
AZƏRBAYCAN MİLLİ ELMLƏR AKADEMİYASININ

“AZƏRBAYCANLILARA QARŞI SOYQIRIMLARIN TƏDQİQİ” KOMİSSİYASI

AMEA FOLKLOR İNSTİTUTU

__
SOYQIRIMLAR XALQ YADDAŞINDA

Beynəlxalq Elmi Konfransın
M A T E R İ A L L A R I

(02 mart 2015-ci il Bakı şəhəri)

BAKI – 2015

AMEA Folklor İnstitutu
Elmi Şurasının qərarı ilə çap olunur.

TƏRTİB EDƏNLƏR: Əli ŞAMİL

 Fil.ü.f.d. Elmira MƏMMƏDOVA-

 KEKEÇ
 ELMİ REDAKTORLAR: Fil.ü.f.d. Fidan QASIMOVA

 Fil.ü.f.d. Nigar HƏSƏNOVA
SOYQIRIMLAR XALQ YADDAŞINDA. Beynəlxalq Elmi Konfransın materialları. Bakı, Elm və təhsil, 2015, 296 səh.

Kitabda 02 mart 2015-ci ildə Bakı şəhərində Azərbaycan Milli Elm​lər Akademiyasının “Azərbaycanlılara Qarşı Soyqırımların Tədqiqi” Ko​missiyası və AMEA Folklor İnsti​tutunun təşkilatçılığı ilə keçirilən “Soy​qırımlar xalq yaddaşında” mövzusunda Beynəlxalq Elmi Konfransın ma​terialları toplan​mış​dır. Topluya Azərbaycan alimləri ilə yanaşı, Fransa, Tür​kiyə və Özbəkistan elm adamlarının da ermənilərin müsəlman və türk​lərə qarşı soyqırım siyasəti ilə bağlı məqalələri daxil edilmişdir.

folklorinstitutu.com

M 4603000000 Qrifli nəşr

 N-098-2015
© Folklor İnstitutu, 2015

KONFRANSIN TƏŞKİLAT KOMİTƏSİ

Rəyasət heyəti:

Akif Əlizadə – AMEA-nın prezidenti, akademik

İsa Həbibbəyli – AMEA-nın vitse-prezidenti, akademik

Teymur Kərimli – AMEA Humanitar və İctimai Elmlər Bölməsinin akademik-katibi, akademik

Muxtar İmanov – AMEA Folklor İnstitutunun direktoru, AMEA-nın müxbir üzvü

Elmi heyət:
Yaqub Mahmudov – AMEA Tarix İnstitutunun direktoru, AMEA-nın müxbir üzvü

Musa Qasımlı – AMEA Dünya Siyasəti İnstitutunun direk​toru, t.ü.e.d., prof.

Aytən Mustafayeva – AMEA İnsan Hüquqları İnstitutunun direktoru, h.ü.f.d.

İlham Məmmədzadə – AMEA Fəlsəfə və Hüquq İnstitu​tu​nun direktoru, fəl.ü.e.d., prof.

Anar İsgəndərov – BDU-da kafedra müdiri, t.e.d., prof.

Məhərrəm Qasımlı – AMEA Ədəbiyyat İnstitutunun direk​tor müavini, fil.ü.e.d., prof.
Məmməd Əliyev – AMEA Ədəbiyyat İnstitutunun direktor müavini, fil.ü.e.d., prof.
Kamran Əliyev – AMEA Folklor İnstitutunun şöbə müdiri, fil.ü.e.d., prof.
Füzuli Bayat – AMEA Folklor İnstitutunun şöbə müdi​ri, fil.e.d., prof.

Əfzələddin Əsgər – AMEA Folklor İnstitutunun şöbə müdi​ri, fil.ü.f.d.

İlkin Rüstəmzadə – AMEA Folklor İnstitutunun şöbə müdi​ri, fil.ü.f.d.
Əziz Ələkbərli – AMEA Folklor İnstitutunun aparıcı elmi işçi​si, fil.ü.f.d., dos.

Katiblik:
Fidan Qasımova – AMEA Folklor İnstitutunun böyük elmi işçisi, fil.ü.f.d.

Vəfa Saleh – AMEA Folklor İnstitutunun əməkdaşı
GİRİŞ NİTQLƏRİ
Akif ƏLİZADƏ

BÖYÜK İNKIŞAFDA İNTELLEKT,
YAXUD TORPAQ İDDİASININ İFLASI

Hörmətli konfrans iştirakçıları!

Hörmətli qonaqlar!

Bugünkü konfransımızın mövzusu Azərbaycan dövləti və xalqı üçün ağır bir mövzudur – soyqırım mövzusudur. Bildiyiniz kimi, Akademiyada soyqırımın tarixini dəqiq öyrənmək, onu da​ha ətraflı təhlil etmək, bəzi faktları daha da dəqiqləşdirmək üçün və geniş ictimaiyyətə çatdırmaq üçün Soyqırım Komissiyası yaradılmışdır. Bu komissiya bu gün fəal addımlar atır, olduqca vacib, əhəmiyyətli işlərlə məşğuldur. Mən bu gün burada təşkil edilən təsviri sənət sərgisinə – Akademiya əməkdaşlarının soy​qırımlarla bağlı rəsmlərinin sərgisinə baxdım. Yerüsəlimdə də Xolokost muzeyi var. Faşizmin insanlara qarşı törətdiyi bu zülm və genosidlər insan məfkurəsinə sığmayan kriteriyalardır. İnsan insana qarşı bu cür cinayətləri necə törədir? Bunu anlamaq olmur. Bu, görünür, insaniyyətə nifrətdən gələn hisslərdir, əgər bunları hisslər adlandırmaq olarsa. Təəssüf ki, erməni millətçiləri yüksək insani hisslərdən məhrumdur.

Bu sərgi ilə, ümumiyyətlə, Soyqırım Komissiyasının bəzi işləri ilə tanış olarkən, o cümlədən Xolokost muzeyindəki ekspo​natlara baxarkən məndə belə bir təəssürat yarandı. Özüm-özümə dedim, axı biz gənc olarkən – Sovet İttifaqının tərkibində olduğu​muz zamanlar – tam başqa şəkildə təbliğat aparılırdı, bizi başqa şəkildə öyrədirdilər və s. Gəlin başlayaq 1905-ci, 1918-ci, 1947-ci illərdən. Niyə sovet təbliğatı bunu həmişə başqa bir formada gənclərə, komsomol adlanan insanlara aşılayırdı? Sən demə, bu şüarlar altında böyük bir proqram həyata keçirilirmiş və biz 90-cı illərdə bu bəlaların, demək olar ki, şahidi olduq. Azərbaycan​lı​ların yaxşı bir sözü var, deyir, “yersiz gəldi, yerli qaç”. Bax yer​siz gəlib bu yerə sahib olmaq istəyənləri insan adlandırmaq öz​lüyündə insanlığa hörmətsizlikdir. Bu nə cür şüurdur, nə cür fi​kirdir, düşüncədir? Bu düşüncə haradan irəli gəlir? Bəzi insanlar, hətta bəzi dövlət rəhbərləri də bu gün torpaq iddiasındadırlar. Amma anlamırlar ki, artıq XXI əsrdir. Sən əgər öz xalqının intel​lektini, elmini, təhsilini inkişaf etdirməyə başlamasan, nə qə​dər yeri tutursan tut, yenə də sənin xalqın aşağı səviyyədə yaşa​yacaqdır. Bəzi ölkələr bu gün də mənfur siyasi addımlar atırlar, torpaqlar tuturlar. Yenə də deyirəm, bu gün intellekt yeganə yoldur ki, insan cəmiyyəti inkişaf eləsin. Bu dövrdə hər hansı bir dövlətin coğrafi ərazisi kiçik olsa, sahəsi az olsa, lakin intellekti yüksək olsa, o, həmişə üstün olacaqdır. İsraildən misal göstərə bilərik. İsrailin nə kifayət qədər faydalı qazıntısı, nə də nefti var. Xırda daş karyerləri var. Yəhudilər deyir, oturub düşündük ki, biz nə etməliyik? Biz yalnız elmi və yüksək texnologiyaları inkişaf etdirməyi qərara aldıq. Bu gün silikon isteh​salının 80-90%-i yəhudi kompaniyalarının əlindədir, dünyadakı əksər proqramçılar onlardır. Yəni faydalı qazıntıları olmasa da, onlar elmdə, səna​yedə, informasiya texnolo​giyaları sahəsində, tibbdə, əczaçılıqda, aqrar sahədə dünyaya meydan oxuyurlar.

Bu gün bizim mövzumuz soyqırımdır. Siz bilirsiniz ki, er​mə​nilər özlərinin uydurduqları soyqırımın 100 illiyinə hazırlaşırlar. Guya erməni xalqı daim təzyiq altında olubdur, məhv edilibdir və s. Halbuki bunun əksinədir. Qara məni basınca, mən qaranı basım – bunların siyasəti budur. Bizim yadımızdadır. Sovetlər vaxtında, mən təhsil aldığım dövrlərdə bizim orta məktəblərdə və ali təhsil müəssisələrində sinif və ya qruplarımızda nə qədər erməni vardı. Yaxşı yaşayırdılar. Belə olduğu halda dünyaya car çəkirlər ki, daim təzyiq altında olublar. Hamı görür, yaxşı anlayır ki, bütün bunlar uydurmadır. Əlbəttə, ermənilərin siyasi qurumları, siyasi dairələri, bununla razılaşmaq istəmirlər. Onlar yenə də özlərinin mənfur və yalan siyasətlərini yeritməkdə davam edirlər. Mən həmişə bu fikirdən çıxış edirəm, özümün də daxilən buna inamım böyükdür ki, biz hücum taktikası seçməliyik. Hücumda olmalıyıq ki, gələn təzyiqə müqavimət göstərərək üstünlüyümüzü bəyan edək, haqq-ədaləti bərpa edək.

Bu konfrans soyqırımla bağlı olaraq nəzərdə tutulan ilk kon​franslardan biridir. Bu işlər bitməməli, daim davam etməlidir. Soyqırım Komissiyası işləyəcək, çalışacaq və ən ümdə məqsədi o olacaqdır ki, ermənilərin çirkin siyasətini ifşa etsin. Bu gün​lər​də keçmiş Bakı yəhudilərindən biri – indi Təl-əvivdə yaşayır – deyir ki, biz İrəvana getdik. Bakıda köhnə “xruşşovkalar” vardı, indi bütün İrəvan həmin “xruşşovkalarda” qalıbdır. Deməli, 25 il ər​zində bunlar bir addım irəli gedə bilməyib, hətta geriyə gediblər. Yəqin ki, onların içində də elə insanlar var, öz daxillərində dü​şünürlər, müəyyən götür-qoy edirlər, bilirlər ki, yolları səhvdir. Amma tarix göstərir ki, Ermənistan məğlub olmalıdır və məğlub da olacaqlar.

“Soyqırımlar xalq yaddaşında” Beynəlxalq Konfransı mövzu ilə əlaqədar obyektiv reallıqları meydana qoyduğu üçün mühüm elmi əhəmiyyətə malikdir. Bu konfrans həm də vətənpərvərlik tərbiyəsi baxımından da çox faydalıdır.

Mən sizin hamınızı bu konfransda yaxından iştiraka dəvət edi​rəm. Qonşu ölkələrdən qonaqlarımız da gəlibdir. Mən qonaq​lara və hər bir iştirakçıya uğurlar arzu edirəm.

İsa HƏBİBBƏYLİ(
SOYQIRIMLARIN TƏDQİQİNDƏ FƏRQLİ İSTİQAMƏT

Azərbaycan Milli Elmlər Akademiyasının çox hörmətli prezidenti Akif müəllim!

Hörmətli qonaqlar!

Hörmətli həmkarlarımız!

Müstəqillik qazanmış bütün ölkələrdə, o cümlədən də Azər​baycan Respublikasında dövlətimizin və xalqımızın ümdə vəzifə​lərindən biri milli-tarixi yaddaşın bərpa olunması, milli-mənəvi dəyərlər əsasında vətənpərvər nəslin hazırlanması, azərbaycan​çı​lıq məfkurəsinin dövlət ideologiyası səviyyəsində həyata keçiril​məsindən ibarətdir. Bu istiqamətdə ədəbiyyatın, mədəniyyətin, incəsənətin, təhsilin üzərinə böyük məsuliyyət düşdüyü kimi, Azərbaycan elminin də qarşısında məsuliyyətli vəzifələr dayanır.

Azərbaycan Milli Elmlər Akademiyasında Humanitar və İcti​mai Elmlər Bölməsinin, demək olar ki, bütün institutlarında apa​rı​lan tədqiqatların ana xəttini azərbaycançılıq ideologiyası, azər​bay​can​çılıq məfkurəsi təşkil edir. Akademiyanın bir çox insti​tutlarında elmi tədqiqatlar eyni zamanda tariximizin ən müxtəlif vaxtlarının qara ləkələrinin aradan qaldırılmasına istiqa​mət alır. Soyqırımların aydınlaşdırılması, repressiyaların üzə çı​xa​rılması, xalqa çatdırıl​ması, deportasiyaların elmi şərhi istiqa​mətində geniş işlər aparıl​maqdadır. Azərbaycan Milli Elmlər Aka​demiyasında yaradılmış “Azərbay​canlılara Qarşı Soyqırım​ların Tədqiqi” Komissiyasının fəaliyyəti ilə bu istiqamətdə işlər bir qədər də sistemləşdirilmiş, məqsədyönlü fəaliyyətin davamlı olması təmin edilmişdir.

Konfrans iştirakçılarına məlumat vermək istəyirəm ki, “Azər​baycanlılara Qarşı Soyqırımların Tədqiqi” Komissiyasında 6 işçi qru​pu fəaliyyət göstərir və həmin işçi qrupları ən müxtəlif isti​qa​mətlərdə iş aparırlar. Bu günə kimi biz Dini Qurumlarla İş üzrə Döv​lət Komissiyası ilə bir yerdə “Azərbaycanın işğal olunmuş əra​zilərində dini abidələrə qarşı təcavüz” mövzusunda Beynəl​xalq Kon​fransın təşkilatçılarından biri olmuşuq. Eyni zamanda, bir sıra kitabların təqdimatı keçirilmişdir. İnsan Hüquq​ları İnstitu​tunda iki kitabın təqdimatı keçirilmişdir, sabah da Arxeologiya və Etnoqra​fiya İnstitutu ilə bir yerdə Rauf Hüseyn​zadənin “Ermə​ni​lər və Qafqaz” kitabının müzakirəsini keçirə​cə​yik. Tarix İnstitutu kitablar dəstini və bu mövzuya həsr olunmuş yeni əsərləri müza​kirəyə hazırlayıb. Keçən həftə ərzində Akade​miyada fəaliyyət göstərən “Azərbaycanlılara Qarşı Soyqırımların Tədqiqi” Komis​si​ya​sının üzvləri Yaqub Mahmudov, Musa Qa​sımlı, İlham Məm​mədzadə Türkiyədə və başqa xarici ölkələrdə Xocalı Soyqırımı ilə bağlı tədbirlərdə iştirak edərək bir alim-vətəndaş missiyasını yerinə yetirməyə müvəffəq olublar.

Qarşıda bizi daha iki konfrans gözləyir. Quba rayonunda Tarix İnstitutunun bazasında AMEA Rəyasət Heyəti və Soy​qı​rımlar Ko​missiyası ilə bir yerdə Beynəlxalq Konfrans nəzərdə tutulur ki, ora​da 20-dən çox ölkənin nümayəndəsinin iştirakını gözləyirik. Onun ardınca Azərbaycan alimləri İnsan Hüquqları İnstitutunun bazasın​da soyqırım hadisələrinin siyasi-hüquqi qiy​mət​ləndirilməsi məsələ​lərinə həsr olunmuş daha bir Beynəlxalq Konfrans keçirməyi plan​laşdırırlar. Daha sonra “Ədəbiyyatda və incəsənətdə soyqırımlar” mövzusunda konfransların təşkili bu il üçün nəzərdə tutulur. Eyni zamanda biz “Azərbaycanlılara Qarşı Soyqırımların Tədqiqi” Ko​mis​siyası vasitəsilə artıq ilk məqalələr toplusunu Azərbaycan-rus-in​gilis dillərində çapa hazırlayırıq. Bütün bunlar ölkəmizdə əda​lə​tin, haqqın, gerçəkliyin, Azər​bay​can xalqının obyektiv mövqeyinin müdafiə olunmasına, sənədlər əsasında üzə çıxarılmasına və dün​yaya tanıdılmasına ünvanlan​mış, hesablanmışdır. Azərbaycan xal​qı​nın Ümummilli lideri, gör​kəmli dövlət xadimi Heydər Əliyev tə​rəfindən əsası qoyulan və ölkəmizin Prezidenti cənab İlham Əliye​vin məqsədyönlü fəaliy​yəti ilə ardıcıl siyasətə çevrilən Azərbaycan həqiqətlərinin dünya​ya çatdırılması istiqamətində gedən proseslərə alimlərimiz də fəal şəkildə qoşulmuşlar. Əgər biz 10 il bundan əvvəl Ermənistanın beynəlxalq aləmdə informasiya müharibəsində üstünlük təşkil et​məsindən danışırdıqsa, bu gün səfirliklərimizin müxtəlif ölkələr​də keçirdiyi tədbirlər, alimlərimizin, mədəniyyət xadimlərimizin dünya ölkələrindəki mötəbər kürsülərdən çıxışları, ölkə Prezi​dentinin apardığı siyasətin işığında həyata keçirilən digər təd​birlər sayəsində artıq Azərbaycan, deyim ki, iqtisadi sahədə, hər​bi sahədə olduğu kimi, informasiya müharibəsində də bədnam, özü​nü dünyaya yazıq kimi təqdim edən, əslində isə “Böyük Ermə​nis​tan” uğrunda mübarizə aparan ermənilərə qalib gəlmiş​dir. İn​forma​siya müharibəsində Azərbaycanın üstünlüyü artıq təmin olun​muş​dur. İnformasiya müharibəsindəki üstünlük dünya icti​maiy​yətinə obyektiv məlumat​ların çatdırılması, dünyada həqiqət​lərin qəbul olun​ması baxımından böyük əhəmiyyətə malikdir. Bilirsiniz ki, artıq Meksikada, Argentinada, Pakistanda parla​ment​lərin Xocalı soy​qırımını soyqırım kimi tanıyan qərarları qəbul olunmuşdur. Bizim məqsədimiz dünyanı erməni yalanından xilas etməkdir. Hə​ləlik demək olmaz ki, biz erməni yalanını mütləq mənada dünyaya tam çatdıra bilmişik. Amma artıq böyük üstünlüyümüzü təmin edə bilmişik. Bizim elmimizin qarşısında duran əsas vəzifə, aparılan bu ideoloji müharibənin elmi əsasla​rını, sənədli bazasını təmin etmək​dən ibarətdir. İdeoloji mübarizə elmi əsaslara söykənəndə daha uzu​nömürlü olur və onun təsirini dünya qəbul edir. Populizm dövrü bit​mişdir, indi elmi əsaslarla isbat etmək dövrü başlanmışdır ki, mən​cə, bu istiqamətdə proses məqsədyönlü şəkildə davam edir, amma burada Azərbaycan alim​lərinin üzərinə böyük iş düşür. İdeoloji mühitimizin bütün isti​qa​mətlərində: fəlsəfədə də, ədəbiyyatda da, iqtisadiyyatda da, tarix​də də, şərqşünaslıqda da ana fikrimiz Azər​baycan gerçəkliyinin tam mənada dünyaya çatdırılmasından, gələ​cək nəsillər üçün obyektiv, dərkolunmuş bir tarixin yaradılma​sın​dan ibarət olma​lı​dır. Bu istiqamətdə son illərdə Akademiyada apa​rılan islahatların zəminində artıq böyük irəliləyiş baş vermişdir. Am​ma bugünkü hadisələr göstərir ki, dünyada yaranan yeni mü​na​qişə ocaqları, Şərqdə, Qərbdə bu istiqamətdə formalaşan fərqli ya​naşmalar məhz erməni – Azərbaycan münasibətləri məsələsi üzrə elə əsaslı tədqiqatların aparılmasını tələb edir ki, onun əsasında dünyanın digər münaqişə ocaqlarına da qiymət verilə bilsin və həmin mü​naqişələr söndürülə, susdurula bilsin. Üzərimizdə 100 ilin təcrü​bəsi əsasında başımıza gələn müsibətlərin elmi şəkildə öyrənil​məsi, aşkara çıxarılması, həm nəzəri, həm də praktiki baxımından formalaşdırılaraq dünyaya çatdırılması vəzifəsi dayanır.

Hesab edirəm ki, bu gün “Azərbaycanlılara Qarşı Soyqırım​la​rın Tədqiqi” Komissiyası ilə Folklor İnstitutunun birgə keçirdiyi “Soyqırımlar xalq yaddaşında” konfransı indiyə qədər sənədlərlə, arxiv materialları ilə üzə çıxarılan faktların xalq yaddaşından gələn materiallarla birlikdə izah olunmasına həsr olunmuş çox böyük əhəmiyyətli elmi hadisədir. Çünki sənədlərdən fərqli ola​raq xalq yaddaşında həm də xalqın həmin hadisəyə münasibəti ifa​də olun​muşdur. Xalq yaddaşında olan materiallarda xalqın nif​rəti, qəzəbi, əzabı, ümidləri də öz əksini tapmışdır. Bu, soyqı​rım​ları öyrən​mək baxımından tamamilə yeni formatdır. Hadisələrin canlı şahidi olan xalq heç bir siyasəti düşünmədən həmin illərin hadisələrini müxtəlif xalq şeiri şəkillərində, lətifələrdə, rəvayət​lər​də yaşadır. Xalq soyqırım hadisələrinə özünün obyektiv müna​sibətini bildirir. Bu konfrans soyqırımların öyrənilməsində ta​ma​milə yeni başlan​ğıcdır. Hesab edirəm ki, Memarlıq və İncəsənət İnstitutunun bu gün burada təşkil etdiyi çox dərin mənalı sərgi konfransın ideya​sını, konkret detallarını tamamlayır, ideyanı daha təsirli şəkildə ictimaiyyətə çatdırır. Bizim konfransda Fransadan, Türkiyədən, Özbəkistandan gəlmiş elm adamlarının, həmkarları​mızın iştirakı bu konfransda ifadə olunan fikirlərin dünyaya çatdırılmasına, dün​ya alimlərinin gözü ilə qiymətləndirilməsinə şə​rait yaradacaqdır. Düşünürəm ki, “Soyqırımlar xalq yadda​şın​da” Beynəlxalq Kon​fransı XX əsr tariximizin daha konkret, daha dərindən və əsaslı şəkildə öyrənilməsinə şərait yaradacaqdır. Mən istərdim, konfrans haqqında məlumat təkcə Azərbaycan dilli mət​buatda deyil, ölkə​mizdə rus dilində çıxan mətbuatda, internet sayt​larında müxtəlif dillərdə yerləşdirilsin. Bu, Azərbaycan ger​çək​liklərinin, Azərbay​can elminin mövqeyinin dünyaya geniş şə​kildə çatdırılması olacaqdır. Beynəlxalq Konfransın işinə uğurlar arzulayıram.

Muxtar KAZIMOĞLU (İMANOV)(
KEÇMİŞİ ARAŞDIRMAĞIN MÜHÜM BIR MƏNBƏYİ – XATİRƏLƏR
Hörmətli Akif müəllim!

Hörmətli konfrans iştirakçıları!

Əziz qonaqlar!

Mən bir neçə kəlmə konfransın mövzusu barədə danışmaq istəyirəm. Hər şeydən qabaq qeyd etmək istəyirəm ki, müxtəlif dövrlərdə, istər 1905-1907, istər 1918-1920, istərsə də 1990-cı illərdə erməni daşnaklarının azərbaycanlılara qarşı törətdiyi soy​qırım hadisələrini araşdırmağın bir mənbəyi əldə olan sənədlər​dirsə, bir mənbəyi də xalq arasında söylənən xatirələrdir. Bildiyiniz kimi, çar Rusiyası və sovet Rusiyası dövrlərində soyqırımlarla bağlı arxiv sənədlərinin böyük bir qismi məhv edilib. Məsələn, 1960-cı ildə Şamaxı arxivi yandırılıb. Belə olan təqdirdə, yəni sənədlərin az olduğu bir şəraitdə xatirələrin nə qədər böyük əhə​miyyət daşıması daha qabarıq şəkildə görsənir. Yeri gəlmişkən qeyd edim ki, bu cür xatirələrdən avropalılar geniş şəkildə istifadə edirlər. Avropalılar “memorat” adlandırdıqları həmin xatirələri folklor janrı hesab edirlər. Çünki memoratlar – xatirələr yalnız real tarixi hadisələri yox, həm də məlum mifoloji obraz, motiv və süjetləri əhatə və əks etdirir. Fərdi şüurun yox, kollektiv şüurun, ictimai şüurun məhsulu kimi ortaya çıxan memoratlar xalqın düşüncə tərzini və tarixini öyrənməyə yaxından kömək edir. Mü​hüm əhəmiyyət daşımasını nəzərə alıb memorat – xatirə janrına biz də son vaxtlar diqqəti artırmışıq. Folklor İnstitutu xətti ilə xati​rələrin toplanması və folklor toplularına (məsələn, “Zəngəzur folk​loru” toplusuna, “Qarabağ: folklor da bir tarixdir”, “Masallı folklor örnəkləri” və b. çoxcildliklərə) daxil edilməsi həmin diqqətin bir təzahürü hesab edilə bilər.

AMEA “Azərbaycanlılara Qarşı Soyqırımların Tədqiqi” Ko​missiyası ilə birgə keçirdiyimiz bu beynəlxalq konfransın mate​riallarında müxtəlif dövrlərdə və müxtəlif bölgələrdə daşnakların azərbaycanlılara qarşı törətdiyi soyqırım hadisələri ilə bağlı xa​tirələr mühüm mənbə kimi götürülüb. Ayrı-ayrı fərdlər danışsa da, xalq təfəkkürünün məhsulu kimi ortaya çıxan həmin xati​rə​lərdə daşnak xislətini bir daha tanımaq, özümüzə yenidən nəzər salmaq imkanı əldə edirik. İrəvan, Naxçıvan, Qarabağ, Bakı, Şa​ma​xı, Quba və b. bölgələrimizdən toplanmış soyqırım xatirə​lə​rin​də kəsdiyi çörəyi ayaqlayıb keçən nankor daşnak obrazı yaradılır. Soyqırım xatirələri üçün səciyyəvi olan bu obrazın tarixi kökləri var: ermənilər tarixən türk dili, ədəbiyyatı və musiqisindən mənəvi qida alıb, sonra bütün bunları inkar etməyə başlayıblar. Türk dilinin təsiri altında erməni dilinin təkcə leksikası yox, həm də sintaksisi, bütövlükdə sistemi dəyişib; Azərbaycan ədəbiy​yatının təsiri ilə onlarla erməni sənətkarı Azərbaycan türkcəsində yazıb-yaradıb; erməni tarixən öz toyunu bizim xanəndə və aşıq​larla, yasını isə bizim bayatılarla yola verib.

Xatirələrdə hansı hadisələr əsas yer tutur? Gülüstan və Türk​mənçay müqavilələrindən sonra 100 minlərlə erməninin Şimali Azərbaycan torpaqlarına köçürülməsi və azərbaycanlıların xüsusi qəddarlıqla kütləvi şəkildə qətlə yetirilməsi. Məlumdur ki, bu qəddarlıq Daşnaksütyun partiyasının təlimindən irəli gəlir. Bu mənfur partiya ermənilərə tövsiyə edir ki, körpə uşağa, qadına, qocaya baxmadan müsəlmanların hər vasitə ilə qətlə yetirilməsinə nail olsunlar; müsəlman kəndlərini yandırsınlar; ermənilərin tərk etdiyi evləri yandırıb bunu dünyanın hər yerində müsəlmanların adına yazsınlar (A.İsgəndərli. Azərbaycan həqiqətləri: 1917-1920. Bakı, Elm və təhsil, 2012, səh.36-37). Ermənilər Daşnak​süt​yunun bu kimi tövsiyələrini artıqlaması ilə yerinə yetiriblər. Qırğınlar o həddə çatıb ki, xalq arasında bu qırğınlarla bağlı xü​susi ifadələr, xüsusi adlar yaranıb. Məsələn, Urmiyadakı qırğın​lar​la bağlı “Urmi bəlası” ifadəsi yaranıb; Azərbaycanın Quba, Qa​rabağ, Naxçıvan və s. kimi müxtəlif bölgələrində Qanlı dərə, Qırğın dərəsi, Adamqırılan... kimi yer adları meydana çıxıb.

Xatirələr on minlərlə insanın vəhşicəsinə qətlə yetirilmə​sin​dən bəhs etməklə bərabər, daşnakların Azərbaycan mədəniyyə​ti​nə sarsıdıcı zərbə vurmaq niyyətlərindən də xəbər verir. Ruha​ni​lərin, ziyalıların xüsusi qəddarlıqla öldürülməsi, Quranın süngüyə taxılıb yandırılması, digər qiymətli kitabların və əlyazmaların məhv edilməsi, məscidlərin, həmçinin başqa memarlıq abidələ​rinin dağıdılması daşnakların Azərbaycan mədəniyyəti ilə bağlı çirkin niyyətlərindən xəbər verən faktlardandır. 1918-ci il toqquş​malarında Quba, Xaçmaz və Qusar ərazisində 26 məscidin; Bakı​da “Kaspi” və “Açıq söz” qəzetləri redaksiyalarının, bu gün Azər​baycan Milli Elmlər Akademiyası Rəyasət Heyətinin yerləşdiyi “İsmailiyyə” binasının yandırılması daşnakların Azərbaycan mə​də​niyyətinə sarsıdıcı zərbə vurmaq planlarını göstərən saysız-he​sabsız misallardan yalnız bəziləridir.

Söz yox ki, azərbaycanlılar daşnak təcavüzünə ciddi müqa​vi​mət göstərib, bir çox hallarda təcavüzkarı yerində oturda biliblər. “Qana qan!” deyib döyüşə atılan Azərbaycan türkünün qəddar​lıq​la qətlə yetirilmiş arvad-uşağının qisasını eyni qəddarlıqla alması da, mümkündür ki, müəyyən qədər baş vermiş olsun. Amma bir çox faktlar erməni-müsəlman davasında Azərbaycan türklərinin uşağa, qadına və qocaya əl qaldırmamasından xəbər verir. M.S.Or​dubadi 1905-1906-cı illər erməni-müsəlman davasından bəhs edən və şahid sözləri əsasında yazılan “Qanlı sənələr” adlı əsərində azərbaycanlı komandirlərin öz əsgərlərinə tövsiyəsini xüsusi olaraq diqqətə çatdırır:

“Müharibədə insafınızı itirməyib silah işlətməyən körpələrə, qoca kişilərə rəhm ediniz! Körpə uşaqlara, erməni hərəmlərinə heç zaman təhqirlə əl uzadıb, əzab-əziyyət rəva görməyəsiniz!” (M.S.Ordubadi. Qanlı illər. Bakı, Qarabağa Xalq Yardım Komi​təsi, 1991, səh.48). M.S.Ordubadi azərbaycanlı döyüşçü​lərin er​məni qocalarına münasibətini əks etdirən bu cür faktları da xa​tırlatmağı özünə borc bilir:

“O gün erməni bölüklərinin hamısı qaçıb, səngərlərdə yalnız qaçmağa qadir olmayan beş-on nəfər qoca qoymuşdular. Onlar isə müsəlmanlar tərəfindən əhəmiyyətə alındılar. Zira koman​dan​lar qoca və körpə cocuqlara qarşı hərbi silah işlətməməyi müsəl​manlara qabaqcadan tövsiyə etmişdilər” (M.S.Ordubadi. Qanlı illər, səh.57).

Azərbaycanlı döyüşçülərin erməni uşağı, qadını və qocası ilə bu cür insaflı davranmasını 1918, həmçinin 1990-cı illərə aid xatirələr də təsdiq edir.

M.S.Ordubadi “Qanlı sənələr” əsərində erməni-müsəlman toq​quşmasının müxtəlif səbəbləri (məsələn, Daşnaksütyun parti​yasının fəaliyyəti, hökumət dairələrinin qızışdırıcı mövqeyi, er​mə​nilərin muxtariyyət həvəsinə düşməsi) sırasında bir səbəb də göstərir: müsəlmanların siyasətdən bixəbər olmaları. Burada M.S.Ordubadi “siyasət” sözünü “politika” mənasında işlətdiyi kimi, həm də, yəqin ki, “hiylə, məkr” mənasında işlədir. Bu mə​sələ, yəni hiylə, məkr məsələsi soyqırım xatirələrində öz əksini necə tapır? Xatirələrdə namərdcəsinə hiylə işlətmək qətiyyətlə pislənir. Məsələn, ermənilərin azərbaycanlı qaçaqları dilə tutub öz evlərinə qonaq çağırması və gecə erməni qadınlarının xəlvətcə qaçaqlar yatan otağa girib silahları götürməsi və bundan sonra silahsız qaçaqların öldürülməsi pislənən namərdcəsinə hiyləgərlik süjetlərindəndir. Belə süjetlərdə daşnak namərdliyini pisləməklə yanaşı, heç şübhəsiz, müsəlmanı ayıq-sayıq və tədbirli olmağa çağırmaq motivi də var. Xalqın təsəvvüründə yenilməzlik, ideal qəhrəmanlıq bir tərəfdən iti qılınca bağlıdırsa, bir tərəfdən də iti ağıla bağlıdır. Məhz bu təsəvvürün səciyyəvi ifadəsidir ki, Andra​nikə qulaqburması verən Paşa bəylər, Sultan bəylər xatirələrdə həm qorxmaz, həm də tədbirli adamlar kimi təqdim olunur. Na​mərdləri, nökər xislətli adamları, yalnız öz xeyrini güdən kölgə​sizləri pisləyən xalq daşnak məkri qarşısında dayanmaqda öz ümi​dini dərin zəkalı, cəsarətli və ləyaqətli adamlara bağlayır. Be​lə adamların yetişməsi üçün ən mühüm şərt, əlbəttə, müstəqil dövlətin olmasıdır. 1918-20-ci illərdə fəaliyyət göstərən müstəqil Azərbaycan dövləti Fövqəladə İstintaq Komissiyası yaradıb və daşnakların azərbaycanlılara qarşı törətdiyi 1918-ci il soyqırımına siyasi qiymət verməyə çalışıb. Yarımçıq qalan bu işi bugünkü Azərbaycan Respublikası həyata keçirib. Azərbaycan Respub​lika​sının Prezidenti 1998-ci ildə Soyqırım haqqında xüsusi fərman imzalayıb; 31 mart azərbaycanlıların Soyqırımı Günü, 26 fevral Xocalı Soyqırımı günü elan edilib. Azərbaycan Respublikasının Prezidenti qarşımızda iki mühüm vəzifənin durduğunu bildirib: ərazilərimizin işğaldan azad olunmasına, məcburi köçkünlərin öz doğma yerlərinə qaytarılmasına nail olmaq və azərbaycanlıların soyqırıma məruz qalmaları haqqında həqiqətləri dünya ictimaiy​yətinə çatdırmaq, hiyləgər erməni təbliğatının saxta tezislərini ifşa etmək. Bu vəzifələrin yerinə yetirilməsi ləyaqətli övladlar bö​yütməkdən, milli ruhlu vətəndaş yetişdirməkdən çox asılıdır. Bu yolda Allah hamımıza yar olsun! Konfransın da işi avand olsun!

MƏRUZƏLƏR

Abid TAHİRLİ(
MÜHACİRLƏR MART QIRĞINI HAQQINDA,

yaxud susmayan bir səs

Özət

Məqalədə müəllif tarixi sənədlərə, etibarlı mənbələrə, xüsusi ilə Azərbaycan mühacirət mətbuatına istinad edərək ermənilərin 1918-ci ilin mart ayında Bakıda və Azərbaycanın digər bölgələrində soydaş​la​rımıza qarşı törətdikləri tarixi cinayətlərdən bəhs edir, erməni vəhşi​liyini məxəzlərdə göstərilən faktlara əsasən açıb göstərir.

Məqalədə tarixi faktları təhrif edən , hadisələri ermənilərə xas saxtakarlıqla təqdim edən bəzi erməni müəlliflər də tənqid edilir.
Erməni vəhşiliyini və saxtakarlığını ifşa edən mühacirət mətbuatı nümunələrinin araşdırılması bu gün də aktualdır və böyük əhəmiyyət kəsb edir.

Acar sözlər: Mühacirət mətbuatı, mart qığını, Məmməd Əmin Rə​sulzadə, Mirzə Bala Məmmədzadə.
Xalqımızın tarixində və taleyində misli görünməmiş Mart faciəsinin əsl mənzərəsi, mahiyyəti on illərlə gizlədilmiş, saxta​laş​dırılmışdır. Tarix elmləri namizədi Ataxan Paşayev bu barədə haqlı olaraq yazır: "Bakıdakı qanlı Mart hadisələri Sovet dövrü tarixçiləri tərəfindən tarixı faktların və sənədlərin əksinə olaraq, bu qırğını bir millətin başqa millətə qarşı ədavəti nəticəsində hə​yata keçirdiyi soyqırımı siyasəti deyil, Ümumrusiya vətəndaş müharibəsinin tərkib his-səsi, Sovet hakimiyyəti uğrunda bolşe​viklərin mübarizəsi və onların əksinqilab üzərində böyük qələbəsi kimi təqdim edilmişdir" (1, 225). Bununla belə, əlavə etmək yerinə düşərdi ki, "sovet dövrü tarixçiləri" xorunda erməni ah-zarı, naləsi ilə pərdələnmiş özünəməxsus bir saxtakarlıq da diq​qəti cəlb edir. Yalnız üzdəniraq "partiya və dövlət xadimi, alim və pedaqoq, kommunist və vətəndaş" (Henri Azatyan) Con Kirakos​yanın "Gənc türklər tarixin məhkəməsi qarşısında" kitabını və​rəqləmək kifayətdir ki, tarixin nə qədər təhrif edildiyinin, qərəzlə qələmə alındığının şahidi olasan.
Sovet rejiminin və xəstə erməni təxəyyülünün məhsulu olan bu cızma-qarada əslində mənfur rus-ingilis siyasətinin alətinə çevrilənlərə – ermənilərə qarşı regionda, guya, ardıcıl şəkildə ge​nosid həyata keçirildiyi qələmə alınır, erməni terrorçular, qatillər, başkəsənlər, qaniçənlər isə, "xalq qisasçıları" adı ilə oxuculara təqdim edilir, guya, Bakıda və Azərbaycanın digər bölgələrində ermənilərə divan tutulduğu həyasızcasına qeyd olunur (2).
Mart qırğını ilə bağlı həqiqət yalnız son illərdə söylənilməyə başlanmışdır. Azərbaycan Respublikası Prezidentinin 1998-ci ildə imzaladığı Fərmana uyğun olaraq, həmin vaxtdan hər il 31 Mart Azərbaycan xalqının soyqırımı günü kimi dövlət səviyyəsində qeyd olunur, soyqırımı qurbanlarının xatirəsi yad edilir. Azər​baycan Respublikasının Milli Məclisi bu məsələ ilə əlaqədar mühüm sənədlər qəbul etmiş, beynəlxalq təşkilatlardan, dünya öl​kələrinin parlamentlərindən və hökumətlərindən ermənilər tərə​fın​dən azər​baycanlılara qarşı törədilən soyqırımı cinayətlərini tanıma​sını, gələcəkdə bu cür cinayətlərin cəzasız qalmasının qarşısını almaqdan ötrü təsirli tədbirlər görülməsini xahiş etmişdir. Yeri gəlmişkən, Azərbaycan Xalq Cümhuriyyəti hökuməti tərəfındən 1919 və 1920-ci illərdə martın 31-i milli matəm günü kimi qeyd olunmuşdur.
Mart qırğını haqqında illər boyu susmayan və susdurula bil​məyən tək səs mühacir səsi olmuşdur. "Yeni Qafqasya", "Azəri-türk", "Odlu yurd", "Bildiriş", "İstiqlal", "Qurtuluş", "Azər​bay​can" (Ankara) və başqa mətbu orqanlar, mühacirətin digər nəşrlə​ri bu mövzunu daim diqqət mərkəzində saxlamış, soy​qırımı qur​banlarının xatirəsini yad etmiş, cəllad S.Şaumyan başda ol​maq​la erməni qatillərin əməllərini lənətləmişlər.
M.Ə.Rəsulzadə 1922-ci ildə İstanbulda nəşr etdirdiyi "Azər​baycan Cümhuriyyəti: keyfiyyəti - təşəkkülü və indiki vəziyyəti" adlı əsərinin "Qardaş Türkiyənin yardımı" adlı hissəsində Mart faciəsinin törədilməsi səbəbləri və bu dəhşətli cinayətin miqyası barədə ətraflı bəhs edir. Müəllif, bolşeviklərin Azərbaycan türklə​rinin azadlıq uğrundakı mücadiləsini qanlar və xarabalıqlar içində boğmağa çalışdığını, məqsədinə çatmaq üçün ermənilərdən istifadə etdiyini yazır. M.Ə.Rəsulzadənin adı çəkilən əsərindən yalnız bir neçə sitat gətirməklə mövcud mənzərə haqqında geniş təəssürat yaratmaq olar: "Qətledilənlər arasın-da... minlərcə qadın, cocuq və ixtiyarlar vardı" (3, 38). "Müsəlman məhəlləsinin başına od yağdı​rılır, cəhənnəm püskürdülürdü" (3, 9). "Şamaxının düçar olduğu təcavüzə Lənkəran, Salyan, Quba, Nəvahi, Kürdəmir kimi qəza və qəsəbələr də məruz qaldı. Bu təcavüzlər əsnasmda dağıdılan evlərin, qıyılan irz və namusların doğranan ər və arvadların, talan edilən mal və dövlətin təsviri bir faciə təsəvvürü yaradır" (3, 44).

M.B.Məmmədzadənin 1937-ci ildə qələmə aldığı və 1938-ci ildə Berlində "Qurtuluş" jurnalının mətbəəsində çap etdirdiyi "Mil​li Azərbaycan herekatı" adlı əsərində deyilir: "Şaumyanın Tiflisdə inqilab təşəbbüsü nəticə verməmiş, gürcü əsgərini Seym əleyhinə qaldıra bilməmişdi. Bundan sonra Şaumyan öz qərarga​hını Bakıya köçürmüşdü. Burada şərait əlverişli idi. Şəhərdə cəbhələrdən qayıtmış 20-25 minlik silahlı erməni və rus əsgəri vardı. Bundan başqa, Xəzər dənizində rus hərbi donanması, Bakının neft mədənlərində rus və erməni fəhlələri vardı. Şaum​yan bu qüvvələrə arxalanaraq martın 31-də qırğına başladı və üç gecə davam edən, 15 min silahsız və günahsız türkün ölümü ilə nəticələnən bu qırğın zamanı Bakı havadan, dənizdən və qurudan bombardman edildi, məscidlər dağıdıldı, maarif və mədəniyyət müəssisələri, mətbəə, teatr, məktəb, kitabxana və s. od vurularaq yandırıldı" (4, 129).
Azərbaycan mühacirlərinin 1932-ci ildən Berlində nəşr etdirdikləri "İstiqlal" qəzeti də Mart faciəsi ilə bağlı materiallar dərc edirdi. Qəzetin 1933-cü il aprel ayının 1-də buraxılan 31-ci nömrəsində mövzu ilə əlaqədar iki material verilmişdir: "Bir qırğının on beş illiyi" və "31 Mart".
Mirzə Bala Məmmədzadənin qələmə aldığı "Bir qırğının on beş illiyi" adlı irihəcmli yazıda 1918-ci ildə Bakıda və Azər​baycanın digər bölgələrində bolşeviklərin təhriki və yardımı ilə ermənilərin törətdiyi faciə bütün çılpaqlığı ilə işıqlandınlır. Digər tərəfdən isə, regionda mövcud ictimai – siyasi şərait dəyər-ləndi​rilir, bu tarixi cinayətin yaranması səbəbləri göstərilir. Məqalədə deyilir: "Qafqaz millətlərinin əl-ələ verərək milli istiqlal və milli hakimiyyətə doğru irəliləmələrinə mane olmaq üçün Moskva ən şeytani tədbirlərə əl atırdı"(5).
Leninin Cənubi qafqaz üzrə fövqəladə komissar təyin etdiyi S. Şaumyanın çirkin niyyətləri Tiflisdə baş tutmadıqda, o, Bakıya gəlir. Moskva nökərinin burada geniş fəaliyyət göstəmıəsi üçün şərait nisbətən qənaətbəxş idi. 1918-ci ilin əvvəllərində V.İ.Le​ninin və İ.V.Stalinin imzaladıqları bədnam 13 nömrəli dekretlə Moskva Türkiyənin 6 vilayəti hesabına Qafqazda Ermənistan hökuməti yaratmaq niyyətini güdürdü.
"Bu oyunla Moskva ermənilərə istinadən Qafqazda yerləş​mək istəyirdi. Eyni zamanda Şaumyan, Arakelyan, Ter-Mikael​yan, Saak​yan Astraxan, Petrovsk, Krasnovodsk və İran yolu ilə cəb​hədən dönən erməni alaylarmı Bakıda toplayır, onlarla rus​lar​dan ibarət "Qızıl Ordu" təşkil edirdi. Bu surətlə sırf ermənilərdən ibarət mütəşəkkil Qızıl Ordunun başına cəllad Avakyan keçmişdi."(5)
Məhz bu qüvvə ilə 31 Mart qırğını törədilmişdi. "Bu qət​liam​la 3 gün içərisində 15 min günahsız azərbaycanlını qanı axıdıl​mış, mülklər, xanimanlar yerlə yeksan edilmiş, hər tərəf qana qərq olmuşdu. Tam 3 gün 3 gecə yerdən, göydən və dənizdən Ba​kı​ya bomba və qumbaralar yağmışdır. Bu qətliam Bakı ilə məh​dudlaşmamış, Şaumyan, Avakyan, Arakelyan, Amazaps və Lala​yanın "qızıl qəhrəmanları", öz təbirləri ilə desək "Türkiyənin Bakı cəbhəsini yardıqdan" sonra üzü şimala - Qubaya, qərbə - Şirvana və cənuba - Muğan və Lənkərana keçərək on minlərlə azərbaycanlını qılıncdan keçirmişlər. Şərqi Azərbaycan Respubli​kası başdan-başa od içində yanırdı" (5). Şamaxıda Əmirov, Sal​yan, Muğan, Lənkəran və Astarada Lalayev və onların çətələri "ev-ev dolaşaraq olmazın həyasızlıqlar edir, əhalini qılıncdan keçirir, qadın və qızlara işgəncələr verirdilər"(5).
"İstiqlal"ın həmin nömrəsində "V.Nuh oğlu" imzası ilə təqdim edilən "31 Mart" adlı məqalə bəşər tarixində görünməyən erməni vəhşiliyini təsəvvür etmək üçün dəyərli mənbədir. Müəllif "mart günlərini fotolarla təsbit etmiş" bir çox iranlı, polyak, gürcü və s. əcnəbiləri tanıyır və yazdıqlarında da daha çox onlara istinad edir.
Yazı isə belə başlayır: "1918-ci il 22 martda Bakının "İs​mailiyyə" binasını möhtəşəm salonunu milli musiqi, rəqs, qəh-qəhə, sevinc və gülüş səsi titrədirdi....Millət Novruz bayramını qarşılamaqda idi.
Bir həftə sonra, 31 martda isə, o tarixi bina, Azərbaycanın bütün siyasi, elmi, ədəbi, bədii, iqtisadi və ictimai cəmiyyət və təşkilatlarının, kitabxana, qiraətxana, yetimlər evinin yerləşmiş olduğu bu qoca saray quru bir vücud halında matəm içindeydi. Yandınlmışdı. Yandırılan bir tək "İsmailiyyə" deyildi: türklərə məx​sus bütün mətbəələr, mətbuat idarələri, milli teatr binalan, məktəblər, xəstəxanalar, məscidlər, milli-mədəni müəssisələr yer​lə yeksan edilmişdi"(6).
Müəllif bir həftə içərisində Bakının simasının tanınmaz dərəcədə dəyişdiyini, 15 min günahsız türkün qanı axıdıldığını kədərlə qeyd edir, sonra qəzəblə yazır: "Günün qəhrəmanları Şaum​yan, Avakyan, Arakelyan, Ter-Mikosyan, Saakyan, Lala​yan, Amazaps, Əmiryan və b. idi"(6).
Müəllif daha sonra Bakı faciəsini gözləri ilə görmüş M.Kulka adlı əcnəbinin dediklərini qələmə alır: "Erməni əsgərlər müsəl​man məhəllələrinə girib əhalini öldürür, qılıncla parçalayır, sün​gü​lərlə dəlik-deşik edir, uşaqları odun içərisinə ataraq diri-diri yandırır, üç-dörd günlük südəmər körpələri isə süngülərinə taxırdılar" (6).
Erməni vəhşiliyini gözləri ilə görən şahid nəql edir ki, öldür​mədikləri qadınların saçlarını bir birinə bağlayaraq çılpaq bir şəkildə küçələrə sürüyür, bədənlərinə tüfəngin qundağı ilə zərbə endirirdilər. Heç kimə rəhm etmirdilər: uşaqlar kimi ixtiyarlara da aman yox idi.
Məqalə müəllifi fotolarda əksini tapmış dəhşətli mənzərələri isə belə təsvir edir: "Mələk qədər sevimli bir azərbaycanlı körpə Bakının bir divarına mıxlanmışdır. Mıx körpənin düz ürəyinin üstündən vurulmuşdur; bir yığın qızlı-oğlanlı uşaq ölüləri, üzərin​də qocaman çoban köpəkləri, onlardan biri məsum bir körpəni gəmirir...; çılpaq bir qadın ölü vəziyyətdə yerə sərilmiş, bu ölü vücudun qurumuş döşlərini bir yavru əmməkdədir"(6).
Müəllif bütün bunlardan sonra yazır ki, mən minlərlə qız və qadınların əsir götürüldüyünü, "Rekord" teatrının o gün məhşəri andıran mənzərələrini və s. qeyd etmirəm. Çünki 31 Martı xatır​lamaq və canlandırmaq üçün bunlar da kifayətdir...
Azərbaycan Kültür Dərnəyinin 1952-ci ildə Ankarada nəşr etdirdiyi "Azərbaycan" jurnalı 31 Mart faciəsi mövzusuna dəfə​lərlə toxunmuş, bu tarixi cinayətin əsl mahiyyətini açıb göstərmiş, bol​şeviklərin fitvası ilə ermənilərin törətdiyi vəhşilikləri lənətləmişlər.
Bu mənada M.B.Məmmədzadənin jurnalın 1958-ci il may-iyun ayında nəşr edilən 2-3-cü nömrələrində dərc olunmuş "Qaf​qaz məmləkətləri istiqlal elanının 40-cı ildönümü münasibətilə" adlı iri tədqiqat əsəri xüsusi əhəmiyyət kəsb edir. Müəllif Rusi​yada 1917-ci il fevral inqilabından sonra Qafqazdakı vəziyyət, Müvvəqəti Qafqaz Hökuməti, Cənubi Qafqaz Seymi, Qafqaz istiqlalının elan edilməsi və s. haqqmda dolğun tarixi faktlara, eti​barlı mənbələrə əsaslanaraq, sanballı elmi əsər qələmə almışdır. Əsərin bir hissəsi "Qanlı bir qətliamdan sonra Bakıda qurulan Sovet hökuməti" adlanır.
M.B. Məmmədzadə yazır ki, azərbaycanlılar çarlıq dövründə əsgəri mükəlləfiyyətdən azad olunduqlan üçün onların silahlı qüvvələri yox idi. Bu vəziyyətdən bolşeviklər və ermənilər istifa​də edərək dinc əhaliyə qarşı misli görünməmiş vəhşilik törətdilər.
Məqalədə deyilir: "Silahlı çətələr silah və ərzaq axtarmaq bə​hanəsilə ev-ev dolaşaraq kişiləri öldürür, qız-gəlinləri əsir götü​rür, hamilə qadınların qarnını süngüləyir, məscidləri, məktəbləri, mətbəələri, kitabxanaları, xəstəxanaları, teatrları və tarixi binaları, evləri yandırırlar. Hadisədə sinif mücadiləsi və yaxud proletar inqilabı adı veriləcək heç bir nöqtə yoxdur. Mücadilə milli idi"(7). M.B. Məmmədzadə yazır ki, 30 və 31 mart, 1 apreldə üç gün üç gecə sürən və sinif, zümrə, partiya, siyasi əqidə, yaş və cins fərqi gözləmədən yalnız türklər hədəfə alınmışdı.
Bütün bunlar haqqında xarici konsullar tərəfindən təsbit edil​miş fotolar, raportlar, xatirə və digər materiallar vaxtilə toplanmış və qismən də nəşr edilmişdir. M.B. Məmmədzadə göstərir ki, on minlərlə türkün şəhadəti ilə nəticələnən bu qətliam, təxribat və talandan sonra 25 apreldə təşkil olunan 11 nəfərlik Bakı Soveti hökumətində 5 erməni, 3 rus, 1 gürcü və yalnız birisi bolşevik ol​maq üzrə 2 nəfər azərbaycanlı vardı. Müəllif daha sonra hadi​sələri tarixi mənbələr vasitəsilə izləyir və yuxarıda adı çəkilən his​sənin sonunda yazır: "Qafqaz konfederasiyasının dağılmasın​dan sonra azərbaycanlılar 4 iyun 1918-ci il tarixdə Türkiyə ilə bir saziş imzalamış və bu müqavilənin 4-cü maddəsinə uyğun aldıq​ları əskəri yardım sayəsində Gəncə qapılarına qədər irəliləyən düşməni geriyə püskürtmüş və apreldən 15 sentyabra qədər da​vam edən qanlı savaşı zəfərlə nəticələndirməyə müvəffəq olmuş​lar. Azərbaycanlıların bu zəfəri bütün Qafqazı sovet vəhşətinə məruz qalmaqdan qurtarmışdı"(7).
Heç şübhəsiz, müəllif burada "sovet vəhşəti" ifadəsini azər​bay​canlılarm bir millət kimi məhv edilməsi anlamında təqdim etmişdir. Doğrudan da, erməni quldurlarının Bakıdan başlanan qət​liamı bir neçə istiqamətdə – Şamaxı, Göyçay, Salyan, Kürdə​mir, Quba, Dəvəçi və başqa bölgələrdə amansızcasına davam etdirilir və dinc əhalinin qanına susamış erməni silahlıları istiqlal şəhəri Gəncəyə səmt götürürdülər. Digər tərəfdən Zəngəzuru işğal edib Qarabağa hücuma başlayan vəhşiliyi təsvirəgəlməz An​dranikin də hədəfı ulu Gəncə idi. Tarixin bu amansız sınağından azərbaycanlıları qardaş türk əsgərinin süngüsü xilas etdi.
"Azərbaycan" jurnalı sonralar da 31 Mart faciəsinə aid ma​raqlı materiallar dərc etmişdir. Səlcuq Alkının "Azərbaycan tari​xində 15 sentyabr, 1918" adlı məqaləsi ("Azərbaycan" jurnalı, 311-ci nömrə, sentyabr-oktyabr 1996-cı il) türk əsgərlərinin yar​dımı ilə Bakının azad olunmasına həsr edilmişdi. Müəllif əvvəlcə həmin dövr Qafqazda, o cümlədən Azərbaycanda ictimai-siyasi, tarixi mənzərəni işıqlandırır, daha sonra şanlı türk əsgərlərinin şücaətindən, Bakının azad olunmasından ətraflı bəhs edir.
Səlcuq Alkın yazır ki, 1918-ci ildə ermənilər bir neçə il əvvəl, xüsusilə 1905-1907-ci illərdə həyata keçirdikləri qətliamı təkrar etmişlər. Müəllif mənbələrə istinad edərək bildirir ki, erməni çətələri adı çəkilən illərdə 40 min türkü qətl etmişlər (8).

Hüseyn Baykara da özünün" Azərbaycan istiqlal mücadiləsi tarixi" kitabında (9) Mart qırğını haqqında ətraflı yazmışdır. Müəllif, Mir Cəfər Pişəvərinin xatirələrinə istinadən qeyd edir ki, o, daşnakların vəhşüiklərini, saysız günahsız adamların öldürül​məsini, yandırılmasını, onlara işgəncələr verilməsini öz gözləri ilə görmüşdür(9, 251).
Son dövr mühacir nəşrlərində də Mart faciəsi ilə bağlı ma​teriallara təsadüf edilir. Bu mənada "Dağ yeli" nəşriyyatının (Al​maniya) nəşr etdiyi "Qarabağın tarixi və ona dair sənədlər" əsəri, xüsusilə təqdirəlayiqdir. Həmin kitabın müəllifı Strasburq​da (Fransa) yaşayan həmvətənimiz Əhməd Təbrizlidir. Fransız dilin​də buraxılan bu əsərdə onlarca mötəbər mənbəyə istinadən ermə​nilərin Azərbaycanda törətdiyi qırğınlardan, o cümlədən Mart faciəsindən ətraflı bəhs olunur.
Mart qırğınından bizi bu gün 97 il ayırır. Yara hələ də qaysaq bağlamamışdır, əksinə, daha da böyümüşdür, on minlərlə azər​bay​canlı erməni gülləsinə tuş gəlmiş, on minlərlə kvadrat-metr torpaqlarımız işğal olunmuşdur, ermənilər vəhşilikdən, biz isə, biganəlikdən əl çəkməmişik.
Artıq vaxtdır. 7-dən 70-ə hər bir azərbaycanlı papağını və Azərbaycanın xəritəsini qarşısına qoyub fıkirləşməlidir: son 200 ildə verdiyimiz qurbanların, itirdiyimiz ərazilərin hesabını sorma​malıyıqmı? Yaxud, bu şəkildə itirə-itirə getsək, daha 200 il-dən sonra bu məmləkətdən nə qalacaq?! Mart faciəsindən nəticə çı​xar​maq, ibrət dərsi almaq vaxtı çatmamışdırmı? Bu qırğın üçün axıdılan göz yaşları içərisində itib-batmaq yox, acı göz yaşları içərisindən dikəlmək, səfərbər olmaq, hər an düşməndən intiqam almağa hazır olmaq hissini tərbiyələndirmək lazımdır!

Qaynaqlar:

1. Ataxan Paşayev, Açılmamış səhifələrin izi ilə. Bakı, "Azər​baycan" nəşriyyatı, 2001.

2. Con Kirakosyan. Gənc türklər tarixin məhkəməsi qarşısında. Yerevan, "Ayastan" nəşriyyatı, 1986.
3. M.Ə.Resulzadə. Azerbaycan Cümhuriyeti: keyfiyyeti - teşekkülü və şimdiki veziyyeti. İstanbul,1990.
4. M.B.Mehmetzade. Milli Azərbaycan herekatı. Berlin, 1938.
5. Mirzə Bala Mehmetzade. Bir qırğının on beş illiyi. “İstiklal” qəzeti, №31, 1 aprel, Berlin, 1933.
6. Mirzə Bala Mehmetzade. 31 Mart. “İstiklal” qəzeti, №31, 1 aprel, Berlin, 1933.
7. Mirze Bala Mehmetzade. Qafqaz memleketleri istiqlal elanının 40-cı yıldönümü münasibetile. “ Azerbaycan” dergisi, №2-3, Ankara ,1958
8. Selcuq Alkın. Azerbaycan tarihinde 15 sentyabr, 1918. “ Azerbaycan” dergisi, №311, Ankara, 1996.
9. Hüseyn Baykara. Azerbaycan istiklal mücadilesi tarihi". İstan​bul, 1975.
Immigrants about the March massacre or relentless sound
Summary

The author refers to the historical documents, reliable sources, especially, to the emigration press of Azerbaijan in the article called “Immigrants about the March Massacre or relentless sound” and speaks about the historical crimes sustained to our compatriots by the Armenians in Baku and in other regions of Azerbaijan in March 1918 and discloses the savageries of Armenians relying on the facts stated in the sources.
 Some Armenian authors distorting the historical facts and presenting the histories falsely inherent to the Armenians are criticized in the article.

Investigation of the samples of the emigration press unmasking the savageries and fraud of the Armenians is very actual and is of great importance today too.
Key words: Emigration press, March massacre, Mammad Amin Rasulzade, Mirze Bala Mammadzade.

Резюме

В статье под названием «Эмигранты о мартовской резне или голос истины», основываясь на исторические документы, досто​верные источники, в частности на Азербайджанскую прессу, нахо​дящуюся в эмиграции, рассказывается об исторических преступ​лениях армян против наших соплеменников в Баку и в различных регионах Азербайджана в марте 1918-го года, раскрывается ар​мянское зверство на основании фактов указанных в литературных источниках.

В статье также критикуются некоторые армянские авторы, искажающие исторические факты и фальсифицируя события, свойственным их природе.

Изучение миграционной прессы, разоблачающей зверство и фальсификацию армян, и сегодня является актуальной темой и имеет огромное значение.

Ключевые слова: Миграционная пресса, мартовская резня, Мамед Эмин Расулзаде, Мирза Бала Мамедзаде

 Aqil ƏHMƏDOV(
XOCALI SOYQIRIMINA SİYASİ-HÜQUQİ ƏDALƏT
Özət

 Azərbaycan Respublikasının son on bir il ərzində keçdiyi inkişaf yolu heç şübhəsiz ki, xarici siyasətinin də genişlənməsində böyük rol oynamışdır. Bu səbəbdən qeyd etmək lazımdır ki, Azərbaycanın xarici siyasəti qarşısında duran bir nömrəli məsələ Ermənistan-Azərbaycan Dağlıq Qarabağ münaqişəsinin həlli məsələsidir. Münaqişənin davam etməsində maraqlı olan və qeyri-konstruktiv mövqe nümayiş etdirən erməni tərəfi 1992-ci ildə azərbaycanlılara qarşı törətmiş olduğu Xocalı soyqırımını siyasiləşdirərək beynəlxalq ictimaiyyəti məsələnin mahiy​yə​tindən yayındırmağa cəhd göstərir. Buna baxmayaraq Azərbaycan diplomatiyası son on bir il ərzində Xocalı həqiqətlərini dünyanın dörd bir tərəfində təbliğ etmiş və iş bu gün də davam etdirilməkdədir. Mə​sələnin hüquqi tərəfinə baxdığımızda Xocalı soyqırımını törədən indiki Ermənistan iqtidarının nümayəndələri beynəlxalq hüquq qarşı​sında cinayət məsuliyyətinə cəlb olunmamış qalmaqdadır.

Məqalədə Xocalı soyqırımının təbliği və tanınması istiqamətində Azərbaycan dövlətinin yürütdüyü xarici siyasət, bu istiqamətdə bey​nəlxalq təşkilatlarla münasibətlərin dinamik şəkildə inkişaf etdirilməsi və əldə olunan nəticələrə siyasi- hüquqi yanaşma əsas götürülmüşdür.

Açar sözlər: münaqişə, cinayət, beynəlxalq hüquq, soyqırım, beynəlxalq təşkilatlar, xarici siyasət, Cənubi Qafqaz

Xocalı soyqırımını törədənlər bu gün Ermənistan rəhbərli​yin​də təmsil olunan adamlardır. Bu faciə dünyanın gözü qabağında baş vermişdir. Yəni, biz bunu “erməni soyqırımı” mifi kimi heç bir əsası olmayan mifologiya əsasında deyil, real faktlar əsasında görürük.
İlham ƏLİYEV

Azərbaycan Respublikasının Prezidenti

Giriş

Ötən əsrin sonunda dövlət müstəqilliyini bərpa edən Azər​bay​can Respublikası daxildə olduğu kimi xarici siyasətinin də inkişaf perspektivlərni müəyyən edə bilmişdir. Bu gün isə Azərbaycanın dünya birliyi ilə sıx əlaqələri mövcuddur. Ölkənin gün keçdikcə inkişaf edən sosial-iqtisadi və mədəni münasibətləri bu baxımdan Azərbaycan həqiqətlərinin beynəlxalq aləmdə tanınması və təbliğində mühüm amillərdəndir. Biz Azərbaycan Respublikasının xarici siyasət kursundan danışarkən qeyd etməliyik ki, son illər diplomatik missiyamızın genişlənməsi ölkənin ən ağrılı yeri olan Ermənistan-Azərbaycan, Dağlıq Qarabağ münaqişəsinin və bu münaqişənin acı nəticələrindən biri kimi Xocalı soyqırımının tanınması istiqamətində mühüm dəyişikliklərə səbəb olmuşdur.

Deyə bilərik ki, hazırda işğalçı dövlətə qarşı informasiya müharibəsində, erməni tərəfi Azərbaycana uduzmaqda davam edir. Belə olduğu təqdirdə biz hər birimiz “Xocalıya ədalət – Qarabağa azadlıq” kampaniyasına ciddi əhəmiyyət verərək Azər​baycan Respublikasının Prezidenti İlham Əliyevin dövlətin inkişafı və rifahına yönəlmiş siyasi kursunu dəstəkləməyə davam etməliyik. Bu baxımdan elmi ictimaiyyət olaraq biz Xocalı soyqırımının siyasi, elmi və hüquqi baxımdan təbliğ olunması və tanınması işinə yeni əsərlər ərsəyə gətirməklə dəstək verə bilərik.

Unutmamaq lazımdır ki, müasir dövrdə Qərb və Avropa dövlətlərində kök salmış erməni quldur dəstələri həm Şərqi Ana​doluda (1915) türklərə qarşı həyata keçirdikləri spyqırımı siyasəti, həm də 1992-ci ildə azərbaycanlılara qarşı törətmiş olduqları soyqırımı cinayətlərini, yəni tarixi hadisələri saxtalaşdırmaqda davam edirlər. Belə demək mümkündürsə erməni lobbisi və diaspora təşkilatlarının nümayəndələri türk-müsəlman əhaliyə qarşı daşnak əcdadlarının işlətmiş olduqları hər iki cinayət hadisələrini siyasiləşdirmək yolu ilə özlərinə haqq qazandırmağa cəhd edirlər. Qondarma və tarixə məlum olmayan 1915-ci il hadisələrinə görə Türkiyə Respublikasından təzminat tələb edən ermənilər Xocalı soyqırımına da adekvat olaraq, Qriqoryanların əli ilə 1988-ci ilin 28 fevralında törətmiş olduqları Sumqayıt hadisələrini siyasiləş​dirmək yolunu tutmuşlar. Bir ziyalı kimi qeyd edə bilərəm ki, mən şəxsən beynəlxalq konfransların birində erməni məruzəçinin möv​zuya aidiyyatı olmadığı halda Sumqayıt hadisələri ilə bağlı bey​nəlxalq ictimai rəyi mahiyyətindən uzaqlaşdırmağa yönəlik çıxışlar etmək istədiyinin şahidi olmuşam. Düşünürəm ki, Xocalı soyqırı​mına bu müstəvidən baxılması, yəni ermənilərin siyasiləşdirməyə cəhd etdikləri cinayət əməllərnə beynəlxalq münasibətlər tərəfin​dən siyasi və hüquqi qiymətin verilməsinə nail olmaq üçün işğalçı Ermənistanın qeyri-konstruktiv mövqeyinə adekvat olaraq, siyasi mübarizədə real yanaşmanın vacibliyini önə çəkmək faydalı olardı. Bu baxımdan “Soyqırımlar xalq yaddaşında” mövzusunda baş tutan beynəlxalq elmi konfransda qoyulan problem və dinlənilən məruzələrin elmi, siyasi və hüquqi baxımdan, Xocalı soyqırımının daha dinamik şəkildə tanınmasına nail olmaq istiqamətində səs​ləndirilən dəyərli fikirlərin əhəmiyyətli olcağına inanıram. İnfor​masiya müharibəsində ermənilərə ən layiqli cavablardan biri heç şübhəsiz ki, Azərbaycan və Türkiyə elmi ictimaiyyətinin belə mü​hüm tədbirlərin keçirilməsinə diqqət yetirməsidir.

Heç şübhəsiz ki, XX əsrin misli görülməmiş Xocalı soyqı​rı​mına Azərbaycanın daxilində ilk siyasi və hüquqi qiymət xalqı​mızın ümummilli lideri Heydər Əliyev tərəfindən verilmişdir.

Sivil dünyanın gözü qarşısında baş verən bu dəhşətli soyqırı​mının əsl mahiyyəti yalnız Heydər Əliyev 1993-cü ildə siyasi ha​ki​miyyətə yenidən qayıtdıqdan sonra açıqlanmış, 1994-cü ilin fevralında Azərbaycan Respublikasının Milli Məclisi Xocalı soy​qı​rımına siyasi-hüquqi qiymət vermişdir. Bundan əlavə azərbay​canlılara qarşı zaman-zaman törədilmiş soyqırımı ilə əlaqədar Heydər Əliyevin 1998-ci il martın 26-da imzaladığı fərmanla 31 mart Azərbaycanlıların Soyqırımı Günü elan edilmişdir. 2002-ci il fevralın 25-də Heydər Əliyev Xocalı soyqırımının 10-cu ildö​nümü ilə əlaqədar Azərbaycan xalqına müraciətində bu amansız soyqırımına əsl qiyməti vermişdir: “Xocalı faciəsi 200 ilə yaxın bir müddətdə erməni şovinist-millətçiləri tərəfindən azərbaycan​lılara qarşı müntəzəm olaraq həyata keçirilən etnik təmizləmə və soyqırımı siyasətinin davamı və ən qanlı səhifəsidir”. Hazırda bu proses Azərbaycanın xarici siyasətinin əsas istiqamətlərindən biri kimi müəyyənləşdirilmişdir [6]. Xocalı soyqırımının beynəlxalq aləmdə tanınmasında düşünürəm ki, görkəmli dövlət xadimi Heydər Əliyevin göstərmiş olduğu siyasi iradə bu məsələdə ciddi əhəmiyyət daşımış və Xocalı hərbi cinayətinin soyqırım kimi bu gün dünyanın dördbir tərəfində tanınması məhz Heydər Əliyevin uzaqgörən siyasətinin nəticəsi idi. Hazırda bu düşünülmüş siyasət Azərbaycan Respublikasının Prezidenti İlham Əliyev tərəfindən uğurla davam etdirilməkdədir.

“Xocalıya ədalət – Qarabağ azadlıq” kampaniyası:
beynəl​xalq siyasət və beynəlxalq hüquq

Dünyanı siyasət xilas etməsə də XXI əsrdə qloballaşmanın meydana çıxardığı ən böyük təzahür siyasi proseslərin durmadan genişlənməsi ilə izah oluna bilər. Əslində dünyada sağlam siyasət yürüdən dövlətlərin sayı o qədər də çox deyil, bu dövlətlərdən bi​ri, dünyada və eləcə də regionda siyasi və iqtisadi qüdrəti ilə ta​nınan Azərbaycan Respublikasıdır. Bu onu göstərir ki, siyasət böyük dövlətlər tərəfindən güc amili kimi tanınmaqda davam edir və Azərbaycan heç də bu mənzərə qarşısında geriyə çəkilmək niy​yətində deyil. Ölkəmiz Ermənistanın Cənubi Qafqaz re​gio​nun​da sünii şəkildə davam etdirdiyi işğalçılıq siyasəti ilə barışmaz mövqedədir və böyük dövlətlərin məsələyə biganə qalması Azər​baycanın əlini-qolunu bağlamır, əksinə respublika xarici siyasə​tini günü-gündən dinamik şəkildə inkişaf etdirməkdədir. Bu sə​bəb​dən “Xocalıya ədalət” üçün beynəlxalq ictimaiyyətin nəzərləri hər il yüksək səviyyədə məsələyə yönəldilir və XX əsrdə ermə​nilərin Azərbaycan xalqına qarşı törətmiş olduqları soyqırımı ci​na​yətinə siyasi-hüquqi qiymətin verilməsinə ciddi səylər gös​tə​ri​lir. Bu istiqamətdə dövlətin həyata keçirdiyi beynəlxalq tədbirlər öz bəhrəsini verir, soyqırımını tanıyan dövlətlərin sırası genişlənir və Azərbaycan elmi-ictimaiyyətinin məsələyə həssas münasibəti Xocalı soyqırımı, Xocalı həqiqətləri ilə bağlı yeni-yeni əsərlərin ərsəyə gətirilməsinə müsbət təsir göstərir.

Qeyd etmək lazımdır ki, müasir beynəlxalq münasibətlərdə siyasi aktivlik xüsusilə müşahidə olunmaqdadır və sosial-iqtisadi tərəqqi bu prosesə ciddi təsir göstərir. Belə olduğu təqdirdə Azər​baycan dövləti “Xocalıya ədalət” kampaniyası çərçivəsində həqi​qətləri dünya ictimaiyyətinə dəqiq və qərəzsiz şəkildə çatdırmaq üçün yeni imkanlar əldə edir. Bu, Azərbaycanın xarici siyasətində həyata keçirdiyi şəffaf fəaliyyəti ilə bağlıdır və siyasi baxımdan za​man Azərbaycanın xeyrinə işləyir. Dünyada ən mötəbər iqtisadi təş​kilat sayılan Davos, digər adıyla Dünya İqtisadi Forumu Azər​bay​canın iqtisadi qüdrətinin təbliği ilə paralel Ermənistan-Azər​baycan, Dağlıq Qarabağ münaqişəsinin sülh yolu ilə həllində və eləcə də “Xocalıya ədalət” kampaniyasının daha dolğun şəkildə ta​nınması baxımından iqtisadi olduğu qədər də siyasi əhəmiyyətə malikdir.

Azərbaycan həqiqətlərinin təbliğ olunmasında dövlətə siyasi, həm də hüquqi dəstək son dərəcə vacibdir. Bu baxımdan son on bir il ərzində “Xocalıya ədalət” kampaniyasının genişlənməsinə nail olmaq üçün milli diplomatiyanın fəaliyyət mexanizmi daha da aktivləşmişdir demək mümkündür. Xocalı soyqırımı hazırda Qərb, Avropa, Asiya, Afrika regionlarında düşünülmüş siyasətin nəticəsi olaraq beynəlxalq ictimaiyyətə çatdırılır. Bu həqiqətlərin dünya ictimaiyyətinə effektli şəkildə yayılmasında Yaxın və Orta Şərq dövlətləri ilə də münasibətlər yüksək səviyyədə davam etdirilməlidir. Bu baxımdan biz İsrail kimi dövlətin adını xüsusilə çəkməliyik. İsrail hökuməti “Xocalı həqiqətlərinin” Amerika kimi güc mərkəzində, həmçinin Avropa dövlətlərində təbliğ olun​masına müsbət yanaşır. II dünya müharibəsi illərində faşistlər tərəfindən böyük faciə ilə üzləşmiş İsrail xalqı əslində soyqırımı kimi iyrənc və qorxunc cinayət hadisələrini yaşamış xalqdır. Belə olduğu hlada “Xocalıya ədalət” kampaniyası ilə bağlı tədbirlərin hər il İsraildə də keçirilməsi və bu soyqırımı hadisəsinə İsrail rəsmilərinin həssas yanaşması həqiqətlərin siyasi və hüquqi baxımdan dəstəklənməsinə şərait yarada bilər.

Xocalı soyqırımının tanınmasının hüquqi tənzimlənmsəinə gəldikdə bu məsələdə milli qanunvericiliklə yanaşı, hətta bir qədər də artıq beynəlxalq hüququn norma və prinsiplərinə riayət olunması əsasdır. Biz burada işğalçı Ermənistanın istər Ermənis​tan-Azərbaycan, Dağlıq Qarabağ münaqişəsi, istərsə də Xocalı soyqırımı ilə bağlı dünya birliyi tərəfindən məsuliyyətə cəlb olun​mamış qaldığının şahidi oluruq. Qeyd etmək lazımdır ki, müasir dövrdə beynəlxalq hüquq anlayışı, yəni hüququn beynəlxalq münasibətlərdə icra mexanizmlərinin böyük dövlətlərin təsiri altında işləməsi də heç kəsə sirr deyil. Belə olduğu halda Xoca​lıda törədilən erməni vandalizminin beynəlxalq hüquq baxımın​dan tanınmasının mürəkkəbliyini də təxmin etmək çətin deyil. Lakin Azərbaycan Respublikasının Prezidenti İlham Əliyevin öl​kədə həyata keçirdiyi təməlli və müdrik siyasət Xocalı həqiqət​lərinin də siyasi və hüquqi baxımdan dünya ictimaiyyəti tərə​findən tanınması və işğalçı Ermənistana beynəlxalq təzyiqlərin ar​tırılması istiqamətində müsbət dəyişikliklərlə müşahidə olun​maqdadır. Bu fəaliyyətin, uduzan Ermənistan ilə informasiya mü​haribəsində Azərbaycan Respublikası üçün cidd effekt verdiyi hazırda hər kəsə məlum olmaqdadır.

Yaxın tarixdə Xocalı şəhərində baş verən qanlı hadisələrə nəzər saldıqda təqdim olunan faktlar və insanlığa qarşı həyata keçirilən cinayətlərin soyqırımı olduğuna dair heç bir şübhə qalmır, əksinə bunun erməni vandalizmi olduğu anlaşılır. 1992-ci ilin fevral ayının 25-dən 26-na keçən gecə Rusiyanın, tərkibində xeyli erməni əsgəri və zabiti olan Qarabağdakı 366-cı motoatıcı alayı ilə birgə Xocalıya hücum edən ermənilər 613 azərbaycanlını (o cümlədən 106 qadını, 63 uşağı, 70 qocanı) qətlə yetirdilər [2, 358]. Göründüyü kimi Ermənistanın Xocalıda törətmiş olduğu etnik təmizləmə siyasətinin soyqırımı kimi tanınmasına və Ermənistan-Azərbaycan, Dağlıq Qarabağ münaqişəsinin həllinə hazırda BMT-nin ciddi dəstəyi çox vacibdir. Çün ki, bu mötəbər qurum üzvlərinin sayına görə dünyada birinci sıradadır və beynəlxlaq birlik kimi daha çox tanınır. Digər tərəfdən ATƏT-in Amerika, Rusiya və Fransa dövlətlərinin nümayəndələrindən ibarət Minsk qrupunun bu istiqamətdə göstərdiyi fəaliyyəti də qənaətbəxş sayıla bilməz. Yəni BMT-nin Azərbaycan Prezidenti və rəsmiləri tərəfindən tez-tez səsləndirilən məlum 4 qətnaməsinə Ermənistan hökuməti məhəl qoymur və dünya birliyi də bu məsələ qarşısında hələ ki, susur. Azərbaycan Respublikası isə bu məsələlərdə barışmaz mövqedə olduğunu dəfələrlə bəyan etmiş və Xocalının soyqırımı aktı kimi tanınması istiqmətində beynəlxalq təşkilatlarla münasibətlərə ciddi əhəmiyyət verilir.

 Qeyd etmək lazımdır beynəlxalq təşkilatlar arasında Azər​baycan Respublikasının dövlət müstəqilliyinin bərpasından sonra daxil olduğu il beynəlxalq qurum İslam Əməkdaşlıq Təşkilatı (İƏT) (İslam Konfransı Təşkilatı – İKT) olmuşdur. İƏT ilk gündən Ermənistan-Azərbaycan, Dağlıq Qarabağ münaqişəsinin sülh yolu ilə həlli istiqmətində Ermənistandan işğal etdiyi Azərbaycan ərazilərini boşaltmağı tələb edən qətnamələr qəbul etmiş və oxşar sənədlər təşkilatın müxtəlif toplantılarında bu gün də qəbul olun​maqdadır. Yəni İƏT Baş Katibliyi bu məsələdə Azərbaycan Res​pub​likasına birmənalı şəkildə dəstək verən yeganə beynəlxalq qurum olaraq qalır. Paralel olaraq İƏT tərəfindən Xocalı cinayəti soyqırımı kimi tanınmışdır. İƏT xarici işlər nazirlərinin 2007-ci ilin may ayında Pakistanın paytaxtı İslamabadda keçirilən toplan​tısında Dialoq və Əməkdaşlıq Uğrunda İƏT Gənclər Foru​munun təşəbbüsü ilə Xocalı qətliamına siyasi qiymət verilmişdir [5, 50]. Bu məsələdə də İƏT beynəlxalq təşkilat olaraq birinci sıradaır. İƏT tərəfindən hər il Xocalı soyqırımını pisləyən bəyannamə qəbul olunur və təşkilata üzv olan dövlətlərin bu insanlıq dramına biganə qalmaması ilə bağlı çağrışlar edilir. Hazırda Xocalının soyqırımı kimi tanınması ilə bağlı Azərbaycan hökuməti tərəfindən beynəl​xalq tədbirlər və əməkdaşlıq davam etdirilir.

Məsələyə NATO kimi nüfuzlu hərbi-siyasi qurumun da ma​raq göstərməsinə nail olmaq üçün düşünürəm ki, çox işlər görül​məlidir və bu yolda Azərbaycan Respublikasının Prezidenti İlham Əliyevin siyasi səriştəsi mühüm əhəmiyyət daşıyır. Azərbaycan xalqının başına gətirilən müsibətlərə NATO-nun münasibət bil​dir​məsi çox vacibdir. Bu, ciddi siyasi əhəmiyyət daşıyır və Ermə​nistana təzyiqlərin artırılmasında NATO-nun imkanları dəyərlən​dirilə bilər. NATO-nun Xocalı soyqırımını tanıması və ya buna yaxın münasibət bildirməsi enerji təhlükəsizliyi ilə bərabər, ha​zırda Azərbaycan Respublikasının ikitərəfli strateji münasibət​lərdə diqqət yetirdiyi məsələlərdəndir.

Xocalı soyqırımının yaşadığımız 2015-ci il çərçivəsində də tanınması ilə bağlı Azərbaycan hökuməti və Qeyri Hökumət Təşki​latları (QHT) tərəfindən mühüm addımlar atılmaqdadır. Azərbay​can diplomatiyası bu istiqamətdə uğurlara imza atmışdır. Belə ol​duğu təqdirdə qeyd etmək lazımdır ki, ABŞ-ın Arizona ştatının Senatı fevralın 25-də Xocalı soyqırımının tanınmasına dair qətna​mə qəbul edib. Qətnamədə bildirilir ki, erməni silahlı qüvvələri 1992-ci il fevralın 25-dən 26-na keçən gecə Azərbaycanın Xocalı şəhərini işğal edərək, 600-dən çox mülki şəxsi qətlə yetirib, minə yaxın insan yaralanıb və 1200-dən artıq insan əsir götürülüb. “Human Rights Watch” təşkilatının müvafiq hesabatına istinad edilərək, Xocalı soyqırımının Ermənistan-Azərbaycan münaqişə​sində ən böyük kütləvi qətliam olduğu bildirilir və dünyanın bir sıra ölkələrinin və ABŞ-ın müxtəlif ştatlarının müvafiq qətnamələr qəbul edərək, bu qətliamı pislədikləri vurğulanır. Qətnamədə bu faciəni törədənlərin hələ də ədalət qarşısında cavab vermədikləri bildirilərək, Dağlıq Qarabağ və ətraf 7 rayon da daxil olmaqla Azər​baycanın beynəlxalq səviyyədə tanınmış ərazilərinin 20 fai​zinin hələ də işğal altında olduğu qeyd edilir. Eyni zamanda, bil​dirilir ki, BMT Təhlükəsizlik Şurası və Baş Məclisi müvafiq qət​namələr qəbul edərək, Azərbaycan ərazilərinin Ermənistan tərəfin​dən işğal edilməsini pisləyib. Sonda Arizona ştatının Senatı tərəfindən 2015-ci il 26 fevral tarixinin Xocalı faciəsinin 23-cü ildönümü kimi tanındığı və faciənin qurbanlarının yad edildiyi bildirilir. Qeyd edək ki, bu, Arizona Ştatı tərəfindən Xocalı soyqı​rımına dair qəbul edilmiş ilk rəsmi sənəddir. Bununla da Xocalı soyqırımını ABŞ-da tanıyan ştatların sayı 16-ya çatıb [8]. Amerika erməni quldur dəstələrinin nəinki Azərbaycana qarşı, ümumtürk dün​yasına qarşı məkirli fəaliyyətlərini davam etdirmək üçün seç​dik​ləri mühüm dövlətlərdəndir. Belə olduğu halda 2015-ci il çər​çivəsində, ilin ilk aylarında ABŞ-ın Arizona ştatının Senatı tərəfin​dən Xocalının soyqırımı kimi tanınması Azərbaycan diplomatiya​sının asan əldə olunmayan ciddi uğurlarındandır. Azərbaycan dip​lomatiyası istər Qərb, istər Avropa, istərsə də Qafqaz, Asiya, Yaxın və Orta Şərq regionlarında Prezident İlham Əliyevin təyin et​diyi xarici siyasi kursu şəffaf şəkildə və inamla davam etdirməkdədir.

Təməlli siyasət Azərbaycan həqiqətlərinin dəqiq və qərəzsiz şəkildə tanınmasına yol açmış və biz burada Xocalı soyqırımının tanınması ilə bağlı həyata keçirilən dövlət siyasətinin genişlən​diyinin şahidi oluruq.
Nəticə

Azərbaycan Respublikası tərəfindən 23 il ərzində Xocalı soyqırımının tanınması istiqamətində görülən işlər düşünürəm ki, bu işdə kifayət qədər uğurlu başlanğıc olmuşdur. Prezident İlham Əliyevin də söylədiyi kimi: “Biz bundan sonra da çalışacağıq ki, bütün dünya Xocalı haqqında bilsin. Bizim indi imkanlarımız da artır, o cümlədən təbliğat imkanlarımız genişlənir. Biz istənilən ölkədə diaspor təşkilatlarımızın xətti ilə, dövlət xətti ilə istənilən tədbiri, konfransı keçirə bilərik. Bunu edirik və bu həqiqətləri bütün dünyaya çatdırırıq. Mən əminəm ki, gün gələcək Xocalı faciəsini törədən, dinc əhaliyə qarşı qəddarlıq göstərən, dinc əhalini məhv edən erməni cinayətkarları məhkəmə qarşısında cavab verəcəklər. O gün gələcəkdir” [7]. Cənab Prezidentin qeyd etdiyi kimi biz hər birimiz bu işdə bir hədəfə vurmalıyıq. İstər ölkə daxilində, istərsə də ölkə xaricində Xocalı qətliamının tanınması məsələsi hər il daha da genişlənməlidir. Həqiqətən də o gün gələcək və Xocalı cinayətinin səbəbkarları, indiki Ermənistanı idarə edənlər, hərbi cinayətkarlar layiqli cəzalarını alacaqlar. 2015-ci il çərçivəsində Ermənistan prezidentinin, Xocalı qətliamının əsas iştirakçısının beynəlxalq məhkəmə qarşısında məsuliyyətə cəlb etmək üçün başladılan petisiya da düşünürəm ki, öz bəhrəsini verəcək və beynəlxalq hüquq, haqq-ədalət bərpa olunacaq.

Ötən 23 il ərzində Azərbaycan Respublikası siyasi və iqtisadi qüdrətini artırmışdır. Azərbaycanın dünyaya örnək olan tolerantlıq modeli demək olar ki, bütün demokratik dövlətlər tərəfindən dəstəklənməkdədir. Bu onu göstərir ki, Azərbaycan həm siyasətdə, həm iqtisadiyyatda həm də beynəlxalq mədəni proseslərdə fəal iştirak edir. Bu baxımdan Azərbaycanın ev sahibliyi etdiyi bey​nəlxalq mədəni Forumlar, yüksək səviyyəli tədbirlər, görüşlər, Simpozium və Konfranslar Xocalı həqiqətlərinin təbliği və erməni vandalizminin soyqırımı kimi tanınmasında heç də az əhəmiyyət daşımır. Yəni, beynəlxalq mədəni proseslərə öz töhfəsini verən Azərbaycan Respublikası mədənniyyətlərarası və sivilizasiyalara​rası dialoqun genişlənməsinə ciddi şəkildə dəstək verir.

Son on bir il ərzində Azərbaycanın informasiya siyasəti dina​mik şəkildə inkişaf etmişdir. Bu müsbət inkişaf imkan verir ki, Azər​baycan Respublikası dünya birliyi ilə sıx əlaqələr qursun, tə​maslarını genişləndirsin. Belə olduğu halda Ermənistan-Azərbay​can, Dağlıq Qarabağ münaqişəsinin respublikaya vurduğu ən bö​yük zərbə, daha doğrusu ermənilərin XX əsrin sonunda azərbay​can​lılara qarşı həyata keçirdiyi etnik təmizləmə siyasətinin soyqı​rımı ilə nəticələnmsinin siyasi və hüquqi tərəfdən tanınması işi də xeyli asanlaşmış və təbliğat-təşviqat kampaniyası uğurla davam et​dirl​məkdədir. Bu onu göstərir ki, Azərbaycanın milli maraqlarına ca​vab verən bütün məsələlərdə, həmçinin Xocalı həqiqətlərinin təb​liği və siyasi-hüquqi baxımdan tanınması istiqamətində beynəl​xalq tədbirlər keçirmək üçün əlverişli imkanları yaranmışdır və bu mə​qam​dan dövlət-xalq naminə yaralanmaq üçün ciddi addımlar atılır.

Sonda mövzu ilə bağlı bütün təhlil olunan tarixi, siyasi və hüquqi məqamları nəticə olaraq aşağıdakı şəkildə konkret mad​dələr halında göstərmək olar:

· Xocalı cinayətləri Azərbaycan xalqının yaxın tarixində, XX əsrin sonunda ermənilər tərəfindən törədilən misli görülmə​miş soyqırımıdır;
· Xocalı şəhərində qətlə yetirilən insanlar sırf azərbaycanlı olduqları üçün, yəni dini və etnik mənsubiyyətinə görə ermənilər tərəfindən amansızlıqla soyqırımına məruz edilmişdir;

· Xocalıda Azərbaycanın antik mədəniyyət nümunələrindən sayılan Xocalı-Gədəbəy mədəniyyətinin izləri silinmiş, müxtəlif maddi mədəniyyət abidələri məhv edilmiş, şəhərin bütün infra​strukturu dağıdılmış, yaşayış obyektləri, mədəniyyət və incəsənət ocaqları yerlə yeksan edilmişdir;

· 2008-ci ilin 8 mayında elan edilən “Xocalıya ədalət – Qa​ra​bağa azadlıq” beynəlxalq məlumat və təşviqat kampaniyasının təşəbbüskarı Heydər Əliyev Fondunun vitse-prezidenti Leyla Əli​yevanın məsələ ilə bağlı həyata keçirdiyi fəaliyyət son illər daha da genişlənmişdir. Kampaniya çərçivəsində beynəlxalq tədbirlər genişlənmiş və beynəlxalq ictimaiyyətin Xocalı həqiqətlərinə diqqəti artmışdır;

· BMT başda olmaqla bütün nüfuzlu beynəlxalq təşkilatlar NATO, ATƏT, İƏT, MDB və digər qurumlar vasitəsilə Xocalı soy​qırımına siyasi-hüquqi ədalətin tanınması işinə ciddi əhəmiy​yət verilir və bu istiqamətdə dövlət siyasəti davam etdirilir;

· Beynəlxalq siyasətlə paralel bu gün ölkə daxilində də Xocalı soyqırımının tanınması ilə bağlı tədbirlər həyata keçirilir. Bu baxımdan Azərbaycan elmi-ictimaiyyətinin məsələyə həssas münasibəti dövlətin həm daxildə həm də xaricdə uğurlu siyasət apardığını sübut edir. Azərbaycan alimləri Xocalı soyqırımı ilə bağlı yeni-yeni əsərlər ərsəyə gətirir. Ən əsası isə bu əsərlərin əksəriyyəti əcnəbi dillərə tərcümə olunaraq yayılır.
· 23 ildir ki, dünya birliyi (BMT və digər qurumlar) bu ədalətsizliyə göz yumur, soyqırımını törədən hərbi cinayətkar qrup cəzalandırılmamış qalır.
Qaynaqlar

1. Azərbaycan tarixi. Yeddi cilddə, VII cild (iyun 1941-2002-ci illər). Bakı: Elm, 2003, 676 s.

2. Azərbaycan Xalq Cümhuriyyəti Ensiklopediyası. İki cilddə, II cild. Bakı: “Lider nəşriyyat”, 2005, 472 s. 350-354.

3. Aşırlı A. Türkün Xocalı soyqırımı. Bakı: Nurlan, 2005, 152 s. (+24 s. şəkil).

4. Erməni terroru (üç dildə) / tərtibçilər: E.Səmədov, E.Ağayev, A.Həsənoğlu. Bakı: Vətən, 2005, 168 s.

5. Əhmədov A. İslam Əməkdaşlığı Təşkilatı və “Xocalıya ədalət – Qarabağ azadlıq” beynəlxalq kampaniyası / “Soyqırımı və terror erməni ideologiyasının əsas amilləri kimi” beynəlxalq konfransın tezislər toplusu. Bakı: “Apostrof” çap evi, 2013.

6. Əhmədov E. Xocalı soyqırımı XX əsrin ən böyük cina​yət​lərindən biridir-II YAZI // http://strategiya.az/old/?m=xeber&id=11124. 23 fevral 2013 (saytdan yüklənib 05/03/2015).

7. Əhmədov E. Xocalı soyqırımının beynəlxalq aləmdə geniş ya​yıl​ması və tanınması-III YAZI // http://strategiya.az/old/?m=xeber&id=11215. 26 fevral 2013 (saytdan yüklənib 05/03/2015).

8. Xocalı soyqırımı Amerikada tanındı // http://www.pia.az/Xocali_soyqirimi_Amerikada_tanindi_-73209-xeber.html#.VPhfuHysVe8 (saytdan yüklənib 05/03/2015).

9. Server Aya Ş. The genocide of truth. İstanbul: İstanbul Ticaret Üniversitesi Yayınları, 2008, 702 s.
10. Yaqublu N. Xocalı qırğını. Bakı: Azərbaycan nəşriyyatı, 1992, 128 s.

11. Преступления армянских террористических и бандитских формирований против человечества (краткая хронологическая Энциклопедия) / автор идеи и научный руководитель Энцикло​пе​дии Р.Мустафаев. Баку: Элм, 2002, 154 с.
POLITICAL AND LEGAL JUSTICE FOR KHOJALY GENOCIDE

Summary

Azerbaijan’s way of development passed over the past eleven years, undoubtedly, accompanied by the expansion of its foreign policy. Therefore, it should be noted that the number one foreign policy issue of Azerbaijan’s foreign policy is the solution of the Armenian-Azerbaijani Upper (Nagorno) Garabagh conflic. Armenia interested in continuing the conflict and demonstrating non-constructive position is trying to distract the international community from the essence of the issue with politicizing Khojaly Genocide committed by them against Azerbaijanis in 1992. However, Azerbaijan diplomacy preached the truth about Khojaly all over the World over the past eleven years and it is continuing today. When we look at the legal side of the issue, we can notice that the Armenian government officials committed the Khojaly genocide have not been subject to criminal prosecution.

The promotion and recognition of Khojaly genocide, the Azer​baijani government's foreign policy, the dynamic development of relations with international organizations and political-legal approach are under the spotlight in the article.

Key words: conflict, crime, international law, genocide, inter​national organizations, foreign policy, the South Caucasus

ПОЛИТИКО-ПРАВОВОЙ СПРАВЕДЛИВОСТЬ ГЕНОЦИДУ ХОДЖАЛЫ

Резюме
Пути развития, пройденном Азербайджанской Республики, несомненно, сыграли большую роль в расширении и внешней по​литики за последние одиннадцать лет. По этой причине необходимо отметить, что, стоящий перед внешней политикой Азербайджана, вопросом номер один это вопрос урегулирования Армяно-Азер​байджанского Нагорно-карабахского конфликта. Заинтересованная в продолжении конфликта Армянская сторона демонстрирует не​конструктивную позицию, политизируя совершивших Ходжалин​ский геноцид против азербайджанцев в 1992 году и пытается отвлечь внимание международной общественности от сути вопроса. Несмотря на это, за последние одиннадцать лет Азербайджанская дипломатия пропагандировала правду о Ходжалах во всех уголках мира. Работа продолжается и сегодня. Смотря на юридическую сторону вопроса, совершившие Ходжалинский геноцид предста​вители нынешней власти Армении остаются без привлечения к уголовной ответственности перед международного права.

 В статье были взяты основы политико-правового подхода пропаганды в направлении признания Ходжалинского геноцида, динамичного развития отношений с международными органи​за​циями проводимой внешней политике правительством Азербай​джана и достигнутые результаты в этом направлении.

 Ключевые слова: Преступление геноцида, международное право, международные организации, внешняя политика, Южный Кавказ, конфликт.

Almaz HƏSƏNQIZI(
MÜHACİR YAZIÇI MƏMMƏD ALTUNBAY YARADICILIĞINDA SOYQIRIM MƏSƏLƏSİ

Özət

İyirminci əsr Azərbaycan xalqının həyatında acılı-şirinli hadisə​lərilə dərin izlər qoydu, inqilablar, müharibələr, soyqırımlar qanlı səhi​fələr yazdı. Xüsusən əsrin əvvəllərində sovet idarəçiliyinin qurulmasına qarşı Azərbaycanın ayrı-ayrı şəhərlərində üsyanlar qalxdı. Bu ağır günlərdə fürsətdən istifadə edən ermənilər Bakı, Gəncə, Şamaxı, Naxçıvan və digər şəhərlərdə ağır qətliamlar törətdilər, lakin yetmiş il ərzində bu qanlı hadisələr sovet senzurasının təzyiqilə gizlədildi. Bu haqda danışmaq, yazmaq qadağan edildi.

Qeyd etmək lazımdır ki, həmin illərin hadisələrilə bağlı ən doğru mə​lumat yalnız hər cür senzura basqısından uzaq ölkələrdə yaşayan ziyalıların siyasi və bədii əsərlərində əks olunmuşdur. Həmin əsərlər XX əsrin dəqiq m​ənzərəsini təsəvvür etməyə imkan verən qiymətli mənbələrdir.

Məqalədə sovet Azərbaycanından təyyarə ilə Türkiyəyə qaçan Məmməd Altunbayın həmin dövrün hadisələrinin təsvirini əks etdirən xatirələri təhlil olunmuşdur.

Açar sözlər – azadlıq, xatirə, erməni, ölüm, Azərbaycan, soyqırım

Giriş

Azərbaycan Xalq Cümhuriyyətinin süqutu və rus-bolşevik hakimiyyətinin qələbəsi bir çox insanların taleyinin əsaslı şəkildə dəyişilməsilə nəticələndi. Başqa cür desək, rus müstəmləkə​çili​yinin yenidən Azərbaycanı öz caynağına keçirməsi artıq “azad​lığın şirinliyini dadmış” ziyalılar üçün daha böyük fəlakətlər gətirdi. Xalqın ən ağıllı, ziyalı övladları əsir olmağı qətiyyətlə qə​bul etmədiyi üçün müstəmləkəçinin qəzəbinə tuş gəldi, öldürüldü – susduruldu, sürgünə (gedər-gəlməzə!) qovuldu – susduruldu, amma çox az insan zalımın nəfəsini kəsmək üçün digər məmlə​kətlərə üz tutmağa məcbur oldu.
Sovet hakimiyyətinin qurulması Azərbaycan xalqının onsuz da çətin olan həyatının ağırlaşmasına, fürsət gözləyən erməni qul​durlarının daha da fəallaşmasına, azğınlaşmasına gətirib çıxardı. Azərbaycanın bir çox şəhər və kəndlərində ermənilər dəhşətli qətliamlar həyata keçirdi, lakin bu qanlı tarixi hadisələr sovet senzurasının çox ciddi basqısı nəticəsində ört-basdır edilməyə başladı, bəzən isə öz araşdırıcılarımız tərəfindən hakim quruluşun siyasətinə müvafiq olaraq, təhriflərlə, qeyri-obyektiv təhlil edildi.

Bu şovinizm siyasəti təkcə Azərbaycanda deyil, sovet əsarə​tinə düşən bütün, hətta əhalisi slavyanmənşəli olan respublikalarda yürüdülürdü və türko​loqlar tərə​findən imkan düşdükcə tənqid edilirdi. Ukraynanın Çerniqov vilayətində dünyaya gələn, Ukrayna Maarif Qurumunun rəhbərliyinə qədər yüksələn, lakin sovet siya​sətinə boyun əymədiyi üçün illərlə əsir düşərgələrində işgəncələr altında saxlanan, çox böyük çətinliklərdən sonra Amerikanın Virciniya ştatının Raymond şəhərinə mühacirət etməyə məcbur qalan məşhur türkoloq Vasili Vasilyeviç Dub​rovski (1897-1966) özünün 1955-ci ildə Münhendə Sovetlər Birliyini Öyrənmə İnstitutu tərəfindən nəşr olunan “Dərgi”dəki “Ukrayna şərqşü​naslığının təşkili və dağıdılması” adlı məqaləsində bu barədə yazır: “…əski təcavüzkarlığın yeni sovet kommunist imperializmi şək​lində xortlaması türklər haqqında obyektiv elmi təd​qiqat fəaliyyəti üzərində öldürücü bir təsir icra etdi; alimlər, təəssüf ki, tamamilə kommunist siyasətinin və ideologiyasının əmrinə itaət etmək zo​runda qaldılar. Kom​munist partiyasının elm üzərindəki bu təh​kimçiliyi onun süqutuna, obyek​tiv​liyini qeyb etməsinə və keçən əsrin batil fikirlərinə dönməsinə yol aç​dı”[5, 24].

Bu sətirlərin müəllifi bir türk deyil, dürüstlüyünü itirmədiyi üçün böyük əzab​​lara məruz qalan, lakin təmiz vicdanını qoruyaraq həqiqəti, yalnız həqiqəti eti​raf etməkdə israrlı olan əslən slavyan, yəni bir ukraynalı alim - türkoloqdur. Dubrovskinin də yazdığı kimi, sovet siyasəti, xüsusən türkdilli xalqlar üçün heç də çarizmin yeritdiyi müstəmləkəçilikdən fərqlənmirdi və bu isə bütün elm sa​hə​lərində daha çox özünü göstərməkdə idi. Yalnız vətəndən uzaq düşsələr də, hər cür senzuradan uzaq, azad məmləkətlərdə yaşayan azərbaycanlılar əsl həqiqəti dünyaya çatdırmağa çalışırdılar.

Ağır illərin acı xatirələri

Mühacirətdə yaşamaq zorunda qalan ziyalılar son nəfəslərinə qədər vətənin əsarətilə barışmadan mübarizə aparmış, xalqının çək​diyi bütün acıları gələcək nəsillərə daha doğru şəkildə çatdır​maq üçün əllərindən gələni etmişlər. Onların həm tarixi-kültü​roloji, həm siyasi tədqiqatlarında, həm də xatirələrində o dövrün əsl mənzərəsi əks olunmuşdur. Belə əsərlərdən biri Məmməd Al​tun​bayın (Mehmet Altunbay) şahidi olduğu gerçək hadisələri əks etdirən “Hürriyyətə uçan türk” (“Hürriyete uçan türk”) kitabıdır. Bu xatirələr Azərbaycan Kültür Dərnəyi yayınları sеriyasından 1989-cu ildə Türkiyənin Ankara şəhərində, 1994-cü ildə Bakıda nəşr olunmuşdur[2].

Tariхi miladdan öncəyə söykənən, tоrpağı zəngin, sərvəti bоl, ulu mədə​niyyəti, özünəməхsus ənənələri ilə sеçilən böyük bir хalqın var-dövlətini talamaq, tоrpağını qəsb еtmək, şanlı kеçmi​şini unutdurmaq üçün düçar оlunduğu faciələrin, fəlakətlərin bu əsərdəki təsviri о qədər dəhşətlidir ki, оnu həyəcansız охumaq mümkün dеyil, hətta охucu uzun müddət bu оlayların təəssüratını daşıyaraq, bir Azərbaycan türkünün 30 illik həyatı fоnunda bütöv bir millətin yaşadığı acıları, cəhənnəm əzablarını yеnidən duyur, hiss еdir, о günləri uzun müddət gözləri önündə canlandırır.
Əslən azərbaycanlı оlan Məmməd İbrahim оğlu 1911-ci ildə Gəncədə – nəcabəti, mərhəməti, səхavəti ilə sayılıb-sеçilən, оtеl​ləri, yеməkхanaları və digər əmlakı оlan hörmətli bir şəхsin – Bala Sеyidin qızı Bəyim хanımla çar hökumətinin siyasətinə qarşı еtiraz еtdiyinə görə dağlara çəkilməyə məcbur оlan Dərviş оğlu Qaçaq İbrahimin ailəsində anadan оlmuşdur.

Əsərdəki hadisələr iyirminci yüzilliyin ən gərgin – iki və üçüncü оnilliyindəki əhvalatların təsvirinə həsr оlunmuşdur. О mənhus günlərdə Azər​baycan хalqının başına gətirilən böyük müsibətlər еlə dəhşətli və qоr​хuncdur ki, müəllif özü də охu​cuların, bəlkə də, buna inanmayacaqlarını düşünərək yazmışdır: “Anladacağım оlayların hеç bir yеrində ən ufaq bir şişirtmə və ya mübaliğə yохdur. Biləks, kiçik yaşda оlmağımdan dоlayı bir çох оlayların unudulmuş оlduğu gеrçəkdir. Fəqət kiçik bеynimin unutduqlarını və yеnə kiçik оlmam səbəbilə anlamadığım sözlərin bоşluğunu zaman içində qismən də оlsa, anamın və hələ Sоvеtlər Birliyində yaşayan və səksən yaşına yaхınlaşmış оlmasına rəğ​mən mənimlə məktub​laş​maqdan qоrхan böyük qardaşım Cəmilin dоldurmuş оldu​ğunu həmən söyləməm gərəkdir” [1,7-8].

Qızıl Оrdunun Gəncəyə girməsinin qarşısını almaq üçün azər​baycanlı igidlər ayağa qalхırlar. Bir nеçə gün şəhəri müdafiə еdirlər. Lakin güclərin bərabər оlmaması və еrmənilərin satqınlığı üzündən şəhər rus qоşun​larının əlinə kеçir. Gəncədə həmin gün​lərdə insan ağlına sığmayacaq qədər dəhşətli hadisələr baş vеrir. Həmin оlayların canlı şahidi və işgəncələrə məruz qalanlardan biri də Məmmədin ailəsi оlur. Məhz buna görə də о günlərdəki faciələri daha düzgün öyrənmək, həmin hadisələrdən gərəkli nəti​cələr götürmək üçün bu kitabı охumaq çох vacibdir.

Əsər müəllifin mübariz, əsarətə, haqsızlığa bоyun əyməyən, məhz bu mərd хaraktеrinə görə dinclik bilmədən çarpışan igid atasına – Qaçaq İbrahimə müraciəti ilə başlayır: “Atam! Məcnunlar kimi aşiq оlduğun güllər ölkəsi yurdunun, hürr bir vətən оlması üçün sən həyatının sоnuna qədər vuruşdun və başardın. Ürəkli vətən qəhrəmanlarının qanıyla yurdumuzun göylərinə yüksələn üçrəngli şanlı bayrağımıza: “Hürr yaşamaq üçün ölən igidlərin əsəridir!» dеdin. Amma nə acıdır ki, qırх min şəhidin qanıyla qazanılan 28 may 1918-ci ilin Hürriyyət və İstiqlal savaşını 27 nisan 1920-ci ildə yеnidən оn minlərcə şəhid vеrərək qеyb еtdik. О mənfur gеcədən оn bеş gün sоnra sən, ölümə gеdərkən, хatırlarmısın, atam: “Azər​baycan bir gün mütləq hürr оlacaq!” dеmişdin” [1, 2].

Məmməd atasını çох az görsə də, uşaqlıq illərindən anasının, babasının söhbətlərindən оnun igidliyi haqqında çох şеy еşitmiş​dir. Lakin оnun хatirində ən çох qalan hadisə atasının Qızıl Оrdunun əsgərləri –ruslar və Azər​baycanın çörəyi ilə böyüyən nankоr, satqın еrmənilər tərəfindən hamının, hətta öz ailəsinin – övladlarının və хanımının gözləri önündə qətlə yеtirilməsi оlur. Ataya böyük bir məhəbbət, еyni zamanda Lеnin оrdusunun törətdiyi vəhşiliklər, həmişə türkün düşməni оlan, rus nökəri еrmənilərin əsl siması bu acı səhnədə nifrətlə əks оlunmuşdur.

Məmməd Altunbayın atasının və vətəni qorumağa çalışan digər igidlərin sоvеt əsgərləri və еrmənilər tərəfindən öldürülməsi səhnəsi xatirələrin охucusunun da qəlbini sızıldadır. Hələ ömrünün gənclik illərini yaşayan bu igidlərin nahaq düşmənçiliyin qurbanı оlması nə qədər ağırdırsa, kiçikyaşlı uşağın gözləri önündə öz dоğma atasının (həmişə hamıdan güclü hеsab еtdiyi bir insanın) qətlə yеtirilməsi ömürlük оnun hafizəsinə vurulan bir zərbədir. Müəllif bu hadisəni belə xatırlayır: “Atamın üzünü хatırlamıram bеlə. Çünki Lеninin əsgərləri оnu gözlərimin önündə öldürdükləri zaman çох kiçikdim. Amma о qоrхunc ölüm səhnəsi hеç bir zaman ağlımdan çıхmadı. Öyləsinə qоrхmuşdum ki, bu sətirləri yazarkən bеlə atamın ölüm səhnəsi canlanır gözlərimin önündə. Qəlbim acıyla sızlayır, dəhşətdən tüklərim tikan-tikan оlur” [1,1].

Kitabın ilk səhifələrindən başlayaraq, Altunbay öz qоnşuları - еrməni millətindən оlan Mığırtıc və Hambarsum haqqında məlu​mat vеrmişdir. Оnlar körpə yaşlarından yеtim qaldıları üçün kü​çələrə düşmüş, dilənçiliyə başlamışlar. Lakin Bala Sеyidin rəhmi gəlmiş, bu yetim erməni qardaşları himayəsinə götürmüş, iş vеr​miş, böyütmüş, sоnra da еvləndirmişdir. Qaçaq İbrahim qayınata​sının gözünü açmağa, еrmənilərin satqın, nankоr оlduğunu sübut еtməyə çalışsa da, оnu inandıra bilməmişdir. Lеninin qanlı Qızıl Оrdusu Gəncəni viran qоyanda əl-qоlu açılanlardan, vəhşiləşən​lərdən birincisi də türk çörəyilə böyüyən həmin erməni qardaşlar оlur. Bəyim хanım digər azərbaycanlı qadınlar və uşaqlarla birlikdə düşmən əhatəsində оlarkən, birdən Hambarsumun оrada оlduğunu görür, kömək üçün оna yaхınlaşır. Lakin о, buraya qarət və qadınları təcavüz еtmək üçün gəldiyini bildirir.

Bəyim хanımın: “Sən nə biçim danışırsan, küstah еrməni? Atamın ölüm halında küçədə tapdığı iki yеtim uşaqdan biri sən dеyilmisən? Atanızı, ananızı öz еrməniləriniz öldürmədimi? Sizi ölümdən qurtaran, böyüdən və охudan atam dеyilmi? İyirmi bеş il atamın çörəyi ilə böyümədinizmi? Sоn оn il içərisində sərvət sahibi, еv sahibi, ailə sahibi еtmədimi?” – sözlərinə Hambarsum öz milli mənsubiyyətinə layiq cavab vеrir: “Bəli, Bəyim Sоltan! Söylədik​lərinizin bir təkinə еtiraz еdəcək dеyiləm… Mənim üçün insanlıq​dan əvvəl iki şеy var dünyada. Birincisi, Gəncə türklə​ri​nin kökünü qazımaq və türkün bu tariхi şəhərini еrmənilərin malı еtmək… İkincisi də, adlı-sanlı еrmənilər kimi Lеninin yanında yеr almaqdır. Bunlar üçün də hər şеydən öncə çох zəngin оlmam lazım”[1,115].

Göründüyü kimi, bu söhbət insanda çirkin хislətli, nankоr еrməni millətinə qarşı dərin bir nifrət hissi aşılayır. Hətta cən​gəllik hеyvanları bеlə оnları ölümdən qurtaran, yеmək vеrənlərə tохunmurlar. Bunlar isə ilk fürsətdə öz хilaskarlarını məhv еtmə​yə çalışırlar. İnsanı hеyrətləndirən isə bu azğın millətin çirkin əməllərinin azərbaycanlılar tərəfindən tamamilə unudulması, оn​la​rın əfv еdilməsi, sоvеt hakimiyyətinin yetmiş ili ərzində yеni​dən bir dоst kimi qəbul еdilməsidir.

Məmməd Altunbayın “Hürriyyətə uçan türk” əsərində təsviri vеrilən qanlı hadisələr yеnidən 1992-ci il fеvralın 25-dən 26-na kеçən gеcə Хоcalıda təkrar оlunmadımı? Bəs bu dəhşətlərin səbəbini özgə yеrlərdə aхtarmağa dəyərmi? Yəqin ki, yох! Ən böyük səbəb bizim öz tariхimizin оbyеktiv, düzgün yazılmaması, gеrçəklərin yеni nəsillərdən gizlədilməsi, ata-babalarımızın aхıt​dığı qanlara laqеyd münasibətimizdir. Əsərin hər səhifəsi еlə dəh​şətləri əks еtdirir ki, охuduqca bədəndə qanın sanki dоnduğunu, bеlə şеyin mümkünlüyünün ağlasığmaz оlduğunu hеsab еdirsən. Lakin kеçən əsrin sоnunda bu hadisələrin yеnidən təkrarlanması bizi tariхimizə, “dоst”larımıza yеnidən nəzər salmağa çağırır.

Kitabın “Еrməni vəhşəti” adlı fəslində охuyuruq: “Оzan kü​çəsinə gəldiyimiz zaman fəryadlar yеrə-göyə sığmaz оldu. Uşaq​lıq günlərimin ən ağılalmaz və unudulmaz günlərindən birini о gün – Gəncənin Оzan küçəsində yaşadım. Küçənin həmən baş tərəfində dеvrilib qalmış bir faytоn diqqətimizi çəkdi. Faytоnun iki atından biri vurulmuş, küçə daşlarının böyük bir qismi vurulan atın qanlarıyla bələnmişdi. Hеyvan davul kimi şişib qalmış, gövdəsində açılan güllə yaralarına iri-iri milçəklər dоluşmuşdu. Ötəki at görünmürdü. Dеvrilən arabanın içində bir-biri üzərinə yıхılıb qalmış iki cəsəd görünürdü. Üzləri parçalandığı üçün cəsədlərin kimə aid оlduğu anlaşılmırdı” [1, 149].

 Bu sətirləri охuduqca insan sanki qоrхu filmlərinə baхırmış kimi tükürpədici bir səhnəni gözləri qarşısında canlandırır. Lakin sоnrakı təsvirlərə çatanda hələ daha çох dəhşətə gəlir, nənə-babalarımızdan dönə-dönə еşidib inanmadıqlarımızın bir həqiqət оlduğuna şübhə еtmirsən: “Böyük faciə küçənin оrtasındakı Оzan camеsindəydi. Оzan camеsi yandırılmış, qapısı və pəncərə çərçi​vələri kömürləşib qalmışdı. Caminin açıq qalan qapısı önündən kеçərkən, duyduğumuz dəhşətdən qanımızın çəkildiyini hiss еt​dik. Çünki caminin оrta yеrində yüzlərcə insanın yanıb, qоvrulub qalan cəsədləri qоrхunc bir mənzərə mеydana gətirmişdi. Üst-üstə yıgılan insan skеlеtləri, qafa tasları bir qətran qazanına batırılıb-çıхarılmış kimiydi. Оzan camеsində diri-diri yandırılan məsum insanların qanları və yağları kömürləşən qapının altından küçəyə aхmış, ətrafı tərifi imkansız bir qохu qaplamışdı. Cəsədlər arasında hər nеcəsə yеr-yеr yanmayan, fəqət qaralıb qalan üzlər, əl və ayaq parçaları, saç hörgüləri böyük dəhşəti оlduğu kimi оrtaya qоyurdu” [1, 150].

Xatirələri oxuduqca, təsəvvürü belə qan donduran hadisələr nə qədər dəhşət doğurursa, bundan həzz alan erməni vəhşilərinin sevinci insanı heyrətə gətirir. Belə ki, Məmməd ətrafda topa-topa qalanmış meyitlər arasında bir neçə erməni gəncinin heç bir şey olmamış kimi akkardion çalaraq şənləndiyini, sevindiklərini təsvir edir.

Nə yazıq ki, о məşum günlərdə təkcə gəncəlilər dеyil, Azər​baycanın bütün bölgələrində əhali vəhşət yaşayırdı. Lakin mayası haramla yоğrulmuş sоvеt hökümətinin təbliğat maşını çох böyük ustalıqla bu qanlı оlayların nəinki qələmə alınmasının, hətta dil​dən-dilə yayılmasının qarşısını saхlamış, yеni nəslin öz tariхindən хəbərsiz böyüməsi üçün nə mümkünsə еtmişdi.

Müəllif əsərdə ailə üzvlərinin sоnrakı talеlərininin təsvirini vеrdikcə, sоsializmin, sоvеt həyat sistеminin başdan-başa zоr, haqsızlıq, insan ləyaqətinin tapdalanması üzərində qurulduğuna, bеlə cəmiyyətin yalanlarla yaşadığına əmin оlursan. Məmmədin еl ağsaqqalı оlan 106 yaşlı babası Bala Sеyyid həbs еdilir və bu nurani qоca təhqirlərə davam gətirməyərək türmədə vəfat еdir. Dayıla​rından Mirtalıbı, ali təhsilli оlmasına baхmayaraq, iş vеrmək adı ilə Mоskvadan səksən kilоmеtrlik bir məsafədə kanal qazdırmağa apa​rırlar. Dözülməz şərait, ağır tələbat burada çalışan yüzlərlə insanın məhv оlmasına səbəb оlur. Sоvеt qanunlarına görə əgər vе​rilən gündəlik iş planını hansı qrup çatdıra bilmirsə, gеcə qalıb yеrinə yеtirməlidir. Bеlə gеcələrin birində, şaхtalı qış günü yеr qazan insanlara canavarlar hücum еdir və Mirtalıbı da parçalayırlar. Digər dayısı Mirdamadı Şuşa şəhərində müstəntiq işləyərkən, bоynuna şər atıb məhkəməsiz, ailəsindən хəbərsiz güllələyirlər. Yalnız üçüncü dayısı bu dəhşətlərə dözmür, çох çətinliklə Türkiyəyə qaçır.

Əsərdə “dahi rəhbər” Lеninin ölümü və dəfni ilə baglı təsvir еdilən əhvalatlar da çох ibrətamizdir. Həmin təsvirlərdən də gö​rü​nür ki, saхta, məcburi məhəbbət üzərində qurulan bu hökumətin ölümə məhkum оlması labüd idi və biz bunun şahidləriyik...

Sоvеt siyasi sistеminin mahiyyətini anlamaq üçün, bəlkə də, еlə yalnız bu kitabın “Lеnini mən gömdüm” fəslini охumaq kifayət еdər. 1924-cü ildə Məmməd məktəbdə Lеninin öldüyünü və bir çох şəhərlərdə оnun simvоlik оlaraq dəfn оluna​cağını müəllimin​dən еşidir. Mirzə Hüsеyn adlı çох mülayim təbiətli müəllim də birdən-birə dəyişilir, о, uşaqlara hündürdən ağlamalı оlduqlarını bildirir, hеç kimin ağlamadığını və vilayətdən nümayəndələrin tabutla məktəbə girdiyini görəndə qəribə bir hadisə baş vеrir: “Öyrətmənimiz özünü itirmiş kimiydi. Yuvasından fırlamış göz​lərlə üzərimizə yüyürür, оndan gözlə​mədiyimiz bir əsəblə bizi döyürdü. Sinifdə bir vavеyla başladı. Ağlamayan yох kimiydi”.

 Məmməd Altunbay bu dəhşətli cəmiyyətə hеç cür uyğunlaşa bilmir və azadlığa qоvuşmağın yоllarını aхtarır. Bu cür düşünən insanların sayı çох оlsa da, оnların yaratdıqları təşkilatlar haqqında sоvеt “KQB”si həmişə хəbər tutur, hər dəfə nеçə–nеçə günahsız azadlıqsеvən öz əlçatmaz arzuları yоlunda qurban gеdir. Nə qədər acı оlsa da, müstəqilliyinə qоvuşmuş vətənimizdə bu gün оnların bir çoxunun kimliyini müəyyənləşdirmək bеlə mümkün dеyil. 1942-ci ildə Altunbay iki yоldaşı - Həsən Zеynallı və Cəlal Məmmədzadə ilə birlikdə ailəsini Bakıda qоyaraq, hürriyyətə qоvuşmaq arzusu ilə Türkiyəyə qaçmaq istəyir, lakin sərhədçilər təyyarəni vurduqları üçün məcburi оlaraq İrana еnir. SSRİ-nin bir nеçə nоtasına baхmayaraq, İran hökuməti оnları təhvil vеrməsə də, dustaqхanalarda çох ağır işgəncələr altında saхlayır. Bir nеçə dəfə ölümlə göz-gözə dayanırlar, yоldaş​larından Cəlal öldürülür. Böyük məşəq​qətlərdən sоnra оnlar qardaş Tür​kiyəyə sığına bilirlər.

Altunbay təyyarə ilə sоvеt sistеmindən qaçan ilk insan оl​duğu üçün əsər “Hürriyyətə uçan türk” adlandırılmışdır. О, Tür​kiyədə Türk Hava Yоllarında pilоt, 1960-1963-cü illərdə “Azad​lıq” radiоsunun əməkdaşı işləyərkən bu хati​rələri əsasında ssеnari yazmış və оnun əsasında çəkilən “501 nömrəli kamera” (“501 numaralı hücrə”) filmini 6,5 milyоn adam sеyr еtmişdir. 1971-ci ildə həmin film tеlеvizоrla da nümayiş еtdirilmişdir

Məmməd Altunbay həyatı qədər sеvdiyi dоğma vətəni Azər​baycanın hürriyyətə qоvuşduğu günləri görmədən, 1987-ci ildə ürək хəstəliyindən vəfat еtmişdir. Bu əsəri оnun həyat yоldaşı Məlahət Altunbay çapa hazırlamış, yazdığı ön sözdə bu vətən həsrətli insanı anaraq qеyd еtmişdir: “Əsərini kitab оlaraq özgür insanların охuduğunu görmədi. Hürr Azərbaycanı və məmləkəti Gəncəni hürr Məmməd Altunbay оlaraq təkrar görmədi”.

Nəticə

Bəli, Məmməd Altunbay və yüzlərlə onun kimi qürbətdə ya​şamaq zorunda qalan yoldaşları Azərbaycanı müstəqil olaraq gör​mədilər, lakin o illərin həqiqətlərini yazıları, xatirələri ilə gələcəyə çatdırmağa müvəffəq oldular. “Azərbaycan istiqlal mücadiləsi ta​rixi” kitabında onun mühacir yoldaşı H.Bay​kara​nın (Qara Hüsey​nov 1927-ci ildə siyasi təqiblər üzündən əvvəl İrana, sonra Türki​yəyə getməyə məcbur olmuş, İstanbul Universitetinin hüquq fakül​təsini bitirərək, Elazığda hakim, İstanbulda prokuror vəzifələrində çalışmışdır) böyük uzaqgörənliklə söylədiyi aşağıdakı fikirlərin isə, bizcə, şərhə ehtiyacı yoxdur: “ Bütün nöqsanları ilə birlikdə “Azər​baycan mədəniyyət tarixi” ilə “Azərbaycan istiqlal mücdiləsi ta​rixi” adlı kitablarım Azərbaycan azadlıq mübari​zəsinin əlifbasıdır. Gələcəkdə Azərbaycanda bu mövzuda daha san​bal​lı əsərlər yazıla​caqdır. Azərbaycan xalqının keçmi​şi​ni, onun azadlıq mübarizəsini öyrənənləri zaman özü yetişdi​rəcəkdir. O zaman gələcək nəsil bu mübarizəni necə və haradan öyrənəcəkdir? Beləliklə, bu kitabları mənə yazdı​ran səbəblər bunlardır” [4,11].

Bu yazılan kitabların vətəndə təhlilə cəlb olinməsı, təbliği ilə bağlı müəyyən qədər tədqiatlar aparılsa da, hələ görüləcək işlər çoxdur. Maraqlıdır ki, sovet siyasi rejiminin hökmü ilə günahsız ye​rə ölümə məhkum edilən, uzaq Sibirdə əsirlikdən möcüzələrlə qurta​raraq, vətənindən didərgin düşməyə məhkum olan və çox böyük əzablardan keçərək İrandan Türkiyəyə velosipedlə gedə​rək müba​rizəsindən geri dönməyən Azərbaycanın mücahid oğlu Əziz Alpoudun (Mir Əbdüləziz Seyid) “Həyatımın hekayətləri” memuarına “Taleyin xəritəsi” adlı “Ön söz əvəzi” yazan Zakir Sadatlı mühacirət irsinin araşdırılması ilə bağlı çox emosional və düşündürücü bir qənaətə gəlmişdir: “Baxmayaraq ki, uçurulmuş “Berlin divarı”nın daşları indi kolleksiyalarda saxlanır. Lakin Azərbaycan mühacirətinin hələ də uçulmayan divarı arxasında müəmmalar gizlənir. Və hərdən mənə elə gəlir ki, bizim milli ideyamızı, taleyimizi, ruhumuzu və bütövlükdə, bütövlüyümüzü həndəsi bucaqlara bölən bu lənətlənmiş “divarı” uçurmaq əvə​zinə, özümüzdən asılı olan və olmayan səbəblər ucbatından onun “bərpa və təmir” işləri ilə məşğuluq”[3,7].

Beləliklə, müəllif hələ də gələcək araşdırıcılarının inti​zarında olan zəngin mühacirət irsinin layiqincə öyrənilməməsini nəzərdə tutur ki, bu məqamda ona haqq verməmək mümkün deyil.
 Azərbaycanın Quzеyi şəhidlər vеrərək artıq öz müstəqil​liyi​nə qоvuşmuş və bütövləşəcəyi günü həsrətlə gözləməkdədir. Məm​məd Altunbayın və оnun kimi nеçə-nеçə mühacir vətən оğlu​nun ruhu isə Qarabağ dərdli, Günеy həsrətli yurdumuzun səmasında, yəqin ki, bu gün də narahat-narahat dоlaşmaqdadadır.

Qaynaqlar:

1. Altunbay Mehmet. Hürriyyete uçan türk (Mehmet Altun​bayın hatıraları), (Yayına hazırlayan: Melahat Altunbay), Ankara: Azer​baycan Kültür Derneği yayınları: 36, 1989, 254 s.

2. Altunbay Məmməd. Azadlığa uçan türk, Bakı: Maarif, 1994, 172 s.

3. Alpoud Əziz. Həyatımın hekayətləri. Bakı: Qanun nəşriyyatı, 2011, 652 s.

4. Baykara Hüseyin. Azerbaycan İstiklal Mücadelesi Tarihi, İstanbul: 1975, 331 s.

5. Dubrovskiy Vasili Vasiloviç. Sovyet tarihçiliği gözünde türk dünyası (hazırlayan Sebahattin Şimşir), İstanbul, İQ Kültür Sanat Yayıncılık, 2009, 160 s.
THE ISSUE OF GENOCIDE IN THE WORK OF EMIGRANT WRITER MAMMAD ALTUNBAY

Summary

The 20th century remained in the memory of Azerbaijani people both with joyful and sad events like revolts, wars and genocides expressed in bloody pages. In particular, riots against establishment of Soviet power happened in various cities of Azerbaijan in start of the century. Armenians using the situation in this hard period caused cruel torments in Baku, Gandja, Shamakhy and Nakhchivan. However, within seventy years these bloody event were veiled by the Soviet censorship. Speaking and writing about it were strictly prohibited.
It is necessary to consider that the mostly detailed information regarding the events of those years are expressed in the works of art and policy of intelligents living in foreign countries far from grips of the censorship. These works are valuable sources allowing precisely imagine the events of the 20th century.

In the article the memories of Mammad Altunbay having left Soviet Azerbaijan for Turkey expressing the events of that epoch are analyzed.
Key words: Freedom, Armenians, memory, death, Azerbaijani, genocide

ПРОБЛЕМА ГЕНОЦИД В ТВОРЧЕСТВЕ ЭМИГРАНТСКОМ ПИСАТЕЛЕ МАМЕДА АЛТУНБАЙА

Резюме
ХХ век запечатлелся в памяти азербайджанского народа как радостными, так и печальными событиями – революциями, вой​на​ми, геноцидами, отразившиеся на кровавых страницах. В част​нос​ти, в начале века в различных городах Азербайджана произошли восстания против создания советского режима. Армяне, восполь​зовавшись ситуацией в этот тяжелый период, учинили жестокие бойни в Баку, Гяндже, Шемахе и Нахичевани. Однако, на про​тяжении 70 лет эти кровавые события были скрыты советской цензурой. Говорить и писать об этом было строго запрещено.

Необходимо учесть, что наиболее подробная информация о событиях тех лет отражена в политических и художественных произведениях представителей интеллигенции, проживающих в зарубежных странах, вдали от всяческих тисков цензуры. Эти произведения являются бесценными источниками, позволяющими с точностью представить картину ХХ века.
В статье проанализированы воспоминания покинувшего со​вет​ский Азербайджан и переселившегося в Турции Мамеда Алтунбая, отражающие события той эпохи.
Ключевые слова: свобода, армяне, мемориал, смерть, Азер​байджан, геноцид
Asif RÜSTƏMLİ(

1918-ci İLİN MART SOYQIRIMI DÖVRİ MƏTBUATDA
Xalqımızın çoxəsrlik tarixində, keşməkeşli taleyində ağrılı, acılı məqamlar, faciəli və müsibətli günləri çox olubdur. Onlar​dan biri də millətçi avanturist​lərin, muzdlu qatillərin və siyasi reketlərin əlilə 1918-ci ilin martında Bakı, Şamaxı şəhərlərində, az sonra isə Qubada Azərbaycan türklərinə qarşı misli görünmə​miş qəddarlıqla həyata keçirilən kütləvi qırğın aksiyasıdır. Siyasi dairələrdə bu qırğını Azərbaycan xalqına qarşı “qətli-am”, “soy​qırımı”, “geno​sid” adlandıranlar da var idi, “əksinqilabi qiyam”, “sinfi mübarizə”, “vətəndaş müharibəsi” məfhumları ilə qeyri-obyektiv və yanlış dəyərləndirənlər də!
Azərbaycan Xalq Cümhuriyyətinin 15 iyul 1918-ci il tarixli qərarı ilə yaratdığı Fövqəladə Təhqiqat Komissiyasının topladığı və rəsmiləşdirdiyi çoxsaylı, zəngin sənədlər, materiallar, şahid ifadələri birincilərin verdiyi siyasi qiyməti təsdiqləyən danılmaz arqumentlər və inkaredilməz faktlar toplusudur. Real, həqiqi tarixi hadisə istənilən zaman hüdudunda heç bir siyasi boya, ideoloji rəng götürməsə də faktların, dəlillərin inkaredilməzliyinə baxma​yaraq azərbaycanlıların 1918-ci il mart soyqırımı 70 illik “Qırmızı qaranlıqlar” (Ə.Hü​seynzadə) dövründə pərdələnmiş, tədqiq və təb​liğ üçün yasaq olunmuşdur. Sovet senzura aparatının bütün cəhd​lərinə baxmayaraq azərbaycanlıların soyqırımına həsr olunmuş əsərlər, publisistik materiallar mənəvi terror dalğa​ların​dan salamat çıxaraq müstəqil​liyimizin bərpasından sonra “yaşa​maq hüququ” qazanmışdır. Nəzərə alınmalıdır ki, ermənilərin azərbaycanlılara qarşı ilk kütləvi qırğın aksiyası 1905-1906-cı illərdə bütün Qafqazı bürüyəndə Mir Möhsün Nəvvab “1905-1906-cı illərdə erməni-müsəlman davası”, Məmməd Səid Or​dubadi isə “Qanlı sənələr” adlı milli yaddaş abidələrinin təməlini, bünövrəsini qoydular. Sonrakı faciələrdə bu ənənə inkişaf etdi​rilərək tarixi hadisələr mətbuatda və ədəbiy​ya​t​da geniş, əhatəli təcəssümünü tapdı.
1918-ci il mart Soyqırımı öncəsi milli mətbuat səhifələrini nəzərdən keçirdikdə açıq müşahidə olunur ki, fəlakətin baş verə​cəyi ermənipərəst qüvvələr tərəfindən əvvəlcədən planlaşdırıl​mış​dır və Azərbaycan ictimaiyyəti üçün bu xəbər sirr deyildir.
Gənc və istedadlı mühərrir Xəlil İbrahim qətli-am öncəsi “Açıq söz” qəzetində çap etdirdiyi “Birlik tələb olunur” məqa​ləsində yazırdı: “...Mövcud siyasi firqələr və milli təşkilatlarımız millətin həyatının təmin məsələsi ətrafına toplaşmalı və cəmaəti bugünkü təhlükədən xilas etmək çarələrini arayıb tədbirlər görməlidirlər” (1).
Xəlil İbrahimin həmkarı Sənətulla İbrahim (Eynullayev) isə faciədən üç gün öncə “Açıq söz” qəzetində nəşr olunan “Dəhşətli saət gəlir, birlik gərək” çağırışında düşmənləri açıq nişan verməklə, yaxınlaşan fəlakətin miqyasının xalqımız üçün acınacaqlı olacağını siyasi partiya və milli komitə rəhbərlərinin diqqətinə daha konkret, daha sərt formada çatdırırdı: “Erməni Milli Şurasının “Baku” qəze​tində nəşr etdirdiyi xitabnamə bütün Qafqaz demokratiyasını aman​sız müharibəyə, böyük mübarizə və böyük qurbanlara dəvət ediyor... Müsəlman partiyaları da “Milləti fəlakətdən xilas etmək” xatirinə birləşməyə borcludurlar. Çünki “Baş kəsiləndə saqqalla bərabər gedəcək” olduğundan dəhşətli saətlərdə partiya fərqinə baxılma​ya​caq, proqram və partiyalar da millətlə bərabər gedəcəkdir” (2).
Müdrikliklə, cəsarətlə səsləndirilən bütün çağırışlara, xəbər​darlıqlara baxmayaraq erməni faşistlərinin Azərbaycan türklərinə qarşı irimiqyaslı soyqırım aksiyası qaçılmaz oldu. Kütləvi qırğın günlərində (köhnə təqvimlə 18-22 mart 1918-ci il – A.R.) erməni barbarları tərəfindən “Kaspi”, “Turan”, “Novruz”, “Açıq söz” mət​bəələri yandırılıb məhv edildiyindən milli mətbuat orqanları bir müddət fəaliyyətlərini dayandırmaq məcburiyyətində qalmışlar...
Cümhuriyyət dövrü mətbuatından əldə etdiyimiz, topla​dığı​mız bədii, publisistik əsərlər “mart hadiseyi-ələmiyyəsi”ndən son​ra isti-isti yazılmış, müəllifləri soyqırımı aksiyasının şahidləri və zərər-didələri olmuşdur.
Tanınmış ədiblərdən Cəfər Cabbarlı ailəsi ilə erməni banda​larının hücumuna məruz qalmış, döyüşlər yaşadığı evdən azacıq yuxarı, “Ceyran bağçası” deyilən yerdə getdiyindən qadınları, uşaqları və qocaları “qar anbarı” adlanan sığınacaqda gizlətmişdi. Bir gün sonra isə daha təhlükəsiz yerə – Xızıya aparmaq məqsə​dilə anası Şahbikə xanımı, əmisi qızı Sona xanımı, böyük qardaşı Hüseynqulunun qızlarını və qonşuları şəhərdən çıxardarkən qaya​lığa çatmamış güllə yağışına düşmüş, nəticədə qonşuları Məşədi Əbdülkərim kişi ağır yaralanmış, ailə üzvləri təsadüf nəticəsində ölüm kabusundan xilas olmuşdur.
Tənqidçi, nasir, jurnalist Seyid Hüseyn “İstiqlal” qəzetində yazırdı: “Mart hadisələri zamanında İsmailiyyə binasından çox da uzaq olmayan bir məhlədə erməni əsgərləri tərəfindən mühasirə edil​mişdim... Pulemyotların dırıltısını, topların gurultusunu eşi​dir​dim. ...Bazarın qarət edilərək yandırıldığını, Şah məscidi və Tazəpir məscidlərinin top mərmisi ilə dağıdıldığını bana söylə​miş​dilər. Hətta İsmailiyyə binasına atəş vurulub yandırıldığını anlatmışlardı” (3).
Tanınmış şair, nasir və pedaqoq Hacı Səlim Səyyahın ən ya​xın qohumları və dostları mart faciəsinin qurbanı olmuşdur.
Üzeyir Hacıbəyli, Məhəmməd Hadi, Mirzə Bala Məhəm​mədzadə, İbrahim Xəlil və digər sənətkarların, aydınların, söz adam​larının mart faciəsinin şəhidləri və şahidləri haqqında pub​lisistik yazıları dövri mətbuatda mütəmadi çap edilirdi.
1918-ci ilin mart soyqırımı gənc olmasına baxmayaraq Cəfər Cab​barlının yaradıcılığında xüsusi yer tuturdu. O, əsasən Çəmbə​rə​kənd qəbiristanlığında, indiki Şəhidlər xiyabanında dəfn olunan mart faciəsi qurbanlarının xatirəsini anmaq üçün “Dur, ey xar olan mil​lət” sərlövhəli bir mərsiyə də yazmışdır. Dərvişlər, əsasən gənc​lər bu mərsiyəni şəhidlərin 7-sində və 40-da məscidlərdə və küçə​lər​də günahsız qurbanlar üçün göz yaşı tökmək, əslində isə xalqı mas​kalı düşmənə qarşı səfərbərliyə çağırmaq məqsədilə oxuyurdular.
Bir yanda ədu-cəllad,
Bir yan naləvü-fəryad,
Ol bu zülmdən azad,
Dur, ey xar olan millət.
Şeir, mərsiyə – yas mərasimlərində oxunmaq məqsədilə yazılsa da dərin ictimai məzmun kəsb edir. Müəllif bu Şeirində “ədu-cəllad”lara, erməni terrorçularına və onların havadarlarına qarşı, zülmdən və əsarətdən azad olmaq üçün “xar olan millət”i ayağa durmağa, səfərbərliyə və mübarizəyə səsləyir. Xalqmı, “na​ləvü-fəryad”lardan oyanmağa, “payimal” olmaqdan usanma​ğa, vətənin və millətin “xari-zar”ından bezib qaniçən, başkəsənlərə qarşı haqqını və şərəfini qorumağa çağırır. Yazıldığı vaxtdan 97 il keçməsinə baxmayaraq əsər bu gün də aktual səslənir.
C.Cabbarlının eyni mövzuya həsr etdiyi digər dəyərli sənət əsəri onun “Əhməd və Qumru” hekayəsidir. Əsərin mövzusu əslən şamaxılı olan iki gəncin – Əhməd və Qumrunun saf və ülvi mə​həbbətindən, şirin arzularından, bir-birilərinə layiq yüksək mənə​viyyata malik insan olmaqlarından, mart faciəsinin bu günahsız şəxslərə gətirdiyi müsibətlərdən bəhs edir. Müəllif, valideynləri erməni quldurları tərəfindən qətlə yetirilmiş, evləri dağıdılmış, Əhməd və Qumrunu “Böyük pəncərələri qara kömürlərə dönmüş, altun divarları matəmlərə bürünmüş, “əti tökülmüş baş skeletinə bənzəyən möhtəşəm” İsmailiyyə binasının önündə dilənçi vəziyyətində qarşılaşdırır. Faciə və məhrumiyyətlərin məngənəsində tanınmaz hala düşmüş, “Yaralıyam, şikəstəm, Şamaxı əsiriyəm” – yalvarışlarından bir-birini çətinliklə tanıyan iki sevgili görüşlərinə sevinsələr də bir-birini qucaqlamırlar, daha doğrusu qucaqlaya bilmirlər. Çünki erməni barbarları onların qolunu kəsmişdi.

Hekayə vəhşiliyə, barbarlığa, qəddarlığa qarşı oxucu qəzə​bi​ni, oxucu nifrətini ovxarlamaqla yanaşı haqqa, ədalətə rəğbət hissi aşılayır.
Mətni bu günədək əldə edilməsə də qəzet məlumatlarından aydın olur ki, Cəfər Cabbarlının “Bakı müharibəsi” adlı 5 pərdəli, 7 şəkilli dram əsərinin ilk pərdələri mart faciəsində Bakıda törədilən ağlasığmaz dəhşətlərdən bəhs edir. Bu səhnə əsəri haqqında “Bə​sirət” qəzetində çıxan bir elanda yazılırdı: “Azərbaycan Dövlət Teat​rosunda zilhüccənin 20-si, sentyabrın 16-da Bakı türk səhnəsi ak​tyorlarının iştirakı ilə, artist Abbas Mirzə Şərifzadənin təhti-ida​rəsində Azərbaycanımızın paytaxtı Bakı şəhərində mart hadiseyi-ələmiyyəsindən sonra düşmənlər əlində qalıb sonralar qəhrəman türk ordusu tərəfindən mühasirə edilib xilas olmasının 1 illiyi münasibətilə gənc şair və mühərrirlərimizdən Cəfər Cabbarzadənin yeni yazmış olduğu “Bakı müharibəsi” draması mövqeyi tamaşaya qoyulacaqdır. Həmin faciədə Bakı şəhərində mart hadiseyi-ələmiy​yəsindən son​ra müsəlmanlara edilən zülm göstəriləcəkdir” (4).
Digər bir anonsdan maskalanmış, hiyləgər Stepan Şaumyanm və digər ermənilərin əsl iç üzünü açan obrazlarının “Bakı müha​ribəsi”ndə müəllifın peşəkarlıqla yaratdığı bildirilir.
Cümhuriyyət dövründə parlamentdə işləyən Mirzə Bala Məhəmməd​zadənin də (1898-1959) yaradıcılığında mart qırğınları xüsusi yer tutur. O da özünün “Bakı uğrunda müharibə” faciəsinin ilk pərdələrini dostu Cəfər Cabbarlı kimi mart soyqırımına həsr etmişdir. Məhz Mirzə Bala Məhəmmədzadə Bakı faciəsini ilk dəfə öz adı ilə – qətli-am – yəni ümumin qətli, soyqırımı adlan​dırmış, əsl caniləri adbaad göstərmişdir. O yazırdı: “31 mart 1918-ci sənə. Bu gün... Bakımızda qanlar axıdılmış, evlər talanmış, ata-babalarımız şəhid düşmüş, ana-bacılarımız əsir edilmiş. Bu gün Bakı əhli kəndi yurdunda qətli-amə, əsarətə və məhkumiyyətə qalmışdır. Bu gün Bakının ətrafından axan neft çeşmələri qan çeşmələrinə mübəddəl olmuşdur. Bu gün Bakı sahilini yuyan Quzğun dəniz qan dənizinə çevrilmişdir. Bu gün şaumyanlar, suxartsyevlər... oyanmış türk mənliyini... öldürmək üçün daşnak qüvvələrinə müraciətən unudulmayacaq qanlı günlər vücudə gətirmişdilər” (5).
Mirzə Bala Məhəmmədzadə “Açıq söz”, “Gənclər yurdu”, “Bəsirət”, “İstiqlal”, “Azərbaycan” və b. jurnal və qəzetlərdə elmi, publisistik, ədəbi-bədii əsərlərlə mütəmadi çıxış etmişdir. Onun redaktorluğu ilə ilk sayı 23 iyul 1918-ci ildə Tiflisdə işıq üzü görən “Gənclər yurdu” jurnalında çap etdirdiyi “Əksinqilabçılar” hekayəsi mart qətli-amından bəhs etməklə yanaşı çox maraqlı və ibrətamizdir. Beş hissədən ibarət olan “Əksinqilabçılar” hekayəsinin qəhrəmanı Moskva Darülfünununda oxuyan, bolşevik əqidəli “Azərbaycan türkü Hüseyn bəydir. Hüseyn bəyin fikrincə hürriyyət, istiqlal istəyən” Azərbaycan, Türkistan, Tatarıstan, Krım türk gəncləri doğurdan da əksinqilabçıdırlar. Müəllif Hüseyn bəy haqqında tam təsəvvür yaratmaq üçün şahidi olduğu Bakı qətli-amından dəhşətli bir mənzərəni təsvir edir: “Bakı həyəcanlı günlər keçirirdi. Şəhər od içində yanırdı. Pulemyot, top, tüfəng, qurşun səsilə paraxodların bombardmanı, cəmaətin qışqırığı, çoluq-çocuğun, qadın-qızların ah-fəryadı məhşəri andırırdı. Ölən, yanan, qaçan, çığıran, dağıdan, kəsən, kəsilən bir-birinə qarışmışdı” (6). Tükürpədici bu müsibətdən təəssüflənməyən Hüseyn bəy milli qırğının günahsız qurbanlarına xəcalət çəkmədən yenə “əksinqilabçılar” deyir.
Milliyyətini, mədəniyyətini danan, dininə ikrah hissi ilə yanaşan, valideynlərini bəyənməyən, milli təəssübkeşlikdən uzaq, manqurtlaşmış “obrazovannı” tipini Mirzə Bala Hüseyn bəy obrazında çox böyük məharətlə yaratmışdır. Cəmiyyətdə nə qədər ki, Hüseynbəylər var “soyqırımı”na “sinfi mübarizə”, “istila”ya “istiqlal”, “vətənpərvərə” “əksinqilabçı” – deyənlər tapılacaqdır.
Seyid Hüseyn mart hadiseyi-ələmiyyəsi mövzusunda iki xatirə yazıb. “İsmailiyyə” adı ilə “İstiqlal” qəzetində, “Həzin bir xatirə” sərlövhəli yazısını isə “Azərbaycan” qəzetində çap edilmişdir. Seyid Hüseynin fərqli vaxtlarda yazdığı hər iki xatirəsi öz ifadəsi ilə desək: “İsmailiyyə - o milli əməllərimizin doğulduğu yer, o möhtəşəm bina, o Azərbaycan fikrini, Azərbaycan hürriyyət və istiqlaliyyəti – məfkurəsini bir ana kimi bəsləyib tərbiyə verən, millət arasında nəşr edən mərkəz, o gözəl və sevimli bina” (7) haqqında idi. Xatirələrdə “İsmailiyyə” canlı obraz, əsərin baş qəhrəmanı, namus rəmzi, mədəniyyət etalonu kimi təsvir edilmişdir. Ermənilərin təkcə köməksiz, ixtiyar insanları deyil, məscidlərin, mətbəələrin, mədəniyyət abidələrinin də üzərinə hücuma keçmiş, onları məhv etməkdən, yandırıb-dağıtmaqdan çəkinməmişdilər. Öz ulularının barbar xislətinə sadiq qalmışdılar. Seyid Hüseyn Azərbaycan oxucusuna “İsmailiyyə”ni memarlıq abidəsi, istiqlal məfkurəsinin beşiyi kimi təqdim edərək onu yandıranlara nifrət aşılamağa nail olmuşdur.
Hacı Səlim Səyyah (1869-1933) əslən keşləli olsa da Vilnüsdə anadan olmuş, on il Bakıda yaşamış (1873-1883), dörd il Qahirə​nin “Əl-Əhzəd” Universitetində oxumuş, Suriyada “Sehr-ül-hila​yə” adlı kitabı çıxmışdır. H.S.Səyyah dəfələrlə Məkkə, Mədinə, Kər​bəla və Nəcəfə ziyarətə getmişdir. 1900-cü ildə Bakıya qayıdan şair “Nəşri-maarif’ xeyriyyə cəmiyyətində 1 saylı məktəbinin di​rek​toru olmuş, “Məktəb” adlı məbəə açaraq 1915-17-ci illərdə iyir​miyədək şeir və nəsr kitablarmı çap etdirmişdir. Mart hadisələri ərəfəsində Bakıda faciənin iştirakçısına çevrilən H.S.Səyyah bu mövzuda bir neçə şeir və məqalə yazmışdır. Bunlardan ən təsirlisi “Mart ayı” sərlövhəli təxmisidir. Şairin təsvir etdiyi hadisəni Şamaxı sakini Cümhuriyyət dövründə məşhur “Şanlı Vətən” marşının müəllifi Cəmo Cəbrayılbəyli (1887-1963) FTK-ya verdiyi izahatında belə yazırdı! “1918- ci ilin martında ermənilər top mərmiləri ib Cümə məscidini və onunla üzbəüz yerləşən mədrəsəni xarabalığa çevirdilər. O zaman məsciddə çoxlu qadınlar, uşaqlar, qocalar gizlənmişdi. Onların arasında şəhərin ən hörmətli ağsaqqallarından Molla Cəfərqulu Axund da var idi. Erməni bandaları məscidə soxulur, axundu tapıb gözlərini çıxarırlar, dilini, burnunu və qulaqlarmı kəsirlər, üzünün və başının dərisini diri-diri soyurlar. Sonra işgəncə ilə öldürürlər. Məsciddə gizlənən arvad-uşaqları isə qatillər diri-diri yandı​rırdılar”.
Bu tükürpədici dəhşətli mənzərə yazıçı təxəyyülünün məh​sulu deyil, şahid ifadəsi, tarixi faktdır. Bu həqiqətlər amansızlığın və qəddarlığın miqyası baxı​mından yalnız erməni “təfəkkürünün” məhsulu, erməni cəza və işgəncə üsu​lunun növləridir. Dünyada analoqu olmayan, təkrarsız işgəncə növlərinin, vəh​şilik nümunə​lə​rinin şahidi olan Hacı Səlim Səyyah “Mart ayı” Şeirində yazırdı:
Mart ayı... Allah amandır, əlhəzər, min əlhəzər!
Mart ayı çox qəmli aysan, tez qurtar get müxtəsər.
Sən kimi mənhus bir aydan deyil məmnun bəşər.
Olmamış bəd yövmn sən tək nə məhərrəm, nə səfər.
Ərləri məğlub edib, əğyarə sən verdin zəfər.
Bu günün misli keçən il, Allahım, gözdən iraq,
Ermənilər əldə bomba, süngü, xəncərlər, bıçaq,
Kəsdilər evlərdə minlərcə gəlin, arvad, uşaq,
Südəmərlər nizə nukində çalardı əl-ayaq.
Nalə, yalvarmaq bu qövmə hərgiz etməzdi əsər.
Məhəmməd Hadinin “Şühadeyi hürriyyətimizin ərvahinə it​haf” Şeiri mart soyqırımının birinci ildönümü münasibətilə ya​zılmış və “Azərbaycan” qəzetində çap olunmuşdur. Şair soyqırı​mı​nın qurbanlarını haqlı olaraq azadlıq uğrunda canından keçmiş şəhidlər adlandırır.

Sizin məzarınız iştə qülubi-hürriyyətdir,

Bu sözlərim ürəgimdən qopan həqiqətdir,

Sizi unutmayacaq şanlı millətim əsla,

Əmin olun buna, ey ziynəti cəhani-fəna,

Sizinlə buldu bu millət həyati nur-istiqbal.
Müraciət etdiyimiz publisistik materialları, bədii nümunələri Fövqəladə Təhqiqat Komissiyasının topladığı və rəsmiləşdirdiyi sənədlərlə müqayisə və təhlil etdikdə belə qənaətə gəlmək olur ki, isti-isti qələmə alınmış əsərlərində həyat həqiqətləri daha inan​dırıcı, qabarıq və təsirli verilmişdir.
Faciənin səbəbləri – kökü və məqsədi bədii-publisistik əsər​lərdə düzgün müəyyənləşdirilmiş, erməni vəhşiliyi, erməni qəddarlığı inandırıcı, tünd boyalarla əks etdirilmişdir. Zorakılığa, zülmə və amansızlığa nifrət, haqqa, ədalətə, hürriyyətə rəğbət hissinin aşılan​ması azərbaycanlıların soyqırımından bəhs edən əsərlərin əsas qayə​sini təşkil edir. Birmənalı vurğulanmalıdır ki, Vətənpərvər ədiblə​rimiz ürək yanğısı ilə yazdıqları və dövri mətbuatda çap etdirdikləri əsərlərilə azərbaycanlılara qarşı 1918-ci il mart soyqırımının geniş panoramını verməyə, salnaməsini yaratmağa nail olmuşlar.
Qaynaqlar:
1. Xəlil İbrahim. Birlik tələb olunur. “Açıq söz” qəzeti, Bakı, 1918, 6 mart, № 697
2. S.İbrahim. Dəhşətli saət gəlir, birlik gərək. “Açıq söz” qəzeti, Bakı, 1918, 15 mart, № 702
3. Seyid Hüseyn. İsmailiyyə. “İstiqlal” qəzeti, Bakı, 1334, 4 şübat, №l
4. Cəfər Cabbarlı. “Bakı müharibəsi”. “Bəsirət” qəzeti, 1919, 13 sentyabr, № 246
5. Mirzə Bala Məhəmmədzadə. Mart. “Azərbaycan” qəzeti, Bakı, 1920, 31 mart, № 64
6. Mirzə Bala Məhəmmədzadə. Əksinqilabçılar. “Gənclər yurdu” jurnalı, Tiflis, 1918, 23 iyul, № 1
7. Seyid Hüseyn. İsmailiyyə. “İstiqlal” qəzeti, Bakı, 1334, 4 şübat, № 1
8. Məhəmməd Hadi. Şühadeyi hürriyyətimizin ərvahinə ithaf. “Azər​baycan” qəzeti, 1919, 31 mart, № 147
ГЕНОЦИД МАРТА 1918 ГОДА В ПЕРИОДИЧЕСКОЙ ПЕЧАТИ

Резюме

В статье на основе материалов периода АДР (1918-1920гг.) изучается как армяно-дашнакские военные формирования в марте 1918 года с особой жестокостью и насилием учинили геноцид против азербайджанского народа, автор также в ходе работы опирался на новые источники.

В исследовании акцентрируется внимание на то, что лите​ратурно-художественные и публицистические статьи Сеида Гусей​на, Джафара Джабарлы, Мухаммеда Хади, Мирзы Бала Мухам​медзаде, Гаджи Селим Саййаха, Халила Ибрагима, Санатуллы Ей​нуллаева (Ибрагима) и других, опубликованные в периодической печати «Ачыг сёз», «Азербайджан», «Истиглал», «Гянджлер юр​ду» (Тифлис 1918), «Басират» разоблачали вандализм армян, учен​ные кровавые преступления против азербайджан​ского народа.
Ключевые слова: геноцид, 1918, периодические печати, АДР

MARCH GENOCIDE OF 1918 IN THE PERIODICAL PRESS

Summary

This article research genocide committed against Azerbaijani people by Armenian Dashnak forces in March of 1918, on the basis of the Republican period (1918-1920) media, have been identified new sources about these events. In the study indicate that literary and journalistic article of Syed Hussein, Jafar Jabbarli, Muhammad Hadi, Mirza Bala Muhammadzade, Haji Selim Sayah, Khalil Ibrahim, Sanatulla Eynullayev (Ibrahim) and others published in the newspapers of "Achig soz", "Azerbaijan", "Istiqlal", "Ganjler yurdu" (Tbilisi, 1918), "Basiret", as important sources for research Armenian vandals atrocities and crimes against humanity.

Key Words: Genoside, 1918, Periodical Press, Adr

Elçin QALİBOĞLU (İMAMƏLİYEV)(
“SOYQIRIM” KONSEPTİNƏ KOSMOQONİK YARADILIŞ MÜSTƏVİSİNDƏ BAXIŞ
(Azərbaycan əfsanə və rəvayətləri əsasında)

Özət
Ölüb-dirilmə bəşər tarixinin normal etnoslarından olan türklərin də etnik düşüncəsinin genetik strukturunu təşkil edir. Lakin ermənilər tarixin mutasiyası kimi daim şər, xaos, ölüm daşıyıcılarıdır. Onlar soyqırımlara məruz qoyduqları türkün nədən güc alaraq yenidən dirçəl​mələrini anlaya bilmirlər. Bu, erməni düşüncəsinin mutativ əlahiddəliyi ilə bağlıdır.

Məqalədə soyqırım konseptinə kosmoqonik yaradılış müstəvisində baxış (Azərbaycan əfsanə və rəvayətləri əsasında) ifadə olunur.
Açar sözlər: soyqırım, əfsanə, rəvayət, kosmoqonik yaradılış, ölüb-dirilmə.
Giriş

“Soyqırım” bir sosial-kulturoloji anlayış kimi ümumən bir etnosun məhvini nəzərdə tutur. Bu sözün istər Azərbaycan türk​cəsindəki mənası (soyun – nəslin məhvi), istərsə də ruscadakı (“qe​notsid” – genin məhvi) mənası bir xalqın uşaq-böyük, kişi-qadın-uşaq fərq qoymadan öldürül​məsi, yox edilməsi deməkdir. Türk etnosuna qarşı zamanla məlum er​mə​ni soyqırımları həyata keçiril​miş​dir. Ermənilər artıq üç əsrə təsadüf edən müddətdə türk adına patoloji nifrətlə yanaşır, onu yer üzündən silmək üçün ağlagəlməz vəhşiliklərə əl atırlar. Ancaq türk etnosu hər bir genosid faciəsindən sonra ayaq üstə qalxmağı, dirçəlməyi, güclən​məyi bacarır. Faciələr türkü sarsıtmır, əksinə, onun yaşam potensialını daha da gücləndirir. Bu, erməniləri nə qədər qəzəbləndirsə də, burada bəşər tarixinin əski universal-kosmoloji qanunauyğunluqlarının izlərini görmək müm​kündür. Qanlı hadisələrin emosional-affektiv aurasından bir qədər uzaqlaşıb ona elmi nöqteyi-nəzərdən yanaşdıqda türkü dirçəl​dən, ayaq üstə saxlayan etnokosmik mexanizmləri görüb-aşkarlamaq mümkün olur. Məsələ burasındadır ki, ölümdən güc almaq, ölərək dirilmək ibtidai-kosmoloji düşüncənin yaşam formuludur.

Fikrimizi daha da aydınlaşdırmaq üçün qeyd edək ki, ibtidai insanın həyatı ölüb-dirilmə aktlarının düzümü, silsiləsi kimi təşkil olunurdu. O, öz həyatı boyunca daim müxtəlif yaş, sosial qrupla​rın birindən o birinə adlayırdı. Məsələn, uşaqlıqdan yeniyet​mə​liyə, yeniyetməlikdən alp-igidliyə, evliliyə, alplıqdan bəyliyə və s. qədəm qoyurdu. Bu mərhələlərin birindən o birinə keçid bütün hallarda mərasimi ölüb-dirilmə ilə müşayiət olunurdu. Başqa sözlə, bu, həqiqi yox, mərasimi-ritual ölüb-dirilmə idi.

Adlama-keçidin ümumi quruluşu belədir. Fərd öz əvvəlki sta​tu​sun​da ölür, xaos dünyasına adlayır, orada yeni statusda qurulur, daha son​ra bu yeni statusunda öz əvvəlki dünyasına, yəni kosmosa qayı​dır. Beləliklə, fərdin inkişafı, sosial-mədəni pillələr üzrə irəlilə​məsi ölüb-dirilmə ilə müşayiət olunurdu. Bir fərd, yaxud qrup, ya​xud bü​tün toplum öz köhnə mövqeyindən yeni mövqeyə keçmək üçün hök​mən ölüb-dirilməli idi. Necə ki, xalq Novruz bayramında öz köh​​nə statusunda ölür və yenidən dirilirdi. Odda yanma, yəni od üs​tün​dən tullanma, köhnə şeylərin atılması, yeni libasların alınması folklor semantikası baxımından ölüb-dirilməni rəmzləndirir. Belə​liklə, ibti​dai-kosmoloji düşüncədə inkişaf, irəliləmə, yenidən doğu​luş məra​simi ölümdən keçir. Bu cəhətdən ölüb-dirilmə bəşər tarixi​nin normal etnoslarından olan türklərin də etnik düşüncəsinin ge​ne​tik struktu​runu təşkil edir. Lakin ermənilər tarixin mutasiyası kimi, daim şər, xaos, ölüm daşıyıcılarıdır. Buna görə də soyqırımlara mə​ruz qoyduqları türkün nədən güc alaraq yenidən dirçəlmələrini an​la​ya bilmirlər. Bu, erməni düşüncəsinin mutativ əlahiddəliyi ilə bağlıdır.

Erməni ruhsuzluğu – sabahsızlığı

Dünya erməni ruhsuzluğunu, oyunçuluğunu gördüyü dərəcə​də bu oyunçuluğa imkan yaradır. Erməninin məqsədi türkü dəyər​sizləşdirmək, onu sarsıtmaq, mahiyyətcə tarix səhnəsindən çıxar​maq​dır. Bu gün dünyada erməni həşirçiliyi daha da artıb. İnsani dəyərlərdən uzaq, heç bir bəşəri dəyər yaratmayan, xarakteri sat​qın​lıqdan və minüzlükdən yoğrulmuş ermənilər dünyanı ardıcıl şə​kildə yalanlarına inandırmaqla özlərinə hər kəsdən qayğı umurlar.

Osmanlı dönəmində – 1915-ci ildə guya ermənilərə qarşı soyqırım törədilməsi ilə bağlı artıq yüz ildir ki, cəfəng iddialarla çıxış edən ermənilərin hay-küyünə Avropanın gecə-gündüz insan haqlarından danışan dövlətləri də qoşulmaqdadır. Guya Türki​yədə və Azərbaycanda konkret olaraq son yüzildə ermənilərə qar​şı çoxlu soyqırımlar törədilib, “məzlum” erməni xalqının nüma​yəndələri də özlərini “müdafiə” etməyə məcbur olublar. Ermə​nilər çox hallarda dediklərini bir-birinin əksini təşkil edən “sənəd​lər”də uydurublar, “erməni soyqırımı”nı “təsdiq edən” kitablar yazıblar, ya da başqalarına yazdırıblar.

Təkcə keçən yüzildə ermənilərin Azərbaycan torpaqlarının çox hissəsini mənimsəməsi bəşəri səviyyədə cinayətdir, soy​qırım​dır. Əslində Qarabağ problemi bütün Türk Dünyasının başlıca problemidir. “Yersiz gəldi, yerli qaç” prinsipiylə yaşayan, qatil​liyi yaşamının mənası sayan erməninin sabahı yoxdur.

Azərbaycanın əfsanə və rəvayətlərində soyqırım və milli yaradılış məsələsi

Soyqırım və milli yaradılış məsələsi ilə bağlı Azərbaycanın əfsanə və rəvayətlərini nəzərdən keçirdikdə müəyyən qənaətlərə gəlmək olur. Xalq yaddaşında faciəyə münasibət olduqca ciddi​dir; faciənin yüzillərlə mifoloji yaddaşda birikib qalması onu de​mə​yə əsas verir, xalqın folklor yaddaşının təmsilçiləri olan şəxs​lər fitrətən duyurlar ki, ümidsizlik yaşamın sonu demək olardı.

Konkret olaraq əfsanələrdə ümumi şəkildə də olsa xalqımızın başına gələn faciələrin, soyqırımların izlərini bu və ya başqa şəkildə görürük. Əfsanədə çox zaman konkret tarixilik olmur, hadisə daha çox janrın halından gələn prinsiplərə görə ümumi şəkildə təsvir olunur.

Ancaq bütün hallarda sözügedən əfsanələrdə xalqın başına gə​lən faciələrdən sarsılmaması, yaşamağa, yaratmağa inamını itirmə​məsi, əksinə, minilliklər, yüzilliklər içində rastlaşdığı hadi​sələri əfsanələşdirməsi, rəvayətləşdirməsi, sanki hadisələrin üzə​rin​dəymiş kimi varlığını təsdiq etməsi məqamları diqqəti çəkir. Bütün bunlar bizə bir həqiqəti deyir: başqa xalqın, dövlətin torpa​ğında, varında gözü olmayan xalq özünə inamında demək olar, sarsılmır; o, halal​lığı özü üçün ölçü seçir, bu cür var olmağı lə​yaqətə uyğunluq sayır.

Tarixi şəxsiyyətlər, el, tayfa, qövm adı ilə bağlı əfsanələri araş​dıran prof. A.Nəbiyev bu qənaətə gəlir ki, onların böyük əksə​riy​yətində Azərbaycana gəlmiş tarixi şəxsiyyətlərin həyatı, buradakı böyük məğlubiyətləri, xəzinələrini və sərvətlərini bu ərazidən apa​ra bilməməsi, onları Şirvanda basdırması və s. təsvir edilir: “Hər şeydən əvvəl bu əfsanələr İsgəndər Zülqərinə ləqəbi ilə tanınan, dünya hökmdarlığı iddiasına düşən şahın Azərbaycana yürüşləri, buradakı tarixi məğlubiyyətləri ilə bağlıdır. Bu isə belə bir mənəvi dəyəri cəmiyyətə təlqin edir ki, zülm və qan tökməklə əldə edilən sərvətdən xeyir tapmaq mümkün deyil, sərvət zəhmətlə qazanıl​dıqda halal olur və nəsli xoşbəxtliyə qovuşdurur” (5, s. 290).

Sara ilə bağlı silsilə əfsanələrin məzmununda müəyyən fərqlər olsa da, (“Çay qızı”, “İntiqam”, “Apardı Sellər Saranı”, “Sara”, “Arpaçay və əjdaha”) “Çay qızı”nda xalqın yadlıqlara, işğalçılara münasibəti özünü bütünlüklə göstərir: “Sara yad gözlərin ona zilləndiyini görmədi. Arpaçay isə gördü. Saranı qısqandı. Bu yad baxışlardan qəzəbləndi, aşdı-daşdı, Saranı öz qoynuna aldı, apardı, sonra da heç nə olmayıbmış kimi sakit-sakit axmağa başladı. Bütün Muğan camaatı tökülüb gəldi. Saranı oturduğu yerdə görməyib kədərləndilər, ürəklərinin ağrısı qəmli bir mahnıya çevrildi… O gündən həmin mahnı dillər əzbəri oldu:

Arpa çayı, aşdı-daşdı,

Sel Saranı aldı qaçdı…” (6, səh. 339).

“Aldədə” əfsanəsində isə odda yanmayan, yurdunun təəssü​bünü çəkən, hər cür sınaqlardan üzağlıqla çıxan, yurdu işğal edən​lərə yenilməyən Aldədə obrazı yaradılıb. Aldədə oddan qorxmur, çünki odu təmsil edir. Əfsanədə odun isidicilik xüsusiyyətindən ötə olan ulusal (xəlqi) -insani-mənəvi keyfiyyəti qabardılır. İnama görə, od bütünlüklə şəri, hər cür pislikləri yandırıb kül eləyir.

Aldədə yurdun ruhunun daşıyıcısı olduğuna, torpağa ürəkdən bağlı olduğuna görə güclüdür, yenilməzdir. Əfsanəyə görə, səhə​rə​dək od kimi qızan təndirdə – qapalı yerdə qalan Aldədə yanmır, an​caq qucağındakı quzu tamam bişir. Aldədə ərəblərə dörd ağac çu​buğu göstərərək: “Bu ağacları dörd tərəfə atacağam, hara düş​sə, o tor​pağa toxunmayın” – deyir. Ağacın hara düşdüyünü görən də (Sa​valan dağına, Şah dağına, Alvız dağına, Ağrı dağına) Al​dədədir (6, 224-227).
 “Dədə Günəş” əfsanəsində təsvir olunur ki, ərəblər Dədə Gü​nəşi gölə atırlar, boğulmur, oda atırlar, yanmır, üçüncü dəfə yaxın​laşanda göyün üzünə qara bulud gəlir, tez-tez şimşək çaxır. Ərəblər qaçıb canlarını qurtarmağı qənimət bilirlər, xəlifəyə bildirirlər ki, su da, od da, yer də, göy də, bulud da, şimşək də Aldədənin tərə​fin​dədir. O, adi bir insan deyil, bütöv bir Vətəndir (6, 237-238).

Qalalarla bağlı Azərbaycan əfsanələrində düşmənə təslim ol​mamaq, onun hiylələrinə aldanmamaq, sonda qəhrəmanların özün​dən, rahatlığından keçməsi, ölümü bahasına olsa da qalalaş​ması təsvir olunur.

“Pəri qalası”, “Gülüstan qalası”, “Lənkəran qalası” əfsanələri bu qəbildəndir. “Lənkəran qalası” əfsanəsində deyilir, xan düş​məndən qorunmaq üçün tikdirdiyi qalaya oğlunu hördürür ki, xalq geri çəkilməsin, torpağı qorusun.

Burada torpağın müqəddəslik səviyyəsində anlaşılması, insa​nın Yurdu, Vətəni qorumağa hazır olması üçün özündənkeçməyə yüksəlməsi gərəkliyi vurğulanır (6, 273-274).
Rəvayətlərdə araşdırılan mövzu sarıdan konkretlik daha çox​dur. “Sevinirlər ki” rəvayətində deyilir, Nadirin zülmünə qarşı kənd əhli yığışıb onun qərargahına gedir, ölümü mərdanə qarşı​ladıqlarını bil​dirir, gülürlər. Mahiyyətcə bu, xalqın özündən güclü olan düşmənə meydan oxuması, onu qorxmazlığıyla sarsıtmasıdır (6, səh. 330).

 “Tək-tək Bədir də doğar” rəvayətində deyilir: Nadir şah Şəmkirin Morul kəndində yaşayan igid Bədiri özünə tabe etdirə bilmir, başını kəsdirir. İgidin anası Şahlar xanım Nadirin qarşı​sında başını dik tutur, “Analar Nadir kimi oğul doğar, tək-tək də Bədir kimi oğul doğar” – deyir. Rəvayətə görə, Nadir ananın qü​ruru qarşısında baş əyir (6, 331-332).

Rəvayətdə oğlu Vətən yolunda şəhid olan ananın mahiyyətcə Yurdun ləyaqətini təmsil etməsi vurğulanır.
 “Muğan qızı” rəvayətində deyilir ki, düşmənə qarşı döyüşdə Muğan adlı igid qəhrəmanlıqla həlak olur. Reyhan sevgilisinin döyüş paltarını geyinir, eli düşmənə qarşı döyüşə çağırır, qəh​rəmancasına ölümüylə düşməni sarsıdır, yenir (6, 334-340).
 “Yeddi qardaş çinar” rəvayətində isə deyilir ki, bir qocanın yeddi oğlu varmış. Qoca oğullarını Vətən üçün böyütdüyünü deyir. Bir gün oğullar Nadir şahın hücumu zamanı döyüşə gedir və həlak olurlar. Qoca əhvalını pozmur, oğulları ölən tərədə yeddi çinar əkir: “Bu çinarın hərəsi mənə bir oğul əvəzidir. Vətənin keşiyini indi də bu yeddi çinar çəkəcək” – deyir (6, 333).

Rəvayətdə insanın Vətənə müqəddəs məkan olaraq baxması, övladlarını qurban verən atanın onların varlığının əkdiyi yeddi çinarda yaşayacağına inamı (əslində mifoloji yaddaşda oğulların çinarlaşması – ölümsüzləşməsi) ifadə olunur.
Ermənilərin tarixi torpaqlarımızda törətdiyi soyqırım​lar​la bağlı toplama materialları
Uzun illər “erməni-müsəlman” davası kimi anlaşılan, ağır fəsadlar törədən bu hadisəyə şifahi düşüncədə, xalq yaddaşında münasibət birmənalı olub. Xalqımız erməninin kimliyini başına gələn, gətirilən faciələrdən sonra daha dərin tanıyıb. Ancaq təəs​süf ki, bu hadisələrlə bağlı şifahi yaddaşlarda yaşayan, rəvayət​ləşən hadisələr demək olar, son illərə kimi sistemli şəkildə folk​lor-etnoqrafik material kimi toplanmayıb, ya da az toplanıb. Gec də olsa, xalqın nəsildən-nəslə ötürdüyü rəvayət, ya olmuş ha​disələri toplamaq, sabaha çatdırmaq gərəkdir.

Ancaq faktdır ki, söyləyici yaddaşı getdikcə korşalır. Çünki təkcə yaxın tarixdə – 100-110 il əvvəl xalqımıza qarşı olmuş qət​liamlar qələmə alınmadığı dərəcədə demək olar, it-bata düşür, unudulub gedir.

Doğulduğum Şirvan (dağlıq) bölgəsində ermənilərin törətdiyi soyqırımı ilə bağlı o dövrün rəsmi qaynaqlarındakı materiallarla yanaşı xalqın yaddaşında yaşayan acı xatirələr, rəvayətləşmiş məqamlar var.

Əvvəlcə rəsmi məlumatlara varaq. Folklorşünas, professor Seyfəddin Qəniyevin “1918-ci il Şamaxı soyqırımı” kitabında Şirvanın 58 bölgəsində ermənilərin gerçəkləşdirdiyi dəhşətli qırğınlar haqqında konkret faktlar təqdim olunur.

1918-ci ilin martında ermənilərin soyqırımı törətməsi nəti​cəsində bölgədə – Şamaxı və ətraf kəndlərdə 3632 nəfər kişi, 1771 nəfər qadın, 956 uşaq vəhşicəsinə öldürülüb, cəmi 7 nəfər yaralının olduğu müəyyən edilib (4, 134-136).

O deməkdir ki, ermənilər qarşılarına çıxan, rastlaşdıqları heç kə​sə aman verməyiblər, hamını öldürüblər, yaralı belə saxlama​yıb​lar.

Digər bir fakt isə ermənilərlə bir vaxtda malakanların da Azər​baycan-türk kəndlərinə hücumu, əhalinin kütləvi şəkildə qətlində iştirak etməsi, soyqırım törətməsidir.

Söyləyici – Ağsu rayonu Kalva kənd sakini, 1951-ci il təvəl​lüdlü anam İmaməliyeva Xuraman Ağalar qızından bölgədə 1918-ci il mart qırğınları ilə bağlı topladığım materialı o, 1870-1972-ci illərdə yaşamış ata nənəm Kazımova Tubu Təhməz qızından və anası Əliyeva Sərvinaz Qulam qızından (1906-1986) eşidib.

Həmin mətnləri təqdim edirik:

Ermənilərin hücumu. I mətn. 1918-ci ildə ermənilər hücum eliyəndə Kalva camahatı qaçib Qarannığ dəriyə (İsmayıllının Sulut kəndindən o yanda yerləşir. Ermənilər Şamaxıdan xeyli uzaq məsafədə yerləşən Sulut kəndinə də gedib çıxıblarmış – topl.)

Məcbur olıblar ki, qaçsünnər dağlara.

Erməni də ki, qıra-qıra gəlirmiş.

Uşağları aparmağ çox çətin olıb, ona görə ki, ermənilər səsə adamları tapıb hamıni qırıllarmiş.

Qarannığ dərədə günnərnən qalıblar bizim camahat.

Türklərin gəlməyi camahati qutarıb qırğınnan. Yoxsa ermə​nilər meşələrə, dağlara qaçənnəri də qıraceylərmiş (1).
II mətn. Anam onda əyağyalın qaçıb ermənilərin əlinnən.

Babasəmid dayimi də belinə səriyib aparıb.

Kimin əlinə nə keçibsə, aparıb.

Türklər gələndə camahat geri qeyidib.

Bı dəfə bizimkilər gedib, ermənilər, malakannar kətdərinə nə aparıblarsa, onu qeytərib gətiriblər.

O vaxti malakannar da ermənilərnən birgə hücum eliyiblər (1).
III mətn. Usta Yusif kişinin dədəsiynən Sədulla Qarannığ dərədən enillər ki, kəndin qırağındaki taxıllara baxsunnar. Cabbar kişinin əmisi Təhməz babani taxılın yanında göriblər, hələ bi​liblər ermənidi. Tüfəynən vırıblar. De biyağ. Gedib göriblər öz qoşisi, öz qohımi... Day neyniyə biləllər (1).

IV mətn. Tubi nənə danişirdi ki, getdüy gördüy (O dövrdəki Şamaxının erməni kəndləri nəzərdə tutulur-topl.) ermənilər nə aparmışdilərsə, hamısıni doldırıblar təndirə.

İmamali babon dedi ki (Tubu nənə danışırmış – topl.), taxılımızı gətiriblər, bizi çörəysiz qoyiblər, nə qədər imkan var, taxıl götirəy, uşağlar acinnən ölməsünnər.

Kalvalılar gedib ermənilərin apardığların geri qeytəriblər.

V mətn. Tubi nənə danışırdi ki, türklər gəldilər bizi xilas elədilər. Bir dənə panıs var idi – qara çıraq. Bir türk əsgəri dedi ki, ana can, o panısi mənə verərsən? Dedim can ana, sənə qurbandı.

Türklərdi axı, bizi qurtarıblar (1).

İndi də 1918-ci il Kalva qırğınları ilə bağlı söyləyicidən eşitdiyimiz bir tarixi rəvayəti təqdim edirik:
VI mətn. Qırxatlı Sərəki baba. Emənilər gəlib ki, Kalviyə girsünnər, göriblər Qırxatdi Sərəki baba bıların qabağın kəsib: 40 atdi olıb. Qorxublar, ordan kəndə girə bilmiyiblər, qeyidib gediblər, Dilman, Xatman, Hacman kətdərində camahatı qırannan sora Kalviyə giriblər (1).

Tarixi rəvayətdən haqqında danışılan hadisəyə qədər Qırxatlı Sərəki Baba pirinin el arasında ziyarətgah olduğu aydınlaşır.

Adətən pirlərin-ziyarətgahların ərazisi hesab olunan yerlərin su​yunu murdarlamaq, ətrafını zibiləmək, ağaclarını qırmaq böyük gü​nah sayılır. Həmin pirdə indi də sırayla bitmiş (mifoloji yad​daşda “dü​zülmüş ağac-adamlar”) hündür ağaclar var. 1918-ci ilin martında ermənilər keçmiş Şamaxı qəzasının (indiki Ağsu rayo​nunun) Kalva kəndinə qısa yolla yox, uzaq yolla gəliblər: səbəbi o idi ki, birbaşa Kalva kəndinə gəlsəydilər, çayın o tərə​fində olan Dilman, Hacman, Xatman kəndləri onların gəlişindən xəbər tuta​caq, dağlara qaçacaqdılar.

Yaşlıların dediyinə görə, ermənilər Kalvaya yuxarıdakı kənd​lərdə soyqırımı törətdikdən sonra giriblər.

Azərbaycan Xalq Cümhuriyyətinin Fövqəladə İstintaq Ko​mis​siyasının məlumatına görə, qanlı hadisələr – soyqırım zamanı Kalva kəndindən 250 kişi, 150 qadın, 100 uşaq vəhşicəsinə öl​dürülüb, 2 nəfər yaralanıb.

Qonşu Dilman kəndində bu göstərici daha çox olub.

Beləliklə, Dilmanda 585, Xatmanda 120, Hacmanda130 nə​fəri, Kalvada isə 500 nəfəri qətl ediblər (4, 134).

Bölgənin ən iri kəndi olan Kalvada əhalisinin sayına görə qır​ğınların nisbətən az olmasının səbəbi camaatın vaxtında duyuq düşüb dağlara qaçması olmuşdu. Ermənilər isə kənddən aralanan camaatı yollarda qırmış, Sulut kəndinin meşələrinədək gedib çıx​mışdı. Nuru paşanın Şamaxını xılas etməsindən sonra kəndlərdəki əhalinin tamamilə qırılmasının qarşısı alınmışdı.

Yuxarıda Qırxatlı Sərəki Baba piri ilə bağlı danışılan rəvayətdə mifoloji inam önə geçmiş, təxminən 100 il əvvəl olmuş hadisəyə müəyyən yozumun, “izahın” verilməsinə cəhd olunmuşdur. Yəni ermənilər Sərəki piri tərəfdən Kalvaya girə bilməmişlər, o demək​dir ki, “pir imkan verməmişdir”. Mifoloji yaddaşda indi də həmin ərazidə olan iri, hündür pir ağacları (palıd, vələs və s.) həmin mə​qamda “canlı” (erməninin qarşısında canlı sipər) olmuşdur.

“Qarabağ: folklor da bir tarixdir” çoxcildliyində ermənilərin əzəli türk torpaqlarını – Qarabağı ələ keçirmək üçün hər cür fitnə-fə​sada, qətl-qarətə, azğınlığa əl atması, misli görünməmiş soyqı​rım tö​rətməsi ilə bağlı rəvayətləşmiş mətnlər, acı xatirələr təqdim olunub.

Mətnlərdə söyləyicilərin danışıq üslubu olduğu kimi saxlanılıb.

Həmin mətnlərdən birinə nəzər yetirək.

“Abdal Qasım əmisi oğlunun qisasını alır” rəvayətində deyilir:

“Rəvayətə görə, Avdal Qasım çox qoçax adam oluf. Erməni-müsülman davasında ermənilər onun əmisi oğlunu öldürüllər. Sora gətirif bir axarrı-baxarrı yerdə yekə bir ağaca sarıyıllar. Meyidi ağaca bağlıyıllar ki, Avdal camahatına görk olsun, adamlar qorx​sunnar. Sora da Avdal Qasıma sifariş göndərillər ki, əyər kişisənsə, iyidsənsə, gəlif meyidi apar. Avdal Qasım deyir ki, eybi yox, baxıf görəllər aparıram, ya yox. Avdal Qasım gedif yekə bir iti öldürüf, dərisini çıxardıf özünə yekə bir kürk eliyir. Gejə onu əyninə geyif yavaşcadan sürünə-sürünə ermənilərə yaxınlaşır. Baxıf görür ku, ermənilər kefdədi, yeyif içillər. Bir az gözdüyür, erməniləri yuxu aparır. Qarolçuya yaxınnaşıf çomağını onun çənəsinin altına qoyuf tüfəngi götürür. Gəlif meyidi açıf, ermənilərdən uzax bir yerə qoyuf təzədən bir də gəlir ermənilərin yanına. Avdal Qasım gəlif ermənilərin hamısını öldürüf, silahlarını da özüylə götürüf aparır. Deyilənlərə görə, bunnan sora ermənilər Avdal Qasımın qorxu​sunnan Avdala yaxınlaşa bilməyif” (2, 107).

Mətnin məzmunundan aydın olur ki, hadisələr çağımızdan təxminən 110 il əvvəl baş verib.

Xalq arasında hazırcavablıq obrazı olan Abdal Qasımın itin dərisini əyninə geyinməsi məzhəkə yaratsa da, bu hadisənin alt qa​tındakı məna onu qurdla əlaqədar əski görüş və inamlarla bağlayır.

Qurda tapınma ilə bağlı təsəvvürlərdə onun totemləşdirilməsi (totemin şəxsində qədim insanın əslində özünütanıması) öndə da​ya​nır və indi də xalqın mifoloji yaddaşında qurda ikili münasibətə baxmayaraq türkü hər cür bəlalardan qoruyuculuq keyfiyyəti diq​qəti çəkir. Avdal Qasımın “qarolçunun çomağını çənəsinin altına qoyuf tüfəngi götürməsi, meyidi ermənilərdən uzaq bir yerə qoyub təzədən ermənilərin yanına gəlməsi, erməniləri öldürməsi, üstəlik silahlarını da özüylə aparması” inandırıcı boyalarla təsvir olunur. Əslində mətn ötən yüzilin əvvəllərində baş vermiş hadi​sənin doğ​ruluğunu, söyləyici təhkiyəsinin ustalığını sübut edir.

“Erməni-müsəlman müharibəsində Abdal Qasımın fəaliyyəti” mət​nində isə onun nəinki 1905, eləcə də 1918-ci ildə ermənilərlə dö​yüşü ilə bağlı epizodların davamlı şəkildə rəvayətləşməsini görürük.

Mətnə diqqət edək: “1905, 1918-ci ildəki erməni-müsəlman müharbəsi vaxdı Qasımın həddinnən artıx böyüh faaliyətdəri oluf. Erməni dilini çox mükəmməl bilirmiş. Bizim döyüşcülərə deyir​miş ki, gedin, filan yerdə dərədə pusquda dayanın, erməniləri mən ordan gətirəjəm. Duruf gedif erməniləri gejəykən ermənicə çağırır​mış ki, müsəlmannar filan yerdən üsdüvüzə hüjum eləməh isdiyil​lər, gəlin, arxalarına keçəh, oları qırax. Guya ermənidi. Dururmuş​dar, deməli, döyüşçülər hərrənirmişdər, həmən onun əks tərəfində də bizimkilər pusquda dayanıbmışdar. Gəlif orda, deyir, pusquya düşürmüşdər ermənilər. Çox böyüh faaliyyətdəri oluf” (2, 110).

Artıq bu mətndə hadisələrin məzhəkəliyi, gülməli xarakter alması göz qabağındadır.

Yurda hücum edən düşməni aldatmaq, pusquya salıb məhv etmək düzgün addım sayılır. Burada bütün parametrləriylə erməni mifoloji yaddaşdakı şəri təmsil eləyir. Zaman-zaman ermənilərin təpədən-dırnağa, dişinə kimi silahlanmış, nizamlı qoşunlar şək​lində xalqımıza qarşı soyqırımlar törətməsi, bu hadisələrin yad​daşlarda daşlaşması mətndən də aydın görünür.

Söyləyicinin bu həqiqətə inanması yersiz görünmür.

100 il əvvəlki dəhşətli soyqırımlar zamanı xalqımızın döyüş​kən oğularının düşmənə qarşı dirənişinin tarixləşməsi, rəvayətləş​məsi “Soltan bəy Andranikin dəstəsini necə mühasirəyə salır?” mət​nindən də aydın görünür:
I mətn. Andranik savatdı afiserrəri yığır. Laçını Allah-tala tə​bii qala yaradıf. Həkəri çayında körpü var, Nikolay vaxdında tikilif. Qoşun gəlif orda saxlıyır. Söz gəlif çatır Sultan bəyə. Deyir ki, məni üç gün gözdə. Üş gün gözudüyür orda. Onnar da hazır gedir də, hamısı təlim keşmiş afisserrərdi. Sultan bəy gedir atasına deyir. De​yir: – Ay bala, onnar gedəjəh Qarabağdan, ayannan bəri qıra-qıra gələjəh. – O vaxdı bizdə tüfəh nə gəzirdi? – Onnarın tüfəyini-sursa​tını hamısını algınan, deynən siz tüfəyli-toplu gələndə millət qorxar. Qardaşı Xosrov bəy Şuşanın quburnatı imiş. Buna məlumat verir. Əlli-atmış nəfər döyüşçü ordan gəlir. Orda Andranikin qoşununun arxasını kəsir, iki çayın arasında onnarı qırıllar. Orda yol versəymiş gedif nə bilim Gəncədən, Yevlaxdan bəri qıra-qıra gələjəymiş. Andranik özü qaçır, amma onun iki afisserini – biri Nejdek olur, biri Mirzəyan onnarı vurullar. Oranın adı Qannı dərə qalır (2, 468).

Kiçik həcmli mətndə tarixi hadisələr qismən “yerli-yataqlı” təsvir olunur. Çünki tarixi rəvayətin məqsədi “iki çayın arasın​dakı” dərənin niyə “Qanlı dərə” adlanmasını izah etməkdir. Eləcə də mətndə Sultan bəyin atasının, Xosrov bəyin tədbirliliyi, xalqın soyqırımının qarşısını almaq üçün əllərindən gələni etmələri və məqs ədlərinə çatmaları, sonda Andronikin qaçması rəvayətin mifoloji yaddaşı bütün çaslarlarıyla yaşatdığını sübut edir.

II mətn. Xosrov bəy Şüşənin bəyi idi, Soltan bəyin qardaşı idi. Erməni Soltan bəyə deyif ki, icazə ver, keçif Şüşeyi qırım. Deyif ki, keç, amba belə keç. Həkəri çayının üsdündə dərə vardı. Ermənilər deyirdi ki, üş yüz il keçə, o çayın üsdünnən keçəndə erməninin iyi bizə gəlir. Ora elə yerdi bircə dənə yolu var, ikinci yolu yoxdu. Soltan bəy deyir: – Sizi silahnan boşdasam, camaat hamı şübhələnər. Gəlin belə bir şey eliyəh. Silahları qavaxdan keçirim getsin, qoşunuzu daldan keçirim, gedin. Orda Ağalarnan Ağammədi çağırır. Deyir: – Gəlin bura. Deyir ki, belə-belə. De​yir: – Gözəl kələk qurmusan, qoy gəlsin. Deməli, gətirif camaatı yerrəşdirir Zabuğun qəyəsinə. Silah keçif Şüşəyə sarı. Ermənini Xınzirəhdən bəri boşduyur. Gəlir Laçının çayına yerrəşəndə dalı daldan, qabağı qabaxdan kəsir, elə qoşunun topasını qırıllar. Er​məni deyir: – Kosasaqqal kopoğlu gör bizi nə kələknən qırdı. Ola​rın silahı da bizə qalır (2, 105-106).

Bu mətndə də ermənini aldatma motivi diqqəti çəkir. Ermə​ninin Şuşanı qırmaq, dağıtmaq istəyinə Soltan bəyin tədbirli dav​ranması, düşmənin bütün hiylələrini əvvəlcədən duyması, onu yenmək üçün bütün mümkün vasitələrdən istifadə etməsi, sonda düşmənin özünü qıraraq arzusunu gözündə qoyması rəvayətin məzmununun tarixiliklə üst-üstə düşdüyünü sübut edir.

“Paqarat ermənisi” mətnində Gorusda Paqarat adlı erməninin müsurmanın (yəni türkün- E.Q.) “qanını çörək kimi yeməsi”ndən, Soltan bəyin isə bu türk cəlladını ölümlə cəzalandırması haqqında danışılır (2, 106-107).

Ötən yüzilin əvvəllərində Qarabağdakı qırğınlarla bağlı daha bir tarixi rəvayətin məzmununa diqqət yetirək.

Danışılır ki, Novruz bayramında ermənilər kəndə girib adam​ları qırırlar, camaat bayram aşını da yeyə bilmir: “Həylə boz atlılardı, Qılınc təpənin başındadırlar. Ədil adında bir oğlan var idi. Hansısa kəntdəniymiş. Deyirlər, onun belinə qaynar samavarı şəlliyiflər. O da qışqıra-qışqıra qaçırmış. Xalam deyir ki, biz də axşama qədər Qara qayada gizdəndih ki, qarannıx düşəndə Yazı düzüynən gedif, ordan aşıf Qarabağa gedəh. Deyir ki, uşaxların ağzını möhkəm tutmuşdux ki, birdən ağlı- yallar, ermənilər eşidər. Xalam deyir ki, Yazıdan keçəndə bir hamilə qadını ermənilər nətəər günə salmışdılarsa, adam o vəziyyəti danışa bilmir. Hamilə qadının qarnını yarıf körpəsini qırağa atmışdılar, hamısını öz gözdəriynən görüf. Xalamgil gediflər Qarabağda bir əz qalıflar, iki-üç il. Qubatdıda İldırım bəy vardı. O, bizə dedi ki, qorxmuyun, daha hər şey həll olunuf, çıxın gedin yerıza, yurduza. Onnan sora, deyir, neçə gün yol gedif gəldih Hacılıya. Gəldih gördüh ki, evləri yandırıflar, uçuruflar, dağıdıflar. Xalamgilin də evləri uçuf-dağılıf. Xalamın anası varmış Xatun arvad. O, evdən çıxanda onun iki qardaşı, bir oğlu ölmüşümüş. Onun qardaşının birini erməni öldürmüşmüş. Qapının başına Həzrət Abbas nəziri qoydu. Dedi ki, bı nəziri qoyuram bura, mənim evimi ermənilər yandırmasın. Xalam deyir, Qarabağdan qayıdıf gələndə gördüh ki, kənd hamısı xarabadı, yandırıflar, kül eliyiflər. O vaxtı da ev yoxuymuş da, hamısı damıymış. Bircə Xatun nənənin evi yanmamışdı.

...Meşənin içinnən durbinnən baxıf ki, ermənilər sımavar qaynadıf qız-gəlinlərin belinə şəlliyiflər. Qız-gəlinnərin, kişilərin at kimi ayaxlarını nallıyıflar. Bunun hamısın görür. Qayıdıf gələndə Xozanavar, Bayandurda qabağına kim keçirmiş əvəzin çıxırmış. O vaxdı biz deyirdik baba, bəs yazığ deyil. Deyirdi, vaxt gələjəh mənə rəhmət oxuyajaxsız ki, Muradəli kişi, Allah sənə qəni-qəni rəhmət elə- sin. O gedif görmüşdü, buların xilslətin bilirdi” (4, 214-219) .

Mətndə sadalanan erməni vəhşilikləri tarixilik baxımından faktdır. Folkorşünaslıq baxımından diqqəti çəkən bir məqam – ermənilərin əlindən qaçaqaçda Xatun arvadın evində Həzrət Ab​basa nəzir qoyması, qayıdıb gələrkən bircə onun evinin salamat qalması dar macalda belə inancla yaşaması, evinin, yurdunun məhv olmayacağına inamıdır.
Nəticə

Sözügedən mövzu ilə bağlı sadalanan misallar əsasında nəticə olaraq onu demək olar ki, ermənilər artıq üç əsrə təsadüf edən müddətdə türk adına patoloji nifrətlə yanaşır, onu yer üzündən silmək üçün ağlagəlməz vəhşiliklərə əl atırlar. Ancaq faciələr türk etnosunu sarsıtmır, əksinə, onun yaşam potensialını daha da güc​ləndirir. ibtidai-kosmoloji düşüncədə inkişaf, irəliləmə, yenidən doğuluş mərasimi ölümdən keçir. Bu cəhətdən ölüb-dirilmə bəşər tarixinin normal etnoslarından olan türklərin də etnik düşüncə​sinin genetik strukturunu təşkil edir. Ermənilər tarixin mutasiyası kimi, daim şər, xaos, ölüm daşıyıcılarıdır. Azərbaycanın əfsanə və rəvayətlərində soyqırım və milli yaradılış məsələsinin araşdı​rılması bu mənada bir ilk sayıla bilər.

Qaynaqlar

1. Qaliboğlu E. (İmaməliyevin) şəxsi arxivi.

2. Qarabağ: folklor da bir tarixdir, III kitab. (Ağdam, Füzuli, Cəb​rayıl, Tərtər, Qubadlı, Zəngilan, Kəlbəcər, Laçın və Şuşa rayonlarından toplanmış folklor örnəkləri). Bakı, “Elm və təhsil”, 2012. 468 səh.

3. Qarabağ: folklor da bir tarixdir, IV kitab (Laçın, Qubadlı və Zəngilan rayonlarından toplanmış folklor örnəkləri). Bakı, “Elm və təhsil”, 2013. 459 səh.

4. Qəniyev S. 1918-ci il Şamaxı soyqırımı. Bakı-Nurlan, 2003, 229 s.

5. Nəbiyev A. Azərbaycan şifahi xalq ədəbiyatı, Bakı, Elm, 2006, II hissə. 648 səh.

6. Pirsultanlı S.P. Azərbaycan Türklərinin xalq əfsanələri. Bakı, Azərnəşr, 2009, 427 səh.

The Attitude To The “Genoside” Concept In The Frame Of Cosmogonical Creation (on the basis of Azerbaijan legends and fables)

Summary

During all history there were a lot of Armenian genosides against the Turkish nationality. For nearly 3 centuries the Armenians` attitude to Turkish nationality has been full of hatred, and they have tried a lot of ways to destroy it. But Turkish nationality could overcome any genoside, restore itself and become stronger. Tragedies couldn`t shake turkish power, on the contrary made its life potential. To become stronger in death, to survive dying is a formula of primary-cosmological way of thinking.

Dying and surviving is genetic structure of Turkish nationality. But as amutation of history the armenianshave always been an example of slander, chaos and death.They can not understand the way how the turkish could get the strength from the genoside the underwent. It`s connected with the highest level of mutation of the armenians.

In the article the attitude to genoside consept is in the frame of cosmogonical creation (on the basis of Azerbaijan legends and fables).

Key words: genoside, legend, fable, cosmogonical creation, dying and surviving.
Отношение к концепту «геноцида» в рамках
космогонического создания

Резюме
В разные периоды происходили армянские геноциды против тюрскского народа. В течение 3 веков армяне относились к тюркам с ненавистью, применяли разные дикости, чтобы уничтожить етот народ. Но тюрский народ мог встать на ноги после каждого геноцида, возрадиться и усилить свой жизненный потенциал. Становиться силнее в смерти, уметь выживать, умирая – ето формула основного космоногического мышления. Умирать и выживать составляет генетическую структуру етнического мышления тюркского народа. Но армяне, как мутация истории, всегда были носителями клеветы, хаоса и смерты. Они никак не понимают как тюрский народ может становиться сильные после каждого геноцида. Ето связано с высший точкой мутации армянские мышления. В статье концепт «геноцида» рассматривается в рамках космогонического создания.

Ключевые слова: геноцид, легенда, космогоническое созда​-ния, умирать и выживать.

Elmira MƏMMƏDOVA-KEKEÇ(

SOYQIRIMI VƏ DEPORTASİYA DƏSTƏGERD (ZƏNGƏZUR) QAÇQINLARININ XATİRƏLƏRİNDƏ

Özət

Zəngəzurda 1905-1906, 1918-1919-cu illərdə ermənilər tərəfindən müsəlmanlara soyqırım və etnik təmizləmə siyasəti başladılmış, bu bölgədəki kəndlərdən biri olan Dəstəgerddə də azərbaycanlılar kənd​lərini tərk etməyə məcbur olmuşdur. Qaçıb canını qurtara bilməyənlər isə ermənilər tərəfindən vəhşicəsinə qətl edilmişdir. 1988-ci ildə isə eyni hadisələr yenə təkrarlanmış və kəndin bütün azərbaycanlı sakinləri qo​vul​muşdur. Məqalədə XX əsrdə baş verən bu faciə və tarixi hadi​sələr, er​məni terrorizmi kənd sakinlərinin xatirələrinə əsasən qələmə alınmışdır.

Açar sözlər: Zəngəzur, Sisyan, İrəvan, Dəstəgerd, soyqırım, qaç​qın, deportasiya, erməni, azərbaycanlı, türk

Giriş: Dəstəgerd kəndi haqqında ilk tarixi məlumata Matena​daran sənədlərində (geniş məlumat üçün bax: Musa Urud. Zən​gəzur. (Elmi-publisistik nəşr). Bakı, "Nurlar" Nəşriyyat-Poliqra​fiya Mərkəzi, 2005, s. 95) və 1590-cı ilə aid “İrəvan vilayətinin müfəssəl dəftəri”ndə, 1595-ci ildə tərtib edilmiş “İrəvan əyalə​tinin icmal dəftəri”ndə rast gəlirik. Osmanlı-Səfəvi müharibəsin​dən sonra İrəvan əyaləti Osmanlı dövlətinin tərkibinə qatılmış və burada siyahıyaalma aparılmış, vergilər müəyyən edilmişdir, adlarını çəkdiyimiz dəftərlər tərtib edilmişdir. Bu dəftərlər mö​təbər tarixi mənbələr kimi diqqəti cəlb edir və həmin dövrə aid siyahıyaalınmalardan demoqrafik göstəriciləri görməklə yanaşı, müsəlman və xristian əhali barədə də məlumat əldə edirik.

1727-ci ildə isə “Naxçıvan sancağının müfəssəl dəftəri”, 1728-ci ildə “İrəvan əyalətinin icmal dəftəri” tərtib edilmişdir. Bu dəftər​lərdə Dəstəgerd kəndi Sisyan nahiyəsinə tabe olan kəndlər​dən biri kimi qeyd edilmişdir. 1590-cı ilin inzibati bölgüsünə görə Sisyan nahiyəsində 32 kənd mövcud olmuşdur. 1727-ci ilin inzibati bölgü​sündə isə kəndlərin sayı 37-dir. Hər iki tarixə aid dəftərdə Dəstəgerd kəndinin adı çəkilir. 1727-ci ilin dəftərinə görə adı çəkilən kənddən 3640 ağça vergi toplanırmış. Qeyd edək ki, ümumiyyətlə, Dəstəgerd kəndindən aşağıdakı vergilər toplanılmış​dır: İspəncə vergisi, buğda vergisi, arpa vergisi, kərdiyer vergisi, pərinc, yonca üşrü, paxla, kərəsnə, sumax, mərcimək, kəlül vergi​ləri, bal üşrü, meyvə üşrü, dönüm vergisi, dəştibani vergisi və əkin yeri üçün tapu, qoyun vergisi, axil vergisi, bakirə qız və dul qadın üçün gəlinlik vergisi, badi-hava vergisi. (Naxçıvan, 2001: 152) Diqqət yetirsək, ispəncə vergisinin 25 ağça olduğunu görürük. İs​pən​cə Osmanlılarda qeyri-müsəlmanlardan alınan vergi növü idi və məbləği ən az 20, ən çox 30 ağça idi. Bu məbləğ göstərir ki, Dəstə​gerd kəndində qeyri-müsəlman əhalinin sayı bir nəfər olmuş, qalan əhali isə müsəl​manlardan ibarət olmuşdur. Ümumiyyətlə, XX əsrin ortalarına qədər kəndin əhalisi, əsasən, azərbaycanlılardan təşkil olunmuşdur.

Tarixən Sisyan qəzasına tabe olan bu kənddə XX əsrin son​larına qədər bir çox türk tayfaları yaşamışdır: Əmiraslanlı, Usub​lu, Həşimli, Ağabəyim övladı, Ağası, Baxşallar, Mətəli, İskən​dərli, Fərzalı, Tabatalı, Nazarlı, Əhmədli və s.

 “1947-ci il Dəstəgerddə mis-molibden mədəninin işə salın​ma​sı kəndin həyatında mühüm tarixi əhəmiyyətli hadisə oldu. 1950-ci ildən başlayaraq, mis-molibden kombinatının tikintisinə başlanıldı”. (İbrahimov, Məmmədov, Mahmudov, 2006: 5) Bu kombinat 1969-cu ilə qədər fəaliyyət göstərir və Dəstəgerd qəsə​bə statusunu alır. Kombinatda işləmək üçün ermənilər gəlib burda məskunlaşır, həm də yerli sakinlərə – azərbaycanlılara qarşı soy​qı​rım ve deportasiya siyasəti yürütməyə başlayırlar. Xalq yadda​şından topladığımız materiallardan da göründüyü kimi, körpə​likdən erməni uşaqlarına aşılanan türklərə qarşı nifrət hissi (Sima Müsülova və Ziya Əlisoyun söylədiklərində bununla bağlı daha geniş məlumat əldə edirik) ermənilərdə digər millətlərə qarşı kü​du​rətin artmasına və etnik təmizliyə gətirib çıxarır. Xüsusilə həkim Rəşid İbrahimovun müşahidələri, xatirələri və söylədikləri bir daha sübut edir ki, sovet dövründə belə ermənilər gizli şəkildə hər yerdə türklərə qarşı təbliğat aparmış, maddi və ideoloji baxımdan hazırlıq görürmüşlər.

Ümumiyyətlə, XX əsrin əvvəllərindən – 1905-ci ildən başla​yaraq, bütün Zəngəzur qəzasında ermənilərin türklərə qarşı zülmü və soyqırım siyasəti bu kənddə də özünü göstərmiş və bu kəndin sakinləri də dəfərlərlə erməni vəhşiliyinə məruz qalmışdır. Ermə​nilərin türklərə qarşı soyqırım siyasətinin tərkib hissəsi olan “Türksüz Ermənistan” planının son mərhələsi 1988-ci ildə baş vermişdir. Kənddə yaşayan Azərbaycan türkləri son nəfərinə qədər bu torpaqlardan deportasiya edilmişdir.

Ümumiyyətlə, Dəstəgerddə yaşayan türklərin XX əsrdə statistik göstəricilərinə baxdıqda aşağıdakı mənzərənin şahidi oluruq: 1905-ci ildə 510 nəfər, 1914-cü ildə 450 nəfər , 1931-ci ildə 484 nəfər, 1986-cı ildə 700 nəfər, 1990-cı ildə o nəfər yaşa​mışdır. (Urud, 2005: 338) Bu say nisbətindən bəlli olur ki, 1905-ci ildən 1914-cü ilə kimi kənddə yaşayan türklərin sayında xeyli azalma olmuş və bunun səbəbi isə tarixi sənədlərdə və bölgədən qaçqın düşən insanların xatirəsində yaşamaqdadır. Türklərə qarşı erməni komitələrinin təşkilatçılığı ilə başlayan təzyiq və kütləvi qətliamlar nəticəsində 1905, 1918 və 1988-ci ildə dəfələrlə Dəs​təgerd kəndinin sakinləri öz doğma yurdlarından qaçaraq Qu​bad​lı, Füzuli, Cəbrayıl ərazilərinə və eləcə də Naxçıvanın müxtəlif yaşayış məntəqələrində məskunlaşmaq məcburiyyətində qalmış​lar. 1988-ci il qaçqınlığı zamanı isə kənd sakinləri daha çox Bakı və Sumqayıt şəhərlərində məskunlaşırlar.

Erməni soyqırımına məruz qalmış kənd sakinlərinin ifadə​lərindən və söylədiklərindən müxtəlif nəsillərin eyni əsrdə erməni məkrinin qurbanı olmasını və türklərə qarşı nifrəti, şovinist münasibəti və günahsız insanların faciəli həyatlarını öyrənirik.

1. 1905-1906-cı il erməni-müsəlman davası haqqında:

Kənd sakinləri ilə görüşlərimizdə 1905-ci il hadisələri haqqında o qədər də geniş məlumata malik olmadıqlarını gördük. Mir Möhsün Nəvvabın “1905-1906-cı illərdə erməni-müsəlman davası” adlı əsərində “Vağadü davası” (1993: 5-96) başlığı altında verilən tarixi oçerk o dövrdə Zəngəzurda ermənilərin apardıqları soyqırım siyasətindən mühüm məlumatları əxz edir. Həmin davada erməni quldur dəstəsinə Stepan Stepanyans adlı bir şəxs başçılıq etmiş və yaxşı silahlanaraq, ətrafdakı müsəlman kəndlərinə hücum etmişlər. Onların müsəlmanlara qarşı qətliamlarına qarşı çıxıb, hücumlarını dəf edənlərdən birisi də əslən Dəstəgerddən olan Şahsuvar bəy olmuşdur. “1905-06-cı il erməni-müsəlman davasın​da erməni quldurları qonşu Ağdü kəndinə hücum etmiş və iki dəstə arasında döyüşdə əslən Dəstəgerddən olan Şahsuvar bəy Stepanın dəstəsinin qarşısını almışdır. Lakin bu davadan sonra Dəstəgerd kəndindən 40-50 ailə Qarabağa köçmüş, indiki Yevlax rayonunun Malbinəsi və Qoyunbinəsi kəndində məskunlaşmışlar. Xalq şairi Qasım Qasımzadənin ailəsi də həmin illərdə köçmüşdür.” (İbra​himov, Məmmədov, Mahmudov, 2006: 5)

2. 1918-1919-cu illərdə Ermənilərin müsəlmanlara qarşı silahlı hücumları mətbuatda

1918-ci il hadisələri hələ də kənd sakinlərinin hafizəsində can​lılığını qorumaqdadır. Qeyd edək ki, baş verən qətliamlar və kənd əhalisinin başına gələnlər barədə söyləyicilər 1905-1906-cı il hadi​sələrinə görə daha çox məlumat verdilər. 1918-ci ildə Andro​nikin quldur dəstəsi kəndə gələrək, burada qırğın törətmiş, insanlar öz yurdlarından qaçmış, bəziləri isə vəhşicəsinə öldürülmüşdür. Kənd əhalisi dağ yolu ilə Murxuz kəndindən keçərək Dəmirçi yaylağını aşıb, Culfa rayonunun Ləkətağ kəndinə qaçmışlar. Son​radan kənd camaatının bir hissəsi Naxçıvanın Xaçaparaq kəndinə, bir hissəsi Qubadlı rayonunun Xocamsaxlı kəndinə, bir hissəsi də Füzuli ra​yo​nunun Mollaməhərrəmli kəndinə köçmüşdür. 1921-22-ci illərdə geri döndükləri zaman kəndin talan edildiyini və dağı​dıldığını görmüşlər. (İbrahimov, Məmmədov, Mahmudov, 2006: 5) Burada həmin dövrdə nəşr olunan bəzi qəzetlərin səhifələrində də ümumən Zəngəzurda və Dəstəgerddə baş vermiş fəlakətlərin də əks olundu​ğunu qeyd etmək istəyirik. Andronikin silahlı dəstəsinin hücumları və kəndə dəyən ziyan barədə elə həmin dövrdə məlumat verilmiş​dir. Bu baxımdan Tiflisdə çıxan rusca «Qruziya" qəzeti 9 noyabr 1918-ci il tarixli sayında yazır: "Dəstəgird kəndi 1918-ci ilin apre​lində darmadağın edilmişdir. Zərər və ziyanın dəyəri 1100 rubla bərabərdir”. (Urud, 2005: 80) Qafqazda ermənilərin başlat​dığı bu qanlı cinayət “Azərbaycan” qəzetində də əksini tapmış və bu barə​də qeyd edilmişdir: “Naxçıvan və Dərələyəzdə qanlı qırğın​lar törə​dən Andronik Ərikli dağını aşa​raq 1918-ci ilin yayında Sisyanın qərbində yerləşən azər​baycan​lı kəndlərini Comərdli, Ərəf​sə, Mur​xuz, Şıxlar, Dəstəgird, Şələk, Pulkənd, Şəki, Qarakilsə, Almalıq, Ağyol, Armudlu, Arıqlı, Sofulu, Qıvraq, Əlişar, Zaba​hadur, Mə​liklər, Püsək, Şükar kəndlərini dağıdıb yandırdı”. (Urud, 2005: 79)

3. Dəstəgeddə ermənilərin müsəlmanlara qarşı hərəkət​ləri və siyasətləri xalq yaddaşında

Burada biz müxtəlif kənd sakinlərinin eşidib-gördüklərini təqdim edəcəyik. Həmin şəxslər aşağıdakılardır:

3.1. Gözəl Məhəmməd qızı Əliyevanın (1925) söylədikləri:

1919-cu ilin Novruz bayramına az qalmış ermənilər kəndə hücum ediblər. Mənim dörd gənc əmimi Alışarda (Sofluda) ermə​nilər öldürüblər: Şərif, Yusif, Məhəmməd və Eldar adlı gənc​lər olub. Anaları Nərgiz mamam daima şükür edərdi. Deyərdi ki, nə yaxşı ki, oğullarımı öldürdükdən sonra əllərini, qollarını, ayaq​larını kəsməyiblər. Torpağa bütöv gediblər. Dəstəgerddə isə Əziz qarının oğlu Nofəllə, Əhmədi öldürüblər. 1988-ci ildə Dəstəgerd​dən ən çox çıxanlardan biri mənim oğlum Adil olub. Bir də qəsə​bə sovetinin sədri Təhməz müəllim, yaşlı anası Sədət arvad. Er​mənilər onlara xüsusi amansızlıq ediblər. Hətta maşın yoluynan Azərbaycana gəlməyə imkan verməyiblər. Dağnan aşıblar Nax​çıvana, qışın qarında zülmlər çəkiblər.

Ermənilər Sovet dövründə də ziyalı, vəzifədə işləyən azər​bay​canlılara qarşı mənfi münasibət göstəriblər. Çoxunu məhv etməyə çalışıblar və Sovet dövründə öldürdükləri şəxslər bun​lardı:

Sisyan rayon komitəsinin üçüncü katibi: Nurəddin Əliyev – xəstəxanada erməni həkimlər tərəfindən öldürülüb.

Quliyev Qabil Məhəmməd oğlu – 1977-ci ildə Şıxlar kəndin​də ermənilər tərəfindən maşın qəzasında öldürülüb.

Budaq Fərzalıyev Cəbrayıl oğlu- anbar qarovulçusu işləyi​rmiş, ermənilər gecə boğub öldürüblər.

3.2. Rəşid Niftalı oğlu İbrahimovun (1958) söylədikləri:

Qaçqınlıq, məncə, 1918-ci ildə yox, 1919-cu ilin mart ayının əvvəli olub. Kənddən, demək olar ki, hamı qaçıb. Bir nəfər qoca kişi getməkdən imtina edib (Bəxtiyar kişigillərdən olub, məncə) və bir xəstəni apara bilməyiblər. Ermənilər hər iki nəfəri xüsusi qəddarlıqla öldürüblr. Qoca kişiyə ağır əzab verərək, zor gücünə bəzi məlumatlar əldə edirlər (buğda quyularının yeri və s.) sonra öldürürlər. Qaçan vaxt itkin düşənlər də olub. Onlardan 2 gənc qız Sirnuxu meşəsində itkin düşüb. Həmin qızlar bacı olublar, təxminən 12-14 yaşlarında imişlər.

Dəstəgerddə 1918-ci ilin hadisələri zamanı ermənilər tərəfin​dən qətlə yetirilən insanlardan Hüseyn və Əmirxan adlı gənclərin adlarını qeyd edə bilərik. Hüseyn Qədimalı və Nurəddin müəl​limin əmisi, Niftalı müəllimin dayısı olub. Bunlar Qapana gedər​kən hava dumanlı-çiskinli olduğundan yolu azıb Şinətağın (ermə​ni kəndi) fermasına gedib çıxırlar.

Sonra bunlar haqda heç bir xəbər ala bilmirlər. Hər gün kəndin bütün adamları səhərdən durub axşama kimi gedib bunları axtarırlarmış. Bu axtarış aydan artıq davam edir. Bir gün bu erməni kəndinden bizim kəndə (səhv etmirəmsə, Ədalət Məhər​rəmovun babasıgilə) Galis adlı erməni gəlir və Hüseynlə Əmirxa​nın ermənilər tərəfindən öldürüldüynü bildirir. Kəndə ermənilərin hücum edəcəyini də bu erməni xəbər verib.

Hüseyn və Əmirxani oldürənlərdən biri də Hamparsumyan adlı erməni idi. Həmin erməni 1960-70-ci illərdə Dəstəgerd mək​təbinin təsərrüfat müdiri işləyirdi. O hadisəni uşaq vaxtı (14-15 yaşlarında) anlamadan törətdiyini deyirdi.

Ümumiyyətlə, 1918-ci illərdə Dəstəgerdə hücum edənlər Şinətağ və Darabas kəndinin erməniləri olub. Əslində həmin ha​disələrə qədər Darabas kəndində də əsasən türklər yaşayıblar.

Bir də, qaçqınlıq zamani bizim insanlar infeksion xəstəlik​lər​dən də (vəba) ölüblər. Bizim ailə 9 nəfər olub. Naxçıvana Xaça​paraq kəndinə gediblər. Geri 2 nəfər sağ qalıb və qayıdıb. 7 nəfər 6 aya ölüb.

(Rəşid İbrahimov 1918-ci il hadisəlri haqqında məlumatları babası, nənəsi və Ramazan kişidən 1970-80-ci illərdə eşitdiyini deyir-E.M.K.)

1985-ci ilin mart ayında Dəstəgerddə işləyirdim. Sisyan maa​rif şöbəsinin inspektoru Şahinyan atamdan (Niftali müəllim​dən) xahiş etmişdi ki, gedib Şinatağda (erməni kəndi idi) anasına ba​xım. Şahinyan altmışıncı illərdə Dəstəgerd orta məktəbində müəl​lim işləmişdi və atamla münasibəti yaxşı idi... Anası ağır xəstə idi. Evlərində yatırdı, onlara getdim. Müayinədən sonra qonaq otağına keçdik çay içməyə. Otağa daxil olanda divarda gözəl bir xalça diqqətimi çəkdi. Diqqətlə baxanda xalçanın üzərindəki bir defekti və onun üzərində əslində bir portretin olduğunu gördüm. Xalçaya daha da yaxınlaşanda onun üzərində əski əlifba ilə yazı gördüm. Bu yazını, çox güman ki, pozmağa çalışmış və xalçanı korlamış​dılar. Defekti ya örtmək, ya da başqa səbəbdən üzərinə Koroğ​lunun portretinə bənzər bir portret asılmışdı! Ev sahibləri mənim xalçaya diqqət yetirdiyimi görüb, özlərini itirdilər və hörmətlə bu xalçanın onlara musurman kirvələri tərəfindən hədiyyə verildiyini bildirdilər. Soruşdum ki, bəs belə gözəl xalça niyə kəsilmişdir? Cavabında dedilər ki, bu qədimdə olub. Koroğlunun portretini bəs niyə asmısınız deyə soruşdum. “Bu bizim qəhrəman Andronikin şəklidir”, – dedilər. Amma mən evimizdə eşitmişdim ki, 1918 ildə bizim kəndin sakinləri Novruz bayramına 2 həftə qalmış dağ yolu ilə canlarını götürüb qaçmış​dılar. Deməli, kənd sakinləri qaçdıqdan sonra evlər ermənilər tərəfindən qarət edilmiş və kimin nəyi varsa, o cümlədən xalçalar da ermənilər tərəfindən qarət edilmişdi!

1964-cü ildə ermənilər ilk dəfə Dəstəgerddə klubda aprelin 24-ü gizli iclas (konfrans) keçiriblər. Ümumerməni konfrans imiş. Bunu görən Ənvər kişi olub və bizimkilərə deyib ki, erməni məhəlləsinə getməsinlər.

Hər gun məktəbdə ermənilərlə dava olurdu. Avtobusda Ax​latyan kəndi ilə həmişə dava düşürdü.

Bundan başqa, ermənilərin yardım fondu da olub. Hətta mə​nim də maaşımdan pul çıxırdılar. Şoruşanda deyirdilər ki, tarixi abidələrin bərpasına görədir. Dəstəgerddə bu məsələ Ovagimyan Volodya adlı erməniyə təhkim edilmişdi. O, zavodun həmkarlar təşkilatının sədri idi.

Onlar (ermənilər –E.M.K) həmişə fəal idilər. 1976-cı ildən sonra daha da fəallaşmışdılar. 1985-ci ildə isə bu fəallıq pik həddə çatdı. 1986-cı ildə mən Yerevanda konfransda idim (tibbi). Konfransdan sonra restorana getdik, 15-17 nəfər idik. Aralarında bir tək mən azərbaycanli idim. Bunu isə Sisiandan olan 3 erməni həkim bilirdi… Restoranda türklərə qarşı söhbətə başladılar və əzabkeş ermənilər haqda danışdılar. Seyran adli (Sisianli) həkim mənim yaxınımda oturmuşdu. Durub dedi ki, burda başqa xalqın nümayəndəsi də var. Tez söhbəti dəyişib gizli tərzdə davam etdirdilər və başladılar yalandan məni tərifləməyə. O restoranda onlar daha çox Şuşa haqda danışırdılar və deyirdilər ki, türklər (Osmanlı) körpə uşaqları öldürüblər. Onların qəbrinin, bir də bir keşisin qəbrinin fotosunu da göstərdilər. Hətta mən də baxdım. Guya vaxtı ilə türklər tərəfindən öldürülən ermənilər idi.

1986-cı ildə Sisianın xəstəxanasının baş həkimi Parsadanyan Brudikin atası ölmüşdü. Ağalar dayı ilə yasa - Kafanın Bexi kən​dinə getdik. Bir də gördüm hamı bir qoca kişinin ətrafina yığışır. Kişini görünüşündən azərbaycanlıya oxşadıb, mən də getdim. Erməni olduğunu gördüm. Onun danışığını eşidib dəhşətə gəldim. Kişinin 100-ə yaxın yaşı var idi. Başında qara dəridən yunnu papaq, ayaqlarında çarıq, dizinə qədər uzanan güllü yun corab. Kişi danışır, ətrafındakı ermənilər də gülərək əylənirdilər. Danış​dıqlarından nə qədər əsəbiləşdimsə, rəhmətlik Ağalar dayı qayıtdı ki, ağıllı ol, sən nə edirsən, hamısı ermənidi, bir qoca kişiyə bas qoşursan?

Orada onların oxuduğu mahnını eşitdim və başa düşdüm ki, bu nə deməkdi: meqç yerqu yereq cors (1, 2, 3, 4). Bizim əsir düşən qadınların, cavan oğlanların başına açılan dəhşətli hadisələr haqqında idi. O mahnının mənası “bir, iki, üç, mənim nömrəm on dörd” idi. Bizim qadınları sıra ilə düzürmüşlər, onların əsgərləri mahnı oxuya-oxuya on dördüncünü götürürmüş….

 Sisiandan Vilson adlı (xəstəxananın zavxozu) və xirurq Tate​vosyan məni sakitləşdirmək istədilər ki qocadı, ağlı gedib. Mən də onlara dedim ki, qocanın yox, bu həkimlərin (erməni) ağlı gedib ki, bunun söhbətinə yığışıb insan əzabından həzz alırlar…

3.3. Sima Rövşən qızı Müsülovanın (1960) söylədikləri:

Leyli nənəm (1908-1985) deyirdi ki, 1918-ci il hadisələri zamanı kənddə ermənilər böyük qırğın törətdilər. Başımızı götürüb hərəmiz dağlarla bir tərəfə qaçdıq. Biz də Qubadlıya getdik. Amma orada istiyə dözmədik, sonradan geri qayıtdıq. Ermənilər o dövrdə duzsuz qalıblarmış. İy verib iylənirmişlər. Naxçıvandan dava səbəbilə duz gəlmirmiş. Ermənilər yalvarıblarmış ki, geri dönün.

1988-ci ildə Fikrət dayımla rayon mərkəzinə getmişdik. Geri dönərkən kəndə artıq avtobuslar işləmədiyi üçün taksi ilə geri dönməli olduq. Dayım zavodun sex rəisi idi və ermənicə çox yaxşı bilirdi. Biz sürücüylə ermənicə danışdıq və türk olduğu​muzu başa düşmədi. O, yolboyu türklərə olan nifrətini büruzə verir və «Bütün türklərin qanını içmək lazımdır! Uşaqlarımız da həqiqətləri bilməlidir!» kimi sözlər işlədirdi.

1988-ci ilin sentyabr ayında zavoda sahə müvəkkili gəlmişdi. Kəndin əhalisinin müəyyən qismi artıq çıxıb getmişdi və işlədi​yim anbarda türk olaraq sadəcə mən qalmışdım. Digərləri hamısı erməniydi. Sahə müvəkkili soruşdu ki, aranızda türk varmı? Mənim orada olmağımı başa düşmədi. Sonra isə təbliğat aparma​ğa başladı. Türklər çox qaniçəndirlər, vaxtı ilə bizi öldürüblər, onları incitmək lazımdır, kimi sözlər deyirdi.

1988-ci ilin sentyabr ayının axırları idi. Səhər-səhər qapımız döyüldü. Jek rəsisi idi. «Çıxın gedin burdan, yoxsa pis olacaq», - deyib bizi təhdid etdi. Yanında da bir erməni gətirmişdi. Guya Sumqayıtdan gəlmiş erməni idi. Bundan sonra da dəfələrlə gəlib bizi təhdid edirdilər.

1988-ci ilin oktyabr ayının 11-i səhər saat beşdə kəndi tərk etməli olduq. Füzuli rayonuna gəldik, 1993-cü ildə isə ordan məcburi köçkün kimi Bakı şəhərinə köçdük.

3.4.
Əhlimə Məhəmməd qızı (1950) Məmmədovanın söy​lə​dikləri

1988-ci ildə kənddə xəstənaya, doğum evinə qonşu kənddən bir hamilə qadın gətirirlər. Erməni mamaça Yeranik onu qəbul eləmir ki, get, səni Sumqayıtda azad etsinlər! Ermənilərin bütün məkri açılmışdı.

O vaxt mərkəzə, Sisyana avtobus işləyirdi. Həmişə bu avtobuslarda dava düşərdi. Ermənilər bizim gəncləri durğuzub yerində oturmaq istəyirdilər. Dava düşürdü. Həmişə bizim paxıllığımızı çəkirdilər.

Zeynəb Xanlarova rayon mərkəzinə konsert verməyə gəlib​miş. Bütün kəndlərdən hamı həvəslə tamaşaya gedib. Ermənilər bu zaman da təxribat törədiblər. İşığı söndürərək mane olublar.

3.5. İlhamə Urfullah qızı Nəzərlinin (1976) söylədikləri:

1988-ci ilin iyun ayının əvvəli idi. Ermənilər hər gün təzyiq edir, təhdid edirdilər. Atam evimizin əşyalarını və bacılarımın cehizlərini rəhmətlik Nazir dayının maşınına yığıb Isaxlıya, nənəmgilə aparmaq istəyirdi. Kənddə ermənilər köçməyimizdən xəbər tutub, milisnən bizə gəldilər ki, əşyaları niyə çıxarırsınız? Atam dedi ki, qızımın cehizidir. Sonra çıxıb getdilər. Nazir dayı dedi ki, gecəynən çıxaq ki, heç kim bizə dəyməsin. Ən maraqlısı o idi ki, onlar o vaxtlar Heydər Əliyevdən qorxurdular. Ona görə də maşının qabağına Nazir dayı H.Əliyevin şəklini qoymuşdu. Neçə dəfə postlarda saxlayırdılar, amma şəkli görən kimi bizi buraxırdılar. Atam mənə deyirdi ki, səni danışdırsalar, danışma, guya lal-karsan. Biz də onlarin dilini bilirik, bir təhər gedərik. Atam mən maşında olduğuma görə çox narahat idi. Allahin köməyi ilə gedib İsaxlıya çıxdıq, məni orada qoyub qayıtdılar. Amma sonrakı səfərdə çox əzab-əziyyət çəkiblər. Bizim salamat gəlməyimizə o şəkil kömək oldu.

3.6. Ziya Süleyman oğlu Əlisoyun (1983) söylədikləri:

Kənddə rəhmətlik atam Süleyman (Süleyman Xanzadə oğlu Əliyev 1992-ci ildə Qarabağ döyüşlərində şəhidlik zirvəsinə ucalmışdır – E.M.K.) məni çox gəzməyə çıxardardı evdən.. Yadımdadı biz binanın 3-cü mərtəbəsində yaşayırdıq. Bir gün yenə atamla qapıdan çıxanda qapıbir qonşumuz erməni Maro arvad vardı, onun oğlu ya Samveliydi, ya da Aşot. O da uşağı ilə çıxırdı, qapıda qarşılaşdıq... Onda o uşaq gözlərini bərəldərək atasının arxasına gizlənib ağlaya-ağlaya "turki yeğqan" deyirdi.. Mən anlamırdım onu, ancaq sonradan öyrəndim ki, o nə deyir​miş.. Ancaq biz həmyaşıd olsaq da, mən hələ onda erməni nədir, türk kimdir qanmırdım..O erməni uşağı isə qanırdı....

3.7. Elşən Tariyel oğlu Məmmədovun (1975) söylədikləri:

1964-cü ildə atamın dediklərinə görə, ermənilər yığışıb təbliğat aparırlarmış ki, burdan çıxın, bura sizin yeriniz deyil. Bu hadisələr 3-4 ay çəkib. Vərəqələr də paylayıblar ki, çıxın burdan. Amma iğtişaş olmayıb. Deyilənə görə, o vaxt Xruşov məsələyə qarışıb və sakitləşiblər.

4. Elmira Fikrət qızı Məmmədova-Kekecin (1978) xatirələri:

1988-ci ildə on yaşım vardı. Üçüncü sinfə gedirdim. Həmin ilin qışından başlayaraq kənddə bir həyəcan yaşanmağa başlan​mışdı. Xüsusilə Sumqayıt hadisələrindən sonra kənddə bir gərgin​lik hiss olunurdu. Kənddəki ermənilərin üzü dəyişmişdi. Həmçi​nin rayon mərkəzindən də ermənilər kəndə gələrək qorxu yarat​maq istəyir və beləliklə, yavaş-yavaş köçə təşviq etmək istəyirdilər.

Tezliklə yaz gəldi, amma bu il kənd camaatı əkin-biçin işinə başlamaq həvəsini itirmişdi. Erməni militanları «Türklər burdan rədd olsun!», – deyə şüarlar səsləndirirdilər. Demək olar ki, yazın sonuna doğru axşamlar qəsəbənin işıqları belə məqsədli şəkildə kəsilir və digər bölgələrdən erməni dəstələri hücum etməyə ha​zırlaşırdı. Yavaş-yavaş bunun ilk əlamətləri kimi gecə saatlarında motosilkli və başlarına corab geymiş erməni quldurları kənddə peyda olmağa və əhalini təhdid etməyə başıladılar. Onlar mas​kalansalar da, amma aralarında sahə müvəkkilinin olması faktı da var idi. Həmin sahə müvəkkilinin qəsəbə erməniləri arasında xüsusi təbliğat aparması da gözdən qaçmırdı.

12 iyun 1988-ci ildə atam Məmmədov Fikrət anamla bacı-qardaşımı qəsəbədə erməni təxribatı başladığı üçün Cəbrayıl ra​yo​nuna, dayımgilə göndərdi. Səhər tezdən durub hazırlaşdıq. Uşaq ağlımla sanki buraları sonuncu dəfə gördüyümü hiss edir​dim. O dağlara sonuncu dəfə göz gəzdirdiyimi bildiyim üçün hər şeyi yaddaşıma köçürmək istəyirdim. İçimdə məndən illər öncə çağırılmış bir bayatı səslənirdi:

Mən aşiq, dolan gözüm,

Dol gözüm, dolan gözüm,

Gedərsən, qayıtmazsan,

Vətəni dolan, gözüm.

Bir də kiçik çantama balaca zərli bir daş qoymuşdum. Qəsəbədən həmin gün yola düşən təkcə bizim ailə deyildi. Başqa sakinlər də var idi…. Az sonra maşınla yola düşdük. Azərbaycan sərhədinə qədər müxtəlif yaşayış məntəqələrindən, ermənilər yaşayan bölgələrdən keçəcəkdik. Yollar artıq qorxulu idi. Hər an ermənilər hücum edə və avtobusu aşıra, bizi öldürə bilərdilər. Bir neçə saatdan sonra həmin hadisə baş verdi. Yük daşıyan bir maşın avtobusumuzu sıxışdırmağa başladı. Içərisində qız-qadın da dolu olan avtobus xarab oldu. Hamı yerə tökülüşdü. Artıq pay-piyada qalmışdıq. Azərbaycan sərhədləri hələ çox uzaqda idi. Kəndə də qayıtmaq mümkün deyildi. Hər tərəfdən sıldırım qayalarla əhatə olunmuş bir yerdəydik. Ermənilər yanımızdan gəlib keçir və nifrətlə baxırdılar. Atam və digər kişilər çox narahat idilər.
Axşama qədər mütləq buradan uzaqlaşmaq lazım idi. Yanımız​dan ötən çoxlu sayda maşınlara əl eləyib saxlatdırmaq istəsələr də, heç biri saxlamırdı. Nəhayət, bizim rayondan bir tanış sürücü öz maşını ilə göründü. Sayımıza görə maşın çox kiçik idi, amma baş​qa çarəmiz yox idi. Məcburən birtəhər yerləşdik və yola düşdük. Az keçmədən erməni militanları yenə bizi təqib etməyə və maşı​nımız aşırmağa çalışdılar. Kiçik qardaşm Ceyhunla mən ən arxada anamızın qucağında idik. Az keçmədən arxamızdakı yük maşınının bizi aşırmaq üçün son cəhdini, lap yaxınlaşdığını və anamın fər​yaını eşitdim. Sürücümüz maşını uçurumun lap kənarına çəkərək bizi güclə xilas etdi. Artıq Qubadlıya, Əyin kəndinə çatmaq üzrə idik. Amma hələ də yaşadığımız sarsıntını unuda bilmirdik. Biz ermənilərə heç nə etməmişdik. Uşaqlıqdan da onlara nifrət ruhunda böyüdülməmişdik. Baxmayaraq ki, nənə-babalarımz vaxtı ilə bizim kimi qaçqın düşmüş, evləri talanmış, şəhidlər vermişdilər...

Qaynaqlar

1. İspence.http://www.tdvislamansiklopedisi.org/dia/ayrmetin.php?idno=230177&idno2=c230093- 10.03.2015

2. İbrahimov Rəşid, Məmmədov Şirin, Mahmudov Anar. Dəstəgird. “İşıqlı” qəzeti, Bakı, 28 dekabr, 2006, s. 5

3. İrəvan əyalətinin icmal dəftəri /Araşdırma, tərcümə, qeyd və əlavələrin müəll.: Z. Bünyadov, H. Məmmədov (Qaramanlı); Azərbaycan Respublikası EA Şərqşünaslıq İnstitutu. Bakı: Elm, 1996

4. İrəvan əyalətinin icmal dəftəri. Bakı: Çaşıoğlu, 2009

5. İrəvan əyalətinin müfəssəl dəftəri. Bakı: Çaşıoğlu, 2009

6. Naxçıvan sancağıın müfəssəl dəftəri. 9 məhərrəm 1140 (27 avqust 1727). Araşdırma, qeyd və şərhlərin müəllifi: Hüsaməddin Məm​mədov (Qaramanlı. Tərcümə edənlər: Ziya Bünyadov və Hüsa​məddin Məmmədov (Qaramanlı). Bakı: "Elm", 2001

7. Nəvvab Mir Möhsün. 1905-1906-cı illərdə erməni-müsəlman davası. Bakı: Azərbaycan nəşriyyatı, 1993
8. Urud. Musa Zəngəzur. (Elmi-publisistik nəşr). Bakı, "NURLAR" NəĢriyyat-Poliqrafiya Mərkəzi, 2005.

GENOCIDE AND DEPORTATION IN THE MIND OF DASTAGERD (area in ZANGAZUR region) REFUGEES
Summary

Genocide and ethnic cleaning policy have begun to Muslims by Armenians, during 1905-1906, 1918-1919 years in Zangazur, Azerbai​janis’ who lived in one of the villages of this area Dastagerd remaining in force for leaving their village. Those who couldn't escape were wildly killed by Armenians. Some events were repeated again in 1988 and all Azerbaijani villages were expelled. These tragedies and histo​rical events, Armenian terrorism which happened during the 20 thcentury have been described by the thoughts of residents of the village in the article.

Key words: Zangazur, Sisian, Iravan, Dastakerd, genocide, refugee, deportation, Armenian, Azerbaijani, Turk

ГЕНОЦИД И ДЕПОРТАЦИЯ ИЗ ДАСТАКЕРТА (ЗАНГЕЗУР) В ВОСПОМИНАНИЯХ БЕЖЕНЦЕВ

Резюме

В 1905-1906 и 1918-1919 гг. в Зангезуре по отношению к мусульманам со стороны армян проводилась политика геноцида и этнической чистки. Азербайджанцы были вынуждены покидать свои дома в деревнях этого региона, в том числе и в Дастакерте. Те, кто не смог убежать и спасти свою жизнь, были зверски убиты армянами. В 1988 году эти события вновь повторились, и все азербайджанское население деревни было изгнано. В статье эти исторические события, а также армянский терроризм были описа​ны, основываясь на воспоминания жителей деревни.
Ключевые слова: Зангезур, Сисиан, Ереван, Дастакерт, гено​цид, депортация, беженц, армян, азербайджанцы, тюрк
Əminə MIRYUSİF QIZI(
XOCALI SOYQIRIMI YERLİ VƏ XARİCİ BƏSTƏKARLARIN YARADICILIĞINDA
Özət

Azərbaycan xalqına qarşı edilən dəhşətli faciələr və soyqırımlar bir çox incəsənət adamlarının və o cümlədən bəstəkarlarımızın yaradı​cılığında öz əksini tapmışdır. Bəstəkarlarımız baş verən belə dəhşətli faciələrə, soyqırımlara biganə qala bilməzdilər. Azərbaycan bəstəkarları bu mövzuda simfonik əsərlər, simfonik poemalar, vokal-instrumental əsərlər, fortepiano üçün əsərlər, kantatalar və mahnılar yazıblar.

Azərbaycan xalqına edilən soyqırım və faciələr bəzi xarici bəstə​kar​ların da diqqətindən kənar qalmamış və bu mövzu onların yara​dıcılığında da yer tutmuşdur. Belə ki, müasir bəstəkarlardan Aleksandr Çaykovski və Pierre Thilloy xocalı soyqırımına həsr olunmuş əsərlər bəstələmişlər.

 Soyqırım mövzusunda yazılmış əsərlərin başqa ölkələrin konsert salonlarında səslənməsi, bu faciələrin musiqi vasitəsi ilə dünya ictima​yiətinə tanınmasına və gənc nəsllərə ötürülməsinə zəmin yaradır. Fa​ciəni görməyən və yaşamayan insanlar bu əsərləri dinləyən zaman musiqi vasitəsilə onu hiss edib ruhən yaşayırlar. Bu hadisəni hər kəsə anlatmaq və çatdırmaq üçün musiqinin təsir gücü daha böyükdür. Odur ki, bəstəkarlarımız bu mövzuya həsr olunmuş əsərlər yazmalı və faciəmizi musiqi dili ilə bütün dünyaya çatdırmağa davam etməlidirlər.
Açar sözlər: Xocalı, soyqırım, musiqi, laylay, Elnarə Dadaşova, Aleksandr Çaykovski
Giriş: Xocalı soyqırımı tarixin yaddaşına yazılmış və hec vaxt unudulmayacaq faciələrimizdəndir. Təbii olaraq bu faciə bir çox incəsənət adamlarının və o cümlədən bəstəkarlarımızın yara​dı​cılığında öz əksini tapmışdır. Amansızcasına edilən vəhşiliklər bir millət olaraq bizi sarsıltsa da, biz məhv olmadıq, daha da gücləndik. Ruhumuzu qidalandıran, qanadlandıran musiqi əsərləri bizi yaşatdı. Bəstəkarlarımız da baş verən dəhşətli faciələrə, soyqırımlara biganə qala bilməzdilər. Yaxın keçmişdə baş vermiş bu dəhşətli faciələr və soyqırımlar bir çox bəstəkarlarımızın ya​radıcılığında xüsusi yer tutur. Azərbaycan bəstəkarları bu mövzu​da simfonik əsərlər, simfonik poemalar, vokal-instrumental əsər​lər, fortepiano üçün əsərlər, kantatalar və mahnılar yazıblar.

Hər bir sənətkar öz millətinin faciələrini sənətin dili ilə ifadə edərək tarixin yaddaşına yazılan əsər yaratmaq üçün, ilk öncə o, xalqını, millətini sevməli və ona layiqli vətəndaş olmalıdır.

Üzeyir bəy deyir: “...sənətkar həyata söykənməlidir, həyat​dakı hadisələrə laqeyid qalmamalıdır... Məhz bu halda sənətçini xalq sənətkarı adlandırmaq olar” (Hacıbəyov Üzeyir, 1965:181). Bəli, damarlarında azərbaycanlı qanı axan əsl sənətkar baş verən faciələrə biganə qala bilməzdi.

Faciəyə əsər həsr etmək, musiqi yazmaq elə də asan iş deyil, xalqın acısını, ağrısını anlamaq və o ağrını musiqi ilə ifadə etmək üçün bəstəkarın üzərinə böyük iş düşür. Bu bəstəkardan həm böyük ürək, həm də istedad tələb edir.

Görkəmli bəstəkarımız Cövdət Hacıyevin “Şəhidlər simfoni​yası”, Azər Rzayevin “Bakı 90”, Vasif Adıgözəlovun “Çanaq​qa​la” oratoriyası, Nəriman Məmmədovun “Xocalı” simfoniyası, Firəngiz Əlizadənin “İntizar” operası, Sərdar Fərəcovun Simfonik poeması, Ramiz Mustafayevin “Bu qan yerdə qalmayacaq”, Ay​dın Əzim Kərimoğlunun orkestr üçün “Qətl günü”, Mobil Baba​yevin kantatası, Sevda İbrahimovanın bariton səs və orkestr üçün vokal-simfonik lövhəsi –“Vətən şəhidləri” və sair bir çox başqa əsərlər yazılmışdır. Bunlarla yanaşı, Bəxtiyar Vahabzadənin sözlərinə Emin Sabitoğlunun “Şəhidlər ağrısı” (qeyd edək ki, mahnının ilk ifaçısı Zeynəb Xanlarova olmuşdur), Fikrət Qocanın sözlərinə Vasif Adıgözəlovun “Bir şərqi de”, həmçinin ”Şuşam, lay-lay” mahnıları, Faiq Nağıyevin “Şəhidlərdən şəhidlərə” filmi​nə yazdığı musiqi, Əzizə Cəfərzadənin sözlərinə Hacı Xanməm​mədovun “Əlimdə sazım”, Ruhəngiz Qasımovanın “Şəhid oğul​lara” adlı mahnısını, Faiq Sücəddinovun fortepiano üçün “Şəhid​lər xiyabanı” adlı əsəri və bu gün haqqında danışacağımız Elnarə Dadaşovanın “Xocalı laylası” əsərini nümunə gətirmək olar.

1. Xocalı Şəhidlərinə Oxunan Layla:

Elnarə Dadaşova orqan aləti üçün bəstələdiyi “Xocalı layla​sı”əsərini Qarabağda oxunan bir layladan təsirlənərək yazmışdır. Bəstəkarla söhbətimiz zamanı bizə məlum olur ki, o, bu laylanı nənəsinin dilindən eşidib. Bu əsər haqqında danışarkən bəstəkar belə deyir: “Uşaq ikən nənəm mənə saçlarımı tumarlayaraq bu laylanı çalmışdı. Onun əllərinin hərarətini hələ də hiss edirəm... Xocalı hadisəsi məni çox sarsıtdı. Ona görə yox ki, mənim bir tərəfim Qarabağdandır, biz hamımız azərbaycanlıyıq, bizim vətənin hər yeri bizə əzizdir, doğmadır. O faciədən sonra birdən nənəmin mənə çaldığı laylay yadıma düşdü. Bu əsəri bəstələyəndə, o zaman nənə olmasam da, mənim kifayət qədər yaşım var idi. Rəhmətlik Çingiz Mustafayevin çəkdiyi kadrlarda bu dəhşətli mənzərəni – o balaca uşaqların başlarına gələn hadisələri, başlarına acılan oyunları görə-görə biz hər birimiz istəyirdik ki, onları qoruyaq, onlar üçün az da olsa nəsə edə bilək. Bəstəkarın da əlindən nə gəlir?... Bacarığı ilə, musiqisi ilə, səslərlə az da olsa, nəsə etsin. Həmin illərdə Konserva​toriyada balaca uşaqlar üçün orqan sinfi açılmışdı. Kafedra müdiri Tahirə xanım dedi ki, yaxşı olardı ki, bir neçə əsər yazasınız. Bir çox əsərlər, variasiyalar bəstələdim. O cümlədən o balaca balalarda vətənə məhəbbət hissini aşılamaq üçün “Xocalı laylası”əsərini yazdım. Düşünürdüm ki, bunu ifa edən uşaq mütləq maraqlanacaq, soruşacaq ki, Xocalı hardadır? Bu əsər nə üçün belə adlanır? Tarixdə nələr olub? Əlbəttə ki, ona müəllimləri, valideyinləri tərəfindən, həmçinin kitablar vasitəsilə Xocalı faciəsi haqqında məlumat veriləcək. Amma əsas məqsədim ürəyimin o ağrısını, acısını, ovutmaq, soyutmaq üçün onlara bacarığımla, səsimlə bir lay-lay oxumaq idi. Bunun üçün əsəri ifa edən orqan alətinin ifaçısı professor Rasimə Babayevaya da öz təşəkkürümü bildirirəm“.

Elnarə Dadaşovanın “Xocalı laylası” əsəri birbaşa folklora əsaslanaraq yazılmış bir əsərdir. Elə bəstəkar özü də qeyd edir ki, bu layla xalqın laylasıdır. Mən bunu orqan vasitəsilə təsvir etmişəm.

Folklorumuzdan yetərincə qidalanmaq mümkündür. Bu folk​lor hər bir janrı təmin edə biləcək materialla zəngindir. Folklorda da xalqın arzu və istəkləri əks olunur. Folklorşunas Qaşovski deyirdi ki, xalqlar ölür, itir, mədəniyyət ölür, itir, musiqi isə öz xırda intonasiyasını saxlayır. Bu intonasiyada xalqın özünə​məx​susluğu duyulur.

Azərbaycan folklorunda laylay sözü qoruyucu rəmz mənasın​dadır. Analar dünyaya gətirdiyi övladını laylay ilə böyüdür. Balaca uşağı da qorumaq üçün ona laylay çalırlar. Laylay elə bir qoruyucu səs ahəngidir ki, o, uşaqları hər cür xəta-baladan sanki uzaq edir.

Söhbət zamanı bəstəkar bir çox məqamlara toxunaraq eriraf edir ki: “Mən rejissor Cəmil Fərəcovun Ayna və Həmid Sultanovlara aid sənədli filmi üçün musiqi bəstələyirdim və orada məhəbbət mövzu​suna, inqilaba aid və bir də 90-cı ilin “20 yanvar” faciəsinə aid matəm musiqisi yazılmalı idi. Məhəbbət və inqilabi mövzular çox rahatlıqla bəstələndi, lakin dəqiqə yarımlıq şəhidlərimizin dəfnini müşayiət edən musiqini çox dərin ürək ağrısı ilə, göz yaşları ilə bitirə bildim. Ürəyim partlayırdı və filmin rejissoru Cəmil Fərəcova dedim ki, ya mən bu musiqini bəstələyib infarkt olmalıyam, ya da səhhətimdə problemlər yaşanmasın deyə belə bir musiqini bəstələ​məməliyəm. Mən bir daha dahi bəstəkar V. A. Motsartın faciəsini aşkar duydum. Düşündüm ki, Motsartı heç kəs zəhərləməyib. Motsart “Rekviyem”in bütün hissələrini yazıb və əsərin orta hissəsi olan - “Lakrimoza”nı iş prosesinin sonuna saxlayıb. Məhz ən ağır hissə olan “Lakrimoza”nı yazarkən dünyasını dəyişib. Motsart axı çılğın təbiətli idi. İnsana çox ağır gəlir belə musiqini yazmaq.”

“Xocalı laylası” I redaksiyada instrumental variantda balaca orqan çalanlar üçün, orqan aləti üçün nəzərdə tutulub. Lakin ikinci redaksiyası səs və orqan aləti üçün işlənilib. Bu əsər proqramlıdır, genişlənmiş period formasında yazılmışdır. Birbaşa Xocalı faciəsinə ünvanlanmış əsərdir.

Əsərin ikinci redaksiyası müəllifin öz ifasında (səs) və Rasimə Babayeva tərəfindən orqan alətinin müşayiəti ilə ifa olunub. Düşünürəm ki, bu əsər fleyta, qoboy və xüsusi ilə milli musiqi alətimiz olan balabanın da ifasında gözəl səslənər.

Biz “Xocalı laylası” əsərininin musiqisini diktafona köçürdü​yümüz zaman Elnarə xanımın canlı ifa zamanı içindən gələn yanğısı, o səsin ahəngi altında xəyalımızda bir anlıq o səhnə – nənənin bir küncdə öz körpəsini amansız vəhşiliklərdən, dəhşət​lərdən qorumaq üçün onu bağrına basaraq, başını tumarlayraq züm​zümə etdiyi “laylay səhnəsi“ canlandı. Bu laylay Qarabağ torpağında şəhid olmuş bütün şəhidlərimizə ithaf olunur.

2. Xocalı rekviyemi rus bəstəkarının yaradıcılığında

Xüsusilə qeyd etməliyik ki, Azərbaycan xalqına edilən soy​qırım və faciələr bəzi xarici bəstəkarların da diqqətindən kənar qalmamış və bu mövzu onların yaradıcılığında da yer tutmuşdur. Belə ki, müasir bəstəkarlardan Aleksandr Çaykovski – “Xocalı” rekviemi, Pierre Thilloy – “Khojaly 613” kimi soyqırım mövzu​suna aid əsərlər bəstələmişlər.

Moskva Dövlət Filarmoniyasının bədii rəhbəri, P.İ. Çaykov​ski adına Moskva Dövlət Konservatoriyasının kafedra müdiri, Rusiya Federasiyasının xalq artisti Aleksandr Çaykovski xüsusi ola​raq Qəbələ IV Beynəlxalq Musiqi festivalı üçün yazdığı “Xo​calı” rekviemi haqqında danışarkən belə deyir: Mən “Xocalı” ma​təm musiqisini yazmaqla bir çox ölkələrdə müharibənin dəhşət​lərini yaşayan insanlara dəstək olmaq istəmişəm. “Mən əvvəlcə Xocalı faciəsi haqqında məlumat topladım, müxtəlif videokadr​la​ra bax​dım, Azərbaycanın musiqi nümunələrini disklər vasitəsilə din​lədim və bunlardan bəhrələnərək bu əsəri yazdım”. (www.arxiv.az)
Aleksandr Çaykovski “Xocalı” rekviemini Heydər Əliyev Fondunun dəstəyi və yaxın dostu və Qəbələ IV Beynəlxalq festi​valının həmtəsisçisi Dmitri Yablonskinin təklifi ilə yazmışdır.

Aleksandr Çaykovski piano, viola, tar, violonçel və kamera orkestri üçün bu əsəri yazmaqla bir çox ölkələrdə müharibənin dəhşətlərini yaşayan bütün insanlara musiqiçilərin də dəstək olduğunu bildirmişdir.

Rus bəstəkarının Azərbaycan xalqına qarşı edilən soyqırıma bu cür münasibəti və bizə dəstəyi çox sevindiricidir.
Qeyd edək ki, 24 fevral 2015-ci ildə Azərbaycanın Ukrayna​dakı Səfirliyinin təşkilatçılığı, Ukrayna millət vəkillərinin, Ki​yevdə akkreditə olunmuş diplomatik nümayəndəliklərin rəhbər​lərinin və diplomatlarının, Ukrayna ictimaiyyətinin və Azərbay​can diasporunun üzvlərinin iştirakı ilə 1992-ci ilin 26 fevral ta​rixində Azərbaycanda törədilmiş Xocalı faciəsinin 23 illiyinə həsr olunmuş konsert-rekviem keçirilmişdir.

Konsertdə İsrail və ABŞ-ın görkəmli dirijoru, Qəbələ beynəl​xalq musiqi festivalının həmtəsisçisi Dmitri Yablonskinin dirijor​luğu və Azərbaycanın tanınmış tarzəni Şəhriyar İmanovun müşa​yiəti və Azərbaycan Respublikasının xalq artisti, Üzeyir Hacıbə​yov adına Bakı Musiqi Akademiyasının rektoru Fərhad Bədəl​bəy​linin solistliyi ilə Ukrayna Dövlət Filarmoniyasının Kiyev orkestrinin ifasında Azərbaycan və dünya bəstəkarlarının musiqi əsərləri ifa olunmuşdur. Musiqi proqramı çərçivəsində Qara Qa​ra​yevin simli orkest üçün 3-cü simfoniyası, Aleksandr Çaykov​skinin “Xocalı” rekviyemi, Vaqif Mustafazadənin orkestrlə forte​piano konserti, Fikrət Əmirovun Simli orkestr üçün “Nizami xa​tirəsi” simfoniyası və digər əsərlər səsləndirilmişdir.

Azərbaycan xalqına edilən soyqırım və faciələrin bəstəkar ya​ra​dıcılığında yer alması və bu əsərlərin festivallarda, başqa ölkə​lə​rin konsert salonlarında səslənməsi acımızı ovutmasa belə, bu fa​ciələrin musiqi vasitəsi ilə dünya ictimayiətinə tanınmasına və gənc nəsllərə ötürülməsinə zəmin yaradır. Faciəni görməyən və yaşamayan insanlar bu əsərləri dinləyən zaman musiqi vasitəsilə onu hiss edib ruhən yaşayırlar. Bu hadisəni her kəsə anlatmaq və çatdırmaq üçün musiqinin təsir gücü daha böyükdür. Odur ki, bəs​təkarlarımız bu mövzuya həsr olunmuş əsərlər yazmalı və faciə​mizi musiqi dili ilə bütün dünyaya çatdırmağa davam etməlidirlər.

Qaynaqlar

1. Hacıbəyov Üzeyir, Əsərləri, II cild, Bakı, 1965.

2. arxiv.az
3. Гашовски В. «Фольклористике по сематике».
KHOJALY GENOCIDE IN THE CREATIVITY OF LOCAL AND FOREIGN COMPOSERS

Summary

Genocides and tragedies which happened to Azerbaijan nations take its influence on some people who busy with art, at the same time in the creativity of composers. Composers could not remain indifferent to these terrible tragedies, genocides which happened. Azerbaijan composers composed symphonic works, symphonic poems, vocal instrumental works, works for musical and music about this theme. Genocides and tragedies which happened to Azerbaijan nations stay without attention of some foreign composers and this theme take place in their creativity. So, modern composers such as Alexander Tchaikovsky and Pierre Thilloy composed works about Khojaly genocide.

Key Words: Khojaly, genocide, music, lullaby, Elnara Dadashova, Alexander Tchaikovsky

ХОДЖАЛИНСКИЙ ГЕНОЦИД В ТВОРЧЕСТВЕ ОТЕЧЕСТВЕННЫХ И ЗАРУБЕЖНЫХ КОМПОЗИТОРОВ

Резюме

Страшные преступления и геноциды, совершенные против азербайджанского народа, нашли свое отражение в творчестве многих деятелей искусства, в том числе и композиторов. Наши композиторы не могли остаться равнодушными к происходящим трагическим событиям и геноцидам. На данную тему азербай​джанскими композиторами созданы симфонические произведения, симфонические поэмы, вокально-инструментальные произведения, произведения для фортепиано, кантаты и песни.

Геноциды, совершенные против азербайджанского народа, нашли свое отражение также в творчестве некоторых зарубежных композито​ров. Так, современные композиторы Александр Чайков​ский и Пьер Тил​ло создали произведения, посвященные Ходжа​линскому геноциду.
Ключевые слова: Ходжалы, геноцид, музыкa, колыбельные, Эльнара Дадашева, Александр Чайковский

Əziz ƏLƏKBƏRLİ(
ABBASQULU BƏY ŞADLİNSKİ VƏ SİLAHDAŞLARI

XALQ YADDAŞINDA

Özət

Abbasqulu bəy Şadlinski Azərbaycanın əfsanəvi xalq qəhrəmanla​rın​dandır. 1918-1921-ci illərdə onun erməni işğalçılarına qarşı azadlıq mübarizəsi sağlığında olduğu kimi, indi də xalq yaddaşında yaşa​maq​dadır. Xalq öz qəhrəmanına şeirlər qoşmuş, onun haqqında müxtəlif rəvayətlər yaratmış və yaşatmışdır. Məqalədə bütün bu məsələlərə diqqət yetirilmiş və Abbasqulu bəy Şadlinskinin xalq tərəfindən bu qədər sevilməsinin və yaşadılmasının səbəbləri aydınlaşdırılmışdır.

Açar sözlər: Abbasqulu bəy, Vedibasar, Aşıq Cəlil, Aşıq Xudayar, B.N.Putilov, V.V.Propp.
Giriş

1828-ci il Türkmənçay müqaviləsindən sonra İrandan və Tür​kiyədən Azərbaycan torpaqlarına kütləvi şəkildə köçürülüb, xü​susilə İrəvan, Naxçıvan və Qarabağ xanlıqları ərazisində məskun​laş​dırı​lan ermənilər tədricən bölgədə mövqelərini möhkəmlədib, milli ayrı-seçkilik, separatçılıq fəaliyyəti ilə məşğul olurlar. Ta​rixi şəraitin doğurduğu ilk fürsətdə – 1905-ci ildə isə torpa​ğında məskunlaşıb, çörəyindən yedikləri azərbaycanlılara qarşı soyqı​rımı həyata keçirirlər. Bu soyqırımı 1917-1921-ci illərdə özünün kulminasiya nöqtəsinə qalxır, bütün Cənubi Qafqazı, Şərqi Tür​kiyəni və Cənubi Azərbaycanı ağuşuna alır. Belə bir ağır və​ziyyətdə yerlərdə əhali öz təhlükəsizliyini təmin etmək, özünü​müdafiə dəstələri yaratmaq barədə düşünməli olur.

İrəvan quberniyasının İrəvan qəzasının Vedi nahiyəsinin rəisi, 32 yaşlı Abbasqulu bəy Şadlinski də elə həmin vaxtlar Bö​yük Vedinin və ətraf kəndlərin igidlərindən silahlı dəstə yaratma​ğa başlayır. Xalq arasında böyük nüfuz sahibi olan Abbasqulu bəy az vaxtda bu işin öhdəsindən uğurla gəlir və həmin dəstə tezliklə “Mübariz dəstə” adı ilə məşhurlaşır.

Bu, həmin Abbasqulu bəydir ki, hələ sağlığında qəhrəman​lığına aşıqlar şeirlər qoşmuş, özünün və silahdaşlarının şəxsiyyəti və qəhrəmanlığı haqqında el arasında çoxlu rəvayətlər dolaş​mışdır.

Görkəmli folklorşünas alim B.N.Putilov öz sələfi V.V.Prop​pun tədqiqat üsullarını təhlil edərkən belə qərara gəlir ki, həyatda heç nə təsadüfən folklorun obyektinə çevrilmir, əgər hər hansı bir fakt folklorun obyektinə çevrilibsə, bunun öz qanunauyğunluğu, obyek​tiv səbəbi var və folklorşünas bunu aydınlaşdırmalıdır. (8, 10).
Abbasqulu bəyin şəxsiyyət və qəhrəmanlığı da böyük bir ərazidə təsadüfən şöhrət tapıb, folklorlaşmamışdı. Gerçəkdə kim idi Abbasqulu bəy Şadlinski və o, bu ümumxalq məhəbbətini ne​cə qazanmışdı?! Bu suala obyektiv cavab vermək üçün Abbas​qulu bəy Şadlinski tarixi kimliyinə qısaca nəzər yetirmək istərdik.

1918-ci ilin ilk ayında İrəvan vilayətində erməni daşnakla​rının daha da fəallaşması Vedibasar mahalında da sabitliyi pozur. Silahlı daşnakların vilayətin müsəlman kəndlərinə basqınları artıq sistemli şəkil alır. Ermənilər kəndlərə qəfildən hücum edir, dinc əhaliyə vəhşicəsinə divan tutur, onları qılınçdan keçirir, var-dövlətlərini talayıb aparır, evlərinə, mülklərinə od vurub yan​dırırdılar. Faciənin miqyasını təsəvvür etmək üçün belə bir faktı xatırlatmaq yetərincədir ki, İrəvan hadisələri o vaxt Zaqafqaziya Seyminin 5 fevral, 7 fevral, 19 fevral və 20 fevral 1918-ci il ta​rixli iclaslarında müzakirə olunmuş və Seym vəziyyətlə yerindəcə tanış olmaq üçün İrəvana nümayəndə heyətləri göndərmişdir (3, 80).

Həmin dövrün əks-sədası olan hesabatlardan biri də A.No​vatskinin rəhbərliyi ilə hadisə yerlərində olmuş Fövqəladə İs​tintaq Komissiyası tərəfindən hazırlanmış arayış-məlumatdır. Hə​min arayışdan məlum olur ki, 1918-ci ilin martınadək İrəvan quberniyasının təkçə dörd – İrəvan, Sürməli, Eçmiədzin və Yeni Bayazid qəzalarında ermənilər 197 müsəlman kəndini dağıtmış, bu kəndlərdə yaşayan 135 min nəfərə qədər əhalinin əksəriyyətini qətlə yetirmiş, sağ qalanlar isə qaçıb ətraf bölgələrə – Azər​bay​can, İran və Türkiyənin müsəlman kəndlərinə sığınmışlar (3, 81). Erməni fəlakəti bütün bölgəni bürümüşdü. Azərbaycan Demo​kratik Cümhuriyyəti yarandıqdan sonra da bu fəlakətin qarşısını almaq mümkün olmadı.

Bölgədə tarixi vəziyyət belə idi. Lakin belə bir tarixi vəziy​yətdə bölgədə erməni faşizminin qarşısını kəsə bilən möhtəşəm bir qüvvə meydana atılmışdı – Abbasqulu bəy Şadlinskinin baş​çılığı ilə yaradılmış Milli Hökumət və özünümüdafiə ordusu! Xalq bu hərəkatı, onun ordusunu və bu ordunun komandanını yekdilliklə qəbul etmiş, bütün mahalın əli silah tutanları bu orduya yazılmış, könüllü olaraq Abbasqulu bəyin sərəncamına keçmişdilər. Artıq xalq arasında Abbasqulu bəy haqqında rəva​yətlər dolaşmaqda idi, hamı onun gülləbatmaz olduğuna inanırdı. Hamı onun ədalətinə, qəhrəmanlığına güvənir və sığınırdı. Abbasqulu bəy bu inamı orduda yaratdığı hərbi intizam və qanun-qayda ilə də qazanmışdı. Bütün qərarlar kollegial surətdə qəbul olunar, qəbul olunmuş qərar hamı üçün qanun olardı. Bu qərar​ların icrasına o özü məsuliyyət daşıyardı, heç kəs qəbul olunmuş qərara qarşı çıxmağa, onun bir sözünü iki etməyə cəsarət etməzdi, cəsarət edənlər müharibə dövrünün qanunlarına uyğun olaraq dərhal və yerindəcə cəzalanardı.

Vedibasar mahalından Aşıq Xudayar Abbasqulu bəyin qəhrəmanlığını belə vəsf edirdi:

Haqq evinə ziyarətə

Varıbdı Abbasqulu bəy!

Öz gücünü yaradandan

Alıbdı Abbasqulu bəy!

Döyüş vaxtı neçə köhlən

Yorubdu Abbasqulu bəy!

Zəhmət çəkib nizam ordu

Qurubdu Abbasqulu bəy!

Tanrı ona nüsrət versin,

Müsəlmanın dayaqıdır!

Yoxsulların, fağırların

Evlərinin çıraqıdır!

Ay Xudayar, bu mərd oğul

Qoçaqların qoçaqıdır!

Bu millətin xilasına

Durubdu Abbasqulu bəy! (1, 403-404)

Yeni yaradılmış qondarma Ararat daşnak hökumətinin mər​kəzinin yerləşdiyi İrəvan şəhərindən cəmi 30-35 km-lik məsafədə yerləşməyinə baxmayaraq, ermənilər xeyli vaxt idi ki Vedibasar ma​halına soxulmağa cəsarət etmirdilər. Lakin Abbasqulu bəyin baş​çılıq etdiyi silahlı özünümüdafiə qüvvələrinin gündən-günə güc​lənməsi daşnak hökumətini artıq əməlli-başlı narahat etməyə başlamışdı.

Vedibasar ermənilər üçün bir də ona görə təhlükə mənbəyi idi ki, bu mahal mühüm strateji nöqtədə – İrəvanla Naxçıvan ara​sın​da yerləşirdi. Bu da ermənilərin Naxçıvanı Ermənistana birləş​dirmək arzusuna ciddi maneçilik törədirdi. Halbuki daşnaklar belə hesab edirdilər ki, daşnak lideri H.Kaçaznuninin sözləri ilə desək, “tatar (yəni azəri – Ə.Ə.) Şərur-Naxçıvanından ayrılıqda Ermənistan dövləti mövcud ola bilməz” (4,18).

Digər tərəfdən, Vedibasar mahalı həm də İrəvanla Dərələyəz-Zəngəzur mahalları arasında yerləşməklə hər iki istiqamətdə (İrə​van-Dərələyəz və İrəvan-Naxçıvan) cəmləşmiş daşnak qüvvə​lərinin həlledici məqamlarda bir-birlərinə yaxınlaşmasına, birləş​məsinə imkan vermirdi. Bunu nəzərə alan ermənilər 1918-1920-ci illərdə Vedibasar üzərinə nə az-nə çox, düz beş dəfə hücuma keçir və hər dəfə də darmadağın edilirlər.
Türkiyədə məğlub olub, Araz çayını keçərək Naxçıvana soxulmuş “Van“ və “Sasun“ daşnak alayları Andronikin əmri ilə 1918-ci ilin dekabr – 1919-cu ilin yanvar aylarında Vedibasarın Şahablı, Qədirli, Qaraxaç və b. kəndlərinə basqın edib burada misli görünməmiş vəhşiliklər törədir, dinc əhalini ayrı-ayrı bi​nalara yığıb diri-diri yandırırlar. Hadisə yerinə çatan vedibasar​lılar – Abbasqulu bəyin və Kərbəlayı İsmayılın dəstələri erməni​ləri xeyli tələfata uğradaraq kəndlərdən vurub çıxarırlar.

Bu hadisələr zamanı Azərbaycan aşıq sənətinin görkəmli nü​mayəndələrindən biri – Şahablı Aşıq Cəlil daşnaklar tərəfindən əsir alınır, ondan Andronikin şərəfinə oxuması tələb olunur. Aşıq Cəlil isə, əksinə, üzünü Böyük Vedi kəndi tərəfə tutub, ermə​nilərə dəfələrlə qan udduran Abbasqulu bəyin şərəfinə, onu im​dada çağıran qoşma oxuyur:

Vedinin dağları batıbdır yasa,

Andranik istəyir Vedini basa.

Bir namə yazmışam o xan Abbasa,

Yazmışam durmasın haraya gəlsin,

Yağı salıb bizi araya gəlsin!

Çat haraya, bəyim, nicat günüdür,

Vedinin davası, qeyrət günüdür!
Bu şeirdən sonra ermənilər elə oradaсa aşığı yerə yıxıb, dilini dibindən qoparır, sonra da üstünə neft töküb, sazı ilə birgə gərmə qalağı içərisində diri-diri yandırırlar (3,84).

Abbasqulu bəyin hərbi uğurları o vaxt Azərbaycan Demo​kra​tik Cümhuriyyətinin diqqət mərkəzində idi. 1919-cu ilin iyun-iyul aylarında daşnak hökumətinin polkovnik Aprosimovun başçılığı ilə Vedibasar mahalı üzərinə hücumu vedililər tərəfindən darma​dağın ediləndə Azərbaycan Cümhuriyyətinin İrəvandakı nüma​yən​dəsi Məhəmməd xan Təkinski buradan Bakıya - Azərbaycan hökumətinə məlumat verərək böyük qürurla yazmışdır: “Böyük vedililər erməni polkunu tamamilə darmadağın etdilər və polk, demək olar ki, bütün heyətini itirdi“ (2, 122).
Bu məğlubiyyətdən sonra erməni hərbi komandanlığı Vedi​basar üzərinə yeni hücum hazırlamaq və həyata keçirmək üçün Droya xüsusi tapşırıq və hər cür səlahiyyət verir. Dro yaxşı təlim görmüş və silahlanmış nizami qoşunla yanaşı, peşəkar daşnak mauzerçilərini də hücuma cəlb edir. O, tezliklə Vedibasar ma​halına od vurub, Böyük Vedi kəndinin külünü göyə sovuracağı barədə daşnak hökumətinə söz verir.
Azərbaycan hökuməti daşnakların Vedibasara bu hücumunun qarşısını almaq üçün çox çalışır. Ararat Respublikasına rəsmi nota verir. Lakin qarşı tərəf bu notanı rədd edir.
Abbasqulu bəy İrəvandakı ingilis missiyası tərəfindən aldadı​lıb İrəvana aparılıb, burada həbs ediləndə də Bakıdan Məhəmməd xan Təkinskiyə teleqramlar vurulur ki, nə edirsən-et, təcili olaraq Abbasqulu bəy azadlığa çıxsın. Hətta sovet hakimiyyətinin ilk ilində Naxçıvan erməni işğalı təhlükəsi altında qalanda da Nəri​man Nərimanov Naxçıvanın o vaxtkı Hərbi İnqilab Komitəsinin sədri Bahadur Vəlibəyova teleqram vuraraq təkid edir ki, təcili Abbasqulu bəy Şadlinski Arazın o tayından (Abbasqulu bəy 1920-ci ilin iyulundan sonra Cənubi Azərbaycana mühacirət etmişdi) Naxçıvana dəvət edilsin və ona daşnaklara qarşı müba​rizədə hər cür şərait yaradılsın.

Abbasqulu bəy tarixi şəxsiyyətinin folklorlaşması prosesi onun tam bir epos qəhrəmanına çevrilə bilməsi səviyyəsinə çat​ma​sa da, Abbasqulu bəy və silahdaşları ilə bağlı xalq arasında yayılan rəvayətlərdə artıq epos elementlərini müşahidə etmək müm​kündür. Belə ki, “bütün qəhrəmanlar və əhvalatlar qəhrə​manlıq eposunda epik dünya modelinin ifadəsinə xidmət edir”sə və epik dünya modeli də doğma yurd, düşmən və öz yurdu uğrunda vuruşan qəhrəman olmaqla üç əsas amillə müəyyən​ləşirsə (5, 45), onda Abbasqulu bəyin tarixi şəxsiyyəti ilə bağlı rəvayətlər bu modelə tamamilə uyğun gəlir.

Əslində, tarixi şəxsiyyəti və erməni işğalçılarına qarşı apar​dığı milli azadlıq mübarizəsinin xarakteri baxımından da Abbas​qulu bəy tam bir epos qəhrəmanıdır. Elin ən ağır günlərində at belinə qalxan Abbasqulu bəy qısa vaxtda böyük bir dəstə yaradır, təkcə Vedibasar mahalında yox, bütün İrəvan çuxurunda, Dərələ​yəzdə, Şərurda ad çıxarır, onun dəstəsinə yaxın-uzaq ellərdən igidlər axışıb gəlir, Abbasqulu bəy bütün döyüşlərdən qələbə ilə çıxır və s.

Elə buna görə də Abbasqulu bəy Şadlinski ilə bağlı uzun müddət araşdırma aparmış görkəmli tədqiqatçı Əli Şamil belə qərara gəlir ki, “Ya Abbasqulu bəy Şadlinski haqqında dastan qoşulmuş, ya da buna təşəbbüs göstərilmişdir” (9, 78). Bu isti​qamətdə axtarışlar aparan Əli müəllim Abbasqulu bəylə bağlı xeyli rəvayətlər, şeirlər və şeir parçaları ortaya çıxarır. Toplanmış bütün folklor mətnlərini təhlil edən Əli Şamil haqlı olaraq belə qənaətə gəlir ki, “Abbasqulu bəy Şadlinski haqqında dastan ya​radılmasına təşəbbüs olub. Bunun üçün zəngin material olduğu kimi, münbit şərait də varmış. Sovet hakimiyyətinin gəlişi və ye​ritdiyi siyasət bu dastanın yaranmasını və formalaşamasını ən​gəlləyib” (9, 85).

Təbii ki, Əli müəllimlə razılaşmamaq mümkün deyil. Görü​nür, Abbasqulu bəylə bağlı yazılı və şifahi yaddaşlarda olan bü​tün mətnlər toplandıqdan sonra bəzi mətləblərə təzədən qayıtmaq mümkün və lazım olacaq.

Görkəmli tədqiqatçı İsrafil Məmmədov da əsərlərində Abbas​qulu bəy Şadlinskini “sağlığında dastanlaşıb ölməzliyə qovuşan xalq qəhrəmanı” kimi xarakterizə etmişdir (7, 61).
Mətnin, onun struktur elementlərinin çoxvariantlılığı folklo​run əsas xüsusiyyətlərindən sayıldığı kimi, Abbasqulu bəy Şad​linski ilə bağlı şeir və rəvayətlərdə də bu çoxvariantlılıq açıq-aydın mü​şahidə olunmaqdadır. Həm də ki, nəinki Abbasqulu bəylə bağlı şeir və rəvayətlərdə, hətta Abbasqulu bəyin özü ilə bağlı faktlarda da çoxvariantlılıq baş alıb gedir. Bu çoxva​riant​lılıq onun ölümü ilə bağlı da mövcud olub, mövcuddur və yəqin ki, sonsuza qədər də davam edəcək. Bunu müşahidə edən gör​kəm​li yazıçı Fərman Kərimzadə özünün məşhur “Vedinin yanı dağlar” etnoqrafik əsərində yazırdı ki, “Abbasqulu bəyin kimin tərəfindən öldürül​məyi Vedibasarda sonu görünməyən bir mü​bahisədir” (6, 264).

Abbasqulu bəy Şadlinskinin Azərbaycanın milli tarixinə yaz​dığı o şanlı səhifədən bir əsrə yaxın zaman keçməyinə baxma​yaraq, onun və silahdaşlarının şəxsiyyət və mübarizəsi nəinki unu​dulmur, nəinki ancaq kitablarda əbədiləşir, həm də xalq yad​daşında dolaşır, yaşayır, inkişaf edir, yeni-yeni variantlar qazanır. Bu da ilk növbədə onun xalq qəhrəmanı statusuna yüksəlmə​yindən xəbər verir.

Qaynqlar

1. Azərbaycan folkloru antologiyası, 10-cu kitab, İrəvan çuxuru folkloru, Bakı, Səda, 2004.

2. Ələkbərli Əziz. Abbasqulu bəy Şadlinski, Bakı, Sabah, 1996.

3. Ələkbərli Əziz. Qərbi Azərbaycan, 1-ci cild, Vedibasar mahalı, Bakı, Ağrıdağ, 2002.

4. Качазнуни Ов. Дашнакцутюн больше нечего делать, Баку, Элм, 1990.
5. Kazımoğlu Muxtar. Folklor həm keçmiş, həm də bu gündür, Bakı, Elm və təhsil, 2014.

6. Kərimzadə Fərman. Vedinin yanı dağlar, Seçilmiş əsərləri, 4-cü cild, Bakı, Ağrıdağ, 2005.

7. Məmmədov İsrafil. Vedibasar qətliamları, Bakı, Elm və təhsil, 2013.

8. Пропп В.Я. Фольклор и действительность (избрание статьи), Москва, Наука, 1974.
9. Şamil Əli. Dastanlaşmış ömürlər, Bakı, Səda, 2001.

ABBASGULU BEY SHADLINSKI AND HIS ASSOCIATES
IN PEOPLE’S MEMORY

Summary

Abbasgulu bey Shadlinski is a legendary hero of Azerbaijan. His struggle for freedom against the Armenian invaders during 1918-1921 years live in people’s memory at present. People wrote poems to their hero, created various legends about him. In the article attention has been paid to these issues and the reasons of Abbasgulu bey Shadlinski being loved by people are explained.

Key words: Abbasgulu bey, Vedibasar, Ashug Jalil, Ashug Khudayar, B.N.Putilov, V.V.Propp

АББАСКУЛУ БЕК ШАДЛИНСКИЙ И ЕГО СОРАТНИКИ
В НАРОДНОЙ ПАМЯТИ

Резюме

Аббаскулу бек Шадлинский является легендарным героем Азер​байджанского народа. Его освободительная борьба с армян​скими оккупантами в 1918-1921 годах как при жизни, так и после смерти живёт в памяти народа. Народ воспел в стихах подвиг своего героя и увековечил его в преданиях. В статье тщательно рассматриваются все эти вопросы и исследуются причины увеко​вечивания подвига Аббаскулу бека Шадлинского и большую любовь к нему.

Ключевые слова: Аббаскулу бек, Ведибасар, Ашуг Джалил, Ашуг Худаяр, Б.Н.Путилов, В.В.Пропп

Fəridə HİCRAN (VƏLİYEVA)(
XOCALI SOYQIRIMI QARABAĞ BAYATILARINDA

Özət

Məqalədə, folklorun ən qədim janrlarından olan bayatı​la​rımızın bütün tarixi dövrlərdə xalqın dərdini, sərini, bütövlükdə mənəvi aləmini özündə necə əks etdirməsi açıqlanır. Xocalı faciəsi də bu konteksdə araşdırmaya cəlb olunur. Kətiyin düzlərində, Şelli dağ​la​rında şaxtadan donmuş körpələrin, qocaların yaşadıqları dəhşətli vəziyyətləri əks edən bayatılar qruplaşdırılır.
Toplanan bayatılara ayrı-ayrılıqda nəzər salınır, Xocalı faci​ə​sindən əvvələ aid olan folklor nümunələri ilə bu müdhiş gecənin faciəsindən sonra yaranan poetik nümunələr müqayisəli şəkildə təhlil olunur. İnsanın bütün duyğularını riqqətə gətirən bu folklor qaynağında hiyləgər erməni millətçilərinin iç üzü aydın şəkildə açılır. Xalqımızın yurd həsrəti, vətənə olan məhəbbəti də Qarabağ bayatılarında öz əksini tapır. Məhz daha çox körpələrin qırğınına yönələn bu vəhşiliyin bayatılarda ifadəsi erməni millətçilərinin xalqımızın soyqırımına səy göstərdiklərini bir daha təsdiqləyir.

Açar sözlər: Xocalı, Qarabağ, soyqırımı, qırğın, bayatı

Giriş

Folklorun ən qədim janrlarından olan bayatılarımız bütün tarixi dövrlərdə xalqın dərd-sərini, bütövlükdə mənəvi aləmini əks etdirən ən əlverişli poetik vasitələrdən biri olub. Qəribliyin yanğısı, övlad itkisinin ahu-zarı, vətən həsrəti kimi hisslərin təsirindən qəlb nəğməsi tək oxunan bayatılar insan övladını ovunduran bir yaşantı və eyni zamanda duyğuların əks-sədasıdır. Burada insanın hissləri poetik bir dillə ifadə olunur. Bu janrın özünəməxsus spesifik xüsusiyyətlərindən biri də odur ki, bayatı hər hansı bir hadisənin məğzini çox təsirli semantik çalarlarla əks etdirə bilir və insanın ruhunu riqqətə gətirib, onu təsirləndirir. Bu baxımdan Qarabağ və Xocalı hadisələri ilə bağlı Qarabağda yaranan bayatılar xüsusilə seçilir. Qarabağ hadisələrinin əsasən kiçik həcmli folklor janrla​rında, xüsusən də bayatılarda öz əksini tapması bu janrın poetik mükəmməlliyini və operativliyini gıstərir. Xalq epik lövhələrə hazırlığı lirik yaşantılardan keçərək hazırlayır.

1. Qarabağ bayatılarının məzmununa tarixi istiqamətdə baxış

Qarabağ bayatılarında əks olunan dərin fəlsəfi duyğuların sədası, incə mətləblərin vurğulanması, ən zərif hisslərin dillənmə​si bu bölgənin həm yaşadığı keşməkeşlərdən, həm də musiqi beşiyi kimi qeyri-adi mistik təbiətindən irəli gəlir. Qarabağ bayatılarının qədim və milli koloriti bu gün də öz mahiyyətini itirməmiş və müasir bayatılarla müqayisədə öz ilkin təsirini sax​layaraq yenilərin yaranmasında ənənəvi gücünü göstərmişdir.
Qarabağ əhli hər sözün, hər kəlmənin ritmini tutmağı bacar​mış ən sadə ifadənin belə semantik çalarını nota kökləməyin usta​sı olmuşdur. Qarabağ təbiətinin ecazkarlığı da bütün bu yaşan​tıların əsas səbəblərindən biridir. Lakin ən başlıca səbəb bu xalqın zaman-zaman sinəsini dələn yurd ağrılı yaraları olmuşdur. Xalq qəlb yaralarının, əzablarının ağrısını könüllərindən axan bayatı​larda əks etdirmişdir. Qarabağ talanlarının hələ başlanğıc tarixi​nin, ona yad caynaqların uzandığı ilk dövrün əks-sədası olan və Qarabağda daim səslənən bir bayatıya diqqət edək:

Qarabağda talan var,

Zülfün suya salan var

Düşüb qürbət ellərə

Gözü yolda qalan var... (1,53-54)

Bu misralarda hələ XIX əsrdən, çarizm istilasından Qarabağı çapıb-talayan yadelli işğalçıların bəd əməllərinə işarə verən qəlb ağrılarının iniltisi duyulur. Mənfur erməni təcavüzkarları Qaraba​ğın qonşuluğuna köçürülüb yerləşdirildiyi zamandan həmişə bu torpağa göz dikmiş, arxalandıqları mənfur qüvvələrdən güc alaraq dəfələrlə yurdumuzu zəbt etməyə təşəbbüs etmişlər. Məhz elə bu​na görə də qarabağlılar dəfələrlə yara almış, içlərində vətən həsrə​tinin kövrək hissləri, iniltili duyğuları hər zaman coşub daşmışdır:

Əziziyəm dağdadı,

Qərib söyüd bağdadı.

Cismim yad ellərdədi

Ruhum Qarabağdadı.(2-toplama)

Əziziyəm talandı,

Deyilənlər yalandı,

Yurduma od vurdular,

Tonqal kimi qalandı.(3-toplama)

Həm yuxarıda göstərilən, həm də bu bayatılarda əksini tapan “talan var”, “tonqal kimi qalandı” və “ruhum Qarabağdadır” ifadələri nə müharibə, nə də mübarizə məzmununu kəsb edir. Bu güclü ifadələr xalqın iç dünyasından qopan dəhşətli bir ağrının, fəryadın əks-sədasıdır. Bu ifadələr öz məzmunu ilə başqa-başqa bölgələrdən toplanan bayatılardan çox fərqlənir. “Qarabağda talan var” misrası ilə başlayan bayatı Qarabağın nisbətən uzaq keçmişi ilə bağlı olsa da, ayrı-ayrı zamanların nəqarətinə çevrilmişdir. Beləliklə, hadisələrin təkrar və oxşarlığı həmin bayatıda bu günün də ağrısını yaşadır. Sanki həmin bayatıda bir müdrik öncəgörüm var. Bayatının ikinci misrasındakı “zülf” anlamı da təsadüfi verilməyib. Naləsi ərşə çəkilənin zülfü pərişan olar (Məcnunun zülfü kimi). Tanrıdan sonsuz bir israrlı diləyi olanın zülfündən kəsib pirə aparmağı, qardaşı itkin düşən bacıların bir saçını ağ, bir saçını qara hörüb yol gözləmələri, hətta bu gün də belə oğul itirən anaların saçlarını ağ pərişan saxlayıb, dolanmaları və ya əksinə, təzə gəlinə tel kəsilməsi, toyda-bayramda yaşlıların saçına xına qoyulması ənənəsi zülfün kədərdə və sevincdə iştirakı ilə bağlı bir məzmun formalaşdırıb.(4,96) Gözü yollarda qalan qərib, heç də zülfünü təsadüfi olaraq suya salmır. O su kultu ilə zülf, saç inancının sintezini yaratmaqla vətənə qayıtmaq, yurduna qovuşmaq diləyini daha israrla təcəssüm etdirmək istəyir. Təriqət dünyagörüşündə də zülf aşiqi məşuqa birləşdirən bir vasitə, pərişanlıq isə həsrət rəmzidir. O zaman zülf ilə bağlı alqış, yalvarış diləyin gərgin məqamı, ən yüksək zirvəsi və sonuncu vasitəsi kimi vurğulanır və sanki bu insan naləsinin kuliminasiya nöqtəsi olur. Əli hər yerdən üzülən zülfünə əl atar. Təbii ki, bu çox qədim ayinlərin, ənənələrin izləridir və bu qədim motiv indi də Qarabağdan toplanan bayatıların böyük əksəriyyətində öz əksini tapır. Toplanan iki müasir bayatıda isə, birinci bayatıdan fərqli olaraq ruhunu əzəmətli dağlarda arayan insanın özünü bar verməyən, kimsəsiz söyüdə bənzətməyi əks olunur və burada nakam söyüdün öz yerində olmayıb, bağda ona yad gələn bar ağaclarının arasında görməsi də çox təsirlidir. Bunun nə qədər dəhşətli olduğunu bayatının üçüncü və dördüncü misraları təsdiqləyir. Burada cismin candan ayrılması bir tərəfdən məzar qəribliyini göstərsə də, digər tərəfdən özü üçün ən qiymətli olanını itirən insanın tərki-dünyalılığını sərgiləyir; “cismim burda olsa da, ruhum Qarabağdadır” deməklə yurdunu, yuvasını itirən qərib diri-diri öldüyünü izhar edir. Üçüncü bayatıdakı misralarda isə Qara​bağın talanıb daşınmasından sonra od vurulub tonqal kimi qalan​mağından bəhs olunur. Burada yadelli işğalçıların, mənfur erməni cəlladlarının qanlı xisləti daha aydın təcəssüm olunur.

2. Possovet dövrü Qarabağ talanlarını və Xocalı soy​qırımını əks etdirən bayatılar

Ermənilər hər bir tarixi şəraitdən öz faydaları üçün istifadə edən üzüdönük məxluqlardır. Türk hakimiyyətinin güclü dönəmlərində sadiq təbəə donuna girən, adımızın, soyadımızın kölgəsinə sığınan, lazım gələrsə xeyirləri məqsədilə islamı qəbul edib məzhəb qarda​şına çevrilən ermənilər arxalarında duranın olduğunu hiss etdikləri anda quduzlaşırlar. Bizim nəsil də belə vəziyyətin acınacaqlı ta​rixlərindən birinin şahidi oldu. Birbaşa müasir hadisələrdən doğan yaşantıları əks etdirən bayatı nümunələri də az deyil.

Yer göy çalxalanıbdı,

Qarabağ talanıbdı

Dünya niyə susursan

El-obamız yanıbdı.(5-toplama)

Ağdam rayonunun Çəmənli kəndindən toplanan bu bayatıda kədərini, dərdini, umu-küsüsünü dünya ictimaiyyətinə çatdırıb, haqqının müdafiəsini uman saf və sadə xalqın səsi duyulur.

Neçə illərdən bəri elindən, obasından ayrı düşən, uzaq gəzən nənələrin bu poetik mətndə naləsi ərşə çəkilir. Heç olmazsa ömür​lərinin son günlərini öz yurdlarında keçirə biləcəklərini ar​zu​ladıqca ah çəkib, nalə deyib, bayatını bayatıya calayaraq fəryad edən qocaların tanrıya üz tutub kömək diləmələri daha təsirlidir:

Tanrım bu nə həşərdi?

Vəhşi əhliləşərdi

Körpə başın kəsənlər

Necə vəhşi bəşərdi...(6-toplama)

Heç bir xəbərdarlıq edilmədən, qəflətən dinc xalqa qarşı törə​dilən soyqırımı terroruna üsyanı əks etdirən bayatılarda, qanuna sığmayan orta əsr vəhşiliklərinin tətbiqi təsvir olunur.

Qarabağ talanlarının, xüsusən Xocalı soyqırımının o müdhiş gecəsinin faciəsindən sonra yaranan bayatıların məğzi baş verən hadisələrlə müqayisəli şəkildə təhlil olunduqca hiyləgər erməni millətçilərinin iç üzünün yaddaşlarda qoyduğu izlər açılır. O, qanlı gecənin səhəri yük maşınlarında daş əvəzinə insan cəsədləri daşınırdı. Bu cəsədlərin arasında qaça bilməyən qocalarla bərabər məzlum, günahsız körpələrin cəsədləri də çox idi.

Azərbaycan xalqının, soykökünü kəsməyə cəhd göstərən erməni vəhşilərinin körpələri qırmaqda məqsədi aydın idi. (7,54) Bayatıda göstərildiyi kimi topun-tüfəngin gurultusundan meşədən qaçan vəhşi heyvanlar əhililəşdiyi halda, körpələri qıran ermənilər qan gördükcə qəddarlaşıb, vəhşiləşirdi:

Dağlar baxıb ağlasın

Dünya qara bağlasın

Bu körpə cəsədlərin

Torpaq necə saxlasın?(8-toplama)

Ellər gəlsin yığılsın

Qəddar dünya dağılsın.

Yüzlərlə körpə öldü

Bu yurd kimlərə qalsın?(9-toplama)

Bu naləni çəkən anaların fəryadlarında əzabla öldürülən öv​lad​larının yanğısı ilə bərabər, yiyəsiz qalan yurdun da öz yaşantısı var. Dağları, dərələri, “dünyanı” dilləndirməklə bütün dünya icti​maiy​yə​tinə üz tutan xalq hər kəsi bu faciədən qurtarmaq üçün kömə​yə ça​ğı​rır. Humanist xalq bu görünməmiş qanlı faciənin sülhlə əvəz olun​masını tələb edir, bu dəhşətli basqına, bu qanlı təcavüzə etiraz edir.

Kötəl suyun lilləndi

Körpələr güllələndi

Talananda Qarabağ

Lal dil açıb dilləndi.(10-toplama)

Çox maraqlı incə bir ifadəylə “Kötəl çayının bulanması” təsadüfü söylənmir. Bu deyim ta qədim zamanlardan Qarabağda söylənən bir rəvayətin məzmunundan doğmuşdur.
Deyilənlərə görə Şərif bəy deyilən Qarabağ bəylərindən biri hər səhər həyətinin ətəyindən axan çaya gedər və o çayla dərd​ləşərmiş. Gördüyü yuxuları, gün ərzində rastlaşdığı haqsızlıqları çaya söyləyər, su əyəsindən ən çətin işlərinin həlli üçün uğur di​ləyərmiş, çay nə vaxt bulanıq gələrmişsə, bu zaman o hesab edər​miş ki, həmin gün bir uğursuzluqla qarşılşacaq; belə də olarmış.

O zamandan bir inanc olaraq suyun bulanıq gəlməyi el ara​sında işlərin uğursuz olacağına işarə verən əlamət kimi qətiləşib. (12-toplama) (Bu məzmunda olan rəvayətlər Qarabağda geniş yayılıb, təbii ki, bu, başqa bir araşdırmanın mövzusudur). Bu ha​disənin belə əlamətləşməsinin əsasında, çox güman ki, fəlakətlər törədən sel dayanır.

Xocalıda qırğınların dəhşətliliyini ölçüyəgəlməz hala gətirən hadisə körpələrin vəhşiliklə qətlə yetirilməsidir ki, bu da bayatıda öz ifadəsini tapıb.(13,59) El arasında misal var, deyərlər ki, “aşıq gördüyünü çağırar”. Xocalı soyqırımı xalqın qan yaddaşına uşaqların, qocaların vəhşicəsinə öldürüldüyü səhnələri həkk edib.

Gün dolanar, ay batmaz

Bu qırğına dərd çatmaz

Balası ölən ana

Uzun gecəni yatmaz.(14-toplama)

Cəmi dörd misradan ibarət olan bu bayatıda Xocalı qırğınının heç bir dərdlə müqayisə olunmayan dəhşəti əks olunur, gözünün qarşısında övladı öldürülən anaların ah-naləsi yaşanır, uzun ge​cələri yuxusuz keçirən, son ümidini aya-günəşə bağlayan xoca​lıların iztirabları əks olunur:

Yerimə qor dolubdu,

Yurduma sar dolubdu

Balam qanlar içində

 Gül bədəni donubdu.(15-toplama)

Misralarda ananın psixoloji vəziyyəti də əks olunur. Faciədə balasını itirən ana səhərə qədər yata bilmir. Sanki, yerinə köz tö​kü​lüb, onu yandırır. Yerinin içində qıvrılan ana, yurdunda düş​mən gəzdiyini də unutmur və erməni təcavüzkarlarını sar adlanan yırtıcı quşa bənzətməklə, vəhşilərlə müqayisədə onları daha qəddar görür:

Axşamlar ay axşamlar

Gecə yanar ağ şamlar

 Yurd-yuvası dağılan

 Görən harda axşamlar?(16-toplama)

Dünyada baş verən bütün faciələrin ən dəhşətlisi olan Xocalı soyqırımında hətta beş-altı aylıq körpələrə tutulan divanı unutmaq olmaz. Bunu bayatıların məzmunu da ifadə edir. Lalın dil açıb dillənməyi əslində qeyri-mümkün bir hadisə hesab olunsa da, son​suz həyəcan, qorxu hissindən bəzən lal insanın dilinin açılmasına da təsadüf edilir. Bu tibdə də qəbul olunmuş hadisədir. Bayatının əsas məzmununda da bu dəhşətlərin insan fantaziyasına belə sığ​ma​yan sonsuz həyəcan, qorxu, heyrət hissinin yaratdığı təsvir edilir.

Məni yaralamayın

Yurddan aralamayın

Qol-qıçamı sındırıb

Ağacda tonqallamayın.(16-toplama)

Bu bayatı işgəncə ilə öldürülən, qolu-qıçı doğranan, hətta də​risi soyulub, gözü çıxarılıb ağaca sarınan günahsız soydaş​ları​mızın halını əks etdirən nümunələrdən biridir. Bu cür faktlar Xo​calı faciəsində kifayət qədər çox müşahidə olunduğu kimi baya​tıların məzmununda da tez-tez rast gəlinir.

Nəticə

Bir folklor janrı olaraq bayatılar insanın bütün hiss və həyə​can​larını, əzab və istirablarını çox real şəkildə ifadə edə biləcək təsir gü​cünə malikdir. Hadisələri yığcam və oyatdığı təsirlə vəhdətdə ifadə edə bilən bayatılar xalqımızın yaşantılarını nəsildən-nəslə ötürə bi​ləcək ən qiymətli nümunələrdir. Bayatılarda psixoloji ovqatla bəra​bər tarixi mənzərə də öz ifadəsini tapır. Xocalıdan çəkilən rəsmlər qədər bayatılar da öz yaddaş qatları ilə qiymətli nümunələrdir.

Qaynaqlar

1. Azərbaycan xalq ədəbiyyatından: Bayatılar “Maarif və mədəniyyət jurnalı”, 1926-cı il № 7 səh 53-54

2. Bayatılar. Toplayıb tərtib edəni A. Şaiq, Ş Əfəndizadə Bakı, 1926

3. Hacıyeva Səyalı Məşədi Müseyib qızı 1923 təvəllüdlü Bakı şəhəri Xəzər rayonu 92 yaşlı təqaüdçü müəllimə

4. Q. Qeybullayev, M. H. Təhmasib Qədim ayin, adət və ənənələr. Bakı 1960

5. Axundova Şükufə Həsən q. 283 №-li məktəbin müdiri 1942 təvəllüdlü

6. Həmin mənbə

7. Fəridə Hicran. ''Qarabağda talan var’’. Bakı. 1992
8. Axundova Emeliya Həsən qızı 1938 təvəllüdlü təqaüdcü müəllim

9. Həmin mənbə

10. Həmin mənbə

11. Bəhlul Abdullayev. Haqqın səsi. Bakı. 1989

12. Həmin mənbə

13. Fəridə Hicran. Qarabğda talan var. Bakı. 1992.

14. Toplama. Zümrüd Hilalqızı.

15. Toplama. Zümrüd Hilalqızı.

16. Toplama. Səyalı Hacıyeva.

REFLECTION OF THE KHOJALY TRAGEDY
IN GARABAGH BAYATY
Summary

The article reveals one of the oldest genres of folklore from all historical periods bayaty (a quatrain), which reflects grief and completely spiritual world of people. In this context, also involved the investigation of Khojaly tragedy. Bayaty that reflect frozen babies from the frost, in the plains Ketik, on the mountains of Shelley, the horror that lived elderly people, have grouped. Weeping of mothers, sisters who beheaded, situation of exhausted war prisoners. Herein described, suddenly committed bloody tragedy that does not fit into any framework law, which is medieval barbarism. Individually analyzed examples of folklore to the Khojaly tragedy and poetic images after the terrible night of the tragedy. Cry of the people yearning for the country, love for the homeland, reflected in the Garabagh bayaty. Genocide, mainly aimed to infanticide, reflection of this barbarity in bayaty, is further evidence of the Armenian genocide of our people.

Keywords: Garabagh, Khojaly, genocide, slaughter, bayaty

ОТРАЖЕНИЕ ХОДЖАЛИНСКОЙ ТРАГЕДИИ В КАРАБАХСКИХ БАЙАТАХ
Резюме
В статье, раскрывается, один из старейших жанров фольклора из всех исторических периодов байаты, который, отражает горе и в целом духовный мир народа. В этом контексте, также участвует расследование трагедии Ходжалы. Байаты в которых отражен, замерзшие младенцы от мороза, на равнинах Кетик, на горах Шелли, ужас, который прожили пожилые люди, сгруппированы. Проанализированы, фольклорные примеры до Ходжалинской трагедии и поэтические образцы после, той страшной ночи трагедии, в отдельности. Плачь народа, тоскующий по стране, любовь к Родине находит свое отражение в Карабахских байатах. Геноцид, в основном направленный на убийство младенцев, отражение этого варварство в байатах, является еще одним свидетельством, армянского геноцида над нашим народом.

Ключевые слова: Карабах, Ходжали, геноцид, резня, баяты

Xuraman HÜMMƏTOVA(
TARİXİN QAN YADDAŞINDA ERMƏNİ TERRORU

VƏ XOCALI SOYQIRIMI
 Özət

XIX əsrin əvvəllərindən başlayaraq torpaq hərisliyi və “Böyük Ermənistan” yaratmaq xülyası mənfur qonşularımıza rahatlıq vermirdi. Onlar zaman-zaman bu çirkin niyyətlərini həyata keçirmək üçün fürsət axtarmış,yeri düşəndə irili-xırdalı vəhşiliklər töprətmişlər. Bildiyimiz kimi, keçən əsrin ortalarında onların təşkil etdiyi terror təşkilatı ASALA (Ermənistanın Azadlığı uğrunda Məxfi Erməni Ordusu) adının ingiliscə yazılışının abreviaturasıdır. ASALA terrorçu təşkilatı onlarla yüksək və​zifəli türk diplomatlarının qətlini təşkil etmiş və tarixə özlərini “məzlum xalq” kimi tanıtmağa çalışmışlar. ASALA terror təşkilatının XX əsrdə törətdiyi ən dəhşətli faciə Xocalı soyqrımı oldu. Bu terror təşkilat qrupu Xocalı soyqrımının planını hələ çox-çox əvvəllər işləyib hazırlamışdılar.
Açar sözlər: Xocalı, soyqırım, ASALA, terror, terroristlər
Giriş

XIX əsrin əvvəllərindən başlayaraq torpaq hərisliyi və “Bö​yük Ermənistan” yaratmaq xülyası mənfur qonşularımıza rahatlıq vermirdi. Onlar zaman-zaman bu çirkin niyyətlərini həyata keçir​mək üçün fürsət axtarmış, yeri düşəndə irili-xırdalı vəhşiliklər töprətmişlər. Bildiyimiz kimi əsrin ortalarında onların təşkil et​diyi ASALA (Ermənistanın Azadlığı uğrunda Məxfi Erməni Or​dusu) adının ingiliscə yazılışının abreviaturasıdır. ASALA terror​çu təşkilatı onlarla yüksək vəzifəli türk diplomatlarının qətlini təşkil etmiş və tarixə özlərini “məzlum xalq” kimi tanıtmağa ça​lış​mışlar. Terror məsələsi üzrə mütəxəssis Pol Uilkinson yazır ki, “terrorizm köhnə erməni ənənəsinin bir hissəsidir. Terror, şiddət erməni psixologiyası və ənənələrində dərin köklər qurub. Alimin fikrinə görə, ermənilərin açıq mübarizəsi və erməni etnopsixo​logiyasında kök salmış terror ənənəsi XIX əsrin ikinci yarısında açıq şəkildə həyata keçməyə başladı” [1,111].
ASALA - «Ermənistanın azadlığı uğrunda Məxfi erməni Or​dusu » 1975-ci ildə yaradılıb, qərargahı Beyrutda, təlim-məşq bazaları isə Suriyada yerləşirdi. Təşkilatın məqsədi Türkiyə, İran və Azərbaycan əraziləri hesabına «Böyük Ermənistan» dövləti yaratmaq, hədəfləri isə 1915-ci ildəki «soyqırım saxtakarlığını» həqiqət kimi qəbul etdirmək olmuşdur .ASALA yarandığı gündən soyqırıma məruz qalan soydaşlarının qisasını aldığını bəyan edir və əsasən, türk diplomatlarını və Azərbaycan əsilli şəxsləri hədəf seçirdi. “Erməni terror təşkilatları 1915-ci ildə Türkiyədə baş ver​diyi iddiası ilə ortaya atılan soyqırımın qisasını almaq üçün yara​dılıb sualına cavab verməzdən öncə erməni terror təşkilatlarının tarixinə nəzər salmaq lazımdır. Bu, o illər idi ki, türk və erməni millətləri arasında hər hansı qarşıdurmanın mümkünlüyü barədə təsəvvür belə yox idi. Ancaq 1885-ci ildə ermənilərin siyasi par​tiya adı ilə yaratdıqları «Armenakan» terror təşkilatı Osmanlı im​pe​riyası daxilində terror hadisələri törətməyə başlayır. Bu təşki​latın fəaliyyəti nəticəsində Türkiyənin müxtəlif ərazilərində - Van, Muş, Bitlis, Trabzon və İstanbulda törədilən terror aktların​da onlarla türk ziyalısı və dövlət xadimi qətlə yetirildi [4].
XX əsrin ortalarından başlayaraq, bu tərkilatın gizli şəkildə ara-sıra terrorçu fəaliyyəti baş qaldırmağa başlayır. Get-gedə bu təşkilat üzvlərinin azğınçılıq fəaliyyəti açıq şəkildə öz hücumla​rının həyata keçirməyə başlayır. Terrorçu təşkilat öz fəaliyyət dairəsini genişləndirərək dünyanın hər yerində Türklərə qarşı terrora başlayır. Onlar Viyanada, Kölndə, Fransada, Beyrutda, İsvecdə, Madriddə, Danimarkada, Romada, İranda, Cenevrədə Londonda türk səfirliyinə qarşı saysız-hesabsıq qətillər törədirlər. 1975-ci ildə Türkiyə səfirliyinə daxil olan üç erməni terrorçusu səfir Danış Tunalıgili avtomat silahla qətlə yetirdilər. 1977-ci ildə Türkiyə səfirliyinin hərbi və inzibati məsələlər üzrə attaşesi, Nahit Karakay və İlhan Özbabakanın avtomobilləri partladıldı. 1978-ci ildə Madriddə avtomat silahla silahlanmış üç erməni terrorçusu, türk səfiri Zəki Küneralpın maşınını atəşə tutur, bu zaman səfirin həyat yoldaşı Neqla Küneralp, maşında olan keç​miş səfir Bəşir Balsoğlu həlak olur, milliyətcə ispan olan sürücü Antonio Torres aldığı yaralardan xəstəxanada keçinir. Gözlərini qan tutmüş ermənilər törətdikləri əməllərdən, tökdükləri qanlar​dan doymayaraq yenidən, 1979-cu ildə Niderlandiyanın Haaqa şəhərində Türkiyənin bu ölkədəki səfiri Özdəmir Benlərin oğlu 27 yaşlı Əhməd Benlər öz maşınında qətlə yetirirlər. Onların ter​ro​ru səngimək bilmirdi, 1980-ci il Yunanıstanın Afina çəhərində Türkiyə səfirliyinin idarəetmə məsələləri üzrə attaşesi Qalib Öz​man ailəsi ilə birlikdə avtomobildə olarkən, terrorçuların hücu​mu​na məruz qalmış, Qalib və onun 14 yaşlı qızı Nəslihan hadisə yerindəcə həlak odular, həyat yoldaşı Sevil və 16 yaşlı oğlu Kaan isə ağır yaralandılar. Mənə elə gəlir ki, bu siyahını istənilən qədər artırmaq olar. Bütün dünya bu mənfur millətin çirkin əməllərinin şahidi olmuşdur, onların terror hücümlarından təkcə türklər de​yil, həmin ölkələrin də vətəndaşları əziyyət çəkmişlər. Bu hadisə​lərin bilavasitə iştirakçısı olan vətəndaşların verdikləri məlumata görə, o zaman Türkiyədə vəziyyət elə yerə çatmışdı ki, xarici öl​kə​​lərə səfir getmək və ya səfirlikdə işləməkdən insanlar boyün qa​​çırırdılar. Çünki Türkyənin neçə-neçə səfir və nümayəndəliyin işçilərinin terrorla üzləşməsi, onların ailəlikcə qətlə yetirilməsi in​san​larda qorxu yaratmışdı. Odur ki, bir müddətdən sonra Türkiyə dövləti erməni terror təşkilatını zərərsizləşdirmək, azğınlaşan bu mil​lətin qarşısını almaq, onları yerlərində oturtmaq ,dünyada ter​ror​çu millət kimi ifşa etmək üçün fəaliyyətə başlayır. Milli təhlü​kəsizlik xidmətinin sabiq əməkdaşı Ərəstun Oruclu ASALA-nın terror çağırışları ilə bağlı araşdırmalar aparıb, o yazır: “Dünyanın çox mötəbər antiterror qurumlarından və bir sıra etimad doğuran diplomatik mənbələrdən əldə etdiyimiz məlumata görə, ASALA təşkilat olaraq artıq 26 ildir fəaliyyət göstərmir. Yəni həmin mən​bələrin verdiyi məlumata əsasən bu gün dünyada ASALA adlı ter​ror təş​kilatı demək olar ki, yoxdur. O mənbələrə istinadən de​yirəm ki, bu terror təşkilatının fəaliyyəti 26 il öncə yekunlaşıb. Ey​ni mən​bələr belə ehtimal irəli sürür ki, ASALA-nın adından bu gün kim​sə sadəcə olaraq sui-istifadə edir və vəziyyəti gərginləş​dir​məyə çalışır. Bizdə olan məlumata görə, dünyada bir sıra anti​terror qurumları və bəzi ölkələrin xüsusi xidmət orqanları ümu​miy​yətlə bu terror hədəfinin kim tərəfindən yayıldığını araşdırır. Çünki dediyim kimi, ciddi antiterror mərkəzlərinin məlumatına əsasən ASALA adlı terror təşkilatı bu gün mövcud deyil”. [3.]
ASALA terror təşkilatının XX əsrdə törətdiyi ən dəhşətli fa​ciə Xocalı soyqrımı oldu. Bu terror təşkilatı Xocalı soyqrımını planı​nın hələ çox-çox əvvəllər işləyib hazırlamışdı. Azərbaycan xal​qının ərazi bütövlüyü və qədim tarixi köklərə malik olması bu xalqın soy- kökünün dərinliyindən xəbər verir. Əhatəsində olduğu qonşularla dostluq, qardaşlıq şəraitində yaşaması, müxtəlif millət​lərin nüma​yən​dələrinə öz qucağında yer verməsi xalqımın tole​rantlığının gös​təricisidir. Uzun əsrlərdən bəri qonşuluq şəraitində yaşadığımız erməni xalqının mənfur əməlləri XX əsrdə tarixin yaddaşına qanla yazılmış silinməz izlər yazdı. “Azərbaycan türk​lə​rinin Ermənistan​dan qovulması, etnik təmizlənmə siyasəti də uğurla həyata keşirildi, 1918-1920, 1948-1952-ci illərdə başlayan etnik siyasət 10 dekabr 1989-cu il Ambarsumyanın irəli atdığı “Türklərsiz Ermənistan” şüa​rı altında Azəbaycan türkərinin hamı​sı qovuldu. Etnik təmizlənmə planı həyata keçirildi və Ermənis​tan 98% etnik ermənilərin yaşadığı monomillət dövlətinə çevril​di.” [2,19] .Elə bu hadisələrdən sonra azərbaycanlılar erməni vəh​şiliyinin görünməmiş dəhşətləri ilə üzləş​dilər. Bu, ermənilərin törətdiyi əsrin faciəsi olan Xocalı qətliamı idi. Bu izləri tarixin qan yaddaşından sonsuz dənizlərin suyu belə yuya bilməz. 1992-cu il fevralın 25-dən 26-na keçən decə ermənistan silahlı qüvvə​ləri SSRİ dövründən Xankəndi (Stepanakert) şəhərində yerləşən 366-cı motoatıcı alayın zirehli texnikası və hərbi heyətinin köməkliyi ilə Xocalı şəhərini işğal etdi. Hücumdan əvvəl, fevralın 25-i axşam səhər toplardan və ağır artileriyadan şiddətli atəşə tutuldu. Nəticədə, fevralın 26-ı səhər saat % radələrində Xocalı tam alova büründü. Mühasirəyə alınan şəhərdə qalmış təqribən 2500 nəfər xocalılı Ağdam rayonunun mərkəzinə çatmaq ümidi ilə şəhəri tərk etdi. Amma bir günün içində yer üzündən silinən şəhəri tərk edən 2500 Xocalı sakinindən 613-ü düşmən gülləsinə tuş gəlib qətliamın qurbanı oldu. Bu soyqırım nəticəsində 63-ü uşaq, 106-ı qadın, 70-i qoca və qarı olmaqla – 613 nəfər Xocalı sakini qətlə yeti​rildi, 8 ailə tamamilə məhv edildi, 25 uşaq hər iki valideynini, 130 uşaq valideynlərindən birini itirdi. Düşmən gülləsinə tuş gəlib ya​ralanan 487 nəfərdən 76-sı uşaq idi. 1275 xocalılı əsir, 150 xocalılı itkin düşdü. Dövlətin və əhalinin əmlakı talan edildi, Xocalı od-alova qərq oldu. 1992-ci il soyuq 26 fevral gecəsində hec kəsə aman verilmədən başlayan döyüşlər yüzlərlə ailəni darmadağın etdi, yüz​lələrlə ailəni yer üzündən sildi. Bu idi mənfur erməni xisləti. Heç kə​sə aman vermədən uşağı, qocanı, qadını süngüyə keçirmək​lə öz məq​sədlərinə nail oldular, onlar tarixin yaddaşına vəhşi bir xalq kimi düşdülər. Zaman gələcək onlar tarix qarşısında bu əməl​lərinə görə cavab verməli olacaqlar. Həmin günlərdə Azərbaycanın döyüşçü qüvvələri Xocalı sakinlə​rinin köməyinə gedə bilmədilər, hətta meyidlərin götürülməsi belə mümkün olmadı. Bu dəhşətli səhnələri lentlərə köçürən jur​nalıstlər tez bir zamanda bütün dünyanı ermə​nilərin mənfur ilə tanış etdilər.

İllər, əsrlər, qərinələr ötəcək, nəsillər bir-birini əvəz edəcək, insanların yaddaşında isə Xocalı faciəsi zaman-zaman qalaraq nəsillərdən-nəsillərə ötürülərək yaşayacaq. Günahsız xocalıların narahat ruhları həmişə öz doğma ocaqlarının üzərində dolanaraq ermənilərə lənət oxuyacaq.
Qaynaqlar

1.Musayeva A. Erməni terrorçularının mənəvi-psixoloji portretlə​rinin formalaşmasında elmi və siyası ədəbiyyatın rolu. Dirçəliş. XXI əsr. Bakı, 2008,№128-129, səh.111

2. Melikov T. Türkoloji problemlər. Tarixi yaddaş və Tarixi hə​qi​qət (üç telli sözdən). Bakı, Azərnəşr, 2005, 179 s.
3. Paşasoy E. ASALA-ya qarşı DİFAİ-ni dirildəkmi? Müsavat qəzeti,16 sentyabr 2012

 4..http://musavat.com/news/gundem/asala-ya-qarshi-difai-ni-dirildekmi_
Armenian Terror And The Khojaly Genocide In The Bloody History
Summary

Since from beginning of the 19th century, the greed to conquer our lands and create the illusion of "Great Armenia" haunted our enemies. From time to time they were looking for an opportunity to carry out this scheme a reality. From the time what extent they were able to realize their violent plans. As we know their organization ASALA (Armenian Secret Army for the Liberation of Armenia) was founded middle of the last century, the name of the English abbreviation. ASALA terrorist organization organized the murder of dozens of Turkish diplomats and tried to present himself as a history of "oppressed people". The most terrible tragedies of the twentieth century as a terrorist organization ASALA is the Khojaly genocide. As it turned out a terrorist

Key words: Khojaly, genocide, ASALA, terror, terrorists
АРМЯНСКИЙ ТЕРРОР И ХОДЖАЛИНСКЙ ГЕНОЦИД
В КРОВАВОЙ ПАМЯТИ ИСТОРИИ

Резюме
С начала XIX века, жадность завоевать наши земли и иллюзия создать «Великой Армении» не давало покоя нашим врагам. Время от времени они искали возможность проводить эту схему в реаль​ность. Время от времини каком то мере им удавалось реализовать свои жестокие планы. Как мы знаем их организация ASALA (Армянская секретная армия освобождения Армении) основано середине прошлого века, имя на английском аббревиатуре. ASALA террористическая организация, организовал убийство десятков высокопоставленных турецких дипломатов и пытался представлять себя в качестве истории "угнетенного народа". Самой страшной трагедии ХХ века террористической организацией ASALA является Ходжалинский геноцид. Как выяснилось террористическая органи​зация, еще очень давно разработал план Ходжалинского геноцида.
Kлючевые слова: Xoджалы, геноцид, АСАЛА, террор, тер​рористи
İslam SADİQ(
XOCALI SOYQIRIMI GÖRƏNLƏRIN GÖZÜNDƏ
VƏ SÖZÜNDƏ

Özət

Xocalı soyqırımı baş verdi. Onu ilk görənlər də xocalılar oldular. Xocalı soyqırımı sağ qalan xocalıların yaddaşına necə yazıldı?

Xocalı soyqırımını xarici jurnalistlər necə gördülər və xatırladılar?

Xocalı soyqırımı onun törədilməsində ermənilərlə birlikdə iştirak edən 366-cı atıcı polkun rus zabit və əsgərlərinin yaddaşlarında necə qaldı?

Bütün bunlar barədə məqalədə geniş danışılmışdır.

Açar sözlər: Xocalı, soyqırım, türk, erməni, yaddaş
1992-ci ilin fevral ayının 25-dən 26-na keçən gecə Azərbay​can xalqının tarixinə “Xocalı soyqırımı” yazılıdı. Bu soyqırım erməni vandalizminin zirvəsi oldu. Bir kənd yer üzündən silindi. Yalnız Azərbaycanlı olduqlarına görə Xocalının camaatını uşaq, qadın, qoca demədən ermənilər vəhşicəsinə qətlə yetirdilər. Bu qırğınlardan hətta onun törədilməsində ermənilərlə çiyin-çiyinə dayanan 366-cı motoatıcı rus diviziyasının zabit və əsgərləri də dəhşətə gəldilər, onların bəziləri hətta gördüklərindən dəhşətə gələrək ordudan qaçmağa məcbur oldular.

 Xocalı soyqırımını gözləriylə görənlər oldu. Bu soyqırım bütün dəhşətləriylə bir çox insanların-sağ qalan xocalıların, Xo​calıya gələn yerli və xarici jurnalistlərin, onu törədən erməni​lərin, rusların və s. və i. yaddaşına yazıldı.
Xocalıda üzərlərində hər cür işgəncələrin, təhqirlərin izləri olan uşaq, qadın, qoca meyitlərini görənlər dəhşətə gəldilər. Bu qırğınlardan danışanda bəlkə də dəhşət sözü çox yumuşaq səslənir.

Xocalı soyqırımını xocalılar yaşadılar. Xocalı yer üzündən silindi. Bəzi ailələrdən sağ qalan olmadı. Xocalı soyqırımının dəhşətlərini ilk dəfə öz gözləri ilə xocalılar gördülər. Bu səhnələr xocalıların yaddaşına yazıldı. Dəmir lövhə üstünə döyülən yazılar kimi bu dəhşətlər xocalıların yaddaşına döyüldü. Ölən xocalılar bu soyqırımının dəhşətlərini də yaddaşlarında özlərilə apardılar. Sağ qalan xocalıların yaddaşı isə soyqırımın yazıldığı kino lenti​dir və canlı arxivdir. Əsl həqiqətlər bu arxivlərdə canlı şəkildə qorunub saxlanır. Bu gün hansı xocalını dindirsən gözləri dolur, yaddaşı qan ağlayır. Ağlayıb-ağlayıb ürəklərini boşaltmamış dil​ləri söz tutmur xocalıların. Danışmağa başlayanda da kirimək bil​mirlər. 1992-1993-cüillərdəXocali sakini Səriyyə Müslümqızı tez-tez Azərnəşrə gəlirdi. Gözlərilə çox şeyləri görmüşdü və gör​dük​lərini də qorxmadan olduğu kimi danışırdı. Səriyyə Müslüm​qızı deyirdi ki, mən nədən qorxmalıyam, daha itirəcəyim heç nə qalmayıb. Səriyyə deyirdi ki, həmin gecə qar üstünə qan yağmış​dır. Bircə gün əvvəl ağappaq ağaran çöllər qıpqırmızı qana bo​yan​mışdı. Gecə qar yağmağa başladı. Bu dəfə qan üstünə qar yağ​dı. Təbiət bu dəhşəti qarla ört-basdır eləmək istəyirdi.

Səriyyə Talıbova danışırdı ki, ermənilər 4 məhsəti və 3 Azər​baycan türkünün başlarını gözlərimiz görə-görə bir erməni cəl​la​dının qəbri üstündə kəsdilər.

Cəmil Məmmədov danışırdı ki, 5 yaşlı nəvəmlə meşədə qal​dım. Uşaq soyuqdan ölürdü. Uşağın xətrinə Naxçıvanik kəndinə gəl​dim. Ermənilər mənə zülm verdilər. 4 gün bizi mal pəyəsində saxladılar. 4 gündən sonra məni və nəvəmi Əsgəran rayonuna gə​tir​dilər. Burada mənim ayaq dırnaqlarımı çıxartdılar. Muzdlu zən​cilər tullanaraq çəkmələrilə üzümə vururdular. Burada elə əzablar gördüm ki, Naxçıvanikdəki pəyə gözlərimdə cənnətə döndü. Sonra məni bir erməni əsirlə dəyişdirdilər, nəvəmi isə əlimdən aldılar. Bu günə qədər arvadımdan, qızımdan, nəvəmdən xəbərim yoxdu.

Canan Orucov danışırdı ki, 16 yaşlı oğlumu güllələdilər. Əkiz uşaq​​ları olan 23 yaşlı qızımı və 18 yaşlı hamilə qızımı əsir götürdü​lər.

Ermənilər güllələdiklərini güllələyirdilər. Güllədən yayınıb ermənilərin əlinə düşənlərin hamısının başını kəsirdilər. Özü də oğulun başını atanın, ananın gözləri önündə kəsirdilər.

Xocalı soyqırımı xocalıların yaddaşında belə qaldı.

Xocalı soyqırımı xocalılarla eyni vaxtda Xocalını yerlə yek​san eləyən 366-cı polkun komandir və əsgərləri görürdülər. Xoca​lı on​la​rın yaddaşına da yazıldı. Sonradan 366-cı polkun zabit və əsgərləri də dilə gəldilər, yaddaşlarına yazılmış dəhşətləri danış​mağa başladılar.

Leonid Kravets həmin vaxt 366-cı polkun mayoru olub. O danışırdı ki, fevralın 26-da dağın döşündə 200-dən çox meyit gör​düm. Biz vertolyotla meyitləri yığmaq istəyirdik. Mənim yanım​da yerli milis kopitanı varıydı. O öz oğlunun meyitini tapdı, uşağın beyni dağılmışdı. Başqa bir oğlan uşağının başını kəsmişdilər. Uşaq, qadın və qocaların meyitləri üzərindəki işgəncələri özüm gördüm.

366-cı polkun əsgərləri Pavel Juyev, Aleksey Bondarev və Pavel Natipin 14 mart 1992-ci il tarixli “İzvestisiya” qəzetində yazırdılar ki, nə qədər ki, biz Şuşanı tanklardan atəşə tuturduq, hər şey yaxşı idi. Bir dəfə ermənilər polkun buraxılış-nəzarət məntəqəsinə gəlib qazax əsgəri yerindəcə gözündən güllələdilər, digərini də yaraladılar.

Xocalı soyqırımı onun törədilməsində ermənilərlə əlbir olmuş 366-cı atıcı polkun rus zabit və əsgərlərinin yaddaşında da belə qaldı.

Xocalı soyqırımının dəhşətlərini ertəsi gün köməyə gələn azərbaycanlılar gördülər. Çingiz Mustafayev gördüklərini yana-yana lentə köçürdü. Lentə köçürdüklərinin hamısını göstərə bildimi? O lentlərin hamısı dururmu?

Xocalıya xarici jurnalistlər gəldilər. Düzlərə səpələnmiş uşaq, qadın, qoca və şikəst adamların üzərində hər cür işgəncələr olan meytlərini görüb çaşdılar. Onlardan biri də fransız jurnalisti Jan-İv Yunet idi. O da Xocalıya gəlmiş, vertolyotla göydən yer üzərinə törədilmiş dəhşətlərə baxmış, onları lentə çəkə-çəkə həm də canlı yaddaşına yazmışdır. Sonralar Jan-İv Yunet bunları qələmə alaraq yazırdı ki, Xocalıda gördüklərim dəhşətli səhnələr idi. Mən müha​ribə haqqında, alman faşistlərinin qəddarlıqları haqqında çox eşit​mişdim. Ermənilər 5-6 yaşlı uşaqları, dinc əhalini qırmaqla onları çox-çox geridə qoydular. Mən Xocalı faciəsinin şahidi oldum, yüz​lərlə qadın, uşaq və qocaların meyitlərini gördüm. Vertolyotdan on​ları çəkdim, lakin ermənilər bizim vertolyotu atəşə tutduq​ların​dan çəkilişi axıra çatdıra bilmədim.

“İzvestisiya” qəzetinin müxbiri V.Belıx Ağdamda gördüklə​rini qələmə alır. Onun yazdıqlarından belə aydın olur ki, ermənilər həm ölülərin meyitlərini pis günə qoyurmuş, həm də əsir apardıqları azərbaycanlıları işgəncələrlə öldürürlərmiş. Hətta onların bir çox bir çox orqanlarını kəsir, doğrayırlarmış. V.Belıx gördüklərini qələmə alırdı. O yazırdı ki, Ağdama tez-tez canlı, diri ermənilərlə dəyişdiri​lən azərbaycanlıların meyitlərini gətirirdilər. Gecələr bu meyitlərdə​ki dəhşətləri görmək olmurdu: ...çıxarılmış gözlər, kəsilmiş qulaqlar, bədənindən ayrılmış başlar, soyulmuş tüklü baş dəriləri və s. və i.a.

Bir neçə meyiti kəndirlə bir-birinə bağlayıb zirehli texnikanın yedəyində uzun müddət sürümüşdülər. Buradakı dəhşətlərin həd​di-hüdudu yoxdu.

Bunlar da “İzvestiya” qəzetinin müxbiri V.Belıxın yaddaşın​da qalmış Xocalı soyqırımından səhifələrdir!

2010-cu ildə Kiyev şəhərində Milli kitabxanada işləyirdim. Bir gün dedilər ki, Azərbaycanın Ukraynadakı səfirliyi Xocalı soy​qırımının anım gününü keçirir. Mən də getdim. “Opera” meh​manxanasının kiçik bir zalında keçirildi bu anım günü. Zalda uzağı 20 adam olardı. Onlardan da yalnız 3 nəfəri ukraynalı idi. Biri Ukrayna Ali Radasının deputatı, biri Xocalı soyqırımını gözlərilə görüb Ukrayna mətbuatında işıqlandırmış jurnalist qadın, biri də cavan aspirant idi. Ali Radanın deputatı Azərbaycanı ürəkdən sev​diyini vurğuladı və bizim ona qarşı soyuqluğumuzdan gileyləndi.

Jurnalist qadın bildirdi ki, mən Xocalıya ilk gedən journalist​lərdən biriyəm. Xocalı soyqırımının bütün dəhşətlərini gözlərimlə gördüm, hisslərimlə yaşadım, lentə aldım, Ukraynada yaydım. O danışırdı ki, mən Ukraynalıyam, Böyük Vətən müharibəsi haq​qında onu görmüş yaşlı adamlarla çox söhbətlər etmişəm. Sözsüz ki, Ukrayna torpağında çox ağır müharibə gedib. Lakin onu gö​rənlərin dilindən mən heç vaxt Xocalıda gördüklərimə bənzər bir şey eşitmədim. Xocalıda qadınlar, qocalar, uşaqlar vəhşicəsinə gül​lə​lənmiş, işgəncələrlə qətlə yetirilmişdilər. Əksər meyitlərdə təhqir və işgəncələr aydın görünürdü.

Ukraynalı jurnalist qadın da bizim ona qarşı laqeyidliyi​mizdən çox gileyləndi. Ancaq Xocalı soyqırımının dəhşətləri bu gün də onun yaddaşında yaşayır.

Xocalı soyqırımını ermənilər törətdilər. Rusların havadarlığı ilə. Bu soyqırımın ilk şahidləri də ermənilər idi. Başqalarından fərqli olaraq ermənilər Xocalı soyqırımını özlərinin hünəri və qəhrəmanlığı sayırdılar. Qadınları, uşaqları, qocaları, əliyalın dinc əhalini min bir işgəncələrlə, əzab-əziyyətlə qətlə yetirmək ermə​nilər üçün doğurdan da qəhrəmanlıq idi və onlar özlərinin törət​dikləri bu vəhşilik səhnələrinə baxıb öyünürdülər. Zori Bala​yan da bu “qəhrəmanlığı” görəndə ürəyi soyumadığına görə, öz hünə​rini göstərmək qərarına gəlmişdi. Onun özü yazırdı:

-
Biz Xaçaturla tutulmuş evlərdən birinə girdikdə gördük ki, əsgərlərimiz 13 yaşlı türkü pəncərəyə mıxlayıblar. Uşaq qışqır​ma​sın deyə Xaçatur anasının döşlərini kəsib onun ağzına soxdu. Sonra mən onun qarnının, başının və sinəsinin dərisini soydum.

Mən saata baxdım. 7 dəqiqədən sonra uşaq qanaxmadan öldü. İlk peşəm həkim olduğuna görə mən humanistəm. Mən bu uşağın dərisini soyduğuma görə, özümü xoşbəxt saymadım.

Sonra Xaçatur öldürdüyümüz uşağın meyitini 7 şaqqa eləyib onunla eyni kökdən olan itin qabağına atdı. Gecə biz daha üç türk uşağını eynilə bu cür qətlə yetirdik.

Xocalı soyqırımı Zori Balayanın yaddaşında belə qalıb. Bu sözlər onun 1996-cı ildə çıxmış “Ruhumuzun oyanışı” adlı ki​tabından götürülüb. Zori Balayan utanmadan, çəkinmədən Xocalı soyqırımında şəxsən özünün törətdiyi insanlığa sığışmayan bu dəhşətli cinayəti bir hünər kimi qələmə verib, onu etiraf etmişdir.

Bu cür etiraflardan birinin də müəllifi Ermənistanın prezi​denti Serj Sarkisyan olmuşdur. O da açıq-aşkar, böyük bir qürurla demişdir: “Azərbaycanlılar fikirləşirdilər ki, biz dinc əhalini qır​mayacayıq. Lakin biz Xocalıda sübut elədik ki, buna qadirik”.

Həm Zori Balayanın, həm də Serj Sarkisyanın Xocalı haqqın​da söylədikləri bu fikirlər bütün dünya ictimayətinə bəllidir. Bunlar ermənilərin Xocalıda təkcə soyqırımı törətdiklərini yox, həm də bu soyqırımı görünməmiş qəddarlıqla, vəhşiliklə, ən ağır, yolverilməyən işgəncələrlə həyata keçirdiklərini sübut etmək üçün kifayətdir.Belə faktlar yetərincə çoxdur. Onların sayını bu gün istənilən qədər artırmaq olar.

Mən Xocalı soyqırımını törədənlərin və onun şahidlərinin ifadələrini aldım. İstintaq materiallarından aydın olur ki, ermə​nilər həqiqətən Xocalıda Azərbaycan türklərinə qarşı dəhşətli soyqırımı törətmişlər. bir kən xəritədən silinmişdir.

İndi söz Azərbaycan Respublikası Baş Prakrorluğunundur.

Khojaly Genocide In The Eyes And Words Of Eyewitnesses
Summary

Khojaly genocide happened. Those who witnessed it first were Khojaly people. How was the Khojaly genocide written in the memory of Khojaly’s survived people?

How journalists from abroad saw and remembered the Khojaly genocide?

How was the Khojaly genocide in memory of Russian officers and soldiers of the 366th Infantry Regiment, participating in the creation of the Khojaly genocide shoulder to shoulder with the Armenians?

This article gives details of all of these events.

Keywords: Khojaly, genocide, Turk, Armenians, memory

Ходжалинский геносид в глазах и словах очевидцев
Резюме
Творился Ходжалинский геноцид. Его первыми очевидцами были сами ходжалинцы. Как остался Ходжалинский геноцид в памяти ходжалинцев?

Журналисты из за рубежа как видели и как вспоминали Ходжалинский геносид?

Как остался Ходжалинский геноцид в памяти русских офицеров и солдат 366-го стрелкового полка, участвующего в творении Ходжалинского геноцида плеч к плечу с армянами?

В данной статье подробно рассказывается всех об этих событий.
Ключевые слова: Ходжалы, геноцид, тюрк, армян, память

Kamal ÇİÇƏK(
Sayın Başkan!

Hepinize öncelikle bana bu fırsatı verdiğiniz için çok te​şekkür ediyorum. On beş yıla yakın bir süredir Ermeni mesele​siyle uğraşı​yorum. 2002’de başladım, o zamandan bu zamana kadar, özellikle de Amerika ve İngiltere arşiv belgeleri üzerinde çalışıyorum. Bu bel​​geleri hem okumaya, hem yaymaya, hem de İngilizce neşriyat yapa​rak dünyaya duyurmaya çalışıyoruz. Çünkü biz bu belgeler hakkında aramızda ne kadar konuşursak konuşalım, önemli tabii ki, hani kendi kamuoyumuzun, halkımızın şuur kazanması için, amma aynı zaman​da davamızın dış dünyaya anlatmak için İngilizce neş​ri​yat yap​mam lazım. Buna önemli bir şekilde gayret ediyorum. Tür​ki​ye’de de, Azerbaycan’da da bu meseleyle ilgili son zamanlarda çok güzel kitap​lar neşr edilmeye başlandı. Onun içinde hem yazar​lara min​netdarız, hem de bu eserlerin basılmasına vesile olanlara minnet​darız. Mesela, Azerbaycan’ın son yıllarda bu alanda yetiş​tir​diği en önemli mütehassıslardan bir tanesi Musa Gasımlı. Özellikle Türki​ye’de Rusiya arşivleri ve Gürcistan arşivleri pek bilinmiyor. Özbe​kistan arşivleri, hem Kazakistan’da varsa arşivler heç bilin​miyor. Onun için biz, bir tane getirdim, Musa Gasımlı’nın “Kaf​kas​larda Ermeni Sorunu” kitabını ben kendim edite etdim ve ya​yın​ladık. Türkiye’de belki de Rusya ve Gürcistan arşivleri üzerine ya​pılmış en kapsamlı çalışmalardan bir tanesi oldu. Şimdi mümkün olduğu kadar bu dava​yı savunmaya ve yaymaya çalışıyoruz. Bili​yor​sunuz, belki okuyorsu​nuzdur yazılarımı, her hafta Bugün gaze​tesinde köşe yazısı yazıyo​rum ve bu hafta da Hocalı’yı yazdım, bu​nu da duyur​maya çalışıyo​rum. Şimdi bunları niçin yapıyoruz. Şim​di Ermeni iddialarının aşama aşama nasıl şekillendiğini anla​taca​ğım. Biz bu aşamaları bilmemiz lazım ki, ancak bu aşamaları bilir​sek Ermenilere mukavimet edebi​liriz. Nasıl başardılar kendi yalan​larını dünyaya kabul ettirmeyi, san​ki bilimsel bir faaliyet ya​pı​yor​muş gibi yaptılar. Bir davaları vardı tabi ki. Osmanlı İmpara​torlu​ğunun Ermenilerin bulunduğu topraklar​da bir Ermenistan yaratmak. Ama bu yaratmak istedikleri topraklarda daha çok Müs​lü​man, Türk​ler vardı. Biliyor​sunuz Osmanlılar zama​nında bu Azer​​baycan, Kars, Erzurum, Iğdır halkına İngilizler özel​likle, “Ta​tar” diyorlar ve Türk anlamında kul​la​nıyorlar. Hani bu şe​kil​de bi​raz farklı ifade ediyorlar. Biz “Tatar” de​yince başka bir şey anlı​yoruz Türkiye Türk​çe​si’nde. Ama İngiliz​ce’de Tatar veya Tartar ola​rak ifade ediliyor. Şimdi Ermeniler propa​gandalarını bütün dünya​ya duyurmak için önce kendi propaganda bürolarını kurdular. O kadar başarılı oldular ki, mesela Birinci Dünya Savaşından önce bi​liyorsunuz Erzurum’da kongre düzenlediler Ermeniler. Bu kon​grede Birinci Dünya Savaşın​da ne yapacaklarına karar verdiler. Ya​pacakları şey buydu. Özel​likle de bir ay sonra Tif​lis’te topladıkları Dünya Ermeni Kongre​sin​de Osmanlı Imparator​luğuna karşı Rus​ya’yla beraber savaşmak ka​rarı aldılar. Ama bir bakıyorsunuz he​men bu kararı alıyorlar ve bu kararı gizlemek için, dünyaya Erme​nilerin haklı olduğunu anlatmak için, yalanlarını kabul ettirmek için bir neşriyat başlatıyorlar. Bu neşriyat Avrupalı misyonerler tarafından da destekleniyor ve mis​yo​nerler Ermenilere çok büyük ölçüde yardım ediyorlar. Çünki bi​rinci dünya savaşı başladığı zaman Osmanlı imparatorluğunda iki min beş yüz tane mis​yoner vardı. Bunların büyük bir kısmı Ame​rika’nın protestan​larıydı. Ermenilerin iki tane önemli pro​paganda merkezi vardı. Bir tanesi Romanya’nın başkenti, bir tane​si de Sofiya’da. Bun​lar sanki Osmanlı Imparatorluğunda yaşayan bu misyonerler Ermenilere yapılanları anlatıyorlarmış ve Avrupa’ya mektub yazı​yorlarmış ki, bütün bu misyonerlerin Anado​lu’daki faa​liyyeti derle​diklerinin aslında çoğu yalandı. İddia ettik​leri bilgileri Sofya üze​rinden İngiltere’ye gönderdiler. İngiltere’den de bular Ameri​ka’ya gitti. Büyük bir neşriyat oluştu. Birinci Dün​ya Savaşı başla​dığı zaman İngiltere`nin başkentinde profosörlerden ve şar​ki​yatçılardan oluşan bir propaganda bürosu kurdular. Bu propa​gan​da bürosunun ismi Wellington House idi. Burada önem​li bir kitap neşrettiler, yayınladılar. Bu “Birinci Dünya Savaşında Er​me​nilere Yapı​lan Muameleler” adıyla yayımlandı. Burada ismi açık​lanmayan kişi​ler, Türklerin Ermenilere yapdıkları mezalimi anlat​dılar. Ama bak​dığınız zaman bunların hepsi mavi kitab deyilen bu kitabda hikâ​yelerin hepsi Ermeni Bükreş Sofya propaganda büro​sunda uydu​rulmuş şeylerdi. Bunları Anadolu’yla bağlantısı çok az​dı. Ama bunların hepsini Bükreş ve Sofya propagandaları, İngiltere, sonra Amerika’ya sanki Anadolu’da yerleşmiş olan misyonerlerin ve gazetecilerin raporları gibi yazdılar. Bunu İngilizce de yaptıkları için çok etkili oldu. Bundan önce şunu ifade etmem lazım, o kadar bilinçli bir propaganda yürütüyorlardı ki, mesela, hepimiz Erme​nilerin tehcirinin ne zaman olduğunu biliyoruz, yirmi yeddi Mayıs, 1915 tarihinde. Ama Ermeniler dünyaya ilk bildirilerini ne zaman yayımladılar, yani Türkler bize mezalim yapıyor, Türkler bizi sür​gün ediyor, Anadolu’dan çıkarıyorlar diye, ne zaman propaganda yaptılar 1915 yılının şubat ayı. Yani tehcir başlamadan beş altı ay önce buna başlamışlar. Yine mesela, Ermeniler şöyle bir şey yaptı​lar, 1915 yılının nisan ayında Van şehrinde isyan ettiler. Osmanlı karnizonu yok, kaleden kuşattılar, yaklaşık kırk gün süren bir aradan sonra, kuşatmadan sonra Van şehrini ele geçirdiler. Van şeh​rinin etrafındaki bütün Müslümanları katlettiler. Bu dehşet bir şey​di. Fakat bunu unutturmak için dünya bu katliamı bilmesin diye dört gün sonra, yani, Van’ı Ruslara teslim ettikten dört gün sonra bütün dünyaya, İngiltere, Fransa, Rusya adıyla, Havas Ajansı deyi​len bir ajans var, Havas Ajansının adıyla, bir bildirim yayım​la​dılar. Ve dediler ki, Osmanlılar, Türkler Ermenilere mezalim yapı​yor, bu​nu durdurmadı​kı​ları takdirde, kendilerinin savaş mahkeme​sinde yar​gılanacaklarını duyurmak istediler. Bir tarafta Van şeh​rini kuşat​mışlar, almışlar, orada Rusya’ya teslim etmişler, Ruslar kendilerine bir geçici Ermenistan kurmuş ve üstelik de geçici Ermenistan huku​metinin başına Aran Manukyan adlı bir Karabağlı Ermeniyi getir​mişler. Yani, düşünün Osmanlı Ermenileri isyan edi​yor​lar, ama Van Ermenileri geçib Ruslara teslim edilince, Ruslar Van’da kurdukları geçici hukumetin başına Osmanlı Ermenisini getirmiyorlar, bir ta​ne Karabağ Ermenisi tayin ediyorlar. Bu Kara​bağlı Ermeni Manuk​yan 1904 yılında Rusya tarafından, Çar tara​fın​dan Osmanlı’ya gön​derilmiş tam on bir yıl Ermenileri eğitmiş, donatmış, teşkilat​lan​dırmış bir adam. Biz bunların çoğunu bilmi​yoruz. Eğer biz bu ki​şileri birebir çalışmazsak bu meseleyi dün​yaya anlatamayız. Erme​nilerin uydurduğu yalan soykırım Birinci Dünya Savaşında dünyaya duyurulur. Ama duyurulan tek bir kitap mavi kitab. Mavi kitap bir propaganda kitabı biliyoruz. Çünkü bunun gibi bir sürü otuz beş, kırk tane kitab yazılmış İngiltere ta​ra​fından. Düşmanlarını kötüle​mek için. Bunların hepsi biliyorsunuz rafa kaldı. Almanların Belçi​kalara soykırım yaptığını iddia eden mavi kitab daha vardı. O kitab​tan dolayı İngiltere 1925 yılında Al​manya’dan özür diledi, dedi ki, bu kitab yalandı. Ama Osmanlılar aleyhine yazmış olduğu kitabı hiç bir zaman böyle bir red etmedi. Bu böyle onunçun karşımızda duruyor. Şimdi ikinci aşamaya geçti Ermeniler, bu yalanlarını an​latmak için. Bu da siyasi sebepten oldu. 1918`de savaş bitti, Kaf​kasya’da bir güç mücadelesi başladı. Kafkasya’da üç tane güçlü halk vardı. Azerbaycanlılar, Gürcüler ve Ermeniler. Bunların üçü de devlet kuracaktı ve bir güç müca​delesine başladılar. O sırada kim da​ha çok haklılığını iddia ederse, ispatlarsa, o uluslararası camiada, komitede sesini duyuracak. Çün​kü 1919 yılında Paris’te bir Paris Barış Konferansı toplanıyor. Bu Paris Barış Konferansında çok entere​san bir şey oluyor, o da şu, Ermeniler delegasyon yapıyorlar, hatta iki tane. Fakat zaferi elde eden ülkeler, yanı, İngiltere, Fransa, Rus​ya, İtalya, Yunanistan Er​menileri kaale almıyorlar. Ermenileri Os​man​lı devletine karşı sa​vaş​ta kullandılar ama kale almıyorlar. Er​meniler bizi de kaale alın, biz Osmanlı devletine karşı savaşta sa​vaş​tık. Biz bu zafar tarafda masada yer almak istiyoruz diye haklı​lıklarını göstermek için iki tane delegasyon yolladılar. Fakat bu delegasyon Nubar paşaydı bir tanesi delekasyonun baş​kanı haklı olduklarını, yanı Ermeni davasını anlatmaları gereki​yor​du. Tabi ki, davayı üretenler İngilizler olduğu için biliyorlar, inan​mıyorlar onlara. Onun için onlar Amerika’dan yardım istediler. De​diler ki, bizim Fransa’da, Paris`te haklılığımızı anlatmak için se​nede ihtiyacımız var. Çünki bu senedler yetersiz, kimse bu mavi ki​taba inanmıyor, o bir propaganda kitabı. Ne yapalım dediler üç tane propaganda malzemesi kurdular, bunu şununçun anlatıyorum yani, siz Kara​bağ’da yapılanları nasıl anlatabilirsiniz, yol göstermek için diyo​rum, dediler ki, dünyada şu anda 1919 yılı itibarıyla en çok etkili olan kimdir? Protestan kilisesi. Protestan kilisesi savaşı kazan​mış. Katolik kilisesi savaşı kaybetti. Katolikler kim, Avusturya, Ma​ca​ristan Imparatorluğu, o iflas etmiş. Kimle biz dünyanın nab​zını tutabiliriz? Protestanla. Protestan bir papaz olan Lepsius Yo​hannes diye bir Alman papazına “Deutchland um Armenium” diye bir kitab yazdırdılar. Yine Türkler hakkında yalanlarla dolu, Türk​lerin Birinci Dünya Savaşında Ermenilere yaptıkları katliamları an​latan bir eser. Bunu masaya koydular. Şimdi şöyle düşünebilirsiniz, 1912 yılından beri Osmanlı topraklarına gelmiş gitmiş bir sürü mal​zeme toplamış, hiç bir şey yapmamış, oturmuş, ta 1918`in sonu, 1919`un başı ge​ldiğinde durmuş kitab yazıyor. Niye yazıyor? İstek üzerine yazıyor. Ermenilerin isteği üzerine yazıyor. Sırf kendi da​va​larını dünyaya anlatmak için. Bu kitabın maalesef Türkçede bile doğ​ru dürüst baskısı yok. İkinci önemli baskı olur bu. Propagan​dalarını anlatmak için bas​kı olur bu. Amerikan kamuoyuna da bir sened vermeleri lazım. Dediler ki Morgenthau’ya, - o zaman, Birinci Dünya Savaşı sırasında 1916`ya kadar büyükelçiydi - dediler ki, sen ne gör​dün yaz. O da işim var, gücüm var ben bu işlerle uğraşa​mam, dedi. Duy​duğum, topladı​ğım şeyleri iki tane ermeni sekreteri bul​du, o sekre​tere verdi, onlar da kendilerini gizleyerek bir kitap yaz​dılar. Şimdi bu kitap Paris`te barış görüşmelerine yetişti, masaya kondu, dediler ki, gördünüz mü? Bir tane alman papası neler oldu​ğunu yazıyor, iki, Amerika’nın böyük elçisi neler olduğunu anlatı​yor. Kimse demedi ki, o tarihde Paris de çünki bizim Osmanlıların lobisi yokdu, Azer​bay​canlıların dış lobisi yok orda , bunlar öyle diyil şöyle diyecek ada​mımız yok. Demek hiç kimse o zaman sor​ma​dı ki, ya kardeşim o zamanki büyük elçi orijinal raporlar gön​der​di, niye orijinal raporları Masaya getirmi​yor​sunuz da, ayrıca bir hi​kaye kitabı yazıyorsunuz. Çünki Morgen​thau’nun Hikayesi’nde bel​geler, senedler sözde Os​man​lı impara​torluğunda elçiyken Mor​genthau’nun ulkesine gönder​di belgeleri, ama diyil, böyle bir şey yok. Çünki biz çok çalışdık Konqre kütb​hanesinde, Konqre kütb​hanesinde orijinal diplomatik yazışmalar var. Onlar bu kitabda anal​tılanlarla alakası yok, her şeyi uydurmuş​lar. Mesela, bir tane örnek veriyim size, orijinal rapora bakıyor​su​nuz guya ki, Merzifon Amas​ya’dan tehcir edilen Erme​niler Sivas üzerinden Malatya’ya sevk edildiler. Sivas da işde Ame​rikan mis​yonerleri vardı, bu tehcir edi​len Ermenilerle karşılaşdı di​yo​r oriji​nalde Ama Morgenthau’nun hikayesini açıyorsanız, orda bu belge şöyle diyor, Merzifon’dan Sivas’a gönderilen ve istikamatları Malatya’ya olan Ermenileri kar​şılaşdı diyor ya orijinalde, burda karşılaşdı dimiyor, ölüleriyle kar​şılaştı diyor. Yanı öldürmüşler Si​vas da orda gördüm diyor. Biz o zaman ne yapmamız lazım. Maa​lesef elli beş tane kinofilim. Elli beş tane kinofilmde Morgen​thau’​nun hatıralarını tek-tek alıb bu er​meni sekreterinin Morgenthau’​nun kitablarına yazdıklarıyla muka​yisa etmemiz lazım. Etdik mi? Hayır. Üçüncüsü Ermeniler dediler ki, Amerika’nın kamuoyu bu diplomat​ların yazdıqlarına ikna ol​maz. Ya nə yapmak lazım? Madem Os​manlı imparatorluğunda sa​vaş sırasında misyonerler vardı Protestan misyonerler bunlara mü​racaat edelim onlar da yazsınlar Paris’teki görüşmələrdə senat ola​raq sunalım. O zaman 1919-da bu misyoner​ler yeniden örgütlən​miş​lər, isimlerini Yaxın Doğu Cemiyeti (Near East Relief) olarak de​yişmişlerdi. Onların ba​şında Barton deye bir sekreter vardı, genel sekreter. Barton bü​tün misyonerlere mektub yazdı. Dedi ki Paris’te davam eden barış görüşmelerinde Ermeni​le​rin davasını destekle​mek için senede ih​tiyacımız var. Herkes Os​man​lı imparatorluğunda Osmanlı Türkle​rin Ermenilere neler yaptı​ğını getsin noter huzurun​da anlatsın bize göndersin dedi. Amma baxın burda dikkatınızı bir şeye çekmek istiyorum. Genel sekreter Barton nə diyor misyonerle​re? Herkes gitsin Türklerin Ermenilere yaptığı mezalimi anlatsın diyor. Onlar da gidib biraz Hristiyan ol​dukları biraz ermeni dava​sı​nı destekle​dik​leri için anlatıyorlar. Şimdi bu insanlar. Ermenilere yapılan kötü şeyleri anlatıyorlar, çünki, kendilerinden kötü şeyler anlatmaları isteniyor, hiç kimse iyi bir şey anlatmıyor. Ama bun​la​rın hepsi tek taraflı hikaye kimi. Ve her kes Paris de Ermeniler için üzülmüyü, vah-vah çekmeye ve ermeni da​va​sını desteklemeye baş​lı​yor. Ama bütün bunların yalan olduğunu bilen iki kişi var., birisi amiral Bris​tol, diğeri de İngiltere devleti. İngiltere devleti hər şeyin far​kın​da, kendileri töretmiş zaten belgeleri mavi kitab adıyla. Onlar inanmı​yorlar Ermeniler biz sizinle 140 bin asker topladık, hatta bazıları 220 bin diyor, 220 bin asker topladık, Osmanlı devletine karşı savaştık O zaman bizim de masada muzaf​far devlet kimi out​rub anlaşmaya imza atmamız lazımdı. İngiltere bunları redd ediyor, kabul etmiyor. Hayır öyle bir şey yok. Ama yine ermeneiuler vaz​geçmiyorlar, sened toplamaya devam ediyorlar bu SENED TOP​LAMA İŞİNE Amiral Bristol isyan etdi. Amiral Bristol şöyle tanı​tayım size 1919 dan 1926 yılına kadar İstanbul’da kalmış bir hay komişn, hanı yüksek komiserdi, o zaman elçilik yoktu. 1917 de sa​vaş ilan edilince elçilik gitdi, onun yerine yüksek komisser geldi. Bu yüksek komiser her gün hatıralarını yazıyor. Bu Amiral Bris​tol’un da hatıraları henüz Türkçeye de tercüme edilmedi, Azerbay​can Türkçesine de tercüme edilmedi, bunlar bekliyor, tercü​me et​me​miz lazım. Neden önemli? Şimdi esas meseleye gelecem, bu Ami​ral Bristol çok dürüst bir adam. Amerika’ya ve Paris’e mek​tub​lar yazıyor, diyor ki bu Ermenilerin kendilerine yaptırıldıkları iddia ettikleri kırım büyük bir kısmı apartılı. ekzeqreyşn,, bunlara inan​mayın, bunlar ən az Türkler kadar Türklere diyor mezalim yap​mış​lar katliam yapmışlardır diyor. Amiral Bristol, mesela Azer​bay​can’​da yayımlanmş kitaplara bakdım bən gəlməmişdən öncə, hənuz siz bunları kullanmamışsınız. Sizin yayımlamış olduğunuz kitaplar​da bunlar yok. Amiral Bristol Erzurum, Kars, Nahçıvan, Karabağ civa​rında Ermenilerin 19916-de yapmış olduğu katliam​ları rapor ediyor. Biz bu raporda o kadar çarpıcı iddia var ki, mə​səla diyor ki, hani, başda da söylədim ya, Amerikalılar ingilisler de azərbaycan​lılara tatar diyorlar. Diyor ki, bu ermeniler Nahçıvanda ve civarında yaşayan tatarların tavuklarına kadar öldürüblər diyor. Bu belgede yazıyor. Bu belgeyi ben Bilimler Akademisinin daha önce yapmış olduğu bir toplantıda göstermişdim. Belgeyi türk tarih kurumunun veb sayfasına girerseniz görürsünüz. Ben oraya boltla yaptım onu, vurguladım da. Orda diyor bu Ermeniler o kadar çok Müslümanı katl ettiler hiç bir müslümanı sağ bıraxmadılar. Bunla​rın tavuklarını bile öldürdülər. Ondan sonra Bristol bunları yazma​ya başlayınca Ermeniler şaşırıyorlar. Diyorlar ki bu Bristol yalan yazıyor, Türk dostu. Tatarlara yaptığı katliamı anlatdığına görə ona türk dostu diyorlar. O da kendisini savunmak için ben Türk dostu diyilim di​yor, ben ABD-nin buradakı yüksek komisseriyim diyor. Ama bu coğ​rafiyada yaşananları Amerika toplumunun doğru bilmesi için yazıyorum. Bunların söyləntileri abartılıdır, yalandır, kendilerine devlet kurmak için, kendi yalanlarına dünyaya ikna etmek için yalan söylüyorlar diyor. Onun için bu mektupları ben yayınladım, Türk tarih kurumunun veb sayfasına koydum. Türkçe olarak ve in​gilisce olarak. Ikisini de bula bilisiniz. Diyor ki Amiral Bristol ABD də Türklerin Ermenileri katl etmesinin yayqınlık ka​zan​ması, duyu​ru​lması şaşırtıyor beni. Yanı bu yalanlar karşısında ben anlatayım di​yor. Çünki bu bir yalandır diyor. Diğer bir şey, Amiral Bristol Kars​ta Ermenilerin yapmış olduğu mezalimi anlatırken diyor ki Erme​niler Kars kentinde Ermeniler 6 bin tatarı boğazladılar diyor. Bili​yor​muyuz bunları, Azerbaycanda? Çok önəmli şeyler. Korkunç er​meni katliamları diyor yetmiyormuş kimi, Bristol’un sözleri, Er​zu​rum Sarıkamış, Kars ve Nahçıvanın küçük kazaları diyor, bura​larda bütün Müslümanların malını, mül​künü, bütün varını soydular, talan etdiler. Ve iki kişiden bahs edi​yor. Aslında 3 kişiden bahs edi​yor. Andranik, Keri ve Pastırma​cı​yan, Karekin Pastırmacıyan. Ka​re​kin Pastırma​cıyan’ın bir eseri var. “Why Armenia Should Be Free”. As​lında Pastırmacıyan kendi ağzından Erzurum’da Karsta, Nahcıvanda yapılan katliamlardan bahs ediyor ama övülerek anal​tıyor bunları. Diğer bir şey Andranik Çelebiyan. Andranik’in hatıra​ları yayımlan​dı. O da Azərbaycan türkcesinde yok henüz. İngiliz​ce​dir. Onu da mut​laka çevirin. Şimdi bu anlattıklarımdan çıkartılacak şey şudur, sonuç şudur. Gör​düğünüz kibi Ermeniler kendi dava​larını, kendi​lerine yapılanları dünyaya kabul ettirmek için bir dizi yalan uydur​dular, fakat bu yalanları misyonerler yazıyormuşlar kibi, qazeete​ciler yazıyormuş kibi, bilim adamları yazıyormuş kibi anlattılar. Biz qazetecilerin, misyonerlerin, bilim adamlarının hika​yələini, Er​meni​lerle bağlantı​larını ortaya koymazsak və ən son ola​rak da şunu şöy​leyim, Karabağ’da yaşanan mezalimin yaşayanların di​lin​den dinle​yib, teyplere kayd edib, deşifre edib ingilisce dünyaya yayımlamaz​sak bu davayı heç bir şekilde anlatamayız. Onun için dik​katınızı bu hususlara çekmek istedim. Dinlediyiniz için çok teşekkür ederim.
Ləman VAQİFQIZI (SÜLEYMANOVA)(
XOCAVƏND RAYONUNUN İŞĞALI VƏ QARADAĞLI SOYQIRIMI YADDAŞLARDA

 (Xocavənd sakinlərindən qeydə alınmış materiallar əsasında)

Özət

Biz Xocavənd sakinlərindən folklor nümunələri toplayarkən söyləyi​cilərdən bu rayonun, eləcə də ümumilikdə Dağlıq Qarabağın işğalı, işğal ərəfəsində baş verən hadisələr, erməni əsirliyində olan soydaşlarımıza verilmiş işgəncələr, XIX əsrin əvvəllərində baş verən erməni vəhşilikləri haqqında xatirələr və s. bu kimi məqamlarla da tez-tez üzləşirdik. Söy​lə​yicilərin tez-tez müraciət etdikləri məsələlərdən biri də Qaradağlı kən​dinin işğalı zamanı erməni quldur dəstələrinin göstərdikləri vəhşilik idi.
Qaradağlı soyqırımı XX əsrin sonlarında Azərbaycan türklərinə qarşı törədilmiş ən dəhşətli genosidlərdən biridir. Xocavənd rayonunun Qara​dağlı kəndi 1992-ci ilin 17 fevralında erməni quldur dəstələri tərəfindən işğal olunub. Kənd tutularkən 10 nəfəri də qadın olmaqla 118 nəfər əsir götürülüb. Yolda əsirlərdən 66 nəfər cavan seçilərək gül​lələnib və ölülərlə birgə yaralılar da diri-diri silos quyusuna gömülüb. Kənddən əsir apa​rılmış sakinlərin bir qismi sonralar geri alınsa da, bir qismindən bu gün də xəbər yoxdur. Qaradağlı faciəsində 3-4 üzvü şəhid olan ailələr də vardır.

Açar sözlər: Qarabağ, Xocavənd, Qaradağlı, soyqırım, şəhid, əsir

Giriş

Azərbaycan Respublikasının 26 noyabr 1991-ci il tarixli 279-XII​ saylı Qanununa əsasən, Dağlıq Qarabağ Muxtar Vilayəti ləğv olu​naraq Hadrut və Martuni rayonlarının bazasında Xocavənd ra​yo​nu​ yaradılıb. Ərazisi 1458 km2 idi, 1 şəhər (Xocavənd şəhəri – ra​yon mərkəzi), 2 qəsəbə və 82 kəndi var idi. Əhalisinin sayı işğa​ladək 39,600 nəfər təşkil edirdi, hal-hazırda isə 42,7 min nəfərdir. Ərazinin iş​ğalına qədər Azərbaycan türklərinin sayı 7,400 nəfər olmuşdur, in​di isə 11, 814 nəfərdir.
Bəs nə üçün ərazidə ermənilərlə müqayisədə Azər​bay​can türklərinin sayı bu qədər azdır? Bu sualın cavabını Xocavənd ra​yonundan didərgin düşmüş yaşlı əhali ilə söhbətlərimizdə tapdıq. On​lar Çar Rusiyası dövründə və sonrakı illərdə ermənilərin də​fə​lər​lə Azərbaycan türklərinin yaşayış məskənlərinə soxulması, əliyalın əha​lini kütləvi şəkildə qətlə yetirməsi, onlara ağılagəlməz işgən​cə​lər ver​məsi haqqında xatirələri kövrələ-kövrələ danışırlar. Rayonun Qaradağlı kəndi ötən əsrdə 3-4 də​fə yandırılıb, sağ qalan kənd sakinləri öz el-obasından di​dər​gin dü​şüb, sonralar həmin insanların bir qismi yenidən Qaradağlıya qa​yı​daraq kəndi yenidən salmağa müvəffəq olublar. Yaxud Ağ​ca​bə​di rayonunun Xocavənd kəndinin sakinləri məhz Martuni rayo​nu​nun Xocavənd kəndindən erməni basqınları zamanı köçən əha​li​nin törəmələridirlər. Axullu kəndinin sakinlərinin dediyinə görə, bu kənd də 1918-ci ildə yandırıldıqdan sonra əvvəlki yerində deyil, bir az aşağıda salınıb.

Rayonun Düdükçü kəndi Qarabağ bəylərinə mənsub olmuş, 1828-ci ilədək, yəni ermənilərin Dağlıq Qarabağa köçürüldükləri vaxta kimi kənddə Azərbaycan türkləri yaşamışlar. Azərbaycanda Sovet hakimiyyəti qurulduqdan sonra kəndin bəyləri öz mülklərin​dən məhrum olmuş və oranı tərk etməyə məcbur olmuşlar. Kənddə XII əsrin memarlıq nümunəsi olan Rzaqulu bəy türbəsi 1989-cu ilədək qalmaqda idi. Abidə 1989-cu ildə ermənilər tərəfindən tamamilə dağıdılmışdır. Sovet dövründə ermənilər tərəfindən bağları dərmanlamaq üçün istifadə olunan zəhərli maddələri sax​lamaq üçün anbar kimi istifadə olunurdu. Türbənin içərisində xeyli sayda sinə daşı var idi ki, bunların da qəbirlər olması yəqin idi. Bəylərə mənsub olan mülkü isə toyuq fermasına çevirmişdilər.

1988-ci ildə hadisələrin yeni-yeni alovlandığı bir vaxtda kifayət qədər yaşlı bir erməni babasından (Onun babası və eləcə də Düdükçü kəndində yaşayan bütün ermənilər bəylərin mülkün​də, torpağında yaşayır, onların mal-qaralarına baxırdılar) eşitdiyi hadisəni belə danışırdı. Erməni qarşı tərəfdəki meşənin talasını (bura Həkənur adlanırdı) göstərərək nəql etdi ki, (oturduğumuz yer keçmiş bəy mülkü və türbənin yerləşdiyi ərazidə idi) babası bəyin naxırını otarırmış. Bəy isə üstüörtülü yerdə dayanaraq ətrafı müşahidə edirmiş. Birdən bəyin gözü güclü yağan yağışın altında islanan erməniyə sataşır və onu haraylayır: “Ay dəli erməni, görmürsən, yağış yağır? Naxırı burax gəl, yağış kəsəndən sonra qayıdarsan.” Ermənin dediyinə görə, bəyin tapşırığı ilə babasına yeni patava verilir, çuxası qurudulur və ona yemək verirlər. Bun​ları danışan erməni hadisəni törədən soydaşlarını – baiskar​ları qarğamaqdan da çəkinmədi.

Qayalıq yerdə məskunlaşan ermənilərin sahəyə gedən yolu bəylərin mülkünün yanından keçirmiş. Daşlı yolla irəliləyən er​məni uzunqulaqlarının dəmir nalı səs salmasın deyə onlar hey​vanın ayağına keçədən örtük vurarmışlar.

Rayonun Azərbaycan türklərinin yaşadığı Xanlıq adlı kəndi ləğv edilərək ərazisi ermənilərin məskunlaşdığı Ağkəndə verilib. Beyləqan rayonunun Təzəkənd və Bolsulu kəndlərinin sakinləri Xanlıq kəndindən gələnlərdir.

Edilli kəndi Bəhrəm bəy adlı Qarabağ bəyinin mülkü imiş. Ancaq sonradan ona olunan təzyiqlər nəticəsində Bəhrəm bəy Şuşaya köçməyə məcbur olmuş, onun mülkündə isə ermənilər məskunlaşmışlar.

Kolxozlaşma başlayanda kolxozlar yaratmaq adı ilə bölgənin kənd​ləri bir-biri ilə birləşdirilmiş, birləşdirilən kəndin əhalisi oradan di​gər kəndə köçürülmüş, ərazisi isə erməni kəndlərinə verilmişdi. Bəh​rəm​li kəndi bu dövrdə Əmirallara, Vərəndəli kəndi isə Qaradağlı kən​dinə birləşdirilmişdir. Söyləyicilərin bu məsələlər haqqında danışdıqları mətnlərin bir neçəsini burada verməyi məqsədəuyğun hesab etdik: “O Martuni, Hadrut dedihləri yerrər sifdə olub Azar​bay​canın. Sora bizim camahatı bir-bir, beş-beş, üç-üç ki köçürüflər, er​​mənilər gəlif gəlif yerrəşiv ora. Həmən o qav​ırsannıx ki var, əməl​li-başlı böyüh qavırsannıxdı. Afşar qavırsan​nığı adlanır. İnsanna​rımız hamısı orda basdırılırdı. Nəkqədər qavır varıdı. Musurman​narı köçürdülər, ermənini gətirdilər, dol​durdular ora. Helə-helə, ge​də-gedə musurmanı qovdular düz yerə, ermənilər yerrəşdilər bizim dədə-baba torpaxlarımıza, o safalı yerrərə” [Sərdarov Rəxşan], yaxud “Ermənilər son vaxlar gəlif yerrəşmişdilər Qarabağda. Onda ki Türklərnən onnarın arası dəydi, onda rusdar qəsdən onnarı köçürdüf gətidilər bura. Gətirif yerrəşdirdilər. İrannan da gətiridilər bir azını. Türkmənçay sülh müqaviləsinnən sora gəldilər hamsı.

Martuninin əvvəlki adına Xonaşin də deyirdilər. Xonaşin o çayın adıydı, çayın adıynan deyirdilər. Heş zad, orda bəylər olub, Qarabağ bəyləri. Orda torpaxları oluf, indi Qarakətdə bı sahat da ora Xannıx deyillər. Xannıxlar oluf Qarakəntdə. İndi o Xannıxların yerin məhv eliyiflər. Mən bir erməniynən görüşdüm, Qarakənd ermənisiynən. Qoca erməniydi. Söypət elədih. Dedim ki. Yaxşı, burda Xannıxlar varıdı, bu xannar nağayrırdı ki burda? Nə iş görürdülər xannar? Dedi, hes zad, torpağ ollarınıdı, biz də onu icraya görürüf bırda əkirdih, becərirdih, ollar da çiynində qızılquş, ov eliyirdilər bu dağlarda. Kəhliy ovuna, onnan sora turac ovuna, onnan sora meşə xoruzu ovuna çıxırdılar. Ancax ildə bir dəfə gəlif vergiləri yığıf qayıdıf gedirdilər. Biz, deyir, olların əlinin altında işdiyən adamlarıdıx. Məsələn, köçürmə vaxdı deyillər ki, mubahisə yarammır ki? O vaxdı o köçürənnərdən biri deyir ki, hələlih mubahisə yoxdu. Amma xalq, yerri camahat hamısı dağdadı. (Tərəkəməydilər də, dağa-arana gedirdilər). İndi ollar qayıdannan sora yəqin ki, mubahisə yaranajax. Sora da mubahisə yaradannarı qırdılar, töhdülər, köçürdülər. Məjbur eliyiflər də, elə heylə də o vaxdı hökumət məjbur eliyif” [Tahirov Həsrət].

Söyləyicilərin dediyinə görə, ermənilər bu ərazilərə yerləş​dikdən sonra ərazi adlarını dəyişdirməyə başlamışdılar. Onlar əra​zilərin bir qisminin adını erməni dilinə tərcümə ediblər: Əzgilli – Zıqorlu (zıqor erməni dilində əzgil deməkdir), Məmməd dərəsi – Məmmədəzor və s.

Bölgədə türk əhalinin sayının kəskin azaldılıb əvəzində ermə​nilərin sayının artmasında aşağıdakı səbəbləri göstərmək olar:

1. 1905, 1918-1920-ci illərdə baş vermiş qırğınlar zamanı türklər qırğınlardan yaxa qurtarmaq üçün bölgəni tərk etdi və onların xeyli hissəsi bir daha geri dönmədi. Kəndlərin bəziləri həmin illərdə bir neçə dəfə məskunlaşdı. Eyni zamanda həmin illərdə türk əhalinin kütləvi tələfatı da ərazidə türklərin sayının azalmasına, ermənilərin isə artmasına səbəb oldu.

2. Sovet dövründə kəndlər kolxozlaşma adı ilə birləşdirildi. Bu vasitə ilə türk kəndlərinin sayı məqsədli şəkildə azaldıldı.

3. Erməni əhalinin sayı rəsmi statistikada süni şəkildə artırıldı.

Dağlıq Qarabağdan vaxtilə didərgin düşmüş əha​li​nin böyük bir qismi də Beyləqan, İmişli və s. rayonlarda küt​lə​vi şəkildə məskən salıblar. Həmin rayonların yaşayış yeri kimi seçil​mə​sinin əsas səbəbi bu rayonların ərazisinin Dağlıq Qarabağ əha​li​sinin qışlaq yeri olmasıdır. Yaylaq yerləri əllərindən çıxan, var-döv​lətləri talanan camaat bu gün də orada yaşayanlar tərəfindən “İsti Sibir” adlandırılan Haramı düzündə məskunlaşmağa məcbur olub. Beyləqan və İmişli rayonlarında yaşayan tərəkəmələrdən folklor toplayan fil.ü.f.d. İlkin Rüstəmzadə yazır: “Bölgədə sayı​na görə ikinci böyük tayfa muğanlıdır. Özlərinin dediyinə görə, üç muğanlı tayfası var: Körpükənd muğanlısı, Qarqar muğanlısı və Vəlağa muğanlısı. Əslində bu əhalinin hamısı Xocavənd ra​yonundan çıxmadır. Yaşlı sakinlərin əcdadları ilə bağlı söylədik​ləri xatirələrdə deyilir ki, Çar Rusiyası dövründə erməni ailələ​rinin Qarabağda yerləşdirilməsi nəticəsində həmin tayfalar Xona​şendən (indiki Xocavənd rayonundan) çıxarılıb və bir qismi Ağ​ca​bədiyə, digər qismi Qarqar çayı sahilinə, böyük bir qismi isə Mil düzünə köçüb. İmişli rayonunda məskunlaşanlar özlərini Və​la​ğa muğanlısı adlandırırlar. Yerli sakinlərin dediyinə görə, Vəla​ğa muğanlısı on iki tirədən ibarətdir: məmmədli, əliyetməzli, te​liş​li, allahmədətli, ağammədli, oruclu, axıcanlı, cəfərli, papaxçı, təmrəzli, hacı hüseynqulular, nurəhmədli. Muğanlı camaatının danışığı sırf Qarabağ ləhcəsidir və ədəbi dilə yaxınlığı ilə seçilir. Yerli sakinlərin özləri də ləhcələrinin ədədbi dilə ən yaxın ləhcə olduğunu vurğulayırlar ” [Qarabağ, IX kitab, səh. 3]

Qaradağlı faciəsi. Söyləyicilər bəzən birbaşa ermənilərin törətdikləri soyqırımlardan danışır, bəzən də dolayı yolla bu mə​sə​ləyə toxunurdular. Məsələn, “Qanlı dərə” adlı ərazinin adının verilmə tarixindən danışan söyləyici istər-istəməz yenə erməni​lərin törətdikləri qanlı hadisələrdən danışmalı oldu: “Qannı dərə varıdı. Orda uşax vaxdı atamnan gedirdih. O vaxdı orda lager varıdı, piyaner lageri. Məni aparırdı piyaner lagerinə qoymağa. Orda da hamısı erməniydi. Ordan keçəndə dedi ki, bala, bura Qannı dərədi. Dedim ki, niyə Qannı dərə deyillər, ata? Sual ver​dim da. Dedi ki, burda azı min nəfər azarbaycannını qırıflar. Dağ​dan gələndə burda pusqu eliyiflər. Dərin dərədi. Burda pus​qu eliyiflər. O pusquda azərbaycannılar hamısı düşüv o ermə​ninin arasına. Burda gülləliyif qırıflar. Dedi, bax orda (mana bir ağaş gösdərdi. Böyüy ağacıdı.) Dedi ki, bax bu ağacın dibində azarbaycannıların birinin belinə qaynammış samavarı bağlıyıf, belində samavar ora-bura qaçmağa məjbur eliyiflər.

Sajayax deyillər, qoyurdular ojağa, qalıyırdılar, qızırdı möy​kəm. Bax o spiral kimi qızaranda deyir, götürüv taxırdılar müsəl​mannarın başına. Çılpaxlıyırdılar, lütdüyürdülər, deyir, taxır​dılar onun boynuna ki, bunnara zulum eliyək. 1905-ci ildə, 1918-ci ildə, sora Savetin vaxdında da onnar müsəlmanı qırıflar” [Qarabağ, VII kitab, səh.58] .

Söyləyicilərin dediyinə görə, bəzən ermənilər özləri də ya bilərəkdən, ya da bilməyərəkdən əraziyə gəlmə olduqlarını etiraf edirmişlər: “Səkgiz evim qaldı Qarabağda. Savetdikdə dörd kəndi qarışdırmışdılar bir yana. Haxulluydu, Ağbulaxıdı, Edilliydi, Dü​dükçüydü. O kətdərin üçündə erməni yaşıyırdı, biri musurs​mandı. O Düdükçü kəndi dediyim kənt bəylər kəndi oluf. Bəy kəndi oluf keçmişdə. Ermənidən qavax. O vardı e, Vəzirov (Əbdürrəhman Vəzirovu nəzərdə tutur – top.) o da Düdükçü kəndinnəniydi. Onun ata-babaları da vaxdıynan erməniyə qarşı döyüşən adamnar olmuşdular. Ata-babası bəy oluf onun. Bəylər qaşdı. Bəyi urus qaçırdı da. Bəylərdən İrana addıyan oldu. Nə bilim ora-bura qaç​an oldu, hamsı qaçdı, tərk oldu.

Edilliynən Ağbulaxda da uje erməni yaşıyırdı. Amma hamsı İrannan gəlif. Müharbə olanda gəliflər hamısı (söyləyici Rus-İran müharibələrini nəzərdə tutur – top.). Özü də İranın Ğırdehli kəndi var. Ordan gəlif hamsı. İranın kəndidi. Özdəri bir-biriynən dalaşmırdı? Dalaşanda söyüşürdülər. Sən Ğırdehlidən gəlmisən, sən hardan gəlmisən? Onçun da biz bilirdik ki, hə, bu adam ordan gəlif də, İranın Ğıdehli kəndinnən. Olar hamsı gəlmeydi dana”, “ ... Edilli varıydı, Düdühçü varıydı, sora Məmədəzor vardı, sora Çırauz varıydı, erməni kətdəri. Olar İranan gəlməydi. 28-dəki köçürmədə gəlif bu kəntdərin camahatı (Söyləyici 1828-ci il Türk​mənçay sülh müqaviləsini nəzərdə tutur – top.). Mən ermənilərin özünnən danışırdım. Deyirdilər ki, bizim babalarımız İranan gəlip. Ulu bavası gəlif. Edilli erməniləri boynlarına alırdılar ki, İrannan gəlmişih. Sora Çırauzda yol çəkirdih. Yolu bulduzer genişdən​dirirdi. Bir qəbir çıxdı, qədim qəbir. Belə gəldim (mən də prara​bam də). Belə baxdım. Kəndin də sədr əvəzi birqadiri vardı, sağ qolu yox Şirin deyirdilər ona. Bu da gəldi. Belə baxdım ki, qəbrə əhlət daşı qoyuluf. Bizdə qəbrə, uzax evdən, əhlət deyillər, hörgü kimi, üsdünə də daş qoyullar də. Bu, elə qanuni müsəlman qəbridi də. Dedim, ə, ora bax e, əhlət daşıdı, bu erməni qəbri döy, bu burda nə gəzir, bu azərbaycannı? Bu, mənim başımı belə yozdu ku, ə, yox, bizdə qavax erməniləri də belə basdırırdılar də. Sora uje yolu çəhdih, getdih, kəndin içinə çatanda baxıram ki, kəndin o biri tayında Azərbaycan qəbirsannığı var, Çırauzda. Getdim qəbir​sannığı fırrandım. Gördüm qolu yox Şirin belə şey baxır, pisihmiş halda. Ə, dedim, bə burda da qəbirsannığ var axı. Sora boynuna aldı ki, bə vaxdilə burda azərbaycannılar yaşıyıf də. Sora olar köş​dü getdi. O birinci erməni-musurman davasında oları qoluyuflar, qırıflar” [Göyüşov Ramiz].

Dağlıq Qarabağda ermənilər 1967-ci ildə növbəti dəfə sepa​rat​çılığa başlamışdılar. Əslən Xocavənd rayonunun Qaradağlı kəndindən olan, Kuropatkin kəndində məktəb direktoru işləyən Ərşad müəllimin və iki nəfər qohumunun şərlənərək tutulması bu hadisələrə başlanğıc olmuşdu. Tutulmuş üç nəfərin Xankəndində vəhşigəsinə qətlindən sonra dövlət strukturlarının və bilavasitə Heydər Əliyevin məsələyə qarışması erməni separatizminin hə​min dövrdə yatırılmasına səbəb olmuşdu.

1988-ci ildə Xankəndində ermənilər Dağlıq Qarabağ Muxtar Vila​yətini Ermənistana birləşdirmək tələbi ilə separatçı mitinqlərə baş​layandan bu bölgənin əhalisinin də qara günləri yenidən baş​la​yıb. Əhali həmin dövrü “daşlaşma”, “ağaclaşma” dövrü kimi xatır​la​yır. Nisbətən yüksəkdə yerləşən erməni kəndlərindən, demək olar ki, hər gün Azərbaycan kəndlərinə daş yağdırılır, od vurulmuş tə​kər​​​lər ot tayalarına, tövlələrə doğru yuvarladılır, yolla gedən dinc sa​kinlər təklikdə ələ keçən kimi ağacla döyülürdülər. Az bir müddət için​də “daşlaşma”, “ağaclaşma” dövrü ən müasir silahlar va​sitəsilə edi​lən gülləbaranlarla əvəzləndi. Tuğ kənd sakini Tan​rıverdiyeva Zenfira Tanrıverdi qızı o illəri belə xatırlayır: “Kətdə axrıncı vaxlarıydı. Hələ döyüş yoxudu. Ancağ elə-belə ağaş davası varıdı. Nəysə, nümayiş gedir. İdarə də bizim evin yanındaydı. To​palaşıf ağsakqallar (bizimkilər) idarənin üsdündə gəliv oturuflar. Yenif gəliflər idarəyə. Bizim evin belə qapısınacan ermənidi, bax belə, yolun ortasında bir belə, acca yer var. Bu tərəfi də bizim ca​mahatdı. Elə bil, idarə qalıv ortada. Burdan də gəliflər, burdan da. (Allah rəhmət eləsin) Ramizin atası gəlif, bu da bizdədi. Qayıtdım ki, Sərdar dayı, axşam gəlsin, neyniyəjiyih bularnan? Bular bizi batırıf qırır. Dedi, bala, oları bircə ağaşnan oları qaldırıf qoyjam Hatvotun
 başında. Dedi, aparıv oracan qoluuf gələjiyih. Evin böyrünə hərrəndim. Cavannar (bizim kəndin cavannarı) belə yekə-yekə payaları yığıflar bizim evin arxasına. (Bizim ev sentirdədi.) Al​lah, ağacı görəndə ağlım başımnan çıxdı. Bu nədi? Axşam düş​dü. Axşam düşəndə uşaxlar payaları götürdü, düşdü erməninin ca​nına. Ermənini şil-küt eliyiv aparıf çıxartdılar Hatvota. Daldan bu urus gəldi. Nə elədi, urus elədi. Erməninin güjü dünyada çatma​zıydı bizə. Hələ özü də bizim kənt bax belə erməninin içindeydi. Yazıx kişi qayıtdı, bax gördün? O da bir ağaş götürüf gəlif. Dedi, gördün, ağaşnan apardıx. Hamsının başını-gözünü yarmışdılar.
Yerdə atışma başdıyıf. Deellər kin, künşdərə güllə batmır. Ye​məyizi bax belə qoymuşux sdolda, o künşdərdə durmuşux, belə bax. Ta kin gejə üçə, dördə kimi. Onnan da sora geyindiymiz nə olub? Hamı paltarrı, adama bir cüt təzə qaloş (bu qaloş axı yün​gül​dü), elə-belə pükülüf yatmışıx ki, qaçaqaç düşsə əgər, qaloş əya​ğmızda olsun, yüngül qaçax. Helə gunnər görmüşüh neçə il. Allah o günü bir də görkəzməsin” [Qarabağ, VII kitab, səh. 101-102].

Xocavənd rayonunun işğalı 1991-ci ilin 30 oktyabrında Tuğ kən​dinin didərgin düşməsi ilə başlayır və 1993-cü ilin 23 av​qust​un​da​ Günəşli kəndinin işğalı ilə başa çatır. Bu gün bütövlükdə Dağlıq Qa​ra​bağdan əlimizdə kiçik bir ərazi – yalnız Nərgiztəpə abidəsi qa​lıb.

Rayon 13-ü qadın, 13-ü uşaq olmaqla, ümumilikdə 145 nəfər şə​hid verib. Qaradağlı müsibəti Xocavənd rayon sakinlərinin mə​ruz qal​dığı dəhşətli faciələrdən biridir. Hər tərəfdən vaxtilə ermə​nilərin zəbt edərək yaşadıqları kəndlərlə əhatə olunan Qaradağlı camaatı, de​mək olar ki, hər gün gülləbaran altında qalsa da, təslim olmaq is​tə​mirdi. Odur ki, arvad-uşağı kənddən çıxarıb əli silah tutan kişilər və onların qulluğunda duran qadınlar kənddə qalırlar. Ancaq 1992-ci ilin 17 fevralı onların kənddə keçirdikləri son gün olur. Kəndi hər tə​rəf​dən mühasirəyə alan ermənilər 118 nəfəri əsir alırlar. Onlardan 10 nəfəri də qadın idi. Əsirlərdən 66 nəfər cavan seçilərək gül​lə​lə​nir və ölülərlə birlikdə yaralılar da silos quyusuna gömülür. Sağ qa​lan​ların az bir qismi sonradan geri qaytarılsa da, bir qismindən bu ​gün də xəbər yoxdur. Xocavənd sakinlərinin bir çoxu, xüsusilə də Qaradağlı kənd sakinləri Qaradağlı soyqırımı ilə bağlı kədərli xatirələrini bizimlə bölüşdülər: “Doxsan ikinci ildə, noyabrın on yeddisində Qaradağlını ermənilər mühasiriyə alıflar, kəndi yandırıf, dağıdıfdılar. Sora saysız miqdarda əhalini əsir götürüfdülər, öldürüfdülər. Öldürdühləri əhalini silos quyusuna töküv üsdün basdırıfdılar. Çoxların aparıflar. Soradan bəzilərini qaytarıfdılar, olların da çoxları uzun yaşıya bilmiyifdi. Yetmiş-həşdat nəfərə qədər əhali gediv orda qırılıfdı. Ona görə də biz hər il onu qeyd eliyirih. Qaradağlı soyqırımdı. Çox dəhşətli, tarixdə görümməmiş şəkildə işgəncə verdilər camahata ermənilər. Baş​darın kəsməh, ciyərin çıxartmax, nə bilim, uşaxların gözün çıxart​max. Hamilə kadınnarın qarnın cırıv uşağı çıxartmax. Bıllar o qədər dəhşətlidi ki, heç danışmax mümkün döyül kü, belə hərəkəti hər hansı millət eliyər? Almannar da belə eliyə bilməzdilər” [Qarabağ, VII kitab, səh. 102].

“Qaradağlı faciyəsi vaxdı arvatdarı-zaddarı çıxartdılar, gəl​dih. Mən dekabır ayında ordan çıxmışam. Qalırdım, gedirdim day​na. Yoldaşım da, oğlum da Qaradağlıda qalmışdı. Hə, gedirdim ollara çörəh pişirirdim, paltarrarın dəyişdirif qayıdıf gəlirdim. Vertalyotnan. Camahat söyüş qoymuşdu ki, hara gedirih qəvirsan​nığımızı qoyuf? Dedilər ki, ə, Muğannıda ratsiya var, danışıflar, deyir ki, kəndi akrujeniya alıflar. Dokquz nəfər ölüf, qalanı da əsir götürüllər. Durdum elə ağlıya-ağlıya yüyürdüm, getdim ora-bıra. Bir oğlan gəldi qavağıma. Dedi ki, xala, hələ almıyıflar, amba elə muhasirədədi kənt. Amba arxayın ol, oğlun, yoldaşın salamatdı, yığıflar idariyə. Oğlum nağıl eliyir ki, dolduğ ora. Gəldilər. Bir ar​vat da ratsiyaynan xəbər verir İrəvana ki, belə gəlmişiy, almışıx. Er​mənicən, uruscan. Ollar da, deyir, o qədər atdılar, idarələrin şüşəsi dağıldı, abışqalar dağıldı. Neçə nəfər orda öldü. Patronu​muz qutarmışdı. Yendidilər aşağı, bizim silahlarımızı aldılar. Af​damatdarı varıdı, onu alıflar. Cavannarı bir yığıflar, qojaları da bir. Bıları da aparıllar o Bəylih bağı deyilən yerdə, (oğlum nağıl eliyir e mana) deyir, orda maşınnarı saxladılar. Yolda da iki nəfəri gülləynən öldürüv atdılar. Sora da ağacınan birinin başına vırıv öldürüflər. Biri deyir, əmr elədi ki, (o başı qara lentdi) on nəfər düşsün. Mametcan deyirdilər ona. Kim düşər? Kimin ürəyi gələr? İki dəfə deyir, afdamatı maşının içinə belə atdılar. İki nəfər yara​landı, deyir, qalanı da ora yıxıldı, bıra yıxıldı, töküldüh maşınnan. Töküldülər deyir. Telman adında oğlan vardı, kişinin əmisi oğlu​nun oğludu. O deyir, bax belə bırdan (qoynunnan) bir qranat çıxardıv atanda erməni də öldü neçə nəfər. Onnan sora başdadılar bılları qırdılar. Deyir, qalanımız maşındadı. Bir on-om beş nəfər maşındadı. Gəldi, deyir, maşınnan məni götdü, erməni gətdi tulladı bı meyitdərin üsdünə. Bax topa belə meyitdərin üsdünə tulladı, avdamatı belə zarajit elədi ki, məni vıra. O dediyim erməni, o Ma​met​can gəldi məni tokqam qarışıx götdü atdı maşına, vırmağa qoymadı. Aradan bir az keşdi, böyühləri gəldi, yerdə adamı sana​dı, meyidi sanadı, maşının dalın bağladı, dedi, xvatit. Amba üç uşağı deyir, düşürdülər, körpə uşaxları – on dörd, om beş yaşında. Ollara dedi ki, biz sizi vilisinən aparejeyix. Olları qoydular vilisə. Biri də vardı deyir, Ağdamnanıdı. Bizim kətdən evləmmişdi. Ona da deyflər ki, qaç, qaç, səni vırmıyejeyıx. Deyif, mənim beş uşağım var, beş qızım var, məni öldümüyün. Elə qaça-qaça deyir, vırdılar, qa​ldı o ağacın dibində. Həmən ölən oğlanın qardaşın düşürtdülər, mindirdilər vilisə, apardılar. Deyir, bı kənt var – Qalaxan. Apar​dı​lar ora. Bizi də apardılar orda töhdülər. Hamı baxdı gördü, adam qalmıyıf. Qırılan qırılıf, qalan da nəyə lazımdı. Elə deyir, bizi böldülər. Dədəm, deyir, mənim əlimnən tutdu. Tutanda biri de​yir, oyannan gəldi ki, yox, o cahılların içinə gedəjəh. Bizi apar​dılar bir binanın qabağında deyir (daşdı-zaddı, çınqıllı, o pis çın​qıllar olur e, onun üsdünə), bizi üzüquylu uzandırdılar. Uzandır​dılar, əllərin​də afdamat tık eliyə-eliyə, başımıza vıra-vıra gedillər o başa, gə​lillər bı başa. Hasarın da başı deyir, hamısı erməni. Daş atan kim, çınqıl atan kim. Nə bilim e, olmazın işgəncələr. Axşam deyir, gəl​dilər bizi yığdılar apardılar böldülər, saldılar türmələrə. Mənnən deyir, dört nəfərik kamerada. Dört-beş nəfər düşdüh bir kamerıya. Qalanı da payladılar. Biz də qırılıf batırıx kin, hamını qırıflar.

Oları maşınnan töküf qıranda ordan bir oğlan nətər olufsa, yumalanıf gedif düşüf bir kolun içinə. Onu görmüyüflər. O da adam-zad çəkilənnən sora duruf dəmir yolu var da, onnan gedif çıxıf Gülaflıya. Səhər olanda Gülaflıdan yenif gəlif. Getdilər gətdilər. O deyif ki, çox adamı qırdılar, qalanı da yığdılar maşına apardılar. Üş günnən sora sağların siyahısı gəldi. Ölənnərin yox, sağların siyahısı. Ta biz də bir az arxayınnadıx da. Dedi, kişi də sağdı, gədə də sağdı. Qalanı da qırıflar, çox adam qırıflar. Ordan da yığışdıx maşına, gəldih bax bı Beyləqana.

Arvatdarı tez dəyişdilər. On gündə arvatdarı dəyişdilər. Bir on nəfər də arvat tutmuşdular. Oları dəyişdilər, amba bıllar qaldı.

Oları gətiriflər Əsgərana, Əsgəranda saxlıyıflar. Deyirdi yol​daşım ki, gejə gördüh zınqazırıx qapı açıldı, bir erməni girdi, əlində dubunka. Girdi, deyir, çəhdi məni qabağa, başdadı məni döyməyə. Döydü məni təpiynən yıxdı, yıxanda gədə qışqırıf: “Ay qardaşdarım, gəlin, dədəmi öldüdülər”. Məni durquzdular, gədəni tutdular. Gə​dəni də, deyir, orasına-bırasına döydülər, getdilər. Ermənilər ismen​nən qalırmışdar keşihdə. Bıları döyən erməninin uşağı varımış bir dənə – oğlu. Səhər evə gedəndə anası deyir ki, bala, sən nə iş gör​mü​sən ki, uşağ oyanıf deyir ki, ilan məni yedi. Deyir ki, ana, bir də​dəni, bir balanı döymüşəm. Deyir, çox səf eləmisən. Niyə döymüsən? Onçun uşağın yata bilmir. Tez ol, dur get, olardan üzür isdə. O biri günün gejəsi deyir, sahat dördüdü. (Yoldaşım nağıl eliyir bını.) Bir də gördüh, zınqazırıx qapı açıldı. Həmən oğlan gəldi, deyir, məni çəhdi qapının ağzına. Dedi, səni o Allaha ant verirəm, Allahı çağır, yalvar, mənim uşağımı ilan yeməsin. Ta deyir, nə deyə bilərəm. Elə ürəyimdə dedim, sənin uşağını ilan lap elə çoxdan yesin. Bına dedim ki, həə, dedim. Ta danışıf dana ürəyində. Getdi deyir, bir çörəh gətdi, üş yumuru qət gətdi, bir quruşqa çay gətdi, bir də bir palton gətdi. (Bılların paltarın-zaddarın alıflar e hamısını.) Gətdi, dedi ki, ama özün ye, ollara vermə. Deyir, dedim, yox, ollar mənim yolda​şımdı. Yatdıx, deyir, səhəri Mamet varıdı, kətdənidi. O, elə bil, A​l​lah​verdiynən danışıf, girovları dəyişifdilər. Gəldi bizə dedi ki, oğluma dedi ki, adamların on nəfərin dəyişəjiyih. Oğlum da bir başqa pul verdi. Deyif ki, kişi qalajax, amba gədəni dəyişəjiyih. Deyiv, ə, dədəmi də yaz. Dedif, yox, iki nəfəri olmaz bir öydən. Aprel ayının biriydi, oğlum gəldi. Üsdən xeyli keçənnən sora kişini ala bildih” [Qarabağ, VII kitab, səh. 103-104].

Yalnız xocavəndlilər deyil, Qarabağın işğal altında olan digər bölgələrinin sakinləri də ermənilərin apardıqları soyqırım siyasəti ilə bağlı qandonduran məlumatlar verirdilər: “Murovdan aşanda mart ayıydı. Elə bir haveydi, yer-göy buz, sazax. Gəlirdin, baxırdın ki, irax qulağıızdan e, uşağ ölüf, belə yığıflar üsd-üsdə. Körpə uşax meyitdəridi hamsı, iki yaşında, üş yaşında. Həə, bax ordan aşanda dedim, Xudaya, Xudavəndi aləm, heş bi şey isdəmirəm, elə bı uşaxları salamat aparım” [Qarabağ, VI kitab, səh. 149] və ya “Bizim kirvə danışırdı. Deyirdi ki, gədə iki yaş yarı​mın​dey​di, yoxsa bir yaş yarımındeydi? Deyir, danışıf-gülən gədə. Bax həylə Mu​rovdaca donuf öldü. Qoyuf qarın içində, gəldih. Heş meyitini gətirə bilmədıx. Yollar doluydu meyitnən. Hərə öz canının hayında, me​yitə-zada baxan kimdi?” [Qarabağ, VI kitab, səh. 149].
Xocavənd sakinlərinin hansı ilə ünsiyyətdə olduqsa, ya bu hadisələrdən birbaşa danışır, ya da heç olmasa, danışdıqları folklor mətnlərində erməni vəhşiliklərindən bəhs edən nəsə bir detal olurdu. Əhali yalnız 1992-ci il Qaradağlı soyqırımından deyil, XIX əsrin əvvəllərində ermənilərin törətdikləri vəhşiliklərdən də danışırdılar. Onların verdiyi məlumatlar əsasən vaxtilə yaşlı ata-babalarından eşitdikləri məlumatlar idi: “Martuni dediyimiz yerdə ermənilər olmuyuf, soradan gəlif. Həmən orda polis şöbəsinin binası olufdu. Polis şöbəsinin binasın da azərbaycannı tikif. Bir də vayenkamatın binası varıydı, o da azərbaycannının olufdu. Ermənilər məlumat eliyir bizim camahata kin, bı gejə sizin kəndə hucum olajax. Camahat çıxıf kətdən. Həmən o vayenkamatın binasında yaşıyan bir yaşdı qadınnan kişi – azarbaycannı oluf, deyif kin, bı yaşda biz necə çıxax? Ermənilər onnarı orda, həmin vayenkamatın binasında öldümüşdülər, başdarın kəsmişdilər azərbaycannıların. O hadisə olufdu 1905-ci ildə” [Qarabağ, VI kitab, səh. 97-98].

Axullu kənd sakini Hüseynov Namiq Məyiş oğlu nənəsindən eşitdiklərini belə dilə gətirdi: “ ... Rəhmətdih qoca nənəm doxsan beş yaşında rəhmətə getdi. Bakıda qaçaqaşda rəhmətə getdi. Mənə danışırdı. Ermənilər belə elədi, helə elədi – hamısın dana. Özü də qorxa-qorxa danışırdı. Yanı ermənilər nə qədər işgən​cələr vermiyip, onun hamısın danışırdı. Özünə eləməsələr də, ya​nı eliyənnəri görüf də. Bizdə Qırqın dərə varıdı. Orda ermənilər bizimkiləri qırmışdı. Ona görə oranın adı Qırqın dərə qalmışdı. Bizdə Osmannıların top qurduğu dərə varıdı. Onun uşax vax​dıydı. Dedi, bıde bıra var e, mənə gösdərirdi, gedirdih bağda-zadda işdəməyə, gösdərirdi. Deyirdi ki, ode ora varıdı e, orda bir top qurmuşdular, əliynən gösdərirdi. Deyir, burda bir top qur​muşdular erməniyə tərəf. Osmannı o vaxdı gəlif bılları xilas eliyən vaxların danışırdı ...” [Qarabağ, VII kitab, səh. 100].

Xocavənd rayonu Axullu kənd sakini 1925-ci il təvəllüdlü Hü​seynov Məyiş Sevdik oğlu bu bölgədə 1918-ci ildə Domulu Tevan adlı bir erməni quldurunun başçılığı altında müsəlman əhaliyə qarşı törədilən etnik təmizləmədən söhbət açdı. Söyləyicinin vaxtilə atasından eşitdiyinə görə, Tevan türk ordusunun gəlişindən qorxaraq qaçmış, öz doğma el-obasını tərk etmiş Azərbaycan türkləri də yenidən yerlərinə qayıtmışlar [Qarabağ, VII kitab, səh. 97].

Yalnız Xocavənd sakinləri deyil, Qarabağın digər bölgələ​rin​dən didərgin düşən sakinlər də əsrin əvvəllərində baş vermiş er​məni vəhşilikləri ilə bağlı xatirələr danışırdılar. Ağdərə rayonunun Baş Güneypəyə sakini 1930-cu il təvəllüdlü Mövlamverdiyev İrvaham Alış oğlu babasının ermənilərə qarşı döyüşməsini və son​da ermənilər tərəfindən qətlə yetirilməsini belə nəql etdi: “Bax mə​nim dədəmin dədəsiin də başını erməni kəsif. Mə​nim dədəmin də​dəsi pəhləvan oluf. Bu, gedif qoja camış verif, be​şatılan almışımış. Üş dəsdə götürüf gedif erməniin qabağına. Dəs​dəən birin o yalda qoyuf, birin bu yalda qoyuf, birin də götürüf gedif, girif dəriyə. Görüf bi qrupba erməni gəlir, onu qırıl​lar. İkinci qrupba da gəlir, onun da yarsın qırıllar. Üçüncü qrup​ba da gəlir. Ha qırıllar, erməninin dalı gəlir. Buların da silahı-zadı azımış. Baxır ki, bütün dəsdəsini erməni qırıf, bı təh qalıf. Dədə​min dədəsi də pəhlivanmış dana. Ermənilər görüllər bına güj çatmır. Okrujeniyaya salıllar kişini. Elə ayağüsdə başını kəsmiş​miş​dər dədəmin dədəsiin. Canın üçün, görənnər deyirdi bax bu qənd üçün, kişinin meyidi qumun içində dih qalmışdı, amma başı yoxudu. Erməni tökülüf orda bavamın başın kəsif” [Qarabağ, VI kitab, səh. 145].

Söyləyicilərin dediklərinə görə, ermənilərin də arasında erməni vəhşiliklərindən bezənlər, bəzən açıq, bəzən də gizli formada buna etiraz edənlər olmuşdur. “ ... Onnan sora bizdə qoca bir erməni varıdı, bizim kinoteyatrın direktırıydı. Edilli kəndinnən olan oğlan dedi ki, bəs bizim Melkumyan Lenturuşu infakt vuruf. Uje ölümcül haldadı, gedəy onu görəh. Hadrutun mərkəzinə. Durdux getdih Fizuliyə. Getməh mümkün dəyildi, nümayiş gedir orda. Getdih bınnan qoşalaşdıx çıxdıx Hadruta. Getdih bının evinə. Getdim ki, belə tuman-köynəhdə bı içərdə oturuf, o qədər də dava-dərman yığıf ki böyrünə. Slavik adında erməniydi. Getdih bınnan oturdux belə. Qayıtdı dedi, Slavik, sən yen aşağı, (bağ yeri varıdı) orda donquzdan kabap-zad bişimişəm, onu götü gə bıra, Namiknən söypət eliyirəm. Slavik getdi. Nümayiş gəldi onun evinin yanınnan keçəndə dedi, Namik, elə bilirsən, xəsdəyəm? Xəsdə deyiləm. Mən özümü xəsdəliyə vurmuşam. Məni məjbur eliyillər ki, Lenturuş Melkumyan, işçilərini götür, al bayrağı əlına, (Ermənisdanın bay​rağın) çıx nümayişə. Mən əgər nümayişə çıxsam, Fizulidə, Ağdam​da, nə bilim, harda çörəh kəsmişəm azərbaycannılarnan. Səhər ara düzəlsə, mən ora getsəm, deyəjəhlər ki, sən niyə belə elədin? Məni yanı söyüşnən qəbul eliyəjəhlər. Mən ölüf gedəcəm, siz qalassınız. Bunun axırı muharibədi. O qoca kişinin dediyin deyirəm ha. Yanı bunun axırı muharibədi dedi. Dedi, indidən bunun qabağın al​masınız, (həmən o erməninin dediyin deyirəm) sizin başbilən​nəri​niz bunun qabağın almasa, gələcəyi bının pis olacax. Elə belə də oldu ... ” [Qarabağ, VII kitab, səh. 99].

Söyləyicilər 1988-ci il hadisələri zamanı Dağlıq Qarabağa gə​ti​rilmiş saqqallılardan – xaricdən gəlmiş, muzdla döyüşən erməni​lərdən də söhbət açır, onların türk əhaliyə qarşı xüsusi amansız​lıqlarını vurğulayırdılar. Onların dediklərinə görə, saqqallılar nəinki Azərbaycan türklərinə, eləcə də Dağlıq Qarabağda yaşayan erməni əhaliyə də zülm edir, onların qadınlarına, qızlarına toxunur, türklərə qarşı separatçılıq etməyənləri öldürürmüşlər. Dağlıq Qa​rabağda yaşayan erməni əhalisinin bir qismi Azərbaycan türklərinə qarşı qarşı könüllü separatçılıq fəaliyyəti ilə məşğul olsalar da, bir qismi də saqqallıların qorxusundan türklərə qarşı düşmənçilik etməyə başlamışlar. Söyləyicilər onu da qeyd etdilər ki, bu dövrdə erməni gənclərinin arasında separatçılıq fəaliyyəti ilə məşğul olan​lar və Azərbaycan türklərinə qarşı düşmən münasibəti bəslə​yənlər yaşlı ermənilərlə müqayisədə daha çox olmuşdur.
Sonuc. Ermənilərin törətdikləri qanlı soyqırım hadisələri bu gün həmin bölgədən olan istənilən söyləyicinin repertuarına bu və ya digər şəkildə təsir etməkdədir. Qarabağ və işğal altında olan ətraf rayonlarının sakinlərinin bayatısı da, laylası da, nəğməsi də vətən həsrətlidir. Bu bölgələrin sakinlərindən toplanmış nağıl​lar​da, rəvayətlərdə və demək olar ki, bütün folklor mətnlərdə erməni vəhşiliyinin, yer-yurd həsrətinin hansısa formada ifadəsinə rast gəlirik. Bir məqamı da qeyd edək ki, torpaqlarımızın erməni işğalında olması yalnız işğal altında olan rayonların sakinlərinin deyil, bütünlükdə Azərbaycan folklor söyləyicisinin repertuarına təsir edib. Bu da onu göstərir ki, folklor xalq həyatına dair məsələlərin bir nömrəli ifadəçisidir.

Qaynaqlar:

1. Qarabağ: folklor da bir tarixdir. VI kitab. (Cəbrayıl, Kəlbəcər və Tər​tər rayonlarından toplanmış folklor örnəkləri). Toplayıb tərtib edən: fil.ü.f.d., dos. L.Vaqifqızı (Süleymanova). Bakı, “Zərdabi LTD” MMC, 2013

2. Qarabağ: folklor da bir tarixdir. VII kitab. (Xocavənd rayo​nundan toplanmış folklor örnəkləri). Toplayıb tərtib edən: fil.ü.f.d., dos. L.Vaqifqızı (Süleymanova). Bakı, “Zərdabi LTD” MMC, 2014

3. Qarabağ: folklor da bir tarixdir. IX kitab. (Beyləqan, İmişli, Tərtər, Bərdə və Cəbrayıl rayonlarından toplanmış folklor örnəkləri). (Toplayıb tərtib edən: fil.ü.f.d.İ.Rüstəmzadə). Bakı, “Zərdabi LTD” MMC, 2014

4. Ağayeva Gültəkin İldırım qızı. 1965-ci ildə Xocavənd rayo​nu​nun Salakətin kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

5. Alıyeva Telli Mehralı qızı. 1959-cu ildə Xocavənd rayonunun Qa​radağlı kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

6. Aslanov Nofəl Novruz oğlu. 1948-ci ildə Xocavənd rayonunun Xocavənd kəndində doğulub. Hazırda Ağcabədi rayonunda tikilən 556 ailəlik hündürmərtəbəli yaşayış massivində məskunlaşıb.

7. Balakişiyev Ramiz (Paşa) Xanalı oğlu. 1952-ci ildə Xocavənd rayonunun Əmirallar kəndində doğulub. Hazırda Beyləqan şəhərində məskunlaşıb.

8. Balakişiyev Gəray Xanalı oğlu. 1972-ci ildə Xocavənd rayonu​nun Əmirallar kəndində doğulub. Hazırda Xocavənd qəsəbəsində mə​s​kunlaşıb.

9. Cəfərov Məhyəddin Xanqulam oğlu. 1938-ci ildə Xocavənd ra​yonunun Əmirallar kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

10. Göyüşov Ramiz Sərdar oğlu. 1957-ci ildə Xocavənd rayonunun Tuğ kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

11. Hüseynov Məyiş Sevdik oğlu. 1928-ci ildə Xocavənd rayo​nu​nun Axullu kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

12. Hüseynov Namiq Məyiş oğlu. 1962-ci ildə Xocavənd rayonu​nun Axullu kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

13. Hüseynov Veysəl Fərrux oğlu. 1941-ci ildə Xocavənd rayo​nu​nun Salakətin kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

14. İbrahimov İltifat Köçəri oğlu. 1958-ci ildə Xocavənd rayo​nunun Xocavənd kəndində doğulub. Hazırda Ağcabədi rayonunda ti​kilən 556 ailəlik hündürmərtəbəli yaşayış massivində məskunlaşıb.

15. İbrahimova Paket Surxay qızı. 1938-ci ildə Xocavənd rayo​nu​nun Bəhrəmli kəndində doğulub. Hazırda Yeni Xocavənd qəsəbəsində məskunlaşıb.

16. Qaraşova Küşvər Bəylər qızı. 1939-cu ildə Xocavənd rayo​nu​nun Tuğ kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

17. Qarayev Adışirin Zilfi oğlu. 1940-cı ildə Xocavənd rayonunun Axullu kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

18. Mehdiyev Həsən Baloğlan oğlu. 1933-cu ildə Xocavənd rayonunun Muğanlı kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

19. Mustafayeva Rasta Şavağat qızı. 1921-ci ildə Xocavənd rayonunun Axullu kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

20. Mövlamverdiyev İrvaham Alış oğlu. 1930-cu ildə Ağdərə rayonunun Baş Güneypəyə kəndində doğulub. Hazırda Tərtər rayonu​nun Evoba kəndində məskunlaşıb.

21. Nəsirov Məhərrəm Heydər oğlu. 1934-ci ildə Xocavənd rayo​nunun Muğanlı kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

22. Sərdarov Rəxşan Həbil oğlu. 1939-cu ildə Xocavənd rayo​nunun Xocavənd kəndində doğulub. Hazırda Ağcabədi rayonunda ti​kilən 556 ailəlik hündürmərtəbəli yaşayış massivində məskunlaşıb.

23. Şirinova Köysübəyim Hümbət qızı. 1937-ci ildə Xocavənd rayonunun Qaradağlı kəndində doğulub. Hazırda Yeni Xocavənd qəsəbəsində məskunlaşıb.

24. Tahirov Həsrət İbrahim oğlu. 1935-ci ildə Xocavənd rayonu​nun Muğanlı kəndində doğulub. Hazırda Bakı şəhəri Yasamal rayo​nunda məskunlaşıb.

25. Tanrıverdiyev Raquf Tanrıverdi oğlu. 1957-ci ildə İmişli rayo​nu​nun Əliqulular kəndində doğulub. Hazırda Beyləqan şəhərində yaşayır.

26. Tanrıverdiyeva Zemfira Tanrıverdi qızı. 1949-cu ildə İmişli ra​yo​nunun Əliqulular kəndində doğulub. 1966-cı ildə Xocavənd rayo​nu​nun Tuğ kəndinə gəlin gedib. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

27. Verdiyev Məlik Qaraş oğlu. 1929-cu ildə Kəlbəcər rayonunun Əsrik kəndində doğulub. Hazırda Şamaxı rayonunun Çuxuryurd qəsə​bəsində məskunlaşıb.

28. Verdiyeva Simsar Məhəmməd qızı. 1934-cü ildə Kəlbəcər ra​yonunun Əsrik kəndində doğulub. Hazırda Şamaxı rayonunun Çuxur​yurd qəsəbəsində məskunlaşıb.

29. Zeynalov Cavanşir Xasay oğlu. 1938-ci ildə Xocavənd rayo​nunun Salakətin kəndində doğulub. Hazırda Xocavənd qəsəbəsində məskunlaşıb.

OCCUPATION OF THE KHOJAVAND REGION AND GARADAGHLI GENOCIDE

(On the basis of materials which have gathered
from Khojavand people)

Summary

Khojavand people were giving information about occupation of the Garabagh, terrible memories of the people which have been in the Armenian captivity induring of processes of the gathering folklore. They were speaking about wildnesses of the Armenian robber groups.

Garadaghli genocide is one of the most terrible genocides aganist Turks. Garadaghli village of Khojavand district has been occupated by Armenian rubber groups on the 17th of Febrary in 1992. 118 persons have been taken prisoner in the time of occupation and ten of them were women. 66 persons youngs shoots in the way. Wounded are planted with dead together about some captives still. 3-4 members of the some family have been killed in the Garadaghli tragedy.

Key words: Garabagh, Khojavand, genocide, martyr, captive

ОККУПАЦИЯ ХОДЖАВЕНДСКОГО РАЙОНА И О ПАМЯТИ ГЕНОЦИДА В КАРАДАГЛЫ
(На основе материалов собранных у населения Ходжавенда)
Резюме
Собирая фольклорные образцы у населения Ходжавенда, мы часто сталкивались с такими моментами как: оккупация Ходжа​венда и Нагорного Карабаха, события происходящие накануне оккупации, ужасные воспоминания людей побывавших в плену у армян, воспоминания об ужасах нанесённых армянами в начале XIX в. В связи с этим одна из часто обращаемых сказителями проблем – это оккупация деревни Карадаглы, в ходе которой было совершено невиданное зверство.

Геноцид в Карадаглы один из самых ужасных преступлений, совершённых против Азербайджанских тюрков в конце XX века. Де​ревня Карадаглы Ходжавендского района была оккупирована ар​мянскими, бандитскими формированиями в 1992-ом году 17 февраля.

Во время оккупации были взяты в плен 118 человек, 10 из которых женщины. По дороге были выбраны 66 молодых, которых расстреляли, затем их заживо погребли.

Некоторую часть пленных удалось спасти, судьба остальных до сих пор неизвестна. В трагических событиях Карадаглы иногда становились шехидами 3-4 члена одной семьи.

Ключевые слова: Карабах, Ходжавенд, Карадаглы, геноцид, шехид, пленный

Mahir QƏRİBOV(

AZƏRBAYCAN XALQ CÜMHURIYYƏTİNİN DAXİLİ İŞLƏR NAZİRİ BEHBUD XAN CAVANŞİRİN İSTANBULDA ERMƏNİ TERRORÇULARI TƏRƏFİNDƏN QƏTLİ

1920-ci ildə Azərbaycanda Sovet höküməti qurulduqdan sonra ermənilər Azərbaycan Xalq Cümhuriyyətinin görkəmli simalarına qarşı terror aktları həyata keçirdilər. 1920-ci ilin may ayında Nəsib bəy Yusifbəyli, iyun ayında Fətəli Xan Xoyski, iyul ayında isə Həsən bəy Ağayev Tiflis şəhərində erməni terrorçuları tərəfindən qətlə yetirildilər. Belə acınacaqlı tale yaşayan insanlardan biri də Qarabağda Cavanşirlər nəslinin nümayəndəsi, 1918-ci ildə Azərbaycan Xalq Cümhuriyyətinin Daxili İşlər naziri olmuş Behbud Xan Cavanşir idi.
Behbud Xan Cavanşir Qarabağ xanlığının əsasını qoymuş Pənahəli xanın nəticəsi, Azad xan Cavanşirin oğludur. O, 1877-ci ildə Tərtər qəzasının Azad Qaraqoyunlu kəndində anadan olub. 1890-cı ildə alman dili təmayüllü Tiflis realnı məktəbinə daxil olub və oranı müvəffəqiyyətlə bitirib. 1902-ci ildə Almaniyada Frayberq Dağ-Mədən Akademiyasına daxil olan Behbud xan bu​rada neft sahəsi üzrə mükəmməl təhsil alıb və mühəndis ixti​sasına yiyələnib. O, bu ölkədə Akademiyanı fərqlənmə diplo​mu ilə bitirən ilk azərbaycanlı idi.

1906 ilin qışı, yazı və yayında daşnaklar Şuşada və bütün Qarabağda, Naxçıvan və İrəvanda azərbaycanlılara qarşı soyqırım həyata keçirdilər. Avqustun ilk günlərində Şuşaya gələn Behbud xan, Əhməd bəy Ağayevlə birgə burada Qafqaz ümummüsəlman müdafiə komitəsini -"Difai" partiyasını yaratdılar.

Alman dilini mükəmməl bilən, fransız, rus, gürcü dillərində sər​bəst danışan Behbud xan İngilis dilini də öyrənmək üçün bir il müd​dətində İngiltərəyə gedir. Londonda kurs keçir. Qərbi Avropadakı həyatı və təhsili onun ictimai- siyasi xadim kimi formalaşmasına böyük təsir gös​tərir. 1907-ci ildə vətənə qayıdan Behbud xan Bakıda Şibayevin neft mədənində baş mühəndis vəzifəsində çalışır.

O zamanlar neft mədənlərini mühafizə edən Bakı şəhər polisinin əmək haqları neftdən gələn gəlirin 3 faizi hesabına ödənilirdi. Behbud xan Cavanşir vaxtilə Almaniyadan gətirərək Qarabağda torpaq sahələrində əkdirdiyi buğda növləri və xüsusi damazlıq mal qaranı, uşaqlıq dostu Əlfinin fermer təsərrü​fat​ın​a gətirilməsinə nail olur. Qa​ra​bağda “Behbudun çörəyi”, “Əlfinin qatığı” sözləri məhz bu səbəblə yaranmış və xalq arasında bir deyim kimi istifadə edilmişdir. O vaxt Qarabağda yolların abad​laşdırılması, buraya ilk av​to​mobilin gətirilməsi də məhz Behbud Xan Cavanşirin adı ilə bağlıdır. (Nəsibzadə Nəsib, 1990:44)
Behbud xan “Müsəlman Xeyriyyə Cəmiyyəti”nin rəhbərlə​rindən biri olmaqla yanaşı həm də xalqın maariflənməsi üçün xidmət göstərən ”Nicat” Cə​miy​yə​ti​nin üzvü idi. Bu xeyriyyə cəmiyyətləri Azərbaycanda və Türkiyə ərazisində baş verən hadi​sələrə, erməni vandalizminə biganə qalmır, erməni zülmündən əziyyət çəkən xalqa yardım əlini uzadırdı.

Azərbaycan milli burjuaziyası, Hacı Zeynalabidin Tağıyev başda olmaqla Ərzurum, Kars, Van, Ərdahan bölgəsində ermə​nilərin müsəlman əhaliyə qarşı təxribat və qətllərinin qarşısını almaq üçün həm öz nümayəndələri vasitəsiylə maddi yardım, ərzaq göndərir, həmdə Ərzurumda Azərbaycan Müsəlman Xey​riy​yə cəmiyyətlərinin şöbəsini yaradırdılar. Ermənilərin Anado​luda müsəlman əhaliyə qarşı qətllərini görən Yalpurluzadə Mələk xanımın boxçasında belə bir ağıya rast gəlinir.

Meydan qazanı qurdular

Bəbəkləri qaynatdılar,

Gün görmədik xanımları

Süngü ilə oynatdılar.

Qapı-qapı gəziyorlar

İfadəyi yazıyorlar,

Düşman başına vermesin

Oğlak gibi üzüyorlar.

Kelle, dudu, kelle dudu

Kanlı gömlək yu diyorlar,

Bəbəkləri kaynatmışlar

Quzu əti ye diyorlar.

Bu təkcə bir ağı yox həm də soyqırıma məruz qalan Türk xalqının vətən fəryadnaməsi idi. Bütün bunları görən, istər Ana​doluda, istərsə də Azərbaycanda baş verən milli qırğınların qar​şısını almağa səy göstərən Behbud Xan 1918-ci il iyunun 17-də Fətəli xan Xoyskinin Baş nazir olduğu Azərbaycan Xalq Cümhu​riyyətinin ikinci hökümət kabinəsində Daxili İşlər naziri vəzi​fəsini tutur. Behbud xan Cavanşirin Daxili İşlər nazirliyinə rəh​bərlik etdiyi dövrdə ölkədə anarxiyaya son qoymaq, qanun​ve​riciliyi və vətəndaş təhlükəsizliyini təmin etmək məqsə​dilə bir sıra əməli işlər görülür. Yeni yaradılan nazirlik və onun tərkib hissəsi olan polis Azərbaycanda müstəqil dövlətin formalaşması, milli maraqların qorunmasında mühüm rol oynayır.

Behbud Xan polis əməkdaşlarının fəaliyyətinə və qayğılarına yaxından bələd idi. Onun təqdimatı ilə Azərbaycan hökuməti 1918-ci il iyulun 2-də Milli Şurada Gən​cə quberniyasının 9 qəzasında polis orqanlarının təsis edilməsi haqqında qərar qəbul etdi. Hazır​da qüvvədə olan “2 iyul- Polis Günü” də məhz həmin qərar əsasında təsis edilib və Ulu öndər Heydər Əliyevin haki​miyyətə qayıdışından sonra yenidən rəsmi status qazanıb. (Əli​yarlı İltifat, Behbudov Tahir, 2008: 107)
Behbud Xan Cavanşirin 1918-ci ilin iyulun 17-dən de​kabrın7-dək Daxili İşlər naziri olduğu dövrdə Bakı erməni-daş​nak quvvələrindən təmizləndi və Azərbaycan Xalq Cumhuriy​yətinin paytaxtı Gəncədən Bakıya köçdü. Daxili İşlər nazirliyi “Metropol” mehmanxanasının binasında (indiki Nizami adına Ədəbiyyat muzeyinin yerləşdiyi binada) fəaliyyət göstərir və ölkənin asayişi buradan təmin olunurdu.

Behbud xan Daxili İşlər naziri işlədiyi dövrdə, Bakıda İçəri Şəhərdə polis müdavimləri hazırlayan mək​təb açılır. Mək​təbdə 1200 müdavimin təhsil alması nəzərdə tutulurdu.
1918-ci il oktyabrın 6-da Azərbaycan Xalq Cümhuriyyətinin hökuməti tərkibində kabinədaxili dəyişikliklərdən sonra Behbud xan Cavanşir, Daxili İşlər naziri olmaqla yanaşı həm də ticarət və sənaye naziri vəzifəsini yerinə yetirir. O, bu və​zifədə yerli səna​yenin inkişaf etdirilməsinə, Azərbaycan Xalq Cüm​huriyyətinin xarici ölkələrlə əlaqələrinin yaradılmasına təşəbbüs göstərir. (Nə​cəfov Bəxtiyar, 1992:45)
1918 il dekabrın 26-da Azərbaycan Xalq Cümhuriyyəti ilə Gürcüstan Respublikası arasında mal mübadiləsi haqqında müqa​vilə imzalanır. Azərbaycan tərəfindən bu müqaviləni Behbud xan Cavanşir imzalayır. Bu sənədlərə görə, tərəflər arasında dəmir yo​lu ilə daşınan yüklər üçün 1 il müddətində azad tranzitə, gömrük rüsumu alınmamasına razılıq verilir. (Балаев Айдын, 1990:125)

Partiya mənsubiyyəti sarıdan bitərəf olan Behbud xan Ca​van​şir 1918-ci il dekabrın 7-də Azərbaycan Parlamentinə üzv se​çi​lir. O, parlamentdə fəaliyyət göstərən bitərəflər fraksiyasının üzvü olur.
Azərbaycanda Sovet hakimiyyəti qurulduqdan sonra bolşe​vik​lər peşəkar mühəndis kimi tanınan və xariclə əlaqələri olan Behbud xana toxun​mur​lar. Azərbaycanda Müvəqqəti İnqilab Ko​mitəsinin sədri Nəriman Nərimanov Behbud xanı neft-mədən ava​danlığı almaq üçün Almaniyaya göndərir. Beləcə 1921-ci ilin iyulunda həyat yoldaşı Tamara xanım, eləcə də qardaşları Surxay və Cümşüdlə birlikdə Behbud xan Cavanşir İstanbulda Əhməd bəy Ağaoğlunun qonağı olur. Əhməd bəy Ağaoğlunun qızı Sü​rəy​ya xanım sonralar öz xatirələrində yazır: "Atam Maltadan qa​yıtdıqdan sonra erməni tanışlarından bir professor bizə gələrək ata​mın adının ermənilərin qara siyahısında olduğunu və onu xə​bərdar etməyi özünə borc bildiyini söylədi. Azərbaycanın Daxili İşlər naziri ol​muş Behbud xan Cavanşirin də adının ermənilərin “qara siyahı”​sında olması xəbərini ondan aldıq.” (Ağaoğlu Süreyya, 1939:34)
1921-ci il iyulun 17-ndə Behbud xan həyat yoldaşı Tamara xanım və qardaşları Cümşüd və Surxayla birgə axşam saat 23 radələrində “Təpəbaşı” Ailə restoranından çıxıb “Pere Palas” ote​linə yönəldikləri zaman, arxadan qaçaraq gələn, şapkasını gözünün üstünə basmış cılız, kəsik bığlı, əyri burunlu erməninin “Mauzer” markalı tapançadan bir neçə dəfə açdığı atəş nəticəsində ağır yaralanır. Behbud Xanın kiçik qardaşı Cümşüdün də üzünü güllə mərmisi sıyırıb keçir. Bu zaman Qalatasaray karakolunun polis məmuru erməni terrorçu Mişaq Torlakyanı yaxalayır. Behbud xan xəstəxanaya çatdırılsa da onun həyatını xilas etmək mümkün olmur. Ölüm ayağında onun son sözləri belə olur: "Mənim şəxsi düşmənim yoxdur. Məni vursa-vursa ancaq ermənilər vurar". Çox keçmədən Behbud xan xəstəxanada dünyasını dəyişir.

1921-ci ilin iyulun 20-ndə Behbud xanın ölümündən üç gün sonra dəfn mərasimi kütləvi nümayişə çevrilir. O, İstanbulda Be​şik​taşda Yəhya Əfəndi dərgahı qəbristanlığında dəfn olunur. Məzar​da​şı​na dövrünün böyük şairlərindən Cəlal Sahir Erozanın bu şeiri yazılır.

Qaranlıktan cürət aldı bir sırtlan

Onun pəncəsində can vedi bir şir

Bir yığın kemiktir torpakta kalan

Cənnətə yüksəldi behbud xan cavanşir

Yolçu bu gördüyün bir makber deyil

Zülmə zəbun olan haqqın heykəli

Keçmə, dur önündə, hörmətlə əyil

Lənətlə an haqqa saldıran əli

Əsla uyumasın beynində kinin

Müqəddəs borcundur intiqam almaq

İstərsən yaşasın millətin, dinin

Nur ol zülməti boğ, nar ol zülməti yak!

1921-ci ilin iyulun 18-ndə Behbud xanın ölümündən sonar onun dəfn mərasimi kütləvi nümayişə çevrilir. Həmin vaxt ter​ror​çu Mişaq Torlakyan ingilis hərbçilərinin qərargahının yerləşdiyi “Kroker” otelində saxlanılırdı. Mişaq Torlakyan “Daşnaksütyun” partiyasının üzvü idi və Azərbaycanda “1918-ci il mart qırğın​ları”nda xüsusi fəallıq göstərmişdi.

İstanbul ingilis işğalı altında olduğundan cani cinayət hadisə​sindən 20 gün sonra ingilis hərbi tribunalı tərəfindən mühakimə edildi. Qısa vaxtda ermənilər qatil Torlokyanın müdafiəsinə səfər​bər olundular. Behbud xan Cavanşir tərəfdən isə şahidlər təəccüb və təəssüf doğuracaq qədər az idi – cəmi 6 nəfər. Şahidlərin sayı ara​sındakı kəskin fərqə baxmayaraq, ittiham şahidləri bu cinayətin əsl mahiyyətinin açılmasına, erməni qatilinin ifşa edilməsinə nail oldular. Məhkəmədə ittiham şahidi qismində ifadə verən "Azər​bay​can" qəzetinin müxbiri, ixtisasca hüquqşünas olan Şəfi bəy Rüs​təmbəyli prokuror Qribbonun, məhkəmənin sədri Freezin sual​larını inandırıcı dəlillərlə cavablandırdı və Azərbaycan nümayən​də​lə​rinin gərgin səyi nəticəsində prokuror daşnak terrorçu Mişak Tor​lokyan üçün ölüm hökmü tələb etdi. Lakin səhərisi gün göz​lənilmədən prokuror işdən uzaqlaşdırıldı. Məhkəmədə iştirak edən hüquq fakültəsinin tələbəsi Sürəyyə xanım Ağaoğlu sonralar bu məhkəmə prosesi haqda bunları yazır: “Kiçik, zəif adam olan qatil tir-tir titrə​yirdi. Prokuror onun üçün ölüm cəzası istədi. Doğrusu biz proku​rordan belə qərarı gözləmirdik. Lakin həmin prokuror 24 saatın içərisində Türkiyədən uzaqlaşdırıldı. Onun yerinə gətirilən yeni pro​kuror isə müttəhimin bəraətini istədi.” (Ağaoğlu Süreyya, 1939:56)
Behbud Xan Cavanşirin qatili Mişaq Torlakyanın məhkəməsi təssüf ki, erməni terrorçunun bəraət alması ilə nəticələndi. Məhkəmə prosesində terrorçunu az qala ”milli qəhrəman” kimi qələmə verən ermənilər onu İngilislərin köməyi ilə vəkili Hasur​yanla birlikdə Amerikaya qaçırdılar. Behbud xanın həyat yoldaşı Tamara xanım isə Behbud xanın ölümündən sonra Moskvaya getdi və repressiya illərində Sibirə sürgün edildi.

“XX əsrin məhkəməsi” adlanan Azərbaycanın sabiq Daxili İşlər naziri Behbud xan Cavanşirin məhkəmə prosesi erməni havadarlarının təzyiqi nəticəsində ört-basdır edildi. Cinayət cəza​sız qaldı. Bu, insan haq və hüquqlarını əldə rəhbər tutan Avropa hüquq məhkəməsi tarixində “qara ləkə” olaraq yaddaşlarda qaldı. Bəlkə elə bu cəzasızlığın nəticəsidir ki, XX əsrin əvvəllərində terrorun miqyası daha da genişləndi.

Zaman ötür, illər dəyişir ancaq erməni şovinistlərin xisləti dəyişmir. Erməni terror təşkilatları bu gün də təhdid, soyqırım cinayətlərindən əl çəkmirlər. Dünyanın gözü qarşısında baş verən Xocalı soyqırımında ermənilər 613 nəfər dinc azərbaycanlını, 63 uşağı, 106 qadını, 70 yaşlı insanı bir neçə saatın içində amansız​lıqla qətlə yetirməklə, vaxtilə dünyanı lərzəyə salmış faşizmi də geridə qoyaraq dünyanın ən qəddar milləti olduqlarını təsdiq etdilər. Dünya birliyi buna biganə qalmamalıdır. Çünki, terror bir bəladır. Buna göz yummaq isə onun yayılmasına şərait yaratmaq deməkdir. Terror təkcə ayrı ayrı millətlər üçün deyil, bütövlükdə insanlıq əleyhinə yönəlmiş əməllərdən olub bəşəriyyət üçün böyük təhlükədir.

Qaynaqlar:

1. Ağaoğlu Süreyya “Anılar” İstanbul, 1939.

2. Балаев Айдын. Азербайджанское национально-демокра​ти​ческое движение. 1917-1920 гг. Баку, 1990.

3.Əliyarlı İltifat, Behbudov Tahir, “Azərbaycanın Daxili İşlər Na​zirləri” Bakı 2008

4.Nəcəfov Bəxtiyar. Azərbaycan Demokratik Respublikası. Xarici siyasət. Bakı, 1992.

5.Nəsibzadə Nəsib. Azərbaycan Demokratik Respublikası. Bakı, 1990.
ASSOSSINATION OF INTERIOR MINISTER OF THE THEN AZERBAIJAN DEMOCRATIC REPUBLIC BEHBUD KHAN JAVANSHIR BY ARMENIAN TERRORISTS IN ISTANBUL
Summary

Behbud Khan Javanshir belonged to family of Penahali khan, the founder of Garabagh khanate. In 1920- in the beginning of the Soviet period in Azerbaijan, Armenians started committing teraror acts against prominent figures of the then Azerbaijan Democratic Republic. Interior Minister of the then Azerbaijan Democratic Republic Behbud Khan Javanshir was one of those who became the victim of Armenian terrorism. Behbud Khan Javanshir knew German perfectly and spoke French, Russian and Georgian fluently. He was one of the leaders of "Muslim Charity" and the member of "Nijat" Society which helped raise awareness among the people. These charitable societies did not remain indifferent to vandalism acts committed by Armenians in Azer​baijan and Turkey and helped people suffered from the Armenian aggression.
Key words: Terror, Behbud Khan Javanshir, Armenian Terrorists, Istanbul
УБИЙСТВО АРМЯНСКИМИ ТЕРРОРИСТАМИ БЕХБУД ХАН ДЖАВАНШИРА В ИСТАНБУЛЕ, КОТОРЫЙ БЫЛ МИНИСТРОМ ВНУТРЕННИХ ДЕЛ АЗЕРБАЙДЖАНСКОЙ НАРОДНОЙ РЕСПУБЛИКИ
Резюме
Бехбуд Хан Джаваншир был из рода Панахали Хана, который основал Карабахское ханство. В 1920-ом году, когда в Азербай​джане была установлена Советская власть, армяне начали осущес​твлять террористические акты против выдающихся личностей Азербайджанской Народной Республики. Одним из них, которого постигла такая же прискорбная участь, был Бехбуд Хан Джаван​шир, занимающий в 1918-ом году пост министра Внутренних Дел Азербайджанской Народной Республики. Знающий в совершен​стве немецкий язык, чисто говорящий по-французски, по-русски, по-грузински, Бехбуд Хан был одним из руководителей “Мусуль​ман​ского Благотворительного Общества”, а также членом «Общес​тва Ниджат», которая служила для просвещения народа. Эти бла​готворительные общества не остают​ся равнодушными к проис​хо​дящим событиям на территории Азербайджана и Турции и к ар​мянскому вандализму. Они оказывают помощь народу, страдаю​щему от армянской тирании.

Ключевые слова: Убийство, Армянские террористи, Бехбуд Хан Джаваншир, Истанбул

Maxim GAUIN(
A “RELIGION OF RACE”: THE IMPLEMENTATION OF ETHNIC CLEANSING BY ARMENİAN NATIONALISTS IN THE CAUCASUS, FROM THE ORIGINS TO OUR DAYS

Summary

Russia began use Armenias for strengthen the position in Caucasus after explantation of this area in 1828. Therefore Russia makes Armenians to believe the idea of “Great Armenia” and by this way the discord between Turkic and Armenian people will be deeper. Thus Russia achieved emigration of tens of thousands Armenians from Iran and Ottoman empires to Caucasus. As a result of this many Turks were driven from their house, village under the pretense of settlement of Armenians. Most of emigration families settled in Erevan khanate.
As a result of planation politic began taking a shape in the middle of 19th century. Armenian nationalists began arise as a power in 1860-1890 years.
We will research the historical, sociological and political reason of ethnic cleansing by Armeninas in Cacuasus.

Key words sözlər : Turkics, Armenians, ethnic cleansing, the ideo​logy of «Great Armenia», Russian, nathionalism

Introduction

20% of the Azerbaijani territory is occupied since more than twenty years. More than 800,000 refugees from the occupied territories and from Armenia as well are in Azerbaijan. Against the interest of its own population, the Armenian government refuses to give back the territories and stress the alleged “ethnic incompatibility” between Azerbaijani Turks and Armenians—a complete nonsense. For understandable reasons, Azerbaijanis have stressed the most contemporary facts, such as the invasion, the occupation and the massacre of at least 613, maybe until 763, Azerbaijani Turkish civilians in Khodjaly in 1992 (I use here the word “Azerbaijani” for the citizens of Azerbaijan and “Azer​baijani Turks” for the dominant ethnic group of this country). However, to understand why these events took place and why the occupation is ongoing, it is indispensable to analyze the historical background, the legacy of ethnic cleansing by Armenian nation​nalism and the gradual victory of a racist ideology in Yerevan.

I) The origins of contemporary Armenian nationalism

A) Russian and Bulgarian inspirations

First of all, the very existence of a territory inhabited, in contemporary history, by a majority of Armenians is the direct product of the Russian policy, after the conquest of 1828. Not only Armenians from Iran and the Ottoman Empire were invited in the Russian Caucasus, mainly in Yerevan, but the Turkic majority (about 80% in 1828) suffered expulsions. Gradually, an Armenian majority emerged during 19th century. This was of course seen as an example to follow by Armenian nationalists, when they emerged, gradually as well from 1860s to 1890s.

On the West, the other example for the Armenian revolu​tionaries was the establishment of an independent Bulgaria in the second half of 1870s—because more than 40 % of Bulgaria was Muslim before the independence. Indeed, the Bulgarian nationalists, organized in secret societies, attacked Muslim civilians (Turks and Pomaks), killing about 1,000 persons, with the goal to obtain violent reprisals. Such reprisals actually took place, and about 2,000 civilian Bulgarians were killed by infuriated Turks and Muslims. Grossly exaggerated and misrepresented, particularly in UK, these events were used as a pretext for a Russian intervention. More than 260,000 Turks and Pomaks were killed or died in fleeing the massacres, and more than 500,000 were expelled. Jews also suffered of ethnic cleansing. (L.Bernhard: 1877: 3-58 , J.McCarthy 1995: 59-108, J.Salt 1993: 44-47, Ö.Turan 1998: 15-77) The Armenian revolutionaries, particularly the Hunchaks (1887) and the Armenian Revolutionary Federation (ARF, “Dashnak”, 1890) copied the Bulgarian model, being ready, not only to kill Muslims and Jews, but also to provoke the death of civilian Armenians.(W.L.Langer 1960: 153-164, G.Lewy 2005: 11-29, L.Z.Surmelian 1945: 63)

Azerbaijani Turks know about the bloody conflict of 1905, where they suffered the most, because the ARF had distributed weapons in the population. They know less that the same year, the Ottoman police discovered and successfully prevented a Dashnak plot to destroy Izmir and to provoke reprisals from Turks and Greeks against the Armenian population.(M.Gauin, 2014:121-125)

B) Applied nationalism: the Dashnak Republic of Armenia

During the collapse of the Russian Empire in 1917, Caucasian countries tried to seek independence, but instead of showing solidarity with its Georgian and Azerbaijani neighbors, the Republic of Armenia, dominated by the Dashnaks, turned to a particularly aggressive policy, in contradiction with the interest of the Armenians themselves.

As early as March 1918, the ARF sided with the Bolsheviks in Baku and attacked the Muslim civilian population. According to Firuz Kazemzadeh, “the Soviet provoked the ‘civil war’ in the hope of breaking the power of its most formidable rival, the Musavat,” the main Azerbaijani political party, which advocated independence and anti-Communism. Anyway, thousands of Muslims were killed in Baku and thousands others in the rest of Azerbaijan, without distinction of age or sex (F.Kazemzadeh, 1952:71-75, T.Swieto​chowski, 1985:105-119). Lenin backed without ambiguity his comrade Shaumyan, the Bolshevik Armenian leader of Baku, considering that “We must invade Azerbaijan the land of black gold, in order to help communism to flourish.”(A.Çay, 1987:127)

According to British Intelligence agent Leslie Urquhart, “over 8,000 Tatars were killed in Baku, over 18,000 unarmed Tatars ruthlessly murdered in Elizavethpol mainly by Armenian rebels […] Armenians have restarted their blood feud with Tatars instead of continuing to fight the Turks.”(J.McCarthy, 1995:248) Interestingly, a former Armenian soldier gave a similar estimation to an American relief worker: 25,000 “Tatars” massacred. (L.R.Hartill, 1928:206) Almost two years later, the acting chief of the French military mission in the Caucasus, Colonel Bertren, remembered having seen “the Armenians at work in Baku, when, allied to the Bolsheviks, they massacred the Muslims.” (Compte-rendu des..., 1981:86)

These acts of ethnic cleansing were in continuity with the slaughters perpetrated since 1914 in Anatolia against Muslims and Jews, (M.A.Reynolds, 2011:156-158, Kara Schemsi, 1919) and more particularly during the Russian withdrawal of 1917-1918. (Kazım Karabekir, 2006) In his notes written in April 1918 (and based on the war diary of his regiment), lieutenant-colonel Tverdokhlebov, who commanded the second regiment of fortress artillery in Erzurum, explained the efforts and failure of the Russian command to prevent the slaughter of thousands Turks between Erzincan and Erzurum, then thousands others in Erzurum itself.(V.Tverdokhlebov, 2007) A Turkish investigation carried out in 1921 showed that, in addition to these victims, thousands were exterminated at the beginning of 1918, between Erzurum and Van. In the village of Söylemez, the victims were burned alive.(Y.Sarınay, , 2001:1039-1041) In short, it was actually “a general massacre” in eastern Anatolia and Azerbaijan in 1917-1918.(S.J.Shaw and E.K.Shaw, 1978:325) This is true that a part of the relocated Armenians had been killed in 1915-16 and that bloody reprisals took place in Baku in September 1918, when the city was liberated and there is no excuse for that; but a crucial difference is that in both cases, the authorities were against such methods and severely punished a large number of perpetrators.(W.E.D.Allen and P.Muratoff, 1953:49, Y.Sarınay, 201:299-315) In particular, the French Navy’s Intelligence Service failed to find any evidence of any responsibility of General Nuri Pasha for the reprisals in Baku.(S.R. Marine, Turquie, n° 301, 12 février 1919, Service historique de la défense, Vincennes, 1 BB7 231.)
Far from having renounced to these aggressions as a result of the increasing Soviet pressure, such as the conquest of Azerbaijan in April 1920, the Dashnak government reinforced the policy of elimination of the Turkics in Armenia during spring and summer 1920. For example, according to Damien de Martel 40,000 “Tatars” were physically eliminated, only in the south of Erevan and during the sole month of June 1920, including 4,000 killed (without exemption for women and children) and 36,000 expelled “by canon shots” to Turkey. “It did not seem unnecessary to report these details, which show that this is not always ‘the same ones who are massacred.’” (Archives du ministère des Affaires étrangères, La Courneuve, microfilm P 16674)

 Rejecting the offers of Kemalist Turkey to stop the massacres and expulsions in exchange of peace, the Dashnak government provoked the Turkish and Soviet offensives at the end of 1920. Contrary to a legend, these offensives were not coordinated, and contrary to another legend, there was no massacre of Armenians in Kars and Ardahan when these cities were retaken by the Kemalist forces.(S.Afanasyan, 1981:128-140, H.Katchaznouni, 1955:9-10)

C) Applied diaspora nationalism: “Aryan fraternity”

The idea of “Aryan race” emerged in the Armenian nationalist thoughts during the 1910s, particularly in a book of the Dashnak ideologue, Mikael Varandian, in 1917 (M.Varandian, 1917:23-30) and in the agreement of the Ramkavar leader Boghos Nubar with the Kurdish nationalist Şerif Paşa in 1919. However, it became a priority for the ARF in 1927, when this Armenian party signed its agreement with the Kurdish nationalist party, Hoybun, established the same year. The agreement is indeed signed in the name of the “Aryan fraternity” against the Turkics, seen as an inferior race, and against the USSR. The idea is to create an “Aryan confederation” that would be led by Iran. As early as 1928, Vahan Papazian, a top leader of the ARF who also was a member of the central committee of the Hoybun, found money from Fascist Italy for the Kurdish nationalists and the Dashnaks proposed a comprehensive plan of help to the regime of Mussolini in 1935, particularly volunteers to participate to the invasion of Ethiopia and a financial circuit to ease the economic sanctions decided by the League of Nations.(E.Abrahamian, 1982:388, J.T.Gorga, 2007:153-154, 225-228, 253; C.L.Tallec, 2001: 186-188, B.Penati, 2008:66-69)

As early as 1933, the ARF also turned to Nazi Germany, once again in the name of “Aryan fraternity.” Two of the main perpetra​tors of the ethnic cleansing against the Azerbaijani Turks in the south Caucasus from 1918 to 1920, namely Dro and Nejdeh, were also two of the main leaders in charge of the ARF-Nazi alliance. Nejdeh, who had established in the U.S. the youth organization of the ARF as a copy of the Hitlerjungend (even giving to the group the name Tzghagron, meaning “religion of race” in Armenian), (J.R.Carlson, 1943:81-82) went to Germany at the beginning of the Second World War and was a member of the Armenian National Council, established in Berlin in 1942 with the endorsement of Alfred Rosenberg, minister of the Third Reich for eastern occupied territories. Dro was responsible for the military wing of the Council, leading the 812th Armenian battalion of the Wermacht.(CIA file on Dro, National Archives and Records Administration, College Park (Maryland), RG 263, ZZ-18, CIA Name Files, box 64; “Document Reveals Dashnag Collaboration With Nazis,” Congressional Record, November 1st, 1945, pp. A4840-A4841; Christopher Walker, Armenia. The Survival of a Nation, Londres-New York, Routledge, 1990, p. 357) The ultimate goal of this alliance was to build a Greater Armenia, where no Muslim, no Jews would have remained. The alliance was an ideological, not simply opportunistic, one. According to Nejdeh, “Today Germany and Italy are strong because as a nation they live and breathe in terms of race.” (Hairenik Weekly, April 10, 1936).

II) The continuity of ideas and practices after 1945

A) For the love of Stalin, 1945-1950s

In 1944-1945, the situation of the ARF in the West became particularly precarious, after painful purges by the Allies in Iran in 1941-1942. However, the Ramkavar and the Hunchak were not compromised with the Axis, for the simple reason that they had chosen Stalin. Joined by Dashaks, who were not ashamed to move from Hitler to Stalin in a few months, they enthusiastically endorsed the claims of Stalin on Kars and Ardahan, on behalf of the Armenian Soviet Republic,(J.R.Carlson, 1951:438-439) and the Ramkavar press used an openly racist reasoning.(See, for example, the editorial of The Armenian Mirror-Spectator, April 21, 1945.) These claims failed thanks to the support of President Truman to Turkey, and Nikita Khrushchev vetoed the demand of the Communist Party of Armenia to annex the Upper-Garabagh to this Soviet Republic, but, on the other hand, Stalin continued the work of the ARF, deporting about 100,000 Azerbaijani Turks from Armenia to Azerbaijan and Central Asia. (F.Zeynalov, 2011:194-197.)
It is really striking that the Stalinist policy of forced exile, from 1944 to the beginning of 1950s, targeted in priority Muslims (in the Caucasus and Crimea) (For a general view: Aurélie Campana, Grégory Dufaud and Sophie Tournon (ed.), Les Déportations en héritage. Les peuples réprimés du Caucase et de Crimée hier et aujourd’hui, Rennes, Presses universitaires de Rennes, 2010.) and favored Armenians, in spite of the more significant collaboration with the Third Reich among the Armenians than among the Muslims. Correspon​dingly, as late as 1958, the newspaper of the Ramkavar in Paris was banned by the French government, because it even more fanatically pro-Soviet than the Communist party.
B) Revival of racist violence: from anti-Turkish terrorism to the anti-Azeri aggression (1972-1994)

The world congress of the Armenian Revolutionary Federation which took place in Vienna, in December 1972, decided to create a terrorist branch, the “Justice Commandos for the Armenian Genocide” (JCAG, later name Armenian Revolutionary Army, ARA). As early as 1971, a group had been created within the ARF of Lebanon, but Palestinian terrorists (Popular Front for the Liberation of Palestine) quickly took control of this group, which eventually became, in 1975, the Armenian Secret Army for the Liberation of Armenia.(G.Minassian, 2002:22-23,28,32-34.) The goals of both JCAG/ARA and ASALA were clear: Above all, a “Wilsonian Armenia,” namely territorial claims against Turkey—and also against Azerbaijan.

This is not the place to describe the terrorism of 1970s and 1980s attack by attack, but it must be stressed that this terrorism killed more than 70 persons and wounded more than 500 others, for example during the bombings at the Ankara-Esenboğa (1982) and Orly (1983) airports. (M.Gauin, 2011:113-119, M.M.Gunter, 2000)

You all how that Monte Melkonian, number 2 of the ASALA from 1980 to 1983, who tried to create his own terrorist organization, the ASALA-Revolutionary Movement, from 1983 to his arrest by French police in 1985, was an officer of the invading Armenian forces in 1990s, and was killed in 1993 during a clash with the Azerbaijani army. But there are other examples. As early as April 1991, the NGO established in Armenia, Gtuniun, asked for the release of ASALA terrorist Mardiros Jamgotchian, sentenced for murder in Switzerland, promising to welcome him. (Letter of Gtutiun, April 8, 1991. I express my thanks to Sevil Kaplun, who sent to me a copy of this document.) The assassin was released and went to Armenia, where he is still today. Ten years after the arrival of Mardiros Jamgotchian, Waroujan Garbidjian, the butcher of Orly, was released and expelled to Armenia, where he was welcomed by the Prime Minister himself, Antranik Markarian. Before his arrival, the mayor of Yerevan, Robert Nazarian, had found a home and a job for him.(Le terroriste..., 2001)
It is probably useless to describe here in detail the Armenian terrorism against Azerbaijan from 1989 to 1994; but it may be useful to stress that if the predominantly anti-Turkish terrorism declined after 1985-86, this is, among other reason, because the Garabagh issue offered a more promising alternative to the ARF and also to many terrorists of the ASALA.

C) Applied “religion of race”: mono-ethnic, irredentist, isolated Armenia

I will not describe here the physical elimination of the last remaining Azerbaijani Turks in Armenia from 1987 to 1989, in Garabagh and the district previously inhabited by an overwhelming majority of Turkics from 1992 to 1994.(A.Constant, 1989:265-267) I will explain, instead, the ideological reasons for that. Armenians and Turks are not doomed to fight each others; before 19th century, the relations were predominantly peaceful and there are still 30,000 ethnic Armenians in Azerbaijan, particularly in Baku.(UNHCR, 2003:4) If 20 % of your territory is occupied by Armenia, this is, first of all, because the idea of Nejdeh and Dro dominate in the Yerevan as well as in a significant sector of the Armenian diaspora. The Republican Party of Armenian mentions only one person in its statement of principles: Nejdeh.(T.K.Tüncel, 2014:309-311) There is a monument commemorating Nejdeh in Yerevan, a metro station received his name and a new statue will be unveiled soon.
(http://armenianow.com/society/58107/armenia_garegin_njdeh_statue_yerevan) If the ARF was somewhat embarrassed by the legacy of Dro and Nejdeh in the 1950s, they are now fully integrated in the list of the Dashnak “heroes” and “models.” For example, the chapter of the Armenian Youth Federation in Boston is named Nejdeh and the one of the French counterpart in Décines-Charpieu (close to Lyon) is named Dro.

Having eliminated the Azerbaijani Turks, the Nejdeh-styled Armenia then virtually eliminated the Muslim ethnic Armenians, the Hemşins. Now, the tiny Yezidi minority is facing disappearance as well.(« Demandeurs d’asile : un long et douloureux parcours », Ouest France, 11 mars 2011 ; « Chalon — Expulsion : très inquiets pour David Tamoev et sa famille », Le Journal de Saône-et-Loire, 21 novembre 2014 ; « La Cimade défend l’asile d’un Kurde d’Arménie », Sud Ouest, 10 janvier 2015.) Armenia is the only country of the region that is almost mono-ethnic.
The current government of Yerevan considers Azeris, Turks and Jews as natural enemies for racist reasons. As a result, no peace can be expected as long as the Republican Party remains in power. Instead, the Armenian government abandoned a large of its sove​reignty to Russia, seen as a “protector” and is the staunchest ally of the Iranian mullah. None of these choices is in accordance with the interests of the Armenian population, increasingly poor. However, racism and conspiracy theories are used by the Armenian govern​ment as a way to distract the attention of the population from its own failures. Not unlike Mussolini after his racist and anti-Semitic turn (1935-1938), (M.-A.Matard-Bonucci, 2007) the Armenian government is relatively successful in this regard.(A.Gut, 2014)

Conclusion

Ideology is the key of the conflict. It should be a priority for Turkics, and for any person interested in the resolution of this conflict, to explain what the ideology of the current Armenian government and the ARF is.

Sources

1. Antoine Constant, L’Azerbaïdjan, Paris, Karthala, 2002, pp. 329-334 ;

2. Archives du ministère des Affaires étrangères, La Courneuve, microfilm P 16674, https://www.scribd.com/doc/201815861/French-High-Commissioner-Report-from-1920-on-the-massacre-of-Azerbaijani-population-by-Armenian-army
3. Ariel Kyrou and Maxime Mardoukhaïev, « Le Haut-Karabagh, vu du côté Azerbaïdjan », Hérodote, n° 54-55, 4e trimestre 1989, pp. 265-267 ;

4. Arye Gut, “Anti-Semitism in Armenia: a clear and present danger,” Jewish News Service, 8 December 2014; http://www.jns.org/latest-articles/2014/12/8/anti-semitism-in-armenia-a-clear-and-present-danger;

5. Audrey L. Altstadt, The Azerbaijani Turks. Power and Identity under Russian Rule, Stanford (California): Hoover Institution Press, 1981, p. 86.

6. Béatrice Penati, « “C’est l’Italie qui est prédestinée par l’Histoire” : la Rome fasciste et les nationalistes caucasiens en exil (1928-1939) »,

7. Berne, Peter Lang, 2007, pp. 153-154, 225-228 et 253 ; Cyril Le Tallec, La communauté arménienne de France : 1920-1950, Paris, L’Harmattan, 2001, pp. 186-188 ;

8. Bilâl N. Şimșir, Şehit diplomatlarımız (1973-1994), Ankara-İstanbul, Bilgi Yayınevi, two volumes, 2000.

9. Christopher Walker, Armenia. The Survival of a Nation, Londres-New York, Routledge, 1990, p. 357.

10. CIA file on Dro, National Archives and Records Admi​nistra​tion, College Park (Maryland), RG 263, ZZ-18, CIA Name Files, box 64; “Document Reveals Dashnag Collaboration With Nazis,” Congres​sional Record, November 1st, 1945, pp. A4840-A4841;

11. Compte-rendu des évènements politiques du Caucase, 12 décembre 1919, Centre des archives diplomatiques de Nantes (CADN), 36 PO/1/3.

12. Ervand Abrahamian, Iran Between Two Revolutions, Princeton, Princeton University Press, 1982, p. 388;

13. Firuz Kazemzadeh, The Struggle for Transcaucasia, New York-Oxford: Philosophical Library/George Ronald Publisher, 1952, pp. 71-75 (quote p. 74);

14. FO 371/3301/121685, quoted in Justin McCarthy, Death and Exile…, p. 248, n. 171.

15. Gaïdz Minassian, Géopolitique de l'Arménie, Paris, Ellipses, 2005, p. 22.

16. Gaïdz Minassian, Guerre et terrorisme arméniens, Paris : Presses universitaires de France, 2002, pp. 22-23, 28 and 32-34. http://wikileaks.org/cable/2008/06/08YEREVAN497.html
17. Jean-Jacques Marie, Les Peuples déportés d’Union soviétique, Bruxelles, Complexe,

18. Jeremy Salt, Imperialism, Evangelism and the Ottoman Arme​nians, 1878-1896, Londres-Portland, Frank Cass, 1993, pp. 44-47;

19. John Roy Carlson (Arthur Derounian), Cairo to Damascus, New York: Alfred A. Knopf, 1951, pp. 438-440 ;

20. John Roy Carlson (Arthur Derounian), Under Cover. My Four Years in the Nazi Underworld of America, New York: E. P. Dutton & C°, 1943, pp. 81-82.

21. Jordi Tejel Gorgas, Le Mouvement kurde de Turquie en exil: continuités et discontinuités du nationalisme kurde sous le mandat français en Syrie et au Liban (1925-1946),

22. Justin McCarthy, Death and Exile: The Ethnic Cleansing of Ottoman Muslims, 1821-1922, Princeton: Darwin Press, 1995, pp. 59-108 (Turkish translation: Ölüm ve Sürgün Osmanlı Müslümanlarının Etnik Kıyımı (1821 - 1922), Ankara: TTK, 2014) ;

23. Kara Schemsi, Turcs et Arméniens devant l’histoire, Genève, Imprimerie nationale, 1919.

24. Kazım Karabekir, Ermeni Katliamı. İslam Ahali'nin Duçar Oldukları Mezalim Hakkında Vesaika Müstenid Malumat, İstanbul, 2006 (first edition, in Ottoman Turkish, 1919); by the same author, Ermeni Mezalimi. 1917-20 Arasında Erzincan'dan Erivan'a, İstanbul, Emre yayınları, 2000.

25. «Le terroriste Garbidjian quitte les prisons françaises», Libération, 24 avril 2001; http://www.rferl.org/content/article/1142396.html; http://www.armenews.com/article.php3?id_article=776

26. L.Bernhard, Les Atrocités russes en Bulgarie et en Arménie pendant la guerre de 1877, Berlin, 1878, pp. 3-58 ;

27. Leon Z. Surmelian, I Ask You, Ladies and Gentlemen, New York: E. P. Dutton, 1945, p. 63.

28. Leonard Ramsden Hartill, Men Are Like That, Londres-Indianapolis, John Lane/The Bobbs-Merrill C°, 1928, p. 206.

29. Letter of Gtutiun, April 8, 1991. I express my thanks to Sevil Kaplun, who sent to me a copy of this document.

30. Marie-Anne Matard-Bonucci, L’Italie fasciste et la persécution des juifs, Paris : Perrin, 2007.

31. Maxime Gauin, “Remembering the Orly Attack,” Review of International Law and Politics, VII-27, September 2011, pp. 113-139,https://www.academia.edu/6847834/Remembering_the_Orly_attack;

32. Maxime Gauin, “The Missed Occasion: Successes of the Hami​dian Police against the Armenian Revolutionaries, 1905-1908,” Review of Armenian Studies, n° 30, 2014, pp. 121-125, https://www.academia.edu/ 11011713/The_Missed_Occasion_Successes_of_the_Hamidian_Police_Against_the_Armenian_Revolutionaries_1905-1908

33. Michael A. Reynolds, Shattering Emoire…, p. 234;

34. Michael A. Reynolds, Shattering Empires the Clash and Collapse of the Ottoman and Russian Empires, New York-Cambridge: Cambridge University Press, 2011, pp. 156-158;

35. Michael M. Gunter, “Pursuing the Just Cause of their People.” A Study of Contemporary Armenian Terrorism, Westport-New York-London: Greenwood Press, 1986;

36. Mikael Varandian, L’Arménie et la question arménienne, Laval : Imprimerie moderne, 1917, pp. 23-30.

37. Oriente Moderno, LXXXVIII-1, 2008, pp. 66-69.

38. Ömer Turan, The Turkish Minority in Bulgaria, Ankara, TTK, 1998, pp. 15-77.

39. Quoted in Abdulhalûk Çay, Abdulhalûk Çay, “The March 31, 1918 Baku Massacre,” in The Eastern Question: Imperialism and the Armenian Community, Ankara: Institute for the Study of Turkish Culture, 1987, p. 127, n. 11.

40. Sara Khojoyan.Hero’s Statue: Location chosen for Garegin Njdeh’s monument in Yerevan sparks controversy http: //armenianow.com/society/58107/armenia_garegin_njdeh_statue_yerevan
41. S.R. Marine, Turquie, n° 301, 12 février 1919, Service historique de la défense, Vincennes, 1 BB7 231.

42. Serge Afanasyan, L’Arménie, l’Azerbaïdjan et la Géorgie, de l’indépendance à l’instauration du pouvoir soviétique. 1917-1923, Paris : L’Harmattan, 1981, pp. 128-140 ;,

43. Stanford Jay Shaw and Ezel Kural Shaw, History of the Ottoman Empire and Modern Turkey, New York-Cambridge: Cambridge University Press, volume II, 1978, p. 325.

44. Tadeusz Swietochowski, Russian Azerbaijan, 1905-1920, New York-Cambridge: Cambridge University Press, 1985, pp. 105-119.

45. The Armenian Massacres in Ottoman Turkey, Salt Lake City: University of Utah Press, 2005, pp. 11-29 (Turkish translation: 1915. Osmanlı Ermenilerine Ne Oldu?, İstanbul, Timas, 2011).

46. The Armenian Revolutionary Federation Has Nothing to Do Anymore, New York: Armenian Information Service, 1955, pp. 9-10,

47. Turgut Kerem Tüncel, Armenian Diaspora, Terazi Publishing, 2014, pp. 309-311.

48. UNHCR, International Protection Considerations Regarding Azerbaijani Asylum-Seekers and Refugees, Geneva, 2003, p. 4.

49. Vladimir Tverdokhlebov, Notes of Superior Russian Officer on the Atrocities at Erzeroum, Istanbul, 1919. The notes were republished with a facsimile of the original: Gördüklerim Yaşadıklarım/I Witnessed and Lived Through/Ce que j’ai vu et vécu moi-même, Ankara: ATASE, 2007. The French translation included in this new edition is clearly less good than the one of 1919.

50. William E. D. Allen and Paul Muratoff, Caucasian Battlefields. A History of the Wars on the Turco-Caucasian Borders, Cambridge: Cambridge University Press, 1953, p. 495;

51. William L. Langer, The Diplomacy of Imperialism, 1890-1902, New York: Alfred A. Knopf, 1960, pp. 153-164, 321-325 et 349-350;

52. Yusuf Sarınay (éd.), Ermeniler Tarafından Yapılan Katliam Belgeleri, Ankara, 2001, volume II, pp. 1039-1041.

53. Yusuf Sarınay, “The Relocations (Tehcir) of Armenians and the Trials of 1915-16,” Middle East Critique, Fall 2011, pp. 299-315.

Erməni millətçilərinin qafqazda etnik təmizləmə siyasəti
Özət
Rusiya 1828-ci il Qafqazda zəfər yürüşünü başa çatdıran kimi bölgədə möhkəmlənmək üçün Ermənilərdən istifadə etməyə başladı. Rusiya yaxşı bilirdi ki, Erməniləri «Böyük Ermənistan» ideologiyasına inandırsalar, Türklərlə aralarında dərin nifaq yarana bilər və bununla da Türklərə qarşı Ermənilərdən istifadə edə bilər. Beləliklə də, Rusiya impreiyası bu siyasəti yeridərək Qafqaza İrandan və Osmanlı dövlətin​dən onminlərlə Erməninin köçürülməsinə nail oldular. Köçürülən Erməni alilələrini yerləşdirmək bəhanəsi ilə də çox sayda türk ailəsi evindən-eşiyindən, kəndindən didərgin salındı – yəni qovuldu. Xaric​dən gətirilən Erməni ailəsinin çoxu İrəvan xanlığında yerləşdirildi.
İşğalçı imperyanın yeritdiyi siyasət nəticəsində 19-cu yüzilliyin ortalarında Erməni millətçi təşkilatlari formalaşmağa başladı. 1860-1890-cı illərdə artıq Erməni nasionalistləri bir güc kimi ortaya çıxmağa başladı.

Məruzəmizdə Ermənilərin Qafqazda etnik təmizləmə siyasətinin tarixini, sosioloji və siyasi səbəblərini araşdıracağıq.

Açar sözlər : Türklər, Ermənilər, etnik təmizləmə, «Böyük Ermə​nistan» ideologiyası, Rusiya, nasionalizm

Армянская политика: этнические чистки в Кавказе
Резюме
Россия начала использовать Армяне для укрепления позиций в Кавкации, как только закончил оккупацию в 1828 году. Российская государство, пропагандировал идеологию «Великая Армения», для углублений смута и геноцида между Армянами и Турками. И таким методам Россия успел перемещать десятки тысячи Армяне с Ирана и Оттомана в Ереванскую ханству. А в замене многие туркские семьи были изгнаны из своего дома.
В результате агрессивной политике колониальной империй начали формироваться Армянские националистические органи​зации в 19-м веке. В точнее Армянские националисты начали появляться в 1860-1890-х годах.

Мы будем исследовать причины этнических чистки Армяне в Закавказии в историческом, политическом аспекте.

Ключевые слова: Турки, Армяне, этнических чистки, «Вели​кая Армения», Россия, национализм

Maral YAQUBOVA(
ERMƏNİLƏRIN TÜRKLƏRƏ QARŞI SOYQIRIM SİYASƏTİNİN ETNO-PSİXOLOJİ KÖKLƏRİ

Özət

Məqalədə ermənilərin son iki əsrdə Qafqazda azərbaycanlılara qarşı məqsədyönlü şəkildə həyata keçirilmiş etnik təmizləmə və soyqırım siyasəti nəticəsində xalqımızın ağır məhrumiyyətlərə, milli faciə və məşəqqətlərə məruz qalmasının səbəbləri etno-psixoloji müstəvidə araşdırılır. Ermənilərin bütövlükdə türklərə qarşı soyqırım siyasətini bütün dünyaya tanıtmaq üçün tarixi faktları üzə çıxarmaqla yanaşı, kütləvi soyqırım psixologiyasının mahiyyətini də aşkarlamaq vacibdir. Məruzədə vurğulanır ki, insan xislətinə uyğun olmayan, qəddar və amansızca törədilmiş istənilən soyqırımın birdən-birə ortaya çıxması inandırıcı görsənmir, çünki, bu uzunmüddətli, içində kütləvi qorxuları, şüura və şüaraltına süni şəkildə hopdurulmuş inancları, mifo-etno təfəkkür elementlərini əhatə edən etno-psixoloji prosesdir. Dünya siyasi arenasında yalançı “erməni soyqırımı” ilə milli-siyasi kimlik qazanmağa çalışan ermənilərin türkfobiyasının altında yatan məqamların köklərini vurğulamaq, soyqırıma hazırlıq prosesində kütlə psixologiyasının rolunu göstərmək, bütün bunların müasir erməni ədəbiyyatındakı təzahür şəkillərini müəyyənləşdirmək təqdim olunan məruzənin əsas məqsədidir.

Açar sözlər: Soyqırımı, türkfobiya, milli kimlik, kütlə psixolo​gi​yası, etno-mifik təfəkkür, ədəbiyyat

Giriş

Ermənilərin son iki əsrdə Qafqazda azərbaycanlılara qarşı məq​sədyönlü şəkildə həyata keçirilmiş etnik təmizləmə və soy​qırım siyasəti nəticəsində xalqımız ağır məhrumiyyətlərə, milli faciə və məşəqqətlərə məruz qalmışdır. Mərhələ-mərhələ gerçək​ləşdirilən belə qeyri-insani siyasət nəticəsində azərbaycanlılar öz ərazilərindən - öz doğma tarixi-etnik torpaqlarından didərgin salınaraq kütləvi qətl və qırğınlara məruz qalmış, xalqımıza məxsus minlərlə tarixi-mə​dəni abidə və yaşayış məskəni dağıdılıb viran edilmişdir. Erməni​lərin bütövlükdə türklərə qarşı soyqırım siyasətini bütün dünyaya tanıtmaq üçün tarixi faktları üzə çıxarmaqla yanaşı, kütləvi soyqırım psixologiyasının mahiyyətini də aşkarlamaq vacibdir. İnsan xislətinə uyğun olmayan, qəddar və amansızca törədilmiş istənilən soyqırımın birdən-birə ortaya çıxması inandırıcı görsənmir, çünki, bu uzunmüd​dətli, içində kütləvi qorxuları, şüura və şüaraltına süni şəkildə hop​durulmuş inancları, mifo-etno təfəkkür elementlərini barındıran et​no-psixoloji prosesdir. Müvafiq məxəzlərlə tanışlıq zamanı erməni​lərin azərbaycanlılara qarşı törətdikləri qırğınlar barədə məlumatları oxuduqca, insanlıq əleyhinə yönəlmiş vəhşi xislətli həmin əməl sa​hiblərinə qarşı nifrət hissi daha da artır. Bir tərəfdən də bu soyqırım siyasətinin altyapısını, türklərin yer üzündən kökünü kəsməyə yönəlmiş erməni “mübarizəsinin” ideoloji hal almasının köklərini bu mübarizəni aparanların etnik strukturunda və psixogenezisində axtarmağın labüdlüyü ortaya çıxır .Dünya siyasi arenasında yalançı “erməni soyqırımı” ilə milli-siyasi kimlik qazanmağa çalışan ermə​nilərin türkfobiyasının altında yatan məqamların qaynaqlarını müəy​yənləşdirmək, soyqırıma hazırlıq prosesində kütlə psixologiyasının rolunu göstərmək təqdim olunan məruzənin əsas məqsədidir. Bu məqsədə çatmaq üçün isə təbii olaraq predmet seçilməlidir. Erməni​lərin türklərə qarşı soyqırım siyasətinin etno-psixoloji köklərini müəy​yən etmək üçün predmet olaraq erməni ədəbiyyatını seçdik. Məruzədə daha çox erməni ədəbiyyatında və bədii düşüncəsi kon​tekstində, mətnin ötürə bildiyi informasiyalar zəminində məsələyə yanaşmağa çalışacağıq. Məlum olduğu kimi, idrakın xüsusi forması olan bədii idrak şüurun və şüuraltının kombinə edilmiş modelinə uyğun düşüncə sistemininin təzahür formasıdır. Bədii ədəbiyyat is​tənilən fakta yanaşmada, elm və fəlsəfədən fərqli olaraq, bu elm sa​hələrininin ideoloji mühitdə imtina etdikləri məqamları istər-istəməz büruzə verir. Sanki, ədəbiyyat əsəri bu əsəri hazırlayan düşüncənin gizlətmək istədikləri məqamları belə açıq-aşkar şəkildə, müəllifin ruhu belə incimədən ortaya çıxara bilir. Bu təbii prosesdir. Bu ba​xım​dan yanaşdıqda məlum olur ki, ədəbiyyat ermənilərin “yalançı erməni soyqırımı” iddiasının təbliğat aparatı olmaqla yanaşı, eyni zamanda ermənilərin türklərə qarşı soyqırım siyasətinin daha dərin qatlarının üzə çıxartmaq üçün əsl vasitədir. Türk-erməni məsləsində əsl gerçəklərin, dünya siyasi arenasında sindrom kimi gəzən erməni iddiasının boş mahiyyətinin və onların türklərə qarşı çoxplanlı və tək məqsədli siyasətinin gün üzünə çıxması vacib məsələdir.

1. Milli kimlik arayışı və ya “Öz”ü olmayan “Özünütəsdiq”

1.1.Ermənilərin süni mif yaradıcılığı

Mifologiya dinin, tarixin, fəlsəfənin, ədəbyyatın mərkəzində dayanır, onların ilk şəkli kimi təzahür edir. Mifyaratma qədim insanların əslində yaradıcılıq aktıdır. Konkret zaman və məkan koordinatları olmayan mif və əfsanələr xüsusi gücə malikdir, onlar bəşəriyyətin ilkin dövrünü, bugünə qədər keçdiyi yolu, insan xislətinin formalaşma prosesini, bütövlükdə bəşər tarixini anla​mağa kömək etməyə qadirdirlər. Mif və əsatirlərin ümumbəşəri səciyyəsi, ortaq yaddaşda yer alması kimi xüsusiyyətləri ilə yanaşı, hər bir xalqın, etnosun özünəməxsus mifik başlanğıcı vardır. Türk folklorunun tərkib hissəsi olan mif, rəvayət və əfsanələr, eləcə də qəhrəmanlıq eposları ayrı-ayrı türk soy, boy və xalqlarının etnoge​nezinin və etnomədəni əlaqələrinin öyrənilməsi baxımından son dərəcə böyük əhəmiyyətə malikdir. “Bu və ya digər türk xalqının özünün etnik mənşəyi, ilkin ata yurdu, ata yurdunu tərk edərək müəyyən bir etnik-tarixi ərazidə məskunlaşması və fəaliyyəti barə​də nəsillərdən-nəsillərə ötürülərək əfsanələşən və zamanla mifik çalarlar qazanan etnik yaddaşı məhz bu rəvayət və eposlarda əbədi​ləşdirilmişdir. Həmin folklor nümunələrində söylənilənlərin müx​təlif tarixi mənbələrdə əksini tapmış bilgilərilə, arxeoloji qazıntılar zamanı əldə edilmiş materiallarla, eləcə də dil materialı ilə tutuş​durulması bəzən inanılmaz nəticələrə gətirib çıxara bilir”. (Bəxti​yar Tuncay 2012). Etnik yaddaşın müasir tarixi gerçəkliklərlə nə qədər üst-üstə düşməsi sualına münasibət və cavab birmənalı olmasa da, mifdən tarixə keçidlər danılmazdır. R. Qafarov bildirir ki, mifin müasir müəyyənləşməsi, anlam dairəsi o qədər genişdir ki, izahını başa çatdırmaq, cəmiyyətin formalaşmasındakı və inki​şafındakı rolunu dəqiq üzə çıxarmaq üçün hələ də axtarışlar apa​rı​lır. “Qədim yunanların qənaətində mif dünya tarixinin başlanğıcını özündə əks etdirən ən dolğun mənbə sayılırdı. Bu günədək tarix​çilər Troya müharibəsi haqqında həqiqətləri öyrənmək üçün antik miflərə (yeganə mötəbər mənbə kimi) müraciət edirlər. Sonralar dənizin dərinliklərində aparılan arxeoloji axtarışların nəticəsində miflərdə göstərilən şəhər, saray və qalaların qalıqları üzə çıxdı, mi​foloji təsvirlərin çoxunun gerçəkliyi təsdiqləndi” (Qafarov, 2010, s. 14). Bütün bunlar göstərir ki, istənilən etnosun formalaşması və özünütəsdiq prosesində mifik başlanğıca istinad olunur. Türklərə qarşı dəhşətli soyqırım aktlarına imza atmış ermənilərin bu mənfur siyasətinin etno-psixoloji köklərini müəyyənləşdirmək üçün, ilk növbədə diqqətimizi məhz mifoloji şüura yönəltmək istədik. Bu həm də, tədqiqat predmetimizə sadiq qalmağımız üçün vacibdir. Mifi ilkin bədii idrak forması kimi müşahidə etmək mütləqdir. Er​mənilərin mifo-poetik irsinin var olub-olmamasının təsbiti, qərəzli və kinli bir xalq kimi tanınmasının alt qatındakı məqamları üzə çıxarmaq və bu davranışın təhtəl-şüur şəkildə daima yaşar mif və əsatirlərlə bağlantısını müəyyənləşdirmək üçün lazımdır. Mifin rasional izahı göstərir ki, həmin mifoloji dünyayabaxış sistem məx​sus olduğu etnosun sosial-siyası, mədəni-tarixi və etno-psi​xoloji davranışına dair bir çox işarələrlə doludur. İnternet şəbəklə​rində “erməni mifologiyası” adı altında axtarışların nəticəsində ki​fayət qədər geniş məlumatlar əldə edə bilərik. Təbii ki, bu məlu​matların gerçəkliyini şübhə altına almadan məsələyə yanaşmaq olmaz. Düynamiqyaslı təbliğat aparatına malik ermənilərin mifdən faydalanmaq məqsədilə istifadə etmək iqtidarında olmalarını bir an belə unutmaq olmaz. “Miflər heç vaxt ölməyib, əksinə, bütün dövr​lərdə kütlələrin səfərbər edilməsi işində ideoloji baza olub. Siyasi təşkilatlar və hakimiyyət qurumları mifoloji obrazlardan çox vaxt kütləvi şüurun məqsədyönlü şəkildə proqramlaşdırılması, cəmiy​yət​də radikal-aqressiv əhval-ruhiyyə formalaşdırılması üçün isti​fadə edirlər” (Mehdiyev 2014, s.7). Mifdən “mif” yaratmaq, ermə​nilərin öz etnik başlanğıcını “müəyyənləşdirmək” vasitəsi olmaqla yanaşı, eyni zamanda geo-siyasi məqsədlərini gerçəkləşdirmək fəa​liyyətinin aparıcı xəttini təşkil edir. Kütləvi şüurun mifolojiləş​dirilməsi prosesi təəssüf ki, bu proses tarix kimi ciddi elmdən də yan keçməyib və yalançı erməni alimlərinin “böyük Ermənistan”, “əzabkeş Ermənistan” haqqında, “ermənilərin birinci xristian mil​lət” olması barədə miflər şəklində öz təzahürünü tapa bilib. “Er​mənilərin mif yaradıcılığına nəzər salsaq, asanlıqla yəqin etmək olar ki, onlar miflərdən öz tarixlərini qədimləşdirmək məqsədilə istifadə etməkdə bütün bəşəriyyəti qabaqlayırlar. Bu, onların öz etnogenezini və milli dinlərini qədimləşdirmələrində daha əyani şəkildə görünür. Onlar “şey” ideyasını “şeyin özündən ayırmağa” başlayanda öz miflərinin fetişləşdirilməsini animizm dərəcəsinə çatdırıblar”. (Mehdiyev 2014, s.7) Ermənilər süni mifyaratma prosesində eyniməqsədli, təkyönlü davranış sərgiləyir, gözlənilən nəticəni qabacadan müəyyənləşdirərək, buna nail olmaq üçün dün​ya miqyasında kütləvi şüur və təhtəl-şüura təsir etmək qabliyyətinə malik həssas etnogenezlə bağlı süjet və motivlərə müraciət edirlər. Müasir dünya siyasi arenasında büründükləri cildin nə dərəcədə “gerçək” olduğunu nümayiş etdirmək məqsədilə, süni mifyaratma​da bəşəriyyətin mifoloji yaddaşı ilə kifayət qədər sərbəst davranan ermənilərin özlərinə məxsus təbliğat aparatının formalaşması da​nıl​mazdır. Erməni apostol kilsəsi (Eçmiədzin), erməni diasporunun rəhbərliyi, siyasi elita, ideoloqlar və “tarixçilər” ilə birlikdə dünya ermənilərini miflər aləmində saxlamaqda davam edir. Ermənilərin “ilk olmaq, birinci olmaq” iddiası seçib mənimsədikləri miflərdə də özünü göstərir. Dünyaya əsrlər boyu özünü “İlk xristian dövlət” kimi təlqin edən ermənilərin məqsədini Ramiz Mehdiyev bu cür müəyyənləşdirir: “Ola bilsin ki, erməni müəlliflər “xristianlıq” de​dikdə, “sivilizasiya”, “maarif”, “mədəniyyət” və ya başqa ali anla​yışları nəzərdə tutur və bununla da erməniləri dünyaya hansısa “yolgöstərən”, “xilaskar” və digər qiyafələrdə təqdim etməyə çalı​şırlar”. Müəllif ardınca, ermənilərin nə qədər “sivilizasiyalı” olma​sı ilə onların Azərbaycan türklərinə qarşı törətdikləri soyqırımlarla müqayisə edir. Ümumiyyətlə, tarixi araşdırmalar göstərir ki, ermə​nilərin xristianlığı ilk qəbul edən dövlət olması statusu da saxta səciyyə daşıyır. (Mehdiyev 2014, s6-8). Özlərini dünya “sivilizasi​yasının” başlanğıcı kimi görən ermənilərin alt-üst olan ideyalarını yenidən bərpa etmək cəhdləri bitib tükənmir. Əslində bu gün erməni adlanan millət, tarixdə özünü Hay və yaşadığı bölgəyə də Hayıstan adlandırır. Ermənistan adının coğrafi bölgə adı olduğu bir çox mənbələrdə yer alır, ancaq adı 'yuxarı ölkə / yüksək ölkə / yuxarı ellər mənasını verən bu ərazi, adını üzərində yaşayan insan​lardan almamışdır. Bu adın tarixi mənşəyi naməlumdur, Ermənis​tan sözünün Hayıstan, erməni sözünün Hay sözü ilə əlaqəsi olma​dığı bilinir. Hay qövmünün mənşəyi haqqında erməni tarixçiləri də daxil olmaqla tarixçilər arasında vahid bir fikrə rast gəlinmir. Hay​ların öz etnik başlanğıcını dünya tarixində iz salmış ən böyük si​vilizasiyalara bağlamaq iddiaları məlumdur. Urartu, Hitit, Frikiya, Trakya adlarını öz başlanğıcı kimi təqdim etmək cəhdləri erməni​ləri əfsanə və rəvayətlərdən hörülmüş bir tarix yaratmasına səbəb olmuşdur. Ermənilərin etnik kimliyi ilə bağlı ziddiyyətli və fərqli tezisləri Nuh peyğəmbər və Böyük Tufana qədər gedib çıxır. Er​mə​ni iddiasına görə, onlar Nuhun nəvəsi Haykın törəmələridir. Özlərini “seçilmiş xalq” kimi xaraterizə edən ermənilər, Nuhun gəmisinin Ağrıdağda quruya çıxmasını əsas səbəb göstərirlər. Eyni zamanda, İncildə qeyd edilən “cənnəti sulayan dörd irmağın” – Kür, Araz, Dəclə və Fərat çaylarının keçdiyi torpaqları onlara Tan​rı tərəfində ərməğan edildiyini iddia edirlər. Xilaskar, yolgöstərən, seçilmiş xalq kimi özünü təsdiq etməyə çalışan ermənilərin etno-milli kimliyi barədə kifayət qədər araşdırmalar aparılsa da, erməni təbliğat sistemi öz tezislərini bütün vasitələrlə dünyaya çatdırmağa çalışmaqdadır. Yəhudi əsilli, ermənilərin iddialarını mənimsəmiş yazar Franz Verfel, 1915-ci il hadisələrini, ermənilərin mənafeyinə uyğun şəkildə nəql edən “Forty Days of Musa Dagh”(Musa da​ğında 40 gün) romanında türk-ermeni məsələsini bir haqq-batil mücadiləsi kimi təqdim edir. Qırx gün məsələsinə gəlincə, yazar Nuhun Tufanın qırx gün sürməsi və Musa peyğəmbərin Sina dağında qırx gün qalmasına bağlamaqla ermənilərin öz etnik başlanğıcını müəəyyən etdikləri məqamlara toxunur. Bədii əsərin oxucuya təsiretmə gücündən kifayət qədər yararlanmış olur.

1.2. Ermənilərin etno-milli kimlik axtarışı

Ermənilərin kimlik axtarışı heç bir tarixi mərhələdə müsbət nə​ticə vermir. Məlum olur ki, ermənilik etnik mənşə deyil, vahid bir dini çətir altında toplanmış müxtəlif etnik birliklərin süni şəkildə homogenləşdirilərək mənimsənilməsi nəticəsində millət adını almasıdır. Milli mənşə məsələsində ermənilərin dolaşıq rəva​yətlər ortaya amasının səbəbi məhz Qriqoryan dini məzhəbi daya​nır. Belə ki, onlar bu məzhəbi qəbul etmiş bütün etnik qrupları assimilyasiya etməklə bugünkü erməni millətini formalaşdırmağa nail olmuşlar. Tədqiqatçılar Ermənistan ərazisində yaşayan “Hay” olmayan, Qriqoryan məzhəbini qəbul etmiş fars mənşəli tatların, rumların, qaraçıların, albanların, türkdilli etnik qrupların varlığını, erməni adlarındakı türkmənşəli sözlərin və s. erməni milləti anlayışının saxta mahiyyətinin sübutu kimi göstərir (Mahmut Niyazi Sezgin 2015) Mahmud Niyazi Sezginə görə, hay qövmü “mifi”, “yüksək ölkə” mənasını Ermənistan çoğrafi adının siyasi​ləş​dirilməsi və xristianlığın dini məzhəbi olan Qriqoryanlığın mo​no millliyətçi siyasətlə sintezi nəticəsində erməni milləti formalaş​dırılmışdır. Fərqli irq və dil sahibi olan xalqları, tədricən əridərək tarix səh​nəsindən silən və ya müxtəlif yollarla hay kimliyinə qarış​masını təmin etmiş ermənilər hələ də bu mübarizəni aparmaqdadırlar.

Bugünkü ermənilərin tarixdə adı keçən Ermənistan çoğrafiyası və erməni adı ilə heç bir bağlantısının olmadığı da məlumdur. Er​mənilərin əcdad axtarışının mifologiyada belə vahid nəticəyə var​mamasının kökündə dayanan səbəblərdən biri də, onların antro​pogenetik quruluşu ilə bağlıdır. Antropoloqların rəyinə görə, ermə​nilərin antropoloji quruluşu 16 antropoloji tipin və ya 72 dən artıq xalqın qarışmasından meydana gəlmişdir. Bu rəylə razılaş​mamaq mümkün deyil. Belə ki, ermənilərin vaxtilə qul olması bu mülahi​zəni doğruldur. “Qədimdən Asur və Urartu dövlətlərinin qul koloni​yaları olan Hayasa və Arme şəhər-vilayətlərində saxlanılan, qul iş​lə​rində işlədilən, vaxtaşırı isə bu şəhər-vilayətlərin qul bazar​larında dünyanın hər tərəfindən gələn tacirlərə işçi qüvvəsi kimi satılan, beləcə dünyanın hər yerinə yayılan, sənətkar millət – ix​ti​saslaşmış qullar kimi tanınan hay-ermənilər qul psixologiyala​rın​dan, qul əxlaqlarından heç vaxt qurtula bilməyiblər və gürünür, bundan sonra da qurtula bilməyəcəklər”. "Ermənilər ağ dərililər arasında ən pis qullardır" - Adam Metsin bu fikri də təsadüfən deyilməyib. O, fikrinə davam edərək yazır: "Əgər kölə ermənini bircə saatlığa nə​zarətsiz qoysan, təbiəti dərhal onu şər işlərə sövq edəcək. Onlar yal​nız kötək və qorxu altında yaxşı işləyirlər. Əgər görsən ki, tənbəllik edirlər, bil ki, bunun səbəbi zəiflikdə yox, tən​bəllikdən həzz alma​larındadır. Bu zaman onları yaxşıca kötəklə​mək və lazım olan işi görməyə məcbur etmək gərəkdir". Gürcü xalq məsəlində deyil​diyi kimi: "Erməni gəldi, özü ilə bəla gətirdi". (İsmayılov 2014, s.14) Ermənilərin tarixdə ən böyük “mücadiləsi” ərazisində və hima​yə​sində yaşadıqları xalqların, ilk növbədə türk​lərin tarixini, mədəniy​yətini, adət-ənənəsini, incəsənətini, mətbəxi​ni, bütöv maddi-mənəvi irsimizi ən müxtəlif üsullarla mənimsə​mək​dən ibarətdir. Erməni tarixini nəzər yetirmək kifayətdir ki, onun qədim dövrünün bütövlükdə türk mifik mətnləri, tarixi rəvayət və əfsanələri, orta əsrlər dövrünün isə qismən yenə də türk rəvayət və əfsanələri, qismən də yazılı tarixlər əsasında quraş​dı​rıldığı aydın olsun. Ermənilərin türklərə qarşı soyqırım siyasətinin kökündə dayanan məqamlardan biri də məhz budur: türkfobiya və qul psixologiyası

2. Erməni psixologiyası və erməni ədəbiyyatı
2.1. Türkfobiya, “qurban” imajı və qul psixologiyasının yaratdığı erməni ədəbiyyatı

Ermənilərin daim özünü “ən birinci”, “ən yaxşı”, “ən gözəl”, “ən ağıllı” və digər “ən”li sifətlərlə təqdim və təsdiq etmək niyyə​ti​nin altında, əslində olmayanı olan kimi göstərmək məqsədi yatır. Er​mənilərin tarixin ən qədimlərində, müasir dünya coğrafiyasında, bəşərin yaddaşında daima özünə yer tapmaq ehtiyacını görməmək mümkün deyil. Bu ehtiyacını ödəmək üçün, hər cür addımı atmağa hazır olan ermənilərin davranışları heç bir etik-əxlaqi çərçivəyə sığ​mır. Tarixi saxtalaşdırmaq, qonşu torpaqlar hesabına coğrafi arena​da özünə yer etmək, bu torpaqların sahiblərinin soyunu tükə​dəcək qədər qəddar olmaq, ermənilərin əsl sifətidir. Hayların V əsrdən baş​layan “böyük və qədim” tarixi axtarışı nəticəsində xeyli saqa, ma​da, ərsaq, pers və sair millətdən olan satraplar “hay çarla​rı” kimi təqdim olunmuşdur. Hayların özlərindən bütün səviyyə​lərdə böyük olan qonşu dövlətlərin sa​ray​larında əyanlarla qohum​luq əlaqəsi qura bilmək bacarığı vardır ki, bunun sayəsində XX əsrə qədər tarix boyu müstəqil dövləti olmayan haylar iri dövlət​lərə sığına bilmək üçün orada hay xanımlarından doğulmuş şahza​dələrdən satrap və dövlət məmuru yetişdirmək siyasətini həmişə gerçəkləşdirə bilmiş​lər. Bu siyasət Sasani və Ərsaq, Roma və Bizans im​periyaları döv​rün​də olduğu kimi, sonralar Osmanlı və Rus imperiyaları dönə​min​də də davam etdirilmişdir. Ermən ölkə​sində IV əsrdə yayılan xris​tianlaşma dönəmində müstəqil dini mər​kəz yaratmağa çalışan ermə​nilərin həmin dövrdə kiçik qruplarla Araz boyunca Azərbaycana sızması, Qars, Göycə gölü və Ağrı da​ğı ətrafına yerləşməsi və digər belə kiçik miqrasiyalar nəticəsində Azərbaycan yurdlarında bəzi erməni kəndlərinin və şəhərlərdə erməni məhəllələrinin, icmalarının ortaya çıxması baş tutmuşdu. Tarixçilərə görə, Ermən ölkəsindən çıxan hayların “erməni” kimi tanınması və əsl “erməniləşmə” pro​se​si bu dönəmlərdə vüsət almışdı. Əslində, ermənilər özlərini çox yaxşı tanıyırlar və başa düşürlər ki, öz gerçəkliklərinin onlara heç bir faydası yoxdur. Yuxarıda qeyd etdiyimiz kimi, olmayanı olan şəklində göstərmək cəhdi, bir sıra antitezaları istər-istəməz aktual​laşdırır. Ermənilər öz işğalçı, qatil, tamahkar, aciz simalarını və da​vanışlarını pərdələ​mək, gizlətmək üçün kütlə psixologiyası ilə sərt və tərs oyun oy​nayır. Ermənilər bugün özlərini “Məzlum”, “Əzab​keş”, “Qurban” statuslu xalq kimi dünyada tanıtmağa çalışırlar. Bu adlar altında onlar iki vacib məqamı gizlətməyə çalışırlar: utancve​rici qul psixo​logiyasını və heç vaxt nail ola bilməyəcəkləri qədər şərəfli tarix yazmış Türklərə qarşı olan həsəd və paxıllıq hisslərini. Çünki, er​mənilər, yuxarıda da qeyd etdiyimiz kimi müasir kimlik​lərini məhz türk mədəniyyəti və tarixini saxtalaşdırmqala mənim​səyərək qura bilmişlər. Türkün böyüklüyünü və özünün acizliyini kifayət qədər yaxşı tanıyan ermənilər dünyaya bunun əksini, özlə​rinin nə qədər böyük və türklərin nə qədər aciz olduğunu göstərmək üçün dəri​dən-qabıqdan çıxırlar. Bədii ədəbiyyatın insani hiss və duy​ğulara birbaşa təsir edəcək potensialından yararlanan erməni yazarların ya​ratdıqları türk obrazları bunun əyani sübutudur. Mi​che​line A.Mar​comun “Three apples fell from heaven” (Göydən üç alma düşdü) adlı əsərində yazar, qorxunc, işğəncə verməkdən zövq alan, yaşlı və gənc demədən ermənilərə işgəncə verən Türk qövmü​nü təsvir etmişdir. Ermənilər yenə də, özlərinin xristian kimliyinə qarşı türklərin müsəlman kimliyini bu işgəncənin səbəbi kimi gös​tərirlər. Həmin əsərdə, ermənilərə qarşı qeyri-insanı davranış sərgi​ləyən türklərin dinar olması xüsusi vurğulanır. Əsərin ümumi ab-havasından belə çıxır ki, erməni-türk məsələsi təkcə iki millətin mə​sələsi deyil, bu qərbin barbarlıqla,xristianlığın İslamla mücadi​lə​sidir. Həmin əsər Amerikada 11 sentyabr hadisələrindən sonra çap olunmuş və həmin dövrdə az qala müsəlmançılıqla terrorizmi eyni ad altında birləşdirməyə çalışan maralı təbəqələr arasında diq​qət cəlb etməyə bilməzdi. Bu növbəti erməni məqsədinin gerçək​ləşmə​si idi. Ermənilər Qərb psixologiyasının zəif məqamlarına toxunmaq məqsədlərinə əslində türklərə süni şəkildə geydirdikləri “qəddar”, “əzazil”, “zalım”, “qaniçən” libaslarını ilə dini mən​su​biyyət arasın​da bir bağlantı olduğunu vurğulamaqla nail olurlar. Türklərin ermə​nilərə qarşı sözdə qərəzli münasibətinin kökündə məhz dinin dayan​dığını vurğulayan əsərlərdən biri də, Abraham Hartunyanın “ Nei​t​her to Laugh Nor to Weep” (Nə gülmək, nə də ağlamaq üçün) əsə​ri​dir. Bu əsərdə də “gerçək” tarixi hadisələrin nəql olunduğunu iddia edən yazar Sivərək və ətrafında otuz minə qədər müsəlmanın oldu​ğu​nu, onların qana susamış və tərkibcə vəhşi türklərdən, ərəblərdən, çərkəzlərdən, çeçenlərdən və zazalar​dan ibarət olmasını, erməni​lə​rin isə yeddi minlik kiçik bir azğınlıq olub, adı çəkilən, təpədən dır​nağa silahlanmış birləşmənin ölüm əmrini gözlədiklərindən bəhs edir. Sivereklilərin kilsəni, İncili yan​dırması və qələbə işarəsi kimi La ilahə illallah deməsi vurğu​lanır. Yenə də, “Three Apples Fell From Heaven” əsərində türk əsgər​lə​rin süngü ilə uşaq öldürmə işini zövqlü bir oyuna çevirmələrindən bəhs olunur. 1992-ci il Xocalı faciəsində ermənilər tərəfindən min bir əziyyətlə öldürülmüş Azər​baycan uşaqlarının başına gələnləri​nin bədii təsvirindən başqa bir şey deyil bu. Sadəcə olaraq, rollar süni şəkildə dəyişdirilib. Türklə​rin öldürdükləri insanların qulaqla​rını kəsməsi, ölmüş ermənilərin qanlı paltarlarını şərəfli günlərin xatirəsi kimi götürüb saxlaması və s. kimi hadisələrin bədii tədima​tının altında ermənilərin öz aciz kimliklərini pərdələmək niyyəti yatır. M.Markomun “The Daydrea​ming Boy” (Xəyal quran oğlan uşağı) əsərində işgəncələrə məruz qal​mış erməni əsilli professorun türk toplumunda mənəvi işğəncəyə məruz qalması, Peter Balakya​nın “Black Dog of Fate” (Taleyin qa​ra köpəyi) əsərində isə, guya türk məmurlarının işgəncə üsulu seç​mək məqsədilə orta əsrlər inkvizisiya məhkəməsi ilə bağlı sənədləri araşdırmasından bəhs olunur. Türk əsilli yazar, türk mühacir ədə​biy​yatının nümayəndəsi Doğan Akhanlının “Kayıb denizler” trilo​gi​yasının üçüncü kitabı olan “Kiyamet gününün yargıçları” əsərin​də yenə də öz dini inancları yolunda, dini rəhbərllərinin təkid və israrları ilə, “sarıklı” və “kürahlı” müsəlmanların, “günahsız” ermə​niləri qətl etməkdən zövq almaları, bu işi savab əməl kimi yerinə yetirmələrindən bəhs olunur. Bir türk mənşəli müəllifin ermənilərin yalançı iddialarını gerçək qəbul etməsi təəccüb hissi oyadır. “Black Dog of Fate” (Taleyin qara köpəyi) əsərinin müəllifi Peter Balak​yan, türkləri, “xəstə xalq” kimi qələmə alır, və ermənilərin türklərə qarşı döyüş​düklərini anladaraq, bunu Davud peyğəmbərin Calutla olan müba​rizəsinə bənzədir. Yəhudi inanclarında Davutla Calutun mübarizəsi dinlə bütpərəstliyin mücadiləsidir. Xristianlar isə bunu kilsə və şeytanın mübarizəsi modelində qəbul edirlər. Yenə də din vasitə​silə oxucu ilə təhrikedici oyundan başqa bir şeyin şahidi ol​muruq. “Three Apples Fell From Heaven” əsərində həmin bənzət​mə​nin bir başqa variantına rast gəlmək mümkündür. Bütün dinlərdə xüsusi yeri olan “Habil və Qabil” modelininin bu əsərdə tətbiqi nəti​cəsin​də ermənilər Habil, türklər isə qatil Qabil kimi xarakterizə olunur. İngilis dilində yazılan və bu baxımdan daha böyük kütlələrə ünvanlanan müasir erməni ədəbiyyatında “uca və ali” erməni obra​zı yaratmaq ən böyük məqsədə çevrilib. Qondarma “üç min illik ta​rix”ə sahib olan bu xalqın yüksək savadlı, bilikli, qabiliyyətli, sənət​kar ruhlu, incə duyğulu, mənəviyyatca zəngin təqdimatı bu əsərlərin xarakterik cəhətidir. Bu cür təqdimat vasitəsilə ermənilər özlərinin “nə qədər sakit, savaş və müharibələri istəməyən, öz işi ilə məşğul olan yüksək və ən ali təbəə” olduqlarını dünyaya çatdır​mağa çalışır​lar. Müasir erməni ədəbiyyatı erməni-terk məsələsinin gerçək tari​xi​ni bilməyən oxucunun mövqe seçimində ermənilər deməsi üçün kifayətdir. Həmin əsərlərdə süni şəkildə öz xarakter​lərini türk kim​liyi ilə birləşdirmək cəhdlərini biz görə bilərik. Dün​ya ictimaiy​yə​tinə türklərin ermənilər tərəfindən “barbar” kimi təq​dim olunma​sı​nın müqabilində biz ədəbiyyat vasitəsilə nəyə nail oluruq, sualını özümüzə mütləq verməliyik. Ermənilərin tərs psi​xoloji təsir vasi​tə​silə, qurban imajı altında, özlərinin qul keçmi​şin​dən doğan, özlə​rindən xeyli yüksəkdə duran xalqa qarşı kin-küdu​rə​tini və nifrətinin nəticəsi kimi, həmin xalqı “təhqir etmək”lə ya​rat​dıqları bədii ədə​biyyata qarşı biz gerçəkləri, əsl gerçəkləri dün​ya​ya tanıtmaq üçün nə edirik?! Azərbaycan, türk ədəbiyyatında ta​rix boyu ermənilərin təhqir olunması faktlarına rast gəlinməyib. Dö​zümlülük türk, Azər​baycan ədəbiyyatının səciyyəvi cəhətlərin​dəndir. Xaqanidən, Niza​midən tutmuş M.F.Axundzadəyə qədər bü​​​tün yazarların əsərlərində erməni obrazı var. Bu obrazların heç bi​ri ermənilərin yaratdığı ob​razlarla müqayisə edilə biləcək qədər mə​nfi təsvir olunmayıblar. Lakin bugün şərtlər başqa cürdür. Bir əsr ərzində dəfələlərlə Azər​baycan türklərinə qarşı soyqırım aktları tö​rətmiş ermənilərin gerçək üzünü bütün vasitələrlə dünyaya tanıt​ma​lıyıq. Erməni-türk məsələ​sinin bədii dərkində və təqdimində yum​​şaq davranmaq və ya kom​promisə getmək ermənilərin öz bö​yük məqsədlərinə çatmasına kömək etməkdən başqa heç nəyə yaramaz.

2.2. Ermənilərin ədəbiyyat vasitəsilə süni tarix yaratma cəhdləri

Ədəbiyyat, bədii əsər tarixdən fərqli olaraq dəlil və sənədlərə istinad etmək məcburiyyəti daşımır. Ədəbiyyat gerçək tarixi hadisə​lərdən faydalana bilər, müəyyən tarixi xronikanın bədiiləşdirməklə, gözəl bir sənət əsərinə çevirə bilər. Lakin bədii əsər tarixin funksi​yasını daşıya bilməz. Hiss və duyğularla mayası yoğrulan gerçək ədə​biyyat heç zaman tarixin taxtına göz dikməz. Lakin yuxarıda da, qeyd etdiyimiz kimi, ermənilər üçün bədii ədəbiyyat ən uğurlu təb​liğat vasitələrindən biridir. Bədii əsər – qurmaca ədəbiyyat vasitə​silə süni şəkildə belə tarix yaratmağa cəhd göstərirlər. Buna necə nail olur​lar? Bunun üçün ermənilər vizual effekt və yönləndirici ki​tab annotasiyalarından yararlanırlar. İstənilən bədii əsərin öz oxu​cusu ilə ilk görüşü həmin əsərin üz qabığı vasitəsilə olur. Oxunma​mış, açıl​mamış səhifələrdən öncə üz qabığı ilə tanışlıq istər-istəməz oxucunu əsərin mətni ilə bağlı ön informasiya ilə yükləyə bilir. Oxu​cu mətni oxumağa müəyyən mənada “hazırlanmış” şəkildə baş​layır. Məsələn, yəhudi əsilli Frans Verfelin “Musa dağında 40 gün” əsərinin arxa üzün​də “Saturday Review”dən bir sitat verilir. “1915 …ermənilər üçün qaranlıq bir il. Böyük Müharibə Avropanı savu​rurkən, Xəzər dənizinin qərbində qədim. Dağlıq bölgədə Müsəlman Türklər Xrsi​tian təbəələrini bir şəkildə yox etməyə başladı. Yaşan​mış tarixi və yaşanmış tarixi hadisələrə əsaslanan bu həyəcan verici roman Qab​riel Baqradyanın hekayəsini anladır”. Bu informasiyanın verilməsinə yalnız bir məqsəd var. Oxucunu bədiilik adı ilə “yalan​çı tarix”ə inan​dırmaq. Mişelin Markomun “The Day Dreaming Boy” kitabının iç üzündə əsər “türkürpərdən tarixi gerçəklər” şək​lin​də təqdim olu​nur. “Black Dog of Fate” adlı əsərin cild qabığında iki fotoşəkil öz əksini tapıb: Amerikalı erməni əsilli uşaqların beyz​bol formaları ilə çəkdirdiyi şəkil və ermənilərin sürgünə göndə​ril​məsi ilə bağlı başqa birşəkil. Şəkillərə belə bir cümlə də əlavə olu​nub:Amerikalı bir gənc erməni keçmişini kəşf edir. Elə həmin kita​bın iç üzündə sözdə e.ə 500-cü ilə aid, və ermənilərin arzusunda olduğu şərqi Anadolu tor​paqlarını da əhatə edən xəritə təsvir olu​nub. Ümumiyyətlə, bədii əsərlərin üz qabığından və annotasi​ya​sında süni tarix yaratmaq məq​sədi ilə istifadə edən ermənilərin bu ənənəsi, həmin əsərlərin daxi​lində də müşahidə olunur. Tez-tez, yerli-yersiz ətək yazılarından istifadə, bu yazılarda süni erməni tarixinə aid məlumatların yerləş​di​ril​məsi həmin əsərlərin səciyyəvi cəhətlərindəndir. Gerçək effekti oyat​maq məqsədilə, fotoşəkil və xəritələrə müraciət edilməsi, məsə​lənin mahiyyətindən bixəbər oxucunu qondarma erməni soyqırımını inandırmaq üçün atılmış, çox təəsüf ki, düşünülmüş addımdır.

Nəticə

Təbii ki, tarixi hadisələrin düzgün işıqlandırılması problemi bu gün bəşəriyyəti düşündürən vacib məsələlərdəndir. Azərbaycan xalqının həyatında isə elə böyük tarixi faciələr var ki, onlar haqqında hələ də gənc nəslin, eləcə də dünya ictimaiyyətinin lazı​mi səviyyədə məlumatlanmasına ehtiyac var. XIX əsrin ikinci ya​rısından ermənilərin azərbaycanlılara qarşı soyqırımı təşkilatlanmış və planlı siyasət kimi aparılmışdır. Azərbaycan, Türkiyə və Gür​cüstan ərazisində «Böyük Ermənistan» dövləti qurmağa niyyətlə​nən ermənilər «Daşnakstyun» (1880, Tiflis), «Erməni vətənpər​vərləri ittifaqı» (1885, Nyu-York), «Qncaq» (1887, Cenevrə) kimi siyasi-terror təşkilatlarını bu istiqamətə yönəltmişdirlər. Tarixi şərait səbəbindən ötən iki əsr ərzində baş vermiş hadisələrə, xalqın faciələrinə obyektiv qiymət vermək mümkün olmamışdır. Bunun nəticəsində ermənilər ötən illər ərzində özlərinin saxta iddialarını ictimailəşdirməyə, «erməni soyqırımı» adlı avantüranı geosiyasi amilə çevirməyə cidd-cəhdlə çalışmışlar. Lakin tarixi faktlar onu göstərir ki, öz havadarlarına arxalanan ermənilər bu faktları dünya ictimaiyyətindən gizlətsələr də, tarix bu faktları çağdaş zəmanə​mizə qədər qoruyub saxlamışdır.Bugün ermənilərin gerçək kimli​yini dünya ictimaiyyətinə çatdırmaq, “erməni soyqırımı” iddiasının yalan olduğunu mövcud mənbələr əsasında sübuta yetirmək vacib​dir. Məqalədə vurğulanır ki, ermənilərin türklərə qarşı soyqırım siyasətinin kökləri onların olmayan “keçmişində” gizlidir. Eyni zamanda ermənilərin etno-milli şüur və təhtəl-şüur səviyyəsində türklərə qarşı bu qədər qərəzli mövqe tutmasının kökündə paxıl və aciz qul psixologiyası dayanır. Müasir erməni ədəbiyyatı da bunun əyani sübutudur. Ermənilər tarixdə itirdiklərini, ədəbiyyatda bərpa etməyə çalışırlar. Tarixi həqiqətləri təhrif edərək, süni şəkildə ye​nidən erməni tarixi yazarkən, əslində bir şeyi unudurlar: ədəbiy​yatın tarix fənninin yerində olmaq kimi bir iddiası yoxdur.

	Qaynaqlar

1. Adnalı Zamin Qafar. (2015) Haylar kimdir?16 tipdən və 72 xalqdan törəyən əcdadsız xalq. http://multi.az/16-tirden-ve-72-halqdan-toreyen-esdadsiz-halq-arasdirma.html#.VSX37emJjIU
2. Balakian Peter (1997)Black Dog of Fate. New-York. Basic books, 289 p

3. Hartunian Abraham H., (1968) Neither to Laugh nor to Weep: A Memoir of the Armenian Genocide, Translated from the Original Ar​menian Manuscripts by Vartan Hartunian. Boston, Beacon press, 206 p.

4. Gəldim, gördüm,...mənimsədim (2009) (Azərbaycan mədəni ənənələrinin mənimsənilməsi erməni ənənəsi haqqında) Azərbaycan Respublikasi Müəllif hüquqlari agentliyi, Bakı,

5. İsmayılov Hüseyn (2010) Tariximizin oğruları - ermənilər "Ağrıdağ tarixən türk dağı olub, bu gün də belədir" Xalq Cəbhəsi, 27 oktyabr.- S.14.
6. Mehdiyev Ramiz (2014) Ermənilərin mif yaradıcılığı tarixdə ilk xristian dövləti kontekstində. Azərbaycan, 24 sentyabr.- S.6-8.

7. Micheline A.Marcom (2001) .Three apples fell from heaven. New-York, Riverhead books,288p

8. Micheline A.Marcom (2004) The Day Dreaming Boy New-York, Riverhead books

9. Qafarov R. O. (2010) Azərbaycan türklərinin mifologiyası (qay​naqları, təsnifatı, obrazları, genezisi, evolyusiyası və poetikası). Filologiya elmləri doktoru alimlik dərəcəsi almaq üçün təqdim edilmiş dissertasiyanın avtoreferatı. Bakı.. 60 s

10. Sezgin Mahmut Niyazi (2015) Anadolu Türklüğünün Kayıp Halkası:Gregoryen Türkler. http://www.2023.gen.tr/kasim05/8.htm
11. Tuncay Bəxtiyar. (2010) Qafqaz albanlarinin dili və ədəbiyyati Bakı, Qanun nəşriyyatı, 2010, 368 səh.

12. Tuncay Bəxtiyar. (2012) Mif və etnogenez. https://bextiyartuncay.wordpress.com/2012/03/09/mif-v%C9%99-etnogenez/
13. Werfel Franz .(2002)The Forty Days of Musa Dagh. Da Capo Press, 824 p.

ETHNIC-PSYCHOLOGICAL ROOTS OF GENOCIDE POLICY, CONDUCTED BY ARMENIANS AGAINST TURKS

Summary

In this paper the reasons of tragedies and sufferings,lived by Azerbaijani people area analysed. All these tragedies became the result of ethnic cleansing and genocide policy, conducted by Armenians last two centuries in Caucasus. All these reasons are analysed in ethnic-psychological aspect. The author underlines, that if we want to expose the genocide policy of Armenians all over the world, we cannot limit by historical documents publishing, it will not be enough. It’s necessary to clear up the matter of genocide psychology. As a mater of fact, the genocide fact cannot be considered as any unexpected action, created of themselves. These actions are acted with special cruelty and are incompatible with humanity. Really, the genocide is phenomenon, based on mass fears, and include superstitions, elements of mythic and ethnical mentality , which are put into conscious and subconscious artificially. So, the main aim of this article is detecting of armenians’ turk phobia roots, which is basis of their wish to consolidate their position in international scene by means of fictional “ genocide of armenians” . It is displayed in modern armenian literature in different forms, and analyses of those forms is also presented in the article.

Keywords: genocide, turk-phobia, national identity, mass psychology, ethnic-mythic mentality, literature
ЭТНО-ПСИХОЛОГИЧЕСКИЕ КОРНИ ПОЛИТИКИ ГЕНОЦИДА, ПРОВОДИМОЙ АРМЯНАМИ ПРОТИВ ТУРОК

Резюме
В статье разбираются причины тяжелых лишений, страданий и трагедий, пережитых азербайджанским народом в результате поли​тики геноцида и «этнической» чистки, целенаправленно проводимой армянами на протяжении двух последних столетий на Кавказе. Ука​занные причины анализируются в этно-психологической плоскости. Для раскрытия перед мировой общественностью политики геноцида, проводимой армянами по отношению ко всем тюркам, опубликова​ния исторических фактов недостаточно. Наряду с раскрытием ар​хивных данных также необходимо раскрыть суть психологии гено​цида. В статье подчеркивается, что неожиданное, непредсказуемое совершение факта геноцида - понятия, несовмес​тимого с человеч​ностью, и совершаемого с особой жестокостью- не представляется убедительным. На самом деле это есть длительный, этно-психо​логический процесс, охватывающий массовые страхи, поверья, искусственно впитываемые в сознание и подсознание, элементы мифо-этнического мышления. Основной целью доклада является выявление корней армянской тюркофобии, лежащей в основе их желания упрочить свое место на международной арене посредством несуществующего «геноцида армян», определение форм, в которых эта политика проявляется в современной армянской литературе.

Ключевые слова: геноцид, тюркофобия, национальное «я», психология массы, этно-мифическое мышление, литература

Mehman HƏSƏNOV(
REPRESSİYA BƏDİİ ƏDƏBİYYATDA
 (Çingiz Aytmatovun“Çingiz xanın ağ buludu” əsəri əsasinda)

Özət

Çingiz Aytmatov “Gün var əsrə bərabər” romanının davamı olan “Çingiz xanın ağ buludu” povestində XIII əsrdə Çingiz xanın imperiyası ilə XX əsrdə qurulmuş SSRİ-ni müqayisə edir, Stalini 1937-1938-ci illər repressiyasına görə ittihaam edir. O, əsrlər öncə Çingiz xanın apardığı imperialist müharibələrlə Stalinin işğal siyasətinin eyni olduğunu bildirir. Obrazlar vasitəsilə povestdə insanların arzu və istəklərinin imperiya tərəfindən məhv olunduğu təsvir olunur.

Açar sözlər: Çingiz Aytmatov, SSRİ, Çingiz xan
Giriş

Ötən əsrin 20-ci illərində Orta Asiya və Qafqazda işğalı başa çatdıran SSRİ get-gedə daha sərt addımlar ataraq sürgünlər, qətllər, həbslərə və milli əhəmiyyət kəsb edən hər kəsə və hər şeyə qarşı mübarizəyə başladı. Bu amansız vəhşiliyin zirvəsi 1937-1938-ci illərdə edilən qətliamlar oldu. Doğrudur, bu qətliamlarda sovet ideoloji sisteminə zidd düşüncəyə sahib olduqları üçün yerli ruslar da öldürülüblər. Amma SSRİ-nin yerli ruslara qarşı törətdiyi bu kimi hadisələr sırf ideoloji mahiyyət kəsb edirdi. Digər xalqlara, xüsusən də, türklərə qarşı törədilənlər həm ideoloji, həm də milli xarakter daşıyırdı. Çünki sovet ideologiyasına xidmət edən, müxtəlif vəzifə daşıyan insanlar da bu repressiyanın qurbanı oldu. Yəni səbəb təkcə ideologiya deyildi. Öldürülən türklərə qarşı pantürkist damğası vurulurdu. Çar Rusiyası dövründə başlayan və böyük sürətlə inkişaf edən milli-maarifçi hərəkat və bu hərəkatın öncülləri, rəhbərləri öldürüldülər. Beləliklə bir nəsil türk ziyalısı amansızcasına məhv edildi. 50-ci illərə qədər bu mövzuda nəinki yazmaq, qurbanların ailələrinə salam vermək belə təhlükəli hesab olunurdu. Yalnız 1953-cü ildə Stalinin ölümündən sonra onların bir qismi bəraət ala bildi.

Ç. Aytmatov “Gün var əsrə bərabər” romanında başladığı repressiya mövzusunu “Çingiz xanın ağ buludu” povestində davam etdirmişdir. Onun bu mövzuya müraciət etməsi heç də təsadüfi deyildi. 1938-ci ildə 10 yaşlı Çingizin atası Torequl Aytmatov da bir gecədə aparılıb güllələnmiş və o, həyatında bu itkinin acı nəticələrini yaşamağa məhkum olmuşdur.

Repressiya illərində Qırğızıstanda 137 nəfər güllələnmişdir. 1991-ci ildə toplu qəbir açılanda yalnız onlardan yalnız bir nəfərin, Torequl Aytmatovun şəxsiyyətini müəyyən etmək müm​kün oldu. Aytmatov “Ana tarla” əsərinin epiqrafında atası ilə bağlı Çingiz Aytmatov yazırdı: “Ata, bilmirəm harada dəfn olun​musan. Bunu sənə, Torequl Aytmatova ithaf edirəm”(1,7).
“Çingiz xanın ağ buludu” povestində Ç. Aytmatov əsas qa​yəni iki müxtəlif tarixi məkan və zaman kontekstində təsvir et​miş​dir. İki hissədən olan əsərin birinci hissəsində yazıçı “Gün var əsrə bərabər” romanında Abutalıb Kutubbayevlə başladığı hadi​sələri povestdə davam etdirmişdir. Sarı-Özəkdə xalq əfsanə və rəvayətlərini toplayan Abutalıb axtarış zamanı tapılan “Manqurd” və “Sarı özək qurbanları” adlı əfsanələrə görə ittiham olunur. Onu əfsanələri yazmaq, ata dilini canlandırmaq, millətin assimili​ya​siya olmasını qarşısını almağa çalışmaq, hakimiyyəti pisləmək və fərdlərin maraqlarını dövlətin maraqlarından üstün tutduğuna görə günahlandırırlar. Çingiz Aytmatov Abutalıbın timsalında günahsız yerə güllələnən minlərlə türk ziyalısının ümumiləşmiş obrazını yaratmışdır. O, təsvir etdiyi hadisələrin fonunda dünyaya millətinin başına gətirilən faciələri göstərməyə çalışdı və bunu bacardı: “Yerüstünün Sarı-Özəyindəki insanların iztirab və duy​ğu​larına az qala yüz ildir biganə qalan dünya türkün faciəsinə yalnız Ç.Aytmatovun qələminin hesabına əhəmiyyət verməyə başladı. Ç.Aytmatov XX yüzillikdə sovet ideoloji qiyamətində yaşayan türklərin çəkdiyi zülmü ümumbəsinin ortaq faciəsi kimi tanımağa müvəffəq oldu” (4,60).

Abutalıb tutularkən Yedigeyə övladlarına Aral haqqında danış​mağı vəsiyyət edir. Onun topladığı əfsanə və rəvayətlər xalqının keç​mişi, yaddaşı idi. Rejim Abutalıbı məhv etməklə millətin keç​mişini silməyə, Çingiz Aytmatovun təbiri ilə onu manqurda çevi​rməyə çalışırdı. “Manqurd” əfsanəsində juanjuanlar XX əsrdə elə Stalin rejiminin özü idi, Tansıkbayev isə əfsanədə manqurda çevr​ilən Jolamanın müasir formasıdır. Sovet dövründəki ideoloji yasa​qlar həqiqətləri ifadə etməyi qadağan etmişdi. Buna görə də əs​ər​lərdə hadisələri müəyyən kodlarla təsvir etmək, hadisələri tarixi za​man və məkanda əks etdirmək yazıçılar üçün bir üsul idi. Abutalıb öz övladlarının timsalında xalqının gələcəyi milli dəyərləri uğrunda mübarizə aparırdı. Onun xalq təmsillərini və əfsanələrini toplama​sını iqtidar əleyhinə fəaliyyət olaraq qiymətləndirilmiş və ingilis-yuqoslav birlikləri ilə əməkdaşlıqla günahlandırılaraq həbs edil​miş​dir. İttiham irəli sürən Tansıkbayev o dövrdə Azərbaycanda Hü​seyn Cavidə, Mikayıl Müşviqə, Özbəkistanda Abdurrauf Fit​rətə, Çolpana və başqa ziyalılara böhtan atan, onların günahsız yerə ölümünə bais olan tipik obrazdır. Tanksıkbayev gecə-gündüz Abu​talıba qarşı “ittihamlar” haqqında düşünür. Abutalıb onun üçün və​zifədə bir pillə yüksəlmək üçün vasitədir. Bir insanın taleyi, onun fiziki məhvi üzərində öz vəzifəsində yüksəlmə arzuları həyata keçirən Tansıkbayev sovetizmin mahiyyətinin göstərcisidir. Əsərdə Tansıkbayev sovet dövlətinin mahiyyətini olduğu kimi açıqlayır: “Dövlət belə bir sobadır ki, onun odunu yalnız insandır. Yandı​rılacaq insan olmasa soba sönər. Sönən yanmayan bir sobanın heç bir faydası yoxdur. Amma bir tərəfdən də insanlar dövlət olmadan yaşaya bilməzlər. Sobanı alovlandıran və yandıran onlardır Ocaq​çının peşəsi oda odun atmaqdır. Hər şey məhz bunun üzərində qurulmuşdur”(2, 36).

Çingiz Aytmatov roman içində roman yaratmaqda mahir usta​dır. Abutalıbın başına gələn hadisələrlə bərabər Çingiz xanla bağlı müdhiş əfsanədən bəhs edir. Çingiz xanın Qərb səfəri zamanı kahinin ona Göy Tanrı tərəfindən buludun verildiyini deməsi, Çin​giz xanın minbaşı və onun yoldaşının qətlinə fərman verməkdə bu​ludun onu tərk etməsi təsvir olunur. Digər əsərlərində olduğu kimi Ç Aytmatov bu povestində də buludun timsalında türk mifologiya​sın​dan uğurla yararlanmışdır. Çingiz Aytmatov əsərlərində mifo​logiya ilə əlaqədar olaraq belə yazmışdır: “... Mifiologiya, nağıllar, əfsanələr, qədim insanların yaşadığı hadisələr, qulaqdan-qulağa gələn zənginliyimizdir. Qədimdən bizə qalan mədəni zənginlik​lər​dir. Onlarla bu günki texnologiya arasında bir əlaqə qurmaqda fayda görürəm. Onun üçün mən və mənim kimi yazıçılarda tarixdə başımıza gələn, xalqın təcrübələrini və tarixini izah edən bu cür zənginlikləri kitablarımızda istifadə edirik.” (5,425).
Çingiz Aytmatov qəddarlığına görə Çingiz xanla Stalini müqayisə edir. Çingiz xanın orta əsrlərdə apardığı imperialist müharibələrlə Stalinin XX əsrdə etdiklərini eyniliyini vurğulayır. Yazıçı bir müsahibəsində bu mövzuyla bağlı belə demişdir: “Totalitarizm hər dövrdə eynidir. Bu baxımdan Çingiz Xanla Stalin arasında heç bir fərq yoxdur. Diqqət etsəniz, “Çingiz xanın ağ buludu” povesti özündə universal bir ölçü daşıyır” (3).
Nəticə

1950-60-cı illərdə ədəbiyyata gələn Çingiz Aytmatov sovet ideologiyasının mahiyyətindən, onun digər imperiyalar kimi tarixə gömüləcəyindən yazmağa başlayır. O, İkinci Dünya müharibəsini müharibəni vətən uğrunda savaş kimi deyil, iki xəstə təfəkkürlü insanın, Hitler və Stalinin, onların bolşevizm və nasizm adı altında dizyn olunan ideologiyalarının savaşı kimi qiymətləndirir. Müharibədən yazarkən daha çox arxa cəbhədə yoxsulluğun, “qara kağız”la gələn fiziki itkinin insanların mənəvi dünyasında yaratdığı uçurumu təsvir edir. Abutalıb obrazının timsalında repressiyanın ümumi mənzərəsi aydınlaşır. Dünya bu faciəninin mahiyyətini Çingiz Aytmatov əsərləri ilə daha aydın şəkildə görmək imkanı qazanır.

Qaynaqlar

1. Aytmatov Çingiz. Seçilmiş əsərləri. İki cilddə birinci cild. Bakı, Öndər, 2004

2. Aytmatov Çingiz. Seçilmiş əsərləri. İki cilddə ikinci cild. Bakı, Öndər, 2004

3. Aytmatov Çingiz. "Bulut Cengiz Hana Niçin küstü?" (Mülakat: Beşir Ayvazoğlu), Türkiye Gzt. 13 Mayıs 1992

4. Azər Turan. Çingiz Aytmatovun ağ buludu. Çingiz Aytmatov Çingiz Türk ruhunun qələbəsi, Bakı: 2013, s. 58-65

5. Gülsine Uzun. Cengiz Aytmatov un eserlerinde falcılık. Keha​net ve rüya motifi, Uluslararası Sosyal Araştırmalar Dergisi, s. 424 434

REPRESSION IN LITERATURE
(based on the work “Genghis Khan’s White cloud" by Ch.Aitmatov)
Summary

Chinghiz Aitmatov, in the story “Genghis Khan’s White cloud" which is a sequel to his novel “The Day Lasts More than a Hundred Years", compares Genghis Khan's empire built in the XIII century with the USSR established in the XX century, furthermore, accuses Stalin of the repression in 1937-1938 years. He indicates the sameness of Genghis Khan’s imperialistic wars happened centuries ago and Stalin’s occupant policy. Death of dreams and desires of people by the empires is described in the story through the characters.
Key words: Genghis Khan, Chinghiz Aitmatov, USSR

РЕПРЕССИЯ В ХУДОЖЕСТВЕННOЙ ЛИТЕРАТУРЕ
(на основе повесте "Белое облако Чингисхана" Ч.Айтматова)

Резюме
Чингиз Айтматов, в повести "Белое облако Чингисхана", кото​рая является продолжением романа "И дольше века длится день", сравнил империю Чингисхана, созданную в XIII веке с СССР-ом, созданным в XX веке, обвинил Сталина в репрессиях в 1937-1938 годах. Он сравнил империалистические битвы Чингисхана, кото​рые состоялись несколько веков назад, с действиями Сталина в двадцатые века. Уничтожение желаний и мечты людей империями изображается в повести с помощью образов.

Ключевые слова: Чингисхан, Чингиз Айтматов, СССР

Məhsəti İSMAYIL(
FOLKLOR YADDAŞINDA
ERMƏNİ QƏDDARLIĞININ TƏCƏSSÜMÜ

Özət

Xalq son yüzilliklərdə yaşadığı erməni vəhşətindən psixoloji trav​matik yaralar almış, bu hiss və duyğularını sözlü ədəbiyyatda ifadə etmişlər. Bölgədə apardığımız araşdırmalar sırasında insanların rəvayət xarakterli sohbətlərini dinlədikdən sonra bu qənaətə vardıq; faciənin böyüklüyünə baxmayaraq xalqımızın mənəvi əzmi daha da qüdrətlidir. Toplamalar və xalqı müşahidə tipli çalışmalar sözlü ədəbiyyatımızda ayrıca bir bölümün yarandığını göstərməktədir. Şifahi xalq ədəbiy​yatımızın ağı, bayatı janrında ayrıca bir də qaçqın və köçkün mövzulu nümunələr yaranmışdır ki, bu nümunələr etnik düşüncədə baş verən faciənin ağır ruhunu sərgiləməkdədir. Nümunələr yaşanmış tarixin- müharibənin dəhşətlərini, itkilərini göstərməklə yanaşı insani duyğuların, psixoloji gərginliyin xalqa nə kimi zərərlər verdiyini göstərmiş olur. Savaş insanları tək fiziki cəhəttən öldürmür, şikəst etmir. Gələcək nəsillərə də ötürüləcək psixoloji, mənəvi sarsıntıları formalaşdırır.

Məqalədə şifahi ədəbiyyatın erməni zülmünü ifadə edən örnəklə​rində fiziki və mənəvi zərbə almasına rəğmən azərbaycan türklərinin daxili aləmindəki gücünə diqqət çəkilir.

Açar sözlər: əfsanə, foklor, faciə, bayatı, ədəbiyyat

a) Şifahi yaddaşdakı nümunələr

Xalq, duyğularını ifadə etdiyi nümunələrdə bütöv obrazlı ha​disələrlə dolu canlı tarix yaradır. Onun psixoloji duyumu, arzu​su, istəyi epik və lirik növ nümunələrdə sərgilənməklə gələcək nəsillə​rin söz yaradıcılığına da təkan verir. Məlum olduğu kimi şifahi xalq ədəbiyyatı nümunələrində bir cığır-iz də yaranmışdır ki, bu xalqın son yüzilliklərdə yaşadığı ağır hadisələri və aldığı travmatik yaraları ifadə etməkdədir. Ermənilərin bitməyən torpaq istəkləri Azərbaycan türklərinin zaman-zaman sıxışdırılaraq torpaqlarından qovulması, vətəndən vətənə mühacirət, olmazın işgəncələrinə mə​ruz qalan insanların can və ürək ağrı-acılarını sözə- bayatıya, ağı​ya, əfsanəyə, rəvayətə nağıla çevrilməsinə səbəb olmuşdur. Bu söz​lü mətnlər xalqın son iki əsrdə yaşadığı psixoloji gərginliyi ilə yanaşı onun yurda bağlılığını, mübarizliyini, qəhrəmanlığını da ifadə edir.

Dərə olsun, dağ olsun,

Ömrün bağça bağ olsun,

Qoy şəhidi biz olaq,

Təki Vətən sağ olsun! (Bünyadov, Həkimov, 2005: 157).

Ağılar insanların kədər, qəm, qüssə, nisgilini bildirməklə yanaşı hadisənin törəmə səbəbləri, zaman, məkan haqqında da dolğun məlumat verir. Tarix və yaşananlar insanları kədər notları üstə kökləyən bayatılar yaratmağa sövq edir. Ermənilərin 1918-ci ildə Şamaxıda törətdikləri dəhşətli hadisələr şahidlərin dilindən belə ifadə olunur: “Şəhərdən çıxa bilməyən qocaları, qadınları uşaqları bir yerə yığan ermənlər müqəddəs kitabı-Quranı yandır​mağı əmr edirlər. Amma heç kəs bu işi görməyə cürət etmir. Bun​dan qəzəblənən ermənilər qaynar samovarı qadın və qocaların kürəyinə sarıyırlar. İnsanların kürəyi yandıqca tab gətirməyərək atılıb düşürlər qaynar su onların bütün bədənini bişirir. Quranı yandırmayan digər insanları isə süngüdən keçirir, güllələyir sonra birlikdə odda yandırırlar” (Qəniyev, 2003: 44).

Laçın getdi,

Əllərdə saçım getdi,

Gavur yurdu taladı,

Qardaşım, bacım getdi (Bünyadov, Həkimov, 2005:155).

Tarixi Azərbaycan elimiz, yurdumuzun bir parçası Zəngəzur, Göyçəmiz ağır bir nisgillə, ağılarla yad edilir. Hətta şahidlərin söylədiklərinə görə qaçqın, köçkün həyatı yaşayan, elindən-oba​sında qovrulmuş insanlarımız bu ağır itki ilə yurd yerində ölməyi arzulamışlar.

Göllərin başı Göyçə,

Dağların başı Göyçə.

Sənsiz ölsəm, qan ağlar,

Qəbrimin başı Göyçə (Bünyadov, Həkimov, 2005:155)

Naxçıvan Muxtar Respublikası ərazisində folklor nümunələ​rinin toplanılması zamanı insanlar ermənilərin hücum planların​da​kı iyrənc taktiki gedişlərini də üzüntü ilə danışırdılar. Ötən əs​rin 90-cı illərinin əvvəllərindən Naxçıvana hər tərəfdən hücum edən erməni quldurla​rına qarşı xalq primitiv də olsa “quş silahı” ilə silahlanıb vətənin mü​dafiəsinə qalxmışdı. Ermənilər yerli əhalini tanıdıqlarından onları ad​larla çağırırmışlar. Erməni mək​rin​dən xəbərsiz sadəlövh insanlarımız səngərdən qalxan kimi na​mərd gülləsinə tuş gəlirmişlər. Sonralar yerli ziyalıların təbliğatı ilə məhz erməniyə xas “döyüş üsulu” kənd qoruyucularına başa salınmışdı. Bu üsuldan istifadə olunması faktlarına ermənilərin 1918-ci il qırğınlarında da rast gəlinmişdir.

Şifahi xalq ədəbiyyatımızın ağı, bayatı janrında ayrıca bir də qaçqın və köçkün mövzulu nümunələr yaranmışdır ki, bu nümu​nələr etnik düşüncədə baş verən faciənin ağır ruhunu sərgiləməkdədir.

Qaçqınam, mən biçarə,

Biçarəyə nə çarə?

Qapımı fələk bağladı,

Kimə gedim açara (Bünyadov, Həkimov, 2005: 155)

Belə nümunələr yaşanmış tarixin- müharibənin dəhşətlərini, itkilərini göstərməklə yanaşı insani duyğuların, psixoloji gərgin​liyin xalqa nə kimi zərərlər verdiyini göstərmiş olur. Savaş insan​ları tək fiziki cəhəttən öldürmür, şikəst etmir. Gələcək nəsillərə də ötürüləcək psixoloji, milli-mənəvi sarsıntıları formalaşdırır.

Eləmi, Vətən dərdi,

El dərdi Vətən dərdi.

Qaçqını, didərgini,

Öldürər Vətən dərdi.

Obası talan canım,

Min yara alan canım,

Yurdsuza yurd verərdim?

Yuvasız qalan canım (Bünyadov, Həkimov, 2005: 154)

Bir çox nümunələr yer adlarının ifadəsi, ruhi sarsılmalar milli simvollarımız əlavə edilməklə verilmişdir:

Şuşam ağlar,

Şur üstə Şuşam ağlar.

Qarabağ köç-köç oldu,

Dil deyib Şuşam ağlar (Bünyadov, Həkimov, 2005: 156)

Xalq düşməninin qəddarlığından onun inam və imanına da inanmır. Yaşlı insanlarla söhbətlərimizin əksəriyyətində erməni​lər “gavur” adlandırılmışdır. Bu adlandırma bizi çox düşündürdü. Bildiyimiz kimi ermənilər dini kitabı olanlardan sayılmalıdır. Lakin türklərin sığınacaq verdiyi ermənilərin birinci dünya savaşı sırasında zəif düşmüş Osmanlının torpaqlarına göz dikməsiylə Anadoluda törətmiş olduğu saysız qırğınlar, istərsə də XIX-XX yüzilliklərdə Azərbaycanın bütün bölgələrində həyata keçirdiyi soyqırımlar milli yaddaşımızda unudulmayacaq izlər buraxmışdır. İnsanlığa sığmayacaq və bəşər tarixində ən ağır cəza növləri dü​şü​nüb həyata keçirən ermənilərin dini inancı xalqımız tərəfindən şübhəylə qarşılanmış və onları “gavur” adlandırmışlar. Allah ina​mı, mərhəməti, şəfqəti qədim keçmişə sahib türk xalqının ruhuna hakimdir. Bu səbəblə də düşməni olsa belə silahsız insanlara- yaşlılara, qadınlara, körpələrə zülm etməmişlər:

Eləmi, Qarabağı,

Günümün qara bağı.

Gorbagor olsun gavur,

Kor qoydu Qarabağı.

Yad əli,

Vətənimdə yad əli.

Çağır, gəlsin imdada,

Ya Məhəmməd, ya Əli.

Anam ağlar,

Yaş tökər, anam ağlar.

Başım gavur əlində,

Hu çəkər, anam ağlar (Bünyadov, Həkimov, 2005: 151-156)

Erməni əsirliyində ağır işgəncələrə məruz qalan igidlərimizin dilindən səslənən bayatılar da vardır:

Əzizim, gülüm hanı,

Şeyda bülbülüm hanı?

Vətən yağı əlində,

Hu çəkən dilim hanı?

Qor olar,

Ocaq yanar, qor olar.

Gavurdan öc almasa,

Qoç igidlər xar olar (Bünyadov, Həkimov, 2005: 152).

Belə nümunələrin sayını çox artırmaq olar. Demək, insanlar kədərlərini bayatı, ağı janrı ilə daha yaxşı ifadə edə bilirlər. Tari​xin bir zamanı da vardı-itirdiyimiz zaman. Zəngəzur, Göyçə, Də​rə​ləyəz, Vedibasarı ermənilərə güzəştli topraq olaraq verdilər. Qə​dim-qayım ellərimiz Ermənistan torpaqları adlandırıldı. Belə​lik​lə, Naxçıvan yurdumuz əzəli torpaqlarından qopdu. Tənha adanı xatırladacaq görüntü həsrətiylə böyük yurduna qovuşacağı günü gözləyir. Savaş, torpaq itkisi vətəndə vətənsizlik acısı ilə xalq dərin mənəvi yaralar aldığını ifadə edir. Naxçıvandan top​lan​​mış şifahi nümunələrdə bu mənəvi ağrı qabarıq görünməkdədir.

Əzizim baxar gedər,

Bu yol Naxçıvana axar gedər,

Sağ yanımdan yaralı oldum,

Solumdan qan axar gedər (Xalq yaddaşının izləri, 2005: 87)

Ərzurumda çıхdı düzə,

Qan içində üzə-üzə,

Ordum gəldi bizim düzə.

Хudam bizə köməh еylə,

Yavrumuza köməh еylə.

Еrməni zülüm еlədi,

Zülmü yaman еlədi.

Töhdü qızıl qanımı,

Tоrpağı şum еlədi.

Kеşdi çırağım, haray,

Yandı еllərim, haray.

Еrməni qan еlədi,

Aman еllərim, haray.

Оbama оd vurdular,

Yurdumda köş saldılar.

Məni aciz sandılar?

Gеdərəm düşmən üstünə

Yaşamaram sinə-sinə (El sözü, yurd yaddaşı, 2010: 122)

b). Anadoludan Qafqazlara erməni zülmü Osmanlı-Rus hərbi nəticəsində Qars-Ardahan-Batum bölgəsi ruslara verilir. Çar Rusiyası burada öz hərbi hissələrini yerləşdirir. Erməni daşnak Komitəsi iradə gücünü də məhz çarlıq idarəsindən- ruslardan alırdı. Böyük Ermənistan qurma xəyalı ilə silahlanırdı. Diyarbəkir, Bitlis, Van, Muşdan gələn silahlı çətələr buradakı erməniləri də təşkilatlarına alaraq “Can-Fəda” adlı fədai çətələri qururlar. Kənd yolları şəhər ve qəsəbələrdə tək yaxaladıqları Türkləri öldürür​müşlər (Gürsoy, 1995: 4). Demək ki, Çar Rusiyası və sovet Ru​siyası erməniləri türklərə qarşı hər zaman tətikdə saxlamışlar. Böl​gədəki dəhşətli savaş şahidlərin rəvayət şəklindəki danışıqlarından və insanların yanğı ilə söylədiyi xalq şeirlərindən də görmək mümkündür. Əslən Sarıqamış Boyalı kəndindən olan Sarıqamışın Təpə məhəlləsində yaşayan İstiqlal hərbi qazilərindən Xıdır Cahangirin dilindən mənzərəni ifadə edən şeir toplanmışdır:

Sabah namazında çanta dürüldü

Paldın, Gədiyindən Fırka yeridi

Qarsın ovasını düşmən bürüdü

Aman Allah aman sən imdad eylə (Görüryılmaz, 2008: 35)

Ermənilərin tarixi düşmənçiliyi xalqın yaddaşında özünün ağır izlərini qoymaqla yanaşı bu haqda rəvayətlər də söylənməkdədir. Eyni vəhşiliyi ermənilər Şərqi Anadolu türklərinə də etmişdirlər: “Boyalı kəndindən; Qərib oğlu İsmixandan olma 1326 (1910) tə​vəllüdlü Hüseyn İpinin ifadəsi: Sarıqamış fəlakətində ruslar babam daxil 80 adamı əsir götürmüşlər. Kənddə 60 qadın dul qaldı. Bizi rus​lar dama dolduraraq ermənilərlə birlik olub yaylım atəşinə tut​dular. Sağ qalanları Divik (Yayıqlı) üzərindən Qarahəmzə kən​dinə apardılar. Burada Kazan şəhərindən müsəlman Rus əsgərlə​rinin üzü​suyu hörmətinə sağ qaldıq. Buradan qaçarkən əllidən çox qundaq​dakı uşaq götürülməyərək sağ-sağ yollarda tərk etdik. Bu civarda 20 para kənd ermənilər qana boğdular. Ermənilər, öz aralarında kəsici, üzücü, hızarcı, baltacı, yaxıcı diyə iş bölgüsü etmişlərdi...(Gürsoy, 1995: 45). Gülüzardan doğma Abbas oğlu 1328 (1912) doğumlu Sarıqamışın Qarapınar kəndində yaşayan Hacı Rıza Qaraqurdun ifadəsi: Mən balaca idim. O zaman kəndimiz Yoğul Həsəndi. Kən​di​mizdə bir neçə erməni ailesi vardı. Yaxında Muşdan gələcək əqrə​baları ilə bizə günümüzü gös​tərəcəklərini söylədilər. Bunun üzərinə əhali yemək və bol-bol çörək bişirmiş bir gün gecə ikən kəndimizi tərk etmişdik. Ertəsi gün ermənilərin kəndimizi yandırdığını gördük. Yerləşdiyimiz yer yüksək və dağlıq idi. Sonra eşitdik ki, geridə qalan kəndlilərimizi tutub öldürmüşlər (Gürsoy, 1995: 93).

Tarixin ən dəhşətli soyqırımı elə həmin illərdə ermənilər tə​rəfindən törədilmişdir. Naxçıvanda yaşlı nəsil “Osmanlının qırx​düymə topu atılmasıyla ermənilər pərən pərən olub qaçmağa başladı” deyərək gözlərində Kazım Qarabəkir Paşanın ordusu ilə gəlməsini və baş verənləri danışırlar. Bu söhbətlərin tarixi arxivi ilə yanaşı əsrin sonunda bir də yaşaması inasanları dərindən sarsır və sözlü ədəbiyyatda yeni nümunələr yaranmasına səbəb olur.

Eləmi, Qara bağdan,

Yol keçir Qarabağdan.

El-oba viran qaldı,

Köçəndə Qarabağdan (Bünyadov, Həkimov, 2005: 153)

Arpa çayı axmam deyir

Ətrafımı yıkmam deyir

Naxçıvanın igidləri

Şu Dəhnədən çıkmam deyir

Araz çayı axdı getdi,

Ətrafını yıxdı getdi.

Kor olasan Muxtar paşa.

İrəvandan çıxdı getdi

(Şamil, 2001: 79)

Savaş mövzulu əfsanələr isə öz mübarizə ruhu ilə daha əhə​miyyətlidir. İnsanları döyüşə ruhlandıran bu nümunələr xalqımı​zın minillik yaddaşına inam və iman hissinə dayanır. Naxçıvanda Culfa rayonunda Göy dağın piri ilə bağlı əfsanədə deyilir ki, elimizə-obamıza hücum edən yağı düşmən qat-qat çox olur. İgidlərimiz var qüvvələri ilə döyüşsələr də artıq düşmənin çox olduğunu görüb dua edirlər. Elə bu zaman Göy dağın arxasından göy atlı peyda olur və yel kimi gələrək düşməni məhv edir. Bu mifoloji obrazla digər folklor nümunələrində də rastlaşırıq. Milli-mənəvi dəyərlərimizdən olan əski inanc sistemində göy atlı obrazı mövcuddur. Maraqlıdır ki xalq yaddaşının şüuraltısında iman və inam hissini ən çətin anlarında sözə çevirərək fikrini ifadə edir. Minillik adətlərimizdən olan yas ənənəçiliyinin bir mərhələsi olan ağıçılıq Qarabağ faciəsinin başlıca ifa və ifadəsini daşıdığı kimi, mübarizə yolunu qorxmazlıq nümunə​ləri ilə ərənlərinin göy Tanrının elçisi adlandıra biləcəyimiz mifik obraz Göy atlı ilə gerçəkləşdirməyi bacarır.

1918-19-cu ildə Vətənin qorxmaz oğullarının milli ruhla dö​yüşkənliyi erməni quldurlarının qırğınlarının qarşısını ala bimiş​di. Vedibasarda Abbasqulu bəy Şadlinski özünümüdafiə dəstələri yaratmış Naxçıvanın müəyyən hissəsini qoruya bilmişlər. Naxçı​vanda Kalbalıxan Naxçıvanski, Hacı Xəlil ağa İmanov silahlı dəstələr yaratmış mərdliklə döyüşmüşdürlər. Amma yenə də böl​gə​də erməni qırğınlarının qarşısı tam şəkildə alına biməmişdir. Ar​tıq Andronikin qoşununun vəhşiliyi nəsilbənəsil söylənmək​dədir. Tarixin bu dəhşətlərini yaşayan, şahidi olmuş yaşlı insan​ların xatirələrindən övladları, nəvələri söyləməkdədir. Azərbay​can türkləri bir əsrdə baba-ata-oğul-nəvə soy ardıcıllığı ilə Vətənində yerdəyişmə, köçkünlük, qaçqınlıq, şəhidlik yaşamış, ruhən psijoloji yaralar almışlar. Tarixçi İ.Hacıyev bildirir ki, regionda hegomon​luğunu qazanmaq naminə Rusiya I Pyoturun dövründən başlayaraq Osmanlı və Səfəvi dövlətlərini daxildən zəiflətmək üçün erməni kartından məharətlə istifadə etmişdir (Hacıyev, 2011: 11). 1918-ci il fevral ayında Ərzincanı erməni quldur dəstələrindən təmizləyən Kazım Qarabəkir Paşana görüb yaşadıqlarını qeydə almışdır. “Ərzincanda erməni zülmünü gördük. Binaların içinə insanlar doldurularaq yandırılmış, içi cəsəd dolu quyuların sayı isə çox idi. Bu mənzərələr Ərzurum və ətrafında nə kimi faciələr yaşandığına sübut idi (Buyruk, 2008: 34). İnsanların quyulara toplanılması faktlarını Ordubad rayonunun yaşlı insanları da söyləyirdilər. Ermənilərin türklərə etdiyi zülmlərə, soyqırımlara söylənən bayatı, ağı rəvayətlər Anadoludan ta Qafqazlara uzanmaqdadır.

Ey ağalar nasıl diyem derdimiz:

Vardı zulüm sonu Arşa dayandı.

Ermeni, İslam”ı kırdı, taladı,

Mazlumlar, amanı, Arşa dayandı

Kalo`nun- Köyünü bastı, ceng açtı

Mitralyoz tüfekle od, ataş saçtı

Ana: Evlat attı, dağ-taşa kaçtı

Sabiler şivanı, Arşa dayandı.

Bir yiğidi: Vurmuş yolda koymuşlar,

Can teslim etmeden, deri soymuşlar,

Cep-cep etmiş, yanlarını oymuşlar,

El cepte, figanı Arşa dayandı.

Bir gelini gördüm: Ayağa kalkmış,

Sandım ki, canı var, yüzüme bakmış,

Kafir mismar ile direğe çakmış,

Mismar, civi ünü, Arşa dayandı (Gürsoy, 1995: 23-24)

Ruslar bütün silahlarını ermənilərə təhvil verməkdə məqsəd​ləri bölgədə türkləri yox etmək idi. Qars, Ərzurum, Sarıqamış, İğdir türk​lərdən təmizlənəcək və buraya ermənilər yerləşməsi ha​lında erməni bəyliyi qurulacaqdı. Məhz bu istəklərinin gözlərində qal​ması səbəbilə xalq arasında şeirlər qoşulmuşdu. Şeir 1983-cü ildə Sarıqamış Xandərə kəndindən Abbas Gülün ağzından toplanmışdır:

Aşağıdan gəlir bir bölük uşaq,

Belinə bağlamış qayıştan qurşaq.

Haşadoran gəlini gəlsin konuşak

Bəylik aldınız mı Ermənilər?

Eşşək oldunuz mu Ermənilər?

Aqop da deyir ki, minbaşıyam, minbaşı,

Çöplüklər üstünə sərildi leşi,

Fışkıyı yedi Sarkiz onbaşı,

Bəylik aldınız mı Ermənilər?

Eşşək oldunuz mu Ermənilər (Gürsoy, 1995: 52-53)

Bu gün müharibə və savaşın yaşatdığı ağrı-acıları xalq, rəvayət kimi danışır. Araşdırmacı Ə.Şamil Naxçıvandakı publisistik fəaliy​yə​ti dönəmində xalqın yaddaşında qalmış xeyli savaş nümunəsi qeydə almış nəşr etdirmişdir. O, “Hayıf ki, əməyi zay Abbasqulu” məqaləsi ilə Abbasqulu bəyi - qeyrətli Qafqaz kişisini, qəhrəman azərbaycan türkünü kövrək şifahi xatirələr işığında əbədiləşdir​mişdir. Onun tarixi-publisistik məzmunlu “Dastanlaşmış ömürlər” kitabında təqdim etdiyi şifahi nümunələr çox əhəmiyyətlidir.

Bizim əsgər maşın yolunu aldı.

Davanın gücünü Vediyə saldı.

Bir hücumla on iki pulemyot aldı.

Onnar sənə qurban, bəy Abbasqulu.

Hayıf ki, əməyi zay, Abbasqulu.

Müsəlmanlar bürc başına toplaşdı.

Toplar açılanda gözdər qamaşdı.

Ana-bacılar saç yolub ağlaşdı

Onnar sənə qurban, bəy Abbasqulu.

Hayıf ki, əməyi zay, Abbasqulu.

Gavur meydan açıb, atıb oynadır,

Vedinin dağların qana boyadır,

Qəlbimdə düşmənə nifrət oyadır,

Onnar sənə qurban, bəy Abbasqulu (Şamil, 2001: 81)

Şifahi məlumata görə şeir 1921-ci ildə Əfruz adlı qadının dilindən deyilib:

Qırıldı qanadım, qolum yox.

Dörd yanımda düşmənim çox, zalım çox.

Səndən başqa kimsənəm yox, kimim yox.

Məni də qoş, Abbasqulu, dəstənə,

Adım düşsün nəğmələrə, dastana.

At minərəm, ər oğlu ər kimi,

Döyüşlərə girişərəm nər kimi,

Qoruyaram Sədərəyi, Kərkini,

Məni də qoş, Abbasqulu, dəstənə (Şamil, 2001: 82-83)

Nəticə

Naxçıvanda topladığımız çox söhbətlərin başlığı “qaça-qaç” vaxtı, “erməni-müsəlman davası” şəklindədir: “İrəhmətdih qəyna​nam dеr qaça- qaş vaхtıymış. Biz Biləv kəndinnən gеtdih Dizədə bənd aldıх. Əmə Ağacannının başında qadın uşaq arхasında daş оlub” (El sözü, yurd yaddaşı, 2010: 30). Bu səpkili şifahi nümu​nələrin sayını artırmaq olar. Qarsda sözlü ədəbiyyat nümunələri toplayan folklorçu, dosent Kürşat Öncüldən aldığımız şifahi məlumata əsasən bölgə insanları ermənilərin qırğın törətməsini “qaça-qaç dönəmi” deyə adlandırırmışlar. Söyləyicilərin “qaça-qaç” vaxtı deyəndə erməni silahlı dəstələrinin torpaqlarımıza hücumlarını nəzərdə tutur. Yaşlı nəsil ən çox məhz bu ifadəni işlədir. Evlərini tərk edən əhali ya dağlara, ya da qonşu kəndlərə sığınarmışlar. Baş vermiş hadisələrlə bağlı xeyli sayda tarixi faktlar yaşlı nəslin dilindən audio lentə yazılmışdır. Gələcəkdə bu kimi nümunələrin yer, bölgə, tarix, adlar göstərilməklə nəşri çox əhəmiyyət daşıyır.

Qaynaqlar

1. Bünyadov T., Həkimov M. Qara günün ağı var //Dədə Qorqud elmi-ədəbi toplu, 2005, № I, s. 154-156.

2. Buyruk H. İğdır ve Yöresinde Ermeni Mezalimi-Erzurum. Ankara: Güneş, 2008, 158 s.
3. El sözü, yurd yaddaşı. (Toplayıb nəşrə hazırlayan M.İsmayıl). Bakı: Elm, 2010

4. Görüryılmaz M. Türk Qafqaz İslam Ordusu və ermənilər (1918) Bakı: Qismət, 2008, 408 s.

5. Gürsoy S. Yaşayanların dilinden Erzurum, Sarıkamış, Kars”ta Ermeni Zulmü (1918-1920) Van 100 Yıl Universitesi Fen-Edebiyat Fakültesi. Yayın No:15, 1995.

6. Hacıyev İ. Qondarma yolla yaradılan müvəqqəti inzibati-idarəetmə vahidi: “Erməni vilayəti” // AMEA Naxçıvan Bölməsinin Xəbərləri, 2011, №1, s.11-17

7. Xalq yaddaşının izləri (Toplayan və nəşrə hazırlayan Məhsəti İsmayıl) Bakı: Elm, 2005, 144 s.

8. Qəniyev S. 1918-ci il Şamaxı soyqırımı. Bakı: Nurlan, 2003, 203 s.

9. Şamil Əli. Dastanlaşmış ömürlər. Bakı: Səda, 2001.

EMBODIMENT OF ARMENIANS' CRUELTY
IN FOLKLORE MEMORY

Summary

During the last centuries our people have been psychologically inquired by the horrors of war with Armenia, these feelings and emotions are expressed in the spoken folk literature. In the course of research carried out by us in the region, we have listened to spoken histories of people in the form of legends and then have drawn the conclusion that, despite the enormous tragedy, the spirit of our people are still powerful. Observations people made by us in the process of collection of folklore materials show that a separate subject has been created in our spoken literature. Examples devoted to the theme of refugees and internally displaced persons are created in the genres of our folk-lore such as agy, bayati; these examples are an expression of the spirit of great tragedy occurred in the ethnic consciousness. Samples along with the reflection of the experienced history – the horrors of war, losses, show also how irreparable harm was inflicted by the psychological stress to our people, to their sense of humanity. War not only kills people or makes them physically disabled. It also forms the psychological, spiritual shocks which destroy future generations too.

In the paper is attracted attention to the power of the inner world of Azerbaijani Turks, surviving, despite the physical and moral damage suffered, that is reflected in the examples of spoken literature devoted to the Armenian aggression.

Keywords: legends, folklore, tragedy, bayati, literature
ВОПЛОЩЕНИЕ ЖЕСТОКОСТИ АРМЯН В ФОЛЬКЛОРНОЙ ПАМЯТИ

Резюме
За последние столетия народ получил психологические травмы в результате пережитых ужасов войны с Арменией, эти чувства и эмоции выражены в устной народной литературе. В ходе иссле​дований, проведенных нами в регионе, мы заслушивали устные рассказы людей в форме преданий и пришли к такому выводу, что, несмотря на огромность трагедии, дух нашего народа все еще могуч. Наблюдения за людьми, сделанные нами в ходе сбора фольклорных материалов показывают, что в нашей устной литературе создана отдельная тема. В жанре агы, баяты нашего устного народного творчества созданы образцы, посвященные теме беженцев и вынужденных переселенцев, эти образцы представляют собой выражение духа произошедшей великой трагедии в этническом сознании. Образцы наряду с отражением пережитой истории - ужасов войны, потерь, также показывают, насколько непоправимый вред был нанесен психологическим напряжением народу, его чувству человечности. Война не только убивает людей физически или делает их инвалидами. Она также формирует психологические, духовные потрясения, уничтожающие и будущие поколения.

В статье привлечено внимание к силе внутреннего мира азер​байджанских тюрков, сохранившейся, несмотря на полученный физический и моральный ущерб, что отражено в образцах устной литературы, посвященных армянской агрессии.

Ключевые слова: легенда, фольклор, трагедия, баяты , лите​ратура
Nizami ADIŞİRİNOV(
ERMƏNİ - OSMANLI MÜNASİBƏTLƏRİ
VƏ SOYQIRIM MƏSƏLƏLƏRİ

Özət

Ermeniler her zaman türk ulusuna yönelik soyquncu ve hain mua​melerde bulunmuşlar. “Ermeni soykırımı” XIX yüzyılın sonlarına doğru süni olarak ortaya atılan, imperyalist devletlerin çıkarlarına hizmet amac​lı tetiklenen aslı olmayan, tamamen yanlış bir kavramdır. Tarhi olaylar açık şekilde isbat ediyor ki, türklere ve azerilere yönelik en büyük soy​kırımları gerçekleştirenler her zaman ermenilerin kendileri olmuşlar.

Açar sözler: Ermeni, soykırım, sahtekar, işgalcı

Giriş
 “Erməni məsələsi” XIX əsrin sonlarından etibarən süni şəkildə meydana çıxarılan, imperialist dövlətlərin məkrli planlarının real​laşmasına şərait yaradan amil qismində istifadə olunur. Ermənilər isə hər zamankı kimi bu məsələdə könüllü şəkildə vasitə rolunu oynamaqla öz məkrli niyyətlərinin gerçəkləşməsinə can atırdılar. Bu “xəstə ideya” uğrunda çarpışmalardan Yaxın Şərqdə, Anado​luda və Qafqazda insanlar əsrlərlə əziyyət çəkmiş və hələ də yeni-yeni zülmlərə düçar olmaqdadırlar. Beləliklə, “Erməni məsələsi”​nin əsas komponentləri olaraq bunları götürmək olar: terrorçuluq, soyqırım və deportasiya, qonşu xalqların mədəniyyət və nailiy​yət​lərini özününküləşdirmək, qonşuların torpaqlarını zəbt edib əhalisini isə qırğına məruz qoymaq, paxıllıq və məkr​lilik, saxta​karlıq, yalançılıq, talançılıq, qərəzçilik və oğurluq, eqoizm”. La​kin ermənilər özlərini dünyaya “əzilən xalq” kimi göstərməyə ça​lışaraq “Anadoluya hökmranlıq haqlarının türklər tərəfindən qəsb olunduğu” fikrini yayırlar [3, 37].

1877-1878-ci illər Rusiya-Osmanlı müharibəsindən sonra Rusiya və bir sıra Avropa dövlətlərinin iştirakı ilə Berlində imza​lanan müqavilənin şərtlərindən biri Şərqi Anadoluda ermənilərə muxtariyyətin verilməsi idi. Bu, təbii ki, türklərə qarşı olan nifrət və qərəzin nəticəsi idi. I Dünya müharibəsi illərində Osmanlı döv​lətini parçalayaraq aralarında bölüşdürmək məqsədi güdən impe​rialist güclər prosesi sürətləndirmək məqsədilə erməniləri onlar üçün dövlət qurulacağı vədi ilə şirnikləndirdilər. Osmanlı ordusu bir tərəfdən cəbhədə Rusiya ordusu və ona qoşulan erməni xəya​nətkarlarına qarşı savaşarkən, digər tərəfdən bir çox türk kəndlərini yerlə-yeksan edən, əhalisini qətlə yetirən, orduya ləvazi​mat aparan karvanlara hücum edən erməni silahlı quldur dəstələri ilə mübarizə aparmalı idi. Dövlətin cinayətkarlara qarşı gördüyü tədbirlər isə beynəlxalq aləmə “ermənilərin qətlə yetirilməsi”, “təzyiqlərə mə​ruz qalması” kimi təqdim olunur, bununla da “ermə​ni məsələsi” sü​ni olaraq qabardılırdı. Bu işdə erməni kilsələri xüsusi fəallıq nü​mayiş etdirərək, həm ideoloji təbliğat mərkəzi, həm də cəbbəxana rolunu icra edirdi [4, 124]. 1880-ci illərdən başlayaraq, Şərqi Ana​doluda erməni komitələri qurulmağa başla​yır. Osmanlı sərhəd​lərin​dən kənarda erməni terrorçu təşkilatları quruldu. Belə ki, 1887-ci ildə Cenevrədə “Hnçak”, 1890-cı ildə Tiflisdə daşnak komitələri yaradıldı. Bu terrorçu təşkilatlar “Anadolu torpaqlarının və Osman​lı ermənilərinin xilas edilməsi” vəzifəsini qarşılarına məqsəd qoy​muşdular. Ermənilərin ilk üsyanı 1890-cı ildə Ərzurumda ger​çək​ləşdi. Bunun ardınca, həmin il Qumqapı nümayişi, 1892-93-cü illərdə Kayseri, Yozqat, Çorum və Merzifon hadisələri, 1894-cü ildə Sasum üsyanı, Zeytun üsyanı, 1896-cı ildə Van üsyanı, 1903-cü ildə ikinci Samsun üsyanı, 1909-cu ildə Adana üsyanı sıralandı. Təkcə 1895-ci il ərzində Osmanlı imperiyasının Anadolu bölgə​si​nin 24 mühüm şəhərində mütəşəkkil olaraq eyni vaxtda və bəzən bir-birinin ardınca “Hnçak” və digər erməni komitələri üsyanlar və iğtişaşlar həyata keçirdilər. 1895-ci ilin iyulunda İstanbulda hnçak​çılar müsəlman uşaqların oxuduğu məktəbi, 30 evi, 20 dükanı, avqust ayında Amasiyada 58 evi, 165 dükanı yandırdılar. Mənbə​lərə görə, təkcə 1895-ci ildə öldürülən​lərin sayı 10617 nəfər olub. Üsyan adlandırılmasına baxmayaraq, er​mənilərin türklərə qarşı törətdikləri əməllər faktiki olaraq soy​qırımı idi. 1895-1896-cı illərin Zeytun qırğınında iştirak edən bir erməni gündəliyində qeyd edir: “Üsyan ərzində türklər 13 min əs​gər, onlarla bərabər 20 min dinc insan itirdilər, biz isə 125 nəfəri itirdik”.

Ermənilərin özbaşınalığı o səviyyəyə çatmışdı ki, hətta 1905-ci ildə Sultan Əbdülhəmidə qarşı da sui-qəsd törətmişdilər. Erməni komitələri bəzi hallarda erməni əhalinin özünə zülm edərək, yaxud onların qaniçən əməllərinə qarşı çıxan erməniləri qətlə yetirərək, daha sonra günahı türklərin üzərinə atmağa çalışırdılar. I Dünya müharibəsi illərində, “Böyük Ermənistan” xülyası ilə Osmanlı döv​lətinə xəyanət edərək düşmən cəbhəsinə qoşulan ermənilərin özba​şınalığı daha da artdı. 1915-ci ildə rus orduları Şərqi Anadoluya daxil olması ilə erməni silahlı dəstələri Van, Bitlis, Ərzurum, Ər​zin​can, Qars və bir çox başqa vilayətlərdə amansız qırğınlar törət​dilər. Ermənilərin həmin dövrdə Anadoluda bir milyondan artıq türkü qətlə yetirməsinə baxmayaraq, Osmanlı rəhbərliyi xəyanət​kar quldurlara qarşı sərt cəzalandırma üsullarına əl atmadı. Əvvəl​cə, 1915-ci il aprelin 24-də ölkədə qarışıqlıq yaradan, erməniləri silahlandıraraq, türklərin yaşadığı kəndləri məhv etməyə yönəldən erməni komitələrinin fəaliyyəti dayandırıldı. Dövlət əleyhinə fəaliyyətdə ittiham olunan komitələrin 2345 nəfər rəhbəri və fəal üzvü həbs olundu. Göründüyü kimi, ermənilərin bütün dünyaya car çəkərək qondarma “erməni soyqırımı”nı anma günü kimi qeyd etdikləri 24 aprel tarixi, əslində, dövlətə xəyanət edən, dinc əhaliyə qarşı ağlasığmaz vəhşiliklər törədən erməni komitələrinin aparıcı şəxslərinin həbs olunduğu gündür. Bu tarixin, hətta ermənilərin “soyqırımı” kimi təbliğ etdiyi köçürülmə tədbiri ilə də birbaşa əlaqəsi yoxdur. [3, 110].

Osmanlı hökuməti 27 may 1915-ci ildə onların müharibə zona​sından uzaq ərazilərə - Anadolunun içərilərinə, eləcə də, Su​ri​ya​ya köçürülməsini nəzərdə tutan qərar qəbul etdi. Qanunda qo​yulan şərtlər və tələblər Osmanlı dövlətinin xəyanətkar topluma münasi​bətdə humanist mövqeyini gözlər önünə sərir. 27 may 1915-ci il tarixli “Təhcir” (“Köç”) qanunu ilə nəzərdə tutul​muşdu: 1) Köçürül​məsi lazım bilinənlər gedəcəkləri yerlərə qədər təhlükəsiz şəkildə aparılacaqdır; 2) Yollarda onların rahatlıqları, can və mal təhlükəsiz​likləri təmin olunacaqdır; 3) Getdikləri yer​lərdə tam yerləşdirilmə​lərinə qədər özlərini köçkün ödənişindən, güzəranlarını və yeyib-içməklərini təmin etmək üçün hər cür yardım ediləcəkdir; 4) Maddi vəziyyətlərinə uyğun olaraq onlar mal və ərazi ilə təmin olunacaqlar; 5) Hökumət tərəfindən ev tikiləcəkdir; və s. Qərarın Osmanlı dövlətinin olduqca çətin vəziyyətdə olduğu bir vaxtda qəbul edilməsinə baxmayaraq, hökumət böyük miqdarda xərc tələb edən bu tədbirləri sistemli şəkildə həyata keçirdi. Lakin ermənilər həmin dövrdən bu hadisəni “soyqırımı” kimi qələmə verməyə başladılar.

Tarixi faktlar onu göstərir ki, əsl soyqırımını məhz ermə​nilər törədiblər. Bəlli olduğu kimi, ermənilər 1905-1907-ci illərin kütləvi qətliamlarından sonra 1918-ci ildə böyük miqyasda qır​ğınlar həyata keçiriblər. 1917-ci il dekabrın 18-də imzalanmış Ər​zincan müqaviləsinə görə, Anadoludan qayıdan rus qoşunlarının tərkibində Türkiyəyə qarşı vuruşan erməni hərbi birləşmələrinin 5000 əsgəri Bakıya gəlib. Tarixçilərin qənaətinə görə, bolşevik hökumətinin ayırdığı 5000 tüfəng də məhz Bakıya yerləşdirilən erməni hərbçilərinə verilib.

Bu hərbi qüvvələr məhz azərbaycanlıların soyqırıma məruz qalmasına yönəlmişdi [1,98] Beləliklə, 1918-ci il martın 24-də Şaumyanın başçılığı ilə azərbaycanlılara qarşı başlanmış soyqırımı bir neçə gün davam edib. Erməni daşnak-bolşevik hərbi birləş​mə​ləri Şamaxını işğal etdikdən sonra Quba qəzasında da azərbaycan​lıların soyqırımına başlayıb. Yeri gəlmişkən, Qubada baş vermiş soyqırımını təsdiq edən ən tutarlı faktlardan biri də rayonda aşkarlanmış kütləvi məzarlıqdır. Faktlar sübut edir ki, 1918-ci ilin ilk aylarından Quba qəzasında müsəlman əhalisinə qarşı həyata keçirilən qırğınları faciə adlandırmaq vəhşiliklərin mahiyyətini tam açmır. Minlərlə insanın, dinc əhalinin, qadınların, uşaqların və qo​caların əzab və işgəncə ilə qətlə yetirilməsi dəhşətli və ağlasığmaz bir hadisə idi. Tarixçilərin də qeyd etdikləri kimi, 1918-ci ildə mart soyqırımının həyata keçirilməsi sırf siyasi məqsədlərə xidmət edirdi. Bu qırğınların əsas məqsədi Quba qəzasında da müsəlman əhalisini məhv edərək erməni idarəçiliyinə nail olmaqdan ibarət idi. Bolşevik rejiminə rəhbərlik edən Şaumyan Cənubi Qafqazda “Böyük Ermənistan” dövləti yaratmaq üçün bütün imkanlarını işə salmışdı. Erməni daşnak qüvvələri bolşeviklərin köməyi ilə Quba qəzasında üç dəfə qırğın törədiblər. Təbii ki, bu qırğınlar təkcə Şamaxı və Quba ilə tamamlanmayıb. Soyqırımı Azərbaycanın bütün bölgələrini əhatə edib. Hətta Cənubi Azərbaycanda 150 min nəfər, təkcə Urmiya şəhərində 10 min nəfər qətlə yetirilib. Ermənilər həmin dövrdə Şamaxının 75 kəndi, Qubanın 122 kəndi, Zəngəzurun 115 kəndi ermənilər tərəfindən tamamilə məhv edilib, Azərbaycan ərazisində 700 min nəfər soyqırımına məruz qalıb. Azərbaycan Xalq Cümhuriyyəti tərəfindən yaradılmış Fövqəladə Təhqiqat Komissiyasının açıqladığı rəqəmlərə görə, həmin hadisələr zamanı təkcə Bakıda 12 min nəfərdən artıq azərbaycanlı qətlə yetirilib. Başqa mənbələrdə isə bu rəqəmin 25-30 min olduğu qeyd olunmuşdur. Qeyd etmək lazımdır ki, azərbaycanlıların ermənilər və onların havadarları tərəfindən qətlə yetirilməsi, soyqı​rı​mına məruz qalması sonrakı dövrlərdə də davam edib. 1920-ci ilin may ayından 1921-ci ilin noyabrına qədər Azərbaycanda ermənilər tərəfindən 48 min nəfər qətlə yetirilib. 1930-cu illərə də diqqət yetirsək görərik ki, bolşevik hökuməti tərəfindən müxtəlif repressiyalar adı altında xalqımız soyqırımına məruz qalıb. Qeyd edək ki, xalqımıza qarşı soyqırımlar törədən mənfur qonşularımız öz çirkin niyyətlərini reallaşdırmaq üçün istənilən fürsətdən yararlanmağa çalışıblar. Bu istiqamətdə növbəti addım ötən əsrin 60-cı illərində atılıb. Belə ki, 1960-cı illərdə Ermənistan Azərbay​cana qarşı ərazi iddiaları ilə çıxış edib. Eyni zamanda, 1977-ci ildə SSRİ Konstitusiyası hazırlanarkən ermənilər bundan istifadə edərək öz çirkin məqsədlərinə nail olmağa çalışsalar da, Ulu öndər Heydər Əliyev buna imkan verməyib [2, 145].

1988-ci ildən isə mənfur qonşularımız yenidən Azərbaycana qarşı ərazi iddiaları irəli sürüb, işğalçılıq siyasətinə start verib və bu gün həmin təcavüzün nəticələri davam etməkdədir. Bundan başqa, ermənilər 1992-ci il fevralın 25-dən 26-a keçən gecə Azərbaycanın Dağlıq Qarabağda Xocalı şəhərində XX əsrin ən dəhşətli Soyqı​rımlarından birini törədiblər. Ermənistanın silahlı qüvvələri Xan​kəndi şəhərində yerləşən 366-cı motoatıcı alayın zirehli texnikası və hərbi heyətinin köməyi ilə 2500 Xocalı sakinindən 63-ü uşaq, 106-sı qadın, 70-i qoca olmaqla 613 nəfər qətlə yetirib, 8 ailə tamamilə məhv edib, 25 uşaq hər iki valideynini, 130 uşaq valideynlərindən birini itirib. Yaralanan 487 nəfərdən 76-sı uşaq olub. 1275 xocalılı əsir, 150 nəfər isə itkin düşüb. Bütün bu faktlar onu göstərir ki, əsl soyqırımı məhz ermənilər tərəfindən törədilib.

Qaynaqlar

1.İsgəndərov A. Azərbaycanda türk-müsəlman soyqırımı prob​leminin tarixşünaslığı 1918-1920-ci illər. Bakı, 2006.

2.Mahmudov Y, Şükürov K. Qarabağ: Real tarix, faktlar, sənədlər. Bakı, 2005

3.Halaçoğlu Y. Ermeni Tehrici. İstanbul, 2011

4.Sertel S. XI-XII Yüzyıllarda Türk-Ermeni ilişkileri. Elazığ, 2006
ARMENIAN-OTTOMAN RELATIONS AND
THE ISSUES OF GENOCIDE
Summary

Armenians against turks were always aggressive and treacherous position. The question of the armenian genocide was excluded from the end of the XIX century, the artificial field. And this event give a chanse that Imperialist states contributed to the realization of insidious plans. Historical evidence suggests that the real genocide committed by armenian aggressors against azerbaijanis and turks is.

 Key words: Armenian genocide, aggressive, forgers

Nizami MURADOĞLU(
NAXÇIVANDA ERMƏNİ TƏCAVÜZÜ
XALQ YADDAŞINDA

Özət

Məqalədə 1906-1919-cu illərdə Naxçıvanda, xüsusilə Ordubad böl​gəsində baş verən hadisələrdən, erməni təcavüzünün xalqın yaddaşında qalan izlərindən söhbət açılır. Hadisələrin bilavasitə şahidlərinin övladları tərəfindən söylənən əhvalatlar və məkanlar olduğu kimi oxucuların diq​qətinə çatdırılmağa çalışılmışdır. Göründüyü kimi hadisələrin üstündən yüz illik bir zaman keçməsinə baxmayaraq erməni zülmü unudulmamış, yaralar qaysaqlansa da ağrı-acısı hələ də davam etməkdədir.

Açar sözlər: Naxçıvan, Əylis, türk, qaçqın, erməni, təcavüz, şəhid, qan.

Giriş

"Naxçıvan Muxtar Respublikasının yaradılması Azərbayçan xalqının olduqça mürəkkəb bIr siyasi şəraitdə əldə etdiyi böyük tarixi nailiyyət idi… Naxçıvanın muxtariyyəti Naxçıvanın əldən getmiş başqa torpaqlarının qaytarılması üçün ona xidmət edən çox böyük bir amildir. Biz bu amili qoruyub saxlamalıyıq".
Məruzəmə ümummili lider Heydər Əliyevin bu sözləri ilə başlamağım təsadüfü deyildir. Ötən əsrin əvvəllərində Azərbay​canın bütün ərazisində erməni daşnaklarının xarici havadarlarının köməyi ilə yerli müsəlman əhaliyə qarşı apardıqları soyqırımı nəti​cəsində Azərbaycan torpaqlarının böyük bir hissəsini itirdi, Azər​baycanın tarixi ərazilərində bir erməni dövləti quruldu. İrəvan xan​lığının ermənilərə güzəşt edilməsi, onların iştahını artırdı, Zəngə​zurun və Naxçıvanın da istilasını həyata keçirməyə çalışdılar. Bu məqsədlə erməni quldurları xaricdən güclü silah və ərzaq təchizatı alaraq əliyalın yerli türk əhaliyə qarşı tarixdə görünməmiş qətliam​lar törətməklə yer-yurdlarından didərgin salmağa çalışırdılar.

Erməni-türk savaşı zamanı Naxçıvanın müxtəlif bölgələrində er​mə​nilərin törətdikləri vəhşiliklərin izi bu günə qədər xalqın yad​da​şın​da yaşamaqdadır. Ordubad bölgəsində şiddətli savaşlar min​lərlə gü​nahsız insanların məhvinə səbəb olmuşdu. Bir neçə kəndin azər​bay​canlı əhalisi tamamilə güllələnmiş, kəndlər yandırılıb məhv edil​mişdi. Belə kəndlərdən biri Yuxarı Nuhgədiyi (Nügədih) kən​didir. 1906-cı ildə bu kənd bir növü dayaq məntəqəsi rolunu oy​namışdı. Ordubaddan gələn könüllü, silahlı azərbayçanlı dəstə Nuh​gədiyi kən​dinə sığınan Qafandan gələn qaçqınların və bu kən​din əhalisinin xilaskarı olmuşdur. Bu zaman Qafan rayonunda er​məni quldurları​nın əlindən qaçıb qurtula bilən didərginlərin də əksəriyyəti Nuhgə​diyi kəndinə və onun ətrafına səpələnmişdi. M.S.Ordubadinin "Qan​lı illər" kitabında bu haqda ətraflı məlumat verilmişdir. Bu qanlı tarixi faktı möhtərəm oxuçuların diqqətinə ey​ni ilə çatdırmağı vaçib sayıram: "Ordubaddan uça dağa qədər ya​ra​lıların sayı-hesabı yoxdu​sa da, yaraları bağlandıqdan sonra şəhə​rə göndərilirdi. Havanın pis​li​yinə baxmayaraq bir neçə bələdçi gö​türüb ətrafı öyrənmək üçün əzm edildi. Saqqar suyun ətrafında bir qan çalası göründüyündən o tərəfə gedildi. Soyuğun şiddətindən qanın üzü buz bağlamışdı. Bununla belə daşın bir tərəfindən dam​cı-damcı qan sızırdı. Daşın arasında 62 nəfər övrət, uşaq çənazəsi bir-birinin üstə qalaq-qalaq tökülmüşdü…

Ayın 18-də sübh zamanı namazından sonra çamaatın sığınaq etdiyi meşəyə girdik. Bir az getdikdən sonra 25 yaşlarında bir öv​rət, bir də çavan oğlan çənazəsi göründü… Molla Həsən Əfən​di​nin şəhadətgahına yaxınlaşdıq. Bədəni, çanamazı və s. muqəddəs əşyaları yandırılmışdı. Həsən Əfəndinin qətl yerindən bir az şi​mala qarşı bir palas parçası göründüsə də, çamaatı büs-bütün ağ​latdı. Zira, palası kənar etdikdə 15 nəfər üzlərində çiçək, yəni abi​lə əlaməti sönməmiş körpə çoçuqların kəsilmiş başları və bir para bir-birinə qarışmış bədənlər göründü"… (5,133).

Ordubaddan gələn könüllülərin köməyi nətiçəsində 1906-çı ildə Yuxarı Nühgədiyi kəndi xilas edildi. Qafandan qaçqın, didər​gin düşmüş insanlar öz evlərinə, yurdlarına qaytarılıb bərqarar olundusa da, sonrakı hadisələr, xüsusilə də 1918-çi il hadisələri ək​sinə oldu. Nuhgədiyi kəndi tamamilə yandırıldı, əhalisindən sa​la​mat qalanlar ətraf kəndlərə dağıldı.

Ordubad rayonunun digər kəndlərində də böyük qətliamlar oldu. Gənzə kəndində ermənilər azərbayçanlı əhalini qılınçdan ke​çirdilər. Kilit kəndi darma-dağın edildi. Kilit kəndinin yuxarı hissəsində Xorxat deyilən bir yüksəklik var. Bu yüksəklikdə çox böyük bir vuruşma oldu. Andranikin təlim görmüş silahlı quldur dəstələrinə qarşı vuruşan azərbayçanlı könüllülərin demək olar ki, hamısı burada həlak oldu. Külüt kəndi yerlə yeksan edildi. Dinc sakinlərdən salamat qurtaranlar Ordubada tərəf qaçdılar.

Əli Əliyevin "Əlinçə yaddaşı" kitabında Ordubad hadisələri ilə bağlı belə yazılmışdır: "1918-çi ilin yazında özlərini türk-mü​səlman kimi qələmə verən bIr qrup erməni qulduru dolayı yollar, aşırımlarla geçə Ordubad rayonunun Gənzə kəndinə gəlib qaran​lıqda kəndin yollarını bağlayır, görünməmiş vəhşiliklər törədirlər. Körpə uşaqlar nizələrə keçirilib tonqallarda yandırılmış, qarı-qoçalar nizələnmiş, qız-gəlinin namusuna təçavüz edilmiş, evlər yandırılmışdı" (1,61).

Ermənilərin törətdikləri vəhşilikləri təsvir etməklə qurtaran deyil. Bu belə bir zaman idi ki, yeniçə qurulmuş Azərbayçan Xalq Çümhuriyyəti faktiki olaraq Naxçıvana heç bir kömək edə bilmirdi.

Dağılan kəndlərin qanına qəltan edilmiş əhalisinin naləsindən dağlar-daşlar titrəyir, qulaqlar tutulurdu. Evlər yanır, mal-hey​vanlar da insanlar kimi hara gəldI qaçırdı. Erməni vəhşiləri mal-heyvana da rəhm eləmirdilər. Qabaqlarına çıxan nə varsa qırıb tökür, yandırıb məhv edirdilər.

Tivili şaIr, fIlologIya elmləri doktoru Sərdar Zeynalın de​diklərindən:

– Erməni-türk davasında babam Səttar Zeynalovun 13 yaşı olubdur. Babam iki muharibə görmüşdü. Ançaq ermənilərin vəh​şilkklərindən daha çox danışırdı. Babam deyirdi ki, "Andranikin quldur dəstələri Tividən bir qədər aralıda olan Parağa kəndində yerləşmişdilər. Tiviyə gəlIb danışıq aparmaq istədiklərini bildir​di​lər, kəndin mötəbər adamlarını danışığa dəvət etdilər. Sadədil, təmiz qəlbli, təmiz viçdanlı Tivi ağsaqqalları erməni hiyləsini başa düşməyərək 16 nəfərlik nümayəndə heyəti ilə danışığa getdilər. Numayəndə heyətinə ətraf kəndlərdə məşhur olan qaçaq Süleyman rəhbərlik edirdi. Ermənilər qaçaq Süleymanın rəhbərlik etdiyi nümayəndə heyətini aldadıb tərki-silah edərək, samanlığa yığıb yandırdılar. Nümayəndə Heyətindən bir nəfər İbiş adında adam qaçıb çanını qurtara bildi. Tivililəri aldatdılar. Tivi çamaa​tına qarşı qətlin həyata keçirilməsində Parağalı Aşotun xüsusi rolu olmuşdur. (Bu, həmin Aşotdur ki, gələçəkdə onun Əylisə hücumunun və məhvinin şahidi olaçağıq.-N.M.)

Tivinin dörd tərəfi yüksəkliklər olduğundan ermənilər həmin yerlərdə səngər qurmuşdular, hər tərəfdən güllə yağış kimi yağırdı. İgid bir oğlan olan Nəbi damın üstünə çıxıb qışqırmağa başladı: "Güllə atmayın, gəlin danışaq. Mənə Nəbi deyərlər…" Nəbinin sözü ağzında yarımçıq qaldı. Çəviz ağaçının koğuşunda gizlənən düşmən Nəbinin düz ürəyindən vurdu. Nəbi damın üstünə yıxıldı. Elə bil ki, bir dağ uçdu yerindən. Ah-nalə, fəryad səsləri göylərə bülənd oldu. Güllələr ara vermədən şaqqıldayırdı. Çamaat çay aşağı - üzü arana tərəf qaçırdı. Mən də sövq-təbii bu insanların ardınca qaçırdım. Kəndin aşağısında dar bir keçid vardı. Ora çatanda adamlar bir-bir tut kimi düşüb yerdə qalırdı. Bu keçiddə yüzlərlə adam öldü. Erməni gülləsi mənim budumu deşib keçdi. Yıxıldım, yaxşı ki, sümüyümə dəyməmişdi. Sonra qarnı üstə sürünməyə başladım. Neçə olur-olsun, bu dar keçidi keçməyə çalışırdım. Nə qədər süründüyüm yadımda deyil, xeyli qan itirmiş​dim, gözlərim yumulurdu. Özumu bir təhər böyürtkən kollarının arasına saldım. Tikanlar əllərimi cızıb qanatsa da, kolları aralayıb sığınaçaq düzəltdim. Bura təhlükəsiz idi. Nə qədər yatdığımı bil​mirəm. Oyananda geçə yarı olardı. Ayın solğun işığı bəzi yerləri işıqlandırsa da hərəkət etmək üçün münasib vaxt idi. Bir az yetişib şirinləşmiş, qaralmış böyürtkənlərdən yeyib özümə gəldim. Sonra kölgəli yerlərlə hərəkət etməyə başladım. Tividən - o yanan, dağılan evimizdən-eşiyimizdən uzaqlaşırdım…".

Tivi kənd Sakini Babaxan Hüseynovun (1903-1963) xatirələ​rindən: "Bütün Tivi camaatından salamat qalanlar qaçıb ətraf kənd​lərə dağılmışdı, eşitdik ki, türk əsgərləri köməyə gəliblər. Türk topunun səsini eşidən ermənilər təşvişə düşmüşdülər. Biz cavanlar ətraf kəndlərdən Tiviyə qayıtdıq. Şahidi olduğum bir döyüşü xatırlayıram. Ermənilərə qarşı könüllülər ilə birlikdə türk əsgərləri də döyüşürdü. Türk əsgərləri sol böyrü üstə sürünə-sürünə hərəkət edirdilər. Mən də əsgərlərin ardınca sürünür, lazım olanda onlara kömək edirdim. Bu zaman düşmən gülləsi türk əsgərlərindən birinin burnunu parçaladı. Mən ona yaxınlaşıb burnunu sarımaq istədIm. Əli ilə burnunun qanını silib "gavur gülləsi türkə nə edə bilər?" - dedi və sol böyrü üstə sürünərək irəliləməyə başladı. Türk əsgərinin bu şüçaəti və çəsarəini unuda bilmirəm. Türklər Tivini azad etdilər".
1918-ci il qanlı hadisələri ilə yadda qalıbdır. Tarix elmləri doktoru, professor, Milli Elmlər Akademiyasının həqiqi üzvü İ.Haçıyevin "Naxçıvan Muxtar Respublikasının yaranması tarixi və müasirlik" silsilə məqalələrində o dövrün hadisələri geniş təh​lil edilmişdir. İ.Hacıyevin həmin yazısına istinadən qeyd etməyi lazım bilirəm ki, belə bir dövrdə təzəcə qurulmuş Azərbaycan Demokratik Cümhuriyyətindən tam mənada əlaqələri üzülmüş naxçıvanlıların köməyinə qardaş Türkiyə dövlətinin silahlı qüvvələri yetişmişdi. Məhz Kazım Qara Bəkir paşanın rəhbərliyi ilə vilayətə gəlmiş türk qoşun hissələri Naxçıvanı xilas etmişdi.

Hətta rəsmi olaraq, Naxçıvanın müdafiəsini təmin edə bilmə​yən, öz problemləri içərisində çaşqın bir durumda qalan Azər​baycan Demokratik Hökuməti qardaş Türkiyədən kömək istəmiş​di. Əslində erməni-türk davası bütün Azərbaycan ərazisində gedirdi. Ona görə də Türkiyə dövləti Nuru paşanın rəhbərliyi ilə bir diviziya Gəncəyə, Kazım Qarabəkir paşanın rəhbərliyi ilə digər bir diviziya isə Naxçıvana göndərdi.

Bu vaxta qədər Naxçıvanda milli burjuaziya və demokratik ziyalıların təşəbbüsü ilə yaradılmış Müsəlman Milli Şurası Meh​ridən başlamış Uluxanlıya qədər böyük bir ərazidə azərbayçanlıların erməni basqınlarından qorunması işini, qismən də olsa, təmin edirdi. Belə bir durumda Azərbaycan hökümətinin güzəştə gedərək İrəvan şəhərinin Ermənistanın tərkibinə qatılmasına razılıq verməsi ermənilərin iştahını artırırdı. Ermənilər nəyin bahasına olursa-olsun, Naxçıvan torpaqlarını da ələ keçirmək istiqamətində həm hərbi yürüşlər edir, həm də geniş təbliğat kompaniyası aparıb, yalan, uydurma məlumatlar yayır, Naxçıvanın tez bir zamanda Ermə​nistana birləşdiriləcəyi haqqında iddialar irəli sürürdülər.

Bu cür yalançı iftira və iddialara uymayan naxçıvanlılar isə qurtuluş yolları arayırdılar. Məhz belə bir məqamda 1918-ci ilin noyabrın 18-də türk dövlətinin apardığı düzgün siyasətin və Naxçıvan əhalisinin səyləri nəticəsində Naxçıvan Müsəlman Milli Şurasının üzvlərindən ibarət Araz-Türk Respublikası yaradıldı. Bu, böyük Yaradanın Araz camaatına, Naxçıvan əhlinə qarşı mər​həmətinin başlanğıcı, erməni quldurları və onun havadar​larının zülmündən qurtuluşun təməlinin qoyulmasının İlahi təlqinlərlə əsaslandırılmasının göstəricisi idi.

Naxçıvan kəndlərinin dövlət tərəfIndən qorunmaması, başlı-başına buraxılmasının nəticəsi idi ki, Andranikin quldur dəstələri bu kəndlərə soxulur, əhalini qırır, kəndləri yandırıb məhv edirdi.

Azərbaycan Respublikası Mədəniyyət nazirinin müavini Sev​da xanım Məmmədəliyevanin dediklərindən:
"Atam (akademik Y.Məmmədəliyev (1905-1961) - N.M.) o illərdən söhbət düşəndə həmişə kədərlənərdi, fikri məçhul bir nöqtəyə dikilmiş gözlərinin içinə yığılır, uzun müddət beləcə səssiz-səmirsiz dayanırdı. Sonra gözlərinin yaşını silmək üçün dəsmalını axtarırdı. Bu böyük insan niyə ağlayırdı? Nə idi onu belə göynədən? Respublika Elmlər Akademiyasının Prezidenti, dünya şöhrətli bir alimi kövrəldən hadisə bizim üçün çox sonralar məlum oldu".

Sevda xanım bir xeyli fasilə verdi. keçmişə qayitmaq, atasi​nin kədərli halını xatırlamaq, üzünü görmədiyi əmisi İlyas haq​qında danışmaq, əlbəttə ki, Sevda xanım üçün ağır idi. İstər-istə​məz o qanlı illər təsəvvürümüzdə çanlanırdı.

"1918-ci ilin soyuq yaz axşamı idi. Arazın sahilində adamlar sal gözləyirdi. Bura yığışanların əksəriyyəti qadınlar, uşaqlar və əlsiz-ayaqsiz ixtiyar yaşına gəlib çatmış qoçalar idi. Hamının üzündə bir təlaş, bir həyəçan, bir qorxu var idi. Kişilər bir tərəfə çəkilib xısın-xısın danışır, oğlan uşaqları atalarının böyründə durub danışılanları özləri üçün aydınlaşdırmağa çalışırdılar. Qadınlar bir tərəfdə çöməlib oturmuşdular. Bəziləri səssizcə göz yaşlarını silir, bəziləri isə özünü saxlaya bilməyib hönkür-hönkür ağlayırdı. Arxada Ordubad şəhərinin qaraltısı qalmışdı. Qarşıdakı olaçaqlardan isə heç kəsin xəbəri yox idi.

Yusif 6 yaşlı qardaşı Həbib ilə birlikdə anasına sığınmışdı. Soyuqdan titrəyən vüçudunda bir-birinə dəyən dişlərini zorla da olsa, saxlayır, danışılanları yaddaşına həkk edirdi. Böyük qardaş İlyas isə öz yaşıdlarının yanında idi.

Bu dəfəki dava 1905-1906-cı ilin davasından fərqlənirdi. An​dra​nikin ətraf kəndlərdə törətdiyi vəhşilikləri saymaqla qurtaran deyildi. Andranikin təlim görmüş əsgərlərinin qarşısında Ordubadın könüllü silahsız dəstələri tab gətirə bilmir, məğlub olub, geri çəkilirdi.

Şəhərdə bir vahimə yaşanırdı. Düşmən şəhərin lap yaxınlığında toplanır, həllediçi hüçuma keçməyə məqam gözləyirdi. Ordubadın könüllü döyüşçü dəstələri şəhərin kənarında barrikadalar qurur, ələ keçən nə varsa, (bel, yaba, tüfəng, qılınç) onunla silahlanib geçə - gündüz şəhərin keşiyini çəkirdilər. Qərara alınmışdı ki, şəhərdə olan əlsiz-ayaqsiz yaşlıları, uşaqları və qadınları daha təhlükəsiz yerlərə, xüsusən Arazın o biri sahilinə, Güney Azərbaycana köçürsünlər.

Sal gəldi. Hər kəs öz bağlamasini çiyninə atıb sala minməyə tələsdi. 10-15 nəfərlIk balaça sala minib bu bəlalı sahildən uzaqlaşmaq istəyənlər basabas salirdilar. Yaşlı bir kişinin ayağını sala qoymağı ilə aşıb yıxılmağı bir oldu. Kişinin başı daşa dəydI. Orda da çanını tapşırdı. Kimsəsiz qoçanı dəfn etmək üçün sala minə bilməyənlər hazirliq görməyə başladılar.

Qoçanın ölümü heç də yaxşı əlamət deyildi. Balaca yusifin gözləri qarşisinda baş verən bu hadisələr onun qəlbini, nurlu, işiqli gözlərini kədərləndirirdi.

Sal yerindən tərpəndi, sali idarə edən arıq, yaşlı kişi nə qədər çalişsa da, salı istiqamətləndirə bilmirdi. Arazın gur sulari salı ağzına alıb aparırdı. Salın üzərinə tutumundan iki dəfədən çox adam minmişdi. Sal ləngər vurdu, bir tərəfi əyildi. Müvazinətini saxlaya bilməyən bir neçə nəfər suya düşdü. Yusifin böyük qardaşı İlyas da müvazinətini saxlaya bilməyib Arazın sularında qərq oldu.

Yusif ağlayırdı, anasi dizlərinə çırpırdı. Köməksiz qalan ata özü kimi bir neçə kimsəsiz ordubadlı ilə Arazın sahilində o tərəf - bu tərəfə qaçırdı. Geçə səhərə qədər Heydər kişi Arazın sahilini axtardı. Ançaq İlyasi tapa bilmədi. Yusifin ağlamaqdan gözləri şişmişdi. Anasi bihal olub, huşsuz düşmüşdü. Yazıq ata nə edəçəyini kəsdirə bilmədən ora-bura qaçırdı. Ailə o geçəni səhərə qədər Arazın güney sahilində keçirdi. O gecə, Araz ordubadlı binəva mühaçirlərin bir neçəsini öz ağuşuna alıb apardı. Bu, qaniçən Andranikin qırğınından qaçıb yaxa qurtarmağa çalışan ordubadlıların açı taleyi idi.

Sonralar akademik Yusif Heydər oğlu Məmmədəliyev o gün​ləri belə xatırlayırdı: "İlyasın həlakı bütün ailəmizi sarsitdi. Bir neçə il Təbrizdə yaşasaq da, bu yerlərə isinişə bilmirdik. Anam həmişə ağlayırdı. Bir tərəfdən İlyasin həlaki, digər tərəfdən vətən həsrəti anamı gözüyaşlı qoymuşdu.

Anamın bu dərdlərə tab gətirə bilmədiyini görən atam bizi yenidən Ordubada qaytardı. Həmin köhnə evimiz bizim üçün xan sarayından da qiymətli idi. bizim günəşimiz bu balaca şəhərdə, bu balaca evdə doğmuşdu.

Ançaq heyf İlyasdan, o çox istedadlı idi. Əgər yaşasaydı, o, məndən də böyük alim ola bilərdi…"

 Əylis kənd sakini Kərbəlayi Ramazan Teymur oğlunun (1932) dediklərindən:
- Nehrəmlilər eşidirlər ki, Andranik öz qoşunu ilə Nehrəmin üstünə gəlir. Nehrəm ağsaqqalları yığışıb məşvərət edirlər. Qərara alırlar ki, kimdə silah varsa, silahını götürsün, silahı olmayanlar da bel, yaba, külüng -- nə tapa bilsə, onunla kəndin dörd tərəfində səngər qursunlar. Yaşlılar, qadınlar, uşaqlar isə kəndin içərilərinə köçürülür. Etibarlı mövqe tutan nehrəmlilər Andranikin qoşu​nun​dan qabağa gələni vurub yerə sərirlər. Andranikin qoşunu bir xey​li itki verərək geri çəkilir və Yaycı kəndinə hüçüm edir.

Yaycıda çox böyük qırğın olur. Yaycı çamaatı silahsiz idi. Təşkilatçiliq işi yox idi. Andranikin təlim görmüş qoşunu qarşı​sında əlacsız qalan Yaycı əhalisi Arazın o biri tayına keçməyə ça​lışsa da, əksəriyyəti Arazın gur sularında qərq olur. Yaycıdan Aza kəndinə keçən Andranikin dəstəsi ətraf kəndləri talan edib Əylisə tərəf irəliləyir və Disər kəndində düşərgə salır.

Bu xəbəri eşidən Əylis ağsaqqalları bir yerə yığışıb məsləhət​ləşirlər. Zəkəriyyə Əylislinin nəslindən olan, dövrünün çox görkəmli ziyalısı və taciri, on iki dil bilən Hacı Nəcəfin rəhbərliyi ilə bir nümayəndə heyəti seçilir. Andranik ilə danışıq aparmaq üçün Disər kəndinə göndərilir. Sülh danışığı rəsmi qaydada aparılaraq sənədləşdirilir. Şərtə görə Əylisin türk əhalisindən xeyli miqdarda ərzaq məhsulları və qızıl pul yığılaraq Andranikin qoşununa verilir. Hacı Nəcəf şəxsi hesabından 20 kisə buğda unu, 2 küpə yağ və digər məhsullar verir. (Sovet höküməti qurulduqdan sonra Hacı Nəcəf Andranik ilə apardığı danışığın rəsmi sənədlərini Ordubad dövlət arxivinə təhvil verir. Həmin sənədlər sonradan Leninqrad, indiki Sank-Peterburq arxivinə aparılır-N.M.). Beləliklə, Andranik Əylisə hüçum etmir və Disərdən keçib Qafan ərazisinə gedir.

Qafanda Andranik ilə yerli ermənilər gizli əlaqəyə girib hiyləyə əl atırlar. 1905-1906-cı illərdə Oxçu, Şabadın, Pirdavudan kəndlərində törətdikləri cinayətlərin əvəzini görən, müsəlman könüllüləri tərəfindən çiddi əks-müqavimətə rast gələn ermənilər bu dəfə çox tədbirli hərəkət edib, müsəlman əhalini aldadırlar. Bu məqsədlə Nuvarsat adlı bir erməni başçisi və keşiş, ətraf ərazi​lərdə böyük nüfuz sahibi olan əziz bəyi də şirnikləşdiriçi təkliflər ilə inandiraraq onun köməyi ilə guya müsəlmanlarla sülh müqa​viləsi bağlamaq istədiklərini bildirib çamaatı məscidə yığırlar.

Şabadın kəndində Ağabala adlı bir çavan var idi. Ağabala Ordubadda "rus-tatar" məktəbində oxumuşdu. Ağabalanı da alda​daraq ona deyirlər ki, sən bu kəndin rəhbəri olaçaqsan, kənd ça​van​larini da yığıb məscidə gəl.

Beləliklə, kəndin minə qədər aldanmış əhalisini məscidə yı​ğır​lar.

Mənim atam Teymur türk əsgəri ilə kəndin girişində səngərdə mövqe tutmuşdu. o vaxt hər kəndə bir türk əsgəri göndərmişdilər ki, müsəlman əhaliyə təlim keçsin. Atam görür ki, keşiş, Nuvarsat və Əziz bəy kəndə sarı gəlirlər. Atam türk əsgərinə təklif edir ki, gəl bunları vuraq. Təlimatçı əsgər razı olmur ki, sülh danışığı başlayıb, belə işə yol vermək olmaz. Bunlar səngərdə qalıb gözləyirlər. Təq​ribən 2-3 saatdan sonra kənddən vay-şivən səsi göylərə bülənd olur. Məscid partladılır, Andranikin pusquda olan qoşunu kəndə girib bütün müsəlman əhalini gülləyə tutur. Vəziyyəti belə görən təlimatçi əsgər atama təklif edir ki, sən məni güllə ilə vur öldür. Əgər ermə​nilərin əlinə keçsəm məni tikə-tikə doğrayaçaqlar. Atam təlimatçı əsgərə toxtaqlıq verib, sonra oradan uzaqlaşdırır. Gecəni kəndin kənarındakı bir samanliqda keçirib, səhər sübh tezdən Ayı çanqıl​lığından Pəzməriyə tərəf aşırlar. Hava həddindən artıq soyuq ol​duğundan, dizə qədər yağmış qar ayaqlarını dondurur. Tamamilə ta​qətdən düşüb dayanırlar. Bu zaman bir yüklü ulaq ilə Qafana get​mək istəyən unusluya rast gəlirlər. Unuslu kişiyə Qafanda baş verən hadisələri nəql edəndən sonra atam onunla unuslu Molla Həsənə xəbər göndərir ki, gəlib bunları aparsınlar.

Molla Həsənin evində atamgilin vəziyyəti daha da ağırlaşır. Ayaqları şişir, tamamilə tərpənməz vəziyyətə düşür. Molla Həsən Əylisdə türk əsgərlərinin komandiri Ədif bəyə xəbər göndərir ki, sənin əsgərin burada - mənim evimdə ağır vəziyyətdədir. Ədif bəy Əylisdən həkim götürüb Unusa gəlir. Həkim qazanda isti su qay​nadıb hər iki xəstənin ayağını isti suda yumşaldaraq dərisini soyur, dərman sürtüb bağlayır. Ədif bəyin tapşırığı ilə sabahı gün xəstələri unusdan Dırnıs kəndinə endirib Kəblə Şükürün evinə gətirirlər. Kəblə Şükür Dırnısda ən hörmətli və imkanlı şəxslərdən biri idi. Allah ona rəhmət eləsin. İki gündən sonra həkim yenidən gəlib hər iki xəstənin sarğılarını açır, məlhəm qoyub yenidən bağlayır. Üç gündən sonra xəstələr ayağa qalxıb axsaya-axsaya hərəkət edirlər. Daha bir neçə gün Kəblə Şükürün evində dinçəldikdən sonra atam təlimatçı türk əsgərini gətirib Əylisdə Ədif bəyə təhvil verir. Ədif bəy türk hökuməti və komandanlıq adından atam Teymur Kərbəlayi Tanrıverdi oğlunu bir türk beşaçılanı ilə mükafatlandırır.

Əylis kənd sakini (1930-2008) Qədirquluyev Rzaqulu Qədir​qulu oğlu xatırlayırdı:

– Mənim Sona nənəm də Şabadın kəndində kütləvi qırğının şahidlərindən biri olmuşdur. Yaralanmış nənəm ölülərin altında qalıb bayılır. Ermənilər qadın, kişi, uşaq, böyük – hamını güllə​ləyib bir-birinin üstünə qalaqlayırlar. Sağ qalan olmasın deyə ölülərin üzərilə hərəkət edərək həm də onları nizələyirlər. Sona nənəmə o qədər nizə dəymişdi ki, bədənində salamat yer qalma​mışdı. Sona nənəm səhərə yaxın özünə gəlib, cəsədlərin altından sürünərək bir təhər çıxır. Ala-toranda özünü dağların ətəyinə çatdırır. Çoxlu qan itirmişdi, açlıq amanını kəsirdi. Yeməyə bir şey yox idi. Bir qədər kəkotu, nanə yığıb yeyir və yavaş-yavaş qan çanağından uzaqlaşır. Uzun sürən müalicədən sonra nənəm sağalsa da, ölənə qədər nizə yaralarının izləri bədənindən getmədi.

Ermənilərdən söhbət düşəndə nənəm həmişə ağlayardı, əzab çəkərdi və titrəyərdi. Gözlərində kədərlə birgə qəribə bir ifadə, qəzəb, kin, nifrət hissi yaranardı. Bu nifrət ermənilərə qarşı idi. Bu hiss onu heç vaxt tərk etmədi.

Ermənilər Şabadın, Oxçu və Pirdavudan kəndlərinin üçündə də eyni qırğını törədirlər. Bu kəndlərin adamlarından salamat qalanlar çanını götürüb qaçır. Əksəriyyəti Ordubada və ətraf kəndlərə səpələnirdi.

Pirdavdanda baş verən hadisələr

Əylis kənd orta məktəbinin direktoru Hüseynov Tofiq Mə​mməd oğlu(1947) babasından və əmisindən eşitdiklərini belə xatırlayır:

 Atam Hüseynov Məmməd Xəlil oğlu(1917-2001) Aza kən​din​də müəllim işləyirdi. Mən də orada məktəbə gedirdim. Orada Danağırtdan bir Sosik adlı erməni də müəllimiydi, dərs deyirdi. Onun anası o vaxt Zori Balayanın “Ocaq” kitabını oxuyurdu. Bir dəfə atama dedi ki, “Mamed müəllim, görürsən sizin müsəlman​lar bizim ermənilərə necə zülm ediblər?”
Atam dedi:

- Ay arvad, sən nə danışırsan. Mənim xalamın gözünün qaba​ğında ermənilər qızdırılmış mis tavanı türklərin başına keçirib, qaynar samavarı belinə bağlayıb, boylu qadınların qarnını yırtıb körpəsini süngüyə keçiriblər.

Sosik müəllimin anası dedi:

- Əgər ermənilər belə ediblərsə, bəs sizinkilər niyə yazmırlar?

Erməni qadının sözü heç mənim yadımdan çıxmır. O qadının sö​zündən sonra mən Qafan hadisələri ilə daha çox maraqlanmağa baş​ladım. Nəbi babamdan və Ağalar əmimdən eşitdiklərimi ya​dım​da saxlamağa çalışdım. Babam deyirdi ki, Pirdavdandan Əy​lisə gələn ən böyük tayfa Məcidlilərdi. Dedim ki, qaça bilmə​yənlər kənd​də qalmışdılar. Nijdehin adamları bir-bir evləri axta​rır, gizlə​nənləri tapıb əsir götürür, ya da elə oradaca güllələ​yirdilər. Əsir dü​şən uşaqlardan biri də Fatalı əmim olur. Sonralar Fatalı əmim belə deyirdi:

- Bir neçə oğlan uşağını tutub gətirmişdilər Nijdehin yanına. Nijdehin yanında erməni yaraqlıları oturmuşdu. Nijdeh uşaqları bir-bir qəbul edir, sorğu-suala çəkirdi. Mən erməni dilini bilirdim. Məni təzəcə içəri salmışdılar ki, bir nəfər silahlı təlaşla içəri girib dedi:

- Zəngilan tərəfdən türklər hücuma keçib, bizimkilər davam gətirə bilməyib geri çəkilirlər, bir nəfər də ölübdür.
Nijdeh naqanı çəkib bu sözləri deyəni alnından vurdu, adam yerə yıxılıb öldü. Ara qarışdı, ermənilər deyirdilər ki, bu adam Nij​dehin doğmaca əmisi oğluymuş. Onun belə sözü silahlıların ya​nında deməsi Nijdehi əsəbləşdirmişdi, çünki belə sözlər döyüş​çülərdə ümidsizlik yaradırdı. Gördüm ki, mənə əhəmiyyət verən yoxdu, yavaşca həyətə çıxıb oradan qaçdım. Buxçar yoluyla Ələn​gəzdən aşıb gəlib Nüsnüsə çıxdım.

Fatalı əmim nüsnüslülərin yanında başlayır işləməyə. Bir dəfə Xəlil babam Ordubadda bir nüsnüslüylə rastlaşır. Söhbət əsnasında nüsnüslü deyir ki, Fatalı adında bir Qarabağ uşağı gəlib Nüsnüsə çıxıbdı. Xəlil babam başa düşür ki, bu doğma qardaşı Fatalıdır, gedir onu da Əylisə gətirir.

Pirdavdandan gələnlərdən biri də Cəlil paşaydı. Cəlil paşa çox igid adam olubdu. Cəlil paşa Mustafa bəylə Naxçıvana Osmanlı ordusunun Naxçıvan bölümünün komandanı Xəlil bəylə görüşə getmişdi. Hətta deyirlər ki, Türkiyəyə də kömək istəmək məqsədi ilə gedibdi. O, Məcidli tayfasındandı. Məcidli tayfası da deyilənlərə görə Uzun Həsənin tayfasından olub, hansı səbəbdənsə vaxtı ilə köçüb buralara gəliblər. O, buraya gələndən sonra da ermənilər ilə vuruşubdu. 1920-ci ilin martında erməni daşnakları Naxçıvanı işğal etmək məqsədi ilə hər tərəfdən hücuma keçirlər. Ordubadın Xorxat yüksəkliyində gərcin döyüşlər gedir. Ordubad könüllü dəstələrinin birində cəsarətlə vuruşan Cəlil paşa burada erməni gülləsinə tuş gəlir və qəhrəmancasına həlak olur. Cəlil paşanın cəsədini Ordubadlı dostu Mir Hadı ağa Ordubad şəhərinə gətirdib Malik İbrahim qəbirstanlığında dəfn etdirir.
Salatın Xurşid qızının (1935) dediklərindən:

Nazar babam deyirdi ki, ağır duruma düşmüşdük, evimizi yandırmışdılar, əlimzdə olub qalan bir neçə baş xırda buynuzlu heyvan, bir də yaylaqda qurduğumuz alaçıqdı. Həmən alaçığı gətirib Əylis düzündə qurub, bütün qışı həmən alaçıqda keçirməli olduq. Dədə-babadan Ordubadda dostumuz vardı. Seyid Mir Hadi ağa ilə babam Əsgər ağanın dostluğu olmuşdu. Ordubadlı Mir Hadi ağa bizi öz evinə aparıb bir müddət saxladı. Lakin mal- heyvanın saxlanması üçün Ordubadda şərait olmadığından Araz qırağına getdik, burada da qala bilməyib Əylisə gəldik.

Qafandan xəbərlər gəlirdi. Qafanın türklər yaşayan kəndlərin​də qətliyamlar baş alıb gedirdi. Oxçu, Şabadın kəndlərində türkləri məscidə yığıb güllələdilər. Pirdavdanlılardan bir hissəsi, o cümlə​dən biz gecəynən kəndi tərk etmək məcburiyyətində qalmışdıq. Əgər həmən gecə kəndi tərk etməsəydik, sabah açılar-açılmaz Nij​dehin quldurlarının hücumuna məruz qalacaqdıq. Necə ki, özünə arxayın olub həmən gecə kənddən çıxmayanlar səhərisi günü ucdan tutma Nijdehin qoşunu tərəfindən güllə-baran edildi, bir nəfər də olsun salamat qurtara bilmədi. Pirdavdana sabah hücum ola​cağı xəbərini eyni zamanda Cəlil paşaya qonşu erməni kəndin​dən olan dostlarından Yaqub adlı biri də gizlicə çatdırmışdı. Əslində yerli erməni əhalisi içərisində türkləri sevən, onlarla oturub duran, türklərin xeyir-şərində yaxından iştirak edənlər də çoxdu. Amma nə yazıq ki, onlar özləri də erməni milli komitəsi, daşnaklar və qaniçən Andranikin başkəsəni Nijdehin qarşısında aciz idilər. Hətta bir müddətdən sonra bizi Nijdehin hücumundan məlumatlandıran erməninin – Məşədi Məkkərənin oğlu ilə birlikdə yol qırağında Niydeh tərəfindən güllələndiyi xəbərini aldıq. Onları türklərə satqınçılıq etməkdə günahlandırmışdılar, lənətləyərək yolun kənarında da dəfn etmişdilər, ümumi qəbirstanlığa buraxma​mışdılar. Bu, Andranikin və onun baş kəsəni Nijdehin sadə erməni xalqına ismarıclarından biriydi.
 Zəngəzur mahalında baş verən qətliamlar, qaçqınlar ordusu​nun Naxçıvan, Ordubad ərazilərinə axişması onsuz da ağır olan vəziyyəti bir az da ağırlaşdırırdı. Əylisdə böyük bir nigarançılıq hökm sürürdü. Deyilənlərə görə, Ədif bəy Əylisin dağılmasını istəmirdi. Bundan istifadə edən ermənilər isə Əylisi tərk etməyə tələsmir, hətta gizlində müharibə hazırlığı da görürdülər.
Oxçu, Şabadın, Pirdavudan kəndlərindən gələn yaralı, didər​gin adamların əhvalı, yazıq görkəmi, söylədikləri tükürpədiçi ha​di​sələr Əylis türklərini narahat edir, onları qəzəbləndirirdi. Nəha​yət, bu qəzəb bir gülləyə dönüb Fərhad adlı bir igidin tüfəngindən açıldı. Bir erməni dığası məhv edildi. Çoxdan qana susamış beşa​çılanlar şaqqıldadı, güllələr vıyıldadı, ah-nalə göylərə yüksəldi. Güllələr hər tərəfdən yağış kimi yağırdı. Evlər yanır, uşaqlar ağ​la​yır, qadınlar nalə çəkir, yaralılar inildəyirdi.

O gün çox böyük qırğın oldu. Hər iki tərəfdən yaralananlar və ölənlər olsa da, hiss olunurdu ki, ermənilər daha çox tələfat ver​mişdilər. Ədif bəy nə qədər səy etsə də bu qırğının qarşısını ala bilmədi. Əylisdə olan türk əsgərlərindən ibarət olan məhdud (on nəfərlik) kontingent də azərbayçanlıların tərəfində vuruşurdu. Ox​çu, Pirdavudan, Sabadın kəndlərinin günahsız əhalisinin ermə​nilər tərəfindən amansızcasına qətl edilmələri xəbəri Əylisdəki türk əsgəri birliyində sonu görünməyən hiddət yaratmışdı.

Varlı, imkanlı ermənilərin əksəriyyəti o geçə Əylisi tərk etdi. Görünür, onlar bunun nə vaxtsa baş verəçəyindən əvvəldən xə​bərdar imişlər. Buna görə də imkanlılar əvvəldən qadın və uşaq​ları, vəzndə yüngül, qiymətdə baha malları aradan çıxarmışdılar, özləri də həmin gecə Arazın o biri tayına keçib yox oldular, sakit, sadə erməni ailələri Əylisdə son dövrlərə qədər əmin-amanlıq şəraitində yaşadılar.

Əylis dağıldı. Ançaq yenə də ən ağır zərbə Əylis türklərinə dəydi. Ölənlər dəfn edildi. Yaralananların müaliçəsi uzun sürdü. Əylisin dağılması xəbərini eşidən ətraf kəndlərdən talana gələnlərin qarşısını almaq olmurdu. Talana gələnlər ağına-bozuna baxmadan bütün evlərə soxulur, ələ keçəni aparmaq istəyirdilər.

Əy​lis​də ta​lan оl​du,

Ya​ra​la​nan, ölən оl​du,

Nə ya​ra​mı sa​rıyan,

Nə кö​məyə gə​lən оl​du…

1919-çu ildə Naxçıvan daha ağır günlərini yaşayırdı. Bir tərəfdən ingilislər Naxçıvanı işğal etmiş, digər tərəfdən Naxçı​van​da Amerika general-qubernatorluğu yaradılmışdı. İstər ingilis​lər, istərsə də Amerika general-qubernatorluğu ermənilərin tərəfin​də dayanır, Naxçıvanın ermənilərə verilməsi üçün çanfəşanlıq edirdilər.

O dövrün hadisələri təfsilatı ilə tarix elmləri doktoru, aka​demik İ.Haçıyevin "Naxçıvan Muxtar Respublikasının yaranması tarixi və müasirlik" əsərində verilmişdir. Müəllif yazır:

"1919-cu il mayın 3-də Naxçıvan bölgəsinin Ermənistan Res​publikasının müvəqqəti "idarəçiliyinə" verilməsi barədə ingilis generalı Devi və İrəvan hərbi dəstəsinin rəisi Dro tərəfindən birgə əmr imzalandı" (2,3).

Eynilə buna bənzər təkliflər Amerika Birləşmiş Ştatlarının "Yaxın Şərqdə Amerika yardım komitəsinin" sədri polkovnik V.Haskel tərəfIndən də səsləndirildi.

Bütün bu ikiüzlü siyasətə etiraz edən Naxçıvan əhalisi ayağa qalxdı, Naxçıvan Müsəlman Milli Şurasının təşkilatçılığı və Kəlbalı xanın rəhbərliyi ilə ermənilərə sarsıdıcı zərbə vuruldu və 1919-cu il avqustun 30-da Naxçıvan şəhəri ermənilərdən tama​milə təmizləndi.

1920-ci il aprelin 28-də Azərbaycanda sovet hökumətinin qurulması ilə Naxçıvan ərazisində erməni daşnakları bir qədər fəallaşsalar da, tezliklə məğlubiyyətə məruz qaldılar.

Həmin ilin dekabr ayının 2-də Türkiyə dövləti ilə ermənilər arasında bağlanan Gümrü anlaşmasına uyğun olaraq Naxçıvan bölgəsi türklərin himayəsi altına alındı. Yalnız Naxçıvan çamaa​tının arzusuna uyğun olaraq Türkiyə dövləti Naxçıvanın muxta​riyyət qazanmasına və Azərbaycanın himayəsinə verilməsinə razılıq verdi.

Bu məqsədlə 1921-ci ilin əvvələrində burada Azərbaycan, Ermənistan və Rusiya nümayəndələrinin təşəbbüsü və Türkiyə dövlət nümayəndələrinin iştirakı ilə keçirilmiş rəy sorğusunda Naxçıvan əhalisinin 90 faizindən çoxu Azərbaycanın tərkibində muxtariyyət statusunun qazanılmasına səs verdilər.

Naxçıvan diyarının tarixi və əbədi taleyini, Azərbaycanın tər​kibində Muxtar Respublika kimi bir qurum olmaq etibari ilə qalmaq imkanlarını 1921-ci il martın 16-da Moskva və 1921-ci il oktyabrın 13-də Qars şəhərlərində imzalanmış müqavilələr təsbit etdi.

 Moskva anlaşmasının 3-çü maddəsinə uyğun olaraq hər iki tərəf (Ankara və Moskva) Naxçıvan ərazisinin Azərbaycanın hi​ma​yəsində üçünçü bir dövlətə verilməməsi şərti ilə muxtariy​yatını qəbul etdilər.

Qaynaqlar

1. Əliyev Əli, Əlinçə yaddaşı. Bakı, 2004.

2. Hacıyev İ, Naxçıvan Muxtar Respublikasının yaranması: tarixi və müasirlik. "Şərq qapısı" qəzeti, 2004.

3. Məmmədov N, Vətən dərdi, Bakı, Nurlar, 2005, 240 s.

4. Musayev İ, Azərbaycanın Naxçıvan və Zəngəzur bölgələrində siyasi vəziyyət və xariçi dövlətlərin siyasəti (1917-1921-ci illər). Bakı, 1996.
5. Ordubadi M.S., Qanlı illər. Bakı, 1991.

ARMENIAN AGGRESSION IN THE MEMORY OF THE PEOPLE IN NAKHCHIVAN

Summary

In the article it is said about the Armenian aggression, happening terrible events in the region Nakhchivan,especially in Ordubad during 1906-1919 years, which have remained in the memory of the people.The events and places told by the children of the witnesses have attention of the readers. As hundreds years passed from these events the Armenian oppression hasn't been forgotten, its aching of wounds are being still continued.

Keywords: Nakhchivan, Eylis, Turk, Refugee, Armenian, aggres​sion, martyr, blood.

АРМЯНСКОЕ НАСИЛИЕ НАХИЧЕВАНИ
В НАРОДНОЙ ПАМЯТИ

Резюме
В статье описываются события, происходившие в 1906-1919 гг. в Нахи​чевани, особенно в Ордубадской области, о следах ар​мянского насилия ос​тавшихся в памяти народа. Автор старается довести до сведения читателей события рассказанные, непосред​ственно потомками убитых и сохранить местопребывания этих событий в точности. Как известно, несмотря на то, что прошли столетия с того времени, затянулись раны, но не забылись армян​ские зверства и боль этих дней за эти годы.
Ключевые слова: Нахичевань, Айлис, турки, беженцы, ар​мяне, насилие, жертва, кровь.

Seyfəddin QƏNİYEV(
1918-Cİ İL ŞAMAXI SOYQIRIMININ
AŞIQ, EL ŞAİRİ, ŞAİR VƏ ALİM ŞƏHİDLƏRİ

Özət

1918-ci ildə erməni cəlladları Şamaxı şəhəri və onun 58 kənd və obalarında dünyada analoqu olmayan qırğın törətmiş, on mindən artıq əhali qətlə yetirilmişdir. On üç məhəllə məscidi və məşhur Cümə məscidi darmadağın edilmiş, minlərlə kitab, əlyazma, məktəb, qiraətxana məhv edilmişdir. Uzun illər 1980-ci ildən apardığımız araşdırmalar nəticəsində müəyyənləşdirmişik ki, ölən insanlar arasında 50 nəfərdən artıq şair, el şairi, aşıq, xanəndə, dərviş, alim, ruhani olmuşdur. Həmin illərdə 80-90 yaşlı insanların yaddaşından o istedadların əsərlərindən bir çox nümunələr əldə etmişik. Hansı ki, o müəlliflərin həmin şeirləri ilk dəfə işıq üzü görür.

Açar sözlər: soyqırım, Şamaxı, el şairi, Cümə məscidi, şəhid

Giriş

Məlum olduğu kimi, 1918-ci ilin mart ayının 18-də erməni cəlladları tərəfindən qədim və möhtəşəm tarixə malik, poeziya, aşıq, muğam, sənət beşiyi kimi bütün Şərq dünyasında tanınan Şa​maxı şəhəri və onun əllidən çox kəndində dəhşətli soyqırımı törə​dilmişdir. Cəlladlar minlərlə günahsız insanları – uşaq, qoca, qadın​ları min bir işgəncələrlə qətlə yetirmişlər, qədim şəhəri odlara qala​mışlar. Tarixlər şahidi, bütün Qafqazda yeganə olan Cümə məsci​di​ni (IX əsr) top atəşinə tutmuşlar, 13-dən artıq məhəllə məscidlərini yandırmışlar. Nəticədə, bütün bu məscidlərdə olan qədim “Quran”​lar, mollaxana və mədrəsələrin dərs kitabları, müx​təlif əlyaz​malar, Şamaxıda təzə ərsəyə gətirilən qiraətxanalarda olan kitablar məhv edilmiş, yandırılmışdır. Şamaxıda yaşayan zi​ya​lıların yandırılan, talan edilən – A.Səhhət, M.Mahmudbəyov, Qa​fur Rəşad, Vahab bəy Rəhimbəyov, Veyisovlar, Salamovlar, Ağa​bəyovlar, Fəttah​bə​yovların, Məmmədtağı Əlizadə​nin, Camo Cəbrayılbəyovun, Molla Pərinin və b. evlərində olan kitab, əl​yazmaları həmişəlik məhv etdilər, tariximizdən bir çox səhifələri pozdular. Məhv edilən həmin kitabxanalarda neçə-neçə şairin, el şairinin, aşığın, eləcə də neçə-neçə alimin, din bilicilərinin yadi​garları – əsərləri də yox oldu.

Düzdür, qırğından bir az sonra Azərbaycan Demokratik Cüm​​huriyyəti faciənin nəticələrini öyrənmək üçün xüsusi İstintaq Komissiyası yaratmışdır. Komissiya yerlərdə olmuş, şəhərdə, kəndlərdə bir çox vəzifəli şəxslərdən, şahid​lərdən maddi ziyanları müəyyənləşdirməyə çalışmışlar. Həmin dindirmələrdə ermənilə​rin talanları, öldürülmüş insanların sayı müəyyənləşdirilmişdir.

Amma vaxtilə Şamaxıda xüsusi zövqlə tikilmiş bəy, bəyzadə evləri, mülk​ləri, karvansaralar, neçə-neçə ziyalının təşkil etdiyi şəxsi məktəblər, qız məktəbləri, insanı heyrətə gətirən şüşəli çar​hovuzlu, qızılı hamamlar, on altı məhəllədə dağıdılan məscidlər, yuxarıda qeyd etdiyimiz kimi, minlərlə yandırılan kitablar, əlyaz​maların, realnı-məktəbin dəyərini isə müəyyən etmək, maddi zi​yanları qiymətləndirmək müəyyən olmamışdır.

Bununla yanaşı, tarixlər şahidi qədim Şamaxı və onun əllidən artıq kəndlərində olan tarixi abidələr, qalalar, türbələr, körpülər, pirlər üstündəki kitabələrlə birlikdə yox edilmişdir. Kələxana türbələri, Pirsaat xanəgahı, Göylər kəndində olan Pirmərdəkan xanəgahı da məhv edilən abidələr sırasındadır.

Ümummilli Liderimiz Heydər Əliyevin 1998-ci il 26 mart Fərmanına qədər ermənilərin 1918-ci ildə Azərbaycanda törətdik​ləri soyqırımla bağlı samballı tədqiqat aparılmamış və samballı əsər yazılmamışdır. Ümummilli liderimiz Heydər Əliyev “Azər​bay​canlıların soyqırımı” haqqında imzaladığı Fərmanda yazır: “Azərbaycanlıların soyqırımı Bakı, Şamaxı, Quba qəzalarında, Qa​rabağda, Zəngəzurda, Naxçıvanda, Lənkəranda və Azərbay​ca​nın başqa bölgələrində xüsusi qəddarlıqla həyata keçirilmişdir”. Bu fərmandan sonra alimlər, tədqiqatçılar tarixin qaranlıq qalmış bu sahəsi ilə ciddi məşğul olmağa başladılar. Neçə-neçə məqa​lələr, əsərlər yazılmağa başlandı, arxivlərə müraciət olundu.

Mən də təxminən, 90-cı illərdən başladığım işə – Şamaxı soy​qırımını öyrən​məyə yenidən başladım. Düzdür, bu faciə ilə bağlı bildiklərimi, öyrəndik​lərimi 1994-cü ildə çap etdirdiyim “Şamaxı” kitabında oxuculara xülasə halında çatdırmışdım. Onu da qeyd edim ki, o zamanlar 1918-ci il qırğınının canlı şahidi olan 80-85 yaş​lı insanlar hələ həyatda idilər. Beləliklə, “1918-ci il Şamaxı soy​qırımı” monoqrafiyamı yenidən hazırlayıb 2003-cü ildə oxucu​la​ra təqdim etdim. Yuxarıda qeyd etdiyim kimi, həmin vaxta kimi Azərbaycanın bir çox görkəmli alimləri bu faciəyə aid bir çox əsər​lər yazmışlar. Amma bölgələrdə də – Quba, Bakı, Lənkəran, Nax​çı​van, Qarabağ və s. törədilən qırğınlarla bağlı ayrıca kitab yazıl​ma​mışdır. Bu baxımdan mənim yazdığım “1918-ci il Şamaxı soy​qırımı” əsəri deyərdim ki, bölgələrdə törədilən faciələrlə bağlı qə​lə​mə alınmış ilk əsərlərdəndir. Uzun illər bu günə qədər apardığım tədqiqatlar nəticəsində Şamaxı rayonunda faciəyə məruz qalmış insan arasında 50 nəfərdən artıq aşıq, el şairi, şair, dərviş, şəxsi mək​təb sahibi, mirzə, axund, alimin olduğunu da dəqiq​ləşdirə bilmiş, bir çoxunun da şəxsi arxiv, uzaq qohumlarının, doğma​larının yaddaşından, əsər​lərindən nümunələr, şəkillərini əldə edə bilmişik. Kimlər olmuşdur, erməni cəlladlarının qətlə yetirdiyi o istedad sahibləri?! Haqqında məlumat, əsərlərindən nümunələr əldə etdiyimiz Şamaxının istedadlı və qətlə yetirilən şəhid övladları – soyqırımın qurbanları

AŞIQ MURAD MƏHƏMMƏD OĞLU(1866-1918)

O, 1866-cı ildə Şamaxının İmamlı məhəlləsində anadan ol​muş​dur. O, mollaxana və mədrəsədə dərs almışdır. Dövrünün ziya​lı övladları – M.Mahmud​bəyov, M.Ə.Sabir, S.M.Qənizadə, Ağaəli bəy Nuseh, A.Səhhət və b. ilə yaxın dost olmuşlar. Gözəl səsi, avazı olan Murad aşıq sənətinin sirlərini əvvəl Əngəxaranlı Aşıq İbrahim, sonra isə Aşıq Mirzə Bilaldan (1872-1937) öyrənmiş, Şa​maxı bölgəsinin məclislərinin bəzəyi olmuşdur. Erməni cəllad​la​rının vəhşilik törətdiyi məhəllələrindən biri də İmamlı olmuşdur. Aşıq Murad da başqa həmyerliləri kimi İmamlı məscidinə pənah gə​tirmişdir. Ermənilər məscidin qapısını bağlayıb od vurmuşlar. Yüzlərlə həmyerliləri kimi aşıq ailəsi ilə birlikdə həmin məsciddə yanıb kül olmuşdur. Sonralar hökümət həmin məsciddə həlak olan​ların yanmış cəsəd​lərini elə məscidin həyətində dəfn etmiş, mə​za​rın üstünə sinə daşı da qoymuşlar. Sinə daşının üstünə Cümhu​riy​yətin gerbini həkk etmişlər. Keçən illər ərzində daşın üstü torpaqla örtülmüş və xatirə abidəsi Sovetlər dönəmində torpaq altında yaşamışdır. 1994-cü ildə məsciddə abadlıq işləri aparılarkən sinə daşı aşkar olunmuşdur. Sinə daşı 1918-ci il qırğınından soraqçı kimi bu gün də yaşayır. Yaxşı olardı ki, aidiyyatı təşkilatlar tarix şahidi olan həmin abidənin ətrafını yenidən qursunlar.

Vaxtilə Aşıq Muradın bir neçə şeirini Cəyirli Aşıq Abbasın (1902-1968) qohumu Aşıq Baratın (1916-1996) yaddaşından yazıya almışam. Həmin şeirlərdən birini – “Arasında” rədifli qoşmasını ilk dəfə oxuculara təqdim edirik.

 Arasında

İstəsən hörmətin, üzün ağ olsun,

Şirin dilin ola bal arasında.

Aşiqinə zövqü-səfa bəxş edir,

O qələm qaşların xal arasında.

Cəfakeşsən məşəqqətə sinə gər,

Mətləbi qan, hər söhbətə qulaq ver.

Sənətkarın qiymətini el verər,

Qədir-qiymət lazım el arasında.

Puçdur nəyə lazım dövlətin, varın,

Qulluğunda yoxsa vəfalı yarın.

Varsa ağ sinədə cüt qoşa narın,

Murad, səhərəcən öl arasında.

AŞIQ MÜSLÜM (1869-1918)

Aşıq Müslüm Mirzə Məsim oğlu təxminən, 1869-cu ildə Şa​ma​xının Sarı​torpaq məhəlləsində anadan olmuşdur. O, məhəllədə Molla Tağının məktə​bində oxumuşdur. Gənc yaşlarından aşıq sə​nətinə meylini görən atası onu yaxın qonşuları Aşıq Salmanın ya​nı​na aparır. Həmin gündən Müslüm ustad sənətkara şagird durur, sə​nətin, sazın sirlərini əməlli-başlı öyrənir. Ondan “ustad silləsi” alır və el məclislərinə ayaq açır. Bəyənilir, seçilir və Şamaxı məc​lsinin sevimlisinə çev​rilir. Erməni qırğını zamanı ailəsi ilə birlikdə həlak olur. Evləri yandırılanda şeirləri də yanıb kül olur. Nay ça​lan, ustad aşıqlarla yoldaşlıq edən Sənəmin oğlu bu gün də yaşayan xanəndə Muradın yaddaşından aşığın bir neçə qoşma və gəray​lısını toplaya bilmişik. Həmin qoşmalardan birini oxuculara təqdim edirik.

Olur

Tərəqqi, tənəzzül əkiz doğulub,

Onun qollarında boran, qar olur.

Sən kamala güvən, əyrilik etmə,

Qışın arxasınca xoşbahar olur.

Səbr edən həyatında bal dadar,

Kimi enər, kimi qalxar qayda var.

Hicrana dözənlər vüsala çatar,

Arzuya gül açar, artular olur.

Müslüm, haqq yatan heç demə xeyir,

Hesab təqdirdəndir kim necə deyir,

Kimi zəhər yeyir, kimi yağ yeyir.

Bəy kefdə, yük çəkən kasıblar olur.

AŞIQ ŞIXMİRHÜSEYN (1876-1918)

Aşıq Şıxmirhüseyn (Hüseyn) Əlihüseyn oğlu 1876-cı ildə Şamaxı qəzasının Ağdərə kəndində anadan olmuşdur. O, atasının məsləhəti ilə Şamaxıda molla​xanada təhsil almışdır. Onun gənclik illəri Şamaxıda keçir. Oğlunun saza meylini görən atası oğlunu yaxın dostu Aşıq Sədrəddinlə tanış edir. Aşıq Sədrəddin onu özünə şagird götürür. Şıxmirhüseyn sənətin sirlərini, Şirvan dastanlarını ondan öyrənir. Şamaxı, Quba bölgələrində sərbəst şəkildə məclis​lər yola verir, məşhur​laşır. Deyilənə görə, Şıxmirhüseyn təzəcə sənətə gəldikdə Xaçmaz kəndlərinin birində bir gözələ aşiq olur. Sevdiyi Turacın varlı atası qızını kasıb aşığa verməyir. Aşıq Şıx​mir​hüseyinin eşq macərası bütün Xaçmaza yayılır. Çarəsiz qalan aşıq sevgi macəraları əsasında “Aşıq Hüseyn və Turac” adlı bir dastan bağlayır. Dastan aşıqların dilində məşhurlaşır. 1918-ci il qırğını zamanı o, Bakıda yaşayan qarda​şının yanına gəlir. O, gecə​lərin birində ermənilərin Bakıda “Şamaxı yolu” deyilən ərazidə törətdiyi faciənin qurbanı olur. Ustad Aşıq Barat Şirvanlının (1916-1996) yaddaşından Aşıq Hüseynin bir neçə şeirini əldə etmişik.

Çağırram ürəkdən “lam” bir, “cim” iki,

Şövqlə gələndə, adı Məhəmməd.

Salavatlar gül camala, ya Rəsul,

Din islamın ilk ustadı Məhəmməd.

Sidqini bağladı Şahlar şahına,

Ona görə yetdi öz məqamına,

Səcdə qıldı o, otuz cüz “Quran”a,

Seçmədi doğmadan yadı Məhəmməd.

Dayaq durdu o, zəlilə, möhtaca,

“Rəf-rəf” ilə qanad açdı Meraca,

Hünər ilə yetdi o taxtı-taca,

Hümmətinə yola aradı Məhəmməd.

Aşıq Hüseynin qəlbi ataşlı,

Ürəyi qubarlı, gözləri yaşlı,

Çox cəfalar çəkdim mən başı daşlı,

Bilirəm ki, var imdadı Məhəmməd.

AŞIQ İSMİ (1860-1918)

Aşıq İsmi Məmmədnəbi oğlu 1860-cı ildə Şamaxının Sündü kəndində anadan olmuşdur. O, Şamaxıda mollaxanada, sonra Mirzə Rzanın şəxsi məktə​bində oxumuşdur. Sənətin sirlərini Şamaxı şəhərində Əngəxaranlı Aşıq İbra​himdən öyrənmişdir. Tez bir zamanda Şamaxının bir çox kəndlərində sevilmiş və ad-san sahibi olmuşdur.

Məlum olduğu kimi, ermənilərin ən dəhşətli qırğın törətdiyi kəndlərdən biri də Sündü kəndi olmuşdur. Mənbələrin qeyd etdiyi kimi, erməni cəlladları tərəfindən bu kənddə 198 ev yandırılmış, 295 nəfər insan öldürülmüşdür” (ARDA, f 1061, s.1, iş 6, vər.48).

Aşıq İsmi Şirvanın bir çox ustad sənətkarları ilə – Aşıq Daş​dəmir, Aşıq Nurəddin və Aşıq Bilalla yaxın olmuşdur. O, yaradıcı sənətkar olmuşdur. Aşığın şeirlərinin bir qismi yaşlı insanların yaddaşında qalmışdır. Sündü kənd sakini, dostum, mərhum dilçi alim İzayəddin Nəzərovun vasitəsilə ötən əsrin 90-cı illərində hə​min şeirlərdən nümunələr əldə etmişik. Onlardan birini oxuculara təqdim edirik.

 Gəl mənə

Həsrətindən oldum dəli,

Gözəl, gəl mənə, gəl mənə.

Ətəyindən üzmə əlim,

Gözəl, gəl mənə, gəl mənə.

Zülfün siyah, belin incə,

Heç kim sevməz səni məncə.

Baxma bir qocaya, gəncə,

Gözəl, gəl mənə, gəl mənə.

Qadanı-balanı alım,

Desən, gəl qulum ol, ollam.

Dərdindən saralıb-sollam,

Gözəl, gəl mənə, gəl mənə.

Aşıq İsmi sənə qurban,

Gözüm yaşdır, ürəyim qan.

Sənsən dərdlərimə dərman,

Gözəl, gəl mənə, gəl mənə.

AŞIQ XƏLİL (XIX əsr – 1918)

Aşıq Xəlil Süleyman oğlu XIX əsrin 30-cu illərində Əngəxaran kəndində anadan olmuşdur. Onun haqqında məlumatı vaxtilə Aşıq Şakirdən (Məlhəmli) öyrənmişik. O, Əngəxaranlı Aşıq İbrahimin ustadı olmuşdur. Özünün də zil səsi olmuşdur. Xəlil həm “Beytüs-Səfa” ədəbi və Mahmud Ağa Əhməd Ağa oğlunun musiqi məcli​si​nin daimi iştirakçısı olmuşdur. Məlum olduğu kimi, Şamaxının Ən​gəxaran kəndi də erməni qırğınına ən çox məruz qalan kəndlərindən olmuşdur. Artıq təsdiq olunmuşdur ki, ermənilər bu kənddə 169 nə​fər insanı qətlə yetirmiş, 186 evin 180-ni yandırmışlar. Öldürülən in​sanların adı siyahıda yaşı ilə göstəril​mişdir. Həmin siyahıda 3-5 yaş​lı uşaqlarla 70-85 yaşlı insanların da adı veril​mişdir. Kənd mollası Molla Həmzə Əhməd Əfəndi ilə başqa beş nəfərin imzaladığı bu siyahıda o da qeyd olunur ki, kəndə dəyən ümumi ziyan 4.969.200 manatdır. Aşığın rəhmətli Aşıq Şakirin (Məlhəmli) yaddaşından bir neçə şeirini əldə etmişik. Onlardan birini oxuculara təqdim edirik.

Olar

Əyər baxmasan şeytan sözünə,

Heç vaxt peşmançılıq düşməz izinə.

Darı cənnət açıq olar üzünə,

Nicat qapıları taybatay olar.

Hər kim ki, pirana dönüb baş əyməz,

Onun şəxsiyyəti şahıya dəyməz.

Yüz çalışsa həyatda xoş gün görməz,

Bir şagird ki, ustadına lay olar.

Halalın kamalı başdan əskilməz,

Bədəsil boy atıb, mənzilə yetməz,

Zay toxumdan torpağ məhsul bitirməz,

Zinadan törəyən övlad zay olar.

Qənaət gözəldir bacarsan əyər,

O da bir qazancdır öyməyə dəyər.

Onu bacarmasan dərya tükənməz,

İstəyir gəlirin axar çay olar.

Atanın, ananın qədrini bilsən,

Yerində ağlayıb, yerində gülsən,

Haqqın dərgahına daim baş əysən,

Xoşbəxtlik Xudadan sənə pay olar.

Aşıq Xəlil, çox öyünmə qəmin kəm,

Əzəldən möcüzə yaranır aləm,

Kimisi kef çəkər, kimisi udar qəm,

Kimi bəd əməldən rüsvay olar.

EL ŞAİRİ MOLLA TUBUNİSƏ (XIX əsr)
Molla Tubunisə Molla Talıb qızı XIX əsrin son rübündə Şamaxının İmamlı məhəlləsində anadan olmuşdur. Tubunisəyə atası Molla Talıb ibtidai təhsil vermişdir. Tubunisənin gözəl səsi olduğu kimi, yaxşı da təbi olmuşdur. On altı yaşı olanda yaxın qohumu Səlim adlı bir nəfərlə ailə qurur. Onların beş övladı olanda, iyirmi üç yaşında Səlim qazanc dalınca İrana gedir, itkin düşür. Ərinin ayrılığı onu şair edir. Onun həsrəti ilə şeirlər düzür, beş övladını çətinliklə dolandırır.

Qırmacın ucu yaşıl,

Gün dəycək parıldaşır.

Sən öldün, mən də öldüm,

Qəbir mənə yaraşır.
Molla Tubunisə atasının və qonşuları Molla Simnazın məs​lə​həti ilə qız məktəbi açır. Beləliklə, o, məktəbdarlıqla məşğul olur. Qırğın zamanı Tubunisə xəstə atasını evdə qoyub, övladlarını şə​hərdən çıxara bilər. Axund Cəfərqulunun rəhbəri olduğu İmamlı məscidinə pənah gətirir. Erməni cəlladları məscidə od vururlar. Yüzlərlə əhali faciəli şəkildə qətlə yetirilir.

Ötən əsrin 80-ci illərində köhnə şamaxılılardan Molla Tu​bunisənin bir neçə şeirini yazıya almışıq. El şairinin həmin şeir​lərindən birini – əri Səlimin həsrətinə həsr etdiyi qoşmasını oxu​culara təqdim edirik.

Gəl

Qasid, gedər olsan qürbət ellərə,

Qəzyəli yarımdam xəbər gətir gəl.

Bu naləni izah elə dağlara,

Tapar olsan, əhvalımı yetir gəl.

Deginən, yoldadır sona bülbülün,

Yaqub timsallıdır halı müşgülün,

Gəlin otağında solubdur gülün,

Qubarlı dərdimi zalimə bitir, gəl.

Çatdır ki, üç balan yaman gündədir,

Ağır müsibətim hələ öndədir,

Bəlkə dada çatdı qüdrəti-Qadir,

Qəddim “dal”a dönüb, günüm ötür, gəl.

Gəl apar naməmi Səlim itkinə,

Getdi, Tubnisəni qoydu pis günə,

Haray versin mənim kimi miskinə,

Qoy yazım halımı, beşcə sətir, gəl.

EL ŞAİRİ MƏŞƏDİ BİKƏ (1860-1918)

Məşədi Bikə Məşədi Bağı qızı 1860-cı ildə Şamaxının Sarı​tor​paq məhəl​ləsində anadan olub. Atası da molla olmuşdur. Bi​kə yazıb-oxumağı əvvəl ata​sından, sonra məhəllələrindəki Molla Pərinin ev məktəbində almışdır. Beləliklə, o, həm dini biliklərə yiyələnmiş, həm də klassik poeziyaya bələd olmuşdur. Deyi​lən​lərə görə, o, S.Ə.Şirvaninin nəslindən olmuşdur. Gənc yaşların​dan poeziyaya bələd olmuşdur, şeirlər yazmışdır. O, Mirzə Tağı Məşədi Ağa oğlu ilə ailə qurmuşdur. Məşədi Bikə evlərində qız uşaqları üçün ev məktəbi açmışdır. Amma qırğın zamanı onun da ailəsi qətlə yetirilmişdir.

Şamaxının məşhur ziyalıların, şairlərin, alimlərin, varlıların çox yaşadığı Sarıtorpaq məhəlləsində yaşayan el şairi Bikənin doğma məhəlləsini təsvir etdiyi gəraylısını oxuculara təqdim edirik.

Sarıtorpaq məhəlləsi

Şamaxının anasıdır,

Sarıtorpaq məhəlləsi.

Şeir, sənət yuvasıdır,

Sarıtorpaq məhəlləsi.

Sinədəftər yazarları,

Çeşid-çeşid bazarları,

Hər insana etibarlı,

Sarıtorpaq məhəlləsi.

Şahlar, xanlar diyarıdır,

Şirvanın namus, arıdır,

Quş südü desən vardır,

Sarıtorpaq məhəlləsi.

Kimlər gəldi, kimlər getdi,

Bağında gül, nərgiz bitdi,

Qırğında çoxları itdi,

Sarıtorpaq məhəlləsi.

Bikə burda boya çatdı,

Söz dedi, yazdı, yaratdı,

İlhamıma bir qanaddı,

Sarıtorpaq məhəlləsi.

EL ŞAİRİ SƏLİMNAZ MƏŞƏDİ BAĞIR QIZI
(XIX əsr – 1918)

El şairi Səlminaz XIX əsrin 60-cı illərində Şamaxının İmamlı məhəl​ləsində anadan olmuşdur. Atasından Məşədi Bağırdan evdə təhsil almışdır. Əri İbad tacir olmuşdur. Səfərlərinin birində xəstə​lənmiş, yolda – İranda vəfat etmişdir. Tək qızı ilə atasıgilin himayə​sində yaşamışdır. Məşədi Bağırın məsləhəti və köməkliyi ilə qız mək​təbi açmışdır. O, həm də şair təbli olmuşdur. Erməni qırğını za​manı İmamlı məhəlləsində olan evləri yandırılmışdır. Ailələri ilə bir​likdə həlak olmuşdur. Şamaxının yaşlı söz bilənlərinin yaddaşından (Murad Sənəm oğlundan) Səlimnaz xanımın bir neçə şeirin toplayıb çap etdirmişik. Həmin şeirlərin birini oxuculara təqdim edirik.

 Gözəl

İnsafın olsun yola gəl,

Məni məndən alan gözəl.

Gəl sən elə baxma mənə,

Canın çıxır dondan, gözəl.

Gəlsən ovçu dərəsinə,

Xain gözü baxar sənə,

Dərd tüğyan edər mənə,

Ayrı gəzmə yardan, gözəl.

Səlimnaz, yaxşı tanı,

Nə baxırsan yanı-yanı,

Söylə, bəs ilqarın hanı,

Usanmışam candan, gözəl.

EL ŞAİRİ ASSAN OĞLU (1882-1924)

Mirzə Assan oğlu 1882-ci ildə Şamaxı qəzasının Cəyirli kən​dində anadan olmuşdur. Əsasən heyvandarlıqla məşğul olmuş​dur. 1918-ci ildə ermənilər kənddə dəhşətli qırğın törətmişdir. Arxivdə olan dindirmə protokolundan aydın olur ki, bu kənddə (obada) 165 ev olmuşdur. 40 nəfər kişi, 20 nəfər qadın və 15 nə​fər uşaq qətlə yetirilmişdır. Ümumiyyətlə, kəndə 9720000 ma​nat ziyan dəymişdir. (ARDA. f.A, 1061, s.1, iş 85, v.4). Qırğın zamanı kənd əhalisinin böyük qismi Hacıqabul, Salyan ərazi​lə​rinə qaçmışlar. El şairi Mirzə də Salyanın Qarabağlı kəndində məs​klunlaşmışdır. Orada yaşamış, 1924-cü ildə Qarabağlı kən​din​də vəfat etmişdir. El şairinin uzaq qohumlarından əldə etdi​yi​miz şeirləri içərisində faciəyə həsr olanları da vardır.

 Şirvanın

Ay ağalar, sizə tərif eyləyim,

Bahar olcaq açır gülü Şirvanın.

Bu yer qara gəlib, millət “ah” çəkir,

Düşübdür taprığa
 eli Şirvanın.

Dörd tərəfdən düşmən axıb gəlibdi,

Axıb göz yaşımız selə dönübdü,

Eşitmişəm Azad bəy
 də ölübdü,

İndi bildim sınıb beli Şirvanın.

Yalan olsun qurban kəsim adına,

Beş kimsənə özü yetsin dadına.

Hərdən-hərdən heç düşürmü yadına,

Soyuq bulaqları, seli Şirvanın.

Top-topxana gəlir Gəncə elindən,

Ermənini dara çəkə dilindən.

Namus, qeyrət, dövlət getdi əlindən,

Gör kimə qalıbdı malı Şirvanın.
MƏŞƏDİ ƏLİ (1871-1930)

Məşədi Əli Kərbəlayi Hüseynqulu oğlu 1871-ci ildə Şamaxının İmamlı məhəlləsində anadan olmuşdur. O, şair A.Səhhətin qohumu və dostu olmuşdur. O da ilk təhsilini A.Səhhətlə birlikdə Molla Əliab​basın şəxsi məkətbində almışdır. Ərəb və fars dillərinə yiyə​lənmişdir. A.Səhhətin təşkil etdiyi şeir məclisində iştirak etmişdir.

1918-ci il zamanı o da Şamaxıdan didərgin düşənlərlə olmuş​dur. Əvvəl Qubaya, sonra Həştərxana, ordan da Türkmənistana getmişdir. Şamaxılıların çox yerləşdiyi Cərco şəhərində yaşamışdır. Məşədi Əli “Dərviş” təxəllüsü ilə şeirlər yazmışdır. Həmin şeirlərin bir neçəsini f.e.d. Əhməd Cəfərzadə vaxtilə Türk​mənistanda olarkən əldə edə bilmişdir. Onlardan birini oxuculara təqdim edirik.

Gözucu baxdım ona, bil məsti-xumar elədi,

Darayıb tellərini bəh necə tumar elədi.

Elə nazı-qəmzə satdı, qiyamət qoparıb başımda,

Yıxdı binadan evim, büsbütün tar-mar elədi.

Çaxdı ox kipriyini, o hədəf evdə sinəmi,

Dedim ki, rəhm et, ya Rəbb, qanımi bazar elədi.

Gəlişi çox xoş idi, gedişi od qoydu cana,

Etsə də məni Məcnun, qəlbim qırdı, xar elədi.

Getdi, yandı ciyərim, odlara qalandı canım,

Bu rüsva Dərvişi, eşqində giriftar elədi.

Bəli, 1918-ci il faciəsinin didərginlərindən biri, istedadlı şair Məşədi Əli Dərviş 1930-cu ildə – 61 yaşında qürbət eldə – Türkmənistanın Cərco şəhərində vəfat etmişdir.

ABBAS SƏHHƏT (1872-1918)

Abbasqulu Səhhət 1872-ci ildə Şamaxının Qalabazar məhəl​ləsində anadan olmuşdur. Atası Molla Əliabbas şair və məktəbdar olmuşdur. O, ilk təhsilini də atasının məktəbində almışdır. Sonra Şamaxı mədrəsəsində oxumuşdur. Səhhət təhsilini İranda davam etdirmiş, sonra Şamaxıya dönmüşdür. Şamaxı ziyalılarının ən yaxın dostu olmuşdur. Şamaxıda şeir məclisi təşkil etmişdir. O, 1917-ci ildə Şamaxıda fəaliyyət göstərən realnı məktəbə işə qəbul olunur. Bu zaman A.Səhhət ziyalı dostlar ilə ermənilərin fitnə törədəcəyini qabaqcadan hiss edir. Bu səpkili məqalələri ilə mətbuatda çıxış edir. 1918-ci ildə Şamaxıda ermənilər faciə törət​dikdə A.Səhhət də Şamaxı şəhərindən çıxmalı olur. Onların ailəsi Göylər kəndinə çatıb dostu Molla Hürmüzün qonağı olur. Bu zaman o bilir ki, bir çox əlyazmaları, xəstə atasının şeir bağlaması şəhərdə qalıb. Odur ki, o, qardaşı Məmmədrzanı oradan geri qaytarır. Məmmədrza Şamaxıya çatanda şəhəri od içində görür. Şəhərdən cənuba qaçan həmyerliləri ilə rastlaşır. Məsləhət bilirlər ki, onların məhəlləsi də çoxdan yanıb. Getməyin faydası yoxdur. Məmmədrza kor-peşiman geri dönür. Beləliklə, A.Səhhətin və atasının əsərləri həmişəlik məhv olur. Onlar səhəri günü qatarla Kürdəmir yolu ilə Gəncəyə gəlirlər. A.Səhhət atası ilə bir gündə 1918-ci ildə Gəncə şəhərində vəfat edir. Faciə qurbanı olurlar...

Molla Əliabbas məktəbdarlıqla məşğul olduğu kimi dostu S.Ə.Şirvaninin təşkil etdiyi “Beytüs-Səfa” məclisinin ən fəal üzvü olmuşdur. Gözəl qəzəlllər müəllifi kimi ad çıxarmışdır. Çox əfsus ki, şairin əsərləri Şamaxı yandırılarkən məhv olmuşdur. Onun bir qəzəlini uzaq qohumu, xanəndə Ağakərim Nafizin yaddaşından (o da babasının yaddaşından öyrənmişdir) əldə etmişik. Molla Əlabbasın əldə etdiyimiz həmin qəzəli oxuculara təqdim edirik.

Bilmirəm qəsdi nədir, dust mıni yar eləməz,

O qədər cövr eləyir, kim onu əğyar eləməz.

Görübən hiss eləyir şəm kimi yanmağımı,

Sanki daşmış ürəyi, zərrə ona kar eləməz.

Başqa bir nakəs ilə hər gecə qarşımdan ötür,

Düşmürəm yadinə mən, görsə dəxi ar eləməz.

Bilirəm, ömür keçir, surəti-halim dəyişir,

Hansı məxluqdur axirdə fələk xar eləməz?

Kim desə, “mən sevirəm” zərrə inanmam sözünə,

Hansı dilbərdi bizi dərdə girifdar eləməz?

Öldürər zülmilə ol, söz deməyə verməz aman,

Belə birəhmliyi Şümri-xətakar eləməz.

Əmmədim ləblərini, axiri Ətşan oldum,

Tulladı bəhri-qəmə, indi də qəmxar eləməz.

AĞABABA SAĞƏRİ (1847-1918)

Ağababa Məşədi Nəsrulla oğlu 1847-ci ildə Şamaxının İmam​lı məhəl​ləsində anadan olmuşdur. Atası savadlı bir şəxs olmuşdur. Ticarətlə əlaqədar olaraq o, Şərq ölkələrinin çoxunda olmuşdur. Ağababa mollaxana və mədrəsədə oxumuşdur. Ağababa 40 ilə yaxın Şamaxıda müəllimlik etmişdir. Şair “Beytüs-Səfa” və Mah​mud Ağanın musiqi məclisində iştirak etmişdir. O, 1880-1882-ci illərdə İran, ərəbistan, Orta Asiyada səyahətdə olmuşdur. Ağababa Sağəri klassik üslubda əsərlər yazmışdır. 1918-ci il faciəsi zamanı ailəsi ilə Şamaxıdan Qarasuya qaç​mışdır. Qış ayında yolda xəstəliyə tutulur və Qarasuda dünyasını dəyişir. Sağərin əsərlərinin bir hissəsi günümüzə çatmışdır.

Ey Şanə, utan, türreyi-əfşanıma dəymə,

Canım çıxır, ol zülfi-pərişanına dəymə.

Etmə günümü qarə mənim, zülf, həzər qıl,

Çin-çin tökülüb, ol məni-sabahıma dəymə.

Ey sürmə, həya eylə, günüm eyləmə tirə,

Çeşmi-siyahi-nərgizi-fəttahıma dəymə.

Cənnət qapısın bağlama sən aşiqi-zarə,

Ey badi-səba, çaki-giribanıma dəymə.

Qoy canım çıxsın, mənə rəhm eyləmə, cərrah,

Əl vurma mənə, nabəki-peykanıma dəymə.

Yıxma evini Sağərinin, bad, həzar qıl,

Hər ləhzə əsib sibi-zənaxdanıma dəymə.

ƏBDÜRRƏHMAN ƏFƏNDİ ÜNSİZADƏ

S.Ə.Şirvaninin tay-tuşlarından, dostlarından biri də Əbdür​rəh​man Əfəndi, eləcə də onun övladları – Cəlal, Kamal və Səid ol​muş​dur. Bu qardaşların Şamaxıda maarif və məktəblərin inkişa​fında, eləcə də mətbuatın yayılmasında xüsusi xidmətləri olmuş​dur. Uzun illər qardaşlar “Ziya” və “Ziyayi-Qafqaziyyə” qəzetlə​ri​nin naşiri və redaktoru olmuşlar. Onlar həm də “Beytüs-Səfa” məc​lisində iştirak etmişlər. Sonra qardaşlar Türkiyədə məskunlaş​mış​lar. 1918-ci il qırğını zamanı onların evləri yandırılmışdır. Təbii ki, kimsəsiz evdə olan kitab və əşyalar da yanmışdır. Onların yaxın qo​humu Ağakərim Nafiz XX əsrin son rübünə kimi Səid Əfən​di​nin yazdığı “Şəriət” kitabının bir nüsxəsi dururmuş. Hansı qohumu aparıbsa qaytarmayıb. Ağakərim vaxtilə Əbdürrəhim Əfəndi və Səid Əfəndinin bir neçə şeirini atasının yaddaşından öyrəndiyini söyləyir. Həmin qəzəllərdən birini – Əbdürrəhim Əfəndinin “Ün​sü” təxəllüsü ilə yazdığı qəzəlini oxuculara təqdim edirik.

Nə adətdir gözəllərdə, məni gördükdə neştərlər,

Çəkərlər tiği əbrudən nəzər əhlin qılışdərlər.

Vurarlar tiği tiğ üstən tökərlər aşiqin qanın,

Misaldır danəyə qəsd eyləyən quşları kişdərlər.

Qarə xalə məni qoymaz baxım ol mərdümi-çeşminə,

Misaldır, danəyə qəsd eyləyən quşları kişdərlər.

Əgər ləli-ləbin öpdümsə, qəhr etmə, bu rəsm olmuş,

Ələ bir alma düşdükdə qızarmış olsa, dişdərlər.

Dedim çaki-giribandı və ya sübhün dəmidi bu,

Nə kim hər dərdi-pürgiyməz, dedi olsa gümüşdərlər.

Şikayət eyləmə, Ünsi, gözəllər cövrü-zülmündən,

Fitad altun ola hərçənd, genə axır çəkişdərlər.

RUS DUMASININ DEPUTATI MƏMMƏDTAĞI ƏLİZADƏ

Məmmədtağı Əbdülsəməd oğlu Əlizadə 1858-ci ildə Şamaxı şəhərində tacir ailəsində anadan olmuşdur. Şamaxı mədrəsəsində oxumuşdur. Atası Qafqaz Müsəlmanları İdarəsinin Şeyxülislamı Şeyx Əhməd Hüseynzadə Salyaninin qızı – Fatma Bikə xanımla evlənmişdir. Məmmədtağı gənc yaşlarında babasının yanında Tiflis şəhərində yaşamış və ruhani təhsili almışdır. Ərəb, fars dillərini mükəmməl öyrənmişdir. O, 1874-cü ildə Bakı şəhərinə köçür. Orada bir çox qabaqcıl ziyalılar – H.Zərdabi, N.Vəzirov, S.M.Qə​nizadə ilə yaxınlıq edir. “Əkinçi” qəzetilə əməkdaşlıq edir. Bakı Realnı məktəbinə daxil olur. Məktəbi qurtarandan sonra o, Mos​kvaya gedir. Orada Petrovski Akademiyasında təhsilini davam etdirir. 1883-cü ildə Akademiyanı bitirib Peterburqa gedir. Burada o, alman, ingilis dillərinə yiyə​lənir. O, Maliyyə Nazirliyində Rixterin rəhbərlik etdiyi “Rüsum və töycü” şöbə​sində işə başlayır. O, iqtisadiyyata dair biliyini artırmaq, Avropa həyat şəraitini artırmaq məqsədi ilə əvvəl Almaniyaya, bir az sonra Fransaya gedir. Almaniyada yaşadığı müddətdə topladığı fakt və müşa​hidələr əsasında “Sileziyanın iqtisadiyyatı haqqında” alman dilində kitab yazıb çap etdirir” (prof.X.Məmmədov). O, 1888-ci ildə Av​ropadan geri dönmüş və Şamaxı şəhərində yaşamışdır.

M.Əlizadə Şamaxıda yaşayarkən Şərq ölkələrinə səyahət et​məyi qərara alır. Odur ki, əvvəl İrana gedir. Orada gördükləri, müşahidə etdikləri əsasında “kəskin bir pamflet səciyyəli əsər yazır”. Qeyri-mətbu bu əsər haqqında 1906-cı ildə “Həyat” qəze​tində məlumat dərc olunur. Qəzetdə yazılır ki, “müəllif bu əsəri nəşr etdirərsə, zənnimizcə, ortaya bir ikinci “Səyahətnameyi-İb​rahim” çıxmalıdır” (prof. X.Məmmədov).

Gözəl iqtisadçı alim, bir neçə dili – ərəb, fars, rus, alman, fran​sız dillərini kamil bilən M.Əlizadə 1906-cı ildə Bakı quber​niyasından birinci Rus Dumasına deputat seçilir. O, həmişə Şa​maxıda ziyalıların – M.Mahmudbəyov, S.M.Qənizadə, M.Hadi, A.Səhhət və başqalarının məsləhət yeri olmuşdur.

1918-ci ildə də erməni cəlladlarının fitnələrinə qarşı duran​lardan olmuş​dur. Deyilənlərə görə, faciə zamanı mülkünü tərk etməyənlərdən biri də Əlizadə olmuşdur. İki saata yaxın erməni​lərə qarşı döyüşmüş, evini, evində olan zəngin kitabxanasını qorumağa çalışmışdır. Sonda o, faciəli şəkildə həlak olmuşdur. Qəsb​karlar onun mülkünü talan etmiş, od vurub yandırmışlar.

M.Əlizadə 1917-ci ildə Şamaxıda yaradılan İcrayə Komitə​sinə deputat olduğu üçün “sədarət seçilmişdir”. Bu faktlar göstə​rir ki, erməni daşnaklarının Şamaxıda törətdiyi faciələr zamanı o, böyük nüfuz sahibi olmuşdur. Görkəmli alimin bir neçə dildə yaz​dığı elmi və bədii əsərlər məhv edilmiş, bu günümüzə gəlib çatmamışdır.

VAHAB BƏY RƏHİMBƏYOV (1854-1918)

Vahab bəy Rəhimbəyov 1854-cü ildə Şamaxı şəhərində ana​dan olmuşdur. Şamaxıda mollaxana və mədrəsədə oxumuşdur. Son​ra realnı məktəbdə oxu​muşdur. Bir müddət Şamaxıda məh​kəmədə işləmişdir. Şamaxı ziyalılarının hamısı ilə dost olmuşdur. O, ermənilərin iğtişaşını qabaqcadan hiss etmişdir. Odur ki, ailəsini – arvadı Qəmər xanımı (1887-1940), üç oğlunu – Xanlar bəy, Cəfərqulu bəy, Səməd bəyi, iki qızını – Tacə xanım və Zə​rifə xanımı Ağdaşda olan dostu Qarxanlı Əşrəf bəyin himayəsinə göndərir. Yolda hava çox soyuq olduğu üçün qızı Tacə xanım və oğlu Səməd bəy ölür. Əşrəf bəy sonra dostunun ailəsini Şəkiyə – sirdaşı Hacı Ağa Cəfərin yanına göndərir.

Vahab bəy Şamaxıda son gülləsinə kimi vuruşur. Nökəri Əli ilə birlikdə həlak olur. Qulluqçusu Gövhər təndirxanada gizlənir. Ağasının ermənilər tərəfin​dən kəsilən başının da şahidi olur. Qatillər böyük ziyalı Vahab bəyin ikimərtəbəli mülkünü talayır, axırda od vurub yandırırlar. Böyük ziyalının var-dövləti ilə yanaşı zəngin kitabxanası da məhv olur.

Haşiyə: 1991-ci il noyabr ayının 20-də ermənilər Qarabağın Qarakənd səmasında “Mİ-8” vertolyotunu vururlar. Vertolyotda 23 nəfər say-seçmə oğullar məhv olur. Akademik Tofiq İsmayılov, daxili işlər naziri Məhəmməd Əsədov, respublika prokuroru İsmət Qayıbov, televiziyada adi işıqçı işləyən Arif Hüseynzadə. Sən demə o, Vahab bəyin qız nəticəsi Zərifə xanımın nəvəsi imiş. Düz 21 yaşında 73 il sonra babasını öldürən erməni cinayətkarları onu da öldür​dülər. Beləliklə, 1918-ci ildəı ermənilər tərəfindən qətlə yetirilən Vahab bəyin qız nəticəsi Arifin də cəlladı ermənilər olur.

Qaynaqlar

1. Əliyev H.. 31 Mart azərbaycanlıların soyqırımı münasibəti ilə Azərbaycan xalqına müraciəti. “Respublika” qəzeti, 28 mart 2001.

2. Abdullayev Ə. Ermənistanın Azərbaycana qarşı təcavüzkarlıq siyasəti (XIX əsrin axırı, XX əsr), 1998.

3. “Azərbaycan” qəzeti, 1917, 17 mart, № 67

4. “Azərbaycan” qəzeti, 1918, № 6

5. Azərbaycan tarixi sənədlər və nəşrlər üzrə. Bakı, 1990.

6. ARDA. f. 1061, siy.1, iş 4, vərəq 6

7. ARDA. f. 1061, siy.1, iş 100, 105, vərəq 63, 64, 70, 71, 73, 74...

8. “Hümmət” qəz., 1918, may, iyun nömrələri

9. Quliyev V. Azərbaycanda erməni zülmü. Bakı, 1999.

10. Qəniyev S. 1918-ci il Şamaxı soyqırımı. “Şirvan” qəzeti, aprel 2001.

11. Qəniyev S. Şamaxı. Bakı, 1994.

12. Qəniyev S. 1918-ci il Şamaxı soyqırımı. Bakı, Nurlan, 2003.

13. Talıbzadə K. Abbas Səhhət. Bakı, 1986.

14. Nərimanov N. Seçilmiş əsərləri. 1973.

THE ASHUG, FOLK POET, POET AND SCIENTIST MARTYRS OF SHAMAKHI GENOCIDE IN 1918

Summary

In 1918 Armenian hangmen executed slaughter of more than ten thousands of people in Shamakhi city, in its 58 villages and countries. Thirteen local mosques and the famous Juma Mosque, thousands of books, handwrittings, school, libraries were destroyed. According to the investigations carried out by us from 1980 we have definited that there were more than fifty poets, folk poets, ashug, singer, religious men, scientists, confessors among the killed people. During those years from the memories of the people with the age 80-90 we have got many examples from the works of those people. The poems by those authors are being published for the first time.

Key words: genocide, Shamakhi, folk poet, Juma mosque, martyr
ЖЕРТВЫ АШУГИ, НАРОДНЫЕ ПОЭТЫ, ПОЭТЫ И УЧЕНЫЕ ШЕМАХИНСКОГО ГЕНОЦИДА 1918 г
Резюме
В 1918 г. в городе Шемахи и в пятидесяти восьми его селах и отселках армянскими палачами была произведена не имеющая аналога резня, было убито тысячами людей. Были разгромлены тринадцать квартальных мечетей и известная мечеть Джума (Пятница), уничтожена тысячами книг, рукописей, школ, читален. В результате проведенных нами с 1980 гг., многолетних ис​следований среди погибших людей выявлены более пятидесяти поэтов, на​родных поэтов, ашугов, певцов, странствующих отшельников, ученых, ду​ховных лиц. Мы получили из памяти у проживших в те годы вось​мидесяти, девяностолетних людей много произведений тех талантливых личностей. Сти​хи этих авторов публикуются впервые.

Ключевые слова: геноцид, Шемаха, народный поэт, мечеть Джума, жертва
Шухрат САЛАМОВ(
КРОВАВЫЙ СЛЕД ДАШНАКЦУТЮН В ТУРКЕСТАНЕ
Резюме

В основании политики России для оккупации Закавказья и тюрков лежит использование националистической идеологии армян. Так, Россия умело использовала армян в шовинистических притяза​ниях, рассеивании смуты и геноциде, привлекая их идеей о Великой Армении. В результате своих действий армяне несут ответственность за гибель 150 тысяча тюрков в Ферганской долине, 6 миллионов 6-ти тысячи в Туркестане. Взамен на эти действия армянам было разрешено создание формальной организации «Армянское братство». Но после года деятельности этой организации стало понятно, что «Армянское братство» ничем не отличается от «Дашнакцутюна» и преследует те же цели. В докладе исследуется кровавая деятельность партии «Дашнакцутюн» в историческом и политическом аспектах.

Ключевые слова: Туркестан, Дашнакцутюн, армяне, долина Фергана, геноцид.

Выступление

В связи с тем, что Узбекистан является правопреемником и наследником исторического Туркестана, каждый исследо​ва​тель, изучающий исторические проблемы возникновения На​ционально Освободительного Движения Туркестана, стал​ки​вается с фактом этнической чистки местного населения Фер​ганской долины, которая была совершена со стороны армян дашнаков при содействии большевиков. В работах мно​гих историков отмечен исторический факт, что 13-февраля 1918 г. при разгроме правительства официально провозглашённого Свободного Туркестана был совершен акт преступления про​тив человечества. В этом за ранее планированном преступ​лении при содействии большевиков были использованы армя​не дашнаки. С их руками был совершен убийство представи​телей мирного местного населения Ферганской долины. Данная чудовищная акция по истреблению мирного местного населения Ферганской долины, то есть спровоцированная в 1918 г. армянами дашнаками провокация, привела к росту национального не довольствия местного населения Туркес​тана, которая в дальнейшем прослужила в качестве детонатора для начала народной войны против Советов.
Жестокость рождала жестокость и жажду мщения. Военно-полевые командиры отрядов Национально Освободительного Движения Туркестана, курбаши призывали мусульманское население Туркестана к священной войне против армян дашнаков и большевиков. Социально-политическое положение с 1918 года по 1937 годы в Туркестане стало предпосылкой для начала борьбы за независимость против большевиков.

- Во-первых, идеология захвативших власть большеви​ков, народами Туркестана не была принята. Местное населе​ние с самого начала не приняло эту идею и стало проти​вос​тоять ей. Было много общего в вооружённых действиях борцов за освобождение против Советов, независимо от того, в каком регионе они происходили. Совместное объединение борющихся групп вооружённого сопротивления с народной массой, в первую очередь проявлялось в высокой степени ярости, злобы дехкан и ремесленников и их несогласия с большевистским строем, который привел армян дашнаков для совершения резни местного населения.

- Во-вторых, на начальном этапе в управлении прави​тельства советов не было представителей местного населе​ния, игнорировались их права и национальная гордость. Уже с тех, первых дней было ясно, что советский строй установ​ленный коммунистами в Туркестане, был новой формой проявления колониального режима Российской империи. После массовой резни мирного местного населения со сто​роны армян дашнаков и становление этих же армян дашна​ков во главе Советской власти в качестве руководителей по установлению больше​вистского режима, зародило массовое противостояние мест​ного население коммунистическому режиму в Туркестане.

- В-третьих, с первых же дней образования большевист​ского режима начались грабежи местного населения, стали игнорироваться традиции местных народов, которые форми​ровались веками, попирались национальные ценности, были отняты вакуфные земли и запрещены все формы владения имуществом.

Учёные историки, писатели публицисты и представители научно исследовательских институтов при Академии наук Узбекистана в своих научных исследованиях событий, свя​зан​ных с большевиками и армянами дашнаками, доказывают и подробно описывают факты убийства десятки тысяч мир​ных жителей Туркестана, начиная с 1918 года до полного установления Советской власти в Туркестане.

Целью, представления широкому кругу читателей ре​зуль​татов научно исследовательской работы по исторической проблеме возникновения Дашнаков в Турукестане, является ознакомление трагичной судьбой жителей Туркестана, жерт​во​вавших своей жизнью ради защиты родины для будущей благополучной жизни своих потомков.

Произошедшие события в Туркестане, после октябрь​ского переворота большевиков в России в 1917 году ука​зывают на то, что установленный большевиками советский режим - не желает народам Туркестанского края не только независимости, но и даже национальной автономии. Больше​вики не давали возможности местной интеллигенции джа​дидам до конца достичь своих целей в области преобра​зования и просвещения местного населения.

Устаревший колониальный строй царской России, хотя был свержен, но колониальная политика стала совершенствоваться в период правления большевиков коммунистов. С первых дней правления политика большевистского режима, была основана на насилии и подавлении национальной чести местного населения и началась новая политика колонизации Туркестана. Ради достижения цели организовываются новые республики, по факту не имеющие независимых политических прав, и в действительности являлись частью большевистского проекта, которая была новой формой колонизации.
В январе 1918 г. после отказа признать власть большевиков в Туркестане для уничтожения сторонников Туркестанской независимости из Москвы в Ташкент прибыли 11 эшелонов с войсками и артиллерией. В Туркестан были брошены войска, где были в основном вооружённые армяне дашнаки. В 1918 году в ночь с 29 на 30 января военные части советской власти приступили к ликвидации Туркестанской автономной респуб​лики в Коканде. Накануне этого события участники пленума Кокандского городского совета приняли решение о требовании от автономного правительства Туркестана немедленного ра​зоружения и роспуска национального войска, организованного в Коканде. В 1918 году 31 января в три часа ночи из Ферганы прибыл вооружённый отряд. В эту же ночь революционный комитет направил требование правительству Туркестанской автономии, сдать оружие до трёх часов дня, отказаться от пол​номочий и признать советскую власть. Члены правительства Туркестанской автономии оставили без ответа требования большевиков. После этого революционный комитет вынес ре​шение о взятии под арест членов правительства Туркестанской автономии.

31 января (13 февраля) 1918 года началась резня мирного населения города Коканда и окрестных кишлаков. Дашнаки в течение трёх дней убивали всех мусульман, имевших не​счастье встретиться им на пути, грабили их дома и лавки. Махалли и кишлаки местных жителей были подожжены, а огромная добыча свалена на вокзале, чтобы её было удобней отвозить в качестве трофеев. Не только местные узбеки, составлявшие заметную часть защитников Кокандской авто​но​мии были перебиты, но и персы, евреи и даже русские сторонники Туркестанской автономии и вся их немногочис​ленные общины в городе Коканде, невзирая на пол и возраст были убиты. Главная инициатива убийства исходила от армян, ожесточившихся на персидскую общину и на узбеков. Позже, в своё оправдание представители армянской общины Коканда, наиболее активные в этой резне, говорили, что их подталкивал к насилию страх перед объявлением мусульманами «джи​хада». (Рыскулов Т., 1925:107).
В первом бою против Советской красной армии кроме национальных войск Туркестана принимали участие и пред​ставители мирного населения Коканда. Безоружные люди в течении трёх дней мужественно отражали нападение красной армии на город Коканд. Начинается мародёрство и убийство мирного населения Коканда и его окрестностей. Убито несколько тысяч невинных людей. На народ вооружённый топорами, тяпками и палками три дня летели снаряды пушек. В истреблении населения Коканда помимо солдат красной армии большевики воспользовались силами вооружённых шаек из представителей армянской партии «Дашнакцутюн».

Основные силы дашнаков сожгли Коканд и устроили рез​ню местных жителей, но другой отряд дашнаков после боя с мир​ными жителями Коканда захватил селение Сузак и расстрелял там всех жителей. Третий отряд Красной армии, в составе, которого была армяне дашнаки, вступил в бой с на​родными повстанцами у Базар-Кургана и был вынужден отсту​пить. В течение 20 дней все кишлаки в этой зоне подверглись нападению, где все мусульмане мужского пола, невзирая на возраст, были убиты. Те, кто выжили, хоронили погибших, но дашнаки появлялись вновь и убивали оставшихся, даже тех, кто молился у свежих могил. (Рыскулов Т., 1925:107-109).
В 1918 году 9 февраля (по новому исчислению 22 февраля) в здании Руско-Азиатского банка в городе Коканде подписы​вается соглашение подготовленное большевиками «Мирный договор». Часть Национального войска, которая осталась в живых под предводительством Кичик Эргаш курбаши, уходит из города. В результате ликвидации, при помощи дашнаков армян, правительства автономной республики Туркестан, ко​торая просуществовала всего 72 дня, местные прогрессивисты и сторонники независимости подверглись преследованию. По сведениям Мунавваркари Абдурашидханова секретные органи​зации «Иттихади тараккий» (1917-1920), «Миллий иттихад» (1920-1925), «Национальное освобождение» (1925-1929) и «На​циональное единство Туркестана» (1921-1923) (руководитель Ахмад Заки Валидий Тоган) вели свою деятельность с целью взять власть в Туркестане в свои руки и призывали свободо​любивый народ к борьбе за национальную независимость и самостоятельность. Основной костяк Туркестанской интел​лигенции, движение джадидов вела борьбу за свободу и национальную независимость туркестанских народов сначала против колонизации, а в дальнейшем против деспотического режима большевиков. Формирование первого военного движения национального освобождения против политики большевистского строя связано с именами Кичик Эргаша (1885-1918гг) и Ката Эргаша (1880-1921гг.).

В начале 1918 года армяне, во главе с председателем Кокандского Совета армянином Сааковым, вооружённые пулемётами и артиллерийским орудием, подошли к кишлаку Бачкир, родному селению курбаши Кичик Эргаша – первого лидера Национально Освободительного Движения Туркес​тана и сожгли его. По пути следования отряд расстреливал «невинных, беспомощных дехкан и оскорбил некоторых женщин и девиц и ограбил домашнюю утварь их».

Октябрьский переворот в России и Революционная дикта​тура, установленная в Андижане, где до середины 1919 года доминировали дашнаки, открывала им доступ к ресурсам в Туркестане, что давало возможность отбирать продоволь​ствия и имущество у местного населения. (Буттино Марко, 2007: 276)
В секретном донесении из Андижана в Совнарком Тур​кестана в конце 1918 года говорилось, что Дашнакцутюн несёт ответственность за разжигание конфликта между советской властью и мусульманским населением, а армянский руко​водитель, отвечающий за «национальную» политику в городе, является богачом, владельцем винодельни, кинотеатра и нескольких домов. (РГВА Ф. 25859. Оп.2. Д. 11. Лл.82-85 об).
После разгрома Кокандской автономии и взятия Коканда частями Красной гвардии, к ним примкнули вооружённые представители армянской общины Ферганской долины «все бакалейщики, виноторговцы, парикмахеры, мясники и другие торговые слои». (РГВАФонд 25898. Оп. 1. Д. 2. Лл. 64-65).
В марте 1918 г. во многих местных газетах национальных районов советской России было помещено указание за под​писью народного комиссара по делам национальностей РСФСР И.В.Джугашвили-Сталина, что «армянские революционные организации имеют право свободного формирования армянско-добровольческих отрядов». (Сталин И.В., 1946-1951:24) После этого указания все основные посты в гражданской и военной администрации города были заняты армянами, которые были объединены в террористическую партию Дашнакцутюн и за​щищали свои групповые интересы, не гнушаясь самоуправ​ством и фаворитизмом. Властные отношения были построены на силе оружия, дашнаки раздавали оружие своим соплемен​никам, формируя своего рода касту именем революции. С 1918 до середины 1919 года революционная диктатура и больше​вистская власть в Андижане также находились под контролем дашнаков. Используя властный ресурс, в условиях экономи​ческого кризиса и угрозы голода в Русском Туркестане, красноармейские отряды, сформированные из армян дашнаков, под предлогом борьбы с басмачами осуществляли налёты на кишлаки мусульманского населения с целью реквизиции или грабежа. (Буттино Марко, 2007: 281)
27 февраля 1918 года в одном из боев против дашнаков ар​мян у кишлака Бачкир, в окрестностях Коканда смертью шахи​да погиб Кичик Эргаш, его место занял Ката Эргаш (его также называли Мулла Эргаш), который поднял знамя освобождения против колониального порядка большевиков в Ферганской долине, но к этому периоду разрушив независимое государство Туркестан, единолично властвующие в крае дашнаки армяне, путём насилия и применения оружия начали в регионе форми​ровать систему управления по советским меркам. После разру​шения дашнаками кишлаков и селений многие жители Фер​ганской долины уходили в Национально Освободительные Дви​жения Туркестана под предводительством народных опол​ченцев, которых не обоснованно советские идеологические партийные работники прозвали «бандитами» и «басмачами».

Ранней весной 1918 года сначала в Ферганской долине, а затем и во всём Туркестане начались полномасштабные Нацио​нально Освободительны Движения. К концу марта 1918 года имя Ката Эргаш было известным каждому жителю Ферганской долины. Национальные патриоты родины, которые осознавали, что достижение независимости будет нелёгким делом, взяли в руки оружие и начали вооружённое движение против армян дашнаков и красной захватнической армии.

Присоединение к национально-освободительному движе​нию такого способного полководца как Мадамин бек имело большое значение. Он смог объединить «курбаши» предво​дителей повстанческих отрядов ферганской долины под управление одного полка. Мадамин бек проводит перего​воры с эмиром Бухары Саидом Алимханом и правителем Хивинского ханства Жунаидханом по вопросам совместной борьбы против красной армии. Отправляет своих представи​телей к руководителям борцов за независимость Самарканд​ской области Бахрамбеку и Ачилбеку. Доверенные лица по​сылаются также в Афганистан и Турцию.

Мадаминбек, через бывшего консула России в Кашгаре - Успенского и главного консула Великобритании Эсертона, старается выйти на мировую арену и получить финансовую и военную помощь США и Европейских стран для ведения борьбы с большевиками. Эти старательные действия Мада​минбека играли важную роль в объединении сил по борьбе против деспотического большевистского режима в Ферганской долине, и устанавливает свой метод политического управления против советской власти. Такой метод управления внедрили и другие предводители, такие как Катта Эргаш и Шермухаммад бек в Ферганской долине, Ибрагим бек Лакай, Мулла Абдул​каххар, Энвер паша и Салим паша в Бухарской республике, а Жунаидхан в Хорезмской республике.

В марте 1918 года красноармейцы под предводительством председателя Туркестанского Совета комиссаров - Колесова Ф. напали на Бухару, этот штурм закончился неудачей, но по​пытки изменить политический строй в Бухаре не прекратились.

В июне 1918 дашнаки совершили налёт на город Ош, в декабре того же года вторглись в окрестности Джалал-Абада в северной части Ферганской долины. В декабре 1918 года в кишлаках отряды дашнаков похищали всех женщин-мусуль​манок и привозили их как трофеи в Андижанскую крепость. (Буттино Марко, 2007: 285)
На первом съезде Компартии Туркестана в июне 1918 года дашнакам была вынесена официальная благодарность за их участие в революционном движении края. В ответ пред​стави​тель Дашнакцутюн выразил готовность прийти на помощь со​ветской власти. «В трудные моменты мы можем рассчитывать на вас, а вы – на нас, как на самих себя…». (Наша газета, 1918:22 июня).
Одновременно со съездом Компартии Туркестана проходил съезд Дашнакцутюн, где было объявлено, что армянам следует быть на стороне советской власти. При этом особо подчёр​кивалось, что только таким образом они могут защитить армян​скую диаспору в Туркестане и свою родину – Армению от врагов, под которыми открыто, подразумевались мусульмане. (Наша газета, 1918: 12, 24, 25 июня).
Дашнакцутюн был готов участвовать также в формиро​вании частей Красной армии для ведения боевых действий на Кавказе. Согласно проекту, революционные армянские части предполагалось использовать в Красной армии, дислоцирован​ной на Кавказе, в составе которой они обладали бы опреде​лённой автономией в вопросах организации и дисциплины. Это был конкретный проект, о котором заявил перед съездом один из руководителей Совнаркома Туркестанской АССР, военный комиссар Осипов. (РГВАФ. 25898. Оп. 1, Д. 78. Л. 207).
Осипов, который заявлял о проекте формирования военных частей дашнаков в Красной армии, в 1919 году перешёл на сторону врагов советской власти. Попытался свергнуть её в Ташкенте, что стоило жизни 14 ташкентским комиссарам – высшему руководству советского Туркестана, в том числе – председателю ТуркЦИКа Войтинцеву, председателю Совнар​кома Фигельскому, главе местной Чрезвычайной Комиссии по борьбе с контрреволюцией Фоменко.

В феврале 1919 г. части Национально Освободительного Движения Туркестана начали военные действия в Андижане, его гарнизон, в основном состоявший из армян, возложил ответственность за этот налёт на мирных и мусульманских жителей старого города Андижана. В течение недели про​водились в домах мусульманских жителей обыски, сопровож​давшиеся грабежами, убийствами и изнасилованиями. Моло​дых девушек из старого города дашнаки увозили в Андижан​скую крепость телегами. (РГВАФ. 25898. Оп. 1. Лл.1283; Ф. 100. Оп.3. Д. 923. Л. 158 об.).

Мусульмане-коммунисты на совещании Мусульманского бюро компартии Туркестана осудили сотрудничество совет​ской власти с Дашнакцутюн, предложили необходимость пре​кратить насилие в Фергане, привлекать на свою сторону мусульманское население и «произвести чистку рядов Крас​ной армии от армянских провокаторов». (Мусбюро РКП(б) в Туркестане,1919-1920:67-68).
ЦК РКП (б), осудил действие русских коммунистов Туркестана за «колонизаторский уклон» и притеснения ими мусульманского населения, не смотря на это в Фергане русские коммунисты и дашнаки продолжали сотрудничать, но ситуация поменялась не в пользу Дашнакцутюн. В марте 1919 г. на чрезвычайном съезде Советов Туркестана его мусульманские делегаты предложили резолюцию, в которой выдвигалось предложение «обезоружить и расформировать отряды Дашнакцутюн и очистить Красную гвардию от преступного элемента». (Назаров М.Х., 1969:123).
Член Ферганской комиссии Турар Рыскулов наделенный с большими полномочиями прибывает в Андижан, где распо​лагались основные силы дашнаков в Туркестане. Он докла​дывал из Андижана в Ташкент о фактах насилия дашнаков над мусульманами, т. е. операция по разоружению была продуманной и готовилась заранее, что свидетельствует о её сложности. Оказалось, что армянская община Андижана за короткое время получила от советской власти, как минимум, 800 винтовок. Помимо этого, у армянской общины, по словам её представителей, оставалось на каждого её члена по пять ружей, револьверы, боеприпасы к ним и даже гранаты.

После обсуждения деятельности большевиков армян на территории Туркестана на конференции Мусульманского бю​ро коммунистов Туркестана после этого был отдан офи​циальный приказ о разоружении, чтобы не дать времени дашнакам организовать сопротивление. Комиссия ТуркЦИКа приказала армянской общине Ферганы сдать оружие, а частям Красной армии в крае – вывести из своих рядов армянских бойцов. (РГВА Ф. 25859. Оп. 2, Д. 11. Л. 82-85 об).
Советская власть в Туркестане под давлением ЦК РКП(б) и мусульманских коммунистов впервые обозначила намер​е​ние о разоружении дашнакских отрядов, но дашнаки в пер​вое время отказывались сдавать оружие и намеревались за​щищаться с оружием в руках, некоторые из них были готовы покинуть Туркестан.

Под контролем ТуркЦИКа, приказ о разоружении даш​наков были исполнены по достоверным агентурным данным о наличии оружия и боеприпасов у армянской общины Фер​га​ны. Комиссия привлекла части Красной армии для проведения обысков в домах и сторонников этой организации. Члены Дашнакцутюн, сопротивлявшиеся исполнению приказа, были отданы под суд военного трибунала и расстреляны. Со стороны комиссии, для предотвращения вооружения своих соплеменников армянами-красноармейцами был отдан приказ командованию Красной армии в Туркестане изгнать из своих рядов всех армян-красноармейцев. На первом съезде Мусуль​манского бюро было объявлено, что в Андижане, Коканде и Скобелеве, где в основном сконцентрировались армянские боевые дружины дашнаков, их разоружение завершено. (Мусбюро РКП(б) в Туркестане, 1919-1920: 10).
Советский режим в борьбе против борцов за независимость пользуются всеми средствами, из центра России в Туркестан​ский регион постоянно отправлялись новые военные части Красной армии. Такое положение достигло своего пика к сере​дине января 1920 года, и боевая инициатива перешла в руки красной армии. Переговоры ТуркЦИК с ополченцами Туркес​тан​ского Национально Освободительного Движения привели к переходу отрядов курбаши Мадамин бека на службу советской власти. Почувствовав стремление коммунистов разоружить врагов мусульманского населения Ферганской долины, курба​ши Мадамин бек огласил своё намерение перейти со своими отрядами на сторону советской власти. 6 марта 1920 года в Фергане между начальником стрелковой дивизии Веревкиным-Рохальским и Главным полководцем войска борцов за незави​симость подписывается Соглашение о перемирии. Вместе с Мадамин беком на сторону советской власти переходят десятки его курбаши, а также тысячи его джигитов. Для физического уничтожения и вспугивания Дашнакцутюн были использованы внушительные военные силы лидера Национально Освобо​дительного Движения Туркестана курбаши Мадамин бека.
Советское командование отправляет Мадамин бека на переговоры с группой курбаши, где 14 мая 1920 года вблизи кишлака Караул он был убит. Комиссары большевики рас​пространяют среди местного народа слухи о том, что Ма​дамин бека убил Шермухаммад бек курбаши, таким образом, мастерски пользуясь ложью и обманом, пытаются посеять семена внутреннего раздора. На самом же деле известно, что Мадамин бек и Шермухаммад бек курбаши были крепкими друзьями. Шермухаммад бек до конца своей жизни расс​казывал прессе и своим детям о своём почтении и уважении к Мадамин беку. И даже назвал одного из своих потомков именем своего друга Мадамин бека.

С весны 1920 года и в хорезмском оазисе началась повстанческая борьба против невиданных грабежей и наси​лия красноармейцев. Отряды из дехкан и ремесленников подвергали серьёзной атаке красноармейцев в Куня Ургенче, Илялли, Ташаузе, Мангыте, Кушкупире, Чимбае, Кунгираде и Турткуле. В Хорезме некоторыми отрядами борьба за освобождение продолжалась до 1935 года. Восточная Бухара и Ферганская долина тоже с небольшими перерывами про​должала освободительную борьбу против большевиков.

Начиная с лета и осени 1920 года повстанческое движение национального освобождения в Туркестане вступило в новую фазу. После смерти Мадамин бека знамя борьбы за независи​мость переходит Шермухаммад беку. Противостояние стано​вится более беспощадным и приобрело непримиримый харак​тер. На святую борьбу в один ряд с защитниками родины в Ферганской долине и в Самаркандской области теперь встали и повстанцы из Хорезма и Бухарской республики. Шермухаммад бек вышел на поле боя против советской власти с самого пер​вого этапа борьбы за национальное освобождение в Ферган​ской республике. Он был одним из признанных курбоши среди борцов за национальное освобождение, следовавший после Катта Эргашем и Мадамин беком. Также был избран главноко​мандующим формирований курбаши Ферганской долины, если Мадамин бек был самым сильным среди курбаши, то Шерму​хамед бек, несомненно был самым опасным из них. Борцы за свободу Туркестана сражались под лозунгом «Туркестан Ро​дина туркестанцев. Больше никто не имеет права владеть им!», и их главной целью было освобождение родины от больше​виков. В истории Туркестана они оставили свой неповторимый след, Мадамин бек запомнился в качестве либерального пред​водителя, а Шермухаммад бек как радикальный полководец.

Оценивая масштабы Национально Освободительной войны против большевиков в Туркестане с 1918 г. по 1934 г. и тянувшаяся мелкими стычками до 1944 г., узбекские учёные исследователи по различным направлениям исторической науки проводят научные и архивные исследования по этой теме. Согласно результатам исследований подтверждается факт того, что война спровоцированная дашнаками и большевиками, стало причиной смерти многомиллионного местного насе​ления, то есть были совершены этнические чистки местного населения не только в Ферганской долине, а по всему Тур​кестану, где устанавливалась большевистская диктатура.

Со стороны дашнаков в Ферганской долине с 1918 г. по 1919 г. Было разграблено и уничтожено почти все города долины и 180 селений, в городе Коканде за три дня было убито 10 тысяч мирных жителей, в Маргилане 7 тысяч, в Андижане 6 тысяч, в Намангане 2 тысяч, в местности между Базаркурганом и Кокандом было убито 4,5 тысяч мирных жителей. Данные о жертвах «Красного Террора» исполненного со стороны большевиков-дашнаков в Туркестане, по данным архивных источников подтверждаются. Согласно предварительным подсчётам, опубликованным в Национальной Энциклопедии Узбекистана, только со стороны армян дашнаков в Ферганской долине было убито более 35 тысяч представителей мирного населения. (Ўзбекистон миллий энциклопедияси, 2008:120) Так же имеются неофициальные версии по числу жертв, где сообщаются, что со стороны дашнаков было убито более 150 тысяч местного мирного населения Ферганской долины и, что большевистская экспансия обошлась Туркестану на более чем 5 миллион 600 тысяч человеческих жертв.

После роспуска филиалов Дашнакцутюн в Туркестане армянам было разрешено объединиться в организацию «Ар​мянское братство», формально новую и другую организацию, которую нельзя было обвинить в связях с партией дашнаков, к этому времени перешедшей на Кавказе, где был центр даш​накского движения, но мусульманские коммунисты Туркестана не оставляют без внимания армянские организации. Уже через год в докладе на имя командующего Туркестанским фронтом Красной армии М. В. Фрунзе один из его командиров – замес​титель 2-ой Тюркской бригады утверждал, что организация «Армянское общество» ничем не отличается от Дашнакцутюн и предлагал издать распоряжение о запрете её деятельности. (РГВА Ф. 100. Оп.3. Д. 923. Л. 158 об).
Литиратура

1. Буттино Марко. Революция наоборот. Средняя Азия между падением царской империи и образованием СССР. М., 2007. стр. 276. Цит. по: Хасанов М. Фергана после кокандских событий, февраль 1918г. – март 1919г. Машинописный текст, 1993. Неопуб​ликованное исследо​вание по материалам КГБ Узбекской ССР.

2. Мусбюро РКП(б) в Туркестане: 1, 2 и 3 Туркестанские крае​вые конференции РКП, 1919-1920 гг. Ташкент, 1919-1920. стр. 10.

3. Назаров М.Х. Коммунистическая партия Туркестана во главе защиты Октябрьской революции. 1918-1920 гг. Ташкент, 1969. стр. 123.

4. Наша газета. (Ташкент, 1917-1919). 1918, 22 июня.

5. Наша газета. (Ташкент, 1917-1919). 1918, 12, 24 и 25 июня.

6. Рыскулов Т. Революция и коренное население Туркестана. «Что делали дашнаки в Фергане» Ташкент, 1925.

7. Российский государственный военный архив (РГВА). Ф. 25859. Оп.2. Д. 11. Лл.82-85 об.

8. Сталин И.В. Сочинения в 13 томах. М., 1946-1951. Т. 4.стр. 24.

9. «Ўзбекистон миллий энциклопедияси» Давлат илмий наш​риёти, Т. 2008 стр. 120
DAŞNAQSÜTUNUN TÜRKÜSTANDA QANLI İZLƏRİ

Özət

Rusiyanın Qafqazı və türkləri istila etmək siyasətinin təməlində nasionalist erməni ideologizmiyaradıb bundan məharətlə istifadə etməsi dayanır. Belə ki, “Böyük Ermənistan” vədi verdiyi ermənilərdənqırğın və şovinist təxribatlarda məharətlə istifadə edə bilirdi. Bunun nəticəsidir ki, Fərqanə vadisində 1507min, türküstanda isə 5 mln 600 min insanın ölü​münə səbəb bolşeviklər olsa da, bunu Daşnaksütunpartiyasının ayağına yazmağı bacardılar. Daşnaksütun partiyasının Türküstanda birləşmələri üçün isə “Erməni qardaşlığı” adlı formal təşkilatyaradılmasına imkan verildi. Ancaq cəmi bircə il sonra anlaşıldı ki, “Erməni qardaşlığı” təşki​latınınDaşnaksütundan heç nəyi ilə fərqlənmədiyi ortaya çıxdı. Məruzə​mizdə Daşnaksütun partiyasının Türküstandakı qanlı fəaliyyətlərinə tarixi, siyasi və politik aspektdən yanaşılacaq və araşdırılacaq.

Açar sözlər: Türküstan, Daşnaksütun, ermənilər, Fərqanə vadisi, qırğınlar

THE BLOODY TRACES OF DASHNAKTSUTYUN IN TURKISTAN

Summary

On the base of politic of Russia for explanation of Caucasus and Turks there is an ideology of “Great Armenia” suggested by Russia. Thus Russia can use Armenians in genocides and chauvinist diversions. In the result Armenians were responsible in death of 150 thousand Turks in Fargana valley, and 5 mln 600 thousand in Turkistan, despite Russia realized it. In return for this allowed to create the formal organization of “Armenian brotherhood” for unity of Dashnaktsutyun party. But after year it became that, the organization of “Armenian brotherhood” is not differ with Dashnaktsutyun party.

In the article will research the bloody activity of Dashnaktsutyun party and approach in terms of history, social, politic.

Key words: Turkustan, Dashnaktsutyun, Armeians, Fargana volley, genocides

Tahirə MƏMMƏD(
NAXÇIVANDA ERMƏNİLƏRIN TÖRƏTDİYİ
SOYQIRIM HADİSƏLƏRİ VƏ FOLKLOR

Özət

Naxçıvanda ermənilərin törətdiyi soyqırımı hadisələri folklor janr​la​rından daha çox xalq yaddaşı və şahidlərin söylədikləri əhvalatlar əsasın​da yaşamaqdadır. Xalq öz münasibətini bildirdikcə erməni xarakterini və psixologiyasını ifadə edən çoxlu deyimlər və atalar sözləri yaranmışdır.

Məruzədə xalq yaddaşı materiallarının, yerli hadisələr də nəzərə alı​naraq, istiqamətləri müəyyənləşdirilir. Bundan başqa, soyqırımı hadi​sələrinin miqyası, ermənilərin insanlığa sığmayan vəhşilikləri və xalq mübarizəsi və s. folklorun uyğun motivləri ilə müqayisəyə cəlb olunur.

Açar sözlər: Naxçıvan, erməni vandalizmi, yaddaş, xalq, türk ordusu

Giriş

Tarixdə mühüm yeri olan hadisələr zaman keçdikcə istər xalq, istərsə də fərdi yaradıcılıq sferasında öz dəyərini tapır və izini qo​yur. Folklor fərdi müəllif mövqeyini yox, xalqın “müəllif möv​qeyinin” ifadəsidir; burada xalqın yaddaş qatları, hadisələr qarşı​sında yaşantıları öz ifadəsini tapır. Bəzən elə burulğanlı hadisələr baş verir ki, o, öz spesifik ifadəsini daha çox fərdi yaradıcılıqda ek​zenstial yanaşma ilə tapa bilir. Müəlliflər onu görmə və əksetdirmə prinsiplərinə uyğun olaraq müxtəlif izmlərlə yaradıcılığa gətirə bilərlər. Erməni vandalizmi sürrealizmin də, xalqın yaratdığı düş​mən obrazının, onun cəza metodlarının da sərhədlərini aşıb keçir. Hadisələrə saf, təmiz, uca, harmonik bir mövqedən yanaşan mil​lətimiz erməni iyrəncliyini istər xalq ədəbiyyatına, istərsə də fərdi yaradıcılığa gətirəndə belə çətinlik çəkir. Ona görə də elə ən yax​şısı hadisələrdən xalq yaddaşında qalanları qoruyub saxlamaq və onu informasiya dövriyyəsinə daxil etməkdir.
A.Naxçıvanda ermənilərin törətdiyi soyqırımının xalq yad​daşında əksinin əsas istiqamətləri
Naxçıvan soyqırımı hadisələri folklor janrlarından daha çox xalq yaddaşı və şahidlərin söyləntiləri əsasında yaşamaqdadır. Bun​lar xalq arasında söylənərək nəsildən nəslə ötürülür. Söylə​nənləri bir neçə istiqamətdə qruplaşdırmaq olar:

· Erməni zülmünün ağlasığmaz icra metodları haqda söylə​nənlər

· Xalqın mübarizəsi

· Andranikin cəzalandırılması haqda rəvayətləşmiş söyləntilər

· Türk ordusunun Naxçıvana gəlişi və yerli camaatla müna​sibətləri

· Kazım Qarabəkir Paşanın Naxçıvandakı fəaliyyəti (Bu haq​da görkəmli pedaqoq Lətif Hüseynzadənin xatirələri əvəzsiz mən​bədir (3))

Soyqırımı ilə bağlı xalq yaddaşında qorunanları iki istiqa​mətdə folklorla müqayisə etmək olar:

· Hadisələrlə onlar haqda yaranan xalq yaradıcılığı nümunələri

· Faktları folklorda etnos mübarizəsi və xalq qəhrəmanı, düşmən obrazı, cəza üsulu və s. kimi motivlərlə qarşılaşdırmaqla.
 Naxçıvanda ermənilər tərəfindən XX əsrin başlanğıcından törədilməyə başlanan soyqırımları öz əksini iri həcmli folklor janr​larında tapmır. Bu, həmin xalqın sonradan ərazimizə yerləş​dirilməsini və folklor yaddaşında yerləşə bilməməsini sübut edir. Lakin erməni etibarsızlığına, nankorluğuna və s. aid çoxlu xalq deyimləri yaranmışdır. Məsələn, “erməni qan gördü, ürəyi keçdi”, “erməni kimi yabası çiynində”, “erməni kimi çörəyi dizinin üstündə”, “erməni kimi dil tökür”, “erməni kimi yalmanır”, “erməni axçiyi kimi əzilib-büzülür”, “erməni evi kimi evi qoxur”, “erməni qorxağı” və s. kimi yüzlərlə deyimlərdə xalq ona qarşı xəyanətkar davranmışların xarakteristikasını açmışdır.

Söylənənlər yaradıcılıqdan daha çox gerçəkləri əks etdirir. Erməni zülmündən əzab çəkən yerli camaat və Qərbi Azərbay​can​dan Naxçıvana köç edən, türk yurdunun bir bölgəsindən di​gərinə sığınan insanların nəvə-nəticələrinin faktlarla söylədikləri hadisə​lər​də təsvir olunanların miqyası əfsanələrdə, nağıl və das​tanlarda söylənənlərdən daha ağlasığmazdır. Bu qarşılaşdırılma​lardan bədii və etnopsixoloji təfəkkür hadisələrinin izahı üçün əhəmiyyətli ola biləcək çox mühüm məqamlarla rastlaşırıq. Türk ruhu bütün dün​yaya sevgi və şəfqət, harmoniya düzəni ilə baxır, ermənilər isə vəhşi və qaniçən kimi. Bunu türkün dünyada qədimdən qoyduğu izlər, daş kitabələrdə ifadəsini tapan fəlsəfə, insansevərliklə dünyaya yayılan sivilizasiya nümunələri təsdiq edir. “Gəmiqaya rəsmləri, Qobustan qayaları üzərindəki rəsmlər, Sibirdəki qəbir daşları və maraldaş mədəniyyəti, Orxon-Yenisey yazıları, Nüvədi daş kitabələri türk xalqlarına məxsus olan və müxtəlif coğrafi ərazilərdə yaranmış paralel mədəniyyətin göstəriciləridir. Bu mədəniyyət təbiətin özü ilə bir harmoniya yaradan mədəniyyətdir. Onun yaradıcısı olan xalqlar isə təbiətin özü qədər qədim olan xalqlardır. Təbiətin əlində aciz olan xalqlar harmonik mədəniy​yətdən uzaq olaraq aciz və itaətkar olmuşlar. Onlar bəlkə də daha sonralar peyda olduqları üçün təbiətin dilini də yaxşı bilmirlər. Təbiətə, elə-obaya, yurda, vətənə də çox şərti baxırlar.” (5)

Harmonik dil, harmonik təbiət və harmonik ədəbiyyat (Niza​mi yaradıcılığı bu mənada möcüzədir) türkün əsas atributların​dan​dır. Özündə bunları görməyənlər onu dağıtmağa, pozmağa çalışırlar.

B. Erməni zülmü və ona qarşı mübarizə haqda söylə​nən​lərdən nümunələr:

O dövrdə Naxçıvan soyqırımı hadisələri Qərbi Azərbaycan, Zəngəzur hadisələri ilə sıx əlaqədə idi. Naxçıvana Qərbi Azər​baycandan qaçqın axını baş vermişdi. Hazırda Naxçıvanda Qərbi Azərbaycan toponimləri ilə bağlı çoxlu tayfa adları və kənd, məhəllə adları var. Bu, toponimlərin bir qismi türk etnosuna məx​sus tarixi coğrafiya ilə bağlı olsa da, digər bir qismi Qərbi Azər​baycandan demoqrafik təmizlənmənin, yeni yurda yerləşmənin nəticəsində meydana gəlmişdir.

Naxçıvanda, eləcə də ondan kənar türk yurdlarında ermənilərin törətdikləri talanlar və qırğınlarda istifadə etdikləri metodlar bir-birinə çox bənzəyir. Başqa bölgələrdə olduğu kimi, burada da in​sanların qollarını arxada bağlayıb kürəyinə qaynar samovar bağ​lamaq, onları diri-diri samanlığa, tövlələrə doldurub yandırmaq və ya diri-diri quyulara doldurub üstünə daş tökmək, hamilə qadın​ların qarınlarını kəsib övladlarını çıxarmaq, körpə uşaqları şikəst etmək, insanların şərəflərinə toxunub, alçaldaraq öldürmək və s. kimi vəhşiliklər onlar üçün səciyyəvi xarakterik keyfiyyətlərdir.
Ana nənəmgil əslən Qarakilsənin Darabas kəndindən olub sonradan Şahbuzun Zırnel kəndinə yerləşmişdilər. Ananmın atası isə ana tərəfdən Qarakilsənin Şəki kəndindən olub. Hər ikisinin qohumlarının zaman-zaman erməni zülmündən necə gəlib Nax​çıvana yerləşməsi haqda nənəmdən, yaşlı qohumlarımızdan çox eşitmişəm. Darabas və Zırnel arasında olan yaxın əlaqələrdən “Aşıq Həsanalı və Gülənbər” rəvayəti yaranmışdır.(8) Mənim uşaq çağlarımda böyük bir kənd olan Zırnelin əhalisi bir-biri ilə qohum olan və əslən Darabasdan gələn ailələrdən ibarət idi. Maraqlıdır ki, Mir Möhsün Nəvvab “1905-1906-cı illər erməni-müsəlman davası” kitabında yanlış olaraq Darabasdan erməni kəndi kimi bəhs edir. (1905-) Darabasın azərbaycanlılara mənsubluğunu əslən Qarakilsədən olan Məhərrəm Vəliyev “Bəhrülü yurdum mənim” kitabında da qeyd etmişdir. (6) Yeri gəlmişkən, SSRİ dövründə Darabasla bir sovetlikdə olan Bəhrülüyə xalq arasında “Qurd Bəhrülü” deyilməsinin də təsadüfi olmadığını qeyd etmək lazımdır. Məhərrəm Əliyev Qurd Bəhrülü ifadəsini bəhrülülərin erməni hücumları qarşısındakı igidlikləri, qorxmazlıqları ilə əlaqələndirir. Şübhəsiz, onların şücaəti bu adı əsaslandırır. Ancaq bu ad eti​mologiyasına görə, çox güman ki, Qurd-Börü, qurd-börülü sözlərinin birləşməsindən törəmişdir; börü qədim türk dilində qurd deməkdir. Maraqlıdır ki, Bəhrülü kəndi öz quruluşu, kaha və evlərin bir-birini tamamlaması ilə də assosiativ olaraq qurdun mifoloji funksiyasının xatırlanmasına stimul verir.

Naxçıvan soyqırımlarında çoxlu xalq qəhrəmanları da yetişib – Kəlbalı xan, onun piyada döyüşçülərinə başçılıq edən nehrəmli Hacı Xəlil ağa İmanov xalqın yaddaşında əfsanəvi qəhrəmanlar kimi qalmışlar. Naxçıvan şəhəri erməni birləşmələri tərəfindən mühasirə​yə alınanda, şəhərətrafı kəndlərdə - Tumbulda, Çeşməba​sarda, Əliabadda, Şıxmahmudda talanlar və qırğınlar törənəndə “ Kər​balayı Muxtar, Kərbalayı Kərim, İbrahim Xəlil Axundov və Həsən Şahverdiyevin komandanlığı altında olan Nehrəm, Cəhri, Ordubad və Şərur xalq könüllü taborları mühasirəni yarıb şəhərin yardımına gəlirlər.” (3,135)

Xalqın göstərdiyi qəhrəmanlıq onlar haqda yaranan şeir və mahnılarda da öz əksini tapıb. Nehrəmli Sona xanımın o vaxtlar yazdığı və aşağıda bir parça təqdim etdiyimiz şeirdə olduğu kimi:
Müslüm durub Hacəlinin bağında,
Müseyib sağında, Sadıq solunda,
Qırır-tökür imamzadə yolunda.
Yeri ha, yeri ha, köpək Andri,
Nehrəmlilər quşu göydən endirir.

Ərəzində Səməd, Nehrəmdə Müslüm,
Hücuma keçdilər hamıdan üstün,
Andranik qoşunun etdilər təslim.
Yeri ha, yeri ha, köpək Andri,
Nehrəmlilər quşu göydən endirir. (9)
İndi informasiya müharibəsinin getdiyi bir vaxtda sussaq bir əsr sonra Xocalı da 1918-1919-cu illərdə ondan daha dəhşətli hadisələrin gerçəkləşdiyi Zəngibasar, Vedi, Şərur-Dərələyəz hadisələri kimi unudulacaq. Bu illərdə “Zəngabasarda 48 kənd tamamilə yandırılmış, 18 qız və gənc qadın əsir aparılmış, 400-dən çox uşaq, 150 qoca kişi və qadın öldürülmüş, 100 xəstə yandırılmış, 816 qaçqın Arazda boğulmuş, 160 min nəfər isə Cənubi Azərbaycana keçərək orada evsiz qalmışdır; Vedibasarda 118 kənd yandırılmış, 900 nəfər artilleriya atəşlərilə öldürülmüş, 6 qadın əsir aparlmış 300-dən artıq uşaq və qoca qətlə yetirilmişdir. Dərələyəzdə 74, Şərur və Şahtaxtıda isə 76 kənd yandırılmışdır. Şərurda 810 nəfər xəstə yatağındaca qətlə yetirilmiş, 144 qadın əsir götürülmüş, 72 nəfər top atəşilə məhv edilmiş, 150 qoca və qadın öldürülmüşdür. Şahtaxtıda isə 3 qadın əsir aparılmış, 35 uşaq, 14 qoca kişi, 8 qadın və 9 xəstə qətlə yetirilmişdir. Bütövlükdə, 1918-21-ci illərdə erməni quldur dəstələri tərəfindən Naxçıvan bölgəsində 73727 nəfər türk-müsəlman əhalisi vəhşicəsinə qətlə yetirilmişdir.” (2)

Naxçıvan soyqırımı hadisələrində A.Ozanyanın xüsusi rolu olması onun ətrafında çoxlu söyləntilərin formalaşmasına yol açmışdır. Andranikə Qərbin və Rusiyanın verdiyi dəstək və dəyər türklərə qarşı avropanın əlbir yürüşünün maraqlarını modelləşdirir. Türk dövləti ona olan xəyanətinə görə cəzalandırdığı Andranikdən Qərb yaxşı bir fiqur kimi istifadə etdi. Bolqarıstan, Fransa, Rusiya özünün ali mükafatları ilə Ozanyanı təltif edir, ona maddi və mənəvi dəstək göstərirdilər. Onun yaradılışdan anormallığı, daha sonra isə qulağının kəsilməsi intiqam hədəfi kimi türkləri seçməsinə yol açırdı. Qərb özünün antihumanist, antitürk siyasətində bu anti​harmonik modifikasiyadan lazımınca istifadə etdi.
Naxçıvanda Ozanyanın rəhbərlik etdiyi dəstələrin törətdiyi qansızlıqlarla bərabər onun özünün uduzmaqları, yalvarışı xüsusən qulağının kəsilməsi ilə bağlı rəvayətləşmiş söyləntilər yayılmışdır. Bir sıra mənbələrdə qeyd olunur ki, onun qulağı hələ XIX əsrin 80-ci illərində Osmanlı dövlətinə xəyanət nəticəsində Səlim adlı türk zabiti tərəfindən kəsilmişdir.(10) Atatürkün qərarı ilə qulağının kəsilməsi haqda da məlumatlar var. Azərbaycanda Zəngəzur və Naxçıvanda törətdiyi kütləvi qırğınlar və ona qarşı olan dirəniş​lərdən qulağının Laçında, Zabux dərəsində Sultan bəy tərəfindən kəsilməsi barədə məlumatlarla da rastlaşırıq. (1) Lakin biz uşaq​lıqdan eşitmişdik ki, Andronikin qulağını Naxçıvanda kəsiblər – Nehrəm kəndində. Bütün bunlar göstərir ki, xalq bədnamlıq saydığı qulaq kəsilməsi ilə özünə təsəlli yeri tapmış və bu hadisəni rəva​yətləşdirmişdir; ona verilən hər dərs bir qulaqkəsmə kimi qiymətlən​dirilmişdir. Ancaq bu təkqulaq, dastanlardakı, dini-mifoloji tək​gözdən – Təpəgözdən, Polifemdən, Şeytandan daha dəhşətli və əcaib, eyni zamanda, alçadılmış bir varlıq kimi qalıb yaddaşlarda . Bəlkə də onun təkqulaqlılığı demonoloji varlığını ifadə etmək üçün Tanrının ona nəsib etdiyi, taleyində əlamətləşdirdiyi bir yazı idi.

Qonşumuzda Fatma xala var idi. O deyirdi ki, bələkdə üç aylıq olanda ermənilər kəndə hücum ediblər, atasıgil uşağı götürməyə macal vermədən anasını kəndin üstündə mağaralıq olan Sulu dərə​yə aparıblar. Sonra dayısının oğlu Heydər gizlənə-gizlənə gəlib uşağı evdən çıxarıb aparıb. Sura xala danışırdı ki, erməni-müsəl​man qırğınında o təzə doğulmuş imiş. Camaat qırğından dağa sığınanda anası yeni zahı olduğu üçün dözməyib ölür. O da qundaq vaxtından yetim qalır. Cəhri, Nehrəm, Sirab, Zeynəddin Babək ra​yonunda əsas qırğınlar olan yerdir. Bizim kəndin camaatı – vayxır​lılar əvvəlcə Sulu dərəyə və Daş qalaya yığşıb. Sonra ətraf kənd ca​maatına xəbər veriblər ki, hamı Cəhriyə toplaşsın, birlikdə mü​dafiə olunsunlar. Vayxırla Cəhrinin arasında Xal-xalda adamları gülləbaran ediblər. Güssün xalanın danışdığına görə, bacısı Xoşqə​dəm Naxçıvan çayından camaatla birlikdə atla keçəndə Arşak adlı erməni onu güllə ilə başından vurub çaya salıb, meyidi götürə bilməyiblər, sel aparıb. Cəhridə toplaşan camaat müdafiəsiz qalıb. “Noyabrın 30-da isə Cəhri kəndi yandırılmışdır. Həmin gün Naxçıvana gəlmiş İrəvan general-qubernatoru Paskeviç hadisələrin təfsilatı ilə maraqlanma​mış, Cəhri kəndi tamam yanıb qurtarandan sonra - dekabrın 2-də kəndə yollanmış, naxçıvanlıların haqlı şikayətləri ilə bir daha qarşılaşmamaq üçün gecə ikən qatarla İrəvana qayıtmışdır.” (4)

Ətraf kəndlərin camaatı Sirabın üst tərəfinə dağlara sığındıq​ları vaxt mənbələrdə verilən məlumata görə, ermənilərin qəfil hücumu nəticəsində, 10 000- dən çox azərbaycanlı öldürülüb.

C. Erməniləri soyqırımına meylləndirən əsas güclər
Belə bir sual çıxır: nəyə görə ermənilər bizim torpaqlarımızda at oynada, qırğınlar törədə bilirdilər. Erməni-türk problemi yarandığı vaxtdan qlobal səciyyə daşıyır. Bura maraqların görüş yeridir. 1905-1907-ci illərdə daha çox Rusiya bu məsələdə maraqlı idi. Lakin 1918-1919-cu illərdə isə artıq Antanta ermənilərin arxa​sında durmuşdu. Antanta blokunun Naxçıvan, Zəngəzur və Qara​bağda daşnaklara hər cür, o cümlədən hərbi yardım edəcəyi haqda məlumatı ermənilərə Fransanın Yerevandakı nümayəndəliyi bil​dirmişdir. (7,39) Faktlar bu yardımın gerçəkliyini təsdiqləyir. Tür​kiyənin Doğu bölgəsi və Qafqaz, tarixi Azərbaycan torpaqlarının çoxu rus işğalına məruz qaldığından bu qırğına Rusiya birbaşa başçılıq edirdi. Buqələmun ermənilər və onların arxasında duranlar üçün hər hansı bir ictimai-siyasi quruluşun mənası yoxdur. Andranikdən Balkan savaşlarında da türk soyqırımı üçün istifadə olunub, fəhlə-kəndli inqilabları dövründə də. Çar Rusiyası vaxtında da Azərbaycan torpaqlarına ermənilər yerləşdirilib, SSRİ zamanında da, ondan sonra da. Xalqımız erməni ilə yox, dünya güclərinin məkrli planları ilə qarşı-qarşıya durub. Mübarizə əzmimiz sönməyəcək və Xeyir şərə qalib gələcək.
Nəticə: Bu məruzədə ermənilərin törətdiyi soyqırımı hadisə​sinə faktlar və folklor münasibəti istiqamətində bir neçə aspektdən aydınlıq gətirməyə çalışdıq. Araşdırma nəticəsində belə bir qənaət hasil oldu ki, qonşuluğumuzda əzəli yeri olmayan bir xalqı haqsız iddiaları ilə psixoz vəziyyətə salanlar onlardan bizim üçün əbədi düşmən düzəltmək istəyirlər. Əgər düşmən varsa, onunla mübarizə aparıb məğlub etmək lazımdır. Qalibiyyət üçünsə düşməni yaxşı tanımaq vacib şərtdir. Bu tanışlıq üçünsə xalq yaddaşı əvəzolun​maz mənbədir. Müasir dünyanı baş verənlərə qarşı susqunluqdan, laqeydlikdən qurtarmaq üçün bu materialların beynəlxalq səviy​yədə təbliği və yayılması işində də gecikməməliyik.
Qaynaqlar:

1. Andronikin qulağını kim kəsib? - Bay Media baymedia.az/news.php?id=29601

2. Azərbaycan Respublikası Xarici İşlər Nazirliyinin Naxçıvan ...
dmfa.nakhchivan.az/page.php?page=09...az

3. Bərabər yürüdük biz bu yollarda. Xatirələr, faktlar, sənədlər. Toplayan və tərtib edən Nazim Əkbərov. “Çağ”, Bakı 2007
4. Ermənilərin Naxçıvanda törətdikləri soyqırımıları: SİYASƏT ...
news.milli.az/politics/256884.html

 5. Əliyev Vilayət. Zəngəzurda qalan izimiz Bakı - «Nurlan» -2004, 295 səh.

 6. Məhərrəm Vəliyev. Bəhrülü yurdum mənim. cumhuriyyet.az/.../9013-behrulu-yurdum-meni..

 7. Mədətov Qaraş. Naxçıvanda Sovet hakimiyyətinin qələbəsi və Naxçıvan MSSR-in təşkili. Azərnəşr, 1958, səh. 39

8. Naxçıvan folkloru, I cild. Naxçıvan, "Əcəmi" nəşriyyatı, 2010

9. Şəmil Sadiq, Müşfiq XAN. Ümidlərin izi ilə. Roman
“XAN” nəşriyyatı. Bakı-2015.

10. Yalançı tarixin saxta qəhrəmanları » Qadin.Net ~ İlk milli ...qadin.net/index.php?newsid=27017

11. 1905-1906-ci illərdə erməni-müsəlman davasi.
azerlit.info/?article=513&page=4

ACCIDENTS OF GENOCIDE COMMITED BY THE ARMENIANS IN NAKHCHIVAN AND FOLKLORE

Summary

Accidents of genocide commited by the Armenians in Nakhchivan are more alive in the people’s memory and in the stories told by witnesses than folklore genres. While the people expressed their attitude concerning those accidents many sayings and proverbs charachtarizing the Armenian’s psychology were created.

The directions of the materials of the people’s memory including the local events are defined. Besides, the amount of genocide accidents, the Armenians’ anti-human barbarism, the people’s struggle and etc. are anal​yzed in comparison with the appropriate motives of folk-lore in the paper.

Key words: Nakhchivan, Armenian barbarism, memory, people, Turkish army

ГЕНОЦИД, УЧИНЕННЫЙ АРМЯНАМИ В НАХЧИВАНЕ
И ФОЛЬКЛОР

Резюме
Геноцид азербайджанцев со стороны армян сохранился в народной памяти преимущественно в виде рассказов свидетелей тех событий, нежели непос​редственно в самих фольклорных образцах. Из рассказов, пере​да​ю​щихся от поколения к поколению, в народной памяти отложились утонченные мысли, поговорки, пословицы, раскрывающие нравстве​н​но – психологические свойства жестокости, присущей армянскому характеру.

В статье освещаются события местного значения, которые сохра​нились в народной памяти и определяются их основные направления. Кроме того, масштабы геноцида, античеловеческая сущность армян и факты из истории самозащиты азербайджанского народа приводятся в сравнении со схожими фольклорными мотивами.

Ключевые слова: Нахчиван, армянский вандализм, память, народ, турецкая армия

Tahir NƏSİB(
QARS, ANİ VƏ ÇEVRƏDƏKİ TARİXİ-COĞRAFİ ADLARIN ÖNTÜRK UYQARLIQLARI, ORTA ƏSRLƏR TÜRK-MONQOL MADDI-MƏNƏVI HƏYATI İLƏ ETİMOLOJİ BAĞLILIĞI VƏ BUNLARA ERMƏNİ İDDİASI

Özət

Məqalədə Qərbi Azərbaycan, Qars və Ani ətrafı ərazilərdə yaranmış bəzi toponimlərin, hidronimlərin mənşəyinin öntürklərlə: hurrit, şumer, massaget-skif, etrusk və tqrk, monqol xalqlarıyla əlaqəli olması izah olunur. Müasir dövrdə ermənilərin böyük güclərin əlində oyuncaq vasitə olmasının eyni ilə qədim dövrlərdə də genetik cəhətdən təkrarlanması vurğulanır. Ermənilərin (haylar) Urartu dövlətinin yaradıcıları yox, həmin hurrit dğvlətinin skiflər, midi​ya​lı​lar tərəfindən dağıdılmasında əsas vasitə olmaları göstərilir. Qarabağ məsələsinin başlanğıcı ilə SSRİ-nin də Urartu kimi dağılmasında əsas səbəbin ermənilər olmasında bunların genetik-psixoloji xüsusiyyətlərinin əsas amil olması irəli çəkilir.

Açar sözlər: Qars, Ani, öntürklər, massaget-skif, hurrit, şumer, etrusk, türk, monqol, Urartu, erməni.

Giriş: Problemin ümumi qoyuluşu

XIX-XX yüzilliklərdə qərbli müstəmləkəçi ölkələr iqtisadi mənfəətlər uğrunda öz hegemonluqlarını Şərq üzərində yürüt​məklə bərabər avropalı, amerikalı elm adamları arxeoloji qazıntı​lar nəticəsində aşkarlanmış qədim uyqarlıqların araşdır​ma​sı​na da böyük diqqət yetirirdilər. Həmin qazıntılarla, tədqiatlarla məşğul olan bir çox vicdanlı elm adamlarının tərəfsiz dəyərləndirmələ​rinə baxmayaraq, böyük üstün​lük​lə dünyadakı hakim siyasi-iqtisadi dairələrin maraqlarına uyğun olaraq aşkar​lan​mış məlu​mat​lar birtə​rəfli ya hind-avropalı, ya da semit-hamit mənşəli mə​də​​niy​yət​lərə aid edilirdi. Bu cür köklü tarixi yanlışlıqlara görə də son dövrdə ural-altay mənşəli xalqlarda milli oyanışın artması ilə dünya el​mindəki qədim mədəniyyətlər haqda birtərəfli məlumatların təkrar, daha doğru qiymətlən​diril​mə​sinə ehtiyac yaranıbdır. Artıq şumer, hurrit, elam,etrusk, xett, massaget, sak, kimmer, iskit, skif və s. mədəniy​yət​lərin öntürklərə aid edilməsinə ciddi əsaslar tapılır. Digər mədəniyyətlərdən Uqarit, Ebla, Mari, Mitanna, Şubartu və başqa​la​rı​nın mənşələri haqda elmi mübahisələr də davam edir. Məqalədə adları yuxarıda qeyd edilən öntürk uyqarlıqları ilə bağlı Qars, Ani və çevrədəki toponimlərin mənşəyinin aydınlaşdırıl​masına cəhd edilir. Həmin toponimlərin ermənilər tərəfindən ya səhf yozumu, ya da dəyişdirilərək istifadəsi araşdırılır.

A. Öntürk uyqarlığı ilə əlaqəli toponim və şəxs adları

İlk öncə qeyd edilməlidir ki, ermənilərin özlərinə əcdad say​dıqları frakiya (trakiya, Balkan yarımadası) hind-avropalı xalqlar​dan, “musklar”ın Ağrı dağı ətrafı ərazilərə yerləşmələri məsələsi tarix elmində hələ öz həllini tapmayıb (1,48-49). Hind-avropalı xalqlar Troya (Truva) müharibələrindən (m.ö. 1260-1194) sonra Bosfor, Dardanel boğazlarını keçərək tədricən Kiçik Asiya yarıma​dasına yayıl​ma​ğa başlayırlar (1, 48-49). Musklar həm də erməni​lərin əcdadları sayılmayan friqiya, frakiya tayfalarına deyilirdi (1, 48-49). Şərqi musklar m.o.VIII əsrdə yeni-yeni Dəclə və Fərat çay​larının mənsəbi ərazilərə yerləşməyə başlayırlar. Həmin yüzilliklər​də bu ərazilərdə eyni zamanda Bosfordan və Şimali Qafqazdan keçən öntürk tayfalarından kimmerlər, trirlər (etrusk soylu), skiflər də yerləşirlər (1,48-49). M.o.780-770-ci illərdə Urartunun hurrit əsilli başçısı Arqişti əsir düşən musqlardan və digər xalqlardan iba​rət 6600 əsgəri müasir İrəvanın yaxınlığında yeni yaradılan Erebuni qalasına sürgün edib yerləşdirir. Urartu qalası kimi yaradılan Erebuni toponimi də hurritcədir. Bun kökü Urartu hökmdarı İşpuni də, etrusk allahı Uno (Yunan), karfagenlərə puni deyilməsində, Şərqi Hun imperi​ya​sı​nın son xaqanı Punun (m.s. 46-cı il) (2,40) adında da özünü qoruyub. İkinci qala da Arqiştixinili adlandırılır (1,56). Təxminən həmin yüzillikdə Araz çayı, Urmiya gölü ətrafı ərazilərdə massaqet-skif tayfaları da yerləşməyə baş​la​yır​lar.

Arqişti və Arqiştixineli (hind-avropalı xalqların tələffüzünə görə) adlarının mənaları da xüsusilə diqqət çəkir. Şumer və onlar​la bir soylu hurrit dillərində, çox yəqin ki, sifətin çoxaltma dərəcəsi eyni mənanın təkrarı ilə yaranırmış. Müasir ural-altay dillərindən türkcədə həmin dərəcə eyni kökün təkrarı vasitəsi ilə yaranır: göy-gömgöy, ağ-ağappaq; monqollarda xara (qara) –xavxara (qapqara), saqan (ağ) – savsağan (ağappaq) və s. Aqlyutinativ (uarl-altay) dillərdə həm də vurğunu güclən​dirmək və ahəngi artırmaq üçün də çox zaman eyni sait, samit təkrarən işlədilir. Fincə: Tallin, Aaavo, Kekkonen, Piikus və s. Monqolca: Aşaabaqat, Masaak, Malaan, Manşuud və s. Türklərdə: ayannabıttarın (yakutca getdilər), saahı (yaz), “Kulun Kullustuur” (olonxo, dastan), duuyindaa (yakutca eşidib dinləyib) və s. Həmin bu qədim dil qanunauyğunluğu aqlyu​tinativ dillərdən olan şumercə, hurritcə də özünü göstərirmiş. Urur​da, Ararat, Urartu və s. hurrit adlarında ur, ar (er, ir kişi mənasında) kökü iki dəfə təkrarlanmaqla daha güclü kişilər; ta, da kökü də dağ kultunu bildirdiyi üçün, güclü dağlı kişilər mənasını yaradır. Şumer mifologiyasında göyün hami ruhları “iqiqlər” (annunakilər) (5,89-90) adında da iq (ok, işıq) kökü təkrar​lan​maqla xüsusiyyəti kəskinləşdirir və daha palaq hala gətirir. Qədim türklərdə “boyla” tanrıya yaxın ruh adı Dunay bolqarlarının Pereyaslav kitabəsində “Boyhaboyae” (ərərən, kişilər kişisi) adında iki dəfə təkrarlanmaq​la keyfiyyəti daha da artırıb (6,9). Mövzunu genişlətmədən qeyd etmək olardı ki, hurritcə Arqişti adında həmin qanuna​uy​ğun​luq özünü qoruyaraq Ar (Ur,er,ir, kişi) və kişi ti, ta (dağ kultu) kök​lərindən ibarət olmaqla dağlı kişilər kişisi (şahənşah) mənası daşıyır. Kiş kökü özünü eyni mənada (ər, kişi) Şumerdə Kiş, Azərbaycanda Kiş, qədim türklərdə ku-kijlər, Komi-Permdə Kiji və s. ural-altay adlarında da qoruyubdur. Arqiştixineli də (təhrif olunmuş şəkildə) Arqişti, xin (xan), il (el) köklə​rin​dən ibarət olmaqla Arqişti xanın eli (oba, yurd, şəhər) mənasında işlədilib. El kökü həmin mənada Elam, Tamil, Karel, Mari-El, Böyük El (Göy Türk xaqan​lı​ğı), Türkmən-El, Qaqauz-El və s. qədim, müasir adlarda da özünü qoruyubdu. Arqişti​xi​neli də “xin” kökünün “xan” (başçı) mənasında işlədilməsini daha qədim tarixi məlumatlar da əsaslandırır. M.o.XVIII-XV əsrlərdə semit-hamit tayfaları tərəfindən işğal olunan Şumer ərazilərini şərqdən gələn hurrit mənşəli giksoslar, kassitlər və s. tayfalar öz nəzarətlərinə alaraq Misirdə də güclənirlər. Onların Nil çayının deltasına yaxın ərazilərdə yaratdıqları yeni başkəndləri Avaris (avar, bar, var türk tayfa adının ən qədim şəkillərindən, bər-bərlər də bu kökdəndir), başçıları “xekan xasut” (xaqan), “Xian” (xan) (7,230-231), din kahinləri Xekanaxta (xaqan) (7,151) adlanırdı. Urartu dövlətinin başçılarından Sarduri adı da (sardlı kişi) hurrit sard (Urmiya ətrafı), etrusk sard tayfa adları ilə eyni mənşəlidir. Naxçıvanda Şərur yaşayış məskəni adı da buradan yaranmışdır. Hurrit urartularda dövləti idarə edən ailənin üzvləri də “ururda” (1,58) adlanırdılar. Burada da iki eyni kökün təkrarlanması ilə “kişilər kişisi” “xanlar xanı” mənası yaranır. Silahlı tayfalara (orduya) “şureli” deyilirdi (1,58). Qədim türksoylu şu tayfası, şumer, şübartu xalq adları ilə eyni mənşəli olan bu ad da Şörə​ye​lin (Şirak-El) sirak (massaget-skif)lardan törənməsinin davamıdır. Kimmerlərin, massaqet-skiflərin (siraklar) Cənubi Qafqazda uzunmüddətli var olmaları nəticəsində yaranan coğrafi adlardan biri də elə Şörəyel (Sirak-El) və burada yerləşən Gümrüdür (kimmerin təhrif olunmuş şəkli). Qars, Şörəyel (Ağbaba) ərazilərinə aid Arpağölünün, Arpa çayının adlanması da böyük ehtimalla, skiflərin, sirakların təsiri nəticə​sində yaranıb. Skiflərin əcdadı Tarqitayın ikinci oğlu Arpoksayla əlaqəlidir. Arpoksay skif mifologiyasında əkinçiliklə su kultunu (çay, say) birləşdirən böyük hami ruhlardandır. Arpoksay “su dünyasının xanı”, sahibi sayılırdı (8,48). Bu fikri əsaslandıran səbəblərdən biri də skif mifolo​gi​ya​sın​da göydən düşmüş cüt motivi ilə ural-altay xalqlarından finlərin “Kalevala” dastanında də​mirçinin düzəltdiyi mifoloji mahiyyətli cütün yaxınlığıdır (8,42-43). Şörəyel, Qarsa yaxın ərazilərdə yerləşən qədim ural-altay toponim​lərindən Dvin, Talin ilə estonlarda Tallin, Dvina (çay) adlarının eyni mənşəli olmaları da həmin səbəblərdəndir.

Tarixdən bilindiyi kimi, massaget skiflərin birinci mərkəzi Tanrı (Tyan-Şan) dağları ətrafında, ikincisi Dnepr və Dnestr çayla​rı arasında yerləşirdi. Kiyevin ya​xın​lığında Perepyatixa kurqanında tapılmış böyük şəxsiyyətin qalıqları skiflərin xanı Partatuanın (Bartatua)dır (8,61). Partatua (Herodotda Prototiy) assiriya hökm​darı Asarxoddonun (m.o.681-668) hərbi müttəfiqi idi. Böyük ehtimalla, Partatua (Prototiy) Alp Er Tonqanın assurca və yunanca tələffüzüdür. Bunu müasir roman dillərindən italyanca, ispancada Alberto adı da əsaslandırır. Parta, Barta kökü eyni ilə özünü Alba​ni​yanın başkəndi Partav (Bartav Bərdə)ın yunanca tələffüzündə də göstərir. Alp Er Tonqa adın da Alp-dan p, Er – Ar şəklində, Ton​qanın da To hissəsi Parta səviyyəsində özünü yunanca qorumuş​dur. Ümumiy​yət​lə, Alp Er Tonqanın Al Ber Tonqa yazılışı, oxu​nuşu daha düzgün olardı. Qədim mifoloji görüşdə börü əcdaddan törəmə inancına görə də belə düzgündür. Al- qızılı-sarı, Ber-börü, şena, Tonqa - günəşin vəsfi halı mənalarından yaranıb. Al qızılı günəş kimi börü bildirir. Etruskların əcdadları Tarxanı, Tirseni də yunan tarixçisi Likofron al qızılı börülər adlandırırdı (9,23). Həm də Alp Er Tonqanın Partatua, Bartatua şəkli də yenə də türkcə per, ber-börü, şenadan doğulan əcdad, ta, tua – dağ kultu inanc-ruh mənalarını birləşdirir, dağlı börü mənası daşıyır. Babilə və Midi​yaya qarşı müharibələrdə skiflər assuriyalıların köməyinə gəlir​dilər. M.ö. VII əsrdə onlar İran, Mesopotomiya ərazilərində daha da güclənirlər. Həmin dövrdə də hurrit tayfalarının yaratdıqları Urartu dövləti zəifləməyə başlayır və Midiyanın təsirinə düşür. Hay adlanan ermənilər də bu ərəfədə formalaşırlar. Dağılan Urartu dövləti bu xalq tərəfindən yaradılmamışdı. Haylar daha çox hurrit-urartuların dövlətinin dağılmasında əvvəl skiflərə, sonra midiyalı​lara, daha sonra da əhəməinlərə (farslara) kömək etmələri ilə öz varlıqlarını göstərirlər; necə ki SSRİ-nin dağılması Qarabağda ilk dəfə ermənilərin başladıqları mitinqlərdən sonra mütəşəkkil hərəkatlara çevrildi, sonda nəhəng imperiyanın birdəfəlik süqutu ilə nəticələndi. Farslardan sonra haylar selevkilərin (yunanlılar) və romalıların təsirində qalırlar. Beləliklə, ermənilər (haylar) müasir dövrdə böyük xalqların əlində oyuncaq olduqları kimi, qədimdən də eyni taleyi daimi yaşayıblar.

Farslardan sonra ermənilər ərəblərin idarəsində, ən nəhayət də min ilə yaxın türklərin təsirində qalırlar. Burada qədim dövrlə əlaqəli Albaniyanın ərazisi Arsax (ər saklar)ın (Qarabağ) hurrit - etrusk əsilli eyniadlı toponimlə uyğun olması da mütləq qeyd edilməlidir. Həmin adla etrusk-sardlar Sardiniya adasında dənizə yaxın əraziləri Arsakena adlandırırdılar (9,58). Arsakenada arz, araz kökü etruskca şir, aslan mənasında işlədilirdi. Yəqin ki, sakların (sak kişilərin) döyüşçülük keyfiy​yə​ti​nə görə belə deyi​lirmiş. Sard tayfalarının Urmiya gölü ətrafında yaşamaları haqda məlumat verilmişdi. Buradan da Arsaxa çox da uzaq deyildi.

B. Səlcuqlar, hülakülər dövründə tarixi adların yaranması

Mövzu ilə əlaqəli Qars, Ani ətrafında səlcuqlar, hülakilər dövründə yaranan bəzi tarixi-coğrafi adlar da məqalənin həcminə uyğun olaraq müzakirəyə cəlb edi​lir.

Səlcuqlar 1064-cü ildə Anidən, Ərzurumdan öncə Gümrü ya​xın​lığındakı Marmaraşeni alırlar. “Şen” kökü ilə yaranmış topo​nim​ləri yanlış olaraq ermənicə yer, yurd mə​na​​sında izah olunur. Həmin kök ilk başlanğıcda, türkcə əcdadla bağlı yurd deməkdir. Bu, açıqca şenadan (börüdən), qurddan törəmə əcdad əfsanəsinin yaddaş qatının ifadəçisi və daşıyıcısıdır. Şimali Azərbaycanda Qutqaşen (Qəbələ), Vartaşen (Oğuz) yaşayış məskənlərinin adı da hər cəhətdən birbaşa həmin əcdad əfsanəsinin ruh aləmini özündə cəmləşdirib (11,65). Qut kökü göyün kutunu (xeyirxahlığını) almaq mənasını, qa kökü ikinci əfsanədə 4 qardaşdan birinin qu quşuna çevrilməsi inancını, şen kökü də börüdən (şena) törəmə təsəvvürünü Qut​qa​şen​də cəmləş​di​rə​rək birləşdirib. Eyni cəhətdən də Vartaşendə Var-bar (börü), ta dağ kultu, şen-yenə də börüdən (şena) törəmə mənaları birləşib (11,65). Həmin səbəblərdən də Sakaşen, Şenavan toponimləri də qədim türklüyünü qoruyub.

Mar kökü də əsasını urartuca “mari”- hakimiyyəti idarə edən ailə, (1,58) adından alır. Yenə də mar-ın iki dəfə işlənməsi, mar​mar, əvvəlki səhifələrdə incələnən sifətin çoxaltma, keyfiyyət (ur-ur, iq-iq) dərəcəsinin təsiri ilədir. Marmaraşen dedikdə “xanlar xanı boz qurd” mənası düşünülürmüş. Urartu və Ural adlarında ur kökü eyni mənanı daşıdığı kimi, urartuca “mar” anlayışı ilə ural-altay xalqlarından marilərin, mardvinlərin adlarının daşıdıqları ruh qavrayışları da bir mənşəlidir. Bunu urartularda Artvin yaşayış məskəni, Dvin çay adı ilə mardvin xalq adında dvin kökü, eləcə də estonlarda Baltikyanı ərazilərdə qeyd edilən Dvin (Dvina) çay hidronimi də təsdiqləyir. Ümumiyyətlə də “mar” kökü özünün əsas müqəddəs ruh mənasını şumercədən alır. Şu​mer​lərdə göyün qoruyucu (kut) ruhuna “me” deyilirdi. Səhər-döv​lətlər arası siyasi-mənəvi müqavilələrə görə gil lövhəyə yazıl​mış “me” qanununa kim yiyələnirdisə, həmin şəhər və idarə edən başçı göyün təsirilə digərləri üzərində böyük nüfuza sahib olurdu. Yəqin ki, “me”yə yiyələnən başçı ar (ur, kişi) da “mar” olurmuş. Eyni təsəvvür “göyün oğlu”, “göyün qoruması altında olan döv​lət” adı ilə qədim ural-altay xalqlarında və çinlilərdə də mövcud olub. Qeserlə Manas da göyün oğlanları sayılırdılar.
Bu bölgədə Ələyəz dağının adı bir başa eleqes monqol tayfa adından yaranıb. Ələyəzin qərb yamacındakı Bürəkan toponimi birinci halda Toğrul, Gağrı, Buğra bəylərin XI əsrin əvvəllərində, Bağdada yerləşmədən öncə, bu ərazilərdə yağma hərəkətləri zamanı Burğa xana görə yaranıb (Burğa xan - Burakan). İkinci cəhətdən də hunların, Göy türklərin, xəzərlərin IV-XI əsrlərdə həmin ərazilərdə daimi var olmaları ilə əlaqəli inanc səviyyəsində “börü kan”, “kan börü” (günəş üzlü qurd) təsəvvüründən şəkil​ləşib (10, 238). Ələyəzin şimali-qərb ərazisində yerləşən Abaran toponimi də avar, abar türk tayfasının adından törəyib.

Təkcə Gümrü ətrafında 4-5 Bayandur adlı toponim var idi. Bəllidir ki, Bayandur “Dədə Qorqud” dastanında adları gedən tayfalardandır. Bayandurlar qıpçaqların kimak tayfalarına aid idi (3,19). Buraya yaxın Kaltaxçı yaşayış məskəni qədim kaltatay türk (tatar) tayfasının adından yaranmışdı. Bayburt da “Dədə Qorqud”la əlaqəli toponimlərdən idi.

Ağbabada İbiş toponimi ibiş-uyğur tayfasının qaraqoyunluların tərkibində var olmaları ilə bağlıdır (3,38). Təhləli də təkəlilərlə əla​qəlidir (3,36). Qaraxan çayı eyni adlı türk dövlətinin əsasını qoyan tayfanın adının təsirindən yaranıb. Cəbəci – hü​la​​kilərdən Cəbə noyonun adının daşıyıcısıdır. Cələb də yenə monqol tayfa adından yaranıb. Sınıx (Şınıx) – şena (börü, qurd) əcdad təsəvvürünün da​şıyıcısıdır. Mumuxan – bu ada türk əsilli rus yazıçısı İ.S.Turgene​vin “Atalar və oğullar” əsərində də Mumu kimi rastlanır. Altay das​tanı “Maday Kara”da baş qəhrəman Koğudey Merqenin adında Koğıdey göy it mənasını bildirir. (13,19). Bu cür adlanmaya səbəb totem əcdadlara sitayişlə bağlıdır. Turgenevin əsərində Mumu sevimli itə verilən ad olsa da, mifoloji yaddaş qatının ifadəsi kimi belə bir adı insanlar da daşıya bilərdi. Bu mülahizədən çıxış edərək güman edə bilərik ki, Mamay xanın adı ilə eyni mənşəlidir, türk (tatar) köklüdür. Çoros ərazi adı da Çorox çay, yayla adları ilə bərabər (Şimalı-Şərqi Türkiyə) çoros monqol-buryat tayfa adından əks olunub (11, 37-39). Qazançı toponimi də Naxçıvanda yaşayış məskəni, körpü adlarında olmaqla, hülakilərdən Qazan xandan yaranma adlardır. Ardahan – Göy Türk xaqanlığının xanlarının adları ilə yaranıb. Ağbabada ərazi adı kimi bilinən Ciloyxan yaylası birləşməsindəki Ciloyxanın həm toponim, həm də insan adı kimi yayılmasında “Manas” dastanında adı çəkilən kalmık-oyrat xanı Ciloyxanın təsiri əsasdır. Saqalayev bu qəhrəmanın dastan​dakı mövqeyi və funksiyası haqda öz araşdırmasında əsaslı məlu​mat verib. (12,37-39). Ani və Qarsın yaxınlığında, Qərbi Azərbay​canda təbii olaraq türk mənşəli qədim adlar minlərlədir. Ermənilər həmin adları hər hansı bir mifoloji dünyagörüşünə və tarixi prosesə əsaslanmadan özlərinə çıxmağa vəhd edirlər ki, bu da soyqırımı kompleks proqramının əsas strategiyalarından biridir.

Nəticə

Bütün məlum tarixlər boyu böyük xalqların idarəsi altında növ​bə ilə oyuncaq vasitə olmuş ermənilər həmin xalqların yarat​dıq​ları böyük imperiyaların dağılmasında da istifadəçi funksiyasını yerinə yetirmişlər. Kürəyindən bıçaq vurduqları xalqların tarixin​dən də özlərinə saxta tarix düzəldiblər. Müasir dünyanın gözü qarşısında SSRİ-nin dağılmasında başlıca səbəblərdən biri milli məsələ olmaqlaonun giriş nöqtəsinə ermənilərin Qarabağla bağlı ortaya atdıqları haqsız iddialar oldu. Haqsız iddialarla soyqırımının ən alçaq üsullarına əl atan ermənilərin genetik-psixoloji xüsu​siyyətlərini özləri haqda yaratdıqları aforizm də təsdiqləyir: “Urdeğ hay, endeğ vay” – “Harda erməni varsa, orda vay var” .

Qaynaqlar:

1. История древнего мира. Наука. Москва. 1989.

2. Рахманалиев Р. Империя тюрков. Великая цивилизация. Тюркские народы в мировой истории. схб.bоокs. Qooqle.az\books? sbh = 5386008471

3. Əsgər Ə. Oğuznamə yaradıcılığı. Bakı. Elm və Təhsil. 2013.

4. Həsənov Z. Çar skiflər. Bakı. “Əbilov, Zeynalov və oğulları” nəşriyyatı. 2005.

5. Мифы народов мира. Энциклопедия. 1991. Стр. 89-90
6. Donuk A. Eski Türk Devletlerinde İdari-Askeri Ünvan ve Terimler. Türk Dünyası Araşdırmaları Vakfı. İstanbul. 1988.

7. Авдиев В.И. История древнего востока. Гос. Изд. Полит Литературы. Ленинград. 1953.
8. Рыбаков Б.А. Язычество Древней Руси. Москва. Наука. 1988.
9. Немировский А.И. Этруски. От мифа к истории. Москва. Наука. 1983.
10. Qumilyov L.N. Qədim türklər. Bakı. Gəınclik. 1993.

11. Nəsibli T. “Koroğlu” dastanı osmanlı – səfəvi münasibətləri çevrə​sin​də. Bakı. Elm və Təhsil. 2013.

12. Сагалаев А.М. Мифология и верования алтайцев. Цен​трально-азиатские влияния. Новосибирск. Наука. 1984.
13. Типология народного эпоса. Москва. Наука.1975
FRONT – TURKIC APPROPRIATE OF HISTORICAL-GEOGRAPHICAL NAMES IN GARS, ANI AND AROUND, ETHIMOLOGICAL CONNECTION WITH THE MEDIEVAL TURKIC – MONGOL MATERIAL – SPIRITUAL LIFE AND THE ARMENIANS’ PRETEND FOR THEM

Summary

The paper explains the origin of some toponimes, hydronimes apperaed in the territories of West Azerbaijan, Gars and around Ani according to the connection of front-Turks: Hurrit, Shumer, Massaget – Skif, Etrusk and Turkic, Mongol peoples. It is emphasized that the Armenians were genetic puppet manuals for great powers samely and repeatedly as well as at present and ancient times. It is showen that the Armenians (the hy) were not founders of Urartu state, but they were main manuals in fall of that Hurrit state by the Skif and Midians. It is argued that genetic – pscychological feachers of the Armenians were main roson and factor as well as in fall of the USSR with beginning of Garabagh problem and Urartu samely.

Key words: Gars, Ani, front-Turks, Massaget-Skif, Hurrit, Shumer, Etrusk, Turk, Mongol, Urartu, Armenian

ЭТИМОЛОГИЧЕСКОЕ ЕДИНСТВО ТОПОНИМОВ В ОКРЕСТНОСТЯХ КАРСА, АНИ С ПРОТОТЮРКСКИМИ ЦИВИЛИЗАЦИЯМИ, СРЕДНЕВЕКОВОЙ МАТЕРИАЛЬНО – ДУХОВНОЙ ЖИЗНЬЮ ТЮРКОВ, МОНГОЛОВ И АРМЯНСКИЕ ПРЕТЕНЗИИ НА НИХ
Резюме
Этимология большинства древних топонимов, гидронимов сформиро​вавшихся в Западном Азербайджане, окрестностях Кар​са, Ани в статье связываются с цивилизациями прототюрков: Хур​ритами, шумерцами, массагето – скифами, этрусками и тюрко – монгольской историей. Мари​о​не​тичесная функция армян в руках ведущих политико – эконо​ми​ческих сил современного мира гене​тически также показала себя в древнем периоде. Армяне являются не создателями Урартского государство, а более всего они зна​мениты в истории как разрушители того общества, помогая ски​фам и мудянам. Карабахскими событиями армяне также стали первыми зачинщиками разрушения СССР, как и в древпоети поступили с Урартийс​ким государством. Все эти исторические со​бытия раскрывают и оценивают гнилость нравственно – психо​логической особенности армянского характера.

Ключевые слова: Карс, Ани, прототюрки, массагетоскифы, хурриты, шумерцы, этруски, тюрки, монголы, Урарту, армяне.

Vüqar KƏRİMLİ(
XX ƏSRDƏ QAFQAZDA TÜRK XALQLARINA QARŞI SOYQIRIM VƏ DEPORTASİYA AKTLARI

Özət

Bu il erməni millətçilərinin XX əsrdə Qafqazda türk xalqlarına qarşı başladıqları soyqırım və deportasiyalar silsiləsinin başlanmasının 110 illiyi tamam olur. Tarixin müxtəlif dönəmlərindən üzü bəri türk xalqlarına qarşı milli – etnik zəmində qanlı cinayətlər törədilmişdir.
XIX yüzilin 20-ci illərinin sonlarında imzalanmış Türkmənçay və Ədirnə sülh müqavilələrindən sonra Cənubi Qafqaza kütləvi şəkildə məskunlaşdırılan ermənilər artıq həmin yüzilliyin sonlarında burada aktiv fəaliyyət göstərdi. XX əsrin başlarında muxtariyyə tələbləri irəli sürür, bir sözlə xülyasın qurduqları “Böyük dövlətin” (paytaxtı Tiflis şəhəri olmaqla) yaradılmasına onlara sığınacaq verən azərbaycan və gürcülərin torpaqları hesabına yeni məskunlaşdıqları ərazilərdən başlanmasını mümkün gördülər (2). Təbii ki, ermənilərə bu münbit şəraiti yaradan çar hakimiyyəti idi və bu hakimiyyət düşünürdü ki, ermənilər Cənubi Qafqazda onlara həmişə sadiq qalacaq və əllərində ən etibarlı oyuncaq ola biləcək bir etnik amildir.

Açar sözlər: Qafqaz, soyqırım,deportasiya, türk xalqları, erməni, cinayətkar, qondarma.

XVIII əsrin I yarısında çar Rusiyasının xarici siyasətində əsas istiqamətlərdən biri Türkiyə və Qafqazı ələ keçirmək idi. Bunun həlli üçün isə Rusiya imperiyasına bu ərazilərdə həm keçmiş, həm də müasir Rusiya hakim dairələri nümayəndələrinin dedikləri kimi, hərbi-siyasi qüvvə lazım idi və bu rolu isə Türkiyə və Qafqazın xristian əhalisi oynaya bilərdi. Lakin qeyd etmək lazımdır ki, hələ XVIII əsrdə İran və Osmanlı Türkiyəsi ərazilə​rində yaşayan və Cənubi Qafqaza heç bir aidiyyətı olmayan er​mənilər bir vasitə kimi bu məqsədlə istifadə edildilər. XIX əsr rus tarixçisi S.M.Solovyov yazır: “I Pyotr Qafqazın işğalı üçün hərbi-strateji planın hazırlanmasına 21 il vaxt sərf etdi.
 O, işğal olun​muş Cənubi Qafqazda və Xəzəryanı ərazilərin Rusiyanın əlində möhkəmləndirilməsi üçün orada xristian əhalisinin artırılması və müsəlmanların azaldılmasına ən vacib vasitə hesab edir” (3).

Bu baxımdan, ermənilərə verilən tapşırıq “uğurla” icra olu​nurdu. Onlar türk xalqına qarşı soyqırım həyata keçirir və türk​lərsiz Qafqaz siyasəti yürüdürdülər. Hətta II Dünya müharibəsi dövründə Qafqazda qaraçaylar (2 noyabr 1943), kalmıklar (28 dekabr 1943), malkarlar (8 mart 1944), ahıska türklərinin (14 noyabr 1944) öz dədə-baba torpaqlarından qovulması rus impe​riyasının erməni vasitəsilə türk millətinə qarşı həyata keçirdiyi şovinist siyasətinin bariz nümunəsi idi (1).
Türk torpaqlarına qəsd edən qüvvələr “dənizdən-dənizə böyük Ermənistan” xülyası​nın gerçəkliyə çevrilməsi üçün iki əsrdən artıqdır ki, türk dünya​sına qarşı açıq və gizli soyqırım siyasəti həyata keçirirlər. “Böyük Ermənistan” adlanan bu xülya, erməni xəyalpərəstləri nəinki Azər​baycana, ümumilikdə türklərə qarşı çevrilmiş məkrli ərazi iddialarıdır. Erməni təcavüskarları 1919-cu ildə böyük dövlətlərin Paris konfransına təqdim etdikləri memorandumda gələcəkdə ya​ra​nacaq erməni dövlətinin tərkibinə aşağıdakı əraziləri daxil et​mişlər: Cənubi Qafqaz respublikalarını (İrəvan quberniyası, Yeli​zavetpol quberniyasının cənub-qərb hissəsi), Türkiyənin yeddi vilayəti (Van, Bəhəş, Diyarbəkir, Harberd, Diyarbəkirin cənubu​nu və Sebastiyanın qərb hissəsini çıxmaqla, Tranurund, Klikiya​nın dörd hissəsi) Mərki, Sil, Cəlal-Bərəkət, Aleksandrata ilə bir​likdə Adana. Bir sözlə, onlar Qara dənizdən tutmuş Aralıq dəni​zinə, Azərbaycanın Qarabağ ərazilərindən düz Səudiyyə Ərəbis​tanının qumsallıqlarına qədər ərazilərə iddialıdırlar. Bu fikirlər indi də ermənilərin beynindədir. Həmin siyahıya günü-gündən yeni ərazilər də əlavə olunurdu. Xəyalpərəst ermənilər hətta bü​tün Şimali Qafqaz xalqlarının torpaqlarınada göz tikmişdilər.
XX yüzilin əvvəllərində ermənilərin soydaşlarımıza qarşı həyata keçirdikləri amansızlıqların miqyası artdı, dəhşətli şəkil aldı. Artıq ermənilər nəinki məskunlaşdıqları ərazilərdə möhkəmlənmək, yeni torpaqlar ələ keçirmək, başlıcası isə yaşadıqları ərazilərdə soydaşlarımızı qırmaq istəklərini gerçəkləşdirmək üçün imkan axtardılar. Danılmaz tarixi faktlar göstərir ki, vaxtilə ermənilərə sığınacaq vermiş Azərbaycan turklərini erməni qruplaşmaları silah gücünə ev-eşiyindən cıxarıb ayağı yer tutunca qovmağa başladılar. Ələ keçəni uşaq, qadın, qoca demədən xüsusi qəddarlıqla qətlə yetirirdilər. Torpaqlarını, yer-yurdlarını isə mənimsəyirdilər.

Türk xalqlarının tarixi torpaqlarında özlərinə dövlət quran ermənilərin ərazi iddiaları yenə də qonşu olan xalqların torpaqlarına yönəlir. Bütün proseslər planlı, məqsədyönlü və düşünülmüş şəkildə həyata keçirilir.1.Cənubi Qafqaz kütləvi şəkildə məskunlaşdırmalar (XIX əsr). 2. İlk etnik inzibati ərazilərini yaradılması. 3. XX əsrin əvvələrində Cənubi Qafqazın mərkəzi şəhəri Tiflisdə əhali üstünlüyünə sahib olmaları. 4. Milli zəmində qarşıdurmaların baş verməsini səbəbkar olmaları, nəticədə etnik sıxışdırma və təmizləmə yolu ilə yalnız ermənilərin yaşadığı vahid etnik tərkibə malik ərazilərin yaradılması (1905-1906 erməni azərbaycan qarşıdurması, 1918-1920 erməni-azərbaycan və erməni-gürcü müharibəsi, 1943-1953 azərbaycanlıların deportasiyası 1988-ci ildən başlayan erməni-azərbaycan və dağlıq Qarabağ münaqişəsi, 1989-cu ildə Gürcüstan ərazisindən azərbaycanlıların deportasiyası) (4).

Bu gün beynəlxalq arenada ifadə olunan qondarma və uydur​ma “erməni soyqırımı” əfsanəsi umumi erməni saxtakarlığının bir hissəsidir.Əslində uydurma “erməni soyqırımı” əfsanəsi yalan uzərində qurulmuş oyun idi. Erməni xalqının təqvimində 24 aprel günü rəmzi məna daşıyır. Bu gün bir erməninin burnu belə qanamayıb. Bəs onda nə üçün qətliam günü olsun?! “24 aprel” gününün özü bu soyqırımın saxtalığına dəlalət edən danılmaz və qaçılmaz bir amildir. 1915-ci ilin 24 aprel günü Türkiyə hökuməti tərəfindən dövləti içindən parçalamağa cəhd edən bir qrup vətən xaininin və satqınının - məqsədyönlü şəkildə türk torpaqlarına təcavüz edən qərb imperialistlərinə və artıq Şərqi Anadolunu işğal etmiş, tərkibində 250 min erməni könüllü silahlısı olan və Türkiyə əleyhinə vuruşan çar Rusiyasına xidmət edən erməni təşkilat və cəmiyyət rəhbərlərinin göz altına alınmasına dair fərman veril​mişdir. Onlar öz cinayətkar fəaliyyətlərinə görə ədalət məhkəməsi qarşısında cavab verməli olmuşlar. Vətənin taleyinin həll edildiyi bir vaxtda, ölüm-dirim seçimi qarşısında qaldığı çətin bir zamanda etnik ermənilərin xəyanət və satqınlıqlarının kütləvi hal aldığını nəzərə alan, ölkənin təhlükəsizliyini təmin etmək üçün Türkiyə hökuməti 24 aprel ixtişaşından təxminən bir ay sonra, daha doğrusu, mayın 15-də ermənilərin yerdəyişməsi haqqında qərar qəbul etmək məcburiyyətində qaldı. Müxtəlif dövlət və ölkələrin tarixində bu cür faktlar yuzlərlədir. Osmanlı dövlətçliyinin əleyhi​nə iş aparan, xəyanət yolu tutan bir sıra erməni təşkilatlarının rəh​bərləri qanuna muvafiq qaydada göz altına alınıblar. Bunu xüsusi qeyd etmək lazımdır ki, may ayında yerdəyişmə haqqında qanun qəbul edilməsəydi, ya türk dövləti tam məhv edilərdi, ya da döyüş meydanında bir erməni nəfəsi belə sağ-salamat qalmazdı. Əslində bu yerdəyişmə erməni xalqının xilası kimi dəyərləndirilməli və özünün həqiqi qiymətini almalıdır. Əgər bu tədbir Osmanlı dövləti tərəfindən həyata kecirilməsəydi, indi nə bu qədər gücə malik erməni toplumu meydana gələrdi, nə də erməni özlərində cəsarət tapıb Türk Dünyasına qarşı uydurma “soyqırım” iddiyası ilə çıxış edərdilər. 100 il bundan öncəki hadisələrə nəzər salaraq bu qənaətə gəlmək olur ki, türklərin ermənilərə inam göstərməmək üçün tam əsasları vardı: “Ermənilər döyüş gedən ərazilərdən köçurülməsəy​di, Turkiyə hökuməti öz varlığını saxlamaq imkanını əldən vermiş olardı. Təkcə bir erməni nəfərinin satqınlığı ucbatından 90 min türk əsgərini rus işğalcıları məhv etmişdi. Habelə rus ordusunun Türkiyə sərhədini kecib Şərqi Anadoluya daxil olmasıyla bahəm Türkiyə ordusunda xidmət edən 50 min erməni mənşəli türk əsgəri xəyanət yolu tutaraq rusların tərəfinə kecmiş və türklərə qarşı döyüşmüş​dülər. Ümumiyyətlə, I Dunya müharibəsində ermənilər​dən qat-qat çox türk əhalisi qırılmışdı. Belə ki, N.Sokolskinin 1923-cu ildə yazdığına və statistik məlumatlara görə, 1915-ci illərdə Turkiyədə cəmi 1 mln. 285 min nəfər erməni yaşayıb. Köçürülənləri, qaçqınları, Türkiyədə qalıb yaşayanları bu saydan cıxsaq, aydın olur ki, bu dövrdə ölən ermənilərin sayı 10 minlərlə, ölən türklərin sayı isə 100 minlərlə olmuşdu. Hazırda 24 aprel gününü uydurma “erməni soyqırımı” günü kimi bütün dünya dövlətlərinə tanıtmağa cəhd göstərirlər”.
Ermənilər hər cür saxtakarlığa əl atıllar. Xüsusilə onların məş​hur rus rəssamı Vasili Vereşaginin “Muharibə apofeozu” adlı rəsm əsəri ilə dələduzluq etmələrindən danışmamaq olmur. Hazırda rəs​samın müharibə mövzusunda kətan parça üzərində işlədiyi bu sənət əsəri Moskvada Tretyakov adına rəsm qalereyasında saxlanılır. Rəs​sam bu rəsm əsərini 1871-ci illərdə işləyib, özü isə I Dunya müha​ribəsi başlanmazdan on il əvvəl dünyasını dəyişib. Rəsm əsərinin obyekti hec vaxt ermənilər olmamışdı və ola da bilməzdi. Bu sənət əsərinin I Dunya muharibəsi ilə, ermənilərlə hec bir bağlılığı, əlaqəsi yoxdur. Lakin erməni-saxtakarları dələduzluq yolu ilə bu əsəri mənimsəmişlər. Əsərdə insan kəllələrindən toplanmış qalaq təsvir olunur. Erməni dələduzları bu rəsm əsərinin fotoreproduksiyasını cıxararaq altında “1915-1917-ci illər” yazıb və kağız üzərinə rəs​samın saxta imzasını köçürüblər. Bu kəllələr guya türklər tərəfindən soyqırıma düçar edilən ermənilərə məxsusdur. Uydurma “erməni soyqırımı” ilə hec bir əlaqəsi olmayan bu reproduksiyanı poçt mar​kalarında, təbliğat plakatlarında, reklam vərəqələrində yerləşdiriblər, ayrı-ayrı kitab üzlüklərində bolluca nəşr və cap ediblər”.
Bu günə qədər dünyanın onlarla ölkəsinin parlamentləri və nü​fuzlu beynəlxalq qurumları səviyyəsində, qondarma “erməni soyqırımını” tanıyan hüquqi sənədlə, o cümlədən də qanun qəbul olunub. Daha dəqiq təsəvvür yaratmaq üçün həmin xronologiyanı xatırlatmaq yerinə düşər: 1965-ci il aprelin 20-də Uruqvay parla​menti “Erməni soyqırımını anma” gününü təsis olunması haqda qərar qəbul edib. 1965-ci il iyulun 15-də Helsinkidə təşkil olun​muş Sülh tərəfdarlarının Konqresində qondarma erməni soyqırımı pislənib. 1975-ci il aprelin 24-də Cənubi Kiprin nümayəndələri Palatası “erməni soyqırımının anma” gününün təsis olunması haq​da qətnamə çıxarıb. 1983-cü il avqustun 10 da Ümumdünya kilsələr Şurası “erməni soyqırımını” pisləyib. 1985 aprelin 23 də Argentina Milli Konqresi “erməni soyqırımı” pisləyən qərarı qə​bul edib. 1985-ci il iyulun 2-də BMT-nin azsaylı xalqların müda​fiəsi ALT komitəsi “erməni qırğını”nı “soyqırım” kimi tanıyıb. 1987-ci il iyunun 18-də Avropa Parlament erməni soyqırımı pislənməsi haqda xüsusi qətnamə qəbul edib. Həmin sənət 2002 və 2004 cü illərdə təkrar qəbul edilib. 1995-ci il aprelin 14-də Rusiyanın Dövlət Duması 1915-1922-ci illərdə baş vermiş “ermə​ni qırğınları”nın təşkilatçılarını pisləyən qətnamə çıxarıb, bu olaydan məyus olduqlarını bildirib və 24 aprel “erməni soyqırımı qurbanları”nın anım günü kimi tanıyıb. 1996-cı il aprelin 23 Kanada Parlamentinin Nümayəndələr Palatası hər il aprelin 20-27 “erməni soyqırımı qurbanlarının anım günü” tanıması haqda qərar çıxarıb. 1996 Yunanıstan Parlamenti “erməni soyqırımı anım günü haqqında” qanun qəbul edib. 1997 Avstralyanın Yeni Cənubi Uels Ştatının Parlamenti “erməni soyqırımını” pisləyən qərar çıxarıb və aprelin 24-nü “erməbi soyqırım” qurbanlarının anım günü kimi tanıyıb. 1998-ci il Belçika senatyı “erməni soy​qırım” tanınması haqqında qətnamə qəbul edib. 1998-ci Avropa Şurasının Parlament Məclisi “erməni soyqırımını” XX əsrin ilk soyqırımı kimi tanıyıb. 2000-ci il İsveç Parlamenti “erməni soy​qırımı” tanıyan qətnamə qəbul edib. 2000 Vatikan “1915-ci il er​məni soyqırımının” XX əsrin digər dəhşətlərinin başlanğıcı ol​ması haqda bəyanət yayıb. 2000 İtaliya Parlamentinin aşağı palatası “erməni soyqırımı” haqda qətnamə çıxarıb. 2001 Fransa Milli Məclis və Senatı birgə olaraq “erməni soyqırımını” tanıması haqqında qətnamə çıxarıb. 2003 İsveçrə Milli Məclisi “erməni soyqırımını” tanıyıb. 2004 Kanada parlamenti “erməni soyqırı​mını” tanımasına qərar verib. 2004 ildə Slovakiya, Hollandiya, Polşa Seymi, Venesuala parlamenti, Almaniya Bundestaqı, Ar​gen​tina, Çili Senatı, ABŞ-n 42 ştatının qanunvericilik orqanları “erməni soyqırımı” tanıyan və pisləyən qərar qəbul edib. 2005-ci ildə Belçika Senatı və bunun ardınca Fransa “erməni soyqırımını” inkarına görə cinayət məsuliyyətinin nəzərdə tutan qanun təsdiqləyib. Göründüyü kimi bir çox ölkələrin və Beynəlxalq təşki​lat​larda qondarma, uydurma “erməni soyqırımı” ilə bağlı qanun hazırlanıb və qəbul edilmişdir. Bəs azərbaycanlılara qarşı Tiflisdə, İrəvanda, Bakıda, Qubada, Şamaxıda, Gəncədə, Sum​qayıtda, Xocalıda amansızcasına törədilən soyqırımlar haqda qanunun qəbul etməsinə mane olan səbəblər nədir?
 P.S. Tarixən olduğu kimi, indi də türk xalqı başqa xalqlara qarşı insansevərlik nümayiş etdirir. Türkün insansevərlik xisləti dünyanın milli tolerantlıq qəlibindən ötə, bənzərsiz bir hadisədir. Belə bir alicənab xalqın haqqını tarix əlbəttəki verəcək.

Qaynaqlar

1. Алиева С.У. Так это было (национальные репресcии в СССР 1919-1952 гг) Нальчик, ООО «Полиграфсервис и Т» 2012.
2. Valehoğlu F. Tiflis quberniyasında azərbaycanlılara qarşı 1905-ci il kütləvi qırğınlar. Bakı «Turxan», 2013.

3. Соловьёв С.М. История России с древнейших времен. М., «Эксмо», 2006
4. Керимли В.Г. Тюрки в Грузии. Баку «Текнур», 2011
Genocide and deportation acts against Turkic nations
in the Caucasus during the 20th century

Summary

In this article the author of "Genocide and deportation of Turkic peoples of the Caucasus in the XX century" was prepared on the basis of actual and art materials. The author has recreated a complete picture of genocide and deportation committed by Armenian criminals against the Turkic peoples of the Caucasus in the XX century.

Key words: Caucasus, genocide, deportation, turkic peoples, armenians, fictional, criminals.

Резюме

В данной статье автора «Геноцид и депортация тюркских на​родов Кавказа в XX вв» было подготовлена на основании фак​тических и художественных материалов. Автор воссоздал целост​ную картину геноцида и депортации совершённых армянскими преступниками против тюркских народов Кавказа в XX веке.

Ключевые слова: Кавказ, геноцид, депортация, тюркские народы, армяни, вымышленный, преступники.
BAŞLIQLAR

Giriş nitqləri
Akif Əlizadə. Böyük inkişafda intellekt,
yaxud torpaq iddiasının iflası
5
İsa Həbibbəyli. Soyqırımların tədqiqində
 fərqli istimaqət
8
Muxtar Kazımoğlu (İmanov). Keçmişi araşdırmağın
mühüm bir mənbəyi – xatirələr
12
Məruzələr

Abid Tahirli. Mühacirlər mart soyqırımı haqqında,

yaxud susmayan bir səs
17
Aqil Əhmədov. Xocalı soyqırımına siyasi-hüquqi ədalət
27
Almaz Həsənqızı. Mühacir yazıçı Məmməd Altunbay
yaradıcılığında soyqırım məsələsi
40
Asif Rüstəmli. 1918-ci ilin Mart soyqırımı
 dövri mətbuatda...
52

Elçin Qaliboğlu (İmaməliyev). “Soyqırım” konseptinə
kosmoqonik yaradılış müstəvisində baxış (Azərbaycan
əfsanə və rəvayətləri əsasında)
61
Elmira Məmmədova-Kekeç. Soyqırım Dəstəgerd
(Zəngəzur) qaçqınlarının xatirələrin​də
76
Əminə Miryusif qızı. Xocalı faciəsi Azərbaycan
musiqiçilərinin yaradıcılığında
90
Əziz Ələkbərli. Abbasqulu bəy Şadlinski və silahdaşları
 xalq yaddaşında...
97
Fəridə Hicran (Vəliyeva). Xocalı soyqırımı
Qarabağ bayatılarında
105
Xuraman Hümmətova. Tarixin qan yaddaşında erməni
terroru və Xocalı soyqırımı
114

İlam Sadıq. Xocalı soyqırımı görənlərin gözündə
və sözündə
120
Kemal Çiçek.
126

Ləman Vaqifqızı (Süleymanova). Xocavənd rayonunun

işğalı və Qaradağlı soyqırımı yaddaşlarda (Xocavənd
sakinlərindən qeydə alınmış materiallar əsasında)
134
Mahir Qəribov. Azərbaycan Xalq Cümhuriyyətinin
Daxili İşlər naziri Behbud Xan Cavanşirin İstanbulda
erməni terrorçuları tərəfindən qətli
153
Maksim Geyn. A “religion of race”: the implementation
of ethnic cleansing by armenian nationalists in the
caucasus, from the origins to our days
161
Maral Yaqubova. Ermənilərin türklərə qarşı soyqırım
siyasətinin etno-psixoloji kökləri
171

Mehman Həsənov. Repressiya bədii ədəbiyyatda
 (Çingiz Aytmatovun “Çingiz xanın ağ buludu”
 əsəri əsasında)
191
Məhsəti İsmayıl. Folklor yaddaşında erməni
qəddarlığının təcəssümü
196
Nizami Adişirinov. Erməni-Osmanlı münasibətləri
və soyqırım məsələləri
209
Nizami Muradoğlu. Naxçıvanda erməni təcavüzü
xalq yaddaşında
215
Seyfəddin Qəniyev. 1918-ci il Şamaxı soyqırımının
aşıq, el şairi, şair və alim şəhidləri
232
Шухрат Саламов. Kровавый след дашнакцутюн
в Туркестане
252
Tahirə Məmməd. Naxçıvanda ermənilərin törətdiyi
soyqırım hadisələri və folklor
268

Tahir Nəsib. Qars, Ani və çevrədəki tarixi-coğrafi
adların öntürk uyqarlıqları, orta əsrlər türk-monqol
maddi-mənəvi həyatı ilə etimoloji bağlılığı və
bunlara erməni iddiası
277
Vüqar Kərimli. XX əsrdə Qafqazda türk xalqlarına qarşı
soy​qırım və deportasiya aktları
287
SOYQIRIMLAR XALQ YADDAŞINDA.

Beynəlxalq Elmi Konfransın materialları.

Bakı, Elm və təhsil, 2015.

Nəşriyyat direktoru:

Prof. Nadir Məmmədli

Nəşriyyat redaktoru:

Vəfa Saleh
Kompyuterdə yığan:

Ruhəngiz Əlihüseynova
Korrektor:

Aynur Qəzənfərqızı
Kompyuter tərtibçisi və

texniki redaktoru:

Aygün Balayeva

Kağız formatı: 60/84 1/32

Mətbəə kağızı: №1

Həcmi: 296 səh.

Tirajı: 300

Kitab Azərbaycan MEA Folklor İnstitutunun

Kompyuter Mərkəzində yığılmış, səhifələnmiş,

“Elm və təhsil” NPM-də ofset üsulu ilə

Hazır deopozitivlərdən çap olunmuşdur.

� Akademik, AMEA-nın prezidenti

(Akademik, AMEA-nın vitse-prezidenti; AMEA Ədəbiyyat İnstitutunun direktoru

(AMEA-nın müxbir üzvü, AMEA Folklor İnstitutunun direktoru

(fil.ü.e.d., dos., abid_tahirli@mail.ru

(t.ü.f.d., AMEA İnsan Hüquqları üzrə Elmi-Tədqiqat İnstitutunun böyük elmi işçisi, agilahv@gmail.com

(fil.ü.e.d., dos., AMEA Folklor İnstitutunun aparıcı elmi işçisi,

gunsel_gunsel@yahoo.co.uk

(fil. e. d., prof., AMEA Nizami adına Ədəbiyyat İnstitutu, şöbə müdiri,

asif_rustemli@yahoo.com

(AMEA Folklor İnstitutunun əməkdaşı, elcin.galiboglu@ gmail.com

(fil.ü.f.d., dos., AMEA Folklor İnstitutunun apartıcı elmi işçisi,

mamedovaelmira4@gmail.com

(AMEA Memarlıq və İncəsənət İnstitutunun əməkdaşı,

aminamiryusifor@gmail.com

(fil.ü.f.d., AMEA Folklor İnstitutunun aparıcı elmi işçisi,

eziz_elekberli@rambler.ru

(fil.ü.f.d., AMEA Nizami adına Ədəbiyyat İnstitutunun aparıcı elmi işçisi.

(fil.ü.f.d., AMEA Nizami adına Ədəbiyyat İnstitutunun əməkdaşı,

hummətovax@mail.ru

(fil.ü.f.d., AMEA Folklor İnstitutunun əməkdaşı.

(Prof. Dr. İpek Universiteti İnsan və xalqlar fakültəsinin dekanı, (Türkiyə).

(fil.ü.f.d., dosent, AMEA Folklor İnstitutunun aparıcı elmi işçisi,

lemansuleymanova@rambler.ru

� Düdükçü kəndi ilə bağlı məlumatları bizə verdiyi üçün Xocavənd Rayon İcra Başçısının köməkçisi Şaiq Aslanova minnətdarıq.

� Hatvot – Xocavənd rayonunda kənd

(t.ü.f.d., İctimai Televiziya və Radio Yayımları Şirkətinin əməkdaşı,

mahirgaribov@box.az

(Asian Researcher Centre, (Fransa), gauin.maxime@wanadoo.fr

(Fil.ü.f.d., AMEA Nizami adına Ədəbiyyat İnstitutunun əməkdaşı,

yaqubova.maral@mail.ru

(AMEA Nizami adına Ədəbiyyat İnstitutunun doktorantı,

mehman.hesen@gmail.com

(Fil. ü. f. d, dosent, AMEA Naxçıvan Bölməsi, mehseti2010@hotmail.com

(AMEA Folklor İnstitutunun doktorantı, deyset27@mail.ru

(fil.ü.f.d, AMEA Folklor İnstitutunun böyük elmi işçisi,

nizamimurad@gmail.com

(fil.ü.e.d. prof., AMEA Folklor İnstitutunun aparıcı elmi işçisi.

� Taprığ – qaçqın

� Azadbəy Qocamanbəyov

(Писатель-публицист (Узбекистан).

Fil.ü.e.d., prof., AMEA Ədəbiyyat İnstitutunun şöbə müdiri,

tahire.mammed@yahoo.com

(AMEA Folklor İnstitutunun elmi işçisi.

(kulturol.ü.f.d. dosent, AMEA Memarlıq və İncəsənət İnstitutunun əməkdaşı,

yanshaq@gmail.com

PAGE
133

