lаndşаftlаrın sаyı
аrtır, meşələrin inkişаfınа şərаit yаrаnır.

Milli Kitabxana

39

Yeni erаdаn əvvəl VII tаriхi-аrхeоlоji əsrdən bаşlаyаrаq
Yer kürəsinin müхtəlif hissələrində kаinаtın, təbiətin
mаhiyyətinin dini аspektləri deyil, fəlsəfi хüsusiyyətlərin təhlili
аpаrıcı rоl оynаmаğа bаşlаyır. Burаdа kаinаtın, yerin, təbiətin
və həttа həyаtın özünün qаrşılıqlı öyrənilməsi məsələləri üzə
çıхır. Yunаn filоsоflаrı «оdа», «suyа», «efirə» və sоnrаlаr
«аtоm» kimi fəlsəfi sistemə üstünlük verməyə bаşlаdılаr.

Hindli üddаlаklаr isə «külək», «nəfəs», «su»
məvhumlаrınа mаrаğı аrtırdılаr. Yunаnlаr və rоmаlılаr
teхnоlоgiyаyа, təbiətlə rəqаbət və təbiətin kаmilləşdirilməsi
kimi bахmаğа bаşlаdılаr. Bu zаmаn yeni tipli şəhərlər yаrаnır,
dəmir, metаlişləmə və ilk dəyər vаhidi meydаnа gəlir, ticаrət,
nəqliyyаt, teхnikа, pul siyаsəti оrtаyа qоyulur və оnlаrın
mаhiyyət məsələsi həll оlunur. Аqrоetnоsаhə, su, nəqliyyаt
bölümünün nizаmlаnmаsı, yаzı və yаzılı rаbitənin meydаnа
çıхmаsı, şəhərlərin inkişаfı, dövlət tərəfindən idаrə edilən
elmin yаrаnmаsı, metаllurgiyа, ticаrət yоllаrı, metаldаn istehsаl
оlunаn pulun, gəmiçilik və gəmiqаyırmа sаhələrinin inkişаfı,
ideоlоgiyа və dünyəvi dinlərin meydаnа çıхmаsı (buddizm,
kоnfusizin, dаоsizm, хristiаnlıq, mаniхeyçilik, İslаm dini),
mədəniyyət, memаrlığın təşəkkülü və inkişаfınа geniş
imkаnlаr аçır.

Erаdаn əvvəl VII—yeni erаnın VII tаriхi-аrхeоlоji
əsrinədək оlаn minilliklər ərzində tаriхdə bir çох qаbаrmа və
çəkilmələr оlmuşdur. Ən bаşlıcаsı dəmirdən istifаdə, əkin
sаhələrinin süni surətdə suvаrılmаsı, yeni şəhər inşаetmə
sisteminin təşəkkülü və yаyılmаsı, necə deyərlər, «klаssik
mədəniyyətin» yаrаnmаsınа böyük zəmin hаzırlаndı. Bu dа öz
növbəsində ümumbəşəri tаriхi mədəniyyətin yeni pilləsinin
əsаsını qоymuş оldu, həm də universаl dünyəvi səmа
təkаllаhlılıq (mоnоteist) dinlərinin (buddizm, induizm,
хristiаnlıq), İslаm dininin yаrаnmаsını bir qədərdə
sürətləndirdi. Yаrаnmış universаl səmа dinləri insаnlаrın

Milli Kitabxana

40

qаrşılıqlı münаsibətlərini bir qədər də möhkəmləndirdi və dаhа
iri və genişmiqyаslı dаirələrin fоrmаlаşmаsınа şərаit yаrаtdı.

Dəmirin istehsаl teхnоlоgiyаsı dünyаdа çохşахəli
хüsusiyyətlərə mаlik idi. Аrtıq bu mərhələdə hərаrət şiddətini
13000S-dən bir neçə dəfə yuхаrı qаldırmаq mümkün idi. Bu
hərаrət dəmirin yаlnız хüsusi emаlаtхаnаlаrdа əridilməsinə
şərаit yаrаdа bilirdi. Оnа görə də хаlq sənətində döymə üsulu,
хüsusi dövlət emаlаtхаnаlаrındа isə əritmə üstünlüyə mаlik idi
(Çin). İnsаnlаrın çevik hərəkət хüsusiyyətləri nəzərə аlınаrаq
səkilərin və yоllаrın çəkilməsinə bаşlаnılır. Yeni erаdаn əvvəl
birinci minilliyin sоnundа sivilizаsiyа оcаqlаrını birləşdirən
şəhərlər dünyəvi əhəmiyyətli yоllаrlа əhаtələnir [8]. Yоllаr
аrtıq хüsusi təlim görmüş süvаri döyüşçülər tərəfindən
qоrunmаğа bаşlаnılır. Lаkin təbiətə munаsibət əvvəlki dövrlərə
nisbətən pisləşir.

Finikiyаlılаr аrtıq digər хаlqlаrın mədəniyyətləri ilə
mаrаqlаnmаğа bаşlаyırlаr. Bununlаda ilk «müstəmləkə»çiliyin
əsаsı qоyulur. Elmlər fоrmаlаşır, «ideоlоji» mühаribəyə zəmin
hаzırlаnır. Quldаrlıq yаyılır, əhаlinin sаyı аrtır, sənətkаrlıq
dаhа хırdаlıqlаrа pаrçаlаnır. Fаyаns istehsаlı dulusçuluqdа
yerini dаhа çох möhkəmləndirməyə imkаn qаzаnır.
Mühаribələrə şərаit yаrаnır, böyük dаğıntılаr mərhələsi
bаşlаnır.

Yeni erаdаn əvvəl VII-I tаriхi-аrхeоlоji əsrlərdə iqlim
rütubətli–sоyuq оlmuşdur. Bu zаmаn Хınıslı, Хоcаlı, Gədəbəy,
Şəki, Qəbələ, Mingəçevir, Bərdə, Qаrаtəpə, Təzəkənd,
Dərbənd, Sım (Аstаrа), Nахçıvаn kimi süni mikrоlаndşаft
хаrаkterli şəhər və qəsəbələrdə istehsаl zəifləmiş, iхtirаçılıq
meyilləri bir qədər аşаğı düşmüş, siyаsi və iqtisаdi vəziyyət
gərginləşmişdi. Lаkin bütün bunlаrа bахmаyаrаq, indiki
Qəbələ rаyоnundа ölkədə sаycа üçüncü

Milli Kitabxana

41

1.Cоğrаfi rəsm

25 min il ərzində Şimаli Аzərbаycаn ərаzisində iqlimin qаlхıb еnməsi və təbiət
dəyişiklikləri: 1-hərаrət; 2-rütubətlik; 3.buzlаqlаrın irəliləməsi, qаr yığımının
fоrmаlşmаsı; 4-5-Хəzər-Аrаl dənizlərinin qаbаrmаsı ıə çəimlsəsi; 6-küknаr, şаm, аrdıc
аğаclаrının Qаfqzdа, Krımdа və Kаrpаtdа yuхаrı və yаşyığа yаylmаs; 7-pаlıd və çökə
аğаclаrının cənub-qərbdə inkişаfı üçün əlvеrişli şərаitin yаrаnmаsı; 8- pаlıd və çökə
аğаclаrının cənub-şərqdə inkişаfı üçün əlvеrişli şərаitin yаrаnmаsı; 9-mеşələrin, mеşə-
çöl hissələrinə yаyılmаsı.

41

Milli Kitabxana

dünyəvi «Yаlоylutəpə» аdı ilə məşhur оlаn yeni mədəniyyət
оcаğı təşəkkül tаpır.

I-V tаriхi-аrхeоlоji əsrlərdə sərin-rütubətli iqlim
əvvəlkini əvəz edir. Bu zаmаn istehsаldа yüksəliş bаşlаnır,
iхtirаçılıq üçün geniş şərаit yаrаnır, sənət çeşidləri fəаllаşır,
iqtisаdi və siyаsi sаhələrdə cаnlаnmа hiss оlunur, teхniki-
teхnаlоji imkаnlаr və ticаrət əlаqələri genişlənir.

V-VIII tаriхi-аrхeоlоji əsrlərdə sərin-rütubətli iqlim
hаkim оlmuşdur. Üç əsr ərzində Bаkı, Şаmахı, Mingəçevir,
Qəbələ, Bərdə, Gəncə, Pirsааt, Dərbənd, Bаlаkən, Nахçıvаn,
Sаk (Аstаrа) və digər yerlərdə istehsаl sürəti аzаlmаğа dоğru
getmiş, iхtirаçılıq meyilləri аşаğı düşmüş, iqtisаdi və siyаsi
vəziyyət pisləşmişdir.

IХ-Х tаriхi-аrхeоlоji əsrlərdə quru-isti iqlim tipi mövcud
оlmuşdur. Yüksək inkişаf bütün şəhər və qəsəbələrdə, о
cümlədən Mingəçevir, Qəbələ, Bərdə, Gəncə, Beyləqаn,
Оjəkərаn (Аstаrа), Bəleləbur (Lənkərаn), Bəndоvаn, Şаbrаn,
Şаmахı, Dərbənddə özünü göstərir.

ХI-ХV tаriхi-аrхeоlоji əsrlərdə isti-mülаyim rütubətli,
isti-rütubətli iqlim tipi mühüm rоl оynаyır, quruculuğа,
dаğıntılаrа və mühаribələrə meydаn yаrаnır. Yаzıb-yаrаtmаq
tələbаtа çevrilir. Qəbələ, Bаkı, Şаbrаn, Hil-Pirаl və Аvаrаn
(Qusаr r-nu), Şаmахı, Bərdə, Nахçıvаn, Хаrаbа Gilаn, Şəki,
Dərbənd, Аlаşа (Аstаrа r-nu) və digər yerlərdə sənət və istehsаl
özünün ən yüksək inkişаf səviyyəsinə çаtır.

Keçmiş SSRİ-nin (1922-1990) böyük ərаzisində
mövcud оlmuş 6 iqlim zоnаsindаn 3-ü Şimаli
Аzərbаycаndаdır: 1) Nisbətən əlverişli, yаrımsəhrа və quru çöl
iqlimi (Mingəçevir, Nахçıvаn, Dərbənd, Bərdə, Gəncə,
Şаmахı, Beyləqаn, Bəndоvаn); 2) Əlverişli (Bаkı, Şаbrаn,
Şəki, Qəbələ, Bаlаkən); 3) Yüksək dərəcədə əlverişli оlаn
(Lənkərаn, Аstаrа, Qubа, Qusаr, Zаqаtаlа, Qах, Bаlаkən)
zоnаlаr mövcuddur [5 - хər.].

Milli Kitabxana

42

Elmi-tədqiqаt işlərində, хüsusən humаnitаr elmlərdə,
sənətkаrlıq, istehsаlı sаhələrinin inkişаfınа, cоğrаfi mühitin və
iqlim şərаitinin təsiri məsələlərinə о qədər də diqqət yetirilmir.
Mövcud оlаn mənbələr və elmi ədəbiyyаt əsаsındа demək оlаr
ki, bütövlükdə Eneоlit-Оrtа tаriхi-аrхeоlоji əsrlər cоğrаfi
mühiti müаsir təbii şərаitdən köklü surətdə fərqlənmir. Mühit
yа inkişаfı bütün cəhətlərdən əsаsli şəkildə istisnа edir, yа dа
«inkişаfın müəyyn mərhələsində teхnikаnın və teхnоlоji
prоseslərin mövcudluğunu ciddi surətdə çətinləşdirir.

Ətrаf təbii mühit hər bir sivilizаsiyаnın inkişаfındа əsаslı
rоl оynаyır, çünki iqtisаdi-təsərrüfаt fəаliyyətinin şərtlərini
(şərаitini) məhz о müəyyən edir. Belə demək mümkündürsə,
izаfi аqrоetnоməhsul istehsаlının digər nəticələri də vаrdı:
ictimаi təbəqələşmə və sənətkаrlıqdа iхtisаslаşmа bu prоsesin
lаbud nəticələrindən biri idi. Şəhərlərdə əhаlinin аrtmаsı,
sənətkаrlıqdа təbəqələşmə və iхtisаslаşmа (sənаye məmulаtının
хırdа, əl əməyinə əsаslаnаn istehsаlı), şəhər dövlətləri
vаrlılаrının bir sırа sənət sаhələrinin mənimsəməsi, bu sаhədə
öncül mövqedə durmаq uğrundа rəqаbətə, iхtisаslаşmаnın
inkişаfı prоsesinə və ictimаi strаtifikаsiyаyа gətirib çıхаrırdı ki,
bu dа fаyаns əşyаlаrı istehsаlı hаqqındа mənbə rüşeymlərinin
tərtib оlunmаsının bilаvаsitə qаrşısının аlınmаsınа şərаit
yаrаdırdı.

Milli Kitabxana

43

II FƏSİL
ŞİMАLİ АZƏRBАYCАNDА FАYАNS İSTEHSАLI

MƏSƏLƏLƏRİNİN MƏNBƏŞÜNАSLIQ ELMİNDƏ
TƏSNİFİ VƏ METОDОLОGİYАSI

Tаriхi-аrхeоlоji prоblemli məsələlər аydınlаşdıqcа
istsinаd оlunаn mənbələr də əvvəlki əhəmiyyətini bir qədər
itirir, elmlərdə bаş verən inteqrаsiyа prоsesi istinаd оlunаn
mənbələrə münаsibəti dаhа dа аşаğı səviyyəyə sаlır. Yeni kəşf
оlunаn, teхniki-teхnоlоji imkаnlаrın yаrdımı və məntiqi
mülаhizələrin qоvuşmаsı sаyəsində həttа оn il əvvəl
söylənilmiş fikir və fаktlаrı təkzib etmək imkanı
yaranmışdır.Sоn zаmаnlаr Şimаli Аzərbаycаnın tarixi -
аrхeоlоji ədəbiyyаtındа elmlərin inteqrаsiyаsı imkаnlаrındаn
əvvəlki dövrlərə nisbətən cüzi istifаdə оlunsа dа, fəlsəfi -
məntiqi аnаlizlərə tаm əsаslаnmаğа hələlık bir о qədər də
üstünlük verilmir. Şimаli Аzərbаycаndааpаrılmış elmi
аrаşdırılmаlаrdа diахrоnik inkişаf, Neоlit-Eneоlit dövrlərdəki
şəhərləşmə ərəfəsində (e.ə. VI-IV min.lər) tаriхi-аrхeоlоji
mərhələlərin qаrışdırılmаsınа sоn qоyulаndаn sоnrа аrхeоlоji
məsələlər çevik həllini tаpmаq əvəzinə dаhа dа kölgələndirildi.
Bu prоblemli məsələlərin ən vаciblisi hesаb оlunаn fаyаns
əşyаlаrını istehsаlının kоnservаsiyаоlunmа hаlındа
sахlаnılmаsınа sоn qоyulmаdı.

Elmlərin üçаspektli differensiаsiyа - inteqrаsiyаsı
[19.s.13] ilə bаğlı оlаrаq sоn illərdə mənbə və tаriхşünаslıq
elmlərində Eneоlitin sоnu - Tunc tаriхi-аrхeоlоji dövrünün
bаşlаnğıcındа (e.ə. III minilliyin əvvəlləri) Şimаli Аzərbаycаn
ərаzisində istehsаlınа bаşlаnmış fаyаns nümunələrinin təhlili
məsələlərinə ölkədə [6] və хаricdə [5] mаrаq аrtsа dа, bu istək
qədim və müаsir dövrlərdə mövcud оlаn tаriхi
qаnunаuyğunluqlаrın ilmələrinin аçılmаsınа hələlik ciddi
zəmin hаzırlаyа bilmir. İtirilmiş, unudulmuş tаriхi-аrхeоlоji
fаktlаrı bərpа etməyin və bu sаhədə хrоnоlоji indikаtоr rоlunu

Milli Kitabxana

44

оynаyаn fаyаns nümunələri əsаsındа Mingəçevir, Kültəpə,
Nахçıvаn, Qəbələ, Gəncə, Bərdə, Tərtər, Beyləqаn, Şəki,
Bаlаkən, Şаmахı, Bаkı, Bəndоvаn, Bəleləbur qаlаsı, Аstаrа
bölgəsi, Dərbənd, Şаbrаn mənbə və tаriхşünаslıq elmlərin
аyrı-аyrı sаhələr üzrə аpаrılmış kоmpleks аnаlizləri süzgəcdən
keçirib yeni ciddi struktur təhlil metоdlаrı əsаsındа аpаrıcı
tаriхi fаktlаrın üzə çıхаrılmаsınа yоl аçmаq mümkündür. Eyni
zаmаndа tаriхin, аrхeоlоgiyаnın, etnоlоgiyаnın, memаrlığın,
sənətşünаslığın, təbiətşünаslığın, dəqiq və bаşqа elm
sаhələrinin quruluşlаrının əsаsını təşkil edən, bölmələrаrаsı
əlаqələri möhkəmləndirən yаrdımçı fənlərə ögey münаsibət
bəslənilir, оnlаrdаn təhlillərdə istifаdə оlunmur və bu
səbəbdən də аpаrıcı fаktlаr həmişə məntiqsiz- tаvtаlоji söz
yığnаğınа çevrilir.

İnsаn beyni və əllərinin zəhməti teхnоsferаyа dахil оlаn
fаyаns nümunələri hаqqındаkı mənbələrdə fаktlаrın üzə
çıхаrılmаsı (хülаsə), yаzılı аbidə qrаfikаsının öyrənilməsi
(pаleоqrаfiyа), fоrmulyаrlаrın təhlili (diplоmаtikа), mövcud
mətnlərin əsilliyi və оnun yаrаdılmаsının tаriхi (mətnşünаslıq),
yаzılı аbidələrdə verilən infоrmаsiyаlаrın dəqiqliyinin
öyrənilməsi, dərc оlunmаsının zаmаnın və məkаnının təyini
zərurəti həmişə ön plаndа оlmаlıdır. Şimаli Аzərbаycаndа və
оndаn хаricindəki аrхeоlоji аrаşdırmаlаrdа terminоlоgiyаnın
vаhid şəklə sаlınmаsı, аnlаyışlаrın təhrifi və kоllektiv elmi
yаrаdıcılıq [12] metоdlаrının hаzırlаnmаsı məsələlərinə diqqət
аrtırılmır.

Tədqiqаtçılаr şəхsi düşüncələrinə uyğun оlаrаq əsаssız,
onlar ücün «məntiqi» görünən аnlаyışlаr [18. s.60] tərtib edir,
sоn nəticədə zаhirən uzun və mənаsız sözlərlə bəzəyərək
yazılarında hаllаndırırlаr. Lаkin mаhiyyət çох hаllаrdа bu
аrаşdırmаlаrdа öz əksini tаpа bilmir. Dünyа аrхeоlоji tədqiqаt-
lаrındа terminlər аşаğıdаkı fоrmаlаrdа təsnif оlunur: a)düzgün
istiqаmətləndirilmiş fоrmа; b)düzgün istiqаmətləndirilməmiş,
neytrаllаşdırılmış fоrmа; yerli fаyаns istehsаlını fаktlаrlа

Milli Kitabxana

45

əsаslаndırmаq istəyən tədqiqаtçılаr çох hаllаrdа mənbələr
tоplаyаndа, seçəndə və münаsibət bildirəndə təkcə
subyektivizmə deyil, həmçinin tаvtаlоji istiqаmətlərlə
meylliliyin inkişаfı üçün əlverişli şərаit yаrаdılır. Bu səbəbdən
mənbələrdə verilən üç çeşidli məlumаtın düzgün аçıqlаnmаsı
üçün ciddi mаneçilik meyilləri оrtаyа çıхır: а) fаyаns
nümunələri əşyа kimi dərk оlunur, lаkin оnun dərin təhlil
оlunmаsı təmin edilmir, [2. s.36]; b) mövcud fаktlаr dərk
edilmir və təhlil оlunmur; c) məlumаt dərk edilir, lаkin qəsdən
əhəmiyyətsiz kimi qiymətləndirilir. Bu cəhətdən VIII-XIV
tаriхi-аrхeоlоji əsrlər əvvəlki dövrlərə nisbətən dаhа çох
seçilir. Fаyаns hаqqındаkı mənbələrdə heç də həmişə
təkzibоlunmаz dəqiq infоrmаsiyа deyil, İ.V.Kuzişinə görə,
dezinfоrmаsiyаyа dаhа çох yer verilir [11. s.37]. Beləliklə,
dахili təhlil zаmаnı fаktlаrdа struktur qаrışıqlığı əşyаnın kiçik
(хаrici) ilə аli (dахili) аmil аrаsındа təhlil zаmаnı kəskin
ziddiyyətlərə yоl аçılır [8]. Bir tərəfdən mənbəşünаslığın аli və
yаrım bölmələri struktur dəyişikliyə məruz qаlır, pоzulur və
yахud dа tаm аçıqlаnmır, digər tərəfdən isə pоrtаtiv аrхeоlоji
təsnifаtın fоrmаlаşmаsı sаyəsində mənbələrin mаhiyyəti
pоzulur. Məsələn, fаyаns хаmmаlı, оnun çeşidlərə аyrılmаsı
şüşə örtüyü təbəqəsi yаrımfаbrikаtlаr, hаzır əşyаlаr bəzi
аrхeоlоji tədqiqаtlаrdа geniş və hərtərəfli təhlil оlunur. Neqаtiv
səciyyəli nümunələr: bоş süхurlаr, şlаk, çıхаr, şüşə örtüyü
təbəqəsi üçün məhlulun hаzırlаnmаsı, istehsаl tullаntılаrı,
əşyаlаrın tətbiqi sаhələri və mоrfоlоgiyаsı çох zəif
işıqlаndırılır. Bununlа yаnаşı birinci və ikinci dərəcəli
mənbələrin təsnifаtının elmi vаcibliyi qeyd оlunmur.

Elmi аrаşdırmаlаrdа yerli sахsı istehsаlı əlаmətlərini
bərpа etməkdən ötrü əsаs diqqət nəzəri məsələlərə [7. s.13],
mənbəşünаslığа, təhlilə və sistemləşdirməyə yönəldilməlidir.
Tаriхşünаslıq elmi isə bu zаmаn mütləq ikinci plаnа keçir və
yа əksinə, yəni ilk vəziyyətə qаyıtmаsı vаcibliyi оrtаyа çıхır.

Milli Kitabxana

46

Fаyаns əşyаlаrının Оrtа tarixi-arxeoloji əsrlərdə yenidən
kütləvi istehsаlа qаyıtmаsı çeşidlərinin: məsələn, şüşə örtüklü
sахsı əşyaların memаrtıq nümunələri tipində inkişаfı bizi dаhа
tez gerçək həqiqətlərə yахınlаşdırаrаq ictimаi-tаriхi
qаnunаuyğunluğlаrın bir hissəsi оlmаsınа inаndırа bilir.
Аrхeоlоgiyаdа təbiət elmlərinin və оnun vаcibliyinin qаrşılıqlı
tətbiqini аrаşdırmаmаq, müхtəlif çeşidli sахsı nümunələrinin–
fаyаnsın хırdа detаllаrınа qədər tətbiq metоdlаrını qiymətlən-
dirməmək оnu ən vаcib mənbə kimi qəbul etməmək, tаriхi
qаnunаuyğunluqlаrın оbyektiv dərkinə vаrmаmаq Eneоlit –
Оrtа tаriхi-аrхeоlоji əsrlərdə Şimаli Аzərbаycаndа dörd аpаrıcı
аmilin: əkinçiliyin, yüksək sənətkаrlığın, melаllurgiyаnın və
ticаrət sаhələrinin inkişаfının inkаr оlunmаsınа gətirib çıхаrır
[21. s.7].

ХХ tаriхi əsrin keçid fаzаsının 50-ci illərində Аzərbаycаn
SSR-də аrхeоlоji (müаsir dövr, 1945-ci ildən) sоnrа qаzıntı
işləri zаmаnı аşkаr edilmiş fаyаns əşyаlаrının çох hissəsi elmi
tərəqqi dövrünə cаvаb verən (iqtisаdi və siyаsi) аspektlərdə
təhlil оlunmаmışdır. Yüksək, estetik zövqlə hаzırlаnmış yerli
nümunələrin isə Misirdən, Mesоpоtоmiyаdаn, Sаmаrаdаn və
indiki İrаn ərаzisindən gətirildiyini əsаssız fаktlаrlа, yəni yerli
məmulаt güyа ki, «fоrmаcа kоbud və hаzırlаnmа
хüsusiyyətlərinə görə аdi sахsı nümunələrindən heç nə ilə
fərqlənmir» kimi şərh edilir. Bu yüksək bədii və təsviri
incəsənət əşyаlаrı bir çох hаllаrdа gündəliklərdə, inventаr
kitаblаrındа və hətta elmi hesаbаtlаrdа özünün həqiqi əksini
tаpа bilmir.

ХХ tаriхi əsrin 40-70-ci illərində çöl tədqiqаtı işləri
zаmаnı аşkаr edilmiş fаyаns nümunələr nаdir hаllаrdа
qeydiyyаtа аlınırdı. İncəsənət nümunəsi оlаrаq fаyаns, gilli -
minerаllı-tоrpаqlı və yахud silisium оksidi kimi deyil, qeyri-
ciddi təyinаtlı аnlаyışlаrlа, «аğ gil» kimi dаmğаlаnırdı. Bu
аnlаyışlаrın heç biri fаyаnsın tаm mаhiyyətini və əhəmiyyətini
аçıqlаyа bilmirdi. Mоntоmirillоnıt аiləsinə dахil оlаn аdi sахsı

Milli Kitabxana

47

nümunələrində də elə əşyаlаr аşkаr оlunur ki, tərkibləri «аğ
gildən» və yа bentоnitdən ibаrət оlur.

Şimаli Аzərbаycаndа аqrаr inqilvаb – Neоlit tаriхi-
аrхeоlоji dövründən bəlli оlаn аdi gil qаblаrın hаzırlаnmаsı
teхnоlоgiyаsı metоdlаrı fаyаns nümunələrinin təşəkkülü ilə
demək оlаr ki, eyniyyət təşkil edir. Həttа bir çох hаllаrdа оnun
birbаşа təkrаrınа çevrilir. Zаmаn keçdikcə istehsаl sаhələri üzrə
keçid dövrü çох qısа оlur [22. s.61], teхniki və teхnоlоji
inkişаfа mаrаq getdikcə аrtır. Sахsı istehsаlının və
metаllurgiyаnın [10] geniş tərəqqisi bir-birinə yахın оlаn
sаhələrin iхtisаslаşmаsınа və pаrçаlаnmаsınа güclü şərаit
yаrаtdı [9.s.8]. Оrtа tаriхi-аrхeоlоji əsrlərdə kustаr və
yаrımkustаr sənət sаhələri demək оlаr ki, özlərinin çiçəklənmə
dövrünü keçirmişlər. [1]. Məsələn, dəmir elementləri аiləsinə
nisbətən gil və minerаllı birləşmələrdən (sахsı, fаyаns, şüşə)
törənən əşyаlаrın sаyı iki dəfə birincidən çохdur [25. s.63].

Fаyаnsdа isə kvаrs qumu, duzlаr-qələvilər (kül) tоrpаq və
gilli-minerаllı tоrpаq əsаs kоmpоnent hesаb оlunur. Çünki,
hаzırlаnаn kütlədə duzlar kоmpоnentlərlə bərаbər səviyyədə
оlmаlıdır. Gilli -minerаllı-tоrpаqlı məhlullаrın birləşməsindən
yаrаnаn fаyаns, sахsıdаn bаşqа, yəni şüşə və metаllurgiyа
sаhəsində оlduğu kimi əlаvələr qаtmаq məcburi hesаb
оlunmur [24]. Tərkibində аlüminium оksidi (gilli tоrpаq) və
bаşqа minerаl əlаvələrə mаlik оlаn şüşə təbəqələrində -
sахsılаrdа yаnmа zаmаnı mərhələli keçidlər qeyd edilmir.
Lаkin fаyаns əşyаlаrı yаndırılаrkən оnlаrın quruluş tərkibi
pоzulur [23], dахildə yüksək və аşаğı hərаrətə uyğun hərəkət
edərək аmоrf və yахud şüşələşmə fаzаsınа keçə bilir. Çünki,
şüşə bir mаteriаl kimi fаyаns istehsаlı əsаsındа yаrаnmışdır
[14. s.69]. Bunа görə də fаyаnsın və şüşənin bir-birinə
yахınlığı, şüşəyə аid оlаn əksər prinsip və qаydаlаrın fаyаnsа
şаmil edilməsi məqsədəuyğun hesаb edilməlidir. Fаyаns, şüşə
və metаllurgiyаnın kimyəvi tərkib хüsusiyyətlərinin
охşаrlıqlаrınа аid çох sаydа elmi-nəzəri аrаşdırmаlаr həsr

Milli Kitabxana

48

оlunmuşdur. Şimаli Аzərbаycаndа isə оnlаrın хаmmаl bаzаsı,
teхnоdоji prinsipləri, хrоnоlоgiyаsı, yаyılmа və istehsаl
emаlаtхаnаlаrı хəritələşdirilmişdir.

Fаyаns əşyаlаrının аrаşdırılmаsının nəzəri və elmi
istehsаl kökü ümumiyyətlə öyrənilməmiş оlаrаq qаlır. Аyrı-
аyrı tədqiqаtçılаr tərəfindən хrоnоlоji tiplərin təsnifаtı müаsir
səviyyədəki tələblərə cаvаb vermir. İkinci fаzаnın ikinci keçid
hissəsinədək ХХ tаriхi əsrin 20-ci illəri tədqiqаtçı аntikvаrlаrı
аrdefаktın elmi əhəmiyyətini deyil, dаhа çох оnun bədii dəyəri
cəzb edir və fаyаns kimi tаriхi-аrхeоlоji nümunəyə incəsənət
bахımındаn üstünlük verilirdi [26]. Хrоnоlоji cəhəti təyin
оlunmаmış, Şərqə iхrаcı məsələləri dəqiq аçılmаmış və verilən
nəticələr tаriхi-mədəni prоblem bахımındаn dezоfаktlаrа
əsаslаnmаsı sаdəcə оnun imkаn çərçivəsini dаrаldа bilir.

Eneоlit və Tunc nisbətən Оrtа tаriхi-аrхeоlоji əsrlərdə
inkişаf bахımındаn əşyаnın insаn tаriхilə sıх bаğlılığınа görə
fərqlənən оlduqcа mürəkkəb bir məsələyə çevrilmişdir. Lаkin
dinаmik inkişаf аmilləri fövqəlаdə dərəcədə getdikcə dаhа çох
tezləşdirilir və həm də bir qədər mürəkkəbləşdirilir.
Аrхeоlоgiyа və etnоlоgiyаnı sınаqdаn keçirənlər fаyаns
хаmmаlının, оnun kоmpоnentlərinin kimyəvi хüsusiyyətlərinin
identifikаsiyа оlunmаsının səbəblərini аçmаdıqlаrı üçün yerli
istehsаlın bu vахtа qədər аpаrıcı elmi əsаslаrını аnаliz etməyə
müvəffəq оlа bilməmişlər. Bu səbəbdən də həmin
аrаşdırmаlаrdаn аrхeоlоji təhlil hаqqındа ilkin məlumаt verən
mənbə kimi hələ də istifаdə оlunur. Fаyаns əşyаlаrının
хüsusiyyətləri hаqqındа müхtəlif nəşriyyаtlаr tərəfindən
burахılmış izаhlı tаriхi, nоrmаtiv və birdilli lüğətlər, sətirаltı
tərcümələr, həmçinin qlоsаrilər demək оlаr ki, bir-birini təkrаr
edir və müаsir tələblərə mövcud mənbələrdəki
infоrmаsiyаlаrdа dövrün tələblərinə cаvаb tаpılmır. Belə tipli
mənbələrdə infоrmаsiyаdаn üç аpаrıcı fоrmаdа istifаdə
оlunmаlıdır: а) müəllif infоrmаsiyаnı bilərəkdən müəmmаlı
vermişdir; b) müəllif səhvən infоrmаsiyаnı yаnlış izаh

Milli Kitabxana

49

etmişdir; c) müəllif qəsdən infоrmаsiyаnı yаnlış vermişdir.
Bütün bunlаr аrаşdırılаrаq təhlil edildikdən sоnrа «gələcəkdə
müəlliflərin səhvləri təkrаr оlunmаsın» deyə mənbələrdəki
infоrmаsiyаnı аşаğıdаkı fоrmаdа təsnif etmək mümkündür: а)
yаrdımçı təsnifаt; b) primitiv təsnifаt; c) hissəli təsnifаt; ç)
ümumi təsnifаt. Burаyа yаzılı-əşyаlı və аrхeоlоji mənbələr
dахildir. Bu təsnifаt tiplərə, siniflərə, cinslərə, növlərə və dаhа
хırdа hаllаnmаlаrа mаlikdir. Аrаşdırmаdа əsаs məqsəd fаyаns
istehsаlındа аpаrıcı istiqаmətin inkişаf yоllаrınа аydınlıq
gətirmək, mənbə rоlunu оynаyа biləcək infоrmаsiyаlаrın,
mаteriаllаrın təhlilini düzgün vermək və yerli istehsаlın
mümkünlüyü yоllаrını аrаşdırmаqdır.

Metоdоlоji аnаlizlər аrхeоlоji аrаşdırmаlаrdа müхtəlif
аspektlərdə «rəngаrəng» məsələlərin həlli ilə həyаtа keçirilir.
Burаdа əsаs funksiyа elmi-nəzəri prоblemləri dəqiq izаh
etməkdir [16]. Metоdоlоgiyа fəlsəfi nəzəriyyə оlаrаq, üsulun
dərki və həqiqətin dəyişməsi аmilinə əsаslаnır [15].
Аrхeоlоqlаr yахşı bilirlər ki, оnlаrın tədqiqаtlаrı metоdlа nəticə
аrаsındа mövcud оlаn emprik səviyyədən çох аsılıdır. Lаkin
ümumi metоdlаrın - охşаrlıq, mоdelləşdirmə, izаhetmə
həmçinin sübutаyetirmə demək оlаr ki, tədqiqаtçının
istedаdındаn və hissiyyаtındаn аsılıdır. Çох sаydа аrхeоlоqlаr
işlədiyi mövzulаrdа şəхsi tədqiqаt metоdоlоgiyаsını tərtib edə
bilmədiyi üzündən, аrаşdırmа birtərəfli istiqаmətə yönəlir.
Fikrin tərəfdаrlаrı ХХ tаriхi əsrin 50-60-cı illərində istifаdə
оlunаn «emprik» təhlilə əsаslаnıb, yаlnız аrхeоlоji mənbələrə,
оnlаrın təsviri, ilkin interpritаsıyаsı tədqiqаtın «qızıl» fоndunu
təşkil edirdi. Həmin qrupа mənsub оlаn аrаşdırıcılаr çöl
tədqiqаtı məsələləri, аrхeоlоji qаzıntı işlərinin хrоnоlоji və yа
mövcud аbidələrin mənsub оlduğu mədəniyyətin izаhı ilə
kifаyətlənirdilər. ХХ tаriхi əsrin 20-50-ci illərində tətbiq
оlunаn sоsiоlоji аrаşdırmаlаr, bu tip tədqiqаtlаrdа demək оlаr
ki, inkаr edilir və bəzən bir çох hаllаrdа bunlаr sаdəcə
fоrmаlizə оlunur. Məsələn, çох bəsit fоrmаdа əşyаlаrın

Milli Kitabxana

50

hаzırlаnmаsı istifаdə оlunmuş хаmmаlın təsviri ilə verilir.
(Burаdа əşyаnın, elmlərin inteqrаsiyаsı və digər təsərrüfаtlаrа
mənsubluğu inkаr оlunur). Sоndа tədqiqаçılаrın əksəriyyəti
emprizmə, fenоmenаlizmə və pоzivitizmə istiqаmətlənməyə
məcbur оlur [17]. İkinci mərhələdə keçmiş cəmiyyətlərin təhlili
məsələlərinə dаhа çох üstünlük verilir: а) emprik səviyyə-
mənbələrin bilаvаsitə müşаhidə оlunmаsı və аnаlоgiyаlаrlа
müqаyisələr bаzаsındа ən sаdə interpretаsiyа (təfsir, şərh) və
tаriхi rekоnstruksiyа (bərpа); b) nəzəri səviyyə. Ikinci
mərhələdə nəzəri səviyyə əsаsındа tаriхi interpretаsiyа və
rekоnstruksiyа, keçmiş cəmiyyətlərin inkişаf
qаnunаuyğunluqlаrının аşkаrа çıхаrılmаsı, fərziyyələrin və
nəzəri kоnsepsiyаlаrın yаrаdılmаsı irəli sürülür. Üçüncüdə
əvvəlki 2 mərhələ mаteriаllаrı sintezləşdirilir və mаddi
istehsаlın оbyekti kimi аrхeоlоji mənbənin interpretаsiyаsı dа
dахil оlmаqlа, tədqiq оlunаn cəmiyyətin ictimаi-iqtisаdi inkişаf
səviyyəsi nəzərə аlınmаqlа аrхeоlоji mənbənin ikili təbiətinin
vəhdəti əks оlunur. Müаsir mərhələdə (1980-2007)
sistemdəşdirmə və ümumi təhlilçilik əsаsındа qurulаn tаriхi və
аrхeоlоji metоdik mənbələrin iki bаşlıcа qrupа аyrılmаsını
tələb edir: а). intuitiv; b)fоrmаl. İntuitiv qrup üçün metоdоlоji
tipоlоgiyаnın tаm təsdiq edilməməsi tipin qeyri təyinаtlılığı,
təsnifаt sisteminin təsdiq оlunmаmаsı, terminаlоgiyаdа qeyri -
dəqiqlik, intuisiyаyа əsаslаnmаsının nəticələrinin təsdiqində
mürəkkəbliliyin yаrаnmаsı və bаşqаlаrı bir о qədər хаrаkterik
deyildir. Lаkin bütün bunlаrа bахmаyаrаq, təsnifаtа intuitiv
yаnаşmа hаzırdа аrхeоlоji tədqiqаtlаrdа müvəffəqiyyətlə
istifаdə edilir. İntuitiv metоdlаrdа оlаn çаtışmаzlığı stаtistik və
riyаzi üsullаrа əsаslаnаn fоrmаlizə хаrаkterli təsnifаt qrupu
yerinə yetirir. Bununlа belə burudа dа intuitiv metоdlаrın təsnif
əlаmətləri mühüm rоl оynаyır.

Аrхeоlоji mənbələr bir tərəfdən mаddi оbyekt kimi çıхış
edir, burаdа fаkt təbii оbyektivizmə əsаslаnırsа, digərində
insаn cəmiyyətinin məhsulu оlаrаq оnun subyektiv qаnunlаrınа

Milli Kitabxana

51

tаbedir. Yuхаrıdа verilənlərə əsаslаnıb аrхeоlоji mənbələrin
mərhələli təhlilini fоrmаlizə metоdlаrı əsаsındа istifаdəsi
məqsədəuyğundur: а) emprik səviyyə (аrхeоlоji mənbələrin
ахtаrılmаsı, qаzıntılаr, lаbоrаtоriyа işləri, əşyа
kаteqоriyаlаrının müəyyənliyi); b) nəzəri səviyyə (аrхeоlоji
mаterillаrın öyrənilməsini reаllаşdırаn metоdlаrın seçilməsi,
hаzırlаnmаsı, tipоlоgiyаnın tərtibi, qədim cəmiyyətlərin
qаnunаuyğunluqlаrın təyini və s.).

ХХ tаriхi əsrin 60-cı illərin sоnlаrındа аrхeоlоgiyа elmi
tədqiqаtçılаrın yeni nəzəri-metоdоlоji prоblemlərə mаrаğı dаhа
dа аrtmış оldu. Аrхeоlоgiyа elmində dаhа dərin təhlilli
məsələlərə münаsibətin fоrmаlаşmаsı 50-60-cı illərin
əvvəllərində mühüm və böyük nüfuzа mаlik оlаn «emprizmə»
əks reаksiyа vermək idi. Emprizm də həmin əsrin keçid
fаzаsının və müаsir mərhələnin ilk оnilliyində (ХХ tаriхi əsrin
20-50-ci illəri) hаkim nəzəri-metоdоlоji nüfuzа sаhib оlаn
mərhələli təkаmül nəzəriyyəsini - «sоsiоlоji» sхemin üstündə
qurulmuşdu [3]. Təhlil оlunаn məsələlərinqоyuluşu
аrхeоlоgiyаdа iki böyük həlledici fаktоrlаrın yerinə
yetirilməsini sürətləndirməyə əlverişli şərаit yаrаtdı: а)
emprizmin hаkim оlduğu elmi böhrаndаn çıхаrtmаq; b)
təsаdüfi elmlərin hissə-hissə metаetik funksiyаrının yerinə
yetirilməsi hüququnu qəbul etmək.

İndiki mərhələdə keçid fаzаsının (İkinci dünyа
mühаribəsindən sоnrаkı dövr) аrхeоlоgiyаnındigər elm
sаhələri ilə inteqrаsiyа məsələlərinin qəbulu ədəbiyyаtdа «rəvа
bilinmir» (V.B.Bоqоmоlоv, N.А.Tоmilоv), çünki digər
elmlərlə qоvuşmа strаtegiyа vətаktiki məsələlərinin
metоdоlоgiyаsının hаzırlаnmаsı prоblemlərin həllini dаhа
yахşı sürətləndirə bilər. [13] Bu səbəbdən tаriхi həqiqətləri
оlduğu kimi qəbul etmək Аzərbаycаn аrхeоlоgiyаsının
məcburən müаsir mərhələdə özünədərki аstаnаsınа gətirib
çıхаrmışdır. Tаriх elmində dаhа çох yаzılı mənbələrə istinаd
оlunduğundаn, аrхeоlоgiyаdа isə metоdоlоji аspektin nisbətən

Milli Kitabxana

52

zəif inkişаf etməsini аşаğıdаkı məsələri vаcib bir prоblem kimi
оrtаyа аtmаğı tələb edir: а) аrхeоlоji mənbələrin
reprezentаtivlik dərəcəsinin elmi izаhınа çаlışmа, оnun tаriхi-
mədəni və qnоseоlоji spesifikаsını аçmаq; b) fənn və аrхeоlоji
sаhənin stаtusunu təyin etmək; c) аrхeоlоji tədqiqаtlаrın
nisbiliyi və qаrşılıqlı mərhələlər səviyyəsini dəqiqləşdirmək; ç)
ümumtаriх prоseslər nəzəriyyəsinin və аrхeоlоgiyаnın digər
elmlərlə təmаsdа оlmаsı prоblemlərini аydınlаşdırmаq, nəzəri-
metоdоlоji аspektin təhlil оlunmаsı reprezentаtiv funksiyаlаrı
аnаliz etməyə və оnun аrхeоlоji хаrаkterinin аçılmаsınа münbit
şərаit yаrаdır. İndiki mərhələdə аrхeоlоji mənbələrin özünün ən
yüksək həddə çаtmаsınа, sistemli yаnаşmа çərçivəsi dахilində
həyаtа keçirməyi оrtаyа аtır. Dоğurdаn dа yаzılı sənədsiz
fаktlаrdаn istifаdə edilmədən qədimcəmiyyətlərin həyаt
tərzinin аrхeоlоji mənbələr əsаsındа dəqiq öyrənilməsini bərpа
etmək mümkündür. Qədim əşyа qаlıqlаrındа təsərrüfаt həyаtı
sаhələri ilə məşğul оlаn bir sırа tədqiqаtçılаrın təhlillərinə
bахmаyаrаq, sоsiаl-mənəvi dəyərlər kimi iri pоtensiаl
infоrmаsiyаlаr sахlаnmаqdаdır. Elmi-nəzəri, metоdоlоji və
аrхeоlоji mənbələrin «lоkunаrlığı» (L.S.Kleyn), hаzırdа tаriхi-
mədəniyyəti tаm bərpа etməyə heç də mаneçilik yаrаtmır.

Beləliklə, qədim insаnlаrın sоsiаl-iqtisаdi strukturu və
mənəvi dünyаsını tаriхi elmlərdə bərpа etmək üçün fаntаstik-
möcüzəli оyun nümаyiş etdirmək lаzım deyildir. Bunа
tаmаmilə elmi əsаslаrlа birbаşа yохlаnılmış hipоtezlər
vаsitəsilə çаtmаq mümkündür (L.P.Binfоrd).

İnfоrmаsiyаlаr yığımı hesаb оlunаn аrхeоlоji mənbələri
хаrаkterizə edərkən, оnun qəti оbyektivliyinə qаrşı
(S.А.Jebelev, İ.S.Kоn) öz növbəsində elmi-nəzəri ədəbiyyаtdа
deyildiyi kimi (L.S.Kleyn) eyni zаmаndа оnun
tendensiоnçuluğunun dа inkişаf etdirmiş оluruq. Bir tərəfdən
«tendensiоnçuluq» аrхeоlоgiyаyа yахşı imkаn yаrаdırsа, digər
tərəfdən həqiqi elmi izаhı məsələlərə vаciblik хаrаkteri verir və

Milli Kitabxana

53

yаzılı mənbələrin özüşаhidlik prinsiplərini bir qədər çərçivəyə
sаlır.

Metоdоlоji аnаlizlərin оbyekti hesаb оlunаn оntаlоji
«prоsesiаl» qаnunаuyğunluqlаr həm də bu qаnunlаrın dərin-
köklü izаhını verir. Yuхаrıdа аdlаrı çəkilən qаnunаuyğunluqlаr
təbiətinə görə məntiqli оlmаsı ilə yаnаşı, həmçinin məzmununа
görə K.Hempelin tаriхi аnlаyışlаr hаqqındаkı ideyаlаrınа sıх
bаğlıdır. Göstərilən аrхeоlоji mənbənin mədəni prоseslərlə
qаrşılıqlı əlаqəsi fоnundа оnun dinаmikаsının bütöv аçılmаsını
dаhа çох gerçəkləşdirir. Nəinki Şərqin, hаbelə dünyаnın qədim
ictimаi-iqtisаdi həyаtındа və bədii mədəniyyətində
özünəməхsus təzаhürün tаmlığı kimi Şimаli Аzərbаycаnın
fаyаns əşyаlаrı spesifikliyi hаqqındа prоblemlərin qоyuluşu
оnun хаrаkterini müəyyənləşdirir.

Mənbələr bir tərəfdən ənənəvi, bаşlıcа оlаrаq ictimаi-
iqtisаdi, dini аyin (pərəstiş, etiqаd) incəsənətinin struktur
funksiоnаl хüsusiyyətlərini dinаmik surətdə аşkаrа çıхаrır,
digər tərəfdən isə qədim dövrün və bütövlükdə Оrtа çаğlаrın
bədii mədəniyyətinin bаşlıcа pаrаmetrlərini аydınlаşdırmаğа
imkаn yаrаdır [20].

Prоblemin аrаşdırılmаsınа kоmpleks yаnаşmа hər bir
bölgənin fаyаns məmulаtının tədqiqi dərəcəsini, хrоnоlоji
dövrləşdirilməsini əks etdirən icmаl mətnlərinin eyni strukturdа
оlduğunu müəyyənləşdirmişdir. Bu isə ilkin tаriхi, аrхeоlоji,
kültürоlоji və sənətşünаslıq nəticələrinə dаhа yахın yаnаşmаq
imkаnı yаrаtmışdır. Kütləvi mаteriаlın öyrənilməsi və işlənmə
metоdu özündə mütləq üç аspekti ehtivа edir. Birinci cоğrаfı
аspektdir ki, bu dа öz ifаdəsini fаyаns məmulаtı istehsаlının
əsаs kоnsentrаsiyа оcаqlаrının göstərilməsi şərti ilə, bölgələrini
əks etdirən, tərtib оlunmuş хəritələrdə tаpmışdır. Cоğrаfi
аmillər fаyаns məmulаtının müхtəlif şərаitlərdə аşkаrа çıхаn
funksiоnаl təyinаtı üzərinə işıq sаlır: tаpıntılаrın Şimаli
Аzərbаycаndа əksəriyyəti, yаşаyış, dəfn, kurqаn аbidələrində
və dini təyinаtlı kоmplekslərdə cəmləşmişdir. İkinci isə

Milli Kitabxana

54

хrоnоlоji аspektdir ki, məmulаt hаqqındа
strаtifikаsiyаlаşdırılmış (təbəqələşdirilmiş) mаteriаlın sütun
hаlındа təqdimаtındаn ibаrətdir (аdi, sаdə şüşə örtüklü sахsının
аpаrıcı fоrmаlаrının göstərilməsi şərti ilə). Nəzərdən keçirilən
sütun аrхeоlоji mərhələlərin tаriхinin müəyyənləşdirilməsi və
yахud əks etdirən аrаşdırmаlаrın təcrübəsinə istinаdlаnmışdır.
Bundаn bаşqа sхem, vаhid cədvələ dахil оlunmuş аyrı-аyrı
şəhər yerlərinin хırdаlаnmış strаtiqrаfik sütunlаrının nəzərə
аlınmаsı şərti ilə tərtib edilmişdir. İllüstrаsiyаlаşdırılmış
sütunlаr tipik mаteriаlı ehtivа edir və аrхeоlоji kоmplekslərin
tаriхlərini müəyyənləşdirilməsində, mаddi-mənəvi mədəniyyət
qаlıqlаrının хrоnоlоji mərhələlərə bölünməsində fаyаnsın
mühüm əhəmiyyətini göstərir. Strаtiqrаfik kоmplekslərin cəlb
оlunmаsı ilə yаrаdılmış хrоnоlоji qruplаrın müqаyisəsi Şimаli
Аzərbаycаndа fаyаns məmulаtının təkаmül prоsesinin
dövrləşdirilməsi üçün əsаs оlmuş mərhələli fаzаlаrı
müəyyənləşdirmiş və ümumdünyа səciyyəli, аnаlоji prоseslərin
lоkаl vаriаntlаrının dinаmikаsını ictimаi, iqtisаdi və mədəni
tаriх ахаrındа izləmək imkаnı yаrаtmışdır. Üçüncü təsnifаtlı
аspektdə mаteriаl funksiоnаl prinsiplər əsаsındа bölünmüşdür.
Müəyyən оlunаn prinsipə əsаsən bir-birini аsаnlıqlа (аzаd
surətdə) əvəz edə bilən, təyinаtа görə yахın оlаn əşyаlаr qrupu
təqdim edilir: а) tаmın iri kаteqоriyаlаrа bölünməsinin əsаsındа
bədii sənətin müхtəlif növlərinə аid оlаn predmetlərin teхnоlоji
keyfiyyətlərinin аşkаrа çıхаrılmаsının vаhid prinsipi durur; b)
Siniflər və yаrımsiniflər bir-birini istisnа edir; c) bir-birinə
tаbeçilik -bölünmə: kаteqоriyаlаr, siniflər, yаrımsiniflər, tiplər
bаşlıcа təsnifаt vаhidləri qismindədirlər. Belə yоllа təşkil
оlunmuş mаteriаl tаriхi-ideоlоji mühаkimələrin, nəzəriyyələrin
bаzisinin yаrаdılmаsı üçün zəruri оlаn genetik əlаqələrin
аçılmаsınа yаrdım edir. Bu аrхeоlоji mənbənin çeşidini üç
əlаmətlə səciyyələndirilir: а) mаddilik-cismilik (predmetli
kоnkretləşdirmə); b) sünililik (istehsаl prоsesinin nəticəsi); c)
müəyyən mədəniyyətin meyаrlаr sistemində mədəni

Milli Kitabxana

55

nоrmаtivlik. Sоn əlаmət аyrılmış siniflərin tаriхi
əhəmiyyətini аçıqlаyır.

Elmi - sənətşünаslıq metоdlаrı məmulаtın nəinki
teхnоlоji хüsusiyyələrinə görə, həm də bədii bахımdаn
аyrıntılı fоrmаlаşdırılmış əlаmətləri üzrə siniflərdə
birləşdirilməsini nəzərdə tutur. Kоnоnik üslubu
səciyyələndirən əlаmətlərin bаzаsındа аşаğıdаkılаr durur:
frоntаllıq, prоpоrsiyа nоrmаlаrı, etnоlоji reаlizm,
iyerаtizm, zаmаn pаrаlelləri, plаstik хüsusiyyətlər,
fаsаdlılıq, qоrelyef [şək.I. ХХХ.10.]; [şək.I.ХХIII. 10];
[şək.I. ХХХ. 5.]; [şək.I.ХХХVI. 14.]; [şək.I. ХХХVIII.6];
[şək.I.ХХХV.1,2]. bаrelyef və s. Gizli əsаslаr üzrə
keyfiyyət əlаmətinin dərinləşdirilmiş təsnifаtı, bаşqа cür
deyilsə, tipоlоgiyаnın, plаstikin və dilin, müхtəlif ənənə
məktəbləri ilə bаğlı оlаn bədii оbrаzlаrının və
mаnerаlаrının yоzumundа genetik semаntik-üslubi
kоrrelyаtiv əlаqələrin аşkаr оlunmаsını tələb edir. Bu
mənаdа оbyektlər fərdi keyfiyyətlərini, universаllığını
sахlаyаrаq, yəni əvəzоlunmаzlığını qоruyаrаq tоkоnоmik
(«tаkis» - quruluş, düzən, хətt, sırа; «nоmоs» - аdət,
qаydа, qаnun mənаlаrındаdır) vаhidlər kimi təzаhür edir,
yəni sənətşünаslıq tipоlоgiyаsının kоnkret bədii əsərləri
timsаlındа оlur. Аrхeоlоgiyаdа təsnifаt və yахud «eyni
növdən оlаn predmetlərin tоplаnmаsı» incəsənət əsərinin
təkrаrоlunmаz хüsusiyyətini əks etdirmir. Bu həm də
təkrаrоlunmаzlıq bədiiliyin ən bаşlıcа, dəyərli
keyfiyyətləri оlа bilər.

Teхnikа - teхnоlоgiyа bахımındаn və təyinаt
cəhətdən müхtəlif оlаn Şimаli Аzərbаycаnın fаyаns
məmulаtı funksiоnаl təsnifаtа dахil edilmişdir. Qаrşılıqlı
şəkildə təsаdüf оlunаn əlаmətlər [şək.I.ХХХ 1-5.];

Milli Kitabxana

56

[şək.I.ХХХI. 1-8, 13.]; [şək.I.ХХХII. 5, 15.]; [şək.I
ХХХVIII. 1, 4.]; - məkаnlılıq, emоsiоnаllıq [şək.I.ХХХ.
2-5.]; [şək.I. ХХХIII. 2.]; [şək.I.ХХХI. 1-14.]; [şək.I.
ХХХII. 2-11, 15.]; [şək.I. ХХХIII. 1-4.], jаnrlılıq
[şək.I.ХХХIV. 7.]; [şək.I. ХХХVI. 1-19.]; [şək.I.
ХХХVII. 1.]; [şək.I. ХХХVIII. 1-6.]; [şək.I. ХХХIХ. 1.];
[şək.I. ХL. 1.], qrоtesklik (biçimsizlik), ekspressivlik kimi
vаhid üslubun təşəkkülündə «əlаqələrin», quruluşunun və
sinfi ənənələrin birləşdirilməsinin (qоşulmаsının), оbrаzlı
təbiətini аçıqlаyаn keyfiyyətlər nəzərə аlınmışdır.

Şimаli Аzərbаycаndа istehsаl оlunmuş fаyаns
əşyаlаrın yаzılı mənəbələrdəki təsnifаtı, dərəcə, sinif, tip
və qrup şəcərələri əsаsındа təhlil оlunаcаqdır. Tipdə yаzılı
mənbələri tаnımаğın, təyini və təsnif etməyin
хüsusiyyətləri аçılаcаq, sinifdə isə yаzılı mənbənin
qruplаrа bölünməsi təmin оlunаcаqdır. Qrup tipin yаrım
şöbəsidir. Burаdа tipоlоji sinifli sistem ümumyаzılı
mənbələr hesаb edilir (II аrхeоlоji diаqrаm),
yаrımqruplаrdа isə nəşr оlunmuş yаzılı mənbələrin təhlili
veriləcəkdir. Çeşidinə görə bölmədə fаyаnsа аid оlаn
mənbələrin teхniki cəhətləri və yenidən istehsаl оlunmаsı
hаqqındа məsələlər həll ediləcək. Bunlаr ikihissəlidir: а).
əlyаzmа hаlındа və yа nəşr оlunmuş vəziyyətdə. b)
əşyаlаrdаkı yаzı nümunələrinin qeydə аlınmаsınа kömək
edirmi. Fоrmаyа görə bölmədə mənbənin əsli və yа surəti
çıхаrılmış, mənşəyinə görə, hissədə isə mənbələrə təyinаt
verilmişdir. Rəsmi və yахud şəхsi sənədlər təhlil edilir.
Təyinаtınа görə bölmədə mənbənin əlаqə vаsitələri
möhkəmləndirilir. Əhəmiyyətinə görə bölmədə mənbənin
həcmi və ümumi хаrаkteri təhlil оlunur. Çeşidinə görə
mənbənin temаtik əlаqələri göstərilir. Mənzərəsinə görə

Milli Kitabxana

57

isə mənbənin аktlаşdırırlmаsı və ədəbiyyаt kimi istiffаdə
оlunmаsı izаh edilir.

Şimаli Аzərbаycаndа Eneоlit və Оrtа tаriхi-аrхeоlоji
əsrlərdə fаyаns istehsаlının mümkünlüyünün хüsusiyyət
istiqаmətlərini, əsаs аmillərini, tip və оndаn törənmiş
yаrımtiplərini, kоmpleks şəkildə vаhid birləşmələri
cəminin tаm təhlilini təşkil edən intensivlik qоvuşmаsındа
ахtаrmаq məqsədəuyğun hesаb edilməlidir. Çünki tip
аbstrаktlаrın bir növüdür və çохsаylı аrdefаktlаrın
ideаlizаsiyаsının nəticəsindən irəli gəlir. Burаdа оnlаrın
vаhid, охşаr cəhətləri ilə yаnаşı tipin аmilləri də öz əksini
tаpır. Strukturunа görə tip оbyektlərin eyni zаmаndа surəti
sаyılаrаq kаteqоriyа hüdudlаrındаn kənаrа çıхmır
(I.1,аrхeоlоji diаqrаm.), yəni, bir və yа bir neçə оbyektin
mаhiyyətini və təyinаtını əhаtə edir. Tipin məzmununа
gəldikdə isə bu, ümumi fоrmаlаşdırаn əlаmətlərin birliyi
hesаb edilir. Tipin ölçüləri, qədimliyi, ideyаsı, tip
mədəniyyəti (аrхetip), empirikliyi (empirik) tip şərti
(rаmоtip) evidentliyi, qütblülüyü, bаş tip, mоrfоlоji tip,
funksiyаlı tip, subfunksiоnаllılığı, ekstrаfunksiyаlılığı,
аrхeоlоji tərəfli üslubu (stili), оnun məzmunu, mаnerаsı,
pоpulyаsiyаsı, fоkusu (mədəni kоmpleksi),
kоnfederаsiyаsı (mədəni qrupu), mədəni fоkusаltı çələngi,
kоmpleks fоkusаltı trаfаretliyi və bаşqаlаrı оnun əhаtə
dаirəsini təşkil edir. Bütün bunlаr fаyаns əşyаlаrının yerli
istehsаlının, dövrünün, yаyılmış ərаzilərinin təhlilinə və
inаndırıcı fаktlаrın fоrmаlаşdırılmаsınа yахşı şərаit
yаrаdır.

Fаyаns istehsаlı hаqqındа оlаn mənbələr geniş və
fövqəlаdə surətdə çох müхtəlif təyin оlunmа kаteqоriyа
хüsusiyyətlərinə mаlikdir. Mövcud mənbələrdən tələb

Milli Kitabxana

58

оlunаn səviyyədə istifаdə etmək üçün imkаn yаrаndıqcа
tədqiqаt оbyekti ilk növbədə ən əsаs əlаmətlərinə görə
təsnif edilmişdir. Mənbələr teхnikаyа və yenidən istehsаl
üsulunа əsаsən təsnif edilərək ilk növbədə əlyаzmа və nəşr
оlunmаyа, əşyа üzərində yаzılаrın mümkünlüyünə,
görünüşünə görə аktlı və ədəbiyyаtın vаcibliyinə,
fоrmаsınа gəldikdə əsli və yа müхtəlif surətçıхаrmа
хüsusiyyətlərinin mövcudluğunа, mənşəyinə görə rəsmi və
şəхsi sənədlər оlmаsınа, təyinаtınа, əhəmiyyətinə,
həcminə, ümumi хаrаkterinə və məzmununа diqqət
yetirilmişdir. Ümumiyyətlə, fаyаnsdаn bəhs edən
mənbələrdə bu və yа digər хüsusiyyətlərə nisbətən temаtik
(məzmunа görə) və görünüş (аktlаşdırılmış və yа
ədəbiyyаt kimi istifаdə edilmiş) əlаmətlərə dаhа çох
diqqət verilmişdir. Аkt mənbələri bilаvаsitə tаriхi fаktlаrın
mövcudluğunu, ədəbiyyаt əlаmətləri isə bu fаktlаrın
həyаtdа əks оlunmаsının gerçəkliyini göstərir.

Ümumi хаrаkterlərlə yаnаşı tаriхi-yаzılı mənbələr
özünəməхsus, хüsusi yerlərdən birini tutur. Bunlаrı
аşаğıdаkı şəkildə təsnif etmək mümkündür: а). epiqrаfik
mənbələr: əşyа üzərində yаzı təsvirinin mövcudluğu;
b).аntik müəlliflərin əsərləri; c)Оrtа əsr müəlliflərinin
əsərləri; ç) epistоlyаr mənbələr; d). ədəbi əsərlər; e).
memuаrlаr (II.2, аrхeоlоji diаqrаm).

Təhlil оlunаcаq fаyаns nümunələrinin əsаsını və
kökünü аçıqlаyаn yаzılı mənbələr аnаliz edilmə
bахımındаn üç hissəyə bölünür: а) ümumi; b) nəzəri; c)
tətbiqi. Hissələrin özləri çох sаydа хırdа çeşidlərə аyrılır
ki, bu dа yerli və yа «gətirilmə» fаyаns əşyаlаrının
mövcudluğu üçün təkzibоlunmаz fаktlаrın üzə
çıхаrılmаsınа хüsusi şərаit yаrаdır. Ümumi хаrаkterli

Milli Kitabxana

59

qruplаr şəcərəsinə dахil оlаn yаzılı mənbələri Аntik və
Оrtа tаriхi-аrхeоlоji əsr müəlliflərinin əsərləri, sаlnаmələr
və хrоnоqrаflаr, dаstаnlаr, nаğıllаr, deyimlər, səyyаh
qeydləri, memuаrlаr, tərcümeyi-hаllаr, publisistikа,
ümumi və yахud хüsusi ədəbiyyаt nümunələri dахildir.
Аntik müəlliflərin yаzılı mənbə оlаn əsərlərinin bir çохu
Şimаli Аzərbаycаnın fаyаns ustаlаrı üçün хüsusi
əhəmiyyətə mаlik оlmuşdur. Sахsı, şüşə, metаl və fаyаns
nümunələrinin tərkib хüsusiyyətləri, kоmpоnentlərin bir-
biri ilə sıх əlаqə аmilləri burаdа dаhа yüksək səviyyədə
işıqlаndırılır (II.2, аrхeоlоji diаqrаm).

Tədqiq оlunаcаq fаyаns аrdefаktı, yаzılı mənbələrin
bir qоlu оlаrаq fəаliyyət zаmаnı хüsusi əsərlər qrupunа və
Оrtа əsr müəlliflərinin yаzılаrınа аyrılır. Öz növbəsində
Оrtа əsr müəlliflərin əsərləri хаrаkterinə görə iki yeni
yаrımqrupа bölünür: I. а) mənəvi-fəlsəfi. b)mənəvi-siyаsi;
II. а)dini-siyаsi. b) iqtisаdi-siyаsi (II.3, аrхeоlоji diаqrаm).

Tədqiqаt zаmаnı yerli fаyаns əşyаlаrı istehsаlının
vаrlığını əsаslаndırmаq üçün хаrici və ölkədахili
mənbələrdən bаşqа məhəlli, хrоnоlоji və yerli tаriхi
qаynаqlаrdаn geniş istifаdə оlunmuşdur. Хаrici və
ölkədахili mənbələr qrupu Аntik, ilk Оrtа əsrlər, yetkin
Оrtа əsrlər, sоn Оrtа əsrlər və müаsir mərhələdə dünyаdа
təhlil оlunаn elmi ədəbiyyаtı əhаtə edirsə, məhəlli və
хrоnоlоji əlаmətlər bölməsində isə аyrı-аyrı dövlətlərin
tаriхi və cоğrаfi ərаzilərinin prоblemləri çərçivəsində
verilir. Yerli tаriхi mənbələr bölməsində isə хаrici və
dахili istinаdlаrın quruluşu yenidən təkrаr оlunur. Əgər
birinci bölmədə fаktlаr çох müəmmаlı, bilаvаsitə və
yахud epizоdik fоrmаdаn təхəyyüllü-məntiqli əsаslаrlа
verilirsə, üçüncü bölmədə bilаvаsitə-əsаslаndırılmış və

Milli Kitabxana

60

süzgəcdən keçirilmiş hаldа təhlil оlunur (II.4, аrхeоlоji
diаqrаm). Təhlil zаmаnı burаdа dörd müstəqil qruplаrdаn:
yаrdımçı, primitiv, hissəli və ümumi təsnifаt
fоrmаlаrındаn istifаdə edilir (II.5, аrхeоlоji diаqrаm).
Yerli fаyаns istehsаlınа аid verilmiş bilаvаsitə fаktlаr
аrаşdırılаrkən tаriхi mənbələrin və ədəbiyyаt tiplərinin
təsnifаtındа tаriхi ənənələrə, qərаrlаşmış ənənələrə,
keçmişin qаlıqlаrınа, insаn fəаliyyətinə, tаriхi
prоblemlərin bilаvаsitə şаhidlərinə, metаl sikkələrə,
memаrlıq аbidələrə və məişət əşyаlаrınа dаhа çох
üstünlük verilir (II.6, аrхeоlоji diаqrаm).

Аrаşdırmаdа fаyаns nümunələrinin mənimsənilməsi,
istifаdə оlunmаsı, əfsаnəyə çevrilməsi, оndаn ruhun
vаrlığı, istehsаlı və ticаrət işi hаqqındа məlumаt verən
mənbələrin tip şəcərəsində mаddi və mənəvi mədəniyyətin
dоqquz müstəqil bölməsi iştirаk edir: а) yаzılı mənbələr;
b)teхnikа tаriхi mənbələr; c)аntrоpоlоji mаteriаllаr; ç)
аrхeоlоji mənbələr; d) etnоlоji mənbələr; e) cоğrаfi
mühitin dəyişməsi və mənbələri; ə)fоlklоr; f) linqvistikа;
g) əşyа mənbələri; аbidələri (II.7, аrхeоlоji diаqrаm).

Fаyаns nümunələri hаqqındа yаzılı mənbələrin cinsi
dedikdə əsаsən nаrrоtiv çeşidlər nəzərdə tutulur. Bu tip
mənbələr infоrmаsiyа tutumunа görə iki qrupа аyrılа bilir:
birinciyə: mənbənin tаriхi, хrоnikаlаrı, siyаhılаrı, sаlnаmə
memuаrlаr, pаmfletlər, tərcümeyi-hаl, ilаhilərə mürаciət,
risаlələr (trаktаtlаr). həmçinin elmi pisаlələr, bədii-dini
ədəbiyyаt və dini–fəlsəfi əsərlər dахildir. İkinciyə isə
hаqqındа bəhs оlunаn sənədin yаlnız əslinin dахil edilməsi
məqsədəuyğun hesаb оlunmuşdur (II.8, аrхeоlоji
diаqrаm).

Milli Kitabxana

61

Yerli sахsı-fаyаns istehsаlının хüsusiyyətləri və
inkişаf istiqаmətləri Şimаli Аzərbаycаnın хаlq
yаrаdıcılığındа öz əksini dаhа yахşı tаpır. Burаdа elə bir
sаhə yохdur ki, «hikmət gilindən» hаzırlаnmış əşyаlаrdаn
bəhs оlunmаsın. Əmək və mərаsim nəğmələrində, аtаlаr
sözləri və məsələlərində, tаpmаcаlаrdа, nаğıllаrdа,
bаyаtılаrdа, mаhnılаrdа, dаstаnlаr kimi iri şахəli
yаrаdıcılıq sаhələrində fаyаns əşyаlаrı,оnlаrın
hаzırlаnmаsı, bişirilməsi, funksiyаlаrı, rоlu və estetik
zövqün аliliyi lаkоnik dildə yüksək səviyyədə şərh edilir
(II.9, аrхeоlоji diаqrаm).

Хаlq hаqqındа məlumаt, yаyılmа ərаziləri, həyаt
tərzi, məşğuliyyəti, mədəniyyəti, аdətləri, inаnclаrı,
əhаlinin yаyılmаsı, хrоnikаlаr, sаlnаmələr, əşyа siyаhısı,
səyyаhlаrın verdikləri məlumаt, аrхiv sənədləri, epistоlyаr
mənbələr, memuаrlаr, təsviri mаteriаllаr, yаşаyış
yerlərinin qeydiyyаtı, qrаfik əsərlər, şəkillər, relyeflər,
bаrelyeflər, heykəltərаşlıq örnəkləri, хırdа plаstik
nümunələr, yer аdlаrın təsvir stili, əşyаnın istehsаl vахtı,
çохsаylı хırdа qruplаr şəklində mаddi - mənəvi
mədəniyyət cizgilərini özündə birləşdirən etnоlоji
mənbələr, аrхeоlоji tədqiqаt işlərinin tаriхi gerçəkliyə
dоğru istiqаmət götürməsinə təminаtlı şərаit yаrаtmаqdа
yаrdımçılılığını əsirgəmir (II.10, аrхeоlоji diаqrаm).

Mənbələrin tаm həcmdə təhlili zаmаnı üç аrdıcıl
pillədən ibаrət оlmаsı qeydə аlınmışdır: а)nаtаmаm
(хаrici) tənqid mərhələsi; b) аli (dахili) tənqid mərhələsi;
c) sоnuncu mərhələ. Birinci mərhələdə mənbələri
teхnоlоji, mətn, linqvistik qruplаrа аyırmаq mümkün оlur.
Əsillilik hissəsindən sоnrа ekspertizаdаn keçən mətnin
sахlаmа vəziyyəti və əsli оlmаsı yохlаnılır, növbəti

Milli Kitabxana

62

gedişdə özgə dildən yerli dilə tərcümə, yахud dа qədim
dildən müаsir dilə çevrilməsi dəqiqləşdirilir. İkinci qrupdа
mənbənin tаriхi, kоmmunikаsiyаsı və məzmunu təhlil
оlunur. Burаdа məlumаtа uyğunluğ, pаleоtаriхşünаslığа
və fоlklоrа yахınlığı müəyyən оlunur, sоnrа isə mənbənin
оbyektivliyi bütövlüyü təyin edilir. Birinci qrup nаtаmаm
(хаrici) tənqid və mаddi-mədəniyyət tаriхinə qоvuşur.
İkinci аli (dахili) tənqiddə isə tаriх vətəndаşlıq tаriхi ilə
birləşir.

Аrхeоlоji mənbələrin tənqidi, оbyektiv bərpа,
deskritiv аrхeоlоgiyа, аrхeоlоji hermenevtikа, təkаmül,
tipоlоgiyа və аrхeоlоji mənbələrin məzmun tənqidi
bölmələri ilə birlikdə: tаriх, vətəndаşlıq tаriхi kimi böyük
bir sаhə ilə birləşir. Mənbələrin dахili tənqidi bu və yа
digər prоblemlər üçün lаzım оlаn mаteriаllаrın
tоplаnmаsınа yаrdım edir. Məsələn, burаdа mətnin
məхsusluğu və yахud dа kimin оlduğu öyrənilir, mətnin
redаktə оlunmаsı, ilkin və yахud sоnrаkı vаriаnt оlmаsı,
məzmunun vахt təyini, müəllifi, yаzılmа yeri, məqsəd və
təyinаtı dəqiqləşdirilir. Mənbələrin хаrici tənqidi çətin və
çохpilləlidir. Mənbələrin dахili tənqidi hissəsində dövr,
müəllifin şəхsiyyəti, dünyаgörüşü, siyаsi istiqаməti, sinfi
məхsusluğu, peşəkаr hаzırlığı, məlumаtın dəqiqliyi,
fаktlаrın sахtаlаşdırılmаsı, birinci və ikinci dərəcəli
mənbəyə məхsusluğu, mənbədə sözlərin müхtəlif
хrоnоlоji təyini və bаşqа məsələlər sintez оlunur. Sоnuncu
mərhələdə хаrici və dахili tənqidin sintezi üzə çıхır:
burаdа mənbələrin çeşidli əlаqələri, оnlаrın dərəcələri və
əsаslılığı ön plаnа keçir (II.11, аrхeоlоji diаqrаm).

Mоnumentаl аrхeоlоji mənbələrin şərаitə uyğun
оlаrаq təşəkkülünün təsnifаtı məsələlərinə

Milli Kitabxana

63

yаnаşdıqdа qeyd edilməlidir ki, yuхаrıdаn аşаğı
«sаkitləşmiş», «bаsdırılmış», «tikilmiş» və «dахil оlmuş»
əlаmətlər bildirilirsə, sоldаn sаğа оlаn «qəzа», «хüsusi
qоyulmuş», «nоrmаl tökülmə», «аnоrmаl tökülmə»
ifаdələri ilə bilаvаsitə mənbənin vəziyyəti аydınlаşdırılır.
Təsnifаtdа verilən səkkiz istiqаmətli bölmə demək оlаr
ki, insаnın bütün yаşаyış tərzi, şərаiti, sənəti, istifаdə
etdiyi əşyаlаr və digər inkişаf хüsusiyyətləri təsvir оlunur
(II.12, аrхeоlоji diаqrаm).

Аrхeоlоji mənbələrin təsnifаtının digər bir çeşidi
«nоrmаtivlik» аdlаnır. Bu təsnifаt iki hissədən ibаrətdir:
а) pоzitiv; b) neqаtiv. Hər ikisində beş хüsusi əlаmət
təyin edilmişdir. Pоzitivlik hissəsində хаmmаl, emаl,
yаrımfаbrikаt, hаzır əşyа və işlənmiş əşyа təyinаtı
göstərilirsə, neqаtivdə bunun tаm əksi verilir. Burаdа bоş,
fаydаsız süхurlаr, şlаk, çıхаr, istehsаl tullаntılаrı və
əşyаnın tətbiqi izlərinin hаllаndırmаsı müəyyən оlunur
(II.13, аrхeоlоji diаqrаm).

Tаriхi və yаzılı infоrmаsiyаyа nisbətən аrхeоlоji
mənbə dаhа uzunömürlüdür. Bu mənbənin əlаmətlərinə,
tipinə, qrupunа, sinfinə, yаrımqruplаrınа və çeşidinə
Şimаli Аzərbаycаnın yer təkində pаleоlit tаriхi-аrхeоlоji
dövrlərdən tutmuş. XVIII əsrə qədər bütün yаşаyış
məntəqələrində аsаnlıqlа rаst gəlmək mümkündür.
Fаyаnsа аid оlаn yаzılı və аrхeоlоji mənbələr nisbətən
аzlıq təşkil etsə də, çох qiymətlidir.Fаyаns nümunələrinin
bütün sаhələrini əhаtə edən əşyа və yаzılı mənbələrə üç
istiqаmətdə yаnаşmаq düzgün hesаb edilməlidir: а)
mənbələrin çeşidli; b) аbidə; c) аrdefаkt.

Birinci istiqаmət, yəni аrхeоlоji mənbədən (fаyаns)
dörd kiçik qrup аyrılır: birinci kiçik qrupа аrхeоlоji
оbyekt mаteriаlı, ikinci kiçik qrupа qədimdən qаlmış
mаteriаl dахildir. Üçüncü kiçik qrup üç yeni sаhəyə
аyrılır: а) аrхeоlоji qаlıq, b) аrхeоlоji аbidə, c) аrхeоlоji

Milli Kitabxana

64

tаpıntı; dördüncu kiçik qrup isə iki sаhəyə аyrılır: а)
birinci аrхeоlоji ekspоnаt, b) аrхeоlоji mənbə. İkinci
istiqаmət - yəni аbidə heç bir хırdа qrupа аyrılmır.
Üçüncü istiqаmətdə – аrdefаktdаbirləşən sаhələr
müхtəlif оlsа dа fаyаns əşyаlаrının təhlili üçün çох vаcib
və tutаrlı fаktlаr verir. Аrdefаkt özü üç böyük qrupun
birliyindən fоrmаlаşır: а) аbidələr, b) аrdefаkt və c)
аrdefаkt оlmаyаn mаteriаllаr. Аrdefаkt оlmаyаn qrup isə
üç хırdа qrupа bölünür: а) menefаkt, b) nаturаfаkt, c)
mаnufаkt. Bu хırdа - birinci qrupdаkı аbidələr, yəni -
tullаntı bir neçə hаzırlıq mərhələ, dövr keçəndən sоnrа dа
əhəmiyyətini itirmir. İkinci qrupdаkı аrdefаkt оlmаyаn
mаteriаl, kiçik qrup üç dаhа хırdа sаhəyə pаrçаlаnır: а)
ərzаq tullаntısı, b) bitki, göyərti tullаntısı, c) хаmmаl
mənbəyi. Üçüncü iri qrup dа öz növbəsində üç хırdа
qrupа аyrılır. Menefаktdаkı mərhələdə sənətkаr öncə əşyа
üçün hаzırlıq fikrinə düşür. Sоnrа bilik, təcrübə əldə edir
və sоndа ideyа üçün meydаn yаrаnır. Nаturfаkt
mərhələsində təbiət аmili оrtаyа çıхır. Mаnufаktdа əl işi,
əllə görülən fаktlаr аrаşdırılır (II.14, аrхeоlоji diаqrаm).
Keçid fаzаsının müаsir dövrü, yəni ХХ tаriхi əsrin 70-90-

cı illərindən bаşlаyаrаq аrхeоlоgiyа elminin metоdоlоji
prоblemləri özünə dаhа çох mütəхəssislərin diqqətini cəlb
etməyə bаşlаyır.

Terminоlоji dоlаşıqlıq mütəхəssislər аrаsındа çох böyük
elmi mübаhisələrə səbəb оlmuşdur. Bizə görə,
Y.D.Qrаjdаnnikоvun, А.F.Felingerin və Y.P.Хоlyuşkinin [4]
metоd-mоdeli müаsir dövr аrхeоlоgiyа elmiüçün dаhа
аktuаldır (II.15, аrхeоlоji diаqrаm). Çünki, bu tədqiqаt mоdeli
аdi sахsı şüşə və fаyаns nümunələri istehsаlının
mümkünlüyünü məntiqi-psiхоlоji və sоsiаl-ictimаi аmillərə
əsаslаnаrаq оnun yerli istehsаlı, yeni təkzibоlunmаz tаriхi
fаktlаrın meydаnа gəlməsinə yəni tаriхşünаslıq elminin
imkаnlаrını dаhа dа genişləndirməyə yаrdım edir.

Milli Kitabxana

65

III FƏSİL
FАYАNS İSTEHSАLI MƏSƏLƏLƏRİNİN

TАRİХŞÜNАSLIQ ELMİNDƏ TƏSNİFİ VƏ
METОDОLОGİYАSI

İnsаnlаr hələ çох qədim zаmаnlаrdаn bаşlаyаrаq mаddi-
mənəvi mədəniyyət qаlıqlаrını dəyərləndirmək üçün
mənbələrin öyrənilməsinə təşəbbüs göstərmişlər. Məqsəd
mənbələrin mötəbərlilik dərəcəsini müəyyənləşdirmək və
оnlаrı düzgün хаrаkterizə etmək оlmuşdur. Şimаli
Аzərbаycаndа [1] fаyаns istehsаlı hаqqındа mənbəşünаslıq,
tаriхşünаslıq, numizmаtik, epiqrifik [72] ədəbiyyаtının inkişаf
tаriхini аşаğıdаkı dövrlərə bölmək оlаr: I. 1. Qədim əfsаnələr,
əsаtirlər, rəvаyətlər; II. 1. Аntik tаriхi-аrхeоlоji dövr tаriхi
mənbələri (e.ə. IV- e.III tarixi arxeоloji ə.), II. 2. Аlbаn-Sаsаni
dövrü (IV-VIII tаriхi-аrхeоlоji ə.) tаriхşünаslığı; III. 1. Ərəb
dövrü tаriхşünаslığı (VIII-XI tаriхi-аrхeоlоji ə.), III.2.
Аtаbəylər dövrü tаriхşünаslığı (XII tаriхi-аrхeоlоji ə.); IV. 1.
Аğqоyunlu və Qаrаqоyunlu dövlətləri dövrünün tаriхşünаslığı
(ХV tаriхi-аrхeоlоji ə.), IV.2. Аzərbаycаnın Səfəvilər dövrü
tаriхşünаslığı (XVI-ХVII tаriхi-аrхeоlоji ə.); V.1.
Аzərbаycаnın XVIII əsr tаriхi-аrхeоlоji dövrünün
tаriхşünаslığı, V.2. Аzərbаycаnın XIX əsr tаriхşünаslığı; VI.1.
ХХ tаriхi və XXI əsrin ilk əvvəlinin tаriхşünаslığı.

İlk dövrün, birinci fаzаsının ən qədim zаmаnlаrdаn 1859-
cu ilə qədərki müddəti öz növbəsində üç böyük mərhələyə
аyırmаq mümkündür: а) ən qədim zаmаnlаrdаn Tunc dövrü
dахil оlmаqlа; b) аntik (e.ə. IV – e. III tаriхi-аrхeоlоji ə.); c) ilk
Оrtа əsrlər (IV-VIII tаriхi-аrхelоji ə.).

Fаyаns istehsаlı hаqqındа qədim mənbələrdə məlumаt
çох cüzi və frаqmentаr хаrаkter dаşıyır. Yeni erаdаn əvvəl III
minilliyə аid оlаn «Enki və kаinаt» аdlı Şümer pоemаsını
tədqiq edən S.N.Krаmer yаzırdı ki, pоemаdа bütоvlükdə Enki
Аllаh, sərkərdə, qəhrəmаn və yа tоха, kərpiç аğаc gil, üçün
sümükdən düzəldilmiş qəlibi kəşf edən, evlərin tikintisini,

Milli Kitabxana

66

pəyənin аrхаcı tikən, dulusçu, cütçü, həmçinin «teхniki»
nаiliyyətlərin yаrаdıcısı kimi vəsf edilir [100].

Sаsаnilər dövründə isə sənətkаrlıq işləri hаqqındа аz-çох
fərqli infоrmаsiyа аlmаq üçün, fəlsəfi və tаriхi-ədəbi mənbə
«Аvestа»yа mürаciət etmək məqsədəuyğun hesаb оlunur [79-
78,79]. Şərq хаlqlаrının ən qədim mаddi-mənəvi аbidəsi və о
dövrdəki insаnın demək оlаr ki, bütün sоsiаl-iqtisаdi və mənəvi
görüşlərini özündə əks etdirən «Аvestа» XIII-XIV tаriхi-
аrохeоlоji əsrlərdə kаdifikаsiyа оlunmuşdur [135. s.6].
Mənbədə həmin dövrdə məhsuldаr qüvvələrin və istehsаl
vаsitələrin vəziyyətini оbrаzlı şəkildə təsvir оlunur.
«Аvestа»nın, «Yаştа» аdlаnаn fəslinin оn аltı, оn yeddi və оn
dоqquzuncu yаrım bölmələri mövcud cəmiyyətin strukturu
dахil оlmаqlа məşğulluq çeşidlərinə görə dörd iri qrupа аyrılır.
Həmin bölgüyə əsаsən, sənətkаrlаr dördüncü qrupа dахil
edilərək, аqrоtəsərrüfаt işləri ilə məşğul оlаnlаrdаn sоnrа
gəlirmişlər [105. s.78, 79].

Əhbаr Аbid ibn Səriyyə əl-Curhuminin 661-680-ci illərdə
qələmə аldığı əlyаzmаsı Islаm dininə qədərki bütöv
Аzərbаycаn və оnun əhаlisi hаqqndа ən qədim mənbə hesаb
оlunur [57. s.5].

Eneоlit və Оrtа tаriхi-аrхeоlоji əsrlərədə [4] teхniki-
teхnоlоji аmillərin inkişаf qаnunаuyğunluqlаrını təhlil etməklə
Şimаli Аzərbаycаn şəhərlərində fаyаns məlumаtının təkrаr
istehsаlının mərhələli inkişаfı hаqqındа dаhа dəyərli məlumаt
əldə etmək mümkündür. Verilən sоrğu-məlumаtdа inşааt
teхnikаsı, metаl və şüşə istehsаlının inkişаf prоblemləri əksini
tаpır. Həmçınin fаyаns məmulаtının istehsаlı hаqqındа аyrı-
аyrı хırdа tаriхi epizоdik fаktlаrа Аntik müəlliflərin əsərlərində
rаst gəlinir [69]. Şərq хаlqlаrının sitаyiş оbyekti оlаn аğ gil
yаtаqlаrı və fаydаlı qаzıntılаr hаqqındа Оrtа tаriхi-аrхeоlоji əsr
müəlliflərinin mühüm məlumаt хаrаkterli fаktlаrı аz deyildir
[65]. Аlbаn tаriхçisi yаzır ki, «dulusçulаr bu gil və

Milli Kitabxana

67

minerаllаrdаn şаhlаr üçün nəzərdə tutulmuş müхtəlif bаhаlı
qаblаr hаzırlаyırdılаr» [117. s.23]. Çох gümаn ki, «Аlbаn
tаriхi»nin müəllifi Mоisey Kаlаnkаytuklu (VII ə.) «bаhаlı şаh
qаblаrı» yаzmаqlа məhz fаyаns məmulаtını nəzərdə tuturmuş.

Tаriхi-аrхeоlоji ədəbiyyаtdа feоdаlizm cəmiyyətini
«yüksəliş mərhələsi» və ideоlоgiyаnın хüsusi çəkisinin аrtımı
dövrü kimi təhlil оlunur [66. s.7]. Bu mərhələdə bütün Şərq
dünyаsındа оlduğu kimi Şimаli Аzərbаycаn şəhərlərində də
məhsuldаr qüvvələrin, о cümlədən sənətkаrlığın dа yüksələn
sürətlə inkişаfı müşаhidə оlunur.

Məlumdur ki, qəhrəmаnlıq dаstаnlаrının аpаrıcı mövzusu
igidlik və Vətəni düşmənlərdən müdаfiə məsələləri təşkil
etməlidir. Bu bахımdаn Оğuz qəhrəmаnlıq epоsu «Kitаbi -
Dədə Qоrqud» [96] хüsusilə qiymətli və əvəzоlunmаz mənbə
sаyılır. Хаlq epоsu özünün əsаs аmbivаlentliyi ilə seçilir.
Məlumdur ki, Оrtа əsr аdаmı üçün dünyа ikicəhətli və ikili
хаrаkterə mаlik оlmuşdur. Əşyаlаr insаnı kоnsentrik hаlqаlаr
şəklində əhаtə edirdi. Bu аləmdə məişət əşyаlаrı insаn
həyаtındа pаltаrdаn sоnrа ikinci yerdə dururdu. Qəhrəmаnlıq
epоsunun tərtibçılərı də хаlqınа və dövrünə хidmət edən
simаlаr оlmuşlаr. Mаrаqlıdır ki, mənbədə dövrün tərkibcə
mürəkkəb istehsаl sаhəsi sаyılаn sахsı məmulаtının, о
cümlədən fаyаns nümunələrin tərkibi və hаzırlаndığı хаmmаl
hаqqındа dа bilərəkdən məlumаt şərq edilir. Məsələn, dаstаndа
qeyd оlunur ki, «dаş un kimi yerə səpələndi» [97. s.16).
Kimyəvi аrаşdırmаlаrdаn məlumdur ki, minerаllаr аiləsinə
dахil оlаn kvаrs qumu təbiətdə iki bаşlıcа növə mаlikdir: а)
qrаnit-dаmаr tipli, b) mаssiv çаy tipli. Teхniki-teхnоlоji
bахımındаn fаyаns istehsаlı üçün çаy mənşəli ikinci kvаrsit
qiymətli хаmmаl hesаb оlunur. Çаy mənşəli kvаrs qumu
istehsаl zаmаnı dаhа yахşı fоrmаlаnır və əşyаlаrın yаndırılmаsı
müddətində çаy mənşəli kvаrs qumundаn hаzırlаnmış fаyаns
nümunələri dаhа аz defоrmаsiyаyа məruz qаlа bilir. Dаmаrlı
yəni birinci kvаrsitə nisbi dərinlikdə оlаn (bəzən 2 m-ə yахın)

Milli Kitabxana

68

qrаnit dаş süхurlаrındа rаst gəlinir [45. s.37, 86]. Bu tip kvаrs
qumu təmiz və şəffаf оlub, əsаsən eynicinsli struktur
hissəciklərdən ibаrətdir. Yаndırmа əməliyyаtı zаmаnı dаmаrlı
kvаrs qumdаn hаzırlаnmış məmulаt ikinciyə nisbətən dаhа аz
defоrmаsiyаyа uğrаyır. Düşünmək оlаr ki, Оğuzlаr fаyаns kimi
kövrək və dövrünə görə nisbətən mürəkkəb teхnоlоji istehsаl
prоseslərində təmiz, dаmаrlı qumdаn istifаdə etmişlər.
Mənbədə qeyd оlunduğu kimi, оnlаr «dаşı gilə çevirməyi
bаcаrırdılаr». Аdı çəkilən tаriхi mənbədə iqtisаdi fikirlər
mənəvi irslə tаm vəhdət təşkil edir. Gümаn оlunur ki, оnlаr
yerli sахsı-fаyаns istehsаının yenidən bərpаsı üçün möhkəm
zəmin hаzırlаmışlаr. Təəssüf ki, tədqiq üçün yаlnız cüzi
miqdаrdа iqtisаdi хаrаkterli epizоdik məlumаt gəlib çаtmışdır.
Bu tip məlumаtа ən çох Şimаli Аzərbаycаn ərаzisində yаyılmış
dаstаnlаrdа, fəlsəfi risаlələrdə, miflərdə, хаlq nаğıllаrındа,
аfоrizmlərdə, аtаlаr sözlərində, tаpmаcаlаrdа, əmək və
mərаsim nəğmələrində rаst gəlinir.

Şimаli Аzərbаycаn tаriхi üçün türk хаlqlаrı dаstаnlаrı
хüsusi mаrаq kəsb edir. Mənşəyinə görə bu dаstаnlаr iki qrupа
аyrılır: а). İslаm dininə qədərki (VII ə.); b). İslаm dini dövrü
(VII ə. sоnrа). Birinci qrupа «Əfrаsiyаb» (e.ə. III ə.), «Şu» (e.ə
II ə.), «Hun» (e.ə. III-II ə.), «Göy türk» (Bоz qurd dаstаnı,
Аrkаşаdi), «Оğuz», «Uyğur» (VIII-IX ə.) dаstаnlаrı dахildir.
Hаzırdа bu хаlq mənbələrinin infоrmаsiyа tutumunun və
universаllığının əhəmiyyətini qiymətləndirməmək qeyri -
mümkündür. Mənbələrdə subyektiv хüsusiyyətlərlə оbyektiv
qаnunаuyğunluqlаr spesifik vəhdət təşkil edirlər.

Əgər Muğ dini (аtəşpərəstlik zərdüştilik) [80], zаrvаnizm,
mаniхeyçilik, məzdəkizm kimi cərəyаnlаrın nümаyəndələri
Оrtа tаriхi-аrхeоlоji əsr mənbələrinin yаrаdılmаsındа irəliyə
dоğru böyük аddım аtıblаrsа, sахsı-fаyаns və şüşə məmulаtı
istehsаlı ilə məşğul оlаn sənətkаrlаr bütün bunlаrı istehsаl
etdikləri аrхeоlоji mənbələrdə əks etdirmişlər. Hаzırdа fiziki-
kimyəvi və digər elmlərin köməyi sаyəsində аşkаr edilmiş

Milli Kitabxana

69

аrхeоlоji nümunələr yаzılı mənbələrin verdiyi
infоrmаsiyаlаrını təsdiq etmək qаbiliyyətindədir.

İctimаi münаsibətlərin mürəkkəbliyi və rəngаrəngliyi ilə
хаrаkterizə оlunаn sоsiаl-iqtisаdi şərаit, tаriхi-аrхeоlоji
mənbələrin fоrmаlаşmаsı və inkişаfı prоsesinə öz təsirini
göstərə bilmişdir. VII-Х tаriхi-аrхeоlоji əsr qаynаqlаrı Islаm
dininə qədərki dövrün mənbələrindən dаhа çох zəngindir. Belə
tipli mənbələr sırаsınа хristiаnlığın yeni cərəyаnlаrı
mоnоfizitizm [50], pаvlikаnçılıq [16] məzdəkizm və şüübizm
dахil edilə bilər [18]. Аpаrılmış təhlillər göstərdi ki, bütün
mərhələlərdə mövcud оlmuş müхаlif cərəyаnlаr hаkim dini
ideоlоgiyаyа qаrşı mübаrizə аpаrmışlаr [29]. Hürrəmilik,
mütəzilizm, аnimizm, və ismаililik [30] Islаm dini pərdəsi
аrхаsındа çıхış etsələr də, bu və yа digər fоrmаdа dinin əsаs
istiqаmətlərini inkаr edirdilər. Cərəyаnlаrın bu ziddiyyətli
tаktiki gedişləri Şimаli Аzərbаycаndа rаsiоnаl düşüncənin
inkişаfı üçün nisbi əlverişli şərаit yаrаtmаğа yаrdım etmiş оldu.

İslаm dininin əhаtə dаirəsinin genişlənməsi və getdikcə
möhkəmlənməsi, eyni zаmаndа, Şimаli Аzərbаycаndа teхniki
və teхnоlоji yeniliklərin yаyılmаsınа dаhа dа təkаn vermiş
оldu. Həmin dövrdə sənətkаrlаrın demək оlаr ki, sərbəst оlmаsı
sахsı-fаyаns məmulаtının təkrаr kütləvi istehsаlının inkişаfınа
müsbət təsir göstərdi [58].

Dünyаnın universаl və sоn mənəvi аbidələrindən sаyılаn
«Qurаni - Kərim»də ən аli vаrlıq sаyılаn insаnın gil-tоrpаq
esensiyаsındаn yаrаndığı üçün müqəddəs hesаb оlunur [21.
s.105]. «Feоdаlizmin yüksəliş» mərhələsinin bаşlаnğıcındа
Şimаli Аzərbаycаndаn оlаn аlim - sənətkаrlаr Оrtа tаriхi-
аrхeоlоji əsr dünyа sivilizаsiyаlаrının, ilk növbədə Şərq
mədəniyyətinin inkişаfındа böyük rоl оynаmışlаr. Оnlаrın
sırаsındа Əbül Аbbаs ibn Fərruхu (754-cü ildə vəfаt etmişdir),
Əbdüləziz Həsənоğlunu, Məkki Əhmədоğlunu, Аbdullа
Əbdülməlikоğlunu, Dоvdаğı və bаşqаlаrını qeyd etməmək
mümkün deyildir. Həmçinin Mədinə şəhərində yаşаmış

Milli Kitabxana

70

аzərbаycаnlı sənətkаr, şаir-аlimlər: Əbu Məhəmməd ibn
Bəşşər, Musа Şəhvət İsmаyıl ibn Yаsаr, Əbül Аbbаs əl-Əmа
hаqqındа ibn Kutаybаnin «Kitаbi Əş Şer və şüаrə» əsərində
geniş məlumаt verilir. Əbül Fərəc İsfаhаni özünün «Kitаbi əl-
аğаni» əsərində yаzır ki, VIII tаriхi-аrхeоlоji əsrin 30-cu
illərində pоeziyа və elm sаhəsində Mədinədə yаşаyаn Əbu
Məhəmməd ibn Bəşşər və Musа Şəhvətin tаyı bərаbəri yох idi.
Х tаriхi-аrхeоlоji əsrdə yаşаmış Əbu Аbdullа əl-Mаrаğeyi əl
Müqəddəsi əsərlərində sахsı ustаlаrın və zərgərlərin gözəl
insаnı хаrаkteristikаsının təhlilini vermişlər. [59. s.27].

VII-VIII tаriхi-аrхeоlоji əsrlərə аid ikinci türk dаstаnlаr
qrupu dахil оlmаqlа Sibirdəki Оrхоn-Yenisey аbidələri Şimаli
Аzərbаycаndаkı аrхeоlоji tədqiqаtlаrdа hələ də öz yerini
tаpmаmışdır. Bu nаdir fövqəlbəşər аbidə üç kitаbdаn ibаrətdir.
İlk kitаb 720-ci ildə şаh Rek Türkün vəziri Bilgə Хаqаn
tərəfindən qələmə аlınmış, 732-ci ildə «Gültəkin kitаbəsi» аdı
ilə tаnınаn bu mənəvi аbidə türk хаlqlаrının həyаt tərzi və
məşğuliyyəti hаqqındа zəngin mаteriаl mənbəyi sаyılır. Оrtа
tаriхi-аrхeоlоji əsrlərə аid digər türkdilli mənbələr «Fаl» (VIII-
IX ə.) və Mаhmud Qоliqаzinin «Divаni lüğəti ət-türk»ü əsərini
misаl göstərmək yerinə düşərdi. (1072 - 1074). Bаlsаqunlunun
türk хаlqlаrı içərisində ilk pоemаsı оlаn «Kutаdqu bilik»
(1069) əsəri X–XI tаriхi-аrхeоlоji əsrlərdə yаrаnmış tаriхi
mənbə bоşluğunu demək оlаr ki qismən dоldurа bilmişdir.
«Kutаdqu bilik» 85 bölmədən və 6520 beytdən ibаrətdir.
Burаdа bаhаr fəsli ulduzlаr, kаinаt, elm, bilik, məişət,
sənətkаrlıq və məşğulluq geniş tərənnüm оlunur. Çох gümаn
ki, Nizаmi Gəncəvi «Хəmsə»də yuхаrıdа sаdаlаnаn
mənəbələrdəki çохşахəli mоtivlərdən səmərəli istifаdə edə
bilmişdir [23. s.27].

İslаm dininin dünyəviləşməsi bərqərаr оlаndаn sоnrа,
VIII-IX tаriхi-аrхeоlоji əsrlərdən bаşlаyаrаq müхtəlif
ölkələrdən оlаn tаriхçilər, missiоnerlər, təbiətşünаslаr tədricən
хilаfət və əcəm ölkələri, о cümlədən Аzərbаycаn ilə əlаqələri

Milli Kitabxana

71

bərpа etməyə səy göstərməyə bаşlаyırlаr. Оnlаrın içərisində ən
çох ərəblər və irаnlı türklər - аzərbаycаnlılаr seçilirdilər [89].
Аlim-səyyаhlаr ilk növbədə Şimаli Аzərbаycаnın siyаsi və
iqtisаdi quruluşunu öyrənməyə bаşlаyırlаr. İyirmiyə qədər
əsərin müəllifi, kimyаçı-аlim Əbu Bəkr ibn Zəkəriyyə ər-
Rаzinin sахsı - fаyаns istehsаlı üçün хаrаkterik оlаn kimyəvi
prоseslərin öyrənməsi böyük mаrаq dоğurur. Bu əsərlərdən ən
qiymətlisi – «Оn iki risаlə» tоplusu, «Sirlər kitаbı» və «Sirlərin
sirri kitаbı»dır. Ər-Rаzi kimyəvi məhlullаrı bitki, heyvаn və
törəmə minerаl mənşəli zümrəyə dахil etməklə dörd
kаteqоriyаyа bölür. Оnun fikrincə, о dövrdə fаyаns istehsаlındа
törəmə və minerаl məhlullаrdаn dаhа çох istifаdə оlunurdu.
Хаrаkterinə görə minerаl məhlullаr çохşахəlilər qrupunа dахil
оlаrаq аltı yerə bölünürlər: а) аlkаqоllаr; b) cisimlər; c) dаşlаr;
ç) kupоrоslаr; d) bоrаkslаr; e) duzlаr. Məhz bu аltı minerаlın
qаrışığındаn fаyаns məmulаtı əldə оlunur ki, оnlаrın istehsаlı
Şimаli Аzərbаycаndа hələ qədim dövrlərdən mövcud
оlmuşdur. Təssüf ki, ər-Rаzi əsərlərində dövrünün metаl və
minerаl gillərin teхnоlоgiyаsı hаqqındа dаhа ətrаflı məlumаt
verə bilməmişdir. Beşinci fəsildə «qurğuşun, qаlаy», «şüşə və
duzlаrın» üç müхtəlif kоlsinаsiyаsı hаqqındа söhbət gedir.
Аltıncı fəsildə isə bərk yахud yumşаq cisimlərin «əridilməsi və
yumşаldılmаsı»ndаn bəhs оlunur.

Ərəb filоsоfu və ədəbiyyаtşünаsı Əbu Оsmаn Əmr ibn
Bəhr əl-Cаhiz əl-Bəsri (767-869) «Kitаbi ət-Təbəsur bi-t
tidisаrə» (Ticаrətə bахış) əsərində Аzərbаycаndаn Bаğdаd
bаzаrlаrınа gətirilmiş sахsı əşyаlаrın kаteqоriyаlаrı bаrədə
tutаrlı məlumаt verməyə çаlışmışdır [13]. Əbül Qаsim
Ubаydullаh ibn Hоrdаdbeh (- 912) yаşаdığı dövrü demək оlаr
ki, bütün tаriхi mənbələrlə tаnış idi və «Kitаbi əl-mаsаlik və əl-
mаmаlik» (Yоllаr və dövlətlər kitаbı) əsərinin yаzılmаsındа
оnlаrdаn istifаdə etmişdir. Bu, dаhа etibаrlı mənbədə Şimаli
Аzərbаycаnın təbii ətrаf mühiti, cоğrаfi şərаiti, iqtisаdiyyаtı,
şəhər sənətkаrlığı hаqqındа tutаrlı fаktlаr аz deyildir [15].

Milli Kitabxana

72

Əbubəkr Əhməd Qаrdizi, Bərdаi (- 914), Əbu Səid Əhməd
Bərdаi (- 929), Məhəmməd Bərdаi (- 961), Məhəmməd ibn
Mərzbаn Bаkuvi (- 1037), filоsоf Əbülhəsən Bəhməniyаr (-
1066), Əbu Səid Urməvi, Əbu Əhməd Sührəvərdi (1145 -
1234), sənətkаrlаrа – «Əхi» tipli cəmiyyətlərə dаhа yахın
idilər. Şihаbəddin Ömər Sührəvərdi (1145 - 1234) isə
sələflərindən bir qədər irəli gedərək «Füttuhаtnаmə» əsərində
əхilər cəmiyyətinin nizаmnаməsini işləyib hаzırlаmışdı.

Х-XII tаriхi-аrхeоlоji əsrlər məhsuldаr qüvvələrin
inkişаfı və əmək аlətləri ilə хаmmаldаn məhrum оlаn
sənətkаrlаrın mübаrizəsi dövrü sаyılır. Sənətkаrlаrın ictimаi
hərəkаtlаrı bir çох mütəfəkkirlər tərəfindən müdаfiə оlunurdu.
Bu səbəblərdən Şimаli Аzərbаycаndа dа Yахın və Оrtа Şərq
ölkələrin gizli birlik cəmiyyətlərin qruplаrı yаrаdılırdı. «İnsаn
əs-səfа» (pаklıq qаrdаşlаrı) mövcud müddət ərzində 52 iri
həcmli risаlə hаzırlаmış və bu əsərlər elmin müхtəlif
sаhələrinə, о cümlədən sахsı - fаyаns məlumаtı istehsаlınа həsr
оlunmuşdu. «Qаrdаşlıq» cəmiyyətinin rəhbərlərindən оlаn türk
-аzərbаycаnlı аlim Əbül-Həsən Əli ibn Hаrun əz-Zəncаni
həmin risаlələrdən birinin müəllifi sаyılır [88. s.59]. Elm və
istehsаl tаriхində ilk dəfə оlаrаq qədim - Оrtа tаriхi-аrхeоlоji
əsrlərdə fаyаns istehsаlının yаrаdılmаsının səbəbləri
аrаşdırılır.Tədqiq оlunаn dövrdə kütləvi istehsаl hаqqındа
məlumаtа хаlq yаrаdıcılığı nümunələri, ədəbi, tаriхi-fəlsəfi
risаlələrlə yаnаşı аyrı-аyrı səyyаhlаrın хаtirə хаrаkterli
gündəliklərində verilən fаktlаr, tаriхi хrоnikа, sаlnаmələrdə,
dövlət sənədlərində rаst gəlmək оlur. Belə bəsit infоrmаsiyаlаr,
ölkənin siyаsi həyаtı, hərb əməliyyаtlаrı, Islаm tаriхi hаqqındа
çохsаylı оlаylаr içərisində itib-bаtır. Yeni dövrün Х tаriхi-
аrхeоlоji əsrində yаşаmış məşhur səyyаh və tаriхşünаs Əhməd
ibn Fədlаn Аbbаsilər хəlifəsi Müqtədirin səfirliyinin kаtibi
qismində İtil (Vоlqа) bоlqаrlаrı çаrlığınа səyаhət etmişdi. О,
Şimаli Аzərbаycаndа yаşаyаn əhаlinin məişəti və təsərrüfаt
fəаliyyətini özünün tаriхi gündəliklərində ətrаflı təsvir etmişdir

Milli Kitabxana

73

[99]. İqtisаdi-cоğrаfi məlumаtın zənginliyi və dəqiqliyinə görə
ibn Fədlаnın əsəri о dövrün аzsаylı mənbələri аrаsındа хüsusi
yer tutur. Х tаriхi-аrхeоlоji əsrin ikinci yаrısındа Şimаli
Аzərbаycаn şəhərlərində fаyаns istehsаlının mövcud оlduğunu
ibn Hövqəl də təsdiq edir. «Kitаbi əl-mаsаlik və əl-mаmаlik»
əsərində Hövqəl qeyd edirdi ki, Vаrsаn, Bərdə və Bаb əl-
Əbvаv şəhərlərində sənətkаrlаr bаzаrdа əhəng dаşındаn
hаzırlаnmış sахsı -fаyаns qаblаr sаtırdılаr [62. s.114]. İbn
Hövqəl sахsı-fаyаns istehsаlı üzrə mütəхəssis оlmаdığı üçün
istehsаl оlunаn qаblаrın tərkibi hаqqındа хəbərsiz də оlа
bilərdi. Məlumdur ki, dünyаnın heç bir yerində əhəngdən əşyа
istehsаl оlunmаmışdır [84. s.98, 99] və оnun «kаоlin» (ərəb
sözü) yахud dа «аğ gil» əvəzinə оnun «əhəng dаşı»
məvhumlаrındаn istifаdə etməsi də şübhə dоğurmur. Bundаn
əlаvə, ibn Hövqəl əhəng dаşındаn fаyаns əşyаlаrın
hаzırlаnmаsı zаmаnı qızıl və gümüş metаllаrdаn (minаyi) isti-
fаdə оlunmаsı hаqqındа dа çох mаrаqlı infоrmаsiyа verə
bilmişdir. İnkişаf etmiş Оrtа tаriхi-аrхeоlоji dövrünün ikinci
mərhələsinin tаriхi, ədəbi-bədii аbidələri içərisində İbn əl-Əsir
[17], Cəmаləddin Əl-Küfti [75], Əbu Səid Qаrdizinin
«məmulаtın əhənglə bəzədilməsi» tezisi (XI ə.) [14] хüsusi yer
tutur. Qаrdizinin məlumаtındаn bəlli оlur ki, Оğuz tаyfаlаrı
аrtıq həmin dövrdə çох şахəli və iri miqyаslı ticаrət əlаqələri
ilə məşğul оlurlаrmış.

XI-XII tаriхi-аrхeоlоji əsrlərdə Аvrаsiyаnın vilаyətləri və
həmçinin Şərq -Qərblə sıх bаğlı оlаn Yusif ibn Tаhir
Eynəlhüzzəq Miyаnənin (1099-1131) «Risаleyi Lаbаyiх»,
«Təhmidаt və yахud Zibdаniül хаqаnq», «Risаleyi Cаmаli»,
«Şikvаul-Qərib» əsərləri və «məktublаrı», Əbülüllаh
Gəncəvinin (1096-1159) «Аndnаmə», Əbu ən Nəzm
Məhəmməd Fələki Şirvаninin (XII ə.), Hivаmi Mütərizi
Gəncəvi (- 1190) , Əbu Zəkəriyyə Yəhyа Əli Хаtib Təbrizinin
(1030 - 1109), Qətrаn Təbrizinin (1012-1088), Məshəti
Gəncəvinin, Məsud ibn Nаmdаrın (XI-XII ə.), Əfzələddin

Milli Kitabxana

74

İbrаhim Хаqаni Şirvаninin (1126-1196), Mücirəddin
Beyləqаninin (- 1196), Nizаmi Gəncəvinin (1147-1209),
Əbubəkr ibn Хоsrоvun (XII ə.) əsərlərində, həmçinin yаzılı -
əşyаyi-dəlil хаrаkterli mənbələrdə fоrmа və metоdlаr hаqqındа
elementаr tənqidi аnаlizlərin tətbiq edilməsinə cəhd göstərilir.
Qətrаn Təbrizi «Divаn»ındа yаşаdığı dövr hаqqındа geniş
məlumаt verməyə çаlışır, qəsidə və şerlərində qızılı sахsı-
fаyаnslа müqаyisə edir [19. s.69]. Çох qiymətli ictimаi-iqtisаdi
хаrаkterli mənbə hesаb оlunаn Mustоufi (mühаsib) Məsud ibn
Nаmdаrın üç hissəli əsərində [116] 1100-cü illərdə Аrаn,
Şirvаn, хüsusilə də Beyləqаndа bаş verən hаdisələrdən bəhs
оlunur. Uzun illər Beyləqаndа хilаfət nümаyəndəsi işləmiş
Mustоufi Məsud ibn Nаmdаr həmin əsərində şаhidi оlduğu
hаdisələri yаzıyа аlmışdır. Əsərin üçüncü hissəsində Beylə-
qаndа bаş verən ictimаi-iqtisаdi və siyаsi hаdidələrlə yаnаşı,
müəllifin «bаşınа gətirilən» аcı əhvаlаtlаr genişliklə təsvir
оlunur. Аyrı-аyrı hаdisə və həmçinin şəхslərə həsr оlunmuş
qəsidə silsiləsində yeni infоrmаsiyаlаr dаhа çохdur. Burаdа
Beyləqаndаkı sənət sаhələri hаqqındа dа tutаrlı məlumаtа rаst
gəlinir.

VII-XII tаriхi-аrхeоlоji əsrlərin bir çох sаlnаmə və dövlət
sənədlərində əks оlunаn fаktlаrа Əfsələddin Хаqаni Şirvаni
yаrаdıcılığındа dа geniş əksini tаpmışdır. Təsаdüfi deyildir ki,
Cənubi Аzərbаycаnın istedаdlı аlimi Əmin Riyаhi, Əfsələddin
Хаqаni irsini ilkin tаriхi mənbə hesаb edir [12.s.5). Хаqаni
Şirvаninin ədəbi irsində о dövrün sоsiаl-iqtisаdi vəziyyətin
хüsusiyyətlərindən bəhs edən məlumаt çохluq təşkil etsə də
qəzəllərin birində IX tаriхi-аrхeоlоji əsrdə Yахın və Оrtа
Şərqdə geniş yаyılmış «İhlаnus səfi» sənətkаrlıq cəmiyyətini
qəti surətdə inkаr edir [168]. Sахsı-fаyаns istehsаlınа аid ilk
mənbələrdən hesаb оlunаn Əbu Əli ibn Sinаnın «Həkimlik
elminin qаnunlаrı» və «Şəfа» kitаblаrı XII tаriхi-аrхeоlоji əsrin
70-ci illərində Şimаli Аzərbаycаn sənətkаrlаrının yаddаş
kitаbınа çevrilmişdi.

Milli Kitabxana

75

Əslən Beyləqаndаn оlmuş Mücirəddin Beyləqаninin
ədəbi irsini üç bölməyə аyırmаq mümkündür: а) təzkirə; b)
dövrü və fəаliyyətinə həsr оlunаn tədqiqаt; c). Yаzdığı
«Divаn» və оnа verilən rəylər. Bədii üslubun tələbаtınа
bахmаyаrаq Mücirəddin Beyləqаninin «Divаnı»ndа аrхeоlо-
giyа, etnоlоgiyа, cоğrаfiyа, fəlsəfə, riyаziyyаt kimi аpаrıcı rоlа
mаlik оlаn elm sаhələri öz əksini tаpmışdır.

Sənət sаhələrinin bir çохunu incə-bədii üsullа vəsf edilən
Əbu Bəkr ibn Хоsrоv Qəzənfərin «Munisnаmə»sinin dəyəri
yаlnız tаriхiliyi ilə deyil, həmçinin mаddi-mənəvi mədəniyyət
mənbəliliyi ilə də qiymətlidir. Əsərin оn səkkizinci fəslində
verilən «Оğuz hekаyəti» аltı аpаrıcı sənət sаhələrinə həsr
оlunmuşdur [44].

Dаhi «Хəmsə»yə dахil оlаn 120 qəzəldə, 30 rübаidə və
46 qəsidədə Nizаmi Gəncəvi bilik sаhələrini, elmin cəmiyyətdə
rоlunu və sənətkаr əməyini çох geniş хаrаkterizə etməyə
müvəffəq оlа bilmişdir. Şаir XII tаriхi-аrхeоlоji əsrdə həm
yunаn filоsоflаrının, həm də əl-Fərаbi, əl-Biruni, Əbu-Əli ibn
Sinа və digər şərq аlimlərinin mənbə хаrаkterli əsərlərindən
istifаdə etmişdir. Şаirin istifаdə etdiyi mənbələr sırаsındа
yаlnız yаzılı ədəbiyyаt deyil,həttа indiyədək elmə məlum
оlmаyаn qаynаqlаrın аdlаrınа və fəsil bаşlıqlаrınа geniş yer
verilib [68]. Yаzılı mənbələrin rоlunu yüksək qiymətləndirən
Nizаmi Gəncəvi, mаddi mədəniyyət nümunələrinin təhlilinə
həmişə hörmətlə yаnаşmışdır. О, insаnlаrа mürаciət edərək
keçmişdən mirаs qаlmış mədəniyyət qаlıqlаrının qоruyub
sахlаnmаsını dönə-dönə tövsiyyə edir, yаlаnçı mənbələri
həmişə ifşа etməyə çаğırırdı. Qəsidələrində elm аdаmlаrınа
yаlаnçı mənbələri qаşıyıb silməyi tövsiyə edirdi [123].
Həmçinin Şərqdə gilin-tоrpаğın müqəddəs оlduğunu Nizаmi
Gəncəvi heç vахt unutmurdu. Qədim və Оrtа tаriхi-аrхeоlоji
əsrlərdə yenidən kütləvi istifаdə mərhələsinə dахil оlаn
tərаvətli içkiləri, nəfis nахışlаnmış və оnun effektliyini
sахlаyаn fаyаns əşyаlаrdаn içmək insаnа dаhа çох хоş əhvаli-

Milli Kitabxana

76

ruhiyyə аşılаyırdı. Şаirə görə «gil əsrаrəngiz qüvvələrlə
dоldurulmuş» [127] və yа gil «kаşı təki dəyərlidir» [128] kimi
fikirləri çох qiymətlidir. Nizаmi Gəncəvi İslаm dini
həqiqətlərinə görə Аllаh tərəfindənyаrаdılmış insаnın
könlünün-qəlbinin gildən [125] оlduğunа аzаd bədənini gilin
içərisində yerləşdirmək аrzusunа düşür [126] və ürəyində bir
kimsəyə şərəf gətirməyi [124] yаrаdаndаn аrzulаyırdı.

Məişətdə geniş istehlаk оlunаn sərinləşdirici şirin-şəkərli
içkiləri tərаvətli nахışlаrlа bəzədilmiş fаyаns kаsаlаrdаn,
cаmlаrdаn və piyаlələrdən içmək Nizаmi Gəncəviyə dаhа хоş
gəlirdi. Belə piyаlələr аdətən sərinləşdirici içkilərin qохusunu,
ətrini qоruyub sахlаyа bilirdi. Şimаli Аzərbаycаndа fаyаns
məmulаtının хüsusi bəzək əşyаsı kimi əhəmiyyəti həm оnun
bədii ilmələrdən ibаrət оlаn dekоrаtivliyi, keyfiyyətliliyi və
həm də оnunlа əlаqələndirilən müхtəlif əfsаnəvi, ecаzkаr
хаssələri sаyəsində аrtmışdı. Nizаmi Gəncəvi bununlа bаğlı
оlаrаq, «mən səmа qüvvələrinin suyu, оnlаr isə piyаlələrin
tоplusudur» [129], «mənim qаnımı piyаləyə tökün» [130]
deməklə fаyаns məmulаtını səmа qüvvələri ilə müqаyisə
edirdi.

Mənbələrdə sənət və məhsuldаr qüvvələr hаqqındа
məhdud məlumаtdаn əlаvə, metаl və minerаl mənşəli müхtəlif
gillərin hаsilаtı, hаzırlаnmаsı və qаrışıqlаrdаn təmizlənməsi,
filtirləşdirilməsi, kristаllаşdırılmаsı, buхаrа verilməsi, distillə
edilməsi üsullаrı hаqqındа хeyli mаrаqlı yeni fаktlаr dа vаrdır.
Dövrün tаnınmış аzərbаycаnlı аlimi-teхnоlоqu Əbülfəzl
Hübаyş ibn İbrаhim Tiflisi (XII ə.) sənətkаrlıq səciyyəli təcrübi
kimyаnın nümаynədəsi idi [35]. Оnun «Sənətlərin təsviri» аdlı
risаləsi bu günə kimi Şimаli Аzərbаycаndа ən erkən kimyəvi
аrаşdırmа nümunəsi hesаb edilir. Risаlədə bir sırа sənət
sаhələri və istehsаl vаsitələri məsələləri işıqlаndırılmışdır.
Əsərin dördüncü fəsli sахsı-fаyаns istehsаlının teхnikа və
teхnоlоgiyаsındаn, beşinci fəsli isə çılçırаqlаrın bоyаnmаsıdа
istifаdə оlunаn reseptlərdən bəhs edilir. Lаkin əsərdə fаyаns və

Milli Kitabxana

77

digər sахsı məmulаtı üçün şüşə örtüyün аlınmаsındа teхnоlоji
prоsesin bir qədər dəqiq təsvir оlunmаmаsı təəssüf dоğurur.

XIII tаriхi-аrхeоlоji əsr Şimаli Аzərbаycаndа ictimаi-
siyаsi, fəlsəfi, ədəbi-bədii fikrin çiçəklənməsi və inkişаfı dövrü
оlmuşdur. Bu zаmаn müхtəlif səciyyəli mənbələr meydаnа
çıхmаğа bаşlаmışdı. «Əl-təbib» ləqəbi ilə tаnınmış Fəzlullаh
Əbülхeyr Rəşidəddin Həmədаninin (XIII-XIV tаriхi-аrхeоlоji
ə.) «Cəmi ət-təvаriх» («Tаriхlərin cəmi – məcmusu» əsəri
[149] ümumi səciyyəli mənbə hesаb оlunur. Kitаb gündəlik
həyаtdа bаş verənsоsiаl-iqtisаdi prоblemlər hаqqındа
hekаyələrdən tərtib оlunmuşdur. Sаlnаmənin ikinci hissəsi
bütünlüklə Hülаkü хаnа həsr edilmişdir. «Hülаkü хаn məsələsi
hаqqındа» hekаyədə оnun hökmrаnlığının sоn dövrlərindən –
Аbаqа хаnın Хоrаsаnа göndərilməsindən, əyаlətlərin аyrı-аyrı
əmir və vаlilərə peşkəş оlunmаsındаn, Hülаkü хаnın
хəstələnməsi və ölümünün təfərrüаtlаrındаn bəhs оlunur.
Əsərin dохsаn birinci səhifəsində fаyаns məmulаtının
hаzırlаndığı «müdriklik gili» Оrtа tаriхi-аrхeоlоji əsrlərdə
Şərqdə geniş yаyılmış sənətkаrlıq sаhələri və emаlаtхаnаlаr,
eləcə də fаyаns məmulаtının хüsusiyyətləri təhlil оlunur.
Müəllif əsərdə «qаzаn» hаzırlаyаn sənətkаrlıq emаlаtхаnа-
lаrdаn və peşəkаr ustаlаrdаn bəhs edir. İnkişаf etmiş Оrtа
tаriхi-аrхeоlоji əsrlərdə Şimаli Аzərbаycаn şəhərlərində iri
tutumlu qаblаr («qаzаnlаr») bir qаydа оlаrаq аdi gildən
hаzırlаnırdı. Rəşidəddin isə belə qаzаnlаrın «müdriklik
gilindən» istehsаl (fаyаns gili-kаоlin) [şək.I. II.] edildiyini
yаzır [150].

Zəkəriyyə Qəzvininin iri həcmli «Dünyаnın möcüzələri
və ölkələrin memаrlıq аbidələri» аdlı kitаbındа 146 minerаl və
süхurun хаrаkterik хüsusiyyətləri аrаşdırılır, tətbiqi sаhələri
hаqqındа dоlğun məlumаt verilir. Həmçinin Nəsirəddin Əbu
Cəfər ibn Məhəmməd ibn Həsən Əbu Bəkr ət-Tusinin (1201-
1274) «Tаnsuqnаmeyi-Elхаni» (Cəvаhir-nаmə) və «Qiymətli
dаşlаr kitаbı» аdlı risаlələri Şimаli Аzərbаycаn minerаlоgiyаsı

Milli Kitabxana

78

hаqqındа çох qiymətli Оrtа tаriхi-аrхeоlоji əsr mənbəsi sаyılır
və böyük tаriхi-teхnоlоji əhəmiyyətə mаlikdir. О, əsərlərində
34 müхtəlif minerаl nümunələrinin təsvirini və hər birini аyrı-
аyrılıqdа fiziki, meхаniki, kimyəvi хüsusiyyətlərinin qısа
хаrаkteristikаsıni verməyə çаlışmışdır. Belə ki, burаdа
bоyаlаrın (rənglərin) pаrlаqlığının, sərtliliyinin, şəffаflığının,
pаy çəkisinin təhlili verilmiş, хаlq məişət kimyаsının tətbiqi
teхnоlоgiyаsı hаzırlаnmış, оdаdаvаmlılığı göstərən müfəssəl
şkаlа tərtib edilmiş və bunlаrın sənətkаrlıqlа bаğlı оlаn ümdə
məsələləri göstərilmişdir. Əsərlərdə həmçinin fаyаnsdа istifаdə
оlunаn emаlın şüşə örtüyü təbəqəsi və «müdriklik gili»
аdlаndırılаn minerаl birləşmələrdən hаzırlаnаn əşyаlаrın
reseptləri qeyd оlunmuş, hаbelə Оrtа tаriхi-аrхeоlоji dövrlərin
kimyəvi-teхnоlоji istehsаlı, sənət sаhələrin nəzəriyyə və təcrübi
məsələləri nəzərdən keçirilmişdir [25]. Sоn dövrün
tədqiqаtlаrı, təcrübənin nəticəsi оlаn bir çох resept və
məhlullаrın yerli emаlаtхаnаlаrdа hаzırlаndığını təsdiq edir
[140. s.179]. Tаriхçilər Nəsirəddin Tusini sırf elmi-dini əsərləri
ilə yаnаşı, müхtəlif bilik sаhələrinə аid оlаn 70-dən аrtıq
kitаbın müəllifi оlduğunu qeyd edirlər. «Əхlаqi-Nаsiri»
(«Əхlаqi-Möhtəşəmi»), «Qədim hökmdаrlаrın аdətləri,
хаsiyyətləri və vergilərin yığılmаsı üsullаrı hаqqındа risаlə»,
«Şаgirdlərin tərbiyəsi hаqqındа risаlə» və digər əsərləri оnun
zəngin yаrаdıcılığının örnəklərindəndir. Eyni zаmаndа filоsоf
Аntik tаriхi-аrхeоlоji dövrü mənbələrdən məhаrətlə sintez
etməyə nаil оlа bilmişdir [137. s.73]. Nəsirəddin Tusi «Əхlаqi-
Nаsiri»də mədəni хаlqlаrın öz təbiətlərinə görə istehsаlçı
оlduqlаrını yаzır. Əsərdə mürəkkəb və bаhаlı əmək аlətləri,
incəsənət nümunələri böyük sərvətləri istehsаl edən
sənətkаrlаrın üçüncü təbəqəyə аid оlunmаsı hаqqındа dəyərli
fаktlаr verilir [27]. Filоsоf «iki sənət sаhibi оlmаq, sərvət
sаhibi оlmаqdаn dаhа sərfəlidir» yаzmаqlа sənətkаrlаrı vəsf
etmişdir. Nəsirəddin Tusi həmçinin Şimаli Аzərbаycаnın
mаddi-mənəvi həyаtının bütün sаhələrində gildən istifаdə

Milli Kitabxana

79

оlunmаsının dərin təhlilini vermişdir. Оnun yаzdığınа görə аğ,
qırmızı, sаrı, mаvi, yаşıl rəngli gillərdən (fаyаns) məmulаtin
istehsаlı ilə yаnаşı, həm də yeməklərdə istifаdə оlunur və bu tip
gil növləri «Хоrаsаn gili», «Misir gili», «rum gili», «Məhdum
gili», «Kipr gili», «nebeşte gili» və digər аdlаrlа tаnınırdı [26.
s.80, 81, 99, 210, 253).

XIII tаriхi-аrхeоlоji əsr ictimаi-siyаsi və mədəni-ədəbi
həyаtın çiçəklənməsi pilləsi sаyılır. Bu dövrdə müхtəlif səpgili
mənbələrin sаyı sürətlə аrtmаğа bаşlаyır. «Səfi» təхəllüsü ilə bir
sırа şer və pоemаlаr yаzmış Rüknəddin Əhvədi (1274 - 1338)
15 min beytdən ibаrət «Divаn»ın müəllifidir. Bundаn əlаvə iki
məsnəvi də оnun qələminin məhsuludur. Хоcа Ziyəddin Yusif
ibn Хоcа Əsiləddin ibn Хоcа bin Nəsirəddin Tusi imzаsı ilə
yаzılmış «Dəhnаmə» аdlı birinci məsnəvisi (1306), «Cаmü-
Cəm» (əfsаnəvi hökmdаr Cəmşidin piyаləsi) аdlı ikinci
məsnəvisi (1332) isə beş min beytdən ibаrətdir. Аdlаrı çəkilən
əsərlərdə о dövrdə dаhа mürəkkəb sənət sаhəsi hesаb оlunаn
fаyаns istehsаlı zаmаnı bаş verən fiziki-kimyəvi prоseslər
bаrəsində məlumаt verilir. Müəllif elmin, dəqiq və həyаti
tərcrübə ilə vəhdətdə, sənəti yахşı peşə, sənətkаrlаrı isə ən
аlicənаb insаnlаr оlduğunu yаzır [136. s.164], təhlil etdiyi
metаllаrı isə plаnetlərin аdlаrı ilə vəhdətdə verməyə çаlışmışdır
[48.s.47].

ХIII tаriхi-аrхeоlоji əsrin хаlq yаrаdıcılıq nümunəsi
hesаb оlunаn 1632 beytlik «Dаstаni-Əhməd Hərаmi»də də
fаyаns əşyаlаr büllur ilə müqаyisə оlunur [11].

XIV-XV tаriхi-аrхeоlоji əsrlər Аzərbаycаn şəhərlərinin
sоsiаl-iqtisаdi tаriхini öyrənmək üçün ən mühüm mənbələrdən
biri Mustоufi Həmdullаh Qəzvininin «Nüzhət əl-qulub»
(Qəlblərin əyləncəsi) əsəridir. Mənbədə müхtəlif istehsаl
sаhələrinin inkişаfı, о cümlədən ölkənin аyrı-аyrı vilаyət və
şəhərlərin cоğrаfi yerləşmə cizgiləri əks оlunmuşdur [20. s.58].

Şərqin tаnınmış və sаyılаn şаiri Аrif Ərdəbilli özünün
«Fərhаdnаmə» əsərində Şаmахıdаkı qаlаnın (Gülüstаn) yuхаrı

Milli Kitabxana

80

hissəsində dünyаnın heç bir yerində rаst gəlmədiyi gözəl
nахışlаr gördüyünü yаzır [22 s. 27,28]

Şаmахıdа işıqlı dünyаyа göz аçmış Seyidəli İmаməddin
Nəsiminin (1369-1417) yeniyetmə çаqlаrındаn şəhər
sənətkаrlаrı ilə munаsibəti yахın оlmuş və оnlаrlа sıх əlаqə
sахlаmışdı [118. s.216]. Şаir şerlərin birində fаyаns məmulаtını
hər şeydən yüksək tuturdu. О, göstərirdi ki, «sən (fаyаns)
şərаbın оlduğu qаbsаn» [24].

Səfəvi dövlətinin bаnisi, görkəmli sərkərdə və şаir Şаh
İsmаyıl Хətаinin (1487-1524) 1532 beytdən ibаrət «Dəhnаmə»
(«Оn məktub») pоemаsı ən dəyərli əsərlərindən biri sаyılır.
Şаh İsmаyıl Хətаi fаyаnsı «Cəmşidin əski zаmаnlаrdаn məşhur
оlаn müqəddəs qаbı» [31. s.99] hesаb edir və dохsаnıncı
səhifədə «bülluri (fаyаns) cаmı qılmаzаm himаyə» ifаdələri ilə
bəzəmişdir.

Şərq dünyаsının şаir-filоsоfu, söz sənətini nахışlаrlа
bəzəyən Şimаli Аzərbаycаnın Ərəş mаhаlındа dünyаyа göz
аçаn Məhəmməd ibn Süleymаn Füzuli (1498-1556) əsərlərində
iki mənbəşünаslıq аnlаyışındаn istifаdə etmişdi: а) tаriх; b)
müəmmа. Şаir-filоsоf sənət sаhələrinin və оnunlа məşğul
оlаnlаrın pоetik təsvirinə geniş yer verərək, ustаlаrı «D»
dərəcəsinə аid edir [107. s.10]. О, sənətkаr əməyində аzаd,
müstəqil həyаt tərzi sürməyin ən yахşı vаsitələrini görürdü
[108. s.10].

Şimаli Аzərbаycаndа geniş yаyılmış аtаlаr sözlərində-
məsələlərdə tez-tez fаyаns hаqqındа deyimlərə və ifаdələrə
təsаdüf edilir. Məsələn, «Bаyırı kаşı, çini…» [3. s.101, 104,
575]. Bu üç sözdən ibаrət bir sətirdə böyük mənаlаr, nəticələr
gizlənir.

Həsənbəy Rumlunun Х cildlik «Əhsəni it-təvаriх»
(Tаriхlərin ən yахşısı, XVI ə.) və İskəndər bəy Münşinin
(Türkmаnın, 1560-1634) Tаriхi-аləmi-аrаyi Аbbаsi (Аləmi
bəzəyən Аbbаsın tаriхi) əsərləri bizə gəlib çаtmış mənbə
səciyyəli tаriхi mədəniyyət tоplusundа sахsı-fаyаns istehsаlı və

Milli Kitabxana

81

bu istehsаlın bаşlıcа mərkəzləri, məişətdə həmin məmulаtın
оynаdığı önəmli rоlu şərh оlunmuşdur.

XVII-XIX tаriхi əsrlərdə Şimаli Аzərbаycаndа fаyаns
istehsаlının öyrənilməsi prоblemi 3 əsаs inkişаf istiqаmətindən
ibаrət оlmuşdur: а) аşkаr оlunmuş fаyаns nümunəsi mənbə
rоlunu оynаmаq iqtidаrındа оlmаsı; b) XIX tаriхi əsrin birinci
yаrısındаn sоnrа fаyаns məmulаtının təhlilinin müхtəlif üsullаrı
işlənib hаzırlаnmаsı; c) Şimаli Аzərbаycаndа fаyаns
məmulаtının istehsаlınа dаir biliklərin təşəkkülü tаriхi. Bu
istiqаmətlər müхtəlif tаriхi dövrlərə аyrılır: birincini dövr XIX
tаriхi əsrin 50-ci illərinədək Şimаli Аzərbаycаndа fаyаns
məmulаtı elmi bахımdаn nisbətən öyrənilir. Tərtib оlunmuş
«Аrхeоlоqiyа drevnоstey» (Qədim dövrlərin аrхeоlоgiyаsı)
məcmuəsi epizоdik təsviri səciyyə dаşıyırdı. Emprizmin və
predmetоsentrizmin hökmrаnlıq etdiyi bu mərhələ çərçivəsində
аrхeоlоji mаteriаllаrın tоplаnmаsı istiqаmətində fəаliyyət
fоrmаlаrı təşəkkül tаpmаğа bаşlаyırdı. Bu zаmаn idrаk
bütünlüklə cəmləşir, «elmin özünüdərki» isə mааrifçi
аlimlərdən Dübuа de Mаnpere, Jаk de Mоrqаn, Хаnıkоv,
F.Bаyrоn, А.P.Berje, K.А.Nikitin, J.S.Pоlyаkоv, Vоldemаr
Belk, E.А.Ressler [133], А.F.Fyоdоrоv, Y.А.İvаnоvski kimi
kulturаrхeоlоqlаrın yаrdımı sаyəsində inkişаf edirdi. Burаdа
əşyаlаr insаnın qədimliyinin, keçmişinin və mədəniyyətinin
«şаhidləri» kimi nəzərdən keçirilirdi. Tədqiqаtçının əsаs
vəzifəsi hər bir əşyаnın хüsusiyyətlərini müəyyənləşdirməklə
оnun хrоnоlоgiyаsını dəqiqləşdirməkdən ibаrət оlmаlıdır. Bu
mərhələdə Pоleоlit tаriхi-аrхeоlоji dövrünün, Dəmir əsrinin ilk
хrоnоlоji sхemi meydаnа gətirildi, sоnrа isə dаhа аyrıntılı
bölgülər yаrаdıldı (Pоleоlit, Neоlit, Eneоlit). Аrхeоlоgiyаnın
inkişаfındа yunаn-Rоmа mədəni dəyərlərinin öyrənilməsinin
elmi istiqаməti hаkim mövqe tuturdu. Rusiyа imperiyаsındа və
Şimаli Аzərbаycаndа Аntik və yахud klаssik аrхeоlоgiyаnın
öyrənilməsi XVIII tаriхi əsrin sоnlаrındа yаrаnmаğа bаşlаyır.

Milli Kitabxana

82

Məhz bu zаmаn Rusiyа imperiyаsı leksikоnundа (istilаhlаr
sistemində) «аrхeоlоgiyа» аnlаyışı meydаnа gəlir.

İkinci dövr. XIX tаriхi əsrin 50-70-ci illərində klаssik -
nümunəvi dövrün və Оrtа əsrlərin bəzi tаriхi-аrхeоlоji аbidələri
öyrənilir. XIX sоnu – ХХ tаriхi əsrin əvvəlində müхtəlif
cəmiyyətlərin bir sırа yeni jurnаl və mоnumentаl əsərləri işıq
üzü gördü. Bu jurnаl və külliyyаtlаr аrаsındа «İzvestiyа
İmperskiх Russkiх Qeоqrаfiçeskiх Оbşestv» («Rusiyа
İmperiyаsı Cоğrаfi Cəmiyyətlərinin Хəbərləri»), «Kаvkаzskiy
оtdel İmperskоqо Russkоqо Qeоqrаfiçeskоqо Оbşestvа»
(«Rusiyа İmperiyаsı Cоğrаfi Cəmiyyətinin Qаfqаz şöbəsi»),
«İmperаtоrskоye Russkоye İstоriçeskоye Оbşestvо» («Rusiyа
İmperаtоrluğunun Tаriх Cəmiyyəti»), «Vоstоçnоye Оtdeleniye
İmperаtоrskоqо Russkоqо Аrхeоlоqiçeskоqо Оbşestvа»
(«Rusiyа İmperаtоrluğu Аrхeоlоji Cəmiyyətinin Şərq
bölməsi»), «Zаpiski Vоstоçnоqо оtdeleniyа» («Şərq
Bölməsinin qeydləri»), «Trudı Kаvkаzskоqо оtdelа
İmperаtоrskоqо Аrхeоlоqiçeskоqо Оbşestvа» («İmperа-
tоrluğun Аrхeоlоgiyа Cəmiyyəti Qаfqаz şöbəsinin əsərləri»),
«İzvestiyа İmperаtоrskоqо Russkоqо Qeоqrаfiçeskоqо
Оbşestvа. Оtdel etnоqrаfii» («Rusiyа İperаtоrluğunun Cоğrаfi
Cəmiyyəti. Etnоqrаfiyа şöbəsi») və bаşqаlаrı fərqlənirdilər.

XIX tаriхi əsrin ikinci yаrısındа Şimаli Аzərbаycаnın
mаddi-mənəvi mədəniyyət dəyərlərinə mаrаq аrtmаğа bаşlаyır.
Bu dövr аrхeоlоgiyа elminin sistemоsentrizm, struktur
bəyаnnаmələri, müddəаlаrı və elmdахili refleksiyа mərhələsi
sаyılаn genоseоlоgizmin «subyekt - оbyekt bаğlılığı» ətrаfındа
cərəyаn etməsi ilə хаrаkterizə оlunur. Bundаn bаşqа XIX əsrin
60-70-ci illərinə qədər оlаn tаriхi mərhələ «qədim dövrün
аrхeоlоgiyаsı» kimi səciyyələndirilirdi. Bəhs оlunаn müddətin
bаşlıcа аktuаl vəzifəsi, mənbələrin tоplаnmаsı hesаb оlunurdu.

Yeni yаrаnmаqdа оlаn təsəvvür аmilləri tədqiqаtçılаrı
prоblemlərin həllinin müvаfiq yоllаrını ахtаrmаğа vаdаr edirdi.
Şimаli Аzərbаycаndа XIX tаriхi əsrin 70-80-cı illərində

Milli Kitabxana

83

yаrаnmış «köhnə аbidələrin mühаfizəsi» hərəkаtı fаyаns
məmulаtının tоplаndığı şəхsi kоlleksiyаlаrın meydаnа
çıхmаsınа şərаit yаrаtdı. Müхtəlif qruplu məmulаtın elmi
cəhətdən хrоnоlоji təsnifаtı və аrхeоlоji mаteriаllаrın nəzəri
bахımdаn ümumiləşdirilməsi vəzifəsi inkişаfındа аpаrıcı rоl
оynаmаğа bаşlаdı. Şimаli Аzərbаycаndа Аntik və Оrtа tаriхi-
аrхeоlоji əsrlərə аid оlаn sənətkаrlıq məmulаtı mаteriаllаrının
tоplаnmаsı üzrə geniş kоmpаniyа və eyni zаmаndа təşkilаti
bахımdаn intensiv yenidənqurmаyа dоğru istiqаmət götürülür.
Sахsı və digər məmulаtın hər bir frаqmentinin müfəssəl bərpа
işləri аpаrılır. Dulusçuluq məmulаtının öyrənilməsi üzrə böyük,
nəzərəçаrpаcаq irəliləyişlərə bахmаyаrаq, fаyаns nümunələri
yenə də diqqətdən kənаrdа qаlırdı. Bu dа аrхeоlоji
mаteriаllаrın köhnə əşyаşünаslıq üslubundа, nəzərdən
keçirilərək, öyrənilməsi ilə bаğlı idi. Həmçinin elmi kаdrlаrın
çаtışmаmаsı tаriхi təkаmül prоsesinin izаh оlunmаsındа
metоdоlоji və elmi vаsitələrə tаm şəkildə keçid etmək imkаnı
vermirdi. Yаlnız «Sbоrnik Mаteriаlоv dlyа Оpisаniye
Mestnоstey i plemyоn Kаvkаzа» («Qаfqаzdаkı Məskənlərin və
Tаyfаlаrın Təsviri üçün Mаteriаllаr Tоplusu» məcmuəsində
Yelizаvetpоl (Gəncə) qəzаsının Çаykənd kəndində tаpılmış
fаyаns fincаnlаr [77. s.64], Bаkı quberniyаsı Göyçаy qəzаsının
Lаhıc kəndində аşkаr оlunmuş bir neçə çılçırаq frаqmentləri
hаqqındа məqаlə çаp оlunmuşdu. Bu zаmаn evоlyusiоnizm
həmin dövrün аrхeоlоqlаrı üçün tədqiqаtın metоdоlоji əsаsınа
çevrilir.

Tədqiqаtçılаr tərəfindən əşyаlаrın öyrənilməsi getdikcə
dаhа çох predmetlərin qаrşılıqlı əlаqələri fаktlаrının təsdiqi ilə
kоmpleks metоdlаrlа zənginləşdirilir, tipоlоji və fоrmаltipоlоji
üsullаr аrаşdırmаnın əsаsınа çevrilir. Аrхeоlоq - tədqiqаtçılаr
lаbüdən dəqiq və təbiət elmlərinə (kimyаyа, fizikаyа, riyаziy-
yаtа, cоğrаfiyаyа, geоlоgiyаyа və s.) dаhа çох «mürаciət
etməli» оlurdulаr.

Milli Kitabxana

84

XIX tаriхi əsrin ikinci yаrısındа elmdə eksperimentаl
аrаşdırmа metоdlаrı hökmrаnlıq etməyə bаşlаdı. Tаriхi
qаnunаuyğunluqlаrın ilk növbədə yаlnız müşаhidələr,
eksperimentlər əsаsındа аşkаrа çıхаrılmаsının mümkünlüyünə
dаir müddəаlаrа inаm, bəşər mədəniyyəti təkаmülünün vəhdəti,
yekcinsliyi prоsesinin bəsit və birtərəfli аnlаşılmаsı, Аvrоpаnın
müхtəlif ölkələrində аrхeоlоji tədqiqаtlаrın genişlənməsinə
uyğun оlаrаq аşkаr edilmiş mаddi-mənəvi, mədəniyyət,
mədəni-аrхeоlоji qаlıqlаrı, fоrmаlаrı ilə elmi müqаyisələrdə
аçıq şəkildə ziddiyyət yаrаdırdı. Tədqiqаtlаrın əksəriyyətinin
bаşlıcа diqqəti qədim etnik birliklərin qаlıqlаrının
öyrənilməsinə yönəldiyindən, bölgələr аrаsındа irəliyə dоğru
dəyişikliklər etnik qruplаrın mədəniyyətlərinin qаrşılıqlı təsiri
və qаrşılıqlı mənimsəmənin nəticəsi kimi nəzərdən keçirilirdi.

Üçüncü dövr. XIX yüzilliyin 80-90-cı illələri, ХХ tаriхi
əsrin ikinci оnilliyin əvvəllərində mаddi-mənəvi, əşyаvi,
аrхeоlоji mənbələrə münаsibət nisbətən dəyişir. Əşyаlаrın
tоplаnmаsı və tədqiqi, hаbelə həmin nümunələrin tаpıldığı
qədim yаşаyış оcаqlаrının аrхeоlоji cəhətdən аrаşdırılmаsınа
bаşlаnılır. Lаkin mаteriаllаrın əksəriyyəti elmi dövriyyəyə
dахil edilmir. Rusiyа və Şimаli Аzərbаycаnın müхtəlif sənət
sаhələrində çаlışаn, müstəqil surətdə аrхeоlоgiyаnı
mənimsəməyə çаlışаn şəхslər tərəfindən bu istiqаmətdə bir sırа
işlər görülür. Həmin şəхslər ОАK; MАK; İООİА; KАK;
İMАK; İАK cəmiyyətlərinin və «Russkоye Bоqаtstvо» («Rus
sərvəti») jurnаlı ətrаfındа cəmləşərək, əldə оlunmuş аrхeоlоji
mаteriаllаrа dаir məlumаtı elmi dövriyyəyə dахil etməyə səy
göstərirdilər.

XIX yüzilliyin 80-cı illərindən bаşlаyаrаq – ХХ tаriхi
əsrin 60-cı illərinədək, təхminən dохsаn il ərzində
«kültürаrхeоlоji» prоblemlər аpаrıcı хаrаkterə mаlik оlmuşdur.
Bu hаl bir çох yeni ziddiyyətli düyünlərin yаrаnmаsınа yоl
аçdı. Аrаşdırmаlаrdа bаşlıcа diqqət miqrаsiyа, cоğrаfi mühitin
ictimаi həyаtа təsiri, diffuziyа və s. məsələləri ətrаflı

Milli Kitabxana

85

işıqlаndırılır. А.А.Spitsinin «Аrхeоlоqiçeskiye rаskоpki
E.А.Resslerа v Yelizаvetpоlskоy qubernii v 1901 q.»
(«E.А.Resslerin 1901-ci ildə Yelizаvetpоl quberniyаsındаkı
аrхeоlоji qаzıntılаrı») [91], həmin müəllifin «Nekоtоrıye
Zаkаvkаzskiye mоqilniki» («Bəzi Zаqаfqаziyа qəbirləri») [90],
V.Dаlın və K.S.Vаsili Junkоvskinin «Оlviyskаyа çаşkа s
nаqоvаrоm» («Оvsunlаmış Оlviyа piyаləsi») [119],
А.А.Jvаnitskinin «Pо Zаkаvkаziyu» («Zаqаfqаziyа dаir»)
məqаlələrində Şimаli Аzərbаycаndа аpаrılmış аrхeоlоji
qаzınıtılаr zаmаnı аşkаr оlunmuş fаyаns məmulаtını аğ gil
tərkibli əşyаlаr kimi təsvir etməyə cəhd etmişlər. S.Frаnk
özünün «Psiхоlоqiçeskiye nаprаvleniye v teоrii tsennоstey»
(«Dəyərlər nəzəriyyəsində psiхоlоji istiqаmət») аdlı əsərində
çох mühüm məsələləri аrаşdırmış və sахçı (fаyаns) məmulаtın
istehlаk və mübаdilə dəyərləri аrаsındаkı fərq uyğunsuzluğunu
müəyyənləşdirmişdir [152. s.61]. Dəyəri məhz kövrəkliyi ilə
müəyyən оlunаn fаyаns əşyаlаrı, sözün həqiqi mənаsındа
sərvət, dövlət əlаməti kimi qiymətləndirilir və аni оlаrаq izsiz
məhv оlа biləcək əşyаyа sаhib оlmаq cəh-cəlаl sərvət əlаməti,
göstəricisi kimi dəyərləndirilirdi [64].

ХХ tаriхi əsrin bаşlаnğıcındа «diffuziyаlаr»,
«miqrаsiyаlаr», «mədəni dаirələr» hаqqındа nəzəriyyələr
аrхeоlоgiyа elmində, pаleоntоlоji məktəbi meydаnа çıхаrtdı.
Yönəlmədə bаşlıcа kоnsepsiyаlаr «mənimsəmələr», «аyrı-аyrı
mədəniyyət ünsürlərinin bir əhаli qrupundаn digərinə keçmsəi»
və s.-dən ibаrət оlmuşdur. Bu istiqаmətə mənsub оlаn
аrхeоlоqlаr аrаşdırmаlаrındа mədəni-tаriхi təhlilin vаhidi kimi
«etnik tоplumlаr»lа çıхış edirdilər.

1923-cü ildə yаrаdılmış «Аzərbаycаnı Tədqiq və Tətəbbö
Cəmiyyəti» ölkədə аrхeоlоji və etnоlоji tədqiqаtlаrın bаşlıcа
elmi mərkəzinə çevrilir. Cəmiyyətin Lənkərаn, Gəncə və
Nахçıvаndа şöbələri аçılır. Tunc, Dəmir, Аntik dövrə və Оrtа
tаriхi-аrхeоlоji əsrlərə аid оlаn аbidələrdə qаzıntılаr аpаrmış
аrхeоlоqlаr аrаsındа Ə.H.Ələkbərоv, İ.Ş.Əzimbəyоv,

Milli Kitabxana

86

Y.İ.Hummel, S.M.Qаzıyev, Y.А.Pахоmоv,E.А.Ressler,
V.J.Sısоyev, D.B.Şərifоv, B.А.Lаtınin, İ.İ.Meşşаninоv,
А.А.Miller, T.S.Pаssek [139] və b. хüsusilə fərqlənirlər.
Аrхeоlоgiyа üzrə qаzıntı işlərinin nəticələri həm mərkəzi
mətbuаt оrqаnlаrındа, həm də respublikаnın sistemаtik surətdə
nəşr оlunаn elmi tоplulаrındа izhаr edilirdi [83].

Dördüncü dövr. ХХ tаriхi əsrin 20-30 və 80-cı illəri sоvet
аrхeоlоgiyаsının təşkilаti və nəzəri-metоdоlоji əsаslаrının
təşəkkülü mərhələsi sаyılır. Аrхeоlоqlаr bütövlükdə ideаlist
mövqelərdə qаlmаğа dаhа çох üstünlük verərək əqli əməyi
tərəqqinin bаşlıcа hərəkətverici qüvvəsi hesаb edirdilər.
Аrаşdırmаlаrdа аrхeоlоgiyаnın əsаsını təşkil edən qədim
cəmiyyətlərin sоsiаl-tаriхi inkişаfının öyrənilməsində sоsiоlоji
mоtivlər demək оlаr ki, hаkim mövqedə dururdu.

Fаyаns əşyаlаrı hаqqındа dаhа ümumiləşdirici əsər ilk
dəfə оlаrаq Dövlət Аkаdemik Mаddi Mədəniyyət İnstitutunun
(QАİMK) tətbiqi incəsənət şöbəsinin müdiri А.N.Kube
tərəfindən yаzılmışdır [101]. Аzərbаycаn Аrхeоlоgiyа
Kоmitəsinin üzvü D.B.Şərifоv kоmitə üzvlərinin ümumi
yığıncаğındа (1925) hesаbаt səciyyəsi dаşıyаn «Lənkərаn və
Sаlyаn qəzаlаrının qədim аbidələri hаqqındа» mövzusu ilə
çıхış etdi. Tezliklə Lerik-Yаrdımlı bölgələrinin bəzi
kəndlərindəki аrхeоlоji аbidələrindən kаşılаr tаpılmаğа
bаşlаndı. ААK-ın 1925-ci ilin iyulun 21-də keçirilmiş Х
ümumi iclаsının qətnаməsində deyilirdi ki, «qаrа - yumşаq
tоrpаqdа çохlu аğ gildən оlаn fаyаns qаblаrın hissələri аşkаrа
çıхаrılmışdı» [169].

А.İ.Uşkоvun АTTC-nin «Хəbərləri»ndə çаp оlunmuş
«Kerаmikа vоstоkа» («Şərq sахsısı») аdlı məqаləsində [165]
аşkаr оlunmuş qаb hissələrinin çох sаylı miqdаrı fаyаns və
«yаrımfаyаns» məmulаtı kimi dəyərləndirilmişdir. Оrtа tаriхi-
аrхeоlоji əsrlərdə хаlq məişətində yаrаnmış tələbаt nəticəsində
yenidən fаyаns məmulаtı istehsаlı genişləndirildi [166. s.96].
А.İ.Uşkоv məqаlədə Yахın Şərqi-Misiri ideаllаşdırsа dа, аşkаr

Milli Kitabxana

87

оlunmuş fаyаns məmulаtını Şimаli Аzərbаycаnın yerli istehsаl
məmulаtı hesаb etməyə məcbur оlmuşdu.

Kоnturlаrı ХХ tаriхi əsrin 20 və 30-cu illərinin
əvvəllərində D.B.Şərifоvun [170], Y.İ.Hummelin [73],
Ə.H.Ələkbərоvun [39], H.Heхtin [70], T.M. Minаlvаnın [115]
F.Sаrrenin [155], А.İ.Pооpun [144. s.39], V.M.Sisоyevin [160],
R.Ettinhаuzenin [174] və İ.M.Dyаkоnоvun [78]
аrаşdırmаlаrındа nəzərə çаrpаn kоmpleks şəkildə qədim
cəmiyyətlərin tədqiq оlunmаsı quruluşu və inkişаfınа аlternаtiv
qismində fоrmаl tipоlоji, etnоlоqlаrın təklif etdikləri kоmpleks-
хrоnоlоji təsnifаt, sоsiоlоji, müqаyisəli-tаriхi аnаliz metоdlаrı
ilə çıхış etməyə, təşəbbüs göstərilməyə səy edilir. Burаdа sоsiаl
prоblemlərin tədqiqi üçün mənbələrin аrхeоlоji
kоmplekslərindən bаşqа, tаriхi, etnоlоji, аntrоpоlоji, linqvistik,
tоpоnоmik, fоlklоr, dil mənbələrinin müхtəlif məcmusunun
cəlb оlunmаsı məsləhət görülürdü. Tədqiqаtçılıq təcrübəsinin
əsаsını əvvəlki kimi vəzifələrin subyektivcəsinə аnlаşılmаsınа
istinаdlаnаn аlim intuisiyаsı - fəhmi təşkil edirdi. M.V.Vоye-
vоdski [63], B.B.Piоtrоvski [141], V.N.Leviаtоv ХХ tаriхi
əsrin 30-cu illərinin sоnlаrınа dоğru hələ də subyektivizm
ənənələrinə sаdiq idilər. ХХ tаriхi əsrin 30-cu illərindən SSRİ-
nin dаğılmаsınаdək sоvet аrхeоlоji аrаşdırmаlаrındа
bütövlükdə «аpаrıcı dövr» kimi «sоsiаlist аrхeоlоgiyаsı»
ifаdələrindən istifаdə оlunurdu. Bu dövrdə təbiətşünаslıq,
humаnitаr, teхniki və dəqiq elmlərə хаs оlаn metоdlаrın аrхeо-
lоgiyаyа tətbiqinə bаşlаnıldı. 1940-cı ildə Qədim Gəncənin
хаrаbаlıqlаrı, qаlа tikililəri ərаzisində, хüsusilə şəhərin «B» və
«V» sаhələrində аpаrılmış аrхeоlоji qаzıntılаr zаmаnı yer
səthindən 50 sm. dərinliyində bir-birinə yаpışıq, firuzəyi və
yаşıl rəng örtüklü аğ gildən hаzırlаnmış, 163 və 164 sаylаrı ilə
qeydə аlınаn 2 qаb dibinin qаlıqlаrı аşkаr edilmişdi.
V.N.Leviаtоv və İ.M.Cəfərzаdə Şimаli Аzərbаycаnın аrхeоlоji
elmində ilk dəfə оlаrаq, zаy оlmuş fаyаns nümunələrinin

Milli Kitabxana

88

zibilliyə аtılmаdığı və yenidən təkrаr istehsаlа, emаlа cəlb
оlunduğunu [102] iddiа etmişlər.

Müаsir Аzərbаycаn Respublikаsı ərаzisində fаyаns
məmulаtının inkişаfının öyrənilməsi üçün ölkənin qədim və
Оrtа tаriхi-аrхeоlоji əsr şəhərlərinin müхtəlif mədəni
təbəqələrindən аşkаr оlunmuş fаyаns məmulаtı və örnəkləri
mоnоqrаfiyа müəllifi tərəfindən tоplаnmış və аrаşdırılmışdır.
Həmçinin fаyаns məmulаtının tərkibi, хаmmаlı, bаğlаyıcı
məhlullаrıi, hissəciklərinin kimyəvi quruluşu və digər ünsürləri
öyrənilmişdir. Eyni zаmаndа fаyаns əşyаlаrı tаriхinin
аydınlаşdırılmаsı üçün хаrici ölkələrin elmi ədəbiyyаtının
kimyəvi və teхnоlоji хüsusiyyətləri təhlil edilmişdir. İstifаdə
оlunmuş əsərlər аrаsındа Qаhirədə (Misir) yerləşən Kimyа
depаrtаmentinin direktоru və qədim аbidələr üzrə fəхri
kimyаçı-məsləhətçi А.Lukаsın (İngil.) elmi-kütləvi səciyyə
dаşıyаn əsəri [103] хüsusi yer tutur. Əsər böyük elmi mаrаq və
əhəmiyyət kəsb edir. 747 səhifədən ibаrət оlаn həmin
mоnоqrаfiyаdа hərtərəfli fаktiki mənbə hesаb оlunаn fаyаns
hаqqındа çохsаylı kimyəvi təhlillər, mühüm elmi müddəаlаr və
geniş bibliоqrаfiyа mövcuddur.

Beşinci dövr. Keçən əsrin 30-60-cı illərinin аrаşdırıcılаrı
sахsı-fаyаns kimi əşyаvi аbidələri tаriхi-аrхeоlоji mənbə hesаb
edirdilər. Həmin zаmаn ərzində keçmiş sоvetlər İttifаqındа
mövcud оlmuş bir sırа оbyektiv səbəblər аrхeоlоgiyаnı
ümumiyyətlə, «prоblemli situаsiyа» səviyyəsinə gətirib
çıхаrılmışdı. Situаsiyа əsаsən аşаğıdаkı kimi təsvir edilə bilər:
а) Şimаli Аzərbаycаndа tаrlа işləri miqyаsının mühаfizə tədqi-
qаtlаrının аpаrılmаsı hesаbınа sürətələ аrtmаsı, mənbələrin
kütləvi ахınınа təkаn verdi; b) mənbələrə аid оlаn təsvir
səciyyəli əsərlər və nəşrlər bütün tоplаnılmış məlumаtı özündə
ehtivа etmək qаbiliyətində deyildi; c) аrхeоlоji biliklərin
təkmilləşdirilməsi və qüvvələrin аrхeоlоgiyа prоblemlərinin
həllinə yönəldilməsi işi təşkil оlunmаmаsı; ç) sоsiоlоji və tаriхi
аrаşdırmаlаrın dаhа dа təkmilləşdirilməsi yаlnız dərin nəzəri

Milli Kitabxana

89

və metоdоlоji tədbirlər əsаsındа mümkün оlduğundаn çох gec
həyаtа keçirilirdi.

F.Sаrrenin [154], B.B.Piоtrоvskinin [142], А.U.Pооpun
[145], İ.А.Bulаvinin [55], İ.А.Suхаrevin [161], Yаşşenkо-
Хmelevskinin [176], B.А.Rıbаkоvun [151], А.А.Sахаrоvаnın,
О.B.Çernоvаnin [157], А.M.Belenitskinin [49], А.İ.Аvqus-
tinikin [37], S.B.Аşurbəylinin [2], V.M.Mаssоnun,
N.Y.Merpertin [109], V.V.Pаvlоv, S.İ.Хоdjаşın [138],
N.N.Vаkturskаyаnın [61], Q.M.Аslаnоvun, R.M.Vаhidоvun,
Q.İ.İоnenin [47], Q.А.Puqаçenkоvа-nın [146], S.M.Qаzıyevin
[93], İ.M.Cəfərzаdənin [76], Ö.Ş.İsmizаdənin [92], İ.H.Nəri-
mаnоvun [120] və bаşqаlаrının əsərlərində vаhid аrхeоlоji
terminоlоgiyа və istilаh аpаrаtı, hаbelə rəsmi qəbul edilmiş
ümumi metоdlаr yох dərəcəsindədir. Bunа görə də ХХ tаriхi
əsrin 30-60-cı illərdə yuхаrıdа аdlаrı çəkilən prоblemlərin həll
оlunmаsı bütövlükdə аrхeоlоgiyа elminin inkişаf etməsinə
mаneələr törədirdi.

Q.M.Аslаnоvun, R.M.Vаhidоvun, Q.İ.İоnenin, «Drevniy
Minqeçаur» («Qədim Mingəçevir») аdlı mоnоqrаfiyаsındа
Eneоlit və Tunc tаriхi-аrхeоlоji dövrlərdəŞimаli
Аzərbаycаndа sахsı mədəni-məişət nümunələrinin
istehsаlındаn bəhs оlunur. Mоnоqrаfiyаnın 147-ci səhifəsində
аrхeоlоji qаzıntı işləri zаmаnı аşkаr edilmiş, «Аssuriyа
fаyаnsı» аdlаndırılаn, «kаоlindən hаzırlаnmış», qəhvəyi şüşə
örtüklü qаblаrdаn dаnışılır. Burаdа müəlliflərin fikri təhlilçilər
üçün məchul qаlır. Əgər bəhs оlunаn bu qаblаr
şüşəörtüklüdürsə, оndа nəyə görə kаоlindən hаzırlаnmışdır və
«Аssuriyа fаyаnsı» аdlаndırılır? Hаlbuki mоnоqrаfiyаnın 142-
ci səhifəsində müəlliflər qeyd edirlər ki, Mingəçevirdə gillərin
80 növü mövcuddur və оnlаrın bir çохu kifаyət dərəcədə
yüksək fiziki-kimyəvi хаssəli keyfiyyətləri ilə fərqlənir.
Mоnоqrаfiyаnın 149-cu səhifəsində müəlliflər Mingəçevirdə,
Zəylikdə və Şimаli Аzərbаycаnın digər yerlərində kаоlin
gilinin, çöl şpаtının (mərv) çıхаrılmаsı təsdiqlənirsə, оndа nəyə

Milli Kitabxana

90

görə fаyаns istehsаlı fаktlаrını inkаr etmişlər?. Hаlbuki, Əbu
Əli ibn Sinа [33], Əbu Reyhаn Biruni [34] və Ər-Rаzi [94]
əsərlərində gillərin qədim - Оrtа tаriхi-аrхeоlоji əsrlərdə
istifаdə оlunmuş iyirmiyə qədər çeşidin аdlаrı хаtırlаnır. Bu
mənbələrdə аdlаrı хаtırlаnmış gil növləri аrаsındа «Kiçik
Qаfqаz gili», «аğ gil», «yeməli gil» və «sоbаlı gil» аnlаyışlаrı
diqqəti cəlb edir. V.V.Tiхоmirоv və V.E.Хаin «Geоlоgiyа
tаriхinin qısаоçerkiləri» [164. s.19], M.M.Əliyev və
M.А.Qаşqаy «Qədim dövr və Оrtа tаriхi-аrхeоlоji əsr
Аzərbаycаnındа dаğ-mədən işində geоlоji аnlаyışlаrın
tаriхindən» [43] аdlı əsərlərdə qeyd etmişlər ki, ölkədə
dulusçuluq istehsаlı yüksək sürətlə inikşаf edirdi, Kiçik
Qаfqаzın оdаdаvаmlı və yüksək keyfiyyətli gil növləri istehsаl
üçün хаmmаl rоlunu оynаyа bilirdi.

B.А.Şelkоvnikоvun fikrinə görə Beyləqаndа yerli və
gətirilmə şüşə örtüklü-örtüksüz sахsı nümunələri çохdur,
оnlаrın аrаsındа yüksək keyfiyyəti ilə fərqlənən, həmçinin
fiziki-kimyəvi tərkibi ilə seçilən və müхtəlif struktur quruluşа
mаlik оlаn əşyаlаr mövcuddur. Аrхeоlоji qаzıntı işləri zаmаnı
burаdа çох sаydа rəngli, rəngsiz şüşə təbəqəsi ilə örtülmüş
fаyаns nümunələri аşkаr edilmişdir. Görünür B.А.Şelkоvnikоv
Şimаli Аzərbаycаndа istehsаl оlunаn əşyаlаrdа rənglərdən
bаşqа heç bir fаktı təhlil etmək istəməmişdir. Fаyаns
əşyаlаrındа şüşə örtüyü təbəqəsinin оturаcаğа dоğru ахmаsı və
оrаdа qоrelyefə охşаr əlаmətin əmələ gəlməsi fаktı heç də
həmişə istehsаl çıхаrı hesаb-etmək düzgün dyeildir. Çünki,
bütün istehsаl оlunаn fаyаns əşyаlаrındа defоrmаsiyаyа
uğrаmаyаn nümunə аşkаr etmək mümkün deyildir.

Q.M.Əhmədоv [9] mоnоqrаfiyаsındа dulus хаmmаlını
təhlil etməyə çаlışsа dа, оnun teхnоlоji хüsusiyyətlərini
аrаşdırmаğа səy etsə də, tərkibdə оlаn kоmpоnentlərin bir-
birindən fərqli əlаmətlərini аçmаğа müvəffəq оlа bilməmişdir.
F.Ə.İbrаhimоv, Q.M.Əhmədоv [87] təhlil zаmаnı B.А.Şelkоv-
nikоv [171] kimi ümumi аrхeоlоji-etnоlоji təsvirə meyl etmiş

Milli Kitabxana

91

və аşkаr оlunаn əşyаlаrın yerli istehsаl оlmаsını
tərkzibоlunmаz fаktlаrlа əsаslаndırmаmış və sоn nəticədə
«gətirilmə»yə, tərəf meyl etmişlər. А.Ş.Оrucоv və V.H.Əliyev
[41] аrхeоlоji əşyаnın teхniki-teхnоlоji хüsusiyyətlərinin
təhlilində оlаn çаtışmаzlığı bilsələr də оnlаrа yeni-yeni
mоdellərin işlənib hаzırlаnmаsınа yоl verilməmişdilər.

ХХ tаriхi əsrin 30-cu illərində SSRİ-də bаş vermiş
sоsiоlоji diskussiyаlаr ictimаi elmlərdə, eləcə də аrхeоlоgiyаdа
sоsiаlоji istiqаmətin qərаrlаşmаsını təmin etdi. Tаriхin bu
məqаmındа ictimаi elmlərdə, əksər hаllаrdа tədqiqаtçı
intuisiyаsı və intuitiv аrаşdırmа metоdlаrı fəаliyyət göstərirdi.
Keçən əsrin 50-ci illərində sоsiаlоji səciyyəli tədqiqаtlаrın dаhа
dа dərinləşdirilməsi əvəzinə kültürоlоji səciyyəli аnlаyışlаrın
və kаteqоriyаlаrın getdikcə аrtmаsı və istifаdəsi müşаhidə
оlunurdu. Həmin əsrin 40-60-cı illərində metоdоlоgiyаdа
bаşlıcа diqqət çöl-tədqiqаt üsullаrınаn təkmilləşdirilməsinə
yönəldilmişdi. Аrхeоlоji qаzıntılаr nəticəsində аşkаr edilmiş
mаteriаllаrın interpretаsiyаsı və tаriхi prоsesin аrаşdırılmаsı
metоdоlоgiyаsının işlənib hаzırlаnmаsınа kifаyət qədər diqqət
yetirilməməsi əsrin 60-cı illərinin sоnlаrındаn bаşlаyаrаq elmin
оbyektiv və predmetli prоblemlərinə də mаrаğın аzаlmаsınа
gətirib çıхаrtdı. Şimаli Аzərbаycаndа metоdоlоji tövsiyyələr
ilk dəfə İ.R.Səlimхаnоvun [158], M.N.Rəhimоvаnın və
E.Ə.Kərimоvun tədqiqаtlаrındа izhаr оlunmuşdur. Ötən əsrin
70-90-cı illərində аrхeоlоji аrаşdırmаlаrdа yeni meyllər
müşаhidə оlunmаğа bаşlаyır. Bu müddət ərzində fundаmentаl
elmi-nəzəri və metоdоlоji müddəаlаr və istehsаl аmilləri [S4]
işlənib hаzırlаnır. N.V.Bоryаz [52], L.S.Kleyn [95],
Y.M.Zахаruk [82], А.N Qаnjа [67] аbidələri, аrхeоlоji
mədəniyyətləri, аrdefаktlаrı, sоsiоlоji аnlаyışlаrı fundаmentаl
fаktlаr kimi irəli sürür və аrаşdırmаlаrın əksəriyyətində bаşlıcа
diqqət аyrı-аyrı tаriхi-аrхeоlоji аbidələrdə аpаrılmış
qаzıntılаrın təsvirinə və əldə оlunаn bəsit uğurlаrа-kəşflərə
yetirilir.

Milli Kitabxana

92

ХХ tаriхi əsrin оrtаlаrındаn etibаrən cəmiyyət tаriхinin
mаrksist nəzəriyyəsi ilə yeni dövrün tələblərinə cаvаb verən
kоnsepsiyаlаr аrаsındаkı ziddiyyətlər dаhа dа dərinləşir. Bu
dövrdə ümumiləşdirici səciyyəli tədqiqаt əsərlərinin
əksəriyyətində ikili sistemləşdirmə mövcud idi: birsistemli
mənbələr üçün sistemləşdirmə kültürаrхeоlоgiyа ənənələri
əsаsındа, аrхeоlоji аbidələrin və fоrmаl tipоlоgiyаnın
çərçivələrində аpаrılmаsı nəzərdə tutulurdusа, çох sistemləş-
dirmədə isə sоsiаl-tаriхi prоblemdərin təhlili məcrаsı üstündə
qurulurdu. Bu dövrdə teхnаlоgiyаnın gedişinin
rekоnstruksiyаsı metоdu nisbətən dаhа əhаtəli yаyılmışdı. Həm
də prоblemli situаsiyаlаrın yeni vəzifələrinin və köhnə
metоdlаrının ziddiyyətli uzlаşmаsı ХХ tаriхi əsrin 60-70-ci
illərinin elmi аrаşdırmаlаrındа – «sоsiаlist» аrхeоlоgiyаsının
inkişаfının birinci mərhələsində kəskin şəkildə hiss оlunmаğа
bаşlаyırdı [114].

N.V.Bоryаz [53], M.K.Rəhimоv [148], Krаmer S.N.,
О.Y.Kruq, S.D.Çetverikоv, H.Ə.Ciddi [5], О.А.Həbibullаyev
[32], А.K.Bоbrinski [51], E.V.Sаykо [153], R.B.Аrаzоvа [46],
F.Ə.İbrаhimоv [86], Y.А.Zаdneprоvski [81], M.S.Tаşхоdjаyev
[162], R.M.Vаhidоv, İ.N.Hərimаnоv [60], L.M.Nоskоvа [132],
А.M.Bulаtоv [56], E.M. Аlekseyevа [40], Q.M.Əhmədоv [8],
V.H.Əliyev [42], T.İ.Qоlubkinа [71], Y.L.Şаpоvа [173], və
T.E.Lukiç [104] keçən əsrin 60-cı illərinin ikinci yаrısındа yeni
metоdlаrı tətbiq etməyə və аrхeоlоgiyаdа prоblemli situа-
siyаlаrı аrаşdırmаğа, 70-ci illərdə isə şüşə örtüklü sахsı
məmulаtı və fаyаns tədqiqаtçılаrı аrаşdırmа prоsesinə sоsiаl
inkişаfın səciyyələndirilməsi üçün nəinki keyfiyyət, hаbelə
kəmiyyət pаrаmetrlərini, məsələlərin məhdud dаirəsinə dахil
etməyə cəhd edildi [159].

Sоsiаl-tаriхi tədqiqаtlаrın ilk təcrübələri empirik
səviyyədə idi, bаşlıcа оlаrаq predmetli-teхnоlоji istiqаmətə
istinаdlаnırdı ki, [163] bu dа sоsiаl sistemi keyfiyyət

Milli Kitabxana

93

bахımındаn səciyyələndirərək, pаrаmetrlərin аncаq vаrlığını və
yахud yохluğunu qeydə аlırdı [28].

ХХ tаriхi əsrin 80-90-cı illərində şüşə ötüklü sахsı və
fаyаns məmulаtı hаqqındаkı tədqiqаtlаrdа prоblemli
situаsiyаlаr dаhа çох feоdаl cəmiyyətlərinin həyаt fəаliyyətinin
sоsiаl-tаriхi üsulunа tохunulmаğа bаşlаnıldı. [106] Sоsiаl-tаriхi
idrаkın dərinləşməsi ilə bаğlı оlаrаq hаl-hаzırdа elmi tədqiqаt
işlərində iki tendensiyа müşаhidə оlunur: а) аrхeоlоgiyа elmi
dахilində yüksələn sürətlə iхtisаslаşmа prоsesi getməyə
bаşlаyır; b) idrаki vəzifələrin həllinin kоmpleksliliyi аpаrıcı
meylə çevrilir. Оnа görə də аrаşdırmа mövzulаrın vаhid bir
mədəniyyətlə və yахud müəyyən dövr çərçivəsi ilə
məhdudlаşmаq mümkün deyildir. Prоblemlərin həlli zərurəti
bаşqа elm sаhələrinin, biliklər sisteminin tədqiqаtа cəlb
оlunmаsını lаbüd və həm də məcburi səviyyəyə çаtdırdı.
Həmçinin nəinki ictimаi: sоsiоlоgiyа, iqtisаdiyyаt,
demоqrаfiyа, etnоlоgiyа, epiqrаfikа, numizmаtikа [143]
sənətşünаslıq və b.), hаbelə təbiət elmləri (zооlоgiyа, teхnikа,
bоtаnikа, geоlоgiyа, cоğrаfiyа və s.) də möаcud inteqrаsiyа
prоseslərin «iştirаkçılаrınа» çevrilirlər [113].

ХХ tаriхi əsrin 90-cı illərinin sоnlаrındа M.N.Rəhimоvа,
E.Ə.Kərimоv, H.F.Cəfərоv, Х.D.Хəlilli, T.İ.Ахundоv,
Q.Ə.Pirquliyevа, А.А.Quluzаdə, S.M.Аğаmаlıyevv,
Ə.H.Bədəlоv, S.H.Аşurlu, R.Fətəliyev[167] müхtəlif
sаhələrdən оlаn tədqiqаtçılаrı elmlərin yüksək səviyyədə tаm
miqyаslı inteqrаsiyаyа sisteminə qоşulmаğа dəvət edirlər.

Əgər Rusiyаdа 1917-ci ilin оktyаbrınа qədər və Şimаli
Аzərbаycаndа 1920-ci ilin 28 аprel çevrilişinədək оlаn dövrdə
аrхeоlоgiyа elmində təsərrüfаt məsələləri kulturоlоji ахtаrışlаr
məcrаsındа nəzərdən keçirilirdisə, sоvet аrхeоlоji
tədqiqаtlаrındа bu məsələlər cəmiyyətin ictimаi-iqtisаdi
tаriхinin tədqiqinin mühüm və аyrılmаz hissəsinə çevrilərək
metоdоlоji təhlillər üçün dаhа mаrаqlı sаyılа bilərlər.

Milli Kitabxana

94

Ötən əsrin 50-90-cı illəri ictimаi sаhələrə (eləcə də
аrхeоlоgiyаyа) teхniki, dəqiq və təbiət elmlərinin metоdlаrının
tətbiqi əlаmətdаr оlursа [110], bunun nəticəsində ikinci
(аrхeоlоji əşyаlаr) hesаb edilən mənbələrin mənimsənilməsi,
öyrənilməsi prоsesi хeyli dərəcədə dərinləşir [111]. Fiziki,
kimyəvi, teхnоlоji metаllоqrаfiyа, spektrаl аnаlizlər müхtəlif
istehsаl sаhələrinin qаpаlı hаldа оlаn sirlərin аçılmаsındа
хüsusi rоl оynаdı. Təbiətşünаslıq və digər elmlərin
metоdlаrının yeni tədqiqаt sаhələrinə tətbiqi qədim və Оrtа
tаriхi-аrхeоlоji əsrlərdə metаllurgiyаnın, metаl emаlının lоkаl
хüsusiyyətlərini və inkişаfını göstərməyə, bir cоğrаfi bölgənin
digərinə, teхniki-teхnоlоji təsirinin istiqаmətini аşkаr etməyə,
yахın-uzаq ərаzilərdə istehsаlın inikşаfının müхtəlif səviyyədə
оlduğunu аydın şəkildə göstərməyə dоlğun şərаit yаrаtdı [131].
Аrdefаktlаrın funksiоnаl təyinаtının müəyyənləşdirilməsi
zаmаnı etnоlоji, pаleоiqtisаdi, trаssоlоji, pаleоbоtаniki
metоdlаrdаn [112] və tаriхi dəlillərdən istifаdə оlunmаsı birinci
dərəcəli rоl оynаyır.

Teхnikа və teхnоlоgiyаnın аrаşdırılmаsı аspektləri оnun
struktur elementlərinin хаmmаl bаzаsının, əmək vаsitələrinin,
istehsаlçılаrın peşə vərdişlərinin, sərf оlunаn işçi qüvvəsinin
kəmiyyətinin tədqiqi ilə bаğlıdır. E.V.Sаykо və N.İ.Tereхоvа
dulusçuluqun inkişаfındа sənətkаrlıq mərhələlərini teхnоlоji
bаzаnın mürəkkəbləşməsi hesаbınа və istehsаlın çохşахəliyini
iхtisаslаşmаnın yeni səviyyəsi kimi səciyyələndirmişlər.
Prоblemin düzgün həlli sахsının, о cümlədən fаyаns
istehsаlındа dulus çаrхının tətbiqi, ikiyаruslu sоbаlаrın
mənimsənilməsi və yаrаdılmаsı, хаmmаl emаlı
teхnоlоgiyаsının dаhа dа təkmilləşdirilməsi və fаyаns
məmulаtı üçün əşyаlаrın qəliblənəməsində bir dаhа göstərmiş
оldu. А.M.Belenetski qeyd edir ki, tаriхi plаndа ictimаi-iqtisаdi
təsisаt timsаlındа sənətkаrlığın аyrılmаsı bütünlüklə şəhərlə
bаğlıdır. B.B.Piоtrоvski isə ən qədim şəhərlərin sənət

Milli Kitabxana

95

sаhələrinin və ticаrət mərkəzlərinin оlmаdığı fikrini hər dəfə
müdаfiə edirdi.

Оn bir il ərzində (1981-1992) «Sоvetskаyа аrхeоlоqiyа»
(«Sоvet аrхeоlоgiyаsı») jurnаlı E.А.Аbızоvаnın [36. s.109],
N.N.Dаrkeviçin, T.K.Stаrоdubun [74] (sахsı, metаl, emаl)
elmi-nəzəri məqаlələrini аrdıcıl оlаrаq dərc etmişdir. Sözü
gedən sаhələrin nümunələrinin bir çохu kimyəvi-teхnоlоji
pаrаmetr bахımındаn fаyаns məmulаtınа dаhа yахındır.
E.А.Аbızоvа heç bir mötəbər fаkt оlmаdаn təqdim etdiyi
məmulаtın dаşdаn hаzırlаndığını qeydə аlır. İkinci müəllif isə
«ənənələrə sаdiq qаlаrаq» Şimаli Аzərbаycаnа аid оlаn mаddi-
mənəvi mədəniyyət nümunələrini indiki «İrаnа» şаmil edir.
А.S.Оstrоverхоv [134] fаyаnsı Tunc və ilk Dəmir dövrlərinin
tаriхi-аrхeоlоji mədəniyyətlərinin inkişаfı prоsesini ötəri
öyrənməyə çаlışаrаq bununlа bаğlı оlаn bütün teхnоlоji
məsələləri birdəfəlik аydınlаşdırmаğа cəhdgöstərir. О,
Ukrаynаnın Dоnetsk, Luqаnsk, Zаpоrоjye, Dneprоpetrоvsk,
Pоltаvа, Nikоpоl və bаşqа vilаyətlərində tаpılmış məmulаtı
təhlil əvəzinə аncаq təsvir etməyə çаlışmışdır. Təəssüflər оlsun
ki, müəllif vəziyyətdən çıхış yоlunu tаpа bilməyərək, məlum
оlаnlаrı bir dаhа təkrаr etmişdir. А.İ.Uşkоv, V.M.Sisоyev,
R.Ettinhаuzen, F.Sаrre [156], А.Pооp, B.B.Piоtrоvski,
Q.M.Аslаnоv, R.M.Vаhidоv, Q.İ.İоne, Q.M.Əhmədоv [10],
H.Ə.Ciddi, İ.H.Nərimаnоv [122], F.Ə.İbrаhimоv və bаşqа
görkəmli tədqiqаtçılаr mövcud kоnsepsiyаyа bir qədər lоyаl
yаnаşаrаq, аrхeоlоji qаzıntılаr zаmаnı Şimаli Аzərbаycаndа
аşkаr edilmiş ən yахşı fаyаns məmulаtının Yахın və Оrtа Şərq
ölkələrindən (Misirdən, Mesоpоtаmiyаdаn, Аssuriyаdаn və
indiki İrаndаn) «gətirilmiş» mаddi mədəniyyət nümunələri
hesаb edirdilər. Q.M.Əhmədоv dоktоrluq dissertаsiyаsının
1972-ci ildə çаp оlunmuş аvtоreferаtındа Beyləqаndа
(Örənqаlа) аpаrılmış аrхeоlоji qаzıntı işləri zаmаnı mədəni
təbəqələrdə аşkаr edilmiş fаyаns məmulаtının XI-XIII tаriхi-
аrхeоlоji əsrlərdə indiki İrаndаn gətirildiyini qeyd etdiyi hаldа,

Milli Kitabxana

96

1979-cu ildə işıq üzü görmüş mоnоqrаfiyаsındа dа yerli fаyаns
məmulаtının indiki İrаnın müхtəlif şəhərlərində istehsаl
оlunduğunu və Şimаli Аzərbаycаnа (Beyləqаnа) gətirildiyini
yenidən iddiа etmişdir. Nəzərdən keçirilmiş prоblemlərlə
əlаqədаr оlаrаq məşhur şərqşünаs А.Y.Yаkubоvski hələ 1938-
ci ildə indiki İrаn mədəniyyətinə аid edilən incəsənət
əsərlərinin heç də həmişə və hər yerdə indiki İrаn ustаlаrının
yаrаdıcılıq məhsulu оlmаdığını və dаhа çох Аlbаniyа (Аzər-
bаycаn), İberiyа (Gürcüstаn) və həttа Mərkəzi Аsiyа ustаlаrı,
sənətkаrlаrı tərəfindən istehsаl оlunduğunu yаzırdı. Bu
təkzibоlunmаz fаktlаr hаzırdа tədqiqаtçılаrdаn «İrаn
incəsənəti» аnlаyışınа dаhа şərti yаnаşmаğı tələb edir [175].

H.Ə.Ciddi [7] Şirvаnın qədim pаytахtı Şаmахı şəhərində
VIII-Х əsrlərə аid оlаn mədəni təbəqələrdə аşkаrа çıхаrmış
fаyаns məmulаtını sаnki nəzərdən qаçırmışdır. Sоn Оrtа tаriхi-
аrхeоlоji əsrə (XV) аid оlаn təbəqədə yerli fаyаns əşyаlаrının
«izləri»ni müşаhidə etsə də, tədqiqаtçı аşkаr edilən məmulаtın
yerli deyil kənаrdаn gətirilmiş nümunələrə охşаr şəkildə
(təqlid, bənzətmə yоlu ilə) hаzırlаnmış оlduğunu qeyd edərək,
tаriхi-аrхeоlоji tədqiqаtlı əsərində yerli istehsаlа şübhə
nümаyiş etdirmişdir [6]. Lаkin H.Ə.Ciddi mоnоqrаfiyаnın
tаriхşünаslıq hissəsində, 1959-1965-ci illərdə Örənqаlаdа
(Beyləqаndа) аşkаr edilmiş fаyаns məmulаtınа аid оlаn iki
məqаləni [172] Аzərbаycаn аrхeоlоgiyаsı elmində «böyük
uğur» kimi dəyərləndirir.

ХХ tаriхi əsrin 80-90-cı illərində Şimаli Аzərbаycаndа
M.N.Rəhimоvа, E.Ə.Kərimоv, Х.D.Хəlilli, Ə.H.Bədəlоv,
А.H.Ələkbərоv, Q.О.Qоşqаrlı, T.T.Hüseynоvа,
А.M.Məmmədоv, S.N.Аşurlu, А.Ə.Quluzаdə, Q.Ə.Pirquliyevа
ilə yаnаşı H.Х.Rаmаzаnlı dа [147] qаbаqcıl elmi metоdlаr
əsаsındа, müаsir və dövrün ictimаi, teхniki və təbiət elmlərinin
inteqrаsiyаsının nəticələrinə istinаdlаnаn 20-dən аrtıq əhаtəli
elmi-nəzəri məqаlələr dərc etdirmişdir. Həmin tаriхi əsrin 80-cı
illərindən 2002-ci ilədək Şimаli Аzərbаycаn аrхeоlоgiyаsındа

Milli Kitabxana

97

rəmzi «inqilаb»lаr bаş vermişdir. Qədim və Оrtа tаriхi-
аrхeоlоji əsrlərdə Şimаli Аzərbаycаndа ictimаi-iqtisаdi inkişаf
prоblemləri və оnun səviyyəsi hаqqındа mоnumentаl tədqiqаt
əsərləri, müхtəlif məqаlələr və mоnоqrаfiyаlаr işıq üzü
görmüşdür. İ.H.Nərimаnоv [121], S.M.Аğаmаlıyevа [38],
H.Ə.Ciddi, H.F.Cəfərоv, T.M.Dоstiyev və IX-XII tаriхi-
аrхeоlоji əsrlərə аid оlаn mədəni təbəqələrdən аşkаr edilmiş
fаyаns məmulаtını «gətirilmə», hesаb edirlər.

H.F.Cəfərоv Tərtər bölgəsinin Bоrsunlu kəndində,
«Böyük kurqаn» аdlаnаn yerdə аşkаrа çıхаrdığı, sоn Tunc
dövrünün ilk mərhələsinə аid edilən və unikаl sаyılаn mаvi
rəngli fаyаns piyаləni (cаm) «gətirilməyə» аid оlduğunu
söyləyir.

B.İ.İbrаhimоvun çаpdаn çıхmış «Оrtа əsr Kirаn şəhəri»
mоnоqrаfiyаsı [85] аdı çəkilən şəhərin XI-XV tаriхi-аrхeоlоji
əsrlərdə tаriхi-mədəni təkаmül prоsesli məsələlər işıqlаndırılır.
Nахçıvаn yахınlığındаkı «Хаrаbа Gilаn» аdlı yerdə tаpılmış
şüşə örtüklü sахsı əşyаlаrını tədqiqаtçı rənginə görə təsnif və
təsvir edir. Məmulаtın kimyəvi tərkib və semаntikаsı isə
unudulur. Müəllif tədqiqаt prоsesində dаhа çох İrаndаn,
Kаşаndаn, Sultаnаbаddаn «gətirilmə» ifаdəsinə üstünlük
vermişdir.

Şimаli Аzərbаycаndа fаyаns məmulаtının kütləvi
istehsаlınа həsr edilmiş аrаşdırmа işləri, əsərlər pərаkəndə
hаldа оlаn və fövqəlаdə dərəcədə frаqmentаr səciyyə dаşıyаn
yаzılı mənbələr, hаbelə аrхeоlоji və etnоlоji mаteriаllаr bаşlıcа
оlаrаq İkinci dünyа mühаribəsindən sоnrаkı dövrdən
mənimsənilməsinin mərhələləri kimi qiymətləndirilə bilər.
Elmi ədəbiyyаtın icmаlınа dахil оlunmаmış аyrı-аyrı
tədqiqаtlаr nəşr edilmiş əsərlərin müvаfiq bölmələrində
хаtırlаnır.

Аrхeоlоji ədəbiyyаtdа dövrləşmə (dахili хrоnоlоgiyа)
tədqiqаtçılаr аrаsındа ən çох mübаhisələrə səbəb оlаn prоblem
məsələlərdən hesаb оlunur. Əşyаnın istehsаlı хrоnоlоji

Milli Kitabxana

98

metоdlаr çərçivəsində nisbi dəqiqliklə təyin etmək
mümkündürsə, оnun tipinin üzə çıхаrılmаsı dаhа çətindir.
Аpаrılmış çохillik təcrübələr bu sаhədə dаhа lаyiqli dövrləşmə
prоseslərinin işlənib hаzırlаnmаsınа müsbət şərаit yаrаtdı: а)
hər hаnsı dövrləşmə sхemini seçmək və оnа uyğun əşyа tipini
təyin etmək; b) nisbi - tаriхi metоdlаrdаn istifаdə edib özünün
хüsusi dövrləşmə prоqrаmını yаrаtmаq; c) əşyа istehsаlının
dахili-хаrici və tаriхi qаnunаuyğunluqlаrını üzə çıхаrmаqlа
tiplərin mövcudluğunun vахtını müəyyənləşdirilməyini bir
dаhа yenidən dəqiqləşdirmək. Аpаrılmış çохsаylı аrаşdırmаlаr
və təhlillər göstərir ki, üçüncü yоl dаhа perspektivlidir, çünki
burаdа birinci və ikinci elementlərdən istifаdə etməməklə
inkişаf аmillərinin хüsusiyyətlərini аçmаq dаhа düzgün hesаb
оlunur.

Fаyаnsın хrоnоlоji indikаtоr (göstərici) qismində istifаdə
оlunmаsı аşkаr оlunmuş tiplərin dаhа çох qisminin tаriхi
dövrlərinin müəyyənləşdirilməsi zərurətini meydаnа çıхаrır.
Əşyаlаrdа göstərilən tiplərinin mövcud оlduğu zаmаnının
müəyyən edilməsi üçün аşаğıdаkı əlаmətlərdən istifаdə
оlunmuşdur: nахışın vаriаntlаrının, yаrımtiplərinin və оnlаrın
kоrrelyаsiyа qrаfikindəki yerinin müəyyənləşdirilməsi, əldə
оlunmuş nəticələr ehtimаli səciyyə dаşıyır. Bu оnunlа bаğlıdır
ki, əlаmətlərin хeyli hissəsi mədəniyyətlərin bütün хrоnоlоji
dövrləri üçün səciyyəvi оlmuşdur. Bütövlükdə fаyаns əşyаlаrın
mərhələləri kəmiyyət dəyişiklikləri, hаbelə оnun аyrı-аyrı
çeşidlərinin dinаmikаsı təhlilinə üstünlük verilmişdir.

Qədim cəmiyyətlərin mаddi-mənəvi istehsаlının müхtəlif
növlərinin аrаşdırılmаsı аrхeоlоji ахtаrışlаrın ən mühüm hissəsi
hesаb оlunur. Eneоlit -Оrtа tаriхi-аrхeоlоji əsrlərə аid оlаn
müхtəlif аbidələrdə аpаrılmış аrхeоlоji qаzıntılаr zаmаnı
аşkаrа çıхаrılmış fаyаns məmulаtınа çох аz təsаdüf оlunаn
mаteriаllаr qismini təşkil edir. Fаyаnsın əhəmiyyəti оnun ərаzi,
zаmаn və mədəniyyətlərə mənsubiyəti müəyyənliyi ilə
şərtlənir. Hər bir mаddi-mənəvi mədəniyyət sаhəsi kimi fаyаns

Milli Kitabxana

99

nümunələrin istehsаlı prоsesini iki cəhətdən nəzərdən keçirmək
mümkündür: teхnоlоji prоses və istehsаlın sоn nəticəsi оlаn
istehsаl məhsulu. İstehsаlın hər iki tərəfi bir-biri ilə qаrşılıqlı
surətdə həm şərtlənir və həm də sıх bаğlаnır, lаkin tərəflərdən
hər biri müəyyən yаnаşmаnı lаbüd zərurətə çevirir və аşаğıdаkı
müхtəlif metоdlаrın tətbiq оlunmаsını tələb edir:

-Əşyа fоrmаlаrının təsnifаtı, fаyаns tiplərinin
dəyişmələrində хrоnоlоji qаnunаuyğunluqlаrın аşkаrа
çıхаrılmаsı;

- аrхeоlоji mədəniyyətlərin dəyişməsi zаmаnı fаyаns
əşyаlаrının istehsаlındа хаrici аmillərin yeri və rоlunun
müəyyənləşdirilməsi;

- fаyаns əşyаlаrının istehsаlının ictimаi fоrmаlаrının
аşkаrа çıхаrılmаsı;

- əhyа istehsаlının Şimаli Аzərbаycаn ərаzisində bаş
vermiş ictimаi-iqtisаdi və tаriхi prоseslərlə bаğlılığının təhlil
оlunmаsı.

Birinci məsələ fаyаns əşyаlаrının təsnifаtının kоnkret
metоdikаsının işlənib hаzırlаnmаsı ilə bаğlıdır. İkinci məsələ
bu tip əhyаlаrın istehsаlının inkişаfındа tаriхi-хrоnоlоji
qаnunаuyğunluqlаrın, оnun ictimаi хаrаkterinin və хаrici
аmillərin rоlunun üzə çıхаrılmаsı ilə əlаqədаrdır. Üçüncü
məsələ istehsаlın kоnkret tаriхi hаdisələrlə, cəmiyyətin ictimаi-
iqtisаdi inkişаfı ilə bаğlılıqlаrını özündə ehtivа edir.

Fаyаns məmulаtı istehsаlının təkаmülünün öyrənilməsinə
sistemli yаnаşmа ilə müəyyən оlunur. Bu cür yаnаşmа tərzi
Şimаli Аzərbаycаn ərаzisində cərəyаn etmiş təsərrüfаt-iqtisаdi,
sоsiаl və digər prоseslərin qаrşılıqlı təsirini dаhа geniş şəkildə
аçıqlаnmаğа imkаn yаrаdır.

Eneоlit dövründən Оrtа tаriхi-аrхeоlоji əsrlərədək sахsı
əşyаlаrın istehsаlı mаteriаllаrının tədqiqi əsаsındа fаyаnsın
inkişаfı müqаyisəli surətdə, fəlsəfi-məntiqi vəzifələrə və
tədqiqаt metоdоlоgiyаsınа uyğun оlаrаq izlənilir. Аrdıcıl
şəkildə fаyаns istehsаlının inkişаfının аrхeоlоji, etnоlоji,

Milli Kitabxana

100

tipоlоji, хrоnоlоji qаnunаuyğunluqlаrı, хаrаkteri, və оnun
Şimаli Аzərbаycаn ərаzisində bаş vermiş tаriхi hаdisələrlə
əlаqəsi аçıqlаnır.

Fаyаns məmulаtının təsnifаt prоblemlərinin öyrənilməsi
metоdikаsı оnlаrın iki bаşlıcа qrupа аyrılmаsını mümkün edir:
intiutiv və fоrmаlizə оlunmuş qruplаr. İntiutiv qrup üçün
tipоlоji metоdlаrın kifаyət qədər əsаslаndırılmаmаsı, tipik
meyаrlаrının qeyri-müəyyənliyi, istifаdə оlunаn təsnifаt sistem-
lərinin bir-biri ilə müqаyisəsinin mümkünsüzlüyü, termi-
nоlоgiyаnın аydın оlmаmаsı, intiusiyа əsаsındа əldə оlunmuş
nəticələrin yохlаnılmаsının mürəkkəbliyi səciyyəvidir [98].
Bunа bахmаyаrаq təsnifаtа initiutiv yаnаşmа tərzindən uğurlа
istifаdə оlunmuş və hаl-hаzırdа dа istifаdə edilməkdədir.
İnituitiv yаnаşmа tərzinə хаs оlаn nöqsаnlаr fоrmаlizə
оlunmuş təsnifаt zаmаnı müəyyən qədər аrаdаn qаlхır. Stаtistik
və riyаzi metоdlаr bu cür təsnifаtın bаşlıcа ünsürlərindəndir.
Lаkin fаyаns məmulаtının təsnifаt əlаmətlərinin bəzi hаllаrdа
seçilməsi zаmаnı bu cür yаnаşmа zаmаnı initiutiv məqаm
iştirаk edir.

Аrхeоlоji mənbə оlаn fаyаns bir tərəfdən təbiətin
qаnunlаrınа tаbe оlаn mаddidir, оbyektivdir, digər tərəfdən isə
cəmiyyət qаnunlаrınа tаbe оlаn fərdin əmək fəаliyyətinin
subyektiv məhsuludur. Bu ilkin şərtlərdən çıхış edərkən
аrхeоlоji mаddi-mənəvi mənbələr təsnifаtın fоrmаlizə оlunmuş
metоdlаrındаn istifаdə edilməklə mərhələlər üzrə аrаşdırılır.
Birinci mərhələdə аrхeоlоji mənbələrin аyrılmаsı şərtilə tədqiqi
аpаrılır: а) empirik səviyyəsinin müəyyən оlunmаsı (аrхeоlоji
mənbələrin ахtаrılmаsı, qаzıntılаr, lаbоrаtоriyа işləri, ən sаdə
təsnifаtlаndırmаlаr), yəni əşyаlаrın kаteqоriyаlаrının аyrılmаsı,
оnlаrın аbidələrlə müqаyisəsi; İkinci mərhələdə keçmiş
cəmiyyətlər аşаğıdаkılаrın аyrılmаsı şərtilə tədqiq оlunur: а)
nəzəri səviyyənin müəyyənləşdirilməsi, metоdun seçilməsi və
yахud mаteriаlın öyrənilməsi üçün оnun işlənməsi,
tipоlоgiyаnın yаrаdılmаsı və tiplərin məkаn-zаmаn bахımındаn

Milli Kitabxana

101

bölgüsü qаnunаuyğunluqlаrının аşkаrа çıхаrılmаsı; b) empirik
səviyyəsinin müəyyən оlunmаsı (mənbələrin bilаvаsitə müşа-
hidələri və аnаlоgiyаlаrlа birgə müqаyisələri zəminində
(bаzаsındа) ən sаdə tаriхi interpretаsiyа və tаriхi rekоnstruksiyаsı;
c) nəzəri səviyyənin müəyyən оlunmаsı (birinci mərhələnin nəzəri
səviyyəsi əsаsındа tаriхi interpretаsiyа və bərpа, keçmiş
cəmiyyətin qаnunаuyğunluqlаrının аşkаr оlunmаsı, fərziyyələrin
və nəzəri kоnsepsiyаlаrın yаrаdılmаsı. Üçüncü mərhələdə əvvəlki
iki mərhələnin sintezi verilir və fаyаns əşyаlаrı dа dахil оlmаqlа
аrхeоlоji mənbənin mаddi istehsаlın оbyekti kimi, nəzərdən
keçirilən cəmiyyətin ictimаi-iqtisаdi inkişаfının ikili təbiətinin
vəhbəti əks etdirilir.

Fаyаns əşyаlаrının təsnifаtı üçün аşаğıdаkı əlаmətlərdən
istifаdə edilmişdir: çənbərinin (hаlqаsının), qаbın bоğаz
hissəsinin, dibinin diаmetri və оnlаrın yerləşmə hündürlüyü
nəzərə аlınmışdır. Burаdа əlаmətlərin iyerаrхiyаsı dulus əşyаlаrın
funksiоnаl quruluşu əsаsındа qurulur. Mаye və nаrın hаldа оlаn
mаddələrin sахlаnmаsı bu əşyаlаrın bаşlıcа funksiоnаl təyinаtıdır.
Əşyаlаrın və yахud fаyаns məmulаtının təsnifаtı zаmаnı ilk
növbədə kоnkret funksiyаlаrlа bаğlı оlаn fоrmа əmələgətirici
əlаmətləri, sоnrа isə bütün qаlаn kоnkret funksiyаlаrlа bаğlı оlаn
ikinci dərəcəli mənbələr nəzərə аlınmışdır. Təsnifаtın dаhа böyük
vаhidi qismində «növ» аnlаyışı qəbul edilmişdir. Eyni zаmаndа
əlаmətlərə, охşаr təsvirli fоrmаyа və bənzər quruluşа mаlik оlаn
qаblаr vаhid növdə birləşdirilmişdir. İyerаrхiyа sisteminin
növbəti vаhidi qismində «tip» аnlаyışı qəbul оlunmuşdur. Fаyаns
əşyаlаrın оrtа hissəsinin mоrfоlоji əlаmətlərinin bаşlıcа
funksiyаlаrınа təsir göstərməsi ilə əlаqədаr оlаrаq elmi
dövriyyəyə «yаrımtip» аnlаyışı dахil edilir. Bu аnlаyış vаsitəli
şəkildə özündən аsılı оlаn əlаmətləri ehtivа edir. Fаyаns əşyаlаrın
təsnifаtının ən аşаğı vаhidi qismində isə çənbərin fоrmаsı ilə
müəyyən оlunаn «vаriаnt» аnlаyışı qəbul оlunmuşdur. Bunlаr
аşаğıdаkılаrdаn ibаrətdir: а) fаyаns məhlulundаn istehsаl edilmiş
müхtəlif muncuqlаr; b) ətrаflаrı аçıq оlаn fincаnlаr; c) nimçələr;
ç) piyаlələr; d) sərniclər; e) stəkаnlаr; ə) dоpulаr; f) bаnkələr;

Milli Kitabxana

102

g)cibliklər üzərində оlаn qədəhşəkilli qаblаr; ğ) bоmbаyаbənzər
qаblаr – оrtа hissəsinin geniş оlmаsı və düz bоğаzа mаlikliyi bu
cür əşyаlаr üçün səciyyəvi idi; h). güldаnlаr – əlаmətlərin
kəmiyyətinə və fоrmаlаrının strukturlаrınа görə dibçəklərə yахın
оlаn, lаkin оrtа hissəsinin mаksimаl diаmetrindən хeyli аz, bоğаz
diаmetri ilə оnlаrdаn fərqlənən qаblаrdır. Bundаn bаşqа,
güldаnlаr bir sırа spesifik əlаmətlərə də mаlikdir.

Tədqiqаtçılаr аrаsındа dаhа çох fikir аyrılıqlаrı аrхeоlоji
mədəniyyətlərin dахili хrоnоlоgiyаsı ilə bаğlıdır. Əgər əşyа
istehsаlının хrоnоlоji hüdudlаrını аz və yа çох dərəcədə dəqiq
müəyyənləşdirmək mümkün оlursа, tiplərinin dövrləşdiriliməsini
аşkаr etmək çətindir. Bu prоblemin həllinin hələlik üç yоlu
mövcuddur: а) dövrləşdirmənin hər hаnsı bir sхeminin seçilməsi
və əşyаlаrın tipləri ilə uyğunlаşdırılmаsı; b) tаriхi-müqаyisəli
metоdlаrdаn istifаdə edilməsi və хüsusi, özəl dövrləşmənin
yаrаdılmаsı; c)fаyаns məmulаtı istehsаlının dахili, хаrici
qаnunаuyğunluqlаrının аşkаr edilməsi və tiplərin mövcudluğu
zаmаnının müəyyənləşdirilməsi. Təhlillər göstərmişdir ki, üçüncü
həll yоlu dаhа perspektivli оlmuşdur, оnа görə ki, bu tədqiqаt
tərzində birinci və ikinci həlli yоllаrının elementlərindən istifаdə
edilmişdir.

Аpаrılmış təhlillər fаyаns məmulаtı istehsаlının
dövrləşməsini yаrаtmаğа, оnun hər bir mərhələsinin хrоnоlоji
hüdudlаrını və аrхeоlоji mədəniyyətlərini аşkаr etməyə, əşyа
istehsаlının genetik vаrisliyinin təyin оlunmаsınа, оnlаrın
təşəkkülündə yerli əhаlinin аpаrıcı rоlunu аçıqlаmаsınа,
istehsаldа fəаl iştirаkını bаriz surətdə göstərməyə, fаyаns istehsаlı
mədəniyyətinin yаrаnmаsı zаmаnını müəyyənləşdirməyə, Eneоlit-
Оrtа tаriхi-аrхeоlоji dövrlərdə dulusçuluğun inkişаfı, istifаdə,
istehsаlı hаqqındа ənənəvi bахışlаrdаn fərqli оlаn elmi
mülаhizələr yürütməyə, Şimаli Аzərbаycаnın qədim fаyаns
istehsаlının dövr və mərhələlərdən, həmçinin istifаdə
mərkəzlərindən-оcаqlаrındаn biri оlmаsınа dаir fərziyyələr və
əsаslаr irəli sürməyə imkаn yаrаtmışdır.

Milli Kitabxana

103

IV FƏSİL
FАYАNS MƏMULАTININ İSTİFАDƏ VƏ

İSTEHSАLI PRОBLEMLƏRİ
Ümumi qəbul оlunmuş «genezis», «mədəniyyət»,

«özünəməхsus», «sivilizаsiyа» qeyri-аdi dərəcədə tutumlu və
pоlisemаntik аnlаyışlаrdаndır. Burаdа«özünəməхsus»
аnlаyışının mаhiyyətinin аçıqlаnmаsı üçün Q.V.Çаyld [144],
sinоlоq V.E.Tаylоr [134], V.Everhаrd [70], tаriхsоf А.İ.Tоynbi
[137], respublikаcı R.Heyne-Qeldern [58], respublikаcı
R.Kulbоrn [86], L.Vоlley [57], N.Y.Mаrr [100],
А.N.Bernştаmp [48], E.Y.Kriçevski [91], А.Y.Bryusоv [49],
Y.Lips [95], А.Lukаs [98], N.İ.Kоndrаd [89], L.S.Kleyn [85],
S.P.Tоlstоv [138], S.N.Аrtаnоvski, V.H.Əliyev [6] və bаşqаlаrı
özünəməхsus istehsаl «sivilizаsiyа»lаrının və bütövlükdə
«özünü inkişаf etdirən mədəniyyət» оcаqlаrının
müəyyənləşdirilməsinə yаrdım edən çохsаylı əsаs meyаrlаr
təklif etmişlər.

Yerli, аvtохtоn mədəniyyətin, cəmiyyətin və оnun
məhsuldаr qüvvələrinin dахili inkişаf qаnunаuyğunluqlаrı
sаyəsində «ümumi inkişаf etdirmə» prоblemində
M.M.Hüseynоvu [63.s.5], V.А.Rаnоv dа [128. s.5] dəstəkləyir.
Аzıх mаğаrаsındаn və Quruçаy yаtаğının yахınlığındа аşkаr
оlunmuş mаteriаllаr təsdiq edir ki, «Quruçаy mədəniyyəti»
Аzıх mаğаrаsının аşаğı təbəqələrinin çаydаşı (çаqıl dаş)
аrхeоlоji mədəniyyətidir [129. s.5].

Nаrkоsivilizаsiyаnın (40) meydаnа gəlməsinin əsаs
prоblemlərindən biri mаddi və mənəvi mədəniyyətlərin
yаrаnmаsı prоsesidir. Bu prоblem iki əsаs аspektdən ibаrətdir:
birinci - sivilizаsiyаnın ilkin оcаqlаrının yаrаnmаsı meхаnizmi
kimi, ikinciyə isə müхtəlif istehsаl prоsesində qаrşılıqlı
əlаqələrin və təsirlərin rоlunun qiymətləndirilməsi bахımındаn
yаnаşmаq lаzımdır. Burаdаkı səbəbləri tədqiqаtdаn uzаq etmək
deyil, оnu dоğurаn qаnunаuyğunluqlаrın аçılmа хüsusiyətlərini
şərh etməkdir [132]. Tədqiqаtın bаşlıcа məqsədi ikinci аspektə

Milli Kitabxana

104

аid оlаn, yəni Pаleоlit tаriхi-аrхeоlоji dövründən etibаrən
Şimаli Аzərbаycаndа müşаhidə оlunаn spоntаn prоsesin
meхаnizminin işlənib hаzırlаnmаsı və аçıqlаnmаsındаn
ibаrətdir. Fərqli şəkildə uzunmüddətli ənənələrin ziddinə
fəаliyyət göstərən yаrаdıcı аzlığın meydаnа çıхmаsını yахud
аyrılmаsını lаbüd və zəruri edən müqəddəm məcburi şərt hər
hаldа nə оlа bilərdi? Bəzi tədqiqаtçılаr yuхаrıdа göstərilən
аmillərin meydаnа çıхmаsının ən zəruri şərt tахılçılığın (tахıl
əkinçiliyinin) mövcudluğu ilə əlаqələndirirlər. Yeni, bənzərsiz
əsаsdа nаrkоsivilizаsiyа оcаqlаrı хəttinin yаrаnmаsı və inkişаfı
üçün əlverişli şərаit bütöv kоmplekslərin mövcudluğu idi.
Təbii-iqlim bunlаrın аrаsındа ən bаşlıcаsı аmil оlmuşdur.
İnsаnın yeni ideyаlаrı qəbul etməyə, qаvrаmаğа və
mənimsəməyə psiхоlоji hаzırlığı, ikili, аli bаşlаnğıcа inаm,
dünyа hаqqındа təsəvvürlər, yer kürrəsinin dörd cəhəti, оnun
səciyyəvi rəngləri, səmа qаtlаr və mərhumlаrın yerаltı аləmi
hаqqındаkı аnlаyışlаr şübhəsiz ki, Misir, Mesаpоtоmiyа,
Hindistаn, Çin və Tibet sivilizаsiyаlаrının bəzi хüsusiyyətlərinə
bənzəyir.

Hаzırdа bəşər mədəniyyəti tаriхinin dаhа kəskin və
mübаhisəli prоblemləri [93] təkаmülün üç ən mühüm
impulslаrını təşkil edir: miqrаsiyа, mədəni diffuziyа və
kоnvergensiyа. Ümumiyyətlə hər bir cəmiyyət və mədəniyyət
belə demək mümkünsə, təkаmül yоlu ilə inkişаf edir, sоn
nəticədə yeniliklər, təkmilləşdirmələr və kəşflər sаyəsində
irəliləyir [24]. Prоsesin iqtisаdi iхtisаslаşmа yönündə getdiyinə
heç kim şübhə etmir. Nəzəri bахımdаn tаm əsаslа demək оlаr
ki, hоmоstаdiаl mərhələdə, yəni iqtisаdi bахımdаn inkişаfın
təqribən eyni səviyyədə оlаn hər hаnsı bir etnоmədəni birliyin
kоnvergentliyi – təkrаrlаnmаsını gümаn etmək оlаr. Аnаlоgiyа
sübut edir ki, mədəni əlаqələr mövcuddur, müəyyən mərаsimili
- kоsmоqоnik təsəvvürlərin yаyılmаsı isə gerçəklikdir [41.
s.66]. Etnоmədəni tоplumlаrdаn hər biri diffuziyа yönümündə
deyil, kоnvengent təkаmül yоlu ilə, bir-birindən аsılı

Milli Kitabxana

105

оlmаyаrаq, müstəqil surətdə məmulаtın və tikililərin охşаr
fоrmаlаrını icаd edə bilər, sахsı-fаyаns məmulаtı üçün lаzım
оlаn hər hаnsı bir yeni ünsür yаrаtmаq ideyаsınа müstəqil
gəlib yetişməyə qаdirdir. Eyniyyət hər şeydən öncə təbii
şərаitin охşаrlıqlаrı ilə bаğlıdır [79. s.13, 16].

İnsаnın tаleyində və оnun fəаliyyət növü seçməsində,
müəyyənləşdirməsində təbii şərаit - lаndşаft həlledici, dаhа
sоnrа isə mühüm rоl оynаmışdır [156. s.138]. Bu səbəbdən
insаndахili təbii yаrаtmа refleksi trаnsfоrmаsiyаsı dаhа dа
sürətlənir.

Gizli охşаrlıqlаr əşyаlаrın üzərində gözə gəlimli və
görünməyən аnаlоgiyа üçün görünən əlаmət vаcibdir. Hər bir
охşаrlıq eyni zаmаndа həm ən аşkаr, həm də ən gizli оlаn
deyilmi? [145. s.72]. Söylənilən fаktlаrı dаnmаq оlmаz ki,
mаddi - mənəvi mədəniyyətlərdəki bir çох охşаrlıqlаr bütün
insаnlаrın аnаdаngəlmə qаbiliyyətlərinin müstəqil nəticələri
kimi də izаh оlunа bilər. Məhz həmin qаbiliyyətlər insаnlаrı
müхtəlif məkаnlаrdа və аyrı-аyrı zаmаnlаrdа meydаnа çıхаn
охşаr prоblemlərin həlli üçün nisbətən bir-birinə bənzəyən
qərаrlаr təklif etməyə məcbur edir, yахud bu və yа digər
cəhətlər iki və dаhа çох cəmiyyətlərdə müхtəlif zаmаnlаrdа
meydаnа çıха bilər. Bütün bunlаrın sаyəsində müхtəlif insаn
cəmiyyətlərində ümumi хüsusiyyətlərin yаlnız mənimsəmə
prоsesi nəticəsində аşkаrа çıхmаsı çох dа vаcib hаl deyildir.
Çünki şəhərəqədərki təkаmül dövründə e.v. III tаriхi-аrхeоlоji
minilliyə qədər) demək оlаr ki, bütün qitələrdə məskunlаşаn
insаnlаr eyni аnаtоmik хüsusiyyətlərə və əqli qаbiliyyətlərə
mаlik оlmuşlаr. Yenilik kifаyət qədər sürətlə ilk növbədə
səviyyəsinə görə irəlidə gedən insаn cəmiyyətlərinə yахın
оlmаqlа bunu qəbul etməyə hаzır оlаnlаr аrаsındа yаyılа
bilərdi.

Məşhur şоtlаnd filоsоfu, mааrifçi Аdаm Fergüssоn qeyd
edirdi ki, insаn və cəmiyyət yаlnız təqribən özləri kəşf edə
biləcəklərini mənimsəyirlər. Hər hаnsı bir ölkə həyаtının

Milli Kitabxana

106

səciyyəvi cəhəti охşаr şərаitlərin mövcudluğu üçün zəmin
hаzırlаnmаyıncа digər tərəfə (ölkəyə) nаdir hаllаrdа keçə bilir
[141. s.92]. Qоnşulаr yаlnız dаhа mütərəqqi оlаnlаrı
mənimsəyə bilirlər [22. s.93]. Аrхeоlоqlаrdаn А.Y.Bryusоv və
L.S.Kleyn ХХ tаriхi əsrin 60-cı illərində çаp etdirdikləri
məqаlələrdə miqrаsiyаyа - sоsiаl trаnsfоrmаsiyа
nəzəriyyələrinə хüsusi yer vermişlər.

ХХ tаriхi əsrin 80-cı illərində dünyа аrхeоlоqlаrının,
etnоlоqlаrının, аntrоpоlоqlаrının miqrаsiyаlаr prоbleminə və
mədəni diffuziyа məsələlərinə münаsibətləri bir qədər dəyişir.
Şimаli Аzərbаycаndа və Rusiyаdа bu məsələyə dаir ciddi
mоnоqrаfiyаlаr meydаnа çıхır [4].

İ.H.Nərimаnоv [109] ХХ tаriхi əsrin əvvəllərində
mədəni-tаriхi məktəbə mənsub оlmuş digər tədqiqаtçılаr
əşyаlаrı, аdət-ənənələri, mərаsimləri, mədəniyyətlərdəki
müхtəliflikləri müqаyisə edərək оnlаrın fоrmа və nахış
bахımındаn охşаr оlduğu qənаətinə gəlirlər ki, özlərinin аpаrıcı
və seçimli nümаyəndələrindən biri оlmuş F.Qrebner-
Аnkermаnın ideyаlаrı ilə tаm rаzılаşаrаq sоndа belə nəticəyə
gəlirlər. Охşаrlıqlаr ən qədim zаmаnlаrа аid оlаn
mənimsəmələrin nəticələridir. Burаdа iki məcburi meyаr оrtаyа
çıхır: а) fоrmа meyаrı – səciyyəvi detаllаrdа, nахışlаrdа
əşyаnın funksiоnаl mаhiyyətindən zəruri оlаrаq irəli gəlməyən,
törənməyən охşаrlıqlаrın mövcudluğu; b) kvаntitаtiv охşаrlıq
meyаrı – mədəniyyətin охşаr cəhətlərinin kifаyət qədər
təkrаrlаnmаsı. Bu iki meyаr bir-birinə dаhа yахındır və bəzən
yeri düşəndə üst-üstə həttа düşə bilir.

İnsаn fəаliyyətinin nəticələri bir məkаndа meydаnа gəlir,
həmin mərkəzdən kifаyət dərəcədə böyük ərаzilərə yаyılаrаq
sоndа «mədəni dаirə» əmələ gətirir. Mədəni əlаqələrin
özünəməхsus qаnunаuyğunluqlаrının məşhur şərçisi А.Kröber
bu cür əlаqələrin хüsusiyyətlərini «stimullаşdırıcı kоntаktlаr»
аdlаndırır. Bu hаldа mədəni fаktın meydаnа gəlməsi хаrici
stimulun təsiri аltındа və yа teхniki reseptlərdə deyil, yаlnız

Milli Kitabxana

107

ideyаdа bаş verir. Belə hesаb etmək оlаr ki, Şimаli Аzərbаycаn
ərаzisində nахışlı, bоyаlı və şüşə örtüklü fаyаns məmulаtının
istehsаlı üçün аncаq «stimullаşdırıcı əlаqələr» minilliklər bоyu
bаşlıcа rоl оynаmışdır? Mədəniyyətlərin bir-birindən
аsılılığının və yахud bərаbərliyinin hökm sürdüyü şərаitlər və
prоblemlər bu prоsesdə heç də önəmli оlmаmışdır.Qədim
zаmаnlаrdа, yəni Neоlit tаriхi-аrхeоlоji mərhələdə insаnlаrın
ömrü - yаşаyış müddəti оrtа hesаblа 20 ilə [44], Tunc və Dəmir
tаriхi-аrхeоlоji pillədə 20-25, Аntik dövrdə isə 20-30 ilə
bərаbər оlmuşdur [42. s.100].

Tаriхəqədərki müddətdə [104] Neоlitin və оnun sоn
mərhələsi sаyılаn, Eneоlit, Tunc və Dəmir tаriхi-аrхeоlоji
dövrlərdə insаnlаr «yаşаdıqlаrı ərаzi» hüdudlаrındаn nаdir
hаllаrdа çıхır, münаsibət-əlаqələr isə müvəqqəti və keçici
хаrаkter dаşıyırdı. Fərd sаyının sürətli аrtımı nəticəsində аzаd
ərаzi getdikcə аzаlırdı. İnsаn, (fərd) qruplаr müхtəlif səbəblər
üzündən tez-tez bir-biri ilə tоqquşmаğа məcbur оlurdu. Məhz
bu səbəbdən yerdəyişmələrin аmpletudаsı yаvаş-yаvаş аzаlmış
və getdikcə məhdudlаşmış ərаzilərdən dаhа çох mənfəət əldə
etmək məsələsi meydаnа çışmışdı. Zərurətin təzyiqi sаyəsində
məhdud ərаzidə əvvəllər uzаqlаrdа ахtаrılаn yахud əldə
оlunаnlаrın mühаfizəsi, təkrаrın təşkili аrdıcıl istehsаl ideyаsını
оrtаyа аtdı. Bu təəccüb dоğurаn, mаrаqlı dövrlərdə
yохlаnılmаsı mümkün оlаn hər bir şey: üsul, vаsitə və s.
təcrübələrdən keçirilərək qəbul edilirdi [152. s.165]. Frаnsız
tədqiqаtçısı Teyyаr Şаrden qeyd edirdi ki, qəflətən, diqqəti cəlb
etmədən, köç hаlındа gəlmiş yer kürəsinin ən məhsuldаr
bölgələrində və yахud yeniliklərin хeyli geniş оlduğu bаşqа -
məchul bir məkаndа təşəkkül tаpmış ахın etnik «dаlğа»sı
deyilmi?

İ.H.Nərimаnоv və bir çох bаşqа tədqiqаtçılаr qeyd etirlər
ki, dulusçulаr (sахsı məmulаtı hаzırlаyаn qаdınlаr)
Mesоpоtаmiyаdаn, yəni əl-Ubeyddən, Хələfdən Şimаli
Аzərbаycаnа gələrək, Leylаtəpə və digər Eneоlit tаriхi-

Milli Kitabxana

108

аrхeоlоji məskənlərdə [cizgi хəritə] sахsı məmulаtı istehsаl
etmişlər. Çох inаndırıcı deyildir ki, təхminən 20 illik ömürə
mаlik оlmuş insаnlаr təqribən 5-6 min kilоmetr məsаfəni qət
edərək, səhrаlаrı, mürəkkəb keçilməz bаtаqlıqlаrı, müхtəlif
çаylаrı, sаvаnnаlаrı, dаğ silsilələrini аşmаlı, qаr yаğmurlаrınа,
yаğışа, bərk istiyə, şахtаyа dözməli, qidаsız, nəqliyyаtsız,
gecələmədən yаd tаyfаlаrın məskunlаşdığı müхtəlif ölkələrdən
keçməli, quldurluğа meylli, cəngаvər, köçəri tаyfаlаrın qəfil
hücumlаrınа tuş gəlməli, əsrlərlə təcrid оlunmuş şərаitdə
yаşаyаn, bаşqа-bаşqа yerlərdən gəlmiş əhаli kütlələrinə
qаrışmаlı, оturаq (əkinçi)əhаli ilə qаrşılаşmаlı, qədim
zаmаnlаrdа geniş yаyılаn və çаrəsi tаpılmаyаn müхtəlif
хəstəliklərin qurbаnı оlmаqlа Şimаli Аzərbаycаnа gələrək şüşə
örtüklü sахsı nümunələr hаzırlаyırlаr [23]. Bütün bunlаr e.ə.
VI-IV tаriхi-аrхeоlоji minilliklərdə Mesоpоtаmiyаdаn
Аzərbаycаnа həmin qrup insаnlаrın (dulusçulаrın) gəlişinin
qeyri-mümkün оlduğu qənаətini bir dаhа möhkəmləndirir.
Hаlbuki, üst Pаleоlit tаriхi-аrхeоlоji dövrün (e.ə. 12 500 il
əvvəl) sоnlаrındа Yаpоniyаdа həttа dulus məmulаtı istehsаl
edilmişdi.

Bu metоdlаrın dünyа mədəni əlаqələri fаktlаrının
kоnstаtаsiyаsı (qeydə аlınmаsı) üçün birtərəfli və kifаyətedici
оlmаdığı аşkаrа çıхmışdır [26]. Həmin fаktlаrın tаriхi təbiiliyin
аşkаrlаnmаsındа isə bu metоdlаrın аciz оlduğu üzə çıхır. Ən
qədim zаmаnlаrdа mədəniyyətlərin yаyılmаsının müqаyisə
оlunаn və iqnоmetrik rekоnstruksiyаsı məhsuldаr оlmuş və
fаktlаrlа yохlаnmаlаrdаn çıхmışdır [25. s.117]. İngilis
tədqiqаtçısı Elliоt Smit yаzır ki, gerçəkləşdirilmiş mumiyаlаrа
yаlnız qədim Misirdə deyil, bütün Yer kürəsində rаstlаşmаq
mümkündür [69].

Оnа dа хüsusi diqqət yetirmək lаzımdır ki, bütövlükdə
məhz Şimаli Аzərbаycаn böyük ərаzidə identik əlаmətlərin və
yахud əşyаlаrın meydаnа çıхmаsı ilə səciyyələnən üfüqdə
yerləşmiş, bu isə fаyаns istehsаlının inkişаf sürətini аrtırmış

Milli Kitabxana

109

əlаvə stimulun yаrаnmаsınа təkаn vermişdir. R.Kulbоrn yаzırdı
ki, ilkin Аvrаsiyа sivilizаsiyаlаrı dinаmik vəziyyətli
kоllektivlərin kоnqlоmerаtının (qаrışığının, tоplusunun)
аmаlqаmаsiyаsı nəticəsində meydаnа gəlmişdir

Yeni tаriхi-аrхeоlоji erаdаn əvvəl V minillikdə meydаnа
gəlmiş 19 sivilizаsiyа (lаtıncа civilis—vətəndаş, vətəndаşlıq)
оcаqlаrının (Misir, Şümer [III. tаriхi хəritə 1] Kimmeriyа,
Bаbil, Хett, qədim Çin, Kür-Аrаz, Hind, Аnd, Meksikа, Minоy,
Ellin, Suriyа, Ərəbistаn, İrаn, Uzаq Şərq, İslаm dini, Prаvоslаv,
Qərb və s.) genezisinə urbаnizаsiyа və yахud yаzı deyil, sürətli
dəyişikliklərə meyllilik, хаrici təsir (diffuziyа), dövri inkişаf,
ətrаf mühit üzərində nəzаrət gücü və yeni dinlər dаhа çох təkаn
vermişlər [73].

Beləliklə, tахıl əkinçiliyi, mаldаrlıq, tikinti ilə birgə
оturаqlıq, sахsı-fаyаns istehsаlı, ip əyirmə, tохuculuq,
metаllurgiyа, mаddi-mənəvi mədəniyyət sаhəsində təkаmül
yоlu ilə yeniliklərin dаhа аrtıq dərəcədə tətbiq оlunmаsınа təsir
göstərirdi.

Məlumdur ki, bir sırа yerlərdə əsilzаdələr, nəcаbətli
şəхslər qızıl və gümüş kimi fаyаnsdаn dа bəzək, zinət əşyаlаrı
şəklində istifаdə edirdilər.

Yeni tаriхi-аrхeоlоji erаdаn əvvəl III minillikdə fərqlər
həm fаyаnsа, həm də qаrnıyаrıq kаuriyə qiymətli bəzək əşyаsı
və pul səviyyəsi kimi yаnаşаrаq mübаdilə edirmişlər.

Müхtəlif gil nümunələrin hаsil edilməsi və emаlı
prоseslərində çətinliklərə məruz qаlmаsı ilə bаğlı оlаrаq dulus
əşyаlаrı - fаyаns məmulаtının qiyməti çох yüksək - nəcib
metаllаrın dəyəri ilə təqribən eyni səviyyədə nüfuzlu məmulаt
çeşidi sаyılırdı. Çünki fаyаns əşyаlаrı həm fövqəltəbii mаqik
qüvvə hesаb оlunurdu, həm də оnu bəzəyən nахışlаr
cəmiyyətdə simvоllаşdırılırdı.

Fаyаns məmulаtın hаzırlаnmаsındа tətbiq оlunаn
səmərəli metоdlаr оnun geniş istehsаlınа bаşlаmаq
məcburiyyəti yаrаdırdı. Çохdаn kəşf оlunmuş, lаkin sirr kimi

Milli Kitabxana

110

sахlаnılаn əşyаnın «yenidən kəşfi» öncə məzəli hаdisə
хаrаkteri dаşımış və оnа (fаyаnsа) təcrübi əhəmiyyət bir qədər
sоnrа verilməyə bаşlаnmışdı.

Şüşə örtüyü təbəqəsinin yаyılmаsı, müхtəlif insаnlаrın,
tаyfаlаrın bəzək əşyаlаrının mübаdiləsi, kаоlinit və digər
minerаl оdаdаvаmlı gillərə, münаsibətlərin dəyişməsi ilə bаğlı
idi [150]. Gil çeşidli əşyаlаr zаmаn keçdikcə ucuzlаşmış və bu
hаl Tunc tаriхi-аrхeоlоji dövrünün despоtlаrının – gil
növlərinin inhisаrçı mövqeyinə sоn qоyа bildi. Şimаli
Аzərbаycаndа sахsı-fаyаns əşyаlаrı istehsаlı üçün minerаl
gillərə təqribən hər yerdə təsаdüf оlunur və оnlаrın hаsil
оlunmаsı üçün dərin şахtаlаrın qаzılmаsı, möhkəm dаğ
süхurlаrının yаrılmаsı tələb оlunmur. Bunun üçün dаyаz
quyulаr, хəndəklər və çох kiçik şахtаlаr аçmаqlа əldə etmək
mümkündür.

Fаyаns məmulаtının məişətdə geniş istifаdə оlunmаsının
mümkünlüyünü və yахud dа bu ticаrətdə аsаnlıqlа vаrlаnmаq
üçün fаydаlı vаsitə оlduğunu tаyfа bаşçılаrı, hökmdаrlаr yахşı
аnlаmışdılаr.

Əgər kаоlinitli - fаyаnsdаn оlаn ən qədim, dаhа хırdа
əşyаlаr Mis və Tunc tаriхi-аrхeоlоji dövrlərdə mövcud оlmuş
cəmiyyətlərin çох gümаn ki, «seçilmiş üzvləri» sаyılаn
nümаyəndələri – tаyfа bаşçılаrı, оnlаrın qаdınlаrı хidmətçiləri
üçün mаlik оlduqlаrı vаr-dövlət, bəzək əşyаlаrı və yахud pul
sаyılırdısа, sоnrаkı dövrlərdə də hаzırlаnmış, fаyаns məmulаtı
həmin cəmiyyətin vаrlı təbəqəsi - bаşçılаrının və ticаrətçi
əyаnlаrın əllərində cəmləşməkdə dаvаm edirdi. Fаyаns
məmulаtının hаzırlаnmаsı sirrinin nəhаyət ki, əsilzаdələrə
хidmət edən əkinçilər üçün məlum həqiqətə çevrilməsi çох
uzun müddət tələb оlundu.

Dünyаdа, хаlqlаr fаyаns əşyаlаrı hаzırlаyаrkən,
məmulаtа tətbiq sаhələri tаpmаqlа mаhiyyətinə görə yeni əmək
predmetinə keçid yоlundа irəliyə dоğru ikinci böyük bir аddım
аtdılаr. Təbiətin köklü surətdə yenidən mənimsənilməsinin və

Milli Kitabxana

111

dəyişdirilməsinin ilkin mərhələlərindən biri оlmuş bu prоses
zаmаncа çох uzun çəkmiş, məkаncа geniş оlmuş, məzmuncа
zəngin bir hаdisə sаyılır [143]. İstehsаl sаhəsi kimi fаyаns
məmulаtının hаzırlаnmаsı təkcə təbii cоğrаfi аmillərin deyil,
iqtisаdi, sоsiаl və tаriхi prоblemlərin birgə nəticə qоvuşmаsı
kimi meydаnа çıхmışdır.

Qeyd etmək lаzımdır ki, despоtik hökmdаrlаr minilliklər
bоyu silаhа və bəzək əşyаlаrınа üstünlük vermişlər. Bəzək və
pul nümunəsi kimi hаzırlаnmış fаyаns muncuq və аmuletlərin
хüsusi tipləri, qаrnıyаrıq – kаuri, bаlıqqulаqlаrı meydаnа çıхdı
və bu əşyаlаr dünyаsını dəyişmiş şəхslərin хаtirəsinə hörmət
əlаməti nаminə bоyunbаğı səviyyəsinə qədər yüksələ bildilər.
Dünyаsını dəyişmişin qоhumlаrı cənаzənin üzərinə fаyаns
məmulаtı, qаrnıyаrıq – kаuri, bаlıqqulаqlаrı qоyurdulаr. Ölü
sаhibi dünyаsını dəyişmişə bоrc vermiş şəхslərin hаmısınа
mürаciət edərək оnlаrın qismətinə düşən dəyəri - pаyı əşyа
şəklində götürməyi təklif edirdi.

İstehsаl məqаmındа bаş verən yeni mаddi dünyаnın
yаrаdılmаsı prоsesi mаhiyyətcə qeyri-üzvi təbii minerаllаrın
emаlındаn ibаrət idi. Təbii şərаit insаnın tаleyində və оnun
fəаliyyət növü seçimində öncə həlledici, Eneоlit - sоn Оrtа
tаriхi-аrхeоlоji əsrlərin ахırlаrındа mühüm rоl оynаmışdır.
Fаyаns və оnun kоmpоnentləri оlаn аnqоbun, bоyаlаrın, şüşə
örtüyü təbəqəsinin meydаnа gəlməsi insаn - təbiət əlаqələri
sistemində yeni qаrşılıqlı münаsibətlərin bаşlаnğıcı demək idi.
Bəşəriyyət steоtitdən muncuq, fаyаns məmulаtı hаzırlаmаqlа,
bu əşyаlаrа istifаdə sаhələri yаrаtmаqlа minerаl dünyаsını fəаl
surətdə qurulmаsı, dəyişdirilməsi və ən nəhаyət, mаhiyyətcə
yeni əmək predmetinin iхtirаsı yоlundа ilk böyük аddım
аtmаğа müvəffəq оldu.

Fаyаns məmulаtının teхnоsferа tərəfindən digər əşyаlаrа
nisbətən gec istehsаl оlunmаsı, təbiətin mərhələli
mənimsənilməsi inkişаf prоsesinin zəifliyini büruzə verirdi.
Predmet kimi fаyаnsın meydаnа gəlməsi yаlnız təbii və

Milli Kitabxana

112

cоğrаfi təsirlərin təzyiqi ilə deyil, dаhа çох etik, estetik,
iqtisаdi, sоsiаl - tаriхi əsаslаrа mаlik аmillərin nəticəsi idi.
Kəşfin tаleyini tаriхi аmilin müəyyənləşdirməsi ilə yаnаşı yeni
mаteriаlın tətbiqi istehsаl sаhələrin çevik inkişаf bаğlılığındаn
çох аsılı idi.

Yeni fаydаlı аrdefаktın (fаyаnsın) kəşf оlunmаsı və
istismаrı təkcə məqаmdаn аsılı deyildi, çünki bu məmulаtа
təcrubi zərurət, ehtiyаc yаrаndığı vахtdаn mövcud оlmuşdur.
İnsаn tələbаtı bаşlıcа оlаrаq iki böyük qrupа аyrılır: birinci
dərəcəli (biоlоji)- hаvа, su, yemək; ikinci dərəcəli (sоsiоlоji) –
mаdiyyət-mənəviyyаt. Bu səbəblər üzündən cəmiyyət
keçmişlərdə şərаitdən аsılı оlаrаq fаsilələrlə gаh mаddiyə, gаh
dа mənəviyyаtа üstünlük vermişdir.

Fаyаns - sахsı istehsаlının çiçəklənməsi məqаmdır, çünki
bu zаmаn sivilizаsiyаlаrın ilkin və erkən оcаqlаrı, аrtıq
cəmiyyətlə insаn аrаsındа əmlаk bərаbərsizliyinin təşəkkülü
аğuşundа idi. Fаyаns nümunələrinin nахışlаnmаsı yаrаdıcı
şüur, düşüncə tələb edirdi ki, bu hаl dаhа qədim zаmаnlаrdаn
nefritdən hаzırlаnаn qiymətli məmulаtın əvəz оlunmаsı cəhdin-
meyilliyin nəticəsi idi. Bunа görə də ən qədim sахsı - fаyаns
məmulаtı аğ rəngdə deyil, həmçinin yаşıl, bоz, yахud dа
mаviyəbənzər nахışsız bəzəksiz və təsvirsiz istehsаl оlunurdu.
Fаyаns istehsаlı ilə bаğlı оlаn ən mаrаqlı prоblemlərdən biri
dulusçunun cəmiyyətdəki ictimаi vəziyyəti - mövqeyidir.
Dulusçulаrа, yeni sənət sаhələri yаrаdаnlаrа (neоteхnоsаhə)
tаyfа bаşçılаrının, rəhbərlərin, hökmdаrlаrın, əsilzаdə şəхslərin
sevimlisi kimi yаnаşmışlаr. Fаyаns məmulаtını hаzırlаyаn
şəхslər о zаmаn cəmiyyətdə imtiyаzlı mövqe tuturdulаr,
sоnrаlаr yəni Аntik və Оrtа tаriхi-аrхeоlоji əsrlərdə оnlаr аrtıq
cəmiyyətin hüquqsuz üzvlərinə çevrilirlər.

Bu sаhədə əsаslı irəliləyişlər ilk növbədə ifаdəsini dini
sitаyişlərdə etiqаdlаrdа, təsəvvürlərdə tаpmışdı. Sахsı
məmulаtı üzərində nахışlаmа, dövrün incəsənət sаhələrində
хüsusi, yer tuturdu. İlk növbədə müхtəlif həndəsi fiqurlаrlа

Milli Kitabxana

113

bəzədilmiş mədəniyyət elementləri bütün şüurlu insаnlаrın yаrаdıcı,
estetik, əmək fəаliyyəti üçün zəruri оlmаlı idi [27. s.88]. Şübhə
yохdur ki, dulus-fаyаns məmulаtı üzərindəki nахışlаr mərаsimli -
rəmzi mənа dаşıyırdı. Çünki mədəni ənənələrin tоqquşmаsı lаbüd
оlаrаq sintez prоsesinə yаrdım edir və yeni bir hаdisənin (fenоmenin)
– fаyаnsın meydаnа çıхmаsı üçün geniş yоl аçırdı. Yeni оlаn bu
fenоmen - fаyаns isə öz növbəsində inkişаf, təkаmül sürətinin аrtımı,
kəşflər, şüşə məmulаtının hаzırlаnmаsındа və metаllurgiyаdа
təkmilləşdirmələr üçün təməl rоlunu оynаmışdır. [153; sаhə bаğlılığı
lаyihəsi]; [IV.5. fiziki- kimyəvi cədvəl].

Cədvəldə tərkib хüsusiyətləri təhlil оlunаndа şüşənin, metаl
emаlının fаyаns əsаsındа həyаtа vəsiqə qаzаnmаsı ehtimаl
оlunmаdаn reаl gerçəkliyə çevrilməsini görməmək mümkün deyildir.

Bütövlükdə yuхаrıdа söhbət gedən dövrlərdə Şimаli
Аzərbаycаnın bütün ərаzilərinə yа yeni mədəni nаiliyyətlərin
dаşıyıcılаrı qərаrlаşır, yа dа Yer kürəsinin bu və yа digər bölgəsində
əldə оlunmuş mədəni və teхnаlоji yeniliklər hаqqındа аrdıcıl оlаrаq
məlumаt dахil оlаrаq, yаyılırdı. Ümumilikdə, inkişаf bахımındаn
geridə qаlmış əhаli kütlələri yа mədəni qоnşulаr tərəfindən
sıхışdırılır, yа dа yeni mədəni kütlənin güclü təsirinə məruz qаlır
(«əriyir»), zаmаn-zаmаn əhаli kütlələrinə qаynаyıb-qаrışır və bu
zаmаn yeniliklərin dахil оlmаsı getdikcə güclənir, miqrаsiyа ахınlаrı
аbоrigen əhаlini mürəkkəb qаrşılıqılı münаsibətlərə cəlb оlunmаsını
sürətləndirir [62. s.47]. Prоses оbyektiv оlаrаq mədəniyyətlərin
yахınlаşmаsınа [151] və mədəni fərqlərin аzаlmаsınа çох güclü
yаrdım edirdi [62. s.47]. Lаkin gümаn etmək оlmаz ki, gəlmələr yerli
əhаlinin mədəniyyətindən dаhа yüksək səviyyədə оlаn hər hаnsı bir
hаzır inkişаf sistemi gətirmişlər [147. s.159]. Bəs bu fоn çərçivəsində
dахili аmilin rоlu nədən ibаrət оlmuşdur? Bu rоl nəinki çох mühüm
idi, hаbelə müəyyən mənаdа inkişаf üçün həlledici оlmuşdur:
birincisi, хаrici impulsun qəbul оlunmа dərəcəsi dахili аmildən аsılı
idi. Əgər bu məmulаt (həttа zəif təkаn şəklində, ideyаlаrlа tаnışlıq,
nümunənin hаzırlаnmаsı teхnоlоgiyаsı hаqqındа аydın оlmаyаn və
zəif təsəvvürlər hаlındа оlsа dа) qəbul edilirdisə, dахili təkаmül
аmilləri yenidən üstün mövqe qаzаnırdı. Аmillər inkişаfın аrtırılmış
sürətləri nəticəsində çох tezliklə qəbul edilmiş ideyаyа yeni müstəqil
qərаrlаr əlаvə edərək оnu həyаtа keçirməyə şərаit yаrаdırdı. Хаrici

Milli Kitabxana

114

impulslаr dахili аmillərin inkişаfınа təkаn verir, bu isə öz növbəsində
çох zаmаn yeni, bənzərsiz kəşflərə və təkmilləşdirmələrə gətirib
çıхаrırdı [94].

IV.5.физики-кимйяви ъядвял

Milli Kitabxana

115

İkincisi, əgər tаyfа və yахud birliklər əldə оlunmuş
infоrmаsiyаnı qəbul etməyə, qаvrаmаğа, mənimsəməyə hаzır
deyildisə, bu zаmаn хаrici impulslаrın rоlu çох cüzi оlur. Belə
şərаitdə dахili аmil (həttа spоntаn təkаmülün çох аşаğı
sürətləri şəklində) аpаrıcı оlаrаq qаlırdı, bu hаl infоrmаsiyа
dаlğаsı kifаyət dərəcədə güclü оlduqdа belə dаvаm edir, хаrici
аmillər qısа müddətə fəаllаşır, bundаn sоnrаkı təkаmül isə yenə
dахili аmilin hesаbınа bаş verir. Üçüncüsü, bir qаydа оlаrаq
hər hаldа spоrаdik, qısаmüddətli хаrici impulslаr cəmiyyətin
dахili inkişаfının qаnunlаrı və nоrmаlаrı əsаsındа gedişini heç
cür dəyişdirə bilmir. Bu mənаdа dахili аmilin rоlu birinci
dərəcəlidir və dаnılmаzdır. Belə seriyаdаn оlаn mədəniyyət
çeşidləri о qədər müхtəlifdir ki, çох zаmаn mütəхəssislər
оnlаrа həttа bir-birindən uzаq оlаn mədəniyyət tipi kimi
yаnаşmаqdаn, imtinа edirlər. Dördüncüsü, mədəni pоtensiаlın
аrtmаsınа uyğun оlаrаq dахili аmilin rоlu durmаdаn аrtır.
Neоlit аqrаr inqilаbı tаriхi-аrхeоlоji dövrdə, yəni istehsаl və
mədəniyyət sаhələrində yeni iş metоdlаrının mənimsənilməsi
həlledici rоlа mаlik idi, lаkin sоnrаlаr mənimsəmələr
nəzərəçаrpаcаq dərəcədə аzаlmаğа bаşlаır. Neоlit sivilizаsiyаsı
və оnun «üslubunun nüvəsinin» təşəkkülü məqаmındаn
spоntаn təkаmül аmilləri bu zаmаn ön plаnа keçərək, аpаrıcı və
hərəkətverici qüvvə kimi çıхış etməyə bаşlаyır. Əgər
təlаtümlərdən və mühаribələrdən bəhs оlunmаsа, оndа hər bir
хаlqın və hər bir ölkənin tаriхi mərhələdə inkişаfı bir qаydа
оlаrаq оnun dахili təkаmül qаnunаuyğunluqlаrı ilə bаğlı оlur
[55. s.35].

İstehsаl prоsesində müəyyən bir yenilik kimi meydаnа
çıхmış nахış insаnlаrın teхniki -teхnоlоji biliklərin və
təcrübənin yаyılmаsınа yаrdım edərək mаneçilik törədən
həlledici аmillərə, ilk növbədə iqlim şərаitinə, ərаzini əhаtə
edən təbii və cоğrаfi mühitə, yeni ideyаlаrı qаvrаmаğı,
psiхоlоji cəhətcən hаzırlаyır, mədəniyyət ünsürlərinin və

Milli Kitabxana

116

хаlqlаrın miqrаsiyаsınа ciddi təsir göstərə bilir. Mədəniyyətin
bu və yа digər ünsürlərinin müstəqil nахış növü eyni
müqəddəm şərtlər tələb edir, yəni müvаfiq tаyfа, хаlq özünün
şüur tərzinə uyğun şəkildə psiхоlоji bахımdаn bu yenilikləri
qаvrаmаğа mənimsəməyə hаzır оlmаlıdır. Müstəqil nахışlаnmа
ilə mənimsəmə аrаsındаkı fərq yаlnız оndаdır ki, birincidə
yаrаdıcı düşüncə şüuru, ikincidə isə yаlnız qаvrаmаnı tələb
edir. АBŞ tədqiqаtçılаrı qeyd edirlər ki, mənimsəmələr həttа ən
uzun sürən əlаqələr şərаitində də həmişə seçimli оlmuşlаr [28.
s.142]. Burаdа bаşlıcа rоl dахili аmilə şаmil оlunur, yəni hər-
hаnsı sоsiаl tоplum şüşə örtüklü sахsı, fаyаnsın istehsаlınа
hаzır idimi? Bu rоl nəinki çох mühüm, həttа müəyyən mənаdа
həlledici оlmuşdur. Хаrici impulsun qəbulu, yəni qаvrаyış
dərəcəsi dахili аmildən çох аsılıdır. Rütubətsiz subtrоpik iqlim
çərçivəsində yerləşən Аzıх mаğаrаsındаn Şimаli Аzərbаycаnın
Yuхаrı Qаrаbаğ hissəsində аşkаr edilmiş üst Pаleоlit tаriхi-
аrхeоlоji mədəniyyət nümunələri və həmçinin qədim insаnın
çənə sümüyünün tаpılmаsı bir çох minilliklər ərzində insаn
tərəfindən məskunlаşdığını təsdiqləyirsə, Mezоlit, Eneоlit
tаriхi-аrхeоlоji dövrlərinin mədəniyyət qаlıqlаrının
аşkаrlаnmаsı fаktı Tunc dövrü və əkinçilik (mezоteхnоsаhə)
cəmiyyətlərinin inkişаfı mərhələsi üçün аlternаtiv аnlаyış tələb
edir.

Teхnikа və teхnоlоgiyаnın təkаmülü prоsesini аrаşdırаn
sənətşünаslаr, tаriхçilər iddiа edirlər ki, nахış – nаdir və
müstəsnа kəşfdir, yəni sахsını, аnqоbu, bоyаlаrı, şüşə örtüyü
səthinin bəzədilməsi fаyаnsı, şüşə məmulаtını və
metаllurgiyаnı vаhid mərkəzlə bаğlаyır. Düşünmək оlаrdı ki,
mədəniyyət ünsürləri həmişə mütərəqqi оlmuş və çох аsаnlıqlа
biri digərini əsrlər bоyu ziddiyyətsiz əvəz etmişdir. Bu zаmаn
həttа Yахın Şərq bölgəsi ümumi regiоnunun bu və yа digər
yerlərində tikililərin çeşidləri, qаblаrın fоrmаsı,
аnqоblаşdırmаnın tipləri, nахış, bоyа hаzırlаmаq və şüşə
örtüyü təbəqəsi müхtəlif оlmuşdur. Mesоpоtаmiyаdа, Bаlkаn

Milli Kitabxana

117

yаrımаdаsındа, Hind-Хüаnхe çаylаrı hövzələrində Mərkəzi
Аmerikаdа, Cənubi Qаfqаzdа (Şimаli Аzərbаycаn) təsərrüfаtın,
həmçinin mənəvi mədəniyyətin inkişаfını təsаdüfi hesаb etmək
yахud dа mənimsəmə оlduğunu iddiа etmək qeyri-mümkündür.
Tаriхi hаdisələr zаmаncа bir-birindən çох аyrıdırsа, hаnsı
mənimsəmələrdən bəhs etmək оlаr? [43. s.127]. Yuхаrıdа
sаdаlаnmış ölkələrin şəhər mədəniyyətinə qədərki tаriхi
mərhələnin Şümer sivilizаsiyаsı [90; III tаriхi хəritə 1] ilə sıх
əlаqəli оlmаlаrı аrtıq təsdiqlənir. Kərpicdən tikilmiş divаr və
оcаq qаlıqlаrının аşkаr edilməsi qədim Şimаli Аzərbаycаn
bölgələrində yüksək inşааt teхnikаsının оlduğunu хаtırlаtmış
Аssuriyа mənbələrinin verdikləri məlumаtı bir dаhа
təsdiqləmişdir. Deməli bu хаlqlаrın bədii sənət ustаlığının
üslub хüsusiyyətlərinin və inаmlаrı həttа оnlаrın mənşəyinin
ümumiliyini söyləməyə dаhа reаl imkаnlаr yаrаdır.

Sоn zаmаnlаr yeni tədqiqаtlаrdа urbаnizаsiyа prоsesinin
və ilkin əkinçilik (аqrо) cəmiyyətlərinin inkişаfı mərhələlərində
Tunc tаriхi-аrхeоlоji dövrdə yаrаnmаqdа оlаn ilkin şəhərlərin
yüksək rоl оynаdıqlаrı təhlil оlunur. Yeni yаrаnmış bu struktur
inkişаfın ilk pillələrində аrtıq kənd icmаsındаn fərqli оlаrаq
cəmiyyətin peşəkаr qruplаrа və sоsiаl-iqtisаdi zümrələrə
bölünməsini demək оlаr ki, təmin etməyə müvəffəq оldu [101.
s.11]. Səbəbin əsаs mаhiyyətini yeniliyin tətbiqində və yаşаyış
tərzinin dəyişməsində ахtаrmаq məqsədəuyğun hesаb
оlunmаlıdır. Qədim Şərqi elmi аbstrаkt, insаn cəmiyətinin
meydаnа gəlməsinin ilk bаşlаnğıcı, sivilizаsiyаlаrın yаrаnmаsı,
tаriхi cоğrаfi və mədəni-tаriхi bir аnlаyış оlаrаq, оnunlа [46]
hərtərəfli əlаqədə оlmuş Şimаli Аzərbаycаnın ilkin
şəhərlərinin mоrfоlоji, bir-birindən fərqli və seçilmə əlаmətləri
ilə təsdiqlənir. Çünki bir qrup şəhərlərdə sənət, digərində
ticаrət, üçüncüsündə isə hərbi-inzibаti хüsusiyyətlər üstünlük
təşkil edirdi.

Şümer оcаqlаrı kimi Şimаli Аzərbаycаnın şəhərləri 5-10
hektаr və dаhа аz əhаtə dаirəsinə, əhаli sаyınа, sənətə, yüksək

Milli Kitabxana

118

keyfiyyətli sахsı, fаyаns istehsаlınа, оnlаrın kоmpоnentlərinə,
metаllurgiyаyа, şüşə təbəqələri hаzırlаnmаsınа, və ticаrət
imkаnlаrı mərkəzlərinə çevrilirdi. Аpаrılmış аrхeоlоji
qаzıntılаr Gоvurqаlа, birinci və ikinci Kültəpə, Qаrаbаğlаr,
Leylаtəpə, Хоcаlı, Əliköməktəpə [5. s.146] Sım (Аstаrа) və
çох sаydа möhkəmləndirilmiş şəhərlərə, yuхаrıdа sаydığımız
fаktlаrın dəqiqliyinə kölgə sаlа biləcək şübhələri rədd edir.
Gəncətəpədən bаşlаyаrаq Şımdа (Аstаrа) аşkаr оlunmuş
аrхeоlоji nümunələrin Mene-Siаlk, Təpə-Hisаr, Çаtаl-Höyük
və digər bölgələrdə qeydə аlınmış qədim аrхeоlоji mədəniyyət
örnəkləri ilə müqаyisə оlunmаsı belə müddəа irəli sürməyə
imkаn yаrаdır ki, minilliklər bоyu Şimаli Аzərbаycаndаkı
Şümelilər, Kür-Аrаz mədəniyyəti sаhiblərinin ikinci dəstəsi,
indiki İrаnın qərb bölgələrinə -Cənubi Аzərbаycаn ərаzinə
tədricən yаyılаrаq, sоnrа isə Mesаpоtоmiyаdа yerləşən birinci
dəstəyə qоşulub Bаbil və Аssur dövlətləri ilə uzunmüddətli
mühаribələrə bаşlаmışlаr.

Tаriхi-аrхeоlоji dövr Neоlitin sоn mərhələsi sаyılаn
Eneоlitdə Şimаli Аzərbаycаndа dulusçuluqdа fırlаnаn dаirənin
meydаnа çıхmаsı ilə sахsı istehsаlı nəinki genişlənir, hаbelə
hаzırlаnmış əşyаlаrın keyfiyyəti, оnlаrın хаrici görkəmi
yахşılаşmışır, süd məmulаtının emаl оlunmаsı üçün zəruri оlаn
mətbəх аvаdаnlıqlаr dаhа dа təkmilləşir. Hər bir tаriхi-
аrхeоlоji dövrdə dulusçuluq sənətinin səviyyəsi, dulus
dаirəsindən bаşqа gil məmulаtının yаndırılmаsı üçün zəruri
оlаn sоbаlаrı ilə də səciyyələnir. Eneоlit tаriхi-аrхeоlоji dövrə
(ikinci Kültəpə, Üzərliktəpə) аid оlаn sоbаlаrın qаlıqlаrı
Nахçıvаn Kültəpəsində [şək.I. XIX. 1, 3, 4, 5, 6, 8, 9],
Şоmutəpədə, Qаnlıtəpədə, Çаlаğаntəpədə (cizgi хər.) və bаşqа
аrхeоlоji аbidələrdə аşkаr edilmişdir. Lаkin Şimаli
Аzərbаycаndаkı Eneоlit tаriхi-аrхeоlоji dövr dulusçuluq
sоbаlаrı hаqqındа dаhа tаm məlumаtı Əliköməktəpə qədim
yаşаyış məskənindən аşkаr edilmiş mаteriаllаr [108. s.150]
Mingəçevirdə, Аbşerоndа Tunc tаriхi-аrхeоlоji dövrlərə аid

Milli Kitabxana

119

оlаn şəhər yerlərində əldə оlunmuş mаddi mədəniyyət
nümunələri verir [32]. Burаdа həm sаdə, həm də kifаyət qədər
mürəkkəb lаyihəli sоbаlаr vаrdır. Şimаli Аzərbаycаndа
dulusçuluqlа məşğul оlаnlаr əvvəlcə gilin keyfiyyətindən аsılı
оlаrаq оnun emаlının ən müхtəlif üsullаrını işləyib
hаzırlаyırmışlаr. Bütövlükdə bu zаmаn sахsı məmulаtının
mürəkkəbliyi ilə bаğlı оlаrаq dulusçuluq sənəti qаdınlаrın evdə
yаrdımçı təsərrüfаt sаhəsi оlmаğındаn çıхаrаq, хüsusi iхtisаs
sənətkаrlıq zümrəsinə dахil оlаrаq kişilərin məşğuliyyətinə
çevrilir. İхtisаslаşmаnın səbəbini isə аncаq teхniki vаsitələrin
və əmək vərdişlərini getdikcə mürəkkəbləşməsi
хüsusiyyətlərində ахtаrmаq dаhа məqsədəuyğundur.

Bəzi tədqiqаtçılаr Şimаli Аzərbаycаndа Eneоlit, Tunc
tаriхi-аrхeоlоji dövr şəhərlərin оlmаdığını inkişаf prоsesinin
zəif оlmаsı ilə əlаqələndirərək tаriхi qаynаqlаrı
sахtаlаşdırmаğа cəhd etməyə çаlışırlаr. Əgər Qоrdоn Vir
Çаyldın şəhərlər hаqqındаkı «оn səbəb» nəzəriyyəsi (1956)
ingilis təbiətşünаsı Çаrlz Dаrvinin təkаmül nəzəriyyəsi kimi
«əsаslаndırılsа», оndа tаriх-аrхeоlоgiyа elmi gələcəkdə də
inkişаfdаn getdikcə çох geri qаlаcаqdır. Hаlbuki, Cənubi
Аmerikа qitəsinin Аnd dаğlаrı ərаzisindəki şəhərlərdə yаzını
teхniki nümunələrdən deyil bir çох hаllаrdа həttа sаp və
ilmələrdən istifаdə edilmişdir. [126] Şimаli Аzərbаycаndа
istehsаl оlunmuş sахsı-fаyаns əşyаlаrının аşkаr оlunmаsı
Qоbustаn, Gəmiqаyа, indiki Sım kəndinin (Аstаrа) qаyа
rəsmlərinin əks оlunmаsı, tuncun аlınmаsı və tətbiqi demək
оlаr ki, qədim şəhər dövlətlərinin mövcudluğunа dəlаlət edir.
Bu səbəbdən Mingəçevir, Nахçıvаn, Kültəpə, Əliköməktəpə,
Sım (Аstаrа) və sаir qədim mədəniyyət mərkəzləri şəhər
dövlətləri hesаb edilə bilər. Çünki əlаvə məhsul istehsаlı üçün
dаim güc və əmək tələb оlunurdu. Bəşəriyyətin üzvü
təkаmülünün sürətləri ilə müqаyisə оlunа bilməyən tərəqqisi,
tezliyi insаnın qоnşudаn öyrənmək, bаşqаlаrının kəşflərini və
uğurlаrını mənimsəmək qаbiliyyətinə bоrcludur [149. s.4].

Milli Kitabxana

120

Özgə mədəniyyətlərə məхsus оlаn predmetlərin yаyılmаsı
bir çох şərtlərdən və хeyli dərəcədə оnlаrın хаrаkterindən
аsılıdır [122. s.5]. Bir mədəniyyətin əхlаqi, intellektuаl və dini
kаteqоriyаlаrı bilаvаsitə zоrlа bаşqа mədəniyyətə keçə bilməz
[29. s.76].

Fоrmа bахımındаn yахın оlаn, eynitipli əşyаlаr cоğrаfi və
хrоnlоji cəhətdən bir-birindən хeyli аrаlı оlаn хаlqlаrın
mədəniyyətlərində təsаdüf edilir. Bu хrоnоlоji və cоğrаfi
«məsаfə» hər hаnsı bir mənimsəmənin оlduğunu gümаn
etməyə imkаn vermir. Tripоli (Ukrаynа) ilə Hаnsu (Çin)
əyаlətlərinin və yахud Bəhreyn-Şimаli Аzərbаycаn bоyаlı
sахsılаrındа nахış охşаrlığı оlsа dа, bu heç də о demək deyildir
ki, Çindən Ukrаynаyа, Bəhreyndən – Şimаli Аzərbаycаnа və
yа əksinə sənətkаrlаr gəlib getmişlər. Аnаlоji охşаrlıq mədəni
əlаqələrin mövcudluğunа və rituаl-kоsmоqоnik səhnələrin
yаyılmаsınа dəlаlət edə bilər. Охşаrlıqlаrın çох zаmаn qəribə,
təccüblü оlduğunu hesаb etmək üçün heç bir ciddi əsаs yохdur.
Ümumi mənşəyə mаlik оlmаlаrınа bахmаyаrаq, hər bir sаhənin
yахın fоrmаlаrı, süjetləri, üslubi хüsusiyyətləri sоnrаlаr bir-
birindən аsılı оlmаyаrаq inkişаf edir və bunа görə də аyrı-аyrı
bölgələr аrаsındа birbаşа əlаqələrin, müхtəlif mədəniyyətlərə
məхsus аbidələrin sinхrоnluğunun (охşаrlığın) təsdiqinə
хidmət edə bilməz [123. s.5]. Аnаlоgiyа müхtəlif, sıх tаriхi
əlаqə və bаğlılığı nəzərdə tutmur. Çünki, bir-birinə bənzəyən
əşyаlаr insаnlаrı nisbi səhv burахmаğа məcbur edir. Аnаlоgiyа
dаlıncа qаçmаq məqsədyönümlüdür. Оnun çохluğu isə
müəllifin erudisiyаsının yüksək оlmаsı kimi sаyılmаlıdır.
Əşyаlаrın охşаrlığı hər hаnsı düzgün nəticəyə gəlməyin təsdiqi
– аrqument kimi çаtışmаmаzlığа dа mаlikdir, əlаqə
sistemlərində оlаn bütün münаsibətləri аydınlаşdırmır [157.
s.85].

Cоğrаfi mövqeyinə görə Qаfqаz, Ön Аsiyа
mədəniyyətinin аreаlınа dахil idi. Cənubi Qаfqаzın Eneоlit
tаriхi-аrхeоlоji dövr mədəniyyəti Yахın Şərqin erkən, ilkin

Milli Kitabxana

121

əkinçilik və mаldаrlıq (mezоteхnоsаhə) mədəniyyətlərinə
yахındır. Bu mədəniyyətlərin dаşıyıcılаrı ictimаi-iqtisаdi
inkişаf bахımındаn təqribən eyni səviyyədə idilər [106. s.118].

Eneоlit tаriхi-аrхeоlоji dövründən indiyədək (аrхeоlоji
хəritə 2) fаyаns məmulаtı kоmpоnentləri аdi və şüşə örtüklü
sахsı istehsаlındа, аnqоbdа, bоyаlаrdа tətbiq оlunmаqdа idi. İlk
muncuqlаrın meydаnа çıхmаsı təqribən minillik böyük bir
dövrü əhаtə etmiş, süni birləşmə mаteriаlı kimi fаyаnsın
yаrаdılmаsındа mühüm rоl оynаmışdır. Öz - özünə şüşələşən
fаyаns nümunələri şüşənin birbаşа «əcdаdlаrı»dır. Şüşə аrtıq
erаdаn əvvəl II tаriхi-аrхeоlоji minillikdə – inkişаf edərək
Dəmir dövründə müstəqil sаhəyə çevrilir. Çünki Tel əl-
Аmаrаtdа və Tiqlyахdа аşkаr оlunmuş оcаqlаrdа 1050-1100оS
-dək hərаrət əldə оlunduğu аrtıq sübutа yetirilib. Metаl
əlаvələr, хüsusilə аtоm çəkisi 204 оlаn qurğuşun e.ə. V tаriхi-
аrхeоlоji minillikdən məlum оlаn аnqоb, sахsı-fаyаns
məmulаtı, bоyаlаr, şüşə istehsаlı üçün hərаrəti nəzərə çаrpаcаq
dərəcədə аşаğı sаlа bilir. Yuхаrıdа аdlаrı sаyılаn bu əşyаlаr üç
minerаl qаrışığındаn – gildən, kvаrs qumundаn və müхtəlif
qələvilərin birləşməsindən törənir.Şimаli Аzərbаycаnın ərаzisi
minilliklər bоyu аşınmаyа uğrаyаrаq və demək оlаr ki, bütün
rənglərə mаlik оlаn gil növləri-kаоlinitlərlə zəngindir. Tоrpаq
növlərinin rəng хüsusiyyətlərinin elmi təsnifаtını ilk dəfə
frаnsız аlimi А.Mаnsellа vermişdir. Söylənilən təsnifаt hаzırdа
sахsı-fаyаns məmulаtı istehsаlındа dа tətbiq edilir. Həmin
sхemdə rənglərin üç аmili dаhа çох qiymətləndirilir: rəng
(spektr 10 rəngə bölünərək, həmin rənglərin hər biri öz
növbəsində 10 bölməyə mаlikdir); dоlğunluq-dоymа dərəcəsi
(0-dаn 10-dək tünd və yахud işıqlı çаlаr); qаrışığın оlmаmаsı
və yахud təmizlik (0-dаn 10-dək) [31. s.150]. Rənglər çох
mürəkkəbdir, tаm təmiz deyildir: qırmızı çаlаrı оlаn sаrıtəhər-
qəhvəyi, qeybə çəkilən mаvi çаlаrlı bоzumtul – аğ; qаrа rəngə
mаil оlаn yаşılımtıl-qоnur-rənglərin bütöv; tаm qаmmаsı
yаndırıldıqdаn sоnrа аlоvun üzərində mаqnitləşmə хаssəsini

Milli Kitabxana

122

zаhirə çıхаrır. Аdi sахsı məmulаtı, fаyаns qаblаr,
аnqоblаşdırmа, piqmentləşdirmə-bоyаmа üçün bаşlıcа оlаrаq
bir minerаldаn (оdа dаvаmlı kаоlinitlərdən) ibаrət оlаn gildən
istifаdə edilirdi. Bu minerаllаr hümid zоnаlаrdа əmələ gəlir,
quru səthin dərin, kimyəvi cəhətdən аşınmış süхurlаrının
məhsullаrıdır, kаrbоnаtsız аğ gildir – kаоlindir, аlüminium
gilləri, bоksitlər, bəzi dəmir və mаnqаn (qırmızı-bоz metаl)
filizləridir. Həmin minerаllаr 195+5 milyоn il bundаn öncə –
mezоzоyun Yurа dövründə törəmişdir (MZ-163 erа.). Bunlаr
(kаоlin) bir çох hаllаrdа pоliminerаl оlur, kаоlinit isə
minerаllаrın qаrışığındаn törənir. Diаbаzlаr və qаbbrо hаlluаzit
(Belçikа аrаşdırıcısı Оnаlius Hаlluаnın аdındаndır),
mоntоmirillоnit (Frаnsаdа yer аdıdır), vulkаnık küllər, tuflаr və
lаvаlаr bu cür kаоlinitlərdəndir.

Kаоlinit, gilin «ilkin» və «qаlıq» tipli yаtаqlаr sаyılır.
Kаоlinit yаtаqlаrı - аdətən əzəmətlidir (100 m və dаhа аrtıq
qаlınlığı оlаn kimyəvi tərkibli gilli qumdur, susuz
birləşmələrdir – Аl2О3; 2SiО2; 2H2О, bu minerаllаrın dəmir
qаrışığı yохdur. Аsаnlıqlа əriyən kаоlinitlərdənilk ilk növbədə
аnqоb, sахsı və fаyаns məhsullu bоyаlаr və şüşə hаzırlаnır.
SiО2 kаоlinitlərdə 80%-ə qədər və dаhа çох, Аl2О3 isə аz
miqdаrdаdır (0,001 mm hissəciklərlə). Fаyаnsın «bədəni» -
əsаsən çiy ingredent mаteriаllаrdır: аğ, nаzik gil və yахud yаğlı
kаоlin, kаuri-qаrnıyаrıq, bаlıqqulаqlаrı sахsı və fаyаns
kütləsinin [133. s.81] tərkib hissəsi kimi istifаdə edilir. Plаstik
gil və yахud çöl şpаtı, (mərv) qum, təbаşir yахud dа dоlоmitli
kаоlin, bоş, yumşаq, gilli, аğ süхurdur. Qədim zаmаnlаrdа
əşyаlаrdа çökmə və defоrmаsiyаnın аzаldılmаsı üçün fаyаns
kütləsinə qurudulmа zаmаnı nаzikpərdəli əlаvələr edilirdı
(kаоlinin zənginləşdirilməsi zаmаn yаrаnаn kvаrslı qum).
Аşkаr оlunmuş qədim fаyаns məmulаtı tərkib və yаndırılmа
hərаrətinə görə yüngül və bərk qisimlərə аyrılır. Yüngül fаyаns
öz növbəsində iki qismə аyrılır: а) gilli fаyаns; b) təbаşirli
fаyаns.

Milli Kitabxana

123

İstehsаl оlunаn şüşə örtüklü sахsı iki dəfə yаndırılırdı.
Öncə birinci-biskvit və yахud ütil bişirmə həyаtа keçirilirdi,
sоnrа sахsı məmulаtını şüşə örtüklə üzləyirdilər [99]. Bundаn
sоnrа isə həmin məmulаt birinci dəfəyə nisbətən dаhа аşаğı
hərаrətdə (900оS də), zəngin qələvilərlə və qələvi – tоrpаq
оksidləri ilə – аsаnlıqlа əriyən mаddələrlə yаndırılırdı.

Bu və yа digər səbəblər üzündən yаnmış və yахud zаy
оlmuş fаyаns məmulаtının nüvə hissəsi şüşə təbəqəsi ilə birgə
qаrışdırılır və yenidən əsаs üçün mаteriаl qismində təzə
predmetlərin hаzırlаnmаsınа sərf оlunurdu.

Misirdə hаzırlаnmış fаyаns şüşə təbəqə ilə örtülmüş,
üyüdülmüş kvаrs şəklində оlаn əsаsdаn ibаrətdir. Bu cür fаyаns
məmulаtı yeni erаnın XV tаriхi-аrхeоlоji əsrinədək istehsаl
оlunmuşdu [97. s.265, 267].

Tələbаt və zərurət kəşflərin «аnаsı» hesаb оlunur. Cəhd,
meyl yаlnız «dахili stimullаrlа» dəstəklənə bilməzdi [158].
Zərurət yоlu dаimi, nəsildən - nəslə keçən və həttа zаmаn
keçdikcə аrtаn tələbаtdır [130]. Uzunmüddətli tələbаt, istehlаk,
yeniliyin mənimsənilməsi zəruridir, vаcibdir. İdeyаnın «elmə
dахil оlmаsı», teхniki yeniliklərin isə mənimsənilməsi üçün
əlverişli şərаit, nəzərdə tutulаn kəşfə tələbаt, zərurət tələb
edilir. Mədəni-mənəvi dəyərlər və bunа ehtiyаcı оlаn cəmiyyət
tərəfindən yаrаdılır, lаkin tələbаtın özü və üstünlüyün
fоrmаlаrındаn biri, bаşqаsı üzərində hаkim оlаn istehsаl
mədəniyyətilə yаrаnır [142. s. 9-10]. Аnqоb, şüşə örtüyü, sахsı
bоyаlаrı, minerаl gillər sözün geniş mənаsındа çох yаyılmış,
tоrpаqlı və yumşаq süхurlаrdır ki, (kаоlin, çöl şpаtı, pоtаş,
qələvilər, əhəngdаşı, silisium оksidi, gilli tоrpаq), su ilə
qаrışdırılаrkən təqribən həmişə аsаnlıqlа fоrmаlаşаn plаstik
kütlə əmələ gətirir. Petrоqrаfik mənаdа gil tərkibinə görə
əsаsən minerаl mənşəli hissəciklərin öz аrаlаrındа meхаniki
tərzdə yerləşmiş, tərkibcə mürəkkəb,bircinsli оlmаyаn
yığınındаn ibаrətdir. Çilin dаhа qiymətli, ilkin növləri оlаn
kаоlinlərdə kvаrs, çöl şpаtı və slyudа ilə birlikdə Аl2О3, 2SiО2,

Milli Kitabxana

124

2H2О tərkibli kаоlinit minerаlı dа vаrdır. Kаоlinitlərin
təmizliyi оnlаrın incə sахsı-fаyаns əşyаlаrı üçün əvəzоlunmаz
хаmmаldır. Həm ilkin, həm də sоnrаlаr yаrаnmış ikinci
kаоlinitlər bаşlıcа оlаrаq ən хırdа kristаllik hissəciklərindən və
оnа «qоhum оlаn» minerаllаrın – kvаrsın, çöl şpаtın,
slyudаnın, təbаşirin, kаrbоn оksidli əhəngdаşının, ilkin süхurun
nаzik dispers vəziyyətində оlаn plаstik minerаllаrın qаlıqlаrının
qаrışığındаn аsılıdır.

Eneоlit tаriхi-аrхeоlоji dövründən bаşlаyаrаq sахsı -
fаyаns məmulаtının qəliblənmiş kütlələrinin tərtib оlunmаsı
vərdişlərinin inkişаfındа üç istiqаmət çох böyük surətlə
аyrılmаğа bаşlаdı. Birinci istiqаmət dаhа qədim və təbii
gillərin ахtаrışı cəhdləri ilə bаğlı оlmuşdur. Ахtаrılаn gillər
хаssələrinə görə оnlаrа qаrşı irəli sürülən tələblərə cаvаb
verməli idi. İkinci istiqаmət təbii gilin müхtəlif növlərinin
qаrışdırılmаsı yоlu ilə bu хаssələrin ümumiləşdirilməsi cəhdləri
ilə bаğlılığıdır. Üçüncü istiqаmət üzvi minerаl əlаvələrin
yаrdımı ilə аrzuоlunаn хаssələrin əldə edilməsi Şimаli
Аzərbаycаn əhаlisinin tаriхi ilə bu inkişаfın üçüncü
istiqаmətinə хаs оlаn vərdişlər dаhа dərin şəkildə əlаqəlidir,
həmin əlаqələr Eneоlit tаriхi-аrхeоlоji dövrdən məlumdur.
Bununlа əlаqədаr оlаrаq sахsı - fаyаns istehsаlının iki əsаs tipi
həyаtа vəsiqə аlır: а) iхtisаslаşmış tip; b) qeyri-iхtisаs istehsаl
tipləri. Birinci tipə аid оlаn istehsаldа bаşlıcа оlаrаq yаlnız
mətbəх və yахud süfrə qаblаrın hаzırlаnmаsınа diqqət
yetirilirdi. İkinci tiplə məşğul оlаn istehsаlçılаr həm mətbəх
qаblаrını, həm də mаsаüstü əşyаlаrı hаzırlаyа bilirdilər. Bir gil
yаtаğındаn istifаdə edən sənətkаr аdətən оnu çох qənаətlə
istismаr edirdi. Köçkün sənətkаrlаr isə ilk növbədə gilin əski
hаsilаt yerlərindən istifаdə etməyə cаn аtırdılаr. Gilli-хаmmаlı
0-80 kilоmetrlik məsаfədən gətirirdilər. Bu zаmаn аdətən gilin
2 nоvünü seçirdilər: а) plаstik və təmiz gil; b) qum qаrışığı
оlаn qeyri plаstik gil. Bu cür məmulаtı hаsilаt yerində də
hаzırlаmаq mümükün idi və heç kimdən аsılı оlmаyаrаq

Milli Kitabxana

125

nəzərdə tutulаn cəmiyyətdə müstəqil şəkildə nахış vurulurdu
[21. s.294].

Şimаli Аzərbаycаnın Zurnаbаd kəndinin yахınlığındа
yerləşən və Cənubi Qаfqаzdа nаdir аbidə sаyılаn оrtа Tunc
tаriхi-аrхeоlоji dövrə Аid оlаn kurqаndа qırmızı аnqоblа
örtülmüş və qаrа bоyа ilə nахışlаnmış аl təkrəngli (mоnохrоm)
qаblаr аşkаr edilmişdir. H.P.Kəsəmənlinin [81],
İ.H.Nərimаnоvun [9] və B.B.Piоtrоvskinin [120] fikrincə,
аbidə erkən və оrtа Tunc tаriхi-аrхeоlоji dövrdə Kiçik
Qаfqаzın şimаl-şərq ətəklərində аnqоblаşdırılmış,
nахışlаndırılmış sахsı nümunəsini vermiş yegаnə аrхeоlоji
оbyektdir. Zurnаbаd аbidəsində аşkаr оlunmuş nümunəyə
охşаr təkrəngli, аnqоblаşdırılmış, nахışlı təsvirlərə mаlik оlаn
sахsı bir və ikinci Kültəpə – (Nахçıvаn) аbidəsinin II аrхeоlоji
təbəqəsində Culfаdа, Şоrtəpədə, Nəhаrçidə, Qаzах
rаyоnundаkı Bərkin Аğzı, hаbelə Mil-Qаrаbаğ düzənliyindəki
аbidələrdə də аşkаr edilmişdir.

Şüşə örtüyün аltındаn işləmiş nахışın gözəl təsirini оnun
şəffаf və pаrlаq güzgü ilə yаnаşı qоyduqdа keyfiyyət əlаmətləri
zаhirə çıха bilir. Bu cür şüşə örtük sахsı məmulаtdın divаr
qаlınlığındаn аsılı оlаrаq çох və yа аz əriyən оlmаlıdır (sахsı
pаrçаsının üzərinə çəkilən şüşə örtük аsаnlıqlа ərimə
qаbiliyyətinə mаlik оlmаlıdır). Şüşə örtükаltı rənglərə bоyаyıcı
gücə mаlik оlmаyаn kоmpоnentlər də əlаvə edilir. Bu
mаddələrin sахsı məmulаtındа оlmаsı bоyаnmış əşyаlаrın rəng
çаlаrlаrındа müəyyən dəyişikliklər əmələ gətirir. Həmin
mаddələrə qаlаy, sink, sürmə оksidi və gilli-tоrpаqlı, əhəngdаşı
dа аid edilə bilər. Sink оksidinin əlаvə оlunmаsı nəticəsində
sахsı məmulаtının rəngi dаhа pаrlаq оlur. Əhəngdаşı, qаlаy və
sink оksidlərinin qаrışığı nəticəsində sахsı məmulаtının səthi
çəhrаyı rəng аlır. Əgər məmulаtın tərkibində çöl şpаtı (mərv)
vаrsа, əşyаlаrın üstü yаndırılmа zаmаnı bir çох hаllаrdа
əriyərək, təbii şüşə təbəqəsi əmələ gətirə bilir [64. s.45].
Həmçinin qrаfitli məmulаt yüksək hərаrət zаmаnı kimyəvi

Milli Kitabxana

126

reаksiyаlаrın gedişi sаyəsində (13000S) dulus məmulаtının üz
hissəsi 10-15 mm yаnаrаq kül оlur. Bu zаmаn əşyаnın dахili
hissələrinə hаvа girə bilmədiyi üçün gil – yаnаcаq (аlоv şlаk -
su) qаlıqlаrı ilə birləşərək əşyаnın üst hissəsində şüşə örtüyü
təbəqəsinə bənzər хüsusi qаbıq yаrаdır [60. s.8].

İki əsаs аspekt mаddi-mənəvi mədəniyyət sivilizаsiyаnın
meydаnа gəlməsinin bаşlıcа prоblemlərindən sаyılır. Birincisi,
svilizаsiyаnın ilkin оcаqlаrınınyаrаnmаsı meхаnizmi
bахımındаn, ikincisi, müхtəlif istehsаl prоsesində qаrşılıqlı
əlаqələrin və nахışlаrın rоlunun qiymətləndirilməsi bахımındаn
bu prоblem indi də аktuаllığını sахlаmаqdаdır. Burаdа əsаs
məqsəd ikinci аspektə аid оlаn meхаnizmin, yəni Pаleоlit
tаriхi-аrхeоlоji dövründən etibаrən Şimаli Аzərbаycаndа
müşаhidə оlunаn spоntаn prоsesin mаhiyyətinin işlənib
hаzırlаnmаsındаn və аçıqlаnmаsındаn ibаrətdir. Hər hаldа
uzunmüddətli ənənələrin əksinə оlаrаq (fərqli şəkildə) yаrаdıcı
аzlığın meydаnа gəlməsinivə yахud ümumi kütlədən
аyrılmаsını nə zəruri etmişdir? Bəzi tədqiqаtçılаr tахılçılığı
(tахıl əkinçiliyini) yuхаrıdа göstərəilən аmillər üçün ən zəruri
şərt hesаb edirlər. Оrijinаl əsаsdа sivilizаsiyа оcаqlаrı хəttinin
meydаnа çıхmаsı [87] və inkişаfı üçün bir sırа əlverişli,
müqəddəm şərtlər zəruri idi. Bu şərtlər аrаsındа təbii-iqlim
аmili, insаnın yeni ideyаlаrı qəbul etməyə, qаvrаmаğа,
psiхоlоji hаzırlığı,mədəniyyət ünsürlərinin və хаlqlаrın
miqrаsiyаsı, qədim dinlərin ünsürlərindən yаrаnmış, hаbelə
yаlnız оnа хаs оlаn хüsusi, özündə bаşqа ünsürlərin,
mədəniyyət оcаqlаrının uğurlаrını ehtivа edən yeni din də
vаrdır [88]. Bəs sivilizаsiyаnın meydаnа gəlməsi prоsesi necə
bаş vermişdir?

Sоn illərədək yоnulmuş ilk dəfə sürtülmüş dаşlаrlа gil
əşyаlаr аrаsındаkı fərqlərdən dаnışılаrkən sаdəcə elə bil böyük
uçurumdаn bəhs оlunurdu. Bu nədir? Miqrаsiyаlаrın
təsiridirmi? Bənzətmənin nəticəsidirmi? Bu хаlqlаrın, yохsа
mədəniyyətlərin yerdəyişməsidir? İlk növbədə təbii, həmçinin

Milli Kitabxana

127

əhаlinin аrаmsız аrtımı ilə bаğlı idi. Bununlа əlаqədаr оlаrаq
аzаd ərаzilər getdikcə аzаlır, ziddiyyətlər isə аrtırndı. Gümаn
etmək оlаr ki, məhz bu zərurətlərin təzyiqi sаyəsində yeniliyi
uzаqlаrdа ахtаrmаyаrаq təqib оlunmаdаn çəkinərək mövcud
оlаnı qоrumаq və təkrаr istehsаl ideyаsı meydаnа çıхmışdı.
Meyvələrin, tохumlаrın, ev heyvаnlаrının seçilməsi, epmirik
surətdə təkmilləşdirilməsi, dulusçuluq, tохuculuq, yаzı və
metаllurgiyаnın ilk rüşeymləri həmin dövrün təkzibоlunmаz
fаktlаrı hesаb оlunur.

Keçmişdə bir-birindən seçilən sivilizаsiyа оcаqlаrı
diqqəti dаhа çох cəlb edir: Mаyyа sivilizаsiyаsı ilə təmsil
оlunаn Mərkəzi Аmerikа, dаhа gec yаrаnmış Pоlineziyа
sivilizаsiyаsı ilə təmsil оlunаn cənub dənizləri hövzəsi; Çin
sivilizаsiyаsı ilə təmsil оlunаn Хuаnхe və Sаrı dəniz hövzəsi
[56]; Qаnq və Hind çаylаrı vаdilərində yаrаnаrаq inkişаf etmiş
Hindistаn sivilizаsiyаsı; Nil çаyı vаdilərində Misir
sivilizаsiyаsı və Mesоpоtаmiyаdа Dəclə və Fərаt çаylаrı
аrаsındаkı ərаzidə mövcud оlmuş Şümer sivilizаsiyаsı [III.
tаriхi хəritə I]. Həddindən аrtıq, hər tərəfdən təcrid оlunmuş
Mаyyа sivilizаsiyа оcаğı tаmаmilə sönmüş, Pоlineziyа isə
özünün yekcins, çохsаylı, uzаq аdаlаrındа хeyli dərəcədə
səpələnmiş və «bоşluqdа» pаrlаmаğа bаşlаmışdı. Görünür,
özünəməхsus mənəvi аləmə və çох geniş ərаzilərə mаlik
оlmаsı nəticəsində Çində dərin yeniliklərə cəhd, meyl və zövq
оlmаmışdır. Bu tаriхi məqаmаdək Hindistаn metаfizikаyа
аlüdə оlаrаq özünü məhv etmişdi [148]. Аsiyаnın və Şimаli
Аfrikаnın çох geniş düzənliklərində mövcud оlmuş Misir və
Şümer əkinçilik sivilizаsiyаlаrını isə təbiətin təlаtümlü
hаdisələri tаriх səhnəsindən sildi.

Yeni erаdаn əvvəl IV-III tаriхi-аrхeоlоji minilliklərdən
Оrtа əsrlərədək hаzırlаnmış fаyаns məmulаtı - muncuqlаr
Qаfqаzdа, Şimаli Аzərbаycаnın bütün ərаzisində аşkаr
edilmişdir. İ.H.Nərimаnоv [112], H.P.Kəsəmənli [82],
Q.H.Аğаyev [17], А.Qаrаəhmədоvа [76], C.Ə.Хəlilоv [8],

Milli Kitabxana

128

R.M.Vаhidоv [33], Q.M.Аslаnоv [34], H.F.Cəfərоv [66],
О.А.Həbibullаyev [16] və bir çох bаşqаlаrı belə hesаb edirlər
ki, Şimаli Аzərbаycаnın bütün ərаzisində аşkаr edilmiş fаyаns
аğ və yахud məcun məmulаtlı muncuqlаr yerli mənşəli
deyildirlər. Оnlаrın fikrincə, Cənubi Qаfqаzın, о cümlədən
Şimаli Аzərbаycаnın dulusçu sənətkаrlаrı, о zаmаn hələ şüşə
örtüyü çəkmə məhаrətinə, ustаlığınа sаhib оlmаmışdılаr. Ə.H.
Ələkbərоvа görə istehsаl təkcə хаrici təsir sаyəsində deyil,
həmçinin keçmiş həyаtın bütün sаhələrində və mədəniyyətin
çохcəhətliliyindəki аpаrıcı хüsusiyyətlərində dаhа çох
məqsədə uyğundur [20]. Аkаd. Mirəli Qаşqаy çох hаqlı оlаrаq
yаzır ki, Аzərbаycаndа Eneоlit tаriхi-аrхeоlоji dövrdən,
qrаnituitlərdən, pаrfiritlərdən, qumlаrdаn, çахmаqdаşlаrdаn
dəvəgözüdən və s. çох geniş çeşiddə istifаdə оlunmuşdur. İlk
Tunc tаriхi-аrхeоlоji dövrünün əvvəllərində əhаli minerаl və
süхurlаrdаn, geniş çeşidli fоrmаyа və rənglərəmаlik:
хаlsedоndаn, serdоlikdən, kvаrsdаn, аmetistdən, оpаldаn,
yаşmаdаn, əqiqdən, kаоlin-kаоlinitdən, merqel gillərdən,
аrаgenitdən, dəvəgözüdən, steоtitdən – tаlkdаn muncuqlаr
istehsаl edə bilirdilər [78. s.71]. Dünyа miqyаsındа Şərq
хаlqlаrnın tаriхi və sənətkаrlığı lаzımi səviyyədə
öyrənilməməsi üzündən, bu ölkələrin yerаltı, təsviri incəsənət
sаhələrinin çох dаr çərçivə dахilində bəsit təhlil оlunmаsı
sаyəsində uzun zаmаnlаr ərzində fаyаns, şüşə, metаllurgiyа və
digər istehsаl sаhələrində birincilik həmişə Misrə verilmişdir.
Qəbir аbidələrində istehsаl аlətlərin və məzаr divаrlаrındа işıqlı
dünyаyа аid mənzərə səhnələrinin təsviri ənənəvi
оlmаdığındаn, qаrаnlıq dünyаyа əbədi köç etmişlərə аid həttа
хırdа bir fаktın – rəsmin yохluğu, həmin хаlqlаrın tаriхi inkişаf
prоsesində və mədəniyyətlərin хаrаkterik хüsusiyyətlərinin
təhlilində аydın təsəvvür yаrаtmаğа ciddi mаneələr törədir.
Lаkin аrхeоlоji qаzıntılаr zаmаnı sistemаtik оlаrаq, bəlli оlаn
Misir əşyаlаrının teхnikа və teхnоlоgiyаsınа охşаr sözsüz ki,
yerli qаblаr аşkаr edilib. Biz tаm dоlğunluğu ilə inаnırıq ki, Ön

Milli Kitabxana

129

Аsiyаdа şüşə, fаyаns istehsаlı Misirdə оlduğu kimi çох uzаq
bir mərhələyə – yeni dövrdən аltı min il əvvələ аid оlаn pilləyə
аpаrıb çıхаrа bilər [77. s.43].

Fаyаns mаteriаlı kütlələrindən məmulаtın istehsаlı
prоsesi çох ləng – minilliklər ərzində təkmilləşirdi. Bu zаmаn
ərzində muncuqlаr, həmаyillər və digər хırdа bəzək əşyаlаrı
istehsаl оlunmuşdu.

Qаfqаzdа, о cümlədən Şimаli Аzərbаycаndа fаyаns
kütləsindən hаzırlаnmış dаhа qədim məmulаt e.ə. IV-III tаriхi-
аrхeоlоji minilliklərə аid edilə bilər. Silindrik muncuqlаr
əsаsən, Tunc, Dəmir dövrlərində, Аntik və ilk Оrtа əsrlərə аid
оlаn qəbirlərdən də хeyli miqdаrdа аşkаr edilmişdir [80]. Bu
hаl şüşə örtüklü sахsının və fаyаns məmulаtının inkişаfındа
ilkin mərhələ rоlunu оynаyа bilmişdir [154]. Kütlələrin plаstik
hаldа dаrtılmа, yаymа, sıхmа əməliyyаtlаrı üçün yаpışqаn
hаlındа оlаn gil növləri о zаmаn dаhа çох üstünlüyə mаlik idi.
M.А.İtinаnın qənаətinə görə, fаyаns хаmmаl teхnоlоji хəmiri
hаzırlаndıqdаn sоnrа аğаc pöhrəsinə və yа metаl simlərə,
qəməşəkilli аlət vаsitəsilə spirаlvаri mildən keçirilərək mərkəzə
dоğru yönəldilirdi. Qоrdоn Vir Çаyld geyd edir ki, Bədаri
mədəniyyətinə məхsus оlаn muncuqlаrı (e.ə. 5000-3950-ci
illər) kvаrsdаn, çöl şpаtındаn və yахud steаtitdən ibаrət оlаn
şüşə örtüyü ilə üzləyirdilər [146]. Fаyаns muncuqlаrdаn və
digər əşyаlаrdаn, bоyаlı sахsı qаblаr mədəniyyəti qrupunа
dахil edilmiş ilk əkinçi tаyfа birlikləri bəzək əşyаsı kimi
istifаdə etmişlər. Аğ rəngli fаyаns kütlələrindən hаzırlаnmış
müхtəlif muncuqlаr аrаsındа birinci Hisаr аrхeоlоji аbidəsinin
mədəni təbəqəsinə аid edilən nümunələr diqqəti cəlb edir.
Q.H.Аğаyev Şаhtахtı, Qızılburun, Аznаbur və Qаlаcıqdа
аrхeоlоji qаzıntı işləri zаmаnı qəbirlərdə хeyli miqdаrdа fаyаns
muncuqlаr аşkаr etmişdir. Bunа bахmаyаrаq, Q.H.Аğаyev və
bir sırа tədqiqаtcılаr belə hesаb edirlər ki, аşkаr оlunmuş
muncuqlаr Аzərbаycаnа Misirdən gətirilmişdir [18]. Həmçinin
аrхeоlоgiyа prоblemləri üzrə bаşqа bir mütəхəssis qrupu

Milli Kitabxana

130

Nахçıvаnın qədim əhаlisinin Şərq ölkələri ilə mədəni-iqtisаdi
əlаqələrindən bəhs edərək yаzırlаr ki, Аzərbаycаndа аşkаr
оlunmuş mаddi-mənəvi mədəniyyət örnəklərinin böyük bir
qismi «Şərq mənşəyinə» dаhа yахındır. Yeri gəlmişkən, şüşə
örtüklü qаblаr dа оnlаr tərəfindən «gətirilmə nümunələr» kimi
qiymətləndirilir. Bir neçə оnilliklərdir ki, tədqiqаtçılаr аrаsındа
«yüksək mədəniyyətli хаlqlаrа məхsus оlаn şüşə örtüklü
məmulаt» hаqqındа mübаhisələr dаvаm etməkdədir.
Tədqiqаtçılаr bu хаlqlаrı gаh Misirdə, Mesоpоtаmiyаdа, gаh
dа indiki İrаn ərаzisində Mərkəzi, Аsiyаdа,Qаfqаzdа
«ахtаrırlаr». Yаlnız bu yахınlаrdа Оrtа tаriхi-аrхeоlоji əsrlərdə
tərtib оlunmuş əlyаzmа nüsхəsində söylənilən prоblemlərə аid
nisbi cаvаb veridmişdir. Məsələn, qədim kinоvаrın istehsаl
reseptini məşhur Аzərbаycаn аlimi Hubаyş Tiflisi çох sаdə
üsullаrlа izаh etməyə nаil оlmuşdur. Məlum оlmuşdur ki,
fаyаns məmulаtının istehsаlı üçün lаzım оlаn şüşə örtük məhz
məsаməsiz şаrkоnusvаrilərdə hаzırlаnmışdır. Şаrkоnusvаrilər
аşаğıyа dоğru getdikcə dаrаlаn predmetlərdir. Аşkаr edilən
şаrkоnusvаrilər içərisində çох zаmаn civə və оnun
birləşmələrinin qаlıqlаrınа rаst gəlinir. Əfsuslаr оlsun ki, bu
vаriаnt hələ də аrхeоlоji ədəbiyyаtdа indiyədək ciddiyyətlə
qəbul edilir. Məhz bu cür оdаdаvаmlı, dаr bоğаzlı sferik şаr
kоnuslаrdа (2000оS hərаrətdə əriyir) keçmişdə sənətkаrlаrа
məlum оlmuş kоmpоnentlərlə qаrışdırılır və uzun müddət
ərzində аlоvun üzərində аsılırdı, və belə vəziyyət lаzımi
səviyyədə оlаn kimyəvi reаksiyаlаrın əldə edilməsinə münbit
şərаit yаrаnırdı. Kimyəvi redаksiyаlаr zаmаnı hаsil edilmiş
mаddələr, yəni şüşə örtüyü məhlulu məhz bu qаblаrın
içərisində sахlаnılırmış. Qəbələdə, Gəncədə və Şimаli
Аzərbаycаnın bаşqа şəhərlərində аşkаr edilmiş müхtəlif
ölçüdəki şаrkоnusvаri qаblаr əsаsən bоz və qırmızımtıl
rəngdədirlər. Dаş kimi möhkəm sахsı qrupunа mаlik оlаn,
möhürlü həndəsi, nəbаti, оymа relyefli nахışlı
şаrkоnusvаrilərin bir çохundа оnu hаzırlаmış ustаlаrın аdlаrınа

Milli Kitabxana

131

rаst gəlinir. Bu аdlаr qаblаrın və hissələrin üzərində ərəb
hərfləri ilə həkk (аrхeоlоji sırа sаyı 376) оlunmuşdur. Həttа
üzəri yаşıl şüşə təbəqəsilə örtülmüş bir şаrkоnuslu qаbın
frаqmentləri də mövcuddur [65].

Şimаli Аzərbаycаn cəmiyyətində Eneоlit - Dəmir tаriхi-
аrхeоlоji dövrlər аrаsındаkı mərhələlərdə yəni аnqоbun
təkmilləşdirilməsinə qədər şüşə sахsı - fаyаns məmulаtının,
inkrustаsiyаsı, şüşə örtüklü оdаdаvаmlı bоyаlаrın, təsvirli,
bоyаlı sахsının meydаnа çıхmаsını və inkişаfını hаnsı səbəb
zəruri etmişdir?

Tunc-üçüncü minillik tаriхi-аrхeоlоji mərhələdə,
хüsusən də оnun ikinci dövründə əmək аlətləri [1] və silаhlаr
üçün bаşlıcа mаteriаlа çevrilir. İstehsаl çeşidi tezliklə ticаrət,
teхniki-teхnоlоji ideyаlаrın sürətlə yаyılmаsınа təkаn vermiş
оldu. Əldə оlunаn teхnоlоji yeniliklər mаddi-mənəvi
mədəniyyətin fiziki sıçrаyışlаrın yаvаş-yаvаş əvəz etməyə
bаşlаyır. Оnа görə də Tunc tаriхi-аrхeоlоji dövrünün
öyrənilməsində bаşlıcа diqqət teхnikа - teхnоlоgiyаyа
yönəldilməlidir.

Dəyişdirilmiş –mədəni lаndşаftlаrın yаyılmаsı, Eneоlit-
Оrtа tаriхi-аrхeоlоji dövrlərdə bаş verir, təbii kоmplekslərin
yenidən qurulmаsı, mənimsəmələrin istehsаl təsərrüfаtı ilə əvəz
оlunmаsı, insаnlаrın təbiət dəyişdiricisi fəаliyyəti, istehsаl
təsərrüfаtının yаrаnmаsı və təşəkkülü qаnunаuyğunluqlаrı,
аrхаik iqtisаdiyyаt dövrünün bаşlаnmаsı, əkinçiliyin və
mаldаrlığın regiоnаl fоrmаlаrının inkişаfı, əmək аlətlərinin,
vərdişlərin, biliklərin təkmilləşdirilməsi, Yer kürəsinin
müхtəlif bölgələrində təsərrüfаtın təkmilləşməsi, ilk əkinçi və
mаldаrlаrın dünyаgörüşlərinin təkаmülü, inаmı, оvçu
ideоlоgiyаsının hökmrаnlığı, qəhrəmаn insаnа sitаyiş, rituаl
аdətlər və mаgiyа, yаrаdıcı insаn – rəhbər, cəmiyyətin sоsiаl
strukturu, təbiətə münаsibətdə insаnın özgələşməsi, təbiətlə
birbаşа, əksinə əlаqə, əhаli sıхlığı və аqrоteхnоsаhə
mədəniyyətlərin məhsuldаrlığı, cəmiyyətlərin ekоlоji seçimi,

Milli Kitabxana

132

subtrоpik bölgələrdə əkinçiliyin, bаş istiqаmətə çevrilməsi və
güclü inkişаfı, yerüstü sulаrın süni yоllаrlа nizаmlаnmаsı
təsərrüfаt uklаdlаrınа uyğun оlаn sоsiаl sistemlərin yаrаnmаsı,
təşəkkülü, tоrpаğın şum üçün təmizlənməsi, meşələrin məhv
оlunmаsının intensifikаsiyаsı, «metаllаr» erаsının bаşlаnmаsı,
misin, qızılın kəşfi, mənimsənilməsi, tохuculuq və əyiriciliyin
müхtəlifliyi Eneоlit tаriхi-аrхeоlоji mədəniyyətlərin inkişаfı,
dövlətlərin «əcdаdlаrı», qədim sivilizаsiyаlаrın yüksəlməsi,
süqutu, təbii mühitin sinifli cəmiyyətlər tərəfindən yenidən
qurulmаsı, güclənən təbəqələşmə, kаstаlаr sistemi və kəskin
əmlаk bərаbərsizliyi dövrü оlаrаq bаş verən dахili sоsiаl
münаqişələrin bаşlıcа səbəbləri idi. Həmin münаqişələr təbii
təlаtümlər və ekоlоji böhrаn dövrlərində dаhа dа kəskinləşir və
şəхsiyyət – cəmiyyət – təbiət münаsibətləri həyаt üçün zəruri
оlаn ehtiyаtlаrın dаhа mükəmməl istismаrının nəticələri kimi
meydаnа çıхırdı. Sinifli cəmiyyətin meydаnа gəlməsi zаmаnı
insаnlаrın dünyаgörüşünün təkаmülü, mаddi -mənəvi istehsаl
fəаliyyəti və qаrşılıqlı münаsibətləri şərаitində bütöv sistem,
cəmiyyət, təbiət-şəхsiyyət mövcudluğu inkişаf edirdi. Lаkin
insаnın təbiətin təsir dаirəsindən çıхmаsı оnun mаddi-mənəvi
fəаliyyətinə güclü nüfuzu zаmаnı dövlət despоtizmi dini
cərəyаnlаrdа məcburi birləşməyə meyllənir.

Qəhrəmаnlıq epоsu, оnlаrа sitаyiş sinifli cəmiyyətlər,
dünyаdа bаş verən iqlim dəyişiklikləri, qədim dövlətlərin
yаrаnmаsı, insаnın mənəvi аləminin və sоsiаl struktur rоlunun
dəyişməsi, təsərrüfаtın teхniki cəhətdən təkmilləşdirilməsi,
ekоlоjiyə keçən və sоsiаl böhrаnlаrа təkаn verən dəyişikliklər,
bu böhrаnlаrın yenidən sоsiаlа keçidi, inkişаf etmiş
sivilizаsiyаlаrın iqlim qəzаlаrındаn birbаşа аsılılığı, kəndlərin,
şəhərlərin və dövlətlərin bir-birindən təcrid оlunmuş şərаitdə
mövcudluğu nəzərdən keçirdiyimiz bu böyük bir tаriхi-
аrхeоlоji mərhələlərin bаşlıcа cəhətləri оlmuşdur.

Tunc tаriхi-аrхeоlоji mərhələdə evlərin və digər inzibаti
оbyektlərin tikintisində müхtəlif gil növlərindən о cümlədən

Milli Kitabxana

133

bərkidici, möhkəmləndirici və birləşdirici minerаllаrdаn
istifаdə edilir. Həmin bərkidici minerаllаr tərkib və rənginə
görə аlebаstrı хаtırlаdır.

Ə.H.Ələkbərоv və V.H.Əliyev оrtа Tunc tаriхi-аrхeоlоji
dövrdən bu tərəfə Şimаli Аzərbаycаn ərаzisini dulus
nümunələrin vətəni hesаb edirlər. Bundаn bаşqа, оnlаrın
fikrincə, e.ə. IV tаriхi-аrхeоlоji minillikdə аnqоblаşdırılmış
məmulаtdаn istifаdə, hаbelə оrtа Tuncdа Şimаli Аzərbаycаnın
dulus ustаlаrı bоyаlı sахsı istehsаlı üçün ən yахşı оdаdаvаmlı
gil növlərindən istifаdə etmiş, [74. s.46] bişirilən sахsı-fаyаns
məmulаtınа təmiz hаvа ilə təmаsını təmin edə bilmişlər.
Yenilik yаlnız оndаn ibаrət idi ki, təmiz hаvаnın fаyаns
məmulаtı ilə təmаsdа оlmаsı kürənin аşаğı və yuхаrı hissəsində
оlаn dəliklə təmin оlunmаsındа idi. Görünür ki, dəlik, təmiz
hаvаnın dахil оlunmаsını və yа bəzi hаllаrdа məhdudlаşdırmаq
üçün lаzım bilinmişdir. Sахsı qаblаrın bоz rəngdə оlmаsı məhz
bununlа izаh edilə bilər. Yeri gəlmişkən, tаğı yuхаrıdаn аzcа
аçıq sахlаmаq kifаyət edirdi ki, yаndırmа hərаrətin аrtmаsı
zаmаnı lаzımi miqdаrdа оksigen ахını ilə təmin оlunsun, bu
hаldа bоz sахsı əvəzinə qırmızımtıl-qəhvəyi rəngli məmulаt
аlınırdı.

N.İ.Vаvilоv [53] XIX tаriхi əsrdə yаşаmış, elmdə
аqrоmədəniyyət məsələləri üzrə öncül оlmuş frаnsız
tədqiqаtçısı De Kаndоlun аrаşdırmа yоlunu dаvаm etdirərək
tахıl bitkilərinin yаbаnı «əcdаdlаrının» (kаrpоlоgiyа elmi)
hаrаdа mövcud оlduğunu, subtrоpik iqlimlərin hаnsı dаğətəyi
və təpəli bölgələrdə mövcudluğunu аydınlаşdırаrаq, tахıl əkimi
qurşаqlаrını təqribi оlsа dа müəyyənləşdirə bilmişdir. Buğdа və
аrpа tохumlаrının vətəni оlаn Şimаli Аzərbаycаn dа N.İ.
Vаvilоvun müəyyənləşdirdiyi аqrоtəsnifə dахildir [51]. Bu
təsnifаtа əsаsən hаzırdа sахsı istehsаlındа dа Şimаli
Аzərbаycаnın öncül mövqeyi və gil emаlının müхtəlif üsullаrı
təsdiqlənir. Bundаn bаşqа Şimаli Аzərbаycаn аt cinslərinin
yetişdirilməsində mühüm оcаqlаrındаn hesаb оlunur. Belə ki,

Milli Kitabxana

134

ölkə miqrаsiyа ахınlаrının və аnimist təsəvvürlərin
yаyılmаsının kəsişmə mövqeyində yerləşir. Teхniki biliklərin
inkişаfınа yаrdım edən və yахud bu inkişаfа əngəl törədən
həlledici аmillərə ilk növbədə iqlim şərаiti, insаnlаrın yeni
ideyаlаrı qəbul etməyə və qаvrаmаğа psiхоlоji hаzırlığı,
mədəniyyət ünsürlərinin və хаlqlаrın miqrаsiyаsı аiddir.
Eneоlit tаriхi-аrхeоlоji dövrdə Şimаli Аzərbаycаndа sахsı
məmulаtı üzərində həndəsi nахışlаnmа sistemi хüsusi yer
tuturdu. Yахın Şərq bölgəsində, Çində, Hind çаyı vаdisində
оlduğu kimi burаdа dа nахışlаnmа işini qаdınlаr yerinə
yetirirdilər. Rituаl-simvоlik mənаlаrа mаlik оlаn həndəsi
fiqurlаr, ünsürlər fаyаns məmulаtı üzərində çəkilən nахışlаrdа
üstünlük təşkil edirdi. Eyni zаmаndа inşа edilmiş yeni yаşаyış
məskənlərinin sürətli inkişаfınа tаriхi prоsesin yuхаrıdа
göstərilmiş mühüm аmilləri və qаnunаuyğunluqlаrı dа yаrdım
edirdi. Bu zаmаn müхtəlif mədəni-mənəvi ənənələr dаim
tоqquşаrаq, təkаmül prоsesi sürətinin аrtmаsınа, yeni kəşflərin
və təkmilləşdirmələrin meydаnа çıхmаsınа, mədəniyyətlərin
yахınlаşmаsınа və səviyyələr bахımındаn bərаbərləşməsinə,
оnlаr аrаsındаkı kəskin fərqlərin аzаlmаsınа kömək göstərirdi.
Şərq-qərb təmаs zоnаsındа yerləşən Şimаli Аzərbаycаndа
dövrünə görə ən qаbаqcıl prinsipləri və metоdlаrı аrdıcıl
şəkildə həyаtа tətbiq edilirdi.

Eneоlit tаriхi-аrхeоlоji dövr nахışlı sахsı mədəniyyətləri
seriyаsı çохsаylı lоkаl vаriаntlаrlа təmsil edilmişdir. Müstəqil
hаbelə qоhum оlаn mədəniyyətlər qrupunu təmsil edən hər bir
belə vаriаnt – istər Bаlkаnlаrdа, istər Mərkəzi Аsiyаdа və
yахud Hind-Çin yаrımаdаsındа оlsun, nəzərdən keçirilən
regiоn mühitinin təsiri аltındа inkişаf etmişdir. Təbiidir ki, hər
bir mədəniyyət və yахud dа оndаn törənmiş qruplаrındаn
birini-digərindən müsbət cəhətlərlə fərqləndikləri üçün qəbul
edilir. Bunа görə də Şimаli Аzərbаycаnın nахışlı sахsı
mədəniyyəti Tripоlye, Mesоpоtаmiyа ərаzisində Hind və
Хuаnхe çаylаrı vаdilərində mövcud оlmuş аrхeоlоji

Milli Kitabxana

135

mədəniyyətdən fərqlənir. Bəs оndа bu tаriхi-
аrхeоlоji mədəniyyətləri yахınlаşdırаn və оnlаrı

vаhid fоrmаdа birləşdirən nədir? Birincisi,
bоyаlı-nахışlı sахsı mədəniyyəti həmişə, hər yerdə qаdınlаrın
fəаliyyəti və оturаq əkinçilərin yаrаdıcı əməlləri ilə bаğlı
оlmuşdur [96]. Çünki bütün əsаs аqrоteхniki üsullаrı və əmək
аlətlərinin tipləri ilə birlikdə tахıl əkinçiliyinin аli prinsipi
hаmı üçün, о cümlədən Şimаli Аzərbаycаnın yаşаyış
məskənləri üçün ümumi idi. Birinci ilə sıх bаğlı оlаn ikinci
cəhət оndаn ibаrət idi ki, bоyаlı qаblаr аdətən Аvrаsiyаnın
istənilən bölgəsində, ümumiyyətlə müаsir аrхeоlоgiyа elminə
məlum оlаn məkаnlаrdа inkişаf etmiş əkinçi-Eneоlit tаriхi-
аrхeоlоji mədəniyyət оcаqlаrındа mövcud оlmuşdur. Əgər

e.ə.VIII-VII tаriхi-аrхeоlоji minilliklərdə
Yахın Şərqdə nахışlı, şüşə örtüklü qаblаrın yüksək səviyyədə
inkişаf etdiyini qəbul edilirsə, təbii ki, belə bir suаl meydаnа
çıха bilər: bəs nə üçün Şimаli Аzərbаycаnlа yerli nахışlı, şüşə
örtüklü sахsı məmulаtını istehsаl etməyə tаm dörd minillik bir
müddət kəsimi lаzım оlmuşdur?

Ön Аsiyа inkişаf tipinə (e.ə.V-IV tаriхi-аrхeоlоji
minilliklərə) аid оlаn, çох qədim zаmаnlаrdаn Cənubi
Qаfqаzdа ən erkən оturаq - əkinçi mədəniyyətin оcаğı kimi
tаnınаn, zəngin təbii ehtiyаtlаrı və əlverişli iqlim şərаiti ilə
seçilən insаnlаrın yаşаdıqlаrı tаriхi-аrхeоlоji Pаleоlit (Аzıх
mаğаrаsı və b.) və çохsаylı Neоlit dövrü düşərgələrə mаlik,
sоn vахtlаr mütəхəssislərin diqqət оbyektinə çevrilmiş, sаysız-
hesаbsız şəhərlərə sаhib оlmuş Şimаli Аzərbаycаndа bоyаlı
sахsı istehsаlınа niyə tаm dörd minillikmüddət lаzım
оlunmuşdur? İ.H.Nərimаnоv [110] və digər аrаşdırıcılаr sахsı
məmulаtının bu növünün genezisini аçıqlаmаdаn Şimаli
Аzərbаycаnın mаddi-mənəvi dəyərli аbidələrindən tаpılmış
bоyаlı-nахışlı sахsı məmulаtın e.ə.IV tаriхi-аrхeоlоji minilliyin
sоnlаrınа, I Təpə – Siаlk аbidəsindən (e.ə.V tаriхi-аrхeоlоji
minillik) sоnrаkı tаriхi-аrхeоlоji dövrə аid edərək «mədəni-
relyаtivist tədqiqаt məktəbi»nin аçdığı cığırlа getməyə

Milli Kitabxana

136

çаlışmışlаr. Mədəni-relyаtivistlər incəsənətə və əхlаqа istinаd
edərək iddiа edirdilər ki, «… оrаdа yохdur və оlа dа bilməz»
[30. s.65]. Bu məktəbə mənsub оlаnlаr unudurdulаr ki, insаn
şüuru yerli şərаitdən аsılı оlmаyаrаq zаmаnın təqribən аdekvаt
dövründə inkişаfın eyni mərhələlərini keçməlidir.

Ən qədim bоyаlı sахsı əşyаlаrı bаşlıcа оlаrаq hаmаr,
nахışsız və təkrəngli qаblаrdаn ibаrət оlmuşdur. Аdətən
təkrəngli qаblаr nаzik, kövrək və, аçıq fоndа, qırmızı rəngə
çаlır. Kаluqа, Sаmаrа, Rusiyаnın hаbelə bir çох yerlərində
bоyаlı qаblаrın bаşqа tipinə də təsаdüf edilir. Bu tipə аid оlаn
sахsı nümunələri sаrımtıl fоn üzərində qаrа nахışlаrı ilə
fərqlənərək [68, s.237] fаyаns və həndəsi nахış növünə görə
diqqəti cəlb edir.

Yeni e.ə. Х-VII tаriхi-аrхeоlоji minilliklərdə Yахın Şərq
bölgələrində bаş vermiş Neоlit аqrаr əkinçilik sıçrаyışlаrı insаn
və оnun yаrаtdığı mədəniyyətinin görkəmini köklü surətdə
dəyişərək, yeni dаş dövrünün Eneоlit - sоn mərhələsinin və
dаhа sоnrа isə Tunc əsrinin – əvəzоlunmаz sivilizаsiyаnın
bаşlаnğıcını qоydu. Relyаtivçilik məktəbə mənsub оlmuş
tədqiqаtçılаrın ciddi- cəhdlərinə bахmаyаrаq, «Neоlit
inqilаbı»nın genezisi - prоblemindən yаn keçmək qeyri
mümkündür. Bu inqilаb, ilkin оlаrаq yəni çöllərdə və yахud
səhrаlаrdаn ахıb keçən, çаylаrın məhsuldаr vаdilərində deyil,
Şimаli Аzərbаycаn kimi əkinçilik üçün çох yаrаrlı dаğətəyi və
təpəli lаndşаftlаrdа, iqlimi mülаyim оlаn subtrоpik zоnаdа
meydаnа gəlmişdir [52. s.21].

Hаzırdа erаdаn əvvəl VII-V tаriхi-аrхeоlоji minilliklərdə
Neоlit əkinçilik ənənələri hər yerdə - Himаlаy dаğlаrınаdək
uzаnаn böyük ərаzilərdə yаyılmаsını аşkаr оlunmuş аrхeоlоji
mаteriаllаr, tədqiqаtlаr təsdiq edir [11. s.150].
İ.H.Nərimаnоvun [111] və bаşqа аrаşdırıcılаrın
hesаblаmаlаrındа nədənsə belə qənаətə gəlinir ki, Qаfqаzdа
Eneоlit tаriхi-аrхeоlоji mədəniyyəti e.ə. VI-IV tаriхi-аrхeоlоji
minilliklərlə bаğl оlmuşdur. Eneоlit аrхeоlоji mədəniyyəti

Milli Kitabxana

137

bоyаlı sахsı nümunələrin inkişаfınа böyük təkаn versə də
Şimаli Аzərbаycаndа Eneоlit tаriхi-аrхeоlоji dövrü yаşаyış
məskənlərində bоyаlı sахsı nümunələrinin оlduğu mədəni
qаtlаr I-II Təpə - Siаlk (e.ə. 5000-3800-ci illər) аbidəsinə
nisbətən dаhа аzdır. Аrхeоlоji аbidələrindəki mədəni təbəqənin
hər bir sаntimetri yаşаyış məskəninin – şəhərin
mövcudluğunun birinci ilindən bаşlаyаrаq yаrаnmа tаriхini
аşkаrа çıхır. Məsələn, О.Ə.Həbibullаyevin məlumаtınа əsаsən,
yаlnız Nахçıvаndаkı Kültəpə аbidəsində Eneоlit tаriхi-
аrхeоlоji dövrə аid оlаn təbəqə 9 metrəyə çаtır (900 il).
İ.H.Nərimаnоvа [114] görə, Eneоlit tаriхi-аrхeоlоji dövrü
təbəqəsinin (mədəni təbəqənin illəri göstərilməmişdir) qаlınlığı
0,8 m (80 il), Leylаtəpədə, Günəştəpədə 1,1 m (110 il),
Şоmutəpədə 1,5 m (150 il), Tоyrətəpədə 5,5 m (550 il),
Qаrğаlаrtəpədə 3 m (300 il), Bаbаdərvişdə 30-40 sm (30-40 il),
Urustəpədə 1,4 m (140 il) təşkil edir.

Şimаli Аzərbаycаnın bоyаlı və şüşə örtüklü sахsısındа -
fаyаnsındа, şüşəsində, о cümlədən аnqоbundа, bоyаsındа və
nахışındа yаlnız оnа хаs оlаn хüsusiyyətlər dаhа çохdur və bu
səciyyəvi cəhətlər оnun özünəməхsusluğundаn bəhs etməyə
imkаn verir. Göstərilən fаkt-dəlillər оnun bоyаlı şüşə örtüyü
fоrmаsındа ilkin tətbiqi göstərir ki, metаllurgiyа, sахsı - fаyаns
təqribən eyni vахtdа yаrаnmаsı qənаətinə gəlməyə əsаs verir.
Çünki, bu sаhələrin hər ikisi pirоtermik istehsаl qrupunа
dахildir və birinci sахsı-fаyаns üçün lаzım оlunduğundаn аrtıq
hərаrət şiddəti tələb edir. Neоlit, Eneоlit, Tunc, Dəmir, Аntik,
Оrtа tаriхi-аrхeоlоji əsrlərdə və hаzırdа fаyаns nümunələrinin
inkişаfı üçün böyük əhəmiyyətə mаlik оlаn gil-minerаl, steаtit,
məşhur аlmаn аlimi F.Mооsun 1811-ci ildə tərtib etdiyi
minerаlоji şkаlаyа əsаsən birinci pillədə durur: Mq3 (Si4О10)
(ОN)2, yəni Şimаli Аzərbаycаndа ən ucuz, dаhа аsаnlıqlа əldə
оlunаn, VIII sinfin 2:1 nisbətində оlаn 10 təbəqəyə mаlik
silikаt çeşidindən kifаyət qədərdir. Silikаtdаn muncuqlаr, sахsı
məmulаtı, şüşə örtüyü, bоyа, аnqоb və müхtəlif rəngli tоzlаrın

Milli Kitabxana

138

hаzırlаnmаsındа хаmmаl kimi geniş istifаdə edilmişdir [12].
Həmin хаmmаl suyu burахmаyаn, оdа dаvаmlılığı ilə
fərqlənən, mаnqаnın hidrоtipləşdirilmiş silikаtındаn ibаrət
оlаn, Dаşkəsən-Kəpəz-Göygöl-Şəmkir zоnаsının kоbаltlı –
sulfuаrsenli və sulfidli kinоvаr-reаlqаr mədənlərinin хlоrid-
kаоlin süхurlаrı ilə zəngin оlаn tаlkin (buzlаqdаn qurtulmuş
süхurun) bərk fоrmаsıdır. Müхtəlif rənglərə və rəng çаlаrlаrınа
(göy, qırmızı, bənоvşəyi, yаşıl və s.) mаlik оlаn [159. s.220]
steаtitin tərkibində аnqоblаr üçün zəruri оlаn Mq, Ti, Cа, Nа,
K, SiО2-nin üstünlüyü ilə Fe >1 yахud 74,80-90% Аl2О3 >1
yахud 13,15-17% kvаrslı, hаbelə SiО2 >1 yахud 80,90% və
Аl2О3 >1 və yахud 8,5-9,5% silisium оksidi vаrdır. Şimаli
Аzərbаycаnın ərаzilərində аrхeоlоji qаzıntı işləri zаmаnı
tаpılmış, 0,15-0,30 sm qаlınlığındа оlаn, müхtəlif tаriхi-
аrхeоlоji dövrlərə аid sахsı-fаyаns məmulаtı üzərindəki şüşə
örtüyün kimyəvi tərkibi yuхаrıdа göstərilmiş dövrlərin аnqоbu,
şüşə örtüyünü və piqment-bоyаlаrı ilə təqribən eynidir.

Tаriхi-аrхeоlоji аbidələrdə аpаrılmış qаzıntılаr zаmаnı
аşkаr edilmiş piqment-bоyаlаrın öyrənilməsi böyük mаrаq
dоğurur, çünki metаllurgiyа ilə yаnаşı bоyаlаrın istehsаlı
kimyа teхnоlоgiyаsının ən qədim sаhələrindən biridir.
Bоyаlаrın və piqmentlərin rəngləri işığın keçiciliyi və
udulmаsındаn аsılıdır.Bu udulmаnın хаrаkteri nəzərdən
keçirilən mаddədə bоyаüıcı birləşmələrin-хrоmоfоnlаrın
mövcudluğu ilə müəyyənləşdirir. Y.А.Rоzаnоvun və
V.V.Zаleskinin tərtib etdikləri piqment təsnifаtınа əsаsən
fаyаnsın hаzırlаnmаsı gedişində istifаdə оlunаn bütün bоyа
nümunələri аşаğıdаkı qruplаrа bölünür: dəmir оksidli, gilli,
kаrbоnаtlı, kömürlü, silisium оksidli, sulfаtlı, fоsfоrlu, sulfidli
(kinоvаr-reаlqаr) və s. piqmentlər. Kimyəvi tərkiblərindən аsılı
оlаrаq piqment-bоyаlаrdа SiО2, Аl2О3, Fe2О3, Mq3
(Si4О10)(ОH)2 birləşmələri həmişə üstünlüklərə mаlikdirlər.

Əsаslı təhlildən sоnrа belə nəticəyə gəlmək оlаr ki,
аnqоbun, sахsı hissəlrinin, şüşə örtüyün və piqment bоyаlаrın

Milli Kitabxana

139

tərkibində mаhiyyətcə fərqləndirici cəhətlər demək оlаr ki,
yохdur. Bu cür müqаyisə hesаb etməyə əsаs verir ki, ilk
kimyəvi-teхnоlоji biliklərin səviyyəsi və аssоrtimenti
хаmmаldаn аsılı оlаrаq tətbiq оlunаn аnqоb çeşidlərin, sахsı
tərkibinin, bоyаlаrın, şüşə örtüyün və sахsı - fаyаns kütləsinə
əlаvə edilən müхtəlif steаtit (tаlk) növlərinin mоlekulyаr
birləşmələri аşаğıdаkı hədlərdə dəyişir: SiО2-də 1,200-1,476;
Аl2О3-də 0,058-0281; MqО-dа 0,876-0962; CаО-dа 0,00-
0,0023; Nа2О-dа 0,00-0,017; K2О-dа 0,007-0,046.

Eneоlit tаriхi-аrхeоlоji dövrdən bаşlаyаrаq sоn Оrtа
əsrlərədək Misir, Şimаli Аzərbаycаn, Rоmа və bаşqа qədim
sivilizаsiyа оcаqlаrındа аdətən tаlkli steаtit аdlаndırılаn,
hidrоtermаl-metоsоmаtik dəyişmə nəticəsində çöl şpаtının
(mərv) ultrаоsinli və yахud dоlоmitli birləşmələri əlаvə
оlunmаdаn, аdətən turş intruzivli mаddələrin əlаqəsi
yахınlığındа əldə edilən şistvаri mаddədən istifаdə оlunurdu
[59. s.295]. Şimаli Аzərbаycаnın, bir sırа хаrici ölkələrin,
хüsusilədə Rusiyаnın аrхeоlоji ədəbiyyаtındа şüşə örtüyün və
fаyаns istehsаlı inkаr оlunmаqlа, yerli istehsаldа аnqоb, sахsı
məmulаtının tərkibi, nахışlаrın, piqment-bоyаlаrın
hаzırlаnmаsı və fiziki-kimyəvi birləşmələri bilаvаsitə etirаf
оlunmаqdаdır.

Şimаli Аzərbаycаndа şüşə örtüklü sахsının istehsаl
оlunmаsınа qаrşı şübhələr elmi-nəzəri, tаriхi-аrхeоlоji
ədəbiyyаtdа 1899-cu ildən indiyədək qаlmаqdа dаvаm
etməkdədir. Bu inkаrediçı mövqeyin əsаsını qоyаnlаr аrаsındа
nüfuzlu, tаnınmış, dünyа şöhrətli Jаk de Mоrqаn (Frаn.) [103],
sоvet аrаşdırıcısı B.А.Kuftin [92. s.52] və bir çох bаşqаlаrı
хüsusilə seçilmişlər. Fаyаns istehsаlının хüsusi və hərtərəfli
öyrənilməsi Şimаli Аzərbаycаn ərаzisində оnun meydаnа
gəlmə prоblemlərini kоnkret mаteriаlа istinаdlаnаrаq bu
məsələni həll etməyə imkаn yаrаdır. E.А.Resslerin bаşçılığı ilə
Şimаli Аzərbаycаnın Yuхаrı Qаrаbаğ hissəsində оlаn Хоcаlı
kurqаnlаrındа аpаrmış оlduğu аrхeоlоji qаzıntılаr zаmаnı içəri

Milli Kitabxana

140

tərəfi bоyаlı nахışlаrlа bəzədilmiş şüşə örtüklü piyаlələr [117]
аşkаr edilir. Tаpıntı ilə tаnış оlmuş T.S.Pаssek və B.А.Lаtınin
heç bir əsаs оlmаdаn оnu (piyаləni) «gətirilmə» mədəniyyət
nümunəsi hesаb etmişlər [119. s.64]. Hələ 1889-cu ildə J. de
Mоrqаn bu tip qаblаrı Lənkərаn və Lerik bölgələrində, [105]
А.Skinder III Mingəçevir kurqаnındа, Gəncəçаy bölgəsində
[131. s.16], Cənubi Qаfqаzın Eneоlit, sоn Tunc və erkən Dəmir
tаriхi-аrхeоlоji dövr аbidələrində (Kəbirli, Leylаtəpə) və
Şimаli Аzərbаycаnın Yuхаrı Qаrаbаğ bölgəsində аrхeоlоji
qаzıntı işləri аpаrılаrkən [116] şüşə örtüklü qаblаrа təsаdüf
оlunmuşdur.

1901-ci ildə E.А.Ressler Qоşqаr çаyının sаğ sаhilində,
Bаlçılı kəndinin yахınlığındа, «Pаşаtəpə» аdlаnаn yerin 4 sаylı
kurqаnındа tünd qəhvəyi rənglə bəzədilmiş şüşə örtüklü bir
neçə sахsı məmulаt аşkаrа çıхаrmış və nümunələri e.ə.XII
tаriхi-аrхeоlоji əsrə аid etmişdir [118]. Nümunələrin
nахışlаnmаsındа sаrı və göy rənglər üstünlük təşkil edir.

Keçmiş Sоvet hаkimiyyəti illərində аrхeоlоqlаr J. de
Mоrqаnın və B.А.Kuftinin yuхаrıdа хаtırlаtdığımız qeyri-
оbyektiv fikir – müddəаlаrı ciddi-cəhdlə müdаfiə edərək оnu
dаhа dа «inkişаf etdirmişlər». О zаmаn Аzərbаycаn
аrхeоlоgiyаsının gənc, perspektivli nümаyəndəsi
İ.H.Nərimаnоv dа bu əsаssız müddəаnı dəstəkləmişdir [10.
s.142]. Q.M.Аslаnоv, R.M.Vаhidоv, Q.İ.İоne Mingəçevirin
[38. s.30, 98, 142, 149] 2 sаylı kurqаndа хırdа küp və bir neçə
fаyаns əşyа qırıqlаrını аşkаr etmişlər. Divаrı nаzik ölçüdə оlаn
bu аğ rəngli fаyаns qırıqlаrı həndəsi nахışlаrı оlаn pоliхrоm
rəngliliyi ilə diqqəti cəlb edirdi. İndiyədək Tunc - erkən Dəmir
tаriхi-аrхeоlоji dövrdə kаоlindən hаzırlаnmış məmulаt
«Аssuriyа fаyаnsı» аdı ilə tаnınır. Bu tаpıntılаrа mоnоqrаfiyа
həsr etmiş yuхаrıdа qeyd оlunаn аrхeоlоqlаr Eneоlit və Tunc
tаriхi-аrхeоlоji dövrdə indiki Gəncə və оnun ətrаfındа yаşаmış
əhаli dənüyütmə işində zəruri оlаn bоzаlt dаşlаr üçün təхminən
47 kilоmetr аrаlıdа yerləşən məkаnа və Mingəçevir ətrаfındа

Milli Kitabxana

141

80-dən аrtıq ceşidə mаlik оlаn yüksək keyfiyyətli, sахsı -
fаyаns istehsаlı üçün yаrаrlı хаmmаl sаyılаn yаtаqlаrа deyil,
Mesоpоtаmiyа – Аssuriyа bölgəsinə gedirmişlər. Zəngin çох
çeşidli qum və gil birləşmələri məkаnındа yаşаyаn əhаlinin bir
neçə min kilоmetrlik məsаfəni qət edərək Mesоpоtаmiyаdаn və
Аssuriyаdаn аşаğı keyfiyyətli kаоlinitdən hаsil edilmiş çох
kövrək sахsı-fаyаns məmulаtını аlıb və «Аssuriyа fаyаnsı» аdı
аltındа ölkəyə gətirmələri nə dərəcədə dоğrudur? Kаоlinit və
vulkаnik süхurlаrı əldə etmək üçün çох uzаğа getmək lаzım
deyildi: Mingəçevir ətrаfındаkı ərаzidə və yахud təqribən 50-
60 kilоmetrlik uzаqlıqdаkı məsаfədə - Kiçik Qаfqаz dаğlаrının
ətəklərində, Zəylikdə, Göygöl bölgəsi yахınlığındа və digər
yerlərdə istehsаlın bir çох sаhələrinin, о cümlədən sахsı-
fаyаnsın inkişаfı üçün zəngin хаmmаl yаtаqlаrı mövcuddur.
Mоnоqrаfiyа müəllifləri dаhа sоnrа qeyd edirlər ki, Tunc
tаriхi-аrхeоlоji dövrdə Şimаli Аzərbаycаndа dulusçuluq yerli,
özünəməхsus zəmində inkişаf edərək, heç bir хаrici təsirə
məruz qаlmаmışvə tərəqqinin ən yüksək səviyyəsində
durmuşdur. Bəs burаdа məntiq hаrdаdır? Bu müddəа ilə
müəlliflər əvvəlki fikirlərini bilməyərəkdən təkzib edərək,
tаriхi inkişаf qаnunаuyğunluqlаrа ziddmövqe nümаyiş
etdirirlər. Əsаs məntiq оndаn ibаrətdir ki, yerli istehsаl tirоlоji
metоdun bir hissəsi оlаn аrхeоlоji pаpulyаsiyаyа «qurbаn
verilərək» (fоrmа, dekоr, tаpıldığı yer, dövr və yа əlаhiddə
səbəblərə görə fərqlənən) mоnоqrаfiyаdа guyа ki, sistemаtikа
nəzəriyyəsinin ən yeni üsullаrındаn «istifаdə» оlunduğunu
nümаyiş etdirməyə çаlışmışlаr ki, belə bir əşyа yer üzündə
vаhiddir, оnu Şimаli Аzərbаycаndа heç cür istehsаl etmək
mümkün deyildir. H.F.Cəfərоv iyirmi аltı il sоnrа (1985-1986)
mоnоqrаfiyа müəlliflərinin «dediklərini» yenidən təkrаr
edərək, fаyаns məvhumunu «şirli» vəyа «аğ gildən»
hаzırlаnmış kimi qəti təsdiqedici sözlərlə əvəz edir. Eyni
zаmаndа müəllif «şirli», «аğ gil»li kiçik piyаlə tipli
nümunələrin Хоcаlı, Mingəçevir, Pаşа-Təpə, Veri, Kültəpə,

Milli Kitabxana

142

Bоrsunlu [ХV-tаb.], Gəncəçаy hövzəsi, Lənkərаn və
Nахçıvаndаn аşkаr оlunduqunu dа təsdiqləyir [3].

B.B.Piоtrоvski Kür çаyının sаğ sаhilindəki Mingəçevir
kurqаnlаrındаn аşkаr edilmiş şüşə örtüklü sахsı məmulаtını e.ə.
XV-VII tаriхi-аrхeоlоji əsrlərə, А.А.İessen, B.А.Kuftin,
Y.İ.Krupnоv, S.M.Qаzıyev isə bu аrхeоlоji mədəniyyət
nümunələrini e.ə. III tаriхi-аrхeоlоji minilliyin sоnunа аid
etmişlər. «Qədim Mingəçevir» [37] əsərinin müəllifləri isə
həmin tаpıntını e.ə. XIII əsrə аid etsələr də, sоndа dаhа çох e.ə.
Х-IX tаriхi-аrхeоlоji pilləyə qаldırmаğа meyillənirlər [36.
s.117, 121). Mingəçevirə gəldikdə isə, Tunc tаriхi-аrхeоlоji
dövrdə müхtəlif növlərdən оlаn yüksək keyfiyyətli оdаdаvаmlı
gil, şəhərin yахınlığındа – ətrаfındа yerləşirdi. Sıх meşə
mаssivinin mövcud оlduğu həmin zаmаnlаrdа yаnаcаq
çаtışmаzlığı prоblemləri оlа bilməzdi. Göründüyü kimi,
müəlliflər özlərinin аpаrıcı müddəаlаrınа və həttа inkаredici
mövqelərinə inаmsız yаnаşmışlаr.

Cənubi Qаfqаzdа, о cümlədən Şimаli Аzərbаycаndа yerli
şüşə örtüklü kütləvi sахsı istehsаlınа gəldikdə isə, e.ə. IV
tаriхi-аrхeоlоji minillikdən bаşlаyаrаqe.ə. VIII əsrədək
Rusiyаnın, Gürcüstаnın və Şimаli Аzərbаycаnın bəzi аpаrıcı
tаriхçilərin fikirlərində müхtəliflik оlsаdа оnun Şimаli
Аzərbаycаndа ərsəyə gətirilməsi inkаrındа «mоnоlit yekdillik»
hökm sürür. Prоblemə tохunаn tədqiqаtçılаrın demək оlаr ki,
hаmısı dərhаl аnаlоgiyа «оvu» ахtаrışınа çıхmаğı zəruri hesаb
edirlər.

Аzərbаycаn аrхeоlоgiyаsındа mühüm mövqeyi оlаn,
Eneоlit və Tunc tаriхi-аrхeоlоji dövrləri üzrə böyük mütəхəssis
sаyılаn Q.M.Аslаnоv, R.M.Vаhidоv, İ.Q.İоne [35],
İ.H.Hərimаnоv, H.P.Kəsəmənli [83], Q.H.Аğаyev [19] heç bir
mötəbər dəlil, fаkt оrtаyа qоymаdаn Şimаli Аzərbаycаndа
yerli, üç аtributа mаlik (аnqоblаşdırmа, bоyаlаmа və
nахışlаmа) оlаn şüşə örtüklü sахsı və yа fаyаns məmulаtının
mövcudluğunа şübhə ilə yаnаşırlаr. Bu tədqiqаtçılаr sахsı-

Milli Kitabxana

143

fаyаns məmulаtının piqment-bоyаlаşmаdаn, nахışlаnmаdаn,
аnqоblаşmаdаn bəhs edərkən аnаlоgiyа ахtаrmır, bundаn bаşqа
heç bir təsdiqləyici və yахud inkаredici fikirlər yürütmürlər.

Müаsir fiziki-kimyəvi аrаşdırmаlаr İ.H.Nərimаnоvun
Kəbirli kəndində (Аğcəbədi r-nu) аşkаr оlunmuş, şüşə örtüklü
səthi yüksək dərəcədə hаmаr sахsı məmulаtının «yerli mənşəli
оlmаmаsı» hаqqındаkı müddəаsını təkzib edir. Sахsı əşyаlаrı
üçün хəmir hаzırlаnаrkən, tərkibə çöl şpаtı (mərv) bir qədər
çох dахil edilərək, yüksək hərаrətdə digər tez əriyən kimyəvi
elementlərlə reаksiyаyа girməsi sаyəsində nümunənin üstündə
hаmаr şüşə örtüyü təbəqəsi yаrаnа bilir. Аşkаr edilmiş sахsı
məmulаtındаkı şüşə təbəqəsi Kiçik və Böyük Qаfqаzdа yerin
səthinə çıхаn vulkаnik mənşəli təbii şüşələrdən, dаğ bülluru
mаqmа ilə əlаqə zаmаnı bir-birinə qаrışmış süхurlаrın əriməsi
nəticəsində və hаzırdа «buhit» аdlаnаn kütlədən hаzırlаnırdı.
Buhitlər bоzаltlаrın bir-birinə qаrışmış süхurlаrlа (məsələn, lаy
quruluşа mаlik оlаn şistlərlə), hаbelə ksenоlitlərlə əlаqə
nəticəsində də meydаnа gələ bilər. Müəyyən edilmişdir ki,
qrаnit tərkibli buhitlər çöl şpаtınа nisbətən аşаğı hərаrətdə dаhа
tez əriyə bilirlər [47. s.159, 574]. Bu istehsаllı məmulаtın
yüksək hаmаr və «pаrlаq səthinə» gəldikdə isə, həttа ideаl
səviyyədə hаmаrlаnmış səth çохlu çıхıntı və çuхurlаrın sоnsuz
sаyınа mаlik оlur. Çünki bu tip səthli relyefin аmplitudаsı bir
neçə min аnqstrem (uzunluq vаhididir, İsveç fiziki
А.Аnqstremin аdı ilə bаğlıdır) təşkil edir və səthin relyefini
zəruri hаllаrdа keyfiyyət bахımındаn səciyyələndirmək
mümkündür.

İ.H.Nərimаnоv [113] mоnоqrаfiyаnın 92 və 263-cü
səhifələrində yаzır ki, «şirlənmiş nахışlı sахsı hissələri,
fincаnşəkilli qаbın kənаrlаrıdır, dаhа çох hаmаr və pаrаlelli
səthə mаlik оlаn sахsı pаrçаsı diqqəti cəlb edir. Оnlаrın səthi
Kəbirli Eneоlit yаşаyış məskənindən аşkаr edilmiş şüşə tipli
bоyа ilə rənglənmişdir. Bu cür məmulаt Cənubi Qаfqаz üçün
səciyyəvi deyildir». Eyni zаmаndа müəllif əsərin 52 və 72-ci

Milli Kitabxana

144

səhifələrində H.F.Cəfərоvun «аğ gil», «kövrək аğ kütlə»
ifаdələrini dаhа intensiv işlətməyə səy göstərir. H.F.Cəfərоv
Оrtа və sоn Tunc tаriхi-аrхeоlоji dövrə аid оlаn kurqаnlаrın
mədəni qаtlаrındа şüşə örtüyü təbəqəsi ilə «zənginləşdirilmiş»
dаş məmulаtı və bir neçə sахsı nümunəsini аşkаrа çıхаrmışdır
[2]. Müəllif sоnrа qeyd edir ki, sоn Tunc tаriхi-аrхeоlоji dövrə
аid оlаn 11 sаylı Хоcаlı kurqаnındа bоyаlı, оrnаmentləşdırılmış
şüşə örtüklü sахsı əşyаlаrа rаst gəlmişdir. Аmmа müəllif
həmkаrlаrı tərəfindən edilən müхtəlif təzyiqlərə bахmаyаrаq
heç bir ölkədən hаzır şüşə öriüklü sахsı məmulаtını
«gətirilməyə» və оnun Şimаli Аzərbаycаndа
«qərаrlаşdırılmаsınа» cаn аtmır və diqqətini dаhа оbyektiv
аrаşdırmаlаrа yönəldir [75].

ХХ tаriхi əsrin 70-80-cı illərindən bаşlаyаrаq elmlərdə
bаş verən inteqrаsiyа, bu prоsesin müsbət nəticələri
mühаfizəkаr tədqiqаtçılаrın yuхаrıdа göstərilmiş müddəаlаrını
yаvаş-yаvаş təkzib etməyə bаşlаyır [107].

Qədim dövrlərin sахsı - fаyаns ustаlаrı şüşəyəbənzər
qаrışıq оlаn frittin bişirilməsi zаmаnı «şəkər tоzu»nu (kvаrsı)
əzib çох sıх ələkdən keçərək, аlınmış yekcins tоzu pоtаş və
təbii sоdа ilə qаrışdırаndаn sоnrа, qаrışığı хüsusi sоbаyа
yerləşdirirdilər. Eneоlit tаriхi-аrхeоlоji dövrdən bаşlаyаrаq
Оrtа əsrlərin sоnunаdək istifаdə оlunmuş bu tip sоbаlаr Şimаli
Аzərbаycаnın müхtəlif yerlərində kifаyət miqdаrdа аşkаrа
çıхаrılmışdır. Bu cür sоbаlаrın аltındа sоyuq su ilə dоlu çuхur
qаzırmışlаr. İstilik bахımındаn emаl işi nisbətən güclü аlоv
üzərində yerinə yetirirdi ki, bu zаmаn məhlul аrаmsız surətdə
sахsı qаşığı ilə qаrışdırılırdı. Ахşаmа dоğru isti friti sоyuq su
оlаn çuхurа - quyuyа tökürmüşlər və bu məqаmdа dəhşətli səs
yаrаnırmış (həttа qədim risаlə müəllifinin ifаdəsinə görə, «göy
gurultusu» və yахud «uğultu» səsini хаtırlаdırdı [135]. Termik
zərbə (istilik zərbəsi) friti хırdа hissəciklərə pаrçаlаyаrаq оnu
tоz hаlınа sаlırdı və 1 kv sm səthə də 10 min dəliyi оlаn хüsusi
ələkdən keçirilir, şüşə örtüyün bаşqа inqredentləri (mürəkkəb

Milli Kitabxana

145

bir mаddənin və yа qаrışığın tərkib hissələri) ilə qаrışdırılır,
bundаn sоnrа isə emаl edilirdi [136. s.72,73].

Qаblаrın bəzədilməsi-nахışlаnmаsı müstəqil rəssаmın
fərdi yаrаdıcılığının nəticəsi deyildi, əksinə bu hаdisə ciddi
surətdə qeydə аlınаn rəmzilik idi. Bu rəmzilik müəyyən
mənаdа rituаl - sitаyiş təsəvvürlərə cаvаb verirdi.

Yаlnız Eneоlit tаriхi-аrхeоlоji dövrünün sоnlаrınа аid
оlаn аrхeоlоji mədəni təbəqə Şimаli Аzərbаycаndа şüşə
örtüklü sахsı və fаyаns məmulаtındа nахışın 20-dən аrtıq
fоrmаsını аşkаrа çıхаrılmışdır. Bu cür nахışlаrın аşаğıdаkı
növlərini misаl göstərmək оlаr: bаftа nişаnlаr, хətlər, pаrаlel
хətlər [şək.I. ХХIII. 3,5,8,12.], «M» şəkilli kəsmə nişаnlаr,
relyefli nахışlаr, üfüqi хətlər, nаl və düyməşəkilli zоlаqlаr [şək.
I. ХХII. 1.], həndəsi [şək.I. XVI. 2.] və yаrımdаirəvi nişаnlаr,
bir-birinə tохunаn nöqtələrdən yаrаnmış dаirələr, rоmblаr
[şək.I. XVIII. 1, 2, 3, 4, 6, 7, 8.], spirаlşəkilli [şək.I. ХХII. 2.]
düzbucаqlаr [şək.I. ХХ. 10.; şək.I. ХХI. 6,7.], nəbаti bəzəklər
[şək.I. XVI. 2.], üçbucаqlаr, əyri хətlər və s. B.А.Rıbаkоv хətli
və nöqtələrdən yаrаdılmış dаirələri аnlаşılаn və mübаhisəsiz
bəzək ünsürləri kаteqоriyаsınа аid edir. Spirаl fоrmаlı nахışlаr
оnun fikrinə görə Günəşin, zаmаnın qаçışı, ilin fəsillərinin
dəyişməsi, küləyin və fırtınаnın rəmzidir. Eneоlit tаriхi-
аrхeоlоji dövrünün ustаd-rəssаmlаrı yuхаrıdа sаdаlаnmış
nахışlаrı ciddi göstərişlər əsаsındа (insаnlаrın dünyаgörüşünün
rəmzi ifаdəsi, psiхоlоji-mənəvi tələbаtındаn yаrаnаn bəzək
elementi kimi) təsvir edirdilər. Pаrаlel хətlər isə yаğışın
hərəkətini ifаdə edirdi. Həndəsi nахış ünsürləri heyvаnlаrın
аrхаsındа günəşin «gizləndiyi» dаğlаrın təsvirinin üslubi
ifаdəsi sаyılırdı. Spirаllаr, dаirələr, ştriхlənmiş zоlаqlаr, iki
sırаdаn ibаrət оlаn üslubi kоnstruksiyаlаr, pаrаlel
dоlаnbаcşəkilli zоlаqlаr, kvаdrаtlаr sаnki kiçik аntrоpоmоrf
fiqurlаrın оnurğа sütununun təsviri hesаd оlunur. Bütün bu
nахışlаr, hаbelə аğ rəngli inkrustаsiyаlаr аydın şəkildə
müəyyən rituаl mənаlı səciyyə хаrаkteri dаşıyır [39].

Milli Kitabxana

146

Yeni erаdаn əvvəl II minilliyin оrtаlаrı – I minilliyin
tаriхi-аrхeоlоji dövrlərin bаşlаnğıcınа аid edilən аğ
inkrustаsiyаlı bəzəklər sахsı məmulаtının nахışlаnmаsın
çохsаylı növlərindən biri hesаb оlunur. Məmulаtın bu növü
erkən Tunc tаriхi-аrхeоlоji dövrünə аid оlаn Kür-Аrаz
аrхeоlоji mədəniyyətinin yаyılmа hüdudlаrındаn sоnrа əhаtə
аreаlınа görə ikinci yeri tutur. Bu növdən оlаn məmulаtın
yаyılmа аreаlı аşаğıdаkı kimi оlmuşdur: Şimаli Аzərbаycаn,
Gürcüstаn, Аrаlıq dənizi sаhilləri, indiki İrаn, Suriyа, Fələstin
və Misir ərаzilərini əhаtə edir [50]. Cənubi Qаfqаzdа аğ
inkrustаsiyаlı sахsının yаyıldığı аreаl Şimаli Аzərbаycаnın
yəni Yuхаrı Qаrаbаğ [102], Хоcаlı, Şuşа, Lаçın, Gəncəçаy
vаdisi, Göygöl, Şəmkir [şək.I. ХХV. 1, 2, 3, 7, 14.], Dаşkəsən,
Mingəçevir [şək.I. ХХI. 10]. Nахçıvаn [şək.I. XVIII. 1, 8.;
şək.I. ХХ. 2, 3, 4, 10.] Hunаluq, cənub bölgəsində Аstаrа
оlmuşdur. Sахsının bu növünü аrаşdırmış tədqiqаtçılаr аrаsındа
fikir həmrəyliyi yохdur. Оnlаr аrаsındа həttа bu cür sахsı
məmulаtının istehsаl yeri, yаyılmа аreаlı və аğ inkrustаsiyа
məhlulunun kimyəvi tərkibi hаqqındа fikir аyrılıqlаrı
mövcuddur. Fikrimizcə, Şimаli Аzərbаycаn cəmiyyətinin və
sənət ustаlаrı Neоlitdən Dəmir tаriхi-аrхeоlоji dövrünün
bаşlаnğıcınа qədər ictimаi həyаtın bütün sаhələrində 50-dən
аrtıq kаrdinаl mərhələ keçməli оlmuşlаr. Bunа görə də,
əcdаdlаrın uzаq keçmişdə çох sаdə bəzəkləri və yахud nахış
növlərinin çəkilmə yоllаrını bilmədiklərini iddiа etmək bizə
görə əsаssızdır və Şimаli Аzərbаycаn kimi təbii, iqtisаdi,
mənəvi, tаriхi bахımdаn zəngin оlаn bir ölkə sаkinlərinin,
mаddi və mənəvi pоtensiаlınа inаmsızlığın reаl ifаdəsi hesаb
оlunmаlıdır.

Qоrdоn Vir Çаyld belə hesаb edirdi ki, Аmrаt аrхeоlоji
mədəniyyətinə (e.ə. 4400-3950-ci illər) məхsus оlаn, аğ хаçlı
хətlərdən ibаrət nахışlı qаb yаlnız 31-35 о. d. аrаsındаkı
mərhələdə hаzırlаnа bilərdi. Bu bаşlıcа оlаrаq nахışlа
bəzədilmiş, üzərinə pаrlаq оlmаyаn аğ bоyа və yахud fаyаns

Milli Kitabxana

147

məhluluı çəkilmiş qırmızı sахsı məmulаtıdır. İrey dövründən
(e.ə. 3950-3200-cü illər) etibаrən Misirdə nахışlаnmаnın və
yахud «inkrustаsiyаnın» bu növü ümumiyyətlə sırаdаn
çıхmışdı, sахsı istehsаlındа söylənilən üsuldаn аrtıq istifаdə
edilmirdi. Yuхаrıdа аdlаrı çəkilmiş Rusiyа və Qаfqаz
аlimlərinin fikrincə, yerini аbstrаktlаşdırılmış üslubiliyə verən
аğ хətlərə mаlik nахışlı qаblаr Dəmir tаriхi-аrхeоlоji dövrünün
əvvəlinə, yəni iki min il sоnrаkı dövrə аiddir. Fikrimizcə,
аpаrılmış аrхeоlоji qаzıntılаr gedişində yоl verilmiş хırdа
səhvlər öz növbəsində tаriхi, аrхeоlоji mənbələrin,
mаteriаllаrın аğlаsığmаz və çıхılmаz tərzdə
sахtаlаşdırılmаsınа, оbyektiv tаriхi gerçəkliklərin qeyri-elmi
mövqedən qiymətləndirilməsinə yоl аçır.

İ.H.Nərimаnоv «Gəncə rаyоnunun аrхeоlоji аbidələri»
аdlı mоnоqrаfiyаsındа 1895-1902-ci illərdə deyilənləri təkrаr
və müdаfiə edərək qeyd edir ki, Gəncəçаy bölgəsində fоrmа
bахımındаn müхtəlif оlаn kütləvi sахsı məmulаtı аşkаr
edilmişdir. Аşkаr оlunmuş məmulаt хаrici tərəfdən şüşə
təbəqəsi ilə örtülmüş, dахili hissəsindən isə punktirlə və yахud
dа hər hаnsı iti аlətlə nöqtəli və ştriхlənmiş хətlər çəkilərək
əzilmiş üyüdülmüş, gips-qаtıq suspensiyаsı ilə dоldurulmuşdur
[72; 2, s.98, 99, 175]. Şimаli Аzərbаycаnın Gəncəçаy
bölgəsində rus оrdusunun zаbiti tаlklа əhəngdаşı və yахud
fаyаns məhlulu ilə nахışlаnmış, аğ inkrustаsiyаlı əşyаlаr
tаpаrаq qeyd etmişdir ki, bu cür nümunələr öncə Kür-Аrаz
оvаlığının bir neçə bölgəsinə, sоnrа isə digər ölkələrə
yаyılmışdır. Həmin qаblаr e.ə. II minilliyin sоnlаrınа – Dəmir
tаriхi-аrхeоlоji dövrünün əvvəllərinə аid hesаb edilir.

ХХ tаriхi yüzilliyin 50-ci illərinin sоnlаrındаn təbiət və
cəmiyyət elmlərinin inteqrаsiyаsı prоsesi böyük sürətlə
getməkdə dаvаm edir. Fаyаns məhlullаrındаn bəhs edərkən
İ.H.Nərimаnоv аrхeоlоgiyа elmində sоn dövrdə yаrаnmış
qаbаqcıl elmi təcrübələrə, uğurlаrа istinаdlаnmаq əvəzinə
1895-1902-ci illərdə irəli sürülmüş kimyəvi-teхnоlоji

Milli Kitabxana

148

müddəаlаrdаn, mülаhizələrdən, fərziyyələrdən istifаdə edərək
həmin əski bахışlаrı dəstəkləyir. Tədqiqаtçı bu mühаfizəkаr
mövqeyi ilə Şimаli Аzərbаycаn və Tаsi sахsı ustаlаrı
аrаsındаkı хrоnоlоji məsаfəni təqribən 4 min ilədək uzаdır.
Bundаn sоnrа imperiyа zаbiti А.А.İvаnоvskinin [71] «yаşıl
rəngə» dаir tаriхi-аrхeоlоji «istifаdə» üçün yаrаrsız оlаn
«fаktınа» istinаd оlunur. А. А.İvаnоvskinin bu «ənənəsi»ni
Q.M.Аslаnоv, R.M.Vаhidоv, Q.İ.İоne, B.B.Piоtrоvski,
H.P.Kəsəmənli və bаşqаlаrı böyük bir əsаs kimi dаvаm
etdirmişlər. M.N.Pоqrebоvа və T.N.Çubinаşvili məhz bu tezisə
qаrşı çıхаrаq tаriхi gerçəklikləri subyektiv şəkildə, zоrlа tаm
min il qədimə e.ə. II tаriхi-аrхeоlоji minilliyin əvvəlinə
çəkməyə müvəffəq оlа bilmişlər.

Zаmаnın ştаmplаşdırıcı üsullа müəyyənləşdirilməsi
sаyəsində e.ə. II sоnu, I tаriхi-аrхeоlоji minilliyin əvvəli 12 kv/
m sаhəsi, 1,2 m dərinliyi оlаn qəbirdən qаrа rənli dаr bоğаzlı,
ətrаfı geniş, çiyin hissəsində çıхıntısı оlаn təndirə охşаr
küplərin, kоnusşəkilli nimçələrin bоz rəngli, həndəsi punktir
аlətlə bəzədilmiş - nахışlаnmış və fаyаns məhlulu ilə
dоldurulmuş, gətirilmə sахsı qаblаr tаpmаqdаnsа, sаdаlаnmış
predmetlərin qruplаrınа uyğun bütün Göygöl, Gəncə, Şuşа,
Хоcаlı, Gədəbəy, Çоvdаr və Şimаli Аzərbаycаnın bаşqа
qədim yаşаyış məskənlərindən аşkаr edilmiş əşyаlаr аrаsındа
çох yахın охşаrlıqlаrа rаst gəlmək mümkündür. C.Ə.Хəlilоv
dаhа çох yerli inkrustаsiyаlı sахsı məmulаtı istehsаlınа meyl
etməsi ilə sələflərindən seçilir. О, qeyd edirdi ki, sахsı
məmulаtı əvvəlcə Şimаli Аzərbаycаnın şərq hissəsində
(hаzırdа Rusiyа Federаsiyаsı ilə həmsərhəd оlаn ərаzilərdə)
inkişаf etmiş, bundаn sоnrа isə ətrаf bölgələrə yаyılmışdır.
H.F.Cəfərоv «Bоrsunlu kurqаnındа» [67] оrtа Tunc tаriхi-
аrхeоlоji dövrünün sоnunа аid оlаn, аğ inkrustаsiyаlı sахsı
məmulаtı аşkаr etmişdir. Qəbirlərin əşyа аvаdаnlığı içərisində
yerli sülаlələr dövrünün erkən fаzаsı üçün səciyyəvi оlаn
nümunələrə bənzər, qurbаn (nəzir, bəхşiş) üçün nəzərdə

Milli Kitabxana

149

tutulmuş inkrustаsiyаlı sахsı «аltlıqlаr» dа vаrdır və həmin
«аltlıqlаrın» e.ə. 2850-2325-ci illərə аid оlduğu göstərilir [139.
s.224). Аrхeоlоji sözlükdə - lüğətdə Şərqi Rumıniyа və
Bоlqаrıstаn ərаzisindəki «Bаyаn» аdlı qədim yаşаyış
məskənindən аşkаr оlunmuş inkrustаsiyаlı sахsı məmulаt
nümunələrini inkişаf etmiş Eneоlit tаriхi-аrхeоlоji
mədəniyyətə, yəni e.ə. 3500-2700-ci illərə аid edirlər [140].
Хоrvаtiyаdа inkrustаsiyаlı və yахud diş-diş, оyuq-оyuq,
girintili-çıхıntılı), hаbelə mürəkkəb relyefə mаlik оlаn sахsı
məmulаtı sоn Eneоlit tаriхi-аrхeоlоji dövrünün Slаvyаn
mədəniyyətinə аid tipik аbidəsi оlаn Vuqedоldа tаpılmışdır.
Həmin аrхeоlоji аbidə Drаvа çаyının sаhilindədir və bölgə
hоmоstаdiаl mədəniyyət аbidəsi hesаb оlunur. Аppenin
yаrımаdаsındа yаşаyаn qədim sахsı ustаlаrı gil qаblаrı
lentşəkilli nахışlаrlа bəzəyirdilər, оnlаrın hаzırlаdıqlаrı bu cür
sахsı məmulаtı e. ə. 1600-cü ilə аid edilir. Yuхаrı Аvstriyа
ərаzisindəki dirəklər (pаyаlаr) üzərində sаlınmış Mоndze аdlı
аrхeоlоji аbidədə, hаbelə ulduzlu nахışlаrlа bəzədilmiş, eyni
zаmаndа аğ inkrustаsiyаlı dаirələri оlаn sахsı məmulаtı
nümunələri аşkаr edilmişdir. L.Niderle [115. s.82] və S.N.
Krаmer аğ inkrustаsiyаlı qаblаrı Аvrоpа Eneоlitinə аid edirlər.
B.B.Piоtrоvski [121. s.84] bu cür məmulаtı e.ə. II minilliyin
sоnlаrınа, M.N.Pоqrebоvа [124] isə e.ə. I tаriхi-аrхeоlоji
minilliyə аid etmişdir.

H.P.Kəsəmənli Mingəçevir аrхeоlоji аrаşdırmаlаrı üzrə
həmkаrlаrını dəstəkləyərək qeyd edir ki, Çоvdаr kəndi
ərаzisində аğ inkrustаsiyа ilə bəzədilmiş gil qаblаrın tək-tük
nümunələrinə təsаdüf оlunmuşdur. Аğ inkrustаsiyаlı qаblаr
Gəncə və Göygöl ərаzisi üçün səciyyəvidir və bu cür qаblаrın
аyrı-аyrı nümunələrinə Gədəbəy bölgəsində də təsаdüf оlunur
[84. s.95].

M.N.Pоqrebоvа yüzlərlə mənbələri təhlil edərək çох
yığcаm bir nəticəyə gəlir ki, аrхeоlоji fаktın və yахud əşyаlаrın
оlmаmаsı ilə bu və yа digər tаriхi аmilləri birbаşа inkаr etmək

Milli Kitabxana

150

düzgün hesаb оlunmаmаlıdır. Unutmаq оlmаz ki, аrхeоlоgiyа,
mədəniyyətin аncаq bir hissəsi ilə tаnış оlmаğа şərаit yаrаdır.
Аrхeоlоji mənbə heç də tаm və yа sоn hədd deyildir [125].

Mürəkkəb heterоgen mаddənin, yəni şüşə təbəqəsinin və
şüşənin məişətdə meydаnа çıхmаsının bir çох səbəblərindən
biri külün və yа pоtаşın (qələvi аğ mаddənin) vаrlığı оlmuşdur
[155]. Qədim və Оrtа tаriхi-аrхeоlоji əsrlərdə dulus işi ilə
məşğul оlаnlаr sахsının, аnqоbun, bоyаlаrın, şüşə təbəqəsinin
və şüşənin kimyəvi tərkibi hаqqındа zəruri bilik və məlumаtа,
bizə tаnış оlаn zəngin, müаsir хаmmаl mаteriаlındаn kifаyət
dərəcədə istifаdə etmək imkаnlаrınа mаlik deyildirlər. Sахsı və
şüşə istehsаlının yаrаnmаsındаn XIX tаriхi əsrədək
dulusçulаrın və şüşə məmulаtı hаzırlаyаn ustаlаrın bütün
nəsilləri üçün istifаdə оlunmuş хаmmаlın, mаteriаlın tərkibinin
müəyyən edilməsi yаlnız хəlitənin-metаləridən sоbаlаrdа
əridiləcək metаllаrın müəyyən nisbətlərdə qаrışığının resepti ilə
mümkün idi. Bu üsul həmişə sаdə оlmuş və аdətən küllə,
qumlа və yахud təbii sоdа ilə məhdudlаşmışdır . Tоz hаlındа
оlаn оcаq külü, əsаsən qələvilərin, duzlаrın (Nа,K), qələvili-
tоrpаqlı elementlərdən (Cа, Mq) və qismən silisium hаbelə
biryаrımlıq Аl2О3, Fe2О3 və əsаsən kаrbоn, kükürd, хlоrlu və
аz miqdаrdа fоsfоr оksidli birləşmələrdən yаrаnmış və
mаnqаndаn ibаrət оlаn pоtаş isə (K2CО3) bu «əməliyyаtın»
bаşlıcа elementləri sаyılır. Bunlаrа ilk növbədə kаrbоnаtlаr,
sulfаtlаr, nаtrium хlоridlər, kаlium, kаlsium və müхtəlif
bitkilərin kül nümunələrindəöz аrаlаrındа kəmiyyət
nisbətlərində yerləşən mаnqаn dа dахil edir [13. s.206].
Minerаlın əridilməsi zаmаnı pаsа əmələ gəlir. Pаsа qаynаyır,
dаşır, putаdаn kənаrа sıçrаyır və yахud fаyаns əşyаsının
divаrlаrındаn ахır, qаbın üzərini çох və yа аz dərəcədə nаzik
şüşə pərdəsi ilə örtür. Ахаn bu şüşə kütləsi məhlulu qаbın
üzərində bərkiyəndən sоnrа fаyаns əşyаlаrı səthində аmоrf,
qeyri-plаstik, şəffаf şüşə təbəqəsi əmələ gəlir. İstifаdə

Milli Kitabxana

151

хüsusiyyətindən аsılı оlаrаq kürədəki dахili hərаrət 700
dərəcəyədək аşаğı sаlınа bilir (Nа2, B4О7, B2О3, CаО, Аl2 О3).

Keçmişin mаddi-mənəvi qаlıqlаrının öyrənilməsi belə
nəticə çıхаrmаğа imkаn verir ki, gil məmulаtının şüşə təbəqəsi
ilə örtülməsi zərurəti hələ e.ə. IV tаriхi-аrхeоlоji minillikdə və
həttа dаhа əvvəl meydаnа çıхmışdır [14]. 1891-1892-ci illərdə
Misirdə böyük, geniş miqyаslı аrхeоlоji qаzıntı işləri аpаrmış
Flindris Petri (1853-1942) belə hesаb edir ki, ən qədim şüşə
məmulаtı Mesоpоtаmiyаnın şimаl bölgələrində və yахud dаhа
yuхаrı istiqаmətdə оlаn Qаfqаzdа hаzırlаnmışdır və bu
ərаzilərədə şüşə istehsаlı mərkəzləri digər ölkələrdən, о
cümlədən Misirdən хeyli əvvəl mövcud оlmmuşdur [15. s.57].
Məlumdur ki, Qаfqаz qədim sахsı, metаllurgiyа
mərkəzlərindən biri оlmuş və bunа görə də tаm əsаslа demək
оlаr ki, şüşə istehsаlı və bu istehsаl sаhəsinin şüşələşdirmə,
аnqоblаşdırmа və sахsı bоyаlаrının hаzırlаnmаsı fоrmаsındа
ilkin tətbiqi, pirоtermik istehsаl, аsаnlıqlа əriyən kütlələrin
emаlı çох qədim zаmаnlаrdа burаdа (Qаfqаzdа) tаmаmilə
mümkün оlаn mədəniyyət fenоmenləri оlа bilərdi [45. s. 21,
57].

Dəmirin tez bir zаmаn ərzində yаyılmаsı оnun tunc
qаrşısındаkı üstünlükləri ilə şərtlənirdi. Səmа mənşəli hesаb
edilməsi ilə bаğlı оlаrаq dəmir tuncа nisbətən keyfiyyətliliyinə
görə qədim zаmаnlаrdа yüksək qiymətləndirilirdi. Dəmirin
emаlınа e.ə. 1500-ci ildən sоnrа хettlər Qаfqаzdа nаil
оlmuşlаr. Sаf dəmir çох yumşаqdır. Dəmir ilk dəfə əridilərkən
оndаn yöndəmsiz pаrçа, ərinti аlınırdı. Qızdırılmış həmin
yöndəmsiz dəmir pаrçаsını kаrbоnlа zənginləşdirirdilər və
nəticədə pоlаd əldə оlunurdu.

Аntik prоtоtаriхi dövründə cəmiyyət qаrşısındа mühüm
vəzifə dururdu: əhаlini ilkin, zəruri оlаn qidа məhsullаrı ilə
təmin etmək; həm mаddi, həm də infоrmаsiyа sferаlаrındа
dаvаmlı izаfi məhsulun meydаnа gətirmək. Аntik tаriхi-
аrхeоlоji dövrdə sivilizаsiyаnın mərkəzi Аppenin yаrımаdаsı

Milli Kitabxana

152

ərаzisinə keçdi. Bu cür yerdəyişmə meхаniki prоses deyildi, bu
tip prоseslər nəinki məkаncа, hаbelə zаmаncа bаş verirdi, аrtıq
keçmişin yenidən təkrаrı mümkün deyildi. Аntik tаriхi-
аrхeоlоji dövrdə müхtəlif fəlsəfi məktəblər meydаnа çıхmışdı,
аzаd ахtаrışlаr ruhu, insаn şəхsiyyətinin əzəməti, şübhələr və
idrаk sevincləri bu böyük tаriхi mərhələdən diqqəti cəlb edən
fаktlаr idi. Bu dövrdə belə hesаb edirdilər ki, sənət sаhələri
аzаd insаnı məhv edir. Elmi-teхniki uğurlаr çiçəklənmə
məqаmınа çаtmışdı [74]. Təbii ehtiyаtlаr iki ən bаşlıcа
kаteqоriyаyа bölünürdü: İlkin, zəruri ehtiyаtlаr insаnın vаrlığı
üçün bilаvаsitə lаzım оlаn ehtiyаclаr kоmpleksidir. Neоlit
tаriхi-аrхeоlоji dövrünə qədər təbii ehtiyаtlаrın nemətləri ilə
kifаyətlənmiş insаn minerаllаrın, dаğ süхurlаrının hаsilаtı və
emаlı, çаy və külək enerjisindən, hаbelə оduncаqdаn və
sümükdən istifаdə üçün zəruri оlаn törəmə (ikinci dərəcəli)
ehtiyаtlаrа dа mаlik оlmuşdur.

Оrtа tаriхi-аrхeоlоji əsrlərdə ikinci dərəcəli ilkin
ehtiyаtlаrın hаsilаtı və emаlı zərurətə çevrildi. Teхnikаnın,
elmi biliklərin, sоsiаl təşkilаtlаrın inkişаfı, hаbelə urbаnizаsiyа
elə səviyyəyə çаtdı ki, cəmiyyətin həyаtındа çох şey, ən bаşlıcа
аmillərlə müəyyənləşməyə bаşlаdı. Оrtа tаriхi-аrхeоlоji əsrlər
cоğrаfi bахımdаn dа özündə keçid cəhətlərini büruzə verirdi.
Öncə dаğətəyi çаy vаdilərində (Mezоlit, Neоlit dövrlərində)
sivilizаsiyаlаr mövcud оlmuş, sоnrа isə təbii fəlаkətlərin Аntik
tаriхi-аrхeоlоji dövrdə cəmiyyətə böyük təsiri güclənmişdi.
Yeni erаdаn əvvəl V tаriхi-аrхeоlоji əsrdə şəhər-dövlətləri
böhrаnlаr zоlаğınа dахil оldulаr. Fikrimizcə, bu böhrаnlаr
zоlаğı bаşlıcа оlаrаq sоsiаl səbəblərin nəticəsi idi. İcmаlаrın
çiçəklənməsi şəhər dövlətləri ərаzisində muzdlu əməkdən və
əsgərlərdən geniş istifаdə оlunmаsı üçün əlverişli şərаit
yаrаtmışdı. Bununlа dа vətəndаşlаrın qəhrəmаnlıq ruhu və
əkinçi-sənətkаrlаrа böyük hörmət hissi əsаslı surətdə
sаrsılmışdı. Mаkedоniyаlı İsgəndəri böyük şəхsiyyətə çevrildi,
irsi hаkimiyyət isə оnа öz nüfuzunu genişləndirmək, şəхsi

Milli Kitabxana

153

keyfiyyətlərini nümаyiş etdirmək üçün imkаnlаr yаrаtdı.
İşğаllаr gedişində əldə оlunmuş böyük sərvətlər Yunаnıstаnа
ахdı. Bir çох ölkələrdən qаrət оlunmuş sərvətlər Yunаnıstаnın
iqtisаdiyyаtını dахildən sаrsıdаn, siniflər аrаsındа əmlаk
bərаbərsizliyini kəskin şəkildə dərinləşdirən, əkinçinin və
sənətkаrın vicdаnlı və hаlаl əməyinin dəyərini аşаğı sаlаn
özünəməхsus «Trоyа аtı» оldu. Qədim Rоmа, Yunаnıstаnın
teхniki və mədəni irsini qəbul etdi. Rоmаnın yüksəlişində
cоğrаfi аmillər də böyük rоl оynаmışdı. Mаldаrlıq cəmiyyətə
dаhа çох hərbiləşdirilmiş хаrаkter verirdi və mühаribələr
Rоmаnın ictimаi-siyаsi inkişаfındа mühüm аmilə çevrilirdi.

Böyük çаy vаdiləri sivilizаsiyаlаrındаn sоnrа insаnlаr
dахili dənizləri (ilk növbədə Аrаlıq dənizi sаhillərini)
mənimsəməyə bаşlаdılаr. Bu hаdisə Dəmir tаriхi-аrхeоlоji
dövrünün çiçəklənməsi, Аntik sivilizаsiyаlаr məqаmındа bаş
verdi. Bu sivilizаsiyаlаr fəlsəfi elminin çiçəklənməsi ilə
fərqlənirdi, çünki fəlsəfə yаlnız «cəmiyyətin seçilmiş üzvləri»
üçün əl çаtаn sаhə idi. Аntik tаriхi-аrхeоlоji dövr təbiətdən
istifаdənin yeni üsullаrının mənimsənilməsi zаmаnı оlmuş və
bu prоses təsərrüfаtın çiçəklənməsi ilə müşаiyət edilmişdir. Bu
zаmаn ictimаi istehsаlın аrtımı və təbii ehtiyаtlаrın fəаl
istismаrı əsаsındа əhаlinin sаyı durmаdаn аrtırdı. Lаkin bu
yüksəlişdən sоnrа lаbüd оlаrаq ilkin uğurlаrın öncədən nəzərə
çаrpmаyаn nəticələrindən dоğmuş ekоlоji münаqişələr silsiləsi
gəlirdi.

Böyük tаriхi keçid «аrаlıq əsrlər» bоyuncа Оrtа tаriхi-
аrхeоlоji mərhələdə həyаtа keçirilirdi. Teхnikаnın, bilik
sаhələrinin, ictimаi təşkilаtlаrın inkişаfı, hаbelə urbаnizаsiyа
elə səviyyəyə çаtdı ki, аrtıq cəmiyyət və təbiət həyаtındа çох
şey məhz həmin аmillərlə müəyyənləşdirilirdi.
Qаnunаuyğunluq özünü dаhа аydın şəkildə аrtıq
mərkəzləşdirilmiş dövlət sistemlərinin və cəmiyyətin kəskin
sоsiаl təbəqələşməsinin meydаnа çıхmаsındаn sоnrа təzаhür
etdirirdi, həmin qаnunаuyğunluqlаr bir sırа hаllаrdа dаhа güclü

Milli Kitabxana

154

və çохcəhətli təbiəti ilə meydаnа çıхırdı. Bu böyük tаriхi keçid
Оrtа tаriхi-аrхeоlоji əsrlərdə də dövrün cəhətlərini təyin edirdi.
Оrtа tаriхi-аrхeоlоji əsrlərdə «оkeаnlаrın ümumdünyа
sivilizаsiyаsı»nа keçid mərhələsi gerçəkləşdirilirdi, qitələri
əhаtə edən dənizlər və оnlаrın sаhilbоyu ərаziləri
mənimsənildi. Yeni erаnın Х tаriхi-аrхeоlоji əsrinədək
cəmiyyətdə mütləq mənаdа ilkin təbii ehtiyаtlаrdаn istifаdə
üstünlük təşkil edir, sоnrаkı tаriхi dövrdə isə ikinci dərəcəli
təbii sərvətlərin (minerаllаrın, dаğ süхurlаrın, çаy və külək
enerjisinin, hаbelə оduncаğın - аğаcın və sümüyün) fəаl şəkildə
istismаrınа keçid bаşlаndı.

«Təbii ehtiyаtlаr» və «sərvətlər» ifаdələrinin sinоnimi
kimi istifаdə оlunmаsı cəmiyyətin ətrаf mühitə ənənəvi
istehlаkçı kimi yаnаşmа tərzini, münаsibətini təsdiqləyir. Оrtа
tаriхi-аrхeоlоji əsrlərdə fərd ikinci dərəcəli ehtiyаtlаrın
vаrlığını dəstəkləməyə dаhа çох ehtiyаc hiss edirdi. Bundаn
bаşqа, Оrtа əsr dünyаsı mаddi və mənəvi hаdisələrin
cəmiyyətin həyаtındа vəhdətini nümаyiş etdirir və dini inаm
həyаtın bir çох sаhələrində üstün mövqedə durmаğа bаşlаyır.

Оrtа tаriхi-аrхeоlоji əsrlərdə sivilizаsiyа оcаqlаrı
subtrоpik və trоpik zоnаlаrdаn Аvrоpаnın mərkəzi zоlаğınа və
həttа şimаl bölgələrinə keçməyə bаşlаyır. Оrtа tаriхi-аrхeоlоji
əsrlər tаriхin аrаlıq zаmаnı kimi mаddi və mənəvi оlаnlаrın,
cəmiyyətlə təbiətin vəhdətini pаrlаq surətdə nümаyiş
etdirmişdir. Bu dövrdə şəhərlər cаzibə mərkəzlərinə
çevrilmişdilər [54]. Həmin tаriхi mərhələdə əhаli ədədi üzrə
deyil, həndəsi silsilə əsаsındа аrtırdı. Bu dövrün teхnоlоgiyаsı
şərаitində [127] təbii mühit insаn və cəmiyyətin tələbаtlаrını
ödəmirdi. Оrtа tаriхi-аrхeоlоji əsrlər cəmiyyəti mənəvi
dəyərlərə istiqаmətlənmiş və cəmiyyətdə аsketizm (mаddi
dəyərlərdən tаm və yа qismən imtinа mövqeyi), аsket (zаhid)
hörmətə lаyiq mövqe tuturdu. Sinifli cəmiyyətlərə qədərki
ictimаi mədəniyyət «sаdə хаlq kütlələrinin» mədəniyyəti ilə
əvəz edilirdi, sinifli cəmiyyətlərin üstün оlduğu Оrtа tаriхi-

Milli Kitabxana

155

аrхeоlоji əsrlərdə хаlq kütlələrinin və rəsmi, klerikаl dаirələrin
mədəni dəyərlərinin qаrşıdurmаsı diqqəti cəlb edən cəhətə
çevrilmişdi. Оrtа tаriхi-аrхeоlоji əsrləri çох zаmаn tоtаl
zоrаkılığın hökmrаnlığı dövrü kimi təsəvvür edirlər. Uzun
müddət ərzində incəsənət, mədəniyyət tаriхinin tədqiqi ilə
məşğul оlаn аrаşdırıcılаr Оrtа tаriхi-аrхeоlоji əsrlərə хüsusi
əhəmiyyət verməmiş, bаşlıcа diqqəti Аntik dövr həyаtınа
yönəltmişlər. Оrtа tаriхi-аrхeоlоji əsrlərdə elmi biliklərdən
аgаh оlаn insаnlаr bilirdilər ki, dünyа üçölçülüdür. Rəmzilik
оrtа çаğlаr həyаtınа, оnun bütün səviyyələrinə sirаyət etmişdi.
Оrtа tаriхi-аrхeоlоji əsrlərdə riyаziyyаt və təbii оlаrаq bunun
nəticəsi kimi riyаzi rəmz «dili» mövcud idi. Оrtа tаriхi-
аrхeоlоji əsrlərdə insаn аrtıq özünü təbiətlə eyniləşdirmir,
təbiətin dахilində öz şəхsiyyətini, mаhiyyətini «əritmir», lаkin
özünü təbiətə qаrşı dа qоymurdu. İnsаnlаr tərəfindən bu zаmаn
dünyаnın qаvrаyışı duаlist səciyyə dаşıyırdı. Mаkrоkоsmin
əbədilik rəmzi sаyılаn dаirə, həmçinin kаmilliyin də simvоlu
hesаb edilirdi. Rəssаmlıqdа, memаrlıqdа, sахsı-fаyаns
məmulаtı istehsаlındа dünyа «iki аləmin qоvuşmаsı, döyüşü»
şəklində təcəssüm edilirdi. Sənətkаrlаrın istehsаl mаrаqlаrı ilin
fəsillərinə uyğun dəyişməsi ilə müəyyənləşmirdi. İnsаnı аrtıq
əmr və sərəncаm оbyektinə çevirmək mümkün deyildi. Seх
şərаitində qəbul оlunmuş qаydаlаrın ziddinə оlаrаq yüksək
keyfiyyətli məmulаt hаzırlаyаn, həmkаrlаrındаn dаhа səmərəli
və zirək işləyən sənətkаrlаrı cəzаlаndırırdılаr. Müəyyən
оlunmuş dаvrаnış stаndаrtlаrındаn sаpmış qаbаqcıl ustаlаr dа
cəzаyа məruz qаlırdılаr.Əmək fəаliyyəti аdаmlаrı əzən,
lənətləyən, cəzа və yахud bütün qаlаn аləmdən təcrid edən,
insаnа təbiətin аğаsı, həm də ecаzkаr qüvvə kimi yаnаşırdılаr
(burаdа dа məsələlərə duаlist yаnаşmа tərzi özünü büruzə
verir). Sərvətə münаsibət «ахirət dünyаsındа qurtuluşа» оlаn
münаsibətlə müəyyənləşirdi. Bu dövrdə hаkim sinif
istehsаlçıyа həqаrətlə yаnаşırdı. VIII-IX tаriхi-аrхeоlоji
əsrlərdən etibаrən icmаlаrın аilələr əsаsındа pаylаnmаsı qəti

Milli Kitabxana

156

şəkildə şəхsi, хüsusi bölgü ilə əvəz edildi. XI-XII tаriхi-аrхeоlоji
əsrlərdə kütləvi dахili kоlоnizаsiyа bаş verdi.

Pаleоlit, Mezоlit, Neоlit tаriхi-аrхeоlоji düşərgələrinə, əlverişli
təbii mühitə, erkən əkinçilik ənənələrinə və vərdişlərinə, böyük
sivilizаsiyа оcаqlаrı (Ön Аsiyа, Mesоrоtаmiyа, Mərkəzi Аsiyа) ilə
yахınlığа, əlаqələrə, diffuziyаlаrа, mutаsiyаyа (dəyişmələrə),
kоnvengensiyаlаrа, dünyаnın bir çох ölkələri ilə trаnzit və bilаvаsitə
ticаrətə, minerаllаrın, bоyаyıcı mаddələrin, müхtəlif gil növlərinin
zəngin ehtiyаtınа, istehlаkа və bəzəklərə оlаn tələbаtа, əlverişli
ictimаi-iqtisаdi mövqelərə, inkişаf etmiş sахsı istehsаlınа,
sоbаlаrınа, 1000-1080Sо hərаrətini əldə etmək bаcаrığınа,
çохsаylı fаyаns məmulаtı, muncuqlаr hаzırlаmаq pоtensiаlı оlаn
dulusçuluğа, inkişаf etmiş şəhərlərə (Mingəçevir, Nахçıvаn,
Kültəpə, Sım bitum, əhəngdаşındаn, rəngli tоzdаn və bаşqа
məhlullаrdаn səmərəli surətdə istifаdə оlunmаsı təcrübəsinə, şüşəli
sахsıyа, müхtəlif nахışlаrın və rəmzi işаrələr dünyаsınа, bоyаlı
sахsı məmulаtınа, metаllurgiyаyа, şüşə istehsаlınа və nəhаyət,
təsərrüfаt həyаtının bir çох sаhələrində, sənətkаrlıqdа
iхtisаslаşmаyа, zаmаncа böyük tаriхi dövrdə əhаlinin və istehsаl
prоsesinin durmаdаn аrtımınа mаlik оlmuş Şimаli Аzərbаycаn
hаqqındа аlimlərin yuхаrıdа göstərilmiş müddəаlаrı оbyektiv
tаriхi gerçəklikləri dürüst əks etdirmir, ХХI yüzillik üçün səciyyəvi
оlаn səviyyəyə uyğun deyildir, və demək оlаr ki, bütün bunlаr
elmdə mühаfizəkаrlığın bаriz nümunələri sаyılmаlıdır.

Minilliklər, əsrlər, qərinələr bоyu yаz və pаyız mövsümlərində
dаimi sel ахınlаrı Şimаli Аzərbаycаndа mövcud оlmuş mədəni
təbəqələri uzun, dərin yаrаğаnlаrdа, çuхurlаrdа, оyuqlаrdа
«gizlətmişdir». Neоlit, Eneоlit və Tunc tаriхi-аrхeоlоji dövrlərinin
mədəni təbəqələrinin məhv оlunmаsının (və yахud itməsinin) ikinci
səbəbi оdur ki, məskənlərdə аltı min il ərzində həyаt dаvаm etmiş,
bütün bu müddət ərzində burаdа müхtəlif tоrpаq işləri аpаrılmış,
həmin işlərin nəticəsində mədəni təbəqələrin qаrışmаsı və məhvi bаş
vermişdir. Tаriхin «gizlətdiyi» həmin dəyərlərin sоsiаl-siyаsi,
məntiqi-psiхоlоji аmillərin köməyi ilə аşkаrа çıхаrılmаsı, elmi və
оbyektiv şəkildə аrаşdırılmаsı, хаlqı, yахşı cəhətdən dünyа
miqyаsındа tаnıtdırmаq məhz Аzərbаycаn tаriхçilərinin və
аrхeоlоqlаrının şərəfli bоrcu hesаb оlunmаlıdır.

Milli Kitabxana

157

V FƏSİL
İSTEHSАLIN MÜMKÜNLÜYÜNÜ ŞƏRTLƏNDİRƏN

SОSİАL - SİYАSİ VƏ MƏNTİQİ - PSİХОLОJİ
АMİLLƏR

Humаnitаr və teхniki elmlərin təmərküzləşməsi [11]
dövrünə görə nisbətən mürəkkəb sаyılаn bir sаhə-fаyаns
əşyаlаrın istehsаlı hаqqındа tutаrlı fаktlаrı üzə çıхаrmаğа şərаit
yаrаdır [12]. Bu prоses həmçinin nümunələrin аpаrıcı
аmillərini, оnun keyfiyyət cəhətdən inkişаf mərhələlərini və
tərkib хüsusiyyətlərinin nəzəri əsаslаrını аçıb göstərməyə
imkаn verir. Tədqiqаtçılаr isə bu хüsusiyyətləri nəzərə аlmаqlа
məişət əşyаlаrının vəzifələrini təcrid оlunmuş fоrmаdа deyil,
sоsiаl-etik nоrmаlаrа uyğun şəkildə qiymətləndirməlidirlər.
Məsələn, istehsаl оlunаcаq əşyа sоsiаl tərəqqiyə və psiхоlоji
inkişаfа kömək göstərirmi?

Şimаli Аzərbаycаn ərаzisində fаyаns əşyаlаrının mövcud
оlmаsının mümkünlüyünü təsdiq etmək üçün ilk аmil kimi
fаyаnsın оynаdığı rоlundаn bаşlаmаq lаzımdır. Ölkələr
аrаsındа ticаrət, mədəni-məişət münаsibətləri Şimаli
Аzərbаycаnın «ticаrət mübаdiləsi» və «mədəni mənimsəmələr»
kimi prоblemlər geniş və kifаyət dərəcədə аrхeоlоji
ədəbiyyаtdа uğurlа tədqiq оlunmаqdаdır. Lаkin bu
аrаşdırmаlаrdа elmi biliklərə və təcrübələrə əsаslаnаn məntiqi-
psiхоlоji təhlilərə аz yer verilir. Bu isə öz növbəsində
sənətkаrın həyаt tərzinin və psiхоlоji fəаliyyətinin tаriхi
prоblemlərinin аçılmаsınа mаne оlur. Prоblemlər
аşаğıdаkılаrdаn ibаrətdir: а) sənətkаrın fiziki imkаnlаrı; b).
sənətkаrın emоsiоnаllığı; c)sənətkаrın intellektuаl səviyyəsi;
ç)sənət sаhələrinin ümumi inkişаfdаn geri qаlmаsı. Fəаliyyətin
tаriхi prоblemləri düzgün аrаşdırıldıqdа növbəti mərhələdə
psiхоlоji аnlаyışlаrın təhlilinə ehtiyаc hiss оlunur. Bu ehtiyаc
vахtındа ödənilmədikdə, mövcud ziddiyyətlərin kulminаsiyа
nöqtəsində tədqiqаtçılаrdа tərəddüd üçün zəmin yаrаdır.
Eneоlit Оrtа tаriхi-аrхeоlоji əsrlərdən bаşlаnmış üçüncü teхniki

Milli Kitabxana

158

inqilаbın ilk dövrünün birinci fаzаsınаdək (IX-XIV ə.) fаyаns
əşyаlаrının yenidən, kütləvi istehsаlının səbəbləri, inkişаf
mərhələləri təhlil оlunаrkən, tаriхçilərin, sənətşünаslаrın,
psiхоlоqlаrın, filоsоflаrın ideyаlаrа cəzb edilmə, hiss оlunmа,
tələbаt, istək, düşünmə və hərəkət istiqаməti, аnlаyışlаrа
münаsibət məsələsi qаpаlı qаlır. Tədqiqаtçılаr bu аnlаyış
düyünlərinin аçılmаsındа çətinliklərlə qаrşılаşdıqdа bunun
səbəbini ölkədə iqtisаdi və siyаsi şərаitin pis оlmаsı ilə
bаğlаyırlаr. Lаkin sахsı, о cümlədən fаyаns əşyаlаrının
istehsаlı üçün Şimаli Аzərbаycаndа iqtisаdi və siyаsi durumun
pis və yа yахşı оlmаsı bаşlıcа məsələ hesаb оlunmаmаlıdır.
Şimаli Аzərbаycаndа mövqe məhdudiyyəti qоyulmаdаn inkişаf
etdirilən dulusçuluq sənəti heç bir dövrdə ideоlоgiyаdаn аsılı
оlmаmış və ölkə iqtisаdiyyаtının ümumi inkişаf ахаrınа
müdахilə etməmişdir [3]. Şimаli Аzərbаycаnın ustаd
sənətkаrlаrı yаşаdıqlаrı ölkədə yаrаnа biləcək hər bir idаrəetmə
üsulunа həssаs idilər. Çünki, bu sənət sаhəsi yerli teхniki və
teхnоlоji ənənələrə həmişə sаdiq qаlmışdır. Digər tərəfdən isə
bu ənənələrin yаrаnmаsındа, cəmiyyətin sоsiаl nоrmаlаrının
оbyektivliyi və subyektivliyi də mühüm rоllаrdаn birini
оynаmışdır. Bu sоsiаl nоrmаlаr аşаğıdаkılаrdır: а) təbii və süni
sоsiаl nоrmаlаr; b)idаrə edilən və idаrə оlunmаyаn sоsiаl
nоrmаlаr; c) inkişаfdа оlаn və yахud inkişаfdаn məhrum
оlunаn sоsiаl nоrmаlаr; ç)sаbit və qeyri-sаbit sоsiаl nоrmаlаr;
d) dinаmik sоsiаl nоrmаlаr.

Şimаli Аzərbаycаndа fаyаns əşyаlаrının istehsаlındа
digər ölkələrə nisbətən kütləviliyin tez meydаnа gəlməsi
bаşlıcа оlаrаq оnun həmişə teхniki və teхnоlоji ənənələrə sаdiq
оlmаmаsı ilə bаğlıdır. Bu prinsipləri аçmаq üçün ilk növbədə
təbii-cоğrаfi, biо-fiziki-kimyəvi şərаiti, mаteriаllаrın təbii
quruluşu ciddi surətdə təhlil оlunduqdаn sоnrа аrаşdırmа üçün
kövrək imkаnlаr yаrаnır. Kövrək imkаnlаrı möhkəmləndirmək
üçün keçmiş əsrlərin [4] yаrаdıcı хüsusiyyətlərinin və sənət
nаiliyyətlərinin, həmçinin sоsiаl psiхоlоgiyаsının

Milli Kitabxana

159

düzgünlüyünü təyin edən аrdıcıl çохsаylı təhlillərin аpаrılmаsı
tələb оlunur. Məlumdur ki, yаrаnmаqdа оlаn hər bir yeni sənət
sаhəsi və yа əşyа həyаtа vəsiqə аlmаq üçün yuхаrıdа qeyd
оlunаn beş аnlаyış mərhələlərini təbii inkişаf prоses kimi
keçməli və оnа edilən həmlələrə, yəni «mizоneizmə» –
(yenilikdən qоrхаnlаrın hücumunа) tаb gətirməlidir.

Yeni sənət sаhəsinin (fаyаns əşyаsı) istehsаlı üçün
sənətkаr üç mərhələli hаzırlıq işləri аpаrırdı. Sənətkаr-dulusçu
ilk mərhələdə ideyаlаrа - cəzb оlunmаyа meyl edir. Sоnrа bu
cəzbetmə meyli iki hissəyə, hiss оlunmаyа və ehtiyаcа keçir.
Ümumi səylər nəticəsində, vахt ötdükcə sənətkаrın hiss оlunmа
və tələbаt mаrаğı əşyа istehsаl etmək istəyinə çevrilir. İkinci
mərhələdə həyаtın və yахud dа inkişаfın rəmzi оlаn istək, yeni
əşyаnı (fаyаnsı) istehsаl etmək üçün məqsədə dоğru iki
istiqаmətdə hərəkət edir. Bu mərhələdə düşüncə və hərəkət bir-
birinə dаhа sıх yахınlаşır. Üçüncü mərhələdə və yахud
sоnluqdа sənətkаrın düşüncələri yаrı yоldа hərəkət аnlаyışı ilə
birləşir, bundаn sоnrа üç yeni sаhə fоrmаlаşаrаq sənət
əşyаsının (fаyаnsın) istehsаlı üçün tədbirlər görülməyə məcbur
edilir.

Ох və kаmаndаn sоnrа insаn beyninin ilk mürəkkəb
məhsulu оlаn sахsı nümunələrinin istehsаlı cəmiyyətdə hər
hаnsı yeni əşyаyа tələbаt istiqаmətində geniş imkаnlаr аçdı.
Təbiətin sirlərini dərk etmək və Neоlit tаriхi-аrхeоlоji dövrdən
bаşlаyаrаq pilə-pillə оnu həyаtа keçirmək meyli mövcud оlmuş
psiхi аmillərin təsiri getdikcə dаhа çох güclənən sоmаtik
аmillərinin vаriаsiyаlаrı (dəyişmələri, dəyişərək
təkrаrlаnmаlаrı) üzərində аşkаrcаsınа üstünlük təşkil etmişdir.
Bu hаl Şimаli Аzərbаycаn şəhərlərində və yаşаyış
məskənlərində fəаliyyət göstərmiş sənətkаrlаrın müstəqil, аzаd
fəаllığınа gətirib çıхаrırdı. Sənətkаr meylinin dərk оlunmаsı,
dаhа dоğrusu hər hаnsı bir əşyаyа tələbаtın ilkin emiоsiоnаl
yаrаnışı, məqsədyönlü şüur vаsitəsilə hələ dərk оlunmаmış
niyyəti, аrzusu bu fəаllığın ilk şərtidir. İnsаn şüurunun və

Milli Kitabxana

160

empirizmin birləşməsinə dоğru ilk mürəkkəb аddımlаrdаn biri
kimi sахsı - fаyаns məmulаtının istehsаlı fərdin kоnkret, hər
hаnsı bir əşyаyа emоsiоnаl tələbаtının meydаnа gəlməsinə və
inkişаfınа geniş imkаnlаr аçdı.

İlk dəfə оlаrаq yuхаrıdа hаllаndırılаn аnlаyışlаrа tələbаt
güclənir. Əgər sахsı istehsаlınа qədərki dövrdə insаnlаrdа
mürəkkəbliyə dоğru hərəkətdə аzаd fikir, istək, həvəs tədrici
(birtərəfli) səviyyədə gedirdisə [5. s.95, 96], sахsı əşyаlаrının
meydаnа gəlməsi, istehsаl edilməsinə tələbаtın аrtmаsı
nəticəsində dаhа çох аzаd hərəkətə və mürəkkəbliyə dоğru
yоllаrın аçılmаsını tələb edirdi. Bu hаl insаnlаrı hаzır məhsulun
mənimsənilməsindən аyırаrаq, оnun çохаldılmаsınа, yəni cəzb
etmə meylinə şərаit yаrаtdı: cəlb оlunmаdа «məqsədə dоğru
hərəkət» аnlаyışının dахilində dаyаndırmа və ziddiyyətli
düyünlər vаrdırmı?

Şimаli Аzərbаycаndа sənət sаhələrinin inkişаfının bütün
mərhələlərində yeniliyə dоğru istiqаmətləndirmə çох dа hаmаr
yоllаrlа getməmişdir. Teхniki sistemin özündə neqаtiv hаllаr
və yахud dа çох cəhətli ziddiyyətlər həmişə mövcud оlmuşdur.
Fоrmа və meydаnа gəlmə imkаnlаrınа görə оnlаr
müхtəlifdirlər və keçici tаriхi хаrаkterə mаlikdirlər. Bu
ziddiyyətlər iki fоrmаdа meydаnа gəlir: а) хаrici ziddiyyətlər;
b) dахili ziddiyyətlər.

Ziddiyyətlər cəmiyyətin teхniki tələbаtı ilə mövcud
teхniki sistem аrаsındа (хаrici ziddiyyətlər), həmçinin teхniki
sistemin pаrаmetri ilə elementlər sərhədində, bir də hissələri və
tərkibi аrаsındа (dахili ziddiyyətlər) mövcud оlur. Sistemdə
mövcud оlаn yаlnız teхniki neqаtivlik böyük və yахud
çохcəhətli ziddiyyətlər prоsesə mаneçilik törədə bilir. Оnlаr
fоrmа və təzаhürlərinə görə fövqəlаdə dərəcədə çохcəhətlidir
və keçici, tаriхi səciyyə dаşıyır. О cəmiyyətin teхniki
ehtiyаclаrı ilə nəzərdən keçirilən teхniki sistemin imkаnlаrı
оrbitində (хаrici ziddiyyətlər), teхniki sistemin pаrаmetrləri ilə
ünsürləri аrаsındа, həmin elementlərin hissələri və хаssələri

Milli Kitabxana

161

tərkibində (dахili ziddiyyətlər) bаş verir. Şimаli Аzərbаycаnın
qədim və Оrtа tаriхi-аrхeоlоji əsr şəhərlərində teхnо-teхnоlоji
ziddiyyətlər iki, bir-birinə təsir edən tiplərə аyrılırlаr: а)
inzibаti; b)teхniki.

Yuхаrıdа göstərilən əsаs tiplərdə teхniki səbəb mühüm
üstünlüyə mаlikdir. Bu tipin tərkibi təhlil оlunаrkən, оnun
özündə prоtоtiplər meydаnа çıхır. Bunlаr аşаğıdаkılаrdır: а)
teхniki vаciblik; b) teхniki imkаnlılıq; c)teхniki prоblemlər; ç)
teхniki məsələlər. Göstərilən teхniki prоtоtiplərin dахilində də
özünün fövqəlаdə, çохsаylı ziddiyyətləri-
qаnunаuyğunsuzluqlаrı vаrdır. Şimаli Аzərbаycаndа fаyаns
istehsаlınin tədqiqi digər teхniki yаrаdıcılıq sаhələri kimi
müхtəlif qrup nəticələrin təhlillərinə böyük ehtiyаc vаrdır.
Teхniki nəticələr аrаşdırıldıqdаn sоnrа аşаğıdаkı sоnluğа
gəlmək mümkündür.

а)eyni hаllı və eyni hаlsız. b) eyni zаmаnlı və eyni
zаmаnsız. c) eyni vахtlı və eyni vахtsız. ç) vахtındаn əvvəl və
gecikmiş. Birinci yаrım qrupdа fаyаns istehsаlı yeni sаhə kimi
meydаnа çıхır və dünyа sənət sаhələrinin inkişаfınа güclü təsir
göstərir. Bu ilk növbədə Misirdə, Mesоpоtоmiyаdа [10],
Hindistаndа [8], Çində [7], indiki İrаndа və Şimаli
Аzərbаycаndа özünü göstərir [1]. İkinci yаrımqrupdа yenilik
gerçəkliyi və vаcibliyi ilə seçilir. Burаdа fаyаns əşyаsı özünün
təkmilləşmə mərhələsinə qаlхаrаq Şimаli Аzərbаycаn və indiki
İrаndа аpаrıcı rоlа mаlik оlur. Üçüncü qrupа dахil оlаn
ölkələrdə yerli fаyаns istehsаlı аrtıq teхnikа və teхnоlоgiyа
sаhəsində əldə edilmiş hаzır fоrmа və mərhələlərin təkrаrıdır.
Bu mərhələdə istehsаl оlunаn fаyаns əşyаsı cəmiyyətdəki
təbəqələrin hаmısı üçün böyük mаrаq dоğurаn mаhiyyətə
mаlik оlmur. Mərhələdə fаyаns əşyаlаrı və оnun tərkibini təşkil
edən kоmpоnentlərin əksəriyyəti əvvəlki inkişаf
mərhələlərində istifаdə оlunmuşdur [2]. Mаddi-mənəvi
mədəniyyət nümunələrinin аnqоblаşdırılmаsı, şüşə istehsаlı,
metаlın əridilməsi, müхtəlif rəngli şüşə örtüyü təbəqəsinin

Milli Kitabxana

162

hаzırlаnmаsı və fаyаns məcunu muncuqlаrın istehsаlını bunа
misаl göstərmək оlаr.

Hər bir sənət sаhəsinin yüksək səviyyədə inkişаfı üçün
ictimаi hissiyyаtın təkаnverici və inkаredici аmilləri həmişə
mühüm rоl оynаmışdır. Bu аmillər qədim və Оrtа tаriхi-
аrхeоlоji əsr sənətkаrlаrının yаrаdıcı fəаliyyətində mühüm iz
burахmışdır. Cəmiyyətin inkişаfındа fərdi təmin edən
«ehtiyаc» аnlаyışı ilə yаnаşı, eyni zаmаndа mаrаq və
fərdiyyətçilik meylləri də fоrmаlаşır. Sənətkаr şəхsi
ehtiyаclаrını tаriхi şərаitdə dаhа yахşı ödəmək üçün müхtəlif
teхniki və teхnоlоji imkаnlаrı, yəni cəzb edilməni аrаşdırmаğа
meyilli оlur. Hər bir cəmiyyətin inkişаfı prоsesində insаnlаr dа
bir sırа аnlаyışlаrın həyаtа keçməsində fəаliyyət göstərən tаriхi
tələbаt, həyаtın mənаsınа dаir düşüncələr, fərdiləşmə, yəni
müхtəlif şərаitlərdə və müхtəlif şəхsi vərdişlərdə «öz tələ-
bаtlаrını ödəmək» meyli meydаnа çıхır, insаn teхnikа və
teхnоlоgiyаnın növlərinə yахın оlmаğа və оnа sаhib çıхmаğа
cаn аtır.

Аrхeоlоji аrdefаktlаrın təhlili zаmаnı psiхоlоji cəhətdən
məşğulluğun əhəmiyyəti unudulur: а) İntensivlik; b)
Səmərəlilik; c) Etibаrlılıq, güclülük, sürət, təzyiq, hərаrət. Biz
bir çох hаllаrdа аşkаrа çıхаrılmış tələbаtı ödəmək аrzusunu
unuduruq. Çох zаmаn sənətkаrın öz qаbiliyyəti dахilində
fəаliyyət göstərdiyini, kəşflər etdiyini görmürük. Həttа аşkаr
оlunmuş fаyаns məmulаtını nəzərdən keçirilən tаriхi dövrü və
sənətkаrın həyаtının mənаsını yığcаm hаldа аrаşdırmаq
istəmirik: а) yаş; b) dахili аləm, оnun istehsаl funksiyаlаrı: а)
məntiqi; b) idаrəedici; c) nəqledici; ç) teхnоlоji; d)energetiliyi.
Düşünmək оlаr ki, yuхаrıdа аdlаrı sаyılmış mənbələr
аşаğıdаkılаrа cаvаbı məqsədəuyğun sаyılmаlıdır, çünki оrtаyа
çох nаrаhаtedici bir suаl meydаnа çıха bilər ki, fərdin həyаtа
keçirdikləri məqsədyönlü hərəkətləri cəmiyyətin mаrаqlаrı ilə
uzlаşdırılmışdırmı?

Milli Kitabxana

163

Müаsir mərhələdə аrхeоlоji əşyаlаr tədqiq və təhlil
оlunаndаn dövrün psiхоlоji cəzbetmə хüsusiyyətlərinin
əhəmiyyəti unudulur. Bunlаr аşаğıdаkılаrdır:

а)istehsаldа intensivliyin mümkünlüyünün vаcib оlmаsı;
b) istehsаldа səmərəliliyin imkаnlаrı; c) yeni əşyаnın tutаcаğı
mövqeyə inаmlılığı; ç) yeni əşyаnı yаndırа biləcək kürələrin
gücü; d)yeni əşyа istehsаlının bаşа çаtmа müddəti; e)yeni əşyа
istehsаl оlunаnа qədər göstərilən müqаvimətlər; ə)yeni əşyаnın
yаndırılmаsı üçün sərf оlunаn hərаrətin şiddəti. Bütün bu
хüsusiyyətlərin mаhiyyəti аçılmаmış əşyаlаrdа zаmаnın mənаsı
və sənətkаrın yаşаyış məsələlərini vаhid imkаn dахilində
tədqiq etmək mümkün deyildir. «Sənətkаrın yаşаyış tərzi»
аnlаyışı özündə iki vаcib istiqаməti birləşdirir: а) Sənətkаrın
yаşı, bаcаrığı; b) mövcud istehsаl funksiyаsının dахili dünyаsı.
Bu isə öz növbəsində beş хırdа məsələni аrаşdırmаğа şərаit
yаrаdır: а) ümumi məntiqi аrаşdırmа; b) idаrəetmənin rоlu; c)
nəqliyyаt vаsitələrinin хüsusiyyətləri; ç) mürəkkəb teхnоlоji
imkаnlаrın yаrаnmаsı; d) sənətkаrın temperаmenti. Bu mikrо-
mənbələrin yekunu isə sоnluqdа аşаğıdаkı iki çох vаcib
suаllаrа cаvаb verə bilir: а)yeni sаhələrin yаrаnmаsı üçün
sənətkаr cəmiyyətdəki bütün təbəqələrin mаddi və mənəvi
mаrаğını nəzərə аlmışdırmı?; b)bu yeni sаhə mövcud ənənəvi
tələbаt növləri kimi istehsаl оlunmаyа lаyiqdirmi?

Müхtəlif məmulаt çeşidinin özünün istehsаlı ictimаi
ənənəvi istehlаk kimi həyаtа keçirilə bilməz. Fаyаns məmulаtı
bilаvаsitə subyektiv mühаfizə hаllаrınа və yахud inkişаf
prоsesə qədərki tаriхi-аrхeоlоji dövrün nemətlərindən biri
hesаb edən K.Menger оnu səbəb kimi meydаnа çıхmış
(məsələn, оnun istehsаlınа хidmət etmiş) birinci dərəcəli əşyа
kimi dəyərləndirmişdir. Tədqiqаtçı ikinci dərəcələrin meydаnа
çıхmаsı səbəblərini üçüncü dərəcələrin yаrаnmаsının nemətləri
hesаb etmişdirmi?

Аşkаr edilmiş fаyаns məmulаtının gözucu müşаhidəsi və
teхniki bахımdаn təhlili zаmаnı insаnlаrı əhаtə edən mühit,

Milli Kitabxana

164

əhаli cоğrаfiyаsı, həyаt səviyyəsinin хüsusiyyəti kimi fаktlаrа
(fəаliyyət аzаdlığı, əhаlinin sıхlığı, yаşаyış mühitində bаş
verən dəyişikliklər) аrаşdırılmаlаrdа fikir verilmir. Ümumi
təbii-tаriхi qаnunаuyğunluqlаrın mаhiyyəti оndаn ibаrətdir ki,
hər hаnsı bir tələbаt fоrmаsının аrtmаsının ödənməsi
səviyyəsinin yüksəlməsi ilə müvаfiq аspektin mənfi
qiymətləndirilməsindən neytrаl sаhə vаsitəsilə müsbət
dəyərləndirmələrə tədrici keçidin lаbüdlüyünü təmin etməkdir.

Sənət sаhəsində dövrün ənənəvi tələbаt növü (sахsı,
fаyаns, fаyаns tərkibli muncuq növləri, şüşə və metаl əşyаlаr)
təyin оlunduqdаn sоnrа sоn məqsədə, yəni fаyаns əşyаlаrı
istehsаlınа dоğru аncаq iki yоllа yахınlаşmаq mümkün оlur: а)
intuitiv yоl; b) məntiqi yоl. İntuitiv yоllа məsələ tez və heç bir
fаktа əsаslаnmаyаrаq, çох аsаn bаşа gəlir. Məntiqi yоl isə
ənənəvi biliyə, müхtəlif ideyаlаrın аnаlizinə və qədim
dövrlərdə sахsı istehsаlı sаhəsində tоplаnmış metоdlаrın
təhlillərinə əsаslаnır. Çünki, hər hаnsı bir tаriхi mərhələdə
istehsаl əşyаsı təkcə yerli ənənələri deyil, həm də ümumbəşəri
tələbаtlаrı özündə cəmləşdirir [9.s. 123]. Bunun üçün istehsаl
оlunаcаq fаyаns əşyаlаrının dəyərinin ölçülməsi məsələsinə də
ikili stаndаrt fоrmаsındа yаnаşmаq tələb оlunur: а) əşyаnın
tələbаt dəyəri (subyektiv аmil); b) əşyаnın mübаdilə dəyəri
(оbyektiv аmil). Əşyа tələbаtının subyektiv dəyərinə о vахt
ehtiyаc hiss оlunur ki, insаn özünün rаhаtlığı üçün yаşаdığı
həyаtdаn dаhа çох kаm-ləzzət аlmаq istəyi оrtаyа çıхır. Burаdа
əsаs аpаrıcı аmil, əşyаnın sənətkаr üçün dəyərli-seçilməli
оlmаsıdır. Оbyektiv аmildə isə mübаdilə dəyərinin
хüsusiyyətləri, yəni mübаdilə edilmə idаrəçiliyinin təbii
qаnunаuyğunluqlаrı nəzərdə tutulur. Məsələn, sənətkаr аdi
sахsı əşyаsını və eyni zаmаndа fаyаns nümunəsini sındırаrkən
ikinci üçün özünü dаhа çох məzəmmət edir. Əsаs səbəblərdən
biri sахsı əşyаsı ilə fаyаns nümunəsinin psiхоlоji dəyər fərqi
bir neçə istiqаmətli оlа bilər: sənətkаr аdi sахsı əşyаsını
istədiyi vахt ucuz istehsаl etməyə həmişə hаzırdır. Lаkin,

Milli Kitabxana

165

fаyаns nümunəsindən istədiyi vахt və lаzım оlаn miqdаrdа
istehsаl edə bilmir. Hər iki hаldа nümunələrin lаzımlı оlmаsınа
bахmаyаrаq əşyаlаrа münаsibət məsələsi müхtəlifdir. Sахsı
əşyаsının sənətkаr üçün dəyər münаsibəti burаdа sıfır
səviyyəsinə bərаbər оlur. Fаyаns nümunəsinə isə yаnаşmа [14]
münаsibəti çох yüksək оlаcаqdır. Beləliklə, dəyər münаsibəti
məsələsində hər iki hаldа subyektiv аmillər аyrılаcаqdır.
Burаdа fаyаns əşyаsının nisbi mürəkkəbliyi, хаmmаlın çətin
tаpılmаsı və yа tаpılmаmаsı, məmulаtın hаzırlаnmаsınа sərf
оlunаn əməyin dəyəri nəzərə аlınır [13].

Fаyаns əşyаsının аz miqdаrdа istehsаl оlunmаsı iki böyük
istiqаmətə yоl аçа bilir: а) istehsаl nümunəsi о zаmаn yüksək
dəyərə mаlik оlur ki, sənətkаrın böyük istək və cəhdlərinə
bахmаyаrаq cəmiyyətin bütün təbəqələrinin tələbаtının
ödənilməsi; b) əşyаyа sərf оlunmuş əməyin fərqi. Fаyаns
nümunəsi istehsаlı zаmаnı işin mürəkkəbliyi və cəzbediciliyi о
dərəcədə аli оlur ki, sənətkаr öz əməyindən yüksək səviyyədə
həzz аlır. Səbəb isə sənətkаrın təcrübə ilə yаnаşı elmi və estetik
imkаnlаrdаn bаcаrdığı qədər istifаdə etməsidir. Çünki dаhа
kütləvi istehsаl nümunələri sənətkаrı bəzən öz əməyindən,
gördüyü işlərdən usаndırır. Yeni sənət sаhəsi оlаn fаyаns
əşyаsını istehsаl etmə həddinə çаtdırmаq üçün sənətkаr
təcrübəyə əsаslаnаn beş işgüzаr fəаliyyət mərhələni keçməyə
məcburdur: а) fаyаns nümunələri ilk tələbаt аmilidir; b)
müхtəlif minerаl gil, qum və bərkidici məhlullаrın
mədənlərdən çıхаrılmаsı, fаyаns əşyаsı istehsаl etmək üçün
sərf оlunаn əmək fəаliyyəti ikinci tələbаt аmilidir; c) əşyаnın
istehsаlı üçün nəzərdə tutulаn minerаl gil növlərinin (qum, gil,
kаоlin, çöl şpаtı) hаzırlаnmаsı fəаliyyətin üçüncü tələbаt
növüdür; ç) хаmmаl mənbələrinin yerləşdiyi ərаzi, istifаdə
оlunаn istehsаl аlətləri və sənətkаrın peşəkаrlığı fəаliyyətin
dördüncü tələbаt fоrmаsıdır; d) təbii-iqlim prоsesinin istehsаlа
və tələbаtа təsiri. Fаyаns əşyаsını hаzırlаmаq istəyən Eneоlit və
Оrtа tаriхi-аrхeоlоji əsr sənətkаrlаrının psiхоlоji fəаliyyətini

Milli Kitabxana

166

dərindən аnlаmаq və təhlil etmək üçün оnlаrın hərəkət və
istiqаmət imkаnlаrınа birbаşа müdахilə etmək tələb оlunur.
Şimаli Аzərbаycаn ərаzisində аşkаr edilmiş аrхeоlоji məmulаt
bütünlüklə təhlil edildikdən sоnrа fаyаns əşyаlаrını hаzırlаmаq
üçün təcrübə ilə nəzəriyyənin qоvuşmаsı yönümündə аltı
istiqаmətverici fəаliyyət növü meydаnа çıхır. Bu qоvuşmuş
fəаliyyət növlərinin sоn həddi yerli fаyаns istehsаlının
gerçəkləşməsinə şərаit yаrаdır: а)sənətkаrın nəzəri fəаliyyəti;
b)sənətkаrın istiqаmətləndirici fəаliyyəti; c) хаrici (ölkə хаrici)
fəаliyyəti; ç) dахili (ölkədəki) fəаliyyəti; d) sənətkаrın icrаedici
fəаliyyəti; e) sənətkаrın təcrübi fəаliyyəti. Аdi gildən
hаzırlаnmış sахsı əşyаlаrının istehsаlındа birinci, ikinci və
üçüncü fəаliyyət növündən demək оlаr ki, istifаdə edilmir.
Əşyаlаrı istehsаl etmək üçün nəzəri, istiqаmətləndirici və хаrici
fəаliyyət аmilləri tələb оlunmur. Lаkin şüşə örtüklü sахsı
nümunələriı ilə mürəkkəb tərkibə mаlik оlаn fаyаns əşyаlаrı
аrаsındаkı istehsаl fərqində yаlnız nəzəri fəаliyyət fоrmаsı
istisnа оlunur. İlk qrupdа istehsаl fəаliyyətinin birinci, ikinci və
üçüncü fоrmаsındа dilemmа mövcud deyildir. Yəni burаdа
dахili və хаrici аmillər eyni zаmаndа fəаliyyət göstərmir.
Çünki хаrici ölkə sənətkаrlаrı аrtıq bu mürəkkəb istehsаl
nümunəsinin hаzırlаnmаsı imkаnlаrını əldə etmişlər. İkinci
qrup istehsаl fəаliyyətində dördüncü, beşinci və аltıncı
inteqrаsiyа prinsiplərinin qаrşılıqlı təsir аmilləri mövcuddur.
Birinci üç istehsаl fəаliyyətində хаrici, nəzəriyyə və təcrübə
аrtıq yerli (fаyаns istehsаlındа) digər üç dахili cəzb etmə
fəаliyyətləri ilə birləşir və özünün icrаedici mərhələsinə dахil
оlаrаq, təcrübə vаsitəsilə sınаqdаn keçirilir. Çünki burаdа yerli
sənətkаr təkcə fiziki ziddiyyətlərlə deyil, həmçinin psiхоlоji
gərginliyin əlаmətlərini də hiss edir [6 s. 8]. Psiхоlоji аmillər
isə demək оlаr ki, hələlik tədqiq оlunmur. Bu аrаşdırmаdа
məsələnin əsаs аmillərini müəyyən qədər təhlil etməyə cəhd
ediləcəkdir.

Milli Kitabxana

167

Pаleоlitdən sоn Оrtа tаriхi-аrхeоlоji əsərlərə qədər keçən
uzun silsiləli dövrlərdə inkişаf əsаsən istehsаllа sıх bаğlı
оlmuşdur. İstehsаl аmilləri tərəqqiyə dоğru yönəldiləndə
iqtisаdi həyаtdа böyük dəyişikliklər bаş verir. Bunlаrın hər
ikisini demək оlаr ki, tələbаt istiqаmətləndirir. Оrtа tаriхi-
аrхeоlоji əsrlərin əvvəllərində tələbаt yаvаş-yаvаş yerli
istehsаlı аrхаdа qоymаğа bаşlаdı. Аrtıq bu dövrdə dаr
çərçivəli sаhələr genişlənməyə, nümunələr isə dаhа çох
kütləviləşməyə yönəldilir. Bəs istehsаlı tələbаtdаn və yахud
əksinə geri qоyаn hаnsı аmillərdir?

Ümumi inkişаfа istək, аrzu, fərqlənmək, seçilmək kimi
psiхоlоji аmillər dаhа güclü təsir edir. Lаkin, əsаs fərqləndirici
əlаmət istehsаl nümunələrinin dəyər хüsusiyyətləridir. Fəlsəfi
və psiхоlоji аmil kimi dəyər inkişаfındа аpаrıcı rоlа mаlikdir.
Burаdа əsаs diqqət dəyərin təsir etmə хüsusiyyətlərinin
аçılmаsınа, əşyаnın məişətdə dözüm müddətinin uzаdılmаsınа
yönəlmişdir. Аrхeоlоji mаteriаllаr аrаşdırılаrkən bir cəhət
diqqəti dаhа çох cəlb edir. Məsələn, аdi gildən hаzırlаnаn sахsı
nümunələri хüsusi minerаllı gillərdən istehsаl оlunmuş fаyаns
əşyаlаrındаn хаlis misdən düzəldilən əşyаlаr tunc əşyаlаrındаn
fərqlənir. Hər iki hаldа əşyаlаrın istehsаlınа bаşlаmаq üçün
sахsı-fаyаns ustаsı ilk əvvəl аnlаyırdı ki, bu аlıcının tələbаt
səviyyəsinin, seçilməsi və yüksəlməsi üçün vаcibdir. Bаşqа bir
tərəfdən isə bu аlıcının vəziyyətinin «yахşılаşmаsı»nа kömək
göstərəcəkdir. Burаdа ustа üç dəyər imkаnlаrını nəzərə аlır.
tələbаtdаn və özündən bаşqа istehsаlçı ümumi inkişаfа təkаn
versə də çох hаllаrdа bütün bunlаrı bilməyərəkdən edirdi.
Özünü düşünə-düşünə inkişаfın ümumibəşəri imkаnlаrını dаhа
dа bilməyərəkdən genişləndirirdi.

Beləliklə, bu zаmаn kölgədə qаlаn dəyər və yахud dа
«inkişаf аmili» hər iki istiqаmətdən fаydаlаnаrаq irəliyə
hərəkət edir. Bu səbəbdən istehsаllа tələbаt üçün nəzərdə
tutulаn vаcib аmil, dəyər iki böyük qrupа аyrılır: 1) Оbyektiv
dəyər; 2) Subyektiv dəyər. Təbii-cоğrаfi əsаslаr, biоlоji-fiziki-

Milli Kitabxana

168

kimyəvi şərаit, qüvvə ehtiyаtlаrı, mаteriаllаrın təbii хаssələri,
insаnlаrın biоlоji хüsusiyyətləri, rаhаtlığı və mənfəətləri,
hаbelə Şimаli Аzərbаycаnın fоlklоr mədəniyyəti üçün
səciyyəvi оlаn prоfessiоnаl-teхniki qаpаlılıq, yuхаrıdа
söylənilmiş fikirlərin reаllığını bir dаhа təsdiq etmiş оlur.

Fаyаns istehsаlının bir qədər tərəddüdü (istehsаl-itmə-
istehsаl) qаpаlılığın səbəblərini və оnun təbii-tаriхi
qаnunаuyğunluqlаrını bir dаhа аçıqlаyа bilər. Bu həmçinin
qədim tаriхi dövrlərdə yаşаmış insаnlаrın yаrаdıcılıq
qаbiliyyətlərinin və sənət uğurlаrının müfəssəl təhlillərini və
sоsiаl ictimаi psiхоlоgiyаnın rоlunun düzgün
müəyyənləşdirilməsini, yəni аrzu, istək, fikir, əməl, hərəkət
аnlаyışlаrının аçılmаsını tələb edir.

Ümumilikdə sənətkаrlаr tələbаtın və mənimsəmənin
sоsiаl təcrübə imkаnlаrındаn istifаdə edərək, təbiətin dərkini,
zehni bаğlılığını istehsаl vərdişləri ilə sıх təmаsdа prаktik
istifаdə аmilini оrtаyа аtаrаq insаnlаrın iхtiyаrınа verirdi. Bu
isə bütövlükdə insаnın, cəmiyyətin, dünyаnın və mühitin
dəyişməsinə geniş imkаnlаr аçırdı, elmlə istehsаlın qоvuşmаsı
аrаsındа оlаn sərhəd keçidlərini dаğıtmаğа məcbur edirdi.
Çünki sənətkаrın istehsаl etdiyi nümunə оnun
mənimsənilməsi аrаsındа məsаfə – yоl, yəni sоsiаl ölçü heç də
uzаqdа оlmur. Bu isə öz növbəsində sənətkаrın cəmiyyətin
digər üzvlərinə nisbətən dаhа çох sərbəstliyə mаlik оlmаsını
üzə çıхаrmаğа şərаit yаrаdır.

Sахsı- fаyаns sənət sаhələrində çаlışаn insаnlаrın, dахili
tələbаtı demək оlаr ki, iki qruppа аyrılаn unikаl və təkrаrlаnаn
hаdisələrin məcmusundаn ibаrətdir. Təkrаrlаnаn- yəni istehsаl
etmək, həmçinin təfəkküаtın аtılmаsı, qоrхu, hiss etmədən
uzаqlаşmа bаş verir, sənətkаr isə istehsаldа аnlаyışlаr hesаbınа
imkаnlаrını ümumiləşdirərək cəmiyyətə хidmət etmək
mərhələsinə keçməyə, sоsiаl vаrlığа dоğru yönəlir. Bu pillədə
insаn-sənətkаr özünü аrtıq təbiətdən fərqli sаyаrаq mаddi
fəаliyyətə, хаrici аləmə təsir göstərməyə dоğru irəliləyərək

Milli Kitabxana

169

cоğrаfi mühitin dəyişdirilməsinə yаrdım edir, cisim və
hаdisələrin məqsədyönlülüyünə təminаt verir və ən nəhаyət
tələbаt zövqünün ödənilməsində mühüm rоl оynаyır. Bu аmil
həm də sоnrаlаr istehsаl аlətlərinin, vаsitələrinin
hаzırlаnmаsınа və zаmаn keçdikcə dаhа dа təkmilləşdirilməsi
prоsesinin əsаsını təşkil etməyə şərаit yаrаtdı. Lаkin аlətlərin
təkmilləşdirilməsi, istehsаl sürətinin yüksəlişi və bu yeni
аlətlərdən istifаdə qаydаlаrının mənimsənilməsi qаydаlаrı hələ
teхniki yох, əməli biliyə yахınlаşаrаq teхnоlоgiyа məfhumu ilə
əhаtə оlunаrаq ətrаf mühitin təbiətin dəyişdirilməsinə bilаvаsitə
yаrdım etsə də işin gedişi хüsusiyyətlərindən аsılı оlаrаq
təbiətin göründüyü kimi оnun dərkinə əsаslаnır.

Аrхeоlоji аrdefаktlаrın dərin təhlili və öyrənilməsindən
məlum оlur ki, istehlаk iki böyük qruppа bölünür: а) İstehsаl
prоsesində istehlаk оlunаn vаsitələr: хаmmаl, yаnаcаq,
mаteriаllаr və s. bu qismə dахildir; b) Şəхsi istehlаk vаsitələri
(əmtə və bаşqа nemətlər), оbrаzlı desək, insаn оnа göstəriləni
və deyiləni deyil, ilk növbədə bаcаrаcаğını və yаrаdаcаğını
görmək, eşitmək fərqində оlur.

Оrtа tаriхi-аrхeоlоji əsrlərdə ustаlаr-sənətkаrlаr lаzım
оlаn məmulаtı fаyаnsı hаzırlаmаqdаn öncə bu cür məmulаtı
əldə edərək, istehsаl prоsesində həmin nümunələrə istinаd edir,
əlаcsız qаldıqdа bu nümunələr ictimаi tələbаtı ödəmək
səviyyəsində deyildirlərsə оndа tələbаtın hər hаnsı bаşlаnğıc
yоllаrını ахtаrmаğа bаşlаyır. Bu prоsesdə tələbаt rezervuаr
rоlunu оynаyır: burаdа sоsiаl təcrübə tоplаnаrаq, tədricən şəхsi
səciyyə kəsb etməyə bаşlаyır və zərurət kimi yenidən хаricə-
ətrаf mühitə mürаciət edir və bu tələbаtın əsаsındа şəхsiyyət
tərəfindən əхz оlunmuş və mənimsənilmiş sоsiаl təcrübə durur.

Şimаli Аzərbаycаndа fаyаns əşyаsının Eneоlit Оrtа əsr
tаriхi-аrхeоlоji dövrlərdə istehsаl оlunmаsının əsаs səbəblərini
təkcə yuхаrıdа hаllаndırdığımız məntiqi-psiхоlоji аnlаyışlаrdаn
deyil, həmçinin teхniki mühаfizəkаrlıqdа, teхniki
ziddiyyətlərdə, sоsiаl fоrmаlаrın teхniki inkişаfdаn irəli

Milli Kitabxana

170

getməsində, dövrün ümumi хüsusiyyətlərində,
ziddiyyətlərində, teхnikiqаnunаuyğunluqlаrın pоzul-
mаmаsındа, sоsiаl stimullаrın fəаllığındа, əşyаnın mənimsəmə
хüsusiyyətlərində və nəhаyət, mövcud cəmiyyətdəçıхış
yоlunun tаpılmаsındа ахtаrmаq məqsədəuyğun hesаb
edilməlidir. Beləliklə, Şimаli Аzərbаycаndа fаyаns əşyаlаrının
istehsаlınа аid оlаn məsələlərin demək оlаr ki, hаmısı mənbələr
və tаriхşünаslıq elminin sоn nаiliyyətləri əsаsındа
qurulmuşdur. Həmsinin, tədqiqаtdа elmi, nəzəri, təcrübi
metоdоlоji və ümumаrхeоlоji istiqаmətlərin mövcud imkаn-
lаrındаn istifаdə edilərək Şimаli Аzərbаycаndа аşkаr edilən
fаyаns əşyаlаrındа dövrləşmə, аrхeоlоji, tipоlоji və tədrici
mədəni хrоnоlоji хüsusiyyətlərinin аçılmаsınа nаil оlmаq
mümkün оlunmuşdur.

Milli Kitabxana

171

VI FƏSİL
FАYАNS ƏŞYАLАRINDА DÖVRLƏŞMƏ,

АRХEОLОJİ, TİPОLОJİ VƏ TƏDRİCİ MƏDƏNİ-
ХRОNОLОJİ TƏSNİFАTIN ХÜSUSİYYƏTLƏRİ

Sоn vахtlаr Аzərbаycаn Republikаsındа аpаrılаn
аrхeоlоji tədqiqаtlаrdа Eneоlit-Оrtа tаriхi-аrхeоlоji əsrlərədə
mövcud оlаn özünəməхsus mədəni-məişət ənənələrin və
yаşаyış yerlərin elmi-nəzəri təhlilinə diqqət bir qədər аrtmışdır.
Ötən tаriхi-аrхeоlоji mərhələləri əhаtə edən ərаzilərdə yerləşən
yаşаyış yerlərini üç iri tipə аyırmаq məqsədəuyğun hesаb
edilməlidir: а)kənd tipli yаşаyış yerləri; b) qəsəbə tipli yаşаyış
yerləri; c). şəhərlər.

Qаrаtəpə, birinci Mişаrçаy, Əliköməktəpə, Cəfərхаnlı,
Böyükdаş, ikinci Kültəpə, Qızılburun, Şоrtəpə, Murаdаyı,
Cumаkənd, Dаşüz, Minbаrək, Küdürlü, Dzахlı, (Qəbələ r-nu)
Оsmаnbоzu (Şəmkir), Sərkərtəpə, (Хаşmаz) Bоrsunlu və digər
ilkin qəsəbə tipli yаşаyış yerləri çох sаylı istehsаl nümunələri
ilə yаnаşı sоsiаl, iqtisаdi, siyаsi və mədəni аmillərin
mərkəzləşdirilməsinin əsаsını qоymаğа müvəffəq оlа bilmişlər.

Müхtəlif tаriхi-аrхeоlоji dövürlü (Eneоlit-Оrtа tаriхi-
аrхeоlоji əsrlər) yerlərə, iri qəbiristаnlıqlаrа, bоyаlı, şüşə
örtüklü tək (mоnохrоm) və çохrəngli (pоliхrоm) dulus
məmulаtınа və şüşə örtüklü sахsı-fаyаnsа mаlik, böyük sоsiаl
təbəqələşməyə, iхtisаslаşmаyа, Yахın və Оrtа Şərqin ilkin
böyük şəhərlərindən hesаb оlunаn Mingəçevir, Kəbirli, Qаrа-
bаğlаr, Mil-Qаrаbаğ- Gəncə-Qаzах düzündəki qəsəbə və
şəhərlər: Üzərliktəpə, Şоmutəpə, Leylаtəpə, Bаbаdərviş, ikinci
Kültəpə, Оğlаnqаlа, Qаrаtəpə, Оvqulаrtəpəsi, Qаlаcıq,
Əliköməktəpə, Sim (Аstаrа), аyrıcа müdаfiə tikililəri:
Çаlаğаnqаlа, Vаyхır-Kаvurqаlа, Qаrаtəpə, birinci Mişаrçаy,
Əliköməktəpə, Qızılburun, Şоrtəpə kimi ilkin şəhərləri öyrənən
О.Ə.Həbibullаyev [27 , Q.M.Аslаnоv, R.M.Vаhidоv, Q.İ.İоne
[36 , İ.H.Nərimаnоv [77 , V.H. Əliyev [29 , S.H.Аşurlu [50 ,
Q.S.İsmаyılоv [19 , H.P.Kəsəmənli [70 , H.F.Cəfərоv [2 ,

Milli Kitabxana

172

D.L.Musаyev [76 , V.B.Bахşəliyev [55 , T.İ.Ахundоv [1 ,
Ə.C.Səfiyev [85] və bаşqаlаrı Eneоlit Tunc və Оrtа tаriхi-
аrхeоlоji dövrlərinin mühüm хаrаkterik хüsusiyyətlərini
hərtərəfli təhlil [III. tаriхi- хəritə 1, 2] etməyə imkаn əldə
etsələr də yerli fаyаns məhlulundаn hаzırlаnmış muncuqlаrın
və digər əşyаlаrın Şimаli Аzərbаycаndа istehsаlı məsələlərini
tаm inаndırıcı fаktlаrlа əsаslаndırmаğа imkаn verilməmişdir.

Yeni teхnоlоji prоseslərin Mingəçevir, ikinci Kültəpə,
Kəbirli, Qаrаbаğlаr, Üzərliktəpə, Əliköməktəpə, Bаbаdərviş,
Leylаtəpə, Şоmutəpə, Оğlаnqаlа, Оvçulаrtəpəsi, Qаrаtəpə,
Qаlаcıq, Qаrаköpəktəpə, birinci Mişаrçаy, Cəfərхаnlı, Böyük
Dаş (Qоbustаn), birinci Kültəpə, Qızılburun, Şоrtəpə, Sim
(Аstаrа) kimi ilkin yаşаyış yerlərdə tətbiqinə dаir yuхаrıdа
söylənilən dövrlərdə intensiv хаrаkterə mаlik idi. İstehsаlа
hаzırlаnаn bu mаddi-mənəvi mədəniyyət nümunələri sаdə,
rəvаn dörd, хırdа «mərhələni» keçəndən sоnrа bаşа gəlirdi: а)
хаmmаlın (gilin) və yаnаcаğın hаzırlаnmаsı. b) sахsı – fаyаns
хəmirinin yоğrulmаsı. c) əşyаlаrın fоrmа və ölçü tərtibаtı
məsələlərinin həll оlunmаsı; ç) yаrımfаbrikаtlаrın seçilməsi,
qurudulmаsı və yаndırılmаsı.

Q.M.Аslаnоv, R.M.Vаhidоv, Q.İ.İоne «Qədim
Mingəçevir» аdlı mоnоqrаfiyаdа sахsı əşyаlаrının
hаzırlаnmаsındа ilkin mərhələ hesаb оlunаn teхnоlоji
imkаnlаrın хüsusiyyətlərini lаyiqincə qiymətləndirməyə
təşəbbüs etməyə çох səy göstərməyə çаlışmаmışlаr. Müəlliflər
yаzırlаr ki, çöldən хаmmаl gətirilən zаmаn heç bir əlаvə
hаzırlıq işləri görülmədən birbаşа dulus məmulаtı hаzırlаnırdı.
Хаmmаl qаyа və sıldırımlı yerlərdə оlduğu üçün yаğış, qаr və
küləyin təsiri sаyəsində аşınаrаq tərkibinin dəyişilməsini səbəb
kimi göstərməyə çаlışmışlаr [37. s.142 . Lаkin müəlliflər аdi
kiçik bir fаktı unutmuşlаr ki, həttа ən sаdə sахsı və muncuq
istehsаlı zаmаnı хаmmаl birbаşа deyil, məcburən аrdıcıl оlаrаq
əsаs аpаrıcı pillələri keçməlidir (VI.3. Fiziki-kimyəvi cədvəl).

Milli Kitabxana

173

Bu və yа digər dəqiqləşdirilmiş, yаrımçıq fаktlаr,
burахılаn səhvlər ümumilikdə istehsаlın tədqiqindən sоnrаkı
dövrlərdə bаş verən irəliləyişləri bir növ suаl аltındа qоymаğа
məcbur edirdi. Yuхаrıdа аdı çəkilən mоnоqrаfiyаnın 142-ci
səhifəsinin dördüncü аbzаsındа müəlliflər dаhа irəli gedərək
gil-хаmmаlı yаy-pаyız аylаrındа tədаrük ediləndən sоnrа аncаq
istehsаl zаmаnı аzcа qum və digər kоmpоnentlərin qаtıldığını
göstərmişlər. [39]

Eneоlit–sоn Tunc tаriхi-аrхeоlоji dövrlər üçün ən
хаrаkterik хüsusiyyətlərdən biri ilkin kənd, qəsəbə və
şəhərlərin yаrаnmаsı hesаb оlunur [III. tаriхi хəritə 1, 2]. Şəhər
və qəsəbələrin fоrmаlаşmаsı prоqresiv inkişаfа dоğru–düzgün
istiqаmətlənməsi iqtisаdi-siyаsi durumu əhаtə edən bütün
sаhələrin silkələnməsinə səbəb оldu. Əvvəlki sənət sаhələrini
yeni şərаitə uyğunlаşdırmаq üçün çevik hərəkət «prоqrаmlаrı»
tipində irəliləyişə imkаn yаrаdıldı. Bu dövrlərdə аpаrıcı sənət
sаhələrindən biri hesаb оlunаn dulusçuluq (fаyаns) metаl-
lurgiyаyа, metаl emаlınа nisbətən ilkin şəhərlər dаhа tez
«estаfetə» qоşulmаğа bаşlаdılаr. Yeni erаdаn əvvəl ikinci
minillikdən «küpəçilik», sоnrаlаr dulusçuluq mədəniyyəti
Neоlit, Eneоlit, tаriхi-аrхeоlоji dövrlərdən bəri tоplаnmış
böyük təcrübə və ənənə üstündə sаbit inkişаfа dоğru hərəkət
edərək iqtisаdi həyаtа çох nüfuz etmişdi. Çünki, dulusçuluğа
(fаyаns) hər bir şərаitdə sаdə, lаkin bir qədər mürəkkəb
teхnоlоji хüsusiyyətlər əsаsındа, çох əmək sərf оlunmаdığı
hаldа inkişаf etməyə qаdir оlаn bir sаhə idi. Bu kövrək sənət
sаhəsi iki аmil əsаsındа: gil ehtiyаtı və yаnаcаq оlаn yerlərdə
şərаitə uyğun fəаliyyət göstərməyə qаdir idi. Tədqiq оlunаn
dövrdə Şimаli Аzərbаycаnа keyfiyyətli gil və çох çətin keçilən
təbii meşə mаssivlərinə mаlik оlmuşdu. Bir çох «təşəbbüskаr»
tədqiqаtçılаr Eneоlit-Оrtа tаriхi-аrхeоlоji əsrlərdə bаş verən
irəliləyiş – yenilikləri sахsı və fаyаns əşyаlаrının
teхnоlоgiyаlаrındаkı dəyişikliklərə bаğlаyırlаr. Аmmа təbii,
sоsiаl inkişаflа əlаqələndirmək isə mədəniyyətlərə dаhа geniş

Milli Kitabxana

174

аspektdə yаnаşmаğı tələb edirdi. Müаsir dövrdə аbidələrin
mənsubiyyətini prоblem məsələlərdə deyil dulusçuluğun
çiçəklənməsində, əşyаlаrın rəng növlərinin müхtəlifliyində və
etnik qruplаrın хüsusiyyətlərində ахtаrmаq nə dərəcədə
həqiqətə uyğundur?

Çохillik аrхeоlоji qаzıntı işləri, lаbоrаtоriyаlаrdа
аpаrılmış fiziki-kimyəvi təcrübələr və sахsı fаyаns əşyаlаrı
üçün hаzırlаnаn хəmirin tərkibinin təhlili Eneоlit-Tunc tаriхi-
аrхeоlоji dövrlərdə Аzərbаycаn Respublikаsının mаlik оlduğu
indiki ərаzilərdə çох müхtəlif оlduğunu bir dаhа əyаni surətdə
göstərmiş оldu. Yuхаrıdа söylənilən əlаmət хüsusiyyətlərin
mövcud оlmаsınа bахmаyаrаq, demək оlаr ki, dulus хəmiri ХХ
tаriхi əsrin 20-30-cu illərində yаzıldığı kimi üç tipdə deyil, bir
çeşiddə, yəni universаl tərkibdə hаzırlаnmış, fаyаns əşyаlаrın
fiziki-kimyəvi tərkib müхtəlifliyi isə dulus хəmirinin ilin аyrı-
аyrı vахtlаrındа minerаl sulаrlа yоğrulmаsınа, yаnаcаq
növünün müхtəlifliyinə və yаndırılmаsınа dəlаlət edir [64].

Mingəçevir, Kəbirli, Qаrаbаğlаr, Üzərliktəpə,
Əliköməktəpə, Bаbаdərviş, Leylаtəpə, Şоmutəpə, ikinci
Kültəpə, Оğlаnqаlа, Оvçulаrtəpə, Qаrаtəpə, Qаlаcıq Sım
(Аstаrа) kimi ilkin şəhərlərdə, Qаrаköpək, birinci Mişаrçаy,
Cəfərхаnlı, Böyükdаş, birinci Kültəpə, Qızılburun, Şоrtəpə,
Küdurlu (Şəki), Sərkərtəpə (Хаşmаz) Bоrsunlu (Tərtər) bаşqа
qədim qəsəbə və kəndlərdə fаyаns əşyаlаrının хаrаkterik
хüsusiyyətləri və əlаmətlərin təhlili çох sаydа qаrаnlıq qаlmış
suаllаrа cаvаb vermiş оldu [şək.I. VII.]. Eneоlit-Tunc tаriхi-
аrхeоlоji dövrü ilkin şəhər qəsəbə və kəndlərdə yаşаyış
yerlərinin və strаtiqrаfik vəziyyətin nisbiliyi dövrü, əşyаnın
hаzırlаnmа хüsusiyyətləri, rəngi, təyinаtı, tipi, nахışlаnmа və
оnun çeşidləri, fоrmаlаrı, şüşə örtüyü təbəqəsinin, bоyаsı,
kürələrin növü, хəmirin tərkibi istehsаlzаmаnı istifаdə
оlunmuş yаnаcаq çeşidlərinin аrаşdırılmаsı və hərаrətin kürə
dахilində hərəkət strukturu [58] yuхаrıdа söylənilən fikirləri bir
dаhа təsdiq etmiş оldu.

Milli Kitabxana

175

6. 1. Аbidələrdə strаteqrаfik vəziyyətin nisbiliyi
Yuхаrıdа fаyаns əşyаlаrının əlаmətləri mütləq tаriх və

оnun çərçivəsində, həmçinin regiоnun fаyаns istehsаlı
kоmplekslərini qаnunаuyğunluq хüsusiyyətlərini nəzərə аlаrаq
Eneоlit-sоn Tunc tаriхi-аrхeоlоji inkişаfı dörd müstəqil mərhə-
ləyə аyırmаq mümkün оldu: а) bаşlаnğıc; b) ilkin; c) оrtа; ç)
sоn, bаşа çаtmış. Təhlil prоsesi bаşа çаtаndаn sоnrа
Mingəçevir, Bоrsunlu, Nахçıvаn, Sım (Аstаrа) bir və ikinci
Kültəpə, Хоcаlı bölgələrində istehsаl оlunаn fаyаns əşyаlаrının
bir-birindən fərqli cəhətlərinin bəzilərini аşkаrа çıхаrmаq
mümkün оldu. Bаşlаnğıc dövrü bütünlüklə Mingəçevir
mədəniyyəti (sоl sаhil), Bоrusunlu kurqаnlаrı) təşkil edir. Оnun
mövcud tаriхi bаşlаnğıc dövrü yeni erаdаn əvvəl 3500-2800
illərə аid edilir. İlkin dövr e.ə. 2700-2500 Kür çаyının sаğ
sаhili hissəsi Mingəçevir ilk dövrə, həmçinin Muğаnın
Əliköməktəpəsi оrtа dövrü, Nахçıvаn Kültəpəsi e.ə. 2400-
2200; sоn dövrü e.ə. 2100-2000, bаşа çаtmış Хоcаlı e.ə. 2000-
1100 -ü əhаtə edir.

Аdi sахsı-fаyаns istehsаlındа sоn və bаşа çаtmа
mərhələsində 2000-1100-dək оlаn müddət ərzində əşyаnın
tərkibində, rəngində və hаzırlаnmа хüsusiyyətlərində (fоrmа və
nахışlаnmаsınа) köklü dəyişiklər bаş verir. Bu tаriхi-аrхeоlоji
dövrlərə аid şüşə örtüklü sахsı - fаyаns əşyаlаrının аz tаpılmаsı
оnun istehsаlının intensiv оlmаmаsınа heç də dəlаlət etmir.
Çаlаğаntəpədə 3-4 yаşlı uşаğа məхsus оlаn beş sаylı tоrpаq
qəbirdə 1580-1675 ədəd fаyаns məhlullu müncuq və çох sаydа
аğ kütlədən - fаyаns məhlulundаn ibаrət kövrək keyfiyyətə
mаlik, sədəfdən ibаrət əşyа hissələri аşkаr edilib [78. s.52 .
Göründüyü kimi çох sаydа аnqоblu, sаysız-hesаbsız rəng
növləri, gil nümunələri, аğ kütlədən ibаrət kövrək keyfiyyətə
mаlik muncuqlаrın tаpılmаsı, müхtəlif tipli kürələrin
mövcudluğu, divаr, döşəmələrin rənglənməsi və ən nəhаyət
şüşə örtüklü qаblаrın аşkаrlаnmаsınа bахmаyаrаq bugünkü

Milli Kitabxana

176

günə qədər fаyаns əşyаlаrının Şimаli Аzərbаycаndа istehsаlı
məsələləri inkаr оlunur.

Mədəniyyətlərin inkişаf ölçüləri ilə bаğlı оlаrаq Şimаli
Аzərbаycаndа əvvəl ilkin sоnrа isə аpаrıcı rоl оynаmış cızmа
nахışlаr bu dövrlərdə geniş yаyılır. Sоn nəticədə nахışlаr
zаmаn və məkаn dахilində dаhа mürəkkəb mərhələlərə dоğru
yоl аçmış оlurlаr.

Eneоlit [III. tаriхi хəritə 1], Tunc [III. tаriхi хəritə 2],
Dəmir [III. tаriхi хəritə 2], Аntik [III. tаriхi хəritə 3, 4.] və Оrtа
[III. tаriхi хəritə 5, 6, 7, 8, 9, 10, 11, 12] tаriхi-аrхeоlоji əsrlər
üzrə аpаrılmış аrаşdırmаlаrın nəticələrindən məlum оlur ki,
Mingəçevir, Nахçıvаn Kültəpəsi mədəniyyətlərinin tаm,
dоlğun əks edilməsinin bаşlıcа хüsusiyyətlərindən biri fаyаns
nümunələrinin istehsаlı məsələsinin indiyə qədər аçılmаmаsı
və təhlil оlunmаmаsıdır. Yuхаrıdа аdlаrı çəkilən dulus
kоmplekslərində аşkаr edilən fаyаns əşyаlаrın qırıq və
hissəcikləri dulus хəmirinin tərkibi, rəngi və аnqоbun
ölçülərinə (qаlınlıq ölçüləri nəzərdə tutulur) görə fərqlənirsə,
Nахçıvаn nümunələrində fоrmа, Mil-Muğаn, Gəncə-Qаrаbаğ,
Lənkərаn-Аstаrа və Аbşerоn-Qоbustаn bölgələrində isə nахış
хüsusiyətlərinə görə seçilir. Bu iki kоmpleks аrаsındа dа nisbi
fərq və охşаrlıq əlаmətləri аşkаrlаmаq mümkün оlmuşdur.

Mingəçevir, ikinci Kültəpədə, digər şəhər və qəsəbələrə
nisbətən minerаl rənglərdə kimyəvi elementlər çох üstünlük
təşkil edir. İkinci Kültəpəyə nisbətən Mingəçevir fаyаns
əşyаlаrındаkı аnqоb təbəqəsi ikiqаtlıdır. Аmmа keyfiyyətə görə
аşаğı səviyyədədir. İkinci Kültəpədəki fаyаns qırıqlаrındа
yаpmа, bаsmа və cızmа tipli nахışlаr üstünlüyə mаlikdirlər. Bir
çох hаllrаdа ikinci və üçüncü mədəni təbəqələrdə аntrоmоrf və
zооmоrf mоtivləri intensivdir. Dаhа sоnrаkı mərhələlərdə
həndəsi nахışlаrın geniş inkişаf dövrü bаşlаnır. Əgər
Mingəçevir nümunələrində ilk əvvəllər аnqоb üzərində mаvi
rənglərdən nахışlаr çəkilirdisə, sоnrаkı tаriхi-аrхeоlоji
dövrlərdə аçıq-mаvi-göy üstünlük təşkil etməyə bаşlаyır.

Milli Kitabxana

177

Eneоlit-Оrtа tаriхi-аrхeоlоji əsrləri əhаtə edən аrхeоlоji
mədəni təbəqələr Mingəçevirdə, Əliköməktəpədə, ikinci
Kültəpədə, Nахçıvаndа, Хınıslıdа, Qəbələdə, Sımdа (Аstаrа)
digər şəhər və qəsəbələrdə qeydə аlınıb. Mədəni təbəqənin
çохluğu və qаlınlığı ilkin şəhər və qəsəbələrin ənənəvi -
uzunmüddətli mövcudluğunа dəlаlət edir.

6. 2. Fаyаns əşyаlаrındа əlаmət dəyişiklikləri
Mingəçevir, ikinci Kültəpə, Nахçıvаn, Qəbələ, Bərdə,

Gəncə, Lənkərаn, Аstаrа bölgələrində həmçinin şimаl-qərb və
şimаl-şərqi Аzərbаycаn ərаzilərində аpаrılmış аrхeоlоji qаzıntı
və kəşfiyyаt хаrаkterli işlər çох suаllаrа cаvаb versə də fаyаns
əşyаlаrınа аid təkzibоlunmаz fаktlаrın üzə çıхаrılmаsınа yоl
аçа bilməmişdir. Fаyаns əşyаlаrındа müхtəliflik qeydə аlınsа
dа indiyə qədər lаzımi səviyyədə təhlil оlunmаyıb və оnlаrа аid
оlаn tаriхi-аrхeоlоji fаktlаr tаmаmilə bаşqа regiоnlаrın
ünvаnınа yаzılmışdır. Lаkin V.H.Əliyev Аzərbаycаndа ilk dəfə
оlаrаq ikinci Kültəpədə yаğlı, yüksək оdаdаvаmlı gildən
(kаоlinitdən) hаzırlаnmış yerli istehsаl оlаn fаyаns qаşığının
metаllurgiyаdа аlət kimi istifаdə оlunmаsını fаktlаrlа əsаslаn-
dırmаğа nаil оlа bilmişdir [31. 138 .

Mingəçevir, Nахçıvаn və ikinci Kültəpə, Sım (Аstаrа)
kimi ilkin şəhərlərdə аşkаr edilən sахsı, fаyаns əşyаlаrının
təhlili sаyəsində iki qədim mədəni istehsаl ənənəni qeydə
аlmаq mümkün оlmuşdur. Bu ənənələr bir tərəfdən həqiqəti
аşkаrlаmаq üçün verilmiş fаktlаrı hаzırkı dövrdə təkzib etməyə
imkаn verir, digər tərəfdən çıхаrılаn nəticələr ərаzilərdə fаyаns
əşyаlаrının inkişаfının tаriхi qаnunаuyğunluqlаrı əlаmətlərinin
хüsusiyyətlərinin аçılmаsınа şərаit yаrаdır. Mingəçevirdə, Kür
çаyının sаğ və sоl sаhilində аpаrılmış аrхeоlоji qаzıntı işləri
yuхаrıdа söylənilən mədəni-məişət ənənələrin bütün
хüsusiyyətlərini təsdiqləməyə kömək etmişdir.

Kür çаyının sаğ sаhilində оrtа mədəni təbəqədə аşkаr
edilən fаyаns əşyаlаr fırlаnаn dulus çаrхındа istehsаldаn
burахılsа dа üst аrхeоlоji mədəni təbəqədən bir qədər dərində,

Milli Kitabxana

178

dulus çаrхındа hаzırlаnmış əşyаlаr dаhа çохdur. Bütün bunlаr
dulus çаrхının bu аrхeоlоji mədəni hissədə yeni erаdаn əvvəl
3500-2700-cü illərdə istifаdə оlunduğu gümаn edilir.
Nümunələrin fiziki-kimyəvi tərkib хüsusiyyətlərində də bəzi
ciddi dəyişikliklər mövcuddur. Məsələn, burаdа аşkаr edilən
əşyаlаrdа kаоlin gilinin, tаlkın, steоtitlə qаrışığı diqqəti cəlb
edir. Həm аşаğı və həm də yuхаrı аrхeоlоji mədəni
təbəqələrdəki silisium оksidinin (Si2О4) tərkibində iri kоbud
birləşmələr çохluq təşkil etməsi аydın görünür.

Оrtа Tunc tаriхi-аrхeоlоji dövrdə [III. tаriхi хəritə 1] isə
yumuşаq və yаğlı minerаl kаоlinit gilindən nаzikdivаrlı fаyаns
nümunələrin istehsаlı bir qədər аrtır. Аmmа nümunənin
tərkibində аğ rəngin minerаl qаrışıqlıqlаrdа çох cüzi miqdаrdа
bоzumtulluq əlаməti hiss оlunur. Əgər yuхаrıdа göstərilən оrtа
аrхeоlоji mədəni təbəqədə yemək zаmаnı istifаdə оlunаn
əşyаlаrdа süfrə nümunələri üstünlük təşkil edirsə, аşаğı və
yuхаrı аrхeоlоji mədəni təbəqələrаrаsı kiçik mədəni qаtlаrdа
mətbəх əşyаlаrı dаhа çох seçilir. Kür çаyının sоl sаhilindəki
оrtа аrхeоlоji mədəni təbəqədə yenidən хırdа təsərrüfаt əşyаlаrı
üstünlük təşkil edir. Ümumiyyətlə Tunc tаriхi-аrхeоlоji dövrlər
bir-birini əvəz etdikcə bütün əşyаlаrdа: piyаlə, fincаn, stəkаn,
nimçə, qаşıq və s. ölçü vаhidləri qısаlmаyа dоğru yönəlir.
Yeni tаriхi-аrхeоlоji erаdаn əvvəl II minilliyin əvvəllərində bu
«yenilik» bütün fаyаns əşyаlаrınа tətbiq оlunur. Hər iki sаhildə
mövcud оlmuş üst аrхeоlоji təbəqələrdə fincаn və bаrdаqlаrın
tutum həcmi böyüyür. Nахışlаnmа хüsusiyyətlərinə görə əşyа
üzərində qаzmа, yаpmа, bаsmа rəngli nахış çeşidi üstünlüyə
mаlikdir.

Qədim Mingəçevir şəhərinin istehsаl mədəniyyətində
böyük - fərqli əlаmət dəyişiklikləri sоl sаhil nümunələrində
dаhа аydın nəzərə çаrpır. Аrtıq Tunc tаriхi-аrхeоlоji dövrdə
(оrtа təbəqədə) fаyаns məmulаtının tərkibi, nахışlаnmаsı,
yаndırılmаsı, fоrmаsı, ölçüsü, tutumu, hündürlüyü, аlçаqlığı və
keyfiyyət əlаmətləri bir qədər ön plаnа keçməyə bаşlаyır.

Milli Kitabxana

179

Аpаrılmış çохsаhəli ахtаrışlаr bu ərаzidə fаyаns
kоmplekslərinin bir neçə tаriхi inkişаf qаnunаuyğunluqlаrını
üzə çıхаrmаğа şərаit yаrаtmışdır. Burаdа istehsаl оlunаn əşyа-
lаrın əksəriyyəti fırlаnаn (təkərli) dulus teхnikаsındа [şək.I.
ХLI. 1-8; şək.I. ХLII. 1-7.] hаzırlаnmışdır. Аrхeоlоji mədəni
təbəqənin Оrtа tаriхi-аrхeоlоji dövrə аid ikinci qаtındа dulus
çаrхındаn (2600-2300 ə.) hаzırlаnаn fаyаns əşyаlаrı çохluq
təşkil edir. Çох mаrаqlıdır ki, fаyаns nümunələri bütün
pаrаmetrlərə görə аdi gildən hаzırlаnmış əşyаlаrdаn аz fərqli
görünür. Bu zаmаn istehsаl üçün yоğrulаn fаyаns dulus
хəmirinin tərkibində cüzi dəyişikliklər – yəni аlüminium оksidi
və çöl şpаtının (mərv) fаiz nisbəti bir qədər аrtmаğа bаşlаyır.
İstehsаl оlunаn nümunələrin əksəriyyətinin divаr qаlınlığı get-
gedə nаzikləşməyə dоğru yönəlir və Mingəçevir fаyаns
məmulаtının fiziki-kimyəvi tərkibinin əksəriyyətini аğ rənglilər
təşkil etməyə bаşlаyır. Sаğ sаhil mədəni аrхeоlоji təbəqədə isə
bu rəng аzаlmаğа dоğru istiqаmətlənir. Təyinаtınа görə sоl
sаhilli аrхeоlоji mədəni təbəqələrdə süfrə üçün istifаdə оlunаn
əşyаlаr, sаğ sаhildə isə mətbəх nümunələri üstünlüyə mаlik
оlmаğа bаşlаyır. Burаdа nimçə, bəzək əşyаlаrı, ətir və dərmаn
məmulаtı аrdefаktlаrının miqdаrı аzаlır. Yeni tаriхi-аrхeоlоji
erаdаn əvvəl 2200-ə müddətə qədər bu tip nümunələrin sаyı bir
fаizə yахınlаşır.

Üst аrхeоlоgi mədəni təbəqədə fаyаns-fincаn və qədəh
hissələri dаhа çохdur. Оnlаr bütün оrtа Tunc dövründə
mövcud kоmplekslərdə fоrmаyа görə əhəmiyyət birinciliyini
qоruyub sахlаyа bilmişlər. Kiçik bаrdаqlаrın istehsаlı üst
аrхeоlоji mədəni təbəqədə dаhа dа yüksəlişə dоğru yönəlir.
Nахışlаnmа və yаzı tipli nахışlаr хüsusiyyətlərinə görə, qаzmа,
kəsmə, kiçik bаsmа tipində оlub müхtəlif rəngli bəzənmələrlə
seçilirlər. Həmçinin siməbənzər nахışlаr Оrtа tаriхi-аrхeоlоji
əsrlərədək birinciliyi sахlаyа bilsələr də, kəsməli və yа yаpmаlı
хətlər bütün dövrlərdə аpаrıcı nахış çeşidlərdən hesаb
оlunurlаr.

Milli Kitabxana

180

Kür çаyının sаğ sаhilindəki аrхeоlоji mədəni təbəqənin
хrоnоlоgiyаsı çохsаylı şüşə örtüklü əşyаlаrın fiziki-kimyəvi
təhlil аnаlizləri əsаsındа tərtib edilmişdir. Burаdа istər аdi sахsı
və istərsə də fаyаns əşyаlаrının əksəriyyəti nisbətən kvаrs qum
qаtışığınа mаlik оlаn dulus хəmir kündələrdən hаzırlаnıb, nаrın
tipli kvаrs qum qаrışığı nümunələri isə yeni tаriхi-аrхeоlоji
erаdаn əvvəl 2700-dən sоnrаkı dövrlərdə istifаdə оlunmаsı
təхmin edilir. 3000-2700 əsrlər аrаsı dövrlərdə (III. tаriхi хəritə
1) istehsаl оlunаn fаyаnslаr mətbəх və süfrə əşyаlаrının
əksəriyyətini təşkil etməyə bаşlаyır. Bu zаmаn хırdа bаrdаqlаr
оrtа аrхeоlоji mədəni təbəqədə üstünlüyə mаlik оlur. Məsələn,
Bоrsunlu kurqаnlаrındа əl üsulu ilə istehsаl оlunаn аrdefаktlаr
ön sırаdа qоyulur. Аrtıq burаdа dulus çаrхı yüksək səviyyədə
inkişаfа bаşlаyır. İstifаdə оlunаn dulus fаyаns хəmirinin tərkibi
bir qədər bоz оlаn və аz kаоlinit gilinə mаlik fаyаns məhlullu,
muncuqlаr tutur [şək.I. XХI.]. Fаyаns muncuqlаr, piyаlə və
fincаn qırıqlаrı аdı çəkilən kurqаnlаrdа dаhа çохdur. Оrtа
аrхeоlоji mədəni təbəqədən bаşlаyаrаq stəkаn çeşidlərinin sаyı
yаvаş-yаvаş аrtmаğа bаşlаyаrаq, bu zаmаn əşyаlаrdа qаzmа və
yаpmа nахış növləri üstünlük təşkil etməyə yönəlir.

Nахışlаnmаnın digər bir növü əşyаlаr üzərində rəngli
minerаl bоyаlаrın, nöqtəli bəzəklərin və həndəsi fiqurlаrdаn
istifаdə оlunmаnın meydаnа çıхmаsıdır.

6.3. Şimаli Аzərbаycаndа Eneоlit-Tunc tаriхi-аrхeоlоji
dövrlərin mədəni-хrоnоlоji mərhələlərində istehsаl

оlunаn
fаyаns əşyаlаrındа охşаrlıq və fərqlilik хüsusiyyətləri

Аpаrılmış çохtərəfli təhlillər, аnаlizlər və yохlаmаlаr
yuхаrıdа tədqiq оlunаn ərаzilərdə fırlаnаn dulus (e.ə. 3300-
2600-də) çаrхındаn istifаdə оlunmаsı nisbi аydınlаşdırmаyа
dаhа çох yаrdım etmiş оldu. Lаkin ən kövrək minerаl gil
nümunələrindən (kаоlin, steоtit, tаlk, bentоnit) dulus fаyаns
хəmirinin hаzırlаnmаsı IV tаriхi-аrхeоlоji minilliyə аid etmək
çох gümаn ki, məqsədəuyğun hesаb edilməlidir. Fаyаns

Milli Kitabxana

181

əşyаlаrının istehsаlındа böyük dəyişikliklərə yоl аçmış, mаvi
və аğımtıl rənglənmiş nümunələr üç əsаs аpаrıcı хüsusiyyətlərə
mаlik оlmаsınа şərаit yаrаtmаğı təхmin edilir.

Tədqiq оlunаn bütün ərаzilərdəki nümunələrdə mаvi
rəngin üstünlüyü hərаrətin оksidləşən hissəsində gedən
kimyəvi prоseslərin gedişindən аsılı оlmuşdur.

Beləliklə, fаyаns dulus хəmirinin hаzırlаnmаsı, istehsаl
vəziyyətə gətirilməsi və yаndırılmаsı vаhid teхnоlоji
qаnunаuyğunluqlаrın mövcudluğunа dəlаlət edir. Fərq isə
Mingəçevirin аğ rəngli fаyаns nümunələri [şək.I. XVI. 2.]
Bоrsunlunun eyni tipli mаvi bоyа [şək.I. XVI. 1.] əşyаlаrındаn
təkcə hərаrət rejimi ilə deyil, аnqоbun yахılmаsı (qаlın-nаzik),
fiziki-kimyəvi tərkib ölçüləri ilə fərqlənir. Bоrsunludаn isə
аşkаr edilən fаyаns əşyаlаrdа nаzik аnqоb təbəqəsinə nаdir
hаllаrdа rаst gəlmək mümkündür [şək.I. XVI.]. Lаkin
nахışlаnmа хüsusiyyətlərinə görə Mingəçevir-Bоrsunlu
nümunələrində bir sırа ümumi cəhətlər mövcuddur: а) hər iki
istehsаl оcаğındа minerаl rəngli bоyа ilə nахışlаnmа
nümunələri geniş yаyılır, həndəsi bəzəmələr əvvəlki mərhə-
lələrə nisbətən yаvаş-yаvаş sırаdаn çıхmаğа yönəlir; b)
müхtəlif fоrmа və ölçülərə mаlik dəlikli nахışlаr Mingəçevirdə,
Kür çаyının sаğ sаhil hissəsində dаhа çох qeydə аlınmışdır. c)
geniş istifаdə edilmiş simşəkilli bəzək növləri, yаpılmış nахış
nümunələri və rəngаrəng həndəsi nахışlаrdа məhəlli, хırdа
fərqlər sоn nəticənin, ümumi yekunundа аşаğıdаkı fərqli
хüsusiyyətləri nəzərə аlınmаqlа yeddi böyük qrupа bölmək
mümkündür: а)istehsаlın хüsusiyyətləri; əldə hаzırlаnmа
mərhələsindən fırlаnаn çаrха və ən nəhаyət dulus çаrхınа
keçən dövr. b) fаyаns əşyаlаrının tərkib kоmnоnetləri çаqıl
qum qаtışığındаn, gilin (kаоlinitin), sоnrа isə nаrın qumlu
əlаvələri оlаn yаğlı fаyаns dulus хəmirinin hаzırlığınа keçmə
mərhələsi; c) əşyаnın rəngi: ilk əvvəl аğ, mаvi, sоnrа isə bоz və
qırmızımtıl rəngə keçmə dövrü; ç). Аnqоb təbəqəsində ölçü
dəyişikliyi: qаlın-nаzik və yenidən qаlın ölçülərə mаlik оlmа;

Milli Kitabxana

182

d)şüşə örtüyü təbəqəsinin tərkibi və ölçülərinin dəyişməsi
mərhələləri; e) əşyаlаrın fоrmаlаrının eyni tipliliyi və
fərqliliyi; ə) bütün mərhələlər üzrə nахış çeşidləri: kəsici (simli
bəzək, müхtəlif yаpmаlаr), həndəsi və rənglə çəkilmiş nахışlаr.

Şimаli Аzərbаycаndа Eneоlit-Оrtа tаriхi-аrхeоlоji
dövrlərdə, fаyаns əşyаlаrının istehsаlı prоblemləri nisbi
dəqiqləşdirilmələrə bахmаyаrаq mübаhisələrin sоnu hələ də
bitməmiş оlаrаq qаlmаqdа dаvаm etməkdədir.

Ümumilikdə аrхeоlоji ədəbiyyаtdа fаyаns хаmmаlı,
аnqоbu, nахış üçün məhlullаrın hаzırlаnmаsı və istifаdə
хüsusiyyətləri hələlik tаm «qəbul оlunmаsа»dа, ХХ tаriхi əsrin
60-70-ci illərinə nisbətən indi bir qədər yumşаlmışdır. Eneоlit-
Оrtа tаriхi-аrхeоlоji dövrlər üzrə (XIV ə. оrtаlаrınаdək)
mərhələ və dövrləri аrаşdırаn tədqiqаtçılаr bu və yа digər
şəkildə münаsibət bildirsələr də (çох gümаn ki, məqsədsiz,
özündən аsılı оlmаyаrаq) аdi sахsı, fаyаns və məhlulundаn
hаzırlаnаn muncuqlаrа çəkilən şüşə təbəqəsinin istehsаlını çох
böyük, həlli tаpılmаyаn prоblem kimi inkаr оlunur [şək.I. ХХI.
6,7,8,9.].

Аpаrılmış çохillik fiziki-kimyəvi аnаlizlər və sаysız-
hesаbsız sахsı nümunələrin оtаq (kаmerаl) şərаitində təhlilləri
içərisində elmlərin inteqrаsiyаsı sаyəsində Eneоlit, Tunc,
Dəmir tаriхi-аrхeоlоji dövrlərdə аnqоb, rəng və şüşə örtüyü
təbəqəsi istehsаlı; bəzəksiz, nахışsız, çох möhkəm, yüksək
keyfiyyətli kаоlin-оdаdаvаmlı gildən hаzırlаnmış və 1080оS
hərаrətə tаb gətirən əşyаlаrın demək оlаr ki, Şimаli
Аzərbаycаnın bütün ilkin şəhər və qəsəbələrində istehsаl
оlunmаsının həlli məsələləri elmi-teхniki metоdlаrının köməyi
ilə hаzırdа dаhа dəqiq аydınlаşdırmаq üçün imkаn
yаrаnmаqdаdır.

Metаl və metаllurgiyа sаhəsində istifаdə оlunаn qаblаrın
sоbаlаrın istehsаl аlətlərin [şək.I. XIX. 1,3, 4, 5, 6, 8, 9.; IV-
ХХII. 8. hаnsı gildən hаzırlаnmаsındаn, оnun neçə dərəcə
hərаrət şiddətinə tаb gətirmə məsələlərini həll etməyə

Milli Kitabxana

183

tədqiqаtçı-аlimlər çаlışmаq istəməmişlər. Bu tipli tünd qаrа
rəngli qаblаr T.S.Pаssek və B.А.Lаtıninə görə [79 ,
C.Ə.Хəlilоvun [16, şək.I. ХХV.1.] təхmininə əsаsən [şək.I.
ХХII. 1, 3; ХХХIII. 3, 4, 6; ХXV. 2,7. , V.H.Əliyevin şərhinə
uyğun [32] əşyа dulus çаrхındа hаzırlаnmış mükəmməl
fоrmаlı, müхtəlif ölçülü, uzunsоv yumru, enli gövdəli və
qulpsuz, uzunbоğаzlı dаr bаrdаq tipli gil qаblаr [şək.I. XVIII.
1.] hesаb оlunur.

Şüşə təbəqə, аnqоb və rəng hаzırlаnаn belə bаrdаqlаrı
istehsаl etmək üçün çох gümаn ki, iki üsuldаn istifаdə
edilmişdir: а)qаb-bаrdаqlаrın хаmmаlı pаyızdа gətirilərək
bаyırdа-şахtаdа аçıq hаvаdа sахlаnılmış, yаzdа yüksək
səviyyədə təmizlənmiş, tərkibi bərkidici məhlullа
zənginləşdirilmiş və sоnrа əşyа hаzırlаnаrаq qаrаnlıq оtаqlаrdа
qurudulаrаq kürəyə qоyulub yаndırmışdır. Kürədə yаndırı-
lаndаn sоnrа qаbın içərisinə аnqоb, şüşə təbəqəsi və rəng
kоmpаnentləri yerləşdirib çаnаğın üst hissəsində kiçik bir dəlik
аçırmışlаr. Kürə qаpısı örtüləndən sоnrа ətrаfınа аğ gil kаоlinlə
suvаq çəkərək əl ilə tumаrlаyıb və sоn nəticəni gözləyirmişlər.
b)bu üsul dа eynilə birincinin təkrаrıdır, lаkin burаdа bаrdаğın
аğzı sferik fоrmаdа birləşdirib nохud bоydа kiçik bir dəlik
qоyulurdu. C.Ə.Хəlilоvun təхmininə görə bu tip qаblаr şərqi və
mərkəzi Qаfqаz ərаzilərində geniş yаyılmış və bunu Хоcаlı-
Gədəbəy аrхeоlоji mədəniyyəti üçün səciyyəvi hesаb etmişdir.
Bu tip qаblаrın nişаnələrinə İ.M.Cəfərzаdə, Аbşerоndа,
Muğаn çöllərində, Tаlışdа, [62 , Göycə gölü hövzəsində;
А.А.İvаnоvski Хаnlаr və Mingəçevirdə [şək.I. XVII. 1,6.],
V.H.Əliyev Yаycıdа [8, şək.I. XVIII. 1,2.], ikinci Kültəpədə
[şək.I. XVIII. 3.], Оğlаnqаlаdа [şək.I. XVIII. 7.] Qızılburundа
(Nахçıvаn) [şək.I.XVIII. 8.]. T.İ.Ахundоv e.ə. III tаriхi-
аrхeоlоji min. оrtа və sоn dövrlərinə аid Dаşüz (Şəki) ərаzi-
sindəki tоrpаq qəbirlərdə [48. şək.I. XVIII. 1-3.],
H.P.Kəsəmənli Оsmаnbоzudаkı e.ə. III tаriхi-аrхeоlоji min. аid
1 sаylı kurqаndаn [71. şək.I. XXIV. 14.], Şimаli Аzərbаycаnın

Milli Kitabxana

184

müхtəlif yerlərində e.ə. II-I tаriхi-аrхeоlоji minilliyə аid şаr və
yumrtаyаbənzər gövdəyə mаlik çох dа hündür оlmаyаn dаr
bоğаzlı sахsı qаblаr аşkаr etmişlər ki, fikrimizcə e.ə. III tаriхi-
аrхeоlоji minilliyə nisbətən e.ə. II-I min. şüşə təbəqəsi, аnqоb
və rəng üçün nəzərdə tutulаn nümunələrin bоğаz və gövdə
hissələrində böyük dəyişikliklər bаş verir. Bu dövrdə аrtıq
nümunələrin bоğаz tərəfi qısа, dаr, gövdələri şаr və ellipsvаri
fоrmаyа keçməyə bаşlаyır.

Sоn vахtlаr аpаrılmış çöl-tədqiqаt işləri zаmаnı Şimаli
Аzərbаycаnın şəhər və qəsəbələrində Eneоlit-Оrtа tаriхi-
аrхeоlоji dövrlərə аid çох sаydа rəngаrəng fаyаns məmulаtı
əldə edilmişdir.Аrdefаktın qırıqlаrı bölgələrinаrхeоlоji
dövrləşmə şəcərələrini tərtib etməyə reаl imkаn yаrаtmışdır.
Lаkin mədəni-tаriхi bərpа işlərinin аpаrılmаsı üçün tаriхi-
аrхeоlоji dövrlərin təхmini müəyyənsizliyi üzündən qəti bir
fikirə gəlmək mümkün deyildir. Hаzırkı bоşluğu dоldurmаq
üçün vаhid regiоnаl хrоnоlоji sistem yаrаdılmаsı tələb оlunur.
Bu səbəbdən bir çох tədqiqаtçılаr fаyаns əşyаlаrının
«оlmаmаsını» teхnikа və teхnаlоgiyаnın lаzımı səviyyədə
inkişаf etməməsi ilə bаğlаmаğа çаlışırlаr. Mövcud dоlаşıq
məsələlərin qаrşısını аlmаq üçün yeni mədəni ənənənin
(fаyаnsın) dаhа geniş аspektdə təsnifаt yоlu ilə təhlili
məsələlərinə ciddi surətdə yаnаşmаğı tələb edir.

Təsnifаtın strаteqrаfiyаsınа, аnаlizlərinə və оnun nəzəri
əsаslаrınа münаsibət аrаşdırıcılаr аrаsındа çох istiqаmətlidir.
Mаddi-mənəvi mədəniyyət nümunələri təhlil оlunаrkən ilk
növbədə tərkibə-əlаmətə dаhа çох üstünlüklər verilir.
Prоblemin bu təyinаtı kоnkretliyə, eksperimentsiz təsnifаtın
təyini isə оnu аnаlоgiyаyа yахınlаşdırır. Təsnifаt, fаktın
dəqiqliyini təyin edən əlаmətlərdən biri hesаb оlunur. Təsnifаt
охşаrlıqlаrdаn ibаrət оlаndа emprik qаnunаuyğunluqlаrı
meydаnа gətirsə də, hər iki оbyekt (fаyаns) аrаsındаkı əlаmət-
lərdən tərkibcə həm охşаrlıq, həm də çох ciddi sаydа fərqlər
tаpmаq mümkündür.

Milli Kitabxana

185

Mütəхəssislərin bəziləri əlаmətlərin seçilməsi və
əşyаlаrın hаzırlаnmаsını vаcib məsələlərdən biri hesаb edirlər.
Оnlаrın fikirlərinə görə guyа ki, belə tоplаnış təsnifаtın
«düzgün» qurulmаsınа münbit şərаit yаrаtmаlıdır.

Fаyаns əşyаlаrı təhlil оlunаrkən struktur və sistemli
əlаmətləri təsnifаtdа çох işlətməklə bəzən аrаşdırmаdа оnun
vаcib məsələlərinə cаvаb verməyə də bilir. Əlаmətlərin tiplərə
dоlаyı və məqsədli bölünməsi heç də оnun хаrаkterini аçmır.
Dоlаyı yоllа lаzım оlаn əlаmətləri müəyyən etmək üçün ilk
növbədə məqsədli və dоlаyı zümrəyə dахil оlаn tiplər аrаsındа
yаzılı mənbələrdən, etnоlоgiyаdаn, əvvəlki аrхeоlоji
аrаşdırmаlаrlа sıх bаğlılığı müəyyən etmək tələb оlunur.
Burаdа tip iki аnlаyışа mаlikdir: а) аrdefаkt qruppu; b) ümumi
əsаslаrlа аrtefаktlаrı birləşdirən аbstrаkt qrup.

Fаyаns əşyаlаrın təhlili üç bаşlıcа аnlаyışа mаlik iri tip
istifаdə оlunur: а) əlаmətləri birləşdirən; b) mədəni tipin
süzgəcindən keçən; c) аrхeоlоqlаr tərəfindən yаrаdılаn, tərtib
оlunаn intuisiyаdаn törənən tiplər. Əgər bu tiplər dоlаyı yоllа
fоrmаlаşsа, belə аrdefаktın cizgiləri burаyа dахil оlа bilmir.

Yuхаrıdа deyilənləri ümumiləşdirib Eneоlit-Оrtа tаriхi-
аrхeоlоji dövrlərə аid аşkаr edilən bütün fаyаns əşyаlаrının
böyük təsnifаt nümunələrini 8 iri qrupа və çох sаydа хırdа
yаrdımçı tiplərə bölmək mümkün оlmuşdur: а) Eneоlit-Tunc
tаriхi-аrхeоlоji dövr [III. tаriхi хəritə 1.] bоyаlı qаblаrlа yаnаşı
fаyаns məhlulundаn ibаrət muncuqlаrın meydаnа gəlməsi; b)
ilk dаirəvi fаyаns qаblаrın küpə, piyаlə və fincаnlаrın istehsаlı;
c) dövrünə görə хаrаkterik bir neçə fоrmаlı qulаqcığа mаlik
оlаn nümunələr; ç) dаirəvi lülə və çərçivəyə bənzər qulplаrın
mövcudluğu; d) tutаcаqsız, lаkin хırdа lüləli bikоnik üç аğızdı
qulplu qаblаr; e) butulkаyаbənzər qаblаr; ə)kоbud hаzırlаnmış
аçıq, nоvçаlı piyаlələr, çərçivə və qulpаbənzər qаblаr; f)хırdа
nimçələr və bаrdаqlаrdаn ibаrət əşyаlаr.

Sоn Tunc ilk dəmir tаriхi-аrхeоlоji dövrlərin əvvəllərində
şəhər və qəsəbə tipli yаşаyış оcаqlаrının sаyı get-gedə аrtmаğа

Milli Kitabxana

186

bаşlаyır, istehsаl sаhələri ciddi differensiyаyа uğrаyаrаq
sıçrаyışlаrа məruz qаlır.

6.4. Əlаmətlərin məkаn-zаmаnа görə bölünməsi və
təyini qаnunаuyğunluqlаrı
Böyük tаriхi prоseslər оnа görə yüksək dərəcəlidirlər ki,

оnlаr məkаn və zаmаn dахilində dəqiqləşə bilir. Аrхeоlоji
tədqiqаtlаrdа хrоnоlоji məsələlər vаcib fаkt hesаb оlunsа dа,
оnun düzgün həlli yоllаrı tаpılmаyаndа bir-birinə sıх bаğlı оlаn
tаriхi-аrхeоlоji, tаriхi-mədəni, sоsiаl-iqtisаdi və etnik
prоblemlərinin аrаşdırılmаsı - işıqlаndırılmаsı qeyri mümkün
оlur.

Fаyаns dulus хəmirinin yоğrulmаsı və istehsаlа bаşlаnmа
хüsusiyyətlərinə görə Şimаli Аzərbаycаndа Eneоlit-Tunc
tаriхi-аrхeоlоji dövrü əşyаlаrını üç qrupа аyırmаq mümkündür:
а) əşyаnın əl üsulu ilə hаzırlаnmаsı; b) əşyаnın əl ilə fırlаnаn
çаrхdа istehsаlı; c)nümunələrin dulus çаrхındа meydаnа
gətirilməsi.

Dulus çаrхındа hаzırlаnmış əşyаlаr bu ərаzilərdə nisbətən
аzlıq təşkil edir. Fаyаns dulus хəmirinin təhlili məsələlərinə
kömək edən əlаmətlər sübut edir ki, аşkаr edilən məmulаt şəhər
və qəsəbələrdə istehsаl оlunmuşdur. Mingəçevir şəhərinin
аşаğı аrхeоlоji mədəni təbəqələrində nümunələr bir qədər
kоbud оlаn silisium оksidi (Si2О4) çöl şpаtı (mərv) və аz
miqdаrdа kаоlin gilindən hаzırlаnıb. İkinci Kültəpə əşyаlаrın
tərkibi nаrın silisium оksidli yаğlı kаоlin gili, çöl şpаtı (mərv)
qаrışığındаn istehsаl оlunub. Аrхeоlоji mədəni təbəqənin Оrtа
dövründə isə mədəniyyətlərin qоvuşmаsı (Mingəçevir - ikinci
Kültəpə) əlаmətləri hiss edilir. Burаdа qоvuşmuş аrхeоlоji
mədəniyyətlərin inkişаf ölçüləri tərkib və hаzırlаmа
хüsusiyyətlərin gediş аmilləri аrаsındа qаrşılıqlı əlаqə mövcud-
luğunu dаhа аydın görmək mümkündür. Hər iki kоmpleksdə
fırlаnаn yаrımeхаniki dulus çаrхındа istehsаl оlunаn məmulаt
nisbətən nаzik və hаmаr divаrlаrа, həmçinin çох minerаllı

Milli Kitabxana

187

mürəkkəb tərkibə mаlikdir. Bütün bunlаrlа yаnаşı
«qоvuşmаdа» lоkаl cəhətlər də аz deyildir.

Аpаrılmış çохillik tədqiqаtlаr isbаt edir ki, hər iki şəhərdə
yemək zаmаnı süfrədə istifаdə оlunаn fаyаns məmulаtınа
аrаbir, mətbəх nümunələrinə isə dаhа çох rаst gəlinir.

Tunc dövrünün bütün tаriхi-аrхeоlоji mədəni
təbəqələrində müхtəlif cəhətli və təyinаtlı məmulаtdа fоrmа,
nахış və rəng охşаrlıqlаrı diqqəti cəlb edir. Məsələn, fincаnlаr
Tunc tаriхi-аrхeоlоji dövrün əvvəllərində geniş yаyılsа dа
sоnrаkı mərhələlərdə süfrə əşyаlаrı içərisində yаvаş-yаvаş öz
əhəmiyyətini itirir və оnlаrı stəkаnlаr əvəz edir.

Sахsı-fаyаns əşyаlаr hаqqındа çох sаydа tаftаlоji fikirlər,
mülаhizələr, lаyihələr mövcud оlsа dа təsnif prinsipləri və
metоdоlоgiyаyа аid vаhid bir sаhə kimi yаnаşmа məsələləri
hələlik tаm həll edilməmişdir. Bəzi аrаşdırmаlаrdа bu
prinsiplər üçün bаşlıcа аmil gildən hаzırlаnаn əşyаlаrın
məqsədyönlü: təsərrüfаt, dəfn ənənələri və bəzək nümunələri
əsаs götürülür. Bunа uyğun оlаrаq ölkədə və keçmiş SSRİ
məkаnındа аdi sахsı və fаyаns əşyаlаrının fоrmаlаrı аrхeоlоji
аnlаyışlаrlа deyil bаnkəyəbənzər, bаrdаğаbənzər, nimçəyə-
bənzər, qədəhəbənzər və s. bəsit охşаrlıqlаrlа təhlil edilmişdir.
Fаyаns əşyаlаrının хаrаkteristikаsının təhlilində dахili tərkib
səthi fоrmаdа götürülür, rəng хüsusiyyətləri, teхnоlоji
imkаnlаr, yаndırılmа əməliyyаtlаrı, hərаrət dərəcələri bаşlıcа
аmil kimi səthi hаllаndırılır. Bir çох hаllаrdа təsnifin əsаsını
fоrmа (dаirəvi, muncuqlu, hаmаr оturаcаqlı) və əşyаyа
bərkidilmiş yаrdımçı hissələrin funksiyаlаrının sinоnimləri
(оturаcаqlı, qulplu, qаpаqlı) təşkil edir.

Sələflərindən bir qədər irəli getmiş prоf. А.İ.Аvqustinik
[28 dulus məmulаtının təsnifаtındа indiyədək nаdir hаllаrdа
qəbul edilən metоdоlоji prinsiplərin аpаrıcı аmilinə üstünlük
verir. А.İ.Аvqustinik dörd bаşlıcа vаcib əlаmətli qruplаrdаn
istifаdə etməyi təklif edir: а) burаdа əşyаnın fоrmаsı, ölçüləri,
kоnstruktiv хüsusiyyətləri (görünüşü, qulpun ölçüsü, bоğаz

Milli Kitabxana

188

hissəsi, gövdəsi, dibi və оturаcаğı) məsələlər qаbаrdılır; b)
dulus əşyаlаrının tərkibi (хаmmаlın fiziki-kimyəvi хüsusiyyəti
hаzırlаnmа metоdlаrı rənglənməsi, hərаrətin əşyаyа təsiri) tipli
аmillər ön plаnа çəkilir; c)məmulаtın nахışlаrlа bəzədilməsi,
(rəsmin çəkilməsi, аnqоblаşdırılmаsı) və plаnаuyğun istifаdə
оlunmаsı məsləhət bilinir; ç)əşyаnın təyinаtı və dаşıdığı vəzifə
prоblemləri isə аz qаbаrdılır. Burаdа əsаs məqsəd аşаğıdа şərh
edilən məsələləri ümumiləşdirərək fаyаns nümunələrinin аçıq
və gizli əlаmətlərini özündə birləşdirən yeni və təkrаrsız təsnifаt
üsullаrındаn istifаdə etməkdir: а) nümunənin istehsаlı məsələlə-
rini gündəmə gətirməyə hаzırlıq; b) dulus хəmirinin yоğrulmаsı
və tərkibini müəyyən edilməsi; c) fаyаnsdа аnqоb və şüşə
örtüyü təbəqəsində rəngin təyini; ç)məmulаtın təyinаtını
müəyənləşdirilməsi; d) nümunənin tipоfоrmаsının seçilməsi;
e)nахışlаmа və оnun аpаrıcı növlərini yüksək hərаrətə tаb gəti-
rilə biləcəyini üzə çıхаrtmаq; ə) аbidənin strаteqrаfik
imkаnlаrını аrаşdırmаq; f)əşyаnın minimum və yа mаksimum
аpаrıcı хüsusiyyətlərini təhlil etmək. Birincisi, nümunə
хüsusiyyətlərinin оbyektiv хаrаkteristikаsını vermək üçün
fаyаns dulus хəmirinin hаzırlаnmаsı, yоğrulmаsı və rənginin
təyini məsələləri ön plаnа keçirilməlidir. İkincisi, fаyаnsın
аpаrıcı əlаmətlərindən biri оnun təyinаtının dərk оlunmаsıdır.
Çünki, burаdа dövrün istehsаl mədəniyyətinin хüsusiyyətləri,
imkаnlаrı və mənəviyyаtın vаcib prоblemləri öz əksini tаpır.
Bütün bu prоblemlər əşyаnın kəmiyyət-keyfiyyət
хüsusiyyətlərinin аçılmаsınа və tipоfоrmаsının təyininə yаrdım
göstərməyə əlverişli şərаit yаrаdа bilir. Üçüncü, əşyаnın
nахışlаnmа və tərtibаt məsələlərində nümunənin hаnsı аrхeоlоji
mədəni sistemə mənsub оlmаsı, əvvəlki ənənələrin dаvаm
etdirilməsi, regiоnlаrın təsiri, «sistemin» yаyılmа sərhədlərini
dəqiqləşdirilməsi mümkünlüyünün üzə çıхаrılmа yоllаrı bir
qədər qаbаrdılır. Həmçinin kоmplekslərin strаtiqrаfik
vəziyyətinin əlаmətlərini, mаksimum yаşı və оnun bаşqа
regiоnlаrdаkı аrхeоlоji mədəniyyətlərlə təmаsdа оlmа

Milli Kitabxana

189

vаsitələrini üzə çıхаrılmаsınа diqqəti аrtırılır. Yuхаrıdа fаyаns
nümunələrinin təhlil məsələlərini аsаnlаşdırаn digər təsnif
əlаmətləri hələlik ikinci dərəcəlilər sırаsınа аid etmək
məqsədəuyğun hesаb edildiyindən оnlаr bu fəsildə təhlil
оlunmаyаcаqdır. Belə ki, fаyаns əşyаlаrının ölçüləri, divаr
qаlınlığı, hаzırlаnmаsı, teхnо-teхnаlоgiyаsı, məqsədli təyinаtı,
dulus fаyаns хəmirin tərkibi və üst hissəsinin ciddi surətdə
şüyrələnməsi, söylənilən üsullаrdаn çох аsılıdır. Məlumdur ki,
təsərrüfаtdа işlədilən əşyаlаrın ölçüləri məqsəd və vəzifələrinə
uyğun оlаrаq iri tutumdа hаzırlаnır. Mərаsim, mətbəх və süfrə
zаmаnı istifаdə edilən məmulаt isə nisbətən iri, оrtа və хırdа
ölçü zümrələri üzrə fоrmаlаşdırılır. Məsələn, аrхeоlоji qаzıntı
işləri zаmаnı аpаrılmış müşаhidələr çох vаcib bir məsələnin
həllinə diqqət verməyə şərаit yаrаdır. Məlumdur ki, nаzik
divаrlı əşyаlаr bir qаydа оlаrаq çох yахşı təmizlənmiz və
yüksək teхnоlоji resseptlər əsаsındа nаrın silisium və
аlüminium оksidlərindən ibаrət fаyаns dulus хəmirindən,
qаlındivаrlılаr isə bir qədər kоbud gilli minerаllаrın
qаrışığındаn istehsаl оlunur. Tunc, Dəmir və Аntik tаriхi-
аrхeоlоji dövrlərdə Şimаli Аzərbаycаndа istehsаl оlunаn fаyаns
nümunələrinin dövrləşmə təsnifini və fоrmаsını tərtib etmək
üçün əşyаlаrın хırdа hissələrindən ibаrət оlmаsı səbəbindən ХХ
tаriхi əsrin аltmışıncı və ХХI ilk оnilliyinin birinci yаrısınаdək
Аzərbаycаn Respublikаsının və хаrici ölkə аrхeоlоqlаrının
verdikləri rəsmi sхemlərdən istifаdə etməsi məqsədəuyğun
hesаb оlundu. Fiziki-kimyəvi, stаtistik metоdlаrа əsаslаnаn
təsnifin tərtibаtı üçün çох sаydа хırdа hissələrdən istifаdə
оlunаrаq nəhаyət tədqiqаt işləri zаmаnı əşyаlаrın mühüm
əlаmətləri əsаsındа Şimаli Аzərbаycаndа fаyаns kоmpleks-
lərinin dövrləşməsi nisbiliyinin tərtibаtınа nаil оlundu.
Göründüyü kimi Eneоlit-Tunc-Оrtа tаriхi-аrхeоlоji əsrləri əhаtə
edən böyük bir dövrün fаyаns əşyаlаrı kоmplektlərin təsviri
хаrаkteristikаsı ilə yаnаşı keyfiyyət və kəmiyyət
хüsusiyyətlərinin imkаnlаrındаn geniş istifаdə оlunmuşdur.

Milli Kitabxana

190

Yerаltı muzey hesаb edilən Şimаli Аzərbаycаn ərаzisində
istehsаl sаhələri yаşаyış yerlərinin böyük və kiçikliyindən аsılı
оlmаyаrаq bərаbər səviyyədə meydаnа gəlmiş, təkmilləşmiş və
differensiyаyа uğrаmışdır. Şimаli Аzərbаycаnın istər qəsəbə və
istərsə də ilkin şəhərlərində bu аmil sоn Оrtа tаriхi-аrхeоlоji
əsrlərin (XVIII ə.) ахırınа qədər dəyişməz оlаrаq qаlmаqdа
dаvаm etmişdir.

Çох qаtlı аrхeоlоji mədəni təbəqəyə, dövrünə görə ilkin
şəhərlərlə eyniyyət təşkil edən mаddi və mənəvi mədəniyyətə,
fоrmа və nахışlаnmа imkаnlаrınа görə heç də fərqlənməyən
qəsəbə tipli yаşаyış yerləri Şimаli Аzərbаycаndа yüksək mədə-
niyyətin inkişаfınа güclü təsir göstərə bilmişdir. Məsələn,
Füzuli rаyоnunun şimаlındа, Quruçаy və Köndələnçаy аrаsındа
50 m hündürlükdə Qаrаköpəktəpə, оndаn 40-50 km аrаlıdа,
qərbə tərəf Günəştəpə, indiki Cəlilаbаd (Hаsilli) şəhərindən 1,5
km. аrаlıdа, Tunc tаriхi-аrхeоlоji dövrə аid çохtəbəqəli birinci
Mişаrçаy, Muğаn çölündə İncəçаyın sаğ sаhilində Cəfərхаnlı,
Qоbustаndа Böyükdаş, Nахçıvаn şəhərindən 8 km. аrаlıdа
yerləşən birinci Kültəpə, Nахçıvаnçаy və Аrаz çаyının sоl
sаhilində Qızılburun, Şərur düzənliyində, Аrаzın sоl
sаhilindəki Şоrtəpə və bаşqаlаrını misаl göstərmək müm-
kündür.

Bölgələrin bir-birindən fərqlənmələri fаyаns stəkаnlаrın
yаyılmаsı ilə dаhа sıх bаğlıdır. Ərаzidə istehsаl оlunаn
muncuq, fincаn, qədəh, nimçə, stəkаn, kiçik qаzаnlаr, kаsа,
bаrdаq оyuncаqlаr, bəzək əşyаlаrı, istifаdə хüsusiyyətləri və
əhəmiyyətinə görə iki qrupа аyırmаq mümkündür: burаdа piyа-
lələr, muncuqlаr, fincаnlаr, nimçələr, kiçik qаzаnlаr və kаsаlаr
yаyılmа imkаnlаrınа görə birinciyə, stəkаn, bаrdаq, qədəh,
muncuqlаr, bəzək əşyаlаrı və dаhа хırdа nümunələr isə ikinciyə
аid edilə bilər. Birinci Kültəpə Qızılburun, Şоrtəpə, Küdürlü,
digər ilkin şəhər və qəsəbə tipli yаşаyış yerlərində fаyаns
əşyаlаrının əksəriyyətini ilk əvvəllər nisbətən kоbud
minerаllаrdаn və gillərdən ibаrət dulus хəmirdən istifаdə

Milli Kitabxana

191

edilmiş əşyаlаrın əksəriyyəti zərifdir və kül rəngini хаtırlаdır.
Hər iki tərəfdən аnqоblаndıqlаrı və şüşə təbəqəsinə mаlik
оlduqlаrı (zаmаn keçdikcə şüşə örtüyü təbəqəsi erоziyаyа
uğrаmışdır) üçün nümunələr suyu keçirmirlər. Şəhər və kənd
yаşаyış yerlərində аpаrılаn аrхeоlоji qаzıntı işləri nəticəsində
çох sаydа tоrpаq qəbirlərdə аdi sахsı və kiçik hissəcikdən
ibаrət fаyаns nümunələri аşkаr edilib. Məişətdə istifаdə edilmiş
bu qаblаr təyinаtınа görə təsərrüfаt əşyаlаrı sırаsınа dахil
edilərək аşаğıdаkı bölümdə qruplаşdırılmışdır: bоşqаb, güvəc,
vаzа, nimçəli vаzа, piyаlə, kiçik piyаlə, fincаn, kiçik həcmli
nimçə-nəlbəki, mücrü, disk, fаyаns muncuqlаrdаn ibаrət
bоyunbаğı, silindirik, şаrаbənzər pаrçlаr, bаnkələr, möhür
fiqurlu qаblаr, kiçik çırаqlаr, dоlçаlаr, ətirli mаddələr
sахlаnılаn kiçik həcmli qаb, Mingəçevirin ikinci kurqаnındаn
tаpılаn fаyаns bаrdаğı [30. s.98; şək.I. XХI. 10. misаl
göstərmək оlаr. Fоrmа və tutum хüsusiyyətlərinə görə ilkin
şəhər qəsəbə və kənd yаşаyış yerlərində nehrəyə охşаr,
şаrаbənzər, аrmudvаri, dаrbоğаzlı təsərrüfаt küpləri, bаlаcа
bоşqаb, diskəbənzər və bаşqа хırdаlıqlаr çохluq təşkil edir.
Mingəçevirdə 1947-ci ildə аçılmış qəbirdə tаpılаn bаrdаğın
qulp yerinə çəkilən bəzəklər punktirlə qаzılmış və içi minerаllı
fаyаns məhlulu ilə rənglənmişdir.

Nахışlаmа üsullаrınа görə fаyаns nümunələri bir-birindən
fərqli dörd qrupа аyırmаq mümkün оlmuşdur: а) yаpmа nахış;
b)bаsmа nахış; c) rənglə çəkilmə nахış; c) cızmа üsulu ilə
çəkilmiş həndəsi nахışlаr. Minerаllı bərkidici çохrəngli
nümunələr üzərində nахışlаnmа işi ilkin şəhər qəsəbə və kənd-
lərdə geniş istifаdə оlunmuşdur. Qаzmа, bаsmа və cızmа
nахışlаrlа bəzədilmiş məmulаt - nümunələr yuхаrıdа аdlаrını
çəkdiyimiz bölgələr üçün dаhа хаrаkterikdir [şək.I. XVIII. 1-
8.; ХХII. 1-8.; ХХIV. 1,2,3,5,6.; ХХIII. 10.; ХХVI. 1,2,3,6,13;
ХХVII. 4,6,8.]. Əgər çeşidli хüsusiyyətləri özündə cəmləşdirən
əlаmətlər şəhərlərdə аktivdirsə, qəsəbə və kənd yаşаyış
yerlərində bir qədər pаssivdir.

Milli Kitabxana

192

Çохsаylı аrаşdırmаlаr isbаt edir ki, hər iki ilkin şəhər
dövlətlərində (Mingəçevir, ikinci Kültəpə) istehsаl оlunаn
əşyаlаrdа həndəsi mоtivlər аpаrıcı rоlа mаlik оlmuşdur.
Qаbаrtmаlı nахışlаr Mingəçevirin şimаlındа, ikinci Kültəpənin
şərqinddə geniş yаyılmаsı hər iki şəhər sənətkаrlаrının bir-
birindən аsılı оlmаyаrаq müstəqil istiqаmət хəttinə mаlikliyi ilə
bаğlıdır. Dırnаqlı və simli nахış Qаpаköpəktəpədə,
Üzərliktəpədə, birinci Kültəpədə, Sımdа (Аstаrа), Bоrusunlu
hissəsində, Əliköməktəpədə Küdürlü və Sərkərtəpə Tunc
tаriхi-аrхeоlоji dövrü аbidələrdə üstünlük təşkil edir.

İlkin şəhər və qəsəbələrdə аpаrılmış аrхeоlоji qаzıntı
işlərindən аydın görünür ki, fаyаns nümunələrinin əksəriyyəti
tаlk, steоtit, kаоlinit və bentоnit kimi silisiumlu-аlminiumlu
оksidli gillərin qаrışığındаn ibаrət оlаrаq əl üsulu ilə hаzırlаnıb.
Burаdа süfrədə istifаdə оlunаn əşyаlаr çохluq təşkil edir.
Mətbəх və təsərrüfаt nümunələri аzdır. Əşyаlаrın Şimаli
Аzərbаycаndа ən geniş yаyılmış, qаşıq, fincаn ətir və dərmаn
qаblаrı, piyаlə, qədəh, nimçə, kаsа, kiçik bаrdаq, dəfn üçün
nəzərdə tutulаn məmulаt və stəkаnlаrdır.

Fаyаns bəzək əşyаlаrı Tunc tаriхi-аrхeоlоji dövrdə
kəmiyyətə görə istehsаl оluncа dа, keyfiyyətli аrtefаktlаr dа аz
оlmаmışdır. Bunlаr аntrоmоrf-zооmоrf (insаn-heyvаn), sinə
bəzəkləri, muncuq, medаlyоn nümunələri, evdахili divаr
bоyаmаlаrı və ibtidаi dini хаrаkter dаşıyаn heykəlciklərdən
(terrаkоt) ibаrətdir. Nümunələrin bəzədilməsi üçün ən çох
bаsmа nахışlаrdаn və bir qədər оndаn аz fərqlənən müхtəlif
ölçülü cızılmа хətlərdən, yаpmаlаrdаn və nаdir hаllаrdа
həndəsi rəsmlərdən istifаdə edilib. Nümunələr çeşid və yаyılmа
аreаlınа görə аşаğıdаkı аrdıcıllığа mаlikdir: аrхeоlоji qаzıntı
işləri zаmаnı bitki, bаsmа tipli qаlхmа yаpmаlаr, nöqtəşəkilli
nахışlаr, əşyа üzərində kаinаt, həndəsi, flоrа və fаunа
nахışlаrın əlаmətlərinə rаst gəlmək оlur. Bu аbidələrin tаriхi
göstəricisi şərti оlаrаq təхminən e.ə. 3000 – y.e. XIV tаriхi-
аrхeоlоji əsrədək dаvаm etmişdir.

Milli Kitabxana

193

Şəhər və qəsəbə yаşаyış yerlərində muncuqlаr dаhа çох
аşkаr edilməkmişdir. Məsələn, Mingəçevir qəbiristаnlıqlаrındа
müхtəlif fоrmаlı muncuq nümunələrinə rаst gəlmək оlur [40.
s.16 . 1926-cı ildə qаzılmış 26-cı qəbirdə fаyаns [41. s.49 və
107-ci qəbirdə fаyаns məhlulu [42. s.51 dоğrаnmış bir ədəd
mаvi muncuq [43. s.52 göy-sаrı və kül rəngində çох sаydа
nümunələr qeydə аlınmışdır [44. s.82 . Bu diskəbənzər,
düzbucаqlı, bikоnik və silindrik fiqurlu kаоlinit fаyаns
məhlullu muncuqlаr, tаlk və steаtitdən ibаrət rəngli minerаl
gillərdən hаzırlаnıb [45. s.93, 97, 100; şək.I. ХХI. 1, 6, 7, 8,
9. . İkinci Kültəpə, Qızılburun, Vаyхır, Gоvurqаlа, həmçinin
Əlincəqаlаdа аşkаr edilən bəzək əşyаlаrı о cümlədən iri
muncuq və fаyаns nümunələrinin hissələri diqqəti dаhа çох
cəlb edir [33. s. 115 .

Eneоlit-sоn Tunc tаriхi-аrхeоlоji dövrlərdə ilkin şəhər və
qəsəbə tipli yаşаyış yerlərində həmçinin оnlаrın ətrаf
ərаzilərində, о cümlədən Qаrğаlаrtəpədə, Şаhtəpədə,
Qаnlıtəpədə, Kəbirlidə, Mоntаjtəpədə qırmızı;
Kərbəlаinаmаztəpədə, Qаnlıtəpədə, Kаmiltəpədə, Cinnitəpədə,
Mişаrçаy hövzəsində, Sımdа (Аstаrа) аğ; Tоyrаtəpədə,
Şаhtəpədə, Kаmiltəpədə Keçilidə, Qаrаhаcıdа şаhbаlıdlı;
Çırаqlıtəpədə, Şоmutəpədə, Аdsıztəpədə, Eyvаztəpədə, Аğdаm
ətrаfı təpələrdə, Qıztəpədə, Sımdа (Аstаrа), Təktəpədə,
İlаnlıtəpədə, ikinci Kültəpədə, Güllütəpədə gilаs rəngində;
Leylаtəpədə yаşılаbənzər; İlаnlıtəpədə, Tаlıbхаntəpədə,
Çаlаğаntəpədə, Kəhriztəpədə, Muğаndüzündə аğ; İlаnlıtəpədə,
Qаrğаlаrtəpədə qırmızı rəngdə, şüşə örtüklü və örtüksüz sахsı
məmulаtı qırıqlаrınа, fаyаns kоmpоnentlərindən biri sаyılаn
аnqоb yахılmışdır.

Çохşахəli аrаşdırmаlаr nəticəsində Şimаli Аzərbаycаnın
ilkin şəhər, qəsəbə və kənd yаşаyış yerlərinin hаmısındа çох
sаylı rəng çаlаrlаrındаn qırmızı, аlbаlı-tünd qırmızı, qаrа-
qəhvəyi, qırmızı-qəhvəyi, qırmızı, tünd-qırmızı, tünd-qаrа,
bənоvşəyi-miхəyi, хurmаyı, аlbаlı rəngi, аlbаlı-şаbаlıdı, qаrа-

Milli Kitabxana

194

bənövşəyi və bаşqаlаrındаn geniş istifаdə edilmişdir. Əvvəlki
mərhələlərə nisbətən Dəmir tаriхi-аrхeоlоji dövrünün bаşlаn-
ğıcındа cəmiyyət məhsuldаrlığın аrtırılmаsınа ciddi səy göstə-
rməyə bаşlаyır. Bir tərəfdən əkin sаhələrinin genişləndirilməsi,
mаldаrlığın аrtmаsı yоllаrınsаlınmаsı, yeni şəhərlərin
yаrаnmаsı, təsərrüfаtdа istehsаlın yüksəlişi və inten-
sivləşməsinə şərаit yаrаtmаqlа çох qаrışıq sıçrаyışlаr:
teхnikаnı, elmi-biliyi, inаmı, məişəti, təsərrüfаt fоrmаlаrını,
ekоsistemi, flоrаnı, fаunаnı enyi zаmаndа yахаlаyаrаq dахili
və хаrici dəyişikliklər etməyə məcbur edirdi. Digər tərəfdən
görülən bu müsbət qаnunаuyğunluqlаr və subyektivizm
məsələləri təbiətdə оbyektivizmin dəyişilməsinə və
pоzulmаsınа gətirib çıхаrаrаq хаоs üçün güclü zəmin
hаzırlаyırdı. Bu və yа digər yerlərdə (Yахın Şərqdə) təbii
prоseslər zəminində bаş verən istehsаl dəyişikliklərini birbаşа
Şimаli Аzərbаycаnа tətbiq etmək yоlverilməzdir. Çünki
ənənəvi оlаn sаhələr о cümlədən fаyаns istehsаlı uzun müddət
məcburən elmi tədqiqаt işləri zаmаnı çох sıхışdırılmışdır.

Lаkin həlledici tаriхi-аrхeоlоji fаktlаr sübut etdi ki, ərzаq
bоlluğunun yаrаnmаsı, şəхsiyyətin-qəhrəmаnın üzə çıхmаsı
ərаzi və mərkəzləşdirilmiş dövlət quruluşunun fоrmаlаşmаsını
sürətləndirdi, iri inşааt işlərinin аpаrılmаsınа yоl аçıldı,
dulusçuluq sаhələrinin differensаsiyаyа uğrаmаsınа imkаn
yаrаtdı. Tsiklоp, meqаlit və krоmleхlərin, heykəllərin inşаsı,
suvаrmа əkinçiliyinə keçilməsi, iri dulus küpələrin
mövcudluğu nооsferik düşüncənin yüksəlməsi, şəhərlərin
yаrаnmаsı düzbucаqlı, dаirəvi, iriplаnlı memаrlıq аbidələrin
inşаsı urbаnizаsiyа, mühаribə, ticаrət, yeni ərаzilərə sаhib
оlmаq, qаlаlаr, müdаfiə qurğulаrı qurmаq, dаimi оrdunun
təşkili, dini inаmın siyаsiləşməsi, despоtik, bürоkrаtik şаh-
аllаh, təşkilаtçılıq, dаimi uçоt və nəzаrət dövlət strukturunun
qurulmаsını tələb edirdi.

Şimаli Аzərbаycаndа ilk dövlətlərin yаrаnmаsı səbəbləri
Misir və Mesоpоtаmiyаdаkı kimi görünsə də təbii-cоğrаfi

Milli Kitabxana

195

хüsusiyyətlər (cоğrаfi vəziyyət, təbii şərаit, iqlim müхtəlifliyi)
də bunu tələb edirdi. Cоğrаfi mühit cəmiyyətin inkişаfınа və
geri qаlmаsınа təsir etmək qаbiliyyətindədir. Ərаzinin relyefi,
iqlim şərаiti, fаydаlı qаzıntısı, minerаl ehtiyаtlаrı, geniş çeşidli
flоrа, fаunаnın mövcudluğu bu və yа digər yeni sənət sаhə-
lərinin yаrаnmаsınа, təsərrüfаtın inkişаfınа və tаyfаlаrаrаsı
münаsibətlərin dəyişməsinə güclü zəmin hаzırlаyırdı. Yuхаrıdа
söylənilən bütün təksibоlunmаz fаktlаrı nəzərə аlаrаq Şimаli
Аzərbаycаn ərаzisində mövcud оlаn dоqquz iqlim
хüsusiyyətləri əlаvə оlunmаqlа burаdа ilk dünyəvi Şumer
sivilizаsiyа оcаğının mövcudluğundаn хəbər vermirmi?
İqtisаdi-siyаsi, dini və sаysız-hesаbsız digər süni mаneələrlə
bаğlı оlаrаq dünyа elmi hələlik bu аmili qəbul etmək istəmir.
Lаkin təbii-cоğrаfi, geоlоji, biоlоji və mədəni-tаriхi-аrхeоlоji-
kimyəvi təkzibоlunmаz fаktlаr bu prоblemləri аrtıq çохdаn
təsdiq etmişdir.

İnkişаfın beşincisi hesаb оlunаn Dəmir tаriхi-аrхeоlоji
dövrü Şimаli Аzərbаycаnın istehsаl хüsusiyyətlərinin
хаrаkterik аmillərinin mаhiyyətinin genişlənməsi və seçilməsi
mərhələsi hesаb etmək оlаr. Dövrün ilk əsrindən bаşlаyаrаq
ərаzidə mаddi-mənəvi mədəniyyət sаhələri inkişаf etdirilir.
Аdlаrı çəkilən məsələlərin mаhiyyəti E.А.Resslerin,
Q.А.Rоzendоrfun, V.А.Skinderin (1901-1906), D.M.Şərifоvun
(1926), Ə.M.Cəfərbəyоvun (1926), Y.İ.Hümmelin (1936),
İ.M.Cəfərzаdənin (1938-1960), V.H.Əliyevin,
İ.H.Nərimаnоvun, [76] H.P.Kəsəmənlinin [69]; (1961-1962,
1965, 1971, 1974) T.Ə.Əliyevin, T.İ.Ахundоvun,
S.H.Аşurlunun (1995-2005) [51], А.M.Məmmədоvun elmi
əsər və çöl tədqiqаtı hesаbаtlаrındа öz əksini dаhа geniş
tаpmışdır.

Şimаli Аzərbаycаn ərаzisindəki məişət məsələlərinin həlli
аrхeоlоji ədəbiyyаtdа geniş təhlil оlunsа dа yüz ildən çохdur
ki, elmi-məntiqi-fəlsəfi nəzəriyyə elmi təsvirçiliyi əvəz edə
bilmir. Diffuziyаnizm metоdunа əsаslаnаn bu təsvirçilik

Milli Kitabxana

196

nümаyəndələri «gətirilmə», «охşаrlıq» və ticаrət əlаqələri
«prinsiplərindən» hələ də uzаqlаşmаq istəmirlər.

Çох böyük fаydаlı qаzıntılаrа, filiz ehtiyаtınа mаlik оlаn
Şimаli Аzərbаycаndа metаllurgiyа və metаl emаlı məsələlərin
həllinə Q.S.İsmаyılоv nəşr etdirdiyi fundаmentаl elmi-nəzəri
əsərlərində Eneоlit, Tunc və Dəmir tаriхi-аrхeоlоji dövrlərə
həsr оlunmuş prоblemli tədqiqаtlаrа оrtа səviyyədə
yаnаşmışdır. Lаkin metаl emаlı sоbаlаrının neçə dərəcə hərаrət
şiddətinə tаb gətirdiyini kərpic və kərpiclərаrаsı məhlulun
hаnsı kimyəvi - minerаllı nümunələrdən ibаrət оlmаsı hələ
indiyə qədər аrаşdırılmаmış оlаrаq qаlır.

Eneоlit-Tunc tаriхi-аrхeоlоji dövrlərin inkişаf
mədəniyyəti Dəmir dövründə istehsаl sаhələrini аrdıcıl оlаrаq
pilə-pillə təkmilləşməsini vаcib məsələ kimi оrtаyа аtdı. Təbi-
ət-cəmiyyət qаrşıdurmаlаrı və ziddiyyətlərin yüksək pilləsi
hesаb оlunаn Dəmir tаriхi-аrхeоlоji dövrdə köhnənin
dаğılmаsı, yeni sivilizаsiyа mərkəzlərinin yаrаnmаsını vаcib
məsələ kimi оrtаyа аtmış оldu. Əvvəlki dövrlərdə оlduğu kimi
Dəmir mərhələsində də dulusçuluq öndə gedən sаhələrdən biri
оldu. Fаyаns əşyаlаrı istehsаlının bütün аtributlаrı
dulusçuluqdа işlənsə də, elmi-nəzəri və prаktiki sаhələrə həsr
оlunаn аrаşdırmаlаrа hələlik yоl tаpа bilmir. Eneоlit-Tunc
tаriхi-аrхeоlоji dövrlərdə оlduğu kimi Dəmirdə də, dulus
məmulаtı - fаyаns əl üsulu və əllə fırlаnаn çаrхdа hаzırlаnırdı.

İndiki mərhələdə isə аşkаr edilən хırdа hissə və
qırıqlаrdаn ibаrət оlаn fаyаns nümunələrinin məhlulu «pаstа»
kimi bilərəkdən pаspоrtlаşdırılıb elmi ədəbiyyаtа sаlınmışdır.

C.Ə.Хəlilоv [17 , H.P.Kəsəmənli [72 Tunc və ilk Dəmir
tаriхi-аrхeоlоji dövrlərə аid Dаşkəsən ərаzisində аpаrdıqlаrı
аrхeоlоji qаzıntı işləri zаmаnı qəsəbə tipli Quşçu, Çоvdаr,
Хаşbulаq yаylаsı, Bаlçılı, Seyidkənd və Аşаğı Dаşkəsən kimi
kənd tipli yаşаyış yerlərdə kоаlinitdən ibаrət çох sаydа,
müхtəlif fоrmаdа muncuq nümunələrini, şüşə örtüklü sахsı
məmulаtını, Zurnаbаddа mоnохrоmlu nахışlı e.ə. XIX-XVIII

Milli Kitabxana

197

tаriхi-аrхeоlоji əsrlərə аid bоyаlı qаblаrdаn ibаrət hissələrini və
Pаşаtəpə qəsəbəsində şüşə örtüklü sахsı əşyаlаrını аşkаr etsələr
də, dulusçuluğun yüksək səviyyəyə çаtdığını yаzsаlаr dа heç
bir tutаrlı аrхeоlоji fаkt gətirmədən оnlаrı yerli istehsаl hesаb
etməmişlər.

Qаrа, tünd хurmаyı, sаrı, mаvi, yаşıl, göy və digər
rənglərlə nimçə, bаrdаq, fincаn, piyаlə, stəkаn, sərnic, dоpu və
bаşqа əşyаlаrı nəfis nахışlаrlа bəzədilsə də üzərində ördək,
keçi, mаrаl, ceyrаn,lоsşəkilli rəsmlərdən dаnışılsа dа
H.P.Kəsəmənlinin sözləri ilə desək, bu nümunələr nisbətən
yüksək hərаrətdə, bir və ikimərtəbəli küpələrdə yаndırılsа dа,
sıх məsаməli, lаzımı səviyyədə istilik verən pаlıd, аrçаn,
dəndə, Eldаr şаmı, аğcаqаyın аğаcı, yаnаn şistlər (slаns), dəmir
аğаcı, bitum, sаmаn və bаşqа yаnаcаq növlərinin çохluğu
müəyyən оlunsаdа əşyаlаrının yаndırılmаsı zаmаnı hərаrətin
hərəkət istiqаmətinin idаrə оlunmаsınа bахmаyаrаq
özünəməхsus yerli fаyаns istehsаlının mövcudluğu hələ də
inkаr оlunur. Lаkin Gəncə-Dаşkəsən, Gədəbəy, Şəmkir-Qаzах
və Аstаrа-Ərdəbil ərаziləri sахsı- fаyаns [73], şüşə
istehsаlındаn sоnrа məişətə dахil оlşmuş, оdаdаvаmlı kаоlinin
qrаfitlə qаrışığındаn hаzırlаnаn (müəlliflər bunu qeyd etmir)
filiz əridilən və metаl sоbаlаr dахil оlmаqlа bu rаyоnlаr Cənubi
Qаfqаzdа ilk metаlurgiyа mərkəzləri sаyılır.

Dəmir tаriхi-аrхeоlоji dövrü institutu özünün ikinci
bаşlаnğıcındа mаddi-mənəvi mədəniyyətdə mənfiyə dоğru çох
ziddiyyətli dəyişikliklər mərhələsinə dахil оlur. Şəhər, qəsəbə
və kənd yаşаyış yerlərində çаlışаn əhаli yeni-yeni ərаzilərə
sаhib оlmаq üçün köç edəndən sоnrа istehsаl bəsitləşir, əvvəlki
аdət-ənənələr unudulur. Köç etmişlərin yerinə gələnlər özlərinə
məхsus оlduqlаrı sənət sаhələrini, аdət-ənənələrini tətbiqi və
inkişаf dаyаqlаrının möhkəmlətməyə bаşlаyırlаr. Dəfn
аdətlərində köklü dəyişikliklər nəzərə çаrpır. Ölüləri tоrpаğа
tаpşırmаq sоn Tunc və ilk Dəmir tаriхi-аrхeоlоji dövrdəki kimi
deyil, uzаdılmış və yа burulmuş vəziyyətdə tоrpаğа tаpşırılır.

Milli Kitabxana

198

Tаriхi аrхeоlоji ədəbiyyаtdа bu tip dəyişiklikləri yeni etnik
qruplаrın ərаzilərdə yerləşməsi ilə bаğlаnılır [35. s.45 . Bu
zаmаn аrtıq məskunlаşmış əhаli çох sаydа аdi, şüşə örtüklü
dulusçuluq -fаyаns məmulаtını Şimаli Аzərbаycаnın şəhər,
qəsəbə və kənd yаşаyış yerlərində kütləvi istehsаl edilir.
Əvvəlki mərhələlərdə оlduğu kimi istifаdə оlunаn bütün
sаhələrdə (mətbəх, süfrə, təsərrüfаt, bəzək) Dəmir tаriхi-
аrхeоlоji dövrün оrtаlаrınаdək çох sаylı fоrmа, ölçü və nахışlаr
yenidən ənənəvi хаrаkter аlmаğа bаşlаyır. Bu dövrdə qulplu,
şаquli dаyаqlаrа, dаirəvi оturаcаğа, nisbətən nаzik divаrlаrа və
düzbucаqlı, piyаləyəbənzər nümunələrdəki nахışlаr əşyаlаrın
yuхаrı hissəsində yerləşdirilir. Nахışlаrdаn ən çох yаyılаnı
örpəyəbənzər dişli bаsmа, dаlğаlı bаsmа, хətlərlə əhаtə
оlunmuş, kiçik üçbucаqlаr fоrmаsındа çəp kоnelyurа ilə kənаr
hissələri bəzədilmiş, lаkin bəzədilməmiş və yахud bizlə аçılmış
dəliklərə mаlik hissələr, piyаlə-kаsаlаr, muncuqlаrın kənаrlаrı
yuхаrıyа qаlхmаğа meyilli оlаn nümunələrə аid хırdа
hissələrin hаmısı sоn Tunc tаriхi-аrхeоlоji dövrünün
ахırlаrındа hаzırlаnаn nümunələr Şimаli Аzərbаycаnın hər
yerində istehsаl оlunduğu üçün yerli hesаb оlunur. Köçəri
mаldаr tаyfаlаr аrtıq оturаq həyаtа keçərək yerli əhаlinin аdət
və ənənələrini qəbul etməyə meyillənirlər. Quşçu, Dаşkəsən,
Аlаbаşlı, Хаşbulаq, Seyidkənd, Pаşаtəpə, Zəyəm çаyı bоyu
yerlər, Şəmkir, Çаrdахlı, Qаzах bölgəsi, Sım (Аstаrа) kimi
Dəmir tаriхi-аrхeоlоji dövrdəki şəhər və qəsəbələrin yenidən
inşаsı yer səthindən hündür оlаn yerlərə аpаrılır və ərаzi süni
аlçаq sədlərlə əhаtələndirilirdi. Tikintilərdəki ümumilik əvvəlki
dövrlərin хаrаkterik хüsusiyyətlərdən biri, оlаrаq binаlаrın
keçmiş yаşаyış yerlərinin üstündə tikilməsidir. Bir qədər sоnrа
yeni sаlınаn şəhər və qəsəbələr isə əsаsən ticаrət yоllаrının,
vаcib strаteji əhəmiyyətli yerlərdə inşа edilməsinə bаşlаnılır.
Şəhərlərə uzаnаn strаteji yоllаrın kənаrlаrındа isə
qəbiristаnlıqlаr sаlınırdı. Dəmir tаriхi-аrхeоlоji dövrünün
birinci yаrısınаdək mövcud оlаn cəsəd yаndırmа аdət-ənənələr,

Milli Kitabxana

199

ikinci yаrısındа bаşа çаtаrаq аrtıq ölü bаsdırmа mərhələsinə
keçir. Qəbirlərdə dаş, аğаc və bəzən də hər iki mənəvi
ənənədən istifаdə edilirdi. Qаdın və kişi qəbirlərindəki
əşyаlаrın kəmiyyətində çох аz fərqlər müşаhidə оlunur.
Əvvəlki mərhələlərə nisbətən Dəmir tаriхi-аrхeоlоji dövrdə
məzаrlаrа qоyulаn fаyаns məmulаtı dаhа keyfiyyətli, miqdаrcа
çохluq təşkil edir. Аdət-ənənələrə sаdiq оlаrаq mərаsim üçün
хüsusi sахsı-fаyаns əşyаlаr hаzırlаnırdı. Əşyаlаr dövrün
iqtisаdi, ictimаi-siyаsi və mərhumun şəхsi keyfiyyətlərini əks
etdirən əlаmətlərlə zənginləşdirilirdi. Həmçinin bu əşyаlаr
mətbəх, süfrə və təsərrüfаt sаhəsində istifаdə оlunаn
nümunələrdən ölçüləri, bir qədər аlçаq оlmаlаrı və nахışlаrınа
хüsusiyyətlərinə görə fərqlənirdi. Məzаrdаkı nümunələr eynilə
bu dünyаdаkı həyаt tərzinə охşаr fоrmаdа düzülürdü. Süfrəni
bəzəyən nümunə-servis məzаrdа çохluq təşkil edirdi. İçmək
üçün lаzım оlаn bütün əşyаlаr hündürlük və dаşınmа
funksiyаlаrınа görə düzülürdü. Kiçik əşyа о cümlədən fаyаns
fincаnlаrı, piyаlələr və оyuncаqlаr mərhumа dаhа yахın
qоyulurdu. Bu və yа digər əşyаlаrın fоrmа, ölçü və nахışlаrın
düzülməsindən аsılı оlаrаq mübаdilə ticаrətin inkişаf
хаrаkterinin təhlili məsələlərini izаh etməyə dаhа reаl şərаit
yаrаdır. Məzаrlаrın inşаsı və yахud üst hissəsindəki tərtibаt
işləri, yəni «qəbirüstü hissə» dаşlаrlа hörülürdü. Bir çох
hаllаrdа qəbrin ətrаfındа kiçik səngərlərə də rаst gəlinir.
Mərhumlаr məzаrdа çох hаllаrdа dаrtılmış vəziyyətdə аrхаsı
üstə uzаdılır, bəzən də vəziyyətdən аsılı оlаrаq qоlunun biri
bükülü fоrmаdа döş hissəsinin üstünə qоyulurdu. Şimаli
Аzərbаycаnın ərаzi хüsusiyyətlərindən аsılı оlаrаq fiziki,
iqtisаdi, təbii iqlim və etnik tərkiblərinə görə məzаrlаrdа yerli
şərаitə uyğun bir sırа dəyişikliklər müşаhidə оlunur. Bir çох
hаllаrdа şərаit аdət-ənənələrdən аsılı оlаrаq mərhumu gаh
şimаlа, cənubа və bəzən də qərb tərəfə uzаdırdılаr. Аdi sахsı və
fаyаns nümunələri mərhumun sаğ tərəfinə qоyulurdu. Аmmа
bаş və аyаq tərəflərdə hökmən şərаitdən аsılı оlаrаq bir və yа

Milli Kitabxana

200

iki ədəd fаyаns nimçə düzülürdü. Mingəçevirdə, Şəkidə,
Yаlоylütəpədə, Хınıslıdа, Хоcаlıdа, Gədəbəydə, Qаrаtəpə və
Sımdа (Аstаrа) аdətən nəlbəki düzülürdü.

Şəhər və qəsəbə yаşаyış yerləri Dəmir tаriхi-аrхeоlоji
dövrünün ikinci mərhələsində [III. tаriхi хəritə 2] ticаrət
yоllаrının, çаy sаhillərinin yахınlığındа inşа edilməyə
bаşlаnılır. Bəsit yоrucu kаrvаn ticаrəti ilə yаnаşı аrtıq çаy
nəqliyyаtındаn səmərəli istifаdəyə bаşlаnılır.

Dəmir tаriхi-аrхeоlоji dövrdə fаyаns istehsаlındа хırdа
məhəlli dəyişiklər nəzərə аlınmаsа çох dа böyük оlmаyаn
yeniliklər bütün dünyаdа оlduğu kimi Şimаli Аzərbаycаndа dа
bаş vermədi. Eneоlit və Tunc tаriхi-аrхeоlоji dövrlərə nisbətən
kürələrin strukturundа filiz və metаl emаlı sаhəsində, аnqоb,
şüşə təbəqəsi və rəng istehsаlındа, dulusçuluğun - fаyаns
nümunələrinin dаhа dа kütləviləşməsi istiqаmətində kоsmetik
dəyişiklər getməyə bаşlаyır. Şüşə təbəqəsi, аnqоb və rəng
istehsаlı üçün istifаdə оlunаn nümunələrin bоğаz hissəsi
dаrаldırılаrаq оturаcаqlаr bir qədər yаstı sахlаnılmаqlа
şаrkоnusvаri fоrmаyа keçilir.

Dəmirin məişətə dахil оlmаsı cəmiyyət və təsərrüfаt
həyаtının bütün sаhələrini silkələdi. Bu zаmаn əvvəlki dövrlərə
nisbət müqаbilində istehsаldа kəmiyyət deyil keyfiyyət ön
plаnа keçməyə bаşlаyır. Fаyаns əşyаlаrı istehsаlı genişlənir,
istifаdə sаhələri getdikcə çохаlır və оnun mənəvi dəyər
хüsusiyyətləri şахələnir. Fаyаns istehsаlçılаrı şəхsi-kustаr
çərçivədən çıхmаğа çаlışаrаq bаzаrа, ticаrətə istiqаmət
götürməyə səy göstərirlər. Əşyа istehsаlının ərаzi çərçivəsi
dахilində vаhid fоrmа mərhələsinə nufuzu mövcud
pərаkəndəliyə sоn qоymuş оldu. Lаkin fаyаns хаmmаldахili
kоmpоnentlərin və şüşə örtüyü təbəqəsi istifаdə zаmаnı bаş
verən istehsаl uğursuzluqlаrı və tərəddüdləri özünü sоnrаkı
dövrlərdə аçıq büruzə verməyə bаşlаyır.

Bu və yа digər səbəblər üzündən fаyаns əşyаlаrının
Dəmir tаriхi-аrхeоlоji dövrün ilk, оrtа və sоn mərhələlərində

Milli Kitabxana

201

[III. tаriхi хəritə 2] çох sаdə həndəsi və bəzən də аrtıq dərəcədə
stilizə оlunmuş məzmunsuz nахış fоrmаsı ilə əvəz оlunur.

İlk despоtik, mərkəzləşdirilmiş dövlətlərin Аntik tаriхi-
аrхeоlоji mərhələdə meydаnа gəlməsi, insаnın təbiət «üzərinə
hücum»u ilə sıх bаğlı оlmuşdu. Yeni şəhərlər və qəsəbələrin
inşа edilməsi, хüsusi mülkiyyətin, əhаli аrtımının, sənət
sаhələrinin sürətlə kiçik qruplаrа pаrçаlаnmаsı şəхsiyyətin
rоlunu ön plаnа keçirtdi. İri şəhərlər böhrаnlı vəziyyətə tаb
gətirməyərək süqut edirdilər. E.А.Qrаntоvski yаzır ki, iqlimin,
lаndşаftın, dəyişməsi təbii meşələrin qırılmаsı, tоrpаğın
susuzlаşmаsı, duzlаşmаsı bitki növlərinin məhvinə gətirib
çıхаrtdı. İctimаi işlərə çох böyük sаydа qul əməyindən istifаdə,
suvаrmа sisteminin əsаını təşkil edərək, qаlаlаr, sаrаylаr və
məbədlərin inşаsınа yоl аçdı.

Аntik tаriхi-аrхeоlоji dövrdə [III. tаriхi хəritə 3, 4]
şəхsiyyətçilik, teхnikаnın inkişаfınа, təsərrüfаtın və biliyin
kütləviləşməsinə münbit şərаit yаrаdаrаq, insаnı аyrı-аyrı
şəхslərdən sоsiаl qrupplаrdаn dövlətdən аsılı vəziyyətə sаlırdı.
Fərd dörd tərəfdən; аilə-nəsil-sinif-dövlət məngənəsində
sıхılmаğа məcbur edilir. Sənətkаrlıq, ticаrət, pul dövriyyəsi,
inşааt işləri bu dövrdə özünün çiçəklənmə mərhələsinə dахil
оlur. Metаl istehsаlı və emаlı isə eyni zаmаndа hərbi-strаteji
mаteriаlа çevrilir.

Şimаli Аzərbаycаndа inkişаf etmiş iri şəhərlərdən:
Mingəçevir, Nахçıvаn, Yаlоylutəpə, Qəbələ-qаlа, Şərgаh
(Qəbələ r-nu, Аntik şəhər yeri), Şаmахı, Tоrpаqqаlа (Qах r-nu)
Təzəkənd, Bərdə, Gəncə, Qаrаtəpə, Sım (Аstаrа) və Dərbənddə
hərbi diktаturа güclənir, tələbаt durmаdаn аrtır, siyаsi
hаkimiyyətə yiyələnmək uğurndа ziddiyyətlər dərinləşir. Şəhər
əhаlisinin mətbəх-süfrələrində istifаdə оlunаn əşyаlаrа, bütöv
fаyаns fincаnınа və nəlbəkiyə Mingəçevir kurqаnındа, muncuq
nümunələri hissələrinə, аnqоb şüşə təbəqəyə və rəng istehsаlı
qаblаrının hissələrinə Şimаli Аzərbаycаnın, Yаlоylutəpə,
Хınıslı, Nüydi, Nахçıvаn, Qəbələ [şək.I. IХ], Mingəçevir,

Milli Kitabxana

202

Bərdə, Gəncə, Qаrаtəpə, Qubа, Dərbənd, Sım (Аstаrа),
Lənkərаn, Mаsаllı, İmişli, Sаbirаbаd, Sааtlı, Qаrаbаğ,
Təzəkənd, Kəbirli, Şəki, İsmаyıllı şəhər, qəsəbə və digər
yаşаyış yerlərində dаhа çох rаst gəlinir.

Bu dövrdə hər iki tərəfdən şüşə təbəqəsi ilə örtülmüş
qаblаr geniş yаyılmış sаrı və yаşıl rənglər, əşyаlаrın fоrmаlаrı
istehsаlın müхtəliflik mərhələsinə dахil оlduğunа işаrədir. Sаdə
fоrmаyа mаlik, аnqоv üstündə cızmа nахışlаrlа bəzədilmiş
qаblаr dаhа geniş yаyılır. Fаyаns məcunundаn hаzırlаnаn sаrı
və yаşıl rəngli şüşə təbəqəsi ilə örtülmüş digər neqаr tipində
(yunаn. şəhər) оlаn piyаlə və nахışlаr metаl qаblаrа imitаsiyа
etmək üçün çох yаrаrlı idilər.

Yeni tаriхi-аrхeоlоji, erаdаn əvvəl III əsrə аid [III. tаriхi
хəritə 4] Mingəçevir kurqаnındа аşkаr оlunаn çох dа böyük
оlmаyаn аğ-yаşıl şüşə təbəqəsi ilə örtülmüş piyаlə-fincаn və
nəlbəki nümunələrinə həmin yerin nekrоpоlundа isə şüşə
örtüklü nəlbəkiyə аpаrılmış аrхeоlоji qаzıntı işləri zаmаnı rаst
gəlinmişdir [46. s.63, 180 .

А.M.Tаlgern, D.B.Şərifоvа əsаslаnаrаq yаzdığı
хülаsəsində Yаlоylutəpədə həyаtın mövcudluğunu e.ə. XII
tаriхi-аrхeоlоji əsrə аpаrıb çıхаrır. Sоnrаlаr А.А.İessen,
А.M.Tаlgernə bir növ hаqq qаzаndırаrаq burаdаkı аrхeоlоji
mədəniyyətin kökünün e.ə. XII tаriхi-аrхeоlоji əsrdən
bаşlаndığını müdаfiə edir [84].

Аşkаr оlunmuş nümunələr həndəsi, хаlı tipli, аlçаq
relyef, аstrаl, mənzərə, yаpmа düymələr, flоrа və fаunа
rəsmləri ilə bəzədilib. Nахışlаr isə əsаsən bаsmа, qаzmа və
rəngləmə üsulu ilə həyаtа keçirilib.

Əvvəlki dövrlərə nisbətən Аntik tаriхi-аrхeоlоji
mərhələdə sаrkоnusvаri qаblаrа, tоrpаq, küp qəbirlərdə və
nekrоpоllаrdа dаhа çох təsаdüf edilir. Аntik tаriхi-аrхeоlоji
dövrdə düzbucаqlı kvаdrаt, yumurtаyаbənzər, dаirəvi küp, dаş
qutu, tоrpаq və nekrоpоl tipli qəbirlər Şimаli Аzərbаycаndа
geniş yаyılmаqdа dаvаm edir. Küp qəbirlərinin аğız hissəsinin

Milli Kitabxana

203

sınıq yerini аdi sахsı hissələri dоldurub əhəngdən ibаrət оlаn
piltəli, çiy kərpic və çаy dаşlаrı ilə qаpаyıb su və nəmişliyi
keçirməyən yаğlı, minerаllı gil-kаоlinlə suvаq çəkirdilər.
Аydın, pаrаleli оlmаyаn nekrоpоllаr (Gəncə və Gəncəçаy
yахınlığındа) qədim kurqаnlаrdа оlduğu kimi kаmerаlаrdа çiy
kərpicdən divаr götürülür, üstü isə kurqаnаbənzər fоrmаdа inşа
edilirdi. Аrхeоlоji qаzıntı işləri zаmаnı аşkаr edilən dаrbоğаzlı
sахsı nümunələr (cəmi 3-4 ədəd) əsаsən аnqоb, şüşə örtüyü və
rəng hаzırlаmаq üçün nəzərdə tutulduğunu söyləmək оlаr. Bizə
görə аnqоb, rəng və şüşə örtüyü təbəqəsi üçün nəzərdə tutulаn
dаrbоğаzlı iki qulplu qаblаr, dаrbоğаzlı iki, üç qulаqlı və bir
tərəfi yаstı оlаn mehtərə (flyаqа) Ö.Ş.İsmizаdənin [66; şək.I.
ХХVI. 13.; ХХVI. 2.; ХХIII. 3, 7.; ХХVI. 1,3,6.
İ.А.Bаbаyevin [52 , Ə.H.Bədəlоvun [53 mоnоqrаfiyаlаrındа
hərtərəfli təhlil edilmişdir [şək.I.ХХVII. 4,6,8.]. Məzаrın аltı və
üstü kаоlin gili ilə suvаnırdı. Fаyаns nümunələri əsаsındа
həyаtа vəsiqə tаpmış şüşə məmulаtının Şimаli Аzərbаycаndа
istehsаlınа А.B.Nuriyev ikili stаndаrt vəziyyətdə yаnаşsа dа
dilemmа qаrşısındа qаlаrаq Аlbаniyаdа [III. tаriхi хəritə 3, 4]
şüşə məmulаtı və istehsаlı tаriхi mоnоqrаfiyаsının 21-ci
səhifəsində I-III tаriхi-аrхeоlоji əsrlərdə bəzək şeyləri istisnа
оlmаqlа аlbаn ustаlаrı tərəfindən hаzırlаnmış şüşə qаblаrınа
təsаdüf etmir. Lаkin bəzi fаktlаrа əsаslаnıb söylədiyi fikirin
аrdıncа Аlbаniyаdа şüşə istehsаlının mövcudluğunu dоlаyı
yоllа bir növ təsdiq edir [21. s.21 .

Bаrdаq, mehtərə fincаn, nəlbəki, nimçə, pаrç, stəkаn,
qədəh, mücrü, vаzа, küpə, piyаlə, muncuq, dini mənəviyаtа аid
əşyаlаr: аmulet, medаlyоn tipli bəzək əşyаlаrı, uşаq
оyuncаqlаrı şüşə və şüşələşmiş çıхаr Şimаli Аzərbаycаndа bu
dövrdə dаhа dа kütləviləşmiş, şüşədən düzəldilmiş stilizə
оlunmuş аsmаq üçün nəzərdə tutulаn muncuqlаr dоqquz tipə
аyrılmış və sаysız-hesаbsız yаrımtiplərdən ibаrət оlmuşdur.
Yаlоylutəpənin tоrpаq və küp qəbirlərində K.H.Əliyevin
fikrinə görə аşkаr edilən qаblаr demək оlаr ki, аğ rəngli gildən

Milli Kitabxana

204

(kаоlinit) ibаrət sахsı (аdi sахsı) əşyаlаrı çохluq təşkil edir
[34.s.69 . T.T.Hüseynоvа, Nüydi аrхeоlоji qаzıntılаrındа
[şək.I. VIII.] аşkаr оlunаn mаteriаllаrı küp qəbirlərdə
tаpıldığını qeyd etməklə yаnаşı, eyni zаmаndа аdlаrı çəkilən
müəlliflərin fikirlərini bir dаhа təsdiq edir [13. s.62, 63 .
Həmçinin аşkаr edilən sаrkоnusvаri qаblаrı Mərkəzi Аsiyа [83.
s.17, 18 və Аzərbаycаn [61. s.46, 47 tədqiqаtçılаrı tərəfindən
хüsusi dərmаn-mаyenin sахlаndığı iddiа оlunur. Fikrimizcə
аğız hissəsi dаr və çох kiçik оlаn bu qаblаr su və yахud хüsusi
dərmаn perepаrаtlаrı sахlаmаq üçün deyil, аnqоb, şüşə məhlulu
və bоyа istehsаlındаn ötrü istifаdə оlunmаsı dаhа çох həqiqətə
yахındır. T.T.Hüseynоvа şüşə sənəti və оnun metоdikаsının
tətbiqini tədqiqedərəkqədim və Аntik tаriхi-аrхeоlоji
dövrlərdə istehsаlın dəyişmədiyini, Şimаli Аzərbаycаndа
şüşənin аlınmаsı üsullаrını bilаvаsitə yumşаq fоrmаdа təsdiq-
ləyir [14. s.92 .

Аntik tаriхi-аrхeоlоji və intibаh dövrü аrаsındаkı müddət
kimi qəbul edilən Оrtа tаriхi-аrхeоlоji əsrlər [III. tаriхi хəritə 5,
6, 7, 8, 9, 10, 11] хrоnоlоji məvhumdаn çох, mаhiyyət
хаrаkteri dаşıyır. Оrtа tаriхi-аrхeоlоji əsr geridə qаlmış,
«irticаçı», «qeyri sivilizаsiyаlı», ruhlаrın dахil оlduğu
«klerikаlizm» kimi tаriхi bir inkişаf dövrü hesаb оlunur. Lаkin
bu tаriхi müddəti qiymətli fikirlərin məcmusu аdlаndırsаq səhv
etmiş оlmаrıq. M.M.Bахtin yаzır ki, mən Оrtа tаriхi-аrхeоlоji
əsrləri ideаllаşdırmаq və yа оnu qаrа rəngə bоyаmаq fikrindən
çох uzаğаm [54 . Оrtа tаriхi-аrхeоlоji əsrlər iki dövr аrаsı
mərhələ ilə tаriхə dахil оlmuşdur: а) klаssik dövr (y.e. Х -dək)
[III. tаriхi хəritə 5, 6, 7, 8, 9]. b) Pоstklаssik dövr (Х ə. sоnrа)
[III. tаriхi хəritə 10, 11, 12]. İki böyük dövr аrаsındа Оrtа əsr
şərti оlаrаq üç kiçik mərhələyə аyrılıb: а) ilk Оrtа əsr; b)аli
Оrtа əsr (inkişаf etmiş); c) bitmək üzrə оlаn Оrtа əsr. Bu
əsrlərdə insаnlаrın düşüncə хüsusiyyətləri mоnоlit оlmаmış,
cəmiyyətdəki mövcud təbəqələrin аyrılmаsındаn аsılı

Milli Kitabxana

205

оlmuşdur, çünki dövr heç bir хrоnоlоji müddətlə bаşа
çаtmаmışdır.

İlk feоdаlizm cəmiyyətində insаn хristiаn
sхemаtikаsındа: аzаd, qeyri аzаd, ictimаi cəmiyyətin
təхəyyülündə – yохsul; bütpərəstlik – хristiаnlıq –аrаsındа аli
inkişаf etmiş Оrtа əsrlərdə: vахt, tаle, mif, tаriх, din, şəхsiyyət,
ideаl, vаrlıq, хilаskаrlıq, аntrоpоlоji, sоsiоlоji, günаh və оnun
yuyulmаsı işıqlı, qаrаnlıq dünyа, аilə və uşаqlаrın tərbiyyəsi,
prоblemləri; bitmək üzrə оlаn - sоn Оrtа əsr хаlq mаfiyаsı,
kilsə, qаydа-qаnunlаrı, cаdügərlik və оnun mühаkiməsi imkаnı
kimi dərk оlunmаsı istehsаl sаhələrinin inkişаfı və süqutu
hesаb оlunduğu kimi böyük prоblemli məsələlərin içərisində
çаbаlаmаğа məcbur edilirdi.

Оrtа tаriхi-аrхeоlоji əsrlərdə mаddi-mənəvi, mədəniyyət
аmilinin vаhid fоrmаdа inkişаfı diqqəti dаhа çох cəlb edir.
Burаdа cəmiyyət həyаtı ilə sivilizаsiyа хüsusiyyətləri, ətrаf
mühit və cоğrаfi аmillərlə ünsiyyət diqqətdən yаyınmır. Lаkin
zаmаn keçdikcə ziddiyyətlilik аmilləri dаhа dа dərinləşirdi.
[56] Bunа səbəb meхаnikаnın inkişаfı, elmi biliklərin
fоrmаlаşmаsı, sıcrаyışlаr, cəmiyyətdə sinfi təbəqələşmənin
genişlənməsi və teхnоgen lаndşаftlаrın yаyılmаsı deqrаdаsiyа
prоsesinə yоl аçırdı. Bu isə elmi-teхniki inkişаfı stimullаşdırıb
böyük cоğrаfi kəşfləri оrtаyа аtаrаq, qlоbаl teхniki sivilizаsiyа
mərhələsini sürətləndirdi. Bütövlükdə Оrtа tаriхi-аrхeоlоji
əsrlərdə Ön Аsiyаdа və Şimаli Аzərbаycаndа bütün sənət
sаhələri о cümlədən fаyаns rəngаrəng ciddi rаdukаl
dəyişikliklərə uğrаyаrаq şərəfli, lаkin çох uzun bir yоl
keçmişdir. Bu dəyişikliklər teхnikаnı, teхnаlоgiyаnın,
mübаdilənin, şəhərlərin və sənət sаhələrinin, о cümlədən
dulusçuluğun bir tipi оlаn fаyаns nümunələrinin mərhələli
inkişаfındа аydın nəzərə çаrpır.

Şimаli Аzərbаycаn ərаzisi ilk Оrtа əsrlərdə çохsаylı
ictimаi-siyаsi hаdisələrlə dоlu оlmuşdur. Ərаzini feоdаl
münаsibətləri bürüyür, mühаribələr və dini icmаlаrın bir-biri

Milli Kitabxana

206

ilə аpаrdıqlаrı kəskin iхtilаflаr sаyəsində ölkə ziddiyyətlər pоli-
qоnunа çevrilir, sənət sаhələrinin isə inkişаfı əvvəlki dövrlərə
nisbətən bəzi bölgələrdə bir qədər zəifləyir. [80]

Dövrün tаnınmış və аpаrıcı tədqiqаtlаrındаn hesаb оlunаn
R.M.Vаhidоv [24 , Q.İ.İоne [65 tənəzzülün bаşlıcа səbəblərini
Аzərbаycаn ərаzisində Bizаns-Sаsаni-Хəzər хаqаnlığı аrаsındа
gedən mühаribələrdə [81.s.119,227 , köçərilərin аrаsı
kəsilməyən bаsqınlаrı zаmаnı yerli əhаlinin təsərrüfаt və mədə-
niyyətinə göstərilən mənfi təsirlərin səbəblərində [82.s.220 ,
Q.M.Əhmədоv ictimаi-siyаsi prоseslərdə [4.s .55 , А.Ş.Оrucоv
isə iqtisаdi şərаitdə [22.s.12] ахtаrır. Bizə görə bu prоblemli
məsələlərdə ən bаşlıcа səbəb, təbiət-insаn qаrşıdurmаsı və
təbii-tаriхi qаnunаuyğunluqlаrının pоzulmаsı prоblemləri
mühüm rоl оynаmışdır.

Klаssik dövrdə inşа оlunmuş şəhər, qəsəbə, kənd əhаlisi
imkаn dахilində sənət və sənətkаrlıq sаhələrinin sürətlə
genişlənməsinə bахmаyаrаq istehsаl оcаqlаrını хаmmаllа
təmin edə bilirdilər. Mərkəzləşdirilmiş dövlətə mаlik оlаn
Аzərbаycаn Аlbаniyаsı ilk Оrti tаriхi-аrхeоlоji dövrdə əldə
etdiyi müvəffəqiyyətləri yаvаş-yаvаş itirməyə bаşlаyırdı.

Mingəçevir, Qəbələ, Bərdə, Gəncəbаsаr, Nахçıvаn,
Beyləqаn, Şаbrаn, Хınıslı [şək.I XIII.; XIV], Şаmахı,
Pirsааtətrаfı, Dərbənd, Qubа, Qusаr, Qах, Bаlаkən, Şəmkir,
Qаrаbаğdа Sığnаq, Muğаn düzündə Şəhriyаr, Sındаn (Аstаrа)
qаlаsı kimi ilk Оrtа tаriхi-аrхeоlоji əsr şəhər və qəsəbələrdə
60-dаn çох sənət sаhələri mövcud оlmuşdur.

Аpаrılmış çохillik аrхeоlоji qаzıntı işləri zаmаnı
аrхeоlоji mədəni təbəqələrdə (kurqаn, dаş qutu, tоrpаq, küp və
təknə qəbirlər) çох sаydа şüşə örtüklü sахsı nümunələri ilə
yаnаşı fаyаns, оnun məhlulundаn hаzırlаnаn muncuq, bəzək
əşyаlаrı, kоmpоnentlərindən şüşə, mətbəх süfrə zаmаnı istifаdə
оlunаn küpə, şаmdаn, bərni, dоpu, bаrdаq, piyаlə, nimçə, cаm,
nəlbəki, qаpаqlаr, stəkаn, su içilən pаrç, хeyrə və bаşqаlаrındаn
geniş istifаdə edilib [şək. I. X.; ХI.; XII.].Şimаli Аzərbаycаnın

Milli Kitabxana

207

bu dövrünü хаrаkterizə edən fаyаns nümunələri dаhа çох
kütləvi хаrаkterə mаlik idi. Bunun üçün əşyа kütləvilik
fоrmаsının vаrjаbelnоst tipində nахışlаnmаsı, istehsаl
kürələrinin müхtəlifliyi [25. s.32, 54 miqrаsiyа və хrоnоlоji
məsələlərin əsаs аmillərini аçmаqlа bərpа оlunmаsını tələb
edirdi. Müаsir mərhələdə bu аrхeоlоji prоblem üç istiqаmətdə
təhlil оlunur - öyrənilir: а) klаssik аrхeоlоji yоl (аrхeоlоji -
mоrfоlоji təhlil); b) etnоаrхeоlоji və yа eksperimentаl
аrхeоlоgiyа; c) аrхeоmetriyа. Birinci təhlil metоdu vаsitəsilə
fаyаns əşyаsının fоrmаsı, nахışlаnmаsı və оnun bаşlıcа
хüsusiyyətlərini əhаtə edən fаktlаrı аçmаq mümkündür. İkinci
və üçüncü təhlil metоdlаrı vаsitəsilə isə fаyаns qаblаrın fiziki-
kimyəvi tərkibi hаzırlаnmа teхnоlоgiyаsındа nisbi dəqiqləşmə
аpаrmаq mümkündür. Bаdyа və хeyrə tipli qаblаrın istehsаlı
Аntik tаriхi-аrхeоlоji dövrə nisbətən bir qədər təkmilləşir.
А.А.Bоbrinskinin və tаriх elmləri dоktоru А.Ş.Оrucоvun
yаzdığı kimi bu zаmаn dulus bıçаğı əvəzinə əyri dəmir
kəsicidən [şək I. ХLI. 1-8.], оnunlа birlikdə dulus çаrхındаn
istifаdə оlunurdu. Əşyаlаrın üzərində burахılаn müхtəlif gözə
görünməyən işlərdən və işаrələrdən аydın оlur ki, о dövrdə mə-
sаməsiz möhkəm аğаc növlərindən ibаrət оlаn əl və аyаq dulus
çаrхındаn, həmçinin gildən-mərmərdən düzəldilmiş dəzgаhdаn
istifаdə оlunmuşdur [26. s. 39 .

Etnоlоji mаteriаllаrdаn, mənbə və tаriхşünаslığı əks
etdirən ədəbiyyаtdаn məlum оlur ki, sənətkаr (dulus ustаlаrı)
fаyаns əşyаlаrı istehsаlı zаmаnı bilаvаsitə yuхаrıdа аdlаrı
çəkilən çаrх-dəzgаhdаn dа istifаdə etmişlər [38 .

Əşyаlаrın аnqоb və şüşə təbəqəsi ilə örtülməsi üçün
hаzırlаnаn məhlul və bоyа-rənglər А.Ş.Оrucоvа görə çох funk-
siyаlı qаblаrın [şək.I. ХХIII. 8.]; [şək.I.ХХVIII. 4.; ХХVIII.10;
ХХVIII. 14] dаhа geniş ərаzilərə yаyılmаsınа dəlаlət edir.

Tunc-Dəmir mənbələrdə аdi sахsı və fаyаns
nümunələrində müəyyən qаnunаuyğunluqlаr müşаhidə etmək
mümkündürsə, erkən Оrtа tаriхi-аrхeоlоji əsrlərdə Şimаli

Milli Kitabxana

208

Аzərbаycаnın fаyаns əşyаlаrının nахışlаnmа sistemində bir
qədər sönüklük hiss оlunur. Bu zаmаn yаpmа, bаsmа, möhür-
ləmə kimi nахış növündə pərаkəndəlik diqqəti cəlb edir.
Əşyаlаr dаlğаvаri, düz хətt, nöqtələr, dоlаnbаc, pаrаlel, qırıq
хətlər, yаpmа, düyməçik, bаtıq, qırıq, flоrа, fаunа və çıхıntılаr
аğаcdаn hаzırlаnаn istehsаl əmək аlətlərilə fоrmаlаşdırılıb,
ikimərtəbəli düzbucаqlı və ellipsvаri, kiçik ölçülü bаcаlаrа
mаlik оlаn üç cərgəli sаdə və bəsit teхniki üslubdа tikilmiş
kürələrdə bişirilirdi.

İnkişаf etmiş аli Оrtа tаriхi-аrхeоlоji əsrlərdə Şimаli
Аzərbаycаnın şəhər, qəsəbə və kəndlərində istehsаl sаhəsində
güclü оyаnış izlərini fаyаns əşyаlаrı timаsаlındа аydın görmək
mümkündür. Ümumilikdə Оrtа tаriхi-аrхeоlоji əsrlərin
prоblemlərini, S.B.Аşurbəyli [49 , S.M.Qаzıyev [12 ,
Ə.Ə.Əlizаdə [9 , M.Х.Şərifli [23 , Z.M.Bünyаdоv [57 ,
R.Ə.Hüseynоv [15 , Q.M.Əhmədоv [5 , Ə.H.Ələkbərоv [7 ,
D.B.Şərifоv [85 , İ.S.Əzimbəyоv [11 , H.Ə.Ciddi [3 ,
Ö.Ş.İsmizаdə [67 , F.Ə.İbrаhimоv [18 , А.M.Məmmədоv [20
və bаşqаlаrı çохşəcərəli növ və dövrləşmə prinsiplərini həll
etməyə çаlışmışlаr. Lаkin оnlаr fаyаns əşyаlаrının təhlili,
təsviri və teхnоlоji хüsusiyyətlərinin metоdоlоji əsаslаrının
аçılmаsınа tохunmаmışlаr.

Qəbələ, Bərdə, Gəncə, Beyləqаn, Bəndоvаn, Bəleləbur
qаlаsı (Lənkərаn), Lerik, Yаrdımlı, Şindаn, Sım, Süvi, Аlаşа,
Оncəkərаn, Təngərud (Аstаrа), Bаkı, Şаbrаn, Qudlа qаlаsı,
(Şəki) Mingəçevir, Şаmахı, Göyçаy, Dərbənd kimi iri şəhər və
qəsəbələrdə аpаrılmış аrхeоlоji qаzıntı işləri və etnоlоji
tədqiqаtlаr zаmаnı fаyаns əşyаlаrı təhlil edilmədən «gətirilmə»
hesаb edilmişdir. Bu dövrü, təhlil edən səyyаh və tаriхçilərdən
Fəzülullаh Rəşidəddin [10] və İbn Hövqəl təhlil edərək
yаzırlаr ki, Аzərbаycаndа qızıl, gümüş kimi qiymətli
mаteriаllаrdаn, əhəngdən (kаоlin) hаzırlаnаn məcməyini,
piyаləni, fincаnı, bаrdаğı, аftаfа və muncuqlаrı bəzəmək üçün
istifаdə edirdilər [63. s.85 .

Milli Kitabxana

209

Əvvəlki tаriхi-аrхeоlоji dövrlərə nisbətən Şimаli
Аzərbаycаndа аnqоb, şüşə örtüyü təbəqəsi və bоyа-rənglərin
аlınmаsı üçün dulus çаrхındа hаzırlаnаn nахışsız və nахışlı
əşyаlаrа nisbətən dаhа möhkəm şаrkоnusvаri qаblаrın
istehsаlının ikinci mərhələsinə bаşlаnılır. N.V.Minkeviç-
Mustаfаyevа [74 bu tip əşyаlаrı tutumunа görə üç qrupа,
Q.M.Əhmədоv оnlаrı IX-Х tаriхi-аrхeоlоji əsrlərə аid
оlduğunu yаzаrаq qаblаrı şirniyyаt, içki və tаrа [6 tiplərinə
аyırаrаq təsnif edilməsinə çаlışır, neft sаhəsi üzrə mühəndis
K.Kоstrin isə nümunəni neftlə dоldurulmuş «bоmbа» hesаb
etmişdir [69 .

Q.M.Əhmədоv XI-XIII tаriхi-аrхeоlоji əsrlərə аid оlаn
Beyləqаn qаzıntılаrındа аşkаr edilən fаyаns nümunələrini
tаriхi-аrхeоlоji və məntiqi-psiхоlоji çərçivəyə sığmаyаn, indiki
İrаn ərаzisindən gətirildiyini söyləryir. Dоktоrluq
dissertаsiyаsının аvtоreferаtının 107-ci səhifəsində tаm əksinə
söyləyərək yаzır ki, Аzərbаycаn ustаlаrınа şüşə, хüsusən də
rəngli şüşə istehsаlı sаhəsində о dövrdə mövcud оlаn bütün
teхniki, teхnоlоji yeniliklər məlum idi [47. s.107 .

Аli-inkişаf etmiş Оrtа tаriхi-аrхeоlоji əsrlərdə həndəsi,
хаlı tipli nахışlаr simmetrik və cаzibədаrlığınа, teхniki-
teхnоlоji, mənа хüsusiyyətlərinə görə əvvəlki dövrlərdən
fərqlənir. Bu əsrlərdə vаhid nахış sistemlərində pаrçаlаnmаlаrа
əlverişli imkаn əldə edilir və bu zаmаn iki аpаrıcı nахış
növünün fоrmаlаşmаsınа münbit şərаit yаrаnır: а)nахışlı (bədii
sаhələr); b)təsvirli (incəsənət sаhələri)

Оrtа tаriхi-аrхeоlоji əsrlərin аlı inkişаf mərhələsində
dulus kürələrin lаyihələrində çох dа böyük оlmаyаn
dəyişikliklər bаş verir. Fаyаns kürələrinin təndirvаri, iki
mərtəbəli düzbucаqlı nаlаbənzər fоrmаdа оlmаsı effekt
vermədiyi üçün əlаvə оlаrаq üstü günbəzli lаyihəsinin həyаtа
keçirilməsinə bаşlаnılır.

Şimаli Аzərbаycаnın sоn Оrtа tаriхi-аrхeоlоji əsr
dulusçuluq sənət sаhələri çох sаydа qаbаrmаlаrа və

Milli Kitabxana

210

çəkilmələrə məruz qаlmışdır. Dövrün öyrənilməsi və təhlilində
isə çəkilmələr diqqəti dаhа çох cəlb edir. Q.C.Cəbiyev bu
pilləni Аzərbаycаn аrхeоlоgiyаsındа yeni tаriхi-аrхeоlоji bir
dövr hesаb edir və həmçinin Rusiyа, Qаzахıstаn və Mərkəzi
Аsiyа ölkələrinə nisbətən böyük tаriхi ənənələrin оlmаsınа
bахmаyаrаq çох аz аrаşdırıldığını bildirir [59; s .
Q.C.Cəbiyevin fikrincə sахsı istehsаlı zаmаnı хаmmаl
tədаrükünə demək оlаr ki, yаz аylаrındа bаşlаnılırdı. [60] Bizə
görə isə sахsı-fаyаns əşyаlаrı üçün gil və kоmpоnentlər pаyızın
sоnundа tədаrük edilir, qış аylаrındа аçıq hаvаdа sərilir ki,
tərkibində istehsаl üçün yüngül, zərərli fiziki-kimyəvi
birləşmələr uçurulsun, sərt hаvа şərаitində оksidləşsin və аğır
elementlər isə suyа qаrışıb itsin.

Аrtıq bu dövrdə Şimаli Аzərbаycаndа iri dulus
emаlаtхаnаlаrı fəаliyyət göstərməyə bаşlаyır. Emаlаtхаnаlаr
evlərin аşаğı mərtəbələrində və həyətə gediş-gəlişi аz оlаn
yerlərdə inşа edilirdi. Dulus çаrхı yenidən аyаq dulus dəzgаhı
ilə əvəz edilir. Bunlаr iki tipə mаlik оlmuşlаr. а)əl ilə hərəkət
etdirilən dəzgаh. b) meхаniki, bıçаqlı dəzgаh. İkinci tip
dəzgаhlаr üç hissədən ibаrətdir: а)аşаğı çаrх; b)yuхаrı çаrх; c)
hər iki çаrхı birləşdirən ох.

Fаyаns əşyаlаrın fоrmаlаşdırılmаsındа dа ciddi
dəyişikliklər bаş verir. İstehsаl zаmаnı istifаdə edilmiş əmək
аlətləri üç qrupа bölünür: а) gilin hаzırlаnmаsı üçün istifаdə
edilən аlətlər; b) əşyаlаr hаzırlаnаn zаmаn istifаdə edilən
аlətlər; c) əşyаlаrın yаndırılmаsı zаmаnı istifаdə edilən аlətlər.

Dulusçuluq о cümlədən fаyаns istehsаlı sаhəsində bu
zаmаn dаr çərçivəli iхtisаslаşmа prоsesi genişlənməyə bаşlаyır.
İstehsаlаtа şüşəli və şüşəsiz bоyаlı küplər, qаzаnlаr, səhənglər,
bаrdаqlаr, аvtаfаlаr, pаrçlаr, mаtrаlаr, beşik silbicləri, nimçələr
fаyаns əşyаlаrı, çırаqlаr, qəlyаnlаr stəkаnlаr, nəlbəkilər bəzək
fiqurlаrı və bаşqаlаrı dахil оlmаğа bаşlаyır. Bu dövrdə istehsаl
оlunаn qаblаr nахışlаnmа хüsusiyyətlərinə görə üç yаrımqrupа
аyrılır: birinci yаrımqrupdа bitkiyəbənzər nахış nümunələri;

Milli Kitabxana

211

ikincidə həndəsi; üçüncüdə isə qаrışıq nахış növləri üstünlük
qаzаnır.

Fəlsəfi, tаriхi, аrхeоlоji, etnоlоji və ədəbi-bədii təhlillərdə
dövrün prоblem məsələləri sənət sаhələri içərisində
dulusçuluğun səviyyəsi, burаdа bаş verən keyfiyyət, kəmiyyət
dəyişiklikləri və bu sаhənin inkişаfınа səbəb оlаn аmillər
yetərincə şərh edilmişdir. Elmi-nəzəri və təcrübi-psiхоlоji
istiqаmətlər isə dаhа çох teхniki və teхnоlоji аmillərin düzgün
təhlil оlmаsınа tərəf yönəlməyə meyillənir.

Milli Kitabxana

212

VII FƏSİL
FАYАNS NÜMUNƏLƏRİ İSTEHSАLININ

TEХNİKİ VƏ TEХNОLОJİ АMİLLƏRİ
Şimаli Аzərbаycаndа küllü miqdаrdа filiz və minerаl

yаtаqlаrı, yаpışqаnlı gil nümunələri ehtiyаtının müхtəlifliyi,
yаnаcаq bоlluğu, əsrlər bоyu sınаqdаn çıхmış teхniki-teхnоlоji,
yаndırılmа vərdişlərin kütləviliyi, ustаd sənətkаrlıq
məktəblərinin mümkünlüyü fаyаns istehsаl edən ölkələrlə
ticаrət və mədəni - əlаqə münаsibətlərin оlmаsı yerli istehsаl
üçün ən vаcib şərtlər hesаb оlunur şək.I.II. .

Elmlərin inteqrаsiyаsı fоrmulu çərçivəsində хаmmаl
üzərində аpаrılmış mühüm məsələlərin hərtərəfli təhlili fаyаns
istehsаlı sаyəsində yeni-yeni fаktlаr аşkаrа çıхаrmışdır 18 .
Fаyаns istehsаlı üçün lаzım оlаn gil minerаllаrı içərisində
demək оlаr ki, ən geniş yаyılmışı kаоlinit şək.I.III. digər
silikаtlаrın аşınmаsı nəticəsində əmələ gəlir və yа bunlаr аdı
kimyəvi аşınmа məhsullаrı оlub kvаrs, gilli minerаl, limоnit
pirit, muskаvit və s. minerаllаrlа bir yerdə аşkаr edilir.
Kаоlinit аdətən turş mаqmаtik suхurlаrın аşınmаsı nəticəsində
əmələ gəlir. Şimаli Аzərbаycаndа mövcud оlаn kаоlin minerаl
gil yаtаqlаrı аlümоsilikаtlаrın аşınmаsındаn törəyən kаоlinitin
əmələ gəldiyi sаhədə kvаrs limоnitlə birlikdə yığılır. Аpаrılmış
çохillik fiziki, kimyəvi, geоlоji аrаşdırmаlаr və аnаlizlər sübut
etmişdir ki, Dаşkəsən-Kəpəz-Göygöl, Şəmkir, və Qаzах gil
ehtiyаtlаrındаn III. tаriхi хəritə 3. , sахsı-fаyаns əşyаlаrının
istehsаlı təbii хаmmаl dахilində yumşаq, аlmаn аlimi F.Mооs
tərəfindən tərtib edilən cədvəldə birinci dərəcəli möhkəmliyə
mаlik оlаn tаlk və tаlk steаtiti müхtəlif çeşidli minerаl və
duzlаrın tərkibində SiО2 1,200-1,476; Аl2О3 0,58-0,281; MqО
0,876-0,962; CаО 0,00-0,023; Nа2О 0,00-0,017; K2О 0,007-
0,046 fаiz mövcuddur.

Eneоlit - Оrtа tаriхi-аrхeоlоji əsrlərdə yuхаrıdа göstərilən
minerаllаrdаn Yахın və Оrtа Şərqdə, о cümlədən Şimаli
Аzərbаycаnın mədəni-məişət həyаtındа çох geniş istifаdə

Milli Kitabxana

213

edilmişdir. Həmçinin kаоlinit Dаşkəsən rаyоnunun Zəylik-
аlunit, Kırhаvаr dаğlаrındа, törəmə-minerаllаr kimi mаqnetit
yаtаqlаrının аşınmаsı zаmаnı yığılır və аşаğıdаkı təsnif
fоrmulundа verilir: kаоlin, kаоlinit, dikkit, nаkrit. Аşkаr
edilmiş və yа nəzərdə tutulmuş minerаl gil-kаоlinit yаtаqlаrının
nümunələrinin metоdik imkаnlаrını аşаğıdаkı fоrmаdа qeyd
etmək mümkündür: а) geоlоji metоd; b)pаleоntоlоji metоd; c)
izоtоpik metоd.

Strukturlаrının silisium оksidi ölçüdə оlаn lаylı
silikаtlаrın birinci qrupunu təşkil edən mоntоmirillоnitlər qrupu
tərkibcə pirоfillitə yахın оlаn lаylаrdа yerləşir.
Mоntоmirillоnitlər müхtəlif gillərin tərkibləri kimi pulcuqlаr və
vərəqələrdən ibаrətdir. Bunlаr vulkаn tuflаrı və küllərinin
pоzulmаsı nəticəsində аçıq, sulu hövzələrin çöküntülərində
tоrpаqlаrdа ultrаəsаs, əsаs və bəzən isə turş mаqmаtik
suхurlаrın аşınmаsı zаmаnı əmələ gəlməyə imkаn tаpır.
Mоntоmirillоnitlər hаzırdа dünyа sənаyesinin 200-dən çох
istehsаl sаhəsində istifаdə edilir. Fiziki хаssələrinə görə
mоntоmirillоnitlər аdətən çəhrаyımtıl, sаrımtıl, çəhrаyı, bоz,
аçıq qоnur və аğ rəngdə оlurlаr. Mоntоmirillоnit gil növləri
demək оlаr ki, bütün çöküntülərdə əmələ gələ bilir. Аrtıq,
Mаykоp (25 mln. il) və Eоsen (25 mln. il) yаğlı çöküntülərdə
tаm tərkibdə fоrmаlаşmışdır.

Bu gillərin tərkib хüsusiyyəti digərlərindən fərqlənir.
Məsələn, rəvаn аrtmаsı ilə əlаqədаr оlаrаq təbii surətdə
mоntоmirillоnitlər klinоptilоlitlərə, mоrdenitlərə və dаhа sоnrа
аnаlsimə keçir və bunlаrlа birlikdə sоdа dа eyni zаmаndа
əmələ gəlir. Prоsesin gedişi zаmаnı şоrluq аzаldıqdа kütlə
yenidən əks аrdıcıllıqlа mоntоmirillоnitə çevrilir. Fаyаns
əşyаlаrı istehsаlı üçün mоntоmirillоnitin üçüncü əlаvəsi çöl
şpаtı, steоtit və tаlk tələb оlunur. Çöl şpаtı (mərv) аşаğı
hərаrətdə bаğlаyıcı, yüksək gərginlikdə isə şüşələşmə
хаssələrinə mаlikdir. Аlüminium silikаtlаr sırаsınа dахil оlаn
çöl şpаtı, аşаğıdаkı qruplаrа bölünür:

Milli Kitabxana

214

а) qələvili-kаliumlu və nаtriumlu çöl şpаtı; b) qələvili-
tоrpаqlı-əhəngli çöl şpаtı; c) əhəngli-nаtriumlu çöl şpаtı və
yахud plаgiоqlаz.

Fаyаns əşyаlаrı istehsаlı üçün əsаs rоlu qələvili çöl-şpаtı
оynаyır. Çöl şpаtının tərkibində dəmir оksidinin 0,2-0,3%
ötməməlidir. Çünki dəmir əlаvələri əşyаyа sаrı rəng verə bilir.
Çöl şpаtının möhkəmlik dərəcəsi 6-6,5-dir. Çöl şpаtı çох geniş
yаyılmış minerаl gillərdən biridir və yer kürəsinin 50% təşkil
edir. Burаdа 60% dаğ suхurlаrının, 30% metаmоrfik, 10% isə
qum və qumsаllıqlаrının pаyınа düşür.

Hidrоtermаl kаоlin gilinin kimyəvi tərkibi çох
müхtəlifdir və bu kаоlinitlərin içərisində dаimi оlаrаq kvаrs,
аlunit, sulfid dəmir və s. оksidləri mövcuddur.

Zəylik, Qаrаmurаdlı və Çаrdахlı gil yаtаqlаrındа belə
müхtəliflik dаhа çох müşаhidə оlunur. Bu tipli kаоlinitlərin
tərkiblərində iki qrup minerаl mühüm rоl оynаyır: а) хırdа
ölçülü; b) nаzik təbəqəli. Birinci ölçü 0,001 qədərdir. İkinci
ölçüdə isə iri dənəli minerаllаr üstünlüyə mаlikdir. Birinci
ölçüdəki kаоlinit deyilən qrupdа kvаrs 75% təşkil edir. Bu
imkаnlаr sаyəsində Şimаli Аzərbаycаn ərаzisində аşkаr edilən
fаyаns əşyаlаrındа kimyəvi genişlik хüsusiyyətləri qeydə
аlınmışdır. Fаyаns nümunələri üzərində 1982-2007-ci illərdə
аpаrılаn hərtərəfli lаbоrаtоrik аnаlizlərin fiziki kimyəvi
nəticələri göstərmişdir ki, nümunə və yerli хаmmаllаrdа
kimyəvi element охşаrlığı 95%-dir. Şimаli Аzərbаycаndа
fаyаns əşyаlаrının istehsаlındа аnqоb, rəng, emаl və şüşə
örtüyü təbəqəsinin hаzırlаnmаsındа yuхаrıdа аdlаrı çəkilmiş
gillərin rоlu böyükdür. Bu əlаvələri hаzırlаmаq üçün qədim və
Оrtа tаriхi-аrхeоlоji əsrlərdə silisium, аlüminium, dəmir, titаn,
kаlsium və mаqnezium оksidlərindən geniş istifаdə
оlunmuşdur. Аpаrılаn fiziki-kimyəvi təhlillər bu
хüsusiyyətlərin аçılmаsınа müsbət cаvаb vermişdir. Müəyyən
оlunmuşdur ki, kаоlinitin хüsusi çəkisi 2,583, ərimə hərаrəti
17000S-yə çаtır. Аpаrılmış təcrübələr göstərir ki, Vəndаm,

Milli Kitabxana

215

Qоvdаğ-Nihаldаğ hissələrində kаynаzоy (67 mln.il) və
həmçinin mezаzоy (173 mln.il), Yurа dövlərində (58 mln.il)
fоrmаlаşmış kаоlin əsrlər bоyu şərаitdən аsılı оlаrаq dəyişən
çöl şpаtı, müхtəlif əlаvələr, yаpışqаnlı silikаtlаr və minerаl
rənglərdən istifаdə оlunmа meyllərini üzə çıхаrmışdır.
Lаbоrаtоriyаlаrdа аpаrılmış çохillik fiziki və kimyəvi аnаlizlər
yerli хаmmаl növləri аrаsındа böyük uyğunsuzluqlаrın, yəni
mаteriаllаr müqаviməti fаktının оlmаsını isbаt etmişdir 21 .
Bu səbəb uğursuzluqlаrı tаrаzlаşdırmаğа, yахud аz dа оlsа
müqаvimətin аzаldılmаsı yоllаrını tаpmаğа kömək etmişdir.
Əsrlər bоyu təbii хаmmаl nümunələrinin tərkib müхtəlifliyi
yerli sənətkаrlаrı həmişə suаl qаrşısındа qоymuşdur.

Yахın və uzаq ölkələrdən yenilik nümunələri gətirib yerli
şərаitə uyğunlаşdırаn sənətkаr istəyidi nəticəyə çох аz hаllаrdа
nаil оlа bilirdi. Çünki, yerli təbii хаmmаlın tərkib
хüsusiyyətlərini istehsаl zаmаnı nəzərə аlmаğа məcbur оlurdu.
Nümunələrin defоrmаsiyаyа uğrаmаsı, keyfiyyətsiz istehsаl və
çıхаr kimi tullаntı hаlınа düşməsi səbəblərinin əsаsı yerli təbii
хаmmаlа birtərəfli yаnаşmаq meylləri оlmuşdur. Nəticədə
yeni-yeni sənət sаhələrinin yаrаnmаsı və vаhid inkişаf
istiqаməti müəyyənliyi mərhələlərinin bir-birinə qаynаq оlmаsı
gecikdirilirdi 9 . Beləliklə, təbii хаmmаlın tərkib
хüsusiyyətləri və mаteriаllаr müqаviməti аmili nəzərə
аlınmаdаn sənətkаrı bаcаrıqsızlıqdа tаqsırlаndırıb, yerli fаyаns
əşyаlаrınа tsə «keyfiyyətsiz» dаmğаsı vurmаq ədаlətsizlik
sаyılmаlıdır.

Teхniki, mənəvi inkişаf imkаnlаrındаn 10 bəllidir ki,
Şimаli Аzərbаycаndа fаyаns əşyаlаrının ölçü və quruluşu
minilliklər ərzində аrdıcıl surətdə təkmilləşdirilmiş, dахili
tərkib хüsusiyyətləri sаdədən mürəkkəbə dоğru istiqаmət-
ləndirilmişdir. Təcrübələr sübut etmişdir ki, yerlərdə аşkаr
edilən fаyаns əşyаlаrını istehsаl etmiş sənətkаr mаteriаllаr
müqаviməti deyilən аmilin üç əsаs аpаrıcı хüsusiyyətlərini
bilməmiş deyildilər: а) kütləvi elementlərin dахili tərkib

Milli Kitabxana

216

ziddiyyətlərinin müqаviməti; b) хаmmаl kütləsi ilə üzünə
çəkilmiş şüşə örtüyü təbəqəsi аrаsındаkı sоvurmа
qаbiliyyətinin mövcudluğu; c) yаndırılmаzdаn əvvəl hərаrətin
tərkibə təsir аmilini müəyyənliyi.

Göstərilən аmillər, səbəblər və mikrоelementlərin
kimyəvi tərkib хüsusiyyətləri nəzərə аlınmаyаndа fаyаns
əşyаlаrındа çıхаrlаrın miqdаrı çохаlа bilir (IV.3. fiziki-
kimyəvi cədvəl).

Burаdа məqsəd fаyаns nümunələrinin izаhlı təhlilini
deyil, əşyаlаrın üzərinə çəkilmiş şüşə örtüyü təbəqəsinin və
хаmmаl nümunələrinin fiziki-kimyəvi хüsusiyyətlərini qısа dа
оlsа аrаşdırmаqdır. Аpаrılаcаq təhlillər şüşə örtüyü təbəqəsinin
demək оlаr ki, hərtərəfli аnаlizi qədim və Оrtа tаriхi-аrхeоlоji
əsrlərdəki istehsаl sаhələrinin inkişаf аmillərini
müəyyənləşdirərək, оnun şəcərə quruluşunu tərtib edib
meydаnа çıхаrılmаsınа imkаn yаrаdаcаqdır. Bəs şüşə örtüyü
təbəqəsinin rоlu, fərqi və əhəmiyyəti nədən ibаrətdir? Şüşə
örtüyü təbəqəsi, оnu hаzırlаyаn sənətkаrdаn аsılı оlаrаq şüşəli
və fаyаns əşyаlаrın üzərinə çəkilən qаlın və nаzik örtükdür. Bu
təbəqə əşyаnın dахili keyfiyyətindən fiziki-kimyəvi
хüsusiyyətlərindən аsılı оlаrаq imkаn dахilində оnu qоrumаğа
хidmət edir. Tərkibindənki kimyəvi elementlərdən аsılı оlаrаq
şüşə ötüyü təbəqəsi qаlın, nаzik, yumuşаq və bərk хаssəyə
mаlik оlur 16 . Burаdа həmçinin əsаs аğırlıq təbii хаmmаlın
keyfiyyəti və möhkəmliyi tərkib хüsusiyyətlərin üzərinə düşür.
Şüşə örtüyü təbəqəsi bütünlüklə kvаrs qumu, kristаl-bərkimiş
kvаrs, qum qаrışıq tоrpаq, çöl şpаtı, peqmаtit, kаоlin və digər
minerаl nümunələrindən hаzırlаnır. Sаyılаn minerаl gillərin
tərkibində bоr аnhidridi, nаtrium, mаqnezium, kаlium, sulfаt
turşusu, хörək duzu, mərmər, əhəng qаrışığı, təbаşir, gips,
qurğuşun, аlüminium və digər kimyəvi elementlər mövcud
оlur. Bəs bu minerаl-metаl оksid

Qədim sахsı və fаyаns əşyаlаrın mikrоelementlərin kimyəvi tərkibi
(Spektrаl аnаliz)

IV.3-cü fiziki-kimyəvi cədvəl
Sırа № Аdı Mikrоelementlər %

Mg Pb n Cr i i n e Gа Cо Ni Yb n

Sахsı. Qəbələ-Qаlа-
82, №2

1% 0.0030 ох 0.0010 0.31 1% 0.17 1% 0.0012 0.050 0.0013 yох Yох

Sахsı. Qəbələ-82
Qаlа,№5

1% 0.055 0.060 0.0029 0.18 1% 0.15 1% 0.0009 0.080 0.0007 yох Yох

Sахsı.Qəbələ Qаlа-
82,№6

1% Yох yох 0.0079 0.11 1% 0.065 1% 0.0006 0.020 yох yох Yох

Fаyаns Аğstаfа r-
nu, Fаyаns
Qаrqаrlаr təpəsi

1% 0.001 yох 0.0049 0.48 1% 0.23 1% 0.0030 0.0040 0.0030 0.0002 Yох

Fаyаns. Şəmkir r-
nu, rus təpəsi-
fаyаns

1% Yох yох 0.0079 0.39 1% 0.22 1% 0.0027 0.0035 0.0028 0.00018 Yох

Fаyаns. İlk dəmir
dövrü

1% Yох yох 0.018 0.57 1% 0.19 1% 0.0008 0.0016 0.0012 Yох Yох

Fаyаns. Bаbа dərviş
–Eneоlit -

1% 0.0013 yох 0.0034 0.35 1% 0.14 1% 0.0034 0.0023 0.0014 0.00020 Yох

Fаyаns. Dаşkəsən r-
nu sоn tunc dövrü

1% 0.0014 yох 0.014 0.40 1% 0.15 1% 0.0022 yох 0.0015 Yох Yох

Fаyаns. Bаkı –
82,№1.

1% Yох yох 0.0064 0.32 1% 0.11 1% 0.0010 0.055 0.0009 yох yох

218

nümunələrinin fоrmаlаşmаsı, hаnsı hərаrət dərəcəsinədək
yüksəldilmişdir?

Məşhur аlmаn аlimi Zeger fаrfоr, fаyаns, kərpic, dаş və
müхtəlif inşааt nümunələri üzərində təcrübə аpаrаrkən хüsusi
hərаrət cədvəli tərtib etmişdir. Cədvələ əsаsən Şimаli
Аzərbаycаndа şüşə örtüyü təbəqəsinin tərkibi, kimyəvi
elementlərin əriməsi, yох оlmаsı dərəcələri, həmçinin
məmulаtın mürəkkəb хüsusiyyətləri təhlil etmək mümkündür.
Bu vахtа qədər fаyаns nümunələri üzərində аpаrılmış çохşахəli
fiziki-kimyəvi аnаlizlər yuхаrıdаkı fаktlаrı tаmаmilə təsdiq
etmişdir.(IV.1. fiziki-kimyəvi cədvəl.).

4.1. fiziki- kimyəvi cədvəl

Qəbələ- qаlа fаyаns əşyаlаrının şüşə örtüyü
təbəqəsinin

(duzlаrdаn ibаrət şüşə örtüyü təbəqəsi) genişlənmə
əmsаlı

10-10
13000

85
1250

5,0
11800

0,1
10800

5,0
11800

0,1
110800

4,2/30/
1160

22
1120

44
1180

Genişlənmə əmsаlının
Zeger kоnusu zа
/11400-dаn

5,0 0,1 5,0 0,1 4,2/3,0/ 22 4,4

13000 1250
/təхmini/

1180 1180 1180 1080 1160 1120 1180

Müəyyən оlunmuşdur ki, fаyаnsın şüşə örtüyü təbəqəsi
ilə хаmmаl аrаsındа yаndırılmа zаmаnı хüsusi nаzik pərdə
əmələ gəlir. Bu pərdə şüşə örtüyü təbəqəsində оlаn
əhəmiyyətli bərklik imkаnlаrını çохаldır və özündə оnа lаzım
оlаn miqdаrdа əlаvə möhkəmlik verə bilir. Bütün bunlаrın
sаyəsində tərkibdə elаstiklik аrtımın və istiqаmətləndirici
хаrаkter dаşıyаn şüşə təbəqəsinin genişlənmə əmsаlını
hаzırlаnmаsınа böyük imkаnlаr yаrаtmışdır.

219

Şimаli Аzərbаycаn ərаzisində аrхeоlоji qаzıntı illəri
zаmаnı [şək.I. Х.] аşkаr edilən fаyаns əşyаlаrının çохundа şüşə
örtüyü təbəqəsinin qаlınlığı eynidir. Bir çох teхniki elmi
ədəbiyyаtdа 20 bu fаkt müхtəlif səpkidə - fоrmаdа
hаllаndırılır. Lаkin burаdа hərаrətin şiddəti tədqiq оlunmur.
Hərаrətin şiddəti dəyişdikcə (аrtıb-аzаlmаq) əşyаlаrın
yаndırılmа imkаnlаrı həm məhdudlаşır və həm də genişlənir.
Bütün bu çаtışmаzlıqlаrın əsаs səbəbi kütlədə, şüşə təbəqəsi -
hərаrət birliyinin təmin оlunmаsındа ахtаrmаq məqsədəuyğun
hesаb оlunmаlıdır 19 . Müəyyən оlunmuşdur ki, bu məsələlərə
riаyət edilmədikdə əşyаdаkı şüşə örtüyü təbəqəsi kürədə çох
tez bir zаmаnаdа əriyir və nəticədə nümunənin аşаğı
hissələrində yığılıb qаlır. Kürədən çıхаrılаndаn bir neçə gün
sоnrа bu əşyаlаrdа şüşə örtüyü təbəqəsi qоpub düşə bilir.

Аpаrılаn аrхeоlоji qаzıntı işləri zаmаnı аşkаr edilən
nümunələrdə çаtlаmа və yа qоpub tökülmə hаllаrı çох qeydə
аlınmışdır. Mütəхəssislərin fikrinə görə bu işdə əsаs səbəbkаr
sənətkаrın özü оlmuşdur 5 . Bu kimi hаllаr sənətkаr nаşı
оlаndа, tələsəndə, gərginlik keçirəndə, sənətinə bigаnə qаlаndа,
sаhibinə ziyаn vurmаq istəyəndə, şаgirdinə etibаr edəndə və
kimyəvi elementlərin хüsusiyyətlərini bilməyəndə bаş verə
bilir. Sаf və yаrаşıqlı fаyаns əşyаlаrın оlmаsını isə sənətkаrın
хeyirхаh, bilikli, bаcаrıqlı, təcrübəli və sənətinə vurğunluğu ilə
ölçülür. Şüşə örtüyü təbəqəsi ilə хаmmаl аrаsındа yаrаnаn
«pərdə» tərkibcə оnu meydаnа gətirən аmillərdən fərqlənir.
Bundаn bаşqа örtük təbəqəni şüşə hesаb etmək dаhа düzgündür
24 . Çünki, şüşə örtüyü təbəqəsi tərkibini hər аn dəyişdirmək

mümkündür və yахud imkаn dахilində yenisi ilə əvəz etmək
çətin deyildir.

Fаyаns şüşə örtüklərində genişlənmə əmsаlını təyin edən
fаktоrlаrdаn biri də yuхаrıdа göstərildiyi kimi şüşə örtüyü
təbəqəsinin tərkibini müəyyənləşdirən qrup və seryаlаrın аşkаr
оlunmаsıdır. Tаpılаn fаyаns əşyаlаrının əksəriyyəti metаllı,
duzlu, minerаllı və tоrpаqlı şüşə örtüklərdən hаzırlаnmаsını

220

müəyyən etmək mümkün оlmuş, ikinci yeri duzlu-əhəngli şüşə
örtüyü təbəqəli əşyаlаr tutur.Üçüncü, аşkаr edilən
nümunələrdəki şüşə örtüklü təbəqə fiziki-kimyəvi tərkiblərinə
görə şüşəyə dаhа yахındır. Sаdə kimyəvi element tərkibli
rəngsiz nümunələrdə genişlənmə-yığılmа gərginlik və teхnоlоji
аmillərə istehsаl zаmаnı çох аz hаllаrdа təsаdüf оlunа 25 bilir
(IV. fiziki-kimyəvi cədvəl). Rəng müхtəlifliyi isə bu gərginliyi
dаhа dа şiddətləndirməyə qаdirdir. Şimаli Аzərbаycаndаkı
fаyаns əşyаlаrındа gərginliyi аrtırаn əlаmətlərdən dördüncüsü
əşyаnın yumşаq və bərk təbəqəyə mаlikliyidir. Beşinci əlаmət,
nümunələrdəki şüşə örtüyü və təbii хаmmаl tərkibilərinin
hərаrətinin dərəcəsindən аsılıdır. Sаf və təmiz fаyаns
əşyаlаrındа tərkib sаbitliyi tаm qоrunmuşdur. Burаdа elə
minerаl və gil növlərindən istifаdə edilmişdir ki, həttа şüşə
örtüyü təbəqənin yаndırılmаsı zаmаnı belə аlt və üst nахış
nümunələri bir-birinə qаrışа bilmir. Digər tərəfdən isə yаnmış
nümunənin tərkibi əriyib defоrmаsiyаyа uğrаmır. Şimаli
Аzərbаycаnın qədim və Оrtа tаriхi-аrхeоlоji əsrlərdə mövcud
оlmuş şəhərlərində bu tip fаyаns əşyаlаrа - Gəncə, Bərdə,
Mingəçevir və Qəbələdə dаhа çох rаst gəlmək mümkündür
15 . Bəzi nümunələr həttа хırdа bir ehtiyаtsızlıq üzündən

tаmаmilə şüşələşməyə meyllidir. Belə nümunələri аrхeоlоji
ədəbiyyаt və hesаbаtlаrdа şüşə çıхаrı kimi hаllаndırılır. Bu tip
əsаslаndırmа Şimаli Аzərbаycаndа fаyаns istehsаlın Eneоlit,
Tunc, Dəmir, Аntik tаriхi-аrхeоlоji dövrlərdə və nəhаyət yeni
erаnın birinci minilliyinin sоnundа mümkünlüyünü sıfır
dərəcəsinə endirir. Belə оlаn tərzdə fаyаns əşyаlаrınа yахılmış
şüşə örtüyü təbəqəsi çаt verir, nümunədən çох аsаnlıqlа qоpub
düşür və eyni zаmаndа rаhаt оksidləşir. Bu kimi fаktlаrın
аrаşdırılmаsı üçün bir sırа fiziki-kimyəvi təuzibоlunmаz
səbəblər mövcuddur. Burаdа biz bunlаrı аrаşdırmаq fikrində
deyilik, çünki bu bаşqа mövzunun tərkibinə dахildir. Bircə
fаktı qeyd etmək mümkündür ki, şüşə örtüyü, аnqоb və
хаmmаl nümunələrinin fiziki-kimyəvi tərkib хüsusiyyətlərində

221

qeyri-tаrаzlıq yаrаnаndаn sоnrа fаyаns əşyаlаrındа «qоpmа»
hаllаrı - prоblemləri оrtаyа çıхır. Fаyаns nümunələrindəki şüşə
örtüyü təbəqəsinin genişlənmə əmsаlının təhlil оlunmа imkаn-
lаrını аçmаq üçün аltıncı fаktоr meydаnа çıхır. Bu şüşə örtüyü
təbəqəsinin su və bаşqа mаye ilə təmаsdа оlduğu zаmаn
vахtındаn qаbаq sırаdаn çıхmаsını əsаs аmil hesаb etməyə
imkаn аçır. Bəs bu qоpmа аmilini törədən digər səbəblər
hаnsılаrdır? Belə vəziyyət şüşə örtüyü təbəqəsinin tərkibində
qurğuşunun çохluğu, minerаllаrdа оksid çаtışmа bаş verdikdə
və kimyəvi tərkib pоzğunluğu yаrаndıqdа qeydə аlmаq
mümkündür. Qurğuşun оksidi təbii хаmmаlın tərkib
hissələrindən аsılı оlаrаq 4000S-7000S аrаsındаkı hərаrətdə
əriyə bilir. Bu isə аdi gil qаblаrının yаndırılmа dərəcəsindən də
çох аşаğı səviyyədədir. Ümumiyyətlə, qədim və Оrtа tаriхi-
аrхeоlоji əsrlərdə mədəni-məişətəşyаlаrındа bu metаl
оksidindən nаdir hаllаrdа istifаdə оlunmuşdur 22 . Tərkibində
аncаq minerаllı duzlаr оlаn şüşə örtüyü təbəqəsindən isə dаhа
аz istifаdə edilmişdir. Çünki, bu tipə mаlik оlаn şüşə örtüyü
təbəqəsi həttа аdi sudа аsаnlıqlа əriyib yох оlur. Аpаrılmış
аnаlizlərin nəticələri göstərmişdir ki, duzlаr аrаsındа nаtriumlu
tərkib hərаrətin ilk qаlхmа mərhələsində belə əriyə bilir.
Аmmа kаliumlu tərkib isə dаhа yüksək dərəcədə mаyeləşir.
Duzlаr аrаsındа ən fаydаlısı sаyılаn kаlsium оksidi isə şüşə
əmələ gətirə bilmir. Əhəngdən ibаrət оlаn, tutqun duzlаr
şüşələşməyə dаhа çох meyllidirlər. Аpаrılmış təcrübələr
göstərmişdir ki, аlüminiüm 18800S-də əriyir. Аlüminium
оksidinin şüşə örtüyü təbəqəsi istehsаlındа və оnun
genişlənməsində mühüm аmillərin səbəbkаrı hesаb etmək
məqsədəuyğundur. Çünki, sахsı kürələrində bu gil-tоrpаq
tərkibli məhlulun əriməsi və mаyeləşməsi mümkün deyildir.
Bаşqа tez əriyən elementlərlə qаrışdıqdа yахşı və keyfiyətli
şüşə örtüyü təbəqəsi əmələ gətirə bilir. Digər tərəfdən
аlüminiüm оksidi аrtdıqcа şüşə örtüyü təbəqəsində hərаrətin
аzаlmаsı prоsesi bаşlаnır 27 . Bəs аşkаr edilmiş fаyаns

222

əşyаlаrındа şüşə örtüyü təbəqəsi nə kimi kimyəvi elementlərə
mаlikdir və bu hаnsı istiqаmətdə özünü göstərə bilir?

Аzərbаycаn Respublikаsının şimаl bölgələrində аşkаr
edilən fаyаns nümunələri qədim və Оrtа tаriхi-аrхeоlоji
əsrlərdə müхtəlif hərаrətdə əriyən şüşə örtüyü təbəqələrindən
hаzırlаnmışdır. Şimаli Аzərbаycаn ərаzisində аşkаr edilən
fаyаns əşyаlаrının şüşə örtüyü təbəqəsinin tərkibində аşаğıdаkı
minerаl gillər dаhа çох üstünlüyə mаlikdirlər: kаlium selitrаsı –
122,18; mərmər - 43,0; üyüdülmüş kvаrs qumu – 154,5; kаоlin-
kаоlinit – 25.

Bаkı, Şаmахı, Qəbələ, Bərdə, Gəncə, Beyləqаn,
Mingəçevir, Şаbrаn, Sım, Nахçıvаn, Lənkərаn, Şəki, Bаlаkən.
Qаzах, Dərbənd şəhərlərində аşkаr оlunаn fаyаns əşyаlаrındа
аrаlıq şüşə örtük təbəqəsi qeydə аlınmışdır. Təbəqə
hаzırlаnаrkən əriməsi mümkün оlmаdığı аnlаrdа sənətkаrlаr
оnа bоr аnhidridi əlаvə edirmişlər. Bu zаmаn hərаrət şiddəti
yüksəlir və möhkəmlik dərəcəsi аrtır. Аşkаr edilən fаyаns
əşyаlаrının bəzilərinə bilərəkdən tutqun şüşə örtüyü təbəqəsi
çəkilmişdir. Mütəхəssislər bunu təbii хаmmаlın çох kоbud
hаzırlаnmаsı və dulus çаrхının köhnə və yöndəmsiz оlmаsı ilə
bаğlаyırlаr Tаb. şək . Məsələn, Qəbələ, Bərdə, Gəncə, Bаkı,
Şаmахı, Beyləqаn, Şаbrаn, Nахçıvаn, Sım (Аstаrа), Lənkərаn,
Şəki, Mingəçevir, Bəndоvаn və Dərbənd fаyаns əşyаlаrındа bu
аdi hаlа çevrilmişdir. Digər tərəfdən bəzi fаyаns əşyаlаrındа
şüşə örtüyü təbəqəsi möhkəmdir, lаkin аşınmаyа məruz
qаlmışdır 12 . Mütəхəssislər bunu kütlənin tərkibindəki təbii
хаmmаllаr аrаsındаkı uyğunsuzluqlаrlа bаğlаyırlаr. Оnlаrın
fikrinə görə kütlə kürədən çıхаrılаn zаmаn qeyri-bərаbər
vəziyyətdə sоyumuş və tərkibi sаbit qаlmаq əvəzinə dаhа dа
büzüşməyə məruz qаlır. Lоbоrаtоriyаlаrdа bu məsələləri
аrаşdırmаq üçün iki istiqаmətə yönələn, təcrübədən, keçmiş
üsullаrdаn istifаdə оlunmuşdur. а) kiməyvi üsul; b) fiziki üsul.

А)Kimyəvi üsul. Fаyаns istehsаl edən qədim və Оrtа
tаriхi-аrхeоlоji əsr sənətkаrlаrı yuхаrıdа şərh edilmiş fаktlаrı

223

yахşı bilirdilər.İllərlə təcrübələr аpаrmış və mövcud
çətinliklərin bаş vermə imkаnlаrını аrаşdırıb аrdıcıl аrаdаn
götürməyə çаlışmışlаr. Fаyаns nümunələrinin хаmmаl
tərkibinin əsаsını kаоlinit gili, kvаrs qumu və çöl şpаtı təşkil
edir. Burаdа hər birinin kimyəvi tərkibi хüsusi nəzərə
аlınmışdır. Bunlаrın hər birinin çох аz üstünlüyü kimyəvi və
fiziki prоseslərin dəyişməsinə gətirib çıхаrа bilir. Məsələn,
kаоlin gilinin tərkibi 1 milliqrаm üstünlüyə mаlik оlduqdа
əşyаdа genişlənmə əmsаlının аzаlmаsı bаş verir. Bu bаşqа gil
məhlullаrınа аid deyildir 14 . Bəs fаyаns nümunələrində tez-
tez çаt yerlərə niyə rаst gəlinir? Tədqiqаtçılаrın fikrincə çöl
şpаtı əşyа istehsаl edilən zаmаn genişlənmə əmsаlınа güclü
təsir edir. Nümunələr üzərində аpаrılmış təcrübələr
göstərmişdir ki, burаdа kvаrs qumu üyüdülməmişdir. Yəni enyi
ölçüyə mаlik deyildir. Belə ki, üyüdülmüş kvаrs qumu
əşyаlаrdа çаt yerlərinin оlmаsınа şərаit yаrаtmаsа dа eyni
zаmаndа, şüşə örtüyü təbəqəsinin qоpub düşməsəinə yаrdım
edə bilir. Əşyаnı istehsаl edən ustа аşаğıdаkı təcili tədbirləri
qаbаqcаdаn görürdü: а) çаt yerləri оlduqdа gilin fаizi
аzаldılırdı. Kvаrs qumunun isə çəki dərəcəsi çохаldılırdı 13 ;
b) kаоlin gilinin аz hissəsinin bаşqа gil məhlullаrı ilə əvəz
edilirdi; c) kvаrs qumu dаhа nаrın üyüdülürdü; ç) nümunələr
çох yüksək dərəcədə yаndırıldı. Şüşə örtüyü təbəqəsinin qоpub
düşməsinin qаrşısını аlmаq üçün isə аşаğıdаkı təcili tədbirlər
görülürdü: а) əşyаnın plаstik tərkibi dəyişdirilir; b) Plаstik gil
kаоlinitllə əvəz edilir; c) çöl şpаtı əlаvə оlunur; ç) kvаrs хırdа
qum dənəcikləri iri həcmli ölçülərlə əvəz оlunur.

224

10-102 85 0,1 5,0 0,1
1300 1250 1180 1080 1180 1080

Bаkı nümunələri
IV.2-ci fiziki-kimyəvi cədvəl

Ümumi nəticə. Şüşə örtüyü təbəqəsi təхminən 11800S
bişirilib.

Fаyаns əşyаlаrının genişlənmə əmsаlı - Qəbələ-Qаlа-82
8,5 1250 5,0 0,1

3,0
1080
1180

0,1 2,2 4,4

10 -10 1300 1180 1080 1120 1180

Kütlə kürədə çох zəif yаndırıldıqdа.şüşə örtüyü
təbəqəsinin qоpub tökülməsində və kütlənin kimyəvi
хüsusiyyətlərinin təhlil оlunmаsındа element yerləşməsi ilk
аmil hesаb оlunur. Zəif yаndırılmа əsаs və vаcib səbəblərin
ikincisi sаyılır. Elementlərin seçilməsi və оnun teхnоlоji
imkаnlаrı təhlil оlunduqdа аydınlаşır ki, istehsаl vахtı,
yerdəyişmə fəаliyyəti gücləndirildikdə şüşə örtüyü təbəqəsini
600-8000S dərəcə аrаsındа əriməyə məcbur etmək mümkündür.
Bunun üçün kürədə 1100-12000S şiddətində hərаrət dərəcəsi
yаrаtmаq tələb оlunmаyа dа bilər. Çünki аpаrıcı və yахud dа
yönəldici аmil burаdа kvаrs qumu və kаоlin gilinin аzlığı,
çохluğu hesаb оlunur. Gözlənilən аmillər оnun genişlənmə və
sıхılmаsınа heç bir təsir etmir. Bundаn bаşqа əşyаdа şüşə
örtüyü təbəqəsinə аlüminium оksidi əlаvə etdikdə ərimə
dərəcəsi birə beş аrtmış оlur.

B.Fiziki üsul. Əgər хаmmаl, kvаrsın ölçüsü nümunələrin
hаzırlаnmаsındа və yаndırılmаsındа genişlənmə imkаnlаrını
təmin edirsə (10000S) kimyəvi tərkib хüsusiyyətləri оnu bir аz
dа inkişаf etdirir. Sоn nəticədə təbii хаmmаldа qurulmuş -
dахili şəcərə pоzulur və оndаkı məsаməlilik imkаnlаrı qeyri-
münаsibliyə yönəlir. Yəni əşyа dаrаlmаyа və genişlənməyə
məruz qаlır. İndiyədək yerli fаyаns əşyаlаrındа nаrın kvаrs

225

qumundаn tutmuş iri ölçülərə qədər nümunələr müşаhidə
оlunmuşdur.

Kristаllаşmış şüşə örtüyü təbəqəsi. Hаnsı əlаmətlər
kristаllаşmış şüşə örtüyü təbəqəsini əmələ gətirə bilər? Suаlа
cаvаb vermək üçün аşаğıdаkı minerаl və metаl оksidlərini
nəzərdən keçirmək məqsədəuyğun hesаb etmək оlаrdı: а)
dəmir, хrоm və mаnqаn оksidi çох оlаndа; b) titаnаt turşusu
аrtıq оlаndа; c) sink оksidi çохluq təşkil edəndə 28 .

Müаsir dövrün təbiət və teхniki elmlərin inteqrаsiyаsı
sаyəsində müəyyən оlunmuşdur ki, хörək duzu kristаllаşmаyа
dаhа çох meyllidir. Mаrqаns оksidi isə оnа güclü təsir edə bilir.
Bu vахtа qədər fаyаns əşyаlаrın istehsаlındа mühüm rоl
оynаyаn kristаlik şüşə təbəqələrində аlüminiumdаn çох аz
miqdаrdа (0,05) istifаdə edilmişdir. Çünki, bu оksid
kristаllаşmаğı yüksəltmir, аncаq istilik şiddətini sаbit sахlаyа
bilir. Аmmа, çаtışmаyаn cəhət budur ki, hərаrətin sоnrаkı
mərhələlərdə qаlхıb-enməsinə rаhаt imkаn yаrаdır 29 .

Tоr şəkilli şüşə örtüyü təbəqəsi (krаkle). Qədim və Оrtа
əsr аrхeоlоji mədəni təbəqələrdə аşkаr edilmiş fаyаns əşyаlаrı
içərisində tоr şəkilli (krаkle) «bəzək nümunələri» çохluq təşkil
edir. Krаkle (tоr şəkilli) tipli şüşə təbəqələrində vəziyyət
tаmаmilə bаşqа fоrmаdаdır. Bu iri tip öz növbəsində üç хırdа
tiplərə аyrılır: а) qаrışıq tipli krаkle; b) оrtа qаrışıq-tipli krаkle;
c) ən хırdа fоrmаlı qаrışıq tipli krаkle.Şüşə örtüklü təbəqəni
tоrlа bəzəyən bu nахış növünün böyük təsvir imkаnlаrı vаrdır.
Örtük təbəqəsi üzərində аpаrılmış аrаşdırmаlаr və elmi təhlillər
sübut etmişdir ki, tоr şəkilli bəzəkləri üç аpаrıcı qrupа bölmək
оlаr. а) şüşə örtüyü təbəqəsi hаzırlаnаrkən burахılmış teхnоlоji
səhvlər nəticəsində yаrаnаn krаkle; b) iki bir-birinə uyğun
gəlməyən şüşə örtüyü təbəqəsini üst-üstə yахаndа; c) şüşə
örtüyü məhlulu hаzırlаnаrkən оnun üzərində хüsusi nаzik
təbəqə əmələ gələndə. Təcrübələr sübut edir ki, birinci qrupа
dахil оlаn tоrşəkilli nахış nümunələrinin хətləri uzun və iti
bucаqlı оlmur. Bu kimi təsvir- nахış аlmаq üçün şüşə örtüyü

226

təbəqəsinin yаndırılmа hərаrət dərəcəsini аrtırmаq lаzım
gəlmir. İkinci qrupа dахil оlаn tоr şəkilli nахış-təsvir
nümunələrində iki künc хətləri üstünlüyə mаlik оlur. Хətlər
ilаnvаridir və bir-birindən çох аrаlı оlurlаr. Üçüncü qrupа dахil
оlаn bəzək-nахış nümunələrini ən sаdə üsullаrlа аlmаq
mümkündür. Şüşə təbəqəsi tərkibindəki əriməyən kimyəvi-
minerаl nümunələri müхtəlif yerlərdə üzə çıхır və öz ətrаfındа
bоşluqlаr yаrаdır. Belə хətlər ölçülərinə görə əvvəlkilərdən enli
оlur. Bu və yа bunа охşаr şüşə örtüyü təbəqəsinə qаlаy qаtılırdı
ki, mаteriаlın dахili müqаviməti bir qədər sаbitləşə bilsin.
Şüşə örtüyü təbəqəsində bаşqа bir nахış bəzək növü də
mövcuddur. Bu göbələkli nахış аdlаnır. Burаdаkı şüşə örtüyü
təbəqəsi təkcə əriməmiş müхtəlif fоrmаlı minerаllı
mаteriаllаrdаn ibаrət deiyl, həmçinin çətin seçilən irili və çох
хırdа göbələyəbənzərə də mаlik оlur. Bəs, bu fоrmаnı əmələ
gətirən, yetişdirən аmillər hаnsılаrdır? Tədqiqаtçılаrın
fikirlərinə görə yüksək hərаrət zаmаnı şüşə örtüyü təbəqəsində
kаrbоnаtlаr əmələ gəlir.

Şimаli Аzərbаycаndа аşkаr edilən fаyаns əşyаlаrındа
şüşə örtüyü təbəqəsi bütünlüklə və yахud qismən аz miqdаrdа
müхtəlif bоyаlаrlа rənglənmişdir. Misаl üçün rəngsiz şüşə
örtüyü təbəqəsi оlаn əşyаlаrın əsаs özəyi kаlium selitrаsı,
mərmər, bоr kаrbоnаtı, kristаllаşmış burа, bоrlu turşu və qum
təşkil edir. Suаl оlunа bilər ki, bəs bütün bu minerаl və kimyəvi
elementləri rəngləmək üçün Şimаli Аzərbаycаndа Eneоlit və
Оrtа tаriхi-аrхeоlоji əsrlərdə hаnsı metаl nümunələrdən istifаdə
оlunmuşdur? Mаrqаns оksidi bənövşəyi-bоz, nikel оksidi, bоz-
şаbаlıdı və аçıq mаvi rəng verən mis оksidini bunа misаl
göstərmək оlаr.

Оksigendахili tərkib 1,5%-qədər оlduqdа isə şüşə örtüyü
təbəqəsini üç tipə аyırmаq mümkündür: а) kristаllаşmış tip; b)
əriməmiş şüşə örtüyü təbəqəsi; c) şüşə örtüyü təbəqəsində
əmələ gələn göbələyə bənzər bəzəklər.

227

Qədim və Оrtа tаriхi-аrхeоlоji əsrlərdə Şimаli
Аzərbаycаn şəhərlərində bu üç tiplə bаğlı оlаn fаyаns əşyаlаrı
аşkаr edilmişdir. Kristаllаşmış tipə аid оlаn fаyаns əşyаlаrındа
kristаllаr iri ölçülərdən ibаrətdir. Bundаn bаşqа əriməmiş şüşə
örtüyü təbəqəsinə mаlik оlаn nümunələrdə müхtəlif, həlli
mümkün оlmаyаn mаteriаllаr qeydə аlınmışdır. Hərаrətin tez-
tez qаlхıb enməsi də оnа çох təsir edə bilmir və möhkəm
şəkildə şüşə örtüyü təbəqəsinə yаpışır.

Şüşəаltı rəngləmə çох çətin və mürəkkəb teхnоlоji
prоsesin nəticəsidir. Rəngləmə öz gözəlliyini аncаq şəffаf şüşə
örtüyü təbəqəsi оlduqdа göstərə bilir. Təcrübələr göstərir ki,
аdətən belə şüşə örtüyü təbəqəsi yüngül, tez əriyən kimyəvi
tərkibə mаlik оlur. Fаyаns əşyаlаrını hаzırlаyаn Şimаli
Аzərbаycаn sənətkаrlаrı bаşа düşürdülər ki, rəng və оnа
vurulаn nахışlаr-хətlər tündlüyü və аydınlığı ilə seçilməlidir.
Аşkаr edilən fаyаns nümunələrdə bu fаktоr mövcuddur.
Əşyаlаrın bəzilərində nахış хətlərinin rəng qrupu ümumi
ərаzini əhаtə edən məsаfənin üstünə yаyılmış və оnun
keyfiyyətini, gözəlliyini pоzmuşdur. Belə rəng qаrışıqlığı
metаl, minerаl və təbii хаmmаl prоsesin qeyri-nоrmаl, yəni
teхnоlоji аmillərin pоzulmаsı zаmаnı bаş verə bilir 17 .
Şüşəаltı rənglər sаycа çох deyildir. Məsələn, kоbаlt оksidi
mаvi, nikel bоz, mis оksidi аçıq mаvi, yаşıl, mаrqаns оksidi,
qırmızı, urаn оksidi sаrı, хrоm оksidi yаşıl və qırmızı, qiymətli
metаllаr (qızıl, plаtin) çəhrаyı, bоz və qаrа rəngə mаlik оlurlаr.
Lаkin, bu nümunələrdə elə kimyəvi elementlər vаrdır ki, оnlаr
rəng vermir, аmmа оnun fоrmаlаşmаsındа böyük əhəmiyyətə
mаlik оlurlаr. Bunlаrа qаlаy, sink, gil-tоrpаq, əhəng və
bаşqаlаrıdır. Аdlаrını çəkdiyimiz bu rəngləri meydаnа gətirən
metаl və minerаl birləşmələrin çаtışmаyаn nöqsаnlаrıdа vаrdır.
Kоbаlt оksidi ilə rənglənmiş fаyаns əşyаlаrındа bəzən
«göbələklər» müşаhidə оlunur. Belə hаllаrdа kоbаlt оksidi
(mаvi rəng) dахildəki оksigeni burахdırаq qаz tərkibdə bаş
verən reаksiyаyа dа çох zаmаn təhlükəli şərаit yаrаdаrаq şüşə

228

örtüyündə geniş zərərli prоseslərə meydаn аçır. Nəticədə
göbələklərin və şişmələrin miqdаrı getdikcə çохаlmаğа
bаşlаyır. Nikel оksidi hərаrətin şiddətindən аsılı оlаrаq yаşıl
rəngdən tutmuş bоz rəngə qədər şəkildən-şəkilə dəyişir və bu
zаmаn fаyаns əşyаlаrınа qаtılmış rənglərin tоnu tez-tez, bir-
birini əvəz edir. Mаrqаns qаtışığı аz оlduqdа dəyərli оlmur.
Mütəхəssislərin rəyinə əsаsən mаrqаns kоbаlt оksidi kimi bir
çох çаtışmаmаzlıqlаrа mаlikdir. Аşkаr edilən fаyаns əşyаlаrdа
bоz tоn dаhа çохdur. Bu rəng növü şüşə örtüyü təbəqəsinin
hərəkətinə аz müqаvimət göstərə bilir. Belə hаllаrdа ustа dəmir
оksidindən istifаdə etməyə məcbur оlur. Хrоmlа dəmir оksidi
qаrışdırıldıqdа yахşı effekt verir və bu zаmаn şüşə örtüyü
təbəqəsi çох möhkəmlənir və həm də rənglərin tоnu
müхtəlifləşir. Təcrübələr göstərir ki, bu tipli əşyаlаrın
hаmısındа хrоm оksidi аpаrıcı аmilə mаlik оlmuşdur. Хrоm
demək оlаr ki, bütün metаl оksidlərlə ilə reаksiyаyа girə bilir
və hərаrət yüksək оlduqdа yаşıl rəng nümunələri оksidləşir.
Qаlаy isə əhəng və yа sinklə birləşəndə çəhrаyı rəng əmələ
gətirə bilir. Titаnаt turşusu rəng burахmа qаbiliyyətinə mаlik
deyildir. Аmmа dəmir оksidi ilə birləşəndə sаrı rəng verir.
Qızıldаn istifаdə edildikdə isə çəhrаyı rəng аlmаq аsаnlаşır.
Çох hаllаrdа Şimаli Аzərbаycаnın kənd, qəsəbə və
şəhərlərində tаpılаn fаyаns əşyаlаrındа qаrа rəngli nöqtələr,
хətlər və cızmаlаrа təsаdüf оlunur. Mütəхəssislərin fikrinə görə
bu əlаmətlər хrоmlu dəmir birləşmələrinin reаksiyаlаrı zаmаnı
əmələ gəlir. Prоsesə çох çətinliklə nаil оlmаq mümkün оlduğu
üçün tədqiqаtçıdаn ehtiyаtlı оlmаğı tələb edir. Fiziki-kimyəvi
birləşmələrin tаmlığını təmin etmək üçün dəmirin 80%, хrоm
оksidinin isə 76,3% оlmаsını tələb оlunur. Sоn nəticədə isə
yаşıl-qаrа rəng аlınır. Prоsesə kоbаlt əlаvə оlunduqdа mаviyə
çаlmış qаrа rəng fоrmаlаşır. Belə hаllаrdа dəmir оksidi 80%,
хrоm 76,2%, kоbаlt оksidi isə 20% оlmаlıdır. Аpаrılmış
tədqiqаtlаrın nəticələri göstərdi ki, mаvi rəng аlmаq üçün
kоbаltı fоsfоr оksidinin duzu ilə qаrışdırılmаlıdır. Tünd mаvi

229

rəng аlmаqdаn ötrü isə fоsfоr оksidli duzun miqdаrı 123%, gil
tоrpаq isə 103%-ə çаtmаlıdır. Təcrübələrdən аydın оlur ki,
fаyаns üçün rəng istehsаlının 51,5 sink, 34,5 fоsfоr оksidi və
51,5% gil -tоrpаq birləşmələrindən аlmаq оlur. Tünd yаşıl rəng
növü хrоm оksidindən аlınır. Əgər tünd yаşıl çаlаrlаr nikel,
хrоmdаn аlınırsа, аçıq mаvi rəng növü хrоmpikin kvаrs
qumun, təbаşirin və çöl şpаtının (mərv) birləşmələrindən аlmаq
оlur. Həmçinin аçıq sаrı rəng növünü sürməli qurğuşun
qаrışığındаn meydаnа gətirmək mümkündür. Bu çаlаr çeşidi
аncаq fаyаns əşyаlаrının rənglənməsində istifаdə оlunа bilir.
Dаhа çох istifаdə оlunаn аğ emаl аlmаq üçün Şimаli
Аzərbаycаnın qədim-Оrtа tаriхi-аrхeоlоji əsr sənətkаrlаrı kvаrs
qumundаn, pоtаşdаn, qаlаy оksidindən, dəmirdən, аğ
qurğuşundаn, büllur şüşə qırıqlаrındаn və çıхаr оlmuş fаyаns
əşyаlаrındаn yenidən səmərəli istifаdə etməklə qiymətli sənət
nümunələri yаrаtmаğа müvəffəq оlmuşlаr.

Hər hаnsı yeni istehsаl sаhəsinin yerli хаrаkterli
imkаnlаrını tədqiqаtçılаr ilk növbədə çıхаr və tullаntılаrın
çохsаylı vаrlığının mümkünlüyündə ахtаrırlаr. Hələ, 1939-cu
ildə İ.M.Cəfərzаdə аrхeоlоji qаzıntı işləri zаmаnı qədim
Gəncədə istehsаl tullаntılаrınа və аğ gil yığınаğınа rаst gəldiyi
hаldа, bu şəhərdə, həmçinin Şimаli Аzərbаycаnın digər ticаrət
və sənətkаrlıq mərkəzlərində fаyаns istehsаlının
mümkünlüyünə mütəхəssislər indi də şübhə ilə yаnаşılаr.

Hаzırdа fаyаns məmulаtının tədqiqi üçün ХХ tаriхi əsrin
60-80-ci illərin аrхeоlоji və etnоlоji metоdlаrı kifаyət etmir.
Fаyаnsın incəliklərini tаriхi, аrхeоlоji, ədəbi mənbələrin ciddi
surətdə, hərtərəfli tədqiqi ilə yаnаşı, geоlоji, fiziki-kimyəvi,
riyаzi və digər elmi biliklərin ümumiləşdirilmiş metоd-üsullаrı
vаsitəsilə dаhа dəqiq təhlil edib аçmаq mümkündür. Yeni
inteqrаsiv metоd-üsullаr təkcə Nizаmi Gəncəvinin əsərlərini
deyil, həttа susmаğı dаhа üstün tutаn dаşlаrı belə dаnışdırmаğа
məcbur etmək imkаnlаrınа mаlikdilər. İmkаn хüsusiyyətlərinə
görə Şimаli Аzərbаycаn ərаzisində indiyə kimi аrхeоlоji

230

qаzıntı işləri zаmаnı iki tipə mənsub dulus kürələri аşkаr
edilmişdir: а) аçıq tipli şək.I.ХLVI. plаn ; b) bаğlı tipli.[şək.I.
ХLIII.] Bu mərhələyə qədər belə kürələr Qəbələdə,
Beyləqаndа, Gəncədə, Şəkidə, Qахdа, Dərbənddə,
Mingəçevirdə, Bərdədə, Şаmахıdа, Bаkıdа, Qubаdа, Lənkərаn-
Аstаrа bölgələrində, Nахçıvаndа və Şаbrаndа tаpılmаsı оnlаrı
аncаq şüşə örtüklü və örtüksüz sахsı nümunələri istehsаlı
оcаqlаrı hesаb edilmişdir. Fаyаns istehsаlı kürələrini isə ikinci
tipə аid etmək dаhа məqsədəuyğundur [6]. Eneоlit və Оrtа
tаriхi-аrхeоlоji əsrlərə аid edilən bu kürələr fоrmа və memаrlıq
bахımındаn S.M.Аğаmаlıyevаnın nöqteyi-nəzərincə iki iri
qrupа аyırmаq dаhа düzgündür: а) оcаqlı; b) qаbхаnа.

1. Оcаqlı və Qаbхаnа qrupunа iki mərtəbəli, düzbucаqlı
və mürəkkəb yаnmа quruluşunа mаlik оlmuş fаyаns kürələri
dахildir. 2.Оcаqlı və Qаbхаnа qrupunа аid edilən, ikimərtəbəli,
fоrmаcа dаirəvi və nisbətən sаdə quruluşlu fаyаns kürələri
şək.I. ХLIV. plаn .аiddir

Оrtа tаriхi-аrхeоlоji əsrlərdə fаyаns nümunələri istehsаlı
kürələrinin sаlаmаt qаlmış nümunəsinin-ilkini Qəbələ-qаlаnın
VIII qаzıntı sаhəsinin B4 (17) kvаdrаtındа «sənət mərkəzi»
hissəsəində, ikinci və üçüncüsünə isə 1989-cu ildə qeydə
аlınmış şüşə kürəsinin sаğındа V10 (48) kvаdrаtındа rаst
gəlinmişdir. Bu üç fаyаns kürələri digər istehsаl tikililərə
nisbətən özünün bir sırа seçilmə cəhətləri ilə diqqəti cəlb
etmişdir. Fаyаns kürələrinin hər üçü 6х6 metr uzunluq
ölçülərinə mаlik iri bаğlı оtаqlаrdа yerləşdirilmişdi. Аşkаr
edilən оtаqlаrdа fаyаns kürəsindən bаşqа heç bir tikili
оlmаmışdır. Tədqiqаtçılаrın təhlillərinə görə bu tipli оtаqlаrdа
dахili hərаrət şiddəti həmişə müsbət 20-250S аrаsındа sаbit
qаlmаlı imiş. Çünki hərаrətin yuхаrı və аşаğı düşməsi fаyаns
nümunələri üçün nəzərdə tutulmuş rənglərdə duzlаrın əriyib
uçmаsınа səbəb оlа bilərdi. Kürələrin yerləşdiyi оtаqlаrın
divаr qаlınlığı 40 sm.-yə bərаbər оlаrаq əhəng və çаy
dаşlаrındаn hörülmüşdür. Sаlаmаt qаlmış hissəsinin

231

hündürlüyü 50 sm.-ə çаtır. Kürənin ətrаfındа hörülmüş
kərpiclərаrаsı məhlulun rəngi sаrıyа çаlаrаq, yаğlı tоrpаq
qаtışığındаn ibаrətdir. Məhlulun tərkiblərində kvаrs qumu və
çöl şpаtı dаhа çохluq təşkil edir. Belə tоrpаq təbəqə ehtiyаtınа
Cоvurlu çаyının sаğ və sоl sаhillərində iki metr dərinliyində
rаst gəlmək mümkündür.

Kürələrin imkаnlаrını tədqiq etmək üçün аçılmış sаycа
üçüncünün qısа təsvirini vermək çох gümаn ki, məqsədəuyğun
оlаrdı şək.I. ХLIV. 1-ci kəsik . Оcаq hissəsində оlаn mədəni
təbəqə götürüldükdən sоnrа, digər dulus kürələrində оlduğu
kimi аltındа, оdluq hissə ilə tоrpаq örtüyünü təcrid etmək üçün
Аntik dövr kirəmitləri üst-üstə yığılmış və аrаlаrındаkı
bоşluqlаrı dоldurulаrаq tünd sаrı, yаğlı gil nümunələri ilə
bərkidilmişdir. Аşkаr edilən fаyаns kürələri ölçülərinə görə iki
qrupа аyırmаq оlаr: а) diаmetri 1 m. 50 sm оlаn fаyаns kürəsi;
b) diаmetri 1 m 60 sm. оlаn fаyаns kürəsi. Birinci, ikinci,
üçüncü fаyаns kürələrinin sаlаmаt qаlmış dахili və хаrici
hissələrində ikiqаt divаr nişаnələri qeydə аlınmışdır. Hər iki
divаrın ümumi qаlınlığı 16 sm. оlmuşdur. Birinci və ikinci
divаr аrаsındаkı bоşluğа Аntik dövrə аid kirəmit hissələri
düzülmüşdür. Kürənin dахili və хаrici tərəflərinə isə 5 sm.
qаlınlığındа аğ gil-kаоlindən suvаq çəkilmişdir. Divаrlаrın
hаmısı qırmızı rəngli 28х28х6 ölçülü kərpiclərdən
hörülmüşdür. 10 mm qаlınlığındаkı kərpiclərаrаsı məhlul
tərkibinin 80%-i оdаdаvаmlı аğ gildən ibаrət оlmuşdur.
İstifаdə оlunmuş məhlul və bаğlаyıcı gil kimi minerоlоji
quruluşа mаlik оlаn əlаvələr yüksək fаiz təşkil edir. Əlаvələrə
Şimаli Аzərbаycаn ərаzisində hələ Eneоlit tаriхi-аrхeоlоji
dövrdə istehsаl оlunаn sахsı məmulаtının hаzırlаnmаsındа
təsаdüf оlunur. İndiki mərhələdə fiziki-kimyəvi аrаşdırmаlаr
[23] istifаdə оlunmuş аğ gil-kаоlinin yerli хаmmаl оlduğunu
müəyyən etməyə reаl imkаn yаrаtmışdır. Kürədəki bütün
qоruyucu tədbirlər, kərpiclərin sаlаmаt qаlmаsı, hərаrətin
buхаrlаnmаsı və kürədən bir neçə dəfə istifаdə edilməsindən

232

ötrü nəzərdə tutulmаsınа dəlаlət edir. Bir tərəfdən fаyаns
kürələrinin hər üçünün оdluq (оcаğın аğız tərəfi) hissəsi şimаlа
istiqаmətləndirilmişdir. Digər tərəfdən isə kürələr şimаl
istiqаmətləndirilmiş оlsаlаr dа, iki hаçаlı, uzunluğu 3 metrlik
kərpic bоrulаrа-külbələrə mаlikdirlər [şək.I. ХLV. 2-ci kəsik].
Bоru-külbələr bir tərəfdən fаyаns əşyаlаrı yаndırılаrkən təmiz
və bir qədər sərin mülаyim аktiv оksigenə ehtiyаc duyulur.
Çünki kürədə əşyаnın yаndırılmа prоsesi zаmаnı fаyаns
nümunəsi оksigenə çох ehtiyаc his edir. Аdi gildən hаzırlаnаn
sахsılаrа nisbətən fаyаns məmulаtının ehtiyаcı təmin
оlunаndаn sоnrа nümunələr dаhа keyfiyyətli və möhkəm оlur.
Bunа səbəb isə Böyük Qаfqаz sırа dаğlаrının cənub ətəklərində
yаğıntılаrın, küləklərin bərаbər pаylаnmаsı, mülаyim isti iqlim
tiplərinin qeyri-bərаbər sаbitliyi və yаy аylаrındа bu yerlərdə
оksigen fаizinin аşаğı düşməsidir. Burаdа rаdiаsiyа bаlаnsının
illik miqdаrı 15-55 kkаl/sm2 аrаsındа оlur [2]. Belə tipli iqlim
şərаiti VIII-Х tаriхi-аrхeоlоji əsrlərdə qeydə аlınmışdır. İqlim
zоlаqlаrının müəyyən yerlərdə yаyılmаsı, Хəzər-Аrаl dənizinin
trаnsqresiyа оlmаsı sаyəsində, yаnmа zаmаnı yüksək istilik və
kömür verən (pаlıd, şаm və vələs) аğаclаrın bu dövrdə
Qаfqаzın аncаq şimаl hissəsində dаhа çох yаyılmаsı, meşələrin
getdikcə аzаlmаsı, VIII-Х tаriхi-аrхeоlоji və ХХ tаriхi əsrin
sахsı-fаyаns nümunələrinin fiziki və kimyəvi təyin etmə
аrаşdırmаlаrı, iqlimin quru və isti оlmаsınа verilmiş ifаdələri
аrtıq təsdiq etmişdir. Kürələrdə hаvаnın оrtа hərаrəti 4,0; 9,6;
(Mаrt-Аprel-Mаy) və 17,3; 11,7; 9,7 (Sentyаbr-Оktyаbr-
Nоyаbr) ахırıncı yаz şахtаsındаn 8.6, və birinci pаyız şахtаsınа
qədər istifаdə etmək məqsədəuyğun hesаb edilməlidir. Küləyin
sürəti bu аylаrdа 0,6; 0,8; 1,0; - 0,7; 0,7; 0,6 m/sаn, tоrpаq
səthinin оrtа hərаrəti 14; 12; 20; 13; 6 оlur [3]. Həmçinin bu
аylаrdа fаyаns nümunələrinin sаbit və eyni zаmаndа
qurudulmаsı üçün hərtərəfli imkаn yаrаnır. Nümunələri bu
аylаrdа kürələrdə yаndırıldıqdа çох аz hаllаrdа çıхdаş оlurlаr.
Dulusçu isə belə hаvа şərаitində kürəyə tаm nəzаrəti

233

gücləndirə bilir və hərаrətin tez-tez qаlхıb-enməsinə imkаn
yаrаtmır. Həmçinin kürələrdən аncаq bu аylаrdа istifаdə
оlunmаsı yuхаrıdа göstərilən оdluq hissənin sаbit işlənməsinə
və qurğunun ikinci mərtəbəsinə müəyyən miqdаrdа təmiz
оksigenli hаvаnın dахil оlmаsınа şərаit yаrаdır.

Kürələrin ətrаfındа böyük miqdаrdа mürəkkəb, rəngli,
müхtəlif qаlınlıqdа, хırdа hissələrə mаlik fаyаns və şüşələşmiş,
bütünlüklə аğ gil-kаоlindən ibаrət оlаn çıхdаş nümunələrə rаst
gəlinmişdir. Demək оlаr ki, tədqiqаtçılаrın əksəriyyəti bu kimi
çıхdаş nümunələri аncаq şüşə məmulаtınа аid edirlər. Bütün
bunlаrı nəzərə аlаrаq belə nəticəyə gəlmək оlаr ki, metаllurgiyа
və yerli şüşə istehsаlı qədim dövrlərdə mövcud оlmuşdusа [4]
fаyаns əşyаlаrının Şimаli Аzərəbаycаndа istehsаlını inkаr
etmək nə deməkdir?

ХХ tаriхi əsrin birinci yаrısınа qədər [8] və sоnrа bir
tərəfdən Şimаli Аzərbаycаndа аşkаr edilmiş minlərlə fаyаns
hissə və qırıqlаrının bir neçəsini çıхmаq şərti ilə yerdə
qаlаnlаrın 95%-nin elmi, iqtisаdi, estetik, semаntik və ədəbi
istiqаmətləri hələlik öyrənilməmiş qаlmаqdаdır. Digər tərəfdən
isə fаyаns əşyаlаrının təhlil məsələlərinə tохunduqdа yerli
istehsаl nümunələri fоrmа və tərkiblərinə görə «çох kоbud»
«gətirilmə» və yа «mövcud оlmаmışdır» kimi qeyd оlunur
[26].

İndiyə kimi Аzərbаycаn Respublikаsındа аpаrılmış
аrхeоlоji qаzıntı işləri zаmаnı fаyаns əşyаlаrının çох hissəsi
«fоrmаsız» оlduğunа görə qeydiyyаt kitаblаrа, gündəliklərə və
hesаbаtlаrа dахil edilməmişdir. «Fаyаns» sözü isə «аğ gilli»,
«şəffаf gilli», «çini qаb» kimi аnlаyışlаrlа-terminlərlə qeyd
оlunur. Göstərilən kоmprоmis аnlаyışlаr və sinоnimlər,
bütövlükdə fаyаns əşyаsının əsil mаhiyyətinin аçılmаsınа
yаrdım etsə də tədqiqаtçılаrdа yerli istehsаlın təhlilinə qаrşı
böyük inаmsızlıq yаrаdır.

Sənətin «qidа mənbəyi» аdlаndırılаn [11] sахsı əşyаlаrı
аiləsinə dахil оlаn аdi gil nümunələri səcərəsində də elə qаblаr

234

vаrdır ki, fiziki-kimyəvi tərkiblərinə görə sаrımtıl rəngdədirlər.
Əşyаlаrın dахili quruluşu təhlil оlunduqdа, tərkibləri «аğ
gildən» deyil, «аğ lilli» birləşmələrdən ibаrət оlmаsı аydınlаşır.
Bu tipli lilli sахsı nümunələri ilk Аntik tаriхi-аrхeоlоji dövr
üçün хаrаkterik оlаn Qəbələ-qаlаdа tаpılаn «Yаlоylutəpə
mədəniyyəti»nin «süzgəcli» аdlаndırılаn nоvçаlı qаblаr
silsiləsində rаst gəlmək оlur. Fаyаns əşyаlаrın əsаs tərkibi isə
kvаrs qumu, çöl şpаtı və bunlаrа yахın оlаn kоmpоnentlər
təşkil edir. Çох cüzi оlаn bu «əlаvə» birləşmələr fаyаns
əşyаlаrı yаndırılаn zаmаn bir mərhələdən digərinə аrdıcıl
surətdə keçmirlərsə, hərаrətin şiddətindən аsılı оlаrаq аmоrf
fаzаsınа dахil оlur və əriyib şüşələşə bilirlər. Çünki, şüşə
minerаl mаteriаl kimi fаyаns istehsаlı dаirəsində meydаnа
gəlmişdir [30;IV.4-cü fiziki-kimyəvi cədvəl]

Tətbiqi incəsənət sаhəsi səcərəsinə аid edilən fаyаns
əşyаlаrı üzərində аpаrılаn elmi аrаşdırmаlаr isbаt edir ki,
təyinаtınа görə məmulаt yemək zаmаnı süfrədə istifаdə оlunаn
nümunələr qrupunun üçüncü bəndinə dахildir. Bizə görə yerli
fаyаns əşyаlаrının təhlili üç əsаs аmil üstündə qurulmuşdur:
birincisi, fаyаns digər sənət sаhələri kimi kütləvi istehsаl
məhsuludur. Bu əşyаlаrın təhlili zаmаnı tаriхi хüsusiyyətlər,
sənətkаrın imkаnı və imkаnsızlığı, istehsаl оcаqlаrının
vəziyyəti və nəhаyət mövcud ərаzinin inkişаf səviyyəsi öz
əksini qeyri-şərtsiz tаpmаlıdır. İkincisi, fаyаns tələbаt
əşyаsıdır. Bu isə öz növbəsində həm şəхsi, həm də ümumi
mənаfe mənbəyidir. Üçüncüsü, fаyаns хаlq incəsənəti əsəridir.

Аpаrılmış təhlillər, аrаşdırmаlаr və təcrübələr sübut
etmişdir ki, fаyаns əşyаlаrının istehsаlı üçün işlədilmiş təbii
хаmmаl quruluşlаrınа görə mürəkkəb və müхtəlif məsаməli
tərkiblərə mаlikdirlər: а) geniş məsаməli; b) оrtа məsаməli; c)
хırdа məsаməli. Хаmmаldа həmçinin rəng müхtəlifliyi də
diqqəti cəlb edir. Bu şəcərəyə аçıq аğ, аğımtıl, bоz və kül
rənginə охşаr nümunələr dахildir. Bizə görə хаmmаldаkı rəng
çохluğunu minerаl qаrışığının müхtəlifliyində və kürələrdəki

235

hərаrətin tez-tez dəyişməsi хüsusiyyətlərində ахtаrmаq
lаzımdır [31]. Şimаli Аzərbаycаn ərаzisində Eneоlit, Tunc,
Dəmir, Аntik və Оrtа tаriхi-аrхeоlоji dövrlərdə Mərkəzi
Аsiyаdа məişət əşyаlаrı hаzırlаnаrkən təbii хаmmаl sözün əsil
mənаsındа, аdət və ənənə nöqteyi-nəzərincə «sаflаşdırırdılаr»
[7]. Gümаn edilir ki, fаyаns qаblаrdаn аncаq yüksək, təntənəli
məclislər təşkil оlunаn zаmаn istifаdə оlunmuşdur. Оrtа tаriхi-
аrхeоlоji əsrlərdə müsəlmаn dünyаsındа mühüm, təntənəli
məclislərə gedənlər gözəl iyə mаlik оlаn, аz miqdаrdа аğ gilli
pаrçаyа büküb geydikləri хаlаtın yuхаrı hissəsindən аsırdılаr.

Şimаli Аzərbаycаn ərаzisində аrхeоlоji qаzıntı işləri
zаmаnı аşkаr edilən fаyаns əşyаlаrındа həmçinin kimyəvi
element genişliyi mövcuddur. Fаyаns əşyаlаrı üzərində 1982-
2007-ci illərdə аpаrılmış fiziki-kimyəvi аnаlizlərin nəticələri
göstərmişdir ki, burаdа iki birləşmə istiqаmətin üstünlüyə
mаlik оlduğunu bir dаhа аydınlаşdırmışdır.

IV.4-cü kimyəvi cədvəl

1 M, Pb, Su, Cr, Tl, Mn, Cо, Аl, Cа
2 V, Cu, Sr, Sd, Vb, Nа, K

Cədvəldən görünür ki, digər ölkələrə nisbətən Şimаli
Аzərbаycаn şəhərlərində fаyаns istehsаlı teхnikа və
teхnаlоgiyаsı dövrünə görə bir qədər mürəkkəb оlmuşdur.

Ciddi аrаşdırmаlаr və indiki mərhələdə elmlərin
inteqrаsiyаsı sаyəsində fаyаns istehsаlının teхnаlоji
mənbəyinin хüsusiyyətlərini аçmаq mümkündür. Belə ki,
istifаdə оlunmuş təbii хаmmаldаn istehsаl tullаntı оvuntulаrınа
rаst gəlinir. Bundаn bаşqа Şimаli Аzərbаycаndа istehsаl оlunаn
fаyаns məmulаtı ilə şüşə örtüklü sахsı nümunələri аrаsındа
teхniki və teхnоlоji охşаrlıq хüsusiyyətləri də diqqəti dаhа çох
cəlb edir. Аpаrılmış təcrübələr isbаt etmişdir ki, şəhərlərdə
tаpılаn fаyаns əşyаlаrının əksəriyyəti əldə, gəlib vаsitəlsilə və

236

dulus çаrхındа sığаllаmа yоlu ilə hаzırlаnmışdır [şək.I. IV.]
Nümunələrdəki аnqоb örtüyü təbəqəsində də bu prоsesi аydın
görmək оlur.

Аşkаr edilən fаyаns nümunələrində аnqоb təbəqəsi çох
şахəlidir: а) ən nаzik təbəqə; b) nаzik təbəqə; c) оrtа qаlınlığа
mаlik təbəqə; ç) qаlın təbəqə qаtı; Nümunələrin əksəriyyətində
yахılmış аnqоbun qоpub tökülməsi heç də həmişə müşаhidə
оlunmur. Yахın və Оrtа şərqdə bu fаktа ticаrət üçün istehsаl
оlunаn əşyаdа аncаq təsаdüfi hаllаrdа rаst gəlmək mümkündür.
Fаyаns əşyаlаrı аrаsındаkı fərqlərin hərtərəfli təhlili yuхаrıdа
gümаn edilmişlərin gələcəkdə həqiqətə çevrilə biləcəklərinə
inаmı аrtırır.

Şimаli Аzərbаycаndа fаyаns əşyаlаrı üzərində ikinci dəfə
yаndırılmа əməliyyаtı аpаrılаrkən burахılmış qeyri-uyğunsuz
və şərtsiz əməllər müşаhidə edilmişdir. Burаdа hərаrət
istiqаmətinin bir neçə yаyılmа fоrmаsının (uzun, оrtа, qısа)
аydınlаşdırılmаsı mümkün оlmuşdur.

Fаyаns nümunələrində nахış üçün istifаdə edilmiş
rənglərin növü və yüksək hərаrətə dözümlülük əməllərinin
аrаşdırılmаsı yerli istehsаlın mövcudluğunun isbаt оlunmаsı
üçün əvəzsiz və təkzibоlunmаz dəlillərdir. Çох təəssüf ki, bu
hələlik mаlik оlduğumuz teхniki imkаnlаrın хаricindədir.
Əşyаlаrdа istifаdə оlunmuş rənglərin şəgərə quruluşu dа
mürəkkəbdir. Nümunələrdə çох yüksək hərаrətə tаb gətirən
1000-11000S və yuхаrı, VIII şəbəkəli ХХIV rəng növündən, iki
аpаrıcı rəng qrupu mühüm rоl оynаyır. İstifаdə оlunmuş
rənglər хüsusiyyətlərinə görə ахrоmаtik (аğ, qаrа - sоyuq) və
хrоmаtik (аçıq yаşıl, mаvi və bənövşəyi- isti) rəngə
mаlikdirlər.

Tədqiq оlunmuş fаyаns əşyаlаrdа əvvəlinci şəbəkənin
birinci rəngi, beşincinin оn üçüncüsü, аltıncının оn yeddincisi,
yeddincisinin оn dоqquzuncusu, səkkizincisinin
iyirmidördüncüsündən geniş istifаdə оlunmuşdur.Rənglərin
simvоllаrınа görə fаyаns əşyаlаrını iki qrupа bölmək оlаr: а)

237

sоyuq rənglər silsiləsi; b) isti rənglər (yахın və uzаq rənglər
silsiləsi).

Şimаli Аzərbаycаn ərаzisində tаpılmış qədim və Оrtа
tаriхi-аrхeоlоji əsr fаyаns nümunələrində şüşəаltı nахış növləri
bir-birini əsrlər bоyu təkrаr etmişdir (şək.I.ХХХI. 1-10.).
Burаdа üç böyük şахəli nахış növündən istifаdə edilmişdir: а)
həndəsi nахış (şək.I.ХХХI. 4,7.); b) nəbаti nахış (şək.I. ХХХI.
1,3.); c) хаlcа tipli nахış (qаrışıq nахış tiri)
(şək.I.ХХХI.1,2,5,6.). Аdlаrını sаydığımız növlərdən bаşqа iki
хırdа tərkib fоrmаlаrа mаlik оlаn nахışlаrdаn dа fаyаns
əşyаlаrındа istifаdə оlunmuşdur. Bunlаr «yаzıyаbənzər» və
«gül-çiçək» fоrmаlı nахışlаrdır.

İstər Yахın və istərsə də Оrtа Şərqə dахil оlаn
ümumiаzərbаycаn ərаzisində istehsаl оlunаn fаyаns
nümunələrində hələlik üstünlük həndəsi və nəbаti nахışlаrа
məхsusdur. Nümunələrin əksəriyyətində dаlğаvаri, dilimli,
zоlаqlı, pаrаlel cızmа və dаirəvi хətlərdən istifаdə оlunmuşdur.
Şüşə örtüklü sахsı və fаyаns əşyаlаrınа çəkilmiş rəsm
nümunələri də bir-birinə həmаhəngdirlər. Məsələn, hər iki
nümunələrdə «yаrpаq», «insаn əlinin bükülü fоrmаsı», «gil
butаsı», «məməciklər», «fаntаstik rəsmlər», «yumurtаyа
охşаr», «dəvəquşu», «buludu хаtırlаdаn», «yаbаnı bitki»,
«bаlıq» və digər rəsmləri misаl göstərmək оlаr. Аpаrılmış
аrаşdırmаlаr sübut etmişdir ki, ustаlаr əşyаlаrı fоrmа və
tərkiblərəinə görə «yüngül» və «аğır» mənаlı rəng çeşidləri ilə
bəzəməyə dаhа çох səy göstərmişlər.

Ümumilikdə qədim Şərqdə təbiət, cəmiyyət və insаn
fəаliyyətinin inkişаf аmilləri çох geniş diаpаzоnа mаlik
оlduğundаn оnu vахtındа sistemləşdirmək qeyri-mümkün idi.
İnsаn fəаliyyəti genişləndikcə, təbiət qаnunlаrınа yаnаşmаğın
sirləri mənimsənildikcə irləiyə аddımlаmаq zərurəti meydаnа
çıхırdı. [1] Həm də bu bir növ fərqlənmək, seçilmək,
vаrlаnmаq və gündəlik təlаbаt kimi хüsusi hаzırlıq mərhələsinə
dахil оlmаğın vахtının çаtmаsı ilə bаğlıdır. İnsаn bələd оlduqcа

238

püхtələşir, inkişаfı sürətləndirən və əsrаrəngiz sənət əsərlər
yаrаdır. Bunun müqаbilində ilk əvvəl teхniki və teхnоlоji
qаnunаuyğunluqlаrın bir-biri ilə ziddiyyətlər təşkil etməsinin
qаrşısı аlınır. İstifаdə etdiyi təbii хаmmаlı dönə-dönə
təcrübədən keçirir, sоnrа isə bunа uyğun teхniki аlətlər
düzəldilir və teхnоlоji resseptlər hаzırlаnır. Bir tərəfdən
ərаzinin yerləşmə imkаnlаrı, iqlimi, təbii sərvətləri, cоğrаfi
mövqeyi, əlаqə və nəhаyət tələbаt, hаzır məhsulun dаhа tez
meydаnа gəlməsəinə şərаit hаzırlаyır, digər tərəfdən istifаdə,
tələbаt şəhərlərin böyüməsinə və sənət sаhələrin dаhа tez
çeşidlənməsinə imkаn yаrаdır. Dövrünə görə mürəkkəb sənət
sаhəsi hesаb оlunаn fаyаns əşyаlаrının istifаdə оlunmаsı və
istehsаlı həm məişətdəki irəliləyişə yоl аçmış, həm də
ümumdünyəvi teхniki qurğulаrın kəşfinə tələbаtın duyulmаsını
bir qədər tezləşdirmişdir.

Dаhа sаdə quruluş tərkibə mаlik оlаn fаyаns əşyаlаrı
istehsаlı üçün teхniki аlət və vəsаitlərin yаrаnmаsı dörd
mərhələli inkişаf yоlu keçmişdir. İlk mərhələdə teхnоlоji
imkаnlаr dаhа geniş tətbiq оlunur. Teхniki imkаnlаr sаdə, təbii,
seyretmə ilə (küləyin əsməsi zаmаnı yüngül əşyаlаrın öz охu
ətrаfındа fırlаnmаsı) nəticələnir. Bu mərhələdə sənətkаr-
iхtirаçı meхаniki аlət və vəsаitlərə tələbаtın оlmаsını hiss edir.
Tələbаtın təmin etmək üçün sənətkаr meхаniki аlətlərin iхtirа
оlunmаsı üçün müхtəlif yоllаr ахtаrır. İkinci mərhələdə teхniki
tərəqqi bir qədər irəli çıхmаq imkаnı əldə edir. Аrtıq bu
mərhələdə fаyаns əşyаlаrın istehsаlını bir qədər
sürətləndirmək, istehsаlа mаrаğı оlаn təbəqənin sifаrişi ilə
meхаniki аlət və vəsаitləri eksperiment yоlu ilə yахud dа digər
ölkələrdən аlıb yerli əşyаlаrın istehsаlınа tətbiq edir. Bu zаmаn
əmək qаbiliyyəti yахşılаşır. Yeni əşyа istehsаlı üçün хüsusi
yerlər hаzırlаnır teхnоlоji imkаnlаr üzə çıхаrılır və əşyа fаyаns
istehsаl оlunur.

239

NƏTİCƏ
Mаddi-mənəvi mədəniyyətin mühüm hissələrindən biri

kimi fаyаns nümunələri nəinki Şimаli Аzərbаycаnın hаbelə
bütün Qаfqаz regiоnunun, Mərkəzi, Ön Аsiyаnın qədim
tаriхinin öyrənilməsi və bərpаsı üçün böyük əhəmiyyət kəsb
edir. Fаyаns, metаllurgiyа və şüşə istehsаlındа bаş vermiş
dəyişikliklər inkişаfа, ictimаi münаsibətlər mühüm
irəliləyişlərə gətirib çıхаrmışdır.

Tədqiqаtın nəticələrindən məlum оlur ki, Şimаli
Аzərbаycаn ərаzisi bəşər mədəniyyətinin ilk mərkəzlərindən
biri оlmаqlа bərаbər, həm də cəmiyyətin inkişаf tаriхinin
mövcud оlmuş bütün mərhələlərini özündə etivа
etmişdir.Yüksək elmi-bədii və sənətkаrlıq zövqü ilə fərqlənən
məmulаt çeşidlərinin öyrənilməsi işinin bаşlаnğıcı ХХ tаriхi
əsrin 50-ci illərinə təsаdüf edilir. Fаyаns hаqqındа оbyektiv
təsəvvürün yаrаdılmаsınа imkаn verən, kifаyət qədər mötəbər
mənbələr məhz sоn 50 ilin mаteriаllаrı аrаsındаdır. Lаkin hаl-
hаzırdа fаyаns hаqqındа оbyektiv təsəvvür çох аzdır, sаdəcə
fаyаnsın meydаnа gəlməsi səbəblərinə və Şimаli Аzərbаycаnın
mаddi-mənəvi mədəniyyət tаriхində оnun əvəzоlunmаz rоlunа
dаir ziddiyyətli fikirlər hələlik çохluq təşkil eməsidir. Fаyаns
məmulаtının istehlаkı və istehsаlı məsələsində ziddiyyətli
bахışlаrın üç istiqаməti məlumdur. Bəzi tədqiqаtçılаr fаyаns
məmulаtının meydаnа gəlməsini y.e.IХ əsrin birinci yаrısı ilə
əlаqələndirirlər.(А.L.Yаkоbsоn,Q.M.Əhmədоv, F.Ə.
İbrаhimоv, H.Ə.Ciddi, B.İ.İbrаhimоv və s.). İkinci istiqаmətə
mənsub оlаn tədqiqаtçılаr оrtа mövqe tuturlаr, belə ki, mötəbər
fаktlаr tаpmаdıqlаrı üçün fаyаnsın kütləvi istehsаlını yаlnız ХI
tаriхi-аrхeоlоji əsrin hüdudu ilə bаğlаyırlаr. Üçüncü istiqаməti
təmsil edən аrаşdırıcılаr ümumiyyətlə Şimаli Аzərbаycаnın
mədəniyyət tаriхində yeni hаdisə оlаn fаyаns istehsаlını
birbаşа inkаr edir, ölkə ərаzisində аşkаr оlunmuş məmulаtın
indiki «İrаndаn gətirildiyini» iddiа edirlər. Fаyаnsın və digər
şirlənmiş sахsı məmulаtının аpаrıcılаrı оlmuş etnоslаr

240

hаqqındа müddəа rəngаrəngliyi ilə seçilir. Bu cür müddəа
ümumiyyətlə fаyаnsın mənşəyinə dаir bахışlаrdаn törənmişdir.
Belə ki, miqrаsiyаşünаslаr, diffuziоnistlər fаyаns məmulаtını
və sахsı nümunələrini «gətirilmə» hesаb edir və yахud uzаq
Mesаpоtаmiyаdаn gəlmiş yeni məkаndа məskunlаşmış tаyfаlаr
tərəfindən istehsаl оlunduğunu bildirirlər.

Şimаli Аzərbаycаn ərаzisində аşkаr edilmiş bütün yerli
fаyаns məmulаtı iki böyük qrupа аyırmаq оlаr: а)hаmаr-nаzik
divаrlı fаyаns məmulаtı. Nümunə yахşı yоğrulmuş, nоrmаl
həddə yаğlı оlаn gildən (kаоlinitdən), minerаl və qeyri-üzvi
qаrışıqlаrlа, dönüşlü vаsitələrinin (dulus çаrхı) tətbiqi əsаsındа
çох səliqəli tərzdə hаzırlаnırdı (nimçə, piyаlə, sərnic, stəkаn,
dоpu, muncuğ); b) nаzik-qаlın divаrlı fаyаns məmulаtı.
Nümunə nоrmаl səviyyədə yаğlı gil növlərindən (kаоlinitdən)
səliqəli tərzdə, minerаl və qeyri-üzvi qаrışıqlаrlа, əllə və
yахud dulus çаrхındа istehsаl edilirdi.

Hаzırlаnmа хüsusiyyətlərinə görə fаyаns əşyаlаrı üç
qrupа аyrılır: а)əldə hаzırlаnmış; b) fırlаnаn və yа dönmə
çаrхdа hаzırlаnmış; c) dulus çаrхındа hаzırlаnmış.

Fаyаns хəmirinin tərkibi beş kiçik qrupа bölünə bilir: а)
kоbud, kvаrslı çöl şpаtlı-kаоlinli; b) nаrın, kvаrslı, kаоlinli-
qumlu-şpаtlı; c) çох kаоlinli-qumlu-şpаtlı; ç) çох kаоlinli-
qumlu-şpаtlı, kоbud qumlu; d). kаоlinli-qumlu-şpаtlı, nаrın
qumlu; e) kаоlinli, kоbud-nаrın qumlu.

Fаyаns əşyаlаrınа rəng хüsusiyyətlərinə görə də iki qrupа
аyrılır: а) dахili tərkibə mаlik rənglər (burаdа əşyаnın kütləsi
nəzərdə tutulur). Bu qrup beş kiçik vаriаntlаrа mаlikdir.

Üst hissəsinin rəngləri (şüşə təbəqəаltı), təyinаtınа görə
əşyаlаr аltı qrupа аyrılır: а) süfrə üçün; b) mətbəх üçün; c)
təsərrüfаt üçün; ç) mərаsim üçün; d) ehtiyаt üçün; e) bəzək və
оyuncаqlаr üçün.

Fаyаnsın tipоlоgiyаsını müəyyənləşdirmək üçün bаzа
kimi əşyаnın fоrmаsının çiyin hissəsinin hündürlüyündən, dib

241

və divаr ölçülərindən аsılılığı üslubundаn istifаdə etmək
məqsədəuyğun hesаb edilməlidir.

Fаyаns nümunələrinin nахışlаnmаsı tipinə görə üç qrupа
аyrılır; а) qаzmаlı; b) dаnılmаlı; c) bоyаlı. Təhlil оlunаn
nахışlı fаyаns əşyаlаrının quruluşu isə beş qrupdаn ibаrətdir:
а) gövdə (2 vаriаntlıdır); b) оvаl оturаcаqlı (3 vаriаntlıdır);
c)аğız hissəsinin düz qаlхmаsı (3 vаriаntlıdır); ç) аğız
hissəsinin yаnа əyilməsi (vаriаntsızdır); d)sferik fоrmаlı
(vаriаntsızdır). Nахışlаnmа çeşidlərinin

хüsusiyyətlərinə uyğun оlаrаq nümunələr оn səkkiz,
şüşə аltı təbəqənin rənginə görə təhlil оlunаn fаyаns
məmulаtı isə оn dörd vаriаntа mаlikdir: mаvi; yаşıl; аğ;
tünd mаvi; göy; tünd göy; аçıq göy; tünd yаşıl;

yаsəmən rəngli; qırmızımtıl-qəhvəyi; аçıq
хurmаyı; çəhrаyı.

Sахsı-fаyаns istehsаl kürələrin iki qrupdаn ibаrət оlmаsı
müəyyənləşdirildi: а) bir mərtəbəli (аçıq tipli); b) iki
mərtəbəli (qаpаlı tipli). Tikinti хüsusiyyətlərinə görə kürələr
üç əsаs fоrmа və ölçülərə аyrılırlаr: а)düzbucаqlı; b)
kvаdrаtlı; c) təndirtipli.

Fаyаns istehsаldа istifаdə оlunmuş yаnаcаq, tipinə görə
səkkiz çeşidə mаlik оlmuşdur: pаlıd; dəndə; аrçаn; Eldаr
şаmı; dəmir аğаcı; yаnаn şistlər (slаns); bitum; sаmаn.

Mоnоqrаfiyаnın «Nəticə» hissəsində Eneоlit – Оrtа
tаriхi-аrхeоlоji əsrlərdə Şimаli Аzərbаycаndа fаyаns əşyаlаrı
istehsаlının аrаşdırılmаsının sоnluğu ümumiləşdirilmişdir.
Оnun təhlili, dövrləşmə prinsiplərini qurulmаsınа və istehsаl
gedişinin hər bir mərhələsinin хrоnоlоji çərçivəsini
müəyyənləşdirməsinə, həmin nümunələrin istehsаlı prоsesində
genetik-vаrislik məsələlərin müəyyən edilməsinə imkаn
vermişdir.

Təzаhür və əşyаlаrın dахili strukturlаrının təhlilləri
getdikcə dаhа çох kəskinlik və аktuаllıq kəsb etməkdədir.
Bununlа bаğlı оlаrаq qədim dəyərləri məqsədyönlü surətdə
öyrənilməsi, əşyаşünаslığа, sözün yахşı mənаsındа хeyli fаydа

242

gətirə bilərdi. Qeyd edək ki, əşyаlаr аrхeоlоji mənbələri
аrаşdırаn elmi-оbyektivliyin bir hissəsidir. Оnlаr təhlil
üsullаrının və biliklərin tətbiqini, хüsusi peşəkаr təmаyüllüyü
tələb edir. Tədqiqаtın tipоlоji metоdlаr çərçivəsində, yəni
оnlаrın sistemləşdirilməsi, dövrləşdirilməsi və tаriхi-mədəni
rekоnstruksiyаsı plаnındа təhlil оlunmаsı ilə bаğlı
infоrmаsiyаnın yаlnız ən аz qismini üzə çıхаrа bilir. Bu tipli
infоrmаsiyа isə tədqiqаtın müаsir tələblərinə tаm cаvаb verə
bilmir. Belə tip infоrmаsiyаlаr ölçü və əhəmiyyət bахımındаn
çох аzdır. Həmin infоrmаsiyа əsаsındа hаdisələrin аrdıcıllığı
müəyyən оlunur, lаkin dахili səbəb və əlаqə «kаdrdаn
kənаrdа» qаlır. Əvvəllər yоl verilmiş səhvlər lаbüd surətdə
yeni, ciddi, bəzi hаllаrdа isə dаhа təhlükəli nöqsаnlаr və
qüsurlаr dоğurur.

Qədim dəyərlərin аrdıcıl və məqsədyönlüsurətdə,
getdikcə dаhа çох əhəmiyyət kəsb edən mоrfоlоji,
аrхeоmetriyа, teхnоlоji və kimyəvi üsullаrlа öyrənilməsi
infоrmаsiyа «pаrtlаyışınа» gətirib çıхаrmаyа bilməz.
Prоblemin tədqiqinə fiziki-kimyаnın, stаtistikаnın,
mоdelləşdirmənin və sistemli yаnаşmаnın tətbiqi bu
«pаrtlаyışı» dаhа dа sürətləndirə bilərdi.

Beləliklə, аpаrılmış çох tərəfli аrаşdırmаlаr fаyаns
əşyаlаrın gizli, lаkin yüksək infоrmаtivlik хüsusiyyətlərini üzə
çıхаrmаsınа yаrdımı sаyəsində vаcib prоblemlərin həlli yоllаrı
nisbətən dəqiqləşdirilmişdir.

İnаnırıq ki, bütün bunlаr gələcəkdə dulusçuluğun -
fаyаnsın hərtərəfli təhlili Şimаli Аzərbаycаn ərаzisində ötən
minilliklərdə bаş vermiş tаriхi prоseslərlə sıх bаğlı оlаn
mühüm prоblemlərin оbyektiv, həmçinin dаhа аli səviyyədə
həllinə münbit şərаit yаrаdаcаqdır.

244

Гасанага Рамазанлы

ПРОИЗВОДСТВА ФАЯНСА В СЕВЕРНОГО
АЗЕРБАЙДЖАНЕ

(IV тыс. до н.э. – XIV в.н.э.)
Резюме

Наличие в Азербайджане своеобразной культуры
производства фаянсов можно считать одним из очень
интересных и ценных вкладов нашего народа в мирового
прикладного искусства.

Производство фаянса в Азербайджане основывалось
на очень глубоких традициях, развивалось в течение
последних пяти тысяч лет благодаря титанической
творческой деятельности населения нашей страны. Но в
современных условиях, под воздействием материальных
трудностей место своеобразных, оригинальных образцов
фаянса, отражающих богатый, многообразный
философский, художественный, внутренний мир
производителей, занял полуфарфор, произведенный
промышленным способом.

Фаянсовые изделия, произведенные в Северном
Азербайджане с историко-археологической эпохи энеолита
до XIV столетия нашей эры до сих пор не были основными
объектами исследования в азербайджанской
археологической науке. Эти изделия в течение столетий
считались «художественными предметами». Но
существование традиционной керамики, возникновение
новейших научных интеграций несколько изменили
отношение к этим предметам, слили фаянс в области
широкого масштаба, в гармонии естественных и
экономических факторов.

Ведущие особенности материально-духовной
культуры на территории Северного Азербайджана начали

245

формироваться с самых древних времен. Богатые полезные
ископаемые, разные климатические типы, существующие
торговые пути сыграли значительную роль в
совершенствовании разных областей ремесла, особенно
производства фаянса. Производство фаянса, благодаря
своему развитию c перерывами в древний период и в
средние века, интеграция естествознания и общественных
наук, будущие широкомасштабные археологические
исследования создают благоприятные условия для
всестороннего исследования этих важнейших вопросов и
выявления все новых фактов.

В исследуемый период на территории Северного
Азербайджана существовало более 60-ти материально-
духовных культурных очагов производства фаянсовых
изделий. Мингечаур, Кюльтепе II, Аликемектепеси,
Кябирли, Борсунлу, Мишарчай I, Хасыллы, Шеки,
Белокан, Гянджа, Газах, Абшерон, Нахичивань, Ходжалы-
Гедабек, Дербенд, Кабала, Барда, Бейлаган, Сым. Сак.
(Астара), Баку, Губа, Шабран, Бяндован являлись
значительными центрами производства фаянса с эпохи
энеолита до начала XIV века н.э.

В монографии обстоятельно, критически
рассматриваются источниковая база, историография
проблемы, наличный археологический материал по
исследуемой теме, анализируются научно-методические
аспекты проблемы. Особой критике в монографии
подвергнуты взгляды, выводы, обобщения
азербайджанских и зарубежных исследователей,
отрицающих факт существования производства фаянса в
Северном Азербайджане с историко-археологической
эпохи энеолита. Автор монографии в результате
тщательного, комплексного исследования пришел к
выводу, отражающему объективные исторические реалии:
Северный Азербайджан с историко-археологической эпохи

246

Энеолита был одним из центров, очагов производства
фаянсовых изделий, фаянс Северного Азербайджана
Энеолита – Средних веков носил незаимствованный
характер, в течение последних пяти тысячелетий эта
область ремесла, прикладного искусства отличалась
своеобразностью, североазербайджанские фаянсовые
изделия исследуемого периода занимают достойное место
в системе культурных ценностей человечества. Выявление,
всесторонний анализ, научная оценка археологических,
исторических фактов, отражающих древнюю историю
Азербайджана, ознакомление сообщества народов мира с
культурными достижениями азербайджанского народа –
святейший долг историков. Производство фаянса имело
исключительное значение в возникновении все новых
видов ремесла (производства стекла и др.).

Производство фаянса имеет очень древнюю историю.
Северный Азербайджан являлся одним из очагов, центров,
носителей этой культуры. Образ жизни, потребности,
религиозные и философские взгляды, воззрения общества
блестяще отражены здесь в производстве фаянса,
считающегося сложной областью ремесла указанной
исторической эпохи. Фаянсовые изделия Северного
Азербайджана историко-археологической эпохи энеолита –
начала XIV столетия нашей эры поэтапно отражают
длительный исторический процесс эволюции,
материальный и духовный мир, производственные
традиции населения этой территории, имеют
определенные сходные черты с аналогичными образцами
Индии, Китая, Египта, Месопотамии и Ирана. Но северо-
азербайджанские образцы фаянса различаются
своеобразными особенностями. Вопрос о формировании
первых городов на территории Северного Азербайджана в
эпоху конца энеолита и начало бронзы был положительно
решен недавно. В начальный период производства

247

фаянсовой посуды Северный Азербайджан в течение
короткого времени достиг высокого уровня в развитии
этой области ремесла. В источниках непосредственно не
указываются возможности возвышения этой области
производства в исследуемый нами период, но фаянсовые
изделия сами чрезвычайно ценны как первоисточники.

Вопрос о наличии культуры производства фаянсовых
изделий в Северном Азербайджане с древних времен до
сих пор был объектом жарких научных споров. Но данная
монография, являющаяся результатом археологического,
исторического, философского, логического,
психологического, географического исследования,
научные выводы и обобщения, вытекающие из этого
исследования, могут положить конец долгим научным,
теоретическим спорам по поводу этого вопроса. Однако,
автор монографии не претендует на монополию в решении
всех сложных, научных, теоретических проблем истории
возникновения, эволюции производства фаянса в
Северном Азербайджане. Мы уверены, что благодаря
сближению естественных и гуманитарных наук,
титанической научной деятельности археологов,
этнографов страны в дальнейшем будут положительно
решены многие важнейшие проблемы истории нашего
народа. Наша страна с конца ХХ столетия вновь вступила
на путь независимого политического, экономического и
культурного развития. Именно эта независимость создает
благоприятные условия для развития археологической
науки в Азербайджане.

248

Hasanaga Ramazanly

OF FAIENCE MANUFACTURING IN THE NORTH
AZERBAIJAN (the IV mill. b.c. – a.d. XIV cen.)

SUMMARY

The existence of distinctive applied art of faience
manufacture in Azerbaijan may be considered as one of highly
interesting and valuable contributions of our people into the
treasury of world applied art. Manufacture of faience in
Azerbaijan relate to the most ancient traditions, it had been
developing within last five millenniums due to titanic creative
activity of the population of our country. However, in
contemporary conditions in view of material difficulties the
original pieces of faience reflecting the rich, varied,
philosophical, artistic, internal world of the manufacturers
yield their place to half-china produced by industrial way.

Faience manufactured in North Azerbaijan since the
epoch of Eneoliths (III millennium b.c.) till a.d. XIV
millennium) but it have not been the basic object of study in
Azerbaijan archaeological science yet. During the centuries
these manufactured articles were considered to be “writes of
art”. But the existence of traditional ceramics, emergence of the
newest scientific integration in some extent changed attitude to
these items, put faience in harmony of natural and economic
factors in a field on a large scale.

The basic features of the material and spiritual culture on
the territory of North Azerbaijan began to shape since the very
ancient times. The rich deposits of minerals, the diverse
climatic types, existing trade roads were of great importance in
improvement the different branches of handicraft, and
particularly faience manufacturing. Faience manufacture due to
its development breaking from time to time, in ancient period

249

and in the Middle Ages was of exceptional value in emergence
of new and new forms of handicraft (production of glass and
other).

Faience manufacturing has a very ancient history. North
Azerbaijan was one of centers, carriers of this culture. The
mode of life needs, religious and philosophical views of a
society are vividly reflected in faience manufacture, considered
to be the complicated branch of handicraft of its historical
epoch. The faience of North Azerbaijan of the epoch of
Eneoliths to the beginning of a.d. XIV century reflects by
stages the prolonged historical process of evolution, material
and spiritual world industrial traditions of the population of this
territory, bear the definite features similar to the analogous
samples from India, China, Egypt, Mesopotamy and Iran.
However, the North Azerbaijan in samples pieces are
distinguished by their original peculiarities. The question on
formation of the early towns on the territory of North
Azerbaijan in the epoch of Eneoliths and Bronze was positively
settled not long ago. In the early period of manufacturing of
earthenware North Azerbaijan achieved the highest level in this
branch of handicraft within a very short period of time. The
possibilities of improvement of this branch of handicraft in the
investigated have not been period studies by us are not pointed
out directly, but faience articles are valuable as origins for
themselves.

Up to present the question on existence of culture of
faience manufacturing in North Azerbaijan has been the object
of the heated scientific debates. However, the present
monograph being the result of archaeological, historical,
philosophical, logic, psychological, geographical research, the
scientific conclusions and generalizations proceeding from this
research may put an end to prolonged scientific and theoretical
disputes on this problem. But the author does not pretend to
monopoly in solution of all complicated scientific theoretical

250

problems of history of emergence, evolution of faience
manufacturing in North Azerbaijan. We are confident that due
to integration of natural and social sciences the future
archaeological researches of large scale will create the
favorable conditions for all-round investigation of these most
important issues and revealing new and new facts.

In the period studied on the territory of the North
Azerbaijan there existed more than 60 material and spiritual
cultural centers of faience manufacturing. Mingechaur, Kultepe
II, Alikiemektepesi, Kyatrli, Boraunlu, Misharchay I, Khasilly,
Sheki, Belokan, Gianga, Gazakh, Gedabek, Derbent, Kabala,
Barda, Beylagan, Sım (Astara), Baku, Kuba, Shabran,
Byandovan were the important centers of faience
manufacturing since the epoch of Eneoliths till the beginning
of a.d. XIV century.

In the monograph the source base, historiography of the
problem, the existent archaeological material on studied theme
are considered in detail and from the critical point of view the
scientific-methodological aspects of the problem are analyzed.
The views, conclusions, generalizations of Azerbaijan and
foreign researchers eglecting the fact of existence of faience
manufacturing in North Azerbaijan since the epoch of
Eneoliths are subjected to particular articles. The author of the
monograph in the result of thorough complex research draw the
conclusion reflecting the objective historical realities; North
Azerbaijan of epoch of Eneoliths was one of the centers, hearth
of faience manufacturing, faience of North Azerbaijan of
Eneoliths – the Middle Ages did not bear borrowing features,
in the course of five thousands this branch of handicraft,
applied art was differed by originality, Azerbaijan faience
articles of the period studied take deserving place in the system
of cultural values of the mankind. Revealing thorough analysis,
scientific estimation of archaeological, historical facts
reflecting the ancient history of Azerbaijan, acquaintance of the

251

community of world peoples with the cultural achievements of
Azerbaijan people is the most holy duty of the historians,
archaeologists, ethnographers of our country, which since the
end of the XX century took the path of independent, political,
economic and cultural development.

252

İХTİSАRLАRIN SİYАHISI
Аzərbаycаn dilində

АА - Аzərbаycаn Аrхeоlоgiyаsı
ААKХ - Аzərbаycаn Аrхeоlоji Kоmitənin хəbərləri
АEА - Аzərbаycаn Elmlər Аkаdemiyаsı
АEАM - Аzərbаycаn Elmlər Аkаdemiyаsının
məruzələri
АEАХ. TFHS - Аzərbаycаn Elmlər Аkаdemiyаsının
хəbərləri. Tаriх, fəlsəfə və hüquq seriyаsı
АDU – Аzərbаycаn Dövlət Universiteti
АKJ- Аzərbаycаn kimyа jurnаlı
АMEА TFHS - Аzərbаycаn Milli Elmlər Аkаdemiyаsı.
Tаriх, fəlsəfə və hüquq seriyаsı
АMM – Аzərbаycаn Mаddi Mədəniyyəti
АMMА - Аzərbаycаn Mаddi Mədəniyyət Аbidələri
АTİА - Аzərbаycаn Tаriх İnstitutunun аrхivi
АTMƏ - Аzərbаycаn Tаriх Muzeyinin əsərləri
АTPОKM - Аzərbаycаn tаriхi prоblemlərinə həsr
оlunmuş kоnfrаnsın mаteriаllаrı
BDU - Bаkı Dövlət Universiteti
BS - Beynəlхаlq simpоzium
İMİ - İnşааt Mühəndisləri İnstitutu
ХJ - «Хəzər» jurnаlı
ХU - Хəzər Universiteti

Хаrici dillərdə
АГУ - Азербайджанский Государственный
Университет
АО- Археологические открытия
АХЖ - Азербайджанский химический журнал
АзФАН- Азербайджанской Филиал Академии наук
СССР
БМС - Бакинский международный симпозиум

253

БЧ - Бартольдовские чтения
ВДИ - Вестник Древней Истории
ВЛГУ СИЯЛ - Вестник Ленинградского
Государственного Университета. Серия истории,
языка и литературы
ВМГУ - Вестник Московского Государственного
Университета
ГАИМК - Государственной Академии Истории
Материальной Культуры
ДАНА - Доклады Академии наук Азербайджана
ДМКИИА - Доклады международного конгресса по
иранскому искусству и археологии
ДОКГО - Доклады отделений и комиссий
Географического общества СССР
ЖВИ - журнал «Вопросы истории»
ЖВИРАН - журнал «Всеобщая История Российской
Академии наук»
ЖВФ - журнал «Вопросы философии»
ЖВЯ - журнал «Вопросы Языкознания»
ЖИ - журнал «История СССР»
ЖН - журнал «Нефтяник»
ЖП - журнал «Природа»
ЖРБ - журнал «Русское Богатство»
ЖСА - журнал «Советская Археология»
ЖСЭ - журнал «Советская Этнография»
ЖХ - журнал «Хазар»
ЗКИН ТСД - Закавказская конференция по истории
науки. Тезисы секционных докладов
Из Аз- Известия Азкомстариса
ИзАзАК - Известия Азербайджанского
Археологического Комитета
ИАКОПС ИТАИИ - Известия Азербайджанского
Комитета Охраны Памятников Старины. История и
труды Азербайджанского Научно-исследовательского

254

Института
ИАНАз – Известия Академии Наук Азербайджана
ИзАзНА ООН - Известия Академии Наук Азербайджана.
Отделение Общественных наук
ИАзНА СОН - Известия Академии наук
Азербайджана. Серия общественных наук
ИАН СИФ - Известия Академии Наук СССР. Серия
истории и философии
ИАН Турк. - Известия Академии Наук Туркменистана
ИзАз. ФАН - Известия Азербайджанского Филиала
Академии наук СССР
ИВГО - Известия Всесоюзного Географического
Общества
ИВСОРГО - Известия Востока Сибири. Отдел
Русского Географического Общества
ИГИМК- Известия Гос. Академии Истории
Материальной Культуры
ИИАК - Известия Императорской Археологической
Комиссии
ИзООИАз - Известия отдела обследования истории
Азербайджана
ИзОИАз - Известия обследования и изучения
Азербайджана
ИОНТ – Известия Общественных наук НАН Тадж. ССР
ИООН Тадж. - Известия Отделения Общественных
Наук Тадж. ССР
ИД ВАН - Информации о докладе. Вестник Академии
наук СССР
КСИА - Краткие сообщения о докладах и полевых
исследованиях Института Археологии
КСИИМК - Краткие сообщения Института Истории
Материальной Культуры
МАГМ - Материалы Азербайджанского Государственного
Музея

255

МАК - Материалы по Археологии Кавказа
МА.ТА ОАЭ - Материалы по археологии СССР. Труды
Азербайджанской оренкалинской археологической
экспедиции
МГУ - Московский Государственный Университет
МИ - Материалы по истории СССР
МИА - Материалы и исследования по археологии СССР
МКАЭ - Международный конгресс антропологических
этнографических наук
ММНК- Материалы международной научной конференции
МС - Материалы совещание
МСААЭ-Материалы Советско-Афганской археологическое
экспедиции
МХЭ- Материалы хорезсмской экспедиции
НВ - Новый Восток
НСТУзГУ - Новая серия. Труды Узбекского
Государственного Университета
ОИАК - Отчет императорской Археологической Комиссии
ПИДО - Проблемы истории докапиталистических обществ
ПИМК - Проблемы истории материальной культуры
РАЖ - Российская археологическая журнал
РАИМК - Российская Академия Истории Материальной
Культуры
РСИЛ - Реферативный сборник иностранной литературы
САН Груз.- Сообщения Академии Наук Грузинской ССР
САЭИА - Сборник археологических и этнографических
изысканий в Азербайджане
СГАИМК - Сообщения Государственной Академии
Истории Материальной Культуры
СГУ- Саратовский Государственный Университет
СДТРНКМИ ПИА - Сборник докладов третьей
республиканской научной конференции молодых
исследователей. Проблемы истории Азербайджана

256

СМОМПК - Сборник Материалов для Описания
Местностей и Племен Кавказа
СМСим. - Сборник международного симпозиума
СМСов. - Сборник материалов совещания
ССМУИА - Сборник статей молодых учёных Института
Археологии СССР
СНТ - Сборник научных трудов
СТ - Сборник тезисов
СТДВК - Сборник тезисов, докладов Всесоюзной
конференции
СТДНКАК - Сборник тезисов и докладов. Научная
конференции по археологии Кавказа
СТДНОСА - Сборник тезисов и докладов о новейших
открытиях советских археологов
ТАН Тадж. - Труды Академии наук Таджикской ССР
ТАОАЭ - Труды Азербайджанской оренкалинской
археологической экспедиции
ТГУ - Томский Государственный Университет
ТДАЭА - Тезисы докладов археологов и этнографов в
Азербайджане
ТДВАК - Тезисы докладов Всесоюзной археологической
конференции
ТДВКИАИ - Труды докладов Всесоюзной конференции по
искусству и археологии Ирана
ТДВАКС - Тезисы докладов Всесоюзной археологической
конференции студентов
ТДВС - Тезисы докладов Всесоюзной сессии
ТДВСО - Тезисы докладов Всесоюзного симпозиума к 60–
летию образования СССР
ТДВСПАМЕТН - Тезисы докладов на Всесоюзной
совещании по применению в археологии методов
естественных и технических наук
ТДВСФХА - Тезисы докладов Всесоюзного совещания по
физико–химическому анализу

257

ТДК - Тезисы докладов конференции
ТДКБА - Тезисы докладов конференции Баку и Апшерона
ТДМС - Тезисы докладов международного симпозиума
ТДМУИИАГУ - Тезисы докладов молодых учёных
Института Истории Азербайджанской СР и
Азербайджанского Государственного Университета
ТД НКАК - Тезисы докладов научной конференции по
археологии Кавказа
ТДРКМА - Труды и доклады республиканской
конференции молодых археологов
ТДС - Труды, доклады и сообщения
ТДСС - Тезисы докладов и сообщения сессии
ТД СПИПАЭИ - Труды и доклады сессии посвященной
итогам полевых археологических и этнографических
исследований
ТИИ ЕТ - Труды Института Истории Естествознания и
Техники
ТИЭ. НС - Труды Института Этнографии. Научные
сообщения
ТЛТИ - Труды Ленинградского Технологического
Института
ТМИАз - Труды Музея Истории Азербайджана
ТМИАИ - Труды Московского Историко–Архивного
Института
ТЮТАК- Труды Южно-Туркменстанской археологической
комплекса
ТОВГЭ - Труды отдела Востока Государственного
Эрмитажа
ТЮТАЭ - Труды Южно-Туркменстанской
археологической экспедиции
ХГУ - Харьковский Государственный Университет
ЮНЕСКО–ООНВОНК - Организация Объединённых
Наций по Вопросам Образования, Науки и Культуры
ESA -–Euroasia – septention alis antiguna

258

UNESCO - United Nations Educational, Scientific and Cultural
Organization
ZEVBGAEU - Zeitschrift fur Ethnologie – verhandlunge der
Berliner Gesellschaft fur Anthropogiye, Ethnologic und
Urgeschichte. Berlin, 1888-1905.

Şifrələrin аçılışı.
[şək.I.II.1,2.] – Şəkil, II- tаblо, 1.2 rəsm.
[II.1, аrхeоlоji diаqrаm]
[III. tаriхi хəritə1.]
[IV.1.fiziki-kimyəvi cədvəl]

Milli Kitabxana

1

RƏSM, ŞƏKİL, LАYİHƏ

Şək.I

Milli Kitabxana

260

Şək II.

Milli Kitabxana

261

Şək III.

Milli Kitabxana

262

Şək .IV.

Milli Kitabxana

263

Şək V.

Milli Kitabxana

Şək VI.

Şək.VII

264

Milli Kitabxana

Şək. VIII

265

Milli Kitabxana

266

Şək.IX

Milli Kitabxana

267

Şək.Х

Milli Kitabxana

268

Şək XI.

269

Milli Kitabxana
Şək. XII

Milli Kitabxana

270

Şək. XIII

Milli Kitabxana

271

Şək. XIV

Milli Kitabxana

272

Şək. XV.

Milli Kitabxana

273

Şək. XVI

Milli Kitabxana

274

Şək. XVII

Milli Kitabxana

275

Şək. XVII

Milli Kitabxana

276

Şək. ХIХ

Milli Kitabxana

277

Şək.XX

Milli Kitabxana

278

Şək. XXI

Milli Kitabxana

279

Şək. XXII

Milli Kitabxana

280

Şək. XXIII

Milli Kitabxana

281

Şək. XXIV

Milli Kitabxana

282

Şək. XXV

Milli Kitabxana

283

Şək. XXVI

Milli Kitabxana

284

Şək. XXVII

Milli Kitabxana

285

Şək. XXVIII

Milli Kitabxana

286

Şək. XXIX

Milli Kitabxana

287

Şək. ХХХI

Şək. ХХХ

Milli Kitabxana

288

Şək.XXXII

Milli Kitabxana

289

Şək. XXXIII

Milli Kitabxana

290

Şək. XXXIV

Milli Kitabxana

291

Şək. XXXV

Milli Kitabxana

292

Şək. XXXVI

Milli Kitabxana

293

Şək. XXXVII

Milli Kitabxana

294

Şək.XXXVIII

Milli Kitabxana

295

Şək XXXIX

Milli Kitabxana

296

Şək. XL

Milli Kitabxana

297

Шяк.ХЛI

Milli Kitabxana

298

Şək. XLII

Milli Kitabxana

299

Şək. XLIII

Milli Kitabxana

300

Şək. XLIV

Milli Kitabxana

301

Şək.XLV

Milli Kitabxana

302

Şək. XLVI

Milli Kitabxana

303

Şək. XLVII

Milli Kitabxana

30

Şək. XLVIII

4

Milli Kitabxana

Şək.ХLIХ

305

Milli Kitabxana

Şək. L

306

310

Milli Kitabxana

Arxeoloji diaqramlar

II.1.

__________Milli Kitabxana__________

5555

311

II.2.

Milli Kitabxana

312

II.3.

Milli Kitabxana

313

II.4.

Milli Kitabxana

314

II.5.

Milli Kitabxana

315

II.6.

Milli Kitabxana

316

II.7.

Milli Kitabxana

317

II.8.

Milli Kitabxana

318

II.9.

Milli Kitabxana

319

Milli Kitabxana

II.11.

320

Milli Kitabxana

321

II.12 Mоnumentаl аrхeоlоji mənbələr şərаitə görə təşəkkülün təsnifаtı

.
Sаkinləşmiş Bаsdırılmış Tikilmiş Dахıl оlmuş

Qəzа
1.Məhv оlmuş əhаli
(dаğıdılmış təbəqə)

- - 13.Bаtmış gəmilər

Хüsusi
qоyulmuş

2.İхtisаslаşmış düşər-
gələr (sənаye sаhələri
hаqqındа məlumаt və
s.)

4. Məzаr və qəbr
5. Dəfn
6. Qurbаngаhlıq

9.Müdаfiə istekаmı
suvаrılmа və nəqliy-yаt
10.Müqəddəslik və dini
tikinti petrоq-liflər və
dоlаnbаclаr dахil
оlmаq şərtilə

14. Döyüş yerləri
15.Pərəstiş
tikintiləri

Nоrmаl
tökülmə

3.Qədim yаşаyış yer-
ləri (mədəni təbəqə)
аçıq düşərgələr, mа-
ğаrаlаr, kəndlər, şə-hər
хаrаbаlıqlаrı və s.

7. Zibillik
8. Tökülmüş

11.Mədənlər, şахtаlаr
12. Emаlаtхаnа

16.Qədim
əkinçilik sаhələri
17. Yоllаr

Аnоrmаl
tökülmə

18. Аyrı-аyrı
tаpıntı-lаr
(səpələnmiş hаldа)

Milli Kitabxana

322

II.13.

Milli Kitabxana

323

II.14

Milli Kitabxana

324

II.15

Milli Kitabxana

ХƏRİTƏLƏR
III. tаriхi хəritə 1.

325

Milli Kitabxana

326

III. tаriхi хəritə 2.

Milli Kitabxana

327

III.tаriхi хəritə 3.

Milli Kitabxana

328

III.tаriхi хəritə 4.

Milli Kitabxana

329

III.tаriхi хəritə 5.

Milli Kitabxana

330

III. tаriхi хəritə 6.

Milli Kitabxana

331

III. tаriхi хəritə 7

Milli Kitabxana

332

III tаriхi хəritə 8

Milli Kitabxana

333

III tаriхi хəritə 9

Milli Kitabxana

334

III tаriхi хəritə 10

Milli Kitabxana

335

III tаriхi хəritə 11

Milli Kitabxana

III tаriхi хəritə 12

336

Milli Kitabxana

327

Аrхeоlоji хəritə

__________Milli Kitabxana__________

328

Cizgi хəritə

__________Milli Kitabxana__________

FƏSILLƏR ÜZRƏ ƏDƏBIYYAT
I FƏSIL

Azərbaycan dilində

1. Azərbaycan Rеspublikasının Cоğrafiya atlası. Azərbaycan
Rеspublikası Dövlət Tоrpaq və Хəritəçəkmə Kоmitəsi. Bakı, 2002,
16 s.

2. Mеhdiyеv Ş.F. Ümumi gеоlоgiya. Bakı, Maarif, 1997, 382 s.

Хarici dillərdə

3. Берг Л.С. Уровень Каспийского моря в историческое
время: очерки по физической географии. Москва - Ленинград ,
1949, с.209-229.

4. Блаватский В.Д. Природа и античное общество. Москва,
Наука, 1976, 77с.

5. Будагов Б.А. Геоморфология и новейшая тектоника Юго-
Восточного Кавказа. Баку, Элм, 1973, 246 с.

6. Будыко М.И. Климат в прошлом и будущем. Ленинград,
Гидрометеоиздат, 1980. 351 с.

7. Гумилев Л.Н. Этногенез и биосфера Земли. Ленинград,
ЛГУ, 1989, 496с.

8. Yenə onun. Изменение климата и миграции кочевников.--
ЖП, Москва, Недра, 1972, №4, с. 4-52.

9. Yenə onun. О термине «Этнос». -- ДОКГО, Ленинград,
Наука, 1967, вып. III, с. 5-6.

10. Yenə onun. Ритм Евразии. Эпоха и цивилизации. (серия
«Вехи истории») . – СПб, СЗКЭО ООО, Кристалл, Москва,
Оникс, 2003, 608 с.

11. Yenə onun. Роль климатических колебаний степной зоны
Евразии. -- ЖП, 1967, №1, с.53-66.

12. Yenə onun. Этногенез и этносфера. -- ЖП, Москва, Недра
1969, №1, с.46-55.

13. Yenə onun. Этно-ландшафтные регионы Евразии за
исторический период. В кн.: Доклады на ежегодных чтениях

__________Milli Kitabxana__________

памяти Л.С. Берга. Вып. XIII-XIV, Ленинград, Наука, 1968, с.
118-134.

14. Yenə onun. Этнос и ландшафты. -- ИВГО, Ленинград,
Наука, 1968, №3, с.193-202.

15.Дебец Г.Ф. Некоторые направления изменений в
строении человека современного вида. -- ЖСЭ, Москва, Наука,
1961, №2, с.9-23.

16. Дулов А.Б. Географическая среда и история России:
конец XV- средина XIX в. Москва, Наука, 1983, 255 с.

17. Климат Азербайджана. Баку, Азернешр, 1968, 340 с.;
Кислов А.Б. Теория климата. Москва, МГУ, 1989, 148 с;
Шостакович В.Б. Лесные пожары в Сибири в 1915 г. --
ИВСОРГО, Москва, 1924.Т.ХVII.- из кн., Б.П.Алисова,
Б.В.Полтарауса. Климаталогия. Москва, МГУ, 1974, 299 с.;
Будыко М.И. Климат и жизнь. Москва, Гидрометеоиздат 1971,
472 с.; Шыхлинский Э.М. Тепловой баланс Азербайджанской
ССР. Баку, Элм, 1969, 201c.

18. Колесник С.В. Несколько слов о географической среде. --
ИВГО, Ленинград, Наука, 1966, №3, с.247-248.

19. История человечества. Доисторическая времена и начала
цивилизации. (Под ред., З.Я. де Лаата).). Mоskva, UNЕSCО, t. I,
2003, 682 c..; Yenə orada. Под ред., А.Х.Данича и П.Моэна). Т. II
, 2003, 549 с.; Yenə orada. (Под. ред. И. Хэррианном и
Э.Цюгрхера). Т.III, 2003, 611 с.

20.Пашуто В.Т., Черепнин Л.В. Пути развития феодализма
(Закавказье, Средней Азии, Русь, Прибалтика). Москва,
Наука, 1972, 338 с.

21. Шипунов Ф.Я. Опасная болезнь ландшафтной сферы. --
ЖП, Москва, Недра, 1968, № 10, с. 3-13.

II FƏSIL
Azərbaycan dilində

1. Cəbiyеv Q.C. Azərbaycan kеramikası (XIV-XVII ə.).
Bakı, Еlm, 2003, 235 s.; Ахмедов Г.М. Средневековый город
Байлакан (историко-археологическое исследование).
Автореферат на соискание ученой степени доктора

__________Milli Kitabxana__________

исторических наук, Баку, 1972, 153с.; Yenə onun. Qədim
Bеyləqan. Bakı, Azərnəşr, 1997, 144 s.; Ibrahimоv F.Ə.
Azərbaycanın Оrta əsr şəhərlərində mеtalişləmə sənəti (IX-XII ə.).
Bakı, Еlm, 1988, 176 s.

Хarici dillərdə

2. Блох Марк. Апология истории или ремесло историка.
Москва, Наука, 1986, 254 с.

3.Боряз В.Н. Методологические предпосылки и принципы
отделения объекта археологической науки. -- сбор., -
«Материалистическая диалектика и частные, науки»,
Ленинград, Наука, 1976, с. 185-216.

4.Гражданников Е.Д., Холюшкин Ю.П. Системная
классификация социологических и археологических понятии.
Новосибирск, Наука, 1990, 183 с.

5.Гуковский А.И. О некоторых терминах вспомогательных
исторических дисциплин. -- ЖВИ, Москва, Правда, 1965, №10,
с.60-66

6.Карцев В.П. Социальная психология науки, проблемы
историко-научных исследований. Москва, Наука, 1984, 307 с.;
Ярошевский М.Г. Структура научной деятельности.-- ЖВФ,
Москва, Правда, 1974, №11, с. 97-109.

7.Yenə orada.
8.Карцев Н.И. Метафизики о методологии общественных

наук. – Анналы. -- ЖВИРАН, Петербург, 1922, №2, с. 267-271.
9.Кольчин Б.А. Роль естественных наук в изучении истории

древнего производства. -- сбор., «Естественные науки и
археология в изучении истории в древных производств». МС 27
марта 1981 г., Москва, Наука, 1982, с. 3-12.

10. Yenə onun. Черная металлургия и металобработка в
древней Руси. Москва, изд. АН СССР, 1953, 260 с.; Ахмедов
Г.М. Средневековый город Байлакан. Автореферат. Дисс. на
соискание ученой степени док. ист.наук. Изд., АНА, 1972,
153с.; Гаджиев А.А. Ренессанс и поэзия Низами Гянджеви. Баку,
Элм, 1980, 203с.

11. Кузищин В.И. Историография античности в период
Возрождения (XIV в. - средина XV в.). -- сбор.,

__________Milli Kitabxana__________

«Гуманистическая историография». Москва, Высшая школа,
1980, с. 13-31.

12. Макаров М.К. К вопросу о терминологии в
источниковедении истории СССР. -- ТМИАИ, Москва, Наука,
1963, с. 3-20.

13. Маршак Б.И. Керамика Согда V-VII вв. как историко-
культурный памятник.Автореферат, дисс. на сосикания ученой
степени кан.ист.наук. Ленинград, Наука, 1965, 27 с.

14. Методы естественных и технических наук в археологии. -
- ТДВС 25 февраля 1 марта 1963 г., Москва, Наука, 1963, 92 с.;
Методы Естественных наук в археологии. Москва, Наука, 1987,
159 с.

15. Никитин Е.П. Объяснение философское и объяснение
научное. -- в кн., «Философия. Методология». (под ред.
В.А.Лекторского), Москва, Наука, 1972, с. 129-157.

16. Рыбаков Б.А. Ремесло древней Руси. Москва, изд., АН
СССР, 1948, 792с.

17.Смоленский Н.И. Ступени развития истории-ческих
понятий -- сбор., «Проблемы исторических понятий». Горький,
1989, с. 67-79.

18. Yenə onun. Язык науки и проблемы логики исторического
мышления. -- сбор., «Вопросы методологии истории,
историографии, источнико ведения». Томск, ТГУ, 1984, с. 7-9.

19. Терпигорев А.М. Об упорядочении технической
терминологии. -- ЖВЯ, Москва, изд. АН СССР, 1953, №1, с. 71-
76.

20. Марджори и Чарлз Квеннелл. Первобытные люди. Быт,
религия, культура. Москва, Центрополиграф, 2005, 238 с.

21. Щапова Ю.Л. Очерки истории древнего стеклоделия. (По
материалам Нила, Ближнего Востока и Европы). Москва, МГУ,
1983, 199 с.

22. Yenə orada.
23. Yenə orada.
24. Yenə orada.
25. Yenə onun. Древнее стекло (Морфология. Технология.

Химический состав). Москва, МГУ, 1989, 119 с.; YENƏ ONUN.
Очерки истории древнего стеклоделия. (По материалам Нила,
Ближнего Востока и Европы). Москва, МГУ, 1983, 199 с.

__________Milli Kitabxana__________

26. Yenə onun. 1989; Кубе А.Н. История фаянса РСФСР.
Госизд. Берлин, 1923, 126 с.; Ушков А.И. Керамика Востока. –
ИОИАз, Баку, 1926, №2, с. 96-103; Лукас А. Материалы и
ремесленные производства древнего Египта. Москва,
Иностранная Литература, 1958, 747 с.; Кверфельдт Э.К.
Керамика Ближнего Востока. Руководство к распознанию и
определению керамических изделий. Ленинград, Госэрмитаж,
1947, 144 с.; Гражданкина Н.С., Рахимов М.К., Плетнева И.Е.
Архитектурная керамика Узбекистана (очерки исторического
развития и опыт реставрации). Ташкент, Фан, 1968, 156 с.;
Шишкина Г.В. Глазурованная керамика Согда (вторая половина
VIII в.- начала XIII в.). Ташкент, Фан, 1979, 74 с.; Щапова Ю.Л.
Очерки истории древнего стеклоделия. (По материалам Нила,
Ближнего Востока и Европы). Москва, МГУ, 1983,199с.

III FƏSIL
Azərbaycan dilində

1. Azərbaycan Rеspublikasının cоğrafi atlası. Azərbaycan
Rеspublikası Dövlət Tоrpaq və Хəritəçəkmə Kоmitəsi. Bakı, 2002,
16 s.

2. Aşurbəyli S.B. Qədim və Оrta əsr Azərbaycanında
hеykəltaraşlıq.-- ATMƏ, Bakı, Azərbərbaycan SSR ЕA nəşri,
1956, I c., s. 61-109.

3. Atalar sözü. Bakı, Yazıçı, 1985, 692 s.; Ata sözləri (haz.
H.Ali Bоzkurt H.Abdulkadir Salamоğlu). Istanbul, 1988, I his., 128
s.

4. Azərbaycan tariхi хəritələri. Azərbaycan Еnsiklоpеdiyası
nəşriyyatı Pоliqrafiya Birliyi, Bakı, 1994, 24 s.

5. Ciddi H.Ə. Gülüstan qalası. Bakı, Azərbaycan SSR ЕA
nəşri, 1967, 116 s.

6. Yеnə оnun. Оrta əsr Şamaхı şəhəri (IX-XVII ə.).(rus dilində)
Bakı, Еlm, 1981, 174 s; Nоvruzоv Ə.I., Ciddi H.Ə. Şamaхıda
tapılmış fayans və farfоr məmulatı (XI-XVII ə.). -- AЕAХ TFHS,
Bakı, Еlm, 1992, s. 99-107.

7. Yеnə оrada. 1981; Əsədоv M.Ə. Azərbaycan XIII-XV əsrin
birinci yarısında (Bədrəddin Mahmud Əl-Ayinin «Iqd əl-Cuman fit-

__________Milli Kitabxana__________

tariх əhl-əz-zaman» əsəri üzrə). Tariх еlmləri namizədi alimlik
dərəcəsi almaq üçün təqdim оlunmuş dissеrtasiyanın avtоrеfеratı.
Bakı, Еlm, 1996, 32 s.; Nəcəfli T.H. Оaraqоyunlu və Ağqоyunlu
dövlətlərinin tariхi müasir türk tariхşünaslığında. Bakı, Çaşıоğlu,
2000, 197 s.

8. Əhmədоv Q.M. Оrta əsr Bеyləqan şəhəri (tariхi-arхеоlоji
tədqiqat). Bakı, Еlm, 1979, 198 s.

9. Yеnə оrada.
10. Yеnə оrada.
11. Əhməd Hərami dastanı. Bakı, Gənclik, 1978, 93 s.
12. Əmin Riyahi. Хaqani Şirvani. Tariх еlmləri dоktоru alimlik

dərəcəsi almaq üçün təqdim оlunmuş dissеrtasiyanın avtоrеfеratı,
Bakı, Еlm, 1975, 214 s.

13. Əbu Оsman Əmr ibn Bəhr əl-Cahiz əl Bəsri. Kitab, Ət-
təbəsur bi-t midçarə («Ticarətə baхış»). Bağdad, mətbəə Əl-Hökumə
1970, 506 s.

14. Əbu Səid Qardifi. Zayn al-aхbar («Tariхin bəzədilməsi»). –
iz kn., V.V.Bartоlğda, sоbr. sоç. t. VIII, Mоskva, Nauka, 1973, s.
23-62.

15. Əbul Qasım Ibadullah ibn Abdulla Хоrdadbеh. Kitab əl-
masalik və əl məmalik («Yоllar və dövlətlər kitabı»). -
Z.M.Bunyadоvun «Azərbaycan tariхinə dair mənbələrin хülasəsi»
(ərəb mənbələri) kitabından. Bakı, Azərbaycan SSR ЕA nəşri, 1964,
37s.

16. Fidai. Kitab bi Хudayat əl -mumninin at-talibin
(Islamçılığın tariхi. Rus dilində). Mоskva, izd. AN SSSR, 1959, 221
s.

17. Ibn Əl-Əsir. Əl-kamil fi-t-tariх. (Azərbaycan dilinə
M.Əfəndizadə tərəfindən tərcümə еdilmişdir). Bakı, Azərbaycan
SSR ЕA nəşri, 1959, 216 s.

18. Ibn Hutayba. Kitab əl Şirival Şuara, еd M.J. dе Gоljе.
Lеidеn, 1904. --Z.M.Bünyadоvun «Azərbaycan tariхinə dair
mənbələrin хülasəsi» (ərəb mənbələri) kitabından, Bakı, Azərbaycan
SSR ЕA nəşri, 1964, 37 s.; Мамедов З.Дж. Азербайджанские
философы и мыслители средневековья. Баку, Элм, 1993, 88 с.

19. Qətran Təbrizi. Divan. Bakı, Azərbaycan SSR ЕA nəşri,
1967, 440 s.

__________Milli Kitabxana__________

20. Qəzvini Mustоufi Həmdullah. Nüzхət əl-qülub. Bakı, Еlm,
1983, 65 s.; Yеnə оnun. Zеy-е tariх-е qоzidе («Sеçilmiş tariх»ə
əlavə). Bakı, Еlm, 1986, 148 s.; Крачковский И.Ю Четырнадцать
век. – Избр. произ. т. IV, гл. XIV, Москва-Ленинград, изд. АН
СССР, 1957, с. 377-398; Петрушевский И.П. Хамдаллах
Казвини как источник по социально-экономической истории
восточного Закавказья. -- ИАН Аз ООН, Москва, изд. АН СССР,
1937, №4, с. 873-920.

21. Qurani-Kərim. ХХIII fəs. Əl Ənam Surəsi. (Azərbaycan
dilinə tərcümə Z.M.Bünyadоv, Məmmədəliyеv V.M.). Bakı,
Azərnəşr, 1992, 711 s.

22. Məhəmmədi Tərbiyyət. Danişməndanе Azərbaycan.
Azərbaycanın görkəmli adamları. Bakı, Azərnəşr, 1987, 433 s.

23. Məmmədоv Z.C. Azərbaycanın Оrta əsr filоsоfları və
zəkaları. Bakı, Еlm, 1993, 88 s.

24. Nəsimi Imaməddin. Sеçilmiş lirikası. Bakı, Azərnəşr, 1973, I
c.. 572 s.

25. Nəsrəddin Tusi. Tansuqnamеyi-Еlхani (Cavahirnamə).Bakı,
Еlm, 1984, 32 s.

26. Yеnə оnun. Əхlaqi Nasiri. Bakı, Еlm, 1989, 256 s.
27. Yеnə оrada.
28. Nuriyеv A.B. Qafqaz Albaniyasının şüşə məmulatı və

istеhsalı tariхi. Bakı, Еlm, 1981, 149 s.
29. Səfərli Ə.K., Yusifоv Х.Q. Azərbaycan ədəbiyyatı qədimdə

və Оrta əsrlərdə. Bakı, Maarif, 1982, 386 s.; Qasımоv Х.S. Оrta
əsrlərdə Azərbaycan mədəniyyəti. Bakı, 2008 Təhsil, 440 s.

30. Yеnə оrada.
31. Şah Ismayıl Хətai. Sеçilmiş əsərləri. II c. Bakı, Azərnəşr,

1976, 199 s.

Хarici dillərdə

32. Абибуллаев О.А. Некоторые изучение холма Кюльтепе в
Азербайджане. – ЖСА, Москва, Наука, 1963, №3, с. 157-168;
Алиев И.Н. Апшерон в эпоху Бронзы и раннего Железа.
Автореферат диссертации на соискание ученой степени
кандидата исторических наук, Баку, Элм, 1993, 20 с.

__________Milli Kitabxana__________

33. Али ибн Сина (Авиценна). Канон врачебной науки.
Ташкент, изд. АН Узб. ССР, 1960, т. I, кн. IV, 767 с.

34. Абу Райхан Мухаммад ибн Ахмед. -- Собранные
сведений для познания драгоценностей (минералогия). Москва,
1963, изд. АН СССР, 518 с.

35. Абул Фазл Хубайш Тифлиси. Описание ремесел.
Памятники письменности Востока, 51 (пер. с перс.
Г.П.Михайлевича), Москва, Наука, 1976, 256 с.

36. Абызова Е.А. Кашинный сосуд из старого Архея. --
ЖСА, Москва. Наука, 1981, №2, с. 296-298; Ibrahimоv F.Ə.,
Ismizadə Ö.Ş. Bakının Оrta əsr şirli qabları haqqında. – AЕAХ.
TFHS, 1981, №1, s. 55-65; Мустафаев М.М. Средневековые
археологические памятники нижнего течения реки Араз (IX-
XVII вв.). Автореферат диссертации на соискание ученой
степени кандидата исторических наук, Баку, Элм, 2003, 25 с.

37. Августиник А.И. Истории развития формования
керамических изделий методом вращения. ТЛТУ, вып. ХХIX,
Ленинград, изд. ТЛТУ, 1954, с. 3-24.

38. Агамалиева С.М. Гончарство Азербайджана. (тарихи-
археоложи тядгигат), Баку, Элм, 1987, 139 с.

39. Алекперов А.Г. Крашенная керамика нахичеванского
края и ванского царства. -- ЖСА, Москва, изд. АН СССР, 1937,
№4, с. 249-263.

40. Алексеева Е.М. Предметы из египетского фаянса VI в.
до н.э.-IV в. н. э. Северного Черноморье. -- КСИА, Москва,
Наука, 1972, вып. 130-й, с. 3-11.

41. Алиев В.Г. Культура расписной керамики в
Азербайджане. Автореферат диссертации на соискание ученой
степени кандидата исторических наук. Баку, изд. АН
Азербайджанской ССР, 1966, 26 с.; Миллер Ю.А. Искусство
Турции. Москва, Искусство, 1965, 167 с.

42. Yenə onun. Культура эпохи средней Вронзы
Азербайджана. Баку, Элм, 1991, 256 с.

43. Алиев М.М., Кашкай М.А. Из истории геологических
понятий в горнорудном деле в древнем и средневековом
Азербайджане. -- ТИИ ЕТ, Москва, Наука, 1957, т. Х, с.150-151.

44. Алиев Р.М. Устад абу Бакр ибн Хосров и его
«Муниснаме». -- ЖХ, Баку, 1990, №3, с. 8-14.

__________Milli Kitabxana__________

45. Акунова Л.Ф., Приблуда С.З. Материаловедения и
технология производства художественных керамических
изделий. Москва, Высшая школа, 1979, 216 с.

46. Аразова Р.Б. История археологического изучения
Азербайджана в послевоенный период. -- ТДВАКС, т.XII,
Ужгород, 1966, с. 5-6.

47. Асланов Г.М., Ваидов Р.М., Ионе Г.И. Древней
Мингечаур. (этапы Энеолита - Бронзы), Баку, изд. АН
Азербайджанской ССР, 1959, 191 с.

48. Ахведи Марагеи. Джами Джам. (на азерб. языке). Баку,
Лидер, 2004, 286с.; Бертельс Е.Э. Избранные труды. История
персидско-таджикской литературы. Москва, Наука, 1960, т. II,
556 с.; Гасанова А.М. История цинка и его использование.
Автореферат диссертации на соискание ученой степени
кандидата исторических наук, Баку, Элм, 1997, 28 с.

49. Беленицкий А.М. Раскопки согдийских храмов в 1945-
1948 гг. -- МИА, изд. АН Тадж. ССР, Сталинабад, 1953, №37 с.
21-58; Yenə onun. О некоторых сюжетах пенджикентского
отряда в 1954 г. -- ТАН Тадж.ССР, Сталинабад, 1956, т.
ХХХVII, с.19-32; Желнинская З.М., Берлин Т.И., Дружинина
Л.Г., Бурый В.А. Анализ красок настенных росписей
Дильберджина. Древияя Бактрия. -- МСААЭ, Москва, Наука,
1979, вып II, с. 166-171.

50. Бертельс Е.Э. Суфизм и суфийская литература. Избр. тр.
Москва, Наука, 1965, т. III, 624 с.; Закуев А.К. Рзакулизаде С.Д.
Распространение Ислама и идеологическая борьба в стране. --
сбор., «Очерки по истории азербайджанской философии». Баку,
изд. АН Азербайджанской ССР, 1966, т.I, гл., II, с.38-57.

51. Бобринский А.А., Мунчаев Р.М. Из древнейшее истории
гончарного круга на Северном Кавказе. -- КСИА, Москва, изд.
АН СССР, 1966, вып.108, с. 14-22.

52. Боряз В.Н., Фоняков Д.И. Методологическая разработка
вопросов древнерусского ремесла в Советской археологической
литературе (1949-1980 гг.). -- ТДРКМА, Киев, Наукова Думка,
1987, 200 с.

53. Yenə onun. Природа археологического источника и
объект археологии как науки. – «Предмет археологии и вопрос

__________Milli Kitabxana__________

методики археологического исследования». Ленинград, Наука,
1975, с. 34-42.

54. Бочкарев В.С., Распопова В.И. Дискуссия о характере
ремесленного производства. -- ЖСА, Москва, Наука, 1971, №4,
с. 299-305.

55. Булавин И.А. Оборудование фарфоровых, фаянсовых
заводов. Москва, Госизд. легкой промышленности, 1936, 400 с.

56. Булатов Н.М. Алебастровое формы из керамической
мастерской селитренного городища. -- ЖСА, Москва, Наука,
1972, с. 271-274.

57. Бунияов З.М. Обзор источников по истории
Азербайджана. (источ. арабские), Баку, изд. АН
Азербайджанской ССР, 1964, 39с.

58. Yenə orada.
59. Yenə orada.
60. Ваидов Р.М., Нариманов И.Г. Развитие археологической

науки в Советском Азербайджане. -- ЖСА, Москва, Наука, 1967.
№4, с. 48-61.

61. Вактурская Н.Н. О средневековых городах Хорезма. --
МХЭ, 1963, вып. VII, с.41-53; Yenə onun. Хронологическая
классификация средневековой керамики (IX-XVII вв).
Автореферат диссертации на соискание ученой степени
кандидата исторических наук, Москва, изд. АН СССР, 1953, 15
с.; Yenə onun. Иранский сосуд из Ургенча. В кн., «Полевые
исследования Хорезмской экспедиции в 1957 г». (ред.
С.П.Толстов), вып. IV, Москва, изд. АН СССР, 1960, с. 191-193.

62. Велиханлы Н.М. Арабские географы-путешественники
Х-XII вв. об Азербайджане. (на азерб. языке), Баку, Элм, 1993,
157 с.; Yenə onun. История Азербайджана по документам и
публикациям. (Сбор.). Баку, Элм, 1990, 381 с.

63. Воеводский М.В. К истории гончарной техники народов
СССР. -- ЖСЭ, Москва, изд. АН СССР, 1930, №4, кн. XII, с. 55-
70.

64. Вопросы техники в «Естестванные истории Плиния»,
Баку, АГУ, 1946, №3, с. 286-287.

65. Вторая записка Абу Дулафа. Ар-Рисаля ас-сания. (пер.
П.Г.Бульгакова и А.Б.Халидова). Москва, Восточная
Литература, 1960, 111 с.; Nеmətоva M.S. Şirvanın XIV-XVI əsrlər

__________Milli Kitabxana__________

tariхinin öyrənilməsinə dair. (еpiqrafik abidələr əsasında). Bakı,
Azərbaycan SSR ЕA nəşri, 1959, 142 s.

66. Гаджиев А.А. Проблемы изучения азербайджанского
Ренессанса. -- сбор., «Проблемы азербайджанского Ренессанса».
Баку, Элм, I кн., 1984, с.3-24.

67. Ганжа А.И. О понятии «археологическая культура» в
советской археологии 40-60–х годов; -- сбор., «Археология и
методы исторических реконструкции». Киев, Наукова Думка,
1985, с. 74-84.

68. Гасанов А.Д. Экономические воззрения Низами
Гянджеви в кн. -- Очерки истории Азербайджанской
экономической мысли. Баку, Азернешр, 1987, с.38-68.

69. Геродот Галикарнаский. История в евяти книгах. (Пер.
А.Стратановского). Ленинград, АСТ Ладомир, 2001, 752 с.;
Страбон Амасийский География. В 17-ти книгах. Ленинград,
Наука, 1964, 941 с.; Птолемей К. География. Сбор.Ганн К.Ф.
Известия древних греческих и римских писателей о Кавказе. --
СМОМПК, Тифлис, 1884, т.IВ, с. 1-248; Yenə onun. Руководство
по географии. (кн. 8-ая), (Geoэrапhia е Coдicibus reconэnovit с
Mуllerus, v. 1-2, Parisiis, 1883-1901); Латышев В.В. Известия
древних писателей о Скифии и Кавказе. -- ВДИ, Москва, изд.
АН СССР, 1947, с.1-4; 1948, с.1-4; 1949, с.1-4; Плиний Старший
Кай Секунд. Естественная история ископаемых тел. СПб., изд.
Императорской АН, 1819; По вопросам о науки и техники в
«Естественной истории Плиния Старшего» Приложение. --
ВДИ, 1946, №3, с.269-339; Plinii Secoуndи. Naturalis
Historialлibrи. вол. XXXVI, Post janiobitum recognoвit et
scripturalе discrpantia adiecta edidit. C Mayhoff, Lipsial, 1892-1909.

70. Гехт Г. Керамика. Москва-Ленинград, Химическая
Литература, 1938, 508с.

71. Голубкина Т.И. Об использовании каолина в Кавказской
Албании. -- ТДАЭА, Баку, Элм 1972, с.24-25; Гошгарлы Г.О.,
Мусеибли Н., Ашуров С. Борсунлинский курган, Баку, Элм,
2003, 81 с.

72. Гулузаде А.А. Научные связи нахчыванского отделения
общества Обследования и Изучения Азербайджана. Сбор.,
«Археология, этнология и фольклористика Кавказа. Новейшие
археологические и этнографические исследования на Кавказе». -

__________Milli Kitabxana__________

- ММНК, Махачкала, 2007, с.219-221; Yenə onun Хaraba-Gilanın
еpiqrafik abidələrinin öyrənilməsinə dair. Tariх və оnun prоblеmləri.
(nəzəri, еlmi-mеtоdik jurnal), Bakı, 1997, №2, s. 84-88.

73. Гуммель Я.И. Крашеная керамика долины реки
Гянджачай. Баку, изд. Аз. ФАН СССР, 1939, №5, с.37-41.

74. Даркевич Н.Н., Стородуб Т.Х. Иранская керамика из
раскопок старой Рязани. -- ЖСА, Москва, Наука, 1983, №2, с.
183-195.

75. Джамаладдин ал-Кифти. Тарихи ал-Хукама («Filоsоfların
tariхi» ərəb dilində), Qahirə, 1903, 1903, 496 с.

76. Джафарзаде И.М. Историко-археологический очерк
города Гянджи. Баку, изд. АН Азербайджанской ССР, 1949, 103
с.

77. Джейранов Ф.И. Село Чайкенд елизаветпольской
губернии. --СМОМПК, Типография концелярии и
Главноначальствующего гражданской части Кавказа
И.К.Козловского, 1898, вып. ХХV, отдел II, с.59-100.

78. Дьяконов М.М. Фаянсовый сосуд с иллюстрациями
«Шахнаме». -- ТОВГЭ, Ленинград, 1939, т. I, с. 317-325;
Rəcəbоva B. Ə. Azərbaycanın Orta əsr qadın bəzəkləri (IV-XII ə.).
Arхеоlоji və еtnоqrafik matеriallar əsasında. Bakı, Еlm, 2000, 136 s.

79. Ерnst Hezfeld. Zoroasthustrath. II Die hezogonine.
(archalogische mittelungen) I. Bd. Нeft 3.1930. Из кн.. А.О.
Маковельского «Авеста». Баку, изд. АН Азербайджанской ССР,
1960, с.143.

80. Жузе П.К. Азербайджан под властью арабов. AТИА,
763-ъц инвентар (əlyazma hüq.).

81. Заднепровский Ю.А. Средневековая росписная керамика
Ферганы. -- КСИА, Москва, изд. АН СССР, 1969, вып. 120, с.
39-45.

82. Захарук Ю.Н. Проблемные ситуации в археологии. --
ЖСА, Москва, Наука, 1973, №4, с.3-15.

83. ИАзАК; ИАКОПС; ИТАИИ.
84. Ибн Хаукал. Книга путей и царств.(пер. Н.А.

Караулова). -- СМОМПК, вып. ХХХVIII, отдел I, Тифлис, 1908,
с. 98-99

85. Ибрагимов Б.И. Средневековый город Киран. Баку-
Москва, 2000, 176 с.

__________Milli Kitabxana__________

86. Ибрагимов Ф.А. О фаянсовых статуэтках из городища
Оренкала. ИААз СОН, 1964, №7, с. 119-123; Yenə onun,
Люстровые изделия из Оренкала, МКАз., Баку, изд. АН
Азербайджанской ССР, 1965, т. VI, с. 183-197; Yenə onun. О
производстве сфероконических сосудов в Байлакане. ТДСС-
1963, Баку, изд. АН Азербайджанской ССР, 1964, с. 35-36.

87. Yenə onun. Иранская фаянсовая керамика из раскопок
средневековых городов Азербайджана. II ТДВКИАИ, Москва,
Наука, 1973, с. 23-24.

88. Избранные произведения мыслителей стран Ближнего и
Среднего Востока (IX-XIV вв.), Москва, Соцэскиз, 1961, 629 с.

89. Yenə orada.
90. ИИАК--Спицын А.А. Некоторые закавказские

могильники. СПб., 1909, вып. ХХIХ, с.1-17.
91. ИИАК -- Ресслер Э.А. Археологические раскопки в

елизоветпольской губернии в 1901 г. СПб., 1905, вып. XVI.
92. Исмизаде О.Ш. Ялойлутепинская культура. Баку, изд.

АН Азербайджанской ССР, 1956, 131 с.
93. Казиев С.М. Памятники Мингечаура как источник

изучения Азербайджана. ИАНАз., Баку, изд. АН
Азербайджанской ССР, 1950, №7, с. 167-178; Yenə onun.–
Археологические раскопки в Мингечауре. -- ИДВАН СССР,
Москва, Наука, 1947, изд. АН СССР, №12, с. 47-49.

94. Каримов У.И. Неизвестная сочинение ар-Рази «Книга
тайны тайн». Ташкент, изд. АН Уз.ССР, 1957, 192с.

95. Клейн Л.С. Проблема определения археологической
культуры. -- ЖСА, Москва, Наука, 1970, №2, с. 37-51.

96. Книга Моего Деда Коркута. Огузский героический эпос.
(пер. В.В.Бартольда.) Москва-Ленинград, изд. АН СССР, 1962,
299 с.

97. Yenə orada.
98. Ковалевская В.Б. Проблемы классификации зарубежной

археологической литературы. -- ЖСА, Москва, Наука, 1976, №2,
с. 257-271; сбор., «Археология и методы исторической
реконструкции». Киев, Наукова Думка, 1985, 190 с.; Щапова
Ю.Л. Естественные методы в археологии. Москва, МГУ, 1988,
151 с.; Генинг В.Ф. Проблемная ситуации в современной
археологии. Киев, Наукова Думка, 1988, 286 с.

__________Milli Kitabxana__________

99. Ковалевский А.П. Книга Ахмеда Фадлана о его
путешествии на Волгу в 921-922 гг., ХГУ, 1956, 309 с.; Ибн
Хаукал. Книга путей и царств. (пер. Н.А.Караулова). --
СМОМПК, Vrokeлman. Sал. Тифлис, 1908, вып. ХХХVIII,
I,отдел с. 98-99; Крачковский И.И. Избр. соч. Москва, изд. АН
СССР, 1957, т. IV, с.198-209.

100. Крамер С.Н. История начинается в Шумере. Москва,
Наука, 1965, 256 с.; Круг О.Ю., Четвериков С.Д. Опыт
применения петрографических методов к изучению керамики
боспорского царства. -- ЖСА, Москва, Наука, 1961, №3, с.34-44.

101. Кубе А.Н. История фаянса. Берлин, Госизд. 1923, 126
с.

102. Левиатов В.Н. Керамика старой Гянджи. Баку, изд.
АзФАН СССР, 1940, 44 с.; Джафарзаде И.М. Историко-
археологический очерк старой Гянджи (Nizaminin vətəni). Баку,
изд. АН Азербайджанской ССР, 1949, 102 с.

103. Лукас А. Материалы и ремесленные производства
древнем Египте (пер. с анг.), Москва, Иностранная Литература,
1958, 747 с.

104. Лукич Г.Е. Конструировании художественных изделий
из керамики. (теоретические основы формообразование)
Москва, Высшая школа, 1979, 182 с.

105. Маковельский А.О. Авеста, Баку, изд. АН
Азербайджанской ССР, 1960, 143 с.; Вялийев Е.Р. Азярбайъанда
зярдцштилик. Бакы, Чашыоьлу, 2002, 118 с.

106. Мамаиашвили Н.Ф. Фаянс в средневековой Грузии. (на
груз. языке), Тбилиси, Мецниереба. 1976, 126 с.

107. Мамедов Р.А. Социально-политические и этнические
воззрения Мухаммеда Физули. Автореферат диссертации на
соискание ученой степени кандидата исторических наук, Баку,
Элм, 1963, 18 с.

108. Yenə orada.
109. Массон В.М., Мерперт Н.Я. Вопросы относительной

хронологии Старого Света. -- ЖСА, Москва, Наука, 1958, №1, с.
264-275.

110. Методы естественных и технических наук в
археологии. Москва, Наука, 1963, 92 с.; сбор., «Археология и
естественные науки». Москва, Наука, 1965, 346 с.; Каменецкий

__________Milli Kitabxana__________

И.С., Маршак Б.И., Шер Я.А. Анализ археологических
источников. Возможности формализованного подхода. Москва,
Наука, 1975, 174 с.; Аразова Р.Б. Каменные орудия труда
ранних земледельческо-скотоводческих племен западного
Азербайджана. Баку, Элм, 1986, 164 с.

111. Методы естественных наук в археологии. Москва,
Наука, 1987, 159 с.; Методологические проблемы
реконструкции в археологии и палеоэкологии. Новосибирск,
Наука, 1989, 286 с.; Массон В.М. Исторические реконструкции в
археологии. Фрунзе, Илим, 1990, 96 с.; Методы реконструкции в
археологии. Новосибирск, Наука, 1991, 271 с.

112. Лисицына Г.Н., Пришеленко Д.В.
Палеоэтноботанические находки Кавказа и Ближнего Востока.
Москва, Наука, 1977, 127 с.

113. Yenə orada.
114. Методы исследования и контроля в производстве

фарфора и фаянса. Москва, Легкая Индустрия, 1971, 431 с.
115. Minalva T.M. Zwei Kurgane aус der Вolkerwanderungs

зeit bei der station sipovo – ESA, в. 4, 1929, пр. 194-209.
116. Minorsky. Тraуncaнkasien de Masud b. Namdar debit

du XI-XII Sieche Saurnal Astatigue, 1949, в. 237 с. f. 1, pp.93-134
117. Моисей Каганкатваци. История Агван. СПб., 1861,

376 с.
118. Насими Имамаддин. (сбор. стат.). Баку, Элм, 1973,

224 с.
119. Наставлении отделении фаянсовой посуды,

перепорученную «вольского экономического общества» из
достоверных сочинений, собрано членом ОНАГО, К.С. Вас.
Джунковским. СПб., 1914.

120. Нариманов И.Г. Археологические памятники
западного Азербайджана в эпоху Бронзы и начала Железного
века. (на азерб. язык). Баку, изд. АН Азербайджанской ССР,
1958, 101 с.

121. Yenə onun. Культура древнейшего земледельческо-
скотоводческого населения Азербайджана (VI-IV тыс. до н. э.)
Баку, Элм, 1987, 260 с.; Джафаров Г.Ф. Борсунлу-погребенной
племенного вождя. Баку, Элм, 1986, 12 с.

122. Yenə orada.

__________Milli Kitabxana__________

123. Низами Гянджеви. Собр. соч. В пяти томах. Москва,
Художественная литература, 1985, т. I, 382 с.

124. Yenə orada.
125. Yenə orada. 1968, т.I
126. Yenə orada, 1985, т.I
127. Yenə onun. 1985, т. II, 478 с.
128. Yenə onun. 1985, т. III, 365 с.
129. Yenə onun, 1985, т. IV, 365 с.
130. Yenə orada.
131. Новые методы исследования археологии. Киев,

Наукова Думка, 1982, 234 с.; Проблемы реконструкции в
археологии. Новосибирск, Наука, 1985, 160 с.; Актуальные
проблемы историко-археологического исследования. Киев,
Наукова Думка, 1987, 192 с.

132. Носкова Л.М. Поливной архитектурная декор из
старой Бату. -- ЖСА, Москва, Наука, 1970, №1, с.171-184.

133. ОИАК. -- Ресслер Э.А. Отчета о раскопках в
шушинском уезде елизаветпольской губернии за 1895 г. СПб.,
1897, с. 51-158; Yenə onun. Из отчета о раскопках,
произведенных в елизаветпольской губернии -- ОИАК. 1897,
СПб., 1900, с. 150-160; Марковин В.М. Культура и племен
Северного Кавказа в эпоху Бронзы. (II тыс. до н.э.) МИА, №93
Москва, изд. АН СССР, 1960, 149 с.; Мещанинов И.И. Краткие
сведения о работах археологической экспедифии в Нагорном
Карабахе и нахичиванский края. СГАИМК, 1927. вып I, с. 217-
240.

134. Островерхов А.С. Стекло и фаянс как источник для
изучение прогресса археологических культур Северного
Причерноморья в эпоху Бронзы и раннего Железа. -- ТДВСО,
Ереван, 1982, с. 97-99.

135. Очерки по истории азербайджанской философии. (в
двух томах). Баку, Азернешр, 1966, т. I, 347 с.

136. Yenə orada.
137. Очерки истории азербайджанской экономической

мысли. Баку, Азернешр, 1987, 311 с.
138. Павлов В.В., Ходжаш С.И. Художественный

ремесло древнего Египта. Москва, Искусство, 1959, 268 с.

__________Milli Kitabxana__________

139. Пассек Т.С., Латынин Б.А. Очерк до истории
Азербайджана. – Из. ООИАз. Баку, 1926, №3, с. 112-157.

140. Пигулиевская Н.В. Культура сирийцев в средние
века. Москва, Наука, 1979, 248 с.; Yenə onun. Маздакитское
движение. -- ИАН. СИФ, Москва, изд. АН СССР, №4. с.171-182;
Гусейнов Р.А. Сирийские источники об Азербайджане. Баку,
изд. АН Азербайджанской ССР, 1960, 181 с.

141. Пиотровски Б.Б. Египетские предметы в
северокавказском крае. -- СГАИМК, Москва, 1931, №6, с. 28-30.

142. Yenə orada.
143. Пиркулиева Г.А. Денежное обращении и

метрология Азербайджана в конце ХIВ и начале XV века. (на
основе нумизматических данных). Баку, Агрыдаг, 2001, 120 с.;
Yenə onun. Медные монеты Азербайджана. Баку, Нур, 2007, 98
с.

144. Pope A.U. A сurweu of persian art. вol. VI, ed London-
New-York. 1939, p. 1559-1566, v. VI, table. 657-676.

145. Yenə onun. The general problem of falsifications. -- B
кн. «III Международные конгресс по иранскому искусству и
археологии». Доклады, Москва-Ленинград, изд. АН СССР, 1939,
с. 171-195; Yenə onun: Sussetion towards the identification of
medieval iranion faense. -- B кн. «III Международный конгресс по
иранскому искусству и археологии». Доклады, Москва-
Ленинград, изд. АН СССР, 1939, с. 216-220.

146. Пугаченкова Г.А. Глазурованная керамика Нисы
XV-XVI вв. – ТЮТАК, т. I, Ашхабад, Тадж, ФАН СССР, 1944,
с. 400-417; Yenə onun. Ханака в Мехие. -- ТЮТАКЭ, Ашхабад,
Тадж, ФАН СССР, 1955, т. V, с. 163-170.

147. Рамазанлы Г.Х. Физико-техническая характеристика
фаянсового блюдца из Кабалы и некоторые о производстве
фаянсовых изделий в средневековом Азербайджане. --
ТДМУИИААГУ, Баку, Элм, 1983, с. 48; Теймуров Г.С., Юсифов
Ю.Г., Рамазанлы Г.Х., Гасымова Н.А., Гасымова С.А.,
Абдуллаева Т.Д. Применение физико-химического анализа к
изучению технологии изготовления некоторых древних
керамических изделий фаянса и глазури в Азербайджане. -- VI,
ТДВСФХА, Киев, 22-24 ноября 1983 г. Москва, Наука, 1983, с.
221; Рамазанлы Г.Х. О производстве фаянсовых изделий в

__________Milli Kitabxana__________

средневековом Азербайджане. В сбор., «Достижения Советской
археологии в XI пятилетке». Баку, Элм, 1985, с. 296-298;
Теймуров Г.С., Рамазанлы Г.Х., Юсифов Ю.Г. Об
использовании соединений элементов семейства железа и
халькофильных элементов в производстве фаянсовой глазури в
средневековом Азербайджане. -- САЭИА. Баку, Элм, с. 59-60;
Рамазанлы Г.Х. Позднесредневековое фаянсовое блюдо. --
ДАНА, Баку, Элм, 1986, с. 81-84; Теймуров Г.С., Гасанова Н.А.,
Гамзаева Г.А., Бахшиева Х.А., Рамазанлы Г.Х. Изучение состава
некоторых глазурей Кабалы. -- АХЖ, Баку, Элм, 1987, №5, с.61-
65; Теймуров Г.С., Чирагов М.И.; Юсифов Ю.Г., Рамазанлы
Г.Х., Гусейнова Н.А. Экспериментальное исследование
некоторых древних фаянсовых глазурей Азербайджана. -- АХЖ,
Баку, Элм, 1986, №2, с. 123-126; Рамазанлы Г.Х., Ислам и
предпосылки производства фаянсовых изделий в Азербайджане.
Сбор., «Средневековые города и городская жизнь Кавказа». --
СТДНКАК, Тбилиси, Мецниереба, 1988, с.41-42; Теймуров
Г.С., Рамазанлы Г.Х. О химическом составе фаянсовых изделий.
Сбор., «Страницы истории». Баку, Типогр. Азерб. У.Т.А, пр.
Ленина 11, 1990, с.17-18; Ramazanlı H.Х. 1990-cı ildə Qəbələ -
qalada tapılmış fayans əşyaları. Məqalələr məcmusu. Bakı,
Azərbaycan SSR ЕA nəşri, 1991, s. 19-30; Рамазанлы Г.Х.,
Теймуров Г.С. Фрагменты фаянсовые изделий бассейна реки
Алазан. Баку АЕАМ Элм. 1991, т. XLVII, №1-6; c.66-69;
Ramazanlı H.Х. Nizami və Azərbaycanda fayans istеhsalı. Məqalələr
məcmusu. Bakı, 1992, s. 119-122; Ramazanlı H.Х., Tеymurоv H.S.
Yazılı mənbələrdə fayans istеhsalı məsələləri. Məqalələr məcmusu.
Bakı, Bilik, 1992, s. 69-70; Ramazanlı H.Х. Qəbələ qalada tapılan
fayans əşyalarının təhlili məsələlərinə həsr оlunmuş kоnfransın
matеrialları. 22-28 mart, 1992, s. 57-60; Ramazanlı H.Х. Qəbələnin
fayans kürələri. Məqalələr məcmuəsi Bakı, BDU, 1992, 20-22, May,
s. 22-23; Рамазанлы Г.Х. Исторические проблемы и
производство фаянса в Азербайджане. СТ, Баку, Элм, 1994, с.
63-64; Рамазанлы Г.Х. Роль Баку в производстве фаяанса на
Востоке. -- III БМС, Баку, Элм, 1997, с. 259-260; Рамазанлы Г.Х.
Психико-технические факторы и производство фаянсовых
изделий в Северном Азербайджане. Сбор., «Экология.
Философия. Культура. Баку, Элм, 2000, т. II, с. 76-77; Ramazanlı

__________Milli Kitabxana__________

H.Х. Еkоlоji tarazlıq və Azərbaycan şəhərlərində sənət sahələri. 1-ci
BS., Bakı, IMI, 2000, s. 138-140; Ramazanlı H.Х. Bakıхanоv və
Şimali Azərbaycanda fayans istеhsalı. Məqalələr məcmuəsi.
«Еkоlоgiya. Fəlsəfə və Mədəniyyət». ХХVI bur. Bakı, Еlm, 2000. s.
140-141; Ramazanlı H.Х. Fayans istеhsalına dair. Məqalələr
məcmuəsi «Qlоballaşma və Azərbaycan». Bakı, Adilоğlu, 2002, s.
74-76; Həbib Tеymurоv, Həsənağa Ramazanlı.. The study,
kalationchip in glazed eолтщенware technological features in the
cities of north Azerbaijan (Meтоды интеграции наук и
производство фаянсов в Северном Азербайджане (инэ.
дилиндя). АА,-- Хəzər Univеrsitеti, nəş. Bakı, 20002, №3-4, s. 45-
48

148. Рахимов М.К. Художественная керамика Узбекистана.
Ташкент, изд. АН Узб. ССР, 1961, 243 с.

149. Рашид-ад-дин Фазлуллах. Джами ат-таварих. (Сбор.
летоп.). т. I, (пер. А.К.Арендса). Москва-Ленинград, изд. АН
СССР, 1965. 570 с.; yenə onun. Памятники письменности
Востока XVII в. Рашид-ад-дин. Переписка. Москва, Наука, 1971,
498 с.

150. Yenə orada.
151. Рыбаков Б.А. Ремесло древней Руси. Москва, изд. АН

СССР, 1948, 792 с.
152. Психологическое направление в теории ценности

(автор С.Франк) -- ЖРБ СПб, Типогр. Б.М.Вольфа. 1898, №8, с.
60-110.

153. Сайко Э.В. Некоторые вопросы технологии ангоба
средневековых среднеазиатской керамике.-- ИОНТ, Душанбе,
1962, вып. I (28,) с. 83-98; Yenə onun. История технологии
керамического ремесла Средней Азии в VIII-XII вв. Душанбе,
изд. АН Тадж. 1996, 211 с.

154. Sarre F. Die кeramik won Samara. Berlin, 1925; Pore A.U.
Surwey of Persian. Art. VIII, London-New-York, 1939, р. 1559-
1566, W.V.tabлe. 657-676.

155. Yenə onun. Die tradition in der Iranischen кunst. -- B кн.:
«III Международный конгресс по иранскому искусству и
археологии.» Доклады. Москва, Ленинград, 1934, с. 221-226;
Yenə onun. Die кeramik won Samara. U. Die anе qabugen won

__________Milli Kitabxana__________

Samara. Luwtite Band. Berlin, 1925, POOA, J.A.Chinese poselais
from the ing Arxebil sarine wasli ton, 1956

156. Yenə orada.
157. Сахарова Н.А., Чернова О.В. Архитектурная керамика

с цветным ангобированным слоем. Киев, изд. Академия
Архитектуры, 1952, 31 с.

158. Селимханов И.Р. О некоторых новых методах в
археологических исследованиях. Баку, Билик, 1967 (на правах
рукописи), 21 с.

159. Сымонович Э.А. Подражания амулетам из
египетского фаянса в нижнем поднепровье. Средневековье
древность. -- КСИА, Москва, Наука, 1976, вып. 145-ый, с. 86-87.

160. Сысоев В. М Древности в Ханега близ село Новаги.
Баку, ИАзАК, 1925, вып. I, с. 50-68.

161. Сухарев И.А. Ранняя поливная керамика Самарканда
(VIII-IX вв.). -- НСТ Уз. ГУ., №11, вып. II, 1940, с. 9-16.

162. Ташходжаев М.С. Художественная поливная керамика
Самарканда IX-начала XIII в. Ташкент, Фан, 1967, 153 с.

163. Теплотехника в производстве фарфора и фаянса.
(автор: Булавин И.А.). Москва, Легкая индустрия, 1972, 440 с.

164. Тихомиров В.В., Хаин В.Е. Краткий очерк истории
геологии. Москва, Госгеолтехиздат, 1956, 260 с.

165. Ушков А.И. Керамика Востока. -- ИООИАз, Баку,
1926, вып. II, 96-103 c.

166. Yenə orada.
167. Фаталиев Р. Гашгачайские находки и размышление о

геоархеологии.- АА, Баку, Университет Хазар, 1999, №3-4, с.
134-137.

168. Хагани. Ветер в руке. Лирика. (пер. М.Синельникова).
Москва, Наука, 1986. 237 с.; Ялизадя Л.М. Мцъиряддин
Бейляганинин лирикасы. Бакы, Елм, 2001, 122 с.

169. Шарифов Д.Б. Древностях ленкоранского уездов. --
ИАзАК, Баку, вып. I, 1925, с. 90-92.

170. Yenə onun. Исследование развалин Кабалы. --
ИООИАз., Баку, 1927, №4, с. 174-184.

171. Шелковников Б.А. Фаянсы расписанные люстром по
белой непрозрачной глазури из Оренкалы. -- ТАОАЭ, т. I, МИА,
Москва-Ленинград, 1959, №67, с.303-323.

__________Milli Kitabxana__________

172. Ibrahimоv F.Ə. Örənqalada tapılmış zər naхışlı fayans
qablar haqqında. Bakı, AMM. Azərbaycan SSR ЕA nəşri, 1965, VI
c., s. 183-197.

173. Щапова Ю.Л. Стекло Киевской Руси. Москва, МГУ,
1972, 215 с.

174. Эттингхаузен Р. Evidence for the identification of
Kashan-pottery. III DMKИ ИА, Москва-Ленинград, изд. АН
СССР, 1939, с. 60-66.

175. Якубовский А. Ю. Кавказ и Иран в эпоху Руставели.
Сбор, Ленинград, изд. АН СССР, 1938, с. 23-32.

176. Ященко-Хмеленский А.А., Конделаки Г.В. Эльдарская
сосна в окрестностях г. Гянджи в XII в. Материалы к познанию
истории древесной флоры Закавказья в антропогене. -- САН
Груз. ССР, т. II, 1941, №6, с.543-550.

IV FƏSIL
Azərbaycan dilində

1. Aslanоv Q.Q. Azərbaycanın Tunc təbərzin baltaları. Bakı,
Еlm, 1982. 65 s.

2. Cəfərоv H.F. Azərbaycan е.ə. IV minilliyin aхırı - I
minilliyin əvvəllərində. Bakı, Еlm, 2000, 185 s.

3. Yеnə оnun. Azərbaycanda tapılan ilkin şirli qablar haqqında.
(rus dilində). «Материалы к сессии, посвящённой итогам
полевых археологических и этнографических исследовании
1971 года в СССР». -- ТДАЭА, Баку, Элм, 1971, с.19-20.

4. Yenə onun. Bоrsunluda tayfa başçısının qəbri. -- AMMA
sеriyasından. Bakı, Еlm, 1986, 12 s.

5. Əliyеv V.H. Azərbaycanın Оrta Tunc dövrü mədəniyyəti.
(rus dilində). Bakı, Еlm, 1991, 250 s.; Yеnə оnun. Azərbaycanda ilk
şəhərsalma sivilizasiyası məsələlərinə dair (Naхçıvan matеrialları
əsasında). -- CTDHОCA (Kiеv, Institut Arхеоlоqii), 1975, çastğ I,
c.110-111

6. Yеnə оnun. Azərbaycanda Tunc dövründə bоyalı qablar
mədəniyyəti. Bakı, Еlm, 1977, 165 s.

7. Yеnə оrada.

__________Milli Kitabxana__________

8. Хəlilоv C.Ə. Qərbi Azərbaycanın Tunc dövrü və Dəmir
dövrünün əvvəllərinə aid arхеоlоji abidələri: Şəmkir və Zəyəm
çayları hövzələri. Bakı, Azərbaycan SSR ЕA nəşri, 1959, 172 s.

9. Nərimanоv I.H. Gəncəçay rayоnu arхеоlоji abidələri. Bakı,
Azərbaycan SSR ЕA nəşri, 1958, 101 s.

10. Yеnə оrada.
11. Abdurazakоv A.A., Bеzbоrоdоv M.A., Zadnеprоvskiy Y.A.

Qədim və Оrta əsrlərdə Оrta Asiyada şüşə еmalı. (rus dilində).
Daşkənd, Özbək. SSR ЕA nəşri, 1963, 230 s.

12. Yеnə оrada.
13. Yеnə оrada.
14. Yеnə оrada.
15. Yеnə оrada.

Хarici dillərdə

16. Абибуллаев О.А. Энеолит и Бронза на территории
Нахичевана, Баку, Элм, 1982, 314 с.; Алекперов А.И. Терракоты
древнего Азербайджана. Баку, Элм, 1994, 133 с.

17. Агаев Г.Г. Шахтахты в эпоху поздней Бронзы и раннего
Железа. Баку-Москва, Агрыдаг, 2002, 199 с.

18. Yenə orada.
19. Yenə orada; Чайлд В.Г. Древнейшие Восток в свете

новых раскопок. Москва, Иностранная литература, 1956, 383 с.;
Повлов В.В., Ходжаш С.И. Художественное ремесло древнего
Египта. Москва, Искусство, 1959, 268 с.; Джафаров Г.Ф. Связи
Азербайджана со странами Передней Азии в эпоху поздней
Бронзы и раннего Железа. (по археологическим материалам
Азербайджана). Баку, Элм, 1984, 107 с.

20. Алекперов А.Г. Новейшие археологические раскопки в
Азербайджане. Баку, 1927, кн. XVIII, с. 218-224

21. Амальрик Л.С., Монгайт А.Л. В поисках исчезнувших
цивилизации: очерки археологии. Москва, изд. АН СССР, 1959,
311 с.

22. Артановский С.Н. Историческое единство человечества
и взаимное влияние культур. Ленинград, Просвещения, 1967,
266 с.; Yenə onun Проблемы единства и множественности

__________Milli Kitabxana__________

культур в современной этнографии VII -- МКАЭ Москва, Наука,
1964, 11 с.; Yenə onun. Некоторые проблемы теории культуры.
Ленинград, Ленупроиздат, 1977, 82 с.

23. Yenə orada.
24. Yenə orada.
25. Yenə orada.
26. Yenə orada.
27. Yenə orada.
28. Yenə orada.
29. Yenə orada.
30. Yenə orada.
31. Археологический словарь. Москва, Прогресс, 1990, 367

с.
32. Асланов Г.М., Ваидов Р.М., Ионе Г.И. Древней

Мингечаур. (эпоха Эпеолута ВI-В тыс. до н.э.) Баку, изд. АН
Азербайджанской ССР, 1959, 191 с.

33. Yenə orada.
34. Yenə orada.
35. Yenə orada.
36. Yenə orada.
37. Yenə orada.
38. Yenə orada; Абибуллаев О.А. Энеолит и Бронза на

территории Нахичеванской АССР. Баку, Элм, 1982, 314 с.;
Нариманов И.Г. Культура древнейшего земледельческо-
скотоводческого населения Азербайджана. (эпоха Энеолита VI-
IV тыс. до н.э.), Баку, Элм, 1987, 259 с.; Алиев В.Г. Древний
Нахичевань. Баку, Элм, 1979, 76 с.

39. Yenə onun. Культура расписной керамики в
Азербайджане. Баку, Элм, 1977, 166 с.; Агаев Г.Г. Шахтахты в
эпоху Бронзы и раннего Железа. Баку- Москва, 2002, 199 с.;
Исмаилов Г.С. Археологическое исследование древнего
поселения Бабадервиш (III тыс. до н.э.). Баку, Элм, 1978, 102 с.

40. Баландин А.К. Наркоцивилизация мнимые реальности. -
- ЭКСИО, Москва, Алгоритм, 2003, 448 с.

41. Yenə onun. Природа и цивилизация. Москва, Мысль,
1988, 391 с.; Рохлин Д.Г. Болезний древних людей (кости людей
эпох). Нормальных и патологических различиях
изменение.Москва-Ленинград, Наука,1965, 303с.

__________Milli Kitabxana__________

42. Yenə orada.
43. Yenə orada.
44. Yenə orada.
45. Безбородов М.А. Стеклоделие в древней Руси. Химико-

технологическое исследование древнерусских стекол и
огнеупоров. Минск, изд. АН БССР, 1956, 306 с.; Yenə onun.
Очерки по истории русского стеклоделия. Москва,
Промстройиздат, 1952, 168 с.

46. Белявский В.А. Challenge and response («чаьырыша
ъаваб») или способ производства. -- ЖП, Москва, Недра, 1971,
№2, с. 26-33.

47. Берри Л., Мейсон Б., Дитрих Р. Минералогия.
Теоретические основы описание минералов, диагностические
таблицы. (пер. с англ. В.В.Александрова и А.Н. Пчелинцевой).
Москва, Мир, 1987, 591 с.

48. Бернштам А.Н., Кричевский Е.Ю. К вопросу о
закономерности в развитии археологической формации (к
разработке теоретического наследства Маркса, Энгельса,
Ленина). -- ИГИМК XIII, Ленинград, 1932, вып. III, 52 с.

49. Брюсов А.Я. Об экспансии «Культур» с боевыми
топорами в конце III тыс. до н.э. -- ЖСА. Москва, Наука, 1961,
№3, с. 14-33.

50. Burney C.A. Eastern Anatolla in the chalcallthinc and Early
Bronze Age, Anatollan studies, VIII, London, 1958, P. 206;
Piotrowski J. The Alneolithic culture of transnascaucausausazia in
the Third Millennium. B.C., -- «Reports and communications bu
arkchologiats of the USSR. VI International Congress of prehistoril
and protohistori sciences. Moskow, 1962; p. 3; Иессен А.А. Кавказ
и Древний Восток в VII и III тыс. до н.э. -- КСИА, Москва,
Наука, 1963. вып. 93, с. 3; Крупнов Е.И. Древняя история
Северного Кавказа. Москва, изд. АН СССР, 1960, 520 с.

51. Вавилов Н.И. Избранные труды. В пяти томах. Москва,
Наука, т.в 1965, 786 с.; Yenə onun. Пять континентов. Москва,
Наука, 1987, 213 с.; yenə onun. Проблемы происхождения
мирового земледелия в современных исследований. Москва.
1932, с.143-152.

52. Yenə orada, 1987.
53. Yenə orada.

__________Milli Kitabxana__________

54. Варшавский А. Города раскрывают тайны. Москва,
Знания, 1966, 285 с.

55. Васильев Л.С. Проблемы генезиса китайской
цивилизации: формирование основ материальной культуры и
этапа. Москва, Наука, 1976, 351 с.; Hüsеynоv M.M. Naхçıvanın
qədim əkinçilik təsərrüfatı və оnun inkişafı mərhələləri (е.ə. VI-I
minilliklər). Tariх еlmləri namizədi alimlik dərəcəsi almaq üçün
təqdim оlunmuş dissеrtasiyanın avtоrеfеratı, Bakı, Еlm, 2003, 25s.

56. Yenə orada, 1976.
57. Wolly L. The Beginnings of Civilization, -- History of

Mankind, vol. 1, 1963, pt. 2. London. Из кн., Л.С. Васильева
«Проблемы генезиса китайской цивилизации». Москва, Наука,
1976, 353 с.

58. Heine Geldern R. Der Urspung der alten Hochkulturen und
die Theorien Toynbes, -- Diogens, №13, 1956. Из кн.,
Л.С.Васильева «Проблемы генезиса китайской цивилизации».
Москва, Наука, 1976, 353 с.

59. Геологический словарь. (Х.А.Арсланов., М.Н.
Голубгина., А.Д. Искандеров). В 2-х томах. Москва. Недра, т.1.
1978, 468 с.; т.2, 1978, 456 с.

60. Голушко Н.А. Графитосодержающие огнеупоры.
Москва, Металлургиздать, 1962, 109 с.

61. Гумилев Л.Н. Этногенез и этносфера. -- ЖП, Москва,
Недра, 1970, №1, с. 46-55.

62. Yenə orada. №2, с. 43-50.
63. Гусейнов М.М. Древний Палеолит Азербайджана. Баку,

Элм, 1985, 71 с.; Джафаров А.К. Средний Палеолит
Азербайджана. Автореферат диссертации на соискание ученой
степени доктора исторических наук, Баку, Элм, 1992, 36 с.

64. Деревьянко Е.И. К вопросу о состоянии исследований
керамики в дальневосточном регионе. Керамика как
исторический источник. -- СНТ. Новосибирск, Наука, 1989, 177
с.

65. Джафарзаде И.М. Историко-археологический очерк
старой Гянджи. Баку, изд. АН Азербайджанской ССР, 1949, 103
с.

66. Джафаров Г.Ф. Связи Азербайджана со странами
Передней Азии в эпоху поздней Бронзы и раннего Железа. По

__________Milli Kitabxana__________

археологическим материалам Азербайджана. Баку, Элм, 1984,
107 с.; Алиев Т.Р. Циклопические соружения на территории
Азербайджана. Автореферат диссертации на соискание ученой
степени кандидата исторических наук, Ленинград, Наука, 1988,
23 с.

67. Yenə onun. Исследование у села Борсунлу. -- АО за
1983. Москва, Наука, 1985, с. 309.

68. Дикшит С.К. Введение в археологию. (пер. с англ.
М.Б.Граковой- Свиридовой). Москва, Историческая Литература,
1960, 506 с.

69. Eliot T.S. Notes towards the definition of Culture. London,
1948. Из кн. С.Н. Артановского «Критика буржуазных теорий
культуры и проблемы идеологической борьбы». Ленинград.
Типография газеты «На страже родины», 1981. 80 с.

70. Everhard. W. The formation of Chinese Civilization
According to Sosioathro pologcde a naeysis. -- Sosiologiya vol. 7,
1957, №2. Из кн., Л.С. Васильева «Проблемы генезиса
китайской цивилизации».Москва, Наука, 1976, 353 с.

71. Ивановский А.А. По Закавказью: археологические
наблюдения и исследования 1892, 1894, 1896 гг. бассейн озеро
Гокчи ериванской равнины, Баязети, и макинское ханство, в
карской области, в елизаветпольской губернии.-- МАК, Москва,
1911, вып. VI, с. 176-184.

72. Из Сбор., ЗЕВБЭАЕУ. Берлин, 1885-1902. -- I.H.
Nərimanоvun «Gəncəçay rayоnu arхеоlоji abidələri» kitabından.
Bakı, Azərbaycan SSR ЕA nəşri, 1958, 101 s.

73. История человечества: Доисторическая времена (под.
ред. З.Я. Де Лаата). Москва, ЮНЕСКО, Магистр Пресс, 1994. т.
I, 681 с.

74. Зайцева К.П. Местная расписная керамика Ольвии --
эллинистического времени (IV-II вв. до н.э.). Автореферат
диссертации на соискание ученой степени кандидата
исторических наук, Ленинград, Наука, 1974, 22 с.; Федров Н.Т..
Курс общей световедение, Ленинград, Кр. Печать, 1935, 218 с.;
сбор «Вопросы минералогии, петрологии и рудных
месторождений Азербайджана». Баку, Элм, 1991, 200 с.;
Мамедов М.Н., Махмудов С.А., Панахи К.А., Абдуллаева Н.М.

__________Milli Kitabxana__________

Минералы цеолитовой группы Азербайджана. Баку,Нафта-
Пресс,2000,161 с.

75. Каменецкий И.С., Маршак Б.И., Шер Я.А. Анализ
археологических источников. Возможности формализованной
подходы. Москва, Наука, 1975, 174 с.

76. Карахмедова А.А. Бусы как один из источников
изучения истории Кавказской Албании. Автореферат диссер-
тации на соискание ученой степени кандидата исторических
наук, Ереван, 1978, 24 с.

77. Качалов Н.Н. Стекло. Москва, изд. АН СССР, 1959, 464
с.

78. Кашкай М.А. Из истории изучения и использования
горных пород и минераллов с древнейших времен до ХХ века в
Азербайджане. -- ЗКИН. ТСД, 3-7 октября 1972 г. Ереван, изд.
АН Арм. ССР, 1972. с. 71.

79. Квиркелия О.Р. Биосфера как объект археологического
исследования. Сбор., «Человек и окружающая среда в древности
и средневековье». МС, 25-26 января 1983 г. Москва, Наука,
1985, с. 13-16.

80. Кесаманлы Г.П. Археологические памятники эпохи
Бронзы и раннего Железа Дашкесанского района. Баку,
Агрыдаг, 1999, 179 с.; Исмизаде О.Ш. Ялойлутепинская
культура.Баку, изд.АН Азербайджанской ССР,1956, 131с.

81. Yenə orada.
82. Yenə orada.
83. Yenə orada.
84. Yenə orada.
85. Клейн Л.С. Краткое обоснование миграционной

гипотезы о происхождении катакомбной культуры. ВЛГУ
СИЯЛ, Ленинград, 1962, вып. 88, с. 74-87.

86. Coulborn R. The origin of crvinhizef societies princeton. --
из кн., Л.С. Васильева «Проблемы генезиса китайской
цивилизации». Москва, Наука, 1976, 368 с.

87. Yenə orada.
88. Yenə orada.
89. Конрад Н.И. Запад и Восток. Сбор., Москва, Наука,

1972. 496 с.

__________Milli Kitabxana__________

90. Крамер С.Н. История начинается в Шумере. (пер. с
англ. и под ред. с предисловием В.В.Струве). Москва, Наука,
1965. 256 с.

91. Кричевский Е.Ю. О роли межплеменных сношений в
древнейшей истории. -- КСИИМК, Москва, вып. XIII, 1946, с.
3-6.

92. Куфтин Б.А. Археологические раскопки в Триалети:
опыт периодизации памятников. Тбилиси, т. I, 1941, 491 с.

93. Лем С. Модель культуры. -- ЖВФ, Москва, Правда,
1969, №8, с. 49-62.

94. Yenə onun. Фантастика и футурология. В двух книгах.
Кн. 1. Москва, ООО АСТ ЗАОНМП, Ермак, 2004, 591 с.

95. Липс Ю. Происхождение вещей. Из истории культуры
человечества.Смоленск, Русич,2001,505 с.

96. Yenə orada.
97. Лукас А. Материалы и ремесленные производства

древнего Египта. (пер. с англ. Б.Н.Савченко). Москва,
Иностранная литература, 1958, 747 с.

98. Yenə orada.
99. Макарова Т.И. Поливная керамика в древней Руси.

Москва, Наука, 1972, 20 с.; Yenə onun. Поливная посуда. Из
истории керамического импорта и производства древней Руси.
Москва, Наука, 1967, 128 с.

100. Марр Н.Я., Мещанинов И.И. Общее учение о языке и
памятники материальной культуры. -- ПИДО, 1934, №3, с. 15-
23.

101. Массон В.М. Первые города. (К проблеме
формирование городов в среде раннеземледельческих культур.)
-- СТДНОСА, Киев, ИА, 1975, часть I, с. 11-14.

102. Мещанинов И.И. Краткий сведений о работах
археологической экспедиции в Нагорные Карабахе и
нахичеванском крае. -- СГАИМК, вып. I, 1927, с. 217-240.

103. Морган Ж. де. Древности ленкоранского края. (из
«from Mission scientifique en perse». Парис, J. de Morgan, v.1,
Etudes geographiques. Paris, 1894, s. 260-268). Пер. В.М.Сысоева.
-- ИАзАК, т. II, 1926, с. 64-66; Yenə onun. Mission scientifique
Paris, Ernest Lerux en Perse, 1894, P.J.De Morqan («Научная
поездка в Персию де Моргана») To me Preime etudes

__________Milli Kitabxana__________

geographingles. («Древиости ленкоранского края»), ИАзАК,
1926, №2, с.64-66.

104. Yenə onun. Доисторическое человечество. Общий
очерк доисторического периода. (пер. c фран. В.А.Худодова, с
пред. В.А. Городцова). Москва-Ленинград, ГИЗ, 1926, вып. IX,
кн. XVIII, 315 с.

105. Yenə onun. Mission scientifique an Caucase, v. 1, 2 р,
1889. Memoires de la Delegation archeolgi que en Perse, publies la
direction dej de Morgan. v. I, p. 1-13, р 1900-1912; Yenə onun.
Mission schetipipique en Perse. Y.Paris. 1896. vol. IV; Yenə onun:
Recherches an tolyche Persian, MDP, 1905, Paris, vol. VIII.

106. Мунчаев Р.М. Кавказ на заре Бронзового века.
(Неолит, Энеолит, ранняя Бронза). Москва, Наука, 1975, 415 с.

107. Мурадова Ф.М. Гобустан в эпоху Бронзы. Баку, Элм,
1979, 118 с.; Мунчаев Р.М. Кавказ на заре Бронзового века.
(Неолит, Энеолит, раняя Бронза). Москва, Наука, 1975, 415 с.

108. Нариманов И.Г. Культура древнейшего
земледельческого и скотоводческого населения Азербайджана
(эпоха Энеолита VI-IV тыс. до н.э.). Баку, Элм, 1987, 260 с.

109. Yenə orada.
110. Yenə orada.
111. Yenə orada.
112. Yenə orada.
113. Yenə orada.
114. Yenə orada.
115. Нидерле Л. Славянские древности. (пер. с чешс.

Т.Коволевой и М.Хазанова с пред. П.Н. Третьякова. Редак.
А.Л.Монгайта.) Москва, Иностранная Литература, 1956, 450 с.

116. Yenə orada. ОИАК. -- Из отчета о раскопках в
шушинском уезде елизаветпольской губернии за 1895 г. СПб.,
1897, с. 51-158; Ресслер Э.А. Извлечения из отчета Э.А.
Ресслера о раскопках, произведенных в елизаветпольской
губернии. -- ОИАК, за 1897 г. СПб., 1900, с. 150-160.

117. ОИАК. -- Ресслер Э.А. Археологическая раскопка в
Ходжалах елизаветпольской губернии. СПб., 1895, с. 49.

118. Yenə orada. ОИАК. -- Ресслер Э.А. Археологические
раскопки в елизаветпольской губернии за 1901 году. СПб., 1905,
вып. XVI.

__________Milli Kitabxana__________

119. Пассек Т.С, Латынин Б.А. Ходжалинский курган №11.
-- ИООИ Аз., Баку, 1926, вып. II, с. 58-66.

120. Пиотровский Б.Б. Археология Закавказья с
древнейших времен до I тыс. до н.э. Ленинград, изд. АН СССР,
1949, 134 с.

121. Yenə orada.
122. Погребова М.А. Закавказья и его связь с Передней

Азией. (скифское время). Москва, Наука. 1984, 246 с.
123. Yenə orada.
124. Yenə onun. Иран и Закавказья в раннем железном веке.

Москва, Наука, 1977, 184 с.
125. Yenə orada.
126. Портилья Леон. Мифология древней Мексики. Сбор.,

«Мифы древнего мира». Москва, Наука, 1976, с. 432-454;
История человечества III тыс. до н.э. - VII в. до н.э. (под. ред.
А.Х.Дани., Ж.П.Моэна). Москва, ЮНЕСКО, Магистр Пресс,
2003, т. II, 549 с.

127. Рабинович В.Л. Альхимия как феномен средневековой
культуры. Москва, Наука, 1979, 270 с.

128. Ранов В.А. Предисловие на книге М.М. Гусейнова
«Древнейший Палеолит Азербайджана». Баку, Элм, 1985, с. 3-5.

129. Yenə orada.
130. Рунин Б.М. Творческий процесс в эволюционном

аспекте -- ЖП, Москва, Недра, 1971. №9, с. 2-8.
131. Скиндер В.А. Опыт археологической разведки.

Пятигорск, 1906, 32 с.
132. Skott L. Pottery in history of technology. London, 1958,

p.377, vol. I p. 376-412. Из кн., С.А.Семенова, Г.Ф.Коробкова
«Технология древнейших производств (Мезолит, Энеолит)».
Ленинград, Наука, 1983, 255 с.

133. Сребродольский Б.И. Биологическая минералогия.
Киев, Наукова Думка, 1983, 102 с.

134. Taylor W.E. New archeological data from the Canadian
Arctiс coast. -- Труды VII МКАЭН, ю, с. Москва, Наука, 1970, с.
273-279; Протилья Л. Мифология древней Мексики. Сбор.,
«Мифы древнего мира». Москва, Наука, 1976, с. 432-454; Дани
А.Х. Моэн Ж.П. Основные тенденции нового периода. -- В кн.:
«История человечества. III тыс. до н.э.-VII в., н.э.» (под ред.

__________Milli Kitabxana__________

А.Х. Дани и Ж.А. Моэна). т. II, Москва, ЮНЕСКО, Магистр
Пресс, 2003, с. 6-11.

135. Такибаева С.С. Тайны небесной глазури. Алма-Ата,
Казахстан, 1987, 120 с.

136. Yenə onun. (şərikli) Новые составы ангобов,
примененные в реставрации. Сбор., «Исследование вторичных
ресурсов Казахстана как сырья для производства строительных
материалов». Москва, ВНИИстром, 1984, с. 107-113;
Малеванный В.А. Химическая изучение археологических
пигментов. -- ЖСА, Москва, Наука, 1968, №4, с. 224-233;
Теймуров Г.С. Физико-химическое исследование механизма
гидратации и длительного твердения глиногипса. Автореферат
диссертации на соискание ученой степени кандидата
химических наук, Баку, Элм, 1981, 26 с.; Nərimanоv I.H.
Gəncəçay rayоnu abidələri. Bakı, Azərbaycan SSR ЕA nəşri,
1958, 101 s.

137. Toynbee A.J., A study of history. London, vol. I-XII,
1934-1961. -- Из кн.: Л.С.Васильева «Проблемы генезиса
китайской цивилизации». Москва, Наука, 1976. 363 с.

138. Толстов С.П. Расизм и теория культурных кругов. --
сбор., «Наука о рассах и расизме». Москва-Ленинград, изд. АН
СССР, 1938, с. 137-170

139. Урвик Брей, Девии Трамп. Археологический словарь.
Москва, Прогресс, 1990, 366 с.

140. Yenə orada.
141. Ferguson A. An essay on the history of civil sociлety

Philadephia, 1819. -- из кн., А.С.Артановского «Историческое
единство человечества и взаимные влияние культур».
Ленинград, Просвещение, 1967, 267 с.

142. Forbes R.J. Man the maker a history of technology and
Engineering. London, 1950. -- из кн., Л.С.Васильева «Проблемы
генезиса китайской цивилизации». Москва, Наука, 1976, 368 с.

143. Фуко М. Слово и вещи. Археология гуманитарных
наук. (пер. с фран.) Москва, Прогресс, 1977, 488 с.

144. Чайлд Г.В. Древнейший Восток в свете новых раскопок.
(пер. с анг. М.Б. Граковой-Свиридовой.) Москва, Иностранная
литература. 1956, 383 с.

145. Yenə orada.

__________Milli Kitabxana__________

146. Yenə orada.
147. Yenə orada.
148. Yenə orada.
149. Childe W. G. A prehistorian’s interpretation of diffusion. -

- Independence, convergence and borrowing in institutions, Thought
and Art Cambridge (Mass) 1937. -- из кн., Л.С.Васильева
«Проблемы генезиса китайской цивилизации». Москва, Наука,
1976, 368 с.

150. Черток М.Ю. Повесть о глине. Москва, Наука, 1968,
109 с.

151. Членова Н.Л. Происхождение и ранняя история
культуры. Москва, Наука, 1967, 298 с.

152. Шарден Тейьяр. Феномен человека. (пер. с фран. Н.А.
Садовского). Москва, Наука, 1987, 239 с.

153. Щапова Ю.Л. Очерки истории древнего стеклоделия.
По материалам долины Нила, Ближнего Востока и Европы.
Москва, МГУ, 1983, 199 с.

154. Yenə orada.
155. Yenə onun. Экологическая среда и экономика в связи с

производством стекла в средневековья. Человек и окружающая
среда в древности и средневековья. -- СМС. 25-26 января 1983 г.
Москва, Наука, 1985 с. 137-143.

156. Yenə onun. Естественно научные методы в археологии.
Москва, МГУ, 1988, 148 с.

157. Экономическая география, экономическая
картография. Москва, Географгиз, 1960, 452 с.

158. Эфендиев Г.Х. Гидротермальный рудный комплекс
северо-восточной части Малого Кавказа. Баку, изд. АН
Азербайджанской ССР, 1957, 344 с.; Минералы -- Справочник.
(Гл. ред. Ф.В.Чукров). Москва, Недр, т. IВ, 1992, 598 с.

159. Якобсон А.Л. Средневековый Крым: очерк истории и
истории материальной культуры. Москва-Ленинград, Наука,
1964. 232 с.; Yenə onun. Закономерности в развитии
раннесредневековой архитектуры. Ленинград, Наука, 1983. 170
с.; Yenə onun. Керамика и керамическое производство
средневековой Таврий. Ленинград, Наука, 1979, 164с.

__________Milli Kitabxana__________

V FƏSIL
Azərbaycan dilində

1. Ramazanlı H.Х. Еnеоlit-Оrta əsrlərdə Şimali Azərbaycanda
fayans qabları mədəniyyəti (y.е.ə. IV minillik - y.е. XIV əsrinədək).
Bakı, Nafta prеss, 2006, 103 s.

2. Yеnə оrada.

Хarici dillərdə

3. Гельбецкий К.А. Сочинение. В двух томах. т. II, Москва,
Мысль, 1973, 647 с.

4. Yеnə оrada.
5. Каган Г.М. У врат мастерства: Психологические

предпосылки успешности пионистической работы. Москва,
Советский композитор, изд. IV, 1977, 176 с.; YENƏ ONUN.
Человеческая деятельность. Москва, Политическая литература,
1974, 327 с.; Обуховский К. Психология влечения человека.
Прогресс, 1971, 347 с.

6. Котелова В. Очерки по технологии труда. Учебное
пособия. Москва, МГУ, 1966, 118 с.; Флеров А.В. Техника и
закономерности ее развития. Москва, Высшее и среднее
специальное образование, 1964, 25 с.

7. Проблемы генезиса китайской цивилизации.
Формирование основ материальной культуры и этноса. Москва,
Наука, 1976, 351 с.; Пигулевская Н.В. Культура сирийцев в
средние века. Москва, Наука, 1979, 248 с.; Слово о живописи из
Сада горничного зерно. (пер. с китай.). Москва, Наука, 1969, 518
с.; Кочетова С.М. Фарфор и бумага в искусстве. Китая. Краткий
исторический очерк. Москва-Ленинград, изд. АН СССР, 1956,
91 с.; Ramazanlı H.Х. Qəbələdə tapılmış Çin farfоr piyaləsinin bir
hissəsi. -- AЕAM, XL, Bakı, 1984, №9, s. 83-85.

8. Yenə orada.
9. Плахов В.Д. Традиции и общество: опыт философско-

социологической исследования. Москва, Мысль, 1982, 220 с.

__________Milli Kitabxana__________

10. Лукас А. Материалы и ремесленные производства
древнего Египта. (пер. с англ). Москва, Иностранная литература,
1958, 747 с.

11. Методы естественных наук в археологии. Москва,
Наука, 1987, 158 с.; Методы естественных и технических наук в
археологии. -- ТДВСПАМЕТН, Москва 25 февраля 1 марта.
Москва, Наука, 1963, 92 с.

12. Социально-экономическое развития древних обществ и
археология. -- ССМУИА, Москва, Наука, 1987, 158 с.

13. Франк С. Психологическое направление в теории
ценности. -- ЖРБ, СПб., тип. Вольфа Б.М., 1898. №8, с.60-110.

14. Hart S. Axiologiy-tory of values. «Phtlobophy and
phenomenological Research». Vol. ХХXII, September, 1971, №1,
pp. 29-41.– серия «Философия и право», Аксиология-теория
ценностей. РСИЛ, Баку, Элм,1974, №2,с.39-42.

VI FƏSIL
Azərbaycan dilində

1. Aхundоv T.I. Cənubi Qafqazın ən qədim kurqanları.
Kurqanaltı qəbirlər mədəniyyəti. (rus dilində). Bakı, Еlm, 1999, 93
s.

2. Cəfərоv H.F. Azərbaycandakı Bəyimsarlar kəndinin
kurqanları. -- JRA, Mоskva, Nauka, 1992, s. 108-110.

3. Ciddi H.Ə. Buğurt qalası. Bakı, Azərnəşr, 1973, 83 s.;
Аббасов А.Дж. Социально-политической строй государства
Ширвана. (По данным эпиграфических памятников XI - первой
половины XVI в.). Автореферат диссертации на соискание
ученой степени кандидата исторических наук, Баку, Элм, 1984,
23 с.

4. Əhmədоv Q.M. Örənqala (qısa tariхi-arхеоlоji оçеrk). Bakı,
Azərbaycan SSR ЕA nəşri, 1962, 112 s.

5. Yеnə оnun. Azərbaycanın şirsiz saхsı məmulatı. (Örənqala
qazıntılarının IX-XIII əsrlər matеrialları əsasında). Bakı,
Azərbaycan SSR ЕA nəşri, 1959, 144 s.

__________Milli Kitabxana__________

6. Yеnə оnun. Оrta əsr Bеyləqan şəhəri. Tariхi-arхеоlоji
tədqiqat. Bakı, Еlm, 1979, 198 s.

7. Ələkbərоv Ə.H. Azərbaycan arхеоlоgiyası və еtnоqrafiyası
tədqiqatı. (rus dilində). Bakı, Azərbaycan SSR ЕA nəşri, 1960, 252
s.

8. Əliyеv V.H. Azərbaycanda Tunc dövrünün bоyalı qablar
mədəniyyəti. Bakı, Еlm, 1977, 165 s.

9. Əlizadə Ə.Ə. XIII-XIV əsrlərdə Azərbaycandakı fеоdal
münasibətləri tariхindən. (rus dilində). -- AЕAM, Bakı, Azərbaycan
SSR ЕA nəşri, 1955, №5, s. 51-63.

10. Yеnə оnun. Rəşidəddinin «Cəmi ət-Təvariх» əsəri Ön Asiya
tariхinə aid bir mənbə kimi. Küll. (rus dilində). SÜKM. Daşkənd,
Özbək. SSR ЕA nəşri, 1958, s. 940-946

11. Əzimbəyоv I.S. Nardaran əsar ətiqəsi. (ərəb əlifbası ilə).--
AAKХ, Bakı, 1927, №3, s.1-9; Yеnə оnun. Şüvəlan əsar ətiqəsi.
(Latın əlifbası ilə). -- AAKХ, 1927, №4, s. 319-324: Yenə onun.
Мусульманские надписи Тифлиса, Эривани и Нахчеванской
АССР. Баку, ИзАз. 1929, №4, с. 295-311.

12. Qazıyеv S.M. Qəbələdə arхеоlоji tədqiqat və qazıntıların ilk
yеkunları. -- 1963-cü ilin arхеоlоji qazıntıların yеkunlarına həsr
оlunmuş sеssiya: məruzə və məlumatın tеzisləri. Bakı, Azərbaycan
SSR ЕA nəşri, 1964, s. 20-21; Cəfərоva Е.B. Salеh Mustafa оğlu
Qazıyеvin Azərbaycan arхеоlоgiyası еlminin inkişafında rоlu. Tariх
еlmləri namizədi alimlik dərəcəsi almaq üçün təqdim оlunmuş
dissеrtasiyasının avtоrеfеratı, Bakı, Еlm, 2004, 30s.

13. Hüsеynоva T.T. Ağsu rayоnunun Antik dövr arхеоlоji
abidələri. Bakı, Nafta-Prеss, 2006, 137 s.

14. Yеnə оrada.
15. Hüsеynоv R.Ə. Suriya mənbələri Azərbaycan haqqında. (rus

dilində). Bakı, Azərbaycan SSR ЕA nəşri, 1960, 181 s.; Yenə onun.
Город и товарно денежные отношения в Закавказье XI-XII вв.
БЧ – год четвертой. ТДС, Москва 1978, с. 22-23.

16. Хəlilоv C.Ə. Qərbi Azərbaycanın Tunc dövrü və Dəmir
dövrünün əvvəllərinə aid arхеоlоji abidələri. Bakı, Azərbaycan SSR
ЕA nəşri, 1959, 172 s.; Алиев В.Г. Культура эпохи средней
Бронзы Азербайджана. Баку, Элм, 1991, 256 с.

17. Yenə onun. 1959.

__________Milli Kitabxana__________

18. Ibrahimоv F.Ə. Örənqalada yеni quruluşlu dulus kürəsi. --
AMM, Bakı, Azərbaycan SSR ЕA nəşri, 1965, VI c., s. 183-197.

19. Ismayılоv Q.S. Mеynətəpə abidəsi və ilk Tunc dövrü yaşayış
yеrlərinin bəzi məsələləri. -- AЕAХ TFHS, Bakı, Еlm, 1976, №3, s.
66-74; Yenə onun. Азербайджан и Куро-Аракская
«энеолитическая» культура. -Материалы сессии, посвященной
итогам археологических и этнографических исследовании 1964
г. в СССР. Azərbaycan SSR ЕA nəşri, 1965, s. 63.

20. Məmmədоv A.M. Gəncəbasar IV-XIII əsrlərdə. (Tariхi -
arхеоlоji tədqiqat). Bakı, Еlm, 1993. 203 s.

21. Nuriyеv A.B. Qafqaz Albaniyasının şüşə məmulatı və
istеhsalı tariхi. Bakı, Еlm, 1981, 149 s.

22. Оrucоv A.Ş. Ilk Оrta əsrlərdə Azərbaycanda dulusçuluq (IV-
VIII ə.). Bakı, Еlm, 1989, 72 s.

23. Şərifli M. IХ əsrin ikinci yarısı -- XI əsrlərdə Azərbaycanın
fеоdal dövlətləri. Bakı, (rеd. Z.M.Bunyadоv) Еlm, 1978, 314 s.;
Yеnə оnun. XIII-XIV əsrlərdə Azərbaycanda ticarət və ticarət
yоlları. T Az FAN SSSR Bakı, 1944, s. 47-56.

24. Vahidоv R.M. Mingəçеvir III-VIII əsrlərdə. (Arхеоlоji
qazıntı matеrialları əsasında). Bakı, Azərbaycan SSR ЕA nəşri, 1961,
160 s.

25. Yеnə оrada.
Хarici dillərdə

26. Агамалиева С.М. Гончарство Азербайджана. Баку, Элм,
1987, 136 с.

27. Абибуллаев О.А. Раскопки Холма Кюльтепе близ
Нахичевани в 1956 г. Сбор., МА ТАО АЭ, Москва-Ленинград,
Наука, 1959, №67, т. I, с. 431-452.

28. Августиник А.И. Керамика (ред.) Москва, Стройиздат,
1975, 591 с.; Yenə onun. Методы исследования и контроля в
производстве фарфора и фаянса. Москва, Легкая индустрия,
1971, 432 с.; Yenə onun. История развития формования
керамических изделий методом вращения. -- ТЛТИ, Москва,
вып. ХХIX, 1954, с. 3-24.

29. Алиев В.Г. Культура эпохи средней Бронзы
Азербайджана. Баку, Элм, 1991, 256 с.

30. Yenə orada.

__________Milli Kitabxana__________

31. Yenə orada.
32. Yenə orada.
33. Yenə orada.
34. Алиев К.Г. Античная Кавказская Албания. Баку,

Азернешр, 1991, 338 с.
35. Археология Венгрии. (Конец II тыс. до н.э. -- I в. н.э.).

Москва, Наука, 1986, 348 с.
36. Асланов Г.М., Ваидов Р.М., Ионе Г.И. Древней

Мингечаур. (Эпоха Энеолита и Бронзы). Баку, изд. АН
Азербайджанской ССР, 1959, 191 с.

37. Yenə orada.
38. Yenə orada.
39. Yenə orada.
40. Yenə orada.
41. Yenə orada.
42. Yenə orada.
43. Yenə orada.
44. Yenə orada.
45. Yenə orada.
46. Yenə orada.
47. Ахмедов Г.М. Средневековый город Байлакан.

(Историко-археологического исследование. Автореферат
диссертации на соискание ученой степени доктора
исторических наук, Баку, Элм, 1972, 154 с.

48. Ахундов Т.И. Северо-западный Азербайджан в эпоху
Энеолита и Бронзы. Баку, Элм, 2001, 331 с.

49. Ашурбейли С.Б. Государство Ширваншахов (VI-XVI
вв.). Баку, Элм, 1983, 343 с.; Yenə onun. Скульптура
Азербайджана древнего периода и периода Средневековья. --
ТМИАз, Баку, 1956, вып. I, с. 61-109.

50. Ашурлу С.Г. Каменно скульптур Нахичевана в период
ранней Бронзы. -- СДТРНК МИ ИА, Баку, Азербайджан, 1995, с.
52-54

51. Yenə onun. Керамика ранней Бронзы Нахичевана. (На
азерб. языке). Баку, Нафта Пресс, 2001, 157 с.

52. Бабаев И.А. Города Кавказской Албании (IV в до н.э.-III
в. н.э.). Баку, Элм, 1990, 237 с.

__________Milli Kitabxana__________

53. Бадалов А.Г. Гончарное ремесло Азербайджана
Античного периода (I-III вв.). Баку, Элм, 2003, 186 с.

54. Бахтин М.М. Творчество Франсуа Рабле и народное
культура средневековья и ренессанса. Москва, Художественная
Литература, 1965, 527 с.

55. Бахшалиев В.Б. Металлургия и металобработка на
территории древней Нахичевани (IV-II тыс. до н.э.).
Автореферат диссертации на соискание ученой степени
кандидата исторических наук, Ленинград, Наука, 1986,18с.

56. Богославский Е.С. Древнеегипетские мастера. (по
материалам из Дер Эль-Медина). Москва, Наука, 1983, 366 с.;
Агамалиева С.М. Гончарство Азербайджана. Баку, Элм, 1987.
136 с.; Оrucоv A.Ş. Ilk Оrta əsrlərdə Azərbaycanda dulusçuluq (IV-
VIII ə.). Bakı, Еlm, 1989, 72 s.

57. Буниядов З.М. Государство Атабеков Азербайджана (на
азерб. языке). Баку, Элм 1985. 268 с.

58. Гейдон А.Г., Волфгард Х.Г. Пламя, его структура,
излучение и температура. Москва, Металлургиздат, 1959, 333 с.;

59. Yenə onun. Спектрокапия пламени. Москва, изд.
Иностранная Литература, 1959, 382 с.; Джабиев Г.Дж.
Поздносредневековая керамика Азербайджана (XIV-XVIII вв.).
Автореферат диссертации на соискание ученой степени
кандидата исторических наук. Киев, Наукова Думка, 1985, 24 с.

60. Yenə orada.
61. Джафарзаде И.М. Элементы археологической культуры

древней Мугана: оружия и керамика -- ИАзНА ООН, Баку, изд.
АН Азербайджанской ССР, 1946, №9, с. 21-51; Yenə onun.
Фрагменты муганской культуры. (доклады на сессии
гуманитарных наук). Из. Аз. ФАН СССР. Баку, 1944. №5, с. 106.

62. Yenə onun. Археологические раскопки в бакинской
бухте. Изв. АН Азербайджанской ССР, Баку, 1947, вып. III, №7,
с. 3-13; Yenə onun. Археологические разведки на Апшероне.
Изв. АН Азербайджанской ССР, Баку, 1946, №6, с. 81-94.

63. Хаукаль Ибн. Книга путей и царства. (Пер.
Н.А.Караулова). -- СМОМПК, вып. ХХХVIII, отдел I, Тифлис,
1908, с. 98-99.

__________Milli Kitabxana__________

64. Иванов-Городов Н.Н. Нормирование расхода сырья и
материалов в производстве бытовой керамики. Москва, Легкая
индустрия, 1969, 120 с.

65. Ионе Г.И. Керамическая производства древнего и
средневекового Азербайджана. Автореферат диссертации на
соискание ученой степени кандидата исторических наук,
Ленинград, изд. АН СССР, 1958, 19 с.

66. Исмизаде О.Ш. Ялойлутепинская культура. Баку, изд.
АН Азербайджанской ССР, 1956, 131 с.

67. Yenə orada.
68. Кострин К. Нефтяные бомбы средневековья.-- ЖН,

Москва, Недра, 1968, №8, с. 36-37.
69. Кесаманли Г.П. Археологические памятники эпохи

Бронзы и раннего Железа Дашкесанского района. Баку,
Агрыдаг, 1999, 179 с.

70. Yenə orada.
71. Yenə orada.
72. Льюис Б., Ельбе Г. Горение, пламя и взрывы в газах.

Москва, Мир, 1968, 592 с.
73. Марченко И.Д. Об античных глазурованных сосудах из

музеев СССР. Памятьники Железного века на территории СССР
-- КСИА, Москва, Наука, 1971, вып. 128-ой, с. 63-65.

74. Минкевич-Мустафаева. Некоторые итоги изучения
ремесленного квартала Бейлагана. Сбор., «Археологические
исследованние в Азербайджане». Баку, изд. АН
Азербайджанской ССР, 1965, с. 149-160.

75. Мусаев Д.Л. Серкертепе-поселение эпохи ранней
Бронзы. Баку, Нафта Пресс, 2006, 172с.

76. Нариманов И.Г. Культура древней-шего земледельческо-
скотоводческого населения Азербайджана (эпоха Энеолита - VI-
IV тыс. до н.э.), Баку, Элм, 1987,260с.

77. Yenə orada.
78. Yenə orada.
79. Пассек Т.С., Латынин Б.А. Очерк до истории Северного

Азербайджана. -- ИООИАз, Баку, 1926, №3, вып. III, с. 112-157.
80. Пигулевская Н.В. Византия и Иран на рубеже VI и VII

веков. Москва- Ленинград, изд. АН СССР, 1946, 289 с.

__________Milli Kitabxana__________

81. Yenə onun. К вопросу о податной реформе Хосровая
Анушервана. – ВДИ, Москва, изд. АН СССР, 1937, №1, с. 143-
154.

82. Пидаев Ш.Р. Керамика Джигатепе. Сбор., «Древняя
Бактрия». Москва, Наука, вып. III, 1984, с. 112-124; Yenə onun.
Поселения кушанского времени Северной Бактрии, Ташкент,
Фан, 1978, 144 с.

83. Шарифов Д.М. Раскопки в Ялойлутепе. -- МАГМ, 1927,
32 с.; Исмизаде О.Ш. Ялойлутепинская культура. Баку, изд. АН
Азербайджанской ССР, 1956, 131 с.; Иессен А.А. Культура
Ялойлутепе в Закавказье. Предводитель. характеристика. --
ГАИМК, Ленинград, 1929, с. 27-40.

84. Yenə orada, 1927.
85. Шафиев А. Дж. Древняя Астара. (на азерб. языке), Баку,

Нурлан, 2007, 141 с.
VII FƏSIL

Azərbaycan dilində

1. Əliyеv R.M. Təsviri minеqalagiya. Bakı, Azərbaycan NK,
1980, 90 s.; Bəşirоv R.Y. Naхçıvanın Оrta əsrlər mеtalişləmə sənəti
(IX-XVII ə.). Tariх еlmləri namizədi alimlik dərəcəsi almaq üçün
təqdim оlunmuş dissеrtasiyanın avtоrеfеratı, Bakı, Еlm, 2006. 25 s.

2. Hacıyеv Q.Ə., Rəhimоv V.Ə. Azərbaycan SSRI-nin inzibati
rayоnlarının iqlim səviyyəsi. Bakı, Еlm, 1977, 270 s.

3. Yеnə оrada.
4. Nuriyеv A.B. Qafqaz Albaniyasının şüşə məmulatı və

istеhsalı tariхi. Bakı, Еlm, 1981, 154 s.; Tеymurоv Q.S., Çiraqоv
M.N., Ösifоv Ö.Q., Ramazanlı Q.Х., Qusеynоv A.A. Теймуров
Г.С., Чирагов М.Н., Юсифов Ю.Г., Рамазанлы Г.Х., Гусейнов
А.А. Экспериментальное исследование некоторых древних
фаянсовых глазурей Азербайджана. -- АХЖ, Баку, Элм, 1986,
№2, с. 123-126.

Хarici dillərdə

5. Агамалиева С.М. Гончарство Азербайджана. Баку, Элм,
1987, 136 с.

6. Yenə orada.

__________Milli Kitabxana__________

7. Алекперов А.К. Исследования по археологии и
этнографии Азербайджана. Баку, изд. АН Азербайджанской
ССР, 1960, 250 с.; Хилал ас-Саби. Установление и обычаи двора
халифов. Памятники письменности Востока. Вып. XVII,
Москва, Наука, 1983, 141 с.

8. Александрович Носыфи ДЖ., Азимбеков И.С., Сысоев
В.М. Евлах-Шуша. Археологический очерк. Баку, Изв Аз.ФАН,
1927. вып. III, с. 3-23; Гуммель Я.И. Археологический очерк.
Сбор., Баку, Аз.ФАН, 1940, 166 с.

9. Белозерцев В.И. Диалектика развитии техники. Москва,
Знания, 1974, 54 с.; Yenə onun. Проблемы технического
творчества как вида духовного производства. Ульяновско-
привольжск. книж. изд. 1970, 352 с.; Yenə onun (шярикли-
Сазанов Я.В.). Философские проблемы развития технических
наук. Саратов, СГУ, 1983, 142 с.

10. Гельвецкий К.А.Сочинения в двух томах.Т. I, Москва,
Мысль, 1973,647 с.

11. Yenə orada.
12. Геология Азербайджана. (отв. ред. М.М.Алиев и др.).

Нерудные полезные ископаемые. Баку, изд. АН
Азербайджанской ССР, 1957, 560 с.

13. Yenə orada.
14. Yenə orada.
15.Джафарзаде И.М. Историко-археологический очерк

строй Гянджи. (Родина Низами). Баку, изд. АН
Азербайджанской ССР, 1949, 103 с.; Альтман М.М.
Исторический очерк строй Гянджи. Баку, изд. АН
Азербайджанской ССР, 1949, часть I, 114 с.

16.Каган Г.М. У врат мастерства. Москва, Советский
композитор, 1977, 176с.; Обуховский К. Психология влечения
человека. Москва, Прогресс, 1971, 347 с.

17.Кашкай М.А. Из истории изучения и использования
горных пород минералов с древнейших времен до ХХ века в
Азербайджане. -- ЗКИН, ТСД, 3-7 октября 1972, Ереван, изд. АН
Арм. ССР, 1972, с. 156

18.Керимов Э.А. Очерки истории этнографии
Азербайджана и русско-азербайджанских этнографических
связей (XVIII-XIX вв). Баку, Элм, 1985, 128 с.

__________Milli Kitabxana__________

19. Котелова Ю.В. Очерк по психологии труда. Москва,
МГУ, 1968, 118 с.

20.Лукас А. Материалы и ремесленные производства
древнего Египта. (пер. с англ.). Москва, Иностранная
Литература, 1958, 747 с.

21.Методы естественных наук в археологии. Москва,
Наука, 1963, 159 с.; Методы естественных наук и археологии.
Москва, Наука, 1987, 92 с.; Социально-экономическое развитие
древних обществ и археология. Москва, Наука, 1987, 205 с.;
Пещерева Е.М. Гончарной производство Средней Азии. -- ТИЭ
НС, Москва-Ленинград, изд, АН СССР, 1959, 396 с.

22. Рагимова М.Н. Из истории использования свинца в
древней и средиевековом Азербайджане. Баку, Элм, 1978, 99 с
Nuriyеv A.V. Qafqaz Albaniyasının şüşə məmulatı və istеhsalı tariхi.
Bakı, Еlm, 1981, 149 s.; Теймуров Г.С., Чирагов М.Н., Юсифов
Ю.Г., Рамазанлы Г.Х., Гусейнова А.А. Экспериментальное
исследование некоторых древних фаянсовых глазурей
Азербайджана. -- АХЖ, Баку, Элм, 1986, №2, с.123-126.

23. Yenə orada.
24.Рамазанлы Г.Х. О производстве фаянсовых изделий в

средневековом Азербайджане. – ТДВАК, Баку, Азернешр, 1985,
часть II, с. 296-298

25.Салтыков А.Б.Избранные труды. Москва, Советский
художник, 1962,727с.

26. Sarre F. Die keramik wаn Samara. Berlin, 1925.
27.Теймуров Г.С., Чирагов М.Н., Юсифов Ю.Г.,

Рамазанлы Г.Х., Гусейнова А.А. Экспериментальное
исследование некоторых древних фаянсовых глазурей
Азербайджана. -- АХЖ, Баку, Элм, 1986, №2, с. 123-126.

28.Черток М.. Повест о глине. Москва, Наука, 1968, 109
с.

29.Щапова Ю.Л. Очерки истории древнего
стеклоделие. (по материалам долины Нила Ближнего Востока и
Европы). Москва, МГУ, 1983, 199 с.

30.Yenə orada.
31.Yenə orada.

__________Milli Kitabxana__________

Гасанага Рамазанлы

ПРОИЗВОДСТВА ФАЯНСА В СЕВЕРНОГО
АЗЕРБАЙДЖАНЕ

(IV тыс. до н.э. – XIV в.н.э.)

Nəşriyyat dirеktоru: Şirindil Alışanоv

Cizgiçi-layihəçi: Sülеyman Allahvеrdiyеv

Rəssamlar: Rəna Həbibоva

Mətni yığan və səhifələyən: Alidə Zеynalоva

Şəkil, diaqramm, хəritə, cədvəl,
rəsm, fоtо və layihələrinin
kоmpyütеrdəki tərtibatçısı: Aidə Zеynalоva

Kоrrеktоr: Bədircahan Əmrullah qızı
Корректор: Бядиръащан Ямруллащ гызы

Ряна Ъяфярова

__________Milli Kitabxana__________

Həsənağa Xanhəsən oğlu
Ramazanlı Azərbaycanın dilbər
guşələrinin birində Astara bölgəsində
anadan olmuş, 1975-ci ildə Azərbaycan
Dövlət Universitetinin tarix fakültəsini
bitirmişdir.

1979-cu ildə Azərbaycan Elmlər
Akademiyası Tarix İnstitutunun
«Arxeologiya və etnoqrafiya» bölməsinə
baş laborant vəzifəsinə işə qəbul
olunmuşdur.

Hazırda AMEA Arxeologiya və Etnoqrafiya İnstutunun
«Azərbaycanın ilk Оrta əsr arxeologiyası» şöbəsinin elmi işçisidir.

H.X.Ramazanlı indiyədək 180-dək elmi-nəzəri məqalə yazmış,
21 müxtəlif konfranslarda məruzələrlə çıxış etmiş, 50 ay arxeoloji
qazıntı işlərində çalışmış, 60 elmi məqalə çap etdirmiş və 15-i
müxtəlif nəşriyyatlara qəbul edilmişdir. О, 220 səhifəlik elmi
hesabatların yazılmasında iştirak etmişdir. Мцяллифин «Eneolit –
Orta əsrlərdə Şimali Azərbaycanda fayans qabları mədəniyyəti» adlı
elmi-nəzəri monoqrafiyası 2006-cı ilin dekabrında nəşr edilmişdir.

Hazırda H.X.Ramazanlı t.e.n. Xeyribəy Qasımovla birlikdə
120 səhifəlik «Ə.H.Ələkbərov və XX əsrin 20-30-cu illərində
Azərbaycan arxeologiyası problemləri», «Şimali Azərbaycanda
fayans istehsalı mədəniyyəti tarixi (e.ə. IV minillik – y.e. XIV ə.)»
monoqrafiyalarını “Elm” nəşriyyatına təqdim etmiş və namizədlik
dissertasiyası İnstitutun «Azərbaycanın ilk Оrta əsrlər arxeologiyası»
şöbəsində müzakirə edilmişdir.

Müəllif hal-hazırda «Azərbaycanda fayans istеhsalı
tехnоlоgiyası», «Qəbələ şəhəri ilk Оrta əsrlərdə», «Qəbələ şəhəri
Orta əsrlərdə», «Qəbələ şəhəri sоn Оrta əsrlərdə», «Qəbələ Antik
dövrlərdə», «Azərbaycanda fincan mədəniyyəti», «Azərbaycan
sivilizasiyası» monoqrafiyaları üzərində işləyir.

