

AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ
BAKİ DÖVLƏT UNIVERSİTETİ

ARİF MUSTAFAYEV

**AZƏRBAYCANIN
MADDİ MƏDƏNİYYƏT TARİXİ
(etnoqrafik materiallar əsasında tipoloji tədqiqat)**

Bakı Dövlət Universitetinin 90 illik yubileyinə ithaf olunur

**BAKİ
«Bakı Universiteti» nəşriyyatı
2009**

M 84

Elmi məsləhətçi: akademik Abel Məhərrəmov
akademik Rasim Əfəndiyev

Redaktor: AMEA-nın müxbir üzvü
Yaqub Mahmudov

Rəyçilər: tarix elmləri doktoru Nərgiz Quliyeva
tarix elmləri doktoru Tarix Dostiyev
tarix elmləri doktoru, professor Rafael Süleymanov
tarix elmləri namizədi, dosent Qəzənfər Rəcəbli
tarix elmləri namizədi, dosent Kərəm Məmmədov

M84

A.H.Mustafayev. Azərbaycanın maddi mədəniyyət tarixi (etnoqrafik materiallar əsasında tipoloji tədqiqat). Bakı: «Bakı Universiteti» nəşriyyatı, 2009, 420 səh.

Monoqrafiya Azərbaycanın maddi mədəniyyət tarixinin etnotipoloji tədqiqinə həsr olunmuşdur. Azərbaycanın tarixi etnoqrafiyasında bu sayaq tədqiqat ilk dəfə aparılır. Əsərdə xalqımızın ötən nəsilləri tərəfindən yaradılmış maddi mədəni sərvətlərin tipoloji növləri ilkin olaraq tam və əhatəli şəkildə araşdırılmışdır. Maddi mədəniyyət nümunələri təkamülünün dərin qatlarını izləmək üçün əsərdə etnoqrafik faktlarla yanaşı, yeri gəldikcə, digər məxəzlərdən, xüsusilə arxeoloji, yazılı mənbə, terminoloji, sənətşünaslıq məlumatlarından da istifadə olunmuşdur.

Əsər tarix, etnoqrafiya, mədəniyyətşünaslıq, arxeologiya, sənətşünaslıq və digər ixtisaslardan olan mütəxəssislər, tarixçi tələbələr, habelə Azərbaycan xalqının mədəni irsi ilə maraqlanan geniş oxucu kütłəsi üçün nəzərdə tutulmuşdur.

$$M \frac{0503020907 - 011}{M - 658(07)} - 011 - 2009$$

© «Bakı Universiteti» nəşriyyatı, 2009

MÜƏLLİFDƏN

Azərbaycanın maddi mədəniyyət tarixinin tipoloji baxımdan tədqiq olunması ideyası hələ keçən əsrin sonlarında meydana çıxmışdır. Elə bu niyyətlə də, Azərbaycan Respublikası Təhsil Nazirliyinin 1 fevral 1989-cu il tarixli 76 sayılı əmrinə əsasən Bakı Dövlət Universiteti tarix fakültəsinin nəzdində onun struktur vahidi kimi Azərbaycanın maddi mədəniyyət tarixi elmi-tədqiqat laboratoriyası təsis olunmuşdur.

Belə bir elmi tədqiqat özəyinin yaradılması real həyatı ehtiyacdan irəli gəlmışdır. Məlum olduğu kimi, XX əsrə Azərbaycanın bir sıra bölgələrində səmərəli arxeoloji və etnoqrafik çöl-tədqiqat işləri aparılmış, olduqca dəyərli maddi mədəniyyət nümunələri aşkar edilmişdir. Həmin faktik materiallar əsasında ayrı-ayrı abidələrə həsr olunmuş xeyli monoqrafik əsər və çoxsaylı məqalələr yazılmışdır. Lakin pərakəndə səciyyə daşıyan bu tədqiqatların nəticələri əsasında Ümumazərbaycan məkanında ümumiləşdirici monoqrafik əsər yazılmamışdır. Ən başlıcası isə, həmin araşdırmlarda bu problemin tədqiqinin tipoloji aspekti nəzərdən qəçirilmiş, əsas diqqət ənənəvi maddi - mədəni örnəklərin aşkarlanması təsbit edilməsinə və onların təsviri şərhinə yönəldilmişdir. Bu səbəbdən də, xalqımızın minilliklər boyu yaratdığı nadir mədəni dəyərlərin, o cümlədən, zəngin maddi-mədəni örnəklərin təkamül tarixi, xüsusilə də, onun tipoloji zənginliyi yetərinəcə araşdırılmamışdır. Bu çatışmazlığın aradan qaldırılması zərurəti Azərbaycan xalqının zəngin maddi mədəni dəyərlərinin təkamül tarixini xüsusi olaraq, tipoloji baxımdan hərtərəfli və dərindən tədqiq edən əlahiddə bir elmi mərkəzin yaradılmasını labüb etmişdir.

Belə bir elmi tədqiqat özəyinin yaranması lüzumu həm də ölkəmizin hüdudlarından kənarda ellilikə məskunlaşmış soydaşlarımızın yaşadıqları tarixi ərazilərdə: Gürcüstan (Borçalı, Başkeçid, Pəmbək), Ermənistan (Göyçə, Dərələyəz, Vedi, Gümüş, Zəngəzur), Dağıstan (Dərbənd), İran, İraq, Türkiyə, Orta Asiyada arxeoloji və etnoqrafik çöl tədqiqat işlərinin aparılması zərurətindən irəli gəldi. Qürbətə düşmüş soydaşlarımız doğma vətənlərindən kənarda da qurub yaratmaq əzmlərini itirməmişlər. Əsaslı tədqiqata möhtac olan, lakin uzun müddət elmi araştırma orbitindən kənarda qalan həmin etnomədəni dəyərlərin hərtərəfli və dərindən öyrənilməsi lüzumu tarixşünaslığımız üçün olduqca önəmli olub mühüm elmi əhəmiyyət kəsb edirdi. Ölkəmizin müstəqillik yoluna qədəm qoyması da bu işıqlı ümidi ləri xeyli dərəcədə artırır. Bütün bu amillər respublikamızın ali təhsil sistemindəki tədris müəssisələrinin nəzdində Azərbaycan xalqının maddi mədəniyyət tarixini xüsusi olaraq tədqiq və tədris edən mükəmməl bir elmi mərkəzin təsis olunmasını təkidlə tələb edirdi.

Laboratoriya qarşısında Universitetin tarixçi tələbələrini çöl-tədqiqat işlərinə cəlb etmək, arxeoloji qazıntı və etnoqrafik araştırma işlərinin əməli təcrübəsinə onlara mənimsətməkdən əlavə, həm də Azərbaycan xalqının qədim və zəngin maddi mədəniyyətinin təkamül tarixini tipoloji baxımdan tədqiq edib monoqrafiya halında çapa hazırlamaq vəzifəsi qoyulmuşdur.

İki cilddən ibarət olan və əlyazması halında başa çatdırılan həmin monoqrafiyanın ilk cildində Azərbaycanın maddi mədəniyyət abidələrinin təkamül tarixi arxeoloji faktlar əsasında, qədim daş dövründən başlamış son orta əsrlərədək izlənilmişdir. Əsərin digər cildində Azərbaycan xalqının maddi mədəniyyət örnəkləri etnoqrafik materiallar əsasında təsnif edilərək, etnotipoloji cəhətdən müfəssəl tədqiq edilmişdir. Hələlik monoqrafiyanın yalnız etnoqrafik cildinin ixtisar variantını lazımı illüstrasiyalarla təchiz edib çapa təqdim etmək mümkün olmuşdur.

Maddi-texniki çətinliklər, kifayət qədər maliyyə məsrəfi və yüksək ixtisaslı texniki işçilərdən ibarət mütəxəssis kadrların (rəssam, cizgiçi, memar, bərpaçı, fotoqraf) çatışmaması üzündən bu cildin nəşri xeyli müddət yubanmışdır.

Bununla belə, əsərin nəşrinə yönəlmış xeyirxah səylər də az olmamışdır. Bu baxımdan ilk növbədə monoqrafiyanın yüksək poliqrafiya səviyyəsində çap olunmasında lütfkar səylərini və hərtərəfli köməyini əsirgəməyən BDU-nun rektoru, millət vəkili, akademik Abel Məmmədəli oğlu Məhərrəmova dərin minnətdarlığını bildirirəm.

Azərbaycanın maddi mədəniyyət tarixinin tipoloji baxımdan tədqiq olunmasına rəvac verən, onun tədris və təbliğ edilməsinin ilk təşəbbüskarı olmaq etibarı ilə AMEA-nın müxbir üzvü, millət vəkili Yaqub Mikayılov oğlu Mahmudovun xidmətlərini minnətdarlıqla xatırlayıram.

Əsərin işıq üzü görməsində xeyirxah səylərini əsirgəməyən «Bakı Universiteti» nəşriyyatının direktoru İslam Şirinova, nəşriyyatın əməkdaşları Ulduza Saniyevaya, Azadə İmanovaya və BDU-nun Tarix fakültəsi «Azərbaycanşünaslıq» ETM-in əməkdaşı Sevil Heydərovaya səmimi təşəkkürümü bildirirəm.

Monoqrafiyanın müvafiq bölmələrinə aid rəngli illüstrasiyaların hazırlanmasında Azərbaycan Dövlət İncəsənət Muzeyinin, Azərbaycan Xalçası və Xalq Tətbiqi Sənəti Dövlət Muzeyinin, «Şirvanşahlar sarayı» kompleksi Dövlət Tarixi-Memarlıq Qoruğu Muzeyinin elmi əməkdaşlarının, nəhayət Azərbaycan Milli Kulinariya Mərkəzinin direktoru Tahir Əmiraslanovun və peşəkar fotoqraf Mübariz Hüseyn oğlu Dadaşovun təmənnasız köməyi olmuşdur. Onların xeyirxah səylərini yüksək qiymətləndirir və minnətdarlığımı bildirirəm.

GİRİŞ

1.Azərbaycanın maddi-mədəni irsinin inkişaf mərhələləri

İbtidai icma cəmiyyətinin maddi mədəniyyət örnəkləri

Azərbaycan ərazisinin füsunkar təbii-coğrafi şəraiti biososial varlıq olmaq etibarilə ibtidai insanların təşəkkül tapması üçün zəruri şərt olan hər cür əlverişli ekoloji amillərə: mülayim iqlim, zəngin flora və fauna aləminə malik olmuşdur. Məhz ekoloji şəraitin bu cür əlverişli olması səbəbindən Cənubi Qafqazın bu dilbər güşəsi tarixən dönyanın ilk sivilizasiya mərkəzlərindən birinə çevrilmişdir. Yaşı milyon yarımlı haqlamış dünya şöhrətli Azıx düşərgəsi və onun ibtidai sakinlərindən biri hesab edilən azıxantrop olduqca münbit və bol təbii qida mühitində təşəkkül tapmışdır. Təbiətin səxavəti üzündən tarixi Azərbaycan ərazisi dönyanın ən qədim sivilizasiya bəşiklərindən birinə çevrilmişdir. Bu ərazidə zaman etibarı ilə biri-digərini əvəz edən bir sıra arxeoloji mədəniyyət örnəyi təşəkkül tapmışdır.

Ölkəmizin ilk arxeoloji mədəniyyətlərindən biri Kiçik Qafqazın cənub-şərq ətəklərinə düşən Quruçay hövzəsində təşəkkül tapmışdır. *Quruçay mədəniyyəti* daşıyıcıları çaydaşından bəsit əmək alətlərinin ilk tipoloji nümunələrini yaratmaqla, yurdumuzun qədim sakinlərinin sonrakı sosial-mədəni tərəqqisinə texniki zəmin hazırlamışdır.

İbtidai icma cəmiyyətinin maddi mədəniyyəti bilavasitə insanın yaranması prosesinin gedisində təşəkkül tapmaqla, zaman etibarı ilə 0, 1,5-2 milyon ilə yaxın çox böyük tarixi mərhələni əhatə edir. İbtidai insanların yaranmasının ilk mərhələsi üçün səciyyəvi olan *erkən ovçuluq, yiğicılıq, bəsit əmək alətləri və oddan istifadə* kimi ümdə mədəni dəyərlər meydana gəlmışdır.

İnkişaf etmiş ovçuluq, ixtisaslaşmış yiğicılıq, habelə torpağın bəsit becərilməsi (toxa əkinçiliyi) və maldarlığın meydana gəlməsindən başlamış ilk sinifli cəmiyyətlərin yaranmasına qədərki çox geniş dövrün maddi mədəniyyət tarixinin öyrənilməsi arxeoloji araşdırmalarla yanaşı, həm də etnoqrafik tədqiqat orbitinə daxildir.

Azıx mağarasının Şel və Aşel dövrlərinə aid alt mədəni təbəqələrindən çaydaşından düzəldilmiş ən bəsit əmək alətləri aşkar olunmuşdur. Bunların arasında «gigantolit» adlanan və bənzərinə dönyanın paleolit abidələri arasında çox nadir hallarda təsadüf edilən iri (azman) daş alətlər diqqəti cəlb edir. Bununla yanaşı, mağaradan yurdumuzun ən qədim sakinlərindən olan azıxantoplara məxsus daşdan düzəldilmiş *əl çapacı*, kobud çapılmış *bizvari alətlər, itioclular*, bəsit *qaşovlar* tapılmışdır.¹ Bütün bu faktlar Azərbaycan ərazisində ibtidai insanların uzaq daş dövründə təşəkkül tapdığını göstərən nadir maddi mədəniyyət nümunələri olub misilsiz elmi əhəmiyyətə malikdir.

Azərbaycanda paleolit dövrünün maddi mədəniyyət örnəkləri *mağara məskənləri* və (Azıx, Damcılı, Daşsalahlı, Tağlar və s.) *açıq tipli düşərgələr* (Qayalı, Acıdərə, Şişquzey, Qədirdərə, Çaxmaxlı, Marallı və s.), habelə onlardan əldə olunmuş müxtəlif tipoloji növə malik *daş alətlərlə* təmsil olunur.²

Quruçay mədəniyyəti dövründə daşışləmə texnikasının təkmilləşməsi *Mustye* və *Son paleolit* mədəniyyətlərinin yaranması ilə nəticələnmişdir.

Mustye (orta paleolit) dövrünün əmək alətlərini düzəltmək üçün qədim insanlar xammal kimi təkcə çay daşından deyil, «obsidian» adlanan vulkan şüşəsindən də istifadə etməyin yollarını öyrənib məniməsəmişdilər. Bu fakt yurdumuzda Mustye mədəniyyətinin ən gözəçarpan nailiyyətlərindən biri sayılır. Mustye dövrü insanların digər sosial uğuru bu dövrün sonlarından etibarən *qəbilə* quruluşunun təşəkkül tapması olmuşdur.³

Azərbaycanın **son paleolit** abidələrindən (Tağlar, Damcılı, Yataq yeri) əldə olunmuş maddi mədəniyyət nümunələri, əsasən, çaxmaqdaşı, bazalt, obsidian və dolomitdən olub daha təkmil texniki üsullarla hazırlanmışdır. Bunların çoxu uzunsov qəlpələrdən düzəldilmiş *mikrolit* alətlərdən (bığaq, biz, qaşov, kəski və s.) ibarət olmuşdur.⁴

Paleolit dövrünün mədəni-texniki uğurları, öz növbəsində, *Mezolit mədəniyyətinin* təşəkkül tapmasına gətirib çıxarmışdır.

Qədim daş dövrünün başa çatması ilə əlaqədar Azərbaycan ərazisində məskunlaşmış ibtidai icmaların həyatında, həm də onların maddi mədəniyyət tarixində yeni bir mərhələ başlanmışdır.

Elmdə «mezolit» adı ilə bəlli olan *orta daş dövrü* (e.ə. X-VIII minilliklər) ölkəmizin qədim sakinlərinin həyatına yeni növ əmək alətlərinin yaranması ilə qədəm qoymuşdur. Mezolit mədəniyyətinin ən böyük uğuru *ox və kamanın* kəşfi olmuşdur.⁵ Bunun sayəsində ovçuluq təsərrüfatında əmək məhsuldarlığı xeyli yüksəltmiş, fərdi ovçuluğa keçmək imkanı yaranmışdır.

Mezolit dövründə daşışləmə texnikasının təkmilləşməsi nəticəsində həm əmək aləti, həm də silah kimi istifadə olunan, elə bu səbəbdən də, universal səciyyə daşıyan daş məmulatının rolу getdikcə artmış, həyati əhəmiyyəti daşıyan müxtəlif əməliyyatların yerinə yetirilməsində onların faydalı iş əmsali yüksəlmışdır.

Qədim və orta daş dövründə məhsuldar qüvvələrin inkişafı mədəni-texniki tərəqqinin artmasına gətirib çıxarmışdır. Bunun nəticəsində daşışləmə texnikası daha da təkmilləşmiş, onun bir sıra yeni texniki üsulları meydana gəlmişdir. *Çapma, qəlpələmə, dişəmə, cilalama, pardaxlama* kimi texniki üsullar bilavasitə ibtidai icma tarixinin daş dövrü mərhələsində icad olunmuşdur.

Mezolit dövründə xırda ölçülü mikrolit alətlər xeyli təkmilləşmiş, iti ucluqlu (qurama) *silahqayırma* texnikası meydana çıxmışdır. Damcılı və Qobustan tapıntıları buna parlaq nümunədir. Bütün bu texniki irəliləyişlər, o cümlədən, *ox və kamanın* ixtirası tədricən təbiətin hazır məhsullarını mənimsəməkdən bilavasitə *istehsal təsərrüfatına* keçilməsi üçün əlverişli zəmin yaratmışdır.⁶

Həmin keçid «neolit» adlanan yeni daş dövründə (e.ə.VIII-VI minillik) baş vermişdir. Azərbaycanın *neolit mədəniyyətinin* uğurları təkcə daş alətlərin işlənmə texnikasının təkmilləşməsi, daha təkmil alət və silahların hazırlanması ilə bitmir. Bu dövr həm də istehsal təsərrüfatının, başqa sözlə, *əkinçilik və maldarlığın* yaranması ilə səciyyələnir.

Neolit dövründə oturaq əmək məşğuliyyətinin (toxa əkinçiliyi, ev maldarlığı) və bununla əlaqədar oturaq həyat tərzinin bərqərar olması daimi səciyyə daşıyan *möhrə, daş və ya çiy kərpic* ilə hörülmüş *ev* tiplərinin və kəndlərdən ibarət ilk daimi *məskən* növlərinin yaranmasını labüd etmişdir.

Neolit mədəniyyətinə xas olan oturaq məişət tərzi üç böyük mədəni nailiyyətin yaranmasına gətirib çıxarmışdır. Əvvəla, bununla oturaq əkinçi və maldar tayfalara məxsus icma kəndləri və köçəbə tayfalara xas olan elat obalarından ibarət, qan qohumluğuna əsaslanan ilk nəslə *qəbilə məskənləri* yaranmışdır. İkincisi, oturaq məskənlərin meydana gəlməsi vaxtı ilə gəzərgi həyat tərzi keçirən qəbilə və tayfaların müəyyən bir məkana bağlanıb qalmasını zəruri etmiş, «yurd» anlayışı yaratmışdır. Üçüncü, oturaq məişət tərzinin yaranması qarşılıqlı ünsiyyət əlaqələrinin və qohumluq münasibətlərinin güclənməsinə əlverişli sosial-mədəni zəmin yaratmışdır. Bütün bu mütərəqqi irəliləyişlər isə təsərrüfat fəaliyyəti üçün əlverişli şəraitə malik olan məskunlaşma ərazilərində *etnikləşmə* prosesinin ilk rüseymlərinin yarandığını göstərirdi.

Neolit dövrü, habelə, maddi mədəniyyətin zənginləşməsi, onun bir sıra yeni tipoloji növlərinin yaranması ilə xarakterizə olunur. Əkinçilik və maldarlıq məhsullarının emalı, saxlanması, bişirilib qida halına salınması yeni tip əmək alətlərinin (daş və sümük *toxa, həvəng və sürtkəclər*) yaranmasını, müxtəlif növ qabların (*gil, toxuma, dəri*) və bişirmə vasitələrinin (*çölmək, küpəc, küpə, sac, təndir* və s.) meydana gəlməsini də labüd etmişdir.

Yurdumuzun neolit sakinləri mədəniyyət tarixində ilk dəfə olaraq daşı kəsməyi, deşməyi və cilalamağı öyrənmişlər. Bu texniki üsullarla daşdan düzəldilmiş *toppuz* nümunələri Kültəpə, Çalağantəpə, Qarğalar təpəsi və digər abidələrdən aşkar olunmuşdur.⁷

Təbriz ətrafindakı Yaniqtəpə, Urmiya gölü civarındaki Həsənli kəndi yaxınlığında Firuztəpə, Xanlar şəhəri həndəvərində Gillikdağ, Naxçıvan yaxınlığındakı Kültəpə, Abşerondakı Qobustan düşərgələri (Ovçular zağası, Ana zağa, Kənizə) və digər neolit abidələri Azərbaycanın ibtidai icma dövrü maddi mədəniyyət tarixini saysız-hesabsız yeni tipoloji nümunələrlə zənginləşdirmişdir.⁸ Əkin, biçin və döyümlə əlaqədar əmək alətləri, maldarlıq məhsullarının emalı, saxlanması, bişirilməsi ilə bağlı müxtəlif formalı saxsı və dəri qabların ilk bəsiti nümunələri məhz bu dövrdə ixtira olunub mənimsənilmişdir.⁹ *Daşqura* və *möhrə* hörgülü divarlara malik sabit *ev* tipləri məhz bu dövrdən etibarən dəb düşmüşdür.

Yeni daş dövründə baş verən texniki irəliləyiş məhsuldar qüvvələrin sonrakı inkişafına güclü təkan verməklə taxił, ət, süd və ağartı məhsullarından ibarət etibarlı qida ehtiyatı

bolluğunun yaranmasına, insanların təbiətdən asılılığının xeyli dərəcədə azalmasına gətirib çıxarmışdır.

Qida məhsullarının bisirilməsi (çörək və xörəkbişirmə) ənənələrinin sabitləşib müntəzəm səciyyə alması da Azərbaycanın neolit mədəniyyətinin ən mühüm nailiyyətlərindən idi.

Əhliləşdirilmiş ev heyvanlarının bir qismindən həm də yük daşımaq üçün ilk dəfə *nəqliyyat* vasitəsi kimi istifadə olunması faktı yenə də neolit dövründən başlanılmışdır.

Neolit dövründə baş verən «aqrar inqilabı»nın gedişində torpağıbecərmək üçün bir sıra əkinçilik alətləri icad olunmuş, başlıca mədəni bitkilərin becərilməsinə başlanılmış, ev heyvanları əhliləşdirilmiş, saxsı məməlatının ilk tipoloji növləri meydana gəlmişdir. Beləliklə, insanın təbiətdən asılılığının aradan qaldırılması və ətraf mühitdən səmərəli istifadə olunmasına keçid yolunda həllədici addımlar atılmışdır. Bütün bu mütərəqqi irəliləyişlər nəticəsində yurdumuzun qədim sakinlərinin bütöv bir kompleks mədəni nailiyyətləri yaranmışdır.

Neolit dövrünün elə ilk mərhələlərindən etibarən əkinçiliyin maldarlıqdan ayrılması *ictimai əmək bölgüsüünü* daha da dərinləşdirmişdir. İbtidai icma tarixində baş verən bütün bu sosial-mədəni nailiyyətlər öz növbəsində Cənubi Qafqazda *etnik* və *məhəlli xüsusiləşməni* xeyli gücləndirmişdir. Bunun sayəsində də, hər birinin özünə məxsus sosial-mədəni xüsusiyyətləri və texniki əmək vərdişləri olan müxtəlif etnosların yaranması prosesi başlanılmışdır. Etnikləşmə prosesində əmək məşğuliyyətinin təməyüllü də mühüm rol oynamışdır. Oturaq əkinçi tayfalar təsərrüfat məişəti və həyat tərzi baxımından maldar elatlardan seçilirdi.

Qeyd olunan mütərəqqi irəliləyişlər *polimetal* dövrü insanların mədəni tərəqqisində müstəsna rol oynamışdır. Dulus kürəklərinin təkmilləşməsi hərarətin artırılmasını təmin edən körüklü metaləritmə və metalişləmə kürəklərinə keçmək üçün yol açmışdır. Bu irəliləyişlər nəticə etibarilə Azərbaycanda *metallurgianın* yaranmasına gətirib çıxarmışdır. Kiçik Qafqaz sıra dağlarının Azərbaycan ərazisinə düşən filiz yataqlarının mənimsənilməsi sayəsində bu zəngin diyar Qafqazın ən qədim metallurgiya ocaqlarından birinə çevrilmişdir.

E.ə.VI-IV minillikləri əhatə edən *eneolit* dövrünün mədəni-texniki irəliləyişləri həmin prosesləri daha da gücləndirmiş, qan qohumluğuna əsaslanan etnik xüsusiləşməni xeyli dərəcədə artırmışdır.

İlk metal (mis) məməlatının (*bıçaq, biz, iynə, sancaq, ox ucluğu*) əldə olunması o zamanki Azərbaycan icmalarının sosial-iqtisadi həyatında ciddi irəliləyişə səbəb olmaqla, ölkəmizdə *tunc* texnologiyasına keçidin əsasını qoymuşdur.

Naxçıvan, Mil-Qarabağ, Gəncə-Qazax, Muğan, Qobustan, Urmiyaətrafi ərazilərdən aşkar olunmuş oturaq əkinçi və maldar tayfalara məxsus eneolit abidələri (Kültəpə, Şomutəpə, Qarğalar təpəsi, Babadərvish, Əlikömək təpəsi, Mişarçay, İlənlitəpə, Yanıqtəpə, Dəlmətəpə və s.) Azərbaycan əhalisinin istehsal təsərrüfatı sahəsində neolit sakinlərinə nisbətən xeyli qabağa getdiklərini göstərir.¹⁰ Məhsuldar qüvvələrin inkişafı və əhalinin sayının artması ölkənin dağlıq, dağətəyi və düzənlik bölgələrində yeni-yeni ərazilərin təsərrüfat cəhətdən mənimsənilməsinə şərait yaratmış, qonşu ölkələrlə iqtisadi əlaqələri gücləndirmişdir.

Mis külçəsi ərintisinə mərgümüş, qalay, qurğuşun və ya sink qatmaqla əldə olunmuş tuncun ilk dəfə harada, hansı etnos tərəfindən kəşf olunması tarixi dəqiq bəlli olmasa da, Azərbaycanda tuncun istehsalına və ondan daha möhkəm əmək alətləri və silahlar hazırlanmasına hələ beş min il bundan əvvəl başlanmasına dair tutarlı arxeoloji dəlillər mövcuddur. Hər şeydən əvvəl, qeyd edək ki, Azərbaycanın Kiçik Qafqaz bölgəsi (müasir Gədəbəy, Daşkəsən, Dağlıq Qarabağ əraziləri) qədim zamanlardan tuncun əldə olunması üçün zəruri xammal olan zəngin mis yataqlarına malik olmuşdur. Görünür, elə Azərbaycanın eneolit sakinləri də ilk dəfə mislə məhz burada, Kiçik Qafqaz həndəvərində tanış olmuşlar. Azərbaycanda hələ eneolit mədəniyyəti dövründə peyda olmuş dulus kürəklərinin sonrakı təkmilləşməsi, misəritmə sahəsində əldə edilmiş əməli təcrübə və vərdişlər burada tunc texnologiyasının mənimsənilməsi üçün əlverişli zəmin hazırlamışdır.

Əvvəlcə mis filizinin əridilməsi, bir qədər sonralar isə qatışiq ərinti texnologiyasının mənimsənilməsi *misgərlik*, daha sonra isə *tuncgərlik* peşələrinin, başqa sözlə, tunc metallurgiyasının yaranmasına gətirib çıxarmışdır. Beləliklə, 2 min ildən çox davam etmiş Eneolit mədəniyyəti tədricən *Erkən tunc dövrü mədəniyyəti* ilə əvəz olunmuşdur. Erkən tunc dövründən

(e.ə. IV minilliyin sonu və III minillik) başlayaraq ənənəvi *döymə* texnikası *tökmə* üsulu ilə əvəz olunmuşdur. Azərbaycanın erkən tunc dövrü abidələrindən tökmə üsulu ilə hazırlanmış əmək alətləri və soyuq silahlarla yanaşı, xeyli miqdarda tunc üzükler, bilərzik nümunələri, qəbzəsinin üzəri bəsit oyma və həkketmə üsulları ilə naxışlanmış qılınc və xəncər aşkar olunmuşdur.

Tunc metallurgiyasının yaranması ilə yanaşı heyvanlardan qoşqu qüvvəsi kimi istifadə, toxuculuğun inkişafı, yağı emalı, gil nehrələrin peyda olması, çörəkbışirmə vasitələrinin (gil sac, təndir) təkmilləşməsi Erkən tunc dövrü mədəniyyətinin mühüm nailiyyətləri idi. Əkinçilik və maldarlıqla yanaşı, sənətkarlığın, xüsusilə metal emalının inkişafı bu mədəniyyətin daşıyıcısı olan yerli tayfaların ictimai həyatında ciddi dəyişikliklərə səbəb olmuş, əmlak bərabərsizliyinin artmasına, patriarxatın cəmiyyətdə hakim mövqə tutmasına və tayfa başçılarının imtiyazlarının artmasına şərait yaratmışdır.

Azərbaycanın tunc dövrü abidələrindən (Kültəpə, Babadərvish, Qaraköpəktəpə, Qobustan, Həmşəra təpələri) misəritmə kürələrinin qalıqları, saxsı və daş *qəliblər*, *puta*, saxsı *görük ucluğu* və s. aşkar olunmuşdur. Arxeoloji tapıntılar göstərir ki, Azərbaycanın tunc ustaları mis-mərgümüş ərintisindən müxtəlif növ təsərrüfat alətləri, silah və bəzək əşyaları düzəltməyin texnoloji üsullarına mükəmməl yiyələnmişlər.

Tunc dövrünün maddi mədəniyyət tarixi özünün inkişaf səviyyəsi və məhəlli etnomədəni xüsusiyətlərinə görə müxtəlif mərhələlərə və bir-birindən fərqli arxeoloji mədəniyyətlərə ayrılır.

Azərbaycanda erkən tunc dövrü *Kür-Araz mədəniyyəti* ilə xarakterizə olunur. Etnik mənsubiyyəti hürrilərə aid olduğu güman edilən bu mədəniyyətə xas olan abidələr ətrafi hasarla möhkəmləndirilmiş təpə tipli məskənlərdən ibarət olub, Naxçıvan, Mil, Muğan, Min-gəçevir, Qobustan, Urmiya ətrafi ərazilərdə (Göytəpə, Yanıqtəpə) geniş yayılmışdır.

Kür-Araz mədəniyyəti «təbərzin» adlanan tunc *balta*, *oraq*, *biz*, *nizə ucluğu*, *sancaq* nümunələri ilə təmsil olunur. Bu mədəniyyətin daşıyıcıları çox vaxt daş, çiy kərpic və ya möhrədən tikilmiş dairəvi planlı evlərdə yaşamışlar. Onlar *toxa* əkinçiliyindən *şum* əkinçiliyinə keçmiş, torpağı iribuyuzlu heyvan (öküz və ya kəl) qoşulmuş *xış* vasitəsi ilə şumlamışdır. Bu səbəbdən də neolit və eneolit mədəniyyətlərinə xas olan buynuz və ya sümükdən hazırlanmış toxalar bu dövrdə etibarən istifadədən çıxmaga başlamışdır. *Kətan* bitkisi ilk dəfə erkən tunc dövründə becərilməyə başlamış, bu dövrdə bəsit *suvarma sistemləri* yaranmış, *bağcılıq* meydana gəlmişdir.¹¹

Kür-Araz mədəniyyətinin mühüm nailiyyətlərindən biri də *qoşqu* nəqliyyatının, xüsusilə, *ikitəkərli arabaların* meydana çıxması olmuşdur. Bu dövrə aid arxeoloji abidələrdən ortasında ox keçirmək üçün deşik olan dairəvi lövhəcikdən ibarət saxsı təkərciklər («diyir»), qoşqu heyvanı kimi istifadə olunmuş öküz fiqurları və s. tapılması bunu aydın göstərir.¹² Dəlidəğin yamaclarındaki qayaüstü rəsmlər arasında öküz qoşulmuş təkərli araba rəsmi də bu nəqliyyat növünün o zaman yükdaşımadakı təsərrüfat rolundan xəbər verirdi.

Tunc dövründə maldarlığın, xüsusilə də, *qoyunçuluğun* inkişafı dağlardakı yaylaqlar hesabına yeni otlaq sahələrinin mənimşənilməsini zəruri etmişdir. Yaylaq-qışlaq yemləmə üsulunun meydana gəlməsi yarımoturaq səciyyə daşıyan *köçəbə* maldarlıq formasının və *köçəbə mədəniyyətinin* təşəkkül tapmasına səbəb olmuşdur. Bu həm də yaylaqlarda daimi məskən tiplərinin meydana gəlməsinə şərait yaratmışdır. Maldarlıq məhsullarının artması *sərnici*, *goduş*, *badya*, *nehrə* və s. kimi bir sıra zəruri qab tiplərinin yaranmasını labüb etmişdir.

Məhsuldar qüvvələrin sonrakı inkişafı e.ə. II minilliyin əvvəllərində **orta tunc** dövrünün daha yüksək mədəniyyət örnəyinin yaranması ilə nəticələnmişdir. *Şəhər* tipli ilk yaşayış məskənləri – möhkəm müdafiə divarları ilə əhatə olunmuş *şəhər-qalalar* məhz bu dövrdə yaranmış, *daş* və *ağac vəllər*, *külbəli təndir*, *dulus çarxi* və s. peyda olmuşdur.¹³

Əmək məhsuldarlığının artmasına təkan verən bütün bu texniki irəliləyişlər qəbilə üzvləri arasında əmlak bərabərsizliyinin artmasına, tayfa əyanlarının meydana çıxmamasına sosial-iqtisadi zəmin yaratmışdır.

Orta tunc dövründə metal məmulatı nümunələrinin hazırlanmasında *döymə*, *tökmə*, *basma*, *oyma*, *cizma*, *həkətmə*, *lehimləmə* texnikası başlıca yer tutmuşdur.

E.ə. II minilliyin ikinci yarısında Azərbaycanda **son tunc** dövrü başlanılmışdır. Mingəçevir,

Yaloylutəpə, Xocalı, Qəbələ, Xınıslı, Qaratəpə və s. abidələrdən tapılan metal bəzək əşyaları Azərbaycanda *zinət* istehsalının çox geniş əraziyə yayıldığını göstərir.¹⁴ Mingəçevir və Xocalıdan tapılmış tunc kəmərlər, həmçinin, Urmiya gölü ətrafindakı Həsənli təpəsindən aşkar edilən qızıl cam, Ziviyə mahalından əldə edilən qızıl döşlük zərgərlik sənətinin ən gözəl nümunələridir.

Bu dövrün sosial-iqtisadi inkişafı *Xocalı-Gədəbəy*, *Talış-Muğan* mədəniyyəti adı ilə bəlli olan bir sıra məhəlli arxeoloji mədəniyyətləri törətmüşdür. Son tunc dövründə şum əkinçiliyi, köçəbə maldarlıq formaları, sənət istehsalı daha da inkişaf etmiş, erkən *şəhər mədəniyyəti* təşəkkül tapmağa başlamışdır. Məhsuldar qüvvələrin artmasına, izafi məhsul istehsalına və xüsusi mülkiyyətin meydana çıxmamasına şərait yaradan bütün bu mütərəqqi proseslər *sinifli cəmiyyətin* və *dövlətin* meydana gəlməsinə əlverişli zəmin hazırlamışdır.

Qədim dövrün etnomədəni inkişaf mərhələləri

Dəmirin peyda olması və onun istehsal xüsusiyyətlərinin mənimsənilməsi bəşər tarixində inqilabi rol oynamış, məhsuldar qüvvələrin inkişafına güclü təkan vermişdir. *Döymə* üsulu ilə hazırlanan və daha yüksək mexaniki keyfiyyətlərə malik olan dəmir alət və silahların istehsalı çox tezliklə kütləvi səciyyə almışdır.

Azərbaycanda erkən dəmir dövrü e.ə. I minilliyin əvvəlində başlamışdır. Dəmirin istehsal texnologiyasının mənimsənilməsi, dəmir alət və silahların yaranması müasir sivilizasiyanın təməlini qoymuşdur. Dəmirdən istifadə Azərbaycanın ənənəvi maddi mədəniyyətinin inkişafı tarixində ciddi tərəqqiyə səbəb olmuş, sosial-iqtisadi və texniki tərəqqinin sonrakı gedisatına əsaslı təsir göstərmişdir. Bundan sonra daşdan düzəldilmiş kəsərsiz əmək alətləri təsərrüfat və ev məişətindən sıxışdırılıb çıxarılmış, tunc məmulatı geniş surətdə dəmir alət və silahlarla əvəz olunmuşdur.

Dəmir dövründə *silahsazlıq* sənəti gur inkişaf etmiş, xəncər, qılınc, nizələrin müxtəlif tipoloji növləri yaranmış, təbərzin və balta tipli soyuq silah növləri təkmilləşmiş, cəng yabası, toppuz, qanadlı ox ucluqları, mühafizə ləvazimati (zireh, dəbilqə, qalxan və s.) meydana çıxmışdır.

Dəmir və poladdan düzəldilən kəsici alətlərin istehsalının genişlənməsi, sənət növlərinin təkmilləşdirilməsinə imkan yaratmış, ağacşələmə, tikinti, əkin, biçin işlərinin inkişafına güclü təkan vermişdir.

Dəmir alətlərin istehsalının genişlənməsi nəticəsində məhsuldar qüvvələrin sürətli inkişafı cəmiyyətin sosial-mədəni həyatında köklü təbəddülət yaratmışdır. Əmək məhsuldarlığının yüksəlməsi nəticəsində *izafi məhsul* istehsalı artmış, insanın insan tərəfindən istismarı güclənmiş, bununla da tayfa quruluşu, ibtidai icma münasibətləri sürətlə dağıılmağa başlamışdır. İstehsal vasitələrinin hakim azlıqın mülkiyyətinə çevriləməsi, sosial təbəqələşmənin dərinləşməsi ilk sinifli cəmiyyətlərin və siyasi dövlət qurumlarının yaranması ilə nəticələnmişdir.¹⁵

Azərbaycan ərazisində ilk sinifli cəmiyyətlər onun sosial-iqtisadi cəhətdən ən çox inkişaf etmiş cənub ərazilərində, xüsusilə, məhsuldar Urmiya ətrafi bölgələrdə təşəkkül tapmışdır. Əmlak bərabərsizliyi və sosial təbəqələşmənin güclü olduğu belə cəmiyyətlərin əmələ gəlməsinin başlıca şərtləri hələ e.ə. III minilliyin sonu və II minilliyin əvvəllərində görünməyə başlamışdır. Erkən *şəhər* sivilizasiyasının yaranması həmin cəmiyyətlərin maddi-texniki bazasını təşkil etmişdir. Siyasi idarəetmə qurumu səciyyəsi kəsb edən belə cəmiyyətlərin çoxu möhkəmləndirilmiş iri *şəhər-qalalar* əsasında, onların mədəni-iqtisadi təsir dairəsində olan *kənd* və *oba* tipli məskənlər sayəsində yaranırdı. Yazılı mənbələrdə belə xırda siyasi birliklər arasında e.ə. I minilliyin əvvəllərində ən önemli yer tutan Zamua, Allabriya, Gilzan, Andiya, Zikertu çarlıqlarının adı çəkilir.¹⁶ E.ə. I minillikdən bəhs edən Assur və Urartu mənbələri Urmiya gölü ətrafinda çoxsaylı yaşayış məskənləri, şəhər-qalalar və paytaxt əhəmiyyəti kəsb edən, bürclü qala divarları, müdafiə istehkamları ilə möhkəmləndirilmiş, möhtəşəm saraylı «çar şəhərləri» haqqında məlumat verirlər.¹⁷ Assur hökmdarı II Sarqonun e.ə. 714-cü ilə aid kitabəsində Manna ərazisində Izirtu, Uşkay, Aniaştaniya, Ulxu, Tarun, Tarmagis kimi şəhər-qalaların adı çəkilir.¹⁸ Bu məlumatların həqiqətə uyğun olduğunu Həsənli, Mərlik, Həftəvan, Qəluraz, Ziviyə, Rezayə, Yanıqtəpə və digər abidələrdə aparılan arxeoloji qazıntılardan əldə edilmiş şəhər mədəniyyətinə

xas olan zəngin maddi mədəniyyət nümunələri aydın göstərir.¹⁹

Azərbaycan ərazisində erkən sinifli cəmiyyətlərin təşəkkül tapdığı dövrdə sivilizasiyanın daşıyıcıları onun yerli (aborigen) əhalisi: *hullubi*, *kuti*, *hürrilər* və onların sonrakı varislərindən sayılan *manna* tayfaları olmuşdur.

E.ə. I minilliyyin əvvəllərində Azərbaycanın cənub torpaqlarında hakim etnomədəni və sosial-siyasi qüvvəyə çevrilmiş manna tayfaları bir qədər sonralar (IX əsrin ikinci yarısı) Urmiya gölü ətrafında zəngin maddi mədəniyyətə malik olan çox qüdrətli Manna dövlətini yaratmışlar.²⁰

E.ə. I minillikdə Azərbaycanın cənub torpaqlarında Ərdəbil, Qanzak, Fraaspa (Marağa), Salmas, Nəriz, Xoy, Naksuana (Naxçıvan) diqqəti çəkən şəhərlər sırasında idi.²¹ Bunlar erkən əhər mədəniyyətinin daşıyıcıları və onun məhəlli mərkəzləri idi.

Bu dövrdə Şimali Azərbaycan torpaqlarında dil mənsubiyyəti etibarilə Şimal-Şərqi Qafqaz dillərinə yaxın hesab edilən *alban* tayfalarının²² erkən sinifli cəmiyyətə qədərki maddi mədəniyyəti təşəkkül tapmaqdır id. Həmin dövrdə Alban tayfalarının sosial-iqtisadi və mədəni həyatında gözə çarpacaq irəliləyişlər baş verməkdə idi. Bu mədəni tərəqqinin ən bariz nümunəsi *Yaloylutəpə mədəniyyəti* idi.

Antik dövr Azərbaycanın mədəni həyatında mühüm mərhələ təşkil edir. Bu dövrün əvvəllərində Azərbaycanın cənub ərazilərində mammalıların etnomədəni varisi hesab olunan Atropatena dövləti və onun mədəniyyəti təşəkkül tapmışdır. Həmin vaxt Azərbaycanın şimal torpaqlarında alban tayfa ittifaqı əsasında siyasi dövlət qurumunun ilk konturları da yaranmaqdır id. Antik dövrün əvvəllərində Azərbaycanın şimal və cənub əyalətlərinin *ellin* ölkələri orbitinə daxil olması *ellin mədəniyyəti* ilə onun qarşılıqlı mədəni-texniki əlaqə və təmasını xeyli gücləndirmişdir.

Yeni eranın 3-cü əsrinin ilk qərinəsində İranda hakimiyyət başına gələn Sasani sülaləsi çox tezliklə genişmiy়aslı işgalçılıq əməliyyatına başlamış və ətraf ölkələri, o cümlədən Atropatenanı tutub imperiyanın bir əyalətinə çevirmişdi. Sasanilər, həmçinin, Albaniyanı da zəbt etməyə dəfələrlə cəhd göstərmiş, lakin niyyətlərinə tam nail ola bilməmişdilər. Albaniya Sasani imperiyasının nüfuz dairəsinə keçər də, özünün daxili müstəqilliyini Ərəb Xilafətinə tabe olana qədər, qismən də olsa, qoruyub saxlaya bilmişdi.

Alban tayfa ittifaqı hələ e.ə. I minilliyyin ortalarında, V-IV əsrlərdən etibarən təşəkkül tapmağa başlamışdı. Antik yunan müəllifi Arrian e.ə. IV əsrin 30-cu illərində baş verən hadisələrdən bəhs edərkən Atropatin müttəfiqləri sırasında Albaniyada yaşayan kadusilər və sakasinlərlə yanaşı, albanların da adını çəkmişdir.²³

Arxeoloji qazıntılar zamanı aşkar edilmiş e.ə. I minilliyyə aid qəbir abidələrinin müxtəlifliyi (cəsədləri uzadılmış və ya bükkülü vəziyyətdə dəfn olunmuş torpaq, çiy kərpic, saxsı təknə, taxta qutu, katakomba qəbirləri və s.) dəfn adətləri yerli əhalinin mərasimlərindən fərqlənən qeyri-alban mənşəli gəlmə tayfaların Albaniya ərazisində məskunlaşmalarını xəbər verir. Tədqiqatçıların fikrincə, bu dəfn mərasimlərinin daşıyıcıları müxtəlif vaxtlarda Albaniya ərazisinə gəlmiş, əsasən, irandilli etnoslardan: skif, sak, sarmat, massaget (məsqət) və alanlardan, qismən də bəzi parfiyalı əhali qruplarından ibarət olmuşdur.²⁴

Azərbaycan xalqının etnik konsolidasiyası prosesinin cərəyan etdiyi şimal və cənub mərkəzlərinin hər ikisində əhalinin böyük əksəriyyətini oturaq məişət tərzinə malik etnoslar təşkil etmişdir. Oturaq məişət tərzində nəzərə çarpan yaxınlıq hər iki mərkəzdə yaranan etnomədəni sərvətlərin oxşarlığının maddi əsasını təşkil etmişdir. Bu isə hər iki etnik konsolidasiya mərkəzinə xas olan maddi mədəniyyət nümunələrinin tipoloji bənzəyişində özünü bürüzə verirdi.

Albaniya ərazisinə qeyri-alban mənşəli etnik ünsürlərin yürüsləri antik dövrdə və ondan sonra gələn erkən orta əsrlər dövründə də təkrar olunmuşdur. Yeni eranın I əsrində Xəzəryanı düzənliklərdə massagetlərin Məsqət çarlığı meydana gəlmişdir.²⁵

Albaniyada parfiya etnik ünsürlərinin təsiri eramızın I əsrindən VI əsrinədək fasılərlə hakimlik etmiş və alban Arşakilərinə çevrilmiş sülalənin hakimiyyəti dövründə xeyli güclənmişdir.

Albaniyanın siyasi və etnomədəni həyatında gəlmə etnoslar, o cümlədən, irandilli ünsürlər müəyyən rol oynasalar da, onlar ölkənin yerli əhalisini assimilyasiyaya uğrada, yerli zəmindəki

etnirk fasılısizliyi qıra bilmisdilər. Antik dövrdə və erkən orta əsrlərdə alban etnosunun və onun «Arran mədəniyyəti» adı ilə bəlli olan etnomədəni irlsinin mövcudluğu bunu bir daha təsdiq edir.²⁶

Antik dövrün sonlarından etibarən Albaniya və sabiq Atropatena ərazisinə *türkdilli* tayfaların kütləvi yürüşləri başlanmışdır. Sonralar həmin axınlar müəyyən fasılərlə də olsa, aramsız surətdə davam etmişdir. Türkəlli tayfaların (hun, barsil, suvar, xəzər, qıpçaq, oğuz və b.) Cənubi Qafqazdan Kiçik Asiya və İran körfəzinədək çox geniş ərazini əhatə edən bu kütləvi axınları gələcək Azərbaycanın etnik simasının müəyyənləşməsində həllədici amil olmuşdur. Türkəlli Azərbaycan xalqının təşəkkülü prosesi ölkənin şimal (Albaniya-Arran) və cənub (Atropatena-Aderbadaqan) əyalətlərində müxtəlif aborigen ünsürlər zəminində baş versə də, onların etnik dəyişdiricisi və qovuşdurucusu mənşə etibarı ilə eyni bir etnos – türkdilli tayfalar olmuşdur. Yerli (avtoxton) və gəlmə etnosların erkən orta əsrlərdə baş verən qovuşma prosesi ölkənin şimal və cənub etnik mərkəzlərinin hər ikisində eyni vaxtda, həm də etnogenetik cəhətdən çoxluq təşkil edən vahid bir etnos əsasında cərəyan etmişdir.

Türkdilli elatların Azərbaycanın hər iki regionuna eramızın əvvəllərindən başlayaraq, bir neçə əsr davam edən müntəzəm miqrasiyası bu sosial-mədəni mərkəzlər arasında baş verən etnomədəni integrasiya proseslərində birləşdirici, etnogenetik qovuşdurucu rolunu oynamışdır. Say etibarilə üstünlük təşkil edən türkdilli gəlmə etnoslar ölkənin hər iki konsolidasiya mərkəzində yerli etnik əhalili kütlesi ilə qaynayıb qarışmaqla, onun *avtoxton* sakinlərinə çevrilmişlər. Türkəlli elatların Azərbaycana aramsız hicrəti yerli *oturaq* əkinçi-maldar etnoslarının məişət və mədəniyyətini tarixən *köçəri* və *yarımköçəri* maldarlıqla məşğul olan türk mənşəli *köçəbə* əhalinin məişət və mədəniyyəti ilə qovuşdurmuşdur. Bununla da türkdilli etnoslar Azərbaycanın şimal və cənub əyalətlərində oturaqlaşış sabitləşəndən son-ra onların hər ikisinə müştərək xas olan mütərəqqi etnomədəni ənənələrin daşıyıcısına və davamçısına çevrilmişlər.

Yüksək şəhər mədəniyyəti, inkişaf etmiş irriqasiya sistemlərinə malik əkinçilik və bağçılıq təsərrüfatı, mükəmməl sənət istehsalı yaratmağa nail olmuş oturaq əhalinin minilliklərlə ölçülən əməli təcrübəsi türk elatlarının maldarlıq, qoyunçuluq, atçılıq, dəvəçilik təsərrüfatı sahəsində əldə etdiyi zəngin empirik təcrübəsi və peşə uğurlarının bir-birinə qovuşması müxtəlif mədəniyyət elementlərinin sintezi üçün əlverişli zəmin yaratmışdır. Məhz bu sayaq etnik alabəzəkliliklə müşayiət olunan etnososial amillərin qarşılıqlı təsiri sayəsində Azərbaycanın maddi mədəniyyət tarixi çoxşaxəli və çoxçalarlı xüsusiyyət kəsb etmişdir. Tarix boyu davam edən etnomədəni qovuşma prosesləri nəticəsində ölkənin oturaq və köçəbə elat əhalisi olduqca böyük sosial-iqtisadi və texniki irəliləyişə nail ola bilmüşdir. Beləliklə, ölkə hüdudlarında aramsız şəkildə baş verən etnoslararası qovuşma və assimiliyasiya prosesləri nəticəsində bir tərəfdən yeni etnik birliklərin etnomədəni həyatı zənginləşmiş, digər tərəfdən isə onun dünya sivilizasiyasına dəyərli töhfələr bəxş etmək imkanı artmışdır.

Tarixi taleyin hökmü ilə Azərbaycan əyalətləri əvvəlcə Assur və Midiya, bir qədər sonralar isə Əhəməni, Yunan, Roma, Parfiya, Bizans, Sasani mədəniyyətləri ilə sıx təmasda olmuşlar. Bu yaxınlıq sayəsində Azərbaycanın maddi mədəniyyət nümunələrini yarananlar tarixən dünyanın qabaqcıl ölkələrinin texniki nailiyyətləri ilə tanış olmaq, onları mənimsə-yib inkişaf etdirmək imkanı əldə etmişlər. Bununla da, maddi mədəniyyət tarixinin bir sıra nailiyyətləri üzrə ortaq bir müştərəklik təşəkkül tapmışdır. Məhz bu səbəbdən də *gavahını kotan*, *dəndəli təkər*, at qoşulmuş yüngül *cəng arabası*, *iki* və ya *dördəkərli yüksək arabası*, *dulus kürəsi*, körüklü *metaləritmə* və *metalişləmə kürələri*, *dulus çarxi*, *cəhrə*, *əl iyi*, mütəhərrik *toxucu dəzgahları* və s. kimi mühüm texniki ixtiraların ilk vətənini, onları icad edənlərin mənsubiyyətini dəqiqli müəyyənləşdirmək olduqca çətindir. Bu gün, antik dövrün mədəni nailiyyətlərindən nəyin yerli, nəyin gəlmə və ya əzxetmə olduğunu söyləmək çətin olsa da, danılmaz bir həqiqət bundan ibarətdir ki, adları çəkilən maddi mədəniyyət nümunələrinin, demək olar ki, hamisinin Azərbaycanda yerli istehsal məhsulları olduğunu təsbit edən külli miqdarda arxeoloji faktlar aşkar olunmuşdur.

Antik dövrdən etibarən Azərbaycanın maddi mədəniyyətinin inkişafı daha çox **şəhər** həyatı ilə bağlı olmuşdur. Çünkü bu dövrdə sənət istehsalı və sənət məhsulları, əsasən, şəhərlərdə

cəmləşmişdi. Azərbaycanda antik şəhərlərin yaranması ölkənin ümumi mədəni-iqtisadi həyatına, o cümlədən, onun maddi mədəniyyətinin tərəqqisinə əsaslı təsir göstərmişdir. Siyasi-inzibati və mədəni-ticarət mərkəzlərinə çevrilmiş İzirtu, Ziviyə, Mərlik, Sulduz, Qəluraz, Qazaka, Qəbələ, Şamaxı, Dərbənd və başqa şəhərlər sənət məhsulları istehsalı sahəsində yüksək səviyyəyə çatmışdır. Təkcə belə bir faktı xatırlatmaq kifayətdir ki, antik mənbələrdə 30-dan çox alban şəhərinin adı çəkilir.²⁷

Erkən dəmir dövrünün şəhər-qalaları əsasında təşəkkül tapmış antik şəhərlər (Qəbələ, Şamaxı, Şəki, Xunan, Dərbənd, Paytakaran və s.) ətraf mahalların mədəni həyatına ciddi təsir göstərildilər. Həsənli və Mərlikdən təpiilmiş zəngin dulus məməlati, qızıl və gümüş işləməli soyuq silahlar, dəbilqə, qiymətli metallardan düzəldilmiş müxtəlif növ zinət əşyaları, bəzəkli parça hissələrinin qalıqları Azərbaycanın o zamankı maddi mədəniyyətinin yüksək səviyyəsindən soraq verirdi. Antik dövr abidələrindən aşkar olunmuş arxeoloji materiallar arasında Azərbaycanın ətraf ölkələrlə iqtisadi-ticarət əlaqələrini əks etdirən xeyli gətirilmə (idxal) məməlati nümunələrinə də təsadüf olunmuşdur. Onların tipoloji oxşarlarının yerli istehsal qalıqları diqqəti cəlb edir.

Feodalizm dövrünün maddi-mədəni örnəkləri

Feodalizmin erkən mərhələsində maddi mədəniyyət sahəsində antik dövr ənənələri hələ davam etsə də, aramsız baş verən ara müharibələri və xarici hücumlar ölkənin ümumi sosial-iqtisadi həyatına ağır zərbə vurmış, onun mədəni inkişafını xeyli dərəcədə ləngitmişdi. Bununla belə, feodal kəndlərinin natural təsərrüfatla səciyyələnən «avtoxton» istehsal ənənələri ilə antik şəhər mədəniyyəti örnəklərinin sintezi prosesi də baş vermişdir. Feodal şəhərlərində cəmləşmiş, əsasən də, zadəgan-kübar zümrələrinin sıfarişlərini yerinə yetirən sənət ustaları ölkədə ümumi mədəni səviyyəni müəyyən etməklə yanaşı, kənd sənətkarlığına da təsir göstərə bilirdilər.

Belə bir əlamətdar cəhəti də qeyd etmək lazımdır ki, erkən orta əsrlərin sonlarına doğru türkdilli vahid Azərbaycan xalqı təşəkkül tapsa da, onun mədəniyyətində hələ də məhəlli xüsusiyyətlər güclü olaraq qalmaqdı idi. Onun ümumxalq mədəniyyəti səciyyəsi kəsb etməsi üçün uzun müddət davam edən mərkəzləşmiş vahid dövlətin yaranması tələb olunurdu. Azərbaycan əyalətləri isə çox vaxt ya onun hüdudlarını aşan imperiyaların, ya da kiçik miqyaslı məhəlli siyasi qurumların tərkibində olmuşdur. Belə vəziyyət Ərəb Xilafəti dövründə və onun süqutundan sonrakı tarixi mərhələlərdə də təkrarlanmışdır.

VII əsrə Ərəbistan yarımadasında yeni dini dünyagörüşü olan İslamın peyda olması bəşər tarixinin gedisatında ciddi dönüş məqamlarından biri oldu. Ərəb xilafətinin yaranmasının ilk çağlarından İslami yaymaq məramı ilə işgalçı yürüslərə rəvac verildi. İlk növbədə Sasani imperiyası zəbt edilib çökdürüldü. İmperiyanın paytaxtı Mədain şəhəri alınandan sonra ərəb qoşunları sabiq Atropatena torpaqları olan Cənubi Azərbaycanı tutdular. Az sonra «Arran» adlandırılan Albaniya, yəni Şimali Azərbaycan təslim edildi. İslam etiqadı dini alabəzəkliyin uzun müddət hökm sürdüyü bu ərazidə də yayılmağa başladı. Ölkədə yeni dini etiqadın bərqərar olmasına sosial-mədəni həyatın bütün sahələrinə ciddi təsir göstərmiş, maddi və mənəvi mədəniyyət sahəsində təzə məfkurə tərzinin, yeni bədii-estetik dəyərlərin təşəkkül tapması ilə nəticələnmişdir.

İslamin yayıldığı ölkələrdə tədricən «müsəlman mədəniyyəti» adlanan ümumi bir ortaq mədəniyyət örnəyi təşəkkül tapmağa başlamışdır. Bu ortaqlı mədəniyyətin yaranmasında İslami qəbul etmiş bütün müsəlman xalqlarının, o cümlədən Azərbaycan xalqının sanballı əməyi və layiqli töhfəsi olmuşdur. Daha doğrusu, İslama qədərki Azərbaycan mədəniyyəti tədricən İslam məzmunu kəsb etməyə başlamışdır. Mənəvi dəyərlər sahəsində olduğu kimi, maddi mədəniyyət sahəsində də İslam rəmzləri (ələm, ay-ulduz, günbəz, ərəb hürufatı və s.) özünə üstün yer tutmağa başlamışdır. Həm də bu temas və təsir mədəni örnəklərin hamisində eyni olmayıb, bir sahədə özünü az, digər sahədə çox bürüzə vermişdir.

Memarlıq sahəsində İslam dəyərlərinin təsiredici rolü daha böyük olmuşdur. Sabiq atəşgah (atəşgədə), məbəd, kilsə və bütpərəst ibadətgahları əvəzində tanrı məkanı sayılan göy qübbəsini xatırladan günbəzli məscidlər, şərəfəli minarələr, tağlı mədrəsələr, xəznəli hamamlar, saray kompleksləri, köşklü darvazalar, sərdabə və türbələr ucaldılır, xanəgahlar, hücrə və təkyələr ti-

kıldı.

Bunlardan əlavə, yaşayış məskəni olaraq, əməli əhəmiyyətini itirməkdə olan *qala* və *qalaçaların* müqabilində Şərqi memarlığı üçün səciyyəvi sayılan bürclü və mazğallı *istehkamlar*, *qəsr tipli* möhtəşəm yaşayış və müdafiə kompleksləri ucaldıldı.

Erkən orta əsrlər dövrünün əvvəllərində Azərbaycan şəhərlərindəki bazar və çaraslarda sərbəst fəaliyyət göstərən *tənha* sənətkarlardan əlavə, xüsusi *saray karxanaları* da mövcud idi. Hakim zümrələrin mədəni-məişət ehtiyaclarını ödəyən bu karxanaların zərif və texniki cəhətdən mükəmməl sənət məhsulları ənənəvi maddi mədəniyyət nümunələrinin inkişafının sonrakı gedisində güclü təsir göstərmişdir.

Erkən orta əsrlərdə Azərbaycanda 100-dən çox şəhər mövcud olmuşdur. Bunların arasında Partav (Bərdə), Qazaka (Şiz), Bakı, Şabran, Xunan, Xalxal, Naxçıvan, Gəncə, Şəmkir, Dərbənd, Şirvan mühüm sənət və ticarət mərkəzləri kimi ölkənin mədəni həyatında xüsusi yer tuturdu.²⁸

VII əsrən etibarən Azərbaycanın maddi mədəniyyət tarixi tədricən ümumislam mədəniyyəti ilə bağlanmağa, onunla müştərək inkişaf etməyə başlamışdır. Maddi mədəniyyətin yerli örnəklərinə müsəlman mədəni standartları tədricən öz təsirini göstərməkdə idi.

İslam dəyərləri Azərbaycanın maddi mədəniyyətinə müxtəlif yollarla, həm də müxtəlif tarixi dövrlərdə sirayət etmişdir. Bu mədəni dəyərlərin bir qismi İslamin yayılmasının ilk mərhələsində birbaşa ərəb miqrantları və Azərbaycan şəhərlərindəki hərbi qarnizonların döyüşçüləri vasitəsilə keçmişdi. Ərəb işgallarının ilk mərhələsində İslamlı bağlı maddi və mənəvi dəyərlərin ötürülməsində məhsuldar Azərbaycan torpaqlarına ərəblərin kütləvi miqrasiyasının mühüm rolü olmuşdur. Əvvəlcə Kufə, Bəsrə və Suriyadan, sonra isə Xilafətin digər əyalətlərindən məhsuldar torpaq sahələri əldə etmək üçün buraya kütləvi ərəb axınları baş vermişdir.²⁹ Gelmə ərəblər Xilafətin siyasi hakimiyyətinə arxalanaraq özlərinin bədəvi məişət tərzi ilə yanaşı, müsəlmanlığı qəbul etmiş digər Şərqi xalqlardan əxz elədikləri mütərəqqi maddi və mənəvi dəyərləri də Azərbaycan əhalisinə sirayət etdirirdilər. Bu dövrdən etibarən yerli əhalinin maddi mədəniyyət nümunələri tədricən ərəb terminləri ilə əvəz olunmağa başlamışdır. Bununla belə, gelmə ərəblər (onların izləri Azərbaycanın tarixi və müasir toponomiyasında hələ də qalmadı) Azərbaycanın turkdilli əhalisi əsasında təşəkkül tapmış etnosunu assimiliyasiyaya uğradı bilməmiş, əksinə, onlar özləri tədricən türkləşmiş və azərbaycanlaşmışlar. İslam mədəni və mənəvi dəyərlərinin ilk nümunələrinin daşıyıcısı olan həmin ərəblərin mədəni irsi tədricən xalqımızın maddi sərvətlərinə qovuşaraq sinkretik mədəni lay əmələ gətirmişdir.

İslam dəyərləri Xilafətin zəifləməsi və onun süqtundan sonra da müsəlman xalqlarının, o cümlədən, azərbaycanlıların mədəni həyatına öz təsirini davam etdirmişdir. Ərəb dili xeyli müddət müsəlman ölkələrində, o cümlədən, Azərbaycanda rəsmi karguzarlıq, şəriət, elmi-ədəbi dil olaraq öz təsir gücünü saxladıqından maddi mədəniyyətə dair terminologiyanın yaranmasında yerli istilahlarla yanaşı, ərəb müştərəkliyindən geniş istifadə olunmuşdur. Bütün bu integrasiya prosesləri nəticəsində mədəni sərvətlərin sonrakı təşəkkülündə terminoloji və faktoloji cəhətdən türk, ərəb və fars müştərəkliyi yaranmışdır. Məhz bu səbəbdən, ortaq müsəlman mədəniyyətinin yaranmasında İslami qəbul etmiş digər qeyri-ərəb mənşəli etnosların, o cümlədən, Azərbaycan xalqlarının da sanballı əməyi olmuşdur.

Feodal cəmiyyətinin sonrakı inkişafı, hakim zadəgan zümrələrin təsərrüfat və məişət ehtiyacları ilə bağlı olaraq sənət və ticarətin tərəqqisi, nəhayət, şəhər həyat tərzinin qəti surətdə bərqərar olması *elitar* feodal mədəniyyətinin təşəkkül tapmasını labüb etmişdir. Əhalinin çox hissəsini təşkil edən və natural təsərrüfat şəraitində maddi sərvətlərin əsas istehsalçıları olan geniş xalq kütlələrinin yaratdığı *iünumxalq* mədəniyyətindən kəskin surətdə fərqlənən bu elitar mədəni dəyərlər, əsasən, məhdud bir zümrəyə, əhalinin zadəgan-ruhani təbəqəsinə xidmət edirdi. Feodalizmin son mərhələsinədək dönmədən davam edən belə hal Şərqi ölkələrində, o cümlədən, onun bir parçası olan Azərbaycanda mədəni tərəqqini xeyli dərəcədə ləngitmiş, Qərbi Avropa xalqlarının mədəni-texniki yüksəlişi ilə müqayisədə onu kifayət qədər geri salmışdır.

İnkişaf etmiş feodalizm dövründə Azərbaycanda bir sıra türk mənşəli sülalə dövlətləri yaranmışdır. Xilafət tənəzzülə uğrayıb süqut edəndən sonra onun ərazisində yaranmış sülalə dövlətlərinin hakimiyyətləri dövründə *məhəlli* səciyyəli bir sıra mədəniyyət örnəkləri də təşəkkül tapmışdır. Albaniya dövlətinin süqtundan sonra onun mədəni mirası üzərində Aran, Şirvan və

Naxçıvan mədəni mərkəzləri təşəkkül tapmışdır. Yerli məhəlli mədəniyyət örnəklərinin yaranmasında Azərbaycan ərazilərində meydana gələn və çox vaxt bir-birini əvəzləyən siyasi qurumlar – Məzyədilər, Kəsranilar və Dərbəndilərin Şirvanşahlar dövləti, Sacilər, Salarilər, Rəvvadilər və Şəddadilərin qısa ömürlü siyasi dövlət qurumları, XI əsrən etibarən onları özünə tabe etmiş Səlcük sultanlığı, Azərbaycanda onun varisi və davamçısı olmuş Eldəgizlər dövlətinin siyasi fəaliyyətinin müsbət rolü olmuşdur.

XIII əsrin əvvəllərində başlanan monqol istilaları Azərbaycanın təsərrüfat həyatına dağıdıcı təsir göstərmiş, onun mədəni inkişafını xeyli ləngitmişdir. Elxanilərin hakimiyyəti dövründə Qızıl Orda xanları ilə 100 il çəkən müharibələr nəticəsində bu dağıntılar daha da artmışdır. İstilaçılar əsarət altına saldıqları xalqların minilliklər boyu yaratdıqları mədəniyyət xəzinələrini dağıdır, incəsənət abidələrini, kitabxanaları, suvarma sistemlərini, saray komplekslərini, məscid və mədrəsələri yerlə-yeksan edirdilər. Buna baxmayaraq, Azərbaycan xalqı öz tarixinin bu məşəqqətli dövründə də mədəni inkişafını davam etdirirdi.

Elxanilərin hakimiyyətinin ilk çağlarında bütün orta əsr Şərqində ilk dəfə Marağa rəsədxanası yarandı. Onun əsasını astronomiya, riyaziyyat və fəlsəfəyə dair bir sıra dəyərli əsərlərin müəllifi olan görkəmli Azərbaycan alimi Məhəmməd Nəsirəddin Tusi qoymuşdur. Elxanilərin hakimiyyəti dövründə Azərbaycan memarlığı özünün köhnə ənənələrini davam etdirərək, bir sıra diqqətəşayan abidələr yaratmağa müvəffəq olmuşdur. Abşerondakı Bayıl, Mərdəkan, Ramana, Nardaran qəsrləri, Təbriz şəhərində ucaldılmış əzəmətli Ərk qalası, Naxçıvanda Qarabağlar, Bərdədə rəngli kaşı ilə bəzədilmiş məqbərələr, Urmiya və Mərənddə tikilmiş möhtəşəm məscidlər o dövrə yaşayıb - yaratmış Azərbaycan memarlarının sənət hünərindən soraq verən ən dəyərli abidələr idi.

Elxanilərin hakimiyyəti süqut edəndən sonra (1335) onun xarabaları üzərində yaranmış qısa ömürlü Çobanilər və Cəlairilər hakimiyyətinə son qoyan (1387) Teymurilərin ağalığı da uzun sürmədi (1408). Teymurilər dövründə öz müstəqilliyini, qismən də olsa, qoruyub saxlaya bilmiş Şirvan dövləti eyniadlı məhəlli mədəniyyət örnəyinin sonrakı inkişafına əlverişli sosial-siyasi zəmin yaratmışdır.

İnkişaf etmiş feodalizm dövründə Azərbaycanda şəhərlərin sayı xeyli artmışdı. XI-XII əsrə aid məxəzlərdə Azərbaycan ərazisində şəhər və şəhər tipli yaşayış məskəninin bir qisminin adı xatırlanır. Bunların arasında köhnə şəhərlərlə (Şamaxı, Şirvan, Bakı, Şəki, Gəncə, Amarəs, Naxçıvan, Şabran, Şirvan, Şamaxı, Xunan, Marağa, Təbriz, Ərdəbil, Xoy, Varsan, Miyanə, Sisər, Gülsarə, Zəncan, Mimaz, Bərzənd, Nəriz, Cəbrəvan, Salmas, Sarab, Şiz, Əhər, Dihərəqan və s.) yanaşı, Guştasfi və Muğanın da adı çəkilir.³⁰

XV əsrə Azərbaycan əyalətləri Şirvanşahlarla yanaşı, oğuz mənşəli Qaraqoyunlu (1410-1467) və Ağqoyunlu (1467-1501) tayfalarının hakimiyyəti altında idi.

Azərbaycanın **Son orta əsr** maddi mədəniyyət tarixinin ilk çağları Şirvanşah, Qaraqoyunlu və Ağqoyunlu hökmdarlarının hakimiyyəti illərinə təsadüf edir. Bu dövrdə tikilmiş möhtəşəm memarlıq abidələrinin çoxu zəmanəmizdək gəlib çatmışdır. Bunların arasında orta əsr memarlığının incisi sayılan Şirvanşahlar sarayı xüsusi yer tutur. 1565-ci ildə Təbrizdə tikilmiş «Göy məscid» Cahanşah Qaraqoyunlu dövrünün ən möhtəşəm abidələrindən idi. 1483-cü ildə Ağqoyunlu Yaqub padşah Təbrizdə «Həşt-behəşt» («Səkkiz cənnət») adlanan əzəmətli bir saray kompleksi tikdirmiştir.

XVI əsrin əvvəllərində mərkəzləşmiş Səfəvilər dövlətinin yaranması nəticəsində yadelli basqınların azalması, təsərrüfat həyatının canlanması, sənət və ticarətin yüksəlməsi Azərbaycan mədəniyyətinin inkişafi üçün əlverişli şərait yaratmışdır.

Azərbaycanın yeni və müasir dövr maddi-mədəni inkişafı

Azərbaycanın **yeni dövr** sosial mədəni inkişaf tarixi ölkənin xırda siyasi qurumlara – xanlıq, sultanlıq və məlikliklərə parçalanması ilə əlamətdardır.

XVIII əsrin ortalarında ölkədə *xanlıqların* yaranması ilə əlaqədar olaraq Azərbaycanın mədəniyyət və sənət həyatında yenidən *məhəlli* xüsusiyyətlər güclənməyə başlamışdır. İri xanlıqların paytaxtına çevrilmiş Təbriz, Şamaxı, Şəki, Gəncə, Şuşa, Naxçıvan, Quba, Bakı və s. şəhərlər ölkənin mühüm sənət və ticarət mərkəzləri olmaqdan əlavə, həm də məhəlli mədəniyyət

ocaqları sayılırdı. Onları birləşdirən yeganə cəhət bu məhəlli mədəniyyət mərkəzlərinin hamısının eyni bir məfkurəyə, İslam idealına, İslam dəyərlərinə söykənmələri idi. İslam mənəvi dəyərləri 1000 illik tarixi dövr ərzində ölkənin məzmun etibarı ilə ümumazərbaycan səciyyəsi daşıyan mədəni örnəklərinin hamısına eyni dərəcədə sirayət etmiş, onları Şərqi ümumi müsəlman aləmi ilə eyni tellərlə qovuşdurmuşdur.

Xanlıqlar dövrünün feodal çəkişmələri zamanı şəhərlər arasında iqtisadi-ticarət əlaqələri zəifləmiş, ara mühəribələri və yadelli basqınları artmış, nəticədə bəzi şəhərlər dağıdılıb tənəzzülə uğramışdır. Maddi mədəni irsin ümumxalq məcrasında inkişafı pozulmuşdur.

Kapitalizmə keçid dövrünün maddi mədəniyyəti daha çox sinfi qütbleşmə və sosial təbəqələşmə meyllərinin artması, etnik spesifikliyin azalması ilə səciyyələnir.

Məlum olduğu kimi, Azərbaycan kapitalist inkişafı yoluna xeyli gec, XIX əsrin ikinci yarısında düşməyə başlamışdır.³¹ Azərbaycan iqtisadiyyatının gur inkişafı ilə səciyyələnən bu dövrdə kapitalist münasibətlərinin yaranması ilə yanaşı, Azərbaycan **milləti** də təşəkkül tapmağa başlayır. Bu proseslər nəticə etibarilə mədəniyyətin, o cümlədən, maddi mədəniyyətin milli məzmun kəsb etməsinə gətirib çıxarmışdır. Azərbaycan cəmiyyətinin sosial strukturunda əsaslı dəyişiklik baş vermiş, milli burjuaziya, ziyalı zümrəsi və fəhlə sinfi meydana gəlmüşdür. Bununla belə, ən çox hakim burjua-mülkədar zümrələrinin sosial-iqtisadi və mədəni ehtiyaclarına xidmət edən yeni formasiya zəhmətkeş xalq kütlələrinin də maddi mədəniyyətinin inkişafına müsbət təsir göstərmişdir. Hər şeydən əvvəl, bu təsir öz əksini istehsal proseslərində, o cümlədən, sənət istehsalının bəzi sahələrində mexaniki maşın və dəzgahların tətbiqində tapmışdır. Bunu Azərbaycanın ənənəvi ipəksarımı və ipək toxuma sənətləri ilə bağlı olan *şərbaf karxanalarının* timsalında daha aydın izləyə bilirik. Toxucu dəzgahlarının təkmilləşdirilmiş mexaniki növlərinin tətbiqi ipək parçaların kəmiyyət və keyfiyyətinə əsaslı təsir göstərmişdir. Digər tərəfdən, kapitalist istehsal müəssisələrinə xas olan texniki tərəqqi, ənənəvi maddi mədəniyyət nümunələrinin bəsit əl üsulu ilə istehsalını tənəzzülə uğramağa başlamışdır.

XIX əsrə Azərbaycan mədəniyyətinin tətbiqi sənətlə bağlı növləri: *boyakarlıq, divar rəssamlığı, gəctaraqlıq, oymakarlıq, şəbəkəçilik, misgərlik, silahsazlıq, zərgərlik, xalçaçılıq, basmaqəlib və qələmkarlıq* sahələri xüsusiylə yüksək inkişaf səviyyəsinə çatmışdı.

XIX əsrin ikinci yarısında *kapitalist* münasibətlərinin inkişafı nəticəsində Azərbaycan əhalisinin ictimai tərkibində ciddi dəyişiklik baş vermiş, yeni siniflər, *burjuaziya* və *proletariat* yaranmağa başlamışdır. Azərbaycan iqtisadiyyatının Ümumrusiya və dünya əmtəə tədavülünə cəlb olunması bu prosesi daha da sürətləndirmişdir. Kənd burjuaziyasını təmsil edən *qolçomaqlar* Azərbaycan milli burjuaziyasının tərkibində müəyyən zümrə təşkil edirdi. Digər tərəfdən, kəndlərdən şəhərlərə, ilk növbədə isə neft sənayesi mərkəzi kimi böyüməkdə olan Bakıya kəsbkarlığa gedən kəndlilərin hesabına proletariata çevirib fəhlə sinfinə qovuşanların sayı durmadan artırdı. Kəsbkar axınları təkcə neft mədənləri və neft emalətmə müəssisələrini deyil, dağ-mədən sənayesi, gəmi təmiri, maşınqayırma, kənd təsərrüfatı alətləri istehsal edən mexaniki zavodları, baliq vətəgələri, ipək emalı, şərab və spirtçəkmə müəssisələrini, tütün və ipək toxuma fabriklərini, dəmiryolu və su nəqliyyatını da əhatə etmişdir. Beləliklə, Azərbaycanda burjuaziya kimi, coxmilləti səciyyə daşıyan fəhlə sinfi də təşəkkül tapmışdı.

Kapitalist əmək bölgüsünün yaranması, istehsalın təmərküzləşməsi, ümumi bazar əlaqələrinin güclənməsi, iqtisadi və mədəni mərkəzlərin meydana çıxması nəticəsində Azərbaycan *burjua cəmiyyəti* və *burjua milləti* təşəkkül tapmaqdə idi. Beləliklə, XIX əsrin ikinci yarısında Azərbaycan xalqlarının tarix boyu ümumi ünsiyyət vasitəsi olan dil birliyi (Azərbaycan türkcəsi), vahid ərazi, iqtisadi həyat birliyi, mədəniyyət ümumiliyində təzahür edən mənəviyyat birliyi zəminində o, millət keyfiyyəti kəsb etmişdir.

Kapitalizmin son mərhələsi olan **imperializmə** keçid dövründə maddi mədəniyyətin inkişaf meylləri iki istiqamətdə baş vermişdir. Bu cəhət özünü, hər şeydən önce, sinfi qütbleşmənin dərinləşməsində göstərir. Digər tərəfdən, həmin meyl müasir Avropa mədəni standartlarının Azərbaycanın ənənəvi maddi mədəniyyətinə sirayət etməsində özünü təzahür etdirirdi. Bunun nəticəsində ənənəvi maddi mədəniyyət elementlərinin xeyli qismi aradan çıxmağa başlamışdır. Bununla belə, Azərbaycanın maddi-mədəni irsinin ayrı-ayrı sahələrində, xüsusiylə, kənd təsərrüfatı alətləri və bəzi sənət məhsullarının timsalında köhnə ənənələr davam etdirilməkdə idi.

Azərbaycanın maddi mədəniyyət tarixinin **müasir dövr** mərhələsi imperializmin meydana gəlməsi, onun böhranı, Birinci Cahan müharibəsi ilə əlaqədar təsərrüfat düşkünlüğünün artması və sosialist sisteminin yaranması ilə səciyyələnir.

Azərbaycanda Sovet hakimiyyəti qurulandan sonra burjuaziya və mülkədarların bir sinif kimi ləğv olunması, habelə ruhanilərin mövqelərinin zəiflədilməsi nəticəsində istismardan azad yeni bir cəmiyyət, burjua və qolçomaqlarsız *sosialist cəmiyyəti* qurulmağa başladı. Zəhmətkeş kütlələrə, fəhlə və kəndlilərə, onların içərisindən yetişmiş ziyanlılara əsaslanan *sosialist milləti* və onun özünə məxsus *sosialist mədəniyyəti* təşəkkül tapmağa başlamışdır.

Keçən əsrin 90-cı illərində Sovetlər Birliyinin süqutu ilə əlaqədar olaraq Azərbaycan müstəqillik əldə edəndən sonra onun əhalisinin sosial tərkibində və mədəni həyatında köklü dəyişikliklər baş vermişdir. «Vətəndaş cəmiyyəti» qurmaq məramı meydana gəlmişdir. Əslində isə Azərbaycan cəmiyyətinin sosial strukturunda ciddi dəyişiklik yaranmış, əhalinin sosial tərkibində təbəqələşmə güclənmiş, cəmiyyət yenidən varlı zənginlərə və kasib zümrələrə bölünmüştür. Bir sözlə, ümumxalq mülkiyyətinə əsaslanan sosialist milləti tədricən öz mahiyyətini dəyişib xüsusi mülkiyyətin hökmran rol oynadığı burjua cəmiyyətinə, kapitala söykənən burjua millətinə çevrilməyə başlamışdır. Hakim təbəqələrin göz qamaşdırıran təmtəraqlı həyat tərzi və buna müvafiq «elitar» mədəniyyəti təşəkkül tapmağa başlamışdır. Varlı zümrənin ümumxalq mədəniyyətindən uzaqlaşan, bununla da, millilikdən uzaq düşən kosmopolit mədəniyyəti daha çox Avropa mədəni standartlarına yaxınlaşmaqdadır.

¹ М.М.Гусейнов. Древний палеолит Азербайджана. Б.,1985.

² М.М. Hüseynov. Daş dövrü və onun Azərbaycanda inkişaf mərhələləri. Bax: Azərbaycanın arxeoloji abidələri.B.,1981, s.5-6; Q.M.Əhmədov. Azərbaycan ibtidai icma quruluşu dövründə. Bax: Azərbaycan tarixi. B.,1993, s.11.

³ Q.M.Əhmədov. Göst. əsəri, s.11

⁴ Yenə orada, s.12.

⁵ M.M.Hüseynov. Göst. əsəri, s.16

⁶ Yenə orada, s18: Həmçinin bax: Q.M.Əhmədov. Göst. əsəri, s.12.

⁷ О.А.Абиуллаев. Энеолит и бронза на территории Нахичеванской АССР. Б.,1982; И.Г.Нариманов. Культура древнейшего земледельческо-скотоводческого населения Азербайджана. Б., 1987, с.113-114.

⁸ Q.M.Əhmədov. Göst. əsəri, s.13-14; həmçinin bax: C.Rüstəmov. Qobustan dünyası. B., 1994, s. 59.

⁹ Q.M.Əhmədov. Göst. əsəri, s.14.

¹⁰ Yenə orada, s.15; Həmçinin bax: O.Nəhibullayev. Göst. əsəri; İ.H.Nərimanov. Göst.əsəri; Г.С.Исмаилов. Археологические исследования древнего поселения Баба-Дервиш. Б., 1977; Ф.Р.Махмудов. Культура юго-восточного Азербайджана в эпоху бронзы и раннего железа (автореф). Тбилиси, 1979; V.Əliyev. Qədim Naxçıvan. B., 1979.

¹¹ Q.M.Əhmədov. Göst əsəri, s.19-21.

¹² Yenə orada.s.21

¹³ Yenə orada.s.23.

¹⁴ Г.М.Асланов, Р.М.Вайдов, Г.И. Ионе. Древний Мингечаур. Б., 1959; О.Ш.Исмизаде. Ялойлутепинская культура. Б., 1956; Н.В.Минкевич – Мустафаева. Ходжалы-Кедабекская археологическая культура (автореф). Б., 1961; F.L.Osmanov. Qafqaz Albaniyasının maddi mədəniyyəti. B., 1982; Дж.А.Халилов. Материальная культура Кавказской Албании. 1985.

¹⁵ İ.H.Əliyev. Azərbaycan qədim dövrdə. Bax: Azərbaycan tarixi.B.,1993, s.30-41.

¹⁶ Yenə orada, s.46-47.

¹⁷ S.Qaşqay. Manna dövləti. B.,1993, s.48-53.

¹⁸ ASE, X c., s.521.

¹⁹ S.Qaşqay. Göst. Əsəri; s.10-21, 53-56.

²⁰ Yenə orada, s.59.

²¹ ASE, X c., s.521.

²² İ.Əliyev. Göst. Əsəri; s.90.

²³ Azərbaycan tarixi. B., 1993, s. 94-95.

²⁴ Yenə orada.

²⁵ Yenə orada, s. 95.

²⁶ Yenə orada.

²⁷ ASE, I.c. B.,1976, s.216; Həmçinin bax: Azerbaydžanцы. Историко-этнографический очерк. B.,1998, с.14; S.Qaşqay. Manna dövləti. B., 1993, s. 54.

²⁸ 3.М.Буниятов. Азербайджан VII-IX вв.Б.,1965, с.149.

²⁹ Yenə orada, s.171.

³⁰ Историческая география Азербайджана. Б.,1987,с.67-73.

³¹ А.С.Сумбатзаде. Промышленный капитализм в Азербайджане. Б.,1969, с.20.

2. Problemin araşdırılma vəziyyəti və başlıca mənbələri

Azərbaycanın maddi mədəniyyət tarixi çox geniş elmi-tədqiqat aspektlərinə (arxeoloji, etnoqrafik, sənətşünasılıq, memarlıq, kulturoloji, qidaşünasılıq, etnolinqvistik, kartoqrafik və s.) malikdir. Buna baxmayaraq, onun həm bütöv halda, həm də konkret sahələr üzrə öyrənilməsinə çox gec, XX əsrin əvvəllerindən başlanılmışdır.

Azərbaycanın ənənəvi maddi mədəniyyət nümunələrinin bu və ya digər tipoloji növü bilavasitə bu ölkənin avtoxton sakinləri, onun yerli əhalisi tərəfindən çox böyük zaman kəsiyində yaradılmışdır. Ona görə də bu mədəni sərvətlərin tarixi baxımdan etnomədəni irs olaraq araşdırılıb öyrənilməsi vəzifəsi ilk növbədə arxeoloq və etnoqrafların üzərinə düşmüşdür.

Azərbaycan xalqının qədim və zəngin maddi mədəniyyət tarixini tədqiq etmək üçün başlıca faktoloji mənbə bazasını *əsyavi məxəzlər*: arxeoloji qazıntı və təsadüfi tapıntı materialları, muzey eksponatları, şəxsi kolleksiyalar, miniatürler, divar rəsmləri, əhalinin müasir məişətində ilişib qalmış arxaik yaşayış vasitələri təşkil edir. Bu tapıntıların bir qismini arxeoloqlar qazıntı yolu ilə yerin altından, digər qismini isə etnoqraflar çöl tədqiqatları (elmi səfər) yolu ilə yerin üstündə məskən salmış şəhər və kənd əhalisinin gerçək məişətindən, sorğuusal, yaxud bilavasitə müşahidə yolu ilə əldə edirlər.

Azərbaycanın maddi mədəniyyət tarixinin etnoqrafik aspektindən elmi əsaslarla öyrənilməsi Sovet hakimiyyəti illərinə təsadüf edir. Bu işdə 1923-cü ildə N.Nərimanovun təşəbbüsü ilə yaradılmış Azərbaycanı Tədqiq və Tətəbbö Cəmiyyətinin fəaliyyəti xüsusi bir mərhələ təşkil edir. Öz qarşısına Azərbaycanı elmi baxımdan hərtərəfli və dərindən tədqiq edib öyrənməyi məqsəd qoyan həmin Cəmiyyətin üç şöbəsindən biri «Tarix və etnoqrafiya» adlanırdı. Azərbaycanı tarixi və etnoqrafik cəhətdən elmi əsaslarla tədqiq etməyə başlayan bu şöbənin işində o zamanki milli ziyanlılarla (Ü.Hacıbəyov, Ə.Haqverdiyev, H.Zeynallı, T.Şahbazi, N.Quliyev, C.Məmmədquluzadə, S.S.Axundov, A.Sübhanverdixanov, M.Baharlı, H.Cəbiyev, H.Sultanov, R.Axundov, B.Çobanzadə və b.) yanaşı, V.V.Bartold, A.N.Samoyloviç, N.Y.Marr, İ.İ.Meşşaninov, S.F.Oldenburq, M.V.Abramoviç, N.İ.Aşmarin, P.K.Juze, A.İ.Baqri, Q.S.Qubaydulin, Y.Paxomov, V.M.-Sisoyev və b. görkəmli şərqşünas - alımlar də yaxından iştirak etmişlər.

Cəmiyyətin 1929-cu ilədək davam edən fəaliyyəti dövründə arxeologiya və etnoqrafiya sahəsində Ə.K.Ələkbərov, Q.T.Qaraqaşlı, D.P.Şərifov, İ.M.Cəfərzadə, S.M.Qaziyev kimi ilk milli kadrlar mühüm rol oynamışlar.

Azərbaycanın ənənəvi maddi mədəniyyət nümunələrinin toplanması, tədqiq və təbliğ olunması işində 1920-ci ildə təşkil edilmiş Azərbaycan Dövlət Tarixi Muzeyinin müstəsna rolу olmuşdur. Xalqımızın zəngin maddi mədəniyyət nümunələrinin toplanıb mühafizə olunmasında bu muzeyin xidmətləri misilsizdir.

1929-cu ildə Azərbaycanı Tədqiq və Tətəbbö Cəmiyyətinin bazası əsasında Azərbaycan Elmi Tədqiqat İnstитutu yaranandan sonra etnoqrafik araşdırmalar onun «Ölkəşünasılıq» şöbəsində cəmləşmişdir. Həm Cəmiyyət, həm də Elmi Tədqiqat İnstитutu nəzdində fəaliyyət göstərən etnoqrafların köməyi ilə Azərbaycanın azsaylı xalq, etnik və etnoqrafik qruplarının (ayrımlar, kürdlər, tالışlar, tatlar, rus təriqətçiləri və b.) öyrənilməsi məqsədilə bir sıra tematik və kompleksli ekspedisiyalar təşkil olunmuşdur. Həmin tədqiqatların bir qisminin nəticələri o dövrdəki nəşrlərdə çap olunmuş,¹ yerdə qalan hissəsi əlyazması, fotosəkil, plan, çizgi və rəsm əsərlərindən ibarət olub, Azərbaycan MEA Tarix İnstитutunun elmi arxivində saxlanılır. Bu materiallar arasında milli geyimlərə aid sulu boyaya ilə işlənmiş rəsmlər diqqəti xüsusilə cəlb edir.²

1932-ci ildə SSRİ EA Zaqafqaziya filialının Azərbaycan şöbəsi təsis olunandan sonra etnoqrafik işlər Tarix bölməsinin maddi mədəniyyət sektiyasında cəmləşmişdir.³ Həmin şöbə 1935-ci ildə SSRİ EA Azərbaycan filialına çevriləndən sonra onun tarix bölməsi Tarix, Arxeologiya və Etnoqrafiya institutuna çevrilmişdir.⁴ Bu illər ərzində Azərbaycanın maddi mədəniyyət tarixi və onun ayrı-ayrı sahələri üzrə aparılan elmi tədqiqat işləri çox vaxt təsadüfi və pərakəndə səciyyə daşımışdır. Bunların arasında İ.İ.Meşşaninov,⁵ Ə.K.Ələkbərov,⁶ A.Bukşpan,⁷ E.Pçelina⁸ və b. tədqiqatları yeni faktik materialların zənginliyi və konkretliyi baxımından diqqəti daha çox cəlb edirdi.

1945-ci ildə Azərbaycan EA təsis olunandan sonra Tarix İnstитетu nəzdində fəaliyyət göstərən arxeologiya şöbəsinin tərkibində etnoqrafik tədqiqat işləri ilə yeganə bir nəfər kiçik

elmi işçi (R.İ.Babayeva) məşgul olmuşdur. Onun əsas tədqiqat obyekti Quba əhalisinin adət-ənənələri olsa da, işin gedişində o, Quba əhalisinin möişət və təsərrüfat həyatına, o cümlədən, maddi mədəniyyətinə dair də xeyli material toplamışdır.⁹ Daha sonra R.İ.Babayeva Abşeronun toy adətlərinin tədqiqinə başlamış¹⁰ və bölgə əhalisinin ənənəvi yeməklərinə və mətbəx qablarına dair külli miqdarda faktik material toplamışdır.¹¹ Xüsusilə kənd təsərrüfatı məhsulları və yeməli yabanı bitkilərin əldə olunması, qurudulması və saxlanması üsullarına dair müəllifin topladığı məlumatlar özünün zənginliyi və yeniliyi ilə seçilir.

Həmin dövrdə Azərbaycan Tarixi Muzeyinin əməkdaşları da Azərbaycan rayonlarına ekspedisiya və səfərlər təşkil etmək yolu ilə xeyli maddi mədəniyyət nümunəsi toplayıb muzeyin stend və fondlarını zənginləşdirmişlər. Bununla yanaşı, onlar həm də tədqiqat səciyyəli bir sıra işlər görmüşlər. Muzeyin əməkdaşlarından Z.A.Kılçevskaya,¹² M.İ.Atakişiyeva¹³ Azərbaycan tikmələri, təkəlduz məmulatı, qadın geyimləri, ev avadanlığı və s. barədə xeyli faktik material toplayıb dərc etdirmişlər.

Mühəribədən sonra Azərbaycan Tarixi İnstututunda etnoqrafik tədqiqatları genişləndirmək məqsədilə İ.A.Məcidova və D.S.Səfərova çöl tədqiqat işlərinə cəlb edilmişlər. İ.A.Məcidova Abşeronda maldarlıq məhsullarının hazırlanması və saxlanması üsullarını öyrənmək üçün yarımadanın 43 kəndindən etnoqrafik çöl materialları toplamışdır.¹⁴

1947-ci ildən etibarən İ.A.Məcidova Şirvan bölgəsinin Küdrü düzündə məskunlaşmış maldar padarların möişətini öyrənməklə məşgul olmuşdur. İ.A.Məcidovanın müəyyən etdiyinə görə, başlanğıcını Xançoban tayfa birliyindən götürən və 12 qəbilədən (oymaqdan) ibarət olan Şirvan padarları vaxtilə Ərdəbil mahalında yaşamışlar. Onlar Küdrü düzünə Muğandan keçib gəlmişlər. Müəllif il boyu alaçıqlarda yaşayan padarların təsərrüfat məşguliyyəti (qoyunçuluq, sığırçılıq, atçılıq, dəvəçilik və s.) ilə yanaşı, onların maddi mədəniyyətinə (geyimlər, bəzəklər, yeməklər, qablar, süd məhsulları, onların hazırlanma, saxlanması və istifadə üsullarına) dair zəngin etnoqrafik materialları toplamışdır.¹⁵

Eyni sayaq etnoqrafik çöl materialları Mil düzündən D.S.Səfərova tərəfindən də əldə olunmuşdur.¹⁶

XX əsrin 50-ci illərindən etibarən Azərbaycan etnoqrafiyasında peşəkar elmi tədqiqatçılar nəslİ yetişməyə başlamışdır. Azərbaycanın tarixi etnoqrafiyasının müxtəlif sahələri, o cümlədən, maddi mədəniyyət tarixinin ayrı-ayrı məsələlərinə dair ciddi elmi tədqiqat və axtarışlara başlanılmışdır. H.A.Quliyev,¹⁷ T.Ə.Bünyadov,¹⁸ Ş.A.Quliyev,¹⁹ Q.C.Cavadov,²⁰ Ə.Ə.İzmayılova²¹ və b. Azərbaycanın aqrar etnoqrafiyasının mühüm problemlərini aşdırarkən maddi mədəniyyətin spesifik sahəsi olan əmək alətlərinin tədqiqinə xüsusi diqqət yetirmişlər. Bu cəhətdən Q.C.Cavadovun Azərbaycanın xalq əkinçilik texnikasına həsr olunmuş məqalə və monoqrafiyaları təqdirəlayıq tədqiqat işlərindən sayılır.

Azərbaycanın tarixi etnoqrafiyasının bütün bu uğurları ilə yanaşı, maddi mədəniyyət tarixinin bütöv halda, bütün bölgələr üzrə tam şəkildə tədqiq olunmasının elmi prinsiplərinin işlənib hazırlanması bilavasitə Q.T.Qaraqaşının əməli fəaliyyəti ilə bağlı olmuşdur. Onun «Azərbaycanın maddi mədəniyyəti» adı ilə təqdim etdiyi monoqrafik tədqiqat işi Kiçik Qafqaz əhalisine həsr olunsa da, əslində o, bütövlükdə Azərbaycan ərazisini əhatə etmişdir. Hətta tədqiqat prosesində müəllif bir sira hallarda maddi mədəniyyətin bu və ya digər elementinin tipoloji oxşarlarını vətənimizin hüdudlarından çox-çox uzaqlarda bəlli olan faktlarla tutuşdurub müqayisəli şəkildə araşdırılmışdır.²² Həmin tədqiqat işinin digər bir əməli əhəmiyyəti də Azərbaycanın maddi mədəniyyətini etnoqrafik bölgələr üzrə öyrənmək zərurətinin elmi surətdə əsaslandırılmışından ibarət olmuşdur. Bundan sonra Şirvan,²³ Gəncəbasar,²⁴ Qarabağ,²⁵ Şəki,²⁶ Şahdağ xalqları,²⁷ Qərbi Azərbaycan²⁸ və Muğanın²⁹ maddi mədəniyyəti etnoqrafik bölgələr üzrə tədqiq olunmağa başlanılmışdır. Bunlarla yanaşı, Azərbaycanın maddi mədəniyyətinin ayrı-ayrı sahələri həm bölgələr üzrə (M.N.Nəsirli,³⁰ Ə.Ə.İzmayılova,³¹ Y.Ə.Rüstəmov³²), həm də bütövlükdə Azərbaycan materialları əsasında (V.P.Kobiçev,³³ M.M.Quliyev,³⁴ T.M.Kərimov,³⁵ V.Ə.Əhmədova,³⁶ Q.Rəcəbov,³⁷ Ş.A.Quliyev,³⁸ H.A.Quliyev,³⁹ Z.A.Kılçevskaya,⁴⁰ M.Xalfina-Qubaydulina⁴¹) tədqiq olunmuşdur.

Bu sayaq məlumatlar Azərbaycanın sənət istehsali⁴² və şəhər möişətindən⁴³ bəhs edən etnoqrafların tədqiqatlarında da mühüm yer tutur.

Azərbaycan etnoqrafları, habelə Ermənistan,⁴⁴ Gürcüstan⁴⁵ və Dağıstanda⁴⁶ yaşayın azərbaycanlıların da maddi mədəniyyətinin öyrənilməsi sahəsində xeyli işlər görmüşlər.

Azərbaycanın maddi mədəniyyətinin incəsənət və memarlıq aspektindən tədqiq olunması sahəsində də xeyli səmərəli araşdırımlar aparılmışdır. Maddi mədəniyyət elementlərinin, xüsusilə ənənəvi geyim və bəzəklərin sənətşünaslıq baxımından elmi əsaslarla dərinlən tədqiq olunmasında Azərbaycan MEA akademiki R.S.Əfəndiyevin çox böyük zəhməti və səmərəli xidməti olmuşdur.⁴⁷

Maddi mədəniyyətin ümdə elementləri olan xalça,⁴⁸ parça,⁴⁹ zinət,⁵⁰ keramika,⁵¹ ağaç,⁵² şüşə,⁵³ bədii metal⁵⁴ məmulatı və s. növlərinin sənətşünaslıq baxımından araşdırılması ənənələri sonralar da uğurla davam etdirilmişdir. Bütün bu tədqiqatlar ənənəvi maddi mədəniyyət nümunələrinin etnoqrafik aspektinə xeyli dərəcədə aydınlıq gətirmişdir.

Azərbaycanın ənənəvi inşaat mədəniyyətinin memarlıq aspektlərinin araşdırılması sahəsində XX əsrə olduqca təqdirəlayiq işlər görülmüşdür. Bunların arasında məskənsalma (qala, şəhər-qala, kənd, qəsəbə, şəhər, qəsr), xalq yaşayış evləri, ictimai bina və tikililər (saray kompleksləri, karvansara, rasta- bazar, körpülər, müdafiə istehkamları), dini-xatırə abidələri (məbəd, xanəgah, məscid, təkyə, zaviyə, türbə və s.) ilə bağlı tədqiqatlar xüsusi yer tutur.⁵⁵ Peşəkar memarlıqla üzvi surətdə bağlı olan bu sayaq tikililərin inşası həm də əsrlərin, minilliliklərin dərinliklərindən sözülbərə gələn xalq inşaat ənənələrindən nəşət tapmışdır. Ona görə də xalqımızın tikinti mədəniyyətinin memarlıq və etnoqrafik aspektləri bir çox cəhətdən bir-birilə vəhdətdə öyrənilmişdir.

¹ Вах: В.А.Рюмин. Талышский край. Б., 1923; Yenə onun. Краткий исторический и этнографический очерк Азербайджана. - "Азербайджанский настольный календарь, 1922-1923"; М.Г.Велиев. Население Азербайджана. -АНК, 1924-1925 г. Б., 1925г.; Б.В.Миллер. Предварительный отчёт о поездке в Талыш летом 1925 г.Б., 1926; Г.Ф.Чурсин. Азербайджанские курды (этнографические заметки). -"Изв. Кавказского историко-археологического Института", т. III, Тиф., 1925; Yenə onun. Талыши (этнографический очерк). "Изв. КИ-АИ", т.1Y, Тиф., 1926; Р.Эфендиев. Памятники древности в Нухинском уезде. - "АзКОМСТАРИС", Б., 1927; Б.В.Миллер. Таты, их расселение и говоры. Б., 1929; А.Губайдулин. К истории шелководства в Азербайджане.- "Изв. Общества обследования и изучения Азербайджана", 1927, №5; М.В.Кулиева. Кибитки на яйлагах полукочевых тюрок Казахского уезда.-"Изв.ООИАЗ", 1927, №5; М.Авдеев. Мильско-Карабахская степь. Б., 1929; Д.Коллестинов. Кочевое скотоводство. "Изв.ООИАЗ.", 1926, №3; Кося оглы. Кочевой быт Казахского уезда. - ЭВА, 1925 №10-11; А.Карашарлы. Санитарно-бытовые очерки азербайджанской провинции: сел. Агджабеди-Хальфараддин Агдамского уезда.- "Изв. ООИАЗ, 1928, №: 6; Д.Шарифов. Крестьянская усадьба 3 и 4 районов Нухинского уезда.-"Изв. ООИАЗ", 1927, №4. А.К.Алекперов. У айрумов.- "Изв.ООИАЗ", 1927, № 5; Yenə onun. Поездка в Зангезур и Нах.край.-"Изв.ООИАЗ", 1927, №4.

² И.М.Джафарзаде. Этнографическая работа в Азербайджанской ССР за 1946-1947 годы. – «Изв. АН Азерб. ССР», 1948, № 7, с.54; Yenə onun. Искусственное орошение и народные способы водоснабжения на Абшероне. -ВЭК, Тб., 1952; Yenə onun. 1933-сü il Şamaxı -Nuxa ekspedisiyasının hesabati. Azərb. MEA TİEA, inv.№60.

³ А.И.Халилов. Великий Октябрь и научный прогресс на примере Азербайджанской ССР. –«Изв. АН Азерб. ССР (серия истории, философии и права)», 1987, № 4, с.55.

⁴ «Изв. Азерб. филиала АН СССР», 1936, № 1.

⁵ И.И.Мещанинов. Пиры Азербайджана. Л., 1931.

⁶ А.К.Алекперов. Задачи этнографии Азербайджана. - СЭ, 1932, № 5-6, с.187-195; Yenə onun: К вопросу изучения культуры курдов Азербайджана. - "Тр. АзФАН СССР", XXV, Историческая серия. Б., 1936, с.33-61; Yenə onun: Женская одежда Азербайджана. - Исследования по археологии и этнографии Азербайджана. Б., 1960, с.118-133; Yenə onun: Секция истории материальной культуры за первый год работы. - там же, с.10-18.

⁷ А.Букшпан. Азербайджанские курды. Б., 1932.

⁸ Е.Пчелина. По Курдистанскому уезду Азербайджана. - СЭ, 1932, №4.

⁹ R.I.Babayeva. Quba şəhərinin toy adətləri. B., 1946.

¹⁰ Р.И.Бабаева. Материалы для изучения свадебных обрядов на Абшероне в прошлом. - АЭС, вып.1, Б., 1964.

¹¹ Р.И.Бабаева. Пища населения Абшерона; Yenə onun. Утварь Абшерона. Hər iki əlyazması Azərb. MEA TİEA-da saxlanılır. Inv.№3632, f.1, s.10-11.

¹² З.А.Кильчевская. Азербайджанские вышивки XIX века. - МКА, т.1, Б., 1949; Yenə onun. Нухинское вышивное покрывало для седла. - ДАН Азерб.ССР, 1946, № 1; Yenə onun. Азербайджанский женский костюм XIX века из селения Оджек Халданского района. - МКА, т.II, Б., 1951; Yenə onun. Азербайджанский женский костюм XIXв. из Карабаха.-ВЭК, Тб., 1952.

¹³ М.İ.Ataklışiyeva. Mingəçevir şəhərinin ətraf kəndlərində ev avadanlığı. - АММ, II с, В., 1951: Yenə onun. Народная утварь в селениях и окрестностях г. Мингечаур и Самурского района.- ВЭК; Тб., 1952.

- ¹⁴ И.А.Меджидова. Способы изготовления и хранения продуктов скотоводческих хозяйств на Абшероне. – НАИИ НАН Азербайджана, инв.№3632.
- ¹⁵ И.А.Меджидова. Изучение быта и обычаяев падарцев-бывших кочевников Ширвана. – НАИИ НАН Азербайджана, инв.№3632, ф.1, с.3.д. 1865; Yenə onun. (müştərək): Şirvana elmi səfərin hesabatı. Yenə orada.s.22.
- ¹⁶ Д.С.Сафарова. Этнография бывших кочевников Мильско-Карабахской степи. - НАИИНАН Азербайджана, инв.№ 3632.
- ¹⁷ Г.А.Гулиев. Земледельческая культура Азербайджана (автореф. докторской диссертации). Б., 1968; Yenə onun. Gil saclar haqqında qısa məlumat. – «Azərb.SSR EA Məruzələri», 1955, № 7; Yenə onun. Azərbайджанские вышивки. - СЭ, 1959, № 2; Yenə onun. XIX əsr və XX əsrin əvvəllərində Lahic kəndində mis qab istehsalı. – «Azərb.SSR EA Xəbərləri», 1961, № 2; 1962, № 1; Yenə onun. Об Азербайджаской набойке. - СЭ, 1964, № 2.
- ¹⁸ Т.Ә.Bünyadov. Azərbaycanda qədim nəqliyyat vasitələri. – «Azərb.SSR EA Xəbərləri», 1961, №3; Yenə onun. Qədim Azərbaycanda su nəqliyyati vasitələri. - ATMƏ, IV c.B., 1961; Yenə onun. Azərbaycanda əkinçiliyin inkişafı tarixinə dair. B., 1964; Yenə onun. Azərbaycanda maldarlığın inkişafı tarixindən. B., 1969.
- ¹⁹ Ş.A.Quliyev. Azərbaycanda çəltikçilik. B., 1977; Yenə onun (müştərək): Azərbaycan qara kotanı.-"Azərb.SSR EA Xəbərləri", 1964, №6; Yenə onun. Azərbaycanda kəndir lifinin əyrilməsi və eşilməsi üsullarına dair.-AEM, I bur., B., 1964; Yenə onun. Azərbaycanda su quşlarının ovlanması haqqında.- AMM, B., 1965; Yenə onun (müştərək): Azərbaycanın ənənəvi nəqliyyat vasitələrindən.-« Az.SSR. EA Xəbərləri», 1979 №4.
- ²⁰ Q.C.Cavadov.XIX əsr və XX əsrin əvvəllərində Azərbaycanın əkinçilik alətləri. B., 1979; Yenə onun. Народная земледельческая техника Азербайджана. Б., 1989; Yenə onun. Azərbaycanda ağaçşələmə sənəti haqqında.- AEM, III bur., B., 1976.
- ²¹ А.А.Измайлова. О некоторых похотных орудиях Ленкоранского, Лерикского и Астаринского районов.- "ДАН Азерб.ССР", 1964, №2; Yenə onun. К вопросу о карадамах на территории Азербайджанской ССР в XIX- нач. XX вв. - АЭС, вып. I, Б., 1964; Yenə onun. О ведении сельского хозяйства в Ленкоранском, Астаринском и Лерикском районах Азерб. ССР. - "Изв.АН Азерб.ССР".1962, №9.
- ²² К.Т.Каракашлы. Материальная культура азербайджанцев северо-восточной и центральной зон Малого Кавказа (историко-этнографическое исследование). Б., 1964; Yenə onun. Женская одежда населения Малого Кавказа в XIX- нач.XX.вв. - АЭС, вып.1.Б., 1964; Yenə onun (müştərək): Об азербайджанских головных уборах. – Тр.МИА, т. IX. Б., 1973.
- ²³ A.N.Mustafayev. Şirvanın maddi mədəniyyəti. B., 1977; Yenə onun. XIX əsr Şirvan evlərinin təsnifatına dair. – «Azərb.EA. Məruzələri», 1968, №5; Yenə onun. Şirvanda şal toxuma dəzgahi. – «Azərb. EA Xəbərləri», 1968, №4; Yenə onun. Bir toxuculuq aləti haqqında. – «Azərb. EA Məruzələri», 1969, №10; Yenə onun. Qobustanda qədim ev tipi-kühül haqqında.-«Azərb. EA Xəbərləri», 1970 №3-4: Yenə onun. Этнографические наблюдения об одном неизученном ремесле в Азербайджане. – «ДАН Азерб CCP», 1977, №2; Yenə onun. Şirvanda xalq nəqliyyat vasitələri. - AEM, III bur. B., 1977; Yenə onun. Şirvanda daşışləmə sənətinə dair. - AEM, IV bur. B., 1981; Yenə onun (müştərək): Qobustanda dəvəciliyin etnoqrafik tədqiqinə dair. - AEM, V bur. B., 1985; Yenə onun. Обработка камня в Ширване. B., 1986.Yenə onun. Şəki sənətkarlar diyarıdır. B., 1987; Yenə onun. Azərbaycanda şərbaflıq sənəti. B., 1991; Yenə onun. Azərbaycanda sənətkarlıq. B., 1999; Yenə onun. İngiloyların maddi mədəniyyəti (tarixi-etnoqrafik tədqiqat). B., 2005.
- ²⁴ Г.А.Гавилов. Материальная культура Азербайджана конца XIX- нач. XX вв. (по материалам Гянджабасарской зоны). - Автреферат канд. дисс. Б., 1969; Yenə onun. XIX əsrin sonu və XX əsrin əvvəllərində Azərbaycanda nəqliyyat vasitələrinin bəzi növləri haqqında. - ADU-nun elmi əsərləri, 1967, № 8; Yenə onun. İnsan, məisət və mədəniyyət. B., 1981.
- ²⁵ Е.Н.Бабаян. Азербайджанская народная одежда конца XIX - нач. XX вв. (по материалам Карабахской зоны). - Автореф. канд. дисс.М., 1967.
- ²⁶ К.М.Ибрагимов. Материальная культура Шекинской зоны в конце XIX - нач. XX века. - Автореф. канд. дисс. Б..1982; Yenə onun. Şəki bölgəsinin ənənəvi nəqliyyat vasitələri haqqında. -"Azərb.EA Xəbərləri"1980, № 2; Yenə onun. Şəki zonasının ənənəvi evlərinin öyrənilməsinə dair. "Azərb.EA Məruzələri" 1981, № 3.
- ²⁷ И.Г.Шахбазов. Материальная культура народов Шахдагской группы. - Автореф. канд. дисс. Б., 1981; Yenə onun. Şahdağ etnoqrafik qrupunun yaşayış evlərinin bəzi xüsusiyyətləri. - "Azərb.EA Xəbərləri"1980, № 1; Yenə onun. Şahdağ etnik qruplarının geyim və bəzəkləri. - " Azərb. EA Məruzələri", 1980, № 5.
- ²⁸ Ф.И.Велиев. Материальная культура западной зоны Азербайджана в XIX - нач. XX в. - Б., 1996; Yenə onun. "Durma" yaşayış ev tipi haqqında. – «Azərb. EA Məruzələri», 1987, № 12; Yenə onun. XIX əsrədə Azərbaycanın qərb zonasında köç və köç yolları haqqında. –«Azərb. EA Məruzələri», 1989, №2.
- ²⁹ H.N.Məmmədov. Muğanın maddi mədəniyyəti. - Namiz. diss. avtoref. B., 2001; Yenə onun. Muğanda xalq yaşayış evlərinin tipləri haqqında. - "Azərbaycan tarixi problemləri", B., 1993; Yenə onun. Muğanın maddi mədəniyyəti (tarixi etnoqrafik-tədqiqat). B., 2001.
- ³⁰ М.Н.Насирли. Сельское поселение и крестьянские жилища Нахичеванской АССР. Б., 1959; Yenə onun. Azərbaycan SSR Şəki-Zaqatala zonası əhalisinin yaşayış evləri. B., 1975; Yenə onun. Azərbaycanın bəzi içkiləri haqqında. - AEM.; I bur., B., 1964; Yenə onun. Об азербайджанских постройках круглого плана. - AEM. II бур. Б., 1966; Yenə onun. Yaşayış evinin mənşəyinə dair. - AEM.III bur. B., 1977; Yenə onun. Bir orta əsr yaşayış evi haqqında. - AEM, 1977, III . Yenə onun. О некоторых источниках водоснабжения населенных пунктов Азербайджанской ССР. - АЭС, вып. IV, Б., 1981; Yenə onun. Maraqlı tapıntı. - ATM, VIc., B., 1963.

- ³¹ А.А.Измайлова. К вопросу о карадамах на территории Азербайджанской ССР в XIX- нач. XX в. - АЭС, вып. I, Б., 1964; Yenə onun. К истории развития жилищ юго-восточных районов Азербайджана. - АЭС, вып.III, Б., 1977; Yenə onun. Женская народная одежда Закатальской зоны в конце XIX - нач.XX века. «Изв. АН Азерб. ССР», 1974, № 4.
- ³² А.А.Рустамов. О поселении и крестьянском жилище азербайджанцев Карабахской зоны. - АЭС, вып. II, Б., 1966. Yenə onun. Этнографические данные о кягризной системе водоснажения в Азербайджане в XIX- XX вв.-YII Международный конгрес антропологических и этнографических наук.Т.Y, М., 1970.
- ³³ В.П.Кобычев. Крестьянское жилище народов Азербайджана в XIX в. - КЭС, вып. III, М., 1962.
- ³⁴ М.М.Кулиев. Ковроделие Азербайджана по материалам северо-восточных районов Азербайджана - Авт-реф. канд. дисс. Тб., 1969; Yenə onun. Azərbaycan xalçasının şöhrəti - "Elm və həyat", 1971, 1971, №9.
- ³⁵ Т.М.Керимов. Народные транспортные средства Азербайджана в XIX - нач.XX вв. -Б., 2004; Yenə onun. XIX əsrдə Azərbaycanda karvan (dəvə) nəqliyyati haqqında. - "Azərb. EA Xəbərləri"1978, № 4; Yenə onun. Azərbaycanda ənənəvi nəqliyyat vasitələri haqqında. - "Azərb. EA Xəbərləri"1979, № 4; Yenə onun. XIX əsrдə Azərbaycanda su nəqliyyatı - AEM, IV bur., B., 1981; Yenə onun. Из истории транспортных средств Азербайджана. - АЭС, вып. V, Б., 1985.
- ³⁶ В.А.Ахмедова. Традиционное хлебопечение в Азербайджане.Б., 1977.
- ³⁷ Q.Ə.Rəcəbov. Azərbaycanda süd məhsullarının hazırlanmasının xalq üsulları. - AEM, III bur., B., 1977.
- ³⁸ Ş.A.Quliyev. Aəzrbaycanda su quşlarının ovlanması haqqında. - AMM, VI c., B., 1965.
- ³⁹ Г.А.Кулиев. Классификация пахотных орудий Азербайджана. - В кн: Земледелие в Центральной и Восточной Европе. Будапешт, 1971.
- ⁴⁰ З.А.Кильчевская. Азербайджанский женский костюм XIX века из Карабаха. - В кн.: Вопросы этнографии Кавказа. Тб., 1952, с.183-199.
- ⁴¹ М.Халфина-Губайдулина. Заметка о пище азербайджанских тюрок. - "Изв.Восточного факультета АГУ", 1928, № 3.
- ⁴² T.Ə.Bünyadov. Qədim Azərbaycanda ipin boyanması qaydalarına dair. - ATM, YI c., B., 1963; Yenə onun. Qədim Azərbaycanda toxuculuq və keçəciliyin inkişaf tarixinə dair. - AEM, I, B., 1964; H.A.Quliev. Azərbaycanda basmanaxış sənəti haqqında. - "Azərb. EA Məruzələri", 1957, № 7; Yenə onun. Azərbaycanda toxuculuq sənəti tarixindən - "Azərb. EA Xəbərləri", 1961, № 6-7; Yenə onun. XIX-XX əsrin əvvəllərində Lahic qəsəbəsində mis qab istehsalı. - «Azərb. EA Xəbərləri», 1961, № 2, 1962, № 1; Yenə onun. Metal və xalq sənətkarlığı. B., 1968; Ş.A.Quliyev. Azərbaycanda kəndir lifinin əyrilməsi və eşilməsi üsullarına dair. - AEM, 1bur. B., 1964; Q.C.Cavadov. Azərbaycanda ağacılıkların sənəti haqqında. - AEM, III bur. B., 1978; Yenə onun. Azərbaycanda ağacılıkların dəzgahı haqqında. - "Azərb. EA Xəbərləri", 1973, №1; K.Əliyeva. Naxçıvan bədii tikmələri. - "Azərb. EA Xəbərləri", 1961, №8; A.N.Mustafayev. Bir toxuculuq aləti haqqında. - "Azərb. EA Məruzələri", 1969, № 10; Yenə onun. XIX əsrin sonu - XX əsrin əvvəllərində Şirvanda nəqqatlıq. - "Azərb. EA Xəbərləri", 1974, № 1; Yenə onun. Şirvanda şaltoxuma dəzgahı. -«Azərb. EA Xəbərləri», 1968, № 4; Yenə onun. Şirvanda tərrahlıq. - «Azərb. EA Xəbərləri», 1976, № 1; Yenə onun. Azərbaycanda sənətkarlıq. B., 1999; Yenə onun: К истории изучения ткацкого производства в Азербайджане. – «Изв. АН Азерб.ССР», 1972, № 3; Yenə onun. О традиционном станке для изготовления сукна. – «ДАН Азерб. ССР», 1973, № 9; С.М.Агамалиева. Гончарство Азербайджана. Б., 1987 və s.
- ⁴³ А.А.Пашаев. Город Ордубад в XIX - нач. XX вв. (автореф.канд.дис.) Л., 1988; Yenə onun. Ordubadda meyvələrin qurudulmasının xalq üsulları. - AEM, V bur., B., 1985.
- ⁴⁴ Ə.İ.Abdullayev. XIX əsrin əvvəllərində Yerevan quberniyası Şərur-Dərələyəz uyezdində yaşayan azərbaycanlıların məskənlərinə dair. - ATM, 1 c.В., 1973.
- ⁴⁵ А.М.Набиев.Поселения и жилища азербайджанцев, проживавших в Грузии в конце XIX-начале XX вв.Тб., 1981; Yenə onun. К изучению типов и форм сельских поселений азербайджанцев, проживавших в бывшем Борчалинском уезде. - "Изв.АН Азерб.ССР", 1977, №3; Дж.Новрузов. Традиционная и современная материальная культура азербайджанцев, проживающих в Грузии (автореф.канд.дис.).Б., 1991; Yenə onun. О растительной пище азербайджанцев, проживающих в Грузинской ССР.-"Изв.АН Азерб.ССР", 1990, №1, с.155-159.
- ⁴⁶ Н.В.Даданов. Современная материальная культура азербайджанцев Дагестана (автореф.кандидатской диссертации). М., 1989; С.Ш.Гаджиева, А.Ф.Голдштейн. Жилище дагестанских терекеменцев XIX нач. XX вв.-ДЭС, вып.1, Махач., 1974; А.И.Исламмагомедов. Дореволюционные поселения дагестанских азербайджанцев - Быт сельского населения Дагестана (сб.статьй). Махач., 1981.
- ⁴⁷ Р.С.Эфендиев. Азербайджанский костюм XVI-XVIII вв. (автореф. канд. дис.) Л., 1961; Yenə onun. Azərbaycan geyimləri tarixindən (XVI əsr baş geyimləri) - "Azərb. EA Məruzələri", 1959, №9; Yenə onun. Azərbaycanın maddi mədəniyyət nümunələri. B., 1960; Yenə onun. Азербайджанский костюм. Альбом. Б., 1963; Yenə onun. Ювелирное искусство Азербайджана. Б., 1964; Yenə onun. Azərbaycanın bədii sənətkarlığı. B., 1966; Yenə onun. Azərbaycan bədii parçaları (XYI-XVIII əsrlər) - "Azərb. EA Xəbərləri", 1968, №3; Yenə onun. XYI-XVII əsr Azərbaycan geyim və bəzəkləri - "Qobustan", 1977, №2; Yenə onun. Azərbaycan bədii sənətkarlığı dünya muzeylərində. B., 1980; Yenə onun. Azərbaycan xalq sənəti. B., 1984; Yenə onun (müştərək). Azərbaycan geyimləri. B., 1997; Yenə onun. Декоративно-прикладное искусство Азербайджана. Авт. доктора искусствоведения. Б., 1972.

-
- ⁴⁸ L.Kərimov. Azərbaycan xalçası. 1 c., B., 1961, II -III c., B., 1983; H.A.Абдуллаева. Ковровое искусство Азербайджана. Б., 1971; Ковры Азербайджанской ССР (Альбом). М., 1952: А.С.Алиева. Ворсовые ковры Азербайджана XIX-нач. XX века. Б., 1987.
- ⁴⁹ K.M.Əliyeva. Azərbaycanın bədii parça və tikmələri. B., 1990.
- ⁵⁰ S.B.Əsədova. XIX-XX əsrlərdə Azərbaycan zərgərlik incəsənəti. B., 1978; Каталог народно-декоративного искусства Азербайджана. Б., 1963.
- ⁵¹ Н.И.Рзаев. Художественная керамика Кавказской Албании. Б., 1964: Yenə onun. Зооморфные сосуды-особый вид художественной керамики Кавказской Албании - "Изв. АН Азерб.ССР", 1961, №7: Н.Наджафова. Художественная керамика Азербайджана. Б., 1984; Yenə onun. Художественная глазурованная керамика Азербайджана 1X в.-"Изв.АН Азерб.ССР", 1958, №4.
- ⁵² А.С.Алиева. Художественная обработка дерева. Б., 1986.
- ⁵³ Н.И.Рзаев. Художественное стекло Кавказской Албании.-"Доклады АН Азерб.ССР", 1964, №5.
- ⁵⁴ Ювелирные украшения Азербайджана. Б., 1973; Н.И.Рзаев. Ювелирное искусство Кавказской Албании.-"Доклады АН Азерб.ССР", 1965, №1; Медные орнаментированные изделия Азербайджана. Б., 1973; Восточное оружие. Б., 1973.
- ⁵⁵ Г.М.Ализаде. Народное зодчество Азербайджана и его прогрессивные традиции. Б., 1963; Yenə onun. К изучению народного зодчества Азербайджана. Об архитектуре народного жилища XIX-XX вв. - "Изв.АН Азерб.ССР", 1953, №8: L.S.Bretanitski, Ə.V.Salamzadə. Azərbaycan memarlığı abidələri. Naxçıvan MSSR abidələri. B., 1951; Л.С.Братеницкий, М.А.Усейнов, А.В.Саламзаде. История архитектуры Азербайджана. М., 1963: Л.С.Бретаницкий. К истории Дворца Шекинских ханов.-"Изв.Аз.ФАН СССР", 1944, №5; Yenə onun. Оборонительное сооружения Закатальского и Белоканского районов. - Памятники архитектуры Азербайджана. т. II, Б., 1950; Yenə onun (müştərək). Поселения и жилища (в разделе "Азербайджан"). - Народы Кавказа. т. П.М., 1962; С.А.Дадашев, М.А.Усейнов. Ансамбль Дворца ширваншахов в Баку. М., 1956; Yenə onun. Bakının memarlıq abidələri. B., 1955; Ə.S.Salamzadə, Ə.Ə.Sadiqzadə. XYIII-XIX əsrlərdə Azərbaycanda yaşayış binaları. B., 1961; М.А.Усейнов, Л.С.Бретаницкий, А.В Саламзаде. История архитектуры Азербайджана. Б., 1960; А.В.Саламзаде. Архитектура Азербайджана XYI-XIX вв. Б., 1964; Yenə onun. Архитектура культовых сооружений XYII-XIX вв. -"Искусство Азербайджана", т.УП, Б., 1959; Yenə onun. Архитектура народного жилища нагорных районов Азербайджана.-Архитектура Азербайджана. Б., 1952; А.В.Саркисов. К изучению народного жилища Азербайджана. - "ДАН. Азерб.ССР", 1949, №5; Ш.С.Фатуллаев. Жилые дома в застройке городов Азербайджана на рубеже XIX-XX вв. Б., 1963; Yenə onun. Градостроительство и архитектура Азербайджана XIX-XX вв. Л., 1986. И.Л.Вартанесов. Жилые дома города Ордубада XYIII-XIX вв. - Памятники архитектуры Азербайджана. Б., 1950; К.М.Мамедзаде. Строительное искусство Азербайджана. Б., 1983; В.Г.Мурадов. Градостроительство Азербайджана XIII-XV1 вв. Б., 1984; Р.Д.Салаева. Ордубад-истоки и формирование. Б., 1989: З.Авалов. Архитектура города Шуши. Б., 1977; В.Керимов. Оборонительные сооружения Азербайджана. Б., 1998; А.М.Мехтиев. Народное жилище Азербайджана. Б., 1986; Yenə onun. Деревянное зодчество Азербайджана. Б., 1987.

İSTEHSAL MƏDƏNİYYƏTİ

Əmək alətləri və yaraqlar

İnsanın təşəkkülü prosesində müstəsna rol oynamış əmək və əmək alətləri cəmiyyətin inkişafının sonrakı gedişində də özünün əməli əhəmiyyətini itirməmişdir. Əmək fəaliyyəti və istehsal sahələri genişləndikcə əmək alətləri də artıb çoxalmış, onların müxtəlif tipoloji növləri yaranmışdır. Bununla yanaşı, həyati ehtiyaclar əmək alətlərinin təkmilləşməsini labüb etmiş, yaradıcı düşüncəyə təkan vermiş, texniki tərəqqiyə səbəb olmuşdur.

Ənənəvi əmək alətləri, hər şeydən öncə, tətbiq sahələrinə görə: təsərrüfat-istehsal alətləri, ev-məişət alətləri, musiqi alətləri, təbabət alətləri və s. olmaqla müxtəlif tipoloji qruplara bölünür.

Tipoloji zənginlik baxımından bunların arasında təsərrüfat alətləri müstəsna yer tutmuşdur. Daha qədim tarixə malik olan təsərrüfat alətləri həm ev, həm də çöl təsərrüfatı işlərində istifadə olunmuşdur. Bu mənada çöl təsərrüfatı işlərinin həcmi çox geniş olduğundan və buradakı iş-istehsal proseslərinin çoxnövlü olması səbəbindən burada tətbiq olunan əmək alətlərinin daha zəngin tipoloji növ və çeşidləri yaranmışdır.

Əmək alətləri, habelə hazırlanma materialına görə: **daş, sümük, ağac və metal** olmaqla tipoloji növlərə ayrılır. Erkən metal dövrünə qədərki tarixi mərhələdə daş və sümükdən, qismən isə ağacdən düzəldilmiş əmək alətləri təsərrüfat-istehsal fəaliyyətində başlıca yer tutmuşdur. Antik dövrdən etibarən dəmir (polad) alətlərin daha mükəmməl tipoloji növləri yaranmışdır.

Azərbaycan xalqının yeni dövr maddi mədəniyyəti onun sosial-iqtisadi inkişafının ötən tarixi mərhələlərdə əldə etdiyi texniki nailiyyətlər üzərində pərvəriş tapmışdır. Nəsildən - nəsillərə ötürülən irsi varislik, ənənə mühafizəkarlığı maddi mədəniyyətin bütün sahələrində, o cümlədən ənənəvi əmək alətləri və məişət vasitələrində də özünü aydın təzahür etdirir.

Feodalizm dövrünün əmək alətləri, məişət vasitələri və silahlarının bir qismi yeni dövr-də də özlərinin əməli əhəmiyyətini itirməmişdi.

Yeni dövrün əmək aləti, məişət vasitələri və silahlarının səciyyəvi xüsusiyyəti bundan ibarət idi ki, müasir texniki tərəqqi ilə əlaqədar olaraq, onların bir qismi təkmilləşib dəyişikliyə uğramaqla, özlərinin əməli əhəmiyyətini xeyli dərəcədə qoruyub saxlaya bilmiş, yeni məişət tələblərinə cavab verə bilməyən qismi isə tədricən aradan çıxmış, yaxud yeniləri ilə əvəz olunmuşdur. Həyatın bu dəyişməz, dialektik qanuna uyğunluğu yeni dövrün maddi mədəniyyətinin bütün sahələrində, o cümlədən əmək alətləri və silahların tarixi taleyində də aydın izlənilir.

Azərbaycanın ayrı-ayrı tarixi-etnoqrafik bölgələrində geniş yayılmış, qismən də məhəlli səciyyə daşıyan əmək alətləri və ənənəvi məişət vasitələri etnoqraflar tərəfindən ətraflı tədqiq olunmuşdur.¹

1.Əkinçilik alətləri.

Ənənəvi əmək alətləri arasında tipoloji müxtəlifliyinə və istifadə əhəmiyyətinə görə, əkinçilik məişəti ilə bağlı təsərrüfat alətləri xüsusi yer tutmuşdur. Zəmanəmizdək bu alətlərin geniş tipoloji çeşidi gəlib çatmışdır.

Şum alətləri. Ənənəvi əkinçilik təsərrüfatında əsasən «bel» adlanan müxtəlif forma və quruluşa malik əmək alətlərindən istifadə edilmişdir. Quba-Xaçmaz bölgəsi əhalisi arasında o, «qazqır bel», «Quba beli», «Dərbənd beli», «ləzgi beli», Şirvanda «Navahı beli», Şəki-Zaqatala bölgəsində «Gülüstən beli», «Qarabağ beli», Naxçıvanda «Şərur beli», «Naxçıvan beli», Lənkəran-Astara bölgəsində «şuxm (şum) beli», «əyri bel», «xiling» və b. adlarla məlum id. Bunların hamısı tipoloji cəhətdən *qalaqlı* bel qrupuna aid edilir. Ənənəvi qalaqlı bellər bir qayda olaraq, *təpkəncli* düzəldilirdi. Forma etibarilə onlar xış gavahını xatırladırdı. Bu tip bellər, əsasən, Azərbaycanın düzənlik rayonlarında, xüsusilə bağ-bostan kimi kiçik torpaq sahələrinin bellənməsində və çəltik zəmilərinin əkilibbecərilməsində daha çox tətbiq olunurdu.

Torpaq layının dərin qatlarını qazıb çevirə bildiyindən yumşaq torpaq sahələrini əkmək üçün «qalaqlı bel» bir növ xış və ya kotanı əvəz edirdi. Azərbaycanın bir sıra bölgələrində belin bu növünün «şum beli» adlanması da buradan irəli gölmişdir. Şumlama əməliyyatını yaxşı yerinə yetirə bilmək üçün onun qalağının sağ və ya sol küncləri «təpkən» adlanan qulaqcıqla

tamamlanırdı.

XIX əsrin ikinci yarısından etibarən Azərbaycanın bir sıra bölgələrində «təpkəncli» *dəmir* bellər peyda olmağa başlamışdır. Belin bu tipi zavodda kütləvi istehsal olunduğuundan «zavod», yaxud «rus» beli də adlandırılırdı. Ucuz başa gəlməsinə baxmayaraq təpgəncli bel əkin işində uzun müddət «qalaqlı bel» ilə yanaşı işlənmişdir.

XIX əsrədə əkin təsərrüfatında, xüsusişə bostan və tərəvəz sahəlerinin becərilməsində müxtəlif quruluşlu metal **toxa** başlıca əmək aləti olaraq qalırdı. Dəmirin peyda olması ilə əlaqədar olaraq, xüsusişə antik dövrdən etibarən dəmir toxaları sıxışdırıb aradan çıxarmağa başlamışdır. Metal toxalar dəstək keçirilən küpünə görə «dimqli» və «borulu» (lüləli) olmaqla iki qrupa bölünür. Lüləli toxalar həcm etibarilə xeyli böyük olub «kətmən» adlanırdı. Kətmən əmək məhsuldarlığını artırmaqdən əlavə, həm də nisbətən ağır olduğundan iş prosesində əkin sahəsinin dərin qatlarına keçə bilir, bununla da alaq otlarını kökündən kəsib çıxarmağa və becərilən bitkinin dibini yaxşı yumşaltmağa imkan verirdi.

Toxa və kətmənin becərmə-yumşaltma əməliyyatında iş əmsallarının olması nəzərə alınaraq, Azərbaycanın aqrar terminologiyasında «toxalamə» istilahı ilə yanaşı, «kətmənləmə» anlayışı da yaranmışdır. Kətmənləmə əməliyyati ən çox pambıq, tənbəki, qızıl boyan, kətan və s. kimi texniki bitkilərin becərilməsində tətbiq olunmuşdur.

Əvvəllər olduğu kimi, XIX əsrədə də əkinçilikdə qoşqu qüvvəsi ilə işlədilən şum alətləri başlıca yer tuturdu. Konstruktiv quruluşuna və əməli vəzifəsinə görə şum alətləri *xış* və *kotan* olmaqla iki qrupa bölünür. Öz növbəsində quruluş etibarilə xış *ulamasız* (əyri xış) və *ulamalı* olmaqla iki qrupa bölünür.

Xış ağacdan düzəldilən ən qədim şum aləti olub Azərbaycanın bütün əkinçilik rayonlarında geniş yayılmışdır. Xışın ən sadə və qədim forması kökündən çıxarılmış əyri ağacdan düzəldilirdi. Elə bu səbəbdən də, el arasında o, çox vaxt əyri xış adlanırdı. Belə halda bitili ağacın kökü xışın kötüyü, gövdəsi isə onun qolu rolunu oynayırdı. Ona təkcə dəstək əlavə olunurdu. Xışın bəsət növü olan «əyri xış» əvvəller uzun müddət *gavahinsız* işlənmişdir. Məlum olduğu kimi, Azərbaycanda dəmir gavahın antik dövrdən etibarən dəb düşmüş və XX əsrin əvvəllerinə qədər özünün əməli əhəmiyyətini itirməmişdir. Xüsusişə, ağır və mürəkkəb quruluşlu «qara» kotanın işləyə bilmədiyi dağavar torpaqların əkilib becərilməsində gavahınlı xış uzun müddət yeganə şum aləti olaraq qalmışdır.

Ulamalı xış qurama quruluşa malik olub *qol*, *kötük*, *ulama*, *dəstək* və *gavahın* olmaqla, 5 hissədən ibarət düzəldilirdi. Ulamalı xışlar «bazı» adlanan qolunun əyri və ya düz olmasına, habelə onun ulama ilə birləşmə üsuluna görə bir-birindən fərqlənirdi. Xışın kötüyünə dəmir gavahın əlavə olunması tipoloji cəhətdən onu qismən kotana yaxınlaşdırılmışdır.

Bir qayda olaraq, xış bazısının uc hissəsində 2-3 ədəd oyuq açılırdı. Ulama həmin oyuqlardan birinə keçirilmiş «güç ağacı» vasitəsilə əyri qola calanıb birləşdirilirdi. Daha sonra ulamanın başı ip və ya çubuqdan hörülülmüş «burğu» vasitəsilə boyunduruğa qoşulurdu. Bu məqsədlə çox vaxt silgir və ya tənək burmasından istifadə olunarmış. İmkanlı ailələr çox vaxt bu məqsədlə mal gönündən köşə çekib «kağan» hörəmişlər. Bazı oyuqları bir qayda olaraq, torpağın dərin və ya üzdən şumlanması tənzimləməyə xidmət edirdi. Dərin şum etmək üçün «güç ağacı» əyri bazının birinci oyuğuna keçirilirdi. Bu halda xışın qolu qismən aşağı vəziyyət alaraq, kötüyün dabanının bir qədər yuxarı qalxmasına səbəb olurdu. Əkin torpağının ilk və son şırımı salan zaman, xış ulaması, adətən, ilk oyuqdan qoşulardı. Bundan fərqli olaraq, qumsal torpaqlar, habelə səpilmiş toxumun batırılması üçün aparılan ikinci şumlama prosesi o qədər də dərin şum tələb etmirdi. Buna görə də, belə halda xışın ulamasını son oyuqdan qoşardılar. Bir qayda olaraq xışın bazı və dəstəyi bilavasitə kötüyə birləşdirildiyindən əkinçilər arasında ona həm də «bəzi binəsi», yəni «bünövrəsi» deyilirdi. Adətən, xış kötüyünün ucu nazik, arxası isə yoğun və enli formada düzəldilirdi. Bəzən xış qolunun kötüyə birləşdirilməsi üçün onun ortasında deşik açılırdı. Əyri qolun aşağı ucu kötüyün deşiyinə geydiriləndən sonra onun arxa tərəfinə *dəstək* birləşdirilirdi. Qolun kötükdən çıxmaması üçün onun arxasına ağac paz vurulub bərkidilirdi.

Xışın şumlama əmsalını artırmaq üçün onun kötüyünə *gavahın* keçirilirdi.

Torpağın asan şumlanması təmin edən, dəmir gavahının ucu, bir qayda olaraq küt üçbucaq formasında olub, burnu nazik və ensiz, küpü isə enli və qalın olurdu. Lakin hansı növ

torpaq sahəsinin şumlanmasından, yaxud hansı bitki növü üçün şum ediləcəyindən asılı olaraq, xış gavahınları böyük və ya kiçik olurdu. Bundan əlavə, gavahınların ucunun oval və yaxud iti olması ilə də onlar bir-birindən seçilirdi. Bir qayda olaraq gavahın sıfarişlə yerli dəmirçilərə düzəltildirilirdi.

Azərbaycanda istifadə olunmuş xışlar quruluş və formalarına görə, bir sıra məhəlli xüsusiyyətlərə malik olmuşlar. Bunların ən təkmil növü «ulamalı xış», «qollu xış», «çatma xış», «işkilli xış» və s. adlarla tanınmışdır. Xışın bu növlərinə Azərbaycanın, demək olar ki, əksər etnoqrafik bölgələrində rast gəlinirdi.

Ulamalı xış Şəki-Zaqatala, Qarabağ, Naxçıvan bölgələrində, xüsusilə, geniş yayılmışdır. Ulamalı xışın qolu, adətən, onun bazısına calaq əlavə etməklə düzəldilirdi. Bazı calağı Azərbaycanın ayrı-ayrı bölgələrində «ulama», «çilə», «çatma», «məsənə», «uzatma» və s. adlandırılırdı. Xışın bu növü çox vaxt elə həmin adlarla da fərqləndirilib tanınırdı.

Ulamalı xış, adətən, kötüyünün arxadan «qulaqlı», dəstəyinin iki əlcəkli düzəldilməsi və metal *qılınca* malik olması ilə fərqlənirdi. Xışın qılıncı torpağı kəsmək, qulaqları torpaq layını چevirmək məqsədi gündür, onun qoşa dəstəyi isə alətin sanballığını tənzimləməyə xidmət edirdi.

Ulamalı xış nisbətən təkmilləşmiş şum aləti olub, torpağı daha yaxşı şumlayırırdı. Belə xışlardan dağavar və dəmyə torpaqların şumlanmasında daha çox istifadə edilirdi. Adətən, ona iki, üç, bəzən isə dörd boyun öküz qoşulardı.²

Çəltikçilik təsərrüfatında istifadə edilən xış yüngül və kiçik ölçülü olması ilə fərqlənirdi.

Suvərılan torpaqların şumlanması nisbətən çətin olduğundan qaim torpağı kəsmək üçün xışların qoluna həm də «qılınc» bərkidilirdi. Bundan əlavə xışın kötüyündə «qulaq» adlanan ayaq yeri düzəldilirdi. Torpağı dərin şumlamaq üçün dəstəçi (majgəl) ayağı ilə arabir həmin «qulağı»n üstündən aşağı basırdı.

İkinci il təkrar əkilən çəltik sahəsi nisbətən yüngül xışla şumlanırdı. Xalq arasında çəltik gərinin şumlanması əməliyyatı «gərvanlama» adlandırdıdan xışın bu növünə, adətən, «gərvan xış» da deyilirdi.

Azərbaycanın ənənəvi şum alətləri arasında istehsal göstəricilərinə görə, *kotan* xüsusi yer tutmuşdur. Xalq arasında o, daha çox «diyircəkli» kotan və ya «qara kotan» adı ilə məlum idi.

Azərbaycanda şum aləti qədim tarixə malikdir. Diyircəkli kotan xış ilə qara kotan arasında bir növ kecid vəsiləsi təşkil edirdi. Onun «xəmsə» adlanan və iki hissədən ibarət olan qolunun bir ucu kotanın «kötük» və ya «küñə» adlanan binəsinə, digər ucu isə *məsənəyə* birləşdirilirdi. Məsənə isə öz növbəsində qoşa təkərli oxa bərkidilirdi. Diyircəkli kotan *kötük* (küñə, binə), *xəmsə*, *məsənə*, *dəstə* (maj, mac, məc), *batar*, *gavahın*, *qılınc* və bir cüt *təkərdən* ibarət olub 3-4 boyun qoşqu heyvanı ilə işlədilmişdir.³

Zaqafqaziyada hələ VIII-IX əsrlərdən məlum olan *qara kotan* əkinçilik texnikasının inkişafi baxımından təkmilləşmiş və yüksək məhsuldarlığa malik şum aləti hesab olunurdu.⁴

Qara kotan aşağıdakı hissələrdən ibarət idi: *əyribəzi* (qol), *topal* (binə, küñə, kötük), *taxta* (çevirən, laydır), *dəstək* (tutqac, əlcək, mac, maj), *daraq*, *gavahın* (dəmir), *qılınc* (zivinc), *təkər* (çarx, diyircək, ziyrik), *kolbasan* (çəmbər, alaf taxtası), *qır* (şoldu), *cillə* (əjdaha), *şilikar*, *qayış* (kağan, çançərək), *oturacaq taxtası*, *boyunduruq*, *çatallar*, *sami* (sinəçula), *toxmaq* (toppuz, pərsəng).⁵

Qara kotanı digər şum alətlərindən fərqləndirən başlıca cəhət onun kəsilmiş torpaq layını aşırı چevirməsindən ibarət idi. Əkinçilik təsərrüfatında qara kotanın yüksək şum aləti kimi dəyərləndirilməsi də məhz bununla, şum layını چevirməsi ilə bağlı idi.

Qara kotanın təkərləri ölçü etibarilə biri digərindən böyük olurdu. Onun böyük çarxi «ana» və ya «ləğər» (şum) təkəri, kiçik çarxi isə «bala təkər» («bala çarx») adlanırdı.⁶ Dəndə ağacından düzəldilmiş təkər *bud*, *dəndə* və *top* olmaqla üç hissədən ibarət olurdu. Böyük təkər (diametri 50-53 sm), şırımin içi ilə, kiçik təkər (diametri 35-40 sm) isə şırımin kənarı ilə hərəkət edirdi. Bununla da kotanın baş hissəsinin hərəkət müvazinəti tənzimlənmiş olurdu. İlk şırımla zamanı təkərlər arasındaki fərq kotanın yerə yaxşı batmasına mane olduğundan, adətən, onun kiçik çarxi çıxarılır, sonrakı şırımlamada yerinə salınırdı.

Kotan çarxlarının oxu boyunduruğa 2-2,2 m uzunluğunda ağaç «qır» vasitəsilə birləşdirilirdi. Qır, adətən, ləğər təkərinə bir qədər yaxın məsafədə oxa keçirilirdi.

Şumlama zamanı gavahın üçün torpaq layının (ləğər payı) enli və dar götürülməsi qır vasitəsilə tarazlanırıldı. Bu məqsədlə də qırın oxa keçən hissəsinin sağ və sol tərəfinə ağaç para (paz) vurulurdu. Şumlama zamanı torpağın ləğər payını enli götürmək lazımlı gəldikdə para soldan, dar götürmək istədikdə isə sağdan vurulurdu. Ləğər layı qırdan əlavə, həm də «kolbasan» vasitəsilə tarazlanıb tənzimlənirdi. Bu məqsədlə kolbasanın bir ucu qıra, digər ucu isə oxa keçirilməklə, lazımlı gəldikdə onu sərbəst surətdə irəli və ya geriyə çəkmək mümkün olurdu. Kolbasan həm də kotanın qabağına çıxan çör-çöpü və kol-kosu basıb aşağı yatırdırı.

Kotan qosqu heyvanlarına *boyunduruq* və «çatal» adlanan ağaç *yedəklər* vasitəsilə qoşulurdu. Dartı gücünü tənzimləmək üçün qırın altına «əjdaha» adlanan tənzimləyici bərkidilirdi. Onun bir ucu xüsusi ağacla qır və kolbasana, digər ucu isə çatala bərkidilirdi. Göründüyü kimi, «əjdaha» dartı gücünü təkcə dib kəllərinə deyil, həm də qabaqkı qosqu heyvanlarına eyni dərəcədə paylayırı.

Qara kotana, adətən, dörd boyun kəl, bəzən isə 6-8 boyun öküz və ya kəl qoşulurdu. Kotana qoşulan birinci boyun *dib* (hambil), ikinci boyun *çərgov* (qaraqayış), üçüncü boyun *minik* (hörük), sonuncu isə *uc* adlanırdı.

XIX əsrin sonlarından başlayaraq, Azərbaycanın kənd təsərrüfatında təkmilləşdirilmiş yeni tipli metal kotanlar meydana çıxmışdır. Bundan sonra qara kotan tədricən təsərrüfat həyatından sıxışdırılıb çıxarılmışdır.

Mala. Şumlanmış torpağın səpinə hazırlanması prosesində bir sıra malalayıcı alətlərdən istifadə olunurdu. Azərbaycanda bu tip alətlərin quruluş etibarilə fərqlənən *sax mala*, *ağac mala*, *dişli mala*, *dirmix mala*, *dəmir mala* və s. adlarla bəlli olan müxtəlif növləri yaranmışdır.⁷ Adətən, şumlanmış sahənin quruluşundan, onun xış və ya kotanla dərin, yaxud dayaz şumlanmasından, habelə becəriləcək bitkinin növündən asılı olaraq, müvafiq mala növündən istifadə olunurdu.

Sax mala ağaç budaqlarından bağlanıb düzəldilirdi. Bunun üçün şüvüllü ağaçın bir və ya bir neçə budağı kəsılır və şaxların ucları iplə bir-birinə bağlanırı. Bu növ saya malalar, əsasən, göyəm, əzgil, yemişan, cir alça və s. kimi tikanlı ağaç növlərindən düzəldilirdi. Şax mala dari, çəltik, noxud, mərci, lərgə və s. kimi «yazlıq» bitkilərin toxumlarının şuma basdırılıb üstünün malalanması üçün səciyyəvi mala növü olmuşdur. Bu tip malada əlahiddə «diş» olmadıqından, onlar səpilmüş toxumun ancaq üstünü örə bilir, onları şumun dərin qatına sala bilmirdi. Bu xüsusiyyətinə görə də şax maladan ən çox yumşaq əkinə malik olan «çala» və «tala» əkinçilik sistemlərində geniş istifadə edilmişdir.

XIX əsr və XX əsrin əvvəllerində Azərbaycanın əkinçilik təsərrüfatında *toxuma* və ya *hörmə* mala tipi geniş yayılmışdı. Düzənlik ərazilərdə cir üzüm (qora) tənəyi, dağlıq və dağətəyi bölgələrdə isə vələs çubugundan hörülmə mala növü səciyyəvi olmuşdur. Bunun üçün 1,5 metr uzunluğunda 3-4 ədəd nisbətən yoğun ağaç zolalarını bir-birinə paralel halda yerə uzadıb onların aralarını nazik, elastik çubuqlarla hörürdülər. Taliş bölgəsində o, çox vaxt «çəpə» adlanırdı. Malanın bu növü, əsasən, payız və yaz əkinini, xüsusilə də, çəltik əkinini üçün şumlanmış sahənin səpilib malalanmasında işlədilirdi.

XIX əsrədə Azərbaycanda ən geniş yayılan mala növlərindən biri də *ağac mala* olmuşdur. Ağaç malanın quruluşca ən sadə növü *budama mala* sayılır. Budama mala düzəltmək üçün uzunluğu təxminən 2,5-3 m, diametri isə 10-15 sm olan ağaç zolası seçib kəsirdilər. Sonra onun budaqları təxminən bir çərək uzununda budanırdı. Ağaçın qısa kəsilmiş itmil budaqları «diş» rolunu oynayırdı. Ağaç malanın hər iki ucu burğu vasitəsilə deşildirdi. Həmin deşiklərə vələs və ya tənək çubuğu keçirməklə mala boyunduruğa bənd edilirdi.

Budama mala sonralar təkmilləşdirilərək, dərin şumlarda tətbiq edilən *dişli mala* ilə əvəz olunmuşdur. Dişli malalar XIX əsr və XX əsrin əvvəllerində Azərbaycanda ən geniş yayılmış mala növü sayılırdı.

Toxum səpilmiş şumun malalanmasında ən təkmil və səmərəli əmək aləti olan dişli mala daha çox qara kotanla şumlanmış sahə üçün xarakterik olmuşdur. Dişli mala «sürün-cək» adlanan, uzunluğu 2 m, eni 20-25 sm, qalınlığı 8-10 sm olan ağaç tirdən və onun ortasına keçirilən haçalı qoldan ibarət düzəldilirdi. Malanın dişləri ağaçdan olub müəyyən qaydada cərgə ilə mala tirinə çalınıb bərkidilirdi. Məlum olduğu kimi, *ağac dişli* malalar daşlı-kəsəkli əkin

sahələrində istifadə oluna bilmirdi. Məhz bu səbəbdən onlar *dəmir dişli* malalarla əvəz olunmuşdur.

Dəmir dişli malanın haça və ya tay qolu 3 m uzunluğunda ağacdan ibarət olub, malanın sürüncəyinə keçiriləndən sonra arxası çüy vasitəsilə bərkidilirdi. Bir qayda olaraq, mala qolunun sonuna hündürlüyü 60 sm-ə qədər olan «dəstək» bərkidilirdi. İş zamanı malaçı sürüncəyin üstündə dayanaraq bir əli ilə dəstəkdən tutur, digər əli ilə heyvanları idarə edirdi.⁸

Lənkəran-Astara bölgəsində torpağın əkin üçün hazırlanmasında istifadə edilən çəltik malaları quruluş etibarilə başqa bölgələrdə yayılmış malalardan xeyli fərqlənirdi. Həmin malalar burada peşkovil, goranda, çəpə, dişli mala olmaqla müxtəlif adlarla tanınırdı.

Peşkovil və *goranda*, əsasən, birinci şumdan, *çəpə* isə ikinci şumdan sonra çəltik ləklərinin şumunu əzib yumşaltmaq üçün işlədilirdi. Bumalardan sonra əkin sahəsini yumşaltmaq məqsədi ilə dişli mala və nəhayət axırda «çəpə» adlanan hamar maladan istifadə edildirdi.⁹

Goranda mala növü peşkovilə nisbətən daha böyük olub onun alt işlək hissəsi gəzli düzəldildirdi.

Çəpə malanın qollarının araları diametri təxminən 1,5-1,8 sm olan elastik çubuqlarla hörülürdü. Onun ortasından və hər iki başından eşilmiş tənək çubuğu keçirməklə boyunduruğa qoşurdular.

Biçin və döyüm alətləri. Yetişdirilmiş taxıl məhsulunun yiğilması əməliyyatı əkinçilik təsərrüfatında başlıca yer tuturdu. Azərbaycanda başlıca biçin aləti *çin* və *oraq* olmuşdur. *Çin* və *oraq* metal *tiyə* və «dəstək», yaxud «sap» adlanan ağac tutacaqdan ibarət olub, dəmirçi tərəfindən hazırlanır. *Forma* və quruluşlarına görə bir-birinə oxşar olan *oraq* və *çin* arasında mühüm fərq bundan ibarət idi ki, *çin* dişli, *oraq* isə dişsiz düzəldilirdi. *Çinin* tiyəsi dəmirçi tərəfindən dişənir, *oraq* isə daş bülöv vasitəsilə itilənirdi.

Orağın böyük ölçülü növü «mərəndi» adlanırdı. Dəmir oraq peyda olandan sonra onun bəsət tipoloji növü olan «qurama» dişli oraqlar, tədricən aradan çıxmışdır.

Biçin məqsədilə «kərənti» və ya «dəryaz» adlanan uzun dəstəkli əmək alətindən də istifadə edildirdi. Adətən, ot biçinində işlənən dəryaz qısa bəlimli taxıl növlərinin biçilməsi prosesində də istifadə edildirdi. Bir qayda olaraq onun dəstəyinin ortasına «əlcək» adlanan tutacaq bərkidilirdi.

Azərbaycanın etnoqrafik bölgələrində geniş yayılmış universal döyüm aləti *ağac val* olmuşdur. Vəl ağır və möhkəm oduncaqlı ağacdan, əsasən, paliddan düzəldilirdi. Yerli iqlim şəraitindən, taxıl növünün bəlimindən və qoşqu qüvvəsindən asılı olaraq, vəlin tay və qoşa olmaqla, quruluşca iki növünə təsadüf olunurdu. Vəl taylarının uzunluğu təxminən 1,5-1,7 m-ə qədər, eni 60-70 sm, qalınlığı isə 7-8 sm olurdu. Döyüm prosesini sürətləndirmək və məhsuldar etmək üçün vəlin işlək alt hissəsində açılmış gəzlərə xırda daş parçaları pərcimlənirdi. Bəzən bu daşları xırda metal parçaları ilə də əvəz edirdilər. Bu isə döyüm prosesini xeyli tezləşdirməyə imkan verirdi.

Vəlin qabaq hissəsi bir qədər yuxarıya doğru qatlanmış vəziyyətdə düzəldilirdi. Bunun sayəsində vəlin xırmando hərəkəti nizama salınır və küləşin topalanıb bir yerə yiğilmasının qarşısı alınır. Vəlin qabaq hissəsində «vəlbənd» adlanan düzbucaqlı formalı xüsusi çıxıntı düzəldilirdi. Vəli boyunduruğa qoşmaq üçün vəlbəndin kənarlarında kərt açılıldı. Vəlbəndə keçirilən ip və ya zəncir vasitəsilə vəl boyunduruğa birləşdirilirdi. Vələ, adətən, tək at və ya bir boyun öküz qoşuları.

Taxıl döyümündə vaxtilə *daş* vəldən də istifadə olunmuşdur. Daş vəl, əsasən, bazalt daşından hazırlanır. Onun uzunluğu təxminən 70-80 sm, eni 50-60 sm, qalınlığı 18-20 sm, ağırlığı isə 70-80 kq-a qədər olurdu.¹⁰

Əsasən, dağavar bölgələrdə işlənən daş vəlin *girdə* növünə də təsadüf olunurdu. Qabırğalı formada yonulmuş *girdə* vəli hərəkət etdirmək üçün onun hər iki başında oyuq açılırdı. Daş vəlin ağac çərçivəsinin ox rolunu oynayan çıxıntıları həmin oyuqlara keçiriləndən sonra o, boyunduruq və ya gərdənbəndə qoşulurdu.

Taxıl döyümündə istifadə edilən ənənəvi əmək alətlərindən biri də **carcar** olmuşdur. Naxçıvan bölgəsində geniş yayılmış carcar üç əsas hissədən: *çərçivə*, *pərli ox* və *oturacaq* olmaqla üç hissədən ibarət düzəldilirdi. Dördbucaqlı formada olan carcar çərçivəsinin ortasına pərli ox keçirilirdi. Çarçarın eni 1 m, uzunu 2-2,5 m olurdu. Carcar xırmando bir boyun qoşqu

qüvvəsi vasitəsimlə hərəkət etdirilirdi. Çarçar hərəkət etdikcə ox fırlanır və dəmir dişlər küləsi doğrayıb əzirdi. Lakin carcar vasitəsilə sünbüllər kifayət qədər əzilmədiyindən onların bir qismi «diri» qalırdı. Ona görə də, taxıl sünbüllü xirdalanıb «dənə düşəndən» sonra, çox vaxt carcardan sonra xırmandan ağac vəl sürülürdü.¹¹

Xırmandan taxıl döyülmü zamanı ağac *yaba*, *şana*, *kürək*, *xəlbir*, *şadara*, *hövsər* və b. əmək alət və vasitələrindən istifadə edilirdi. Qədim tarixə malik olan bu alətlərin, demək olar ki, hamısı XIX əsrə qədər gəlib çatmışdır.

Taxıl döyülmüş qurtarandan sonra sovrulub bir kənara «tiğ» yiğilir, xırmandan qalan saman *yığan* vasitəsilə topalanır, sonra da *səbət* və ya *çalı araba* ilə daşınib samanlığa yiğilirdi.

Digər dənli bitkilərdən fərqli olaraq, çəltik döyülmüş bəlimdən çıxarııldan sonra həm də sərilib qurudulur və təkrar *dibək* və ya *ding* vasitəsilə döyülmüş qılafdan təmizlənirdi.

Bütün bu proseslər bitəndən sonra dənli bitkilər *kirkirə* və ya *dəyirman* vasitəsilə üyündülüb *yarma*, yaxud *un* halına salınırdı. Azərbaycanda unüyümə vasitələrinin tarixən *su dəyirmanı* və *həngli dəyirman* olmaqla iki başlıca tipoloji növü yayılmışdır. Həm də su də-yirmanının alt çarxlı növü səciyyəvi olmuşdur. «Malakan dəyirmanı» adlanan yan çarxlı su dəyirmanları XIX əsrin ikinci yarısından etibarən dəb düşmüşdür. Digər dənli bitkilərdən fərqli olaraq düyü dibək vasitəsilə əzilib üyündür və un halına salınırdı.

Çəltiyi qılafdan təmizləmək üçün nisbətən geniş yayılmış döyum alətlərdən biri də *ding* olmuşdur. Azərbaycanda tarixən dingin *ayaq* və *əl dingi* olmaqla iki əsas növü yayılmışdır.

Ding yerli ustalar tərəfindən palid, qoz, şabalıd və möhkəm oduncaqlı ağac növlərindən hazırlanır. Ayaq dinginin qabaq hissəsində girdə çala, arxa hissəsində bir cüt qol olurdu. Ding ağacı ox vasitəsilə həmin qolların arasına salınır və təpmə yolu ilə qaldırılıb-endirilirdi. Dibəyin dişli dimdiyi çalaya doldurulmuş çəltiyə dəydikcə onu qılafdan ayırib təmizləyirdi.

Çəltiyi vaxtı ilə *su dingi* vasitəsilə də döyüb təmizləmişlər. Bu tip dinglər Azərbaycanın bütün çəltikçilik bölgələrində geniş yayılmışdı. Quruluşuna və istehsal gücünə görə su dingi ayaq dingindən fərqlənirdi. Su dingi *nov*, *pər* (su çarxı), *şapalaqlı ox*, *ding qolu*, *döyəc* və 5-6 ədəd girdə *çaladan* ibarət düzəldildi.

Dinglərin çarxına birləşdirilmiş ox firlandıqca onun üzərindəki şapalaqlar dingin qollarına toxunaraq onları müəyyən qədər yuxarıya qaldırıb buraxırdı. Beləliklə, qollar zərblə aşağı enib ding çalasındaki çəltik dənlərinin qabığını çıxarırdı. Su dingləri, adətən, 4-6 qollu düzəldildi.¹²

Ənənəvi əmək alətlərinin böyük bir qismi sənət istehsalı ilə bağlı olmuşdur. Sənət və peşə sahələrində işlənən əmək alətlərinin zəngin tipoloji növləri zəmanəmizdək gəlib çatmışdır.

2. Sənətkarlıq alətləri

Azərbaycan xalqı özünün çoxəsrlik tarixi ərzində zəngin sənət irsi yaratmışdır. Ayrı-ayrı sənət sahələrində istehsal prosesinin tələbindən asılı olaraq, tarixən müxtəlif növ əmək alətləri yaranmışdır. Çox vaxt universal səciyyə daşıyan bu alətlərin bir qismi ev peşəsi və sənət istehsalının müxtəlif sahələrində müstərək işlənmişdir. Bununla belə, xüsusi **peşə** yönümlü əmək alətləri də az deyildi.

Daşışləmə sənətində sal daşın çıxarılması və daşınması prosesində *külüng*, *ling*, *bel*, *kürək*, *para* (paz), *yanpara* (nalçaq), *qalaqburun*, *gürz*, *girdin* və s. kimi əmək alət və vasitələrindən istifadə edilmişdir.

Daşıyonma prosesində adətən, *daş baltası*, *dişək* (təvər-dişək), *düsəri*, *dəzgə*, *künyə*, *gireh* və s. işlənirdi. Bəzək daşının cilalanıb hazırlanmasında iri və narın dişli *törpü*, *yasti*, *üçgül*, *dördgül*, *yuvarlaq* formalı («bülül») *yeyə*, *ülgü*, *künyə*, *pərgar* və s. istifadə olunurdu.¹³

Ağacişləmə sənətində müxtəlif növ *kəsici*, *deşici*, *yoncu*, *oyucu*, *kərtləyici* alətlər başlıca yer tutmuşdur. Ağacın kəsilib doğranması prosesində xüsusi *meşə baltası*, *nacaq* və *batman balta* işlənirdi. Tay və qoşa üzlü baltalardan fərqli olaraq nacaq kiçik tiyəli və yüngül olurdu. Polad tiyəli dəmir baltalar antik dövrdən etibarən dəb düşməklə, tipologi baxımdan tunc təbərzini xatırladırdı. Bunlardan əlavə, ağac həm də *kərki* vasitəsilə yonulurdu. Ağacişləmə sənətində «el kərkisi» və «ayaq kərkisi» olmaqla, ölçü etibarilə bir-birindən fərqlənən iki cür kərki işlənirdi.

Ağac materiallarının yonulmasında tətbiq olunan əmək alətlərinin ən mürəkkəb növü «xarrat dəzgahı» adlanan mexaniki yonma çarxi olmuşdur. Ağacişləmə sənətində yeganə mexaniki əmək aləti sayılan xarrat çarxının əl və su düvvəsi ilə hərəkət etdirilən iki növü

zəmanəmizdək gəlib çatmışdır.

Ağac məmulatının yonulub hamarlanmasında *darti* və *rəndə*, mexaniki yonma işində *lisə* və *aydi*, oyuq açmaq üçün *burğu* (burov), *lobur*, *matqab* və müxtəlif formalı *isgənə* növündən istifadə edilmişdir.

Ağac ustaları, xüsusilə, xarratlar hazırladıqları məmulatları formaya salmaq və onlara bəzək vermək üçün *lisə*, *aydi*, *tişə*, *xatkeş* və s. əmək alətindən istifadə edirdilər.

Saxsı məmulatı istehsalında tətbiq edilən əmək alətləri arasında başlıca yeri *dulus* çarxi tutmuşdur. Onun «əl» və «ayaq» çarxi olmaqla, iki növünə təsadüf edilir.

Yuvarlaq şəkildə olan əl çarxının üst səthi hamar, alt üzü isə qabarın formada olmaqla çıxıntılı düzəldilirdi. Əl çarxının itmil formalı mərkəz çıxıntısı onu firlatmaq üçün ox rolunu oynamışdır.

Azərbaycanın dulusçuluq sənəti mərkəzlərində ayaq çarxının yastı və konusvari olmaqla, iki forması geniş yayılmışdır.

Dulus ustaları iş prosesində ağacdən düzəldilmiş müxtəlif formalı «dulus bıçağı»ndan istifadə etmişlər. Hündür ölçülü qabların dibini hamarlamaq üçün *tranc*, dar boğazlı qabların boğazını formalasdırmaq üçün qarğı *cilik* məmulatını hamarlanma və bəzək tərtibatında *satıl*, *iy*, *lələk*, *qaraqulaq tikani* və b. əmək alətləri işlənirdi.¹⁴

Metalişləmə sənəti sahələrində əmək alətlərinin daha geniş tipoloji növləri yaranmış və böyük bir qismi zəmanəmizə qədər gəlib çatmışdır.

Mis məmulatının hazırlanmasında tətbiq olunan istehsal proseslərinin (misin əridilib «qırs» halına salınması, istidöymə yolu ilə onların yastılanması, *çarxlama*, *naxışlama*, *qalaylama* və s.) tələbinə müvafiq olaraq, misgər dükanlarında müxtəlif növ *tutucu*, *kəsici*, *tapdayıcı*, *sixıcı*, *hamarlayıcı* alətlərdən istifadə olunmuşdur.

Misəritmə prosesində qoşa və tay *körük*, *kürə*, müxtəlif ölçülü gil *qəlib*, ərintini qəliblərə tökmək üçün böyük və bala *çömcə*, ərintidə kənar qatışığı təmizləmək üçün uzun dəstəkli *ödrənc* və s. istifadə olunurdu.¹⁵ Misgərlik sənətində ən ümdə proseslərdən biri əridilmiş mis qırşlarının «*tapun*» adlanan uzun dimdikli *tov* çəkisi vasitəsilə kollektiv surətdə tapdanıb yastı təbəqə halına salmaqdan ibarət idi. Qırsın tapdayıb yastılanması prosesi və kəsilib pəstaha halına salınması «qiblə» *zindan* üzərində, müxtəlif növ *çəkic*, *kəlbətin*, *qayçı* (gaz) vasitəsilə icra edilirdi. Pəstaha soyuduqca onu *tov* *kürəsində* qızdırıb təkrar döyürdülər.

Mis məmulatının ayrı-ayrı hissələri müxtəlif növ *zindan* («qiblə» zindan, «qulaqlı» zindan) üzərində döyülbən müvafiq formaya salınandan sonra «calğa» adlanan həmin hissələrin kənarı *gaz* vasitəsilə doğranıb dilimlənirdi. Calğaların «dəndə» adlanan qıraq dilimləri «yastıdodaq» *kəlbətin* vasitəsilə «içəri-geri» olmaqla əyilib qatlanırdı. Bundan sonra calğa dəndələri bir-birinə keçirilərək ağız-ağıza birləşdirilir və zindan üzərində *tapun* ilə tapdanıb aşağı yatızdırılırdı. Bu əməliyyat başa çatandan sonra calğaların calaqları lehinlənib bir-birinə birləşdirilirdi.

Mis məmulatının bir qismi hazır olandan sonra *çarxa* verilib hamarlanır və onların səthindən çəkic izləri itirilirdi. Ona görə də ənənəvi mis məmulatları istehsal texnologiyası baxımından «çarxi» və «qaratapdaq» olmaqla iki qismə bölünürdü. Bütün bunlardan əlavə, mis qabların bir qismi «həkkak» və ya «yazıcı» adlanan *nəqqas* tərəfindən polad *qələm* və *həkkak* çəkici vasitəsilə naxışlanıb bəzədilirdi. Üzərində əlavə əməliyyat aparıldığı üçün naxışlanmış qablar «izafə», naxışsız qablar isə «xara» adlanırdı.

Dəmir məmulatının hazırlanmasında müxtəlif çeşidli istehsal ləvazimatı və alətlər: *körüklü kürə* (qoşa və tay körük), *zindan* («qiblə zindan», «yumru zindan», «qulaqlı zindan», «nalbənd zindanı»), *məngənə*, *tutqac* (qədgir), müxtəlif formalı *kəlbətin* (yastıdodaq kəlbətin, sac kəlbətin, novlu kəlbətin, nal-mix kəlbətin), *çəkic* (gürz, tayəlli, naldöyən, mixkəsən, nalbənd çəkici), *sünbə*, *qəlib*, *qələm*, *qayçı* (taydəstə, qoşadəstə, ayaq qayçısı), yeyə (balıqbeli, büləl, yasti, üçgül, dördgül), törpü (iri, miyanə, narın dişli), *çarx* (xart), *girə*, *qira* və s. işlənirdi.¹⁶

Ənənəvi metalişləmə sənətində istifadə olunmuş əmək alətləri tipoloji zənginliyə malik olmaqla yanaşı, həm də onların xeyli qismi tətbiq sahələri üzrə spesifik səciyyə daşımışdır. Nalbənd, təkərçi və yaxud zərgərlərin işlətdikləri əmək alətləri bir-birindən xeyli dərəcədə fərqlənirdi.

Ənənəvi zərgərlik sənətində *zərgər kürəsi*, *körük*, *məngənə*, *zindan*, *çəkic*, *kəlbətin*, *həddə*,

simkeş, zərrədin, zərrəbin, qələm, biz, sümbə, biçaq, matqab, buta, hövnə, yeyə, maqqas, məhək daşı və s. kimi müxtəlif növ əmək alətlərindən istifadə edilmişdir.

Gön-dəri məmələtinin hazırlanması başqa sözlə, dabbaqlıq sənətində istifadə olunan əmək alətlərinə *siyirgac, şüfrə, biçaq (gorda), tişə, qaşov, qirov, vərəçü, doğanaq, xərcü, xortacıü, siğalçü, oxlov, qulaba, çapasəng* və s. daxil idi.

Bunlardan əlavə, *papaqcılıq, kürkçülük, başmaqcılıq, çəkməçilik, çariqcılıq, pınacilik, sərracliq, qaltaqcılıq, palanduzluq, həllacliq* və b. sənət sahələri bir sıra spesifik əmək alətləri ilə bağlı olmuşdur. Məsələn, başmaqcı dükanlarında *əndazə* (ülgü), *qəlib*, *çərməki*, *mixət*, *xul*, *kərki*, *pədaval*, *biz*, *iynə*, *gazar*, *tüktəpən* və s. vasitəsilə icra olunan əməliyyatların çoxu «**dəzgə**» adlanan alçaq *miz* üzərində görüldü. Yaxud sərracliq sənətində *cəldə*, *pərgar*, *sünbə*, *şaxək*, *iynə*, *biz* başlıca yer tuturdu.

Toxuculuq, boyaqçılıq, hörmə, tikmə kimi sənət sahələri bir sıra dəzgahlara, əmək aləti və istehsal ləvazimatına malik idi.

Toxucu dəzgahlarının *sabit* və *mütəhərrik*, *iñiqi* və *şaqlı* olmaqla, müxtəlif tipoloji növləri yaranmışdır.

3. Musiqi alətləri

Azərbaycan xalqı özünə məxsus zəngin musiqi mədəniyyəti və musiqi alətləri yaratmışdır. Hazırda Azərbaycan nəinki təkcə Şərqi aləmində, hətta bütün dünyada gündən-günə çıxəklənən və inkişaf edən zəngin musiqi mədəniyyətinə malik bir ölkə kimi tanınmaqdadır.¹⁷

Həyati gerçəkliyi xoş, oynaq və həzin təranələrlə eks etdirən musiqi sənəti insanların mənəvi aləmini zənginləşdirir, onların qəlbində emosional duyğular oyadan qüdrətli sosial amil olmaq etibarilə xalqımızın məişətində əsrlər boyu mədəni-tərbiyəvi və səfərbəredici rol oynamışdır.

Tarix boyu xalq həyatını müşayiət edən, onun özünün fəal iştirakı ilə yaradılmış həmin ritm və təranələri səsləndirib ifa etmək üçün bir sıra müsiqi alətləri də yaradılmışdır. Zaman keçdikcə təkmilləşib müasir kamil görkəmə düşmüş həmin alətlər səsləndirmə üsul və vasitələrinə görə *simli*, *nəfəslə* (üfürülmə) və *zərb* musiqi alətləri olmaqla üç əsas qrupa ayrılır.

Simli musiqi alətləri. Ənənəvi simli musiqi alətlərini *qopuz*, *saz*, *tar*, *kamança*, *tənbur*, *ud*, *rübab*, *çəng* və s. ilə təmsil etmişdir. Bununla yanaşı, vaxtilə Azərbaycanda «*setar*» adlanan üçsimli musiqi alətindən də istifadə olunmuşdur. Musiqişünaslar onu tənburun bir növü və sazin ulu əcdadı hesab edirlər.¹⁸

Simli musiqi alətləri səsləndirmə vasitəsinə görə *yaylı* (kamanəli), *barmaq* və ya *mızrab* (təzənə) ilə çalınan «*dartma*» alətlərə bölünür.

Bunlardan əlavə, Azərbaycanda yayılmış simli musiqi alətləri sırasında zahiri görkəmi etibarilə *qanonu* xatırladan, həm simli, həm də zərb aləti kimi istifadə olunan *santura* da təsadüf edilir. Santur bir cüt kiçik çubuğun ucunu simlərə toxundurmaqla çalınır. Nizami Gəncəvinin əsərlərində dönə-dönə vəsf edilən çoxsimli qanon kimi, santur da sonralar dəbdən düşüb işlek əhəmiyyətini itirmişdir.

Simli musiqi alətlərinin ən qədim tipoloji növü *qopuz* və *tənbur* olmuşdur. Xalq çalğı alətlərinin bu arxaik növlərinin hər ikisi ilk vaxtlar üçtelli, yəni üçsimli olmuşdur. Sonralar zaman keçdikcə xalq içərisindən çıxmış peşəkar çalğıçılar onları təkmilləşdirərək simlərin sayını artırıb və beləliklə də, çoxsaylı səs rezonansı əldə etmək mümkün olmuşdur. Simlərin artırılması öz növbəsində onların çanağının, qolunun və sim bağlanan aşıqlığının təkmilləşib dəyişməsinə gətirib çıxarmışdır. Bütün bu təkmilləşmələr nəticə etibarilə simli musiqi alətlərinin *saz*, *tar*, *ud*, *kamança* və s. kimi zəngin tipoloji növlərinin yaranması ilə nəticələnmişdir.

Saz. Azərbaycan xalq çalğı alətlərinin ən məlahətli melodik səs tembrinə malik növü olmaq etibarilə öz başlanğıcını qopuzdan alan saz çox böyük təkamül yolu keçmişdir. Saz havacatının (zil, bəm, dəm) zənginləşməsi ilə əlaqədar olaraq sazin simlərinin və pərdələrinin sayı artmışdır. Bu səbəbdən də onun «çanaq» adlanan gövdəsi böyümüş, qolu uzanmışdır.

Bir qayda olaraq, sazi peşəkar sazbəndlər bağlamışlar. Hər eldə, obada peşəkar sazbəndlər çalışırdı. Saz «çanaq», «boğaz», «qol» və «aşix» adlanan qulaqcıqlar olmaqla, quruluş etibarilə dörd hissədən ibarət yonulub hazırlanmışdır. Ölçüsündən asılı olaraq ona 5-6 ədəddən 10-15 ədədə qədər «tel» adlanan sim qoşulur. Simləri bağlamaq üçün, saz çanağının arxasına

buynuzdan düzəldilmiş ürək formalı xırda «nal», onun qolunun baş hissəsinə isə «aşık»lar keçirilir. Simləri nizama düzüb sazin üst səthindən bir qədər aralı saxlamaq üçün çanağın arxa tərəfinə və qolun «aşixlığı»na xərək bərkidilir. Mal buynuzu və ya xırda taxta parçasından kərtlənin düzəldilən xərək simlərin səslənən hissəsinin uzunluğunu məhdudlaşdırmaqla yanaşı, onların səs ehtizazını çanağa ötürür və beləliklə də, səsi gücləndirməyə xidmət edir. Bütün bunlardan əlavə, müxtəlif tembrdə səs rezonansı yarada bilmək üçün sazin qoluna qoç bağırsağından düzəldilmiş 10-14 ədəd «pərdə» bağlanır. Sazın bəm və ya zil çalınmasından asılı olaraq, onlar *baş pərdə*, *orta pərdə*, *şah pərdə*, *yasti pərdə*, *ayaq pərdə* və *beçə pərdə* olmaqla bir-birindən fərqləndirilir.

Sazın çanağı, adətən, damarları çox sıx olan, elə bu səbəbdən də yüksək səs rezonansı yarada bilən tut ağacından yonulub hazırlanır. Sazın çanağı 3-4 mm qalınlığında əymə «qabırğı»lardan quraşdırılıb bağlanır. Bunun üçün əvvəlcə yaş tut ağacından arxa tərəfi enli, qabağa doğru tədricən nazilib trapez forması kəsb edən qabırğalar yonulub hazırlanır, sonra onlar «əymə» adlanan metal qəliblər vasitəsilə əyilib müvafiq görkəmə salınır. Qabırğaların elastikliyini artırmaq üçün əvvəlcə onlar qaynar suda «bişirilib» kövrəkliyi azaldılır. Daha sonra onların hər birini azca əyib müvafiq qəlibə bağlayır və bir neçə gün belə vəziyyətdə saxlayırlar. Sonra sarğını açıb əymə bucağını bir qədər də daraldır və qabırğanı qəlibə yenidən sariyırlar. Bu əməliyyatı bir neçə dəfə təkrar etməklə çanağı əmələ gətirəcək qabırğaların hər biri əyilib lazımı həddə çatdırılır və kölgə yerdə qurudulur.

Növbəti mərhələdə qabırğı əymələri sumbata kağızı ilə sürtülüb hamarlanır və ağız-ağıza düzülür. Bir qayda olaraq, əymələrin ensiz qabaq başı sazin qövsvari formalı «boğaz»ına, enli arxa hissəsi isə çanağın «daban taxtası»na ağac çüy vasitəsilə bərkidilir. Bundan əlavə, çanağın 2-3 yerindən qabırğı əymələri məftil «badaq»lar vasitəsilə bir-birinə tikilir.

Sazın qolu qoz ağacından yonulub müvafiq formaya salınandan sonra onun «aşixlıq» adlanan kəlləsində matqab vasitəsilə müvafiq sayda deşiklər açılır və həmin deşiklərə taxtadan düzəldilmiş «aşix» (qulaq) keçirilir. Qolun arxa ucu azca kərtlənin yonulandan sonra ağac yapışqanı vasitəsilə çanağın «boğaz»ına yapışdırılır.

Saz çanağının üstü nazik (2-3 mm) taxta lövhə ilə qapanır. Sazın üzlüyü ağac yapışqanı ilə çanağın üst kənarlarına yapışdırılır.

Ölcüsündən asılı olaraq «tavar», «orta» və «cürə» olmaqla, sazin müxtəlif növünə təsadüf edilir.

Saz gilənar ağacının qabığından düzəldilmiş elastik *təzanə* vasitəsilə çalınır.

Simli alətlərin digər tipoloji növləri də quruluş və çalğı prinsipi etibarilə sazı, yaxud onun əcdadi sayılan tənburu xatırladır. Bunların arasında başlıca fərq çalğı alətinin çanağının və aşixlığının forma və quruluşunda, simlərin sayında, qismən də çalma üsul və vasitələrində nəzərə çarpır. Məhz bu səbəbdən də xalq çalğı alətlərinin ifaçıları çox vaxt «sazəndə» adlanır.

Tar – müsəlman ölkələrində geniş yayılmış simli müsiqi aləti olsa da, Azərbaycan tarı təkmillik səciyyəsinə görə onların hamisindən seçilir.

Sazdan fərqli olaraq, tarın çanağı bütöv kötükdən, həm də iki gözdən ibarət yonulub hazırlanmaqdən əlavə, onun çanağının üzü taxta lövhə vasitəsilə deyil, kamançasayağı balıq dərisi və ya mal ciyərinin pərdəsi ilə örtülür.

Tarin qolunu çanağa düzgün oturtmaq üçün bala çanağın içərisinə xüsusi dayaq taxtası bərkidilir.

Tar qolunun aşixlığı da formasına görə sazdan və digər simli alətlərdən fərqlənir. Onun aşixlığı düzbucaqlı qutunu xatırladır.

Üzərinə müxtəlif səs rezonansına malik simlər düzülmüş tar mal buynuzundan yonulmuş *mizrab* vasitəsilə səsləndirilib ehtizaza gətirilir.

Simli alətlərin ikinci qrupuna «kəmanə» adlanan *yar* vasitəsilə, sürtmə yolu ilə çalınan alətlər (*kamança*, *tənbur*, *rübab*) daxildir.

Kamança – simli müsiqi alətləri içərisində çanağının kürəvi formada olmasına, qolunun pərdəsiz qalmasına və nazik çubuğa bağlanmış bir çəngə at saçığından hazırlanmış *kamanə* vasitəsilə çalınma üsuluna görə seçilir. Kamança çalınma tərzinə görə də fərqlənir. Sinədə çalınan saz və tardan fərqli olaraq o, sol qızın üzerinde, «şiş» adlanan ucu düyürcəkli xüsusi

metal mil vasitəsilə dik tutulur və kamanənin köməyi ilə səsləndirilir. Son dərəcə təsirli səs tembrinə malik olan kamança lirik musiqi növlərinin ifasında xüsusilə gözəl təsir bağışlayır.¹⁹

Tənbur – üçsimli qədim musiqi aləti olub zahiri görünüşü etibarilə sazi xatırladır. Tənburun çanağı saza nisbətən xeyli kiçik, qolu isə ondan uzun olmuşdur. Tənburun simləri sağ əlin şəhadət barmağına taxılmış «naxunək» adlanan polad halqanın qarmağı ilə dərtilib ehtizaza gətirilməklə səsləndirilmişdir.²⁰

Rübəb - Simli musiqi alətlərinin qədim növlərindən olan rübəb vaxtilə Yaxın Şərqi xalqlarının musiqi məişətində geniş yayılmışdır. Orta əsrlərdə Azərbaycanın kübar məclislərində də rübəb çox sevilən musiqi alətlərindən olmuş və klassik şairlərimiz tərəfindən dönə-dönə vəsf edilmişdir.

Müsəlman ölkələrində geniş intişar tapmış rübəb ilk vaxtlar 3 simlə çalınmışdır. Zaman keçdikcə rübəbin səs rezonansını artırmaq üçün ona bir neçə əlavə sim də qoşulmuşdur. Müasir rübəblər mal buynuzundan qayrılmış mizrabla səsləndirilir.²¹

Ud – mizrabla çalınan 5-6 simli musiqi aləti olub orta əsrlərdə Yaxın Şərqi ölkələrində geniş yayılmışdır. Çanağının və kəlləsinin formasına görə digər simli musiqi alətlərində fərqlənən ud, əsasən, elitar kübar məclisləri üçün səciyyəvi çalğı aləti sayılır. Mütəxəssislərin fikrincə, çox qədim tarixə malik olan ud əvvəllər dördsimli olmuş, müasir ud isə altısimli musiqi alətidir.²²

Bunlardan əlavə, vaxtilə Azərbaycanda bir sıra simli musiqi alətləri də mövcud olmuşdur ki, onlar məhdud miqyasda yayılmaqla, sonralar tədricən aradan çıxmışdır. Belə alətlərin sırasında çoxsimli *qanon* (72 sim) və *santur* mühüm yer tutmuşdur.

Görkəmli Azərbaycan şairləri Nizami və Füzuli tərəfindən məhəbbətlə vəsf edilən bu çalğı alətləri ilə yanaşı, keçmişdə hakim zümrələr arasında *cəng* də dəbdə olmuşdur. Cəngin ilk vətəni Misir hesab olunur. Sonralar o, buradan İran və digər Şərqi ölkələrinə yayılmışdır.²³

Orta əsrlərdə *qanon* və *santur* kimi, *cəngi* də dinləməyi, onun məlahətli səsindən xoşhal olub məstənə şerlər söyləməyi şairlər də çox sevərdilər. Bu cəhətdən Nizami Gəncəvinin cəngin vəsfinə həsr olunmuş aşağıdakı şeiri olduqca səciyyəvidir:

Çaldıqca badamgöz dilbər nəğməkar,
Simlərin üstünə tökülər saçlar.
Nazla dilləndikcə o ipək simlər
Sökülüb tökülə ipək geyimlər.
Sən qəzəl deyəsən gələrək dile,
O da cavab verə cəngin səsi ilə.²⁴

Cəngin səsindən cuşa gəlib qəzəl söyləyən şairin bu beytlərində bəlli olur ki, əvvəla, keçmişdə *cəngi*, əsasən, dilbər nəğməkar, yəni müğənni qadınlar özləri çalardılar; ikincisi, cəngin telləri XII əsrə hələ də ipəkdən çəkilirmiş; üçüncüüsü, cəng müstəqil çalınan musiqi aləti olmaq etibarilə oxunan, yaxud bədahətən söylənilən qəzəli melodik halda müşayiət edərmiş.

Qövsvari formalı əyri qola və ona birləşdirilmiş düz dayağə malik olan çəngə müxtəlif uzunluqda ipək tel və ya simlər bağlanarmış. XV əsrə yaşamış görkəmli musiqişünas Əbdülfəzadə Marağı «Həft-cam» əsərində çəngə 24 ədəd sim qoşuluğunu söyləyir.²⁵

Çəng musiqi məclislərində öz mövqeyini XVII əsrə hələ də itirməmişdir. Musiqi alətlərinin tarixi ilə məşğul olan mütəxəssislərin fikrincə, son orta əsrlərdə çəngin üçbucaq formalı 6 simli və düzbucaqlı qutuya bənzəyən çoxsimli növləri mövcud olmuşdur.²⁶ Sonralar çəng tədricən musiqi məclislərində öz mövqeyini itirib aradan çıxmışdır.

Bərbət – saza bənzər simli musiqi alətlərindən olub qədim tarixə malikdir. Ərəb mənşəli adından bəlli olur ki, Azərbaycanda o, İslam dininin yayılması ilə əlaqədar olaraq, erkən orta əsrlərdə peyda olmuşdur. Nizami və Xaqani əsərlərində adının çəkilməsi bir daha göstərir ki, XII əsrə bərbət hələ də musiqi məclislərində dəbdə olan simli çalğı alətlərindən biri idi. Son-ralar klassik şairlər tərəfində adının çəkilməməsi onun istifadədən çıxdığını göstərir.

Ənənəvi musiqi alətlərinin, o cümlədən simli çalğı alətlərinin tipoloji növlərinin xeyli qismi ərəb mənşəli istilahlarla adlanmaqla, ümumi müsəlman mədəniyyəti ilə üzvi surətdə bağlıdır. Məlum olduğu kimi, müsəlman mədəniyyətinin təşəkkülündə və sonrakı inkişafında

Azərbaycan xalqı yaxından, fəal iştirak etmişdir. Bu yaxınlıq və doğmaliq müsəlman möhürü daşıyan ümumi musiqi mədəniyyətinə xas olan çalğı alətlərinin oxşarlığında aydın izlenilir.

Bir sırə simli musiqi alətlərinin təkmilləşməsində və onların yeni tipoloji növlərinin yaranmasında Azərbaycanın görkəmli musiqi xadimlərinin də sanballı əməyi olmuşdur. Bu cəhətdən Azərbaycan musiqişünaslarından Səfiəddin Urməvinin, Əbdülqədir Marağının, Sadıqcan adı ilə məşhur olan görkəmli tarzən Mirzə Sadığın xüsusilə böyük xidmətləri olmuşdur. Məsələn, böyük Azərbaycan musiqişünası Səfiəddin Urməvi (1230-1294) «muğni» və «nüzəhə» adlı çoxsimli musiqi alətlərini icad etmişdir.²⁷ Zahiri görünüşcə çəngə bənzəyən muğni 81 simə malik olmuşdur.²⁸

Nəfəslı musiqi alətləri tipoloji zənginliyə malik olub, *sümsü, tütək, zurna (ziyy), ney, nay, kərənay, balaban (bülban), tulum, ərgənun, seypur, nəfir, şahnəfir, mizmar, musiqar* və s. ilə təmsil edilmişdir.

Bunların arasında materialının bəsit (qarğı) olmasına və asan əldə edilməsinə görə *sümsü, tütək* və *ney* daha kütləvi səciyyə daşımışdır. Bu alətləri icad edənlər də, onları səsləndirənlər də sadə əmək adamları olmuşlar. Elə bu səbəbdən də el arasında tütəyə çox vaxt «çoban tütəyi» də deyilir.

Tütək – Sümsü kimi, tütək də qarğıdan düzəldilmişdir. Sümsübən azca böyük olan (uzunluğu 30-35 sm) tütəyin üfürülən ucuna ağacdan yonulmuş nazik «dilçək» keçirilir və bunun sayəsində hava axınının fasıləsizliyi və qənaətlə sərf olunması təmin edilir.

Tütəyin üzərində 7, altında 1 deşik açılır və bunları barmaqla qapayıb açmaqla, ondan çıxan səsin ucalığı, ahəstəliyi və məlahəti tənzimlənir. Hazırda tütək təkcə qarğıdan deyil, ağac və misdən də düzəldilir.

Balaban - çox qədim zamanlardan Azərbaycanda geniş yayılmışdır. Fərdi üfləmə musiqi aləti olmaq etibarilə o, həm sazəndə dəstəsinin tərkibində müşayiətçi (dəmkeş), həm də müstəqil çalğı aləti kimi istifadə olunmaqdadır.

Əsasən, toy-düyün və digər el şənliklərində istifadə olunan balaban tut və ya ərik ağacından tütəksayağı lülə formasında düzəldilməklə, üzərində 8, altında bir ədəd deşik açılır. Üfürülmüş hava axını tənzimləmək üçün onun başına qarğı qabığından yonulub düzəldilmiş *müştük* taxılır. Müştüyün dilçəkləri yasti hala salındığından el arasında ona «yasti balaban» da deyilir. Musiqi avazının kökünü dəyişdirmək üçün müştüyün ortasına mütəhərrik *xərək* keçirilir. Orta əsrlərdə balaban Yaxın Şərqi ölkələrində «bülban» adı ilə geniş yayılmışdır.²⁹

Ney - qarğı, ağac və ya büründən lülə formasında düzəldilməklə, uzunluğu 60-70 sm-ə çatır. Onun üzərində 3-dən 6-ya qədər girdə deşik açılır. Bu deşiklərin qapanıb açılması ilə səs təranələrinin müxtəlif ucalıqda çıxmazı təmin olunur.

Nəfəslı musiqi alətlərinin bu tipoloji növlərinin hər üçü həm forma və quruluş etibarilə, həm də çalğı-səsləndirilmə tərzinə görə bir-birinə çox yaxın olub təklikdə səsləndirilə bilir. Onların hər birinin köməyi xudmani çalğı məclisini yola vermək, musiqisevərlərin könlünü oxşamaq olurdu.

Nay - Tipoloji cəhətdən, xüsusilə çalğı tərzinə görə, neyə çox yaxın olan nəfəslı musiqi alətlərindən biri olmaq etibarilə nay çox gur, uca-zil səsi ilə seçilmiştir. Nayın lüləsinə bərk hava axını üfürməklə, çox uca, həm də gur səs havacatı əldə olunmuşdur. Elə bu səbəbdən də, onu əmin-amanlıq, toy-düyün məclislərində səsləndirmək olmurdu. Güclü hava axını nayın lülə boşluğununda gur və uca səs titrəyişi əmələ gətirərək, təranəni zilə ucaldırdı. Elə bu səbəbdən də o, hərbi çalğıçılar dəstəsi üçün səciyyəvi musiqi aləti sayılmışdır.³⁰

Nayın harayı köçəbə* türk tayfaları arasında tarixən səfərbəredici siqnal, köç və ya yürüş üçün xəbərdarlıq işarəsi rolunu oynamışdır.

Kərənay - Adı «böyük nay» mənasını bildirən bu nəfəslı musiqi aləti 3 m-ə qədər uzunluqda olub mis və ya tuncdan sonluğunu genələn boru formasında düzəldilmişdir. Kərənay çalmaq üçün onun yuxarı başına müştük taxılırdı. Kərənayın səs avazı olduqca gur, şiddətli və güclü olub çox uzaqlara yayılmış. Keçmişdə kərənay əsas etibarilə hərbi musiqi aləti kimi işlədilmişdir.³¹ Keçmiş musiqi məişətində kərənaydan, həmçinin rəsmi xəbərləri əhaliyə

* Azərbaycanda tarixən yaylaq və qışlaq şəraitində otarma maldarlıq təsərrüfatı ilə məşğul olmuş, mütəhərrik məişət tərzi keçirmiş elat əhalisi «köçəbə» adlanmışdır.

çatdırmaq məqsədilə bazar və meydanlarda car çəkmək, yaxud kəndirbaz oyunları və xalq tamaşalarına camaatı səsləyib toplamaq üçün istifadə edərmişlər.

Kərənay son orta əsrlərdə Azərbaycanda özünün işlek əhəmiyyətini hələ də itirməmişdir. Görkəmli alman səyyahı E.Kempfer 1683-cü ildə Azərbaycanda olarkən kərənaydan istifadə olunduğunu və onun uzunluğunun 2 m-ə çatdığını xəbər vermişdir.³²

Sonralar müsəlman ölkələrinin bir qismində, o cümlədən Azərbaycanda kəranay özünün əməli əhəmiyyətini itirib aradan çıxmışdır.

Azərbaycanın ənənəvi boru formalı nəfəsli musiqi alətləri arasında güclü səs tembri ilə seçilən **zurna, şeypur, nəfir, şahnəfir** xüsusi yer tutmuşdur.

Zurna. Toy-düyün, böyük ziyafət məclisləri, kütləvi el şənlikləri, adətən, zurna sədaları ilə yola verilmişdir.

Ərik ağacından yonulub ağızı gen, arxası dar olub boru formasında hazırlanan zurnanın üzərində 7, altında 1 ədəd deşik açılır. Həmin deşiklər barmaqların ucu ilə örtülüb açıldıqca zurnaya üfürülmüş hava axını müxtəlif səciyyəli səslərin ahəngdar avazını əmələ gətirir. Hava axınıni tənzimləyib onun fasıləsizliyini təmin etmək və beləliklə də, küyü ahəngdar musiqi təranələrindən ibarət səslər əmələ gətirməyə sərf etmək üçün zurnanın nazik ucuna müştük keçirilir. Müştük qarğı qabığından yonulmuş bir cüt nazik lövhəcikdən ibarət olub, ağacdan düzəldilmiş «xərək» vasitəsilə tənzimlənir.

Mütəhərrik vəziyyətdə olan xərəyi müştük boyunca irəli-geri çəkməklə, qarğı dilçəklərinin arasındaki boşluğun ölçüsü dəyişdirə bilir. Beləliklə, zurnanın zil səsini bəm həddinə endirmək imkanı yaranır. Zurnanın müşlüyünə, həmçinin, sümükdən yonulma, sikkə formalı dairəvi lövhəcik keçirilir.

Qədim tarixə malik olan zurnanın «asəfi», «ərəbi», «əcəmi», «qaba», «qara», «səhabi», «cürə» zurna olmaqla müxtəlif növləri yaranmışdır.³³

Zurnanın nisbətən böyük növü «sur», «surna», yaxud «surnay» adlanmaqla, daha güclü, şiddətli və qulaq batırıcı səsə malik olmuşdur.³⁴

Nəfir. Misdən boru şəklində düzəldilmiş nəfəsli alətlərdən olan nəfirin səsi kərənaya nisbətən az gurultu vermişdir. Kərənaydan bir qədər qısa olan nəfirin kəl buynuzu təki əyilmiş növü «şahnəfir» adlanmışdır. Mütəxəssislərin fikrincə, vaxtilə şahnəfiri məhz kəl buynuzundan düzəldilmişlər.³⁵

Nəfirin müşlüyü zurnasayağı qarğı qabığından yonulub hazırlanmışdır. Kərənay və şeypur kimi nəfir də hərbi səciyyəli nəfəsli musiqi aləti olub XIX əsrən etibarən istifadədən çıxmışdır.

Şeypur. Ərəbcə boru mənasını ifa edən şeypur istilahı, həmçinin, hərb sənəti üçün səciyyəvi nəfəsli musiqi alətini bildirmişdir. Əsasən döyüşün başlanması, yaxud bitməsi siqnalını bildirmək məqsədilə işlənmişdir. Kərənay kimi, misdən uzun boru şəklində düzəldilən şeypurun ağızı xeyli gen olmuşdur. Hərbi musiqi aləti sayılan şeypurdan, həmçinin ölkənin üzərini düşmən təhlükəsi alan zaman haray qoparan səfərbəredici musiqi aləti kimi də istifadə olunmuşdur. Keçmişdə Şərqiş şəhərlərində şeypur əhalini rəsmi hökm və sərəncamlardan hali etmək üçün də işlənmişdir.

Tulum. Qədim tarixə malik nəfəsli musiqi alətlərindən biri olmaq etibarilə tulum mürəkkəb təkamül yolu keçmişdir. Zəmanəmizdək gəlib çatmış tulum iki hissədən - aşılanmış davar dərisindən tikilib içərisinə hava üfürülən tuluqdan və onun qollarına keçirilmiş zurnaya bənzər nəfəsli musiqi alətindən ibarətdir. Tulumda, musiqi çalmaq üçün, adətən, ona bir ədəd qarğı *lülə*, 1-2 ədəd müştük keçirilirdi. Lülə vasitəsilə tulum vaxtaşırı hava ilə doldurulur, müştük'lərə taxılmış lülələrdən biri ilə musiqi çalınır, digəri ilə züy tutulur. Bunun üçün tulumçu onu qoltuqda tutub sixmaqla içindəki havanı aramsız olaraq çalğı alətinə ötürür və sağ əlin barmaqları ilə istənilən havanı çalır, bu halda sol əlin barmaqları ilə digər tütəkdə züy tuturdu.

Musiqar. Qədim musiqi alətlərindən biri olan musiqar zəmanəmizdək gəlib çatmamışdır. Musiqar biri digərindən azca uzun olan, 8 ədəd ağac lülədən ibarət olmuşdur.³⁶ Lülələrə hava üfürməklə onlardan müxtəlif tembrə malik ahəngdar səslər çıxarılırdı.

Zərb musiqi alətləri. Çox geniş tipoloji növə malik olan zərb musiqi alətləri çıxardıqları səsin səciyyəsinə görə, *gumbultulu* və *cingiltili* olmaqla iki qrupa ayrılır. Bu alətlərin bir qismi hərb sənəti ilə üzvi surətdə bağlı olmuş, müəyyən bir hissəsi isə mülki səciyyə daşımaqla möişət

şənliklərində, xüsusilə, toy-düyündə səsləndirilmişdir.

Birinci qrup zərb alətləri *kus*, *boxul*, *nağara* (qoşa nağara), *təbil*, *dəf* (qaval), *dünbək*, *dairə* və s. ilə təmsil olunmuşdur.

Kus – Azərbaycanda zərbə vurmaq yolu ilə səsləndirilən ən qədim musiqi alətlərindən biri olmaq etibarilə kusun silindrşəkilli sağanağı çox böyük olmuşdur. Gövdəsi təbili xatırladan kus mis və ya büründən hazırlanardı.³⁷ Hərbi səfər zamanı böyük gövdəli kus öküz və ya kəl arabasında aparılar və iki nəfər təbilçi tərəfindən başı toppuzlu toxmaq vasitəsilə səsləndirilərdi.³⁸ Bir qayda olaraq, kusun üzərinə aşılanmış gün çəkərdilər. Çox vaxt toppuz və ya dəyənəyin başına parça, yaxud dəri dolayarmışlar. Bəzən kus öküz vətərindən düzəldilmiş şallaq vasitəsilə səsləndirilərmiş.³⁹

Kusun haray-həşir qoparan gurultulu səsini mötədil hala salmaq üçün onun gövdəsi köşə ilə dərtılıb tor şəklində bağlanardı.

Hərbi musiqi aləti olmaq etibarilə kusun nərə qoparan guppultusu savaş zamanı döyüşülərin qanını coşdurur, zəfər əzmini artırır. Elə bu səbəbdən də, döyüş zamanı kus çox vaxt digər hərb çalğı alətləri olan kərənay, nəfir, sur, şeypur ilə birgə çalınardı.

Musiqişunas mütəxəssislərin fikrincə, keçmişdə kusun böyük, orta və kiçik olmaqla, müxtəlif ölçüləri mövcud olsa da, onların hamısı eyni ad daşımışdır.⁴⁰ E.Kempfer XVII əsrin sonlarında Azərbaycanda olarkən kusun uzunsov formalı böyük ölçülü növünü təsbit etmişdir.⁴¹

Təbil. Zərb musiqi alətlərinin ən geniş yayılmış qədim növü təbil sayılır. Əvvəllər təbilin sağanağı ağaç və ya saxsından olmuş, hər iki başına aşılanmış dana dərisi (kosala) çəkilmişdir. İbtidai təbillərin sağanağı çox böyük, həm də ellips formasında, ortası isə xaşal olmuşdur.⁴² Təbil yumru başlı *dəyənək* vasitəsilə çalınmışdır.

Sonralar təbil mis və ya büründən hazırlanmaqla, onun forması dəyişib qif halına düşmüşdür. Ən başlıcası isə, aşılı dəri təkcə onun gen ağızına çəkilmişdir. Təbilin səsinin gurultusunu gücləndirmək məqsədilə onun üz pərdəsi dərtılı halda saxlanılır. Bunun üçün üz pərdəsinin kənar halqalarına keçirilmiş köşə vasitəsilə təbilin gövdəsi çal-çarpaz bağlanır.⁴³

Kus kimi, təbilin də üz pərdəsi çox vaxt qurd dərisindən çəkilərdi. Onu, həmçinin dəyənək vasitəsilə səsləndirərdi.⁴⁴

Təbilin qıfvari kiçik növü «təbil-bas» adlanmaqla, ən çox quş ovu zamanı istifadə olunardı. Bu səbəbdən də o, çox vaxt «şahin təbili» adlanmışdır. Şahin, tərlan, qırğı və digər «öyrədilmiş» əl quşları vasitəsilə ov edən ovçular onu atın yəhərinin sol böyrünə bağlayar və səsləndirməklə ov quşunu geri çağırardılar.⁴⁵

Keçmişdə təbil-bas, həmçinin məişət musiqi aləti kimi toy-düyün, ailə şənliklərində də istifadə edilmişdir. Məişət şənliklərində çalınan kiçik təbil «nəqrəzan» da adlanardı.⁴⁶

Nağara. Gumbultulu səs çıxaran zərb alətlərinin bir qismi kiçik sağanaqlı olmaları ilə səciyyələnir. Bunların arasında *nağara* xüsusi yer tutur. Nağaranın silindrvari sağanağı əvvəllər saxsından, sonralar əymə, nazik ağaç lövhədən hazırlanmışdır. Onun sağanağının hər iki başına aşılanmış dəridən üz pərdəsi çəkilir.

Nağara digər musiqi alətlərinin müşayıti ilə çalınmaqla əl, yaxud qoşa çubuqla səsləndirilir. Balaban və ya sazi müşayıt etdikdə o əllə, zurnanı müşayıt etdikdə isə çubuqla çalınır.

Ölçüsündən asılı olaraq nağaranın «böyük», «bala», «cürə» adları ilə bəlli olan müxtəlif növləri yaranmışdır. Bundan əlavə, onun «qoşa nağara», yaxud «döyrə» («daray») adlanan xüsusi tipoloji növləri də yaranmışdır.

Qoşa nağara – biri kiçik, digəri böyük olmaqla bir-birinə bağlanmış bir cüt nağaradan ibarətdir. Qoşa nağaranın gövdəsi saxsından, üz pərdəsi aşılı dəridən olub bir cüt çubuq vasitəsilə çalınır. Nağarasayağı onların da gövdəsinə çal-çarpaz ip bağlanır. Həmin iplər vasitəsilə nağaraların üz pərdələri dərtılı vəziyyətdə saxlanılır.

Doxul. Qoşa nağaradan fərlqli olaraq, doxulun ağac sağanaqlarının hər iki başına aşılı dəri çəkilərdi. Həm də doxulun üz pərdələri çox vaxt qurd dərisindən çəkilərdi. Doxulun bu növü daha gur səslənər və hərbi siqnal aləti kimi istifadə olunardı.⁴⁷

Dəf (qaval). Dairəvi formaya malik olan dəfin sağanağı ərik ağacından düzəldilir. Onun sağanağının diametri 35-45 sm, eni 6-7 sm-ə çatır. Girdə sağanağın bir tərəfinə balıq dərisindən

üz çekilir, içərisinə isə cingiltili səs çıxarmaq üçün hərləmə halqacıqlar bərkidilir. Əvvəllər halqacıq əvəzinə sağanağın dövrəsinə zinqirovlar bərkidiləmiş.⁴⁸

Dumbul. Girdə sağanaqlı zərb alətlərinin geniş yayılmış tipoloji növlərindən biri də dumbuldur. Onun sağanağının hər iki tərəfinə buzov və ya qoyun dərisindən üz çekilir. Dumbulçu (dumbul vuran) onun hər iki tərəfinə çubuqla zərbə vuraraq səsləndirir.

Dümbək – girdə sağanaqlı zərb alətlərinin ən kiçik ölçülü növü olan dümbək əl ilə, daha doğrusu, barmaqların ucu ilə səsləndirilir.

İkinci qrup, yəni zərb alətlərinin bir qismi zəmanəmizdək gəlib çatmışdır. Orta əsr nəzm əsərlərində «dəray», «çərəs», «sinc», «zəng», «zinqirov» və s. kimi cingiltili səs çıxaran zərb alətlərinin adlarına təsadüf olunur. Bu alətlərin bir qismi əxzətmə yolu ilə Azərbaycana da keçmişdir. Onların çoxu hərb musiqi alətlərinin tərkib hissəsi kimi işlənmişdir.

Çərəs - Avropa mənşəli zərb aləti olub, orta əsrlərdə Azərbaycana keçmişdir. Nizami Gəncəvi «Xosrov və Şirin» poemasında onun xoş səsini gecə quşlarının avazına bənzətmişdir.⁴⁹

Dəray. Çərəs kimi dəray da əxzətmə zərb aləti olub, müstəqil səsləndirilmir, digər çalğı alətlərini, xüsusilə, hərbi musiqi alətlərini müşayiət edərmiş. Musiqişünaslar orta əsr klassik şairlərin əsərlərindəki məlumatları təhlil edərək, rus və hind dərayı olmaqla, bu zərb alətinin müxtəlif növlərinin mövcud olduğunu söyləyirlər.⁵⁰

Məzhər – dərvişlərə məxsus zərbli musiqi aləti sayılırdı. Keçmişdə dərvişlər oxuyub-oynayan zaman məzhərin ritmik sədaları altında rəqs edərdilər.

Qaşığek. Bəsit zərb alətlərindən biri də qaşıqlar vasitəsilə səsləndirilən və cingiltili ritmik səslər çıxaran *qaşığek* olmuşdur. Bunun üçün bir cüt qaşığın içərisinə xırda zinqirovlar doldurulandan sonra onları ağız-ağıza qoyub qapayırlar və silkələyib səsləndirirdilər. Çox vaxt çalğıçı digər əlində tutduğu mili qaşıqlara vurmaqla yeni növ səslənmələr əldə edirdi.⁵¹

Lakqıtı. Bu məhəlli səciyyəli bəsit, həm də çox nadir musiqi alətlərindən biri olmaq etibarilə qədim tarixə malikdir. O, düzbucaqlı formaya malik taxta qutudan ibarət olub, çubuqla çalınardı. Bir cüt çubuğu boş qutuya vurduqca ahəngdar səsler çıxarırlar.

Lakqıtı ilk dəfə Lerik rayonunun dağ kəndlərində musiqişünas Əhməd İsazadə tərəfindən aşkar olunmuşdur.⁵²

Sinc - cingiltili musiqi alətlərinin qədim tarixə malik tipoloji növlərindən biri sayılan *sinc* mis, bürunc və gümüş qatışığından hazırlanmış, boşqab formalı bir cüt böyük nimçədən ibarətdir. Nimçələri bir-birinə vurmaqla səsləndirildikcə və cingiltili səs avazı əldə edilir.

Zəng (şaxşax) Rəqqasələr, adətən, rəqs edən zaman havacatın ritminə müvafiq cingiltili səslər çıxarmaq üçün biləklərinə və topuqlarına «şaxşax» adlanan xırda zinqirovlardan ibarət sarğı və ya halqalar bağlayardılar.

Ev-məişəti ləvazimatları

XIX əsr və XX əsrin əvvəllerində Azərbaycan əhalisinin təsərrüfat həyatı əkinçilik, bağçılıq, maldarlıq, quşçuluq, balıqcılıq, ovçuluq, sənətkarlıq və s. məşguliyyət sahələri ilə üzvi surətdə bağlı olub, bir sıra zəruri məişət vəsítəsinin mövcud olmasını tələb edirdi.

Şəhər və kənd əhalisinin keçmiş məişətində istifadə olunan əmək alətlərinin bir qismi müştərək səciyyə daşımaqla, həm əkin təsərrüfatında, həm də sənət dükanlarında işlənilmişdir. Bu mənada ənənəvi əkinçilik alətlərinin xeyli qismi (bel, kürək, yaba, toxə, şətə və s.), habelə *kəsici* (balta, dəhrə, kərkı), *deşici* (burğu, matqab, iskənə), *döyücü* və *tapdayıcı* (ding, çəkic, toxmaq, əzmə və s.) alətlər eyni zamanda keçmiş şəhər və kənd ailələrinin zəruri məişət ləvazimatı sayılırdı. Bunlardan əlavə, bir sıra ev müxəllefati, xüsusiylər, əzmə, döymə, üyütmə, *çalxalama* və bişirmə əməliyyatlarında (*həvəng-dəstə*, *kirkirə*, *əzmə*, *sacayaq*, *sac*, *kiyə*, *kürsü*, *təndir*, *ərsin*, *qira* və s.) sırf ev məişəti səciyyəsi daşıyan əmək vasitələri idi. Bütün bunlarla yanaşı, keçmiş ev məişətində *qənd* *çanağı*, *qənd* *çəkici*, *qayçı* (qənd qayçısı, xov qayçısı, parça qayçısı, qırxılıq), *qaşov*, *çanaq* (daqqə) və s. kimi zəruri məişət vasitələri mühüm yer tutmuşdur.

Azərbaycan əhalisinin ev məişətində etnoqrafik bölgələr üzrə bir sıra fərqli xüsusiyyətlər yaranmışdır. Ölkənin əksər bölgələrində, xüsusiylər, mərkəzi aran və şərq bölgələrində şəhər və kənd əhalisinin məişət həyatının başlıca prosesləri: yemək, yatmaq, ev işləri görmək, asudə vaxt keçirmək, məşvərət, söz-söhbət və s. döşəmə üzərində baş verdiyindən onun səliqə-səhmanınlı

saxlanması, *həsir*, *keçə* (nəməd), *palaz*, *xalça* ilə döşənməsinə xüsusi diqqət yetirilər, divar boyunca, *döşəkçə* (nimdər), *nüştü*, *mütəkkə*, *balınc* (nazbalış) düzüləmiş. Belə evlərdə soyuq vaxtlarda döşəmənin ortasında *kürsü* quraşdırılar, üzərinə xüsusi «*kürsü yorğanı*» salınarmış.

Bundan fərqli olaraq, bir sıra bölgələrdə yaşayış evində *taxt* (login), *çarpayı*, bəzi şəhər evlərində *miz*, *masa* və s. qoyularmış. Məhəccərli *taxta çarpayılara* ən çox ziyalı evlərində təsadüf edilərmiş.

Keçmiş şəhər evlərində körpələr üçün *beşik*, kənd evlərində isə *nənni* (yüyrük) ən ümdə məişət vasitələri sayılırdı. Bütün bunlardan əlavə, yaşayış evlərinin çoxunda *rəhil*, *sandıq* və *mürçü* ümdə məişət vasitələri idi.

Ənənəvi məişət vasitələri arasında müxtəlif növ *pərdə* və *örtüklər* (qapı-pəncərə, taxça və camaxatan pərdələri), *pərdəbaşı*, *sallamanc*, *zərəndaz*, *yük üzü*, *gərdək*, *namazlıq*, *canamaz*, *süzəni*, *boxçalıq* və mühüm yer tutmuşdur.

Varlı, əsilzadə evlərində *sulu qəlyan*, kasib evlərində «*dəmi*» adlanan *çubuq qəlyan* zəruri məişət vasitəsinə çevrilmişdir. Qəlyana od vurmaq üçün *satıl*, *çaxmaqdaşı* və qov onu müşayiət edərdi.

Evlərin işıqlandırılmasında mis və ya gildən hazırlanmış, *qara çıraq*, *qəndil*, *lopa* başlıca yer tuturdu. Varlı, kübar evlərində qəndil ilə yanaşı, *çil-çıraq*, *buxurdan*, *şamdan*, *piydan* və s. mühüm məişət ləvazimatı sayılırdı.

Keçmiş ev məişətində müxtəlif tipoloji növə malik *nəhrələr* («çalxar», «arxıd», *gil* nəhrə) başlıca yer tutmuşdur.

Ev məişətinin zəruri əmək vasitələri sırasında *daraq*, *cəhra*, *əliyi*, *hörmə milləri*, *sürtkəc* və *kirkirə* kütləvi səciyyə daşımışdır.

XIX əsr və XX əsrin əvvəllərində şəhər və kənd əhalisinin ev məişətində gərək olan zəruri ləvazimat və avadanlıqlar xammalın səciyyəsinə görə *daş*, *ağac*, *gil*, *metal*, *dəri* və *hörmətoxuma* məmulatları kimi təsnif olunur.

XIX əsrda daş ən sərfəli tikinti materialı olmaqdan əlavə, həm də təsərrüfat və ev məişətində özünün əməli əhəmiyyətini itirməmişdi. Ondan hələ də müxtəlif məqsədlərlə istifadə olunurdu. *Su daşı*, *xırman daşı*, *kirkirə*, *hovuz*, *axur*, *həvəng*, *dibək*, *əzma*, *bülöv* və s. daş məmulatı keçmiş məişətdə özünün əməli əhəmiyyətini hələ də saxlamışdı.⁵³ K.Xatisov XIX əsrin sonlarında Zaqafqaziyada daşlısləmə sənətinin ən çox inkişaf etmiş mərkəzləri arasında, Bakı, Naxçıvan, Qazax, Cəbrayıł və Şamaxı qəzalarını xüsusi olaraq qeyd edir.⁵⁴

Ev məişətində istifadə olunan daş məmulatı içərisində *su daşı* xüsusi yer tuturdu. O, «gəvək» adlanan məsaməli daş növündən yonulurdu. Həcmindən asılı olaraq belə daşlar 15-20 litrədək su tuturdu. Adətən, daşdan süzülən su damcılarını toplamaq üçün onun alt hissəsi sferik formada düzəldilirdi. Süzülmüş suyu bir yerə toplamaq üçün su daşı ağac çərçivə üzərində quraşdırılır və onun altında iri tutumlu saxsı və ya mis qab qoyulurdu. Çox vaxt süzülmüş suyun sərin qalmasını təmin etmək üçün su damcıları çərçivənin altında basdırılmış saxsı küpə töküldürdü. Bu, suyun sərin qalmasını təmin edirdi. Su daşı XIX əsrə də başlıca olaraq, Azərbaycanın düzənlik, qismən isə bulaq suyu çatışmayan dağətəyi yaşayış məskənlərində geniş yayılmışdı. Aran kəndlərində bulanıq çay (arx) suyunu süzmək üçün su daşı əvəzsiz durultma vasitəsi sayılır.

Keçmiş ev məişətində tez-tez təsadüf edilən *dibək* nisbətən bərk daş növündən yonulub hazırlanırdı. Forma etibarilə o, su daşını xatırlatsa da, ondan xeyli kiçik və dərin olurdu. Dibəyin müxtəlif ölçülü növləri fərqli məqsədlərlə istifadə olunmuşdur. Onun ən kiçik ölçülü növü əzmə məqsədi ilə *həvəng* kimi istifadə olunurdu. Bu halda ona daş və ya ağacdən «dəstək» əlavə edilir və. Belə halda o, «həvəngdəstə» adlanırdı.

Ənənəvi daş məmulatı arasında *əzma* və *üyütmə* vasitələri xüsusi yer tuturdu. Bunların arasında *dən daşı* («əzmə») və *kirkirə* (əl dəyirmanı) kütləvi səciyyə daşımışdır. Keçmiş ev məişətində daş məmulatının bu növlərinə bütün ailələrdə rast gəlinirdi.

Azərbaycanın bir sıra bölgələrində daşdan «girgino» adlanan yuvarlaq formalı *damdaşı* və *xırmandaşı* düzəldilirdi.

Daş mədənlərinə yaxın olan kəndlərdə daşdan, həmçinin, *hovuz*, *nov*, *novça* (şırdan), *axur*, *qıstab* və s. hazırlandığı qeydə alınmışdır.

Daşdan, habelə *xatırə abidələri* (*başdaşı, sinədaşı, sənduqə*) düzəldilirdi. Bu ənənələr indi də davam etdirilməkdədir. Təkcə sənduqə sinə daşı ilə əvəz olunmuşdur. Bundan əlavə, orta əsrlərdə qəbirüstü abidə kimi geniş yayılmış *at və qoç heykəlləri* son orta əsrlərin axırlarında aradan çıxmışdır.

Azərbaycanda **ağac** məməlatı istehsalı qədim tarixə malikdir. Azərbaycan meşələri istehsal əhəmiyyətli ağac növlərinin - qaraağac, palıd, görürüş, vələs, çökə, dəmirağacı, zoğal, alça, yemişan, əzgil, şabalıd, qoz, findiq, fistiq (pir) və s. zəngin ehtiyatına malikdir. Bu qiymətli xammaldan tarixən müxtəlif növ ev avadanlığı və mətbəx ləvazimati hazırlanmışdır.

Əhalinin keçmiş məişətində, xüsusilə varlı ailələrdə ağacdan düzəldilmiş *beşik, miz, masa, taxt* (ağac çarpayı, login) *kürsü* və s. kimi ev avadanlığı mühüm yer tuturdu. Məişət müxəlləfatının bu növləri şəhər əhalisi arasında, ələlxüsus kübar ailələrdə daha geniş yayılmışdır.

Yüngül və qaim ağac növlərindən hazırlanan nehrəni düzəltmək üçün yoğun ağac kötüyünün tərəfdən onun içini «əydi» adlanan xüsusi alətlə yonub çıxarırdılar. Sonra onun hər iki başına girdə qapaq düzəldib bərkidirdilər. Ağac nehrə «çatma» və ya «çatma ayağı» adlanan 3 ədəd başı haça ağacdan asılmaqla çalxanırdı. Bunun üçün çatmalar başbaşa çatılardan sonra nehrə *sicim* vasitəsilə onlardan asılır və içərisi ağırtı ilə doldurulurdu.

Ağacdan düzəldilmiş cürbəcür *mürcri, sandıq, sandıqça, rəhil, ovşala qaşığı* və s. kimi məişət əşyaları zərif oyma nəqşlərlə bəzədilirdi.

Keçmiş məişətdə işlənən ağac məməlatı arasında *taxıl çanağı* (daqqqa), *qənd çanağı, həvəngdəstə* xüsusi yer tuturdu.

Qənd çanağının ortasındaki çıxıntının üzərində xüsusi qənd çekici ilə qənd sindirilirdi. Qənd çanağı formaca girdə və dördkünc olmaqla, iki cür hazırlanırdı. Kəllə qənd iri qəlpələrə parçalandıqdan sonra tabağın töklülüq qənd çanağında xırda doğranırırdı.

Azərbaycanda **saxsı** məməlatı istehsalı özünün əməli əhəmiyyətini sonralar da qoruyub saxlamışdır. Ev məişətinin elə bir sahəsi yox idi ki, orada dulus məməlatı işlənməsin. Bu cəhət orta əsrlərdə Azərbaycanda olmuş Avropa səyyahlarının da diqqətini cəlb etmişdir.⁵⁵ Zəngin çeşidə malik olan dulus məməlatı hər şeydən önce, məişət ehtiyaclarını təmin etməkdən irəli gəlmişdir. Ona görə də Azərbaycanın dulus ustaları əhalinin zəruri məişət və təsərrüfat ehtiyaclarını ödəmək üçün müxtəlif növ saxsı məməlatı istehsal etmişlər.

Ənənəvi **metal** məməlatının xeyli hissəsini dəmir əşyalar təşkil edirdi. Bunların böyük əksəriyyəti qədim tarixə malik olub, əhalinin ev məişəti və təsərrüfat həyatında geniş yer tutmuşdur. Bunların arasında *balta, dəhrə, çapacaq, biçaq, qəndqiran çəkic, ərsin, qira* (koğa) və s. mühüm yer tuturdu.

Bundan əlavə, keçmiş ev məişətində bir sıra dəmir məməlatı: *sac, sacayağı, şış, qiyməkeş (poladdan), biçaq, qırxılıq, qənd qayçısı, parça qayçısı, qırxılıq, manqal, maşa, xəkəndaz* və s. işlənirdi.

XIX əsrə dəmir məməlatının başlıca istehsal mərkəzləri arasında Şamaxı qəzasının Dəmirçi və Əhəmən kəndləri, Yelizavetpol (Gəncə) qəzasının Bayan, Quşçu, Seyid və Daşkəsən kəndləri,⁵⁶ Cavanşir qəzasının Kasapet kəndi, Cəbrayıl qəzasının Hadrut kəndi, Şuşa qəzasının Ağdam icması, Nuxa qəzasının Küsnət kəndi xüsusilə fərqlənirdi.⁵⁷

Ənənəvi dəmir məməlatı arasında başlıca çörəkbışirmə vasitəsi olan *sac* mühüm yer tuturdu.

Dairəvi formada olub, ortası azacıq qabarlıq şəkilə salınmış sacda yayma (yuxa), xamralı, lavaş, çitqa və s. çörək növləri bisirməkdən əlavə, et, göy və balqabaq qutabı, fəsəli, kökə, maxara və s.də bisirilirdi. Keçmişdə sac bütün ailələrdə işlənirdi.⁵⁸ Xüsusilə köçəbə (elat) məişəti üçün sac ən sərfəli çörəkbışirmə vasitəsinə çevirilmişdir. Metal sac mənşə etibarilə qədim dövrün gil saclarından törəmişdir.

Sacayağı, adətən, üç ayaqlı olub dəmirdən düzəldilirdi. Sacı onun üstünə qoymaqdan əlavə, qazan, çölmək və ya sapılçada xörək bisirən zaman sacayağıdan istifadə olunurdu.

Şış uzunu üç çərək, eni 0,5 sm olan dəmir çubuqdan döyülib düzəldilən şisin ucu iti, baş tərəfi buruqlu, yaxud halqavari vəziyyətdə hazırlanır. Asmaq üçün ona məftildən əlavə halqa düzəldilirdi. Şış, əsasən, kabab bisirmək üçün istifadə olunardı. Bundan əlavə, yuxa çörəyi bisiriləndə xəmir yaymasını əks üzünə şış vasitəsilə çevirirdilər. Bir qayda olaraq kabab şışı

«dəst» halında düzəldilərdi.

Qiyməkeş, adətən, poladdan hazırlanmaqla, sulgucu ağac dəstəyə keçirilirdi. Müxtəlif formada düzəldilən qiyməkeşin bəzisinin ucu sıvri olub, geri qatlanır, bəzisinin isə ucu dördkunc şəkildə hazırlanır. Qiyməkeşin digər bir növü odun baltasına oxşamaqla, uzun dəstəklə tamamlanır. Qiyməkeş sümük çapmaq, göyərti və ya heyvan ətini «qiymə» halına salmaq və s. məqsədlərlə işlənirdi.

Bıçaq. Mətbəx bıçaqlarının tiyəsi poladdan, dəstəyi ağacdən hazırlanır. Belə bıçaqlarla ət, kartof, soğan, kələm, xiyar və s. kimi qida məhsulları soyulub doğranılır. Boyvəboy bütöv tiyəli mətbəx bıçaqları ilə yanaşı, açılıb-bükülən («qatlanma») bıçaqlar çox vaxt cibdə gəzdirildiyindən «cib bıçağı»da adlanır.⁵⁹

Qəmə qatlanmayan bıçaqların bir növü olub ölçüsünün kiçik olması ilə xəncərdən fərqlənirdi. Mətbəx bıçağından fərqli olaraq, qəmənin tiyəsi ikiağızlı olmaqdən əlavə, həm də ayrıca qinda saxlanılır. Qəmə çox vaxt xəncər əvəzinə kəmərdən asılıraq fərdi soyuq silah növü kimi də işlənmişdir.

Qənd çəkici, adətən, ikibaşlı düzəldilirdi. Onun bir başı yumru, digəri isə yasti və iti olur. Qənd çəkicinin dəstəyi çox vaxt dəmirdən lülə formasında düzəldilirdi. Sonralar ağac dəstəklə qəndqırınlar dəb düşmüştür. Çəkicin yumru başı ilə kəllə qənd sindirilir, iti ucu ilə qəlpələr qırılırlar.⁶⁰

Qənd qayçısı ölçü etibarilə böyük və kiçik düzəldilirdi. Onların bir qisminin ağızı mişar kimi diş-diş olurdu. Böyük qənd qayçısı vasitəsilə iri qənd parçaları sindirilir, kiçikləri ilə parça qənd xırdalanır.⁶¹

Qayçı, həmçinin müxtəlif böyüklükdə hazırlanır. Məişət qayçısının (dərzi, bərbər, big) qolları ortadan biri-birinə bəndlənirdi. Qayçıdan əsasən paltar biçmək, saç, big düzəltmək və s. məqsədlər daşıyırdı.⁶² Bundan əlavə, «ilmə» (xov) qayçısı və «qırxılıq» adlanan təsərrüfat qayçısından da istifadə olunurdu. İlmə (xov) qayçısının ucu dimdikli düzəldilməklə, xalçanın xovunu qırxmaq üçün işlədilirdi.

Ərsin ev məişətində ən çox işlənən kəsici və qaşıyıcı hacat olub iki cür hazırlanır. Kiçik ölçülü xəmir kəsən ərsinin ağız tərəfi yasti, əl tutan dəstəyi isə buruq-buruq düzəldilirdi. Xəmir ərsinindən fərqli olaraq, təndir ərsininin bir başı qarmaq şəklində olub «koğa» və ya «qıra» adlanırdı.

Maşa. Mətbəx maşası, əsasən, od götürmək, közü çəkib sərmək, yaxud bir yerə toplamaq üçün istifadə edilirdi. Maşa iki cür hazırlanır. Onun köz tutan başı yasti düyməciklə tamamlanır. Maşanın qolları aşağı gəldikcə aralanır. Mətbəx maşasından fərqli olaraq «qəlyan maşası» kiçik ölçülü düzəldilirdi.

Dudkeş. Közün alovlanması, tüstüsünün yaxşı çıxması və hərarətin artırılması məqsədi ilə «dudkeş» adlanan tüstüçəkən borudan istifadə olunurdu. Dudkeş çox sonralar, soba, samovar peyda olandan sonra məişətə daxil olmuşdur. Dudkeş, adətən, tənəkə dəmirdən düzəldilirdi.

Xəkəndaz hər bir ailədə zəruri ev ləvazimati sayılırdı. Xəkəndaz misdən və ya tənəkə dəmirdən olmaqla iki cür düzəldilirdi. Xəkəndazın yarım arşın uzunluğunda borusayaq dəstəyi və ortası getdikcə enlənən çökək çalovu olurdu.

Maqqas ev məişətində müxtəlif məqsədlərdə işlənirdi. Varlı ailələr üçün maqqas gümüşdən hazırlanır. Şəkərbura hazırlanıb qurtarandan sonra onun yanları və üzəri maqqas vasitəsilə naxışlanır. Keçmişdə Dərbənd çörəyinin hər tərəfi maqqasla naxışlanır.⁶³ Ev məişətində, xüsusilə məşşətə qadınlar maqqas vasitəsilə həm də üz-qas alırlar.

Çəngəl (qarmaq) – qoşa və tay olmaqla iki cür düzəldilirdi. Çəngəlin yuxarı başı qövsvari şəkildə əyri olub ağacdən asılırdı. «Qəssab çəngəli»ndən fərqli olaraq «tilov» adlanan balıq qarmağının ucunda dil düzəldilir.

Keçmişdə Abşeron əhalisinin su təchizatında quyu suyu mühüm yer tuturdu. Quyudan su çıxarmaq üçün aşılı göndən hazırlanmış *dol*, habelə su daşımaq üçün istifadə edilən *tuluq* ən sərfəli vasitə sayılırdı. Vaxtilə, Abşeron neftini dəvə karvanları vasitəsilə uzaq ölkələrə iri tuluqlarda daşıyırdılar.

Zəngin xammal ehtiyatına malik olan Azərbaycanda müxtəlif növ *hörmə* və *toxuma* məmulatlardan da istifadə olunmuşdur. Sucar sahələrdə yetişən *lifli bitkilər* (lığ, ziyəlağ, dala,

cil), elastik ağaç *çubuqları*, *şilgir*, *tənək*, dənli bitkilərin *küləsi* hörmə işində yaxın keçmişdək əməli əhəmiyyətini itirməmişdi. Ev məişətində geniş yayılmış *ciyəbənd*, *zənbil*, *kövsərə*, *süfrə*, *tərəzi* gözü hörmə üsulla hazırlanırdı. Çubuqdan hörülən *səbət*, *tərəcə*, *salğar*, *çilovsüzən* və s. özünün təsərrüfat və məişət əhəmiyyətini əsrlər boyu saxlamışdır.⁶⁴

Toxuma məişət vasitələrinin tipoloji növü daha zəngin idi. Bunların arasında *yun* və *keci* məmələti xüsusi yer tuturdu. *Xurcun*, *heybə*, *mafrəş*, *çuval*, *kısa*, *siyəzi* və s. keçmiş məişətdə geniş yayılmışdı.

Yaraqlar

Təhlükədən qorunmaq, yaxud başqasına hücum edib ona xətər yetirib zərərsizləşdirmək üçün döyüş-savaş vasitəsi olan *silah* çox qədim zamanlardan meydana gəlmişdir.

Hələ daş dövrü insanları *dəyənək*, *toppuz*, *toxmaq*, *koğ'a*, *çomaq*, *yaba*, *sapand*, *sapand* daşı, *yay-ox* və s. kimi bəsit *zərbə*, *sancma* və *atma* silah növləri düzəltmişlər. Onlar hətta daş və ya sümük «xəncər» kimi ilk *kəsici-deşici* silah növlərinin hazırlanması texnikasına da yiyələnə bilmisdilər. Azərbaycanın daş dövrü abidələrindən aşkar olunmuş çoxsaylı ibtidai silah növləri qədim insanların *silahqayırma* sahəsindəki ilk əməli təcrübəsindən soraq verir.

Azərbaycan ərazisinin zəngin təbii və mədəni sərvətləri tarix boyu yadelli işgalçıların diqqətini özünə cəlb etmişdir. Ona görə də, yerli əhali aramsız olaraq, bitib-tükənmək bilməyən saysız-hesabsız hərbi yürüş və hücumlara məruz qalmışdır. Hətta o, dünya aqallığı təmənnasına düşmüş cahangir dövlətlərin, qüdrətli imperiyaların dəfələrlə münaqişə məkanına, hərbi əməliyyat meydanına çevrilmişdir.

Hər dəfə məmləkət üçün təhlükə, təcavüz qorxusu yaranıb, savaş məqamı yetişəndə igid ərlər, mərd ərənlər silaha sarılıb vətən torpağını, onun sərvətlərini qorunmalı olmuşlar. Savaş meydanlarında yağı düşmənlə üz-üzə gələn mərd igidlər əliyalın deyil, kəsərli, təkmil yaraqlarla silahlanar, hünər göstərib ad-san çıxarardılar. Məhz bu səbəbdən də, ölkəmizin qədim sakınları daima silah-sursat, əsləhə tədarükü qayğısına qalır, onları təkmilləşdirməyə çalışırdılar. Bütün bu səylərin nəticəsində ölkəmizdə *müdafiqə* və *hücum* silahlarının müxtəlif tipoloji növləri yaranmışdır. Yurdumuzun müxtəlif guşələrində aparılan arxeoloji qazıntılar zamanı qədim daş dövründən başlamış son orta əsrlərdək ənənəvi yaraqların zəngin tipoloji növləri aşkar olunmuşdur.

Arxeoloji materialları yazılı mənbələrdəki məlumatlarla tutuşdurduqda bəlli olur ki, dəmirin kəşf olunmasından sonra, xüsusilə, antik dövrdə qonşu Şərqi ölkələrində olduğu kimi, Azərbaycanda da soyuq silahların bütün tipoloji növlərinin təşəkkülü prosesi başa çatmışdır. Bundan sonra ənənəvi yaraq istehsalında baş verən irəliləyiş onların tipoloji dəyişməsində deyil, əsasən, keyfiyyət etibarilə təkmilləşməsində özünü bürüzə vermişdir.

Yunan coğrafiyasının Strabon e.ə.I əsrə baş vermiş bir döyüsdə albanların 60 min piyada və 22 min nəfərlik süvari qoşunla Roma sərkərdəsi Pompeyə qarşı vuruşduqlarını xəbər verərək yazırkı ki, alban döyüşülləri yay-ox, zirehli geyim, uzunsov qalxan və üzərinə gün çəkilmiş dəbilqədən istifadə edirdilər.⁶⁵

Alban döyüşüllərinin o zamankı silah növlərindən bəhs edən Strabon süvari həvəskarı olan albanların savaş zamanı zirehə bürünmüştələr atlardan istifadə etdiklərini də xəbər verməyi unutmayışdır.⁶⁶

Roma tarixçisi Plutarx e.ə. 66-cı ildə romalıların Albaniyaya hərbi yürüşündən bəhs edərkən Alban hökmdarının qardaşı Kozisin 60.000 piyada və 12 min süvaridən ibarət orduya başçılıq etdiyini və Roma sərkərdəsi ilə əlbəyaxa döyüsdə nizə ilə onu vurub ölümcul yaraladığını xəbər verir.⁶⁷

Azərbaycanın qədim və antik dövrə aid arxeoloji abidələrindən (Mingəçevir, Şamaxı, Nüydi, Qırlar, Uzunboylar adlı yaşayış yerlərindən, habelə Qəbələ, Quba, Şəmkir, Lənkəran və Lerik rayonlarındakı nekropollardan) külli miqdarda soyuq silah və əsləhə növləri: *qılinc*, *xəncər*, *yay-ox*, *nizə*, *mizraq* (*cida*), *cəng yabası*, *sapand* daşları, «durbaş» adlanan ikipərli *nizə ucluqları*, *kəməndsalan*, *kəməndqaytaran*, habelə bir sıra müdafiə ləvazimati: *dəbilqə*, *cövşən*, *qolçaq*, *qalxan* və s. aşkar edilmişdir.⁶⁸ Bu cəhətdən Ağsu rayonundakı Qırlar kəndi yaxınlığındakı şəhərgahda aparılmış arxeoloji qazıntılar zamanı qəbir abidələrindən aşkar edilən

silah-sursat növləri xüsusi maraq doğurur. Buradakı torpaq qəbirlərdən iki ədəd dəmir qılınc, iki ədəd xəncər, nizə və ox ucluqları, sümükdən düzəldilmiş kaman hissələri, ikibarmaqlı cəng yabası, sapand daşları, hətta kəsici silahları itiləmək üçün bülöv daşı da tapılmışdır.⁶⁹

Azərbaycan ərazisində arxeoloji abidələrdən əldə olunmuş soyuq silah və sursat qalıqlarını yazılı mənbə və etnoqrafik məlumatlarla tutuşdurduqda məlum olur ki, ənənəvi yaraq növləri təkcə tipoloji cəhətdən deyil, istehsal texnologiyasına görə də böyük təkamül yolu keçmişdir.

Azərbaycan yaraqlarının təkamül tarixində baş verən bu irəliləyiş *hücum* (*kəsici, deşici, atma, vurma* və s.) və *müdafiə* səciyyəli soyuq silahların bütün tipoloji növlərində aydın nəzərə çarpir. Hətta *odlu silahlar* (qumbara, top, tūfəng, tapança və s.) meydana çıxandan xeyli sonralar, ta son orta əsrlərin sonlarında ənənəvi soyuq silah və əslhə növləri özlərinin əməli əhəmiyyətini itirməmişdir.

Azərbaycanda **soyuq** silah istehsalına çox erkən başlanmışdır. Arxeoloji materiallar yurdumuzun qədim sakinlərinin hələ daş dövrünün ilk çağlarından başlayaraq, son orta əsrlərədək müxtəlif növ soyuq silahlar: *cida* (mizraq), *nizə*, *toppuz*, *sapand*, *kaman*, *ox*, *təbərzin*, *cəng yabası*, *daş* və *gil kürəciklər* düzəldiklərini əyni şəkildə təsbit edir.

Ibtidai silahların böyük əksəriyyəti minilliklər boyu daşdan, xüsusilə çaxmaq daşından və sümükdən düzəldilmişdir. Daş dövrü abidələrindən aşkar edilmiş silah növləri arasında belə *ox* və *nizə ucluqları* çoxluq təşkil edir. Bununla belə, qədim dövründə silah istehsalı hələ əmək alətləri istehsalından tamamilə ayrılmamışdı. Məhz bu səbəbdən də daş ustalarının əməyi universal səciyyə daşımaqla, onlar həm əmək alətləri, həm də hücum və müdafiə silahları (xüsusilə onların ucluqlarını) düzəldirdilər.

Tunc dövründən etibarən soyuq silah növləri: *xəncər*, *qılınc*, *nizə*, *təbərzin*, *cəng yabası* və s. metaldan hazırlanmağa başlamışdır. Bu silahların hazırlanması spesifik istehsalı texnologiyasına malik olub, xüsusi əmək vərdişləri peşə səriştəsi tələb edirdi. Məhz bu andan etibarən *silahsazlıq* əlahiddə sənət sahəsinə çevrilmişdir.

Qeyd etmək lazımdır ki, «yaraq» anlayışı məhz *döymə* və *tökəmə* üsulu ilə hazırlanmış metal silahların yaranmasından sonra meydana çıxmışdır. Tuncdan hazırlanan soyuq silahların meydana gəlməsi hərb sənətinin inkişafına güclü təkan vermişdir.

Dəmirin meydana gəlməsi məhsuldar qüvvələrin inkişafını sürətləndirməklə yanaşı, həm də xüsusi mülkiyyətin möhkəmlənib bərqərar olmasına, bu isə öz növbəsində qənimət əldə etmək məqsədi güdən münaqişə və hərbi toqquşmaların baş verməsinə, qəsbkar mühəaribələrin, hərbi yürüşlərin artmasına əlverişli zəmin yaratmışdır. Belə vəziyyət bir tərəfdən döyüş silahlarının təkmilləşməsini və onların tipoloji növlərinin artmasını labüb edir, digər tərəfdən isə xüsusi növ hərbi ləvazimatın (*dəbilqə*, *qolçaq*, «cövşən» adlanan *cəng köynəyi*, *qalxan* və s.) meydana çıxmاسını şərtləndirmiştir.

Arxeoloji abidələrdən aşkar olunmuş soyuq silahların zəngin tipoloji növü (*nizə*, *cida* və *ox ucluqları*, *təbərzin*, *qılınc*, *xəncər*, *cəng yabası*, *dava köynəyi*, *dəbilqə*, *qolçaq*, *qalxan* və s.) qədim manna, atropaten və alban döyüşçülərinin yüksək hərb texnikasından və silahqayırmaya ustalarının səmərəli əməli təcrübəsindən soraq verir. Soyuq silah və döyüş ləvazimatının sonrakı inkişafına *poladin* kəşf edilməsi xüsusi təkan vermişdir. Xüsusilə, antik dövrdən etibarən *xaspolad* əldə etmə texnologiyasının mənimsənilməsi ənənəvi silahqayırmaya istehsalının gur inkişafına səbəb olmuşdur.

Orta əsr silah ustaları ənənəvi hücum və müdafiə silahlarını daha da təkmilləşdirməklə yanaşı, eyni zamanda qədim dövrün hərbi texnikasını yeni silah və sursat növləri (*toppuz*, *kürz*, *şəşpər*, *əmud*, *mancanaq*, *qumbara* və s.) ilə zənginləşdirmişlər. Orta əsr hərb sənətində *barıtın* tətbiqi yeni silah növlərinin yaranmasında müstəsna rol oynamışdır.

Məlum olduğu kimi, barıt dünyada ilk dəfə Çində ixtira olunmuşdur. XII əsrə ərəblər, XIY əsrə isə avropalılar ondan odlu silahlar hazırlamağa başlamışlar.⁷⁰ Azərbaycana odlu silah (tūfəng və «zənburək» adlanan top), görünür, ilk dəfə Şərqi ölkələrindən keçmişdir. Son orta əsrlərdə Azərbaycan silahqayıranlarının cəbbəxanasına bir sırada *odlu* silah növlərin (müxtəlif tipli tūfənglər, tapança, zənburək və s.) daxil olmuşdur.. Bununla da, soyuq silahların tətbiqi və hərbi əhəmiyyəti tədricən azalmağa başlamışdır.

Ənənəvi silahqayırmaya sənəti, başlıca olaraq, şəhərlərdə və şəhər tipli qəsəbələrdə

cəmləşmişdir. Son orta əsrlərdən başlayaraq mərkəzi dövlət nəzdindəki silah karxanalarından əlavə, ölkənin ayrı-ayrı bölgələrində fərdi silahsazlar da fəaliyyət göstərirdi. Ölkəmizdə yerli silahqayıma sənəti Rusiya işğalınadək davam etmişdir. Şimali Azərbaycan şəhərləri arasında Şamaxı, Şəki, Şuşa, Naxçıvan, Ordubad, Bakı, Gəncə, Lənkəran, Quba ustaları bu sahədə xüsusi şöhrət qazanmışdır.

XIX əsrin 30-cu illərinə aid bir mənbədə Şamaxı şəhərində 26 nəfər silahqayıran ustanın işlədiyi xəbər verilir. Bunlardan 5 nəfəri təkçə, 9 nəfəri xəncər, 12 nəfəri isə qundaq ustası idi.⁷¹ XIX əsrin birinci yarısında Azərbaycanın bir sıra şəhərlərində silah ustalarının sayının artmasına baxmayaraq, bu irəliləyiş, əsasən, soyuq silah, xüsusilə xəncər istehsalının genişlənməsi hesabına baş vermişdi. 1849-cu ildə Şamaxı şəhərində silah ustalarının sayı 66 nəfərə çatırdı.⁷²

İşgala məruz qalmışına baxmayaraq, Azərbaycanın digər şəhərlərində də silahsazlıq sənəti davam etməkdə idi. 1848-ci ildə təkcə Şəkidə 13 nəfər silahqayıran usta çalışırıdı.⁷³ Həmin dövrdə Şuşa, Naxçıvan, Ordubad şəhərlərinin hər birində hələ də 2-3 nəfər silah ustası işləyirdi.⁷⁴

XIX əsrin birinci yarısında Azərbaycanda odlu silah istehsalı məhdud səciyyə daşımاسına baxmayaraq, bir sıra istehsal mərkəzlərində o yüksək inkişaf səviyyəsinə çatmışdı. Uzun lüləyə malik olan yerli tüfənglər möhkəmliyi, sərrast atəşi və gülləsinin uzaq məsafəyə süzməsi ilə fərqlənirdi. O.V. Markqrafın yazdığını görə, Qafqaz müharibəsi (1817-1864) zamanı yerli tüfənglər məhz bu cəhətdən rus qoşunlarının silahlandığı süngülü tüfənglərdən üstün idi.⁷⁵

XIX əsrin 20-30-cu illərində Azərbaycanda odlu silah istehsalı mərkəzləri arasında Lahic kəndi xüsusilə fərqlənirdi. Həmin dövrdə burada 8 silah emalatxanası fəaliyyət göstəriridi.⁷⁶ O zamankı statistik ədəbiyyatda «zavod» adı ilə təqdim edilən həmin emalatxanaların hər birində silahsaz ustadan başqa bir neçə nəfər kargər və şagird çalışırıdı. Lahic ustalarının hazırladığı silahlar bütün Şirvan, Şəki, Quba, Qarabağ, Bakı əyalətlərində, Dağıstan və İranın bir sıra yerlərində məşhur idi.⁷⁷ Bu tip kustar silah «zavod»ları Azərbaycanın digər şəhərlərində də qeydə alınmışdır. O Yevetskinin yazdığını görə XIX əsrin 30-cu illərində Şəkidə bir neçə silah zavodu (emalatxana -A.M.) işləyirdi.⁷⁸ D.Zubaryevin yazdığını görə, Qarabağın Çiləbürt mahalında tüfəng və tapança lüləsi hazırlamaqla 1 nəfər usta məşğul olurdu. Onun 4 nəfər köməkçisi var idi. Bundan başqa, Vəng və Şeşgirt kəndlərinin hərəsində bir nəfər tüfəng süngüsü hazırlayan usta var idi.⁷⁹

XIX ərin son rübündə Azərbaycanda silah istehsalının kəskin surətdə azaldığı nəzərə çarpır. Silahsazlıq sahəsində baş verən tənəzzül təkçə Lahic və Şamaxı karxanalarını deyil, digər silah istehsalı mərkəzlərini də bürümüşdü. Akademik Ə.S.Sumbatzadə arxiv sənədlərinə əsaslanaraq, XIX əsrin 80-ci illərində Şamaxıda 2 nəfər, Bakıda 3-4 nəfər, Lənkəranda 2 nəfər, Gəncədə 8 nəfər, Şuşada 1 nəfər, Şəkidə 11 nəfər silah ustası işlədiyini xəbər verir.⁸⁰ XIX əsrin 80-ci illərində az miqdarda silah ustası kənd yerlərində də qeydə alınmışdır. 1885-1886-cı illərdə Ərəş qəzasının Ağdaş kəndində 3-4 nəfər silah ustasının çalışdığı və bunlardan 3 nəfərinin bilavasitə xəncər istehsalı ilə məşğul olduğu o zamankı dövri mətbuatdan aydın görünür.⁸¹ Xəncər istehsalı sahəsində sabiq Nuxa qəzasının Küsnət kəndi də məşhur idi. Küsnət ustalarının hazırladığı xəncərlər nəinki yerli bazarlarda satılır, habelə Şuşa və Tiflis şəhərlərinə də ixrac olunurdu.⁸² XIX əsrin 80-ci illərində Qutqaşendə (indiki Qəblə şəhəri -A.M.) cidalı əsa hazırlanır, Xaçmaz kəndində isə odlu silah-tüfəng istehsal olunurdu.⁸³

Silah istehsalına dair mövcud statistik materiallər XIX əsrin ikinci yarısında Azərbaycanda tüfəngsazlıq sənətinin tənəzzülə uğradığını göstərir. Ə.S.Sumbatzadə bu tənəzzülün başlıca səbəbini həmin dövrdə Avropa və Rusyanın silah zavodlarında istehsal olunan daha təkmil odlu silahların satışının genişlənməsi ilə izah edir.⁸⁴ Bu cəhət, yəni odlu silah istehsalının azalması faktı XIX əsr müəlliflərinin də diqqətindən yayınmamışdır. Həmin dövrdə Zaqqafqaziyyada tüfəng və tapança istehsalının tənəzzülə uğramasının səbəbini K.Xatisov nisbətən ucuz başa gələn Tula və Belçika ixrac mallarının rəqabətində görürdü.⁸⁵ A.S.Piralov isə yerli silahqayıma sənətinin tənəzzülə uğramasının başlıca səbəbini Rusiya və xaricdən ixrac olunan yüksək keyfiyyətli zavod məmulatının rəqabəti ilə yanaşı, Qafqaz müharibəsindən sonra burada odlu silah istehsalının qadağan edilməsində görürdü.⁸⁶ Yerli silah istehsalının, o cümlədən tüfəngsazlıq sənətinin süqut etməsi səbəbləri arasında bu amil daha önəmli rol oynamışdır.

Silahqayırma sənətində başlıca məsələlərdən biri yüksək keyfiyyətli poladın əldə edilməsi və ondan istifadə üsulunun mənimsənilməsi idi. Silahın keyfiyyəti hər şeydən öncə, onun hazırlanıldığı xammaldan asılı olduğundan istər soyuq, istərsə də odlu silah istehsalçıları bu cəhətə xüsusi diqqət yetirirdilər. Ona görə də silahqayırma sənətində xammal tədarükü zamanı çox vaxt xam dəmirə nisbətən işlənib sıradan çıxmış köhnə metal məmulatı qırıntılarına daha çox üstünlük verilirdi. Xüsusilə istifadə nəticəsində korlanıb sıradan çıxmış «nalpara»^{*} adlanan köhnə nal parçaları silah ustalarının ən etibarlı xammal növü sayılırdı. Məhz bu səbəbdən də keçmişdə nalbəndlər köhnə nalları toplayıb silah ustalarına satırlılar. Səbəbi indiyədək tam aydınlaşdırılmayan bu empirik təcrübənin səmərəli cəhəti bundan ibarət idi ki, nalparadan xaspoland daha asan əldə edilirdi. Görünür, işlənmə zamanı reaksiya nəticəsində nalin kimyəvi tərkibində dəmirin miqdarı azalır və o, polad keyfiyyəti kəsb edirdi. Yüksək istehsal keyfiyyətinə malik olan köhnə xammalı polada qatmaqla, silah istehsalı üçün zəruri olan olduqca sərfəli yeni metal-dəmirqarışığı polad əldə olunurdu. Silah ustaları xaspoland keyfiyyəti kəsb etmiş bu metal növünü çox vaxt «qaynaq dəmiri» adlandırdılar. Xalq empirik təcrübəsi əsasında hazırlanan yeni metal əslində dəmirdən daha çox sərtlik xassəsini itirmiş yumşaq poladı xatırladırı. Qaynaq yolu ilə əldə olunmuş metalin bu xüsusiyyəti isə silah istehsalı üçün olduqca vacib şərtlərdən sayılırdı.

Bununla belə, köhnə dəmir ehtiyatının kifayət etməməsi üzündən yerli silah emalatxanaları xam dəmir və polad tədarükü qayğıından tam azad deyildilər. Yerli dəmir istehsalı çətin, həm də baha başa gəldiyindən və məhdud səciyyə daşılığından Azərbaycanın silah emalatxanalarında idxal yolu ilə əldə olunan əcnəbi xammala daim ehtiyac hiss olunurdu. Orta əsrlər boyu Azərbaycana dəmir və polad Türkiyə və Rusiyadan ixrac olunmuşdur.⁸⁷ Türkiyə vasitəsilə gətirilən polad Osmanlı imperiyasının müxtəlif guşələrində (Ruminiya, Bolqarıstan, Suriya və s.) hasil olunmasına baxmayaraq, Azərbaycana «Osmanlı poladı», yaxud «Dəməşq poladı» adı ilə daxil olurdu. Həm də silah ustaları daha çox Dəməşq poladına üstünlük verirdilər.

XYIII-XIX əsrlərdə Azərbaycanın silahqayırma emalatxanalarının xammal təchizatından bəhs edərkən belə bir faktı da qeyd etməliyik ki, Qərbi Azərbaycanda daha çox yerli, Daşkəsən dəmiri, ölkənin şərqi əyalətlərində isə Rusiyadan idxal olunmuş xammal üstünlük təşkil edirdi. Lakin XYIII əsrin əvvəllərindən başlayaraq işgalçılıq siyasetini genişləndirən Rusiya qonşu ölkələri silah istehsalından məhrum etmək və onları hərbi cəhətdən zəif salmaq üçün Şərqi ölkələrinə dəmir və polad ixracını məhdudlaşdırmağa çalışırdı. I Pyotr İran və Xəzərsahili əyalətlərin əhalisini silah istehsalı üçün zəruri xammaldan məhrum etmək məqsədilə özünün 1717 və 1719-cu il tarixli fərمانları ilə buraya dəmir ixracını qadağan etmişdi. Bu məhdudiyyətlər XYIII əsrin ortalarından dək davam etmişdir.⁸⁸ Yalnız Rusiyaya sadiq olan bəzi yerli hakimlər mərhəmət əlaməti olaraq Rusiyadan dəmir almaq səlahiyyəti əldə etmişdilər. Y.Veylenbaumun söylədiyinə görə, XYIII əsrin 70-ci illərində Xəzərsahili vilayətlərin əhalisi çox baha qiymətə olan dəmir, polad və qurğusunu acgözlükə alırdı.⁸⁹ A.S. Piralovun yazdığına görə, cüzi metal qırıntısına burada çox vaxt olduqca qiymətli bir əşyanı almaq mümkün idi.⁹⁰

XIX əsrдə silah istehsalı üçün zəruri olan xammal Azərbaycana başlıca olaraq, Bakı vasitəsilə Rusiyadan gətirilirdi.⁹¹

Azərbaycanın xam dəmir və polad təchizatında sonralar da Rusiya həllədici rol oynamışdır. Y.Veylenbaum akademik Abixə istinad edərək, Qafqazda dəmir filizi yataqlarından çox qədim zamanlarda istifadə olunduğunu söyləsə də, burada dəmirə həmişə böyük ehtiyac olduğunu, yerli əhalinin uzaq ölkələrdən ixrac edilən bu xammalı çox yüksək qiymətə aldığıni xəbər verirdi.⁹²

XIX əsrin 40-ci illərində Bakı şəhəri regionda dəmir ticarətinin başlıca mərkəzinə çevrilmişdi. İran və Zaqafqaziya üçün zəruri olan xam dəmirin hamısı əvvəlcə Bakıya gətirilir, sonra buradan quru və su nəqliyyatı vasitəsilə hər yana daşınırı. Yerli dəmir istehsalı baha başa gəldiyindən və onun istehsalı məhdud səciyyə daşılığından rus dəmiri burada heç bir rəqabətlə qarşılaşmırıdı.⁹³

Ənənəvi silahların təsnifatı. İstifadə məqsədlərinə və səciyyəsinə görə ənənəvi yaraqlar soyuq və odlu silah olmaqla iki böyük qrupa bölünür. Soyuq silahlar öz növbəsində *hücum*

* İstifadə nəticəsində yararsız hala düşmüş nal silah ustaları arasında nalpara adlanırdı.

(həmle) və *müdafiə* (mühafizə) yaraqları olmaqla iki qismə ayrıılır.

Hücum silahları *atma* (*kəmənd*, *yay-ox*, *sapand*, *nizə*, «*durbaş*» adlanan haça nizə), *sancma* (*cəng* *yabası*, *cida*), *çapma* (*təbərzin*, *qılinc*, *xəncər*) və *zərbə* (*toppuz*, *gürz*, *əmud*, *şəşpər*) olmaqla müxtəlif məqsədlərlə istifadə olunurdu. Ənənəvi müdafiə-mühafizə vasitələrinə **zireh** («*cövşən*» adlanan *dava köynəyi*, *qolçaq*, *dəbilqə* və *qalxan*) daxil idi.

Orta əsrlərdə Azərbaycanda xəzinəyə (şah, xan, sultan) məxsus zireh karxanalarından əlavə, iri şəhərlərdə fərdi zireh emalatxanaları da fəaliyyət göstərmişdir.

Azərbaycanın ənənəvi *odlu* silahları (*tüfəng*, *tapança*, *top*) həmçinin, atəşsaçma üsuluna görə «*çaxmaqlı*» və «*pistonlu*» olmaqla iki qismə bölünür.

Odlu silahlar meydana gələndən sonra ənənəvi soyuq silahların (*nizə*, *ox*, *kaman*, *təbərzin*, *toppuz*, *şəşpər* və s.) bir qismi aradan çıxmış, yalnız xəncər və qılinc istehsalı davam etdirilmişdir. Odlu silah istehsalının genişlənməsi nəticəsində bir sıra əsləhə növləri (dəbilqə, qalxan, qolçaq, cövşən və s.) həmçinin, gərəksiz olmuşdur.

Odlu silahların meydana gəlməsi ilə əlaqədar Azərbaycanın ənənəvi silahqayırmaya sənətində ixtisaslaşma baş vermiş, *tüfəngsazlar* tədricən soyuq silah ustalarından ayrılmaya başlamışdır.

XIX əsrin ikinci yarısından etibarən Azərbaycanın silahqayırmaya sənətində daha bir ciddi dəyişiklik də baş vermişdir. Qafqaz mühəribəsindən sonra odlu silah istehsalının qadağan olunması⁹⁴ ilə əlaqədar olaraq, soyuq silah istehsalı daha çox *bıçaqcılıq*, odlu silah istehsalı isə *çilingərlik* səciyyəsi kəsb etməyə başlamışdır.

Soyuq silahlar. Ənənəvi soyuq silahların xeyli hissəsini çox qədim tarixə malik olan bəsət *zərbə* vasitələri (*dayanək*, *toxmaq*, *kötək*, *zopa* və s.) təşkil etmişdir. Lakin ağacdan düzəldilmələri səbəbindən onların ilk nümunələri zəmanəmizdək gəlib çatmamışdır. Bununla belə, zərbə silahlarının təkmilləşmiş növlərinin xeyli hissəsi (*toppuz*, *toxmaq*, *şəşpər*, *gürz*, *əmud*) mənşə etibarilə dəyənək və toxmaqla bağlı olub, son orta əsrlərə qədər özlərinin əməli əhəmiyyətini itirməmişdir.

Qədim və orta əsr hərb sənətində kütləvi səciyyə daşıyan yaraq növləri arasında *atma* silahları (*sapand*, *yay-ox*, *nizə* və s.) başlıca yer tutmuşdur.

Sapand uzaqvuran atma silahlarının ən bəsət növü olub çox qədim zamanlarda meydana çıxmışdır. Yumru və oval formalı xırda çay daşları vaxtilə atma silah növü - mərmi kimi işlənmişdir.

İlk vaxtlar əllə atılan daşın hədəfə çatma məsafəsini uzatmaq məqsədi ilə «*sapand*» adlanan xüsusi daşatma vasitəsi icad olunmuşdur.

Neolit dövründə meydana gəldiyi güman olunan *sapand* üç hissədən: daş qoyulan «*aya*» və hər tayının uzunluğu 1 metrə çatan bir cüt hörmə «*qol*»dan ibarət hazırlanırdı.

Qədim dövrdə *sapand*ın qolu və enli «*aya*»sı lifli bitkilərdən, elastik ağaç sıyrımindən, sonralar isə ip və ya köşədən hörüləmiş.

Sapand daşını atmaq üçün onun qollarından birinin ilgəkli ucunu sağ əlin şəhadət barmağına keçirib, digər ucunu əldə tutur və ayasına qoyulmuş daşı baş üzərində bir neçə dəfə firladandan sonra ilgəksiz qolunu sərbəst buraxırdılar. Bunun nəticəsində daş *sapand*ın ayasından çıxır və süzüb uzaq məsafəyə düşürdü.

Tir-kaman. Atma silahların tipik nümunəsi olan *yay-ox* hələ mezolit dövründə bəlli idi. Mezolit abidələrindən çaxmaq daşından qəlpələmə üsulu ilə düzəldilmiş xeyli saplaqlı *ox ucluqlarına* təsadüf edilmişdir. Bu fakt, yəni daş saplaqlı ucluqların aşkar olunması atma silahlarının təkmilləşdiyini göstərməklə yanaşı, yay (kaman) və oxdan hələ mezolit dövründən etibarən istifadə olunduğunu təsbit edir. Şübhə yoxdur ki, ucu sürtmə yolu ilə itilənib şış hala salınmış və ocaqda ütülərək möhkəmləndirilmiş ağaç *çubuq* uzun müddət ucluqlu oxu əvəz etmişdir.

Maraqlı haldır ki, sonralar tuncdan düzəldilən *ox ucluqları* həm tipoloji cəhətdən, həm də forma və quruluş etibarilə çaxmaq daşından hazırlanan saplaqlı və qoşa qanadlı *ox ucluqlarını* təkrar etmişdir. *Ox ucluqlarının* bu cür qanadlı və itmil formada düzəldilməsi oxun havada yaxşı süzüb uzaq məsafəyə çatmasını təmin etməkdən əlavə, həm də hədəfə dərin batmasına və onun ölümçül yaranmasına imkan vermişdir.

Dəmir dövründə istehsal olunan *ox ucluqları* tipoloji cəhətdən, xüsusilə də forma və

quruluş etibarilə özlərinin daş və tunc sələflərindən o qədər də fərqlənmirdi. Qəlpələmə və yaxud tökmə üsulu ilə hazırlanan daş və ya tunc ucluqlardan fərqli olaraq, dəmir (polad) ucluqlar «istidöymə» texnikası ilə düzəldilirdi.

Qədim tarixə malik olan fərdi döyüş vasitələrindən biri də *kəmənd* olmuşdur. Məlum olduğu kimi, qədim və orta əsrlərin döyüş taktikasında ordu başçısını, yaxud onun sərkərdələrini kəməndə salmaqla, atdan yixib tutmaq, beləliklə də, sərəsgərini itirmiş döyüşçüləri tərən-pərən salmaq üsulundan geniş istifadə olunurdu. Bu taktiki fənd əlbəyaxa döyüş əməliyyatlarında çox vaxt rəqibi çəş-baş salmaqla qələbənin əldə olunmasına və düşmənin basılmasına təminat yaradırdı. Ona görə də keçmişdə döyüşən orduda digər hərbi təlim və savaş fəndlərini təminat edib mənimşətməklə yanaşı, sərrast kəmənd atmağı bacaran mahir kəməndçilər yetişdirilməsinə də qayğı göstərilirdi. Xüsusilə düşməni at belində təqib edərkən kəməndin halqasını rəqibin başına keçirmək əməliyyatını sərrast icra edə bilmək üçün «durbaş» adlanan uzun dəstəkli (4-5m), iki barmaqlı yabaya oxşayan döyüş vasitəsindən istifadə olunurdu. Azərbaycanın orta əsr məişətinə, o cümlədən hərb sənətinə dərindən bələd olan Nizami Gəncəvinin məşhur «hanı o kəmənd ki, durbaşı olmasın» mətləli beytindəki misradan aydın olur ki, o zamankı döyüşlərdə düşmənin sərəsgərini kəməndə salib tutmaq və bu yolla savaşı udmaq üçün kəməndlə yanaşı, «durbaş» adlanan silah növü də gərək olurmuş.⁹⁵

Durbaşdan həm də düşmən kəməndini dəf edib ondan qorunmaq üçün müdafiə vasitəsi kimi də istifadə olunmuşdur. Bütün bunlardan əlavə, keçmişdə əsilzadə şəxslər ov zamanı bərk qaçan heyvanları (ceyran, cüyür, tur) kəməndə salmaq üçün durbaşdan istifadə edərmişlər.

Nizə. Qədim və orta əsr hərb sənətində tətbiq olunmuş atma-sancma səciyyəli hücum silahları arasında *nizə* xüsusi yer tutmuşdur. Nizənin təkamül tarixinə nəzər saldıqda bəlli olur ki, o, ibtidai insanların vəhşi heyvanları ovlamaq üçün istifadə etdikləri ucu yonulub işsə hala salınmış toxmaqdan törəmişdir. Qədim insanlar ov aləti kimi işlətdikləri cidavari toxmağın təsir gücünü artırmaq məqsədi ilə ona daş və ya sümük ucluq, sonralar isə metal ucluq əlavə etmişlər. Bununla da ağaç toxmaq tədricən ikili səciyyə kəsb edərək ov alətindən soyuq silah növünə çevrilmişdir.

Nizənin bir növü olan polad ucluqlu *cida* Azərbaycanda ərəb işgalları dövründən etibarən «mizraq» adlanmışdır. Yarpaqvari quruluşa malik olan *cida* (mizraq) ucluğu bir qayda olaraq, ağaç dəstəyə keçirilirdi. Ona görə də, onun «küp» rolunu oynayan saplağı boru formasında düzəldilirdi.

Nizə tipli soyuq silah növləri əlbəyaxa döyüşlərdə həm sancma, həm də atma silah kimi istifadə olunmuşdur. Uzun dəstəkli nizə daha çox süvari silahı sayılırdı. Lakin əlbəyaxa döyüşdə ondan piyadalar da istifadə edirdilər. Kütləvi silah növü olması səbəbindən antik dövrə aid əsgər qəbirlərinin hər birində 7-10, bəzən daha çox nizə ucluqlarına təsadüf edilir.⁹⁶ Alban döyüşçülərinin vaxtı ilə istifadə etdikləri yarpaqvari nizə ucluqları ən çox Mingəcevir, Şamaxı, Qəbələ, Nüydi, Uzunboylar, Qırlartəpə və digər arxeoloji abidələrin nekropollarındakı torpaq qəbir-lərindən tapılmışdır.⁹⁷

Düşməni yaxın və uzaq məsafədən vurub yaralamaq üçün istifadə olunmuş alban nizələrinin ucluqları dəfnə yarpağı forma-sında uzunsov düzəldilmişdir. Müxtəlif ölçüyü malik olan nizə ucluqları, bir qayda olaraq, iki hissədən: boruşəkilli küp və ucu itmil hala salınmış yastı tiyədən ibarət düzəldilirdi. Nizə ucluğunun tiyəsinin ortası azca qabarlıq olmaqla yanlara doğru getdikcə nazılır və kənarları iti kəsərli lövhə halını alırı. Tiyənin bu forması onun hədəfə yaxşı sancılmasını təmin edirdi.

Kəsici silahlar. Qədim və orta əsr hərb sənətinin ən kəsərli və geniş yayılmış kəsici və deşici yaraq növü *xəncər* və *qılinc* idi.

Qılinc. Əlbəyaxa savaşın ən dəyərli, həllədici silah növü olmaq etibarilə qılinc hələ tunc dövründə meydana çıxmışdır. Azərbaycanın tunc dövrü abidələrində xeyli miqdarda tunc qılinc aşkarlanmışdır.

Tunc qılınclar tökmə-qəlib üsulu ilə düzəldilməklə uzun tiyə və «qəbzə» adlanan qısa dəstəyə malik idi. Tunc qılıncların tiyəsi, adətən, düz və ikiağızlı hazırlanır, onların qəbzəsinin üzərinə ağaç, sümük və ya mis üzlük çəkilib bəzədilirdi.

Mənşə etibarilə xəncərdən törəyən qılinc, əsasən, tiyəsinin uzun və enli olmasına, habelə

qəbzəsinin formasına görə ondan fərqlənirdi.

Düz tiyəli qılıncın uzunluğu 80-90 sm, bəzən də 1 m olurdu. Qılıncın qəbzəsinin hər iki üzünə ağac və ya sümük üzlük, bəzən bundan əlavə, qının ucuna xüsusi formalı metal ucluq bərkidilirdi.

E.ə.I minilliyyin əvvəllərindən etibarən qılınclar dəmir və poladdan istidöymə üsulu ilə hazırlanmağa başlamışdır. Arxeoloji materiallardan göründüyü kimi, erkən dəmir dövrünə aid qılıncların qəbzəsinin tuncdan, düz və ikiagızlı uzun tiyəsinin isə dəmirdən hazırlanlığı nəzərə çarpır. Bundan fərqli olaraq, antik dövr qılınclarının qəbzəsi dəmirdən, tiyəsi isə dəmirqarışq poladdan düzəldilmişdir.

Tiyəsinin formasına, görə polad qılınclar *əyri* və *düz* tiyəli olmaqla, bir-birindən seçilmiştir. Qədim türklərə məxsus olan əyri tiyəli qılınclar «gorda», yaxud «yatağan» adlanmışdır. Əyri tiyəli qılınclar, adətən, bırağızlı düzəldilirdi.

Ərəb işgalları dövründə Azərbaycanda «qəddarə» adlanan uzun və düz tiyəli qılınc növü xüsusilə geniş yayılmışdı.

Qılınc, bir qayda olaraq, tiyəsinin formasına müvafiq *qında* saxlanırdı.

Xəncər. Əlbəyaxa döyüsdə digər soyuq silahlarla yanaşı, ikiagızlı xəncərlər başlıca yer tuturdu. İkili səciyyə daşıyan xəncər- dən həm hücum, həm də müdafiə məqsədiilə istifadə olunmuşdur. Adətə görə keçmişdə həddi-bülüga çatandan sonra bütün kişilər yanlarında xəncər gəzdirirdilər.

Dəstək (qəbzə) və tiyə olmaqla iki hissədən ibarət düzəldilən xəncərin tiyəsi nisbətən qısa, düz və ikiagızlı olmaqla, uca doğru tədricən nazilib itmil forma kəsb edirdi. Bu da onun sancma-deşmə silah növü kimi işlənməsi lüzumundan irəli gəlirdi. Elə bu səbəbdən də sancılarkən qan çıxışın deyə xəncər tiyəsinin ortasına «nov» salınırdı. Xəncər tiyəsi bəzən qoşa novlu hazırlanırdı.

Xəncər tiyəsi müxtəlif ölçülərdə düzəldilirdi. Qısa tiyəli xən- cər növü «*qəmərə*» adlanırdı. Qəmənin tiyəsi bir qədər də qısa olub bıçaq kimi istifadə edildikdə «*qəməlti*» adlanırdı. Qəmədən fərqli olaraq, qəməlti kəsici əmək aləti olmaqdan əlavə, yeri gəldikdə sancma silah növü kimi də işlənirdi.

Qılınc kimi, xəncər də *qında* gəzdirilirdi. Bu məqsədlə xəncə- rin qınının yuxarı hissəsinə xüsusi olaraq metal «*bənd*» düzəldilib bərkidilirdi.

Keçmişdə xəncər yaraq olmaqdan əlavə, həm də kişilərin ənənəvi üst geyim komplektini tamamlayan dekorativ bəzək növü sayılırdı. Bu səbəbdən də onun qınının və qəbzəsinin yaraşıqlı görünüşünə xüsusi diqqət yetirilirdi. Odur ki, çox vaxt onların səthi zərgərlik üsulu ilə bəzədilib süstləndirilirdi. Orta əsrlərdə zadəgan zümrələri arasında qın və dəstəyi nəfis şəkildə bəzədilmiş polad xəncərləri qeyrət, hünər və alicənablıq nişanəsi kimi bir-birinə hədiyyə etmək dəb halını almışdı.

Təbərzin. Kəsici silahların tipik nümunələrindən biri olan *təbərzin* hələ tunc dövründə meydana gəlmişdir. Tunc təbərzin ilk vaxtlar tökmə-qəlib üsulu ilə, antik dövrdən etibarən isə həm də istidöymə üsulu ilə düzəldilmişdir.

Soyuq silahların istehsal texnologiyası. XIX əsrдə Azərbaycanın silahqayıran ustaları ən çox qılınc və xəncər hazırlayırdılar. Zaqqafqaziyada soyuq silah istehsalının yüksək kamillik səviyyəsinə çatdığını XIX əsr tədqiqatçıları dönə-dönə etiraf etmişlər.⁹⁸ S. Qulışambarov bu cəhətdən Şamaxı, Göyçay və Quba qəzalarının xüsusilə fərqləndiyini və əmək alətlərinin bəsitle olmasına baxmayaraq, bu sənətkarların çox zərif silah-sursat hazırladığını qeyd edirdi.⁹⁹

Ədəbiyyat materiallarından anlaşıldığı kimi, XIX əsrдə qılınc və xəncər tiyəsini «*şığa*» adlanan poladqarışq dəmirdən xüsusi üsulla hazırlayırmışlar. V.Leqkobitovun yazdıguna görə, yerli silah ustaları tiyə üçün düzəldikləri metal şiganın istehsal texnologiyasını məxfi saxlayırdılar.¹⁰⁰ Əbdürəhim adlı bir nəfər Lahic silahsazının emalatxanasında onun apardığı müşahidəyə görə, tūfəng və tapança lüləsi kimi, qılınc və xəncər tiyəsi də yarıbayarı polad və nalpara qatışığından hazırlanmışdır. Bu məqsədlə onları qızdırıb döyməklə, əvvəlcə nazik və enli lövhələr (*şığa-A.M.*) hazırlayıır, sonra onları üst-üstə qoyub yenidən qızdırıb döyməklə yuvarlaq və uzunsov zolağa çevirirdilər. Daha sonra zolağı qızdırır və bir ucunu məngənə vasitəsilə sıxıb sabit saxlayır, digər ucunu kəlbətinlə burub eşirdilər.¹⁰¹ Xəncər və ya bıçaq 1-2, qılınc tiyəsi isə 4-5 ədəd metal eşməsindən hazırlanırı.

Növbəti mərhələdə şığa eşməsi yastılanıb «pəstəha» halına çatdırılırdı. Lakin «yatağan» üçün əvvəlcə o, əyilib müvafiq görkəmə salınırdı. Düz tiyəli qılınçdan fərqli olaraq, «yatağan»ın əyri tiyəsi ortadan başlayaraq uca doğru tədricən geriyə tərəf əyilib qövsvari görkəm almışdı.

Tiyə halına düşmək üçün pəstəha bir neçə dəfə kürədə qızdırılıb zindan üzərində döyüldürdü. Həm də bu halda təkcə tiyənin özü deyil, habelə onun dəstəyi də döyülb müvafiq görkəmə salınırdı. Tiyənin beli və «qəbzə»si nisbətən qalın olur, kəsər hissəsi isə tədricən nazilib iti hala düşürdü.

Qəbzə döyülb müvafiq görkəm alandan sonra ona ağaç, buynuz və ya sümük dən «üzlük» çəkilirdi. Bunun üçün qəbzənin maha vasitəsilə üzərində iki-üç yerdən deşik açılırı. Qılinc və xəncər qəbzəsinə çox vaxt qoz və ya çınar ağaçından hazırlanmış qoşa üzlük bərkidilirdi.

Düz tiyəli qılıncların «qəddarə» adlanan böyük və ağır növü çox vaxt qoşa novlu hazırlanırdı. Qəddarəni, adətən, süvari döyüşçülər, ən çox isə sərkərdə və hökmədarlar kəmər və ya qurşaq-larında gəzdirirdilər.

Qılinc və xəncər tiyəsi «yarma-şığa» üsulu ilə də hazırla-nardı. Bu halda tiyənin küpü poladqarışq dəmirdən, kəsər hissəsi isə xalis polad şığadan döyülb düzəldilirdi. Bunun üçün usta əvvəlcə, «qaynaq dəmiri»ndən silahın tiyəsinə müvafiq pəstəha hazırlayırdı. Sonra onu qızdırıb arasını yarır və «ağzına» polad şığa kəsib qoyurdu. Daha sonra onları təkrar-təkrar qızdırıb döyməklə, bir-birinə *qaynaq* edirdi. Bir qayda olaraq, soyuq silahların tiyəsi *tənəkar* vasitəsilə qaynaq edilirdi. Yarmaşığa üsulu ilə ən çox təkağızlı silahların tiyəsi hazırlanırdı. Bu üsul silahın elastikliyini artırmaqla yanaşı, onun sərtliyini və sıurma ehtimalını azaldırırdı.

Tiyə istehsalı *ovxarlama* və *suyatutma* əməliyyatları ilə başa çatırı. Digər kəsici alətlərdə olduğu kimi, soyuq silahların tiyəsi də, bir qayda olaraq, isti halda ovxalanırdı. *Törpi*, iri və narın dişli *yeyələr* vasitəsilə icra olunan bu əməliyyat nəticəsində tiyənin ağızının kəsər hissəsi nazilib tələb olunan iti həddə çatdırıldı.

Tiyənin sərtlik xassəsi kəsb etməsi və iti qalması suya tutmaq yolu ilə təmin edilirdi. Poladin növündən asılı olaraq, soyuq silahların tiyəsi müxtəlif vasitələr (su, hava, neft, ərinmiş yag və s.) ilə suya tutulurdu. Tiyənin kəsərliyi və tələb olunan sərtlik xassəsi ustənin məharətindən, suvermə əməliyyatına onun düzgün əməl etməsindən asılı idi. Belə ki, suyunu çox götürmiş tiyə sərtliyindən tez sınır, az su almış tiyə isə çarxa verilərkən onu «qılov vurur» və tezliklə korşalırdı.

Ənənəvi tiyə istehsalında ciddi əməl olunan texnoloji proseslərdən biri də *zağlama* ildi. Tiyə, adətən, 2-3 gün zağ məhlulunda qalırırdı. Bunun sayəsində zağın kimyəvi təsiri nəticəsində tiyənin tərkibindəki dəmir qismən aşınır, xalis polad nisbəti isə sabit qalırırdı. «Cövhərləmə» adlanan bu üsul ilə hazırlanmış tiyə olduqca yüksək qiymətləndirilirdi.

Tiyənin itilənmə əməliyyatı *xart daşı*, *bülöv* və *satıl* vasitəsilə görüldürdü. Tiyə əvvəlcə çarxa verilir, sonra satila çəkilirdi.

Xəncər və qılincın itiliyi, başqa sözlə, həm də onu hazırlayan sənətkarın ustalıq məharəti tük və ya ipək yaylıq vasitəsilə sınaqdan keçirilirdi. Havadə yaylığı kəsə bilən tiyə el arasında iti, onu hazırlayan usta isə kamil sənətkar sayılırdı.

Xəncər və qılinc ustaları tiyənin forma və quruluşuna müvafiq *qm* da hazırlayırlılar. Qın şam, şümşad və ya qoz ağaçından yonulmuş qoşa üzlük çəkilirdi. Üzlük, adətən, qına *çiriş* vasitəsilə yapışdırılır. Qının möhkəm qalması üçün onun ucuna «dürcək» adlanan metal ucluq bərkidilirdi. Gülmix vasitəsilə qına bərkidilən ucluq çox vaxt gümüşdən düzəldilirdi. Qarasavad üsulu ilə bəzədilmiş qın ucluqları, adətən, sifarişlə yerli gümüşbəndlərə düzəldirilirdi. Qının *bəndi* metaldan düzəldilir və xırda gülmixla ona bərkidilirdi. Qını kəmərdən asmaq üçün bəndin üst kənarına halqa keçirilirdi.

Keçmişdə soyuq silahların qəbzə və qınıni zərgərlik üsulları (xamətkarlıq, qarasavad, minalama, aynalama və s.) ilə bəzətdirmə ənənə halını almışdı.

XIX əsrin sonunda Zaqqafqaziyada silahsazlığın, xüsusi silah istehsalının güclü inkişaf etmiş mərkəzləri arasında Nuxa və Cəbrayıl qəzaları mühüm yer tutmuşdur. K.Xatisovun yazdığını görə bu qəzalarda silahsazlıq kustar sənət səciyyəsi daşımışdır.¹⁰²

Odlu silahlar. Azərbaycanda odlu silah istehsalı son orta əsrlərdə, həm də əzxetmə yolu ilə meydana gəlmişdir. Azərbaycanın silah ustaları müxtəlif yollarla ölkəyə düşmüş odlu silahların

(*zənburək, tūfəng, tapança*) hazırlanma texnologiyasını çox tezliklə mənimşəmişdilər. Lakin odlu silahlar arasında tūfəng istehsalı kütləvi səciyyə daşılığından Azərbaycanda silahqayırmə sənətinin bu sahəsi, əsasən, *tūfəngsazlıq* istiqamətində inkişaf etmişdir.

Azərbaycanın tūfəng ustaları müxtəlif sistemli *döyüş* və *ov* tūfəngləri, *çaxmaqlı* və *pistonlu* tapançalar hazırlayırdılar. Bundan əlavə, onlar asudə vaxtlarında müxtəlif sistemli əcnəbi silahların təmiri ilə də məşğul olur və *çilingər* vəzifəsini də yerinə yetirirdilər.

Tūfəngsazlıq. Etnoqrafik materialların təhlili vaxtilə Azərb- aycanda həm çaxmaqlı, həm də pistonlu tūfənglərin (*aynalı, süzəni, qoşalı�ə* və *təklü�ə*) müxtəlif tipoloji növlərinin dəbdə olduğunu göstərir.

Tūfəngsazlıq sənətində işlənən istehsal ləvazimati və əmək alətlərinin («dəzgə» adlanan *miz*, onun başına bərkidilmiş *ənbur*, *kötük*, *zindan*, müxtəlif ölçülü *sarğı milləri*, *çəkiclər*, *kəlbətin*, *simkeş*, *iskənə*, *yeyə*, *matqab*, *arşın*, *künyə*, *mix*, *pinç* və s.) böyük əksəriyyətini usta özü düzəldir, yaxud çilingər dükanlarından satın alırı. Lülənin zağlanmasında istifadə olunan kimyəvi maddələr əczaçı dükənlərindən, qara neft isə çarvadarlardan satın alınırdı.

Çaxmaqlı tūfəng *lülə*, *çaxmaq*, *qundaq* və *lülə yatağı* olmaqla müxtəlif hissələrdən ibarət düzəldilirdi.

Lülə və çaxmaq istehsalı ilə bilavasitə «lüləkeş» adlanan silah ustanının özü, qundağın hazırlanması ilə «qundaqsaz» məşğul olurdu. Ədəbiyyat materiallarından göründüyü kimi, XIX əsrin əvvəllərində odlu silaha tələbat hələ böyük olduğundan çox vaxt çaxmaq hazırlayan usta - «çaxmaqsaz» müstəqil işləyirdi.¹⁰³ Kustar tūfəng istehsalı tənəzzülə uğrayandan sonra silahsaz nəinki lülə və çaxmaq düzəltməklə, habelə qundaq hazırlamaqla da özü məşğul olurdu.

Qeyd etmək lazımdır ki, pistonlu tūfənglər dəb düşəndən sonra çaxmaqlı tūfənglər özlərinin əməli əhəmiyyətini tamam itirməmişdi. Sərrast atəsi və gulləsinin uzaq məsafəyə süzməsi ilə fərqlənən çaxmaqlı tūfənglər uzun müddət *ov silahi* kimi istifadədə qalmışdır.

Odlu silahların istehsal texnologiyası.¹⁰⁴ Çaxmaqlı tūfənglərin metal hissəsi *lülə* və *çaxmaq* olmaqla iki hissədən ibarət hazırlanandan sonra ona *sünbə* əlavə olunurdu. Tūfəng lüləsi «yuvarlaq» və «tilli» olmaqla iki cür hazırlanır. Lülənin uzunluğu 105-110 sm, diametri «odluq» adlanan küp hissədə 3 sm, ucda 2,5 sm-ə çatırı. Çaxmaqlı tūfənglərin lüləsinin içərisi, adətən, *xırsız* (yivsiz) düzəldilirdi.

Azərbaycan silahsazlığında, lülə «sarıma» üsulu ilə hazırlanırı. Bunun üçün ilk növbədə iki barmaq enində *şığa* düzəldilirdi. Şığa, bir qayda olaraq, biri dəmir, digəri polad olmaqla, bir cüt metal çubuqdan döyülüb hazırlanırı. İstdiyəmə yolu ilə tapdanıb yastı hala salınmış şığa spiralvari formada *ülgü milinin* üzərinə sarınırdı.¹⁰⁵ Bunun üçün əvvəlcə ülgü mili və şiganın ucu birlikdə *ənbura* bağlanırı. Tūfəng lüləsinin daxili boşluğunun ölçüsündən asılı olaraq, müxtəlif kalibrə (24, 20, 16, 12, 8 mm diametrə malik) lülə milindən istifadə olunurdu. Sarıma əməliyyəti başa çatandan sonra usta *ənbura* boşaldır və ülgü milini pəstəha halına düşmüş sarğının arasından sıyırib çıxarırdı. Sonra sarğı kürədə qızdırılaraq onun ara birləşmələri *tənəkar*, *bürünc*, *sink* və *qalay* vasitəsilə *qaynaq* edilib birləşdirilirdi. Qaynaqetmə əməliyyəti sayəsində sarğı boru şəklinə düşürdü.

Lüləni *tilli* (8 və ya 6 güşəli) hala salmaq istədikdə onu təkrar *ənbura* qoşub üzərini əvvəlcə iri, sonra narın dişli *yeyə* ilə yeyələyirdilər.

Lülənin odluq hissəsinin üst kənarında, adətən, *nişangah* məqsədi ilə 1 sm hündürlüyündə qövsvari «gəz», onun ucunda isə kiçik «arpacıq» düzəldilirdi. Daban gəzinin ortasında açılmış dar deşik nişangah rolunu oynayırdı.

İkinci mərhələdə lülənin daxili boşluğu yonulub hamarlanırı. Sənət dili ilə bu əməliyyat «həddələmə» adlanırdı. Bunun üçün lülə yenidən *ənbura* bərkidilir və onun içərisi «həddə» adlanan yonucu alətlə yonulub hamarlanırı. Lülə boşluğunun diametrindən asılı olaraq müvafiq ölçülü həddədən istifadə olunurdu. Lülə boşluğunun tam hamar olması üçün əvvəlcə onun içərisi iri dişli, sonra isə narın dişli həddə ilə yonulurdu. Yonma əməliyyatını asanlaşdırmaq və həddənin korşalmasına yol vermə- mək üçün iş prosesində arabir lülənin içərisi qara neflə yaglanırı.

Lülənin həddələnmə əməliyyəti başa çatandan sonra atəş açılması, başqa sözlə barıtı alışdırmaq üçün onun odluğunda matqabla dar deşik açılırı.

Üçüncü mərhələdə lülənin xarici səthi işlənib hamar hala salınırdı. Bu məqsədlə onun səthi əvvəlcə yeyələnir, sonra *sumbata* ilə sürtülüb hamarlanırırdı.

Bəzən sıfarişçinin tələbi ilə lülə həm də zağlanırırdı. Bunun sayəsində onun estetik məziyyəti və əmtəə dəyəri xeyli artırdı. Tüfəng ustaları lüləni sulfat duzu (göydaş) vasitəsilə zağlayıb cövhərə tuturdular.

Silah ustalarının verdiyi məlumatə görə, keçmişdə Quba qəzasında lülə istehsalı sahəsində Suvacal kəndi bütün mahalda məşhur olmuşdu.¹⁰⁶ Suvacal ustalarının hazırladığı zağlı lülələr yüksək keyfiyyəti ilə seçilirdi.

Çaxmaqlı tüfənglər spesifik alışdırma sisteminə malik olduğundan onların çaxmağı pistonlu silahlardan köklü surətdə fərqlənirdi. Bu tip tüfənglərdə odluğa tökülmüş barit çaxmaq daşından əmələ gələn qığılçım sayəsində od alırdı. Çaxmağın formasının müəyyənləşməsində onun bu funksiyası, yəni çaxmaq daşını özü ilə birgə hərəkət etdirməsi mühüm rol oynamışdır.

Məlum olduğu kimi, çaxmaq dörd hissədən: onu geriyə qanıran *şeytan*, bir cüt polad *yay*, onu yaydan çıxarıb qəflətən irəli atan *tətik* və çaxmaq daşını saxlayan qoşa *çənədən* ibarət düzəldilirdi. Çaxmaqdaşı çənə dişlərinin arasına pərçimlənib *pinç* vasitəsilə bərkidilirdi. Çaxmaq daşı onun zərbəsi nəticəsində qığılçım çıxarırdı. Çaxmağın şeytan, tətik və çənəsi ayrıca hazırlanıb qoşa yawlara qoşulurdu. Bir qayda olaraq, yawlardan biri şeytanın, digəri isə tətiyin dabanına bənd edilirdi.

Çaxmaqlı tüfənglərin *qundağı* və *lülə yatağı* qundaqsaz tərəfindən yonulub lazımı görkəmə salınandan sonra lüləyə bitişdirilirdi. Tüfəngin lüləsi 6 ədəd metal halqa vasitəsilə qundaq və lülə yatağına bəndlənirdi.

Çaxmaqlı tüfənglər bir qayda olaraq, *sünbə* vasitəsilə lülənin ağızından doldurulurdu. Keçmişdə çaxmaqlı tüfənglər dəbdə da vaxtlarda atəşə ara verməmək üçün hər bir döyüşçüyü ayrıca «sünbəkeş» təhkim edilirdi.

Atəş açmaq üçün şeytan vasitəsilə çaxmağı geri qanırıb odluğun deşiyinin üstünü açır və oraya barit dəbbəsindən bir qədər barit tökürdülər. Çaxmaq daşı tez qığılçım versin deyə çox vaxt *ləpiyin* ön hissəsinə də azca barit sürtüldürdü. Tətiyi çəkdikdə çaxmağın dabanı yaydan çıxır və ləpiyə toxunub qığılçım əmələ gətirməklə yanaşı, dərhal odluğun deşiyini qapayırdı. Qığılçımdan od tutan barit yana-yana odluqdan «xəznəyə» keçir və oradakı barıtı alışdırmaqla atəş açılmasına səbəb olurdu.

Sünbə və *barit dəbbəsi* daima çaxmaqlı tüfənglərin yanında hazır saxlanırırdı. Barit dəbbəsini əksər hallarda buynuz və ya aşılı göndən, bəzən gümüşdən düzəldirdilər.

Çaxmaqlı tüfənglərdə işlənən barit ustalar tərəfindən kustar üsulla hazırlanırırdı.¹⁰⁷

¹ К.Т.Каракашлы. Материальная культура азербайджанцев северо-восточной зоны Малого Кавказа (историко-этнографическое исследование). Баку, 1964; М.İ.Atakişiyeva. Mingəçevir şəhərinin ətraf kəndlərində ev avadanlığı. - Материальная культура Азербайджана. ЫЫ бур., Бакы,1954; Р.И.Бабаева. Утварь Абшерона.-Азерб. МЕА ТІEA, f.3632.; Н.А.Quliyev. XIX əsrə və XX əsrin əvvəllərində Lahic qəsəbəsində mis qab istehsalı. - «Azərbaycan SSR EA Xəbərləri», 1962, №1; A.N.Mustafayev. Şirvanın maddi mədəniyyəti (tarixi-etnoqrafik tədqiqat). Bakı,1977; Yenə onun: Azərbaycanda sənətkarlıq (tarixi-etnoqrafik tədqiqat), Bakı,1999; Yenə onun. İngiloyların maddi mədəniyyəti (tarixi-etnoqrafik tədqiqat). B., 2005; H.A.Həvəlov İnsan, məişət, mədəniyyət. Bakı,1981; Yenə onun: Azərbaycanın maldarlıq mədəniyyəti. Bakı,1987; К.М.Ибрагимов. Материальная культура Шекинской зоны в конце XIX-начале XX века (историко-этнографическое исследование). Автореферат дис.канд.истор.наук. Баку, 1982; В.А.Ахмедова. Традиционное хлебопечение в Азербайджане (историко-этнографическое исследование). Баку,1997; С.М.Агамалиева. Гончарство Азербайджана. Баку,1987; Ф.И.Велиев.Материальная культура западной зоны Азербайджана в XIX-начале XX вв. (по материалам Ка-захского, Таузского и Шамхорского районов).Б.,1990; Н.Н.Мəmmədov.Muğanın maddi mədəniyyəti.Bakı,2001.

² Q.C.Cavadov. Azərbaycanın şum alətlərinin təsnifatına dair. «Azərb. EA Xəbərləri (tarix, fəlsəfə və hüquq seriyası)»,1979,№ 3,s.57; Г.Д.Джавадов. Народная земледельческая техника Азербайджана. Б., 1989.

³ Q.C.Cavadov. Göst.əsəri,s.57

⁴ Ş.Quliyev,Y. Rüstəmov,T.Bünyadov. - Azərbaycan qara kotanı. Azərb. EA Məruzələri, 1964, № 6, s.82-85.

⁵ Г.Дж. Джавадов. Народная земледельческая техника Азербайджана. Баку, 1989, с.95.

⁶ Yenə orada, s.98.

⁷ Г.А.Гулиев. Земледельческая культура Азербайджана (иторико-этнографическое исследование). Автореферат, Баку, 1968,c.18; щымчинин баҳ: Г.Д.Джавадов. Орудия боронования Азербайджана (XIX-начало XX в.). «Советская этнография»,1977,№ 4,c.68-78.

-
- ⁸ T.Bünyadov. Azərbaycanda əkinçiliyin inkişafı tarixinə dair. B., 1964, s.18.
- ⁹ S.A.Quliyev. Azərbaycanda çəltikçilik (tarixi-etnoqrafik tədqiqat). B.,1977, s.44-45.
- ¹⁰ S.A.Quliyev. Qarabağdan tapılan daş vəllər. Azərb.SSR EA-nın Məruzələri. 1968, № 11, s. 79.
- ¹¹ Azərbaycan etnoqrafiyası. I c., Bakı, 1988, s. 72.
- ¹² Yenə orada, s.105.
- ¹³ A.N.Mustafayev. Daşışləmə. Bax: Azərbaycan etnoqrafiyası. I c. B., 1988, s.335.
- ¹⁴ C.M.Агамалиева. Гончарство Азербайджана (историко-этнографическое исследование), Баку,1987, с.39-40.
- ¹⁵ H.Quliyev, N.Tağızadə. Metal və xalq sənətkarlığı. Bakı,1968, s.33-34.
- ¹⁶ A.N.Mustafayev. Azərbaycanda sənətkarlıq (tarixi-etnoqrafik tədqiqat). B.,1999, s.179-181.
- ¹⁷ Ə.Bədəlbəyli. İzahlı monoqrafik musiqi lüğəti. B., 1969, s.5.
- ¹⁸ Yenə orada, s.66
- ¹⁹ Ə.Bədəlbəyli. Göst.əsəri, s.43.
- ²⁰ Yenə orada, s.69-70.
- ²¹ Ə.Bədəlbəyli. Göst.əsəri, s.62-63.
- ²² Yenə orada. s.72-73.
- ²³ K.Закс. Музыкальная культура Вавилонии и Ассирии.- Музыкальная культура древнего мира. М.,1937, с.105.
- ²⁴ Nizami Gəncəvi. Yeddi gözəl. B.,1941, s.242.
- ²⁵ Bax: Ə.Bədəlbəyli. Göst., əsəri, s.78.
- ²⁶ С.Абдуллаева. Народные музыкальные инструменты Азербайджана. Б., 1972, с.14.
- ²⁷ Ə.Bədəlbəyli. Göst.əsəri, s.52, 57
- ²⁸ Yenə orada.
- ²⁹ Yenə orada, c.31.
- ³⁰ K.Kasimov. Музыкальные инструменты в Азербайджане - Искусство Азербайджана. т.II, Б., 1943, с.55.
- ³¹ Ə.Bədəlbəyli. Göst. əsəri, c.44.
- ³² Bax:Yenə orada.
- ³³ Ə.Bədəlbəyli. Göst. əsəri, c.41.
- ³⁴ Yenə orada, c.67.
- ³⁵ Yenə orada, s.55.
- ³⁶ Q.Qasımov. Göst. əsəri, s.54; həmçinin bax: S.Abdullayeva. Göst. əsəri, s.19.
- ³⁷ Q.Qasımov. Gös. əsəri, s.56.
- ³⁸ Ə.Bədəlbəyli. Göst. əsəri, s.45.
- ³⁹ Q.Qasımov. Göst. əsəri, s.56.
- ⁴⁰ Yenə orada, s.57.
- ⁴¹ Yenə orada.
- ⁴² Ə.Bədəlbəyli. Göst. əsəri, s.68.
- ⁴³ S.Abdullayeva. Göst. əsəri,s.29.
- ⁴⁴ Q.Qasımov. Göst. əsəri, s.58.
- ⁴⁵ Yenə orada.
- ⁴⁶ Ə.Bədəlbəyli. Göst. əsəsri, s.55.
- ⁴⁷ Q.Qasımov. Göst. əsəri, s.57.
- ⁴⁸ Ə.Bədəlbəyli. Göst. əsəri,s.32.
- ⁴⁹ Nizami Gəncəvi. Xosrov və Şirin, s.117.
- ⁵⁰ Q.Qasımov. Göst. əsəri, s.56-58.
- ⁵¹ Ə.Bədəlbəyli. Göst. əsəri, s.33.
- ⁵² T.Ə.Bünyadov. Əsrlərdən gələn səslər. B.,1975, s.119.
- ⁵³ A.N.Mustafayev. Daşışləmə. - Azərbaycan etnoqrafiyası. I c., B., 1988, s.337; Yenə onun. Azərbaycanda sənətkarlıq, s.75-77.
- ⁵⁴ К.И.Хатисов. Кустарные промыслы Закавказского края. - Отчеты и исследования по кустарной промышленности России. т. II, СПб, 1894, с.340.
- ⁵⁵ Путешественники об Азербайджане. II c. Azərb. Respub. MEA İEA., inv.№, s.153.
- ⁵⁶ K.Xatisov. Göst. əsəri, s.323.
- ⁵⁷ Yenə orada, səh.325.
- ⁵⁸ R.İ.Babayeva. Göst. əsəri, s.31; M.İ.Atakışiyeva. Göst. əsəri, s.174.
- ⁵⁹ R.İ.Babayeva. Göst. əsəri.
- ⁶⁰ Yenə orada, s.33.
- ⁶¹ Yenə orada.
- ⁶² Yenə orada.
- ⁶³ Yenə orada, s.35.
- ⁶⁴ A.N. Mustafayev. Azərbaycanda sənətkarlıq, s.262.
- ⁶⁵ Страбон. География. XI kitab. Q.A.Stratovskinin tərcüməsi. M.-L., 1964, s.476.
- ⁶⁶ Strabon. Göst. əsəri, XI kitab, s.14, 92.
- ⁶⁷ Плутарх. Помпей. - Сравнительное жизнеописание. т.II, М., 1963, с.395.

-
- ⁶⁸ F.Osmanov. Azərbaycanın antik dövr hərb tarixindən.- «Tarix və onun problemləri», B., 1997, №1, s.167-171.
- ⁶⁹ Ф.Л.Османов, Г.Дж. Джабиев. Античные памятники Гырлартепе. Б., 1985, с.8.
- ⁷⁰ Федоров. В.Г. Эволюция стрелкового оружия, ч.1, М.,1938.
- ⁷¹ Обозрение Российских владений за Кавказом. ч.III, СПб,1836, с.321.
- ⁷² Azərbaycan Respublikası Milli Arxiv. F.10, s.1.iş 14,v.1-901.
- ⁷³ Yenə orada, f.37, s.1, iş.25, v.1-439.
- ⁷⁴ А.С.Сумбатзаде. Промышленность Азербайджана в XIX в. Б., 1964, с.167.
- ⁷⁵ О.В.Маркграф. Очерк кустарной промышленности Северного Кавказа. М., 1882, с.206-207.
- ⁷⁶ OPB3K, III his. СПб, 1836, s.122.
- ⁷⁷ Yenə orada, s.124.
- ⁷⁸ О.Евецкий Статистическое описание Закавказского края. СПб, 1835.
- ⁷⁹ Д.Зубарев. Карабахская провинция. Bax. OPB3K, III his., s. 299-300.
- ⁸⁰ Ə.S.Sumbatzadə. Göst. əsəri, s.169-170.
- ⁸¹ «Qafqaz» qəz., 1882, №310.
- ⁸² Yenə orada.
- ⁸³ Yenə orada.
- ⁸⁴ Ə.S.Sumbatzadə. Göst. əsəri, s.170.
- ⁸⁵ К.Хатисов. Кустарные промыслы Закавказского края. - Отчеты и исследования по кустарной промышленности в России, т. II СПб., 1894, с.326.
- ⁸⁶ А.С.Пиралов. Краткий очерк кустарных промыслов Кавказа. - Кустарная промышленность России. т. II, СПб., 1913, с.85.
- ⁸⁷ Yenə orada, s.83.
- ⁸⁸ Yenə orada.
- ⁸⁹ Е.Вейденбаум. Заметки об употреблении камня и металлов Кавказских народов. - Изв. КОИРГО, т. IY, 1891, №5.
- ⁹⁰ A.S.Piralov. Göst əsəri, s.84.
- ⁹¹ OPB3K, III his. s. 123.
- ⁹² E.Veydenbaum. Göst. əsəri, s.257.
- ⁹³ С.Гулишамбаров. Обзор фабрик и заводов Бакинской губернии. Тифлис, 1890, с.235.
- ⁹⁴ A.C.Piralov. Göst əsəri, s.85.
- ⁹⁵ Nizami Gəncəvi, İskəndərnəmə. B., 1983, s.43.
- ⁹⁶ F.L.Osmanov, F.Ə. İbrahimov. Nüyididən tapılmış antik dövr alban silahları haqqında.- «Azərb. EA Xəbərləri», 1976, №4, s.55.
- ⁹⁷ F.Osmanov. Azərbaycanın antik dövr hərb tarixindən.- «Tarix və onun problemləri». B., 1997, №1, s.168.
- ⁹⁸ K.Xatisov. Göst. əsəri, s.320.
- ⁹⁹ S.Qulışambarov. Göst. əsəri, s.237.
- ¹⁰⁰ OPB3K, III his.,s.123.
- ¹⁰¹ Yenə orada, s.122-123.
- ¹⁰² K.Xatisov. Göst əsəri, s.325-326.
- ¹⁰³ OPB3K, III his., s.299.
- ¹⁰⁴ Məlumat Qusar rayonunun Yuxarı Ləğər kəndinin sakini, tüsəngsəz Yunis İsa oğlu Yunisovdan alınmışdır.
- ¹⁰⁵ Bu işlə məşğul olan usta «lüləkeş» və ya «lüləbükən» adı ilə qeydə alınmışdır. Bax. N.Quliyev, N.Tağızadə. Metal və xalq sənətkarlığı, B., 1968, s.87.
- ¹⁰⁶ Məlumat qundaqsaz Məmməd Heydər oğlu Novruzovdan (Quba şəhəri) alınmışdır.
- ¹⁰⁷ А.Н.Мустафаев. Некоторые сведения о кустарном производстве пороха в селе Афурджа. Вах: Тезисы докладов конференции «Великий Октябрь и развитие археологической и этнографической науки в Азербайджане». Б., 1877, с.111-112.

BƏZƏK MƏDƏNİYYƏTİ: TƏTBİQİ SƏNƏT MƏMULATI

Hörmə məmulatı

Hörmə və toxuma məmulatı istehsalının zəruri şərti olan xammal (elastik *çubuq*, *qamış*, *qarğı*, *lığ*, *ziyəliğ*, *pizə*, *dala*, *kətan*, *kənaf*, *yun*, *pambıq*, *ipək*) ehtiyatının bolluğu cəhətdən Azərbaycan tarixən tükənməz imkanlara malik olmuşdur.

Ənənəvi *hörmə* və *toxuma* məşguliyyəti məhz belə zəngin xammal bazası əsasında yaranmışdır. Obyektiv tarixi səbəblər üzündən XIX əsrə texniki cəhətdən qabaqcıl kapitalist ölkələrindən nisbətən geridə qalmışına baxmayaraq, Avropada sənaye çevrilişi baş verənədək Azərbaycan dünyanın ən ənənəvi toxuculuq mərkəzlərindən biri olaraq qalırıdı. XIX əsrə Azərbaycanın ənənəvi toxuma istehsalının bir sıra sahələri, xüsusilə **parça** toxuculuğu tənəzzülə uğrasa da, *xalça* sənəti özünün köhnə şöhrətini davam etdirməkdə idi.

Hörmə və toxuma məşguliyyəti sahəsində xammal növləri üzrə qədim zamanlardan baş vermiş və bütün orta əsrlər boyu davam edən peşə ixtisaslaşması XIX əsrə hələ də özünü əməli əhəmiyyətini itirməmişdir. Bu mənada qədim kökləri hələ Mezolit dövründə izlənilən *hörmə* məşguliyyəti¹ *həsir*, *tor*, *kövsərə*, *zənbil*, *ciyəbənd*, *lıgarştən*, *kəndir*, *buraz*, *çati*, *sicim*, *örkən*, *rəşmə*, *çətan* (*cığ*), *salğar*, *səbət*, *çapərə* və s. timsalında XX əsrin əvvəllərinədək özünü əməli əhəmiyyətini qoruyub saxlamışdır. Hətta bir sıra zəruri geyim ləvaziməti (*əlcək*, *corab*, *badiş*, *qolçaq*, *şərf*, *köynək*, *içlik*, *bağ*, *cövşən*) və s. uzun müddət hörmə üsulu ilə hazırlanmışdır. Hörmə üsulu ilə habelə *zəncirə*, *qotaz*, *sərmə*, *qayı*, *qaytan*, *şərid* və s. kimi ağlabənd məmulatı düzəldirmişdir. Bunların hər birinin özünə məxsus xammal növü və hörmə texnologiyası təşəkkül tapmışdır.

Hörmə məmulatlarının hazırlanmasında təbii və becərmə yolu ilə əldə edilən müxtəlif xammal növlərindən istifadə olunmuşdur. Bunların arasında sucar sahələrdə bitən *lifli bitkilər* (*lığ*, *ziyəliğ*, *cil*, *dala*, *pizə* və s.), habelə elastik ağac çubuqları və sıyrımları, şılgır, dənli bitkilərin küləsi, *kətan*, *kənaf* (*çətanə*, *kəndir*), *pambıq* lifi ən qədim xammal növləri olub, yaxın keçmişədək özlərinin əməli əhəmiyyətini itirməmişlər. *Lığ* və *ziyəliğ*dan, adətən, *eşmə* üsulu ilə yumru *ciyə* (*lıgarştən*) hazırlanırı. Bundan əlavə, ondan hörmə yolu ilə yasti *ciyə* düzəldilirdi. Bunlar Lənkəran bölgəsi əhalisinin ev məişətində hələ də istifadə olunmaqdadır. Həsir toxuculuğunda əriş məqsədi ilə istifadə olunan eşmə *ciyə* (*lıgarştən*), yaxud vaxtilə ev məişətində geniş yer tutan *ciyəbənd*, *zənbil*, *kövsərə*, *süfrə*, *tərəzi* gözü və s. hazırlanmışdır. *Lığ* hörmə məşguliyyətinin qədim kökləri mezolit dövründə izlənir.

Qədim dövrün hörmə ənənələri çubuq, qamış və qarğıdan hörlənən *səbət* (saman səbəti, meyvə səbəti, dəngi səbət, dən səbəti), *tərəcə*, *çətan*, *salğar*, *çilovsüzən* və s. kimi məişət əşyalarının timsalında XIX əsrədək gəlib çatmışdır. Onların hazırlanması sahəsində əldə olunmuş əməli təcrübə kənd əhalisinin ev məişətində yaxın keçmişədək qalmaqdır.

Eşmə və hörmə materialı kimi, digər lifli bitkilər: *kətan*, *kəndir*, *pambıq*, habelə *yun* və *keci* sapdan istifadə edilməsi faktı çox qədim tarixə malik olmaqla, XIX əsrə qədər özlərinin əməli əhəmiyyətini qoruyub saxlamışlar. Bunların arasında *yun*, *kətan* və *pambıq* hörmə məmulatı istehsalında istifadə olunmaqdan əlavə, daha çox *toxuma* materialı kimi işlənmişdir. Başqa sözlə desək, lifli bitkilər, *yun* və *ipək* *toxuculuq* sənətinin başlıca xammalına çevrilmişlər. Bütün bunlardan əlavə, *yun* həm də *basma* (*həllacliq*) sənətinin başlıca xammalı olmuşdur.

Toxuma məmulatı

Mezolit dövründə hörmə texnikasının təkmilləşməsi və bəsit *əl* *iyi* (teşı) vasitəsi ilə *əyirciliyin* meydana gəlməsi sayəsində *yun ip*, *kəndir* və bir qədər sonralar isə *pambıq* lifindən hazırlanan *iplik*, erkən orta əsrlərdən başlayaraq *ipək teli* (keçi sap) toxuma məmulatlarının başlıca xammalına çevrilmişdir.

İp əyirmək üçün *yun* əvvəlcə didilib *daraq* vasitəsi ilə daranır, *kətan* döymə yolu ilə soyulub *liflənir*, *pambıq* isə çiyiddən təmizlənib *mahlic* halına salınırdı. Beləliklə, *dəzqah* toxuculuğu, başqa sözlə, **parça** və **xalça-palaz** istehsalı üçün ölkədə əlverişli zəmin yaranmışdır.

Bütün bu texniki irəliləyişlər, *basma* (*basmaqəlib*) və *qələmkarlıq* məmulatlarının yaranmasına dəkan vermişdir.

Mingəçevir qazıntılarından tunc dövrünə aid parça qalıqlarının tapılması faktı² artıq həmin dövrdə parça istehsalı sahəsində *dəzgah toxuculuğunu* mövcud olduğunu söyləməyə əsas verir.

Bəsit toxucu dəzgahı olan *yer hanası* hörmə əməliyyatından əriş-arğac sisteminə malik, çal-çarpaz keçirmə üsulu ilə icra olunan *toxuma* texnikasına keçməyə imkan vermişdir. Tədricən yer hanası ilə yanaşı, dik hana da meydana qəlmışdır.

Məhsuldar qüvvələrin sonrakı inkişafı nəticəsində baş verən texniki irəliləyişlər *təpkən* vasitəsilə hərəkət etdirilən *mütəhərrik* toxucu dəzgahlarının yaranmasına gətirib çıxarmışdır.

Məlum olduğu kimi, *üfüqi* dəzgahların ayaqla işlədilən mütəhərrik növü ilk dəfə hələ yeni eranın I-III əsrlərində meydana gəlmişdir.³ Onun ilk vətəni ərazi və mədəni-tarixi əlaqə baxımından Azərbaycana yaxın olan Mesopotamiya, Suriya və İran olduğu güman edilir.⁴ İlk orta əsrlərdə Azərbaycanın İranla siyasi-inzibati və mədəni-texniki əlaqələri nəzərə alınarsa, *nirə* və *şana* sisteminə malik, təpkənli toxucu dəzgahlarının ölkəmizdə məhz həmin dövrdə yayıldığını söyləmək olar.⁵ Bu faktı erkən orta əsrlərə aid arxeoloji qazıntılardan əldə olunan parça qalıqlarının texnoloji təhlili də aydın göstərir. Antik dövr və orta əsrlərə məxsus parça toxuculuğu üçün səciyyəvi olan bu tip təpkənli mütəhərrik dəzgahlar XIX əsrə Azərbaycanda hələ də istifadə olunmaqdır idi. Həm də Azərbaycanda «şərbaf dəzgahı», «cekim dəzgahı», «mahud dəzgahı», «şal dəzgahı», «kətan dəzgahı», «xalça (palaz) hanası», «yer hanası» «bağ dəzgahı» («şalabəndçü», «xonçar dəzgahı», «dağar») və s. adlarla bəlli olan və təkmillik baxımından bir-birindən seçilən toxucu dəzgahlarının müxtəlif tipoloji növləri mövcud olmuşdur. Toxucu dəzgahlarının bu bəsit növləri müxtəlif tarixi dövrlərdə yaransa da, onların çoxu XIX əsrə qədər gəlib çatmışdır.

Ənənəvi dəzgah toxuculuğu, tipoloji cəhətdən *parça* və *xalça-palaz* məmulati istehsalı olmaqla iki istiqamətdə inkişaf etmişdir.

Parçalar. Azərbaycanda tarixən *saya* və *gülli* (naxışlı) olmaqla, əsasən, iki növ *parça* istehsal olunmuşdur. Toxuma materialına, başqa sözlə, xammal növünə görə, ənənəvi parçaların *yun*, *kətan*, *pambıq*, *ipək* və bunların qatışıqlı olmaqla, müxtəlif tipoloji növlərinə təsadüf olunur.

İstehsal texnologiyası baxımından Azərbaycanın ənənəvi parça növlərinin hamısı əriş (uzatma, cillə) və arğac (atma, lülə, araqatı) olmaqla, toxuma liflərinin bir-birinə perpendikulyar keçirilib, çal-çarpaz edilməsi nəticəsində hazırlanmışdır. Qədim ənənələrə malik olan əriş-arğac sistemli toxuma texnologiyası XIX əsr və XX əsrin əvvəllərinədək özünün əməli əhəmiyyətini itirməmişdir. Parçaya bəzək vurmaq üçün əlavə naxış sapından (xov) Azərbaycan toxucuları, demək olar ki, istifadə etməmişlər. Bunun müqabilində Azərbaycanın dəzgah toxuculuğunda parçaların bədii-dekorativ məziyyətini artırmaq məqsədi ilə boyaq, qələm və ya qəlib vasitəsilə *naxışsalma* üsullarından geniş istifadə olunmuşdur. Qədim tarixə malik olan bu istehsal ənənələri XIX əsrə də davam etdirilməkdə idi.

Bəsit səciyyə daşıyan boyama əməliyyatından fərqli olaraq, *qələmkarlıq* və *basmaqəlib* (basma-qəlib) işi nisbətən mürəkkəb istehsal texnologiyasına malik olub xüsusi peşkarlıq tələb edirdi. Ona görə də evlərdə və ya küp boyaqxanalarında icra olunan və ikili səciyyə daşıyan boyaqçılıq sənətindən fərqli olaraq, qələmkar və basma-qəlib məmulatı xüsusi dükən və ya karxanalarda hazırlanırdı. Digər tərəfdən, boyama əməliyyatı həm məmulat toxunmazdan əvvəl, həm də toxunub hazır hala düşəndən sonra tətbiq olunduğu halda, qələmkar və ya basma-qəlib üsulu ilə naxışsalma əməliyyatı yalnız hazır parça üzərində icra olunurdu.

Parçaların boyama üsulu ilə bəzədilib yaraşıqlı hala salınması təcrübəsi çox böyük təkamül yolu keçmişdir.

Bəsit xalq üsulu ilə, həm də, əsasən, təbii boyalar vasitəsi ilə icra olunan ev boyaqçılığından fərqli olaraq, *küp* boyaqxanalarında hər cür rəng və onların müxtəlif çalarları boyanırdı. Ona görə də ev şəraitində çətin əldə edilən rəngabalar (tünd göy, mavi, yaşıl, alqırmızı və s.) üçün küp boyaqxanalarına müraciət olunurdu.

Məlum olduğu kimi, toxuma prosesindən çıxmış *xam* parça bir sıra əlavə tamamlama əməliyyatlarından (*ağartma*, *boyama*, *naxışsalma*, habelə yuyulub *təmizləmə*) keçirdi. Toxuma liflərinin növünə (yun, kətan, pambıq, ipək) görə, bu əməliyyatların hər birinin özünə məxsus

fərqli texnoloji istehsal xüsusiyyətləri yaranmışdı. Məsələn, yun ip, iplik və ya parça *isti*, ipək isə *soyuq* boyama üsulu ilə boyanırıdı. Pambıq və kətan parçaların da özünə məxsus boyaq maddələri və boyaq üsulu təşəkkül tapmışdır.

Xammalın növündən asılı olaraq, ənənəvi toxuculuq məşğulliyətinin müxtəlif sahələri: *həsir*, *xalça-palaz*, *ağlabənd*, (şərid, bağ) və parça toxuculuğu təşəkkül tapmışdır.

Azərbaycanda parça (kətan, qumas, yun, ipək) istehsalının **şalbaflıq**, **kətançılıq**, **bəzzazlıq** və **şərbaflıq** olmaqla, tarixən dörd sahəsi yaranmışdır. Hətta bunların bir qisminin daxilində məmulat növləri üzrə dar ixtisaslaşma da baş vermişdir. Məsələn, ipək parçaların istehsalı *keci* və *xam ipək* toxuculuğu olmaqla, bir-birindən fərqli istiqamətlərdə inkişaf etmişdir.

Azərbaycanda ipəkçilik təsərrüfatı erkən orta əsrlərdən etibarən təşəkkül taplığından keçi toxuculuğunun tarixi də həmin dövrə təsadüf edir. Keci sapdan zəngin çeşiddə **cecim** məmulatı toxunmuşdur.

Keci sap bişirmə üsulu ilə baramadan hasil olunmuş pilədən **əl iyi** vasitəsi ilə əyirilirdi. Cecim istehsalı, əsasən, kümdarlıqla məşğul olan kəndlərdə geniş yayılmışdı. Digər kəndlərin əhalisi onu ya satınalma, ya da mübadilə yolu ilə əldə edirdi.

Keçmişdə kümdar qadınlar öz ailələrinin ehtiyacını ödəmək, qismən isə satış məqsədi ilə keci sapdan «həmyan», «obagəzər», «alaköynək», «şalvar», «çuxa», «tətinlik», «xasqırmızı», «aloyşa», «alaca», «yorğan üzü», «döşək üzü» və s. adlarla bəlli olan müxtəlif növ **cecim** tipli parçalar toxuyurdular.

Keçmiş ev məişətində, xüsusilə, əhalinin kasib təbəqələri arasında cecim toxunuşlu parçalara tələbat böyük idi. Evin döşəməsi üzərinə düzəlmüş *nimdər* (döşəkcə), *mütəkkə*, *balınc*, *püsti*, *dör döşəyi*, *yataq döşəyi*, *kürsü yörğani*, *yorğan üzü*, *süzəni*, camaxadan və taxça üçün *pərdə*, *yük örtüyü*, *buxarı qabağı*, *canamaz*, *sifrə*, *gərdək* və s. cecim tipli parçalardan düzəldildi. Bir sıra geyim növləri (*köynək*, *şalvar*, *arxalıq*, *çuxa*, *qurşaq*, *dolaq*), habelə *heyba*, *yəhərqaşı*, *çul*, *ladi*, *gərək torbasi*, *duz torbasi*, *çanta* və s. kimi məişət ləvazimatı cecimdən düzəldildi.⁶

Keci məmulatından fərqli olaraq, xam ipəkdən toxunan parçaların istehsalı ilə «şərbaf» adlanan peşəkar ustalar, həm də xüsusi *şərbaf karxanalarında* məşğul olurdular.

Şərbaf karxanalarında toxuma və naxışlama proseslərinin tələbindən asılı olaraq müxtəlif növ əmək alətləri və dəzgahlardan istifadə olunmuşdur. Bir qayda olaraq, xam ipək telləri *mançılıq* vasitəsilə baramadan açılıb sarınandan sonra bir sıra texniki əməliyyatlardan keçirdi. Bütün bunlardan sonra xam ipək toxuma prosesinə məruz qalmaqla, mütəhərrik *şərbaf dəzgahları* vasitəsi ilə zərif ipək parçalara çevrilirdi.

Dar peşə ixtisaslaşması xam ipək toxuculuğu daxilində də baş vermişdir. Bunun nəticəsində **basmaqəlib** üsulu ilə əlavə bəzək vurulmuş kəlağayı istehsalı xüsusiləşib ayrıca istehsal sahəsinə çevrilmişdi. Hətta orta əsrlərdə Azərbaycanın ipək toxuculuğunda bu və ya digər parça məmulatı (*diba*, *zərbaf*, *zərxara*, *atlaz*, *tafta*, *mov*, *darayı*, *qanovuz* və s.) istehsalı üzrə də dar peşə ixtisaslaşması baş verdiyi nəzərə çarpır. Məsələn, *güləbətin*, yəni qızıl və ya gümüş telləri sarılmış xüsusi növ ipək tellərdən hazırlanan *zərbaf* və *zərxara* tipindən olan parçaların toxuma texnologiyası digər ipək parçalardan seçilirdi. Hətta *diba* nisbətən mürəkkəb istehsal texnologiyasına malik olduğundan «*dibac*», yəni *diba* toxuyan peşəkar ustalar tərəfindən toxunurdu.⁷

Ənənəvi parça növləri bəzən bu və ya digər geyim üçün nəzərdə tutulub ədədi qaydada toxunulurdu. Belə halda geyim növü ilə parçanın adı eyniləşirdi. Məsələn, bir ədəd çuxa və ya şalvara yetəcək ölçüdə, ədədi qaydada toxunan mahud, yaxud şal parça tikəsi müvafiq geyim növünün adı ilə «çuxa» və ya «şalvar» adlanırdı. Gəncə-Qazax bölgələrində «məndulə» adı ilə yayılmış arxalıq kənardan gətirilmə eyniadlı yun parça növündən tikildiyi üçün əhali arasında həmin istilahla tanınırdı. Eyni hal cecim tipli parçalarda da nəzərə çarpırdı. Cecim toxunuşlu «yorğan üzü», «döşək üzü», «canamaz», «yük pərdəsi», «taxça pərdəsi», «mütəkkə üzü» və s. bu qəbildən olub ədədi qaydada toxunur və eyni istilahla həm parçanı, həm də məmulat növünün adını bildirirdi.

Kətan məmulatı. Qədim tarixə malik olan bəsit *burma*, *eşmə* və *hörmə* vərdişləri sahəsində əldə edilən ilk əməli təcrübə sonralar *ayirma* üsulunun yaranmasına və bu zəmin

əsasında geyim və digər məişət vasitələri üçün zəruri olan *parça* toxuculuğunun meydana gəlməsinə səbəb olmuşdur. Toxuma texnikasının tədricən təkmilləşib inkişaf etməsi bol ehtiyata malik olan lifli bitkilərdən səmərəli şəkildə istifadə olunmasını zəruri etmişdir.

Toxuculuğun başlıca xammalı olan *ip* (sap) əyirmək üçün o zamana qədər bəlli olan lifli bitkilər arasında ən önəmlisi *kətan* (kənaf) olmuşdur. Azərbaycanın ayrı-ayrı bölgələrində müxtəlif adlarla (*kəndir*, *çətanə*, *vic*, *sigəzi* və s.) bəlli olan bu lifli bitkinin istehsal xassələrinin mənimsənilməsi, xüsusilə onun saplaşğını təşkil edən elastik və zərif liflərin cecədən ayrılib təmizlənməsi yollarının tapılması parça toxuculuğunun meydana gəlməsi üçün zəmin yaratmışdır. Bununla da yurdumuzun qədim sakinlərinin həyatında müstəsna rol oynayan yeni bir fəaliyyət sahəsi açılmışdır. Bu mənada Azərbaycan ərazilərinin dağətəyi rütubəti sahələrində yabani halda bitən lifli bitkilər müstəsna rol oynamışdır. Bu bitkilərdən əldə edilən nazik və zərif tellər ibtidai parça toxuculuğunun ilk, həm də ən sərfəli xammalı olmuşdur. Yabani kətan lifinin emal olunma üsullarının və texniki vasitələrinin təkmilləşməsi həm də onun becərmə yolu ilə yetişdirilməsinə götərib çıxarmışdır.

Kətan bitkisinin mədəni yolla becərilməsi onun liflərinin keyfiyyətinə yaxşı təsir göstərmişdir.

Azərbaycanda mədəni kətan bitkisinin becərilmə tarixini dəqiq müəyyənləşdirmək üçün faktik materiallar kifayət etmir. Doğrudur, qədim Mingəçevirdə arxeoloji qazıntılar zamanı tunc dövrünə aid kətan toxunuşlu parça qalıqlarına təsadüf edilmişdir.⁸ Bununla belə, onun yabani, yaxud mədəni kətan lifindən toxunduğu söyləmək çətindir. Çünkü botaniki tədqiqatlar nəticəsində qədim Mingəçevir ətrafında yabani kətan bitkisinin yetişdiyi müəyyən olunmuşdur.⁹ Bu mənada Azərbaycan ərazisi tarixən yabani kətanın qədim vətənlərindən biri olmuşdur. Məlum olduğu kimi, mədəni kətanın boyu, deməli həm də lifləri 2-3 m-ə çatmaqla, yabani kətandan fərqlənir.

Kətanın saplaşğını əmələ götirən elastik liflər onu *tikmə*, *hörmə* və *toxuma* işlərinin ən sərfəli xammal növünə çevirmiştir.

Azərbaycanda kətan parça toxuculuğu təkcə qədim dövrdə deyil, erkən orta əsrlərdə¹⁰ və ondan sonra gələn tarixi mərhələlərdə də davam etdirilmişdir. Yazılı mənbələrdən göründüyü kimi, Azərbaycanda kətan və kənaf istehsalı X əsrən etibarən əhəmiyyətli dərəcədə azalmışdır. İ.P.Petruşevski bu tənəzzülün səbəbini həmin dövrdən etibarən ölkədə pambıqcılığın inkişafı və pambıq parça istehsalının artması ilə izah etmişdir.¹¹ Bununla belə, inkişaf etmiş orta əsrlərdə Azərbaycanda kətan parça istehsalı məhdudlaşsa da, o tamam aradan çıxmamışdır. XIII əsr coğrafiyaşunası Yaqt əl-Həməvi o zamankı Dərbənd şəhərindən bəhs edərkən xəbər verir ki, burada və onun ətraf əyalətində kətandan elə paltarlar hazırlanır ki, beləsi nə Aranda, nə də Azərbaycanda yoxdur.¹²

XVIII əsrin sonlarına aid arxiv sənədlərində Dərbənd əyalətindən bəhs olunarkən burada pambıq və ipəklə yanaşı, məşələrlə əhatə olunmuş dağ kəndlərində kətan (kəndir) becərilməsi barədə məlumat verilir.¹³ XVIII əsrə «kəndir» adı ilə tanınan kətan bitkisinin Quba xanlığının dağ kəndlərində hələ də becərildiyi barədə məlumat vardır.¹⁴ XVIII əsrin sonlarına aid başqa bir mənbədə kətan bitkisinin az miqdarda Qazax və Şəmsəddin sultanlıqlarında da becərildiyi xəbər verilir.¹⁵

XIX əsrin əvvəllərində Quba əyalətinin Tip mahalına daxil olan Küpcəl, Üçkün və Qəçrəş kəndlərində kətan (kəndir) bitkisinin əkilib becərildiyi və bundan 200 pud kəndir lifi hasil olduğu xəbər verilirdi.¹⁶ Quba əyalətində kətan (kəndir) bitkisinin becərilməsi faktı XIX əsrin əvvəllərinə aid başqa bir mənbədə də təsbit olunur.¹⁷

XIX əsrin ikinci yarısında Azərbaycanda *kətançılıq* məhdud miqdarda da olsa, fərdi kəndlə təsərrüfatlarında davam etdirilirdi. XIX əsrin 80-ci illərinə aid bir mənbədə Quba qəzasının şimal hissəsindəki Üçkün, Qəçrəş, Küpcəl, Susay, Gəray, Gican və Düztahir kəndlərində kətan (kəndir) əkilib becərildiyi xəbər verilir.¹⁸ Bu lifli bitkinin, habelə, qəzanın cənub hissəsindəki dağətəyi, qismən də dağ kəndlərində becərildiyi bildirilir.¹⁹

Quba qəzasında kəndir lifindən əyirilmiş sapdan «sigəzi» adlanan kobud **kətan parça** növü toxunmaqdan əlavə, ev məişətində gərək olan bir sıra zəruri məişət və təsərrüfat ləvazimati (*buraz*, *tay kəndiri*, *yük kəndiri*, *çidar*, *cilov*, *çatı*, *sinə-çula*, *ciyə*, *təlis*, *xaral*, *çuval*, *xurcun*,

kəndir palazı, baliq və quş toru və s.) hazırlandığı etnoqrafik ədəbiyyatda öz əksini tapmışdır.²⁰

Məlum olduğu kimi, qədim zamanlarda istifadə olunan əyirmə və eşmə (burma) vasitəlerinin böyük bir qrupu müəyyən təkmilləşmə və dəyişmələrə uğrayandan sonra zəmanəmizdək gəlib çatmışdır. Xammalın növündən asılı olaraq, bunlar forma, ölçü və çəki etibarı ilə bir-birindən müəyyən qədər fərqlənsələr də, işləmə prinsipinə və tipoloji oxşarlıqlarına görə çox yaxın olmuşlar. Hətta onların bəziləri universal səciyyə daşımaqla həm kətan, həm yun, həm pambıq, həm də ipək əyirmə və ya eşmə (bükdərmə) əməliyyatlarında müştərək istifadə olunmuşlar. *Əl iyi* (teşi, əyircək, dük), yaxud müxtəlif quruluşlu *cəhrə* (dövr) bu cür universal əyirmə və eşmə vasitələri sırasına daxil idi. Bu əmək alətləri ilə yun, kətan, pambıq və ipək (keçi) əyirib bükdərmək olurdu. Bu alətlərlə yanaşı, hər bir xammal növünün özünə məxsus spesifik əmək alətləri də yaranmışdı. Belə alətlərə kətan və ipək emalı sahəsində daha çox təsadüf edildi.

Kətan (kəndir) sap istehsalında tətbiq olunan əmək alətlərinin böyük bir qismi Azərbaycanın cənub-şərq və şimal-şərq bölgələrində XIX əsr və XX əsrin əvvəllərinədək qalmaqdır idi.

Lənkəran-Astara bölgəsində talış dilində «vic» və ya «viş» adlanan kətan (kəndir) lifi «vişo adlanan» xüsusi lifləyici dəzgah vasitəsilə hazırlanır. Bunun üçün kətan dəstələrini vişonun çənəsi arasına salıb döyəcləməklə, əzişdirir və onların saplaqlarını cülədən ayıırıldı. Sonra kətanın saplağının özəyini təşkil edən cülə qırıntılarını liflərdən tamam təmizləmək üçün onları *miz* üzərində «lato» adlanan taxta bıçaq (cüləkeş, sıyrıqac) vasitəsilə təkrar-təkrar sıyrırıldılar. Liflərin uzun və qısaşını bir-birindən ayırmak üçün çox vaxt kəndir lifi *daraq* vasitəsilə daranırdı. Darama prosesi zamanı liflər həm də cülə qırıntılarından təmizlənir və «əlçim» adlanan xalis *piltə* halına düşürdü. Əlçimlənmiş kətan piltəsindən əl iyi²¹ və ya cəhrə vasitəsilə «keç», yaxud «kej» adlanan zərif kətan sapi hasıl olunurdu. Kej həm tikiş, həm də parça, palaz, xaral, kisə, süfrə və s. toxuma məqsədilə istifadə olunurdu.

Bir qayda olaraq, vicin (kəndir lifinin) daraqda qalan kilkəsindən «ciyə» adlanan yoğun *ip* (kəndir) əyirilirdi. Kilkə piltələrindən talışların «lanqa» adlandırdığı dördpərli əyircək vasitəsilə *ciyə* hasıl edilirdi.

Qədim tarixə malik olan lanqanın qolları bir-birinə keçiriləndən sonra ox vasitəsilə ortadan birləşdirilirdi. Oxun ucuna bərkidilmiş qarmağa bənd edilən ciyəni burub eşməklə, kec (keş), yəni kəndir ipi hasıl edilirdi.

Kətan lifindən əyilmiş kecdən parça toxumaqdən əlavə, bir sıra zəruri məişət və təsərrüfat vasitələri də hazırlanırı.

Kecin bərk bükdərilmış növündən «navşa» adlanan ikibaşlı əmək aləti vasitəsilə «səl» (quş toru), «nəvet» (sallama baliq toru), «muloşq» (atma tor), «domja» və s. hörülüb hazırlanırı. Kecdən habelə «kargah» adlanan dəzgahda şalvar və tuman üçün *bağ* toxunurdu.

Vicdən, habelə *dük* (əyircək, teşi) vasitəsilə nazik sap əyirilirdi. Kecin nazik növündən qadınlar *kargah*, yaxud «giş dəzgahı» adlanan hanada eyniadlı kətan parça növü (gis) toxuyurdular. Keçmişdə gişdən qadın və kişi geyim dəsti tikilib hazırladığını qocalar indi də xatırlayırlar.

Kec və ya ciyə qatışığından «çaxçu» (çarxçu) adlanan xüsusi eşmə dəzgahında müxtəlif yoğunluqda *kəndir* (tay kəndiri, yük kəndiri, sicim, buraz, kəmənd və s.) eşilib hazırlanırı.²²

Azərbaycanın şimal-şərq bölgəsində daha çox «kəndir» adı ilə bəlli olan kətan lifinin əyilməsi və eşilməsi əməliyyatlarında istifadə olunmuş əmək alətləri Talış bölgəsindəki alətlərdən xeyli fərqlənirdi. Burada, əvvəla kətan bitkisinin saplağı xüsusi lifləyici dəzgahın köməyi ilə deyil, *toxmaq* (dəyənək) vasitəsilə, bəs it döymə üsulu ilə döyəclənib lifdən ayrırlırdı. İkincisi, əzilmiş kətan saplağının lifləri cülədən əl ilə seçilib təmizlənirdi.

Bunlardan əlavə, Quba kəndlərində cod xassəli kəndir lifini yumşaldıb zərif hala salmaq üçün onu dəmir dişləri çıxarılmış əl və ya ayaq dingi vasitəsilə ehmalca döyəcləyirdilər. Hətta kəndir lifi az olduqda, onu ding vasitəsi ilə deyil, əldə övkəşdirmə üsulu ilə yumşaldırdılar.²³

Quba bölgəsində kətan lifininin əyilməsinin müxtəlif üsul və vasitələri qeydə alınmışdır. Əlharayı xırda-para tikiş işlərini görmək (çariq tikmək, xaral, kisə ağızını gözəmək, yamaq salmaq, palan-navar tikmək, «sigəzi» adlanan kətan kisənin yanını calamaq və s.) üçün *çilik*

vasitəsilə, bəsit burma üsulu ilə qısa ölçülü nazik ciyə hazırlanırdı. Bunun üçün lif cəngəsindən bir qarış boyda uzadıb ucunu çiliyə bənd etdikdən sonra onu sağ əl ilə fırladırlılar. Çilik firlandıqca çəngədən ayrılan lifi burub *ip*, *ciyə* və ya *sap* halına salırdı. İpin nazik və ya yoğun əyrilməsi burulmaqdə olan kəndir liflərinin sayı ilə müəyyən edilirdi.

Kəndir lifini əyirməyin nisbətən təkmilləşmiş üsulu *fırlaşan* və ya *vəlvələ* vasitəsi ilə əyirmə olmuşdur. Bu arxaik üsul və alətlərin bir qismi zəmanəmizdək gəlib çatmışdır.²⁴

Üç hissədən (gövdə, onun uclarına keçirilmiş dəstək və iydən) ibarət olan **fırlaşan** vasitəsilə ip əyirmə daha geniş yayılmaqla, kütləvi səciyyə daşımışdır. Dəstək vasitəsi ilə fırlaşanı hərəkətə gətirib firləndiqca onun iyinə bənd edilmiş kəndir lifi burulub uzanır və ipə, yaxud sapa çevrilirdi. Kəndir lifi burulub uzandıqca fırlaşanın iyinə sarınıb *dükçə* əmələ gətirirdi.

Kətan lifini əyirməyin digər bir səmərəli əmək aləti Qurbanın dağ kəndlərində geniş yayılmış, «vəlvələ» adlanan pərsəngli əyircək olmuşdur. Yeri gəlmışkən qeyd edək ki, Şahdağ xalqları keçmişdə vəlvələdən təkcə kətan (kəndir) lifi deyil, həm də lazımlı gəldikdə yun ip əyirəmişlər.

Vəlvələ bir qarış uzunluğunda ağac hərləncəkdən, onun ortasına keçirilmiş ox rolunu oynayan dəstəkdən, hərləncəyin hər iki ucunda açılmış gəzlərə siyirtmə bağlanan 25-30 sm uzunluğunda əyircək ipindən ibarət olurdu. Hərləncəyin sürətlə firlənməsini təmin etmək üçün onun bir başına pərsəng daşı bağlanırdı. Çox vaxt uzunsov və hamar çaydaşından ibarət olan pərsəng hərləncəkdən 6-7 sm-ə qədər ondan aralı qalırdı.²⁵

Çarx. Kəndir lifinin əyirilməsi və eşilməsi əiəliyyatının ən təkmil və qismən də mexanikləşdirilmiş vasitəsi **çarx** olmuşdur. Quruluşuna və işləmə prinsipinə görə, Şəki (Vəndam), Lənkəran (Hişkədərə) və Quba (Yuxarı Ləğər) bölgələrində qeydə alınmış kəndir çarxı arasında elə bir ciddi fərq yox idi.

Çarx (çaxçu, çarxa) «kötük» adlanan düzbucaqlı formalı, 10-12 sm qalınlığında taxta lövhədən ibarət olmuşdur. Onun üzərinə mütəhərrik vəziyyətdə spiralvari yivə malik 4 ədəd eyni ölçülü ağac çarx bərkidilirdi. Bundan əlavə o, «qıra» (girə, qırça) adlanan və üzərində, 4 ədəd növü olan tənzimləyicidən və bir ucu qarmaqlı «midbar»dan ibarət olurdu. Çarxların firlənməsi üçün onların hər biri başı qapaqlı ox vasitəsi ilə kötüyə birləşdirilirdi. Çarxların hər birinin ucuna metal qarmaq bərkidilir və halqavarı bağlanmış uzun ciyə vasitəsilə fırladılır. Bütün bunlardan əlavə, axırıncı çarxın yivinə dolanmış ciyənin səviyyəsini tənzimləyib sabit saxlamaq üçün kötük üzərinə xırda haça və qövsvari ağac qarmaq taxırdılar.

Kəndir çarxı vasitəsilə həm əyirmə, həm də eşmə əməliyyatı yerinə yetirilirdi.

Bir qayda olaraq, çarxı 2 nəfər müştərək işlədirdi. Onlardan biri çarxların yivlərinə dolanmış ciyəni dartmaqla onları hərəkətə gətirib fırladır, «qıracı» adlanan ikinci nəfər isə qucağında tutduğu kəndir lifinin ucundan bir qədər burub uzatmaqla, çarxın qarmağına bənd edib dal-dalı olmaqla, tədricən geri çəkilirdi. Bu halda çarxçı dolama ciyəni əllə dartdıqca çarxlar mexaniki surətdə firlənir və kəndir cəngəsindən ayrılmış lifləri burub *ip*, yaxud *sap* halına salırdı. Əyrici geri çəkilib çarxdan uzaqlaşdıqca kəndir lifləri əyrilib uzanırırdı.

Mexaniki surətdə fırladılan çarx əmək məhsuldarlığının yüksəldilməsinə imkan verdiyindən çox vaxt *bükdərmə* əməliyyatı da onun köməyi ilə icra olunurdu. Bu halda əyrilmiş kəndir ciyələrini qoşalaşdırıb, ikiqat, üçəm və ya dördqat olmaqla, hər birinin ucunu çarxlardan birinin qarmağına bənd edirdilər. Çarxlar hərəkətə gətirilib firlandıqca qıracının qıra vasitəsilə tutduğu tayları eşib bir-birinə dolayırdı. Kəndir taylarının dolaşmaması üçün onların hər biri qıranın üzərindəki novlara salınırdı. Qıracı çarxa tərəf irəlilədikcə onunla midbar arasında qalan kəndir hissəsi eşilib bir-birinə dolanırdı.

Beləliklə, kətan lifindən həm ciyə, həm də kətan parça toxumaq üçün sap hazırlanırdı.

Nazik və zərif olan kətan sapından mütəhərrik toxuma dəzgahlarında müxtəlif növ kətan parçalar toxunurdu.

Pambıq parçalar (qumaşlar). Antik dövrdən başlayaraq Azərbaycanda pambıqçılıq təsərrüfatının meydana gəlməsi və inkişafı burada yeni bir toxuma materialının yaranmasına səbəb olmuşdur. Azərbaycanda pambıq parça toxuculuğunun yaranmasına təkan verən amillər sırasında pambıq mahlıcindən ibarət xammal ehtiyatının bolluğu ilə yanaşı, ölkənin müləyim-isti

ıqlım şəraitində əhalinin sərin pambıq parçalara tələbatının böyük olması faktı da mühüm rol oynamışdır. Azərbaycanın təbii-ıqlım şəraiti üçün pambıq parçalar həm geyim, həm də ev məişəti üçün ən sərfəli toxuma materialı sayılırdı.

Ev məişətində, xüsusilə də ənənəvi geyim dəbində pambıq parçalara tələbatın böyük olması həm də əhalinin orta və kasib təbəqələrinin maddi imkanı ilə bağlı olmuşdur. Bahalı ipək və yun parçaları əldə etmək imkanı məhdud olan ictimai zümrələr pambıq parçalarla kifayətlənməli olurdular.

Ənənəvi pambıq parçalar arasında başlıca yeri *bez* tutmuşdur. Azərbaycanda pambıq bitkisi sanki bez üçün becərilib yetişdirilirdi. Yun və kətan parçaları kimi, bez toxuculuğu da yerli xammal əsasında təşəkkül tapmışdır. Məlum olduğu kimi, pambıqdan toxunan parçaların ən arxaik növlərindən biri *kərbas* olmuşdur. Bu istilahın mənşə etibarı ilə sanskrit dilində «pambıq» mənasını bildirən «karpassi» sözündən törədiyini nəzərə alan mütxəssislər onun hind mənşəli olduğunu və hələ e.ə. IV əsrə Hindistandan İrana və digər qonşu ölkələrə keçdiyini güman edirlər.²⁶ Bununla yanaşı, orta əsrlərdə Azərbaycanda ərəb mənşəli «qütni», yəni pambıq mənasını bildirən zərif parça toxunduğu bəlli olur.²⁷

M.X.Heydərov yazılı mənbələrə istinad edərək, qütninin kərbasa nisbətən daha zərif olduğunu, hətta bəzən ipək və ya güləbətin qatışığı ilə toxunduğunu da xəbər verir.²⁸ Görünür, hələ ərəb işgalları dövrünə qədər Azərbaycanda pambıq parça istehsalı geniş yayılmış və onun toxuma texnikasında xeyli dərəcədə təkmilləşmə baş verilmişdir.

Görünür, sonralar tədricən «kərbas» və «qütni» ifadələri aradan çıxıb işlək formasını itirmiş, müvafiq surətdə «bez» və «ağ» istilahları ilə əvəz olunmuşdur. «Ağ» təkcə rənginə görə deyil, həm də zərif toxunuşu ilə kobud və qaba bezdən fərqlənirdi.

Ənənəvi pambıq parçaların boyama üsulu ilə hazırlanan bir sıra növləri: *kisayı* və *fitə* son orta əsrlərdən etibarən tədricən *şılə* və *qədək* ilə əvəz olunmağa başlamışdır. Şılə və qədəyin dəb düşməsində, şübhəsiz ki, bez istehsalının geniş yayılması və kütləvi səciyyə daşımıası faktı mühüm rol oynamışdır.

Məlum olduğu kimi, xam bezi qırmızı rəngə boyamaqla, ondan *silə*, tund göy və ya mavi rəngə boyadıqda isə *qədək* əldə edilirdi. Bezdən hazırlanan şılə çox vaxt *fitə* kimi istifadə olunduğundan, görünür, nazik ağdan, yaxud bahalı ipək parçalardan fitə hazırlanmasına ehtiyac qalmamışdır. Bunun müqabilində məhdud miqdarda istehsal olunan nazik ağ («hüməyin ağı») başlıca olaraq, *çit* və *qələmkar* parçaların hazırlanmasına sərf olunmuşdur.

Göründüyü kimi, ənənəvi pambıq parça növlərinin bir qisminin adı dəyişib yerli istilahlarla əvəz olunsa da, onların istehsalı dayanmamışdır.

XIX əsrə Azərbaycanın ənənəvi pambıq parça istehsalında tarixən olduğu kimi, yenə də Gəncə, Naxçıvan və Ordubad görkəmli yer tuturdu. Qeyd etmək lazımdır ki, XIX əsrin ikinci yarısından etibarən ölkəyə Avropa və Rusiyadan ixrac olunan ucuz manufaktura mallarının idxlə ilə əlaqədar olaraq, Azərbaycanda ümumən pambıq parça istehsalı tənəzzülə uğramışdır. Bununla belə, həmin əsrin sonlarına doğru Naxçıvan qəzasında hələ də pambıq becərilir və evdar qadınlar ondan parça toxuyurdular.²⁹ Bu dövrdə bez və ağ istehsalı Şamaxı və Şuşa şəhərlərində də davam etdirilməkdə idi.

XIX əsrin 30-cu illərinə aid yazılı məlumatlar Azərbaycanda pambıq parça istehsalının ümumi vəziyyəti barədə dolğun təsəvvür yaradır. Bu dövrdə bez istehsalı, əvvəllər olduğu kimi, şəhərlərdə «bəzzazzxana» adlanan bez karxanalarında kustar üsul ilə hazırlanmaqdən əlavə, bir sıra kəndlərdə ev peşəsi formasında hələ də qalmaqda idi. Bu faktı o dövrə aid mənbələrdən əzx olunmuş məlumatlardan da aydın görmək olur. XIX əsrin 30-cu illərində sabiq Qazax sultanlığından bəhs edən bir mənbədə xalça, palaz, şal və s. kimi yun məmulatları ilə yanaşı, hər bir ailədə *bez* toxunduğu xəbər verilir.³⁰

Ənənəvi pambıq parça, o cümlədən, bez istehsalında şəhər karxanaları (bəzzazzxanalar) başlıca yer tuturdu. XIX əsrin 30-cu illərinə aid statistik məlumatlarda vaxtilə Azərbaycanın iri toxuculuq, o cümlədən, pambıq parça istehsalı mərkəzlərindən olmuş Gəncə şəhərində 164 nəfər toxucu işlədiyi xəbər verilir.³¹ Şəhərdə parça toxucularının xeyli hissəsini **bəzzazlar** (bez toxuyan ustalar) təşkil edirdi. Onlar müxtəlif çeşiddə **qumas** parçalar: **ağ bez, qırmızı bez, calamaya** və s. toxuyurdular. Mənbənin yazdığını görə, həmin dövrdə Gəncənin toxucu

karxanalarında ildə 2000 ədəd ağ bez, 200 ədəd qırmızı bez (şilə-A.M.), 400 ədəd «calamaya» adlanan nazik ağ toxunurdu.³² Bundan əlavə, Gəncə əyalətinin əksər kəndlərində də bez toxunurdu. Bu cəhətdən Samux mahalı əhalisi xüsusilə fərqlənirdi. Onlar əla xalçalar, ipək və yarımpək parçalar toxumaqla yanaşı, «calamaya» adlanan yüksək keyfiyyəti pambıq parça (zərif ağ) da istehsal edirdilər.³³

Əvvəllər olduğu kimi, XIX əsrda də pambıq parça, xüsusilə, onun qalın növü olan bez istehsalı Azərbaycanın hər yerində, həm şəhər karxanalarlarında, həm də kəndlərdə geniş yayılmışdı. Əksər bölgələrdə bezi qadınlar toxuyurdular. Onlar cecim və şal kimi, bezi də bəsít *yer hanasında* toxuyurdular. Bundan fərqli olaraq, bəzzazlığın inkişaf etdiyi bir sıra bölgələrdə bez xüsusi *culta* dəzgahında, «bəzzaz» və ya «culfa» adlanan peşəkar kişi toxucular tərəfindən toxunurdu. Həm də bu halda bezin boyanıb *şilə* və ya *qədək* halına salınması əməliyyatı ilə bilavasitə bəzzaz özü deyil, «şiləçi» adlanan peşəkar küp boyaqçıları məşğul olurdular.

Azərbaycanda tarixən pambıq parça, o cümlədən, bez istehsalının klassik vətəni Naxçıvan olmuşdur. Bölgə öz üstünlüyünü uzun müddət qoruyub saxlaya bilmışdır. XIX əsrin ikinci yarısında Azərbaycanın digər bölgələrində pambıq parça istehsalı tənəzzülə uğrayıb aradan çıxdığı halda, Naxçıvanda bez toxuculuğu həm kustar sənət, həm də ev peşəsi formasında hələ də davam etməkdə idi. Maraqlı haldır ki, burada bez toxuculuğu təkcə şəhər və şəhər tipli qəsəbələrdə deyil, həm də kəndlərdə əmtəə istehsalı səciyyəsi daşımaqla satış məqsədi güdmüşdür. XIX əsrin 80-ci illərinə aid bir mənbədə göstərilirdi ki, Naxçıvan qəzasının 3 mahalında o zaman bez istehsalı ilə məşğul olan kənd toxucularının sayı 910 nəfərə çatırdı. Bundan əlavə, Naxçıvan və Ordubad şəhərlərində də xeyli *culta*, başqa sözlə, bez toxuyan (bəzzaz) cəmləşmişdi.³⁴ Bir qədər əvvəllərə aid başqa bir mənbənin yazdığını görə, Çar Rusiyası Cənubi Qafqazı ələ keçirib bu yerlərə sahib olan zaman Naxçıvan şəhərində 40 nəfər bəzzaz işləyirdi.³⁵ XIX əsrin 30-cu illərinə aid arxiv sənədində isə həmin dövrdə Naxçıvan şəhərində, ümumiyyətlə, toxucuların sayının 126 nəfər olduğu və Ordubadda çalışan 145 nəfər bəzzazla birlikdə isə hər iki şəhərdə 271 nəfər *culta* işlədiyi xəbər verilirdi.³⁶

XIX əsrin sonlarından bəhs edən başqa bir mənbənin yazdığını görə, o zaman Ordubad əhalisinin yarısı toxuculardan ibarət olub İrəvan və digər quberniyaların əhalisini pambıq parça ilə təmin edirdi.³⁷

XIX əsrin birinci yarısında pambıq parça, o cümlədən, bez və ağ parça istehsalı Azərbaycanın digər şəhərlərində (Gəncə, Şamaxı, Şuşa, Şəki, Quba, Dərbənd və b.) hələ qalmaqdır idi.

Şəhər bəzzazxanalarında olduğu kimi, Bakının Əmircan, Bülbülə və Suraxanı kəndlərində də bezi kişilər,³⁸ həm də mütəhərrik *culta* dəzgahında toxuyurdular. Lakin pambığın ciyiddən təmizlənməsi, onun yay ilə atılıb mahlic halına salınması, *əl iyi* və ya *cəhrə* vasitəsi ilə əyrilib-bükədəriləməsi, hətta kələflənib boyanması əməliyyatları ilə qadınlar məşğul olurdular.

Etnoqrafik materiallardan məlum olduğu kimi, kənd bəzzazları pambığın ciyidini əllə çıxarıb təmizləyirdilər. Bundan fərqli olaraq, bez istehsalı ilə daimi məşğul olan peşəkar şəhər karxanalarında pambığı ciyiddən təmizləmək üçün, adətən, «ciyriq» adlanan ciyidəmizləyən alətdən istifadə olunmuşdur.

1829-cu ilin məlumatına görə, Şuşa şəhərində 80 toxucu dəzgahı olan 28 bez karxanası fəaliyyət göstərirdi. İl ərzində həmin karkanalarda hər birinin uzunu 10 arşın, eni 7 gireh olan 8000 ədəd bez toxunurdu.³⁹

Həmin dövrdə bez, alaca və digər pambıq parça növlərini toxumaq üçün Dərbənd şəhərində 115 *culta* dəzgahı fəaliyyət göstərirdi. Burada toxunan bezin hər bir tikəsinin uzunluğu 9 - 10 arşına qədər olurdu. Keyfiyyətindən asılı olaraq, onun hər bir topu (tikəsi) 2 manat 50 qəpikdən 5 manatadək müxtəlif qiymətlərə satılırdı.⁴⁰ Bu faktdan bir daha bəlli olur ki, o zaman bezin müxtəlif çeşidləri toxunulmuş.

Quba qəzası rəisinin 1841-ci il hesabatında qəzada toxunan yun məmulatları (xalça, palaz, məfrəş, xurcun, şal, corab və s.) ilə yanaşı, bir sıra pambıq parça növləri: *bez*, *xasa* (kisəyi) və qızıl boyalı şəhər boyaqxanalarında qırmızı rəngə boyadılan *bürmət* istehsalından bəhs olunur.⁴¹ Qeyd etmək lazımdır ki, bu fakt pambıq parçaların «xasa» və «bürmət» adlanan tipoloji növləri barədə XIX əsr mənbələrində təsadüf olunan ilk məlumat sayılır.

Həmin dövrdə Şamaxı şəhərində fəaliyyət göstərən bez karxanalarından əlavə, bir sıra kəndlərdə pambıqdan tuman, köynək, örtük üçün bez və ya digər parçalar toxunulurdu.⁴² Mənbə müəllifinin yazdığını görə, Rusiyada kətan necədirse, burada da bez eləcə adı idi.⁴³

XIX əsrin 30-cu illərində Şamaxı şəhərində ağ və qara rənglərdə olmaqla, iki cür bez toxunurdu. Ağ bezin hər bir tikəsinin uzunu 12 arşın, eni 1,25 arşın, qara bezin isə uzunu 10 arşın, eni 3/4 arşın olurdu.⁴⁴ Burada bezdən əlavə, hər birinin uzunu 8 arşına çatan *yorğan üzü* də toxunurdu.⁴⁵ Şamaxının bez (culfa) dəzgahlarının hər birində 2 nəfər işləməklə, gün ərzində 3 ədəd bez və ya yorğan üzü toxumaq olurdu.⁴⁶ Əmək məhsuldarlığının səciyyəsi barədə aydın təsəvvür yaradan bu faktdan məlum olur ki, şəhər karxanalarındaki bez dəzgahları mütəhərrik quruluşa, yəni təpkən vasitəsilə hərəkətə gətirilən nırə-şana sisteminə malik olmuşdur.

V.Leqkobitov Şamaxı bezinin yuyulub təmizlənməsi və ağardılması proseslərinin ətraflı təsvirini də vermişdir. Onun yazdığını görə, bez toxunub qurtarandan sonra təmiz suda diqqətlə yuyulub sixılır, daha sonra ikili-birli nisbətində götürülmüş əhəng və qəlyədaşı məhlulunda qaynadılırdı. Hər birinin uzunu 10-12 arşın olan 10 top bezə 1 batman əhəng, yarım batman qəlyədaşı sərf olunurdu. Ağardılmış bez yenidən təmiz suda yuyulub qurudulurdu.⁴⁷

Daxili tələbatla əlaqədar olaraq, bez istehsalı Azərbaycanın şimal-şərq bölgəsində XIX əsrin ortalarında hələ də davam etdirilməkdə idi. Bölgədə həm yerli, həm də satınalınma pambıq mahlıcı işlənirdi. XIX əsrin 30-cu illərində Quba əyalətində daxili istehlak üçün hər il 2500 pud pambıq istehsal olunurdu.⁴⁸ Qubanın bir çox kəndlərdə bundan bez toxunurdu.⁴⁹

Yenə həmin dövrdə Dərbənd əyaləti əhalisinin xeyli hissəsi ipək və bez istehsalı ilə məşğul olurdu.⁵⁰ Təkcə Dərbənd şəhərində fəaliyyətdə olan 115 toxucu dəzgahında bez, *alaca* və digər pambıq parçalar toxunurdu.⁵¹

Xəzər vilayəti rəisinin 1841-ci ilə dair hesabatında Şirvan, Talyış, Quba qəzalarının fərdi kəndli təsərrüfatlarında becərilən pambıq məhsulunun bir hissəsinin ev məişətində istifadə edilməsi, yerdə qalan hissəsinin isə yerli bez istehsalına sərf olunmaq, yaxud xarici ölkələrə ixrac edilmək üçün satış bazarlarına çıxarılması barədə məlumat verilirdi.⁵² Bakı qəza rəisinin 1842-ci ilə dair hesabatında isə Abşeronda məhdud miqdarda becərilən pambığın bir hissəsindən bez toxunduğu, qalan qisminin isə satış məqsədi ilə Quba əyalətinə göndərildiyi xəbər verilir.⁵³

Yerli xammal əsasında işləyən pambıq parça müəssisələrində ən çox bez toxunurdu. XIX əsrə aid rəsmi sənəd və ədəbiyyatlarda onlar, adətən, *karxana*, yaxud «bez karxanası» kimi təqdim odunurdu. O dövrün arxiv materiallarında 1843-cü ildə Şirvanda 35, Dərbənddə isə 10 bez karxanasının fəaliyyət göstərdiyi xəbər verilirdi.⁵⁴ XIX əsrin ortalarında Gəncə şəhərindəki bez karxanalarında təkcə *calamaya*, yəni nazik ağ toxuyan 30 dəzgah fəaliyyət göstərirdi.⁵⁵

Faktlardan göründüyü kimi, Rusiya tərəfindən işgal olunandan xeyli sonra da Azərbaycanın ənənəvi pambıq parça istehsalı davam etdirilməkdə idi. Lakin xaricdən ixrac olunan və ucuz başa gələn manufaktura mallarının rəqabəti nəticəsində yerli bəzzazzxanalar tədricən tənəzzülə doğru gedirdi.

Məlum olduğu kimi, Azərbaycanın ənənəvi pambıq parçalarının ən geniş yayılmış kütləvi növü olan *bezi* hər bir ailədə evdar qadınlar *yer hanası*, yaxud *culfa* dəzgahında toxuyub ailənin daxili istehlakına sərf etdi. Bundan əlavə, bez həm də şəhərlərdə cəmləşmiş xüsusi karxanalarda «bəzzaz» adlanan peşəkar ustalar tərəfindən toxunurdu. Karxana bezi mütəhərrik *culfa* dəzgahında toxunduğundan keyfiyyət etibarı ilə yer hanasında toxunan ev bezindən üstün tutulurdu.

Bez toxumaq üçün pambıq, ilk növbədə əl ilə, yaxud «cayıraq» adlanan xüsusi ciyid çıxaran alət vasitəsilə ciyiddən təmizlənib *mahlid* halına salınırdı. Naxçıvan bölgəsində isə gec açılmış pambıq qozaları *çalxov* vasitəsilə gərzəkdən təmizlənirdi. Bundan sonra əl *iyi* və ya *cəhrə* vasitəsilə mahlıcdan sap və ya iplik əyirilirdi. Çox vaxt sap öz təbii rəngində, bəzən isə qara, qırmızı və ya göy rəngə boyanılandan sonra toxunurdu.

Adətən, «arşinnüma» qaydada toxunan bezin hər topu çox vaxt 8 və ya 10 arşın, bəzən isə 12 arşına çatırıldı. Bezin eni, adətən, 1 arşın, yaxud ondan 1 çərək az və ya çox toxunurdu.

Bez mahlicin öz təbii rəngində toxunduqda o, əhəng və qəlyədaşı məhlulu vasitəsilə bir daha ağardılırdı. *Ağartma* əməliyyatı bezin keyfiyyətinə və zahiri görkəminə təsir göstərməklə yanaşı, həm də boyanan zaman rəngi yaxşı görməsinə kömək edirdi.

Bezin əriş və arğacı bəzən toxunmazdan əvvəl müxtəlif rənglərə boyanırdı. Bu səbəbdən də, *boyalı sapdan* müxtəlif çeşiddə *zolaqlı*, yaxud *xanəli* pambıq parçalar toxunurdu. Buna müvafiq olaraq, zolaqlı toxunmuş bez «*təfsilə*», onun xanəli bəzəyə malik olan və ədədi qaydada toxunan növü isə «*çadraşan*», yaxud «*codana*» adlanırdı. Yerli bez istehsalı aradan çıxandan sonra onun aşağı növü sayılan və ədədi qaydada toxunan codana həm də *çadra* kimi istifadə olunmuşdur.

Təfsilə toxumaq üçün əriş düzümünü əmələ gətirən sapların rəng çaları hər dəfə müəyyən saydan sonra növbəli sürətdə al-dəyişik edilirdi. Bunun sayəsində parça toxunduqca onun üzərində uzun zolaqlar əmələ gəlirdi. Parçanın zolaqlarını köndələn şəkildə salmaq lazıim gəldikdə isə əriş düzümü eyni rəngdə sabit saxlanılır, onların arasından keçirilən müxtəlif rəngli arğac sapları müəyyən saydan sonra dəyişdirilirdi.

Pambıq parçada bəzək zolaqlarının enli və ya dar salınması, yaxud bir-birini əvəzləməsi əriş düzümündə, yaxud arğac keçirmələrində eyni rəngli sapların miqdarını dəyişdirmək yolu ilə tənzimlənirdi.

Təfsilənin bəzək zolaqları bəzən müxtəlif rəngli arğac saplarını eyni qaydada əvəzləmə yolu ilə əmələ gətirilirdi. Təfsilənin bu çeşidi «*miləmil*» adlanırdı.

Keçmiş məişətdə milə-mil təfsilə ən çox yorğan, döşək, mütəkkə, nimdər üçün mitil və ya üzlük məqsədi ilə işlənirdi. Bəzən onu qadın geyim tiplərində astar çəkmək məqsədi ilə istifadə edirdilər.

Miləmil toxunuşlu təfsilə Orta Asiya xalqları arasında «*süzəni*» adı ilə geniş yayılmışdı. Həm də təfsilədən fərqli olaraq, süzəni təkcə pambıqdan deyil, ipəkdən də toxunulurdu.

Çadraşan təfsilədən fərqli olaraq, şahmatsayağı xanəli toxunurdu. Bunun üçün toxuma prosesində həm əriş düzümü, həm də arğac keçirmələri müxtəlif rəngli sapların köməyi ilə müəyyən saydan sonra aldəyişik edilirdi. Xanələrin ölçülərinin böyük və ya kiçik olması müxtəlif rəngli əriş-arğac saplarının müəyyən saydan sonra aldəyişik edilməsi, başqa sözlə, onların sayının azaldılıb artırılması yolu ilə təmin edilirdi.

Çadraşan, əsasən, *çadra* (çarşab) məqsədi ilə istifadə olunmaqdan əlavə, həm də *boxça*, *fitə*, bəzən *qətfə* kimi də işlənirdi. Elə bu səbəbdən də çadraşan ədədi qaydada toxunub satılırdı. Məmulatın növündən, başqa sözlə, hansı məqsədlə istifadə edilməsindən asılı olaraq, o müxtəlif ölçülərdə toxunurdu.

Keçmiş məişətdə istifadə olunan yerli qumaşlar arasında *mitqal* və *çit* mühüm yer tutmuşdur.

Mitqal. Əslə ərəbcədən olan «*mitqal*» sözünün Azərbaycan etnoqrafik mühütinə nə vaxt düşməsi dəqiq bəlli olmasa da, orta əsr mənbələri onun bu ad altında istehsalının Azərbaycanın başlıca toxuculuq mərkəzlərində geniş yayıldığını göstərir.

Azərbaycanın ənənəvi pambıq parça növləri arasında *mitqal* xüsusi yer tutmuşdur. Nazik, həm də çox sıx toxunmuş pambıq parça növü olmaq etibarı ilə *mitqal* bezdən xeyli fərqlənirdi. Bu səbəbdən də o, çox və yüksək qiymətləndirilirdi. *Mitqal*, əsasən, alt paltarının tikilməsinə sərf olunurdu. Lakin ondan çox vaxt basmaqəlib üsulu ilə *çit* və *qələmkar* parçalar hazırlamaq üçün xammal kimi istifadə olunurdu. Məhz bu səbəbdən də bilavasitə təbii halında məişətdə az işlənən *mitqal* basma, yaxud qələmkarlıq məmulatlarının hazırlanmasına sərf olunduğundan xalq arasında o, çox vaxt «*xam mitqal*» adlanırdı.

Pambıq sapının ən nazik növündən **tənzif**, onun ikiqat və ya üçəm bükjdərilmiş növündən isə **calamaya** (nazik ağ) istehsal olunurdu. Calamaya sıx toxunmuş pambıq parça növü olub, ən çox Gəncədə toxunmuşdur.

Codana. Bezin nistəbən yoğun sapdan toxunmuş qaba növü «*codana*» adlanırdı. Adətən, codana özünün təbii rəngində az istifadə olunurdu. Codanani çox vaxt *mavi* (göy) rəngə boyamaqla, ondan *çadra* hasıl olunurdu. Bu səbəbdən də codana çox vaxt ədədi qaydada, başqa sözlə, çadra ölçüsündə (2x1,5 arşın) toxunurdu.

Xalis pambıq mahlıcılarından toxunan qumaşlarla yanaşı, XIX əsrin əvvəllərində şəhər karxanalarında ipək və pambıq qatışığı ilə bir sıra parça növləri: *kəsənfə*, *namazı*, *tətinlik*, *alaca* və s. toxunduğu ədəbiyyat materiallarından aydın görünür.⁵⁶

Digər ənənəvi parça növləri (yun, ipək, kətan) kimi, pambıq parçalar da toxunub hazır

olandan sonra bir sıra texnoloji əməliyyatlardan (yuyulub təmizlənmə, ağardılma, bisirilip sıxlaşdırılma və s.) keçirdi. Bundan əlavə, hazır pambıq parçaların böyük qismi habelə boyama, yaxud basma-qəlib üsulu ilə naxışlanıb bəzəkli hala salınır, beləliklə də dekorativ-tətbiqi sənət məhsuluna çevrilirdi.

Bunların arasında boyaq məmulatı (*şilə, qədək*) xüsusi yer tuturdu. Pambıq parçaların naxışlanıb bəzədilməsi ilə xüsusi karxanalarda, həm də peşəkar boyaqçı və qəlibkəş ustalar məşğul olurdular. Bu məmulat növlərinin hər birinin özünə məxsus bəzək texnologiyası təşəkkül tapmışdır.

Pambıq parça məmulatının bəzi növlərinin bəzədilib naxışlanmasında isə həm boyama, həm də basmaqəlib (basmanaxış) üsullarından müştərək istifadə olunmuşdur.

Etnoqrafik materialları əbədiyyat məlumatları ilə tutuşturduqda məlum olur ki, XIX əsrədək gəlib çatmış ənənəvi pambıq parçalar (*bez, codana, calamaya, mitqal, ağı*) ən çox boyama, qismən isə basmaqəlib üsulları ilə bəzədilmişdir. Boyaq üsulu ilə bezdən *şilə, qədək*, bezin qaba (*cod*) növü olan codanadan isə **çadra** hazırlanır. «Calamaya» və ya «humayın ağı» adlanan zərif ağdan basma-qəlib üsulu ilə **çit** hazırlanırı.

Azərbaycan əhalisinin kasib zümrələrinin məişətində boyama üsulu ilə ağı bezdən hazırlanan *şilə* və *qədək* o dərəcədə mühüm yer tutmuşdur ki, ilk baxışda elə görünürdü ki, sanki burada bez yalnız boyaq materialı məqsədi ilə kasıblar üçün toxunulmuş.

Ağardılmış bezi qırmızı rəngə boyamaqla, ondan *şilə*, mavi (göy) rəngə boyadıqda isə *qələk* əldə edilirdi. Adlarının etimoloji mənası Azərbaycan dilinin leksik materialı ilə o qədər də səsləşməyən bu pambıq parça növləri⁵⁷ XIX əsrə Azərbaycan əhalisinin müxtəlif sosial zümrələrinin geyim mədəniyyəti və məişətində hələ də mühüm yer tutmaqdır idi. Şilədən bir sıra qadın geyimləri tikilməkdən əlavə, həm də balınc və mütəkkə üzü, taxça və camaxatan pərdəsi düzəldilir, habelə ondan boxça və hamam fitəsi kimi də istifadə olunurdu.

Keçmişdə qədəkdən ən çox köynək, bulaşa, kişi arxalığı tikiləmiş. Bu mənada qədək bir növ kasib libası, abır paltarı üçün ən münasib və sərfəli parça materialı sayılımış. Bununla belə, yerli bez istehsalı kənardan, ən çox isə Rusiyadan idxal olunan ucuz pambıq və kətan parçaların rəqabətinə dözməyib XIX əsrin ikinci yarısından etibarən tənəzzülə uğramağa başlamışdır. Bununla əlaqədar olaraq, yerli bezdən hazırlanan *şilə* və *qədək* istehsalı da aradan çıxmışdır.

Ucuz fabrik parçalarının idxalı nəticəsində tənəzzülə uğrayan bezdən fərqli olaraq, *codana* daha möhkəm və davamlı olması səbəbindən xeyli müddət özünün istehsal əhəmiyyətini qoruyub saxlamış və kənardan idxal olunan ucuz manufaktura ağıının rəqabətinə dözə bilmişdir. Codananın möhkəmliyini təmin etmək üçün, adətən, onun uzatma və atmacı nisbətən yoğun əyrilməkdən əlavə, həm də möhkəm bükdərilirdi.⁵⁸

Pambıq parçalara, xüsusilə də, zərif toxunuşlu *ağ* (hümayın ağı) və basma üsulu ilə ondan hazırlanan **çit** parçalara əhalinin varlı təbəqələrinin də məişət və geyim tələbləri böyük idi. Ona görə də pambıq parçalara əhalinin müxtəlif zümrələrinin geyim və məişət tələbatı bütün orta əsrlər boyu dəyişməz olaraq qalmışdır. Bütün bu amillər Azərbaycanda pambıq bitkisinin becərilməsini və ondan müxtəlif növ qumaş parçalar toxunmasını zəruri etmişdir.

Lakin XIX əsrin sonlarına doğru nəinki yerli pambıq parçalar, habelə ipək qatışığı ilə toxunan ənənəvi qumaşlar tənəzzülə uğrayıb aradan çıxmışdır. Əvvəlcə İngiltərədən, sonralar isə Mərkəzi Rusiyadan idxal olunan yüksək keyfiyyətli fabrik parçaları ucuz başa gəlmələri səbəbindən tədricən yerli pambıq parça istehsalını sıxışdırıb aradan çıxarmışdır.⁵⁹ A.S.Piralovun yazdığını görə, bunun üçün, yəni yerli pambıq parçaların istehsalının aradan çıxmasına yarım əsrədək vaxt gərək olmuşdur. Kustar pambıq parça istehsalı ilə bərabər pambıq bitkisinin becərilməsi də aradan çıxmaga başlamışdır.⁶⁰

İpək parçalar. Azərbaycanın ənənəvi ipək parçaları *keci* və *xam ipək* telindən toxunmaqla, tarixən iki tipoloji növdə istehsal olunmuşdur. Buna müvafiq olaraq, burada ipək emalının texnoloji cəhətdən bir-birindən fərqlənən **əyirmə** və **sarıma** olmaqla, iki başlıca forması təşəkkül tapmışdır. Bu səbəbdən də Azərbaycanda tarixən istehsal texnikası və inkişaf səviyyəsi cəhətdən bir-birindən xeyli dərəcədə fərqlənən *keci* (cecim) və *xam ipək* toxuculuğu təşəkkül tapmışdır. Ənənəvi ipək toxuculuğunun bu formalarının hər birinə xas olan fərqli texnoloji xüsusiyyətlər istehsal proseslərinin hər bir mərhələsində: baramanın açılması, ipək tellərinin ilkin emalı, *xam*

ipəyin bişirilməsi, çillə və ara ipəyinin hazırlanması, toxuma texnologiyası, boyama və naxışsalma üsul və vasitələrində aydın nəzərə çarptırdı.

Keci (cecim) məməlati. Şəhər şərbafxanaları ilə üzvi surətdə bağlı olan və mütəhərrik toxucu dəzgahlarında istehsal olunan, həm də kişi məşğulliyəti kimi təşəkkül tapmış *xam ipək* toxuculuğundan fərqli olaraq, keci (cecim) məməlati kümdar qadınlar tərəfindən, bəsит quruluşlu toxuma dəzgahlarında, əsasən də, *yer hanasında* toxummuşdur. Keçmişdə keci məməlati istehsalı baramaçılığın inkişaf etdiyi kümdar kəndlərdə daha geniş yayılmışdı.

Sarıma üsulu ilə hasıl olunan *xam ipək* telindən fərqli olaraq, keci sap hazırlamaq üçün barama əvvəlcə kül və sabun məhlulunda bişirilib *pilə* halına salınırdı. Pilə həm salamat, həm də «çıxdəş» baramadan bişirilib hazırlanı bilirdi. Lakin əməli işdə saf barama, əsasən, *xam ipək* istehsalına sərf olunduğundan pilə ən çox çıxdəş (*tompal*, *çatal*, *kəmsariq*, *kəpənəkləmiş* və s.) baramadan hazırlanırdı.

Pilə «bişirilib» hazır olandan sonra evdar qadınlar *əl iyi* (teşi, əyircək, tağalaq, diyr, fırlaşan) vasitəsilə onu əyirib keci sap halına salardılar. Bəzən keçi sap şərbaflar arasında «dövr» adlanan böyük çarxlı *cəhrə* vasitəsi ilə əyrilib bükdərilmişdir. Lakin əmək məhsuldarlığının yüksək olmasına baxmayaraq, əməli işdə cəhrəyə nisbətən daha zərif keci sap əyirməyə imkan verən əl iyinə üstünlük verilirdi.

Məlum olduğu kimi, əl iyi (teşi) üzərinə dolanıb dükçə halına salınmış keci teli mafraq olurdu. Ona görə də onu bir neçə qatdan ibarət olmaqla, eşmə yolu ilə bükdərir və beləliklə də, toxuma və ya tikmə əməliyyatı üçün yararlı olan müvafiq yoğunluqda *sap* halına salırdılar.

Bunun üçün üzərinə keci teli sarılmış bir neçə ədəd əl iyini qazan, əlek və ya xəlbirə qoyub hərəsindən bir tel götürməklə, əvvəlcə onları açıb *yumaq* halına salır, sonra da ikiqat, üçəm və ya dördqat olmaqla başqa bir boş teşi, yaxud *cəhrə* vasitəsilə eşib bükdərildilər. Sənət dili ilə bu əməliyyat «tovlama» və ya «tov vermə» adlanırırdı.

Keci sapi teşi vasitəsilə tovlayıb bükdərmək üçün kümdar əyirmə prosesində olduğu kimi, baş və şəhadət barmağının köməyi ilə teşinin başını burub buraxmaqla onu havada fırladırdı. Bu halda teşinin başına bənd edilmiş keci sapın sol əldə tutulan hissəsi burulub eşilir və bir-birinə sarınmaqla daha möhkəm sapa çevrilirdi. Beləliklə, cecim məməlati toxumaq üçün zəruri olan lazımı yoğunluqda keci sap hasıl olunurdu.

Keci sap təkcə pilədən əyirmə üsulu ilə deyil, islaq baramadan sarıma yolu ilə də hasıl olunurdu. Keci sap hazırlamaq üçün qazana tökülmüş barama tam bişirilməyib, sadəcə isti suda isladılma yolu ilə yapışqan məhlulundan təmizlənirdi. Sonra islaq baramalardan 3-4 ədədini telçəkən ilə döyücləyib, hərəsindən bir tel ayırır və uclarını birləşdirərək əl iyi (teşi) üzərinə sarayırdılar. Teşi sağ əldə fırladıldıqca baramaların «sərto» adlanan baş teli açılıb sapa çevrilir və teşi üzərinə sarınırdı. Barama üzərindəki 36 m-ə qədər uzunluğu olan ipək telinin saf hissəsi açılıb tükənənə qədər sarıma prosesi davam etdirilirdi. Baramalardan hansının baş teli tez tükənərdidə, digər xam baramanın baş telini tapır və sarınmaqdə olan tellərə «qat» verirdilər. Əsas diqqət ona yetirilirdi ki, sarığa gedən ipək tellərinin sayı azalmayıb sabit qalsın. Əks təqdirdə sarıq ipəyinin teli gah nazik, gah da yoğun düşməklə, xam keçi qeyri bərabər yoğunda hasılə gəlirdi. Bu isə sarıq telinin mafraqlaşmasına səbəb olmaqla, həm də toxuma prosesində parçanın keyfiyyətinə mənfi təsir göstərirdi. Sarıma yolu ilə xam ipək teli hasıl etməyin bəsит üsulu Qarabağ kümdarları arasında yaxın keçmişdək qalmaqdır.⁶¹

Xam ipək teli əldə etməyin digər sadə bir üsulu da hər iki başı aypara formasında yonulub çökək hala salınmış, sarğı lövhə vasitəsi ilə sarıma üsulu olmuşdur. Bu məqsədlə isti suda isladılıb yapışqandan təmizlənmiş 3-4 ədəd baramanın hər birinin baş telini tapıb birləkədə sarğı lövhəciyinin deşiyindən keçirəndən sonra telləri dərtib uzadır və lövhəcik üzərinə sarayırdılar. Sarıma prosesi bu qayda ilə davam etdirildikcə baramadan çözülüb tükənmiş tellər yenisi ilə əvəz olunurdu. Bu üsul ilə hazırlanmış xam ipək telindən müxtəlif növ zərif ipək parçalar, o cümlədən *çarşab*, *yorğan* və *döşək üzü* toxunurdu.⁶²

Keci sapdan qadınlar evdə *hana* qurub müxtəlif növ ipək məməlati toxuyardılar. Dik hanadan fərqli olaraq, yer hanasının «uzatma» adlanan əriş tellərini lazımı qədər uzatmaq olurdu. Ona görə də keci məməlati müxtəlif ölçülərdə toxuna bilirdi. Bununla belə o, hüdudsuz deyildi. Bir qayda olaraq, yer hanasında toxunan məməlatların, o cümlədən, keci parçaların uzunluq

ölçüsü hananın əriş uzatmalarının iki mislinə bərabər olurdu. Əgər yer hanası 5 arşın məsafədə qurulardısa, onda toxunmuş parçanın boyu 10 arşın alındırı. Əgər yer hanasında əriş tayları 6 arşın məsafədə qurulardısa, belə halda parça 12 arşın uzununda toxunmuş olurdu. Bu ölçülər isə keci parçadan hazırlanacaq məmulatın boyuna müvafiq gəlirdi. Elə bu səbəbdən də keci parçalar, adətən, ədədi qaydada, həm də bu və ya digər məmulat növünün ölçüsünə, başqa sözlə, onun biçilib tikilməsinə kifayət edəcək müvafiq ölçüdə toxunurdu. Ona görə də cecim toxunuşlu keci parçalar çox vaxt bu və ya digər geyim növünü («şalvar», «köynək», «çuxa», «çarşab», «qurşaq» və s.), yaxud məişət vasitəsinin («yorğan üzü», «döşək üzü», «mütəkkə üzü» və s.) adını daşıyırırdı.

Keci sapdan toxunmuş geniş çeşiddə ipək məmulati arasında *cecim*, *tətinlik*, *xasqırmızı*, *aloyaşa*, *alaca*, habelə geyim adları ilə bəlli olan *çuxa*, *şalvar*, *köynək* və s. mühüm yer tuturdu.

Keçmiş məişətdə keçi məmulatının tipoloji növləri arasında cecimə tələbat xüsusiilə çox böyük idi. Şəhər və kənd evlərində döşəmə üzərinə sərilmiş *dördöşəyi*, *nimdər*, *mütəkkə*, *balinc*, *püsti*, habelə *yataq döşəyi*, *yorğan* üçün *üz*, taxça və camaxadan *pərdəsi*, *yük örtüyü*, *buxarıbaşı*, *gərdək*, *canamaz*, *boxça*, *süfrə* və s. məqsədlərlə ən münasib və sərfli parça materialı keci sapdan toxunmuş cecim sayılrırdı. Bunlardan əlavə, *heybə*, *yəhərqaşı*, *ladi*, *çul*, *gərək torbası*, *duz torbası* və s. kimi zəruri məişət ləvazimatı cecimdən düzəldildir. Bütün bunlarla yanaşı, sarıma üsulu ilə əldə olunmuş xam ipək telindən yer hanasında toxunmuş cecim tipli parçalar keçmiş məişətdə cah-calal, qiymətli ev müxəlləfati sayılrırdı.⁶³ Keci sapdan toxunmuş məmulatlar, hər şeydən öncə, özünün yüksək keyfiyyəti, yumşaq, möhkəm və davamlı olması ilə səciyyələnirdi. Mütəxəssislərin fikrincə, cecim məmulatı möhkəm və döyümlü olduğundan keçmiş ev məişətində yarım əsrə qədər işlənirdi.⁶⁴ Bundan əlavə, al-əlvan boyanmış keci saplarının köməyi ilə müxtəlif nəqşli cecimlər toxumaq olurdu.

«Qafqaz» qəzetinin yazdığını görə, cecim istehsalında Şuşa qəzasının Lənbəran və Ağcabədi kəndləri xüsusiilə fərqlənirdi.⁶⁵ Burada ondan yorğan-döşək üzü kimi istifadə olunduğunu xəbər verən mənbənin yazdığını görə, bu kəndlərin əhalisi cecimi, əsasən, öz ailələrinin ehtiyacını ödəmək məqsədilə toxuyur və çox nadir halda satışa çıxarırlırlar.⁶⁶

XIX əsrin ikinci yarısından etibarən Azərbaycanda əmtəə-pul münasibətlərinin inkişafı ilə əlaqədar olaraq, satlıq cecim istehsalının artlığı müşahidə olunur. Bunun nəticəsində də üfiqi cecim dəzgahının quruluşunda bəzi dəyişiklik baş verdiyi nəzərə çarpır. Mütəhərrik şərbaf dəzgahlarına xas olan *şana*, *nirə* və *dəftin* üfüqi cecim hanasına da tətbiq olunmağa başlamışdır. Bunun sayesində yer hanasında toxuma prosesi sürətlənmiş və beləliklə də, cecim istehsalında əmək məhsuldarlığının artmasına şərait yaranmışdır.

Cecim tipli parçalar *saya* və *bəzəkli* olmaqla, iki cür toxunur və iki qrupa bölündü. *Saya* (bəzəksiz) cecimi, adətən, tək qadın toxuyurdu. Lakin mürəkkəb naxışlı ornamental cecim növlərinin istehsalında toxucunun yanında ipək tellərini aralayan daha bir nəfər «yançı» adlanan köməkçi işləyirdi.⁶⁷

Cecim istehsalında istifadə olunan *dəzgah* tipoloji cəhətdən ev toxuculuğunun digər sahələrində işlənən *şaquli* və *üfüqi* dəzgahlarla oxşarlıq təşkil edirdi. Digər parça (şal, kətan, bez) növləri kimi, cecim toxunuşlu parçalar da ən çox üfiqi əriş (uzatma) düzümünə malik yer hanasında toxunurdu. Bununla belə, ədəbiyyat məlumatlarından aydın olur ki, *şaquli* əriş düzümünə malik *dik hana* vasitəsilə cecim toxuculuğu da mövcud olmuş və XIX əsrin sonlarına qədər davam etmişdir. N.N.Şavrovun yazdığını görə, XIX əsrin sonlarında Şamaxı və Göyçay qəzalarının Kürətrafi kəndlərində toxucu dəzgahının bu tipinə, nagahan halda da olsa, hələ də təsadüf edilirdi.⁶⁸

Keci məmulatı istehsalının bu arxaik formasında tətbiq olunan dik hana tipoloji cəhətdən xalça hanası ilə, demək olar ki, eyni idi.⁶⁹ *Şaquli* quruluşa malik cecim hanası bir qədər ensiz qurulması və qollarının nisbətən yüngül və nazik olması ilə böyük qolu, ağır xalça hanasından seçilirdi.

Keçmişdə qadınların böyük ilham və məhəbbətlə toxuduqları alabəzək cecimlər də xalça kimi, hər bir ailənin iqtisadi tavanasının göstəricisi sayılrırdı.

Cecim naxışları çox vaxt həndəsi səciyyə daşımaqla, köndələn, qismən də uzun zolaqlardan ibarət olurdu. Cecim naxışlarının tipik növü olan alabəzək dar və ya enli, yaxud bunların

müxtəlif sayaqla bir-birini əvəzləyib qovuşmasından ibarət tərtiblənirdi. Bunun üçün, əsasən, əriş düzümü zamanı müxtəlif rəngli sapların alabəzək tərtibatından istifadə olunurdu. Bununla yanaşı, cecim toxuculuğunda nəbatı məzmunlu digər naxış-bəzək nümunələrinə də təsadüf olunurdu. Belə olan halda alabəzək zolaqlar cecim üçün fon təşkil edir, ara ipəyi (atma) vasitəsilə əmələ gətirilən nəbatı məzmunlu ornamental rəsmlər isə parça məmulatının naxış xüsusiyyətini və çeşni əlamətini qabarıq surətdə təzahür etdirirdi. Məhz bu səbəbdən cecim çeşniləri zolaqların səciyyəsinə görə deyil, məhz həmin ornamental bəzəklərə görə «dırnaqlı», «gül yarpağı», «qönçəli», «butalı», «badamlı», «tovuz» və s. adlarla fərqləndirilirdi.

Cecim məmulatı təkcə bəzək-naxış xüsusiyyətlərinə görə deyil, habelə istehsal texnologiyası baxımından da bir-birindən seçilirdi. Belə ki, cecimlərin bir qismi «ikiyüzlü», müəyyən hissəsi isə «birüzlü» toxunurdu. Bu da onların istifadə olunma məqsədlərindən irəli gəlirdi. İkiyüzlü toxunan cecimlər el arasında «həmyan» adlanmaqla, daha keyfiyyətli olur və yüksək qiymətləndirilirdi. Onun istehsalına xeyli artıq xammal və əmək sərf olunurdu. Bəzək tərtibatı baxımından ikiyüzlü («həmyan») cecimin müxtəlif çeşniləri: «tovuz», «məlikəli», «alaköynək», «belibağlı», «obagəzər» və s. mövcud olmuşdur.⁷⁰

Keçmişdə zolaqlı həmyan ən çox Şuşa qəzasının Lənbəran kəndində istehsal olunarmış. Zolaqlı cecimin «obagəzər» adlanan digər növü isə yenə də həmin qəzanın Ağcabədi və Xəlfərəddin kəndlərində toxunarmış.⁷¹

«Köynək» və ya «alaköynək» adlanan cecim növü həmyanla eyni ölçülərdə, yəni 8 gireh enində və 12 xan arşını uzununda toxunurdu.⁷²

Salvar, arxalıq, çıxa tikmək üçün nəzərdə tutulan eyniadlı keci parçalar, həmçinin, həmyansayağı ikiyüzlü, lakin yekrəng toxunarmış.

Bunlardan fərqli olaraq, «yorğan» və ya «döşəküzü» (eni yarım arşın, uzunu 6 xan arşını) həm bişirmə kecidən, həm də sarıma xam ipəkdən, bəzən isə bunların hər ikisinin qatışığından toxunurdu. Belə halda, adətən, əriş (uzatma) tayları xam ipək telindən, ara ipəyi isə keci sapdan ibarət olurdu.

Bəzək tərtibatına görə, döşək üzü «gül yarpağı» və «dırnaqlı» adlanmaqla iki çeşiddə toxunurdu. Döşək üzü xam ipək qatışığı ilə toxunduqda «çarqat», yəni dörd qat adlanırdı. Onun əriş uzatmaları bir qayda olaraq, dörd qatdan ibarət bükədərilirdi.

Bəzəkli cecimlərdən fərqli olaraq, «saya» adlanan naxıssız *döşəküzü* «ağyerli» və «ağəbirli» olmaqla iki çeşiddə toxunurdu.⁷³

Birüzlü toxunan cecimlərin tipik nümunəsi «saya» adlanan keci parça növü, adətən, yekrəng, həm də nazik və bəzəksiz toxunurdu. Az döyümlü və mafraq olan saya cecimin istehsalına qismən az material (keci sap, boyaq) sərf olunduğundan o, nisbətən ucuz başa gəlir və aşağı qiymətləndirilirdi.

Xam ipək məmulatı. Yazılı mənbələr orta əsrlərdə Azərbaycan şəhərlərində istehsal olunmuş ipək parçaların bir qrupunun adını zəmanəmizə çatdırmışdır. Onların bir qismi (*siglatun*, *xitai*) gəlmə mənşəyə malik olub, Azərbaycanda hələ monqol işgallarından xeyli əvvəllər istehsal olunmağa başlamışdır.

Azərbaycanda baramaçlıq məşğuliyyəti və bu zəmin əsasında ipək istehsalının hələ erkən orta əsrlərdə geniş yayıldığı nəzərə alınarsa, onda burada ipək parçaların zəngin çeşidlərinin mövcud olduğunu söyləmək olar. Lakin həmin dövrə dair yazılı məxəzlərin qıtlığı və mövcud mənbələrdə ümumən toxuculuq sənətinə, o cümlədən də ipək toxuma istehsalına dair məlumatların kasad olması səbəbindən yerli ipək parçaların növləri, eləcə də onların adları barədə müfəssəl məlumat azdır. Azərbaycandan bəhs edən erkən orta əsr ərəb, fars, erməni mənbələri burada ipək, o cümlədən xam ipək məhsulunun bolluğu və ipək parçalar toxunduğu barədə konkretlikdən çox uzaq olan ümumi məlumat verməkdən irəli getmir.

Erkən orta əsrlərdə Azərbaycanda xam ipəkdən toxunma zərif parça növləri barədə məlumatın məhdud olmasının bir səbəbi də əhalinin böyük əksəriyyətinin mövişətində ev istehsalı olan keci parçaların üstün yer tutması ilə izah olunur. Baramadan keci sap hazırlamağı və ondan cecim tipli parçalar toxumağı, demək olar ki, hamı bacarırdı. Kütləvi istehsal səciyyəsi daşıyan keci parçaları əldə etmək hamıya müyəssər olduğu halda, xam ipəkdən karxana şəraitində, mütəhərrik toxucu dəzgahlarında hazırlanın yüksək keyfiyyətli, zərif ipək parçaların başlıca

müştəri cəmiyyətin azlıq təşkil edən yuxarı zümrələri idi. Başqa sözlə, yüksək keyfiyyətli ipək parçalar məhdud daxili bazara malik olmaqla, əsasən, ixrac üçün istehsal olunmuşdur.

İnkişaf etmiş feodalizm dövründə Azərbaycanın xam ipək parçalarına həm daxili, həm də xarici bazarda tələbat artlığından onların zəngin çeşidi və tipoloji növləri yaranmışdır. Orta əsr mənbələri Azərbaycan şəhərlərində istehsal olunmuş ipək parçaların xeyli qisminin adlarını dövrümüzə çatdırılmışdır.

Bədi-texniki xüsusiyyətlərinə görə, Azərbaycanın kustar ipək parçaları istehsal texnikası baxımından *güləbətin* və *tafta* toxunuşlu olmaqla iki qrupa bölünür.

Güləbətin parçalar. Azərbaycanın orta əsr şəhərlərində qızıl və gümüş telləri sarılmış güləbətin sapla çox geniş çeşiddə qiymətli ipək parçalar toxunmuşdur. Yazılı mənbələrdə müxtəlif adlarla təqdim edilən *zərbaf* (parça), *zərxara*, *diba*, *kimxa* (kəmxa), *kitayı* (xətayı) və b. güləbətin parçalar bu qəbildən idi.⁷⁴

Tafta toxunuşlu adı ipək parçalardan fərqli olaraq, güləbətin parçaların toxuma texnologiyası daha mürəkkəb olmuşdur. Bu mənada güləbətin parçaların istehsalına xeyli gec, erkən orta əsrlərin sonu və inkişaf etmiş feodalizm dövrünün əvvəllərində başlandığı güman edilir. Bunun üçün sosial-iqtisadi zəmin məhz bu dövrdə yaranmışdır. Feodallaşma prosesi gücləndikcə cəmiyyətin yuxarı təbəqələrinin yüksək geyim dəbləri və təntənəli məişət şəraiti «güləbətin» ilə toxunulmuş al-əlvən naxışlı, yüksək bədii keyfiyyətə malik parçalar tələb edirdi. Şəhər əhalisinin, ilk növbədə onun ali zümrələrinin kübar məişət tələbləri artdıqca güləbətin parçaların çeşidləri çoxalır, toxuma texnologiyası təkmilləşirdi. Güləbətin parçaların toxuma texnikasında qızıldan çəkilmiş, yaxud qızıl suyuna tutulmuş zərif metal tellər başlıca yer tutduğundan çox vaxt bu qəbildən olan digər ipək parçaların (*diba*, *parça*, *kumxa*, *xara*, *zərxara*, *xitayı* və s.) hamısı ümumi bir ad altında «*zərbaf*» adlanırdı.

Orta əsrlərdə Azərbaycan şəhərlərində güləbətin sap istehsalı ilə xüsusi məşğul olan və «şirmakeş» adlanan peşəkar ustalar çalışırdı. Zərbaf karxanalarını güləbətin sapla onlar təmin edirdilər. Bəzən isə zərbafxananın özündə çalışan sirmakeşlər güləbətin hazırlayırdılar.

Rusdilli mənbələrdə zərbaf bəzən «parça» adı ilə də təqdim olunmuşdur.⁷⁵ Bu halda zərbaf, o cümlədən digər güləbətin toxunuşlu parçalar ədədi qaydada, standart ölçülərdə istehsal olunub satışa çıxarıldı. Hətta yazılı mənbələrdən digər ipək parçaların, məsələn, atlaz, məxmər, darayı və s. bəzən güləbətin qatışığı ilə toxunduğu məlum olur.⁷⁶

Zərbaf, yəni güləbətin toxunuşlu parçaların növündən asılı olaraq, onların tərkibində qızıl və gümüşün miqdəri fərqli olurdu. Yazılı mənbələrdə onun orta növünün tərkibində qızıl telinin miqdəri 5, yuxarı növündə 10, əla növündə 15 faiz təşkil etdiyi xəbər verilir.⁷⁷ Bu səbəbdən də güləbətinin əla növü ilə toxunmuş zərbaf çox yüksək qiymətləndirilməklə, hökmdar, xan, bəy, sultan saraylarının qapı, pəncərə və divarlarının bəzədilməsində istifadə olunurdu. Ondan habelə örpək, küləh, arxalıq (qaftan), küləcə, xələt və digər yaraşıqlı geyimlər tikilirdi.

XVII-XVIII əsrlərə qədər istehsalı davam etmiş güləbətin toxumalı parça növlərindən biri də *kimxa* (kəmxa) olmuşdur. Mütəxəssislərin (F.Akkerman) fikrincə, kimxanın toxuma texnikası Yaxın və Orta Şərqi ölkələrinə XIII əsrənən gec olmayıaraq Çindən keçmişdir.⁷⁸ Lakin M.X.Heydərov “Əcayib əd-dünya” əsərinə istinad edərək, onun əxz olunma tarixini XII əsrə aid edir.⁷⁹ Müəllifin fikrincə, Yaxın Şərqi ölkələrində kimxa istehsalının ən məşhur mərkəzlərindən biri Təbriz şəhəri olmuşdur.⁸⁰

Yeri gəlmışkən qeyd edək ki, orta əsrlərdə kimxa Azərbaycana yaxın və uzaq qonşu olan bir sıra Şərqi ölkələrində, o cümlədən Kiçik Asiya şəhərlərində də toxunulurdu. Six toxunuşlu, qalın parça növü olan kimxa Anadolu türkləri arasında «kemha» adı ilə bəlli olmuşdur. Mənbələrdən məlum olduğu kimi, burada «gülüstani kemha», «dolabi kemha», «tabi-dehi kemha», «yekrəng kemha», «sadə kemha», «alaca kemha» olmaqla, onun rəng çaları, bəzək tərtibatı, toxuma sıxlığı müxtəlif olan bir sıra növləri istehsal olunmuşdur.⁸¹ Hətta toxuma texnikası baxımından kimxanın birüzlü və ikiüzlü növlərinə də təsadüf edilirdi. Bir qayda olaraq bəzəkli toxunan kimxanın rəng etibarı ilə də çoxsaylı boyalarla (qızılı, qırmızı, yaşıl, sarı, narincı, ağ, qəhvəyi, zəfəranı, zoğalı) mövcud olmuşdur.⁸² Maraqlı haldır ki, kimxa bəzəkləri arasında üstünlük təşkil edən nəbatı motivi ornament nümunələri (süsən, zanbaq, qızıl gül, çiçək, yarpaq və s.) ilə yanaşı, zoomorf bəzəklərə (durna, tovuz quşu, bülbül, göyərçin), hətta şəriət

yasaqlarına baxmayaraq, insan rəsmlərinə də təsadüf edilirdi. Məlum olduğu kimi, monqol işgallarından sonra hakim ideologiya olmaq etibarı ilə İslam dini ehkamlarının mövqeyi bir müddət zəiflədiyindən toxuma məmulatları və digər dekorativ-tətbiqi sənət nümunələri üzərində zoomorf motivi bəzək nümunələri və insan surətlərinin təsvirinə şəriət qadağaları aradan qalxmağa başlamışdır. Belə təsvirlər əvvəllər olduğu kimi, daha «şeytan əməli» sayılmırıdı.

Orta əsrlərdə, xüsusilə monqol istilasına qədər Azərbaycan şəhərlərində (Gəncə, Təbriz, Ərdəbil, Naxçıvanda) toxunan güləbətin parçalar arasında **diba** xüsusi yer tutmuşdur. Hətta dibanın güləbətinsiz toxunmuş saya növü də mövcud olmuşdur. Mənbələrdə «diba-i zərbaf», «diba-i xətai», «diba-i siyah» adlarına rast gəlmək olur.⁸³ Mütəxəssislər «dibai xətai» istilahına əsaslanaraq, bu parça növünün istehsal texnikasının XI-XII əsrlərdə, başqa sözlə, səlcuq hökmənliyi dövründə Çindən keçdiyini güman edirlər.⁸⁴ Hətta «Əcayib əd-dünya» və İbn Əl-Əsirdə tez-tez adı çəkilən «xitai» (xətai) parça növü «dibai xətai»nin qısaldılmış variantı, onun sinonimi hesab edilir.⁸⁵

Tafta toxunuşlu parçalar. Orta əsrlərdə Azərbaycanda xam ipəkdən güləbətinsiz toxunan ipək parçaların çox geniş çeşidi (*atlaz, tafta, darayı, məxmər, kisəyi, fitə, qanovuz, alaca* və s.) yaranmışdır. Bunların hər birinin də özünə məxsus toxuma texnikası, rəng və bəzək-nəqş xüsusiyyətləri mövcud olmuşdur. Güləbətinsiz parça növlərinin hamısı istehsal texnikası baxımından taftasayağı toxunmuşdur.

Atlaz. İnkışaf etmiş feodalizm dövrünün yüksək keyfiyyətli ipək parçaları arasında *atlaz* spesifik toxuma texnikasına görə, xüsusi yer tutmuşdur. Uzatma (çillə) düzümünün sıxlığına görə atlaz yalnız kimxadan geri qalındı. Bu mənada o, ən sıx toxunuşlu ipək parçalardan biri sayılırdı. Digər ipək parçaların toxuma texnikasından fərqli olaraq, atlaz toxumasının çarbazları hər dəfə 7 tay uzatmadan (çillə tayından) bir olmaqla «ağız» açır və ara ipəyi onların arasına düşürdü. Elə bu səbəbdən də çillə və ara ipəyinin çarbazları seyrək düşdüyündən onun səthi hamar alınırdı. Onun adı da buradan, ərəbcə «hamar» mənasını bildirən «atlaz» sözündən götürulmuşdur.⁸⁶

XII-XIII əsrlərdə Azərbaycanda atlaz istehsalının mühüm mərkəzləri Təbriz və Gəncə şəhərləri olmuşdur.⁸⁷ Monqol işgalindən sonra da Təbriz şəhəri Şamaxı ilə yanaşı, atlaz toxuculuğunun ən qabaqcıl mərkəzlərindən biri olaraq qalındı.⁸⁸ XVI-XVII əsr mənbələrində atlaz istehsalının mühüm mərkəzləri sırasında (Çin, Türkiyə, Bursa, Yezd) ilə yanaşı, tez-tez Təbriz və ya Qızılbaş atlazının adı çəkilir.⁸⁹

İstehsal texnikasına və bəzək-nəqş xüsusiyyətlərinə görə, vaxtilə atlazın nəbəti və həndəsi motivli bəzək ünsürlərinə malik çox zəngin çeşidləri toxunmuşdur. Bəzən atlaz üzərində insan surətinin əks olunması faktlarına da təsadüf edilirdi.⁹⁰ Hətta atlaz üzərində güləbətin sapla müxtəlif motivli tikmə nümunələri hazırlanırdı. Həmin tikmələrin ölçülərindən (böyük, orta və kiçik) asılı olaraq, atlazın keyfiyyətində və qiymətində fərq nəzərə çarpırdı.⁹¹

Tafta. Azərbaycanın ənənəvi xam ipək parçaları arasında ümumən *tafta* toxunuşlu parçalar üstün yer tutmuşdur. Bunların böyük əksəriyyəti enli və dar zolaqların şaquli kəsişməsindən əmələ gələn böyük və ya kiçik ölçülü xanəldən ibarət olurdu. Bununla yanaşı, taftanın yekrəng olmaqla, müxtəlif boyalarları da mövcud olmuşdur.

Mütəxəssislər tafta istilahının orta əsrlərdə Yaxın Şərqi məşhur toxuculuq mərkəzlərindən biri olmuş Yəzd şəhəri yaxınlığında Tafta kəndinin adından götürüldüyünü güman edirlər.⁹²

Tafta müxtəlif rənglərdə, bəzəksiz (saya) və bəzəkli (güllü) olmaqla, iki cür toxunmuşdur. Səfəvilər dövründə Şamaxıda toxunmuş və Moskvaya ixrac olunan yekrəng tafta Rusiyada «Şemaxeyka» adı ilə məşhur olmuşdur. O zamanlar burada Ərbədil taftası da şöhrət qazanmışdır.⁹³

Çox vaxt bəzəksiz (saya) toxunan hamar tafta bəzən güləbətin tikmə ilə bəzədilirdi. Yalnız qara rəngli taftaya bəzək vurulmurdu.⁹⁴

Darayı. Toxuma texnikası baxımından tafta ilə oxşar olan ipək parçaların geniş yayılmış növlərindən biri də darayı olmuşdur. Darayı çox vaxt zolaqlı, yaxud, zolaqların şaquli kəsişməsindən əmələ gələn xanəldən ibarət toxunurdu. Hətta bəzən onun toxumalarını güləbətin tellərlə bəzəyirdilər. Bu səbəbdən də rusilli tarixi sənədlərdə o, «darayı-zərbaft» adı ilə təsbit olunmuşdur.⁹⁵

Tafta kimi, darayı da müxtəlif rəng çalarlarında, ən çox isə yaşıl və mavi rənglərdə, həm də bir və ya ikiüzlü toxunarmış.⁹⁶

Məxmər. Azərbaycanın ənənəvi ipək parçaları arasında **məxmər** də mühüm yer tutmuşdur. Mürəkkəb istehsal texnikasına malik olan və bu səbəbdən də baha başa gələn məxmərin başlıca müştəriləri feodal cəmiyyətinin hakim təbəqələri idi. Onların dəbdəbəli məişət tərzi üçün məxmər ən münasib bahalı parça növü sayılırdı. Məxmərin qısa xovları onu xoşagələn, ürəyəyatımlı etmişdi.

Orta əsrlərdə Təbriz şəhəri məxmər parçaların başlıca istehsal mərkəzinə çevrilmişdi. Mənbələrdə o, çox vaxt «Təbriz məxməri» adı ilə təqdim olunurdu.⁹⁷

Keçmişdə məxmər, adətən, «həlil məxmər» adı ilə müxtəlif rəng çalarında (qırmızı, qızılı, zoğalı, göy, mavi, abı, yaşıl, qəhvəyi və s.) toxunmuşdur.⁹⁸ Bəzən məxmər güləbətin sap qatışığı ilə də toxunurdu. Həlil məxmər ev məişətində və qadın geyim dəstində istifadə olunmaqdan əlavə, həm də müxtəlif növ tikmələrdə yerlik material kimi işlənmişdir.

Fitə. Monqol istilasına qədər Azərbaycan şəhərlərində, ən çox isə Xoy, Naxçıvan, Urmiya və Uşniyədə istehsal olunan ipək parçalardan biri də fitə olmuşdur.⁹⁹ Ərəb mənşəli bu istilah, görünür, həmin parçanın hamamda fitə məqsədi ilə istifadə olunması ilə bağlı yaranmışdır.¹⁰⁰ Maraqlı haldır ki, fitə təkcə ipəkdən deyil, pambıqdan da toxunurdu. Hətta bəzən bezi qırmızı rəngə boyamaqla hasil edilən şilə də fitə məqsədi ilə istifadə edilirdi.

Yüngül və nazik ipək parça növü olan fitə istehsal texnikası baxımından *kisayini* xatırladırı. Son orta əsr mənbələrində fitə istehsalı mərkəzləri arasında Təbriz, Ərdəbil və Şamaxı şəhərlərinin adı xüsusi olaraq vurğulanır.¹⁰¹

Alaca. Orta əsrlərdə Ərdəbildə «alaca» adlanan zolaqlı rəngli, ucuz ipək parça növü toxunduğu yenə də o dövrün mənbələrindən bəlli olur.¹⁰²

XIX əsrin əvvəllərində Rusiya tərəfindən işgal olunandan sonra Azərbaycanın sosial-iqtisadi vəziyyətinin dəyişməsi ilə əlaqədar olaraq, yuxarıda adları çəkilən ənənəvi ipək parça növlərinin bir qisminin istehsalı dayanmış, bir qismi isə başqa adlarla toxunmağa başlamışdır. Bu işdə iki amil, işgaldən sonra Azərbaycanın başlıca toxuculuq mərkəzlərində ümumən şəhər təsərrüfatının, o cümlədən, toxucu karxanalarının tənəzzülə uğraması və xaricdən, xüsusilə, Avropa və Rusiyadan ucuz manufaktura malları və fabrikdə toxunma parçaların idxlərinin güclənməsi mühüm rol oynamışdır. Maşınlı sənaye istehsalı olan və daha mükəmməl toxuma texnikasına malik manufaktura mallarının rəqabətinə tab gətirməyən kustar şərbafxana məhsulları öz müştərilərini itirdiyindən tədricən tənəzzülə uğrayıb aradan çıxırdı. Bununla belə, XIX əsrə Azərbaycanın bir sıra şərbaflıq mərkəzlərində ipək karxanaları ənənə gücü hesabına, rəqabət şəraitində də olsa, öz fəaliyyətlərini hələ də davam etdirirdilər.

XIX əsrə Şamaxı şəhəri və onun ətraf kəndləri (Basqal, Mücü və b.) yenə də karxana toxuculuğunun, xüsusilə, ipək parça istehsalının başlıca mərkəzi olaraq qalmaqdır. Belə bir faktı xatırlatmaq kifayətdir ki, 1843-cü ildə təkcə Şamaxı şəhərində 220 şərbaf karxanası işləməkdə idi.¹⁰³

XIX əsrin 30-cu illərindən bəhs edən bir mənbədə Köhnə Şamaxıda¹⁰⁴ ipək parça toxuyan 650 dəzgah, Şirvanın başlıca şərbaf kəndləri sayılan Əlvənd, Zərdab, Ağsu və Basqalda 50 ipəktoxuma dəzgahı fəaliyyətdə idi.¹⁰⁵ Bu dəzgahlarda ənənəvi ipək parça növləri olan *darayı*, *tafta*, *mov*, *ipək örtük*, *örpək*, *kəlağayı*, zolaqlı *çadra*, *cecim* və digər ipək parçalar toxunurdu. Bunların arasında Şamaxının *mov* və *darayı* ən yüksək keyfiyyətli parçalar sayılırdı.¹⁰⁶ Mənbənin yazdığını görə, Şamaxı karxanalarının ipək malları keçmişdə o qədər böyük şanşöhrət qazanmışdı ki, hətta İran parçaları arasında onlar ən yüksək keyfiyyətli ipək məmulatı hesab olunurdu.¹⁰⁷

Mənbədə Şamaxı şərbafxanalarında toxunan ipək parçaların ənənəvi ölçüləri, onların istehsalına sərf olunan xam ipəyin miqdarı, maliyyə məsrəfləri və qiymətləri barədə də müfəssəl məlumat verilir. Məsələn, 32 misqal xalis xam ipəkdən hər birinin uzunluğu 3 arşın olan 26 ədəd tafta toxunurdu.¹⁰⁸ Yaxud 30 misqal xam ipəkdən hər birinin uzunluğu 7 arşın olan 11 ədəd *darayı* toxunurdu. 38 misqal xam ipəkdən hər bir tikəsinin uzunu 7 arşın olan 26 ədəd böyük ölçülü *mov*, 30 misqal ipəkdən yenə 30 ədəd orta ölçülü *mov* toxumaq olurdu.¹⁰⁹

Mənbələrdən göründüyü kimi, o zaman *kəlağayı* və *çarşab* (örtük), həmçinin, ədədi

qaydada toxunurdu. Mənbənin yazdığını görə, 54 misqal xalis ipək telindən hər birinin uzunu 2,25 arşın, eni 1,75 arşın olan 34 ədəd kələgayı hasılə gəlirdi.¹¹⁰

Şamaxı karxanalarında toxunan ipək parçalar, xüsusişlə, darayı və tafta yerli bazarlarda satılmaqdan başqa, Moskva, Həştərxan, Tiflis, Bakı, Quba, Dərbənd, Şəki, Şuşa şəhərlərinə göndərilir, kələgayı və çarşab isə bütün bunlardan əlavə, həm də Türkiyə və İrana ixrac olunurdu.¹¹¹

XIX əsrin ilk qərinəsində Gəncədə satılan Şamaxıya məxsus ipək parçalardan bəhs olunarkən onların ölçüləri, rəng və bəzək çeşidləri, habelə toxuma texnikası barədə ötəri, lakin olduqca gərəkli məlumat verilir. Bu məlumatlardan aydın olur ki, o zaman Şamaxıda eni 1 arşın, uzunu 10 arşın olan zolaqlı rəngli mov parça toxunulmuş. Yaxud, darayının «cüfttel» adlanan, eni 1,25 arşın, uzunu 10 arşına çatan tünd yaşıl və mavi rəngli növləri istehsal olunurmuş. Şamaxı taftası müxtəlif rənglərdə olmaqla, eni 4 çərək, uzunu 4 arşın ölçüdə toxunurmuş. Kələgayı alabəzək olmaqla, eni və uzunu 1 arşından 2,5 arşınadək müxtəlif ölçülərdə toxunulmuş. Yorğan üzü 2,5 arşın eni və 3 arşın uzunu olmaqla, həmçinin, ədədi qaydada istehsal olunurmuş.¹¹²

İpək parça istehsalı Azərbaycanın digər şəhərlərində də davam etdirilirdi. XIX əsrin 30-cu illərində təkcə Şuşa şəhərində 132 toxucu dəzgahı olan 42 şərbaf karxanası fəaliyyət göstərirdi. 1829-cu ildə həmin karxanalarda 7200 ədəd müxtəlif növ ipək parça, 740 ədəd kələgayı, 6100 ədəd kəmsənfə toxunmuşdur. İpək parçaların (*darayı, çadra, kəmsənfə* və s.) hər topunun eni 4 çərəkdən 1 arşınadək, uzunu isə 25 arşın ölçülərdə toxunurdu.¹¹³

Kəmsənfə pambıq qatışqı qırmızı parça olub, uzatması ipək telindən, atmacı isə pambıq sapdan toxunur, əsasən də köynək və şalvar tikmək üçün işlənirdi.¹¹⁴

Həmin dövrdən bəhs edən digər bir mənbədə vaxtilə Dərbənd şəhərində ipək parça toxumaq üçün 200 dəzgah olduğu və həmin dəzgahlarda müxtəlif rənglərdə *tafta* və *darayı* toxunduğu, habelə həmin parçaların keyfiyyət etibarı ilə Şamaxı mallarından heç də geri qalmadığı xəbər verilir.¹¹⁵

Yuxarıda gətirilən faktlardan göründüyü kimi, Azərbaycanın ənənəvi ipək parçalarının bir qismi (*atlaz, tafta, darayı, mov, qanovuz, yorğanüzü, çarşab, çadra, kəlağayı*) XIX əsrin sonlarına, başqa sözlə, yerli şərbaf karxanaları tənəzzülə uğrayıb aradan çıxana qədər davam etmişdir. Bunların arasında təkcə kələgayı istehsalı uzunömürlü və davamlı olmuşdur.

Azərbaycanın kustar ipək parça istehsalının tənəzzülə uğramasının başlıca səbəblərindən biri maddi-texniki baxımdan zəif olan yerli şərbafxanaların Rusiyadan ixrac olunan ucuz və yaraşıqlı parçaların rəqabətinə dözməməsi olmuşdur. Bu işdə xarici bazarda xam ipəyə və barama məhsuluna tələbatın artması ilə əlaqədar yerli bazarlarda ipəyin qiymətinin kəskin surətdə bahalaşması da mühüm rol oynamışdır. Belə şəraitdə yerli şərbaflar üçün elə bir mənfəət götürə bilmədikləri kustar ipək parçaları toxuyub satmaqdansa, heç bir zəhmət çəkmədən onu xammal halında satmaq sərfəli idi. Xam ipək məhsulunun qiymətinin bahalaşması nəticəsində məhdud maliyyə məsrəfinə malik olan və heç bir yerdən kredit yardımını ala bilməyən yerli şərbaflar öz fəaliyyətlərini əvvəlki miqyasda davam etdirmək imkanından məhrum olmuşdular. Belə şəraitdə onlar ya ipək parça istehsalını azaltmaq məcburiyyətində qalır, ya da karxananı tamam bağlamalı olurdular.¹¹⁶

Azərbaycanın ənənəvi ipək parça toxuculuğunda kəskin tənəzzül XIX əsrin 90-ci illərinin ortalarında başlamışdır.¹¹⁷ Bakı qubernatorunun 1882-ci ilə dair hesabatında bildirilirdi ki, əvvəllər külli miqdarda istehsal olunan ipək parçalar demək olar ki, daha hazırlanmış və xaricə ixrac olunmur, yaxud çox məhdud miqdarda göndərilir. Buranın yüksək keyfiyyətli *mov* və *qanovuz* parçaları xarici fabriklərin çox vaxt Zaqqafqaziya baramasından toxunan aşağı keyfiyyətli, bekar malları ilə əvəz olunmuşdur. Əgər Zaqqafqaziyanın həmin xam ipəyi yerdə emal olunub toxunsa, əhali bundan külli miqdarda gəlir götürə bilər, dövləti isə xaricdən ipək parça idxlə etmək xərclərindən azad edərdi.¹¹⁸ Lakin bu hal baş verə bilməmiş, Azərbaycanın başlıca şərbaflıq mərkəzi olan Şamaxı qəzasında ipək parça istehsalının tənəzzülü davam etmişdir. S.İ.Qulışambarov Azərbaycanın ənənəvi ipək parça istehsalının bu dövrki tənəzzülünü əsas səbəbini Moskvanın fabrik mallarının, xüsusişlə də, Asiya məzmunlu nəqşlərə malik parçalarının burada peydə olmasında görürdü. Moskva ipək parçalarının idxalı nəticəsində yerli

parçalar o dərəcədə qiymətdən düşmüşdür ki, bu karxanaların nə üçün hələ də işləməsi təccüb doğurur.¹¹⁹ Həmin fikri görkəmli ipəkçilik mütəxəssisi N.N.Şavrov da səsləndirərək yazırı ki, yerli parçaların satışı olduqca məhdud səciyyə daşınaqla, Moskvanın ucuz və yüksək keyfiyyətli toxuma məhsulları tərəfindən sixıldırılıb istifadədən çıxarılırdı.¹²⁰

Bir zamanlar Azərbaycana şan-şöhrət qazandıran ənənəvi ipək parça istehsalının düçər olduğu acinacaqlı taleyinə acıyan H.B.Zərdabi yazırı: Şirvan xanlarının keçmiş paytaxtı Şamaxı şəhəri həmişə ipək toxuculuğunun mərkəzi olmuşdur. Şamaxılılar sözün əsl mənasında elə beləcə, kəndlərdə olduğu kimi, ipək toxumaqla məşğul olan adı kustarlar deyildilər, onlar yalnız bu sənətlə yaşayan peşəkar toxuculardır. Ona görə də fabrikin yerli ipək toxuculuğuna mənfi təsiri kəndlərdə və Şamaxı şəhərində eyni deyildi. Kənd kustarları ipək toxuma fəaliyyətlərini tərk edib, kənd təsərrüfatı ilə məşğul olmağa başladıqları halda, şamaxılılar ucuz fabrik məhsulları tərəfindən sixıldırılan mov və qanovuz istehsalını dayandırmış, bunun əvəzində *yorğanüzü, örpək, şərf* və digər məmulatlar istehsal etməyə başlamışlar. Bir sözlə, şamaxılılar fabrikə qarşı müharibə elan etmişlər, bu onlar üçün həyatı məsələ olduğundan həmin mübarizəni aparmağa məcbur olmuşlar.¹²¹

Yun parçalar. Azərbaycan əhalisinin geyim mədəniyyəti və ev məişətində vaxtı ilə yundan toxunma *parça, xalça-palaz* və *basma* (həlləcliq) məmulatı önemli yer tutmuşdur.

Etnoqrafik materialların təhlilindən bəlli olur ki, Azərbaycan əhalisinin sosial-iqtisadi həyatında mühüm rol oynamış çoxsaylı ev peşələri və kustar sənət sahələri arasında əsrlər boyu yun məmulatı istehsalı başlıca yer tutmuşdur. Bu isə təsadüfi olmayıb, bir sıra amillərlə üzvi surətdə bağlı idi. Ölkədə yun məmulatı istehsalının hərtərəfli inkişafına, hər şeydən öncə, həmin məmulatlara əhalinin daxili tələbatı, başqa sözlə, zəruri geyim və məişət ehtiyacları güclü təkan vermişdir. Belə vəziyyət isə ilk növbədə, Azərbaycanın sosial-iqtisadi həyatından, burada tarixən təşəkkül tapmış təsərrüfat tipinin xüsusiyyətdən irəli gəlmışdır. Azərbaycanın oturaq və köçəbə əhalisinin *qoyunçuluq* məşğuliyyəti ilə üzvi surətdə bağlı olan xammal ehtiyatının bolluğu tarixən burada yun məmulatı (*parça, xalça-palaz, keçə, çopoz, yapinci*) istehsalının inkişafına əlverişli zəmin yaratmışdır.

Etnoqrafik materiallardan anlaşıldığı kimi, Azərbaycanda yun məmulatı istehsalının meydana gəlməsində, hər şeydən öncə, müxtəlif növ *xammal* ehtiyatının: *qoyun yunu, dəvə yunu, qəcil* və s. yanaşı, təbii boyaq bitkilərinin bolluğu da həllədici rol oynamışdır.

Azərbaycanda yun ehtiyatının bolluğu barədə aydın təsəvvür əldə etmək üçün belə bir faktı xatırlatmaq kifayətdir ki, XIX əsrin sonlarında təkcə Bakı quberniyasında 2 milyon baş qoyun saxlanılırdı. Hər il bu təsərrüfatlardan 250 min pud yun hasil olunurdu.¹²² Buraya o zamankı ölkə ərazisinin ikinci yarısını əhatə edən Yelizavetpol (Gəncə-A.M.) quberniyasındaki 1 milyon və Naxçıvan qəzasındaki 80 min baş qoyun¹²³ da əlavə olunarsa, Azərbaycanın həmin dövrdəki yun ehtiyatının ümumi miqdarı barədə tam təsəvvür yaranmış olar. Belə bol xammal ehtiyatı zəminində yun məmulatının müxtəlif növləri və çoxsaylı çeşidləri yaranmaya bilməzdi.

Yun məmulatı toxuculuğunu labüb edən digər mühüm bir amil də ölkədə çöl təsərrüfat işlərindən azad qadın əməyindən ibarət külli miqdarda asudə ehtiyat əmək qüvvələrinin mövcud olması idi. Əsas məşğuliyyəti ev-məişət işləri ilə məhdudlaşan evdar qadınların keçmiş guşənişin həyatı onları ailədən aralanıb, digər kənar işlərlə, xüsusilə faydalı ictimai fəaliyyətlə məşğul olmaq imkanından məhrum etmişdi.¹²⁴ Belə şəraitdə onlar ev toxuculuğu ilə məşğul olmaq, öz əməklərini toxuyub-tikməyə sərf etməklə fərdi istedad və qabiliyyətlərini təzahür etdirmək imkanı əldə edirdilər. O zamankı digər Şərqi qadınları kimi, Azərbaycan qadınlarının da sosial vəziyyəti, onların şəriətlə məhdudlaşdırılan guşənişin həyatı ailədən kənar işlərlə məşğul olmağa imkan vermirdi. Ona görə də onlar ömür-günlərini ev işlərinə həsr etməli, ev peşələrinə yiyələnməli, bütün səy və bacarıqlarını tikib-toxumağa sərf etməli olurdular. Belə bir faktı xatırlatmaq kifayətdir ki, 1900-cü ildə Yelizavetpol quberniyasında təkcə xalça-palaz toxuculuğu ilə 100 min nəfərə qədər qadın məşğul olurdu.¹²⁵ Onlar təkcə xalça-palaz məmulatı deyil, həm də *parça* (*şal, cecim, örökən, dolaq, patava* və s.) toxuyurdular.

XIX əsrдə Azərbaycanın fərdi qoyunçuluq təsərrüfatlarından əldə edilən yunun bir hissəsi rəvac ticarət məhsulu kimi, xaricə ixrac edilir¹²⁶, yerdə qalan hissəsindən isə yerli istehlak məhsulları: hörmə, basma və toxuma (*parça, xalça*) mallar hazırlanırı.

Məlum olduğu kimi, Azərbaycanda tarixən müxtəlif qoyun cinsləri (bozax, herik, dönmə, mazıx, balbaz, qaradolaq, qala, şahsevən və b.) yetişdirilmişdir. Qoyun cinslərindən asılı olaraq yunun keyfiyyətində fərq nəzərə çapırdı. Bundan əlavə, qırxım mövsümündən asılı olaraq, qoyun yunu qaba və ya zərif, cod və yaxud yumşaq, liflərin uzun («yanağı»), yaxud qısa («küzəm») olması, habelə rəng çaları (ağ, boz, çal, qara, qonur, qumral və s.) etibarilə bir-birindən fərqlənirdi. Bu və ya digər məmulat növünün hazırlanmasında yun növlərinin hər birinin istehsal xüsusiyyətləri, hansı məqsəd üçün istifadə edilməyə yararlı olduğu nəzərə alınırı. Yunun istehsal xassələri arasında onun liflərinin uzun və ya qısa olması mühüm əhəmiyyət kəsb edirdi. Bu səbəbdən uzun lifli «yolma» yun, adətən, «qırxma» yundan fərqləndirilirdi.¹²⁷

Yun ipin boyağı yaxşı götürməsi yunun rəng çalarından və zəriflik xüsusiyyətindən xeyli dərəcədə asılı idi. Ona görə də bu və ya digər məmulat növü üçün xammal tədarükü zamanı bu cəhətə xüsusi diqqət yetirilirdi. Məsələn, quzu küzəmi həddən ziyadə zərif olub hər cür rəngi, xüsusilə də qara boyanı yaxşı götürür və şəvə parıltısı verirdi.¹²⁸

Yuxarıda adları çəkilən yun növlərinin hər birinin özünə məxsus ənənəvi tətbiq sahəsi mövcud idi. Yun toxuculuğu mərkəzlərdə qısa lifli quzu küzəmi başlıca olaraq, *şal* və ya *mahud* istehsalına, subay davar üzəmi *keçə*, *yapinci*, *çopoz* basmaq üçün, yapağı yun *xalça-palaz* toxuculuğuna, xüsusilə, arğac və ilmə ipinə sərf olunurdu.

Toxuma məqsədi ilə yuyulub *çubuq* və ya *yay* vasitəsilə atılmış yun, əvvəlcə *daraq* ilə daranıb əlçimlənir və «piltə» halına salınırı. Sonra əlçim edilmiş yun piltələri əl iyi (teş) və ya cəhrə ilə əyrilib yalınqat ip halına salınırı. Sonra yalınqat ip bir neçə qatdan ibarət yumaqlanıb bükdərilirdi.¹²⁹

Azərbaycanda cəhrənin *bütöv* və *qurama* toplu olmaqla, müxtəlif tipoloji növləri yayılmışdır. Xarrat çarxı vasitəsi ilə xüsusi peşəkar ustalar tərəfindən yonulub hazırlanan bütöv toplu cəhrədən fərqli olaraq, *qurama* cəhrəni dülgərlikdən az-çox səriştəsi olan hər bir kəs özü də düzəldə bilirdi.

Ənənəvi ipəyirmə vasitələri təkcə əl iyi və cəhrədən ibarət olmamışdır. Keçmişdə Azərbaycanın bir sıra etnoqrafik bölgələrdə *vəlvələ*, *fırlağan*, *novşa*, *dük* və s. kimi bəs itipəyirmə vasitələrindən də istifadə olunduğu qeydə alınmışdır.

Yun ip toxuma prosesinə qədər daha bir sira texniki əməliyyatlara məruz qalırı. İlk növbədə o, işin tələbindən asılı olaraq, ikişər, üçəm, yaxud dördqat edilməklə yumaqlanır, sonra bükdərilib «qırtız» vasitəsilə qırıtzlanır, nəhayət axırda boyanmaq üçün *kələf* halına salınırı.¹³⁰

Yun ipin təbii boyaqlar vasitəsi ilə müxtəlif rənglərə boyanması sahəsində Azərbaycan toxucuları çox zəngin əməli təcrübə əldə etmişdilər. Nəsildən-nəslə keçərək davam edən bu empirik xalq təcrübəsi *boyaqcılıq* sənətinin, xüsusilə, peşəkar *küp* boyaqçılığının yaranması ilə nəticələnmişdir.

Mövcud statistik materialları nəzərdən keçirdikdə bəlli olur ki, vaxtilə Azərbaycan əhalisinin geyim dəbində *şal*, *mahud* və *cecim* tipli parçalar mühüm yer tutmuşdur. XIX əsrin 80-ci illərindən bəhs edən mənbələrdə təkcə Qazax qəzasında hər il 5000 ədəd,¹³¹ Şamaxı və Göyçay qəzalarında isə 5000-dən 6000-ə qədər satlıq *şal*¹³² istehsal olunduğu xəbər verilir.

Maraqlı haldır ki, Azərbaycanın qərb, qismən də şərqi və cənub bölgələrində şalı yer hanasında qadınlar, mərkəzi (Şirvan) bölgəsində isə mütəhərrik şal dəzgahında, həm də «şalbaş» adlanan kişi ustalar toxumuşlar. «Qafqaz təqvimi»nin 1856-cı ilə aid buraxılışından göründüyü kimi, Bakı qəzasının 3 kəndində (Əmircan, Bülbü'lə və Suraxanı) cəmləşmiş parça (bez, mahud) toxuculuğu ilə, həmçinin kişilər məşğul olurmuş.¹³³ Başqa bir mənbədə isə mahud (şal) toxuculuğu ilə qəzanın digər kəndlərində qadınların məşğul olduğu xəbər verilir.¹³⁴ Bu faktlardan belə məlum olur ki, keçmişdə Abşeronun əksər kəndlərində yer hanasında qadınlar «qılınıcı şal», Əmircan, Bülbü'lə və Suraxanıda isə mütəhərrik şal, yaxud mahud dəzgahında kişilər «təpmə şal» toxumuşlar.

Zəmanəmizdək çox məhdud sayıda yun parça növü gəlib çatmışdır. Həmin parça növlərini və onların adlarını əks etdirən istilahların yeknəsəq səciyyə daşımاسının səbəblərini nəzərdən keçirdikdə aydın olur ki, bu məsələdə Azərbaycan təbiətinin çox vaxt isti keçən iqlim şəraitini ilə yanaşı, həm də burada çox geniş çeşidə malik olan digər parça növlərinin (pambıq, ipək, kətan) hərtərəfli inkişafı mühüm rol oynamışdır. Əlbəttə, adları yazılı mənbələrdə qalmamış, yaxud

yaddaşlardan silinmiş ənənəvi yun parça növləri də az deyildir. Görkəmli fransız səyyahı Jak Şarden orta əsrlərdə Azərbaycan və İranda yüzlərlə parça növü istehsal olunduğunu xəbər verir.¹³⁵ Onların çoxunun adı zəmanəmizdək gəlib çatmamışdır. Azərbaycanın ənənəvi yun parçaları da bu qəbildən idi.

Şal. Orta əsr məxəzlərində, xüsusilə ərəbdilli mənbələrdə «suf» kimi təqdim edilən yun parça növü zəmanəmizə «şal» adı ilə gəlib çatmışdır. Məlum olduğu kimi, yazılı mənbələrdə sufun, başqa sözlə, yun parçanın müxtəlif növlərinin adları (*mürəbbe, mühəttəm, təfsilə*¹³⁶, *mahi-zire*¹³⁷ və s.) xatırlansa da, onların çox cüzi bir qismi dövrümüzə qədər qalmışdır. Bunun müqabilində ənənəvi yun parçaların *şal*, *mahud*, *dügünd*, *məndulə* və s. adlarla tanınan, toxuma texnikasına və xammal növünə görə bir-birindən müəyyən qədər fərqlənən müxtəlif növləri zəmanəmizə gəlib çatmışdır. Bununla belə, Azərbaycan etnorafik gerçəkliliyində yun parçaların hamısı çox vaxt ümumi bir ad altında «şal», onu toxuyan usta isə «şalbaf» adlanmışdır. Həm də şalbaf, əsasən, mütəhərrik şal, yaxud mahud dəzgahında yun parça toxuyan ustaya deyilirdi. Bir qayda olaraq, şalbaflıq sənəti ilə kişilər məşğul olurdu. Onlar həm şal, həm də mahud toxuyurdular. Bundan fərqli olaraq, yer hanasında toxunan «qılıc şal» və ya «yer şalı» adlanan nisbətən qaba parça növünü, bir qayda olaraq, evdar qadınlar istehsal edirdilər.

Digər ənənəvi parça növləri kimi, yer şalı da «ədədi» qaydada toxunarmış. Bu da yun parçanın boyunun bu və ya digər məmulat növünün biçilib-tikilməsinə kifayət etməsi lüzumundan irəli gəlirdi. Bununla belə, şal parçalar həmişə tam vahid ölçüdə toxunmurdu. İstehsal mərkəzlərindən və toxucunun istəyindən asılı olaraq şalın ölçülərində müəyyən qədər fərq nəzərə çarpırdı. Məsələn, Yelizavetpol (Gəncə-A.M.) qəzasının 1841-ci ilə dair statistik icmalından göründüyü kimi, o zaman qəzanın demək olar ki, hər bir kəndində qadınlar xalça, palaz, çul, çuval, məfrəş və s. ilə yanaşı, «mahud» adlanan çox zərif və yüksək keyfiyyətli şal toxuyurdular. Onun hər bir ədədinin uzunu 7 arşın, eni 4 çərəyə çatırıdı. Keyfiyyətindən asılı olaraq, şalın hər bir ədədi o zamanın pul məzənnəsi ilə 7 manatdan 10 gümüş manatadək qiymətləndirilirdi.¹³⁸

Ənənəvi şal toxuculuğunda «yer şalı» istehsalı daha geniş yayılmışdır. Ev peşəsi səciyyəsi daşıyan şal istehsalının bu forması hər bir ailənin daxili tələbatının ödənilməsi məqsədi güdmüşdür. Ölkədə uzun müddət davam edən natural təsərrüfat şəraitini də bunu labüb edirdi. Digər tərəfdən, əmtəə-pul münasibətlərinin zəif inkişafi da ev peşələrinə, o cümlədən yer şalı istehsalına əlverişli zəmin yaratmışdır. Belə halda evdar qadınlar öz ailələrinin istehlakı üçün gərək olan şal parçanı özləri toxumalı olurdular.¹³⁹

XIX əsrə Azərbaycanda şal istehsalı, demək olar ki, bütün bölgələrdə geniş yayılmışdı. Lakin onun qabaqcıl mərkəzləri arasında Qazax, Gəncə, Şamaxı, Göyçay, Quba, Şuşa, Cəbrayıł, Cavad, Zəngəzur, Naxçıvan qəzaları xüsusi yer tuturdu. Bununla belə, şal istehsalının həcmində və inkişaf səviyyəsinə görə, bunların arasında müəyyən fərq nəzərə çarpırdı. Məsələn, xammal (yun) ehtiyatının bolluğu baxımından daha çox fərqlənən Qazax, Şamaxı və Göyçay qəzalarında şal istehsalı texniki inkişaf səviyyəsinə görə bir-birinə bənzəmirdi. XIX əsrin 80-ci illərində Qazax qəzasında ildə 5000 ədəd şal¹⁴⁰ toxunsa da, onun istehsalçıları evdar qadınlar olmaqla, ev peşəsi səciyyəsi daşıyırıldı. Həmin dövrdə Şamaxı və Göyçay qəzalarında isə hər il bazara 5-6 min ədəd satlıq şal çıxarıldı.¹⁴¹ Mənbənin yazdığını görə, Şirvanın dağ kəndlərində (Ximran, Həftasiyab, Cülyan, Daxar-Mulux, Zarat-Xeybəri, Aşağı Zarat, Məlhəm və b.) xüsusi olaraq «bazarı şal» toxunurdu.¹⁴² Bazarı şal istehsalı ilə yanaşı, Şirvanın aran kəndlərində, xüsusilə də elat obalarında qadınlar yer hanasında «yer şalı» və ya «qılıncı şal» adlanan, nisbətən kobud yun parça, toxuyurdular.

Əmtəə istehsalı səciyyəsi daşıyan «bazarı şal» mütəhərrik toxucu dəzgahında, həm də çox vaxt arşinnüma toxunurdu.

Satiş məqsədi ilə istehsal olunan şal toxunub hazır olandan sonra «bişirilirdi». Bunun üçün təzə toxunmuş xam şal təknəyə tökülmüş isti suda ayaqla tapdanıb toxumaları sıxlışdırılırdı. Bu səbəbdən də el arasında şalın bu növü çox vaxt «təpmə şal», həmin proses isə «təpmə» və ya «basma» adlanırdı. Şirvan əhalisi arasında o, daha çox «basma şal» adı ilə tanınırdı.

Ara ipi uzatma taylarının çarpzaları arasından əllə ötürülən yer hanasından fərqli olaraq, mütəhərrik dəzgahlarda ara ipi «məkik» vasitəsilə keçirilirdi. Məkik uzatma taylarının ara

boşluğu ilə gah sağdan sola, gah da soldan sağa sürətlə ötürüldükçə onun milinə keçirilmiş lülədən çözələnib açılan ara ipi uzatma çarbazlarının «ağzına» düşürdü. Bu halda külkə-bağaradan asılmış şanlı *dəftin* vasitəsilə ara ipini çəkib irəli gətirmək və beləliklə də, əvvəlki toxumaya yapışdırmaq mümkün olurdu. Hər dəfə uzatma çarbazlarının vəziyyətini nıra vasitəsilə dəyişdirəndən sonra çarbazların təzə əmələ gətirdiyi «ağız» boşluğununa yenidən ara ipi ötürülürdü. Bu sayaqla növbəti ara ipi şana vasitəsilə özündən əvvəlki ötürməyə yaxınlaşdırılıb sıxlasdırıldıqca parça toxuması əmələ gəlməyə başlayırdı.¹⁴³

Şal toxunub irəli getdikcə dəzgahın «küngah» adlanan oturacağında əyləşmiş ustadan uzaqlaşırdı. Ona görə də şalbaf toxuma əməliyyatını dayandırıb şalın hazır hissəsini pəlkesə vasitəsilə «nəvərd» adlanan dolağac oxuna dolayırdı. Sonra əvvəlki qayda ilə toxuma prosesi davam etdirilirdi.

Basma (təpmə) şal istehsal texnologyası baxımından mahuddan bir o qədər də seçilmirdi. Məhz bu səbəbdən də XIX əsrə aid rusilli mənbədərdə çox vaxt onların hər ikisi «sukno», yaxud yerli terminologiya ilə «şal» adlandırılırdı.

Təpmə şal *yalinqat*, *əmələ* və *ikiqat* olmaqla, üç növdə toxunurdu. Yalinqat şalın uzatma və atması birqat əyrilmiş ipdən, əmələ şalın uzatması ikiqat bükdərilmiş ipdən, ara atması isə birqat ipdən toxunurdu. «Dügünd» adlanan ikiqat şalın həm uzatması, həm də atmacı iki tay ipdən ibarət bükdərilir və çox six toxunurdu. Düğündün six toxunmasını təmin etmək üçün dəftinin zərbələri möhkəm vurulurdu.

Təpmə şalın çeşidlərinin hər biri texniki keyfiyyət etibarilə digərindən fərqlənirdi. Ona görə də təpmə şal növlərinin hər birinin özünə məxsus tətbiq sahəsi yaranmışdı. İkiqat şal möhkəm və six toxunmaqla ən çox çuxa və xırqə tikmək üçün sərf olunurdu. Əmələ şaldan şalvar, yalinqat şaldan isə arxalıq tikərmişlər.¹⁴⁴

Mahud istehsalını şaldan fərqləndirən başlıca cəhət onun atma və uzatma iplərinin daha nazik (zərif) əyirilib bükdərilməsi, ən başlıcası isə toxunmazdan əvvəl qara, yaxud göy (mavi) rəngə boyanması olmuşdur.

Bəzən mahudun həm atması, həm də uzatması ikiqat ipdən bükdərilməklə, çox six toxunurdu. Elə bu səbəbdən də, mahudun bu növü el arasında çox vaxt «düğünd» adlanırırdı. İstehsal keyfiyyətlərinə görə, dügünd təkcə yalinqat və ya əmələ mahuddan deyil, habelə «təpmə» (basma) və ya «qılınıcı» şaldan yüksək tutulurdu.

Qoyun və quzu güzəmindən əlavə, keçmişdə şal (mahud) parça daha zərif liflərə malik olan *dəvəyunu* ipindən də toxunurdu. Ən çox *başlıq* tikmək, yaxud *qurşaq* üçün istifadə edilən dəvə yunundan toxunmuş şal zəriflik baxımından dügündə bərabər tutulardı. Lakin dügürdən fərqli olaraq, onun nə atması, nə də uzatması boyanmayıb, öz təbii rəngində toxunurdu.

Yun cecim. Bütün bunlardan əlavə, yun ipdən, bəzən isə ipək qatışığı ilə alabəzək *cecim* toxunurdu. Həm də zolaqlı toxunan cecimlərlə yanaşı, bir sıra cecim istehsalı mərkəzlərində, xüsusilə qoyunçuluq və baramaçılığın müvazi inkişaf etdiyi Kür və Araz çayları boyu düzənliliklərdə alabəzək cecim toxuculuğu geniş yayılmışdı. Şirvan bölgəsində cecimin mürəkkəb bəzək kompozisiyasına malik növünün istehsal mərkəzləri arasında Əlvənd kəndi məşhur oldluğundan el arasında o, «Əlvənd şalı» adı ilə də tanındı.

Tirmə. Kustar üsul ilə karxana şəraitində toxunmuş yun parçaların ən yüksək növü *tirmə* (tirməşal) olmuşdur. Şərq ölkələri üçün daha çox səciyyəvi olan bu parça növü vaxtı ilə Azərbaycanın cənub şəhərlərində, ən çox isə Təbriz karxanalarında toxunmuşdur. Varlı, zadəgan ailələrin qadın libasında (tuman, ləbbadə, küləcə, arxalıq, baş örپəyi, qurşaq və s.) başlıca yer tutan tirmədən, həmçinin, məişətdə tirmə *süfrə*, tirmə *zərəndaz*, taxça, qapı-pəncərə *pərdəsi* də hazırlanırdı. Varlı kişilər keçmişdə tirmə qurşaq bağlamağı xoşlayırmışlar. Kübar qadınların başmaqlarının üzü çox vaxt tirmə parçadan tikiləmiş.

XIX əsrдə Avropa ölkələrində ixrac olunan yüksək keyfiyyətli fabrik mahudu ticarət xətti ilə yayıldıqca Azərbaycanın yerli şalbaf məhsulları, o cümlədən mahud və tirmə istehsalı tədricən tənəzzülə uğrayıb aradan çıxmaga başlamışdır. Bununla belə, XIX əsrin ortalarında Şamaxı şəhərində hələ də 20-ə qədər mahud karxanası fəaliyyətini davam etdirməkdə idi.¹⁴⁵

Qələmkar parçalar

Azərbaycanın ənənəvi pambıq parçaları arasında *qələmkarlıq* üsulu ilə bəzədilib hazırlanmış məmulat növləri xüsusi yer tuturdu. Qələmkar *süfrə*, *pərdə*, *canamaz*, *dəsmal* (məhrəba) və s. yaxın keçmişdək Azərbaycanın şəhər və kənd əhalisinin ev məişətində ən zəruri bəzək məmulatı olaraq qalmaqdır idi. XIX əsrin ikinci yarısında Avropa və Rusiyadan fabrik istehsalı olan ucuz pambıq parçaların idxlalının güclənməsinədək yerli qələmkar parçalar özlərinin əməli əhəmiyyətini qoruyub saxlaya bilməsi.

Qələmkar məmulatının bəzədilib hazırlanması nisbətən mürəkkəb texnoloji proses olub spesifik iş üsulu və müəyyən qədər peşə səriştəsinə malik ixtisaslı usta əməyi tələb edirdi. Ona görə də qələmkar parça məmulatının istehsalı kütləvi səciyyə ala bilməmiş və xüsusi qələmkar dükanlarında cəmləşmişdi.

Son orta əsrlərdə Azərbaycanın qələmkar və basma parça istehsalı mərkəzləri arasında Təbriz, Marağa, Naxçıvan xüsusilə fərqlənirdi.¹⁴⁶ Orta əsrlərdə Azərbaycanın qələmkar parça istehsalı mərkəzləri arasında ənənəvi pambıqçılıq mərkəzləri sayılan Təbriz, Mərənd, Marağa, Naxçıvan, Ordubad, Gəncə xüsusilə fərqlənirdi.¹⁴⁷ Ö.Çələbinin yazdığını görə, Naxçıvanın qələmkar parçaları, basma çit süfrələri bütün dünyada məşhur olmuşdur.¹⁴⁸

Qələmkar *süfrə*, taxça, pəncərə, qapı *pərdəsi*, *canamaz*, *dəsmal* (məhrəba) və s. özünün əməli əhəmiyyətini XIX əsrə hələ də itirməmişdir. Bunlar keçmiş ev məişətinin ən zəruri ləvazimati sayılırdı. Ənənəvi *nəqqaslıq* sənətinin mühüm sahələrindən biri olmaq etibarilə qələmkarlıq peşəsinin özünə məxsus istehsal texnologiyası yaranmışdır.

Hər şeydən əvvəl, qeyd etmək lazısdır ki, qələmkarlıq məmulatı çox vaxt «ədədi» qaydada toxunur, sonra müxtəlif naxış motivləri ilə bəzədilirdi. Bəzən isə arşinnüma toxunmuş pambıq parçaları (ağ, bez, mitqal) satın alan qələmkar usta onu müvafiq ölçüdə kəsib «kargah» adlanan çərçivəyə çəkir və üzərində qatı boyanı lazımı naxışlar salırıdı.

Bir qayda olaraq, qələmkar boyası məmulat üzərinə yaxılmasından əvvəl parça (bez və ya mitqal) *əhəng* və *qəlyədaşı* qatışığından hazırlanmış xüsusi qəlevi məhlulda bişirilib ağardılır və toxumaları sıxlışdırılırdı. Bunun üçün xam bez və ya mitqal əvvəlcə soyuq suda yuyulub çirkdən təmizlənir, sonra əhəngqarışiq qəlyədaşı məhlulunda qaynadılırdı. Parçanın ağarib «bişdiyi» bəlli olandan sonra onu sərib qurudur və kargaha çəkib üzərində qarğı *qələm* vasitəsi ilə müvafiq nəqş-bəzək əməliyyatı aparılırdı.

Ədəbiyyat məlumatlarından göründüyü kimi, Şamaxı bəzzazları hər 10 top bezin bişirilməsi üçün bir batman əhəng, yarım batman qəlyədaşı sərf edirdilər.¹⁴⁹ Qeyd edək ki, ağardıcı məhlulun ikili-birli nisbətdə hazırlanması qaydasına *şiləçilik* sənətində də ciddi əməl olunurdu.¹⁵⁰

Qələmkar boyası, adətən, solmayan təbii boyaq bitkilərindən, həm də rəngaba nisbətən qatı hazırlanırdı. Bunun sayəsində boyanın rəngi parçanın astar üzünə keçmirdi. Tələb olunan naxış motivinin mühit xətlərinə müvafiq olaraq, qatı boyanı xüsusi *qələm* vasitəsilə məmulat üzərinə yaxılırdı.

Qarğıdan düzəldilmiş qələmkar qələminin nazik və enli ucu həm də dilimlənib çərtlənir və firça halına salınırdı. Nəqş xətlərinin enli və ensiz düşməsi qələmin köməyi ilə təmin edilirdi. Bunun üçün qələmi, nəqşin mühit xətləri üzrə çəp və ya düz çəkmək lazımlı gəlirdi. Ucu boyaga batırılmış qələmi parça üzərinə çəp vəziyyətdə çəkdikdə nəqş xətləri nazik, düz çəkdikdə enli düşürdü.

Qələmkarlıq məmulatlarının hazırlanmasında həm *süjetli*, həm də *ornamental* nəqş motivlərindən geniş istifadə olunmuşdur. Bununla belə, süjetli məmulat növləri çox vaxt sifarişlə hazırlanğından onların istehsalı müəyyən qədər məhdud səciyyə daşıyırırdı. Adətən, bu məmulatların haşiyəsində Quran və ya Şərq şairlərinin əsərlərindən əxz olunmuş iibrətamız kəlamlar yazılırdı. Ən ümdəsi isə bundan ibarət idi ki, qələmkar ustaların əlində ərəb əlifbasının müxtəlif yazı xətlərinin özü nəqşə çevrilirdi.

Süjetli məmulatlardan fərqli olraq, kütləvi səciyyə daşıyan və satış məqsədilə istehsal olunan məmulat növləri, adətən, ornamental naxış nümunələri ilə bəzədilirdi. Bu bəzək nümunələri arasında *buta*, *qönçə*, *zanbaq*, *budaq*, *badam*, *sərv ağacı* və b. bəzək motivlərinə daha çox təsadüf edilirdi. Bəzən isə məmulatın bəzədilməsində həndəsi və astral səciyyəli nəqş ünsürlərindən də istifadə olunurdu.

Qələmkar istənilən rəsm və ya nəqşin «rədd» adlanan mühit xətlərini əvvəlcə ütümə yolu ilə ucu qaraldılmış sivri qələm vasitəsilə parça və ya məmulat üzərinə çəkəndən sonra həmin izlərin üzərini boyaga baturılmış yastı uclu qarğı qələmlə boyayıb bəzəkli hala salırıdı. Bu mənada qələmkar usta həm rəssamlıq, həm də nəqqaslıq əməliyyatlarını müştərək icra etmiş olurdu.

Nəqş ünsürünün tələbindən asılı olaraq, qələmkarlıq sənətində ucu müxtəlif ölçüdə yonulmuş qələm növlərindən istifadə olunurdu. Bəzəyin ara doldurmalarını çəkib tamamlamaq üçün ucu yarıqlanmış, yaxud ucuna əski dolanmış xüsusi qələm növündən istifadə olunurdu.¹⁵¹

Basma məmulati

Azərbaycanın ənənvi basma məmulatı «basmaqəlib» və «təpmə» olmaqla, texniki cəhətdən iki üsulla istehsal olunmuşdur. Bunların hər birinin özünəməxsus istehsal texnologiyası yaranmışdır.

Basmanaxış parçalar. Basma üsulu ilə pambıq və ipək (kəlağayı) məmulatının bəzədilməsi dekorativ tətbiqi sənətin mühüm sahələrindən biri olub, XX əsrin əvvəllərinə qədər davam etmişdir.

Parçaları basmanaxış üsulu ilə bəzəmək ənənəsinin tarixi çox qədim zamanlara gedib çıxır. E.ə.V əsrədə yaşamış görkəmli yunan tarixçisi Herodot Qafqazdan bəhs edərkən yazırkı ki, bu yerlərin meşələrində elə ağaclar bitir ki, yerli əhali onların yarpaqlarını əzərək su ilə qarışdırır və bu məhlul ilə paltarlarına naxışlar vururdu. Bu naxışlar silinməyib parça köhnələnə qədər qalırıdı.¹⁵²

Basma bəzəklər parça üzərinə xüsusi naxış çeşnilərinə malik *qəliblər* vasitəsi ilə köçürüldü. Ona görə də sənətkarlar arasında bu texniki üsul çox vaxt «basmaqəlib» adlanırdı. Gəncə, Şəki, Naxçıvan şəhərləri, Şamaxı və onun ətraf kəndləri (Basqal və Mücü) parça üzərinə ağac qəliblərlə basma naxışlar köçürtmə işində mahir idilər.

Basma qəliblər xüsusi *qəlibkeş* ustalar tərəfindən, əsasən, tilişkə və çat verməyən armud ağacından hazırlanırı. Bu məqsədlə ağaçdan müəyyən ölçüdə «pəstaha» kəsilir, polad qələm və çəkic vasitəsilə qazma və qaşıma yolu ilə onun üzərinə lazımı naxış-bəzək motivi salınırı. Çox vaxt hər bir rəng üçün ayrıca qəlib nümunələri hazırlanırı.¹⁵³

Basmanaxış ünsürləri «haşiyə» («kənarə»), «köbək» (göl), «xonça» və «ara sahə» (aralıq) olmaqla, səciyyə etibarilə bir-birindən fərqlənirdi. Bunların hər birinin bəzək tələbinə müvafiq qəlib nümunələri hazırlanırı. Bu səbəbdən də basma məmulatının bəzədilməsi prosesində bu qəlib növlərinin hər birinin özünə məxsus yeri var idi. Məssələn, haşiyə qəlibləri köbək (göl) və xonça bəzəklərində, yaxud aralıq sahələrin naxışlanmasında işlənmirdi. Bütün bunlardan əlavə, ədədi qaydada hazırlanan basma qəlib nümunələri haşiyəsiz naxışlandıqda xüsusi «künc» qəlibləri ilə bəzədilirdi. Bunun sayəsində naxış çeşnisi tamamlanıb bitkin hala gətirilirdi.

Üzərindəki bəzəklərin səciyyəsinə görə, basma qəliblərin hər birinin müxtəlif çeşni nümunələri yaranmışdır. Bu baxımdan «haşiyə» («kənarə») qəliblərinin ən çox istifadə olunan səciyyəvi nəqş növləri aşağıdakı bəzək nümunələrindən ibarət idi.

Çiçək haşiyə. Qəlibin bu növü uzun və ensiz olub, içərisində səkkiz ləçəkli gül, yarpaq və ya, üç ləçəkli qönçədən ibarət bitki mənşəli naxışlar olurdu. Bu qəliblərlə parçanın kənar haşiyəsinə naxış basırdılar.¹⁵⁴

«Kölgə» buta. Qəlibin hər iki kənarında bir-birindən azca aralı, xırda nöqtələr düzülürdü. Qəlibin ortasında isə yenə də nöqtələrdən ibarət yan-yan düzülmüş xırda butalar olurdu. Qəlibin bu növü, haşiyə bəzəyində daha çox istifadə olunurdu.

Yarpaq haşiyə. Parçanın kənar haşiyəsini bəzəmək üçün işlənən ensiz qəlib növü olub, bir tərəfi əyri xətlərdən, əsas naxış ünsürü isə içərisindəki yarpaqşəkilli, tağvari formalardan ibarət olurdu. Hər bir tağın üstündə beş ədəd xırda nöqtə qoyulurdu. Tağların birləşmə yerində paxlavاشəkilli xırda xonçalar düzülürdü.¹⁵⁵

Quyrum haşiyəsi. Kələğayı və ya pambıq parçaların kənarına naxış basmaq üçün işlədilən ensiz qəlib olub, bir tərəfi dalğavari, fasılısız xətlərdən, digər tərəfi isə təkrar olunan quyrumlu bitki naxışlarından ibarət olurdu.

Basmaqəlib əməliyyatlarında *künc* naxışları xüsusi yer tuturdu. Bu məqsədlə işlənən künc qəliblərinin aşağıdakı növləri daha geniş yayılmışdı.

Künc gülü. Ürəkvari formada olmaqla, kənarında yan-yana xırda nöqtələr düzülürdü. Qəlibin ortasında əyri xətlərdən düzəldilmiş bəzəkli xonçalar kiçik ürəkcik və halqalarla əhatələnirdi. Bu tip qəliblərlə məməlatın yalnız küncləri bəzədilirdi.

Künc-paxlava. Kənarları həndəsi xətlərlə bəzədilmiş və aşağı tərəfində qoç buynuzuna bənzəyən naxışları olan, düzbucaqlı üçbucağa oxşar qəlib növü idi. Onun ortası paxlavanı xatırladan sıniq xətlərlə bəzədilirdi. Belə qəliblərlə məməlatın küncləri bəzədilirdi.

Badambuta. Basmaqəliblərin bir qismi müştərək səciyyə daşımaqla, məməlatın həm ortasında, həm də künclərində işlədilirdi. Badambuta da belə qəliblərdən idi. O, içərisində dörd ədəd badama oxşar buta yerləşən uzunsov qəlib növü idi.

Köbək dövrəsi. Ürək şəklinə bənzəyən bu qəlibin ortasında uzunsov bir medalyon (xonça), onun sağ və solunda isə budağa oxşar əyri xətlər olurdu. Bu qəlib növü məməlatın ya künclərinə, ya da xonçanın ətraflarına naxış basmaq üçün işlədilirdi. Elə bu səbəbdən də basmaqəlib ustaları onu «karalıq» qəlibləri qrupuna aid edirdilər.

Şah buta (bala buta). Ölçü etibarı ilə bir-birindən fərqlənən bu uzunsov qəliblərin kənarları düz xətlərlə diş-diş kəsilmiş, ortasında butadan ibarət güllü xonça motivi əmələ gətirilmişdir. Bu qəliblə haşiyədən bir qədər aralı olmaqla, parçanın istənilən yerinə, xüsusilə, haşiyə və köbək arasındaki boşluqlara naxış basılırdı.

Basmaqəlib üsulu ilə parça üzərinə naxış və ya bəzək salma əməliyyatı xüsusi hazırlanmış «boyaq yağı» və «rəngab» vasitəsi ilə görülürdü. Bunun üçün ilk növbədə «boyaq yağı» hazırlanır. Bu məqsədlə müəyyən nisbətlərdə götürülmüş saqqız, mal piyi və arı mumunu qarışdırıb mis qazan və ya tiyanda qaynadırıdalar.

Karxana şəraitində boyaq yağını, adətən, kiçik tavalarə bölbə isti qalmaq üçün vam yanan kömür kürəsi və ya köz üzərində saxlayırdılar. Hər bir basmanaxış ustanının əlinin altında daima isti saxlanılan yağ tavası olurdu. Məhz bu səbəbdən də kəlağayı istehsalnda basma-qəlib ustanı çox vaxt «tavakeş» adlanırdı. Bu da təsadüfi deyildi. Çünkü basmanaxış əməliyyatı bilavasitə tavada isti saxlanılan və məməlat üzərinə basıldıqdan sonra tezliklə donub silinməz, qalın örtük əmələ gətirən yağ vasitəsilə icra olunurdu. Sənət dili ilə bu əməliyyat «gül götürmə» adlanırdı.

Basmaqəlib məməlatı yekrəng və çoxrəng olmaqla, müxtəlif növdə hazırlanır. Basma əməliyyatı həm pambıq parça, həm də ipək, əsasən də, kəlağayı üzərində aparılırdı.

Çit. Ənənə olaraq, bez toxunuşlu, nazik pambıq parçalardan basma qəlib üsulu ilə al-əlvan bəzədilmiş **çit** hazırlanır.

Çitsaz ustalar başlıca olaraq, nəbatı naxışlı qəliblərdən istifadə edirdilər. Bu səbəbdən də el arasında ona çox vaxt «güllü çit» deyilirdi.

Çitin basmaqəlib üsulu ilə naxışlanıb bəzədilməsi əməliyyatı texnoloji baxımdan kəlağayı ilə eyni idi. Onların hər ikisinin bəzədilməsi əməliyyatı xüsusi **boyaq yağı** və müxtəlif növ rəngablar vasitəsilə görülürdü. Bundan əlavə, bu prosesdə müxtəlif naxışlı qəlib və istehsal ləvazimatından istifadə olunurdu.

Basmaqəlib üsulu ilə bəzədilmiş toxuma məməlatı arasında kəlağayı (çarqat) istehsalı mühüm yer tutmuşdur.

Kəlağayı (çarqat) ədədi qaydada toxunub qurtarandan sonra *basmaqəlib* üsulu ilə al-əlvan boyalarla naxışlanıb bəzəkli hala salınırdı. Kəlağayı üzərində ornamental səciyyəli müxtəlif nəqş nümunələri düzəldilmiş ağac qəliblər vasitəsi ilə bəzədilirdi. Kəlağayının bəzədilməsi müxtəlif rənglərdən “gül götürmə” prinsipi əsasında icra olunduğundan xüsusi tərkibə malik “kəlağayı yağı” və rəngablardan istifadə edilirdi.

“Qəlibsaz” adlanan peşəkar ustalara sifarişlə düzəldirilən kəlağayı qəlibləri tətbiq sahəsinə və bəzək-nəqş səciyyəsinə görə haşiyə (kənarə, yelen), xonça (köbək) və aralıq olmaqla üç qrupa bölündürdü. Bundan əlavə, hər bir kəlağayı istehsalı mərkəzinin özünə məxsus məhəlli naxış motivləri də mövcud olmuşdur. Çox vaxt bu və ya digər kəlağayı çeşnisi onun istehsal mərkəzinin adını (Şamaxı, Basqal, Şəki, Gəncə, Təbriz, Herat və s.) daşıyırırdı.

Basmaqəlib əməliyyatı qoruyucu kəlağayı yağı və soyuq rəngablar vasitəsi ilə icra olunurdu. Basma əməliyyatı ilk növbədə kəlağayının kənar haşiyəsinin əmələ gətirilməsindən başlanır. Bunun üçün “ağzəmin” adlanan hamar səthli saya qəlibi qoruyusu yağı batırıb tarıma çəkilmiş kəlağayının haşiyəsi boyunca, dalbadal olmaqla, onun üzərinə basır və beləliklə də

yeləni növbəti rəngabların təsirində qoruyurdular. Bəzən isə yeləndə kəlağayının öz rəngində ağ güllərdən, yaxud çiçək və ya ləçəklərdən ibarət bəzək motivi əmələ gətirmək üçün müvafiq nəqşli qəlibi kəlağayı yağına batırıb haşiyə boyunca onun üzərinə basırdılar. Bunun sayəsində kəlağayının haşiyəsində boyaq götürməyən örtük təbəqəsi əmələ gəlirdi. Kəlağayı “gül” götürmək məqsədi ilə növbəti rəngaba salınarkən yağ örtüyünün altında qalan sahələr boyağın təsirindən qorunub, qəlibin bəzək dekoruna malik müvafiq “gül”lər əmələ gətirirdi. Haşiyə naxışları tamamlanana qədər bu əməliyyat təkrar olunurdu.

Kəlağayının xonça və aralıq sahələrinin bəzəkləri də bu qaydada müvafiq bəzək-nəqş ünsürlərinə malik qəliblər vasitəsilə bəzədilirdi. Bu qayda ilə kəlağayını müxtəlif rəngablara salıb hər bir rəngdən “gül” götürmə yolu ilə onu bəzəyib nəqşli (güllü) hala salırdılar.

Kəlağayını sabunlu suda yuyub təmizlədikdə yağ ləkələrinin altında qorunub qalmış güllər aşkarə çıxır və müvafiq bəzək ünsürünü çevretilirdilər.

Təpmə (keçə) məmulati. Ənənəvi basma məmulatının ikinci qrupunu “təpmə” üsulu ilə hazırlanan keçə məmulatı təşkil etmişdir.

Vaxtilə Azərbaycanda geniş yayılmış basma (təpmə) məmulatı kənd əhalisi, xüsusilə də köçəbə elat obalarında uzun müddət özünün əməli əhəmiyyətini itirməmişdir. Keçmişdə *hellacılıq* (basma) sənəti hətta ətraf elat mahalları ilə üzvi surətdə bağlı olan bir sıra şəhərlərdə də intişar tapmışdır. Lakin elat əhalisinin oturaqlaşması prosesinin güclənməsi ilə əlaqədar olaraq XIX əsrin ikinci yarısında şəhər həllacxanalarında hazırlanan keçə məmulatına tələbat xeyli azalmağa başlamışdır. Hətta bu tələbat ilbəil o dərəcədə azalmışdır ki, əhalinin basma məmulatına olan ehtiyacını kəndbəkənd, oba-oba gəzib dolaşan səyyar həllaclar layiqincə ödəyə bilirdilər. Bunu Naxçıvan və Ordubad şəhərlərində fəaliyyət göstərən həllac dükənlərinin timsalında aydın izləmək olur. Akademik Ə.S.Sumbatzadənin arxiv sənədlərinə istinadən yazdığını görə, 1831-ci ildə Naxçıvan şəhərində 16 nəfər həllac işlədiyi halda, 1865-ci ildə onların sayı azalıb 4 nəfərə enmişdi.¹⁵⁶ Yaxud 1832-ci ildə Ordubad şəhərində 29 nəfər həllac fəaliyyət göstərdiyi halda, 1864-1865-ci illərdə onlardan yalnız 8 nəfəri işləyirdi.¹⁵⁷

Həmin dövrdə Bakı və Şamaxı şəhərlərində 10 nəfərədək həllac işlədiyi halda, XIX əsrin 80-90-ci illərində onların hamısı öz fəaliyyətlərini dayandırmışdır. Belə vəziyyət ölkənin digər şəhərlərində də müşahidə olunmaqdır idı.¹⁵⁸

XIX əsrin 70-90-ci illərində Şuşa şəhərində keçə məmulatı (qəlib,yapıcı) istehsal edən 3 həllacxana fəaliyyət göstərirdi.¹⁵⁹ Qeyd etmək lazımdır ki, XIX Azərbaycan şəhərlərində həllaclığın zəif inkişaf etməsinin başlıca səbəbini akad. Ə.S.Sumbatzadə ümumən keçmişdə yun məmulatı istehsalının əyalətlərdəki kəndli təsərrüfatlarında cəmləşməsində görürdü.¹⁶⁰

Basma məmulatı istehsalı tarixən keçə (nəməd), *yapıcı* (kəpənək), xilliq, *çopoz*, *tərlik*, *badiş* (topuqluq), *papaq* (çəltari) və s. ilə təmsil olunmuşdur.

Keçə. Keçmişdə keçə saya və bəzəkli (nəməd) olmaqla iki növdə hazırlanırdı. Keçə məmulatının basılması prosesi tədarük olunmuş xammalın (yun, qəzil) yuyulmasından başlanırdı. Bu işi, adətən, qadınlar görürdü. Bunun üçün axar suyun (çay, arx) dayaz sahilində yunu suya sərib çubuq və ya “sırçıç” adlanan toxmaq vasitəsi ilə döyücləmə (sırçıqlama) üsulu ilə yuyub çirkdən təmizləyirdilər. Axar su olmadıqda yunu durğun su hövzəsinin kənarında yerə sərib üzərinə su səpir və yenə də sırpıçlama üsulu ilə yuyub təmizləyirdilər. Yunu bəzən “bədo” adlanan mineral tərkibli bulaqların suyu ilə yuyub kirovdan təmizləyirdilər. Qələvi tərkibli suda yunun çirkabı daha tez və təmiz yuyulurdu.

Yuyulmuş yun sərilib qurudulandan sonra çeşidlənirdi. Yun təkcə rəng çalarına və keyfiyyətinə görə deyil, habelə qoyunun gövdəsinin hansı hissəsindən, başqa sözlə, liflərinin uzun və qısa olmasına görə də ayrılib çeşidlənirdi.

Qoyun yununun ilkin çeşidləmə əməliyyatına hələ qırxım mövsümündə başlanırdı. Qırxımdan asılı olaraq, qoyun yunu *yapağı* (yaz yunu) və *küzəm* (payız yunu) olmaqla iki növə ayrılrırdı.

Hətta közəm yun davarın yaşına görə quzu (toğlu) və qoyun közəmi olmaqla iki qismə ayrılrırdı. Elastik və yumşaq olması səbəbindən quzu közəmi keyfiyyətcə daha yüksək tutulur və bilavasitə şal istehsalına sərf olunurdu.

Payız istehsalından əldə edilən “yapağı” yun hörmə-toxuma məmulatından əlavə, həm də

basma (təpmə) məmulatının hazırlanmasına sərf olunurdu.

Bir qayda olaraq basma məmulatının hazırlanması əməliyyatı ilə “həllac” adlanan peşəkar ustalar məşgül olurdular. Onlar yunu ilk növbədə daraqdan keçirmədən “yay” adlanan atıcı alət vasitəsi ilə atıb pərquolandırıldırılar.

“Təpmə” (basma) əməliyyatı döşəmə üzərində, palaz və ya həsir üstünə yunun bərabər qalınlıqda sərilməsindən başlanırdı. Bu məqsədlə çox vaxt bezdən tikilmiş xüsusi ölçülü “qəlib torbasi”ndan istifadə olunurdu. Əvvəlcə yun layı torbanın üstünə yayılıb səriləndən sonra onu torba qarışq loğalaqlayır və beləliklə də torbanın alt qatını onun üstünə çevirirdilər. Sonra torbanın içində qalmış yun loğalağını açıb yenidən həllac oxu üzərinə dolayırdılar. Uzunu 3 m, diametri 10-12 sm-ə çatan hamar ox üzərinə dolanmış yun loğanası dağılmamasın deyə onu iplə möhkəm sariyıldırılar.

Cox vaxt, xüsusilə şəhər həllacxanalarında bu məqsədlə “karxana” adlanan ayrıca otaq və ya dəyə ayıryıldırılar. Loğalağı, adətən, karxananın hamar döşəməsi üzərində 3 nəfər həllac təpikləyə-təpikləyə irəli-geri istiqamətdə bir qədər diyirləyəndən sonra onun sariq və dolağını açıb sərir seyrək və aladəmgil yerlərini bərpa edəndən sonra üstünə isti su çıloyib təkrar loğalaqlayırdılar. Loğalağı yenidən palaza bürüyüb örəkən vasitəsi ilə əvvəlkindən də bir qədər bərk sariyandan sonra təpmə əməliyyatı davam etdirildi.

Bu qayda ilə su çıləmə prosesini bir neçə dəfə təkrar etməklə, loğalağı aramsız olaraq təpikləyib diyirləyirdilər. Təpmə əməliyyatı nəticəsində yun layları bir-birinə möhkəm yapışaraq bərk kütlə halına düşürdü.

Gəzərgi həllaclardan fərqli olaraq, şəhər həllacxana-larında çox vaxt keçə qara rəngə boyadılırdı. Bununla belə, keçmişdə Qazax və Gəncə qəzalarında varlı ailələr alaçıqlarının üstünü ağ rəngli keçə qəliblərlə örtməyi üstün tutarmışlar. Bu səbəbdən də onlar ağ rəngli yundan keçə qəlibləri baslığı sıfariş edərmişlər.¹⁶¹

Saya keçənin səthi hamar və bəzəksiz olurdu. Standart ölçülərdə basılıb hazırlanan keçə qəlibləri istifadə məqamından asılı olaraq, bir qədər fərqli formada basılırdı. Ən çox trapes formalı keçə qəlibləri dəbdə olmuşdur. Alaçıq tipli evlərin üstünü örtmək üçün belə qəlib forması daha sərfəli sayılırdı. Evin döşəməsinə, çarpayı, taxt və ya kürsü üzərinə salmaq, yaxud alaçıq qapılığı üçün düzbucuqlı formaya malik qəlib növü də hazırlanırdı.

Keçmiş məişətdə keçə qəlibin üzünə yer palazı və ya şəddə çəkməklə ondan “kürsü yorğanı” düzəldənlər də az deyildi.

XIX əsrin sonlarına doğru yerli keçəciliyin tədricən tənəzzülə uğradığı müşahidə olunur. Bu işdə 1889-cu ildə Tiflis şəhərində buxar maşınları ilə işləyən keçə fabrikinin fəaliyyətə başlaması¹⁶² faktı mühüm rol oynamışdır. Bu məsələdə köçəbə elat əhalisinin oturaqlaşması prosesi, habelə getdikcə, atlı nəqliyyatın rolunun azalması faktı da az rol oynamamışdır.

Nəməd. İstehsal texnologiyası baxımından saya keçə- dən o qədər də fərqlənmirdi. Bunların arasında başlıca fərq bəzək-nəqş tərtibatında və düzbucuqlı formada basılmasında nəzərə çarpıldı. Trapes formada olan saya qəlibdən fərqli olaraq, evin döşəməsinə, çarpayı və ya taxt üstünə salınan nəməd düzbucuqlı formada 2,5-3 m x 1,5-2 m ölçülərdə, həm də bəzəkli basılırdı. Nəməd bəzəkləri həm ornamental nəqşlərdən, həm də heyvan (qoç, at, dəvə və s.) rəsmlərindən ibarət olurdu. Bunun üçün nəmədin yerliyini təşkil edən yun layının aralarına bu və ya digər rəsmin mühit xətləri boyunca fərqli rəngdə yun döşənirdi. Nəməd basılıb hazır olanda fərqli rəng çalarına malik yun layı onun səthində müvafiq bəzək-nəqş ünsürü əmələ gətirirdi.

Tərlik. Keçmişdə uzun müddət dəbdə olmuş minik vəyük yəhəri üçün kiçik ölçülərdə *tərlik* və *palan-navar* basılıb hazırlanırdı.

Yapıcı. Əsrlər boyu elat məişəti üçün səciyyəvi mövsümi geyim növü olmuş yapıcının *saçaqlı* və *saçaqsız* (saya) olmaqla iki tipoloji növü hazırlanmışdır. Bunların hər ikisi zəmanəmizdək gəlib çatmışdır.

Saćaqsız (saya) yapıcı daha qədim tarixə malik olub keçəsayağı basılıb hazırlanırdı. Lakin keçədən fərqli olaraq onun qəlibi nisbətən qısa, həm də trapez formasında basılırdı. Yapıcını çiyinə almaq üçüq onun kənar qanadlarını bir qarış ölçüdə öz üzərinə qatlayıb çiyin birləşmələrini bir-birinə tikirdilər.

Yeri gəlmışkən qeyd edək ki, Azərbaycanın Şimal-Qərb bölgəsində geniş yayılmış *çopoz*

da eyni texniki üsulla, lakin bir qədər fərqli formada basılıb hazırlanmışdır. Belə ki, ciyinə alınan yapincıdan fərqli olaraq, çopozu əyinə geydiklərindən onun qəlibi qollu basılırdı. Bundan fərqli olaraq xilliq qolsuz basılır, lakin qol yeri qoyulurdu.

Bunlardan fərqli olaraq, saçaqlı yapincının qəlibinin ovand üzü uzun saçaqla örtülürdü. Bu səbəbdən də onun layının altına əlavə saçaq layı döşənirdi. Bundan sonrakı basma əməliyyatı saya keçə və ya nəməd istehsalında olduğu kimi davam etdirilirdi.

Basma əməliyyatı başa çatandan sonra qəlibin saçaqları daranıb düzəldillərək nizamlanır və səliqəyə salınırdı. Qəlibin astar üzündən bayır çıxan tüklərin ucu qayçı ilə qırxılıb hamar hala salınır, yaxud ütülüb mucullanırırdı.

Bütün bu əməliyyatlar başa çatandan sonra saçaqlı qəlibin kənar qanadlarını öz üzərinə qatlayıb ciyindən bitişdirir və yaxa yarığının ətrafına tumac, yaxud parçadan köbə tikilirdi. Yapincı boğazın altında bağlamaq üçün köbənin hər iki ucu qaytanla tamamlanırırdı.

Yapinci qəlibi basılıb hazır olandan sonra, adətən, qara rəngə boyanırırdı. Hətta onun qəlibi qara rəngli yundan basılmış olsa belə, yenə də onu qara rəngaba salırdılar. Boyaqdan əvvəl yapinci qəlibi suda yuyulub təmizlənirdi. Nadir halda əsilzadə varlı şəxslər sifarişlə ağ rəngli yapinci basdırırdılar. Belə halda yapincının qəlibi seçmə, xalis ağ yundan basılırdı.

Xalça-palaz məmulati

Azərbaycanın ənənəvi yun toxuculuğunda məişət əhəmiyyətinə və iqtisadi sərfəliliyinə görə, tarixən xalça-palaz məmulatı müstəsna yer tutmuşdur.

Mütəxəssislərin fikrincə, xalçanın ilk vətəni qədim Misir olmuş, sonralar o, buradan Kiçik Asiya, İran və Hindistana keçmişdir.¹⁶³

Azərbaycanda xalçaçılıq sənətinin meydana gəlmə tarixi siyasi-inzibati və mədəni cəhətdən vaxtilə qədim Şərqlə sıx bağlı olan qonşu İran və Kiçik Asiya ölkələri ilə eyni dövrə təsadüf edir. E.ə.Y-IV əsrlərdə yaşamış yunan alimi Ksenefont farşların məşhur Midya xalçalarını işlətdiklərini xəbər verirdi.¹⁶⁴

Midya dövlətinin mövcud olduğu dövrdə onun sosial-iqtisadi və mədəni cəhətdən inkişaf etmiş inzibati-ərazi vahidləri sırasında sabiq Manna vilayətlərini əhatə edən Kiçik Midya (Atropatena) ərazisinin, başqa sözlə, Azərbaycanın cənub əyalətlərinin mühüm yer tutduğunu nəzərə alsaq, burada xalça toxuma sənətinin xeyli əvvəl, hələ Manna dövründə meydana gəldiyini söyləmək olar. Bununla belə, Azərbaycanda xalça-palaz toxuculuğu miladdan əvvəl I minilliyyin ibtidasına təsadüf etsə də, Albaniya, başqa sözlə, Şimali Azərbaycan ərazisində onun gur inkişafi erkən orta əsrlərin əvvəllərinə aid edilir.¹⁶⁵ Mingəçevir ərazisində aparılan arxeoloji qazıntılar zamanı aşkar olunmuş maddi mədəniyyət qalıqları (hana hissələri, xalça və palaz toxuması, yun ip qalıqları) antik dövrün sonu və erkən orta əsrlərin əvvəllərində Azərbaycan əhalisinin ev məişətində xalça-palaz məmulatının mühüm yer tutduğunu söyləməyə əsas verir.¹⁶⁶

Tarixi mənbələrdən bəlli olduğu kimi, xalçaçılıq sənəti sonralar, xüsusilə inkişaf etmiş feodalizm dövrü və son orta əsrlərdə daha yüksək inkişaf səviyyəsinə çatmışdır. Ərəb müəlliflərinin verdiyi məlumatata görə, Bərdədə toxunan xalçaların misli bərabəri yox idi.¹⁶⁷ X əsrə Naxçıvan, Xoy, Ərdəbil və Muğan özünün yüksək keyfiyyətli xalça məmulatı ilə geniş şöhrət qazanmışdı.¹⁶⁸ Muğan özünün çuval və palaz məmulatları ilə, Naxçıvan, Xoy, Salmas şəhərləri zili və xalçaları ilə, Ərdəbil, Şirvan isə özlərinin ipək və yun məmulatları ilə məşhur idi.¹⁶⁹

X-XIII əsrin yazılı mənbələri monqol hücumlarından əvvəl Azərbaycan şəhərlərində çox geniş əsiddə xalça-palaz məmulatı toxunması barədə aydın təsəvvür yaradır.¹⁷⁰

«Hüdud əl-aləm» əsərində həmin dövrdə Şirvan və Xursan əyalətlərində «məxfuri» adlanan müxtəlif növ xovlu xalçalar və palazlar toxunduğu xəbər verilir.¹⁷¹

İnkişaf etmiş feodalizm dövründə Azərbaycanda xalça istehsalının kütləvi səciyyə daşıdığını belə bir faktdan da aydın görmək olur ki, monqollar Azərbaycanı işgal edəndən sonra buradan minlərlə xalça qarət edib aparmışdılar.¹⁷²

M.X.Heydərov son orta əsr mənbələrinə istinad edərək Azərbaycanda XVI-XVII əsrlərdən etibarən Təbriz xalçaları arasında gümüşü güləbətin qatışığı ilə ipək xalça istehsalına başlandığını müəyyən etmişdir.¹⁷³ İngilis səyyahı A.Cenkinson 1562-ci ildə Şirvan bəylərbəyi

Abdulla xan Ustacının yay düşərgəsində olarkən onun çadırında zəngin bəzəkli xalçalar döşəndiyini və onların üzərinə qızıl və gümüş tellərlə toxunmuş kvadrat formalı bir xalça salındığını xəbər verir.¹⁷⁴

XVI əsrin 70-ci illərində Şirvanda olmuş başqa bir ingilis səyyahı C.Deket yazırkı ki, burada elə bir adam, hətta belə adı bir insan tapmaq olmazdı ki, o xalça üzərində oturmasın, yaxud otaqlarına xalça döşəməmiş olsun.¹⁷⁵

Zəmanəmizdək gəlib çatmış xalçalar, əsasən, xalis yundan toxunmuşdur. Bununla belə, orta əsrlərdə ipək qatışığı, xüsusilə güləbətin (qızıl və ya gümüş telləri) ilə toxunmuş xalçalara da təsadüf olunur. Hətta son vaxtlar xalçaların ərişinin bəzən pambıq iplikdən düzülməsi hallarına da rast gəlinirdi.

Azərbaycanın ənənəvi dekorativ-tətbiqi sənət növləri arasında özünün bəzək-nəqş zənginliyi, rəng əlvanlığı, kompozisiya kamilliyi ilə seçilən *xovlu* xalça nümunələri öz növbəsində bəzək tərtibati baxımından *ornamental* və *süjetli* olmaqla, iki qrupa bölünür.

Azərbaycanın şimal əyalətləri üçün daha çox *ornamental* xalçalar səciyyəvi olmuşdur. Bundan fərqli olaraq, ölkənin cənub əyalətlərində, xüsusilə də, Təbriz xalçaçılıq mərkəzində həndəsi və nəbatı nəqş motivlərinə malik ornamental xalçalarla yanaşı, zoomorf və antropomorf motivli *süjetli* xalçalar geniş yayılmışdır.

Azərbaycan xalçaları bədii-texniki xüsusiyyətlərinə, toxuma materialına, rəng əlvanlığına və nəqş motivlərinin səciyyəsində görə, oxşar cəhətlərə malik olsalar da, onlar həm də fərdi yaradıcılıq mərkəzinin məhəlli xüsusiyyətlərini özlərində daşıyırıdlar. Bu və ya digər məhəlli ərazinin xalçaçılırı əməli işdə, adətən, özlərinə yaxın qonşuların nəqş-çeşni nümunələrini seçib örnək götürürdülər. Beləliklə də, fərdi bəzək-çeşni xüsusiyyətlərinə malik məhəlli xalça istehsalı mərkəzləri təşəkkül tapırı. Bu mərkəzlərin hər birinə xas olan xalçalar təkcə çeşni cəhətdən deyil, habelə texniki xüsusiyyətlərinə (ilmə sıxlığı, xovların uzun və ya qısa olması, əriş və argac ipinin nazik, yaxud yoğun əyrilməsi, onların bərk və ya boş bükdərilməsi, müxtəlif rəng çalarlarının bir-birilə uyuşdurulması və s.) görə də bir-birindən seçilirdi. Bu cür fərqli xalçaçılıq mərkəzlərinin formallaşmasında orta əsrlərdə Azərbaycanda feodal pərakəndəliyinin hökm sürməsi üzündən sənət sahələrində məhəlli xüsusiyyətlərin güclənməsi, əyalətlər arasında iqtisadi-ticarət və mədəni əlaqələrin zəif olması mühüm rol oynamışdır. Ona görə də Azərbaycan xalçaları tipoloji xüsusiyyətlərinə görə, müxtəlif məhəlli istehsal mərkəzlərinə ayrıılır. Öz növbəsində hər bir böyük xalça istehsalı mərkəzinə xas olan ornamental xalçalar çeşni xüsusiyyətlərinə görə, bir neçə qrup və yarımqrupa ayrılır. Bunların hər birinin də özünə məxsus nəqş-bəzək çeşniləri və buna müvafiq adları yaranmışdır.¹⁷⁶

Azərbaycanın orta əsr xalçaçılıq sənətində *süjetli* xalçaların yaranması keyfiyyət etibarı ilə yeni mərhələ təşkil edirdi. Süjetli xalça toxuculuğu, xüsusilə, Təbriz şəhərindəki xalça karxanalarında daha yüksək inkişaf səviyyəsinə çatmışdır. Yüksək bədii-texniki məziyyətləri və kompozisiya kamilliyi ilə seçilən süjetli xalça toxuculuğunuñ çıçəklənməsi XVI əsrə, Təbriz miniatür məktəbinin fəaliyyətinin parlaması dövrünə təsadüf elir. O dövrün mahir xalça ustaları Təbriz rəssamlarının miniatürləri əsasında orijinal süjetli bədii xalçalar toxuyurdular.¹⁷⁷

Üzərində müxtəlif məişət və ov səhnələri təsvir olunan süjetli xalçalar, həmçinin, Şirvan, Gəncə və Qarabağda da istehsal olunurdu. Bu tipdən olan süjetli xalçalarda məişət səhnələri ilə yanaşı, klassik ədəbiyyat əsərlərindən götürülmüş kompozisiya motivləri də öz əksini tapmışdır.

Azərbaycanın dekorativ-tətbiqi sənətinin ən güclü sahəsi olmaq etibarı ilə xalça toxuculuğu özünün əməli əhəmiyyətini sonralar da itirməmişdir.

XIX əsrдə Azərbaycanda xalçaçılıq sənətinin güclü inkişaf etdiyi istehsal mərkəzləri arasında Quba, Bakı, Şamaxı, Göyçay, Qazax, Gəncə, Şuşa, Zəngəzur, Cəbrayıł qəzaları və Zaqatala dairəsi xüsusi yer tuturdu.¹⁷⁸

XIX əsrin 80-ci illərinə aid dövri mətbuatdan bəlli olur ki, o zaman Azərbaycanın qabaqcıl qoyunçuluq mərkəzlərindən biri olmaq etibarı ilə Qazax qəzasında hər il 2000-dək xalça, bir o qədər də palaz, 100-ə qədər çul toxunurdu.¹⁷⁹

XIX əsrin 40-cı illərinə aid arxiv sənədlərindən məlum olur ki, Yelizavetpol (Gəncə-A.M.) qəzasının, demək olar ki, bütün kəndlərində qadınlar qoyun yunundan şal, mahud ilə yanaşı, xalça, palaz, çuval, məfrəş və s. toxuyurdular.¹⁸⁰

Yun toxuculuğu ölkənin digər əyalətlərində də kifayət qədər yaxşı tərəqqi etmişdi. XIX əsrin 30-cu illərinə dair statistik məlumatlardan bəlli olur ki, Rusiya tərəfindən işgal olunana qədər Bakı qəzasında hər il 600 ədəd xalça, 1200 palaz toxunurdu.¹⁸¹ Mənbənin verdiyi məlumatata görə, əyalətin bütün kəndlərində qadınlar al-əlvan bəzəkli, əla növ xalça, palaz, mafraş, çuval toxuyurdu. Abşeron xalçaları arasında Əmircan və Bülbülə kəndlərində toxunan xalçalar çeşni gözəlliyinə və texniki keyfiyyətinə görə, xüsusilə fərqlənirdi.¹⁸² Mənbələrin verdiyi məlumatata görə, Abşeron xalçaları arasında çeşni gözəlliyi, rəng əlvanlığı, ilmə sıxlığı baxımından Əmircan və Bülbülə xalçaları ilə yanaşı, Suraxani xalçaları da diqqəti cəlb edirdi.¹⁸³

Azərbaycanda yun, xüsusilə də xalça toxuculuğunun inkişaf etmiş mərkəzlərindən biri də Quba əyaləti olmuşdur. XIX əsrin 30-cu illərində burada hər il 850 xalça, 1700 ədəd palaz toxunurdu.¹⁸⁴ Ən yaxşı palaz və sumaxlar İmamqulu kəndində, ən əla xalçalar isə Çiçi kəndində toxunurdu. Xalça, palaz, məfrəş, xurcun, heybə, demək olar ki, Quba qəzasının bütün kəndlərində toxunurdu.

XIX əsrin sonu və XX əsrin başlanğıcında Quba qəzasında xalça toxuculuğundan bəhs edən bir mənbədə bütün Qafqazda ən yaxşı xalçaların bu qəzada toxunduğu və hər il buradan xaricə 15420 ədəd xalça məmulatı ixrac olunduğu xəbər verilir.¹⁸⁵ Təkcə Quba şəhərində bu işlə 200 ailə məşğul olur və ildə 300 ədəd xalça toxuyurdu.¹⁸⁶ Bütövlükdə qəzada 1479 ailə, başqa sözlə, 4200 nəfər bilavasitə xalça toxuculuğu ilə məşğul olurdu.¹⁸⁷

Qəzanın xalçaçılıq sənətində məmulat növləri üzrə müəyyən qədər ixtisaslaşma getdiyi nəzərə çarpır. Belə ki, *xalça*, demək olar ki, bütün kəndlərdə toxunurdu. Bundan əlavə, *sumax* başlıca olaraq Hil, Yasab, Həzrə, Cibir, İmamqulu, Çiçi, Alpan, Ləcət və Zeyxurda, *palaz* Hil, Yasab, Həzrə, Ləcət, Çiçi, Pirəbədil, Xudat və Alpanda, *xurcun* isə ən çox Cimi kəndində, qismən isə Yasab, Həzrə, Qonaqkənd və Cibirdə istehsal olunurdu.¹⁸⁸

Yun məmulatı istehsalı Lənkəran qəzasında qoyunu- luqla məşğul olan dağ və dağətəyi mahallarda (Səbircan, Zuvand, Dırıq), qismən isə düzənlək ərazidəki Ərkivan mahalında yaxşı inkişaf etmişdi. Qəzada qadınlar yundan *xalça*, *palaz*, *kilim*, *cecim* (nazik palaz), *şal*, *çadır*, *örkən*, *sicim*, *məfrəş*, *xurcun*, *çul*, *corab* toxuyur, həllaclar *keçə* basırılar.¹⁸⁹

Xammal ehtiyatının bolluğu üzündən yun məmulatı toxuculuğu Şamaxı və Göyçay qəzalarında daha geniş yayılmışdır. Demək olar ki, hər bir kənddə *xalça*, *gəbə*, *cecim*, *sumax*, *çuval*, *xurcun*, *mafraq* toxunur, *çati*, *cidar* hazırlanırı.¹⁹⁰

XIX əsrin 80-ci illərində müxtəlif çeşnili xalçaların Şirvanın hər bir kənd və köçəbə icmasında toxunduğu xəbər verən bir mənbədə bildirilirdi ki, çox nadir halda kənd evlərində xalça və digər məmulatlar toxumaq üçün hana olmazdı.¹⁹¹ Mənbənin yazdığını görə, ən yaxşı xalçalar bölgənin Qarayazı, Zərdab, Mollakənd və Ərəbqədim kəndlərində toxunurdu.¹⁹²

Yun toxuculuğu Şirvana qonşu olan Ərəş mahalı və Şəki qəzasında da geniş yayılmışdı. Burada *xalça*, *palaz*, *cecim*, *çul*, *çuval*, *məfrəş*, *şal* toxuculuğu ilə qadınlar məşğul olurdular. Ən yaxşı xalça və cecim Kürətrafi kəndlərdə, xüsusilə, Eymur, Qarxun, Ağyazı, habelə Nuxa qəzasının Vardanlı kəndində toxunurdu. Bu məmulatlar nisbətən aşağı keyfiyyətdə olub, çox vaxt hər bir ailənin daxili istehlakına sərf olunur, nadir hallarda satışa çıxarırlırdı.¹⁹³

Mənbələrdən bəlli olduğu kimi, yun məmulatı istehsalı XIX əsrin birinci yarısında Şəkinin qonşuluğunda olan Alazan vadisində nisbətən zəif inkişaf etmişdir. 1841-ci ilin məlumatına görə, Balakən dairəsi əhalisi öz istehlakı üçün yundan *keçə*, *xirsək*, *çuval*, *xurcun*, *corab*, *cecim* hazırlayırdı.¹⁹⁴ Lakin XIX əsrin ikinci yarısında bölgədə vəziyyət dəyişmiş, Azərbaycanın digər qəzalarında olduğu kimi, Zaqatala dairəsində də yun məmulatı istehsalı əhəmiyyətli dərəcədə genişlənmişdir.¹⁹⁵ 1900-cü ilə aid bir arxiv sənədində hər il Zaqatala dairəsində 11250 pud yun hasil olunduğu, bunun 4250 pudunun xaricə ixrac edildiyi, 7000 pudunun yerli əhali tərəfindən yun məmulatlarının (*şal*, *cecim*, *xalça*, *palaz*, *keçə*, *yapıcı*, *çopoz*) hazırlanmasına sərf olunduğu xəbər verilir.¹⁹⁶ Burada yun cecimdən *xurcun*, *heybə*, ipək cecimdən isə yorğan üzü hazırlanmış.¹⁹⁷ Digər tərəfdən dairədə *keçə* məmulatı (qəlib, yapıcı, *çopoz*) istehsalı, başqa sözlə, həllaclıq sənəti geniş yayıldıqdan xalça-palaz toxuculuğu məhdud səciyyə daşımışdır. Bu fakt arxiv sənədlərində də öz əksini tapmışdır. 1900-cü ilə aid bir sənəddə bildirilirdi ki, Zaqatala dairəsində xalça-palaz istehsalı nisbətən məhdud səciyyə daşımiş, bunun müqabilində *xurcun*, *çuval*, *çul* toxuculuğu daha geniş yayılmışdı.¹⁹⁸

Yundan müxtəlif toxuma məmulatlarının hazırlanması Qarabağ bölgəsində, xüsusilə onun düzənlik ərazilərində tarixən geniş intişar tapmışdır. Bölgənin dağ və dağətəyi kəndlərində qoyunçuluq təsərrüfatı zəif inkişaf etdiyindən bu kəndlərin əhalisi xammal baxımından korluq çəkirdi. Bunun müqabilində Mil-Qarabağ düzənliyinin oturaq və köçəbə əhalisi bol yun ehtiyatına malik olduğundan burada müxtəlif növ yun məmulati (*şal, mahud, xalça, palaz, mafraş, xurcun, çuval* və s.) istehsalı geniş yayılmışdı.¹⁹⁹

Mənbənin yazdığını görə, yun məmulatlarının hazırlanması ilə bağlı bütün proseslər (yunun yuyulyub təmizlənməsi, daranması, əyrilməsi, bükdərilməsi, yumaqlanması, kələflənməsi, boyanması və s.) hər bir evdə qadınlar tərəfindən görülürdü. Yalnız bir sıra çətin əldə edilən rənglər kənardə, küp boyaqxanalarında boyatdırılırdı.²⁰⁰

Yun məmulati istehsalı xüsusilə bölgənin Cəbrayıl qəzası kəndlərində daha geniş yayılmışdır. Burada yundan ən çox *xalça, palaz, mahud* (*şal*), habelə *xurcun, mafraş, çuval, corab, cecim, örəkən* toxunur, *sicim* hörülürdü.²⁰¹

Azərbaycanın ənənəvi xalça-palaz məmulatı bədii-texniki xüsusiyyətlərinə görə *xovlu* (ilməli) və *xovsuz* (ilməsiz) olmaqla iki tipoloji növdə hazırlanmışdır. Xovlu xalçalar, istehsal texnologiyası baxımından palaz məmulatından xeyli dərəcədə fərqlənmişdir.

Palaz məmulati xovsuz olub, yalnız əriş və arğac iplərinin müəyyən qaydada çarpanlaşdırılıb bir-birilərinin arasından keçirilməsi yolu ilə toxunub hazırlanır. Xovlu xalçaların istehsalında bunlardan əlavə al-əvan boyanmış «ilmə» ipindən də istifadə olunurdu.

Nisbətən sadə toxuma texnikasına malik olan palaz tipli xalçalara çox geniş çeşiddə məmulat növləri: *palaz, kılım* (*çiyi kılım*), *zili, vərni, sumax, şəddə, yəməni, xırsək, cecim, habelə heybə, xurcun, çuval, mafraş, çul, ladi, duz torbası, çanta* və s. ilə təmsil olunurdu.

Məisət əhəmiyyətinə görə, ənənəvi xalçaçılıq sənətində palaz məmulatı toxuculuğu daha önəmlı yer tutmuşdur. Çoxsaylı tipoloji növə malik olan palaz məmulatı az miqdarda xammal məsrəfi tələb etməkdən əlavə, həm də tez toxunub başa gəldiyinə görə iqtisadi cəhətdən də sərfəli idi. Məlum olduğu kimi, xalçaya nisbətən palaz məmulatının əriş düzümü seyrək olub ilməsiz, həm də bir qədər boş toxunurdu. Palaz məmulatı həm də az boyaq məsrəfləri tələb edirdi.

Toxuma texnikasına, bəzək-nəqş tərtibatına görə palaz məmulatı *saya* və *gülli* olmaqla iki tipoloji növdə toxunurdu.

Saya palazlar, bir qayda olaraq, əriş və arğacın bir-birinə bəsit keçirtmə («çalkeçir») üsulu ilə toxunurdu. Adətən, ikiüzlü toxunan *saya* palazın arğac ipi əpiş düzümünün alt və üst taylarını təkbir qaydada çalkeçir etməklə toxunduğundan onun astar üzü də avand üzü kimi, eyni ilə hamar görkəm kəsb edirdi. İkiüzlü toxuma texnikası əsasında hasilə gələn *saya* palazlar el arasında «yer palazı» da adlanırdı.²⁰² Çox vaxt o, döşəmə, yaxud taxt üzərinə salınırdı.

Yer palazı tarixən *zolaqlı* və *zolaqsız* olmaqla, bəzək tərtibatı etibarı ilə iki növdə toxunmuşdur. Zolaqsız palazın həm əriş, həm də arğac ipləri eyni rəngdə, yaxud oxşar rəng çalarında olurdu. Bundan fərqli olaraq, zolaqlı palazların əriş və ya arğacı müxtəlif rəngli iplərin hər dəfə müəyyən saydan sonra dəyişdirilib təkrarlanması yolu ilə toxunurdu. Zolaqlar bəzən yalnız əriş taylarının rəng görüntüsünü müəyyən saydan sonra əvəzləmək, yaxud arğacın rəngli iplərini dəyişdirmək yolu ilə əldə olunurdu. Bunun sayəsində əriş uzatması vasitəsilə salinan alabəzək zolaqlar palazın boyu uzunu, arğac iplərinin köməyi ilə əmələ gətirilən rəngli zolaqlar isə köndələn vəziyyətdə düşürdü. Cecim toxunuşlu palazların hamısı bu bəsit texniki üsulla hazırlanırdı.

Azərbaycan kürdlərinin arasında geniş yayılmış *yəməni*, ikiüzlü toxuma texnikası ilə istehsal olunur və «çiyi kılım» adlanırdı. Adətən, *örəkən* toxuculuğunda da bu texniki üsuldan istifadə olunurdu.

Bəzən palazın həm ərişi, həm də arğacı müəyyən saydan sonra dəyişən rəngliiplərdən tərtiblənirdi. Zolaqların bu cür şahmatsayağı kəsişməsi yolu ilə toxunan palaz növü «şəddə» adlanmışdır. Eyni rəngli əriş və arğac iplərinin miqdalarını artırıb azaltmaqla şəddə xanələrinin ölçüləri dəyişdirilirdi.²⁰³

Kilim. Güllü palazların tipik növü birüzlü toxunan kilim olmuşdur. Güllü palazın istehsal texnologiyası cecim toxunuşlu *saya* palazdan xeyli fərqlənirdi. Əvvəla, güllü palaz növlərinin

hamısı birüzlü toxunurdu. İkincisi, argac ipi əriş düzümünün bir tərəfindən digər kənarına birbaşa ötürülən saya palazdan fərqli olaraq, güllü palaz toxuculuğunda hər bir bəzək-nəqs ünsürü ayrıca argac ipi vasitəsilə əmələ gətirilirdi.

Azərbaycanda kılımin toxuma texnologiyası və nəqs-dəzək kompozisiyası baxımından bir sıra tipoloji növləri təşəkkül tapmışdır. Kılım tipli məmulat növləri «mürəkkəb keçirtmə», «dolama», «ilgəkli dolama», «dərmə», «qayıq» və s. olmaqla, müxtəlif texniki üsullarla toxunurdu.

Mürəkkəb keçirtmə üsulu ilə toxunan birüzlü palazların geniş yayılmış tipoloji növləri arasında *kılım*, *zili*, *vərni* və *sumax* mühüm yer tutmuşdur. Bununla yanaşı, Azərbaycannın bir sıra bölgələrində məhdud məhəlli ərazilərdə yayılmış «xırsək», «kunt» və s. kimi yerli adlarla tanınan birüzlü kılım nümunələrinə də təsadüf olunur.

Dolama, yaxud *dərmə* texnikası ilə birüzlü toxunan kılımlarda nəqs ünsürü ilməsayığı rəngbərəng boyanmış xüsusi bəzək ipinin köməyi ilə əmələ gətirilirdi. Nəqşin müvafiq hissələrinin rəng uyaranın tələbindən asılı olaraq, bəzək iplərinin sərbəst ucu, bir qayda olaraq, məmulatın astar üzünə çıxarılırdı.

Mürəkkəb toxuma texnikası ilə hazırlanan güllü palazın əriş taylarını aralamaq üçün dal ağacı əvəzinə, qısa cılıklar işlənirdi. Cərgə ilə çin-çin toxunan xalça ilməsindən və ya birbaşa ötürülən argac keçirmələrindən fərqli olaraq, güllü palazın bəzək ipləri əriş taylarının arasından cılık vasitəsilə keçirilirdi.

Adətən, 2-3 nəfər tərəfindən müştərək toxunan kılım ən çox dərmə, yaxud dolama (o cümlədən, *ilgəkli dolama*) texnikası əsasında hazırlanğından onun bəzək ünsürləri xalçasayağı birbaşa, çin-çin deyil, müstəqil surətdə bu və ya digər bəzək növü tamam oluncayadək ayrı-ayrılıqda toxunurdu. Ona görə də kılım toxuyan qadınların hər biri bilavasitə özünün öhdəsinə düşən bəzək ünsürünü müstəqil surətdə, yançını gözləmədən toxuyub başa çatdırırıdı. Bununla belə, bəzək ipi ilə toxunan kılım istehsalında yeri gəldikcə birbaşa ötürülən argac keçirmələrindən də istifadə olunurdu.

Vərni. Toxuma texnologiyasına görə, digər kılım növlərindən nazik toxunması və yüngül olması ilə fərqlənirdi.. Ona görə də, keçmişdə vərni pərdə, örtük, yüksək üzü, habelə alaçıq tipli evlərdə «divar bəzəyi» kimi istifadə olunmuşdur. Bu cəhətdən vərni yun cecimi xatırladırıdı. Azərbaycanda vərninin başlıca istehsal mərkəzləri Qazax və Qarabağ bölgələri olmuşdur.

Sumax. Kılım qrupuna daxil olan ənənəvi xovsuz xalçaların tipoloji növlərindən biri olub «qayıq» texniki üsulu ilə toxunmuşdur. Ornamental bəzək tərtibatına görə, xovlu xalçaları xatırladırıdı. Bəzək-nəqs ünsürləri xovlu xalçalarda olduğu kimi, orta «göl»də və onu dövrələyən kənar haşiyədə (yeləndə) cəmləşirdi. Sumağın «göl» adlanan ara sahəsi müxtəlif formalı (çoxbucaqlı, düzbucaqlı, kvadrat, paxlavaşəkilli), böyük və kiçik ölçülü xonçalardan ibarət tərtiblənirdi. Göl xonçalarında stilizə edilmiş nəbatı motivlər və heyvanat, o cümlədən quş təsvirləri üstün yer tuturdu.

Gölün ətrafinı dövrələyən haşiyə «dolanqaç» adlanan S-varı bəzək ünsürlərindən ibarət dar qurşaqla əhatə olunurdu.

Dəvə çulu, həmçinin, qabağı yarıq olub iki hissədən ibarət toxunurdu.

Mütəxəssislərin fikrincə, Azərbaycanda sumağın ilk vətəni Şirvan bölgəsi olmuş, sonralar buradan o, ölkənin digər mahallarına, eləcə də İran və Dağıstanaya yayılmışdır.²⁰⁴ XIX əsrlərdə Azərbaycanda sumax istehsalı ən çox Quba bölgəsində sabitləşmişdir.

Şəddə həm sadə «keçirtmə», həm də «ilməli dolama» olmaqla iki cür toxunurdu. Şəddə çox vaxt saya palaz kimi, bəsits toxuma texnikası ilə də hazırlanırı.

Bəzək-nəqs tərtibatına görə, şəddənin bəsits («xanəli») və süjetli olmaqla iki tipoloji növü təşəkkül tapmışdır.

Süjetli şəddələrin bəzək tərtibatında «atlı» (süvari) və ya yüksək «dəvə karvanı», sarvan (karvanbaşı), habelə onları müşayiət edən keşikçi dəstəsini eks etdirən rəsmlər başlıca yer tutmuşdur. Bəzən şəddə bəzəklərinin əsasını biləyində şahin quşu tutmuş ovçular və onların yanında hərəkət edən ov tulalarının stilizə edilib həndəsiləşdirilmiş təsvirləri təşkil edirdi.

Palaz məmulatının bir sıra tipoloji növü spesifik toxuma texnikasına malik idi. Bu cəhət məişət müxəlləfatının (**məfrəş**, **çuval**, **xurcun**, **heybə**) hazırlanmasında daha çox nəzərə çarpırdı.

Azərbaycanın qərb bölgəsində, o cümlədən toxuma texnikası baxımından Qazax xalçaçılıq mərkəzinə çox yaxın olan Borçalı, Qarayazı və Göyçə mahallalarında geniş dəbdə olan *qiyiq* məfrəş, *dərmə* çuval bu sayaq mürəkkəb toxuma texnikası ilə hazırlanırı.

Xalça. Əriş və argac ipindən əlavə, «xov» və ya «ilmə» adlanan xüsusi bəzək ipi vasitəsi ilə, mürəkkəb dolama-bəndləmə üsulu ilə toxunan **xovlu** xalçaların *ornamental* və *süjetli* olmaqla müxtəlif tipoloji növləri və bunların hər birinin özünə məxsus çoxsaylı bəzək çeşniləri yaranmışdır. *Xalı*, o cümlədən, *dəst xalı*, *xalça (gəbə)*, *xalı-balası*, *fərş*, *taxtüstü*, *namazlıq*, *yəhəriştü* (qacarı), *çul*, *ladi* və s. xovlu xalçaların texniki və əməli cəhətdən fərqlənən tipoloji növləri idi.

Xalı. Xovlu xalçalar arasında ölçü və forma etibarı ilə xalı tipoloji cəhətdən xüsusi yer tutmuşdur. Uzunluğu 5-6, bəzən isə 7 m-ə çatan, eni 1,5-2 m olan xalı düzbucaqlı formada toxunurdu. Əksər hallarda ornamental nəqş motivləri ilə toxunan xalı, adətən, «divar xalçası» kimi istifadə olunurdu. Adətən, tək xalı qonaq otağının arxa divarına tutulur və beləliklə də otağın daxili sahmanı yaraşıqlı hala salınırdı.

Bundan əlavə, keçmişdə bir sıra zadəgan evlərində «tənəbi» (qonaq otağı) adlanan böyük salonun döşəməsinə salmaq üçün ayrıca «dəst xalı» toxutdurulması dəb halını almışdı. Məsələn, Qarabağ bəyzadələrinin evlərində qonaq otağının ölçüsünə müvafiq olaraq, döşəmə üzərinə sərilmiş dəst xalça komplektinə uzunu 5-6, bəzən 7 arşın, eni 2 arşın olan bir ədəd orta (miyanə) xalı, bir cüt «kənarə» adlanan yanxalı (uzunu orta xalının boyuna bərabər, eni 1 arşın), bəzən isə bunlardan əlavə «kəlləlik» və ya «kəllayı» adlanan «sərəndaz» daxil idi. Bəzən isə dəst xaliya kəlləliyin ölçüsünə müvafiq toxunmuş «ayaqlıq» («payəndaz») əlavə edilirdi.

Gəbə. Boyca xalıdan xeyli kiçik olan (3-4 arşın), lakin ondan bir qədər enli (2,5-3 arşın) toxunan gəbə Azərbaycanın əksər etnoqrafik bölgələrində «xalça» adı ilə geniş yayılmış və kütləvi istehsal səciyyəsi daşımışdır. Ev məişətində təklikdə işlənə bildiyindən əhalinin müxtəlif ictimai zümrələrinin evində xalça çoxluq təşkil edir və üstün yer tuturdu.²⁰⁵

Bəzək-nəqş kompozisiyasına görə, Azərbaycanın ornamental xalçaları xonçalı və xoncasız olmaqla iki tipoloji qrupa bölünür. Daha qədim tarixə malik olan xoncasız xalçaların bir sıra çeşniləri zəmanəmizdək gəlib çatmışdır.

Gəbənin «taxtüstü» adlanan xüsusi bir növü taxt və ya çarpayının ölçüsünə müvafiq toxunurdu. Adətən, onun bir qədər kiçik ölçüdə (boyu 3 arşın, eni isə 1,5 arşın) toxunmuş növü ailənin özü üçün nəzərdə tutulurdu.

Namazlıq (canamaz) xüsusi olaraq namaz qılanlar üçün nəzərdə tutulduğundan xeyli kiçik ölçüdə (1x 0,8 m), həm də yüngül olsun deyə nazik toxunurdu. Xalçanın bu növü fərdi səciyyə daşılığından çox vaxt sıfarişlə toxutdurulurdu. Taxtüstü kimi, canamaz da, adətən, satışa çıxarılmırırdı. Namazlığın bəzək tərtibatında «mehrab» nəqş motivi üstünlük təşkil edirdi.

Yəhər xalçası. «Qacarı» və ya «yəhəriştü» adlanan yəhər xalçası da çox vaxt sıfarişlə toxutdurulurdu. Yəhərin ölçüsünə müvafiq olaraq, yəhər xalçası xırda toxunmaqdən əlavə, həm də onun ön hissəsində yəhərin qaşına keçirilmək üçün balaca yarıq qoyulur, ətraflarından isə saçqlar sallanırırdı.

At çulu. Varlı şəxslərin adlı-sanlı minik ati üçün sıfarişlə *çul* toxutdurmaq ənənə halını almışdı. Çulun qabaq ətrafları atın boynunu və sinəsini, arxa hissəsi isə belini və yanlarını örtməli olduğundan onun forması buna müvafiq olaraq qabaq tərəfdə qoşa qanadlı toxunurdu.

Azərbaycanın ənənəvi ornamental xalçaları bədii-texniki xüsusiyyətlərinə görə Quba, Şirvan, Bakı, Qarabağ, Gəncə, Qazax, Naxçıvan, Təbriz, Ərdəbil olmaqla, müxtəlif məhəlli qruplara ayrılır.²⁰⁶ Bunların hər birinə xas olan xalçalar ilmə sıxlığına, xovların uzun (hündür) və qısa (gödək) olmasına, habelə bəzək-nəqş motivlərinin səciyyəsinə görə bir-birindən seçilirdi. Aralarındaki məhəlli fərqlərə baxmayaraq, texniki əlamətlərinə görə, bunların bir qismi bir-birinə çox yaxın olub, bədii-texniki xüsusiyyət etibarı ilə vahid xalça istehsalı mərkəzi əmələ gətirmişdir. Bu cəhəti nəzərə alaraq mütəxəssislər Azərbaycanın xovlu xalçalarını Quba-Şirvan, Gəncə-Qazax, Qarabağ və Təbriz olmaqla, dörd böyük istehsal mərkəzi üzrə qruplaşdırmışlar.²⁰⁷

Adları çəkilən xovlu xalça istehsalı mərkəzlərindən hər birinin özünə məxsus «çeşni» adlanan çoxsaylı bəzək-nəqş kompozisiyası yaranmışdır. Bununla belə, ornamental xalçaları birləşdirən bir sıra oxşar cəhətlər də təşəkkül tapmışdır. Onların hamisində bəzək elementləri,

adətən, iki sahədə: «göl» adlanan mərkəz hissədə və onu dövrələyən «yelən» adlanan kənar haşiyədə cəmləşirdi.

Çeşni növündən asılı olaraq, xovlu xalçaların yelən və göl sahələrinin nəqs ünsürləri həndəsi və ya nəbati motivi olması, forma və ölçüləri, habelə ilmələrin rəng uyarı etibarı ilə bir-birindən seçilirdi. Hətta eyni bir çəşni əsasında toxunmuş xalça ilmələrinin rəng uyarında toxucunun fərdi zövqündən, xoşlayıb seçdiyi boyalı çalarından asılı olaraq, nəqşlərin icrasında bənzərsizlik gözə çarpırdı. Buradan da eyni bir xalça çəşnisinin çox vaxt bu və ya digər xalçaçılıq mərkəzinin adını daşıyan coxsayılı çeşidləri yaranmışdır. Xüsusilə, toxucu öz işinə yaradıcı münasibat bəslədikdə, onun toxuduğu çəşni növündən asılı olmayıaraq, hər bir xalça nümunəsi bənzərsiz dekorativ-tətbiqi sənət əsərinə çevrilirdi. Xalça toxucularının müxtəlif nəsilləri tərəfindən dönə-dönə toxunub təkrarlanan və hər dəfə də yeni-yeni nəqs və rəng çalarları əlavə edilən həmin bənzərsiz çəşni örnəklərinin bir qismi zamanın sınaqlarından keçərək dövrümüzə qədər gəlib çatmışdır.

Ornamental çəşniləri xalçaların yeləni, adətən, zolaq halında, bir neçə haşiyədən ibarət toxuna bilirdi. Belə halda yeləni əmələ gətirən orta haşiyənin zolağı xeyli enli olmaqla, adətən, iri ölçülü nəqs ünsürlərindən ibarət toxunub doldurulurdu. Mərkəz (orta) zolağın hər iki yanı boyunca onu əhatə edən ensiz haşiyələrin «dar» zolaqları xırda nəqs ünsürlərindən ibarət toxunurdu. Dar zolaqların hər ikisi, çox vaxt nəqs nümunələri və rəng oxşarlığı cəhətdən biri digərini təkrarlayırdı.

Ornamental tipli xonçalı xalçalarda yelənin kənar haşiyələri, adətən, xalçanın «göl» nəqşlərinin yerliyi ilə ümumi rəng vəhdəti təşkil edirdi. Bəzi xalça çəşnilərində isə üç hissədən ibarət yelən zolaqlarından əlavə, onların kənarı boyunca 2-3 ilmə çinindən ibarət yekrəng (qara, qırmızı, sarı, narincı, göy, mavi, aq və s.) «dirək»lər toxunurdu,

Xonçalı xalçaların dekorativ-bəzək kompozisiyasının əsas məğzini «göl» nəqşləri təşkil edirdi. Bu səbəbdən də gölün bəzək-nəqs motivi ümumən bu və ya digər xalça çəşnisinin başlıca müəyyənedici əlaməti sayılırdı.

Xalça məməlatının məhəlli xüsusiyyətləri. Azərbaycanın ənənəvi xalçaçılıq mərkəzlərində tarixən təşəkkül tapmış məhəlli xalça qruplarının hər biri təkcə texniki cəhətdən deyil, habelə özünə məxsus coxsayılı məhəlli çəşni nümunələri ilə seçilirdi.

Quba-Şirvan xalçaları qısa xovlu toxunması, zəngin ornamental bəzəklərə malik olması, rəmzi mahiyyətli nəqs ünsürlərinin çox olması və rəng əlvanlığı ilə seçilir. Bu qrupa daxil olan xalça çəşnilərində «medalyon» adlanan xonça motivli xırda ölçülü nəqs nümunələri üstün yer tutur.

Quba xalçalarının 35 çəşnisi qeydə alınmışdır.²⁰⁸ Qonaqkənd və Dəvəçi xalçaları, həmçinin, bədii-texniki xüsusiyyətlərinə görə, Quba xalçaları ilə tipoloji oxşarlıq təşkil edir. «Şahnəzərli», «Qonaqkənd», «Qımıl», «Qırız», «Cek», «Alnan», «Zeyvə», «Köhnə Quba», «Minarə» və b. çəşnilərin əsasını xonça bəzək-nəqs kompozisiyası təşkil edir. Quba xalçalarının tipik çəşni nümunələri arasında «Pirəbədil» («Herat Pirəbədil», «Burma Pirəbədil»), «Çiçi» («Qollu Çiçi», «Sırt Çiçi», «Xırdagül Çiçi») çəşnili xalçalarda xırda bəzək ünsürləri üstün yer tutmuşdur.

Şirvan qrupu xalçalarının 25-ə qədər çəşnisi təşəkkül tapmışdır.²⁰⁹ **Salyan** və sabiq **Qəbələ** mahalı xalçaları tipoloji cəhətdən Şirvan xalçalarına çox yaxındır. Bu yaxınlıq isə təkcə iqtisadi-mədəni əlaqələrdən deyil, həm də tarixən həmin mahalların, siyasi-inzibati cəhətdən Şirvanla bağlı olmasından, çox vaxt isə inzibati cəhətdən onun tərkibinə daxil olması faktından irəli gəlirdi. Vahid mədəni-təsərrüfat tipi təşkil edən Şirvan əyalətinin təbii-tarixi şəraiti mədəni proseslərə, o cümlədən maddi mədəniyyət ünsürlərinə əsaslı təsir göstərmiş, onların təşəkkülündə ümumi oxşar cəhətlərin yaranmasına səbəb olmuşdur.

Şirvan xalçaları texniki cəhətdən Quba qrupu xalçalarına çox yaxın olsalar da, çəşni rəngarəngliyinə görə onlardan qismən fərqlənir. Quba xalçalarında olduğu kimi, Şirvan qrupuna daxil olan xalça çəşnilərində də xonça və xırda-naxış motivli bəzəklər üstün yer tutmuşdur. «Şirvan», «Şamaxı», «Qobustan», «Salyan», «Qəbələ», «Ərciman», «Mərəzə», «Sorsor», «Şilyan» və s. kimi toponimik adlarla bəlli olan xalça çəşniləri buna əyani misaldır. Bu çəşnilərlə yanaşı, Şirvan qrupu xalçalarına «Namazlıq» və «Bəndi-rumi» kimi orijinal kompozisiyalı

ornamental xalça çeşniləri də daxil idi.

Bütün bunlardan əlavə, Şirvan xalçalarında, həmçinin, kəlağayı nəqşlərinə xas olan «buta» motivli bəzək ünsürləri: «gülabdan buta», «çiçəkli buta», «şah buta», «bala buta», «badamı buta», «qoşa buta», «əyri» yaxud «qarmaq buta» və s. üstünlük təşkil etmişdir.²¹⁰

Abşeron xalçaları texniki cəhətdən Quba-Şirvan xalçaları ilə tipoloji oxşarlıq təşkil etsələr də, çəsni xüsusiyyətlərinə görə onlardan müəyyən qədər seçilirdi. Abşeronun xonça çeşnili xalçaları ən çox Suraxanı, Novxanı, Fatmayı, Goradıl, Xızı, Fındığan və b. kəndlərdə hazırlanmaqla, eyniadlı çeşnilərdən ibarət olmuşdur. Bundan başqa, Abşeron bölgəsində «Xilə-əfşan», «Xilə-buta» çeşnili xalçalar da çox geniş yayılmışdır.²¹¹

Gəncə-Qazax xalçaları hündür xovlu olmaları ilə səciyyələnir. Bu xalçaçılıq mərkəzinin ornamental xalçaları təkcə çəsni cəhətdən deyil, ilmə sıxlığı baxımından da Azərbaycanın digər məhəlli xalçaçılıq mərkəzlərinə məxsus xalça çeşnilərindən seçilirdi.

Gəncə xalçalarının çoxsaylı çeşniləri arasında «Köhnə Gəncə», «Topalhəsənli», «Samux», «Gədəbəy», «Çıraklı», «Çaylı» və b. çeşnilər daha məşhur idi.²¹²

Qazax xalçalarının başlıca ornamental xüsusiyyətlərindən biri «göl» ətrafında geniş rəng fonunun yaradılmasından ibarət idi. Şıxlı, Salahlı, Kəsəmən (Dağkəsəmən), Qaymaqlı, Ağköynək, Çaylı, Canallı, Qazaxbəyli, Xanlıqlar, Kəmərli, İncəli, Əskipara, Poylu kəndləri Qazax xalçalarının başlıca istehsal məntəqələri olmuşdur. Həmin kəndlər həm də eyniadlı xalça çeşnilərinin vətəni sayılır. Tarixən Qazax sultanlığına yaxın qonşu olmuş, elə bu səbəbdən də sıx etnomədəni əlaqələrə malik olan Borçalı mahalında toxunan ornamental xalçalar («Qarayazı», «Qaçağan», «Təhlə», «Qaraçöp», «Kəpənəkçi», «Kosalı») həm texniki cəhətdən, həm də çəsni xüsusiyyətlərinə görə Qazax xalça qrupuna çox yaxın idi.

Qarabağ xalçaları, həmçinin, xovlarının hündür biçilməsi, ilmə sıxlığının az olması və nisbətən boş toxunması ilə fərqlənirdi. Burada tarixən «dəst xalça» hazırlamaq dəb halını almış və bu ənənə uzun müddət davam etmişdir. Bu xalçalar böyük ölçülü toxunmaqla yanaşı, həm də özünün nəbatı motivli nəqş çeşniləri ilə Azərbaycanın digər etnoqrafik bölgələrində yayılmış xalça növlərindən seçilirdi. «Nəlbəki gül», «Balıq», «Dərya-nur», «Açma-yumma», «Ləmpə», «Saxsıda güllər» və s. kimi diqqəti cəlb edən ornamental çeşnilər Qarabağ xalçalarının ən gözəl nümunələri sayılır.²¹³

XIX əsrin sonu və XX əsrin əvvəllərində beynəlxalq və Ümumrusiya bazarında Azərbaycan xalçalarına tələbat hədsiz dərəcədə artmışdı. O dövrün ticarət əməliyyatlarında xalça məmulatı, əsasən də təbii boyalarla xalis yundan toxunan xovlu əl xalçaları ən rəvac ixracat məhsuluna çevrilmişdi. Bu səbəbdən də, xalça alverini inhisara almaq yolu ilə yüksək mənfəət əldə etməyə çalışan xalça möhtəkirləri nəinki qədim çeşnili köhnə Azərbaycan xalçalarını əhalidən dəyər-dəyməz qiymətə alır, habelə ucqar kəndlərə salışdırıldıqları dəllalları vasitəsilə hana üstündən hələ kəsilib götürülməmiş yarımcıq xalçalara müştəri düşüb qabaqcadan onun sövdəsini edirdilər. Xalça möhtəkirlərinin müxtəlif yollarla əldə edib iri tacirlərə satdıqları Azərbaycan xalçaları yenidən daha yüksək qiymətlərlə Avropa ölkələri və Amerika bazarlarına çıxarılırdı. Məhz bunun sayəsində Azərbaycan xalçalarının bir çox misilsiz nümunələri dünyanın müxtəlif ölkələrinə yayılıraq, şəxsi kolleksiya və əcnəbi müzeylərin fəxri eksponatına çevrilmişdir. London, Nyu-York, İstanbul, Tehran, Vyana və digər şəhərlərdəki müzeylərdə fəxri yer tutan Təbriz, Ərdəbil, Şirvan, Qarabağ xalça nümunələri XVI-XVII əsrlərin tarixi yadigarlarıdır. Bu cəhətdən Təbriz xalça məktəbinin əvan naxışlı xalçaları ilə yanaşı, Qarabağın «Qoca», Şirvanın «Şamaxı», Qubanın «Alpan» çeşnili xalçaları xüsusiət fərqləndiyindən əcnəbi sənət həvəskarlarının marağını özünə cəlb edilmişdir. XIII-XVIII əsrlərdə Azərbaycanda toxunmuş xalçaların böyük bir qrupu İstanbuldakı «Türk İslam Muzeyi»ndə qiymətli sənət əsərləri kimi nümayiş etdirilməkdədir.²¹⁴ 1539-cu ildə Təbriz xalça ustaları tərəfindən toxunmuş, 56 kvadrat metr həcmi də əzəmetli bir xalça nümunəsi çox nadir sənət əsəri kimi Londondakı Viktoriya və Albert müzeyində saxlanılır.²¹⁵ Bu nadir sənət incisi özünün təkrarsız çəsni gözəlliyi, bədii-texniki kamilliyi, kompozisiya tamlığı, rəng əlvanlığı və incə dekor zərifliyi ilə insanı valeh edir.

1530-cu ildə Ərdəbildə Şeyx Səfi məscidi üçün toxunmuş xalı hazırda Nyu-Yorkdakı Metropolitan incəsənət müzeyində saxlanılır.

Azərbaycanın digər xalçaçılıq mərkəzləri də dünya muzeylərinə çoxlu sənət töhfələri bəxş etmişdir. XVII əsrədə Şirvanda toxunmuş ornamental xalça nümunəsi hazırda Amerikanın Pensilvaniya muzeyində, yenə həmin dövrə aid digər bir Qarabağ xalçası isə Almaniyanın Drüsseldorf muzeyində nümayiş etdirilir. 1732-ci ildə yenə də Qarabağda toxunmuş başqa bir xalça Münhendə şəxsi kolleksiyada saxlanılır. 1712-ci ildə Qubada toxunmuş xalça isə Kiforniya ştatının Nort Hollivud şəhərində şəxsi kolleksiya nümunələri arasına düşmüştür.

XVIII-XIX əsrlərdə toxunmuş Qazax, Qarabağ, Quba xalçalarının bir çox nümunələri İstanbul, Münxen, London, Vyana və digər şəhərlərdəki sənət muzeylərinin qiymətli eksponatına çevrilmişdir.²¹⁶

Azərbaycanın *süjetli* xalçaları da beynəlxalq ticarət meridianlarına çox erkən çıxmış və hazırda dünya muzeylərində nadir incəsənət əsərləri kimi fəxri yer tutmaqdadır. Bu cəhətdən «Ovçuluq» adlı süjetli xalçalar daha geniş yayılmışdır. XVI əsr Təbriz xalçaçılıq məktəbinin məhsulu olan «Ovçuluq» adlı süjetli xalça (XVI əsr), Qarabağın «Qoca» (XVII əsr), Şirvanın «Şamaxı» adlı xalçaları hazırda Nyu-Yorkdakı Metropoliten İncəsənət Muzeyinin nadir eksponatları arasında görkəmli yer tutur.²¹⁷ «Ovçuluq» mövzusuna həsr olunmuş və 1522-ci ildə Təbrizdə güləbətin qatışığı ilə, olduqca nəfis şəkildə toxunmuş başqa bir süjetli xalça Londondakı Viktoriya və Albert muzeylərində xalq dekorativ-tətbiqi sənətinin nadir nümunəsi kimi nümayiş etdirilir.²¹⁸

Naməlum el sənətkarları tərəfindən böyük ilham və məhəbbətlə yaradılan ornamental və süjetli xalça çeşniləri misilsiz incəsənət nümunələri olub, özünün milli-etnik mənsubiyyətini bənzərsiz fərdi bəzək-nəqş dekoru vasitəsi ilə dünyaya bəyan edir. Bu qüdrətli el sənətkarları yaratdıqları sənət örnəkləri üzərində özlərinin imza-möhürbənd etiketlərini qoymağı rəva bilməsələr də, bu nəfis sənət əsərlərində Azərbaycan təbiətinin füsünkar mənzərələrini, onun əhalisinin zəngin məişətinin əsrarəngiz səhnələrini xalça üzərinə köçürməklə, sənət istehsalının real tarixini, mədəniyyət irlisinin pozulmaq bilməyən gerçek salnaməsini yadigar qoymuşlar.

Ağlabənd məmulatı

Azərbaycanda ənənəvi bəzək vasitələri tarixən ləl-cəvahiratla süslənmiş *zinət* istehsalı ilə yanaşı güləbətin, keci sap, ip, yaxud iplik vasitəsi ilə hazırlanmış *ağlabənd* məmulatı istiqamətində inkişaf etmişdir.

Ağlabənd məmulatının zəngin tipoloji növləri *bafta*, *şərid* (*qaragöz*, *çapara*), *zəncirə*, *sərmə* (*sırma*), *şahpəsənd*, *qaragöz*, *qotaz*, *bağ* və s. yaranmışdır. Bunların hər birinin özünə məxsus istehsal texnologiyası təşəkkül tapdığı kimi, ənənəvi tətbiq sahələri də yaranmışdır.

Bafta. Əsasən, güləbətin sapla bafta dəzgahında, peşəkar baftaçı ustalar tərəfindən *j enli* və *ensiz* («dar bafta») olmaqla iki cür toxunmuşdur.

Güləbətin, bir qayda olaraq, qızıl və gümüşdən çəkilmiş metal tellərin ipək sapa sarınması yolu ilə hazırlanır. Keçmişdə Azərbaycanın bir sıra şəhərlərində (Təbriz, Şamaxı) «sirmakeş» adlanan peşəkar güləbətin ustaları fəaliyyət göstərirdilər. Onların hazırladıqları güləbətin sapi satın alıb bafta toxuyur, yaxud güləbətin tikmələrdə işlədirildilər.

Bafta güləbətin sapla toxunduqda qızılı və ya gümüşü rəngdə düşürdü. Onu aq, çəhrayı, narıcı, qırmızı, al qırmızı rəngli ipək (keci) sapla da toxumaq olurdu.

Bafta başlıca olaraq, qadın üst geyimlərinin, həm də bayır-bayramlıq libasının bəzədilməsində istifadə olunmuşdur. Bafta bəzək vasitəsi olmaqdan əlavə, həm də əməli məqsəd daşıyırıldı. Adətən, onu arxalıq tipli üst geyimlərinin yaxasına, ətəyinə, yan çapıqlarının kənarlarına bəndləməklə əl tikişlərinin üstünü örtüb görünməz edir və yaraşıqlı hala salırıldılar. Bundan əlavə, kübar qadınların tumanının ətəyinə enli baftadan «ətəklik», çutqunun önünə tutmaq üçün «qabaqlıq» düzəldirdilər.

Çapara. Baftanın ipək (keci) sapla toxunmuş bəsit növü «çapara» adlanır və üst geyimlərinin bəzədilməsində bafta əvəzinə işlədirildi. Kiçik ölçülü hananı xatırladan çapara dəzgahında toxunan bu bəzək növü qara rəngli sapla həndəsi səciyyəli nəqş nümunələri (çoxbucaqlı, dördbucaqlı, paxlava və s.) ilə bəzədildikdə «qaragöz» adlanırı.

Dağlıq Şirvanda o, çapara dəzgahından əlavə, içərisi samanla doldurulmuş *dağar* və toppuzu xatırladan xırda *ağac çiliklər* vasitəsi ilə də toxunurdu.

Bağ. Keçmişdə, adətən, kişi şalvari, habelə qadın tumanları «nifeli» tikildiyindən onlar enli bağ vasitəsi ilə beldən bağlanırdı. Ona görə də milli geyimlər dəbdən düşənə qədər əhalinin ev məişətində müxtəlif rəngli keci sap və ya ipdən toxunan başı *qotazlı* bağa ehtiyac böyük idi. Bu ehtiyacı nəzərə alaraq hər bir evdə qız-gəlin al-əlvan rəngli keci saplardan şalvar (tuman) üçün bağ toxuyardı.

Dağlıq Şirvanda bağ toxumaq üçün «şalabəndcü» adı ilə bəlli olan düzbucaqlı quruluşa malik xüsusi toxuma-hörmə alətindən istifadə olunmuşdur. Dik dayanan *çapara* dəzgahından fərqli olaraq *bağ* dəzgahı maili vəziyyətdə, qucaqda tutulub toxunurdu. Dəzgahın qollarına keçirilmiş üst oxu mütəhərrik, alt oxu isə sabit vəziyyətdə dayanırdı. Dəzgah qollarının yuxarı başında açılmış şaquli düzümə malik deşiklər üzrə üst oxunun mövqeyini dəyişdirməklə, bağın boyunu uzadıb-qısaldırıldırlar.

Toxuma prosesi «rəxt» adlanan qarğı paralarından düzəldilmiş bir çərək uzununda yasti və hamar pərlər vasitəsilə görülürdü.²¹⁹

Qaytan (şərid). Keçmişdə Azərbaycan əhalisinin ev məişətində *yasti şərid* mühüm yer tutmuşdur. Şəridin ensiz növü olan qaytan alt və üst geyimlərinin yarıq və çapıqlarını bağlayıb çözmək məqsədi ilə geniş istifadə olunmuşdur. Çox vaxt qaytan ilgə-düymə əvəzinə işlənirdi. Qolçaqlı arxalıq, atmaqol cuxanın qolaltı yarıqları, çutqu qulaqları məhz qaytan vasitəsi ilə bağlanırdı. Hətta önlüyün kənar qulaqcıqları, döşlüyün «üzəngi» adlanan boyun asması, təsək üzəngisi çox vaxt qaytandan düzəldilirdi.

Şərid, habelə «gözək» və ya «çubuq bağlı» adı ilə elat məişətində də geniş yayılmışdır. Alaçıq tipli evlərin çubuqlarını bir-birinə bağlamaq üçün xüsusi olaraq hazırlanmış rəngbərəng qısa «çubuq ipi»ndən istifadə olunarmış. Qarabağ maldarları arasında daha çox «gözək» adı ilə tanınan çubuq ipinin hər iki ucu al-əlvan boyalı iplərdən düzəldilmiş *qotaz* ilə tamamlanırdı. Bütün bunlardan əlavə, çuval, xurcun, heybə, məfrəş, duz torbası və s. kimi toxuma qabların ağızı yenə də ucu *qotazlı* gözək ipi ilə bağlanırdı. Keçmiş məişətdə dolaq ipi və çariq bağlı çox vaxt yasti qaytandan düzəldilirdi.

Gözək və ya qaytanın 2-3 ibarət bükdərilmiş iplərini bir neçə tağı ayırandan sonra sünbülvəri formada hörürdülər.

Tikmələr

Azərbaycanın ənənəvi maddi mədəniyyətinin zəngin bədii təsvir vasitələrinə malik olan ən zərif, incə sahələrindən biri *tikmə* («çəki») olmuşdur. Bədii tikmələr əsrlər boyu qız-gəlinlərin sevimli məşgülüyyət növünə, əyləncə vasitəsinə çevrilmişdir. Keçmiş məişətdə qadınların ictimai həyatdan uzaq olan guşənişin həyat tərzi də tikmə sənətinə maraq oyanmasında mühüm rol oynamışdı. Digər tərəfdən, ölkədə bədii tikmələr üçün gərək olan xammal (müxtəlif növ yun, kətan, pambıq, ipək parçalar, al-əlvan boyaqlı *ip* və *sap*, qızıl və ya gümüş tellərindən ibarət *güləbatın*, *pilək*, *pərək*, *muncuq*, *inci*, *mərcan*, *mirvari* və s.) ehtiyatının bolluğu tikmə sənətinin meydana gəlməsini və inkişafını labüb edən amillərdən idi. Ən nəhayət, Azərbaycanda şəhər məişətinin və geyim mədəniyyətinin bər-bəzək tələb edən yüksək inkişaf səviyyəsinə çatması faktı da bədii tikmələrə marağı artırılmışdır. Xüsusilə, kübar qadınların zinətlə süslənmiş geyim dəsti və məişət əşyaları tikmə üsulu ilə bəzədilib daha da yaraşıqlı görkəmə salınırdı. Cavan qız-gəlinlər həyatları boyu böyük həvəs və hövsələ ilə əllərində olan müxtəlif növ bədii təsvir vasitələrindən istifadə edərək, öz geyim və məişətlərini bəzəyib, könül oxşayan yaraşıqlı hala salmağa çalışırlılar. Qızlar, adətən, gələcək adaxlı və ya nişanlıları, habelə onların ailə üzvləri üçün *pul kisəsi*, *tənbəki kisəsi*, *üzərlilik qabı*, *saat qabı*, *daraq qabı*, *yük üzü*, *yastıq* (balıncı) *üzü*, *mütəkkə üzü*, müxtəlif növ örtük və *pərdələr*: *qapı-pəncərə*, *camaxadan*, *taxça pərdəsi*, *zərəndaz*, *sallamancı*, *süzəni*, *sürmədan*, *ətir qabı* və *qələmdən kisəsi*, *canamaz*, *möhür qabı*, *quran qabı*, *qayçı qabı*, *oymaq qabı*, *araqçın*, *küləh*, *təsək*, habelə *zimpuş*, *at çulu* və s. kimi cer-cehiz tədarük edib bəzəyir, divar çəkiləri tikib hazırlayırdılar.

Dekorativ bəzək nümunələri olmaq etibarı ilə əhalinin məişətində tikmələrə tələbat artdıqca tədricən o, xırda əmtəə istehsalı səciyyəsi kəsb edir, həvəskar məşgülüyyət növündən peşəkar sənət sahəsinə çevrilirdi. Başqa sözlə, tarix boyu ev peşəsi səciyyəsi kəsb edən tikmə (çəki) istehsalı evlərdən fərdi dükən və karxanalara köçməyə başlamışdır. Bununla da o, gəlirlə

dolanma vasitəsinə, sərfəli məşguliyyət növünə çevrilmişdir. Bundan sonra tikmə sənəti ilə təkcə qadınlar deyil, həm də kişilər məşğul olmağa başlamışdır. Kişi məşguliyyətinə çevrilən andan etibarən tikməçilik dekorativ-tətbiqi sənətin ən kütləvi növünə çevrilmiş, peşəkar sənət sahəsi kimi fəaliyyət göstərmişdir.

Yazılı mənbə və etnoqrafik materiallardan bəlli olduğu kimi, Azərbaycanda *bədii tikmə* texnikası XIX əsrə də özünün əməli əhəmiyyətini itirməmiş, həm həvəskar ev peşəsi, həm də peşəkar sənət növü kimi öz fəaliyyətini davam etdirmişdir.

Peşəkar tikmə dükanları əvvəller olduğu kimi, XIX əsrə də, əsasən, şəhərlərdə və iri sənət-ticarət mərkəzlərində cəmləşmişdi. Bu da təsadüfi deyildi. Belə ki, keçmişdə tikmə-bəzək məmulatının əsas müştəriləri şəhər əhalisinin kübar zümrələrindən, bir də əcnəbi müsafir və tacirlərdən ibarət idi. Bu səbəbdən də *ağlabənd*, *zəminduz* (güləbətin tikmə) və *təkəlduz* (ilməli tikmə) dükanları, əsasən, şəhərlərdə fəaliyyət göstərirdi. Bu həm də bədii tikmə üçün gərək olan zəruri xammal növlərini istənilən vaxt şəhərin rəvac satış bazarına malik olan ticarət dükanlarından tapıb əldə etmək imkanı ilə bağlı idi.

Tikmə-bəndləmə əməliyyatı «yerlik» məqsədi ilə seçilmiş yekrəng ipək, yun, kətan və pambıq parça, habelə bu parçalardan tikilmiş geyim, məişət və şəxsi əşyalar üzərində müxtəlif rəngli sap, güləbətin tellər, pilək, pərək, muncuq, qiymətli daşlar, habelə rəngbərəng kiçik parça tikələri vasitəsilə nəqş-bəzək nümunələri yaratmaqdan ibarət idi. Tikmə əməliyyatı təkcə parça üzərində deyil, aşılı gön-dəri və keçə məmulatları üzərində də görülürdü.

«Qarmaq», yaxud «qüllab» adlanan tilişkəli polad iynənin meydana gəlməsi, habelə toxuculuq və boyaqçılıq sənətlərinin sonrakı inkişafı tikmə texnikasının xeyli dərəcədə təkmilləşməsinə və tikmələrin cazibədarlığının artmasına gətirib çıxarmışdır.

Azərbaycan tikmələri həm bəzək materialının növünə, həm də işlənmə texnikasının səciyyəsinə görə, tipoloji cəhətdən bir-birindən fərqlənirdi. Bundan əlavə, tikmə ilə «çəki» arasında da müəyyən fərq var idi. Belə ki, divar çəkilərinin nəqş-bəzək ünsürləri, adətən, ulduzlu iynə ilə, həm də parça üzərində, tikmələr isə həm xam parça, həm də hazır məmulat (geyim və məişət vasitələri) üzərində icra olunurdu. Ona görə də, nəqşləri bəsiti tikiş texnikası ilə rəngli yalnız saplar vasitəsilə salınan «çəki»dən fərqli olaraq, tikmələrin bəzəkləri həm *bəxyələmə* (ilməsalma), həm də *bəndləmə* üsulu ilə icra olunurdu.

Bəxyələmə tikiş növlərinə *ilmə*, *cülmə* («quş gözü»), *sırıma*, (qoşa və ya təksiriq), *simiq*, *düz*, *dalğalı tikiş* («ilanyolu») və s. daxil idi.

Bəndləmə texnikası ilə əvvəlcədən hazırlanmış bədii təsvir vasitələri (*muncuq*, *inci*, *mirvari*, *pilək*, *pərək*, «pitik» adlanan *parça tikələri* və s. adı sapla bu və ya digər nəqşin rəddi əsasında məmulat üzərinə bənd edilirdi.

Bədii təsvir vasitələrinə, başqa sözlə, bəzək materialının növünə görə, Azərbaycan tikmələri *güləbətin* və ya *rəngli sap* vasitəsilə salınan bəzək ünsürlərindən ibarət olmaqla müxtəlif tipoloji növlərə ayrıldı.

Bəxyələmə (ilmə-cülməli) tikmələrin çox geniş çeşidi: «təkəlduz», («ilməli», «gəzmə», «doldurma»), «məlilə» («nağda»), «cülmə», «güləbətin», «zəminduz», «örtmə», «sırıma», «xanduz» (şəbəkəli) və s. təşəkkül tapmışdır.

Bundan fərqli olaraq, bəndləmə tikmələr *pilək*, *pərək*, *sərmə*, *bafta*, *hərəmi*, *şəms*, *şahpəsənd*, *çapara*, *qaragöz* və s. kimi bəzək elementlərinin müəyyən nəqş motivinin rəddi üzrə məmulat üzərinə bənd etmə yolu ilə əldə olunurdu. Xırda doğranmış parça tikələrinin (pitik) nəqş motivi üzrə məmulat üzərinə otuzdurulub (qondarılıb) bərkidilməsi də bəndləmə texnikası ilə icra edilirdi.

XIX əsrə Azərbaycanda peşəkar tikmə sənəti, əsasən, Şamaxı, Bakı, Naxçıvan, Şəki, Şuşa, qismən də Gəncə, Qazax, Lənkəran şəhərlərində cəmləşmişdi. Bu dövrdə bədii tikmə sənəti iki istiqamətdə: Şəkidə *qüllabduzluq* (təkəlduzluq), Bakı və Şamaxıda isə *güləbətin tikmə* üzrə davam etdirilməkdə idi.²²⁰ Şəki və Gəncə şəhərlərində təkəlduz tikmələrinin «gəzmə» və «doldurma» növləri geniş yayıldığı halda, Şamaxı, Təbriz, Bakı, bir qədər sonralar isə Şuşa şəhəri üçün güləbətin tikmə texnikası («zəminduz», «məliləduz») daha çox səciyyəvi olmuşdur. *İlməli* tikmənin hər iki tipi Azərbaycanın digər şəhərlərində də geniş yayılmışdır.²²¹ Bunlardan fərqli olaraq, «xanduz» adlanan²²² şəbəkəli tikmə növü məhəlli səciyyə daşımaqla, başlıca

olaraq, Lənkəran-Astara bölgəsində yayılmışdır.

Təkəlduz tikmə. XIX əsrə Azərbaycanın ənənəvi bədii tikmələri arasında *təkəlduz* tikmə növü xüsusi yer tuturdu. Təkəlduz tikmələrdə nəbatı və ya həndəsi motivli nəqs-bəzək nümunələri müxtəlif rəngli sapların köməyi ilə parça üzərində ardıcıl olaraq, mühit xətti üzrə davam etdirilən ilməvari ilgəklər vasitəsilə salınırdı. Təkəlduz tikmələrdə ən çox təsadüf edilən həndəsi formalı nəqs-bəzək elementləri arasında xırda dairəciklər, halqlar, üçbucaq, dördbucaq, paxlava, beş, altı və səkkiz guşəli ulduz, sıniq, düz, yaxud dalğavari xətlər mühüm yer tuturdu. Təkəlduz ustalarının istifadə etdiyi nəbatı nəqşlər arasında müxtəlif gül: qızılıgül, nərgiz, qərənfil, lalə, süsən, zanbaq, bənövşə və çiçəklər nar, heyva, alça çiçəyi, sünbü'l, yarpaq, habelə quş bülbü'l, tovuz quşu, göyərçin, tutuquşu, turac, hophop, şanapipik, qırqovul, qumru, kəklik, sağsağan rəsmləri mühüm yer tuturdu. Bəzən bu tip tikmələrdə ceyran, cüyür, at, əfsanəvi əjdaha təsvirlərinə də təsadüf olunurdu. Nadir hallarda bir sıra möişət əşyaları (gülabdan, kuzə, ətirqabı, surmədan dəraq, qayçı və s.) tikmə rəsmlərinə çevrilirdi. Bir sözlə, qədim və orta əsrlərdə dəbdə olmuş ənənəvi nəqs nümunələri həvəslə təkrarlanırdı. Təkəlduz ustaları arabir astral səciyyəli bəzək nümunələrinə (günəş, ay, ulduz) də müraciət edirdilər.

Basmaqəlib üsulunda olduğu kimi, təkəlduz tikmələrin də bəzək-nəqs ünsürləri *haşıya*, *köbək* (göl) və *ara bəzəyi* olmaqla, bir-birindən seçilib fərqlənirdi.

Tikmə prosesində əvvəlcə haşıya bəzəkləri üzrə naxışın əsas mühit xətləri işlənir, daha sonra isə ara boşluqları doldurulurdu.

Təkəlduz ustaları *qasnaq* (sağanaq, kargah) və *qarmaq* (qüllab) olmaqla iki sadə əmək alətidən istifadə edirdilər. Hər hansı bir məmulat və ya parça üzərinə naxış salmaq üçün əvvəlcə parçanı qasnağa tarım çəkib onun üzərinə ikinci bir kiçik dövrəli qasnağı kip otuzdururdular. Sonra parçanın üzərinə müvafiq naxışın konturları salınırdı. Bunun üçün tikiş iynəsi ilə deşilmiş kağız əndazəni üstünə qoyub təbaşir tozu ilə naxışın rəddini məmulat və ya parça üzərinə köçürürdülər. Bu əməliyyat qurtardıqdan sonra usta sol əli ilə qasnağın altında qarmağı, sağ əli ilə onun üstündə bəzək sapını tuturdu. Sonra sapı qarmağa ilişdirib, parçanın altına çəkməklə ilmə salırdı. Beləliklə, qüllab vasitəsi ilə əmələ gətirilən zəncirvari ilmə cərgələri davam etdirilərək məmulat üzərində rəddi salınmış bəzək motivinə müvafiq naxış kompozisiyası yaradılırdı.²²³

Təkəlduz tikmə növü ilə ən çox *divar çəkiləri* (dekorativ süzəni), *taxça pərdəsi*, *örtük*, *süfrə*, *mütəkkə* və *balınc* (nazbalınc) *üzü*, *yəhəriüstü* (zimpuş) bəzədilirdi.

Adətən, təkəlduz bəzəkləri «gəzmə» və «doldurma» olmaqla, iki texniki üsul ilə icra edilirdi. Mürəkkəb naxışlı bəzək motivinin tələbindən asılı olaraq, bəzən bu üsullar birgə tətbiq olunurdu.

Təkəlduz tikmə üçün «yerlik» məqsədi ilə birrəng (yekrəng) məxmər, qanovuz, darayı və s. kimi yerli ipək parçalardan istifadə edilirdi. Tikmə sapi, əsasən, ipək, ən çox isə kecidən hazırlanırdı. Bundan əlavə, bəzən «yalınqat» əyrilmiş yun ipdən də tikmə sapi kimi istifadə edilirdi.

Bir qayda olaraq, tikmə sapi naxış kompozisiyasının rəng uyarından asılı olaraq, əvvəlcədən müvafiq rənglərə boyanırdı. Boyaq (rəngab) üçün, əsasən, bitki mənşəli (nəbatı) boyaplara üstünlük verilirdi. Nəbatı boyaplara solmadıqları kimi, həm də rəng ayrıntılarının parlaqlığı və şəffaf olmaları ilə seçilirdi. Xalçaçılıq sənətində olduğu kimi, tikmə ustaları da yerli və kənardan gətirilmə nəbatı boyaplارın xüsusiyyətlərinə və onlardan rəngab əldə etmə qaydalarına, habelə ümumən boyama texnologiyasına dərindən bələd idilər.

Cülmə tikmə. Bəxyələmə texnikası əsasında hazırlanan tikmələrin məhəlli növlərindən biri də *cülmə* idi. Cülmə tikmələr ən çox Naxçıvan bölgəsində geniş yayılmışdı. Bu texniki üsul ilə parça, yaxud əyin-baş geyimlərinin müvafiq hissələrinə (yaxa, ətək, qolağzı, cib və ətəyin yan yarıqlarının kənarına) bəzək salınırdı. Bunun üçün müxtəlif rənglərə boyadılmış keci, yun və ya pambıq sapların köməyi ilə məmulat üzərinə rəddi salınmış naxış növünün mühit xətti üzrə ardıcıl davam etdirilən xırda və narın dairəciklər (cülmələr) əmələ gətirilərək lazımı bəzək-nəqs motivi yaradılırdı.

Cülmə tikmə üçün qırmızı rəngli tafta və ya tirmə parça üzərində ağ rəngli sapla həndəsi, yaxud nəbatı motivli naxışlar salmaq daha çox səciyyəvi olmuşdur.

Cülmə texnikası ilə ən çox baş geyimləri (araqçın, şəbküləh, təsək) bəzədilirdi. Bəzən don (arxalıq), tuman və küləcənin ətək, yaxa və qolağzı da cülmə tikməsi ilə bəzədilirdi.²²⁴

Güləbətin tikmə üsulu XIX əsrə Şamaxı, Şuşa, qismən də Naxçıvan şəhərində xüsusiələ geniş inkişaf etmişdir. XIX əsrə güləbətin tikmə, həmçinin, Gəncə, Şəki və Lənkəran şəhərlərində də yayılmışdır. Lakin orta əsrlərdə onun klassik vətəni Şamaxı və Təbriz şəhərləri olmuşdur.

Güləbətin tikmə «hamar» və «qabarlıq» olmaqla, iki cür hazırlanır. «Zəminduz» adlanan hamar tikmə texnikası ilə məmulatı bəzəmək üçün, adətən, «kargah» (dəzgah) adlanan düzbucaqlı formaya malik ağac çərçivə və ulduzlu tikiş iynəsindən istifadə olunurdu. «Yerlik» parça materialı kimi, başlıca olaraq, sıx toxunuşlu, yekrəng parçalardan, ən çox isə qırmızı, qəhvəyi, bənövşəyi, mavi və ya yaşıl rəngli məxmər işlədilirdi. Bundan əlavə, müxtəlif rəngli, zərif toxunuşlu mahud, habelə tirmə və atlaz, hətta tumac zəminduz tikmə texnikası üçün yerlik ola bilirdi.

Zəminduz tikmə növünü hazırlamaq üçün əvvəlcə parçanı tarım vəziyyətdə kargaha çəkir, sonra onun üzərinə kağızdan kəsilmiş lazımı naxış motivinə malik əndazə qoyur və adı sapla onları kökləyib bir-birinə bənd edirdilər. Sonra qızılı və ya gümüşü rəngli güləbətin sapla kökləmə tikişə paralel surətdə bəxyləmə texnikası ilə nəqş motivini doldururdular.

Güləbətin tikmənin bu texniki üsulu ilə ən çox qadın üst libası, baş geyimləri, ev məişət mühəlləfatı, hətta at yəhərinin bəzək ləvazimatı (zinpuş, çul) tikilib bəzədilirdi. Keçmişdə nişanlı qızların cehiz tədarükü içərisində güləbətin tikməli şəxsi məişət əşyalarının olması adət halını almışdı. Nişanlı qızın cer-cehizləri arasında bu sayaq tikmə nümunələrinin olması həm də gəlinin əl qabiliyyətinin göstəricisi sayılırdı.

Məliləduz tikmə növü «örtmə» texniki üsulu ilə icra olunurdu.²²⁵ Məlilə tikmədə güləbətin saplar bir-birinin yanına paralel, həm də çox sıx bəndləməklə qabarlıq görkəm alındı. Naxışların parça üzərində bir qədər qabarlıq çıxması üçün bir neçə qatdan ibarət yoğun sapdan, hətta qaytandan da istifadə edildilər.²²⁶ Keçmişdə güləbətin tikmə texnikasının bu növü daha çox həsiyə bəzəklərində tətbiq edilirdi.

Güləbətin tikmədə işlənən qızılı və gümüşü tellər ya xalis halda, ya da iplik və ya ipək sapa sarınmaqla istifadə olunurdu. Keçmişdə Azərbaycanın bir sıra şəhərlərində *ağlabənd* ustalar çalışırdı. Onlar paltara vurulan başlıca bəzək vasitələri (*bafta*, *hərəmi*, *qaragöz*, *çapara*, *səms*, *şahpəsənd*, *sərmə* və s.) hazırlamaqla yanaşı, həm də qızıl və gümüş teli çəkib ondan tikmə üçün «güləbətin» sapı istehsal edirdilər. Güləbətin sapa tələbatın çox olması ilə əlaqədar olaraq, bəzən bu işlə xüsusi olaraq, «sirmakeş» adlanan peşəkar simkeşlər məşğul olurdu. Onlar metal tellərin zəruri elastikliyini əldə etmək üçün yüksək əyarlı gümüşdən istifadə edildilər. Qızılı rəngli güləbətin tel hasıl etmək üçün çox vaxt gümüş tellər xüsusi olaraq hazırlanmış «qızıl suyu»na salınıb boyanırdı.

Güləbətin tikmələrin parlaqlığını nəzərə çarpdırmaq məqsədilə, bir qayda olaraq, tünd yerlikli qalın parçadan (məxmər və ya mahuddan) istifadə olunurdu.

«Örtmə» üsulu ilə tikmə texnikası təkcə güləbətin sapla deyil, yoğun əyrilmiş və müxtəlif rənglərə boyadılmış keci sap və ya yun iplə də icra olunurdu. Xüsusiələ, mürəkkəb bəzək-nəqş kompozisiyasına malik olan «örtmə» tikmələrdə buna daha çox təsadüf edilirdi.

Birüzlü tikiş texnikası ilə icra olunan güləbətin örtmədən (məliləduz, nağda) fərqli olaraq, müxtəlif rənglərə boyadılmış keci sap və ya yun iplə də saplarla icra olunan «örtmə» tikmələr həm birüzlü, həm də ikiüzlü tikilə bilirdi.

Muncuqlu tikmə. XIX əsrə Şuşa, Gəncə, Şamaxı, qismən də Bakı şəhərlərində geyim və xırda məişət əşyaları çox vaxt muncuqlu tikmə texnikası ilə bəzədilirdi. Muncuqlu tikmə məxmər, qanovuz, mahud, qismən də kətan parçalar üzərində işlənirdi. Bu məqsədlə «tozmuncuq» adlanan xırda muncuqlar təkbətək, yaxud düzüm halında olmaqla, iki üsulla, həm də cərgə ilə parça üzərinə bənd edilirdi. İstənilən bir nəqşli parça və ya məmulat üzərinə köçürmək üçün ilk növbədə onun ümumi mühit xətti çəkilib hazırlanır, sonra qabaqcadan sapa düzülmüş müəyyən sayılı muncuq düzümləri həmin xətlər üzrə lazımı yerə bəndlənirdi. Bunun sayəsində müxtəlif rəngli xırda muncuqların sayını və mövqeyini dəyişməklə məmulat üzərində lazımı nəqş əldə edilirdi.

Kübar qadınların və yüksək mənsəbli kişilərin əyin və baş geyimləri eyni üsulla ləl-cavahiratla tikilib bəzədilirdi.

Pilək tikmə üsulundan, əsasən, buxarı, güzgü, taxça və bəzi məişət örtüklərinin, habelə xırda əşyaların (pul kisəsi, yelpik, araqçın və s.) bəzədilməsində istifadə olunurdu.

Pilək nazik, yastı və dairəvi formalı xırda əlvan metal lövhəciklərdən ibarət olub zərgər və ya gümüşbənd tərəfindən kəsilib hazırlanırdı. Pilək düzümləri vasitəsilə parça və ya məmulat üzərində, adətən, romb, üçbucaq, dairə şəklində müxtəlif həndəsi naxışlar əmələ gətirilirdi. Pilək məmulatı iki cür: ya başdan-başa naxış ünsürlərini parça üzərinə doldurmaqla, ya da onları yalnız bəzəyin mühit xətləri üzə düzüb bəndləməklə hazırlanırdı.²²⁷

Tikmənin bu növü Gəncə, Şamaxı, Şəki və Naxçıvanda daha çox dəbdə olmuşdur.²²⁸

Xanduz milli tikmələrin məhəlli növü olub, əsasən, Lənkəran-Astara bölgəsində geniş yayılmışdır.²²⁹ Bu texniki üsulla, başlıca olaraq, *süfrə* hazırlanırdı. Tikmə növünün adı da buradan yaranmışdır.

Xanduz tikmə üsulunda əvvəlcə parçanın toxuma telləri müəyyən qaydada çıxarılıb şəbəkələnir, sonra onun üzəri iynə, iki ədəd qasnaq və müxtəlif rəngli ipək, iplik, yun sap vasitəsilə işlənirdi.

Şəbəkələnmiş parça çox vaxt tikmə həvəskarlarının özləri tərəfindən hazırlanırdı. Bu məqsədlə kətan parçanın əriş və arğacı say hesabı ilə, təkəmseyrək olmaqla, çıxarılıb seyrəldilir və şəbəkə halına salınırdı. Sonra həmin şəbəkəli parça vasitəsilə məmulat üzərində lazımı naxış salınırdı. Bunun üçün usta əvvəlcə şəbəkəli parçanı qasnağa (kargaha) kip keçirilmiş məxmər, atlaz, ağ, kətan və s. parça üzərinə qoyur, sonra əlində olan hazır naxış nümunəsinə baxaraq, rəngli saplarla bəzəyi say hesabı ilə işləməyə başlayırdı. O, yeni ilmə əldə etmək istədikdə iynəni say üzrə şəbəkəli saplardan eninə və bir də uzununa götürürdü. Çox vaxt iynə şəbəkəyə çəpəki keçirilirdi.²³⁰ Bunun sayəsində süfrə bəzəkli hala düşürdü.

Qondarma bəzək üsulu Azərbaycanın ayrı-ayrı bölgələrində «oturtma» və ya «qurama» adlanır. Ən sadə və bəsит naxış növü olan qondarma texnikası çox qədim zamanlardan məlum idi. Daha çox köçəbə elat məişəti üçün səciyyəvi olan «qondarma» texniki üsulunun yaranma tarixi dekorativ tətbiqi sənətin ilk çağlarına gedib çıxır. Qədim insanların öz məişətlərini bəzəyib yaraşıqlı hala salmaq barədə ilk bəsит təsəvvürləri məhz qondarma bəzək texnikasının yaranma mərhələsindən başlanmışdır. Bunu arxeoloji qazıntılarından əldə olunmuş yapma naxışlı saxsı məmulatları da təsdiq edir.

Orta əsrlərdə varlı zümrələrə, xüsusilə, hökmdar və bəyzadələrə məxsus çadır və alaçıl örtükləri «qondarma»(«oturtma») texniki üsulu ilə bəzədilmişdir. XYII əsrə Azərbaycanda olmuş əcnəbi səyyahlar (A.Oleari, İ.Streys) yol qeydlərində bu barədə heyranlıqla bəhs etmişlər.

Qondarma (oturtma, qurama) üsulu ilə «pitik» adlanan xırda doğranmış, həndəsi və ya nəbatı nəqş formasına malik materialları (keçə, dəri, parça, yun, pambıq) müəyyən qaydada məmulat üzərinə oturdub bəndləyir və beləliklə də, lazımı görkəmə malik bəzək-nəqş motivi əldə edilirdi. Naxçıvan bölgəsində bu məqsədlə hətta oturtma materialı kimi, baramadan da istifadə olunduğu təsbit edilmişdir.²³¹

Bu bəzək üsulunda təsvir materialı əvvəlcədən müəyyən formada doğranıb hazırlanandan sonra nəqş kompozisiyasına müvafiq olaraq, məmulat üzərinə otuzdurulub (qondarılıb) ətrafları «basdırma» tikiş növü ilə bəndlənirdi.

Qondarma nəqş ünsürlərinin qabarıq olması üçün çox vaxt pitiklərin altına pambıq, yun və ya barama qoyulur, sonra onların ətrafları «yerlik» üzərinə bənd edilirdi.

XIX əsrə bu texniki üsul ilə *divar bəzəkləri* (çəki), *yük üzü*, *süfrə*, *tapança qabı*, *yəhəraltı* və s. əşyalar bəzədilmişdir.

Zərənduz tikmə. Azərbaycanın ənənəvi bədii tikmə növlərindən biri də *pərək* tikmə olmuşdur. Bəndləmə tikmə qrupuna daxil olan *zərənduz* (pərək) tikmə növü zərgərlik sənəti ilə üzvi surətdə bağlı olmuşdur. XIX əsrə «zərənduz» tikmə növü daha çox Şəki, Şamaxı və Lahicdə geniş yayılmışdı.

Zərənduz tikmənin təsvir vasitələrini *döymə* (çaxma) və *basma* (qəlibkarlıq) üsulu ilə əlvan metallardan hazırlanmış müxtəlif formalı naxış ünsürləri təşkil edirdi. Zərənduz tikmələrin təsvir vasitələri *pilək* və *pərək* olmaqla, iki cür hazırlanırdı. Bunun üçün bəzək ünsürləri əvvəlcədən

kəsilib hazırlanandan sonra onlar müəyyən olunmuş naxış kompozisiyası üzrə parçaya bənd edilirdi.

Zərənduz tikmə texnikası ev məişətində ən çox taxca, mürcü, sandıqça, güzgü, buxarı, yük və s. örtüklərinin bəzədilməsində tətbiq edilirdi. XIX əsrədə zərənduz tikmə üsulu ilə qadın üst paltarlarının ətək, bilək və yaxası da bəzədilirdi. Bunun üçün bədii metal lövhəcikləri ya bilavasitə paltar üzərinə müəyyən qaydada düzülüb bəndlənir, ya da ayrıca, ensiz parça zolağının üzərinə bərkidiləndən sonra üst geyiminin ətək və ya yaxasına bənd edilirdi. Sonuncu halda o, «ətəklik» yaxud «yaxalıq» adlanırdı.

Zərənduz tikmələrin başlıca bədii təsvir vasitələri olan metal pərəklər müxtəlif formalı: *buta*, *pax lava*, *üçbucaq*, *dördbucaq*, *dairə*, *quş*, *kəpənək*, *balıq* və s. kimi rəsmi bəzəklərindən ibarət hazırlanırdı. *Buta* (şahbuta, gülbuta, gülbənd) və *qoza* şəkilli pərəklər qadın üst geyimlərinin yaxasını bağlamaq üçün istifadə etdikdə, «düymə» və ya «həbbab» adlanırdı. Keçmişdə kübar qadınların arxalıq, ləbbadə, çəpkən və nimtənə tipli üst geyimlərinin yaxasına «*qoza*» düymələr düzüb bəzəmək dəb halını almışdı.

Pax lava şəkilli pərəklər vasitəsilə bəzək üsulu Naxçıvan bölgəsində «bəndi-rumi» adı ilə geniş yayılmışdır.²³² Görünür, romb (pax lava) şəkilli bu bəzək motivi Rum elindən keçmə olub, çox qədim tarixə malik mədəni-ticarət əlaqələrini eks etdirirdi.

¹ Qobustanda son mezolit dövrünə aid 8 ədəd iti uclu sümük alət tapılmışdır. Görkəmli arxeoloq C.Rüstəmovun fikrincə, həmin alətlər hörmə işində istifadə olunmuşdur.

² Г.М.Асланов, Р.М.Вайдов, Г.И.Ионе. Древний Мингечаур.Б.,1958,с.84.

³ Н.Пигуловская. Города Ирана в раннем средневековье. М.,1956,с.239.

⁴ Ю.Б.Юсифов. Характер и организация ремесла в Ассирии, Урарту и Мидии.- Azərb.SSR EA Tarix institutunun əsərləri, 14 c.,B.,1960, s.24.

⁵ A.N.Mustafayev. Azərbaycanda sənətkarlıq. B., 1999, s.260.

⁶ A.N.Mustafayev. Azərbaycanda şərbaflıq sənəti. B.,1991, s.48-49.

⁷ М.Х.Гейдаров. Города и городское ремесло Азербайджана XIII-XVII в. Б., 1982, с.133.

⁸ Г.М.Асланов, Р.М.Вайдов, Г.И.Ионе. Древний Мингечаур. Б., 1959, с.152; С.М.Казиев. Археологические памятники Мингечаура, как исторический источник для изучения истории Азербайджана - «Изв.АН Азербайджанской ССР (серия общественных наук)», 1950, №7; Т.И.Голубкина. Ажурные ткани кувшинного потребления Мингечаура - СА,1971,с.257.

⁹ В.А.Петров. О растительных остатках Мингечаура - Azərbaycan EA İctimai Elmlər Bölməsində 4 may 1949-cu ildə oxunmuş məruzənin stenogramı, s.3-4.

¹⁰ R.M.Vahidov. Mingəçevir III-VIII əsrlərdə. B., 1961, s.84-85.

¹¹ И.П.Петрушевский. Земледелие и аграрные отношения в Иране в XIII –XIV вв. М.-Л.,1960,с.193.

¹² Йакут ал-Хамави. Муджам ал-Булдан (Сведения об Азербайджане). Б.,1983,с.15.

¹³ Центральный Государственный военно-исторический архив. Ф-ВУА, д.18474, Л.,19-20.

¹⁴ Г.Б.Абдуллаев. Из истории Северо-Восточного Азербайджана в 60-80 г. XVIII в., Б.,1958, с.17.

¹⁵ С.Д.Бурнашев. Описание земель Азербайджанских в Персии и их политическое состояние. Курск,1973,с.4.

¹⁶ В.Легкобытов. Кубинская провинция.-OPBЗK,ч.IY,СПб.,1836,с.132-133.

¹⁷ С.Броневский. Новейшие географические и исторические известия о Кавказе. ч. П, М., 1823, с.380.

¹⁸ П.В.Котляревский. Экономический быт государственных крестьян северной части Кубинского уезда Бакинской губернии - МИЭБГЗК, т.П, ч.2, Тиф., 1886, с.347.

¹⁹ П.Н.Ягодынский. Экономический быт государственных крестьян южной части Кубинского уезда Бакинской губернии - МИЭБГЗК, т.П, ч.1, Тиф.,1886, с.193.

²⁰ Ətraflı məlumat üçün bax: Ş.A.Quliyev. Azərbaycanda kəndir lifinin əyrilməsi və eşilməsi üsullarına dair. - AEM, I bur., B., 1964, s.147-160.

²¹ Talişlər arasında əl iyi «dük»adlanır. Çox güman ki, «dükçə» sözü də buradan yaranmışdır.

²² A.N.Mustafayev. Lənkəran bölgəsinə 1978-ci il etnoqrafik səfərinin hesabatı, s.15

²³ Ş.A.Quliyev. Göst. əsəri, s.150.

²⁴ Yenə orada, s.152.

²⁵ Yenə orada, s.153; 1-ci tablo, 3-4-cü şəkillər.

²⁶ İ.P.Petruşevski. Göst. əsəri, s.194.

²⁷ Adjaib ad-dunya. Рукописный фонд ЛОИИ АН СССР, рук. №A-253, л, 2006. (Bax: M.X. Heydərov. Göst. əsəri, s.167.)

²⁸ M.X.Heydərov. Göst. əsəri, s.167-168.

²⁹ К.А.Никитин. Город Нахичеван и Нахичеванский уезд.-СМОМПК, вып.П,Тиф.,1882,с.136.

³⁰ Д.Зубарев. Казахская дистанция.-OPBЗK, ч.П,СПб., 1836, с.246-247.

³¹ AKAK, II c., Tif., 1867, 1197-ci məlumat.

-
- ³² Елисаветпольский округ. - ОРВЗК, ч. II, Тиф.1836, с.389.
- ³³ Yenə orada.
- ³⁴ Записки КОИРТО, т.XYIII, вып.I, Тиф.,1886,с.21.
- ³⁵ В.Г.Статистическое описание Нахичеванской провинции. СПб.,1833.с.194.
- ³⁶ AR MDTA, f.24, s.3, iş 11,v.16-18, iş 20,v.12-16
- ³⁷ С.Гулишамбаров. Обзор фабрик и заводов Закавказского края. СПб., 1894; П.Петрович (М.Авдеев). Хлопководство в Закавказье. Тиф.,1912, с.8.
- ³⁸ Кавказский календарь на 1856,Тиф.,1855, с.505.
- ³⁹ Д.Зубарев. Карабахская провинция. -ОРВЗК. ч.Ш,СПб.,1836, с.311-312.
- ⁴⁰ В.Легкобытов. Дербентская провинция. - ОРВЗК, ч.IY, СПб., 1836, с.179.
- ⁴¹ СПб., МДТА, f.1268, s.1, iş 222, v.52-53.
- ⁴² В.Легкобытов. Ширванская провинция.-ОРВЗК, ч.Ш, СПб., 1830, с.118-119.
- ⁴³ Yenə orada, s.118-119.
- ⁴⁴ Yenə orada, s.119.
- ⁴⁵ Yenə orada.
- ⁴⁶ Yenə orada.
- ⁴⁷ Yenə orada.
- ⁴⁸ В.Легкобытов. Кубинская провинция. - ОРВЗК, ч.IY, СПб, 1836, с.132.
- ⁴⁹ Yenə orada, s.138.
- ⁵⁰ В.Легкобытов. Дербентская провинция. - ОРВЗК, ч.IY,СПб.,1836, с.178.
- ⁵¹ Yenə orada, s.179.
- ⁵² ЦГИА РФ, f.1284, iş 108,v.13-14: iş 109,s.695,v.19.
- ⁵³ ЦГИА РФ, f.1268, s.1, iş 218,v.5.
- ⁵⁴ ЦГИА ГР, f.2,s.2, iş 2537,v.63-64.
- ⁵⁵ Кавказский календарь на 1854 г. Тиф.,1853, с.237.
- ⁵⁶ Елисаветпольский округ.-ОРВЗК, ч.П, СПб., 1836, с.388.
- ⁵⁷ Şilə-əgəbcə «qırmızı parça» mənasında işlənmişdir.
- ⁵⁸ A.N.Mustafayev. Azərbaycanda sənətkarlıq, B., 1999, s.281-282.
- ⁵⁹ А.С.Пиралов. Краткий очерк кустарных промыслов Кавказа.-Кустарная промышленность России, т.П, СПб.,1913, с.17.
- ⁶⁰ Yenə orada.
- ⁶¹ A.N.Mustafayev. Qarabağ bölgəsinə 1987-ci il etnoqrafik səfərin hesabatı, s.5.
- ⁶² СМОМПК, вып.XI, Тиф.,1891, с.89-90; həmçinin, bax: Н.Н.Шавров. Описание Кавказского шелководства , с.27-28.
- ⁶³ Г.И.Мириманов. Кустарные шелковые промыслы в Шушинском уезде.-«Труды КШС», VIII с.,Тиф.,1896,с.94.
- ⁶⁴ СМОМПК, вып.XI,Тиф.,1891, с.125.
- ⁶⁵ «Qafqaz» qəzeti, 1882, № 310.
- ⁶⁶ Yenə orada.
- ⁶⁷ СМОМПК, вып.XI, Тиф.,1891,с.125.
- ⁶⁸ Н.А.Абелов. Экономический быт государственных крестьян Геогчайского и Шемахинского уезда Бакинской губернии.- МИЭБГЗК, т.YI, Тиф.,1887,с.175: Н.Д.Калашев. Геогчайский уезд.-СМОМПК, XI,bur., s.125,N.N. Şavrov. Göst.əsəri, s.26.
- ⁶⁹ N.N.Şavrov. Göst. əsəri, s.25.
- ⁷⁰ A.N.Mustafayev. Göst. əsəri, s.288-289.
- ⁷¹ H.İ.Mirimanov. Göst. əsəri, s.94.
- ⁷² N.A.Abelov. Göst.əsəri, s.175; СМОМПК, XI bur. Tiflis, 1891, s.127.
- ⁷³ СМОМПК, вып.XI,Тиф.,1891,с.127.
- ⁷⁴ Ətraflı məlumat üçün bax: M.X.Heydərov. Göst.əsəri,s.153-159.
- ⁷⁵ П.И.Савваитов. Описание старинных царских утварей, 1896, с.39; Армяно-русские отношения. Сборник документов. Т.1, Ереван, 1953, с.99, 183
- ⁷⁶ Əcayıb əd-dünya, v.190-a; İbn əl-Əsir. Tarix əl-Kamil. B.,1940, s.211-212; Армяно-русские отношения. Сб.док. т.1, 176,183; P.İ.Savvaitov. Göst. əsəri, с.38-39.
- ⁷⁷ Təzkirət əl-mülük, s.36-37.(Bax: M.X.Heydərov. Göst. əsəri, s.155)
- ⁷⁸ F.Akkerman. Səlcuq və Səfəvilər dövrü toxuculuğunun bəzi problemləri - SRA, vol V, s.2046-2047 (Bax: M.X.Heydərov. Göst. əsəri, s.155).
- ⁷⁹ M.X.Heydərov. Göst. əsəri, s.155.
- ⁸⁰ Yenə orada, s.156.
- ⁸¹Fəhri Dalsar. Türk sənayi və Ticarət tarihində. Bursada ipekçilik. İstanbul, 1960, s.27.
- ⁸² В.Клейн. Иноzemные ткани, бытовавшие в России до XYI в. и их терминология. М.,1925,с.54; Памятники дипломатических и торговых отношений Московской Руси с Персией. Сб. докум.т.1,СПб,1890,с.213: т.Ш, СПб., 1898, с.11-12, 168-169; Е.С.Зевакин. Очерки по истории Ирана и Азербайджана XI-XVIII вв., Б.,1938,ч.1,с.85.

-
- ⁸³Əcaib əd-dünya, v.114,190 a, b, 199, 200 b (M.X.Heydərov. Göst.əsəri, s.158)
- ⁸⁴M.X.Heydərov. Göst. əsəri, s.158
- ⁸⁵Əcayib əd-dünya, v.199 a, b, 200 b; İbn-əl-Əsir. Göst.əsəri, s.211 (M.X.Heydərov. Göst. əsəri, s.158)
- ⁸⁶V.Kleyn. Göst.əsəri, s.48.
- ⁸⁷Əcayib əd-dünya, v.199 a, b, 220 b.
- ⁸⁸Памятники дипломатических и торговых сношений Московской Русии с Персией т.1,СПб.,1890, с.157; т.Ш,СПб.,1898,с.617.
- ⁸⁹Yenə orada; həmçinin bax: V Kleyn, Göst.əsəri, s.48-50.
- ⁹⁰Памятники... т.Ш,с.617.
- ⁹¹Армяно-русские отношения. Сб.документов. т.1, Ереван, 1953, с.176, 183.
- ⁹²М.Х.Гейдаров. Ремесленное производство в городах Азербайджана в XVII в. Б.,1967,с.60.
- ⁹³P.İ.Savvaitov. Göst. əsəri, c.148.
- ⁹⁴Y.B.Tavernier. Voyaques en Perse. Paris, 1930, с.242: (Bax: M.X.Heydərov.Göst.əsəri,s.162); V.Kleyn. Göst.əsəri, s.62-63.
- ⁹⁵P.İ.Savvaitov. Göst.əsəri,c.83; Памятники... т.Ш, с.485, 640-641.
- ⁹⁶Памятники... т.Ш,с.168-169.
- ⁹⁷Хождение купца Феодота Котова в Персию. М.,1958, с.8; Эвлия Челеби. Путешествия, т.П, с.254; Армяно-русские отношения,т.1,с.180.
- ⁹⁸Памятники... т. III, с.75,168,169,250,251.
- ⁹⁹Əcayib əd-dünya, v.191 a, 210 b, 221 b.
- ¹⁰⁰Bax: K.X.Баранов. Арабско-русский словарь. М., 1953; Ərəb və fars sözləri lügəti. B.,1966.
- ¹⁰¹Армяно-русские отношения в XVII в.т.1, с.180-183, 198; Я.Я.Стрейс. Три путешествия. М.,1936, с.245; - Ö.Çeləbi. Göst.əsəri, s.254.
- ¹⁰²Армяно-русские отношения в XVI в.Сб. док., т.1, с.117, 119.
- ¹⁰³ЦГИА РФ. Департ.Общих дель МВД по Совету, №1284, iş,109, v.58-59.
- ¹⁰⁴1734-cü ildə Nadir Şamaxı şəhərini dağdırıb Ağsuda yeni şəhər saldırdığından Şirvanın bərpa olunmuş əvvəlki mərkəzi Köhnə Şamaxı adlanırdı.
- ¹⁰⁵В.Легкобытов. Ширванская провинция.-OPBЗK, ч.Ш,СПб.,1836,с.110-111.
- ¹⁰⁶Yenə orada, s.111.
- ¹⁰⁷Yenə orada, 109.
- ¹⁰⁸Yenə orada, s.112.
- ¹⁰⁹Yenə orada, s.113.
- ¹¹⁰Yenə orada, s.114.
- ¹¹¹Yenə orada, s.115.
- ¹¹²Елизаветпольский округ.-OPBЗK,ч.П, СПб.,1836, с.398.
- ¹¹³Д.Зубарев. Карабахская провинция.-OPBЗK,ч. III, СПб.,1836, с.311-312.
- ¹¹⁴Yenə orada, s.311.
- ¹¹⁵В.Легкобытов. Дербентская провинция. - OPBЗK, ч.IV,СПб.,с.178-179.
- ¹¹⁶Записки Кавказского Общества Сельского хлэйства, №1, Тифлис, 1895, с.38.
- ¹¹⁷А.С.Сумбатзаде. Промышленность Азербайджана в XIX в.Б., 1964, с.85.
- ¹¹⁸ЦГИАЛ, ф.1263,iş 4334, v.223-224 (Ə.S.Sumbatzadə. Göst. əsəri, s.87).
- ¹¹⁹S.İ.Qulışambarov. Göst.əsəri, s.331-332.
- ¹²⁰Н.Н.Шавров. Исследование Кавказского шелководства.- Тр.КШС за 1887 и 1888 гг. Тиф, 1888, с.251.
- ¹²¹Г.Б.Зардаби. Кустарные шелкоткацкое производство в г.Шемахе и его уезде. Газ. «Каспий», 1902, №107.
- ¹²²Гулишамбаров. Обзор фабрик и заводов Бакинской губернии. Тиф., 1880, с.245.
- ¹²³К. Хатисов. Кустарные промыслы Закавказского края. – Отчеты и исследования по кустарной промышленности России. II ч., СПб,1894, с. 265.
- ¹²⁴С. Гулишамбаров. Обзор фабрик и заводов Закавказского края. Тиф., 1894, с.253.
- ¹²⁵Ə.S. Sumbatzadə. Göst. əsəri, s.27.
- ¹²⁶К.Хатисов. Göst., əsəri, c.267; Кавказский календарь на 1896 г. Тиф.,1896. с.71.
- ¹²⁷A.N.Mustafayev. Azərbaycanda sənətkarlıq. B.,1999,s.264.
- ¹²⁸Yenə orada, s.265.
- ¹²⁹Yenə orada.
- ¹³⁰Yenə orada, s.266.
- ¹³¹«Qafqaz» qəzeti, 1882, № 310.
- ¹³²Н.А.Абелов. Экономический быт государственных крестьян Геокчайского и Шемахинского уездов Бакинской губернии.- МИЭБГКЗК, т.VI, ч.II, Тиф., 1886,c.178.
- ¹³³Кавказский календарь на 1856 г. Тиф., 1855, с.505.
- ¹³⁴Записки КОИРТО, т.XVIII, 1886-1887г. вып. I, Тиф., 1886, с.18-19.
- ¹³⁵J.Charden.Voyages du Chevalier Charden en Perse. Vol. 3, Amsterdam, 1735, с.117-120 (Bax: M.X.Гейдаров. Города и городское ремесло Азербайджана XIII-XVII веков. Б.,1982, с.172).
- ¹³⁶Azərbaycan etnoqrafik mühitində «təfsilə» pambıq parça növü kimi təsbit olunmuşdur.

- ¹³⁷ Ərəbdilli mənbələrdə verilən məlumatata görə, «suf-i mürəbbə» və mahi-zire» yun parçanın ən yüksək növləri olmuşdur. Bax: (M.X.Heydərov. Göst. əsəri, s.173.). Müasir anlama görə həmin parçalar mahuda bərabər tutulmuşdur.
- ¹³⁸ СПб. МДТА, ф.1268, с.1, § 212, в.52 əks üzü (Ə.S.Sumbatzadə, Göst. əsəri, s.43).
- ¹³⁹ Yenə orada, s.266-267.
- ¹⁴⁰ «Qafqaz» qəzeti, 1883, №310
- ¹⁴¹ Yenə orada, 1882, №311; Н.А.Абелов. Экономический быт государственных крестьян Геокчайского и Шемахинского уездов Бакинской губернии.- МИЭБГКЗК, т. VI, ч.11, Тиф., 1886, с.176
- ¹⁴² Yenə orada, s.178.
- ¹⁴³ A.N.Mustafayev. Göst. əsəri, s.268-269.
- ¹⁴⁴ Yenə orada, s.269.
- ¹⁴⁵ Ə.S. Sumbatzadə. Göst əsəri, s.61.
- ¹⁴⁶ М.Х.Гейдаров. Города и городское ремесло Азербайджана XIII-XVII вв. Б., 1982, с.172; Ö.Çələbi. Göst. əsəri, IIc. s. 236-237.
- ¹⁴⁷ Azərbaycan tarixi, I c., s.151.
- ¹⁴⁸ О.Челеби. Книга путешествия. Вып.3, М.,1983, с.115.
- ¹⁴⁹ Обозрение Российских владений за Кавказом. ч. III, СПб.,1836,с.119.
- ¹⁵⁰ A.N.Mustafayev. Azərbaycanda sənətkarlıq. B., 1999, s.284.
- ¹⁵¹ Yenə orada, s.284.
- ¹⁵² В.В. Латышев. Известия древних писателей о скифии и Кавказе. Т. I. СПб, 1890,с.7.
- ¹⁵³ H.A.Quliyev. Azərbaycanda basmanaxış sənəti haqqında - Azərb. SSR. EA-nın məruzələri, 1957 , №7, s.820.
- ¹⁵⁴ Yenə orada.
- ¹⁵⁵ Yenə orada, s.822.
- ¹⁵⁶ Ə.S.Sumbatzadə, Göst. əsəri, s.60.
- ¹⁵⁷ Yenə orada.
- ¹⁵⁸ Ə.S.Sumbatzadə. Göst. əsəri, s.60.
- ¹⁵⁹ П.А.Орлов. Указатели фабрик и заводов окраин России. СПб., 1895, с.135.
- ¹⁶⁰ Ə.S.Sumbatzadə. Göst. əsəri, s.60.
- ¹⁶¹ С.Гулишамбаров. Обзор фабрик и заводов Закавказского края. Тиф., 1893, с. 249.
- ¹⁶² S.Qulışambarov. Göst. əsəri, s.251.
- ¹⁶³ А.С.Пиралов. Краткий очерк кустарных промыслов Кавказа. – Кустарная промышленность России. т.II, СПб.,1913, с.50.
- ¹⁶⁴ Ксенофонт. Киропедия, VIII, 8,,15,16. Bax: С.И.Руденко. Культура населения горного Алтая в скифское время. М.,-1953, с. 352; С.Б. Ашурбейли. Очерк истории средневекового Баку. Б.,1964, с.208.
- ¹⁶⁵ К.В.Тревер. Göst. əsəri, s.45; Z.M. Bünyadov. Göst əsəri, с.150.
- ¹⁶⁶ R.M.Vahidov. Göst. əsəri, s.86; СМОМПК, 38- бур., Тиф, 1908. с.15.
- ¹⁶⁷ СМОМПК, вып.38.с.28-30.
- ¹⁶⁸ Худуд ал-алем (Рукопись А.Туманского). Л., 1930, 325.
- ¹⁶⁹ Yenə orada.
- ¹⁷⁰ А.А.Ализаде. Социально-экономическая и политическая история Азербайджана в XIII-XIV вв. Б., 1956, с.194.
- ¹⁷¹ Hüdud əl-aləm, s.32.
- ¹⁷² M.X. Heydərov. Göst. əsəri, s.178.
- ¹⁷³ Yenə orada, s. 180.
- ¹⁷⁴ Английские путешественники в Московском государстве в XVI веке. Л., 1937, с.203.
- ¹⁷⁵ Yenə orada, s.247.
- ¹⁷⁶ L.Kərimov. Azərbaycan xalçası. 1-ci bur., B., 1961.
- ¹⁷⁷ К.Кәримов. Султан Мухаммед и его школа. М.,1970. с.11-12.
- ¹⁷⁸ K.Xatisov. Göst. əsəri, s.284.
- ¹⁷⁹ «Qafqaz» qəzeti, 1882, № 310.
- ¹⁸⁰ СПб МДТА, f.1268, с.1iş 212, v.52 əks üzü (Bax: Ə.S.Sumbatzadə. Göst. əsəri, s.43).
- ¹⁸¹ Бакинская провинция. –ОРВЗК, ч.IV, СПб.,1836, с.62.
- ¹⁸² СПб. МРДТА, f. 1268, с.68, иш 218,в.7.
- ¹⁸³ Кавказский календарь на 1856 г. Тиф., 1855, с.505; Записки КОИРТО, т.VIII, 1886-1887 г., вып.I, Тиф.,1886, с.18-19.
- ¹⁸⁴ Кубинская провинция. –ОРВЗК, ч.IV, СПб., 1836, с.138.
- ¹⁸⁵ Ковровый промысл в Кубинском уезде Бакинской губернии. Тиф., 1902, с.4.
- ¹⁸⁶ Yenə orada, s.61.
- ¹⁸⁷ Yenə orada. s.33,67.
- ¹⁸⁸ Yenə orada. s.30.
- ¹⁸⁹ Д.Кистенев. Кустарная производительность и посторонние заработки крестьян в Ленкоранском уезде. - «Труды КОСХ», Тиф.,1891, №9-10, с.395-396.

-
- ¹⁹⁰ Н.А.Абелов. Экономический быт государственных крестьян Геокчайского и Шемахинского уездов Бакинской губернии.- МИЭБГКЗК, т.VI, ч.II, Тиф., 18886, с.176; Газ. «Кавказ», 1882, №311, с.2-3.
- ¹⁹¹ N.A.Abelov. Göst. əsəri, s.176.
- ¹⁹² Yenə orada, c.176.
- ¹⁹³ Газ. «Кавказ», 1882, № 311.
- ¹⁹⁴ СПб. МДТА, f.1268, s.1, iş 189, v.21.
- ¹⁹⁵ Ə.S. Sumbatzadə. Göst. əsəri, s.38-39.
- ¹⁹⁶ СПб.МДТА, f.1268, s.1,iş189, v.21.
- ¹⁹⁷ Yenə orada.
- ¹⁹⁸ Yenə orada.
- ¹⁹⁹ Газ. «Кавказ», 1882, №310.
- ²⁰⁰ Yenə orada.
- ²⁰¹ СМОМПК, вып.XI, Тиф., 1891, с. 111-113.
- ²⁰² A.N.Mustafayev. Göst. əsəri, s.274.
- ²⁰³ Yenə orada, s.275.
- ²⁰⁴ L.Kərimov. Göst.əsəri, I c. B-L-1961; K.Алиева Безворсовые ковры. Б.,1983.
- ²⁰⁵ Yenə orada, Göst əsəri. s.274.
- ²⁰⁶ H.A. Абдуллаева. Ковровое искусство Азербайджана. Б., 1971, с.18-19.
- ²⁰⁷ L.Kərimov. Azərbaycan xalçəsi. I c., B.,1961.
- ²⁰⁸ A.S.Əliyeva. Göst. əsəri, s.59.
- ²⁰⁹ А.С.Алиева. Ворсовые ковры Азербайджана XIX -нач. XX вв. (авторреферат). Б.,1987, с.49.
- ²¹⁰ A.N.Mustafayev. Göst.əsəri, s.279.
- ²¹¹ A.S.Əliyeva. Göst.əsəri, s.69-71.
- ²¹² Yenə orada , s.75
- ²¹³ Yenə orada, s.80.
- ²¹⁴ L.Kərimov. Göst.əsəri, s.16.
- ²¹⁵ Л. Керимов. К изучению Азербайджанского искусства. - «Изв. АН Азерб. CCP», 1954, №7, с.123-125.
- ²¹⁶ M.X.Heydərov. Göst. əsəri, s.181.
- ²¹⁷ L. Kərimov. Azərbaycan xalçası, I c., L. 1961, şək.2.
- ²¹⁸ R. Əfəndiyev. Azərbaycanın bədii sənətkarlığı dünya muzeylərində. B.,1980, s.75.
- ²¹⁹ Ətraflı bax: A.N.Mustafayev. Bir toxuculuq aləti haqqında. - Azərb. EA Məruzələri, 1969, №10, s. 75-78.
- ²²⁰ А.С.Пиралов. Краткий очерк кустарных промыслов Кавказа. СПб., 1913, с.55; Azərbaycan etnoqrafiyası, I c. B., 1988, s.446
- ²²¹ Azərbaycan etnoqrafiyası. I c., B., 1988, səh. 446-447.
- ²²² Farsca «xan» -süfrə, «duz» isə tıkmə deməkdir.
- ²²³ Azərbaycan etnoqrafiyası, s.446.
- ²²⁴ G. Əliyeva. Naxçıvan bədii tıkmələri.- «Azərb. EA Xəbərləri (İctimai elmlər seriyası)», 1961, №8, s.104-106.
- ²²⁵ Naxçıvan bölgəsində məlilə tıkmə texnikası «nağda» adlanındı. Bax: G.Əliyeva. Göst.əsəri, s.103.
- ²²⁶ Azərbaycan etnoqrafiyası, I c., B.,1988, s.147.
- ²²⁷ Yenə orada.
- ²²⁸ Г.А.Гулиев. Азербайджанские вышивки.- «Советская этнография», 1959, № 2, с.119.
- ²²⁹ Azərbaycan etnoqrafiyası. I c., s.447.
- ²³⁰ Yenə orada. s.447,450.
- ²³¹ G.Əliyeva. Göst. əsəri, s.102.
- ²³² Yenə orada, s.105.

İNŞAAT MƏDƏNİYYƏTİ: YAŞAYIŞ MƏSKƏNLƏRİ VƏ EVLƏR

Məskənlər

Məskən insanların uzun müddət yurd salıb məişət və təsərrüfat həyatı qurduğu, yaşayış evləri və yardımçı binalar, su təchizatı, əlaqə yolları və s. ilə təchiz olunmuş, zaman keçdikcə abadlaşdırılıb müvafiq görkəmə salınmış insan düşərgəsi olmaq etibarı ilə çox böyük təkamül yolu keçmişdir. Yaşayış evləri, təsərrüfat tikililəri və fərdi həyətlər daimi məskənlərin başlıca məişət göstəriciləri sayılır. Bütün bunlardan əlavə yollar, küçə və döngələr, meydanlar, sənət və ticarət dükənləri, ictimai və dini binalar iri məskənlərin mühüm nişanəsi idi.

Qədim zamanlardan başlayaraq məhsuldar qüvvələr inkişaf edib təkmilləşdikcə məskənlərin tipoloji cəhətdən bir-birindən fərqlənən müxtəlif növləri və formaları yaranmışdır. Məskən tipləri cəmiyyətin sosial-iqtisadi inkişaf səviyyəsi, istehsal münasibətləri və təbii-coğrafi şəraitlə üzvi sürətdə bağlı olduğundan hər bir tarixi dövrün və məhəlli məskunlaşma bölgəsinin özünəməxsus məskən növləri təşəkkül tapmışdır.

Məişət həyatının səciyyəsinə görə insan məskənləri *müvəqqəti* və *daimi* olmaqla iki qismə bölünür. Bu bölgü Azərbaycanın tarixən təşəkkül tapmış yaşayış məskənləri üçün də səciyyəvi idi.

Qədim daş dövrünə aid arxeoloji qazıntılardan bəlli olduğu kimi, ölkəmizin ərazisində ilk məskən növləri çox vaxt mövsümi və müvəqqəti səciyyə daşıyan *açıq düşərgə*, *təbii mağara*, *qayaaltı* və *qayaarası sığınacaqlar* olmuşdur. Daş dövrü insanları uzun müddət bu tip bəsit məskənlərdə yaşamışlar. Elmi ədəbiyyatda belə məskənlər daha çox «düşərgə», yaxud «insan düşərgəsi» adı ilə tanınır.

Yurdumuzun ibtidai sakinləri ilk vaxtlar məhz belə açıq düşərgə və təbii mağaraları özlərinə məskən, yurd yeri seçmişlər. Arxeoloqlar Azərbaycan ərazisindən qədim insanların məskunlaşlığı bu tip *arxaik* məskən növlərinə aid çoxlu abidə aşkar etmişlər.

Azərbaycan ərazisində Paleolit və Mezolit dövrlərinə aid xeyli ibtidai insan məskəni (Azıx, Tağlar, Buzeyir, Daşsalahlı, Damcılı düşərgələri) aşkar olunmuşdur.¹ Bunların arasında təkcə ölkəmizdə deyil, Avroasiyada da ən qədim maddi mədəniyyət izlərini özündə eks etdirən Azıx mağarası müstəsna yer tutur. Mədəni təbəqələrin xronoloji diapozonu, başqa sözlə, məişət həyatının uzun müddət davam etməsi baxımından Azıx düşərgəsi dünyanın ən qədim insan məskənləri arasında özünəməxsus yer tutur. Aziğın ilk sakinləri «*homo habilis*», yəni «bacarıqlı insan» tipinə mənsub olmuşlar.

Təbii mağara məskənlərinin mühüm bir xüsusiyyəti də öz sakinlərini tez-tez dəyişmələri olmuşdur. Mağara məskənləri sonralar, hətta feodalizm dövründə də özlərinin əməli əhəmiyyətini itirməmişdi. Lakin qədim dövrün mağara məskənlərdən fərqli olaraq, təhlükəsizlik məqsədi ilə salınmış mağara tipli orta əsr kəndləri, əsasən, daimi səciyyə daşıyır və yalnız yaylaq mövsümündə sakinləri onu qismən tərk edirdilər.

Azərbaycanda mağara məskənlərinin tarixən iki növü-uca dağların sıldırımları yamaclarında yaranmış *təbii mağara* və dağətəyi (yayla) ərazilərdə salınmış süni kühül tipli *məskən* növləri təşəkkül tapmışdır. Ölkəmizin ərazisində belə məskənlərin bəzi nümunələri zəmanəmizdək gəlib çatmışdır. Süni mağara düşərgələri başlıca olaraq Laçın və Zəngəzur dağlarında,² kühüllərdən ibarət elat məskənləri isə Qobustanda³ qeydə alınmışdır. Mağara və ya kühül tipli məskənlərin üstünlüyü bundan ibarət idi ki, əvvala, onların inşa olunmasında əlavə tikinti materialları sərf edilmirdi. Bu səbəbdən də onlar ucuz başa gəlirdi. İkincisi, bu tip məskənlərdə qışda isti, yayda isə sərin olduğundan atmosfer və hava şəraitini baxımından yaşayış üçün olduqca sərfəli sayılırdı. Elə bu səbəbdən də sosial-iqtisadi inkişafın aşağı səviyyədə olduğu bölgələrdə mağara (kühül) tipli məskənlər zəmanəmizdək gəlib çatmışdır.

Azərbaycanın **Mustye** dövrü (100 min-35 min il bundan əvvəl) *mağara* və *açıq tipli düşərgələri* Daşsalahlı, Tağlar, Köçəsgər, Qədirdərə ilə təmsil olunur. Mustye dövründə daş alətlər xeyli təkmilləşmiş və tipoloji cəhətdən yeniləri ilə əvəz olunmuşdur. Bu dövrdən etibarən yurdumuzun qədim sakinləri ilk dəfə *süni* alətlərdən istifadə etməyə başlamış və *od* əldə etməyi öyrənmişlər.⁴

Yer kürsində buzlaşma dövrünün başlanması və iqlim şəraitinin dəyişməsi ilə əlaqədar olaraq, insanlar açıq tipli düşərgələri tərk edib yenidən *təbii mağaralarda* məskən salmışlar.

İnsanlar arasında erkən *əmək bölgüsü*, *ibtidai icma* və *nəslə qəbilə* quruluşunun ilk mərhələsi Mustye dövrü ilə bağlanır. Bu dövrün ibtidai insanları antropoloji cəhətdən neandertal tipinə məxsus olmuşdur. Arxeoloqlar tərəfindən ölkəmizin ərazisində Mustye dövrünüə aid xeyli abidə aşkar edilib öyrənilmişdir.

Son Paleolit (35 min – 12 min il bundan əvvəl) məskənləri Qazax rayonu ərazisində Damcılı mağarası, Şıxlı kəndi yaxınlığındakı Yataq düşərgəsi, habelə Qobustan düşərgələri (Firuz, Ana zağa, Ovçular zağası) ilə təmsil olunur.⁵

Zaman keçdikcə məhsuldar qüvvələr inkişaf edir, əmək alətləri təkmilləşir, məşğuliyyət növlərində, tədricən də olsa, dəyişiklik baş verirdi.

Bu dövrün insanları *ovçuluq* məşğuliyyəti ilə əlaqədar olan *gəzərgi* məişət tərzindən *oturaq* həyata keçməyə başlamışlar. Bununla əlaqədar olaraq təbii mağaralarla yanaşı, *qazma* və *daxma* («*daqura*») tipli evlərdən ibarət ilk **süni məskənlər** yaranmağa başlamışdır. Bu hal ov heyvanları tükənmış *ovlaq* sahələrini dəyişmək, yeni qida mənbələri axtarmaq zərurətindən irəli gəlmişdir. Süni tikililərdən ibarət yerüstü düşərgə məskənlərinin meydana gəlməsində qədim kökləri hələ Azix mağarasının *aşel* dövrü təbəqəsində izlənilən **daşqura** hörgü texnikasının mühüm rolü olmuşdur. Yerüstü daxmalar ya bəsit «daşqura» texnikası ilə, ya da «pərdi – basma» üsulu ilə tikilirdi. Hər iki ev tipinin etnoqrafik paralelləri Azərbaycanda yaxın keçmişdək qalmaqdır idi. Onların sonrakı təkamülü daimi səciyyəli *qəbilə məskənlərinin* yaranması ilə nəticələnmişdir.

Son Paleolit dövründə *matriarxat* (nəslə qəbilə quruluşu) özünün ən yüksək inkişaf mərhələsinə çatmışdır. O zamankı *nəslə* məskənlərin əsasını *ana* ətrafında cəmləşmiş *qəbilə icmaları* təşkil edirdi.

Müvəqqəti sığınacaq kimi istifadə olunan və öz sakınlarını tez-tez dəyişən təbii mağara, qayaaltı oyuq və açıq tipli düşərgələrdən fərqli olaraq, süni tikililərdən (*qazma*, *kühül*, *daxma*) ibarət qəbilə məskənlərində məişət həyatı qismən də olsa, daimi səciyyə daşıyırıldı. Əvvəllər olduğu kimi, bu məskənlərin sakınlarının başlıca məşğuliyyəti yenə də *yığıcılıq*, *ovçuluq* və *baliqçılıq* olaraq qalırdı. O zamankı insanların təsərrüfat və ev məişəti də məhz bu məşğuliyyət növlərinə uyğun idi. Ovlaq sahəsinin qida ehtiyatı tükəndikdə onlar tərk etmək məcburiyyətində qalırdılar.

Mezolit dövründə (12-9 min əvvəl) buzlaqların əriməsi iqlim şəraitinin dəyişməsinə səbəb olmuş, heyvan və bitki aləminin artıb, təxminən müasir vəziyyətə düşməsi ilə nəticələnmişdir. Azərbaycanda Mezolit dövrü məskənləri başlıca olaraq Damcılı və Qobustan düşərgələri ilə təmsil olunur. Bu dövrün daş alətləri *mikrolit* (trapesiya, seqment, üçbucaq formali) lövhəciklərdən düzəldilməklə, sümük və ya ağac dəstəyə malik olmuşdur.

Ovetmə vasitələrinin təkamülü tarixində sıçrayış sayılan *kaman* və *ox* bu dövrdən etibarən yaranmağa başlanılmışdır. Qazax rayonundakı Damcılı yaşayış yerindən tapılmış çaxmaqdaşı və «obsidian» adlanan dəvəgözü daşından hazırlanmış *ox ucluqları* artıq Mezolit dövründə *ox* və *kamanın* ixtira edildiyini göstərir.

Mezolit dövrünün əmək prosesində baş verən sosial-texniki irəliləyişlər nəticəsində ibtidai insanlar *dəstə* halında yaşayış tərzindən ana nəslindən ibarət *qəbilə icmasına* qədər inkişaf edərək, müasir antropoloji əlamətlərini kəsb etmiş, zəkali, düşünən insana (homosapiensə) çevrilmişdir. Fərdi ovetməyə imkan verən *kaman* kollektiv əməyin məzmununa təsir göstərməkdən əlavə, həm də məhsuldar qüvvələrin sonrakı inkişafına güclü təkan vermişdir. İbtidai icma tarixində baş verən bütün bu irəliləyişlər yeni bir inkişaf mərhələsinə keçid üçün zəmin hazırlamışdır.

Neolit dövrünün ən mühüm tarixi nailiyyəti qədim insanların təbiətdəki hazır məhsulları mənimsemə məşğuliyyətindən (yığıcılıq, ovçuluq, baliqçılıq) *istehsal* təsərrüfatına keçmələri olmuşdur. Cəmiyyət tarixində irəliyə doğru çox böyük sıçrayış olan bu dövrdə bir sıra *dənli* bitkilər becərilməyə başlamış, *toxa əkinçiliyi* meydana gəlmişdir. Neolit dövrü insanları tərəfindən heyvanların əhliləşdirilməsi tədricən *maldarlıq* təsərrüfatının yaranması ilə nəticələnmişdir. Beləliklə, qədim insanların *azuqə* və *xammal* təminatında ciddi dönüş baş ver-

miş, *saxsı qab* istehsalı, bəsit *toxuculuq* məşğulliyəti yaranmış, cilalı daş *baltalar* meydana çıxmışdır.

Əkinçilik və maldarlıq məşğuliyyətinin yaranması ilə bağlı olaraq, Neolit dövründə *oturaq məişət* tərzi getdikcə güclənirdi. Beləliklə, süni tikililərdən ibarət daimi yaşayış məskənləri – *kənd* tipli məskənlərin ilk prototipi yaranırdı. Bunlar patriarchal qabilə məskənlərindən ibarət idi. Süni tikililərdən ibarət ilk qabilə məskənlərinin meydana gəlməsi məhz Neolit dövrünə təsadüf edir. Azərbaycanda Neolit məskənləri Qobustan, Gillikdağ, Xanlar düşərgəsi, Damcılı, Yanıqtəpə və Həsənlinin alt təbəqəsində aşkar olunmuşdur.⁶

Azərbaycan qabilələrinin sosial-iqtisadi həyatında baş verən mütrəqqi irəliləyişlər əhalinin təsərrüfat məşğulliyəti və məişət tərzində ciddi dəyişikliklərin yaranmasına gətirib çıxarmışdır. İstehsal təsərrüfatının, xüsusilə əkinçilik və maldarlığın yaranması ilə əlaqədar olaraq oturaq məişət həyatının bərqərar olması *daimi* məskənlərin meydana gəlməsini labüb etmiş, onun iqtisadi əsasını təşkil etmişdir.

Azərbaycanda **Eneolit** dövrünün oturaq yaşayış məskənləri, əsasən, Urmiya gölü ətrafında, Naxçıvan ərazisində (Kültəpə), Mil-Muğan (Kamiltəpə, Əlikömək təpəsi) və Gəncə-Qazax düzənliyində (Şomutəpə, Töyrətəpə, Qarğalar təpəsi, Cinni təpə, Babadərvış) aşkar edilmişdir. Arxeoloji tədqiqatlar nəticəsində müəyyən olunmuşdur ki, Eneolit dövründə Azərbaycanın əkinçi-maldar tayfaları daha çox düzənlik ərazilərdə, başlıca olaraq, Kür çayından cənubda yiğcam halda məskunlaşmışlar. Erkən **əkinçi məskənlərinin** yaranması üçün o zaman bu ərazilər olduqca əlverişli təbii şəraitə malik olmuşdur. E.ə. VI minilliyyin II yarısından IV minilliyyin ortalarına dək bu yerlər başdan-başa «yaşayış təpələri»ndən ibarət Eneolit məskənləri ilə örtülmüşdür. Oturaq həyat tərzinin möhkəmlənməsi ilə əlaqədar olaraq, bəzi məskənlər iri yaşayış məntəqələrinə çevrilmişdir. E.ə. IV minilliyyin ortalarında Azərbaycan düzənliklərində təbiətin dəyişməsi, xüsusilə quraqlıq başlaması ilə əlaqədar olaraq, qədim əkinçi məskənləri tərk edilərək burada həyat dayanmışdır.⁷ Lakin bir müddət keçəndən sonra, düzənliklərdə iqlim əraidi dəyişib məskunlaşma üçün əlverişli hala düşmüştür.

Azərbaycanın Eneolit məskənlərində iki inşaat-memarlıq üslubu – *düzbucaklı* və *dairəvi* plana malik kərpic hörgülü tikililər təşəkkül tapmışdır. Yasti damlı, düzbucaklı evlərə malik məskənlər daha çox Urmiya ətrafi üçün, ikinci tip kəndlər isə Kür vadisi, xüsusilə, onun orta axını ətrafindakı ərazilər üçün səciyyəvi olmuşdur.⁸

Tuncun kəşfi ilə bəşəriyyət tarixində yeni mədəni-tarixi mərhələ başlanmışdır. Tunc alətlərin istehsalı Azərbaycanın oturaq əkinçi-maldar tayfalarının tarixi təkamülündə əhəmiyyətli rol oynamışdır. Bu irəliləyiş yaşayış məskənlərinin səciyyəsinə də öz təsirini göstərmişdir.

İlk tunc dövründə əkinçi-maldar tayfalara məxsus *Kür-Araz mədəniyyəti* təşəkkül tapmışdır. Bu mədəniyyətin Azərbaycan ərazisində başlıca məskənləri Göytəpə, Yanıqtəpə, Kültəpə, Mingəçevir, Babadərvış, Günəştəpə, Qaraköpəktəpə, Mişarçay, Dairə, Sərkərtəpə, Qəflətəpə olmuşdur. Arxeoloji qazıntılar zamanı bu abidələrdən dairəvi və düzbucaklı formada, *hörgülü* bina qalıqları, ocaq yerləri, tunc əmək aləti və s. əşyalar tapılmışdır.

Azərbaycan ərazisində orta tunc dövrünə aid Üzərliktəpə, I və II Kültəpə, Qaraköpəktəpə yaşayış yerləri aşkar olunmuşdur. Bu mədəniyyət əkinçi-maldar tayfaların yeni təsərrüfat formalarına (*yarımköçəri* maldarlıq) keçmələri ilə səciyyələnir. Bol çəmənliklərdən ibarət geniş otlaqlara malik olan dağlıq ərazilərin məskunlaşılması yarımköçəri maldarlıq təsərrüfatının yaranmasına, ayrı-ayrı tayfaların əlində heyvan sürülərinin toplanmasına, tayfa üzvləri arasında əmlak bərabərsizliyinin meydana çıxmamasına səbəb olmuşdur. Bu sərvətlərin qorunması zərurəti yaşayış məskənlərinin möhkəmləndirilməsinə tələbatı artırılmışdı. Bütün bu amillər öz növbəsində, yaşayış məskənlərinin yeni tipoloji növlərinin yaranması ilə nəticələnmişdir.

Siklop tikililərdən ibarət möhkəmləndirilmiş *istehkamlı* yaşayış yerləri ilk dəfə məhz bu dövrdə yaranmağa başlamışdır.⁹

Tunc dövrünün son mərhələsinə aid Azərbaycan ərazisində Xocalı, Gədəbəy, Mingəçevir, Naxçıvan, Qazax rayonu ərazilərində çoxlu yaşayış məskəni aşkar edilmişdir.

Dəmirin kəşfi ilə əlaqədar olaraq, məhsuldar qüvvələrin sonrakı inkişafı ibtidai icma qurukuşunun dağılmasına və ilk sinifli cəmiyyətin yaranmasına səbəb oldu. Dəmir alətlər məşə sahələrini əkin üçün yararlı hala salmaq və suvarma sistemlərini genişləndirmək üçün geniş im-

kanlar açdı, ağaçsızlomə, evtikmə, nəqliyyat vasitələrinin (qayıq, araba, kirşə) inkişafına, hərbi texnikanın təkmilləşməsinə səbəb oldu. Dəmir alətlərdən istifadənin genişlənməsi nəticəsində məhsuldar qüvvələrin inkişafı ibtidai icma quruluşunda köklü təbəddülət yaratdı. Əmək məhsuldarlığının yüksəlməsi nəticəsində izafə məhsul istehsalı artmış, insanın insan tərəfindən istismarına şərait yaranmış, tayfa quruluşu sürətlə dağılmağa başlamışdı. Cəmiyyətdə ictimai təbəqələşmə dərinləşdikcə tayfa zadəganları zəhmətkeş xalq qalıqlasından ayrılr, istehsal vasitələri hakim azlığın mülkiyyətinə çevrilirdi. Tayfaların və tayfa ittifaqlarının yaranması ilə nəticələnən bu proses getdikcə dərinləşir, ilk dövlət qurumlarının rüşeymləri yaranır. Belə şəraitdə artmaqdə olan münaqişə və hücumların qarşısını almaq üçün yaşayış məskənləri təbii istehkam və müdafiə divarları ilə əhatə olunurdu. Azərbaycanın dağlıq rayonlarında qalıqları hələ də durmaqdə olan *siklop* tikililəri bu ərazilərdə yarımoturaq həyat tərzi keçirən o zamanki maldar tayfalarla məxsus olmuşdu¹⁰.

Azərbaycan ərazisində **qala** tipli yaşayış məskənləri də məhz bu dövrdə yaranmışdır. Azərbaycanın bir sıra bölgələrində həmin qalaların qalıqları zəmanəmizdək gəlib çatmışdır.

Sənət və ticarətin inkişafına təkan verən ilk sinifli cəmiyyətin meydana gəlməsi yaşayış məskənin yeni tipinin – **şəhər** və **qəsəbə** tipli məskənlərin yaranmasına əlverişli zəmin hazırlamışdır. Azərbaycanda şəhər tipli ilk yaşayış məskənləri hələ e.ə. I minilliyyin əvvəllərində meydana gəlmişdir. Assur və Urartu mixi yazılarında e.ə. I minillikdə Mannada çoxlu şəhərlər, habelə istehkamlı və saraylı «şah şəhərləri» olduğu barədə xəbər verilir.¹¹

İlk dəmir dövründə Azərbaycanda kənd tipli çoxsaylı yaşayış məskənləri ilə yanaşı, bir-birindən fərqlənən müxtəlif şəhərlər: *şəhər-qala*, onların ətrafında əmələ gələn şəhər tipli *qəsəbə* və «şah şəhərlər» (yəni paytaxt) mövcud olmuşdur. II Sarqonun (e.ə. 714-cü il) kitabələrində Manna ərazisində İzurtu, Uşkay, Aniaştaniya, Ulxu, Tarun, Tarmagis (Təbriz) şəhər-qalaların olduğu xəbər verilir.¹²

Sosial-iqtisadi inkişaf etibarı ilə öz dövrünə görə nisbətən irəlidə olan Atropatenada şəhərsalma təcrübəsi xeyli inkişaf etmişdi. Tarixi mənbələr Qazaka, Fraaspa, Fanaspa, Anqazana kimi bir sıra şəhərlərin adını zəmanəmizə çatdırmışdır.¹³ Arxeoloji tədqiqələr nəticəsində Urmija ətrafında bir sıra şəhər-qalaların qalıqları tapılmışdır. Həsənli və Həftəvan təpələri, Mərlikdə aparılmış qazıntılar nəticəsində şəhər mədəniyyəti üçün səciyyəvi olan çoxlu maddi mədəniyyət nümunəsi aşkar edilmişdir. E.ə.I minillikdə Azərbaycanın cənub əyalətlərində Ərdəbil, Qandzak, Fraaspa (Marağa), Salmas, Nəriz, Xoy, Nakşuna (Naxçıvan) şəhərləri yaranmışdır.¹⁴

E.ə. I minilliyyin ikinci yarısında Azərbaycanın şimal əyalətlərində Alban dövlətinin meydana gəlməsilə Arran və Şirvan əyalətlərində bir sıra şəhərlər yaranmışdır. Plini (I əsr) və Ptolomey (II əsr) Albaniyanın baş şəhəri Qəbələnin (Kabalaka, Xabala) adını çəkirlər. Ptolomey o zaman Albaniyada 29 şəhər və yaşayış məntəqəsinin olduğunu xəbər verirdi.¹⁵ Bunların arasında Qəbələ ilə yanaşı, Kamaxiya (Şamaxı), Paytakaran (Beyləqan), Şəki, Xunan, Dərbənd və adları xüsusi vurgulanır.¹⁶

Orta əsrlərdə Azərbaycanın feodal şəhərlərinin sayı daha da artmışdı. Bu şəhərlərin çoxu sənət və ticarət bazası əsasında yaranmışdır. Azərbaycanın ilk orta əsr şəhərlərinin bir qismi siyasi-inzibati mərkəz, böyük bir qismi isə ticarət və sənət mərkəzi kimi formalasmışdı.

Orta əsr şəhərləri, bir qayda olaraq, istehkam səciyyəsi daşıyan *mazqallı* qala divarları ilə əhatə olunurdu. Bakı, Şabran, Xunan, Bərdə, Xalxal, Gəncə, Şəmkir, Dərbənd və b. şəhərlər buna misaldır.

İslam dininin yayılmasından sonra Azərbaycan şəhərləri qədim memarlıq xüsusiyyətlərini saxlamaqla yanaşı, ümumislam şəhərləri görkəmi kəsb etməyə başlayır. Qədim atəşgahların, məbəd və kilsələrin yerində məscid və minarələr ucaldılır, mədrəsə, təkyə, xanəgahlar meydana gəlirdi. Bu dövrdə qala divarları ilə əhatə olunmuş Azərbaycan şəhərləri üç hissədən ibarət idi: *İçqala* (narinqala), *Şəhristan* (əsilzadələrin yaşadığı hissə) və *rabat* (sənətkarlıq və ticarət məhəllələri).

XI-XII əsr mənbələrində Azərbaycanda 70-dən çox şəhərin adı çəkilir.¹⁷ Büyük şəhərlərdə 200-300 min əhali yaşayır. Şamaxı Şirvanşahlar, Təbriz, Naxçıvan Atabəylər, Gəncə Şəddadilər dövlətinin mərkəzi (paytaxtı) idi.

Monqol yürüşlərinə qədər Azərbaycanın cənub əyalətlərində Təbriz, Ərdəbil, Xalxal,

Marağa, Mərənd, Urmiya, Xoy, Salmas, Dəhhərəqan, Zəncan, Mianə, Kağızkunan, Əhər, Sərab, Cabravan, Cənzək, Unar, Şiz, Bəz, Uşniya, Aran, Qazaka, Kiran, Şirvanda Şamaxı, Şabran, Şarvan, Dərbənd, Bakı, Arranda Bərdə, Gəncə, Varsan, Beyləqan, Bərzənd, Şəmkir, Naxçıvan, Qəbələ şəhərləri xüsusilə fərqlənirdi.¹⁸

XIII əsrədə monqol istililəri nəticəsində Azərbaycan şəhərlərinin çoxu tənəzzülə uğrayır, şəhər əhalisi xeyli azalır, köçəri təsərrüfat artmağa başlayır. Bu talançı hücumlar nəticəsində Azərbaycanın bir sıra orta əsr şəhərləri tamamilə süquta uğrayır.

XIV əsrədən etibarən Azərbaycan şəhərləri yenidən dirçəlməyə başlayır. XV-XVI əsrlərdə Təbriz, Gəncə, Ərəş, Ərdəbil, Culfa, Bərdə, Bakı, Naxçıvan, Marağa, Dərbənd, Şamaxı şəhərlərində əhali xeyli artmış, sənət və ticarət canlanmışdır.

XVI əsrin sonlarında başlanan ümumi iqtisadi böhranla əlaqədar Azərbaycan şəhərləri yenidən tənəzzülə uğrayır.

Xanlıqlar dövründə (XVIII əsrin ikinci yarısı) ölkədə hökm sürən pərakəndəlik və regionuluğun güclənməsi ilə əlaqədar şəhərlər arasında iqtisadi, siyasi, mədəni əlaqələr zəifləyir. Feodal çəkişmələri və yadelli basqınlar nəticəsində bir sıra şəhərlər tənəzzülə uğrayıb dağılır.

XIX əsrədə Azərbaycanın şimal torpaqlarının Rusiyaya ilhaq edilməsindən sonra iqtisadi və ticarət əlaqələrinin güclənməsi nəticəsində burada şəhər həyatı yenidən canlanmağa başlayır. Xüsusilə kapitalist münasibətlərinin inkişafı Şimali Azərbaycan şəhərlərinin feodal sükunətini pozub onların iqtisadi həyatına sənaye müəssisələrindən ibarət yeni istehsal ünsürləri daxil etmişdir. Şəhərləri yağı hücumlarından qoruyan bürclü, mazqallı qala divarları özlərinin əməli əhəmiyyətini itirmişdi.

Bununla belə, Azərbaycan əhalisinin az bir hissəsi kapitalist inkişafı yoluna düşmüş iri şəhərlərdə yaşayırıdı. Bu dövrdə ölkənin şəhər həyatını hələ də köhnə *feodal* şəhərləri müəyyən edirdi. Sənaye istehsalı və sənaye müəssisələrindən məhrum olan, köhnə sənət və ticarət məşğuliyyətinə malik olan xırda əyalət şəhərləri hələ də qalmaqdır idi.

Əhalinin böyük əksəriyyəti kənd təsərrüfatı istehsalı ilə məşğul olmaqla, *kənd* və *oba* tipli məskənlərdə yaşamaqdə davam edirdi. Bununla belə, XIX əsrin sonu və XX əsrin əvvəllərində Azərbaycan kəndlərinin çoxu natural təsərrüfat qapalılığından ayrılib əmtəə istehsalına başlamışdı. Ona görə də bu kəndlər əmtəə-pul münasibətlərinə qoşulmuş yeni yaşayış məskənləri idi. Bu məskənlərdə sosial təbəqələşmə dərinləşdikcə kənd icmaları daxilində *qolçomaq* və *muzdur* təbəqələrinin sayı artır, icma torpaqlarının alınıb-satılması, qolçomaqlar tərəfindən onların zəbt edilməsi faktları çoxalırdı. Bütün bu proseslər köhə feodal kəndlərinin sosial quruluşuna və zahiri simasına, evlərin memarlıq görkəminə təsir göstərməmiş deyildi.

Azərbaycan kəndində sosialist istehsal münasibətlərinin bərqərar olması, icma torpaqları üzərində dövlət mülkiyyətinin yaranması və ictimai təsərrüfatların meydana gəlməsi nəticə etibarilə torpaqların sahibsizləşməsinə, özünün əsil becərənindən məhrum olmasına gətirib çıxarmışdır. Sosialist ictimai mülkiyyətinə əsaslanan *kolxoz* kəndləri və *sovxozi* qəsəbələrinin sakınları sabiq kənd icmalarından fərqli olaraq, torpaq mülkiyyətindən felən məhrum olmaqla, onun işçi qüvvəsinə, mülkiyyətsiz istehsalçısına çevrilmişdir.

Bütün bunlara baxmayaraq, sosialist kəndinin böyük bir qisminin memarlıq tərkibi bir sıra yeni istehsal qurğuları və ictimai binalar (*kolxoz* və ya *sovxozi* idarəsi, kənd soveti, klub, kitabxana, qiraətxana, məktəb, uşaq bağçası, dükan, feldşer, həkim-tibb məntəqəsi və s.) ilə zənginləşmişdir.

Sovet hakimiyyəti illərində kəndlərin simasını müəyyənləşdirən yaşayış evi və fərdi kəndli həyətlərində ciddi dəyişiklik baş vermiş, yaraşıqlı, memarlıq görkəmi diqqəti cəlb edən müasir, yaşayış binaları inşa olunmuşdur. Bu baxımdan müasir Azərbaycan kəndi qabaqcıl kapitalist ölkələrinin kənd tipli yaşayış məskənlərindən az fərqlənirdi. Başlıca fərq kəndli təsərrüfatlarının xarakterində, məskənlərin plan quruluşunda və abadlığında nəzərə çarpıldı.

Azərbaycanda ənənəvi yaşayış məskənlərinin tarixən təşəkkül tapmış əlahiddə bir qrupunu *mövsümi* məskənlər təşkil etmişdir. Müvəqqəti səciyyə daşıyan mövsümi məskənlər tarixi inkişafın sonrakı mərhələlərində, heyvandarlıq təsərrüfatının inkişaf edib xüsusi forma kəsb etməsi ilə əlaqədar olaraq meydana gəlmişdir. Azərbaycanda onlar *elat* məskənləri (*oba*, *bina*, *yataq*, *qışlaq* və s.) formasında təzahür etmişdir. Bunlardan əlavə, Azərbaycanda, xüsusilə, Abşə-

ron yarımadasında mövsümi məskənlərin şəhərətrafi *bağlar* olmaqla xüsusi bir növü də təşəkkül tapmışdır. Bağ tipli məskənlərin yaranmasında təsərrüfat məşguliyyətindən daha çox iqlim amilləri başlıca rol oynamışdır. Bir qayda olaraq, yay mövsümündə kapitalist Bakısının imkanlı ailələri Abşeron kəndləri yaxınlığındakı bağ evlərinə köçürdülər. Belə evlər geniş yaşayış masivini təşkil edirdi. Bu mənada Abşeronda bağ evlərinin salındığı yaşayış massivləri tipoloji cəhətdən müvəqqəti yaşayış məskəni səciyyəsi daşıyırıdı. Belə məskən tipləri Böyük və Kiçik Qafqaz yailalarında daha geniş yayılmışdı.

İnsan məskənləri ilk növbədə təbii-coğrafi şəraitlə üzvi surətdə bağlı olsa da, zaman keçdikcə sosial-iqtisadi amillərin təsiri ilə inkişaf edərək, müəyyən tipoloji dəyişmələrə məruz qalmışdır. Ona görə də hər bir məhəlli məskunlaşma bölgəsinin sosial-iqtisadi inkişaf səviyyəsindən asılı olaraq məskən növləri təşəkkül tapmışdır.

Mövsümü məskənlərin tipik nümunəsi olan şəhərətrafi *bağ* kəndlərinə köçmə ənənəsi, Abşeron bölgəsində Sovet hakimiyyəti illərində də davam etdirilmişdir. Bu xüsusilə, Bakı əhalisi üçün daha çox səciyyəvi hal almışdır. Ənənə olaraq, yadı Bakının bürkülü havasından qorunmaq üçün əhalinin xeyli qismi «bağ» adlanan dənizkənarı kəndlərə köçür və isti yay mövsümünü «bağ evləri»ndə keçirirdi. Havalarda sərinləşib soyuqlar başlayanda bağ evlərinin sakinləri onu tərk edirdilər. Küləkdöyən balaxaniya malik bu mafraq divarlı evlər, daşqura barı ilə əhatələnirdi. Meynə və meyvə bağlarının kölgəli şəraitində yaşayış üçün əlverişli olan sərinlik yaradırdı. Bağ mövsümü başa çatandan sonra əhali bağları tərk edib, şəhərə köçürüdü.

Müvəqqəti səciyyəli mövsümi məskənlərin Azərbaycanda geniş yayılmış növü maldar (köçəbə) elat əhalisinə məxsus *poligen* səciyyəli *oba* və *binə* tipli məskənlər olmuşdur. Etnoqrafik faktlardan göründüyü kimi, yüngül çubuq konstruksiyalı alaçıqlardan ibarət olan *oba* tipli elat məskənləri mövsümü səciyyə daşımışdır. Elat (köçəbə) əhalisi qışlaqlardan yayaqlara doğru və əksinə hərəkət etdikcə yol boyunca yiğma-sökəmə inşaat ünsürlərinə malik alaçıqlar tikməklə köç *düşərgələri* salırdı. *Yazdaq* və ya *küzdək* düşərgəsi kimi səciyyələndirilən bu müvəqqəti məskənlər köç yolları boyunca tədricən öz yerini dəyişirdi. Bundan fərqli olaraq, *qışlaq* tipli məskənlər sabit yaşayış evi (külfət qazması, gəmrə, aradoldurma, çubuq-çitəmə ev) və təsərrüfat tikililərinə (pəyə, mal gəmrəsi, qoyun qazması, banıstan, küz, samanlıq, anbar, quraqlıq, vana, kəriskə, təndirxana və s.) malik olurdu.

Adları çəkilən müvəqqəti səciyyəli məskən növləri köçəbə məişət tərzi keçirən maldar elat əhalisinə məxsus olub, sonralar oturaqlaşma prosesinin güclənməsi nəticəsində onların əsasında bir sıra *törəmə* kəndlər yaranmışdır. Həm də törəmə kəndlər bilavasitə qışlaqlardakı *binə*, qazma, *oba* və ya yataqlar əsasında əmələ gəlirdi. Bunun səbəbi isə, hər şeydən öncə, qışlaqlardakı təsərrüfat üçün yararlı daimi torpaq fonduna – əkin və hənd sahələrinə malik olması ilə izah edilir.

Şəhər, qəsəbə və kəndlərdən ibarət olan daimi məskən tipləri böyük təkamül yolu keçmişdir. Bu məskənlər ailə vahidlərinin sayına görə böyük, orta və kiçik olmaqla üç qrupa bölündürdü. Daimi məskənlər arasında say etibarilə 50-60 ailədən ibarət orta kəndlər çoxluq təşkil etmişdir.

Coğrafi yerləşmə mövqeyinə görə, əkinçi (rəncbər) və maldar əhaliyə məxsus *dağ*, *dağətəyi* (yayla) və *aran* (düzən, *küdri*) kəndləri bir-birindən fərqlənmişdir. Coğrafi vəziyyətinə görə, kənd tipli məskənlərin *sahilboyu* (dəniz, çay, arx kənarı), *yamac*, *meşəici* (*tala*), *dərəboyu*, *vadi*, *küdri* və s. olmaqla müxtəlif tipoloji növləri yaranmışdır.

Dağ kəndlərinin təsərrüfat həyatında tarixən maldarlıq məşguliyyəti üstün yer tutmuşdur. Əsrlər boyu maldarlıq təsərrüfatının ekstensiv səciyyə daşımıası üzündən bu kəndlərin əhalisinin bir qismi kənddən kənara, mövsümü iş dalınca miqrasiya etməli olmuşdur. Daxili miqrasiya, əsasən, dağ-aran istiqamətində baş verdiyindən dağ kəndlərinin «artıq» əhalisi qışlaqlarda daimi məskunlaşmışdır.

Təsərrüfat məişətinin səciyyəsindən asılı olaraq kənd tipli məskənlər *əkinçi-rəncbər*, *elat* və *vətəgə* kəndlərinə ayrılmışdır. Bununla belə, Azərbaycanda qatışiq səciyyəli *əkinçi-maldar* kəndlər bütün tarixi dövrlərdə üstünlük təşkil etmişdir. Qatışiq kəndlərin səciyyəvi bir xüsusiyyəti də *törəmə* məskən tipləri olan *oba*, *binə*, *yataq*, *qışlaq* əmələ gətirmələri olmuşdur. Zaman keçdikcə, əlverişli şərait yetişdikcə bu müvəqqəti, yaxud mövsümi məskənlərin bir çoxu

daimi kəndlərə çevrilirdi. Quba bölgəsində dağ kəndlərinin, xüsusilə Şahdağ ətrafindakı kəndlərin əhalisi tarixən heyvan sürünlərini qış otlaqlarında bəsləmək üçün Müskür və Şabran düzlərində «yataq» adlanan çoxsaylı qışlaqlara malik idi. Sonralar bunların bir çoxu müstəqil kənd icmalarına çevrilmişdi. Alazan vadisindəki muğal, avar, ingiloy, saxurlara məxsus kəndlərdə *binə* təsərrüfat formasının geniş yayılması nəticəsində ətraf meşələrdə bir sıra «törəmə» kəndlərin salınmışdır.

Yeni tip törəmə məskənlər, habelə karvan yolları üzərindəki karvansaralar, XIX əsrin sonlarından isə poçt və dəmir yolları üzərindəki dayanacaqlar, yaxud dənizboyu vətəgələr əsasında da yaranırdı.

Beləliklə, Azərbaycanın ənənəvi yaşayış məskənlərinin təkamül yoluna nəzər saldıqda aydın olur ki, burada hər bir tarixi dövrün sosial-iqtisadi inkişaf səviyyəsinə uyğun olaraq aşağıdakı məskən tipləri formalasılmışdır: *mağara düşərgələri*, qayaarası yarıq və qayaaltı oyuqlardan ibarət *sığınacaqlar*, *açıq düşərgələr*, *qalalar*, *qalaçalar* (siklop tikililəri), *qəsrlər*, *kəndlər*, *elat obaları* (*binə*, yataq, sığırxana, qışlaq), *qəsəbə* və *şəhərlər*. Bütün bunlardan əlavə, Abşeronda «bağlar» adı ilə bəlli olan mövsümi məskən növləri də mövcud olmuşdur.

Bunların bir qismi ibtidai icma quruluşunun ilk mərhələləri üçün səciyyəvi olub genetik cəhətdən *monogen* səciyyə daşımışdır. Məskunlaşmanın ilk mərhələsi üçün səciyyəvi olan təbii mağara, qayaaltı sığınacaq və açıq düşərgələr hələ daimi yaşayış məskəni səciyyəsi daşılmırıdı. Mövsümi səciyyə daşıyan bu məskənlərin sakinləri tez-tez dəyişə bilirdi. İbtidai insanların ilk məşgülüyyət növü olan yiğicılıq və ovçuluq təsərrüfatları mahiyyət etibarı ilə daimi məskunlaşmanı istisna edirdi. Bu və ya digər ərazidə qida məhsulları tükəndikcə insanlar yeni «xam ovlaq sahələri» axtarmaq məcburiyyətində qalır və bu səbəbdən də yaşayış yerlərini tez-tez dəyişməli olurdular. Yiğicılıq və ovçuluq hakim mövqe tutduğu *mənimsəmə* təsərrüfatı dövründə ana ətrafında cəmləşmiş nəslİ icmalarдан ibarət *qəbilə məskənləri* yeganə məskən tipi olmuşdur.

Süni tikililərdən ibarət oturaq tipli ilk daimi yaşayış məskəni olan *qəbilə kəndləri istehsal* təsərrüfatına keçilməsi ilə əlaqədar olaraq, insanların əkinçilik və maldarlıq üçün yararlı olan müəyyən torpaq sahələrinə bağlanması nəticəsində meydana gəlmişdir. Arxeoloji qazıntılar nəticəsində Azərbaycan ərazisində aşkar neolit və eneolit məskənləri kiçik qəbilə məskənlərindən ibarət olub, qan qohumlarından ibarət monogen səciyyə daşımışdır.

Nəslİ icmanın zəifləməsi ilə əlaqədar *patriarxal* qəbilə məskənləri kimi təşəkkül tapan *icma* kəndləri tunc və ilk dəmir dövründə özlərinin monogen səciyyəsini hələ də saxlamışdır. Bu tip məskənlər yenə də qan qohumluğuna əsaslanırdı. Lakin tunc dövründən etibarən sənətkarlığın inkişafı ilə əlaqədar olaraq, ictimai əmək bölgüsünün dərinləşməsi, sənətkarlığın əkinçilik və maldarlıqdan ayrılmazı *qonşuluq* icmasının meydana gəlməsinə sosial-iqtisadi zəmin yaratmışdır. Qonşuluq prinsipi əsasında təşəkkül tapmış, yaxud tədricən özünün monogen səciyyəsini dəyişib *poligen* tərkibə malik məskənlərin meydana gəlməsində müxtəlif miqrasiyalar da mühüm rol oynamışdır.

Sınıflı cəmiyyətin və dövlətin yaranması ərəfəsində Azərbaycan ərazisində iri tayfa ittifaqları meydana çıxmışdı. Tayfalarası mübarizə və çəkişmələr yaşayış məskənlərinin möhkəmləndirilməsini, çətin keçidli yerlərdə salınmasını, təbii istehkamlardan məharətlə istifadə olunmasını tələb edirdi. Kiçik Qafqaz dağlarında aşkar olunmuş bir sıra qala və qalaçalar, siklop tikililəri məhz həmin tarixi şəraitin məhsulu idi. İlk sınıflı cəmiyyət dövründə xarici təhlükə amili sovuşmadığından, basqın və hücumlara məruz qalmaq təhlükəsi hələ də qalırdı. Belə şəraitdə şəhərlərin, o cümlədən mərkəz və paytaxt əhəmiyyətli şəhərlərin ətrafına istehkam səciyyəli «qala-barı» adlanan bütünlü və mazqallı möhtəşəm müdafiə divarları çəkilirdi. Məskənlərin istehkamlı qala divarları ilə əhatə olunması ənənəsi sonralar da, xüsusilə bütün orta əsrlər boyu davam etmişdir.

Orta əsrlərdə Azərbaycanda məskunlaşmanın səciyyəsini təkcə qala divarları ilə əhatə olunmuş feodal şəhərləri deyil, *patriarxal* məskənlər, başqa sözlə, qan qohumluğuna əsaslanan çoxsaylı *monogen* məskənlər və qonşuluq prinsipi əsasında təşkil olunmuş *poligen* kəndlər müəyyən edirdi.

Feodalizm dövründə Azərbaycanın yaşayış məskənlərinin ümumi kütləsində müvəqqəti səciyyə daşıyan *oba* tipli monogen məskənlər də xüsusi yer tuturdu.

Azərbaycanın orta əsr sosial strukturunda zadəgan zümrəsinin sabitləşib möhkəmlənməsi ilə əlaqədar olaraq, *qəsr* tipli məskən növləri (Abşeron qəsrləri) meydana gəlmişdir. Bununla yanaşı, sənət və ticarətin inkişafı *qəsəbə* tipli feodal məskənləri və karvan yolları üzərində xırda karvansaralar yaranmışdır. Karvan yolları üzərində qərar tutan və müsafirlərini tez-tez dəyişən yolkənarı karvansara- lar feodal məskənlərinin xüsusi bir növünü təşkil edirdi.

Azərbaycanda kapitalist münasibətləri gec inkişaf etmiş və çox tezliklə sosialist istehsal münasibətləri ilə əvəz olunmuşdur. Bununla belə, kapitalist münasibətləri Azərbaycanın köhnə feodal şəhərlərinə müəyyən qədər sənaye xarakteri verməyə müvəffəq olmuş, kəndlərin bir qismi əmtəə dövriyyəsinə cəlb etməklə, onları sənət və ticarət mərkəzinə çevirmiş, liman, vətəgə qəsəbələrinin yaranmasına səbəb olmuşdur. Quberniya və qəza şəhərlərindən ibarət bir sıra inzibati-mədəni mərkəzlərlə yanaşı, əmtəə istehsalı yoluna qədəm qoymuş irili-xirdalı kəndlər, dəmiryolu boyunca salınmış dayanacaqlar Azərbaycanın başlıca kapitalist tipli yaşayış məskənləri sayılırdı. Sovet hakimiyyəti qurulandan sonra bu proses başqa bir məcrada davam etmiş, yeni *kolkoz* kəndləri, *sovxozi* qəsəbələri, *sosialist şəhərləri* (Sumqayıt, Daşkəsən, Mingəçevir, Əlibayramlı və b.) yaranmışdı.

Məskən formaları. Evlərin və fərdi həyətlərin yerləşmə vəziyyətinə görə məskənlərin «cərgəsiz» (*dağıniq-pərakəndə, kom, kom-six, six-pilləvari, tala-yığım, dairəvi*) və «cərgəvi» (*küçə sistemli*) olmaqla müxtəlif formaları təşəkkül tapmışdır.

Şəhər və kənd tipli yaşayış məskənləri sosial-iqtisadi inkişaf baxımından da bir-birindən fərqlənmişdir. Belə ki, kəndlərin sosial-iqtisadi topoqrafiyasına yaşayış massivindən başqa, əhalinin təsərrüfat məşğulliyəti ilə bağlı «hənd» sahəsi də daxil idi.

Məskənlərin daxili quruluşu. Böyük təkamül yolu keçmiş yaşayış məskənlərinin daxili quruluşuna *məhəllə, camaat meydanı (mərəkə), gingə yeri, came və məhəllə məscidləri, karvansara, bazar meydanı, rastabazar, çaras, qəbiristanlıq* və s. daxil idi.

Keçmiş şəhər və kənd icmalarının *sosial tərkibi* hakim zümrələrdən (xan, bəy, hampa, mülkədar, tiyuldar, qolçomaq, maaf, ruhani), zəhmətkeş sosial qruplardan (rəiyət, rəncəber, əkər, tərəkəmə, nökər, qaravaş, sənətkar) və tüccar təbəqəsindən (tacir, arşınmalçı, bafayıcı, çərçi, sövdəgar, çarvadar) ibarət idi. Bundan başqa, kənd icmalarına mütəmadi olaraq mülkiyyət hüququ olmayan «qoşma», «qoraba» və ya «əncümən» adları ilə bəlli olan *gəlmə* əhali də qoşulurdu. Onların xeyli hissəsi kənd icmasının «nökər» və «qaravaş» adlanan xidmətçi sosial qrupunu əmələ gətirirdi.

Yuxarıda qeyd olunan sosial zümrə və qruplar, əsasən, qatışq halda, bəzən isə ayrıca məskunlaşmaqla, yaşayış məskəninin bu və ya digər *məhəlləsini* əmələ gətirirdilər. Xüsusilə sənət-peşə yığcam halda, birgə məskunlaşmışdır. Belə halda şəhərin həmin məhəlləsi onların peşə adını daşıyırırdı.

Yaşayış məskənlərinin sosial topoqrafiyasında başlıca yeri *məhəllələr* tuturdu. Bir qayda olaraq, şəhər və kənd məhəllələri *böyük* (*patriarxal*) ailə icmasından (*«külfət», «xizan», «qohum-əqrəba»* və s.) və *kiçik* fərdi ailələrdən ibarət olurdu.

Kənd məhəllələri əksər hallarda qan qohumlarından ibarət olub *monogen* səciyyə daşıyırırdı. Patronimik ailələrin böyüyüb bölünməsi nəticəsində məhəllələrin tərkibi tədricən yeni ailə vahidləri hesabına artıb sixlaşırırdı. Məskənin mövcud yaşayış sahəsinin məhdudluğu üzündən bəzən təzə yaranan ailə vahidləri və onların təsərrüfatları köhnə məhəlləyə sığışa bilməyib ondan kənara, ən çox isə yaxın qışlaqlara köçürdü. Zaman keçdikcə bunlar özləri də böyüyüb artır və müstəqil inzibati-təsərrüfat vahidinə, başqa sözlə, ayrıca xırda kəndə çevrilirdi. Belə kəndlər el arasında *«para»*, yaxud *«törəmə»* kənd hesab olunurdu. Beləliklə, eyni bir patronim kökdən əmələ gələn icmalar çox böyük məskunlaşma arealını təşkil edirdi. Sabiq Qazax mahalında Kürboyu kəndlərinin böyük əksəriyyəti çayın sol sahilində yerləşən Qarayazı düzündəki qışlaqlarda xeyli *«törəmə»* kənd əmələ gətirmişdir.

Azərbaycan etnoqrafik gerçəkliyi qan qohumluğu əsasında təşəkkül tapmış patronim icmaların *böyük, orta* və *kiçik* (bala) olmaqla üç növünü zəmanəmizə çatdırmışdır.

Böyük patronimlər Azərbaycanın müxtəlif bölgələrində *«tirə», «el», «oymaq», «toxum», «əqrəba», «qəriyə», «tabun», «əqvam», «qövm»* və s. istilahlarla adlanırdı.

Orta patronimlər *«tayfa», «övladı», «ata uşağı», «oğulları», «suban»* terminləri ilə tan-

inirdi. Bəzi etnoqrafik bölgələrdə tayfa böyük, əqrəba isə kiçik, yaxud orta patronim vahid hesab olunurdu.

Kiçik patronimlər «nəsil», «uşağı», «köbək», «gil», «lər» (lar), «nebi» və s. istilahlarla ifadə edilən qohum qruplardan ibarət idi. Bu səbəbdən də yaşayış məskənlərinin məhəllə ərazi-bölgüləri (coğa, com, comalaq, dingə, məhəllə, bölgə və s.) çox vaxt patronimik bölmələr (tirə, el, oymaq, toxum, əqrəba) ilə uyğun gəlmir, ondan böyük və yaxud kiçik olurdu. Bəzi hallarda isə məhəllə-ərazi bölgüləri patronimik vahid (oba, oymaq, təbəh, köbək) ilə tam üst-üstə düşürdü. Məsələn, indiki Kürdəmir rayonunun Sorsor və Alichanlı kəndində «oba» həm patronimik vahid, həm də məhəlləni bildirən ərazi bölgüsü sayılırdı. Sabiq Zərdab icmasına daxil olan Yarməmməd bağı nəslə və ərazi bölgüsünü bildirən müxtəlif oymaqlara, Abbasxanlı kəndi isə təbəhlərə bölünürdü. Etnoqrafik müşahidələrdən bəlli olduğu kimi, yuxarıda sadalanan terminlər sinonim deyildilər. Onların bəziləri məhəllədən xeyli böyük olub bir neçə patronim qrupu əhatə edirdi. Bəzən isə məhəllə patronim vahidə mütabiq gəlmirdi. Məsələn, Kürdəmir icması bir sıra coğalara, onların hər biri isə, öz növbəsində, məhəllələrə bölünürdü. Bundan fərqli olaraq, Növcü kəndi iki coğadan ibarət olmuşdur: onların hər birisi isə bir neçə dəngəyə, bunlar da, öz növbəsində, məhəllələrə bölünmüştü. Yaxud, Muradxan icması comalara, onlar isə dəngələrə bölünmüdü.

Şirvan düzündəki bir sıra kənd icmalarında (məsələn, Növcü, Şilyan, Çaxırlı) dəngə həm də bir neçə məhəlləni əhatə edirdi.

Şirvanın Qaraqoyunlu, Topçu, Göylər icmasında isə dəngə məhəllə ilə eyniləşirdi, yəni kəndin hər dəngəsi bir məhəllədən ibarət idi. Şıxməzid icmasında isə tamam bunların əksinə olaraq, dəngə məhəllədən xeyli kiçik idi. Başqa sözlə desək, burada məhəllə dəngələrə ayrılrırdı.

Etnoqrafik materiallar göstərir ki, Şirvanda kənd icmasının ən böyük və qədim sosial bölgüləri «coğa» və «com» olmuşdur. Muğan kəndlərində isə ən böyük sosial struktur vahidi «tirə» idi. Bu bölmələrdə ailə nüfuzunun sayı artıb böyüdükcə onlar torpaq sahəsi əldə etmək məqsədilə tirədən ayrılib yeni məhəllə əmələ gətirirdilər. Beləliklə, zaman keçdikcə yeni dəngələr, daha sonra isə onun tərki-bində yeni məhəllələr yaranırdı.

«Oba», «binə», «qışlaq», «qazma» və digər sosial struktur vahidləri maldarlıq təsərrüfatı ilə bağlı olub, elat icmalarının daxili bölmələrini bildirirdi. Bu təsisatlar çox vaxt monogen səciyyə daşıyır və patronim adlarla ifadə olunurdu. Digər tərəfdən «oymaq» və «təbəh» bölgüləri patronim səciyyə daşımaqla, yarımköçəri elat icmalarına məxsus qan qohumluğu münasibətlərini də bildirirdi. Şirvan düzündəki Yarməmməd bağı vahid elat icması olub müxtəlif oymaqlara bölünürdü. Abbasxanlı kəndinin isə hər məhəlləsi bir təbəhdən ibarət idi. Həm də təbəhlər biri - digərindən o qədər aralıda yerləşirdi ki, onların hər biri ayrıca coğa, com və ya obanı xatırladırdı.

Bu sayaq elat icmalarının bir qismi zaman keçdikcə böyüüb müstəqil kəndə çevrilmişdi. Bəzi coğalar isə yaşayış məskənin daxili bölgüsü olaraq qalmış və onun böyüüb genişlənməsini təmin etmişdir.

Bir qayda olaraq, yaşayış məskənlərində məhəllələr çox vaxt patronim adları daşımışdır. Bu isə yenə də monogen səciyyəli yaşayış məskəni daxilində vaxtilə çox güclü olmuş, lakin zaman keçdikcə zəifləyib unudulmuş qan qohumluğu əlaqələrini eks etdirirdi.

Bəzən məhəllə ya özünün coğrafi vəziyyətinə (Yuxarı baş, Aşağı baş, Orta dəngə, Aşağı məhəllə, Çökək məhəllə, Cuxur məhəllə və s.), ya məhəllənin əsasını təşkil edənlərin peşə mənsubiyəti (Misgərlər, Dabbaqlar, Dəmirçilər, Kömürçülər, Çarvadarlar məhəlləsi) ilə addalandırılır, yaxud köçüb tərk etdikləri köhnə məskənin (Gəncəli, Ağdaşlı, Kolanlı, Sarablı, Qəbələli, Ərdəbilli və s.) adını daşıyırıldı. Tayfa adlarını (şahsevənlər, padarlar, udulu, göyçəli və s.) daşıyan məhəllələr də az deyildi.

Səciyyəvi haldır ki, böyük yaşayış arealı təşkil edən çoxsakınlı iri kənd icmaları başlıca olaraq, Azərbaycanın düzənlik rayonlarında təşəkkül tapmışdır. İndiki Ağsu rayonunun Növcü kəndi üç para kənddən, keçmiş Kürdəmir icması 12, Zərdab icması isə 18 para kənddən ibarət olmuşdur. H.Zərdabinin yazdıguna görə, keçən əsrin 50-ci illərində Zərdab 600 evli bir kənddən ibarət idi. Suvarma suyunun çatışmaması üzündən kənd əhalisi əkinçiliklə intensiv məşğul ola bilmirdi. Onlar taxıl əkinini üçün hər il daşqın sularının çəkilməsini gözləyirdilər. Ona görə də Zərdablıların başlıca məşğuliyyəti ipəkçilik idi. Kür çayı boyunca 10 verst məsafədə onların tut

bağları var idi. İlkə bir dəfə, yaz gələndə ipək qurdı bəsləmək üçün onlar öz tumcarlıqlarına köçüb orada *küm* tikir və barama yetişdirirdilər. Bu iş başa çatandan sonra geri dönüb, yenidən evlərinə qayıdırıldılar. Lakin XIX əsrin ortalarında zərdablıların təsərrüfat həyatında dəyişiklik yarandı. Çar hökuməti Kür çayında balıq ovunu məhdudlaşdırıldı. Bu hal zərdablıları öz bağlarına köçməyə, həmin sahələri ağaç və kolluqdan təmizləyib, ipəkçiliklə yanaşı, əkinçiliklə də məşgül olmağa vadə etdi. Əkin sahələrini suvarma suyu ilə təmin etmək üçün sonralar Kür çayı üzərində çax və nasos stansiyaları qurulmağa başlanmışdır. Əkinçilik müntəzəm qulluq tələb etdiyindən zərdablılar əkin sahələrini tərk edib geri qayıtmayırlar və bu yerlərdə məskunlaşdır yeni kəndlər salırdılar.¹⁹

Köhnə kənddən qopub ayrılmış bu 18 para kənd Zərdabla birlikdə vahid kənd icması təşkil edirdi. Göründüyü kimi, «törəmə» kəndlərin yaranması prosesində sosial-iqtisadi amillər, təsərrüfat məşguliyyətində yaranan dəyişiklik həllədici rol oynamışdır.

Ənənə olaraq törəmə kəndlər «bala», «kiçik», «düz», «aşağı», «yuxarı», «dağ», «dərə», «orta», «ikinci», «yeni» «təzə», «köhnə», «əski», «para» və s. sözlər qoşmaq yolu ilə çıxdıqları ilkin əсли kənddən fərqləndirilirdi. Bəzən isə əski (köhnə) kəndlərin ondan qopub ayrılmış patronimlərə «para» kəlməsi qoşulmaqla (Əskipara, Üçpara, Beşpara, Altıpara, Doqquzpara və s.) ifadə olunurdu. Bu halda icmanın tərkib hissələrini əmələ gətirən patronim qruplarının sayı, yaxud onların təzə və ya köhnə olması müəyyənləşirdi.

Həyətlər

Azərbaycanda özünəməxsus lokal xüsusiyyətləri ilə səciyyələnən ənənəvi yaşayış məskənlərinin bu və ya digər tipinin formalaşmasında təbii-coğrafi şəraitin (ərazinin topoqrafik quruluşu, inşaat materialı ehtiyatları) və sosial-iqtisadi amillərin (əhalinin təsərrüfat məşguliyyəti, maddi və mədəni-texniki həyat səviyyəsi, xalq memarlıq ənənələri və s.) mühüm rolu oynamışdır.

Məskənlərin sosial quruluşuna və tərkib hissələrinin səciyyəsinə xüsusilə əhalinin təsərrüfat məşguliyyəti (əkinçilik, maldarlıq, ovçuluq, bağçılıq, baramaçılıq, vətəgə balıqcılığı, ticarət, nəqliyyat, sənətkarlıq, sənaye istehsalı və s.) ciddi təsir göstərmişdir. Bu cəhətdən Azərbaycanın dağ, dağətəyi və düzən (aran) məskunlaşma ərazilərindəki şəhər və kəndlər fərdi həyətlərin səciyyəsinə görə bir-birindən xeyli dərəcədə fərqlənirdi. Məskənlərin quruluşuna sosial-iqtisadi amillərin həllədici təsiri kənd və oba tipli məskənlərdə deyil, habelə şəhər və şəhər tipli qəsəbələrdə də aydın nəzərə çarpırı.

Fərdi yaşayış və təsərrüfat tikililərini, habelə bağ-dirrik sahəsini əhatə edən fərdi həyətlər²⁰ yaşayış məskənlərinin daxili quruluşunda başlıca yer tutmuşdur. Əslində oturaq əhaliyə məxsus olan məskənlər ətrafi *möhərə*, *daş* və ya *kərpiç bari*, *çəpər*, yaxud aradoldurma *hasarla* dövrələnmiş qapalı, yaxud da açıq tipli həyətlərdən ibarət olmuşdur.

Hər bir məskən növü özünə məxsus torpaq fonduna malik idi. XIX əsrin sonlarında Yelizavetpol (indiki Gəncə) quberniyasında dövlət kəndlərində 58895 tüstü vahidi və ya həyət olmuşdur. Onların 944253 desyatın torpaq payı vardı. Başqa sözlə, hər həyətə orta hesabla 16,03 desyatın torpaq sahəsi düşürdü. Bakı quberniyasının dövlət kəndlərində isə 70584 həyətin 1103421 desyatın torpağı vardı. Burada hər bir tüstü vahidinə orta hesabla 15,63 desyatın torpaq payı düşürdü. Zaqtala dairəsində 14.573 həyətin 131.317 desyatın torpaq sahəsi vardı və hər ailəyə 9,01 desyatın torpaq payı düşürdü.²¹

Azərbaycanın reliyef şəraitindən, əhalinin təsərrüfat məşguliyyətindən və digər sosial-iqtisadi amillərdən asılı olaraq, həyətyanı sahələr müxtəlif forma, ölçü, həcm və tərkib hissələrinə malik olmuşdur. Şəhər və kənd həyətlərinin əksəriyyəti düzbucaqlı formaya malik olsa da, bununla yanaşı, formasız, çoxkünlü, girintili-çixıntılı mülklərə də rast gəlinirdi.

Azərbaycanın aran və dağ kəndlərindəki həyətlər *forma* və *tərkib* etibarilə bir-birindən fərqlənirdi. Aran kəndlərində məskunlaşma sahəsinin geniş olması üzündən həyətlər müəyyən forma kəsb etdiyi halda, dağ kəndlərində həyətlər darisqal olmaqdan əlavə, həm də yerin topoqrafik quruluşu ilə əlaqədar olaraq, qeyri-müəyyən forma kəsb edirdi. Hətta torpaq sahəsinin qıtlığı üzündən sərt mailiyə malik olan dağ yamacında salınmış bəzi kəndlərdə həyət anlayışı öz mahiyyətini dəyişib alt cərgədəki qonşunun damı ilə əvəz olunurdu.

Kəndli həyətləri nəinki forma cəhətdən, habelə *həcm* etibarilə də bir-birindən seçilirdi. Belə ki, həyət sahibinin iqtisadi vəziyyətindən və təsərrüfat məişətinin səciyyəsindən asılı olaraq, onların ölçüləri müxtəlif idi. Varlı ailələrin təsərrüfatları böyük olduğundan onların həyətləri də geniş sahəni əhatə edirdi.

Kəndli həyətləri təkcə ictimai təbəqələrin sosial-iqtisadi vəziyyətinə görə deyil, habelə məskunlaşma ərazisinin təbii-coğrafi vəziyyətinə görə də bir-birindən fərqlənirdi. Belə ki, dağ kəndlərinə nisbətən aran və dağətəyi məskənlərdə istifadəyə yararlı torpaq sahəsinin bolluğu həyətlərin nisbətən geniş sahəni əhatə etməsinə təsir göstərmişdir. Məsələn, Naxçıvan bölgəsinin düzən kəndlərində əksər həyətlərin sahəsi 20x30 m və ya 40x80 m arasında idisə, dağ kəndlərində fərdi həyətlərin sahəsi 10x20 m və 30x40 m hüdudlarına çatırıdı. Dağ kəndlərində bəzən 10x10 m həcmində olan kiçik həyətlərə də rast gəlinirdi.²²

Dağ kəndlərində həyətlərin kiçik həcmində olması və ya həyətyanı sahənin tamam olmasına faktı təkcə Azərbaycan üçün deyil, həmçinin, Ümumqafqaz səciyyəsi daşımışdır.²³

Fərdi həyətlərin həcm etibarı ilə müxtəlif ölçülərdə olmasında əhalinin təsərrüfat məşğulliyəti də mühüm rol oynamışdır. Kənd əhalisinin əkinçi və maldar qruplarının həyətlərinə nisbətən kustar sənətkarların (misgər, dülər, dabbaq, toxucu, dəmirçi və s.) həyəti xeyli kiçik olurdu. Məsələn, Girdiman və Pirsaat çaylarının yuxarı hövzəsini əhatə edən Dağlıq Şirvanın təbii şəraiti intensiv əkinçilik və maldarlıq üçün az əlverişli olduğundan, burada həyətyanı torpaq sahələri xeyli kiçik idi. Bu səbəbdən də, dağ kəndlərinin əhalisi yaşayış ehtiyaclarını təmin etmək məqsədilə müxtəlif peşə və sənət növləri (şərbaflıq, şal toxuma, xalçaçılıq, misgərlik, zərgərlik, dəmirçilik, nalbəndlik, dabbaqlıq, sərraçılıq, dülərlik, xarratlıq, kömürbasma, daş-yonma və s.) ilə məşğul olurdu.²⁴ Abşeronda əhalinin yay fəslində dəniz sahili bağlara köçməsi ənənəsi buradakı həyətlərin kiçik həcmində formalas- masına öz təsirini göstərmişdir.²⁵

Əhalinin təsərrüfat məişəti nəinki həyətlərin həcmində, habelə onların *tərkibinə* də təsir göstərmişdir. Bir qayda olaraq, suvarma suyu çatışmayan və maldarlıqla məşğul olan kəndli ailələrinin həyətində *əkin-dirrik* sahəsi olmurdu. Belə həyətlərdə təsərrüfat-məişət bölməsi nisbətən geniş sahəni əhatə edirdi. Çünkü maldarlıq təsərrüfatı tövlə, ağıl, pəyə, küz, göyəbaxan, samanlıq, quraqlıq, talvar və s. kimi bir sıra təsərrüfat tikililərinin olmasını tələb edirdi.

Kustar sənət istehsalına malik kəndlərdə həyətlərin tərkibində ayrıca *istehsal* bölməsinin olması labüb idi. Bu isə həmin həyətlərdə *emalatxana* və *anbar* tipli bir sıra yardımçı təsərrüfat tikililərinin inşa edilməsi zərurətindən irəli gəlirdi. Məlum olduğu kimi, fərdi həyət daxilində bu və ya digər peşə (sənət) növünə aid emalatxana, karxana, ticarət dükanı və s. tikililərin olması ustanın işini xeyli yüngülləşdirirdi. Belə halda usta iş prosesində istədiyi vaxt ailə üzvlərinin köməyindən istifadə edə bilir, istehsal alətləri və vasitələri həmişə ailənin nəzarəti altında olur, ustanın material axtarış tapmasına vaxt imkani yaranırdı.

Baramaçılıqla məşğul olan kəndli həyətlərində isə «gərlik» və ya «tumcarlıq» adlanan bağ bölməsi nisbətən geniş sahəni tuturdu.

Əkinçilik və bağçılıqla məşğul olan kəndli həyətləri geniş *yaşılıq* bölməsi ilə seçilirdi.

XIX əsr və XX əsrin əvvəllərində Azərbaycanın əksər bölgələrində kəndli həyətləri məişət-təsərrüfat və əkin-ziraət bölməsinə malik idi. Həyətin məişət bölməsi etnoqrafik ədəbiyyatda çox vaxt «inşaat bölməsi», əkin-ziraət bölməsi isə «yaşılıq» adlanırdı.

Məişət bölməsinin tərkibinə yaşayış binası, təsərrüfat tikililəri və istehsal-məişət işlərinin icra edildiyi «eşik» daxil idi.²⁶

Fərdi həyətlərin məişət bölməsi sabit mövqeyə malik olmayıb, həyətin müxtəlif səmtini təşkil edirdi. Bu səbəbdən də həyətin ümumi plan quruluşunda yaşayış evi və təsərrüfat tikililəri yerləşmə vəziyyətinə görə müxtəlif səciyyə kəsb edirdi.

Çox vaxt yaşayış evi bilavasitə həyətin küçə səmtində yerləşirdi. Belə halda evin arxa və ya kəllə divarı küçəyə baxırdı. Bunun sayəsində, adətən, evin daxili fəzası küçənin tozlu havasından və kənar, naməhrəm nəzərdən qorunurdu. Digər tərəfdən də, həyətyanı sahənin içərisində yerləşən təsərrüfat tikililəri ilə daxili əlaqə güclənirdi.

İkinci halda yaşayış binası həyətyanı sahənin daxilində, təsərrüfat tikililəri (quraqlıq, altıaçıq, tövlə, pəyə, qəhər və s.) isə bilavasitə həyətin küçə səmtində tikilirdi.

Üçüncü halda yaşayış evi təsərrüfat binaları ilə birlikdə eyni cərgədə, həyətin küçə

səmtində yerləşməklə, onların arxası küçəyə baxırdı. Belə planlaşdırımda təsərrüfat binaları evdən aralı tikilir və ev ilə onların arasında «alaqapı» adlanan darvaza yerləşirdi.

Bəzən isə təsərrüfat tikililəri evə bitişik olurdu. Belə halda evin yaxınlığında, həyat hasarında ayrıca darvaza qurulurdu.

İkimərtəbəli yaşayış binasına malik həyətlərdə evin birinci mərtəbəsi təsərrüfat və mal tövləsi məqsədləri üçün ayrılr, ikinci mərtəbənin otaqları yaşayış-məişət məqsədilə istifadə olunurdu. Belə olan təqdirdə ikinci mərtəbənin altında həyətə daxil olmaq üçün darvaza düzəldildirdi.²⁷ Bu halda yaşayış və təsərrüfat binalarının arxa divarı eyni zamanda küçə barısını əvəz edirdi. Keçmişdə izafî tikinti xərclərinə yol verməmək məqsədilə bu təcrübədən geniş istifadə olunmuşdur. Həmin ənənə indi də özünün əməli əhəmiyyətini itirməmişdir. Bir qayda olaraq, belə həyətlərdə evin səmti küçəyə deyil, həyətə baxırdı. Bu isə ailənin ev-məişət həyatının naməhrəm nəzərdən iraq olması, küçədə əmələ gələn tozlu havanın mənzilə yayılması nın qarşısını almaq və həyətyanı təsərrüfatla sıx əlaqə yaradılması saxlamaq məqsədi güdüdrdü.

Bəzi kəndlərdə evin məişət bölməsinin həyətin müxtəlif səmtini, o cümlədən onun mərkəzini təşkil etməsi hallarına da təsadüf edilirdi.

Adətən, həyətdaxili bölmələr («tayalıq», «eşik», «ocaqlıq», «təndirxana» «bostan», «dirrik», «bağça» və s.) bir-birindən çəpər, tapan, çubuq-hörmə və s. kimi arakəsmələrlə təcrid olunurdu. Həyətin bağ, bostan, tərəvəz əkinin yerləşən yaşlılıq sahəsi çox vaxt «əkin-dirrik» və ya «ziraət» bölməsi adlanırırdı.

Kənd tipli məskənlərdə, adətən, həyətin məişət bölməsində ev heyvanlarının saxlanması üçün müvafiq yer ayrılır və arakəsmə vasitəsilə başqa bölmələrdən təcrid edilirdi. Həyətin bu hissəsi çox vaxt «mal məhləsi» də adlanırırdı.²⁸ Heyvanların saxlanması və yemlənməsi ilə əlaqədar həmin bölmədə pəyə, tövlə, vana, kərəskə, ağıl, küz, talvar, samanlıq və s. tikilirdi. «Mal məhləsi», əsasən, həyətin giriş qapısı səmtində yerləşirdi.

Həyətin məişət bölməsinin xeyli hissəsini tutan «eşik» çox vaxt bilavasitə yaşayış binasının qarşısında yerləşməklə, əkin-ziraət bölməsi ilə eyvan arasında orta mövqe tuturdu. Eşikdən, həmçinin, isti mövsümə «açıq mətbəx» kimi də istifadə olunurdu. Çox vaxt açıq yay mətbəxi ağaç və ya meynə kölgəsində yerləşirdi. Təndir və açıq ocaq yay mətbəxinin əsas ünsürlərini təşkil edirdi.

Məişət bölməsində, həmçinin, *quraqlıq, altıaçıq, kümxana, kəndi, taxıl quyusu, anbar, god* və s. yerləşirdi.

Bağçılığın inkişaf etdiyi kəndlərdə çox vaxt əkin-ziraət bölməsi eyvana bitişik olduğundan eşik evin həyət qapısına yaxın səmtdə yerləşirdi. Belə planlaşdırma həyətyanı torpaq sahəsindən qənaətlə istifadə etməyə imkan verirdi.

Həyətlərin bağ-dirrik bölməsi *bağ, gərlik, xiyanət, tumcar* adlanmaqla müxtəlif növ **meyvə** (alma, armud, xurma, gavalı, findiq, şabalıd, üzüm və s.), **tərəvəz** (soğan, keşniş, reyhan, şüyüd, turp, sarımsaq, badımcan, pomidor və s.) və **bostan** (yemiş, qarpız, xiyar və s.) bitkiləri yetişdirilirdi.

Suvarma əkinçiliyinin intişi tapdıgı çayboyu və arxboyu yaşayış məskənlərində həyətlərin yaşlılıq bölməsi, adətən, meyvə bağından əlavə tərəvəz-bostan əkinin sahəsini əhatə edirdi. Bu ənənəyə indi də ciddi əməl olunmaqdadır. Bağ-bostan sahəsinə malik həyətlərdə həmin bölmə çox vaxt ümumi həyətyanı torpaq sahəsi ilə birlikdə hasara alınırırdı.

Təsərrüfat tikililərinin həyət daxilində mövqeyi həyətyanı sahənin bağçılıq və bostançılıq üçün nə dərəcədə istifadə edilməsindən asılı idi. Başqa sözlə, həyət daxilində aşayış və təsərrüfat tikililərinin sıx əlaqəsi relyeflə yanaşı, həm də əhalinin məşğuliyyəti ilə bağlı olmuşdur.

Aran (düzən) kəndlərində həyətlərin yaşlılıq bölməsində, həmçinin, bulanıq çay, arx suyunu durultmaq üçün qoşa vəziyyətdə torpaq *hovuz* («höyük») düzəldilirdi.

Həyətdaxili bölmələr (məişət, əkin, eşik, ocaqlıq, mal məhləsi və s.) bir-birindən çox vaxt *arakəsmə* vasitəsilə ayrılrırdı. Bu hal başlıca olaraq, oturaq əkinçi və maldar kəndlər üçün səciyyəvi olmuşdur. Elat obalarında, adətən, yaşlılıq, xüssüsilə əkin-ziraət bölməsi olmur, məişət bölməsi isə maldarlıq təsərrüfatı üçün nəzərdə tutulan tikililərlə məhdudlaşırırdı. Bu tikililərin çoxu (pəyə, ağıl, küz, göyəbaxan və s.), qışlaqda, arxac isə yaylaqda, həm də yaşayış evinin (qazma, alaçıq və s.) bilavasitə qarşısında və ya ona bitişik inşa edilirdi. Həyə hüdudları o qədər

də bilinməyən qışlaq və yataqlarda çobanların yaşayış evləri elə səmtləşdirilirdi ki, onların qapıları qoyun damlarına doğru yönəldirdi. Bunun sayəsində qoyunçuluq təsərrüfatı daim çobanın nəzarət altında saxlanılırdı.

Qışlaq və yaylaqlarda hər bir obanın örüş-otlaq sahəsinin hüdudları qəti müəyyən olunub, «otarası» və ya «oyuq» adlanan *mərzə* bir-birindən ayrılrırdı.²⁹ Bir sözlə, elat obalarında yaşayış və təsərrüfat tikililərinin ətrafına hasar və ya çəpər çəkilmirdi. Belə halda onlar «açıq həyət» tipi təşkil edirdi. Q.T.Qaraqaşlı Kiçik Qafqaz bölgəsində dağ kəndlərini müşahidə nəticəsində, belə bir qənaətə gəlir ki, ayrım məskənlərinin inkişafının ilkin mərhələlərində, yəni torpaq üzərində icma mülkiyyətinin hələ də mövcud olduğu dövrdə həyatlar hasara alınmırıldı.³⁰ Bu səbəbdən də, hasarsız (çəpərsiz) həyət, bir qayda olaraq, «eşik» adlanırdı. Ümumiyyətlə, keçmişdə Azərbaycanın dağ kəndlərində həyatların hasarla əhatə edilməsi hallarına az təsadüf edilirdi.

Etnoqrafik materiallardan anlaşıldığı kimi, XIX əsr və XX əsrin əvvəllərində Azərbaycanda *poligen* səciyyəli məskənlər üstünlük təşkil etmişdir. Belə kəndlər qan qohumu olmayan ayrı-ayrı patronimik qruplara məxsus məhəllələrdən ibarət olmuşdur. Məlum olduğu kimi, patronimiya böyük ailələrin bölünüb parçalanması nəticəsində yaranmış qan qohumlarından ibarət bir neçə böyük və kiçik ailədən təşəkkül tapırı. Böyük ailədən ayrılib müstəqil təsərrüfat vahidinə çevriləndən sonra evli qardaşlar bir-birindən çox da uzaqlaşır, özlərinin keçmiş iqtisadi, ictimai və mənəvi əlaqələrini qoruyub saxlayırdılar.³¹ Adətən, eyni patronimiyaya daxil olan qan qohumlarından ibarət ailə vahidləri *əqrəba*, *nəsil*, *toxum*, *ata uşağı*, *külfət*, *xızan*, *tabun*, *çilək* və s. adlanırdı. Keçən əsrin ortalarında Zaqatala mahalında olmuş A.F.Poserbski yazırkı ki, «hər bir toxum sanki bir ümumi ailədir».³² Ayrımlar arasında uzun müddət etnoqrafik müşahidələr aparmış Q.T.Qaraqaşlı ayrım qocalarının belə bir ifadəsini xatırladırırdı: «Bir məhlədə olanların hamısı bir çiləkdir, yəni bir kökdən, bir nəsildəndir».³³

Azərbaycan kəndlərində məhəllələr əksər hallarda patronimianın əsasını qoyan ilk əcdadın adı ilə, bəzən də peşə, sənət əlaməti əsasında adlandırılırdı. Məsələn: Qazax rayonunun Quşçu Ayrım kəndi 7 *ciləkdən* (Ellazlı, Cəbrayıllı, Qoğallı (Muradlı), Mahıcılli, Cirdaxanlı, Təbərli, Şahmuradlı)³⁴, Şirvanda Zarat kəndi hər birində bir «atauşağı» olan 8 *təbədən* (Səmhəli, Xıdırlı, Səmədli, Zamanlı, Arıqlar, Dadaşlı, İmaməlili, Zərbəlili), Çaylı kəndi 6 *obadan* (Qaraismaylı, Niyazlı, Hacıməmmədli, Qəhirli, Qululu, Qasımlı)³⁵, Muğandakı Muradbəyli kəndi 5 *əqrəbadan* (Daşdılı, Qaracalı, İbili, Mustafalı, Novruzlu) ibarət idi.³⁶ Şəki rayonunun Yuxarı Köynük kəndində məhəllələrin adını bildirmək üçün patronimianın əsasını qoyan şəxsin adına «uşağı» istilahı qoşulurdu. Burada Müdhəddin uşağı, Axund uşağı, Şahmurad uşağı məhəllələri indi də mövcuddur.³⁷ Naxçıvanda Şərur rayonunun Muğancıq kəndi üç *tayfadan* (Çölməkçi, İrzalı, Məşədiməmmədli) ibarət olmuşdur.³⁸ Abşeronun qədim kəndlərindən sayılan Əmircan kəndində müxtəlif *nəsil* (Şərifli, Şix Nəcəfli, İsfəndiyarlı, Bünyadlı, Həsənli, Tanrıverdili, Sultanabadlı, Cozalılar, Muradlı, Tağılı, Şükür-Əlili, Telemxanlı, Davudbəyli və Dəmirqayalı) adını daşıyan 14 məhəllə qeydə alınmışdır.³⁹ Ağcabədi rayonunun Hüsülü kəndi iki nəslin (Köçərilər, Ağaməmmədli) məskunlaşması nəticəsində yaranmış, İmişli rayonunun Köpəktala kəndi isə üç nəslə (Pənahlı, Talibxanlı, Şəmmədli) mənsub idi.⁴⁰ Bu kəndlərdəki məhəllələr həmin nəsillərin adını daşıyırırdı.

Məlum olduğu kimi patronimiya üçün tarixən *təsərrüfat birlüyü* səciyyəvi olmuşdur. Patronimiya üzvləri torpaq vergisi verməklə, torpaqdan və sudan, otlaq və cəmənliklərdən icma qaydasında istifadə edirdilər. Onlar kənd təsərrüfatı və ev-məişət işlərində, icma mükəlləfiyyətlərinin yerinə yetirilməsi, tikinti üçün ağaç tədarükü, ev tikmək, taxıl səpini, yiğimi, döyümü, ot çalımı zamanı, suvarma arxlarının təmiri vaxtı və s. işlərdə bir-birinə yaxınlaşan, təmənnasız kömək edirdilər. Əkin-şum işlərində çox vaxt onlar öz xüsusi əmək alətlərini birləşdirir, «kotan birlüyü», «əvrəz», «ortaqlıq», «şəriklilik» və s. adı ilə bəlli olan qarşılıqlı yardım formalarından istifadə edirdilər.

P.N.Yoqodinski Bakı qəzasının Pirəkəşkül kəndindəki patronimik qrupların təsərrüfat birlüyü məsələsinə toxunaraq qeyd edir ki, bu kənddə icma torpağı kəndin dörd məhəlləsinə uyğun olaraq dörd yerə bölünür.⁴¹ D.L.Kistenev Lənkəran qəzasında icma torpağının ayrı-ayrı qohum qruplar arasında bölündüyü yazarı.⁴² Patronomiya üzvlərindən birinə bədbəxtlik,

xoşagəlməz hadisə üz verdikdə hamı buna şərik çıxır və onu sanki öz başına gəlmiş hadisə hesab edirdi. Ailələrdən birinə maddi ziyan dəyidikdə (məsələn, evi yanarkən, heyvanı itərkən və s.) patronimiya üzvləri ona yardım edib mərhəmət göstərirdi.⁴³

Patronimiya üçün *mənəvi-ideooloji birlik* də səciyyəvi idi. Kəndin hər bir patronimik məhəlləsinin «gimgə» adlanan öz yiğincaq, söz-söhbət yeri vardı. Hətta bəzən hər bir patronimiyanın özünün ayrıca etiqad və pərəstiş yeri-piri, ibadət yerləri, məscid və qəbiristanlıq sahəsi var idi. Hazırda məhəllələrin sayı qədər pirləri və qəbiristanlıqları olan kəndlər hələ də qalmaqdadır. Məsələn, Quba rayonunun Dərə Çiçi kəndinin sakinləri ölürlərini öz kəndlərində deyil, Sirt Çiçi qəbiristanlığında basdırırlar. Bu onu göstərir ki, Dərə Çiçi əhalisinin ilk məskəni Sirt Çiçi kəndi olmuşdur.⁴⁴ Onlar öz yaşayış yerlərini dəyişsələr də, ideoloji birliklərini qoruyub saxlamışlar.

Patronimiyanın mənəvi birlili özünü keçmişdə bütün Qafqaz regionunda geniş yayılmış və «qisas» adı ilə bəlli olan *qan intiqamı* məsələsində də bürüzə verirdi. Məlum olduğu kimi, patronimiya üzvlərinin bir-birinin mənafeyini qoruması («qanlılıq») keçmişdə bütün Qafqaz xalqlarına xas olmuşdur. Bu adət, həmçinin, xalqımızın mösiyatində uzun müddət qalmışdır. Patronimiya daxilində anlaşılmazlıqlar baş verdikdə, adətən, nəslin ağısaqqalı bu mübahisələri yoluna qoyurdu. Qanlılar ayrı-ayrı patronimiya üzvləri olduqda, bir qayda olaraq, onları hər iki patronimiya ağısaqqallarının iştirakı ilə barışdırırlar. Bu cür barışqı məhlə və ya kəndin ümumi camaat meydanında həll edilirdi.

Kənd meydanı, adətən, kəndlərin ortasında yerləşir və kəndarası daxili yolların çoxu burada qovuşurdu. Məscid, bazar, xirdavat və qəssab dükənləri həmin meydanın ətrafında yerləşirdi. Göründüyü kimi, yaşayış məskənlərinin daxili quruluşu, onların tərkib hissələri təkcə məhəllə və fərdi həyətlərdən ibarət olmayıb, həmçinin, əhalinin sosial-iqtisadi həyatı ilə bağlı bir sıra ictimai yerlər də əhatə edirdi.

Patronimiyanın mənəvi birlili özünü *nigah* münasibətlərində də göstərirdi. Keçmişdə çox vaxt cavanların qohum qruplar daxilində evlənməsinə, başqa sözlə, *endoqam* nigahlara üstünlük verilirdi. Başqa nəsildən gətirilən gəlin «yad qızı» sayılır və o, böyük ailədə araya «kösov atır»di.⁴⁵ Bununla yanaşı keçmişdə, Azərbaycanın şəhər və kəndlərində *ekzoqam* nigahlar da geniş yayılmışdı. Elə zərb-məsələ çevrilmiş «yaxşını özgəyə verməzlər-heyifdir, pisi özgəyə verməzlər-eyibdir» kəlamı bunu aydın göstərir.

Tədqiq edilən dövrdə təkcə Azərbaycan kəndləri deyil, həm də şəhərlər patronimik *məhəllələrə* bölünmüdü. Belə bir digər bölgü keçmişdə şəhərlərin idarə olunmasını da nisbətən asanlaşdırırırdı. Bakı, Gəncə, Şamaxı, Şuşa, Naxçıvan və digər iri şəhərlərin məhəllə bölgüsünü xatırladan patronimik adlar indi də qalmaqdadır.

Əhalinin müxtəlif ictimai təbəqə və sosial qruplarının ayrı-ayrı məhəllələrdə məskunlaşması, nəinki Azərbaycan, həmçinin, Ümumşərq səciyyəsi daşımışdır. Şəhər əhalisinin məşgülüyyət növü, etnik və ya etnoqrafik qrup mənsubiyyyəti, habelə onların məskunlaşma mövqeyi və s. nəzərə alınaraq şəhər məhəllələri müxtəlif adlar daşımışdır. Məsələn, keçmişdə Şamaxı şəhəri Ərəblər, Ərdəbilli, Dərəməhlə, Cilaməhlə, İmamlı, Ağçılard, Şeyxzahirli, Şeyxnamazlı, Sarı torpaqlı, Şapırkı, Yuxarı qala və b. adlar ilə on beş məhəlləyə bölündürdü.⁴⁶ Gəncə şəhərində Ozanlar, Bağbanlar, Şərbaflar, Zərrabi, Toyuqçular və s. Nuxada (indiki Şəkidə) Şərbaflar, Dabbaqlar, Duluzlar, Əfqanlar və s. məhəllələr mövcud olmuşdur.⁴⁷ Hər məhəllədə çox vaxt ayrıca *məhlə məscidi*, *hamam*, *mədrəsə* və bu kimi ictimai və dini səciyyə daşıyan binalar olurdu. Adətən, ictimai binalar, ya kompleks halında məhəllənin mərkəzi hissəsində, ya da onun müxtəlif yerlərində ayrı-ayrılıqda yerləşirdi. Məhəllə məscidləri yalnız dini ayınlərin icra olunması üçün deyil, eyni zamanda, bir sıra ictimai və mədəni tədbirlərin həyata keçirilməsi məqsədilə də istifadə olunurdu. Buna uyğun olaraq, adətən, məscid məhəllənin hər tərəfi ilə əlaqəsi olan sahədə yerləşir və onun qarşısında kiçik meydança olurdu. Meydança ətrafında məsciddən başqa bulaq, hovuz, kölgəli ağaclar, bəzi hallarda isə mədrəsə binası yerləşirdi.

Məhəllə məscidləri, adətən, bu və ya digər məhəllənin adı ilə adlandırılırdı. Bu isə həmin dini binaların təkcə şəhərin memarlıq simasının formallaşmasında deyil, həm də ümumən, ayrı-ayrı məhəllələrin təşəkkülündə onların mühüm rol oynadığını göstərir. Məsələn, köhnə Bakının «İçəri şəhər» adlanan hissəsində məhəllələrin, demək olar ki, hamısı bu və ya digər məscidin adı ilə adlandırılırdı: Cümə məscidi məhəlləsi, Şah məscidi məhəlləsi, Məhəmmədyar məscidi

məhəlləsi, Hacı Qayib məscidi məhəlləsi, Hamamçılar məscidi məhəlləsi, Sınıqqala məscidi məhəlləsi, Qasım bəy məscidi məhəlləsi, Böyük Qasım bəy məscidi məhəlləsi, Şix İbrahim məscidi məhəlləsi.⁴⁸

Bakının «Bayır şəhər» adlanan *şəhristan* hissəsində məhəllələrin meydana gəlməsində yuxarıda göstərilən amillərin mühüm rol oynaması barədə H.Sarabski xüsusi olaraq bəhs edir. O, Təzəpir məscidi məhəlləsinin burada ziyarətgahın meydana çıxmazı ilə, Hüseynqulu bulağı məhəlləsini burada şirin (şit) sulu quyunun aşkar edilməsi ilə, Məhəmmədli məhəlləsinin Bakının eyniadlı kəndindən maldar əhalinin burada məskunlaşması ilə, Palçıqlı məhəlləsinin buradakı çökək cuxurda küçə sularının axıb lil-palçıq yaratması ilə, Kərpicbasan məhəlləsinin burada ciy kərpic kəsilməsi ilə bağlı adlandırdığını xəbər verir.⁴⁹

Məhəllələrə çəkilən və bəzi hallarda yüksək memarlıq görkəmi ilə fərqlənən *bulaqlar*, küçələrin yaşlılıq sahələri, daşdöşənməsi və başqa *abadlıq* tədbirləri şəhərlərin ümumi görkəmini xeyli gözəlləşdirirdi. XIX əsrin sonlarında Şamaxının təsvirinə həsr edilmiş bir ədəbiyyatda göstərilirdi ki, şəhər küçələri üzü hamarlanmış tavadaşlarla döşənmişdir.⁵⁰

Həyat hasarları. Tədqiq edilən dövrdə hər bir ailə öz həyat sahəsinin dövrəsini *çəpər* və ya *barı* ilə hasarlayırdı. Azərbaycanda yerli xammal ehtiyatından, əhalinin məşğulliyət növü və məişət tərzindən asılı olaraq, hasarların müxtəlif növü (*daşqura*, *möhrə*, *qala-barı*, *kol çəpər*, *tapan*, *qarğı* (qamış) *çitəmə*, *çubuq-hörmə*, *cax-cax*, *aradoldurma* və s.) qeydə alınmışdır.

Dağ kəndlərində həyətlərin ətrafına çox vaxt çaydaşından hörülülmüş alçaq barı çəkirdilər. «Daşqura» adlanan belə barını bənnə deyil, hər kəs özü hörürdü.⁵¹ Qaratikan, böyürtkən kolluqları bol olan dağətəyi, çayboyu yaşayış məskənlərində kəndlə həyətlərinin dövrəsi, əsasən, «kol» çəpərlə çəpərlənirdi. Ağac materialı bol olan meşəlik ərazilərdə «ağac» hasar, «çubuq-hörmə» və ya «tərəcə» çəpər, «cax-cax» və s. geniş yayılmışdı.

Düzən (aran) kəndlərində həyətlərin ətrafını möhrə və ya ciy kərpicdən hörülülmüş barı ilə hasarlayırdılar. Alazan vadisi kəndlərində hörgülü barı «cəbir» adlanırdı.⁵²

Aran kəndlərində qamış əsas inşaat materialı olduğundan burada hasar düzəltmək üçün qamış və qarğıdan geniş istifadə olunmuşdur. Bu məqsədlə təzə biçilmiş qamışdan əvvəlcə «tapan» düzəldirdilər. Tapanın möhkəm olması üçün qamış qomlarının başını çəp vəziyyətdə əyərək xüsusi qaydada bir-birinə keçirildilər. Bu səbəbdən də çəpərin bu növü el arasında «sındırma çəpər» adlanırdı.⁵³ Aran kəndlərində çəpər bəzən bitili qarğıdan da düzəldilirdi. Bu məqsədlə yaz başı, hələ bitki oyanmamış qarğını kəsir və həyətin kənarı boyunca qazılmış xəndəyin yumşaq torpaq örtüyü üzərinə köndələn vəziyyətdə uzadıb üstünü torpaqlayırdılar. Nəm torpağa kök salmış qarğı bugumlarından tədricən pöhrələr göyərib qalxırdı. Köhnə çəpərin arasında boy atan həmin budaqlar bir müddətdən sonra sıx çəpər halina düşürdü. El arasında buna «bitili çəpər» deyilirdi. Bitili çəpərin başqa bir növü böyürtkan kolundan əmələ gəlirdi.

Şəhər həyətlərinin hasarı, əsasən, daş, möhrə, ciy və ya bişmiş kərpiclə hörülürdü. Azərbaycanın şimal-qərb bölgəsində «cəbir» adlanan daş və ya kərpic hörgülü həyət barılarını yağmurdan qorumaq məqsədilə, onların üstü qamış, küləş və ya kirəmitlə maili vəziyyətdə örtülürdü. Həyət barılarının üstünə bəzən bişmiş kərpic düzülür, yaxud divarın üstü balıqbeli formasına salınıb qalın suvanırdı.

Meşəici və meşəətrafi yaşayış məskənlərində geniş yayılmış «çubuq-hörmə» çəpərlərin müxtəlif növü qeydə alınmışdır. Onların bəziləri tək və ya qoşa çubuqla çəpərəsayağı hörülürdü. «Təpmə çəpər» adlanan *qom* çəpər eşmə çubuq qomları ilə hörüldüyündən çox yaraşıqlı görünürdü.

Həyət hasarlarının bir növü də ağas zolalarından düzəldilən və «zobalağ» adlanan cax-cax hasardan ibarət idi. Zobalağ hasar düzəltmək üçün 4-5 ədəd ağac zolası (diametri 9-12 sm) həyətin kənarı boyunca bir-birindən müəyyən məsafədə aralı basdırılmış payalara siyrim və ya çubuqla sarınıb bağlanırdı. Azərbaycanın bir sıra bölgələrində bu cür hasar çox vaxt «cax-cax» adlanırdı. Cax-cax hasarların başqa bir növü isə ağac zolalarını həyətin dövrəsi boyunca basdırılmış yoğun dirəklərə dəlib keçirtmə üsulu ilə düzəldilirdi.

Kol çəpərlərin «payalı», «tirli», «xəndəkli» və s. olmaqla, müxtəlif növləri yaranmışdır. Kol çəpər düzəltmək üçün həyətin dövrəsinə əvvəlcə bir ucu itmil ağac payalar basdırılır və onlara qaratikan, böyürtkən basması, göyəm şaxı və s. taxılındır. Sonra çəpərin bayır tərəfindən

xəndək qazılır və onun torpağı çəpərin dibinə tökülməklə möhkəmləndirilirdi.

Ağac budaqlarından düzəldilmiş tırlı çəpər, əsasən, meşəici kəndlərdə geniş yayılmışdı.

Həyət qapısı. Hər tərəfdən çəpər, hasar və ya barı ilə dövrələnmiş fərdi həyətlərin xarici mühitlə əlaqəsi müxtəlif növ *keçid* və *qapılar* vasitəsilə həll edilmişdir.

XIX əsr və XX əsrin əvvəllərində Azərbaycan kəndlərində həyətə giriş hər bir ailənin iqtisadi tavanasından və təsərrüfat məşğuliyyətindən asılı olaraq, tək və ya qoşalaylı *dərvaza*, yaxud çubuq, qarğı, qamış və s. kimi yüngül materiallardan hörülmüş *çitəmə* qapı vasitəsilə həll olmuşdur. Keçmişdə varlı həyətlərdə dərvaza daha geniş yayılmışdı. Belə qapılar el arasında «alaqapı» da adlanır.

Həyətə daxil olub çıxarkən hər dəfə dərvazanın ağır taylarını açıb örtməmək üçün əksər hallarda onun yanında, bəzən də dərvaza laylarının birində adam keçə biləcək balaca qapı qoyulurdu. Buna el arasında «ara qapı», yaxud «əl qapısı» deyildi. Əl qapısı, həmçinin, həyətin bir bölməsindən digərinə keçmək və yaxud qonşu həyətə gedиш-geliş yaratmaq məqsədilə də qoyulurdu.

Dərvazalar, əsasən, həyətə nəqliyyat vasitələrinin (araba, yüklü at, dəvə və s.) sərbəst daxil ola biləcəyi qədər geniş və hündür düzəldilirdi. Əkinçilik, bağçılıq və maldarlıqla məşğul olan kəndli ailələrinin əksəriyyətinin həyətinə giriş geniş dərvaza vasitəsilə mümkün olurdu.

Ağac dərvazalar «dabanlı» və «asma» olmaqla iki cür düzəldilirdi. Bunların arasında həngamə vasitəsi ilə çərçivə tayının midbarından asılan dərvazalar xüsusi yer tuturdu.

Dərvazaların daha mürəkkəb quruluşa malik olub varlı həyətləri üçün səciyyəvi idi. Bu dərvazalar həyət hasarının münasib yerində quraşdırılmış dördkünc formalı, ikimərtəbəli tikilini xatırladırdı. Dərvazanın bürclü alt mərtəbəsi qoşaqapı, üst mərtəbəsi isə iki tərəfə, bəzən isə dörd tərəfə pəncərə açırımı olan tək otaqdan ibarət düzəldilirdi. Üst mərtəbəyə divariçi daş və ya ağac pilləkənlə qalxırdı. Köşklü dərvazaların damı dördsinəli və yanxanalı çardaqdan ibarət olurdu. Çardağa, adətən, taxta və ya divariçi hörmə pilləkən qalxırdı. Köşklü dərvazaların ikinci mərtəbəsindəki otaq qarauxlana vəzifəsi daşıyırırdı.

Şirvanın bəzi kəndlərində (Göylər, Çağan, Quşçu, Sündü, Çuxanlı və s.) dərvaza sütunları ağacdən deyil, yonma daşdan hörülüb ucaldılardı. Daş sütunlu dərvazalar daha çox varlı həyətləri üçün səciyyəvi idi.

Şəhərlərdə həyət qapıları kənd dərvazalarından bir qədər kiçik, lakin ikilaylı olurdu. Adətən, bu qapıların bir və ya hər iki tərəfində oturmaq üçün daş, yaxud kərpicdən xüsusi «kürsü» hörülürdü.

Həyət qapılarının bayır üzündən, adətən, «taqqılbab» adlanan *qapıdöyən* və minik atını bağlamaqdən ötrü *midbar* (dəmir halqa) asılırdı. Sifarişlə yerli dəmirçilərə düzəldirilmiş yaraşıqlı dəmir «taqqılbablar» əməli vəzifə daşmaqdən əlavə, eyni zamanda qapının bədii tərtibatını tamamlayırdı. Buna görə də keçmişdə yerli dəmir ustaları tərəfindən hazırlanan taqqılbabların incə zövqlə işlənmiş çox müxtəlif formalarına təsadüf edildi. Şimal-Şərqi Azərbaycanda alaqapıların bir qisminin üzərində taxtadan kəsilmiş simvolik günəş təsviri bərkitmək dəb halını almışdır.

Dərvazanı arxadan bağlamaq üçün onun laylarının orta bərabərində «kilid» adlanan qarmaqlı ağac *siyirmə* və ya *halqa-cəftə* düzəldilirdi. Bundan əlavə, həyət qapıları arxadan divariçi «siyirtmə», yaxud ağac *ling* vasitəsilə də bağlanırdı.

Qoşa laylı dərvazalardan fərqli olaraq, *alaqapı* çox vaxt tək laylı düzəldilirdi. Dərvaza kimi, alaqapı da həyətyanı hasarda ayrıca, bəzən də ikimərtəbəli yaşayış evinin tərkib hissəsi kimi onun altında düzəldilirdi. Etnoqrafik materiallar göstərir ki, yaşayış binasından ayrıca, onun yanında qurulmuş alaqapılar daha geniş yayılmışdı.

Alaqapıların üstü çox vaxt «yasti», bəzən də «tağ» şəklində düzəldilirdi. *Tağlı* alaqapılar həm bədii tərtibatı, həm də memarlıq görkəmi etibarı ilə diqqəti daha çox cəlb edirdi. Keçmişdə əsilzadə varlı ailələrin həyətində *çatma tağlı* alaqapılar daha geniş yayılmışdı. Bu tip alaqapıların cinahları, adətən, kərpic və ya daş hörgülü *sütun* şəklində qurulurdu.

Yaşayış evləri

Ev insanın zəruri həyatı ehtiyaclarını (yemək, yatmaq, təhlükədən, yağış-yağmurdan,

şaxta-borandan qorunmaq, istirahət etmək və s.) ödəməyə xidmət edən ən mühüm məişət vasitəsi olmuşdur. İnsanın əməli fəaliyyətinin ilk məhsullarından olan yaşayış evləri və onların müxtəlif tipoloji növləri məhsuldar qüvvələrin inkişaf səviyyəsi, təbii-coğrafi şərait, ictimai münasibətlər, ailə formaları, təsərrüfat məişəti və cəmiyyətin, ümumən, sosial quruluşu ilə üzvi surətdə bağlı olmuşdur.

Tarixi-etnoqrafik anlamda ev təbii və süni surətdə düzəldilmiş məişət sahəsi, sığınacaq yeri olub, məhsuldar qüvvələrin sonrakı inkişafı nəticəsində çox böyük və mürəkkəb təkamül yolu keçmişdir. Yerli inşaat materiallarından səmərəli istifadə etmək yolu ilə düzəldilmiş süni tikililərdən ibarət olan müxtəlif ev tipləri təkcə insanları namənasib hava şəraitindən (soyuq, şaxta, boran, qar, yağış, külək, qızmar günəş şüası və s.) mühafizə etmək və onların təhlükəsizliyini qorumaq məqsədi güdməyib, həm də onların ən zəruri həyatı ehtiyaclarını (qida məhsulları ehtiyatını qoruyub saxlamaq, onları emal edib yeməli hala salmaq, yemək bişirmək, çay-çörək yemək, yatmaq, dincəlmək və s.) təmin etmək məqsədi daşımışdır.

Məhsuldar qüvvələrin inkişafı ilə üzvi surətdə bağlı olan yaşayış evi cəmiyyətdə əmlak bərabərsizliyinin yaranması və sosial təbəqələşmənin dərinləşməsindən sonra həm də sosial göstəriciyə, özünün mükəmməl memarlıq görkəmi ilə nüfuz, şöhrət rəmzinə çevrilmişdir.

Azərbaycanda daş dövrü insanları yaşayış məqsədilə uzun müddət təbii *mağara*, *qayaaltı oyuq* və *qayalararası yarıqları* özlərinə sığınacaq etmişlər. Yağmur və soyuq küləklərdən qorunmaq üçün onlar daş, ağac şaxı, heyvan dərisi və vasitələrlə qayaarası yarıq və qayaaltı oyuqların açıq sahələrini tutmaqla, sığınacaq yerində özlərinə məişət rahatlığı düzəltmişlər. Bütün bu səylərin sayəsində ilk inşaat vərdişləri yaranmış, tikinti mədəniyyətinin ilk bəsit rüşeymləri təşəkkül tapmağa başlamışdır. Sonralar ibtidai insan məskənləri çay vadiləri və yaşayış üçün əlverişli digər münbit sahələrə yayıldıqca *daşqura*, *çim*, *möhrə ev*, *koma*, *dəyə* və s.-dən ibarət ilk bəsit ev tipləri meydana çıxmışdır.

Azıx mağarasının aşel dövrü mədəni təbəqəsindən aşkar edilmiş daşqura divar qalığı Azərbaycanda hörgü texnikasının çox qədim tarixə malik olduğunu göstərir. Daşqura hörgü texnikasının meydana gəlməsi inşaat tarixində irəliyə doğru ilk mütərəqqi addım olub, hörgülü divarın yaranmasına təkan vermişdir.

İnşaat materialları. Azərbaycan xalqının ənənəvi evtikmə mədəniyyətində yerli tikinti materialları başlıca yer tutmuşdur. Məlum olduğu kimi, bu və ya digər ev tipinin formallaşmasında sosial-iqtisadi amillərlə yanaşı, məskunlaşma ərazisinin mövcud inşaat materialı imkanları həllədici rol oynamışdır. Məhz buna görə də, tarixən Azərbaycanın hər bir etnoqrafik bölgəsində əlaltı inşaat materiallarının səciyyəsinə müvafiq olaraq müxtəlif ev tipləri formalashmışdır. Bununla belə, yaşayış binalarının tipoloji növlərinin yaranmasında əhalinin həyat tərzisi və əmək məşguliyyəti həllədici rol oynamışdır. Təsərrüfat məşguliyyətinin fərqli növləri: oturaq əkinçilik, köçəbə maldarlıq, ovçuluq, baliqçılıq, sənətkarlıq və s. davam etdikcə daimi və müvəqqəti (səyyar) səciyyə daşıyan müxtəlif ev tipləri özlərinin əməli-məişət əhəmiyyətini qoruyub saxlamışdır.

Azərbaycan xalqının inşaat təcrübəsində tarixən *bitki* (ağac, qarğı, qamiş, avar, lığ, küləş, saman), *gil* (möhrə, çiy kərpic, bişmiş kərpic, kirəmit, kaşı), *daş* və *mineral qatışqlar* (singir, ağ gil, gəc, əhəng, kirənc, mineral boyalar, şüşə), habelə heyvan mənşəli *dəri*, *keçə* və s. materiallarından səmərəli şəkildə istifadə olunmuşdur. Bu materialların hər biri istifadə tarixi və tətbiq məqamı (*təməl*, *divar*, *dam*, *döşəmə*, *tavan*, *qapı-pəncərə*, *baca*, *buxarı*, *eyvan* və s.) ilə fərqlənir. Bütün bu ənənəvi inşaat ünsürləri zəmanəmizdək özlərinin əməli əhəmiyyətini qoruyub saxlamışdır.

Bitki mənşəli materialların böyük əksəriyyəti, habelə heyvan dərisi və yundan hazırlanmış *keçə* çox qədim zamanlardan başlıca örtük materialı kimi ibtidai insanların karına gəlmişdir. *Qamiş*, *qarğı*, *avar*, *kiuləş* hələ daş dövründən başlayaraq örtük materialı kimi çardaq, talvar və daldalanacaqlarda yaxın keçmişə qədər tətbiq olunmaqdır idi. Sonralar ağacın inşaat imkanları daha da artmışdır. O, *çubuq*, *şıiviil*, *kərən* (tir), *dirək*, *haça*, *qoc*, *pərdi* və s. məqsədlərlə divar, dam, çardaq, sütun, talvar, taxtaban, qapı, pəncərə, çərçivə, nərdivan, pilləkan və s. düzəltmək üçün işlənmişdir. O, hətta bir sira ağac konstruksiyalı ev tiplərinin (*cimqa*, *bağdati*, *kərtmə*, *daxal*, *alaçıq* və s.) əsasını təşkil etmişdir. İnşaat təcrübəsində ağac, habelə

«kətil» adlanan antiseysmik *qurşaq* kimi də işlənmişdir. Bütün bunlardan əlavə keçmişdə ağacdan, xüsusilə palidin qara özəyindən çatma damlarda «taxtапuş» adlanan örtük materialı kimi istifadə olunmuşdur.

Ənənəvi inşaat materialları arasında *gil*, *qum*, habelə *mineral* süxurlar mühüm yer tutmuşdur. Gildən həm divar hörgü materialı (*möhrə*, *kərpic*), həm bəzək tərtibati (*kaşı*, *kəc*, *gilabi*, *suvaq*), həm də yapışdırıcı məhlul *mala* kimi istifadə olunmuşdur. Hətta qədim tikililərdə gildən *döşəmə örtüyü* də düzəldilmişdir.

Tikinti təcrübəsində gildən səmərəli istifadənin ən qədim və bəsit vasitəsi *möhrə* olmuşdur. Azərbaycanda möhrə texnikası Naxçıvan, Muğan, Mil-Qarabağ və Gəncə-Qazax düzənliyində arxeoloji qazıntılar zamanı hələ neolit və eneolit dövrünə aid abidələrindən aşkar edilmiş yaşayış və təsərrüfat tikililərində tətbiq edilmişdir. Ucuz və asan başa gəldiyi üçün Azərbaycanın düzənlik bölgələrində, xüsusilə, cənub əyalətlərində möhrə texnikası yaxın keçmişə qədər özünün əməli əhəmiyyətini itirməmişdir.

Eneolit dövründən etibarən gildən *kərpic* düzəldilməyə başlanmışdır. Azərbaycanın eneolit abidələrində ciy kərpicin, əsasən, düzbucaqlı formada, həm də ən çox 35-40x17-20x9-10, bəzən isə 50-55x22-25x9 sm ölçülərdə hazırlanlığı qeydə alınmışdır. Əlikömək təpəsində aparılan arxeoloji qazıntılar zamanı abidənin eneolit təbəqəsindən aşkar olunmuş kərpiclər düzbucaqlı formadadır.

Ciy kərpic, əsasən, samanqatışlıq palçıqdan hazırlanırdı. Bəzi abidələrdə onun palçığına qum qatıldığı müşahidə olunur. Kültəpə, Şomutəpə, Qaratəpə, Töyrətəpə, Qarğalar təpəsi, Çalağantəpə, İlənlətəpə və b. abidələrdən bu cür düzbucaqlı kərpiclə tikilmiş divar qalıqları aşkar olunmuşdur. Sonralar, xüsusilə, Azərbaycanın orta tunc dövrü arxeoloji abidələrində (Üzərliktəpə, Kültəpə) kvadrat formalı kərpiclərin dəb düşdürü müshahidə olunur.

Antik dövrdən etibarən Azərbaycanın inşaat sənətində *bışmiş kərpic* və *kirəmit* (sufal) tətbiq olunmağa başladığı nəzərə carpir. Mütəxəssislərin fikrincə qədim Albaniyada kirəmit istehsalına ellinizm dövründə başlanmışdır.⁵⁴ Qəbelədən 2300 il bundan əvvələ aid uzunu 75 sm olan yastı, novşəkilli və ikiçatılı kirəmit növləri, e.ə. I əsrə aid kvadrat (39x39x5 sm) və düzbucaqlı (39x19x5 sm) formalı bışmiş kərpic aşkar olunmuşdur.⁵⁵ Antik dövrün kvadrat kərpiclərinin ölçüləri ilk orta əsrlərdə və ondan sonrakı dövrlərdə də davam etmişdir. Lakin bu tip kərpiclərə ilk dəfə Sasani dövrü abidələrində təsadüf edildiyindən elmi ədəbiyyata o, «Sasani kərpici» adı ilə daxil olmuşdur. Orta əsrlərin sonrakı mərhələlərində bışmiş kərpicin ölçüləri (19-22x19-22x4,5-5 sm) xeyli kiçilmişdir.⁵⁶ Bununla belə, orta əsr tikililərində böyük ölçülü kvadrat kərpiclərdən istifadə olunması ənənəsi xeyli müddət davam etmişdir.

Kaşı, inşaat materialı kimi, ilk dəfə Azərbaycanın orta əsr memarlıq abidələrində təsadüf olunur.

Şüşə, həmçinin, professional memarlıqla bağlı olub, tikinti işində çox sonralar, son orta əsrlərdə tətbiq olunmuşdur. Əsilzadə zadəgan zümrəsinə məxsus olan şəbəkəli evlərdə, əsasən, rəngli mikro şüşələrdən istifadə olunduğu nəzərə carpir.

Gəc, *əhəng*, *kirənc* yapışdırıcı (bərkidici) vasitə olmaq etibarı ilə *mala* və *suvaq* materialı məqsədi ilə nisbətən sonralar, əsasən, bışmiş kərpic və daş hörgüsündə tətbiq olunmağa başlanılmışdır. Azərbaycanın eneolit dövrü inşaat təcrübəsində əhəng ilk vaxtlar boyaq-bəzək məqsədilə işlənmişdir. Ondan mala məqsədi ilə istifadə olunması xeyli sonrakı dövrlərə təsadüf edir. Azərbaycanda əhəng məhlulundan hazırlanmış ən qədim mala qalığı hələlik antik Qəbelədən (e.ə. I əsr) aşkar olunmuşdur.⁵⁷

Evlərin tipoloji təsnifatı. Azərbaycan ərazisində qədim zamanlardan başlayaraq əlaltı inşaat materiallarından səmərəli istifadə olunmaqla, öz dövrünün məişət tələblərinə cavab verən müxtəlif ev tipləri təşəkkül tapmışdır. Bunların çoxunu mükəmməl inşaat texnikasına malik olan və daimi səciyyə daşıyan *hörgülü* evlər, az bir hissəsini isə səyyar səciyyə daşıyan yüngül *çubuq* konstruksiyalı müvəqqəti ev tipləri təşkil edirdi.

Mükəmməl memarlıq quruluşuna malik daimi (hörgülü) evlərin *tək* və *çoxotaqlı* olmaqla tarixən müxtəlif tipoloji növləri yaranmışdır. Bundan əlavə, daimi yaşayış evləri plan quruluşuna, yerləşmə vəziyyətinə və hündürlük səciyyəsinə görə də bir-birindən fərqlənmişlər. Məhz buna görə də tarixi təkamül nəticəsində daimi evlərin yeraltı (*kühiil*, *qazma*, *gəmərə*,

pəyəbaşı, tövlə-səki, qaradəm) və yerüstü (*zirzəmili, səkili, kürsülü, dəkkəlüstü və mərtəbəli*) olmaqla müxtəlif tipoloji növləri formalaşmışdır.

Azərbaycanın ayrı-ayrı etnoqrafik bölgələrində əhalinin sosial-iqtisadi və mədəni-texniki səviyyəsinin müxtəlif olması üzündən ənənəvi ev tiplərinin xeyli qismi XIX əsrin sonu və XX əsrin əvvəllərinədək gəlib çatmışdır.

Arxaik ev tiplərinin böyük qismi (*kühül, qazma, daxma, daxal, daşqura, koma, kolux* və s.) kənd, xüsusilə də elat məişəti ilə üzvi surətdə bağlı olub *nəsl-i-qəbilə* evləri kimi sabitləşmişdir. Bunlardan əlavə köçəbə elat məişəti çubuq-çətən konstruksiyalı *alaçıq* tipli ev nümunələrini də mühafizə edib zəmanəmizə çatdırılmışdır.

Kühül tipli evlər çox qədim dövrdə qazma texnikasının meydana gəlməsi nəticəsində yaranmışdır. Böyük torpaq kütləsini çapıb kənara çıxarmaq üçün, ilk növbədə qazma texnikasının, xüsusilə də əmək alətlərinin təkmilləşməsi tələb olunurdu. Qədim tarixə malik olan kühüllərin bəzi nümunələri özlərinin yaşayış və təsərrüfat əhəmiyyətini yaxın keçmişdək saxlamışdır.

Mənşə etibarilə təbii mağaralardan törəmiş kühüllər öz forma və quruluşunu da elə buradan götürmüştür. Təbii maqara və suni kühüllərin tipoloji oxşarlığı da məhz buradan irəli gəlmişdir. Zaman keçdikcə məişət və təsərrüfat ehtiyaclarına müvafiq olaraq kühüllərin quruluşu daha da təkmilləşmişdir.

Azərbaycanda kühüllərdən ibarət süni tipli yaşayış və təsərrüfat tikililəri Qobustan yaylasında və Kiçik Qafqazda (Zəngəzur, Laçın, Minkənd, Qaladərəsi, Mişni) zəmanəmizə qədər gəlib çatmışdır.⁵⁸ Qobustanda kühüllərin düzbucaqlı və girdə olmaqla iki forması qeydə alınmışdır.⁵⁹

Oturaq həyata keçilməsi ilə əlaqədar olaraq ev tipləri daha da inkişaf edib təkmilləşmiş və onların müxtəlif tipoloji növləri yaranmışdır. Tikinti işində yeni-yeni inşaat materiallarından istifadə olunması evlərin yeni tiplərinin yaranması ilə nəticələnmişdir. Neolit və Eneolit dövründə yaşayış evlərində möhrə və daş (çaydaşı, laydaşı, dənizdaşı, kötürdəş) ilə yanaşı, ciy kərpic tətbiq olunmağa başlanılmışdır. Evlərin divarına içəridən və çöldən samanqatışlı palçıq mala ilə suvaq çəkmək ənənəsi də məhz bu dövrdə meydana çıxmışdır. Azərbaycanda hörgülü divarlara malik daş, möhrə, kərpic evlər hələ neolit dövründə meydana gəlsə də, onların geniş yayılması Eneolit dövrünə təsadüf edir.

Daimi səciyyə daşıyan hörgülü evlər istehsal təsərrüfatının yaranması ilə bağlı olub patriarchal ailə icmalarına məxsus idi. Arxeoloji araşdırmlardan anlaşılığı kimi, Eneolit qəbilələri bir-birinin yanında planlaşdırılmış təkotaqlı, nadir hallarda isə ikibölməli evlərdə yaşayırdılar. Qəbilələr tez-tez təcavüzə məruz qaldıqlarından ailə icmalarına məxsus evlərin və təsərrüfat tikililərinin bir-birinin yanında və ya yaxınlığında tikilməsi ənənə halını almışdı. Azərbaycan ərazisində Eneolit dövrünə aid aşkar olunmuş çoxtəbəqəli yaşayış yerləri məhz bu cür sıx məskunlaşmanın nəticəsində yaranmışdır. Kür və Araz çayları vadilərində məhz bu cür dördkünc, yaxud dairəvi planda tikilmiş möhrə və ya kərpic evlər geniş yayılmışdır. Belə evlərin ən tipik nümunələrinə Urmiya gölü ətrafında, Naxçıvan, Mil-Muğan, Qarabağ, Gəncə-Qazax abidələrində təsadüf olunur.⁶⁰

Tunc dövründə Azərbaycanın dağlıq rayonlarının təbii ehtiyatlarının təsərrüfat cəhətdən mənimsənilməsi sayəsində bu ərazilərdə məskunlaşmanın xeyli sürətləndiyi nəzərə çarpır. Məhz bunun nəticəsində maldar əhaliyə aid edilən *meqalit* (yun. medas – böyük, litos – daş) tikililər: *siklop, menhir, dolmen* meydana gəlmişdir.⁶¹

Tunc dövründə hörgü texnikası daha da təkmilləşməyə başlamışdır. Kəsici alətlərin meydana gəlməsi nəticəsində inşaat işində *ağac* materiallarından istifadə etmək imkanları xeyli artmışdır. Son tunc və İlk dəmir dövründə bu proses daha intensiv şəkil almışdır. Bu işdə xüsusilə, poladın əldə olunması və ondan kəsici alətlər (balta, kərki, çapacaq, dəhrə) düzəldilməsi müstəsna rol oynamışdır. Məhz bunun nəticəsində e.ə. I minillikdən etibarən ağac və qamışdan tikilmiş ev tipləri (*cimqa, kərtmə, ciğ, çubuq-hörmə, daxal* və s.) əhalinin məişətində artmağa başlamışdır.

İlk sinifli cəmiyyətin yaranması ərəfəsində tayfa ittifaqlarının meydana gəlməsi o dövrün sərt məişət tələblərinə uyğun yeni ev tiplərinin (*qalaça, qəsr, siklop* tikililər) geniş yayılmasını

labüb etmişdi. İnşaat texnikası sahəsində gözə çarpan ən mühüm irəliləyiş hörgülü divarlara malik ev tiplərinin yaranması olmuşdur.

Daş və ya kərpic hörgülü evlərə keçid ümumən inşaat mədəniyyəti tarixində mühüm dönüş məqamlarından biri olub, yaşayış binasının boy (kəllə, arxa, ön) və arakəsmə divarlarının, beləliklə də, evlərin daxili yerləşgələrinin meydana gəlməsi ilə nəticələnmişdir. Yaşayış evində qalın boy divarlarının peyda olması sonralar bir sıra divariçi möişət ünsürlərinin (*buxarı, taxça, camaxatan, dolab, rəf, çıraqdan, qapı-pəncərə açırımları* və s.) yaranmasına imkan vermişdir. Ənənəvi divar açırımları təkcə Azərbaycanda deyil, ümumən Şərqi ölkələri üçün də səciyyəvi olub, evin daxili sahmanında səliqə, möişət rahatlığı yaranmasına xidmət edirdi. Bütün bunlardan əlavə, hörgülü divarların peyda olması nəticəsində vaxtı ilə dirəklər üzərində qurulan dam və çardaq örtüklerinin konstruktiv quruluşunun dəyişməsinə səbəb olmuşdur. Bununla da evlərin daxili fəzası çoxsaylı ağaç dirək və sütünlərdən azad olmuşdur. Bu texniki irəliləyişlər nəticə etibarı ilə hörgülü evlərin memarlıq məziyyətlərinin artırılmasına şərait yaratmışdır.

Hörgülü evlərin meydana gəlməsi həm də oturaq möişət həyatının və onunla bağlı təsərrüfat məşğulliyətinin sabitləşdirilməsini göstərən mühüm əlamətlərdən biri idi. Azərbaycanda hələ neolit dövründən meydana gəlməyə başlayan və sonralar getdikcə daha da sabitləşib möhkəmlənən istehsal təsərrüfatı sabit ev tiplərinin və onların ətrafında yardımçı təsərrüfat tikililərinin yaranmasını labüb etmişdir. Bu irəliləyişlər nəticəsində neolit dövrünün sonu və eneolit dövründən etibarən yaşayış evləri yardımçı təsərrüfat tikililəri ilə birlikdə kompleks səciyyəsi kəsb etməyə başlamışdır. Həmin dövrə aid arxeoloji abidələrdən xeyli yaşayış evi kompleksi aşkar olunmuşdur. Yaşayış və təsərrüfat tikililərinin vahid memarlıq planında həllinin sonrakı gedisi onların ikimərtəbəli tikilməsini labüb etmişdir. Bu halda mərtəbələr arasında əlaqənin müxtəlif variantlarda həll edildiyi nəzərə çarpır.

Çubuq konstruksiyalı, dəri və ya keçə örtülü mövsümi evlər, əsasən, köçəri və yarımköçəri maldarlığın inkişafı nəticəsində meydana çıxmışdır. Xüsusilə qoyunçuluğun inkişafı keçə istehsalına geniş imkan yaratmışdır. Yaylaq və qışlaqlar arasında mütəmadi surətdə hərəkətdə olan köçəbə maldarların səyyar möişət tərzi üçün çubuq konstruksiyalı evlər daha münasib (yüngül, asan və tez başa gələn) yaşayış evi olduğundan onlardan sonralar da istifadədən düşməmiş, daha da təkmilləşmişdir. Beləliklə quruluş və forma etibarı ilə onların bir-birindən fərqlənən müxtəlif tipoloji növləri: *alaçıq, dəyə, muxur, qara keçə, çadir* və s. yaranmışdır.

Alaçıq tipli səyyar evlərlə yanaşı, elat qışlaqlarında *qazma, covustan, pəyəbaşı* (tövlə-səki), *kimə, daxma, daxal, tapan, qom* və digər adlarla bəlli olan bəsit ev tipləri də təşəkkül tapmışdır. Azərbaycanın müxtəlif etnoqrafik bölgələrində elat yaşayış evlərinin bu və ya digər nümunəsi yaxın zamanlaradək qalmaqdır idı.

İbtidai icma quruluşunun son mərhələsində qəbilə icmaları və patriarchal ailələrə məxsus olan *qaradam* (xaçkəran) və *qazma* tipli böyük külfət evləri tədricən fərdi ailələrin yaşadığı kiçik və təkotaqlı evlərlə əvəz olunmağa başlanılmışdır. Qəbilə quruluşunun dağılması ərəfəsində əmlak bərabərsizliyinin artması və siniflərin meydana gəlməsinə səbəb olan sosial təbəqələşmənin güclənməsi qədim ev tiplərinin inkişafında mühüm rol oynamışdır. Qəbilə başçılarına və icma aristokratiyasına məxsus mükəmməl konstruksiyalı hörgülü evlər plan quruluşuna və inşaat texnikasına görə icmanın digər üzvlərinin yaşadığı bəsit konstruksiyalı arxaik ev tiplərindən seçilirdi.

Sinifli cəmiyyətin yaranması ərəfəsində Azərbaycanın maldar və əkinçi tayfalarına məxsus qaradam tipli mürəkkəb memarlıq quruluşuna malik külfət evləri hələ də qalmaqdır idı. Patriarxal böyük ailələr üçün səciyyəvi olan qaradamların böyük tutumu onların qalmasını labüb edən mühüm amillərdən idı. Patriarxal böyük ailələr qaldıqca qaradamlar da qalmaqdır davam edirdi.

Məhsuldar qüvvələrin sonrakı inkişafı nəticəsində inşaat texnikasının təkmilləşməsi sayəsində yerüstü evlərin müxtəlif tipləri: *daxal, tati, tövlə-səki, hambalalı, qoclu, dirəkbarı, kərtmə, cimqa, şirvani, salyani, damda-baca, günbəzli ev* və başqa adlarla bəlli olan yaşayış binalarının bir-birindən fərqli müxtəlif tipoloji növləri yaranmışdır. Digər tərəfdən maldar əhaliyə məxsus səyyar evlərin çoxu özlərinin əməli əhəmiyyətini saxlamışdı.

Ənənəvi ev tipləri *qapı*, *pəncərə*, *orta ocaq*, *baca*, *buxarı*, habelə bir sıra zəruri məişət ünsürlərinə (*taxça*, *yük yeri*, *camaxatan*, *dolab*, *rəf* və s.) malik olmaq baxımından fərqli xüsusiyyyət kəsb edirdi.

İnşaat texnikasının sonrakı təkamülü nəticəsində hörgülü evlərin *zirzəmili*, *kürsülü*, *yerüstü*, *dəkkəlüstü*, *təkotaqlı*, *dəhlizli*, *eyvanlı*, *bir* və *ikimərtəbəli*, *küləfirəngili* və s. olmaqla, çoxsaylı tipoloji növləri yaranmışdır. Bəzən yaşayış evləri təsərrüfat tikililəri ilə vahid inşaat kompleksi təşkil edirdi.

Çoxotaqlı evlər əksər hallarda yan-yana üfüqi, bəzən isə şaquli vəziyyətdə alt-üst mərtəbəli olmaqla, iki cür quruluşda planlaşdırılırdı. İkimərtəbəli evin üst mərtəbəsi, adətən, yaşayış, alt mərtəbəsi isə məişət və təsərrüfat (anbar, tövlə, təndirxana, mətbəx və s.) məqsədlərlə istifadə olunurdu.

Zirzəmili evlər, əsasən, şəhər və şəhər tipli qəsəbələr üçün səciyyəli olmuşdur. Bir qayda olaraq *imarət* tipli daş evlər zirzəmili tikilirdi. Bu halda zirzəmi təsərrüfat məqsədi ilə, ən çox isə anbar kimi istifadə olunurdu.

Xalq yaşayış evləri, habelə dam örtüyünün formasına (*yasti*, *balıqbeli*, *günbəzli*, *damdabaca*, *çatma damlı*) və örtük materialına (*torpaq*, *qamış*, *ligpuş*, *taxtapuş*, *sufal* (kirəmit), *tənəkə*) görə də bir-birindən fərqlənirdi.

Yaşayış evinin tipindən asılı olaraq, onların memarlıq ünsürləri (bünövrə, divar, döşəmə, dam, eyvan, başmaqcıxan, pilləkan və s.), inşaat texnikası, işıqlandırma və qızdırılma sistemləri bir-birindən seçilirdi.

Ənənəvi yaşayış evləri, habelə otaqların düzülüş qaydasına (*kalla-baş*, *əndərun-birun*, *dəhlizli*, *tövlə-səki*, *alt-iüst*, *balaxamılı*, *ləməli* və s.) görə də fərqlənirdi.

Evlərin tipi onun məişət bölmələrinə (*yataq*, *yemək*, *qonaq otağı*, *mətbəx*, *dəhliz*, *eyvan*, *seyvan*, *küləfirəngi*, *pilləkan qəfəsəsi*, *ləm* və s.) əsaslı təsir göstərmişdir. Bir sıra zəruri divar açımları və evin daxili sahmanını tənzimləyən məişət ünsürləri (*camaxatan*, *taxça*, *dolab*, *çiraqdan*, *sərdan*, *rəf*, *yük yeri*, *çarpayı*, *taxt*, habelə döşəməyə salınmış *həsir*, *keçə*, *nəməd*, *xalça-palaz*, *dör-döşəyi*, *nimdər*, *püştü*, *mütəkkə*) ənənəvi ev tipləri ilə üzvi surətdə bağlı olmuşdur..

Ənənəvi ev tiplərinin bir qismində *ocaq* evin ortasında, *baca* onun damında, *qapı-pəncərə* cənub və ya cənub-şərq səmtindəki divarda yerləşirdi.

İnşaat texnikasının təkmilləşməsi və *buxarının* meydana gəlməsi nəticəsində orta ocağın ənənəvi mövqeyi dəyişmişdir. Bununla əlaqədar olaraq, həm də qaradam (xaçkəran), damdabaca evlərə xas orta baca tədricən özünün əməli əhəmiyyətini itirib aradan çıxmışdır. Bəzi ev tiplərində (qaradam, damdabaca, alaçıq və b.) isə orta baca özünün funksional əhəmiyyətini uzun müddət qoruyub saxlaya bilmişdir. Mədəni-texniki tərəqqi artdıqca buxarının müxtəlif tipoloji növləri (*yanlama*, *asma*, *küncbasma*, *divariçi*) yaranmış və onların bədii tərtibatı təkmilləşmişdir.

İnşaat təcrübəsinin təkmilləşməsi, yeni tikinti materiallarının (yonma daş, bişmiş kərpic, sufal, əhəng, gəc, kirənc, singir və b.) tətbiqi nəticəsində yoxsul icma üzvlərinə məxsus bəsit ev tipləri ilə yanaşı, «*imarət*» adlanan varlı evləri və *qəsrlər* meydana gəlmişdir. Orta əsr Abşeron qəsrləri, bir sıra feodal şəhərlərində hələ də qalmaqdə olan bəy, xan evləri və saray kompleksləri buna parlaq nümunədir.

Azərbaycanda antik şəhərlərin yaranması *ikimərtəbəli*, yaxud *kürsülü* (səkili) evlərin artmasına təkan vermişdir. Yonma daş və ya bişmiş kərpicdən tikilən iki, yaxud çoxotaqlı, geniş pəncərəli şəhər evlərində buxarı, taxça, dolab, camaxadan, yük yeri, rəf kimi bir sıra zəruri məişət ünsürlərinin peyda olması mənzilin daxili sahmanında xoşagəlimli səliqə yaradılmasına imkan vermişdir. Azərbaycanın şəhər və kənlərində kirənc mala ilə hörülmüş bu sayaq evlərin müxtəlif nümunələri son zamanlardən qalmaqdır idi.

Feodalizm dövründə şəhərlərdə evtikmə təcrübəsi daha da təkmilləşməklə, kənd evlərinə də təsir göstərmişdir. Bu evlərdə *mətbəx*, *anbar*, *təndirxana*, *balaxana* və s. təsərrüfat-məişət ünsürləri tədricən *arakəsmə* divarla digər otaqlarından ayrılmışdır.

Birmərtəbəli evlərdə məişət və təsərrüfat tikililəri çox vaxt yaşayış binası kompleksində kənarda inşa edilirdi. İkimərtəbəli binalarda isə, adətən, evin alt mərtəbəsində *dükən* və ya *emalatxana*, yaxud *tövlə* yerləşir, üst mərtəbədəki otaqlar yaşayış məqsədilə istifadə olunurdu.

Orta əsrlərdə Azərbaycan şəhərlərində feodal *sarayları* və əyanlara məxsus imarət tipli yaşayış binaları geniş yayılmışdı. Xalq memarlıq ənənələrindən bəhrələnən saray tipli binalar, adətən, peşəkar bənna və memarların köməyi ilə inşa olunurdu. Azərbaycanda bu tip binaların tikintisi *daş* və *kərpic* memarlığı olmaqla, iki istiqamətdə inkişaf etmişdir.

Şirvan-Abşeron memarlıq mərkəzi *daş* tikililəri ilə səciyyələnirdi. Aran, Təbriz, Marağa və Naxçıvan inşaat mərkəzləri isə kərpic memarlığı ilə diqqəti cəlb edirdi. Hər iki halda saray kompleksinin memarlıq görkəminə, onun daxili və zahiri tərtibatına xüsusi diqqət yetirilirdi. Orta əsrlərdə imarət tipli kərpic binaların divar hörgüsündə **kaşı** üzünlüklarından istifadə olunduğu nəzərə carpir.

Feodalizm dövrünə xas olan səksəkeli, sərt həyat tərzinin tələblərinə uyğun yeni ev tiplərindən biri də *qəsr* olmuşdur. Qəsrlər, adətən, müdafiə üçün əlverişli ərazilərdə tikilməklə, özlərinin uca və möhtəşəm müdafiə divarları ilə diqqəti cəlb edirdi. Qəsrlərin ətrafında çox vaxt xəndək qazılır, bənd atılır, bütürclü qala divarları çəkilirdi. Qəsrlər təkcə yaşayış məqsədi güdmeyib, həm də zaman keçdikcə tədricən dini, ictimai, təsərrüfat tikililəri və müdafiə qurğuları ilə tamamlanaraq mürəkkəb memarlıq kompleksinə çevrilmişdir. Orta əsrlərdə Azərbaycanda bir sıra qəsrlər: Bayıl qəsri (XIII əsr), Mərdəkan qəsri (XIII əsr), Ramana qəsri (XIV əsr) tikilmişdir. Son orta əsrlərdə artilleriyanın inkişafı ilə əlaqədar qəsr tipli tikililər özünün müdafiə əhəmiyyətini itirmiş, onun bir sıra memarlıq elementləri (bürc, mazgallı qala divarları) dekorativ bəzək ünsürünüə çevrilmişdir. Sonralar müdafiə qəsrləri şəhər və şəhərətrafi möhtəşəm *saray* kompleksləri ilə əvəz olunmuşdur.

Planlaşdırma baxımından feodal şəhərlərində yaşayış evlərinin müxtəlif tipləri yaranmışdır. Bunların arasında islam dininin naməhrəmlik tələblərinə uyğun olan *əndərun-birun* tipli evlər xüsusi yer tuturdu. Belə evlərdə «qonaq otağı» və «məişət» bölmələri dal-qabaq olmaqla, iki cərgədə planlaşdırılırdı.

Son orta əsrlərdə Azərbaycan şəhərlərində şəbəkəli ev nümunələrinin geniş yayılması əlamətdar hala çevrilmişdir. Hakim zümrələr bu tip evlərin biri-birindən yaraşıqlı, mükəmməl nümunələrini tikdirir, sanki, bu sahədə bir-biri ilə bəhsə girirdilər. Şəki xan sarayı, Şəkixanovların evi, Qarabağda Pənahəli xanın sarayı, Əsədbəy və Xan qızı Xurşid banu Natəvanın evləri xalq memarlarının yüksək bədii düşüncə və inşaat ustalığından soraq verir.

XIX əsrin sonları və XX əsrin əvvəllərindən başlayaraq ölkədə yaranan mədəni-texniki tərəqqi ilə əlaqədar olaraq, əhalinin sosial-məişət şəraitində baş verən irəliləyişlər ənənəvi ev tiplərində bir sıra yeni elementlərin (ləmə, balaxana, tənəbi, eyvan, seyvan, aynabənd, külafirəngi, mətbəx, dəhliz və b.) yaranmasına, beləliklə də yaşayış binasının kompleks halına düşməsinə səbəb olmuşdur.

Azərbaycanda kapitalizmin inkişafı ilə əlaqədar olaraq, ev tikintisi sahəsində əlverişli inşaat bazası yaranmışdır. Şəhər və qəsəbələrin ətrafında *daş* karxanaları, kərpic zavodları, kirənc, əhəng, gəc, sement istehsalı müəssisələri yaranmış, dəmir yolu və su nəqliyyatının inkişafı sayəsində ağaç materialı təchizatı kökündən dəyişmişdi. Kapitalist cəmiyyətinin müxtəlif sinfi təbəqə və sosial zümrələrinə, xüsusilə burjua – mülkədarlara (qolçomaqlara), fəhlə və kəndlilərə məxsus evlər təkcə memarlıq-plan quruluşuna və bəzək tərtibatına görə deyil, habelə daxili sahmanına, avadanlığına, abadlığına, yaraşıqlı və işıqlı olmasına görə bir-birindən kəskin surətdə fərqlənirdi. Kapitalist münasibətlərinin daha da dərinləşməsi və sosial təbəqələşmənin güclənməsi yaşayış evlərinin, ümumi mənzərəsinə möhtəşəmlik bəxş etməklə yanaşı, yoxsulluq, səfalət də götərmişdir. Evlərin təkcə memarlıq quruluşu deyil, onların daxili sahmanı, avadanlıq və məişət müxəlləfatı da sosial təbəqələrin iqtisadi tavanasına uyğın olaraq bir-birindən fərqlənirdi.

XX əsrin əvvəllində Bakı şəhərinin sürətlə böyüməsi və burada əhalinin artması ilə əlaqədar olaraq, kirayə yolu ilə gəlir əldə etmək məqsədi ilə fərdi həyətlərdə və satınalma yolla əldə olunmuş torpaq sahələrində müasir şəhər məişəti tələblərinə uyğun çoxmərtəbəli *miilk* evləri tikdirən sahibkarların sayı artmışdı. Digər tərəfdən, milyonlar səltənətinə çevrilmiş neft şəhəri olan Bakıda böyük sənaye sahibləri fəhlələr üçün ayrıca qəsəbələri saldırır, «barak» tipli evlər tikdirməli olurdular. Normal məişət rahatlığından məhrum olan baraklardan ibarət bu sayaq qəsəbələr, adətən, neft mədənlərinin yaxınlığında, çox vaxt isə onların aralarındaki neft-qaz

qoxulu namunasib iqlim şəraitinə malik olan sahələrdə salınırdı.

Təsərrüfat tikililəri və məişət qurğuları

Azərbaycan əhalisinin çoxsahəli təsərrüfat məşguliyyəti (əkinçilik, bağçılıq, bostançılıq, maldarlıq, quşçuluq, ovçuluq, baliqçılıq, ev peşəsi və sənət istehsalı) tarixən burada bir sıra təsərrüfat binaları və məişət qurğularının yaranmasını labüb etmişdir. Büyük əksəriyyəti zəmanəmizdək gəlib çatmış həmin tikililər əhalinin məşguliyyət sahələrinə müvafiq olaraq müxtəlif səciyyə daşımışdır. Ona görə də həmin tikililəri tipoloji cəhətdən təsnif etmək üçün ilk növbədə onları məşguliyyət növləri üzrə qruplaşdırmaq tələb olunur. Bu baxımdan əkinçilik, maldarlıq və sənət istehsalı ilə bağlı tikililərin zəngin tipoloji növləri yaranmışdır..

Əkinçilik və bağçılıq məşguliyyəti ilə bağlı yaranmış yardımçı təsərrüfat tikililərinin bir qismi (*anbar, quraqlıq, taxtaban, təndirxana, kümoxana və s.*) universal səciyyə daşımaqla həm kənd, həm də şəhər əhalisinin ev məişəti üçün səciyyəvi tikililər sayılır.

Bu qəbildən olan təsərrüfat və məişət tikililərinin bir qismi sırf məhəlli səciyyə daşımışdır. Məsələn, Naxçıvan diyarında geniş yayılmış «təndirəsər», «qəfəxana», «yandamı», yaxud Lənkəran və Muğan bölgələri üçün səciyyəvi olmuş «ləmə» (talvar) yardımçı məişət tikililərindən sayılırdı.

Bu cür məhəlli səciyyə daşıyan məişət qurğularından biri də Alazan vadisində «daqqa», Quba-Xaçmazda «god» adı ilə bəlli olan yoğun kötükdən düzəldilən *taxıl çəllayı* olmuşdur. Azərbaycanın bəzi bölgələrində buna «dəbbə» də deyildirdi. Çəlləyin bu növü başlıca olaraq meşəici və meşəətrafi kəndlərdə geniş yayılmışdır. Vaxtlə taxıl saxlamaq məqsədi ilə istifadə olunan «səbət anbar» da məhəlli səciyyə daşımaqla, meşəətrafi kəndlərdə geniş yayılmışdır. Bunun əksinə olaraq, taxıl, un saxlamaq məqsədi ilə düzəldilən «kəndi» (gil anbar), əsasən, ağaç materiallarından korluq çəkən aran kəndlərində təsadüf edildirdi. Bütün bu faktlar göstərir ki, Azərbaycan əhalisi ayrı-ayrı məskunlaşma bölgələrində mövcud olan əlaltı xammal növlərində bacarıqla istifadə edərək, özlərinə müvafiq məişət vasitələri düzəltmişdir. Elə ənənəvi maddi mədəniyyət örnəklərinin tipoloji zənginliyini şərtləndirən ümdə amillərdən biri də məhz buradan irəli gəlmişdir.

Azərbaycanın bəzi bölgələrində yaşayış evlərində kiçik otaqlardan birini **mətbəx** kimi ayırmak ənənə halını almışdı. Xörək-çörək bişirilən mətbəxin yaşayış otağından ayrılmazı ənənəvi inşaat mədəniyyəti tarixində mühüm mədəni irəliləyiş sayılırdı. Xörək və digər bişmişlərin qoxusunu mənzilin digər yerləşgələrindən təcrid etməyə imkan verən mətbəx Abşeronda «suaxan», Naxçıvan bölgəsində isə «qəfəxana» adlanırı.

Keçmişdə yaşayış evlərinin bir sıra bölmələrindən (*dəhliz, çardaq, dərəncə, pilləkan qəfəsəsi, balaxana və s.*) yardımçı məişət və təsərrüfat yerləşgəsi kimi istifadə olunurdu. Bu cəhətdən xüsusilə çatma çardaqlı damlar mühüm təsərrüfat əhəmiyyəti kəsb etmişdir. Həyətyanı sahədə ayrıca *kümoxana* tikmək imkanı olmayanlar evin çardağından kümoxana kimi istifadə edirdilər. Görünür, dəkkəlustü çardaq növünün yaranması da məhz bu zərurətdən irəli gəlmişdir. Çatma çardaqları damın kənarları boyunca quraşdırılmış dəkkələr üzərində qurmaqla, onun maili ətəklərinin tutumlu hala salınmasına və beləliklə də ondan səmərəli şəkildə istifadə edilməsinə şərait yaradılmışdır. Yeri gəlmışkən qeyd edək ki, evin banından ərzaq saxlamaq və ya orada barama becərmək məqsədi ilə istifadə etmək üçün ikisinəli («şilvərli») çardaqlar daha sərfəli sayılırdı. Şilvərli çardağın kəllələri çox vaxt «şəşxana» adlanan daş və ya kərpic hörgülü divar, yaxud çubuqdan hörülən çəpərə ilə tutulub tutumlu hala salınırdı. Hətta bu məqsədlə, şilvərli çardaqların ətəyini qapalı hala salmaq lazım gəlirdi. Bunun üçün dəkkəl və ya daqqaların aralarında qalmış «cinik» adlanan boşluqlar elastik çubuqla hörülüb tutulurdu. Bəzən isə şilvərli çardaq dəkkəl (daqqa) üzərində deyil, evin yastı dam örtüyündən sonra onun yan (arxa və ön) divarları üzərində boyvəboy hörülüb qaldırılmış «yanxana» adlanan daş və ya kərpic bari üstündə qurulurdu. Bu halda şilvərli bana işq düşmək üçün hər 1,5-2 m-dən bir olmaqla, yaxxana divarlarında «gözmək» adlanan bacasayağı balaca pəncərələr qoyulurdu. Bütün bunlar şilvərli banin təsərrüfat və məişət əhəmiyyətini artırırı.

Naxçıvan və Abşeron bölgələrində yastı damlı evlərin üstündə məişət və təsərrüfat bölməsi kimi işlənən balaxana tikilirdi. Bundan fərqli olaraq, Muganda həmin məqsədlə yaşayış binasının

arxasında tikilmiş kiçik artırma, həmçinin, eyni adla «balaxana» adlanırdı. Muğan kəndlərində təsərrüfat məqsədi ilə yaşayış evinin yan tərəfində «qulaban» adlanan *artırma*, evin qənşərində isə «qulangəriş» adı ilə bəlli olan *eyvan* düzəldilməsi ənənə halını almışdı.

Quba bölgəsində ikimərtəbəli evlərin üst mərtəbəsinin döşəmə millərinin divardan kənara çıxan uclarının köməyi ilə tikilmiş «papaq» adlanan quraqlıq yenə də təsərrüfat məqsədi daşıyırıldı. Buraya odun, kömür, ağaç materialı yiğir, minik atı bağlayır, araba saxlayırdılar.

Yaşayış evlərinin daxilində səliqə-sahman yaratmaq, paltar-palaz, yorğan-döşək, qab-qacaq, saxlanc boxça, mücrü və s. kimi ev ləvazimatını yiğib saxlamaq üçün müxtəlif növ divar açımları: (camaxatan, taxça, dolab (xaxra), rəf (ləmə), çiraqdan, sərdan və s. düzəldilməsi ənənəyə çevrilmişdi.

Arxaik ev tipləri olan kühül, qaradam (xaçkəran), qazma (gəmrə) üçün səciyyəvi təsərrüfat qurğularından biri də taxıl quyusu idi. Taxıl quyusu sucar olmayan dağətəyi kəndlərdə daha geniş yayılmışdır.

Ehtiyat taxıl tədarükü üçün bəzi kəndlərdə «xum» adlanan böyük küplərdən də istifadə edənlər olmuşdur. Vaxtilə belə küplərdə ölkənin xristian əhalisi şərab saxlamışdır. Qax rayonunda məskunlaşmış xristian ingiloyların həyətlərində basdırılmış bu cür böyük şərab küplərinə indi də təsadüf edilməkdədir.

Əkinçilik və bağçılıq məşguliyyəti ilə bağlı bir sıra əlavə təsərrüfat tikililəri də yaranmışdır. Çox vaxt yaşayış evindən bir qədər aralıda tikilən bu tip tikililərin bir qismi (quraqlıq, anbar, tağtaban, təndirxana, əl damı, «alma» və s.) zəmanəmizdək qalmaqdadır.

Əkinçilik və bağçılıqla bağlı tikililər ayrıca tikilməkdən əlavə, həm də onlara yaşayış evinin tərkib hissəsi kimi təsadüf edirdi.

Dirrik evi. Buraya un, taxıl, firçın, sac, küpləmə ördək, küpləmə əzgil, küpləmə armud, asma ördək, çörək, ağartı məhsulları, mətbəx ləvaziməti, təsərrüfat alətləri yiğilirdi. Yaşayış məqsədilə istifadədən çıxmış köhnə qazma və ya kümə (daxma) çox vaxt «dirrik evi» kimi işlənirdi.

Təndirxana. Keçmişdə kənd əhalisinin hamısı, şəhər əhalisinin isə bir qismi çörəyi özü bişirirdi. Bu səbəbdən də, hər bir ailədə müxtəlif növ çörəkbişirmə vasitələrinə təsadüf edilirdi. Bunların arasında təndir və sac daha kütləvi səciyyə daşımışdır. Təndiri yağmurdan qorumaq üçün onun üzərində, adətən, talvar tikildilər. Yanğın ehtimalına qarşı, bir qayda olaraq, təndirxananı həyətin samanlıq, ot tayası yerləşən mal məhləsinin eks qütbündə tikildilər.

Meyvəçiliklə məşğul olan kəndlə həyətlərində «çörək təndiri»ndən əlavə, bir neçə ədəd «meyvə təndiri» də düzəldilirdi. Meyvə qurudulan təndir çörək təndirindən xeyli böyük qurulurdu.

Təndirxananı 4 ədəd haça (basdırma) üzərində tikildilər. Haçaların başına bir cüt yoğun pərdi atandan sonra onların üzərinə nazik pərdilər düzüb üstünü «laş» və ya «carcı» adlanan şax-şüvəl ilə örtür, ən nəhayət axırda onun yastı damını torpaqlayırdılar. Təndirxanada təndirdən əlavə xörək və ya sac çörəyi bişirmək üçün açıq ocaq da qurulurdu. Yay mövsümündə, adətən, xörəyi açıq ocaqda hazırlanır, yaxud çay qaynadırlar. Şəhər həyətlərində təndirxananın talvari «zabaq» adlanan yarmaça ilə örtülüb üzeri torpaqlanandan sonra həm də suvanır. Şəhər təndirxanalarının damı bəzən çardalla örtülür, döşəməsi vaxtaşırı suvanıb xususi gil ilə şirlənirdi.

Quraqlıq (altıaçıq). Həyətin «eşik» səmtində azuqqə ehtiyatı, əmək alətləri, nəqliyyat vasitələri və s. saxlamaq üçün «tağban», «tağtaban» və ya «altıaçıq» adlanan xüsusi talvar (çardaq) tikildi. Burada, həmçinin, nəhrə çalxalanır, yun didilir, ip əyrilir, yer hanası qurulurdu. Çox vaxt kəndi, god, ağaç anbar (saqan), meyvə və taxıl səbətləri də burada saxlanılırdı.

Anbar (taxıl səbəti, taxta anbar, saqan). Əksər hallarda yaşayış evinin alt mərtəbəsində, otaqlardan biri anbar məqsədilə ayrıldı. Bəzən isə həyətin bir tərəfində ayrıca anbar tikilir, orada taxıl, un, süd, meyvə, bostan məhsulları saxlanılırdı. İstifadə məqsədlərindən asılı olaraq ərzaq anbarı təsərrüfat alətləri saxlanılan quraqlıqdan fərqlənirdi.

Əmək aləti və məişət vasitələri saxlanılan anbar çox vaxt yaşayış evindən bir qədər aralıda tikildi.

Ərzaq anbarı *çubuq*, *gil*, *kötük* və *taxta* olmaqla, dörd növdə düzəldilirdi. Hörmə anbar ən çox cir findiq çubuğundan hazırlanırdı. Bunun üçün əvvəlcə bir cüt palid yarmacası üzərində

anbarın oturacağı qurulurdu. Bunun sayesinde onun yerini dəyişdirmək mümkün olurdu. Yarmaçaların üzərinə 10 sm qalınlığında ağaç mix ilə 3 ədəd palid zabagi bərkidilirdi. Zabaqların kənarı «kankeş» adlanan rəndə ilə rəndələnib bir-birinə kip otuzdurulurdu. Sonra oturacağın kənarı boyunca bir-birindən 10-15 sm aralı olmaqla, deşiklər açıb oraya findiq çubuqları keçirirdilər. Anbarın ortası xaşal olsun deyə, deşiklər bir qədər çölə doğru maili vəziyyətdə bərkidilirdi. Nisbətən yoğun olan qabırğa çubuqlarının araları nazik findiq şüvülləri ilə hörülür, yarıya çatanda anbarın ağızı tədricən yiğilib daraldılırdı. Anbarın başı açılmasın deyə, bir cüt çubuğu bir-birinə dolayandan sonra qabırğa çubuqlarının belinə firladırdılar. Sonra anbar səri torpaqdan tutulmuş samanqatışq palçıq mala ilə suvanırdı. Suvağa, adətən, sünbüll qılçığı və ya saman püfəsi qatırdılar. Suvaq quruyandan sonra «singir» adlanan aq gillə anbarı şirləyirdilər. Yerli əhalinin nəzərinə, singirdən hazırlanmış aq şir bərəkət rəmzi sayılıraq «pak» hesab edilirdi.

Hörmət anbara çəltikdən başqa digər dənli bitkilərin hamısı, o cümlədən, un yiğilirdi. Qalın yiğildiqda hərarət nəticəsində qıçırma verdiyindən çəltiyi anbara və ya başqa dərin qaba tökmək olmurdu. Məlum olduğu kimi, çəltik payızda yiğildiğindən kifayət qədər qurumayıb nəm qalırdı.

Azərbaycanın əksər bölgələrində geniş yayılmış taxta anbar Şəki-Zaqatala bölgəsində «saqan» adı ilə tanınırdı.

Taxta anbar (saqan), bir qayda olaraq, tam verməyən qovaq, söyüd və ya qarağacdan hazırlanmış əldəyonulma taxtalardan düzəldilirdi. Onun uzunu 2-3 m, eni 1 m, dərinliyi 1,2-1,5 m-ə çatırdı. Üstü düz olub baca ilə tamamlanan taxta anbardan fərqli olaraq, saqana açılıb-örtülən maili qapaq düzəldilirdi. Saqanın taxtları onun dayaqlarına əvvəllər çiv vasitəsi ilə deşib-keçirtmə üsulu ilə, sonralar isə papaqlı mismarla bərkidilirdi. Saqandan fərqli olaraq taxta anbarın aşağı hissəsində siyirmə qapağı malik «dənlik» düzəldilirdi.

God tipoloji cəhətdən anbarın xüsusi növü olub məşə qovağının gövdəsinin kökə yaxın hissəsindən içəican xüsusi isğənə ilə yonulub düzəldilirdi. Godun bir başına qovaq, palid və ya narrat ağaçından yonulmuş taxta qapaq vurulurdu. Onun ağızına, həmçinin, taxta qapaq düzəldilirdi. Ərzaq məhsullarını daha yaxşı saxlaşdırğından tumluq bugda, mərci, noxud və s. çox vaxt godda saxlanılırdı. Godun aşağı hissəsində dəni çıxartmaq üçün qapaqlı «dənlik» düzəldirdilər.

Kəndi mal peyini qatılmış gildən hazırlanırdı. Onu hissə-hissə, hər dəfə bir qarış hündürlüyündə hörüb qaldırırdılar. Bir qayda olaraq, kəndini qadınlar düzəldirdi. Onun hündürlüyü orta boylu adama boy verə biləcək qədər olurdu. Ölçüsündən (böyük-kiçikliyindən) asılı olaraq, kəndinin diametri 60-70 sm-dən 1m-ə qədr olurdu. Kəndi düzbucaqlı (oval) və girdə olmaqla iki formada hazırlanırdı. Əksər hallarda o, təndirsayağı girdə düzəldilirdi. Kəndinin ağızı dibinə nisbətən bir qədər daralırdı. Onun divarı 7-8 sm qalınlığında olurdu. Bu məqsədlə kül səpilmüş sahədə mal peyini qatılmış gil kütləsini «bad» və ya «zobalaq» adlanan logana halına salandan sonra onları bir-birinin üzərinə yapışdırırdılar.

Bir qayda olaraq, kəndi nəm tutmayan quraq yerdə düzəldilirdi. Kəndi hissə-hissə hazırlanıb başa çatandan sonra bir ay müddətində öz dəmində qurudulurdu. Kəndi tamam quruyandan sonra onun içəri və çöl üzü, əvvəlcə narın saman qatılmış sarı gil ilə, sonra isə aq gil (singir) ilə şirlənirdi. Bununla da, mal peyini qatışışı hazırlanmış kəndi paklanmış olur və onda bərəkət rəmzi sayılan taxıl, yarma, un saxlanılırdı. Kəndidə, adətən, bugda, arpa və daridan əlavə, həm də noxud, mərci, un saxlayırdılar. Un kəndisi hər il şirlənirdi.

Keçmişdə hər bir kəndli ailəsi müəyyən qədər ev quşları: toyuq, hindquşu, qaz, ördək saxlayırdı. Buna münasib də fərdi həyətlərdə «hin» adlanan kiçik damça düzəldilirdi.

«Alma». Alma-armudu uzun müddət salamat saxlamaq üçün, adətən, həyətin «eşiyə» bitişik sahəsində xüsusi meyvə çalası düzəldilirdi. Meyvəni həmin çalaya yiğib üzərini hərarət verməyən qızı ilə örtür və üstünü torpaqlayırdılar. El arasında, xüsusi lə, bağçılığın inkişaf etdiyi bölgələrdə bu «alma» adlanırdı.

Taxıl quyusu. Sucaq ərazilərdə taxıl quyusu qazmaq əl vermirdi. Belə quyuda ancaq boyaq bitkisinin kökünü saxlayırdılar. Çünkü boyaq kökü çox quruyanda özünün boyaq keyfiyyətini xeyli itirirdi. Boyaq bitkisi əkinləri tənəzzülə uğrayandan sonra boyaq quyusu da aradan çıxmışdır.

Taxıl quyusu ən çox dağ kəndlərində, qismən də dağətəyi kəndlərdə geniş yayılmışdı. Taxılı nəmdən qorumaq üçün quyunun döşəməsinə ot-alaf, saman tökməkdən əlavə, bəzən divarlarına çətən və ya həsir çəkirdilər.

Heyvandarlıqla bağlı tikililər. Ənənəvi təsərrüfat binaları arasında tipoloji zənginliyinə görə maldarlıq məşguliyyəti ilə bağlı yaranmış tikililər üstün yer tutmuşdur. Bu, hər şeydən əvvəl, ənənəvi heyvandarlıq məşguliyyətinin özünün çoxşaxəli olmasından irəli gəlirdi. Onun müxtəlif sahələrinin (qaramal, sığır, qoşqu heyvanları, qoyun, qoç, quzu, at, dəvə, ev quşları və s.) hər biri özünə məxsus təsərrüfat tikilisi tələb etdiyi kimi, onların yem ehtiyatının toplanması və saxlanması zərurəti ilə bağlı müvafiq tikililər də ehtiyac duyulurdu. Heyvandarlıqla bağlı köməkçi təsərrüfat tikililərinin tipoloji zənginliyinin yaranmasında ölkənin müxtəlif bölgələrində inşaat materiallarının bol olması faktı da mühüm rol oynamışdır. Hər bir məhəlli ərazinin əlaltı inşaat materialı nəyə imkan verirdi, maldarlar ondan bacarıqla istifadə edib öz təsərrüfat və məişətləri üçün gərək olan müvafiq yardımçı tikililər inşa etmişlər. Ənənəvi təsərrüfat tikili və qurğularının tarixən təşəkkül tapmış tipoloji zənginliyi də məhz buradan yaranmışdır. Bu işdə otarma üsulu (gəzərgi yem) ilə heyvan sürüləri bəsləyən elat əhalisindən fərqli olaraq yem tədarükü ilə məşgül olan oturaq maldarlıq məişət tərzi də az rol oynamamışdır.

Yaylaq-qışlaq şəraitində heyvan sürüləri bəsləməklə məşgül olan elat obaları «sığırxana», «yataq», «binə» və s. adlarla bəlli olan qışlaqlarda qoyun sürüləri bəsləmək üçün *ağıl, vana, kəriskə, banistan, küz, göyəbaxan* (kora), iribuynuzlu mal-qara saxlamaqdan ötrü *pəyə, tövlə, sığırxana*, at ilxısı və dəvə qatarı üçün *basdaray, qərəb* və s. tikildi. Bundan əlavə elat obaları yaylaqda heyvanların gecələməsi üçün *arxac* yeri seçir və ya *qalaq* düzəldirdilər.

Bundan fərqli olaraq, oturaq maldarlıqla məqğul olan kənd əhalisi *tövlə* və ya *pəyə* ilə yanaşı, qış üçün tədarük olunmuş heyvan yemini (ot, kövşən, saman) saxlamaq üçün bir sira yardımçı təsərrüfat tikililəri (*mərək, samanlıq, talvar, tayalıq* və s.) düzəldirdi. Bunlardan əlavə, sağlamal mal-qaranı sağmaq, yaxud ev heyvanlarına yem, duz, su vermək üçün tövələ və və ya pəyənin qabağında «baharbənd» və ya «çardaq» adlanan *talvar* tikildi.

Oturaq maldarlıqla məşgül olan əhali həm də əkinçiliklə məşgül olduğundan onlar xeyli miqdarda kənd təsərrüfatı alətlərinə (kotan, xış, mala, dirmix, yiğan, vəl, yaba, şana, kürək, dəryaz və s.), habelə bir sira zəruri qoşqu nəqliyyatı vasitələrinə (araba, təkər, boyunduruq, çalı, kirşə, çəpə və s.) malik idilər. Bu alətlər çox vaxt quraqlıq, talvar və ya mərəkdə saxlanılırdı.

Ənənəvi təsərrüfat tikililərinin tipoloji növləri şəhər və kənd əhalisinin məişət tərzi, əmək məşguliyyəti və iqtisadi tavanası ilə üzvü surətdə bağlı olub müxtəlif amillərin təsiri altında təşəkkül tapmışdır. Eyni bir həyətdə həm əkinçilik, həm maldarlıq, həm də bağçılıqla bağlı müxtəlif səciyyəli təsərrüfat tikililəri cəmləşmişdi.

Etnoqrafik çöl tədqiqatları nəticəsində ölkənin əksər kəndlərində maldarlıqla bağlı təsərrüfat tikililəri üstün yer tutmuşdur. Onların bir qismi Ümumazərbaycan, az bir hissəsi isə məhəlli səciyyə daşıyırı.

Tövlə. Ümumazərbaycan səciyyəsi daşıyan bu təsərrüfat tikilisində, əsasən, mal-qara və at saxlanırdı. Bununla belə, bəzən onu arakəsmə ilə bölüb az miqdarda qoyun da salırdılar. At və dəvə tövləsi nisbətən hündür tikilməsi və qapısının gen olması ilə seçilirdi. Abşeronda «basdaray» adlanan dəvə tövlələrinin damı çox vaxt daş tağbəndlə tikildi. Ən çox mal damı (pəyə) kimi istifadə olunan tövələ bir sira bölgələrdə yaşayış binasının alt mərtəbəsində yerləşirdi. Bununla yanaşı, onu həyətin mal məhləsində ayrıca da tikildilər. Tövlənin divarları çox vaxt çiy kərpicdən, bəzən isə daşdan hörülürdü. Tövlənin yeganə bir qapısı, «gözmək» və ya «külbə» adlanan balaca bir bacası olurdu. Mala alaf vermək üçün onun arxa divarı boyunca «axur» düzəldildi.

Qışlaqlarda tövələ əvəzinə «sığırxana» və ya «gəmrə» adlanan uzun *mal qazması* tikərdilər. Lakin onun çalası xeyli dayaz (0,5-1 m dərinlikdə) qazılırdı. Mal qazmasının ölçüsü mal-qaranın sayından asılı olaraq, böyük və ya kiçik olurdu.

Ağıl. Az miqdarda qoyunu olanlar həyətdə *ağıl* tikildilər. Ağılın dam örtüyü tövləyə nisbətən alçaq və mafraq olurdu. Ənənəvi təsərrüfat tikililərinin bu növü Xəzəryanı düzənliyin əhalisi arasında «paraq» adlanırdı. Azərbaycanın qərb bölgəsində isə yay mövsümündə heyvan salınan və «xalxal» adlanan çəpərlənmiş sahəyə «paraq» deyilirdi. Quba bölgəsinin bir sira

kəndlərində isə ağıl və ya paraq əvəzinə «məgəl» istilahı işlənirdi. Qarabağda buna «kərəskə», Qazaxda «kəriksə», Borçalıda «kərəksə» deyilirdi.

Xalxal- ətrafi kol çəpər və ya çaxçax vasitəsi ilə hasarlanmış dairəvi formalı, üstü açıq tikili olub isti mövsümə mal, qoyun və ya at ilxısı salmaq üçün tikilirdi. Xalxalın qapısı doqqazla tamamlanırırdı.

Xalxalın ətrafi daşqura hasarla tutulduqda o, «qalaq» adlanırdı. Qalaq ən çox yaylaqlarda, qismən isə yazdaq və küzdəklərdə tikilərdi. Qalaq gecələr ev heyvanlarını mühafizə edib saxlamaq məqsədi güdürdü.

Vana qoyunçuluq təsərrüfatı ilə bağlı olub daha çox dağətəyi kəndlərdə yayılmışdı. Vananın divarları çitəmə üsulu ilə qarğı və qamışdan, bəzən isə daşdan tikilirdi. Onun damı nisbətən hündür olub orta dirəklərin başına uzadılmış mil üzərində qurulurdu. Dam hər iki tərəfə doğru maili görkəm kəsb edirdi. Bunun üçün vananın nisbətən qısa olan yan haçalarının üstünə uzadılmış pərdilər orta milə nisbətən xeyli aşağıda dayanırdı. Mil ilə pərdilərin arasına six vəziyyətdə sallama düzüləndən sonra onların üstünə şax döşəyib üzərinə küləş, ot-alaf tökür və torpaqlayırdılar. Yağmurlu keçirməsin deyə, çox vaxt onun torpaq damı həm də suvanıb şirlənirdi.

Düz qazma. Qışlaqlar üçün səciyyəvi təsərrüfat tikilisi olan bu qazma növünü el yaylağa qalxan zaman ev-məişət müxəlləfatını, təsərrüfat alətlərini, ehtiyat ərzaq məhsullarını gizləyib saxlamaq məqsədi ilə tikirdilər. Oba qışlağı tərk edib yaylağa qalxan zaman artıq qalmış barxana (xalça-palaz, yorğan-döşək, qab-qacaq və s.) düz qazmaya yiğilib gizlədilirdi.

Düz qazmanı tıkmak üçün 1,5 dərinliyində düzbucaqlı formada çala qazib üstünü pərdi, laş, şax, küləşlə örtüb torpaqlayırdılar. Qazmanın bu növünün yastı damı yer səthi ilə bərabər olduğundan onun mövcudluğu bilinmirdi. Onun yolağı «quyu-lağım» üsulu ilə düzəldilir və gizli saxlanılırıldı. Hava keçməsin deyə, quyunun ağızı taxta qapaq və ya hörmə qapsaqla möhkəm bağlanıb, üstünə kandalaş, ot-alaf, bəzən isə torpaq töküldü. Qazmada «xəlvəti mal» saxlamaq üçün, adətən, onun yolağının qovuşduğu quyunun üstündə araba, çəllək, yəhər, navar və s. saxlayırdılar.

Yataq (qoyun yatağı). Qışlaqlar üçün səciyyəvi olan qoyun yatağı selab tutmayan hündür sahədə tikilirdi. Bunun üçün yataq yerinin orta xətti boyunca, araları 3-4 m məsafədə olmaqla, yoğun haçalar basdırıb üzərinə «sün» adlanan tir (mil) atandan sonra onun yanlarına bir ucu yerə söykənən 4-5 m uzununda pərdilər düzürdülər. Pərdi düzümünün üstünə şax, ləmbə, lig, bəlim atırdılar. Bəzən isə yatağın damı qamışla örtülürdü. Bunun üçün qamış dərzlərini açıb yatağın balıqbeli damının üstünə sərirdilər. Yağış suyunu axıtmaq üçün yatağın yanlarına «qarım» çəkilirdi. Yatağın arxa kəlləsi maili formada olub, çubuq tərəcə və ya qamış qomu ilə örtülür, qabaq kəlləsi isə bir cüt qapsaqla bağlanırdı. Yatağın qabaq tərəfində qapsaqlan kənardı qalan boşluqları yenə də çubuqla hörülüb tutulurdu.

Küz. Qoyunçuluqla məşğul olan oba və kəndlərdə, adətən, quzu salmaq üçün xüsusi köz tikilirdi. Bunun üçün həyətin mal məhləsi bölməsində müəyyən bir sahəni dövrələmə çəpərləməklə bir tərəfində giriş-çıxış yolu qoyulurdu.

Küz müxtəlif adlarla Azərbaycanın bütün bölgələrində geniş yayılmışdı. Şəkidə «küzmək», Bərdədə «küzlük», Qazax-Gəncə bölgəsində «quzuluq» adı ilə bəlli olan közün bala, orta və böyük olmaqla, müxtəlif ölçüdə tikilmiş üç növü qeydə alınmışdır. Ölçülərində asılı olmayıaraq közün inşaat texnikası eyni idi. Qarabağda közün divarı qarğı və ya qamışdan «tanın» üsulu ilə düzəldilirdi. Bunun üçün közün həndəvəri boyunca 30-35 sm dərinlikdə «xarım» adlanan xəndək qazandan sonra onun uzunu boyunca 15-20 sm dərinlikdə çalalar qazib qarğı qomlarını onlara basdırırdılar. Daha sonra qarğı qomlarının araları xəndək boyunca qamış düzümü ilə tutulurdu. Sonra qom və qamış düzünlərinin arxası çöl tərəfdən xəndək torpağı ilə doldurulub tapdalanırdı. Bu qayda ilə közün yan və arxa divarları əmələ gətirilirdi. Divarların möhkəm dayanması üçün onları qarğı qomları vasitəsi ilə iki yerdən qurşaqlayıb bağlayırdılar. Sonra közün maili damı tikilirdi. Bunun üçün köz çalasının tən orta xətti boyunca başı haça dirəklər basdırıb başlarına «hambala» adlanan uzun mil uzadandan sonra hər iki yana doğru maili vəziyyətdə qarğı qomlarından ibarət sallamalar uzadırdılar. Qomlar milin üstündən aşırılanından sonra onların ucları bir-birinin içərisinə keçirilir və sallamaların üstündən ağac «burğu» vasitəsi ilə burulub

bərkidilirdi. Bəzən ağac əvəzinə sallama qarğı qomundan ibarət qurşaqlar bağlayandan sonra onların üzərinə şax döşəyir, onun üstünə isə qamış, lığ və ya cəyən tökürdülər.⁶²

Samanlıq. Yerə basdırılmış 4 və ya 6 ədəd haçanın üzərinə bir cüt yoğun sunaça (sün) atıb üstünə nazik pərdilər düzürdülər. Pərdilərin üstünü şaxla tutandan sonra onun üzərinə küləş tökürdülər. Samanlığın yanları çox vaxt çubuqdan hörülmə tərəcə ilə tutulurdu. Bunun üçün əvvəlcə samanlığın ətrafına haça payalar basdırılır, sonra onların araları tərəcə ilə tutulurdu. Samani samanlıq doldurandan sonra qabağını qapsaqla bağlayırdılar.

Bütün yuxarıda göstərilənlərdən əlavə, keçmiş şəhər və kənd əhalisinin, o cümlədən, köçəbə elatların fərdi həyətlərində toy-düyün, yas mərasimlərini keçirmək üçün müvəqqəti səciyyəli bir sıra tikililər (*toyxana, mağar dəyəsi, yaxxana, yuyət yeri* və s.) düzəldildi. Mərasim başa çatandan sonra həmin tikililər sökülüb yiğisdirilirdi.

-
- ¹ М.М.Гусейнов. Древний палеолит Азербайджана. Б.,1985.
- ² А.К.Алекперов. Исследование по археологии и этнографии Азербайджана. Б.,1960, с.149-151.
- ³³ A.N.Mustafayev. Qobustanda qədim ev tipi-kühül haqqında. - «Azərb. EA Xəbərləri (tarix, fəlsəfə və hüquq seriyası)», 1970, №3-4, s.188-196.
- ⁴ M.M.Hüseynov. Göst.əsəri, s.61.
- ⁵ Yenə orada.
- ⁶И.Г.Нариманов. Культура древнейшего земледельческо-скотоводческого населения Азербайджана. Б., 1982.
- ⁷ Yenə orada, s.172.
- ⁸ Yenə orada, s.172-173.
- ⁹ И.М.Джафарзаде. Обследование цикlopических сооружений Азербайджана. - «Изв.Аз.ФАН СССР», 1939, №3, с.67-70.
- ¹⁰И.М.Джафарзаде. Цикlopические сооружения Азербайджана. «Тр.Аз. ФАН СССР», т.55, Б.,1938, с.16-17; С.Ə.Xəlilov.Göst.əsəri, s.21-44.
- ¹¹ S.Qaşqay. Manna dövləti, B.,1993, s.51-56.
- ¹² Azərbaycan Sovet Ensiklopediyası, X c. B., 1987, s.251.
- ¹³ Azərbaycan tarixi. B.,1993, s.78.
- ¹⁴ ASE, X c. B., 1987, s.521.
- ¹⁵И.А.Бабаев. Города Кавказской Албании в IV в.до н.э.-III в.н.э. Б., 1990, с.54.
- ¹⁶ ASE, X c. s.521.
- ¹⁷ М.Х.Гейдаров. Города и городское ремесло Азербайджана XIII-XVII вв.Б.,1982, с.25.
- ¹⁸ Yenə orada, s.23-24.
- ¹⁹ Г.Зардаби. Избранные статьи и письма. Б., 1962, с.44.
- ²⁰Azərbaycanın müxtəlif bölgələrində «həyət» mənasında «məhlə» və «mülk» termini də işlənir. Buna Şirvan zonasında «dəngə» də deyilir (Bax: A.N.Mustafayev. Şirvanın maddi mədəniyyəti. Bakı, 1977, s.25).
- ²¹ Д.Л.Сегал. Крестьянское землевладение в Закавказье. Тифлис, 1912, с.71.
- ²² М.Н.Насирли. Сельские поселения и крестьянские жилища Нахичеванской АССР. Баку, 1959, с.56.
- ²³ В.П.Кобычев. Поселения и жилища народов Северного Кавказа в XIX-XX вв. М.,1982, с.56.
- ²⁴ A.N.Mustafayev. Göst.əsəri,s.22.
- ²⁵ T.Q.Səlimov. Abşeronlular. Bakı,1993,s.143.
- ²⁶«Eşik» türk termini olub «iş» sözü ilə «ik» şəkilçisinin birləşməsindən əmələ gəlmiş, iş görülən yer deməkdir.
- ²⁷ Ə.V.Salamzadə, Ə.Ə.Sadiqzadə. XVIII-XIX əsrlərdə Azərbaycanda yaşayış binaları. Bakı,1961, s.40-41.
- ²⁸ M.N.Nəsirli. Şəki-Zaqatala zonası əhalisinin yaşayış evləri. B.,1975, s.17.
- ²⁹ Н.Абелов. Экономический быт государственных крестьян Геокчайского и Шемахинского уездов Бакинской губернии. - МИЭБГКЗК, YI c., II hissə, Tiflis, 1897, s.56.
- ³⁰К.Т.Каракашлы. Материальная культура азербайджанцев. Баку, 1964, с.96.
- ³¹М.О.Косвен. Семейная община и патронимия. М.,1963, с.32.
- ³²А.Ф.Посербский.- Очерк Закатальского округа - «Кавказский календарь на 1866 г.», Тифлис, 1865.
- ³³ Q.T.Qaraqaşlı. Göst.əsəri, s.41.
- ³⁴ Yenə orada.
- ³⁵ A.N.Mustafayev. Göst.əsəri,s.18.
- ³⁶Н.Н.Мəmmədov. Muğanın maddi mədəniyyəti (Avtoref.) Bakı,1996, s.7-8.
- ³⁷ К.М.Ибрагимов. Материальная культура Шекинской зоны в конце XIX-XX вв. (Автореф.) Баку, 1982, с.14.
- ³⁸ M.N.Nəsirli. Göst.əsəri, s.53.
- ³⁹ Q.T.Səlimov. Abşeronlular. Bakı,1993,s.127.
- ⁴⁰ Q.Ə.Qeybullayev. Azərbaycanlılarda ailə və nigah. I hissə, Bakı,1994,s.109.
- ⁴¹П.Н.Ягодинский. Экономический быт государственных крестьян западной части Бакинского уезда Бакинской губернии.- МИЭБГКЗК, т.П.,Тифлис, 1886, с.452.
- ⁴²Д.А.Кистенев. Экономический быт государственных крестьян Ленкоранского уезда Бакинской губернии.- МИЭБГКЗК, т.УII, Тифлис,1887,c.666

-
- ⁴³ Г.А.Раджабов. Пережитки сельско-общинного быта в дореволюционном Азербайджане (Автореф.) Б.,1966,с.26.
- ⁴⁴ H.A.Quliyev. Azərbaycanda ailə məişətinin bəzi məsələləri. B., 1966, s.11.
- ⁴⁵ Q.T.Qaraqaşlı. Göst. əsəri, s.32.
- ⁴⁶ C.P.Zelinskiy. Описание города Шемахи. Тифлис, 1896, с.10.
- ⁴⁷ Ə.V.Salamzadə, Ə.Ə.Sadiqzadə. Göst. əsəri, s.33-34.
- ⁴⁸ H.Sarabski. Köhnə Bakı., B.,1982, s.121-122.
- ⁴⁹ Yenə orada, s.126-127.
- ⁵⁰ S.P.Zelinski. Göst. əsəri, s.10.
- ⁵¹ A.N.Mustafayev. Göst. əsəri, s.29.
- ⁵² A.N.Mustafayev. İngiloyların maddi mədəniyyəti. B., 2005.
- ⁵³ H.N.Məmmədov. Muğanın maddi mədəniyyəti (tarixi-etnoqrafik tədqiqat). B.,2001, s.8.
- ⁵⁴ Azərbaycan tarixi.B.,1993, s.99.
- ⁵⁵ И.А.Бабаев. Города Кавказской Албании. Б.,1990,с.69.
- ⁵⁶ Yenə orada, s.86; К.М.Мамедзаде. Строительное искусство Азербайджана. Б.,1983.
- ⁵⁷ I.A.Babayev. Göst.əsəri, s.86.
- ⁵⁸ А.К.Алекперов. Исследования по археологии и этнографии Азербайджана. Б., 1961, с.149-151.
- ⁵⁹ A.N.Mustafayev. Qobustanda qədim ev tipi – kühül haqqında. «Azərb. EA Xəbərləri (tarix, fəlsəfə və hüquq seriyası)», 1970, №3-4, s.188-196.
- ⁶⁰ I.H.Nərimanov. Göst.əsəri,s.172-173.
- ⁶¹ I.M.Cəfərzadə. Göst.əsəri.
- ⁶² X.D.Xəlilov. Qarabağın elat dünyası. B., 1992, s.93-94.

GEYİM MƏDƏNİYYƏTİ

Ənənəvi geyimlərin ümumi səciyyəsi

XIX əsr Azərbaycan xalqının etnosiyası tarixində ən mürəkkəb dövrlərdən biri olub, onun iki hissəyə parçalanması, beləliklə də, sosial-iqtisadi və mədəni-texniki cəhətdən müxtəlif istiqamətlərdə inkişafı ilə səciyyələnir. XIX əsrin əvvəllərində Azərbaycanın şimal torpaqları çar Rusiyası tərəfindən işgal olunmuş, cənub torpaqları isə İran əsarəti altında qalmışdır. Azərbaycan xalqının tarixi taleyində dərin iz buraxan bu parçalanma vahid etnosun siyasi və sosial-iqtisadi həyatının bütün sahələrinə, o cümlədən onun maddi və mənəvi mədəniyyətinin inkişaf meyllərinə təsirsiz qalmamışdır. Rusiya tərəfindən işgalin müstəmləkə məramından asılı olmayaraq, bu tarixi akt sayəsində Azərbaycanın şimal torpaqları uzun müddət xarici qəsbkarların basqınlarından, siyasetindən yerli feodal hakimlərin dağdıcı ara müharibələrdən xilas ola bildi.¹ Bütün bu proseslər öz növbəsində xanlıqlar dövründə mövcud olan məhəlli təsərrüfat qapalılığına və feodal pərakəndəliyinə son qoymağa, Şimali Azərbaycan əhalisinin iqtisadi və mədəni həyatının qabaqcıl Avropa və rus mədəniyyətinə yaxınlaşmasına imkan vermişdir.²

Şimali Azərbaycanın iqtisadi işgalı, başqa sözlə, bu ərazinin təsərrüfat-iqtisadi cəhətdən mənimsənilməsi, onun hərbi-siyasi işgalindən bir qədər sonra baş verməklə, xeyli müddət davam etmişdir. XIX əsrin ikinci yarısında Rusiyada kapitalizmin sürətli inkişafı ilə əlaqədar olaraq, Şimali Azərbaycan əyalətləri təsərrüfat baxımından Rusiya iqtisadi sisteminin ayrılmaz tərkib hissəsinə çevrilməyə, beləliklə də, Azərbaycan iqtisadiyyatı tədricən Rusiya və dünya bazarına cəlb olunmağa başlamışdır. Bu proseslər öz növbəsində Azərbaycanın şimal torpaqlarında feodal-patriarxal münasibətlərin sürətlə dağılmasına və kapitalist istehsal münasibətlərinin inkişaf etməsinə, beləliklə də, ölkənin kapitalist inkişafı yoluna düşməsinə əlverişli zəmin yaratmışdır.

Ölkənin sosial-iqtisadi və mədəni-texniki həyatı üçün əlamətdar olan bu tarixi dönüş nöticəsində Bakıda və sənaye mərkəzlərinə çevrilməkdə olan digər Azərbaycan şəhərlərində burjuaziya və proletariat təşəkkül tapmağa başlamış, milli konsolidasiya prosesi güclənmişdir. Çarizmin mürtəce müstəmləkə siyasetinə baxmayaraq, işgaldan sonraki dövrdə Azərbaycanın şimal əyalətlərində iqtisadi-ticarət əlaqələrinin güclənməsi, su və quru nəqliyyatı, xüsusilə dəmiryolu nəqliyyatının intensiv inkişafı, mətbu orqanların artması, rabitə vasitələrinin təkmilləşməsi və s. amillər mədəniyyətin, o cümlədən maddi mədəniyyətin inkişafında ümummilli xüsusiyətlərin artmasına götərib çıxarmışdır. Bununla belə, ənənəvi maddi mədəniyyətin bir çox sahələrində, o cümlədən xalq geyimlərində ümummilli xüsusiyətlər gücləndikcə məhəlli əlamətlər azalmağa başlamış, lakin tamam yox olmamışdır³. Ona görə də ümummilli geyim mədəniyyətinin təşəkkülü prosesində onun müxtəlif məhəlli variantları hələ də qalmaqdır idi. Xanlıqlar dövründə daha da güclənmiş məhəlli xüsusiyətlər tədricən zəifləməyə başlamışdır. Etnoqrafik faktlardan bəlli olduğu kimi, ümummilli geyim dəstlərinin təşəkkül tapmasında Azərbaycanın tarixi-etnoqrafik bölgələrinin hər biri yaxından iştirak etmiş, bu mədəni sərvətin yaranmasına öz əməli töhfəsini vermişdir. Məhz bu səbəbdən də XIX əsr və XX əsrin əvvəllərində Azərbaycanın ümummilli geyim mədəniyyətinin etno-qrafik bölgələr üzrə fərqlənən məhəlli dəstləri və geyim dəbləri bir-birindən seçilirdi. Həm də bu məhəlli fərqlər təkcə terminoloji baxımdan deyil, eyni zamanda tipoloji cəhətdən də nəzərə çarpırdı.

Maddi mədəniyyətin digər sahələri kimi, ənənəvi geyimlər də sosial-iqtisadi həyat şəraiti ilə üzvi surətdə bağlı olub, xalqın əmək fəaliyyətinin, onun təsərrüfat məşguliyyətinin xarakterini, bədii-estetik zövqünü, cəmiyyətin ictimai qrupları arasındaki sosial-zümrah fərqlərini aydın şəkildə özündə əks etdirirdi. Məlum olduğu kimi, Azərbaycanın XIX əsr sosial-iqtisadi həyatı əvvəlki tarixi dövrlərdən xeyli dərəcədə fərqlənirdi. Geyim mədəniyyətinin səciyyəsi baxımından bu dövr, hər şeydən əvvəl, tarix səhnəsinə burjuaziya və proletariatdan ibarət yeni sosial təbəqələrin çıxmazı ilə diqqəti cəlb edir. Yeri gəlmışkən qeyd edək ki, yeni dövr geyim mədəniyyətinin inkişafında təzə yaranmaqdə olan milli burjuazianın xüsusilə böyük rolunu olmuşdur. Feodal-zadəgan geyim və bəzək ənənələrini xeyli müddət davam etdirən Azərbaycan

milli burjuaziyası özünün mövcud ənənəvi geyim dəbini heç də tezliklə dəyişdirib Avropa libası ilə əvəz etməmişdir. Məhz bu səbəbdən də milli geyim dəbi ilə Avropa libası arasındaki üstüortülü rəqabət XX əsrin əvvəllərinədək kəskin şəkildə davam etmişdir. Lakin burjua saraylarında bərqərar olmuş labüd geyim dəbləri tədricən məğrur milli libasın tərk olunmasını və Avropa geyim dəbini qəbul etməyi təkidlə tələb edirdi.⁴

Əvvəllər olduğu kimi, XIX əsrə də geyim dəbi xalqın sosial-mənəvi həyatı ilə üzvi surətdə bağlı olub, köhnə geyim və bəzək ənənələrinin xeyli hissəsini qoruyub saxlamışdı. Bu cəhət özünü **bayram** və **mərasim** geyimlərində daha aydın bürüzə verirdi.

Ümumşərq və Ümumqafqaz geyim ənənələrini xeyli dərəcədə mühafizə edib saxlamaqla yanaşı, XIX əsr Azərbaycan milli geyim mədəniyyəti özünə məxsus bir sıra məhəlli xüsusiyyətlərə də malik olmuşdur. Belə ki, XIX əsr Azərbaycan geyim dəstində əhalinin müxtəlif zümrə və ictimai qruplarına xas olan libas növləri, o cümlədən peşə mənsubiyyəti ilə bağlı geyim dəbləri yaranıb sabitləşmişdi.

XIX əsrin geyim dəblərində habelə o dövrün şəriətlə bağlı qəbul olunmuş etik normalarına da ciddi əməl olunduğu nəzərə çarpir. Məlum olduğu kimi, moda insanların daim təzələnən məişət və estetik ehtiyaclarına müvafiq olaraq, ev əşyalarının, o cümlədən geyim formalarının qısa müddətli zahiri dəyişməsindən ibarətdir. Geyim dəbləri sahəsində zövqlərin dəyişkənlüyü isə hər bir tarixi dövrün sosial-iqtisadi həyat səviyyəsi və dini-etik normaları ilə ölçülür. Bu mənada XIX əsrin sonu və XX əsrin əvvəllərində Azərbaycanda sənaye istehsalının inkişaf etməsi təkcə əhalinin həyat tərzinə deyil, habelə fabrik üsulu ilə hazırlanan geyim materiallarının növünə və keyfiyyətinə, buradan da mövcud geyim dəblərinə əsaslı təsir göstərmişdir.

XIX əsr geyim dəsti *bığım* üsuluna və *tikiş* texnikasına görə özündən əvvəlki tarixi dövrlərdə təşəkkül tapmış geyim tiplərinin davamı olsa da, yeni dövrün tələblərinə uyğun olaraq bəzi dəyişikliyə məruz qalmışdır. Bu cəhət özünü daha çox şəhərlərdə kübar geyim dəstində və peşə geyimlərində təzahür etdirirdi. Azərbaycan şəhərlərində kapitalist istehçəsal müəssisələrinin yaranması, əmək bölgüsünün artması, peşə və zümrə fərqlərinin dərinləşməsi müxtəlif növ peşə geyimlərinin yaranmasını zəruri etmişdir.⁵

XIX əsr Azərbaycan geyimlərində baş verən mühüm dəyişikliklərdən biri də ənənəvi *hərbi* geyim ünsürlərinin (*cövşən*, *dəbilqə*, *qolçaq*) və onunla bağlı olan *yaraq* növlərinin (*qılinc*, *qalxan*, *nizə*, *mizraq*, *əmud*, *şəşpər*, *ox*, *kaman*) tədricən gərəksizləşməsi və aradan çıxması olmuşdur. Təkcə kəmərdən asılan xəncər və çuxanın yaxasına düzülmüş, patrondaşı əvəz edən «vəznə» hələ də kişi libasının tamamlayıcı bəzək elementi kimi qalmaqdır idi. Odlu silahların yayılması nəticəsində dəb düşmüş vəzənə tədricən özünün əməli əhəmiyyətini itirərək, daha çox dekorativ bəzək elementinə çevrilmişdir.

Müasir dövr geyim mədəniyyətində bu vaxtdan etibarən *alt* və *üst* paltarının bir-birindən qəti surətdə ayrıldığı nəzərə çarpir. Fabrik üsulu ilə yüksək keyfiyyətli pambıq parça (ağ, çit, sətin) istehsalının artması əhalinin bütün ictimai zümrələri arasında alt paltarının geniş yayılmasına əlverişli zəmin yaratmışdır.

XIX əsr Azərbaycan geyimləri tipoloji cəhətdən əvvəlki yüzilliyin geyimlərindən o qədər də fərqlənmirdi. XIX əsrin sonu və XX əsrin əvvəllərində milli səciyyə kəsb etmiş Azərbaycan geyim dəstinin tipoloji nümunələri əslində feodalizm dövründə, xüsusilə də son orta əsrlərdə təşəkkül tapmış və xanlıqlar dövründə xeyli dərəcə məhəlli xüsusiyyət kəsb etmiş olan ənənəvi libas növlərinin bir növ davamı idi. Lakin bu dövrün geyim tiplərində biçim üsulu və tikiş texnikası baxımından müəyyən dəyişiklik, təkmilləşmə baş verdiyi nəzərə çarpir.⁶

Geyim dəstinin öyrənilməsi tarixindən. Bu vaxtdək Azərbaycanın yeni dövr geyimləri elmi ədəbiyyatda müəyyən qədər araşdırılmışdır. Bunlardan əlavə, Rusiya Xalqları Etnoqrafiya Muzeyində, Gürcüstan Dövlət Muzeyində, Azərbaycan Dövlət Tarix Muzeyində, Azərbaycan Dövlət İncəsənət Muzeyində, həmçinin, respublikanın digər şəhər və kəndlərində yaradılmış tarix-diyarşunaslıq muzeylərində XIX əsr geyimlərinə aid xeyli faktik material, əhalinin müxtəlif zümrələrinə və etnik qruplarına məxsus milli geyim nümunələri toplanmışdır. Onların bir qismi «Azərbaycan milli geyimləri» adı ilə 1972-ci ildə albom halında nəfis şəkildə nəşr olunmuşdur.⁷

Azərbaycanın ayrı-ayrı etnoqrafik bölgələrinə məxsus ənənəvi geyim və bəzək

nümunələrinin toplanması işinə XIX əsrin sonu və XX əsrin ibtidasında başlanmışdır. Qafqaz canişinliyinin mərkəzi olan Tiflis şəhərində fəaliyyətə başlayan Daşkov Muzeyinin və Sankt Peterburqdakı Rusiya Xalqları Etnoqrafiya Muzeyinin Qafqaz şöbəsinin əməkdaşları tərəfindən toplanmış geyim komplektləri sonralar xeyli dərəcədə tamamlanıb zənginləşdirilmişdir. Bundan əlavə, həmin muzeylərin geyim və bəzək kolleksiyaları əsasında hazırlanmış rəsm, qrafik şəkil və cizgi işləri, habelə XIX əsrin sonu və XX əsrin əvvəllərinə aid fotomateriallar xalq geyimləri və ənənəvi zinət nümunələrini tədqiq etmək üçün mötəbər mənbəyə çevrilmişdir. Bu illüstrasiyalar arasında M.Tilkenin sulu boyası ilə işlədiyi kişi və qadın geyim dəstlərinə aid rəsmlər, habelə A.S.Matyaseviç tərəfindən yenə də muzey materialları əsasında natural böyüklükdə çəkilmiş qızıl və gümüş zinət nümunələri diqqəti daha çox cəlb edir.⁸

Bunlardan əlavə, XIX əsr dərc olunmuş elmi və elmi-publisist məqalələrdə, habelə şəxsi kolleksiyalarda saxlanılan fotosəkil və təsviri sənət nümunələri XIX əsr və XX əsrin əvvəllərində dəbdə olmuş Azərbaycan milli geyimləri barədə müəyyən qədər təsəvvür yaradır. Bu cəhətdən görkəmli rus şərqşünasları P.Zubov⁹, N.Dubrovin¹⁰, İ.Berezin¹¹, M.Tkeşelov¹², İ.Stepanov¹³, B.Miller¹⁴, Q.Çursin¹⁵ və b. əməyi xüsusiş diqqəti cəlb edir.

Azərbaycanda Sovet hakimiyyəti qurulandan sonra etnoqrafik bölgələrin maddi mədəniyyətinin, o cümlədən milli geyim və bəzəklərin tədqiqi intensiv şəkil almışdır. Bununla əlaqədar olaraq, etnoqrafik ekspedisiya və elmi səfərlər zamanı əldə olunmuş faktik materiallar əsasında ayrı-ayrı bölgələrin xalq geyimləri araşdırılmışa başlanılmışdır. Bu cəhətdən Q.F.Çursin¹⁶, Ə.K.Ələkbərov¹⁷, Q.T.Qaraqaşlı¹⁸, Z.A.Kilçevskaya¹⁹, Ə.Ə.İsmayılova²⁰, E.Q.Torçinskaya²¹, A.Q.Trofimova²² və b. araşdırmaçıları peşəkarlıq baxımından diqqəti cəlb edir.

XX əsrin 60-cı illərindən başlayaraq xalq geyimləri etnoqrafik bölgələr (Şirvan, Gəncəbasar, Qarabağ, Şəki, Quba, Dərbənd, Muğan və b.) üzrə müntəzəm qaydada, zəngin etnoqrafik çöl materialları əsasında tədqiq olunmuşdur.²³

Xalq geyimlərinin tarixi-etnoqrafik bölgələr üzrə araşdırılması Azərbaycan geyim mədəniyyətinin ümumi (oxşar) və məhəlli (fərqli) xüsusiyyətlərini aşkar etməyə imkan verməklə yanaşı, həm də azərbaycanlıların qonşu xalqlarla etnomədəni əlaqələrini izləmək imkani yaradır.

Geyim və bəzək materialları

XIX əsrin ilk qərinəsində Azərbaycanın siyasi və sosial-iqtisadi həyatında ciddi dəyişikliklər baş vermişinə baxmayaraq, geyim məqsədi ilə həm yerli, həm də kənardan gətirilmə parça və dəri mallarından istifadə olunurdu. İşğaldan bir qədər keçəndən sonra vəziyyət dəyişməyə başlamış, yerli parça istehsalı tənəzzülə uğrayıb Rusiya və Avropa ölkəlerinin ucuz manufaktura malları ilə əvəz olunmuşdur. Azərbaycanın Rusiya tərəfindən iqtisadi işgalı XIX əsrin 30-cu illərindən etibarən başlanılmışdır.

Rusiya sənayesinin, xüsusiş toxuculuq manufakturalarının xammala olan tələbatını ödəmək üçün çar Rusiyasının hakim dairələri əsas diqqəti Zaqafqaziyanın xammal ehtiyatlarının mənimsənilməsinə yönəltmişdir. Bu məqsədlə də xüsusi olaraq «Zaqafqaziya ölkəsində ipəkçiliyi və ticarət sənayesini inkişaf etdirən kompaniya» təşkil olunmuşdur. Şirkət müstəmləkələrdə yetişdirilən xammal ehtiyatları: ipək, yun, pambıq, qızılboya məhsullarının istehsalını təşkil edib, inkişaf etdirməyə və beləliklə də Zaqafqaziyanı özünün xammal bazasına çevirməyə çalışırdı. Layihədə deyildirdi ki, Zaqafqaziya ölkəsinin təbii sərvətləri o qədər rəngarəng və zəngindir ki, onları yalnız seçmək və emal etməklə fayda əldə etmək sərfəli olar. Bunlardan ən başlıcaları olan ipək, pambıq, qızılboya, qırmızı və s. inkişaf etdirilməsi daha çox fayda verə bilər. İpək (barama), xüsusən cənub əyalətlərində daha çox istehsal olunur. Onun istehsalının genişləndirilməsi daha faydalı olardı.²⁴

Azərbaycanda ənənəvi parça istehsalının vəziyyəti 1836-cı ildə çapdan çıxmış «Rusyanın Qafqaz arxasındaki əyalətlərinin statistik, etnoqrafik, topoqrafik və maliyyə baxımından icmalı»nda ətraflı əks olunmuşdur.²⁵

İcmallardan bəlli olur ki, Rusiya tərəfindən işgal olunana qədər Azərbaycanın bir sıra bölgələrində yerli karxana toxuculuğu hələ də qalmaqdır idi. «İcmallar»ın Yelizavetpol (Gəncə-red.) dairəsindən bəhs edən hissəsində deyilir: «Yelizavetpolda manufaktura istehsalının mühüm

istiqamətini ipəkdən parça və yaylıq hazırlanması təşkil edir. İndi burada toxucu dəzgahlarının sayı 200-ə qədər azaldığı halda, Cavad xanın dövründə onların miqdarı 375-ə çatırdı²⁶. Başqa sözlə desək, Gəncə şəhərində toxucu dəzgahlarının sayı işgalin ilk vaxtlarından iki dəfə çox idi. Daha sonra həmin mənbədə deyilir: Şəhərdə ipək karxanalarından əlavə, ağ və qırmızı bez (şilə), habelə «cəlamayı» adlanan nazik pambıq parça istehsal edən 30 dəzgah vardi. Ümumiyyətlə, şəhərin toxucu müəssisələrində hər il 10.000 ədəd parça, müxtəlif çeşidli 15.000 yaylıq, 2000 ədəd ağ, 2000 tikə qırmızı rəngli bez (şilə), 400 ədəd cəlamayı hazırlanır. Dairədə həmçinin, şalvar üçün parça, yundan çul, şal, palaz, xalça toxunurdu.²⁷

Həmin mənbədə, həmçinin, parça toxuculuğu işlərində şəhərin ətraf mahalları arasında ən çox Samux sakinlərinin seçilib fərqləndiyi və onların əla növ parçalar, xüsusilə ipəkqarışiq parçalar və «cecem» adlanan pambıq parça hazırladıqları xəbər verilirdi.²⁸

XIX yüzillikdə ipəkçilik Azərbaycan əhalisinin mühüm məşğulliyət növlərindən biri olaraq qalırdı. O dövrə Şəki əyaləti təkcə Azərbaycanda deyil, ümumən Zaqafqaziyada ipəkçiliyin başlıca mərkəzi sayılırdı. Şəki şəhər əhalisinin iqtisadi həyatında ipəkçiliyin başlıca yer tutması *şərbaflıq* və onunla bağlı bir sıra köməkçi sənət sahələrinin-*boyaqcılıq*, *şəridçilik* (qaytançılıq) *təkəlduz* tikmə və s.-nin geniş miqyasmasına səbəb olmuşdur. XIX yüzilliyin ortalarında Şəkidə 14 minə yaxın ailə kümdarlıqla məşğul olurdu. Şəki kümdarları il ərzində 15 min puda qədər xam ipək hasil edirdilər. Bu bütün Zaqafqaziyada istehsal edilən ipəyin yarısına bərabər idi. Şəki ipəyinin bir qismi ölkə hüdudlarından kənara ixrac edilir, qalan hissəsi yerli şərbafxanalara sərf olunurdu. Rusiya və Qərbi Avropanın fabrik məhsulları tərəfindən tənəzzülə uğradılan kustar ipək parça toxuculuğundan fərqli olaraq, milli kaloritə malik ornamental bəzəkli kəlağayı istehsalı Şəkidə uzun müddət davam etmişdir.²⁹

Bu dövrə Azərbaycanın qərb bölgəsi əhalisinin əsas geyim materialları yerli ustalar tərəfindən üfiqi toxucu dəzgahında kustar üsulla toxunmuş «qılıcı» şaldan, müxtəlif rəngli ipək və pambıq parçalardan, həmçinin, aşılanmış gön və dəridən ibarət olmuşdur.³⁰

Muğan əhalisinin əsas geyim materiallarını əldətoxunma yun və pambıq parçalar təşkil edirdi. Muğan qadınları cəhrə və əl iyində əyrilmiş ipdən yer hanasında şal toxuyardılar. Muğanlılar ipək parçaları (tafta, darayı, qanovuz, atlaz və s.) satınalma yolla əldə edirdilər.³¹

Şirvanda geyim materialları (dəri, gön, ipək, yun və s.) hər bir ailənin özündə hazırlanırdı. Azərbaycanın başqa bölgələrindən fərqli olaraq, burada yun parça (şal) çox vaxt yer hanasında deyil, xüsusi mütəhərrik şal dəzgahında toxunurdu. Hər bir ailə şal dəzgahında öz ehtiyacını ödəməkdən əlavə, «bazar şalı» adlanan yun parça istehsal edirdi.

Şal bir qayda olaraq, küzəm yundan toxunurdu. Göyçay qəzası kəndləri küzəmi Şirvan düzündən yaylağa qalxan elatlardan, Şamaxı kəndliləri isə Qobustan tərəkəmələrindən satın alırlılar. Şirvanda şal istehsalını zəruri edən amillərdən biri də burada küzəm ehtiyatının bolluğu olmuşdur. Yun parça «yalıncat», «əmələ», «ikiqat» olmaqla, müxtəlif növlərdə toxunulurdu. «İkiqat» toxunmuş şal sıx və zərif olub çox vaxt «düğürd» adlanırdı.

Bir qayda olaraq, xam şal isti suda «bişirilib» sıxlışdırılırdı. Bu əməliyyat təpmə üsulu ilə görüldüyündən şalın bu növünə el arasında «təpmə şal» deyilirdi. Bundan fərqli olaraq, yer hanasında taxta «qılınc» vasitəsilə toxunmuş şal Azərbaycanın qərb bölgəsində «qılıçı şal» adı ilə tanınırdı. Bundan əlavə, keçmişdə şal parça dəvə yunundan da toxunur və «düğürd» adlanırdı.

Şal başlıca olaraq kişi üst geyimlərinin (çuxa, bürmə, başlıq, şalvar, dolaq və s.) hazırlanmasına sərf edilirdi.

Parça toxumaq üçün təkcə qoyun yunu deyil, dəvə yunu və keçi qəzilindən də istifadə edilirdi. Dəvə yunundan əla növ *mahud* toxunurdu. Azərbaycanda mahud istehsalının mühüm mərkəzlərindən biri Şirvan olmuşdur. Şamaxıda 1865-cı ildə hələ də 19 mahud karxanası işləyirdi.³³

Şirvanda yerli *ipək* parça istehsalı xüsusilə geniş yayılmışdı. Burada ipək istehsalının *ev peşəsi* və *karxana* toxuculuğu olmaqla, iki formasına təsadüf edilirdi. Şirvanda karxana şərbaflığının əsas mərkəzləri Şamaxı şəhəri, Basqal və Mücü kəndləri idi. Onlar xam ipəyi Şamaxı kəndlərindən əlavə, Şəki, Qaraməryəm, Bığır, Vəndam, Qəbələ, İsmayıllı, Ordubad, Kutaisi və Səmərqənddən götürirdilər.³⁴

Rusiyada ipək toxuculuğunun inkişafı ilə əlaqədar olaraq, Azərbaycanda xam ipək hasilatının sürətlə artmasının nəzərə çarpır. XIX əsrin 30-cu illərində Zaqafqaziyada illik ipək hasilatı 15.000 pud olduğu halda, həmin əsrin ortalarında onun miqdarı iki dəfəyə yaxın artaraq, 24-32 min puda çatmışdı.³⁵

Zaqafqaziyada istehsal olunan ipəyin əsas hissəsi diyarın başlıca ipəkçilik rayonları sayılan Azərbaycan əyalətlərinin payına düşürdü. «Qafqaz» qəzetinin 1854-cü il saylarının birində verilən məlumatə görə, Zaqafqaziya ipəyinin böyük hissəsini Şamaxı quberniyası, xüsusilə onun üç qəzası: Şamaxı, Şuşa və Nuxa qəzaları verirdi.³⁶ Bu dövrdə bütün Zaqafqaziya ərazisindən hasil edilən xam ipəyin yarıya qədəri, yəni 15.000 pudu təkcə Nuxa qəzasının payına düşürdü.³⁷

Azərbaycanın ənənəvi ipəkçilik təsərrüfatı XIX əsrin ikinci yarısına uğurla qədəm qoymuşdu. 60-cı illərin əvvəllərində o, öz inkişafının ən yüksək mərhələsinə çatmışdı.³⁸ Bu dövrdə ipəkçilik mərkəzinə çevrilmiş Nuxa (Şəki) şəhəri Rusyanın cənubunda ən qızığın istehsal fəaliyyətinə malik şəhərlərdən biri olmuşdu. Burada hər il 50.000 pud xam ipək emal edilirdi.³⁹

XIX əsrin sonlarında Azərbaycanın ipəkçilik təsərrüfatları yenə də özünün köhnə, ənənəvi mərkəzlərində: Nuxa, Ərəş, Cəbrayıł, Cavanşir, Şuşa, Göyçay, Şamaxı, Quba, Naxçıvan qəzalarında və Zaqatala dairəsində cəmləşmişdi.⁴⁰

XIX əsr də Cənubi Azərbaycan şəhərlərində də toxuculuq, boyaqçılıq geniş yayılmışdı.⁴¹ Təbrizdə pambıq emalı üzrə xeyli karxana fəaliyyət göstərirdi. Lakin bu dövrdə bəsit əl dəzgahlarında toxunmuş pambıq, yun, ipək və s. parçalar Avropanın müasir texnika əsasında işləyən fabrik məhsulları ilə rəqabət apara bilmirdi.⁴²

XIX yüzilliyin sonlarına doğru Cənubi Azərbaycan- dan ixrac edilən əmtəə malları xeyli azalmağa başlamışdı. Ən başlıcası isə pambıq, yun, barama, gön və s. kimi məhsullar ölkədən xaricə, əsasən, xammal şəklində aparılırdı.⁴³

Azərbaycanda parça istehsali əvvəllər olduğu kimi, yenə də boyaqçılıq sənəti ilə üzvi surətdə bağlı olmuşdur. Yerli boyaqçılar təbii boyaq əldə etmək üçün, adətən, boyaq verən bitkilərin kök, yarpaq, qabıq, oduncuq və meyvələrindən istifadə edirdilər. Bu işlə peşəkar boyaq ustaları məşğul olurdular.

Qadın geyim dəsti

XIX əsr qadın geyim dəsti tipoloji cəhətdən Ümməməzərbaycan səciyyəsi daşısa da, bir çox cəhətdən məhəlli xüsusiyyətləri ilə seçilib fərqlənirdi.

XIX əsr qadın geyim dəsti yenə də əyin (*alt* və *üst* paltarı), *baş* və *ayaq* geyimlərindən ibarət olmaqla, tipoloji cəhətdən inkişaf etmiş daxili bölgüyə malik idi. Elmi ədəbiyyata «əyin libası» adı ilə daxil olan alt və üst paltarı öz növbəsində ciyindən və beldən geyilmə olmaqla iki qismə bölündürdü. Ciyindən geyinilən libas növləri bəzi bölgələrdə «ciyindirikli», bel geyimləri isə «kəmərbəstə» adı ilə təqsim olunurdu.

Ənənəvi qadın geyimlərinin alt və üst libas növlərinə ayrılması geyim mədəniyyəti tarixində mühüm irəliləyiş baş verdiyini göstərən etnomədəni dəyərlərdən biri kimi diqqəti cəlb edir.

Beldən bağlanan alt paltarı «dəyişəcək» adlanmaqla tarixən «iç don», «ara tumanı», «dizlik», «şəltə», «alt tumanı», «darbalaq», «ikibalaq», «cütbalaq» və s. adlarla bəlli olmuşdur. Ciyindirikli alt geyim növü isə isə «alt köynəyi», «bulaşa», «can köynəyi», yaxud «ara köynəyi» adlanmışdır.

Talışlar və tatlar arasında «şai», udinlərdə «qurat», ingiloylarda «peranqi», ləzgilərdə «perəm» adlanan köynək sabiq Qazax qəzasında «pirəən» formasında qeydə alınmışdır. «Perəm» və ya «pirəən» istilahlarının fars dilindən keçmiş «pirəhən» sözünün təhrif olunması nəticəsində yarandığı və Cənubi Azərbaycandan miqrasiya etmiş əhalisi qruplarına məxsus olduğu güman edilir.

Yuxarı zümrədən olan imkanlı qadınların alt geyimləri çox vaxt müxtəlif növ ipək parça material- larından tikilsə də, biçim üsulu və tikiş texnikasına görə kasib geyimlərindən o qədər də fərqlənmirdi.

Alt köynəyi. Azərbaycanın etnoqrafik bölgələrində geniş yayılmış alt köynəyi biçim

üsuluna görə bir-birindən o qədər də fərqlənmirdi. XIX əsrə Şirvan qadınlarının alt köynəyi həm əldətoxunma, həm də satınalma pambıq parçalardan tikilirdi. Bu məqsədlə, əsasən, culfa dəzgahında toxunmuş *bez*, qismən isə *midqal*, *şilə*, *qədək* və s. kimi satınalma pambıq parçalardan istifadə olunmuşdur.

Qadın alt köynəyinin ətəyi uzun və qısa olmaqla iki biçimdə hazırlandığı nəzərə çarpır. Çox vaxt uzun ətəkli köynəyin yanlarından çapıq qoyulurdu. Etnoqrafik çöl materiallarından göründüyü kimi, uzun ətəkli qadın köynəyi Quba bölgəsində «bulaşa» adı ilə məlum olmuşdur. Həm də burada «bulaşa» istilahı həm alt, həm də üst köynəyini bildirirdi. Kasib ailələrdə alt və ya ara köynəyi bəzən rəngli parçalardan da tikilirdi. Belə halda o, eyni zamanda üst köynəyini də əvəz edirdi.⁴⁴

Alt köynəyi, adətən, «qatlama» üsulu ilə biçildiyindən onun çıyinləri tikişsiz olurdu. Köynəyin bu növünün qol oyuğu və qolları düz biçildiyindən onun qoltuğunun altına əlavə «xişdək» qoyulmurdu. Alt köynəyinin qolağzı bir sıra bölgələrdə «məcəli», yəni bilərzikli biçilib tikildiyindən onun arası azca yarıq olub, bir yerdən düymələnərmış. Alt köynəyinin qolunun məcə ilə tamamlanması soyuqdan qorunmaq üçün əməli məqsəd daşamışdır. Bununla belə, alt köynəyinin qolağzı çox vaxt açıq qalarmış.

Gürcüstan Dövlət Muzeyində saxlanılan kolleksiyalardan bəlli olur ki, üst köynəyi kimi, alt köynəyinin də boynuna 3 sm hündürlüyündə dik «boyunluq» tikilərmiş.

Üst köynəyi kimi, onun da yaxası yarıq olub boğazın altından düymələnirdi. Köynəyin yaxası, adətən 3 ədəd düymə ilə, həm də sağdan-sola düymələnərmış. Döyümlü olmaq üçün köynəyin yaxasına öz parçasından əlavə olaraq ikinci «qat» tikilərmiş.⁴⁵

Gürcüstan Dövlət Muzeyində saxlanılan sabiq Gəncə quberniyasının Bucaq kəndinə məxsus digər alt köynəyi yenə də qısa ətəkli olub əl ilə tikilmişdir. Gövdəsinin uzunluğu 63 sm-ə qədər olan bu köynəyin yaxa kəsiyinin ətrafi ensiz zolaq şəklində qara rəngli sapla tikmələnib bəzədilmişdir. Bunun sayəsində köynəyin yaxa yarığının davamlı olmasını təmin etmək mümkün olmuşdur.

Köynəyin boynuna yenə də 3 sm enində dik boyunluq tikilmişdir. Şirvan qadınlarının köynəyindən fərqli olaraq, onun yaxası iki ədəd düymə ilə düymələnmiş, qolunun altına isə əlavə «xişdək» qoyulmuşdur. Qısa ətəkli digər köynəklər kimi, onun qolağzı məcəli tikilmişdir.⁴⁶

İmkanlı ailələrdə bəzən alt köynəyi qanovuzdan da tikilirdi. Bir qayda olaraq, əyinə geyinilərkən alt köynəyinin ətəyi tumanın altına salınırdı. Qanovuzdan tikildə o, çox vaxt «ara köynəyi» kimi geyilərmiş. Kasib qadınların alt köynəyinin düz biçilmiş yaxa kəsiyi nisbətən qısa olub, çox vaxt açıq qalırdı. Bəzən alt köynəyinin yaxa yarığı üçbucaq formada biçilir və açıq qalırırdı.

Naxçıvan və İrəvan bölgələrində qadın köynəyinin ətəyi bir qədər uzun tikilirdi. İrəvan qadınlarının alt köynəyi dizdən bir qədər yuxarı olub, qolu uzun, düz və «xişdək»li tikilərmiş. Davamlı olmaq üçün alt köynəyinin yaxasına bir qarış enində ikinci «qat»ın qoyulması dəb halını almışdır. Bəzən xişdək uzun biçildiyindən qol altından başlayıb ətəyədək uzanır və bununla köynəyin gövdəsini genişləndirməyə imkan verirdi. İrəvan qadınlarının alt köynəyi çox vaxt ağdan, bəzən də güllü çit və ya kətandan tikilərmiş.

Muğan qadınlarının «uzunluq» adlanan alt köynəyi qolsuz, yaxası üçbucaq şəklində açıq olub, yerlilər arasında «sosi» adlanan ağdan tikilərdi. Qollu tikilən üst köynəyindən fərqli olaraq, onun ətəyi xeyli uzun olurdu.⁴⁷

Alt tumanı. Biçim etibarı ilə üst tumanından o qədər də fərqlənməyən alt tumanı müxtəlif adlarla Azərbaycanın etnoqrafik bölgələrində geniş yayılmışdır. Şirvan qadınlarının alt paltarı «darbalax» adlanan dizlik ilə tamamlanarmış.⁴⁸

Şəkidə qadın alt tumanı biçim etibarı ilə üst tumanına bənzər olmuşdur. Gürcüstan Dövlət Tarix Muzeyində saxlanılan və Şəki qadınlarına məxsus alt tumanı hər biri 64 sm enində altı «taxta»dan ibarət biçilməklə çitdən tikilmişdir. Tumanın uzunluğu 77 sm, hər balağının eni 192 sm, bel həcmi 172 sm-dir. Balaqlarının enli olmasına baxmayaraq tumanın paçasına 20x20 sm ölçüdə «miyança» tikilmişdir.⁴⁹ Bu tip tuman növü Azərbaycanın əksər bölgələrinə də «genbalaq» tuman adı ilə tanınırırdı.

Naxçıvan geyim dəstində üst tumanı xeyli qısa olduğundan buna müvafiq olaraq, «şəltə» adlanan alt tumanı da nisbətən qısa biçilib tikilirmiş. Gen balaqlı olmasına baxmayaraq, şəltənin paçasına əlavə «miyança» tikilirdi.

Ermənistən azərbaycanlıları arasında da alt tumanı «şəltə» adı ilə bəlli olmuşdur. Lakin İrəvanda geyinilən «şəltə» Naxçıvan şəltəsinə nisbətən, xeyli uzun olmuşdur. Burada şəltə, bir qayda olaraq, üst tumanından, təxminən dörd barmaq enində qısa tikiləmiş.

Muğan qadınlarının alt bel geyimi Şirvan bölgəsində olduğu kimi, «dizlik» adlanırdı.⁴⁹ Maraqlı haldır ki, İrəvan və Naxçıvan bölgəsində, habelə Şimal-Şərqi Azərbaycanda dizlik «işdan» adı ilə qeydə alınmışdır. Bu sözün etimoloji mənası mənşə etibarı qədim türkçə «iç don», «iş ton» sözlərindən olub, rusların «ştanı» sözü ilə oxşarlıq təşkil edir.⁵⁰

Ara tumanı. İlin fəsillərində asılı olaraq, müxtəlif bölgələrdə sayı artıb birdən ona qədər çatan ara tumanı biçim üsulu və tikilişinə görə üst tumanından o qədər də fərqlənmirdi. Üst tumanına nisbətən o, qısa biçilir və az bəzəkli olurdu. Digər tərəfdən ortabab və kasib ailəlidə çox vaxt köhnəlmış üst tumanı ara tumanı yerinə geyilirdi.

Şalvar. Əməli əhəmiyyət kəsb edən və rahat geyim növü olan şalvar mütəhərrrik elat məişətinə müvafiq həyati ehtiyacdən yaranmışdır. Köçəbə məişət tərzinin minik nəqliyyatı ilə bağlı olması bu geyim tipini zəruri etmişdi. Bu mənada qadın şalvari köçəri məişət tərzinə məxsus geyim növü sayılır.⁵¹ Elat qadınları ənənə olaraq, darbalaq şalvarın üstündən mütləq tuman geyərmişlər.

Tumanın uzun ətəyi hərəkətə mane olmasın deyə, elat qadınları, adətən, onun dal ətəyini paçanın arasından yuxarı çəkib nifənin qabaq tərəfinə sancırdılar. Beləliklə, gen tuman iki balaq şəklində düşürdü.⁵² Keçmişdə Şirvan qadınları, xüsusilə padarlar «cütbalaq» adlanan və hər balağı beş-altı taxtadan ibarət biçilmiş bu cür şalvar geyinərmişlər.⁵³

Muğanda da cütbalağı ən çox elat qadınları geyərmişlər. Bu da onların yenə minik vasitələrindən çox istifadə etməsi ilə əlaqədar olmuşdur.

Azərbaycan Dövlət Tarix Muzeyində bir neçə dəst qadın alt geyimi mühafizə edilməkdədir.⁵⁴

Qarabağ bölgəsinə aid olan alt köynəyin uzunluğu 54 sm, qolunun (e.f.3231) uzunluğu 62 sm olub gövdəsi «qatlama» üsulu ilə biçildiyindən ciyinləri tikişsizdir. Qollarının üstündə bəzək məqsədi güdən xırda qırçınlardır. Qoltuq altına əlavə «xişdək» qoyulmuşdur. Köynəyin yanlarında 8 sm hündürlüyündə «peş» adlanan çapıq vardır. Qollarının ağızı və yaxa kəsiyi boyunca bafta tikilmiştir. Bütün bu ünsürləri tipoloji cəhətdən onu üst köynəyinə yaxınlaşdırır. Çox güman ki, onu ara köynəyi kimi geymişlər.

Gəncə bölgəsinə aid olan digər bir alt köynəyi (e.f.7979) qanovuzdan tikilmiştir. Onun gövdəsinin uzunluğu 70 sm, qolunun uzunluğu 65 sm-dir. Qolları düz biçilib, ciyni tikişsizdir. Qollarının altına «xişdək» tikilib. Boynu bafta ilə bəzədilmişdir.

Şəki qadınlarına aid olan başqa bir alt köynəyi /e.f.5891/ isə yenə də qanovuzdan tikilmiştir. Biçim etibarı ilə o, Gəncə köynəyini xatırladır. Qatlama üsulu ilə biçildiyindən ciyini tikişsiz olub, qol altına yenə də «xişdək» tikilmiştir. Alt köynəyinin bahalı ipək parçadan tikilməsi faktı bir daha onun varlı kübar qadılara məxsus olduğunu xəbər verir.

Üst paltarı. Mövcud tarixi-etnoqrafik məlumatlar, Moskva, Sankt Peterburq, Tiflis şəhərlərindəki dövlət muzeylərində, habelə Azərbaycan Dövlət Tarix Muzeyi, respublikanın əyalət şəhər və kəndlərindəki diyarşunaslıq muzeylərinin etnoqrafik fondunda mühafizə edilən faktik materialların təhlili XIX yüzilliyə aid Azərbaycan qadın geyimlərinin biçim üsulu və tikiş texnikasını, onların məhəlli xüsusiyyətlərini müəyyənləşdirməyə imkan verir.

Bəhs edilən dövrdə qadın üst geyimləri *köynək*, *ləbbadə*, *çəpkən*, *nımtənə*, *arxalıq*, *baharı*, *küləcə*, *eşmək*, *kürdü*, *katibi*, *don*, *tuman*, *cütbalaq*, *çaxçur* olmaqla, tipoloji və terminoloji cəhətdən zəngin geyim dəstindən ibarət olmuşdur.

Üst köynəyi. Varlı qadınların üst köynəyi, adətən, qiymətli ipək parçalardan (darayı, qanovuz, mov, atlaz), kasıbların köynəyi isə boyalı bez, çit və ya sətindən tikilirdi. Azərbaycanın müxtəlif bölgələrinə məxsus qadın köynəklərinin təhlili göstərir ki, varlı qadınların üst köynəyi əsasən ipək və qumaşdan, ən çox isə kustar üsulla toxunan qanovuzdan tikiləmiş. Adətən, varlı

qadınların köynəklərinin qolunun ağızı, yaxa kəsiyi, boynu, ətəyi müxtəlif növ bəzəklərlə – bafta, çapara, sikkə, «kəsmə» üsulu ilə hazırlanan və «pilək» və ya «pərək» adı ilə bəlli olan müxtəlif səciyyəli çaxma metal bəzək düzümü, bəzən isə güləbətin, yaxud təkəlduz tikmə ilə bəzədilib süslənərdi.

Bir qayda olaraq, qadınların alt köynəyi kimi üst köynəyinin də yaxası boğaz altında bir ədəd düymə ilə, bəzən isə sıx tikilmiş, «həbabı» adlanan qızıl-gümüş düymələrlə düymələnirdi. Üst köynəyinin ətəyinin hər iki yanlarında çox vaxt «çapıq» qoyulurdu. Gözə yaxşı çarpaq üçün çapığın kənarı, habelə, köynəyin qabaq ətəyi qırqlama olmaqla, müxtəlif növ bəzək nümunələri ilə bəzədilirdi.

Köynəyin qabaq ətəyini bəzəmək məqsədi ilə «ətəklik» adlanan ayrıca ensiz parça üzərinə bəndlənmiş «kəsmə» pilək və ya pərək düzümü bənd edilirdi. Varlı qadınların «ətəkliyi» çox vaxt «arpa» adlanan qızıl və gümüş «kəsmə»lərdən ibarət tərtib edilirdi. Kasıb qadınlar toybayram köynəyinin ətəyini «qılyqac» adlanan rəngli parça zolaqları ilə bəzəyirdilər.

«Ətəklik» çox vaxt cərgə ilə düzülüb parça zolağı üzərinə bənd edilmiş «qulaqlı» qızıl və ya gümüş sikkələrdən, yaxud «kəsmə» adlanan müxtəlif formalı çaxma pilək və ya pərəklərdən ibarət düzəldilirdi. Bir qayda olaraq, pilək və ya pərək kəsmələr rəngli, həm də möhkəm parça zolağı üzərinə bəndlənirdi.

Hərəkəti məhdudlaşdırılmamaq üçün çox vaxt qadın köynəyinin qolunun altına «xişdək» tikilirdi. Faktik materialların təhlili göstərir ki, xişdək başqa parçadan qoyulduqda, adətən o, köynəyin öz parçasının rənginə uyğun seçilirdi.

Ənənəvi qadın köynəyinin qollarının birləşməsi və qol yeri, adətən, «düz» biçilib tikilirdi. Elə köynəyin qoltuğunun altına əlavə xişdək tikilməsi zərurəti də məhz buradan irəli gəlmişdir. Təsadüfi deyil ki, sonralar qadın köynəyinin koftaya çevriləməsi prosesində onun qol yerinin qövsvari şəkildə, «oyma» üsulu ilə biçilməsi nəticəsində xişdək aradan çıxmışdır. Xişdəyin tətbiqinə başqa bir fakt da təsir göstərmişdir. Məlum olduğu kimi, keçmişdə kustar üsulla toxunan parçaların ensiz olması səbəbindən «qatlama» üsulu ilə biçilən köynəyin gövdəsinə əlavə «en» verilirdi. Ensiz parça materialından tikilən köynəyin gövdəsini enləndirmək məqsədi ilə xişdəyin aşağı hissəsini ətəyədək uzatmalı olurdular. Bunun sayəsində köynəyin gövdəsini genəltmək imkanı yaranmışdır.

Qadınların üst köynəyinin ciyində çox vaxt narın «qırçınlar», bəzən isə bir neçə xırda «çin» qoyulurdu. Bununla da tipoloji baxımdan bir-birinə çox yaxın olan kişi və qadın köynəkləri fərqləndirilirdi.

Azərbaycanın müxtəlif bölgələrində üst köynəyinin boyu ölçü etibarı ilə fərqli xüsusiyyət kəsb edirdi:

1) Naxçıvan, Bakı, Şəki, Qarabağ, Gəncə, İrəvanda yaşlı qadın köynəyinin uzunluğu yarım arşın hüdudunda (45-46 sm-dən 54 – 55 sm-dək) olurdu;

2) Lənkəran qadınlarının üst köynəyi nisbətən uzun olub dizdən təxminən dörd barmaq yuxarıda qalırıdı;

3) Azərbaycanın qərb bölgəsində, o cümlədən Borçalıda geyinilən uzun ətəkli qadın köynəyinin boyu 130-140 sm ölçüdə biçilib tikilirdi. Qərbi Azərbaycanda «don» və ya «gövdəli don» adı ilə bəlli olan bu geyim növü Quba bölgəsində «bulaşa» adı ilə geniş yayılmışdı;

4) Şirvan, Mil, Muğan düzərinin tərəkəmə qadınları arasında, habelə Lənkəran, Sədərək və İrəvanda dəbdə olan köynəyin uzun ətəyi, üst tumanının üstündən aşağı buraxılarmış.

Hərəkətin sərbəstliyini təmin etmək məqsədilə uzun ətəkli üst köynəyinin yanlarında, adətən, «yarıq» qoyulurdu.

Çox vaxt üst köynəklərinin qolları enli biçildiyindən ciyinə yaxın hissədə qırçınlarındı.

Ənənəvi parçaların eni köynəyin gövdəsinə kifayət etmədiyindən onun qollarının altından başlayaraq gövdənin yanları boyunca öz parçasından düzbucaqlı və ya trapes formada «calaq» verilirdi. Başqa sözlə ona əlavə xişdək tikilirdi. Parça materialının eni imkan verdikdə köynəyə «qoltuqaltı» əlavə olunmadığı kimi, «xişdək» də tikilmirdi. Qol üstü qırçınsız tikilmiş köynəyin qollarının enli olmasını və qolların hərəkət sərbəstliyini təmin etmək məqsədilə dirsəkdən başlayaraq, qollara dövrələmə qırçınlamış əlavə enli parça tikilirdi. Xalq arasında qolun bu

hissəsi «yelpazə» adlanırdı. Maraqlı haldır ki, «yelpazə» qol növü təkcə köynəkdə deyil, qadın arxalıqlarında da nəzərə çarpırdı.

Şəki qadınlarının üst köynəyinin qoluna dirsəyədək əyri xətt boyunca, sonra isə biləyə qədər düz xətt boyunca əlavə parça verilirdi. Bunun sayəsində onun qolu yolu qismən genişləndirilirdi. Köynəyin bu növü «ləbbadə köynək» adlanırdı.

İrəvanda geyinilən uzun ətəkli üst köynəyinin ön tərəfi 3 hissə parçadan ibarət biçilib tikiləmiş. Köbəyin altına qədər olan birinci hissə ensiz, ikinci və üçüncü hissələrin hər biri əvvəlkindən bir qədər gen götürülərək büzmələnərmış. Köynəyin ikinci və üçüncü tikələrini birləşdirən tikişin üzərinə, adətən, «ətəklik» tikiləmiş. Etnoqrafik materiallar göstərir ki, keçmişdə Naxçıvanın Qarabağlar və Sədərək kəndlərində də buna bənzər üst köynəkləri dəbdə olmuşdur.

Azərbaycan qadınlarının ənənəvi üst geyimləri arasında «çəpkən», «nimtənə», «ləbbadə», «baharı», «don» və «məndulə» adları ilə bəlli olan **arxalıq** xüsusi yer tutmuşdur. Başqa sözlə, adları çəkilən üst geyim növləri tipoloji cəhətdən arxalığın məhəlli variantlarını təşkil etmişdir.

Çəpkən. Faktik materiallardan göründüyü kimi, ciyindirikli üst geyim tipinə aid olan çəpkənin forması XVIII yüzillikdə olduğu kimi, heç bir məhəlli dəyişikliyə uğramadan Ümmumazərbaycan xüsusiyyətini saxlamışdır. Əslində, hələ erkən orta əsrlərdə «qaftan» adı ilə tanınan bu geyim növü biçim üsuluna və tipoloji xüsusiyyətinə görə, Azərbaycan qadın üst geyimlərinin sanki əsası olmuşdur. Belə ki, «məndulə», «ləbbadə», «baharı» və «külcə» adı ilə tanınan məhəlli səciyyəli ciyindirikli geyimlərinin biçim üsulu, tikiş texnikasını və forma xüsusiyyətlərini nəzərdən keçirdikdə bəlli olur ki, adları çəkilən libas növləri həmin geyim əsasında təşəkkül tapmışdır. Bunların arasında təkcə küləcə «Dədə Qorqud» dastanlarındakı «cübbə-çuxa»nı xatırladırı.

Bahalı ipək parçalardan (tirmə, məxmər, zərxara və s.) tikilən çəpkən «doğrama» biçim üsulu ilə kəsilmiş dördbucaqlı formalı parça tikələrindən hazırlanırdı. Çəpkən bir qayda olaraq, astarlı tikilirdi. Bu həm onun davamlılığını artırıb istifadə müddətini uzadır, həm də əl tikişlərinin üstünü örtməklə, paltarı səliqəli və cazibədar göstərirdi. Çəpkənin bütün kənar tikişləri boyunca onun üzərinə bəndlənən müxtəlif növ *bafta*, *zəncirə*, *köbə* və ya *haşıyələr* bəzək elementi olmaqdan əlavə, həm də əl bəxyələrinin üstünü örtmək kimi əməli məqsəd güdürdü.

Bel yerinə qədər bədənə kip biciliib tikilən çəpkənin beldən aşağı «omba» hissəsinə genişlik vermək üçün onun ətəyinin hər iki yanında tikiş xətti boyunca 10-12 sm hündürlüyündə çapıq və çıxıntı qoyulurdu. Bu da səbəbsiz deyildi. Keçmişdə, adətən, üst-üstə geyilmüş çoxsaylı (10-a qədər) büzməli-qırçınlı tumanların baş hissəsi qadının ombasını büründüyü və həcmini böyüdüyündən çəpkənin beldən aşağı hissəsinin genişlənməsini tələb edirdi.

Çəpkənin «qondarma» qollarının altı, adətən, yarıq olurdu. Sonu xüsusi «əlçək»lə bitən qolun alt yarıqlarının kənarına tikiş xətləri boyunca bəzəkli düymələr və ilgəklər tikilirdi. Bu da soyuq və küləkli havalarda çəpkənin qol yarıqlarının düymələnməsinə və beləliklə də onların bütöv hala düşməsinə imkan yaradırdı. Bayırlıq-bayramlıq paltarı sayılan çəpkənin qondarma qolunun astarı daima göründüyü görə, bir qayda olaraq, onların astarını da rəngli ipək parçalardan tikirdilər.

Q.T.Qaraqışlinin müşahidələrinə görə, Kiçik Qafqaz bölgəsində çəpkən «zibin», yaxud «zivini» adı ilə bəlli olmuşdur. O, həmin geyim növünün Gəncə və onun ətraflarında da eyni adla geniş yayıldığı xəbər verir.⁵⁵

Etnoqrafik materiallar göstərir ki, çəpkən, həmçinin, Bakı, Naxçıvan, Qarabağ, Şamaxıda eyni biçimdə olub, eyni adla qadın geyim dəstində mühüm yer tutmuşdur.

Qazaxda çəpkənə «arxalıq», sabiq Şəmsəddin mahalında isə «məndulə» deyilirdi. Burada o, əsasən, atlazdan tikildiyindən çox vaxt «atlaz arxalıq» adlandırılırdı. Tovuz mahalında arxalıq ən çox «məndulə» adlanan satınalma yun parçadan tikildiyi üçün həmin adla tanınırı.

Çəpkən Lənkəran və İrəvanda «nimtənə» sözündən təhrif olunmuş «mintənə» adı ilə bəlli olmuşdur. Qarabağda isə bu geyim növü əvvəllər olduğu kimi, XIX əsrədə də «nimtənə» adı ilə tanınırı.

Arxalıq (don). Astarlı ciyin geyimi olub, əsasən, tirmə, tafta, məxmər, atlaz, xara, zərxara

kimi bahalı parçalardan tikilirdi. Lakin qadınların arxalığı ucuz pambiq parçalardan da tikilermiş.

Kübar qadınların arxalıqlarının yaxasına, bir qayda olaraq, qızıl və ya gümüşdən çaxma-qəlib üsulu ilə düzəldirilmiş «qoza» düymələr tikilirdi. Arxalığın yaxasına düzülmüş bu böyük ölçülü düymə düzümü daha çox dekorativ bəzək məqsədi güdürdü.

Azərbaycanın şərq bölgələrində qadın arxalığı «don» adı ilə bəlli olmuşdur. Bel kəsiyinin formasına, yaxa və ətəyinin səciyyəsinə görə, qadın arxalıqları bir-birindən ayrıldı.

Şəki, Bakı qadınları «qolçaq»lı arxalıq (don) geyərdilər. Bu qrupa məxsus arxalıqların qolu çox vaxt dirsəyə qədər düz biçilib tikilir, dirsəkdən başlayaraq ona qondarma qolçaq əlavə olunurdu. Qondarma qolçaq əməli əhəmiyyət kəsb etməyib bəzək məqsədi daşıyırıldı. Bir qayda olaraq, qolçaq lazım «baharı» adlanan yarımqol arxalığa əlavə edilirdi.

Qarabağ və Gəncə qadınlarının arxalığı «nilufər» və ya «yelpazə» adlanan xüsusi qollara malik olması ilə seçilirdi. Arxalığın bu tipi Şirvanda «yerpazə arxalıq» adlanırdı.⁵⁶

Yaxa kəsiyinin formasına görə qadın arxalıqlarının müxtəlif variantları qeydə alınmışdır. Naxçıvan, İrəvan, Şəki, Lənkəran və Qazax qadınlarının arxalıqlarının yaxası xeyli dərəcədə bir-birinə bənzəyirdi.

Keçmişdə Azərbaycanın əksər bölgələrində düzbucaqlı və ya oval formada biçilmiş «açıq», yaxud «meydan yaxa»lı arxalıqlar daha geniş yayılmışdı. Bununla belə, Azərbaycanın ayrı-ayrı bölgələrində biçim etibarı ilə bir-birindən seçilən və müxtəlif adlarla bəlli olan arxalıq variantları da mövcud olmuşdur.

Baharı. Əsasən, sərin havalarda geyinilən, sıriqlı və astarlı ciyin geyimi olmuşdur. Belə qədər bədənə kip tikilən baharıya, adətən, beldən aşağı zərif qırçınlı uzun «ətək» əlavə olunurdu. Baharının qolu dirsəkdən yuxarı olub, yaxası «açıq» biçilirdi. Baharı ən çox Qarabağ, Bakı və Lənkəranda geniş yayılmışdı. Lənkəran qadınlarının baharısı biçim etibarı ilə Bakı qadınlarına məxsus «don»u xatırladırı.

Küləcə. Naxçıvan bölgəsində geniş yayılmış mövsümi səciyyə daşıyan ciyindirikli geyim növü olan küləcə bahalı parçalardan (xara, zərxara, məxmər və s.), uzun ətəkli və astarlı biçilib tikilirdi. Küləcənin qolu düz və dirsəkdən azca aşağı, yaxası boyvəboy «açıq» biçilirdi. Onun yaxa və ətəyinin kənarları boyunca tikiş xətlərinin üzəri məxmər və ya tafta parçadan kəsilmiş haşıyə ilə örtüldürdü. Küləcəni bəzəmək məqsədi ilə, adətən, güləbatın tikmə, məlilə, bafta, zəncirə, qaragöz, sərmə, muncuqlu tikmə, piləkli doldurma və s. dekorativ vasitələrdən istifadə edilirdi.

Küləcə qadın geyim tipii kimi sabitləşsə də, keçmişdə onu kübar ailələrdə kişilər, xüsusiylə gənc oğlanlar da geyərmişlər.

Küləcənin biçim elementləri və forma xüsusiyyətləri Dədə Qorqud dastanlarında adı çəkilən «cübbə» və ya «cübbə-don»u xatırladırı. Hər iki geyim növünün kübar qadınlara məxsus olması faktı da onların vahid mənşəyə malik olub, birinin digərindən törədiyini söyləməyə əsas verir. Həm cübbə, həm də küləcə biçim etibarı ilə Dədə Qorqud dastanlarında «qaftan» və ya «ton» adı ilə təqdim edilən üst geyim növünü xatırladırı.

Qaftan yeni eranın əvvəllərində geniş yayılmış üst geyim tipi olub, genbalaq şalvar ilə birlikdə qədim türklərin dünya geyim mədəniyyətinə verdikləri töhfələrdən biridir. Romalılar, çinlilər və bizanslar həmin geyim tiplərini ilk dəfə onlardan əzx etmişlər.⁵⁷

Kürdü. Aşılanmış xəzdən tikilən kürdü ciyindirikli geyim növü olub, daha çox varlı qadınlar arasında dəbdə olmuşdur. Tüklü tərəfi içəri düşməklə, qolsuz biçilən və üzərinə qalın parçadan «üz» çəkilən kürdü mövsümi səciyyəli isti geyim növü sayılırdı. Bir qayda olaraq onun qol yeri, yaxasının hər iki kənarı, ətək və yan çapıqları boyunca ensiz xəz zolağı tikilərək bəzədilirdi. Dövrələmə xəz zolağı bəzək olmaqdan əlavə, həm də soyuğun buraxmadığı üçün əməli məqsəd daşıyırıldı. Bəzən kürdünə qalın parçadan biçir və astarı ilə üzü arasına yun qoyub sıriyirdilər. Bu halda, yenə də onun qol yeri, yaxa və ətəyinin kənarlarına xəz haşıyə tikilirdi. Xəz haşıyəyə paralel olaraq üzlüyün kənar tikişlərinin üstünə çox vaxt bafta bənd edilirdi.

Kürdünün üzərinə, adətən, tirmə, xara, məxmər və s. kimi qalın parçalardan üzlük çəkilirdi. İmkansız ailələr xəz əvəzinə kürdünən yaxa və qol oyuqlarının kənarlarına bafta tikərmişlər.

Kürdü bədənin ölçüsünə müvafiq kip tikildiyindən onun yanlarında 10-12 sm uzunluğunda «çapıq» və «çixıntı» qoyulardı.

Eşmək. Aşilanmış xəzdən biçilmiş və üstünə parça üzlük çəkilmiş, eşmək mövsümi səciyyəli isti geyim növü sayılırdı. Dağ kəndlərində eşməyin üzü ilə astarı arasına yun qoyub sıriyarmışlar. Bu səbəbdən də bəzi bölgələrdə o, «sırıqlı» adlanırırdı. Eşmək biçim etibarı ilə kürdüyə çox yaxın olub yalnız yarımlı qollu tikilməsi ilə ondan fərqlənirdi.

Eşməyin qolu dirsəyə catacaq qədər qısa biçilib tikilirdi. Onun qolağızı, yaxa və ətəyinin kənarları kürdüsayağı xəz haşıyə ilə bəzədilirdi. Qolların sərbəstliyini təmin etmək üçün onun qoltuqaltında iri «çapıq» qoyulurdu. Eşməyin xəz haşıyəsinin ətrafları çox vaxt bafta ilə bəzədilirdi.

Eşməyin qabağı açıq qaldığından ilgə-düyməsiz tikilirdi. Soyuq vaxtlarda arxalığın altından geyilən eşmək, əsasən, varlı qadınların geyim dəstинə daxil idi.

Canlıq (içlik) mövsümi səciyyəli qadın geyimi olub, xüsusilə imkansız, kasıb ailələr arasında geniş yayılmışdı. Biçim etibarı ilə kürdü və eşməkdən o qədər də seçilmirdi. Lakin onlardan fərqli olaraq, canlığın həm üzü, həm də astarı parçadan biçilir və arasına yun qoyulub sırinirdi. Eşməkdən fərqli olaraq, onun boyvəboy açıq yaxasına ilgə-düymə tikilirdi. Canlığı qışda həm qadınlar, həm də kişilər geyinirdilər. Qərbi Azərbaycanda «içlik» («işdik») adı ilə bəlli olan bu geyim növü Muğan qadınları arasında «yəl» adlanırırdı. Yəl çox vaxt qırmızı və ya yaşıl məxmərdən tikilirdi. İmkanlı qadınların yəli qoza düymələrlə düymələnərmış.⁵⁸

Bir qayda olaraq, üst paltarının altından geyilən canlığın üzü ilə astarı arasına yun qoyulub sırndığı üçün «sırıqlı» da adlanırırdı.

Tipoloji cəhətdən çox yaxın olan kürdü, eşmək və canlıq (içlik) eyni mənşədən, çox güman ki, qədim dövrün ilk geyim tiplərindən olan dəri büruncəkdən törəmişdir. Bu geyim növlərinin hər üçü düzyaxa olur və ön qanadlarının açıq qalması ilə fərqlənirdi.

Ləbbadə ən çox Şəki, Bakı və Şamaxıda geniş yayılmış, astar adlanan araqatı ilə birgə sırinmiş üst çiyin geyimi olmuşdur. Ləbbadənin qolları dirsəyədək düz biçilib tikilir, qoltuq altında iri yarıq qoyulurdu. Ləbbadəni həm yarımlı, həm də bütöv qollu biçib tikirdilər. Bu halda onun qolunun qabağına dekorativ məqsəd daşıyan «qolçaq» əlavə edilirdi. Ləbbadə bir ədəd kürək (arxa), qabaq qanadları və qollar olmaqla, üç hissədən ibarət biçilib tikilirdi.

Ləbbadənin kənar tikişləri boyvəboy müxtəlif növ baftalar, zəncirələr tikilirdi. Bundan əlavə onun qabaq qanadlarının kənarı qızıl və ya gümüşdən düzəldilmiş «qoza» düymələrlə bəzədilirdi. Ləbbadənin qoluna əlavə edilmiş dekorativ qolçağının alt yarığının kənarlarına gümüş asmalar düzər, yaxasına isə gümüş «qotaz» bağlayar, çiyinlərindən «quspara» və ya «zinqirovlar» tikərdilər.

Şəki və Şamaxıda varlı qadınların geydiyi ləbbadənin qollarına çox vaxt xəz haşıyə tikilər, yan çapığın genişliyini təmin etmək üçün onun kənarına üçbucaq formalı parça kəsib «çixıntı» əlavə edilərmiş. Onu xüsusi olaraq tikilmiş «ləbbadə köynəyi»nin üstündən geyərmişlər.

Katibi. Ən çox Borçalı qadınlarının geyim dəstینə daxil olduğu nəzərə çarpır. Üstü butalı atlazdan biçilmiş katibinin ətəyi uzun və büzməli olub, dekorativ səciyyə daşıyan qollarına altı yarıq qolçaq əlavə olunar, yaxasının ətrafına isə dövrələmə xəz tikilərdi. Katibinin uzun ətəyinin, yaxasının və qol yarığının kənar tikişləri boyunca qara sətindən «köbə» tikilib bəzədilirdi. Gürcüstan Dövlət Muzeyində saxlanılan katibinin boyunun çox uzun (ətəklə birlikdə 124 sm) və yaxasının açıq qalması qədim geyim tipii olan «cübbə»ni xatırladırırdı. Sabiq Borçalı mahalının Qaracalı kəndinə məxsus katibi biçim etibarı ilə bundan yalnız xəz bəzəyinə görə fərqlənirdi. Belə ki, xəz haşıyə onun ətəyinin ətrafına və qollarının ağızına dövrələmə tikilmişdir. Bundan əlavə, Qaraçalı qadınlarına məxsus olan katibinin çiyinlərinə ilgəklər bəndlənmişdir.⁵⁹ Görünür, katibini geyinərkən əlavə asma boyun bəzəklərindən istifadə edildiyi üçün onun yaxasına xəz qoyulmamışdır. Qiymətli metallardan hazırlanmış ağır zinət və yaxa bəzəkləri, adətən, bu ilgəklərdən asılmış.

Üst tumanı. Faktik materiallar göstərir ki, keçmişdə Azərbaycan qadınları mövsümdən asılı olaraq, üst-üstə, çox sayıda (10-a qədər) tuman geyərmişlər.

Tumanların sayı və uzunluğu müxtəlif olurdu. Naxçıvan, İrəvan, Təbriz və Gilan

qadınlarının tumanları kısa olması ilə fərqlənirdi. Onların orta uzunluğu 50 sm-dən 75 sm-dək olurdu.

Naxçıvan qadınlarının tumanlarının ətəyi çox zəngin bəzədilirdi. Tuman ətəyinin bəzədilməsində muncuqlu tikmə, məlilə, pilək, gümüş burmalar, doldurma və s. tikmə növlərindən istifadə edilirdi. Tumanın ətəyini bəzəmək imkanı olmayan kasib qadınlar onun ətəyinə əlvan rəngli parçadan bir neçə cərgə haşıyələr tikərmişlər. Ətəkliyin bu növünə «qıqqac» deyildi.

Keçmişdə «genbalaq» tumanlar daha çox dəbdə olmuşdur.

Qadın tumanlarının beli *lifəli*, yaxud *köbəli* olub, «qarmanlı» /qırçınlı/, yaxud «çimdirlik», yəni büzməli tikildi. Muğan qadınları tumanın balağına, adətən, iki cüt «sırınma», iki ədəd qırçın vururdular. Balaqda olan qırçınların arasına bir ədəd «çapara» qoyulurdu. Bəzən isə çapara əvəzinə gümüşü bafta da bənd olunurdu.⁶⁰

İrəvan mahalında varlı qadınların üst tumanları topuğa qədər uzun olurmuş. 3-4 taxta parçadan tikilən bu tumanlar *büzməli* və *qırçınlı* olmaqla iki cür tikilərmiş.

Tumanın belinə nifə tikilib «belbağı» (xonçar) salınmış. Belbağı xüsusi bağtoxuma dəzgahında toxunarmış. Şirvan bölgəsində o, «şalabəndçü», Şimal-Qərbi Azərbaycanda isə «xoncar dəzgahı» adlanmışdır.

Meyzər /önlük/ - etnoqrafik materiallar Azərbaycanda «meyzər», «döşlük», «önlük» adı ilə bəlli olan və iş paltarı sayılan xüsusi geyim növünü də təsbit etmişdir. İş görən zaman onu həm qadınlar, həm də kişilər geyərmiş. Lakin ölkənin bir sıra bölgələrində meyzər həm də qadın geyim dəstinin zəruri tərkib hissəsinə çevrilmişdi.

Azərbaycanın bir sıra regionlarında, o cümlədən Gəncə-Qazax bölgələrində döşlükdən əlavə, beldən bağlanan «önlük» də geniş yayılmışdı.

Çaxçur. XX yüzilliyin əvvəllərinə qədər Azərbaycanın bir sıra bölgələrində geniş yayılmış çaxçur bayır geyimi hesab edilirdi. Çaxçur ayrı-ayrılıqda iki ədəd gen balaqdan ibarət tikilməklə, həm də abır libası sayılırmış. Külekli Bakı şəhərində küçəyə çıxan zaman üst paltarını külek qaldırmamasın deyə qadınlar çaxçur geyərmişlər.

Çaxçurun balaqlarının ayaq hissəsi büzməli olub, «topuqluq» və «üzəngi» ilə tamamlanır. Çaxçurun biçimini cütbalaq tuman və ya şalvarın biçimində xeyli fərqlənirdi. Belə ki, çaxçurun hər balağı ayrılıqda trapes formada kəsilib bütöv parçadan tikilirdi.

Çaxçurun balaqları torba formasında ayrı-ayrılıqda tikiləndən sonra onların baş hissəsi üçbucaq şəklində açıq qalır və «künc» əmələ gətirirdi. Çaxçurun balaqları qıçlara geyiniləndən sonra həmin «künc»lərin ucu tumanın nifəsinə keçirilib bərkidilirdi. Bəzən isə çaxçurun küncləri əlavə belbağı ilə bağlanırı.

Keçmişdə çaxçur təkcə Azərbaycanda deyil, qonşu Şərqi ölkələrində də geyilmişdir. İranda geyinilən çaxçurun ölçüləri Azərbaycan, xüsusilə Bakı qadınlarının çaxçurundan fərqlənirdi.

Abşeron qadınları uzun tumanlarının şaxlığını pozmamaq üçün çaxçuru daha gen tikirmişlər. Naxçıvan qadınlarının tumanı kısa olduğu üçün onlar nisbətən dar çaxçur geyinirmişlər. Çaxçur əyinə geyinildikdən sonra iki yerdən, topuqdan və dizdən xüsusi bağ vəsitəsilə bağlanırdı.

Baş geyimləri. XIX yüzillikdə qadın baş geyimləri tipoloji cəhətdən əvvəlki yüzilliklərin baş geyimlərindən o qədər də fərqlənmirdi.

Qadınların ənənəvi baş geyimləri, *örətmə*, *geymə*, *tikilmə*, *sarinma* olmaqla müxtəlif tipoloji qruplara bölünür. Bunların arasında örpkək xüsusi yer tuturdu.

Baş örtükləri öz növbəsində bir neçə qrupa bölündü. Bunların arasında şal, yaylıq, örpkək, cuna (çikila), qıqqac (qəsabə), kəlağayı (çarqat) daha çox dəbdə idi.

Baş və üz örtükləri «bağlanma» və «bəndləmə» olmaqla, həmçinin iki qismə ayrılmışdır. Parça materialına görə bir-birindən seçilən bu tip baş geyimlərinə: *sərəndaz*, *bənarə*, *örpkək* (qaz-qazı, naz-nazı), *yaylıq*, *kələğayı*, (heratı, çarqat), *tülü*, *cuna* (çikila), *çadra* (çarşab), *baş şalı*, (kəşmiri şal, tirmə şal), *boğazaltı*, *ləçək*, *qıqqac*, *qaşbənd*, *xinabənd*, *rübənd*, *niqab*, *duvaq* və s. daxil idi.

Geymə (tikili) və sarınma baş geyimlərinə: *çutqu* (*tülli*), *təsək*, *araxçın*, *küləh* (*səbkülah*),

çalma, dingə, düyməçə və s. daxil idi.

Cutqu (tülü). Şəki, Quba, Şamaxı və Bakıda geniş yayılmış *cutqu* qadının saçlarını yiğcam saxlayan xüsusi saç torbası rolunu oynayırıdı. Bu səbəbdən də onun ölçüsü hər kəsin başının dövrəsinə çata biləcək və hörüklərin boyuna müvafiq ölçüdə götürülürdü. Şəki bölgəsində daha çox «*tülü*» adı ilə bəlli olan cutqu hər iki ucu açıq torbanı xatırladırıdı. Tünd rəngli ipək parçalardan, həm də astarlı tikilən çutqunun hər iki ucuna bəzək vurulurdu.

Çutqunun baş tərəfi axıradək tikilməyib bir qarış ölçüdə qulaqcıq formasında sərbəst buraxılırdı. Çutqunu başda saxlamaq üçün qulaqcıqların uclarına uzun «*qatma*» (şərid, qaytan) tikilirdi. Qatmalar baş ətrafına dolanandan sonra boyunun arxasında bir-birinə bağlanırdı.

Çutqunun kənarları bəzəkli olsa da, başa geyilərkən onun önünə «çutquqabağı» və ya «alinqabağı» (alınlıq) adlanan baş bəzəyi tutulurdu.

Araxçın (təsək) tərgötürən vasitə kimi əməli vəzifə daşımاسına baxmayaraq, ona müxtəlif rəngli ipək və ya gülbətin sapla al-əlvan bəzək vurulurdu. Çutqu və ya tülüdən fərqli olaraq, araxçının ön tərəfdən gözə çarpması eyib sayılmırıdı. Belə halda, araxçın, eyni zamanda, çutquqabağıını əvəz edirdi. Araxçın, adətən, «boğazaltı» və ya zəncirəli qızıl, yaxud gümüş «qarmaq» vasitəsilə başa bəndlənib bərkidilirdi. Sonra bəzəkli baş sancaqları vasitəsilə örpək, kələğayı və s. ona bənd edilirdi. Bunun sayəsində sərəndaz tipli baş geyimlərinin sürüşüb başdan düşməsinə yol verilmirdi.

Təsək. Adətən, gəlinlər toy günü başlarına qiymətli qalın materialdan hazırlanmış təsək qoyurdular. Ədəbiyyat məlumatlarından göründüyü kimi, onun üzərinə çox vaxt iki sıra sikkə pul bənd edilir və bununla da gəlinin alını bəzədilirdi.⁶¹

Duvaq. Toy günü bir qayda olaraq, gəlinin başına duvaq salardılar. Bu barədə bir bayatıda deyilirdi: «Duvaq salın üzünə, gəlməsin gözə dilbər». ⁶²

Örtmə və bağlama baş geyimlərinə sərbəst halda istifadə olunmaqdən başqa, çox vaxt tikili baş geyimlərinin üstündən örtülürdü. Bu qrup baş geyimləri Azərbaycanın ayrı-ayrı bölgələrində müxtəlif cür bağlanırdı.

Qarabağda araxçının üstündən örtülen *kələğayı* qiyacı qatlanandan sonra ortası alının üstünə düşmək şətilə, onun hər iki ucu boğaz altında qarşı-qarşıya gətirilərək, sağ ucu sol çiyindən arxaya atılır, sol ucu isə sağ çiyindən geri qatlanır.

Şirvan bölgəsində qadın araxçını çox vaxt «*təsək*» adlandırılırdı.⁶³

İmkanlı ailələrdə araxçın və ya təsəyə bənd edilmiş qiymətli ipək *örpəklər* başa salınandan sonra onun qanadları sərbəst şəkildə kürəyin arxasına atılırdı.

Şamaxıda çutqunun üstündən qiyacı qatlanmış ipək *yaylıq* örtmək dəb halını almışdı. Yaylığı başa örtmək üçün onun ortası alınə düşmək şətilə, ucları arxaya aparılıb hörüklərin altından çal-çarpaz keçirilirdi. Daha sonra yaylığın qanadları qabağa qaytarılır və öndə hər bir qanadı geriyə döndərilməklə, yenidən boyunun ardında bir-birinə bağlanırdı.

Soyuq vaxtlarda başa kələğayını *çalma* bağlayandan sonra onun üstündən əlavə *şal* örtürdülər.

Q.Qaqarinin 1840-cı ildə çəkdiyi «*Şamaxılı rəqqasə*» rəsmində çutqunun üstündən salınan örpəyin ucları sərbəst buraxılmışdır.

İpək toxuculuğunun qədim vətoni olmaq etibarı ilə Şirvan bölgəsində qadın baş geyimlərinin müxtəlif tipoloji növləri (sərəndaz, alafa, bənarə, kəlağayı və s.) qeydə alınmışdır.

Şəddə. Keçmişdə Lənkəranın dağ kəndlərində qadınlar başlarında «*şəddə*» qururmuşlar. Şəddə dörd ədəd müxtəlif rəngli yaylıqdan düzəldilirdi. Bunun üçün əvvəlcə kiçik ölçülü birinci yaylıq qiyacı qatlanıb ortalama alının üstündə əllə tutulur, ikinci böyük ölçülü yaylıq onun üstündən çalmasayağı bağlanırdı. Həmin ölçüdə, lakin başqa rəngdə üçüncü yaylıq yenə də qiyacı qatlanaraq, ortası alının üstünə düşməklə, ucları əvvəlki sayağı saçın altından qabağa qaytarılıb gətirilir və çal-çarpaz vəziyyətdə birinci çarpazın arxasında düşünlənənirdi. Sonra onun ucları əvvəlki örpək qatlarının arasında gizlədilirdi. On nəhayət, axırda birinci yaylığın əldə saxlanılan uclarını geriyə döndərərək bəzəkli formada başın arxasında, saçların üstündə düşünləyirdilər. Bölgə əhalisi arasında bu tip bağlama geyim növü «*şəddə*» adlanırdı. Şəddənin sabit qalması üçün onun üstündən bir ucunda qarmaq, digər ucunda ilgək olan *başbağı* sarınıb

bərkidilirdi. Daha sonra onların üstündən əlavə daha bir iri yaylıq örtülürdü.

Belə mürəkkəb quruluşlu bağlama baş geyimlərindən fərqli olaraq, şəhər qadınları arasında başa iki yaylıq örtmək dəb halını almışdı. Hətta imkanlı ailələrdə alt yaylığını çox vaxt araxçın əvəz edirdi.

Qaşbənd. Naxçıvanda kasib qadınlar başlarına «qaşbənd» adlanan *çarqat* bağlayandan sonra onun üstündən kələğayı örtürdülər. Qaşbənd, adətən, hər iki ucunda qarmaq olan «boğazaltı» vasitəsi ilə başa bərkidilirdi. Qaşbəndin üstündən bağlanan kələğayı və ya saçaklı ipək yaylıq (örpək) qıqqacı qatlanıb, ortası başın təpəsinə düşmək şətilə, ucları qoşlaşdırılırdı. Kələğayı və ya yaylığın sağ ucu qulaqdan aşağı hissədə kiçik «qat» əmələ gətirməklə, sol ciyinin üstündən geri aşırılırdı. Bu halda burun altından onun əmələ gətirdiyi «qat» *yaşmaq* məqsədi daşıyırdı. Örpəyin sol ucu geri qayıtmaqla, sağ ucun mövqeyini möhkəmlədir və onu dayanıqlı edirdi. Bu məqsədlə də örپəyin sol ucu sağ ciyindən geri çekiləndən sonra yenidən önə qaytarılırdı.

İmkanlı, kübar ailələrdə bəzəkli *araxçın* və ya *başlığın* üstündən bağlanan yaylıq xüsusi *baş sancığı* vasitəsilə ona bəndlənib bərkidilirdi. Çox vaxt boğaza ayrıca yaylıq dolayırlıdalar. Bəzən onu qızıl boğazaltının asma silsilələri ilə əvəz edib örtürdülər. Bu halda başlıq və ya araxçına bərkidilmiş zərif örپəyin ucları sərbəst haldə arxaya tərəf atılırdı.

Şəkidə *tülli* üstündən örtülmüş kələğayı sürüşməsin deyə, onun üstündən «baş bağlı» adlanan xüsusi *bağ* bağlanırdı.

Dingə. Azərbaycanın qərb bölgəsinə məxsus baş geyimləri (təsək, araxçın, çalma) arasında *dingə* xüsusi yer tutmuşdur. Dingə üzüm tənəyi və ya iydə cubuğundan düzəldilmiş «çənbər» üzərinə xüsusi qaydada şal və ya qalın ipək örپək sarımaqla düzəldilərmiş. Dingədən fərqli olaraq, *çalma* təsəyin (araxçının) üzərinə sarınarmış.

Kiçik ölçülülү örpəklər, o cümlədən *yaylıq*, *cuna*, *ləçək*, *qaşbənd* və s. nazik pambiq parça və ya ipəkdən bəzəkli, yaxud bəzəksiz olmaqla, saçları bir yerə yiğib sabit saxlamaqdən əlavə, bunların üstündən geyinilən qiymətli baş geyimlərini tərdən qorumaq məqsədi güdürdü. Dördkünc formalı baş örپəkləri qıqqacı qatlanıb alının qabaq tərəfindən başa dolanır, sonra ucları arxada, saçın altından keçirilərək çapraz halında qarşı-qarşıya gətirilir və düyünlənirdi.

Yuxarıda sadalanan baş geyimləri saçı yad nəzərdən, başı isə soyuq və ya istidən mühafizə edir, yaxud onların sürüşüb düşməsinin qarşısını almaq kimi əməli məqsədlər daşıyırdı.

Şal (*baş şalı*). Qadın baş geyimləri arasında *yun şal* mühüm yer tutmuşdur. Bununla yanaşı, varlı qadınlar «xara şal», hətta o dövrə məşhur olan Kəşmirdən gətirilmə «kəşmiri şal» örtəmişlər.

Şalın bu növü bayatılarımızda da öz əksini tapmışdır:

«Kəşmiri şalın ollam, üzündə xalın ollam»⁶⁴

Kənd qadınları baş şalından həm də «bel şalı» kimi istifadə edirdilər. Soyuq vaxtlarda belə kip dolanmış şalın ara qatları əməli məqsəd daşımaqla onlardan cib kimi istifadə edilirdi.

Ləçək. İmkansız, kasib ailədən olan qadınlar başlarına güllü *ləçək* bağlamaqla kifayətlənirdilər.

Örpək. Qızlar və gənc qadınlar, adətən, başlarına ağ rəngli örپək örtərlər. Örpəyin müxtəlif rəng çalarları mövcud olmuşdur. Qara rəngli baş örپəyi keçmişdə, əsasən, yas mərasimlərində örtülərmiş.⁶⁵

Rübənd və *niqab* İsləm dininin yayılmasından sonra üzü yad, naməhrəm nəzərlərdən gizlətmək üçün başlıca vasitə sayılırdı. Keçmişdə niqabı bəzən kişilər də üzlərinə tutarmış.⁶⁶

Çadra (*çarşab*). Keçmişdə qadınlar, xüsusiylə, şəhər qadınları küçəyə çıxarkən geyim dəstinin üstündən, adətən, başlarına *çadra* örtürdülər. Çadra qadının təkcə başını və sıfətini deyil, bütün əndamını örtüb yad nəzərdən gizlədirdi. İsləm dini ehkamlarına görə, müsəlman qadınları, dönyanın harasında yaşayırsa, yaşasın əl, üz və ayaqdan əlavə, həm də bədənlərini bütünlükə örtməli idilər.⁶⁷ Şəriətə görə, müsəlman qadınlarının yad, naməhrəm nəzərdən *yaşınması* «satr» və «hicab» ilə bağlı olmuşdur. Belə ki, «satra» görə, qadın ərindən başqa, atası və oğlu da daxil olmaqla, bütün kişilərdən yaşınmalı idi. «Hicaba» görə isə, qadının yaxın kişi qohumları naməhrəm sayılmırırdı. Ona görə də, qadına ancaq yaxın kişi qohumlarından yaşınmamağa icazə

verilirdi.

İslam ehkamlarına görə, yad nəzərdən yaşınməq üçün qadınlar *yaşmaq*, *çadra*, *rübənd*, *niqab* və s.-dən istifadə edərmişlər. Keçmişdə hətta bəzən ahil kişiler də üzlərini nigabla örtəmişlər. Dədə Qorqud dastanlarında bu adət aydın izlənilir.

Çadra, adətən, yarımdairə və düzbucaklı formada olmaqla iki cür bicilirdi. Azərbaycanın bir sıra bölgələrində, ən çox isə Abşeron kəndlərində yaşlı qadınlar arasında abır-həya və mərasim geyimi kimi, *çadra* və çarşab bu gün də özünün əməli əhəmiyyətini saxlamaqdadır.

Keçmişdə bütün müsəlman aləmində *çadra* qadın geyiminin vacib ünsürü sayılırdı. Maraqlı haldır ki, Azərbaycanın bəzi bölgələrində *çadra* (çarşab) qadınınancaq üzünü gizlətməsi üçün örtük vasitəsi idi, onun ayaqlarının açıq qalması isə eyib sayılmırı. Keçmişdə digər müsəlman qadınları kimi, Azərbaycan qadınları da çox vaxt ictimai yerlərə qara çadraya bürünüb gedərmişlər.

Bakı və Bakı ətrafi kəndlərdə *çadra* qara rəngli atlazdan, dama-dama ipək parçadan, Naxçıvan və onun kəndlərində isə ağ güllü, zərif ipək parçalardan tikilərdi. Bakı şəhəri küləkli olduğuna görə, bəzən çadranın belindən onu xüsusi *belbağı* ilə bağlanması faktına da təsadüf edilirdi.

Kasib qadınların çadrası pambıq parçalardan, hətta boyaqxanada boyanmış bezdən («qədək») düzəldilirdi.

Gürcüstan Dövlət Muzeyində saxlanılan, Şəkiyə məxsus *çadra* ağ bezdən, həm də yarımoval formada iki tikə parça materialından hazırlanmışdır. Maraqlı haldır ki, çadranın üstündən yenə də həmin materialdan nisbətən kiçik ölçülü başqa bir parça kəsiyi tikilmişdir.⁶⁸ Bundan əlavə çadranın kənarlarına qırmızı və mavi rəngli parçadan zolaq şəklində haşiyə tikildiyi nəzərə çarpır.

Azərbaycanın elat kəndlərində o cümlədən azsaylı xalqları arasında bir qayda olaraq, *çadra* örtülməmişdir. Kənd təsərrüfatı işlərində fəal iştirak edən kənd qadınlarının möisət həyatı *çadra* və çarşabı istisna edirdi.

Sosialist inqilabının ilk illərində Azərbaycanda şəhər qadınları arasında «Rədd olsun *çadra*!» şətti altında qadın hərəkatı başlanmışdır. Bu işdə təzəcə yaradılmış «qadınlar şuraları» fəal rol oynamışdır. Azərbaycanın o zamanki ictimaiyyətçi qadınları çadranı mədəniyyətsizlik, gerilik rəmzi hesab etdiyindən kütləvi yerlərdə, klublarda çadranı atıb, onu adı baş yaylığı ilə əvəz etməyə başlamışdılар.

Ayaq geyimləri. Qadın ayaq geyimi əvvəller olduğu kimi, yenə də yun və ya ipək *corab*, onun üstündən geyinilən *başmaq*, *nəleyin* və ya *çustdan* ibarəti idi. Bütün bunlardan əlavə, kənd qadınları arasında çariq geyənlər də olurdu. Kübar qadınlar, xüsusilə də at belində gəzməyi xoşlayan varlı elat qadınları arasında «*qunclu*» (uzunboğaz) çəkmə dəb halını almışdı.

Corab. Keçmişdə Azərbaycanın bütün bölgələrində yun, iplik və ya keçidən toxunmuş rəngarəng naxışlı qadın corabları dəbdə olmuşdur. Corabların naxışları çox vaxt hər bir bölgənin xalça və tikmə naxışları ilə oxşarlıq təşkil edirdi.

Başmaq. Şirvanda geyinilən qadın başmağının üzlüyü müşkü və ya tumacdan, altı isə aşılı göndən olurdu.⁶⁹ Bu dövrdə keyfiyyət etibarı ilə «sağrı başmaq» yenə də məşhur olub yüksək qiymətləndirilirdi. Qadın başmaqlarının üzü çox vaxt parçadan olub tikmə, o cümlədən muncuqlu tikmə üsulu ilə bəzədilirdi.

Keçmişdə Abşeron kəndlərində qadın başmağı «zəmanə başmaq» adı ilə geniş yayılmışdır.

Şətəl. Azərbaycanın bir sıra bölgələrdə, xüsusilə də şəhər əhalisinin möisətində ev ayaq geyimi kimi «şətəl» geniş yayılmışdı.

Nəleyin. Şəhər qadınları evdə, adətən, *nəleyin* geyinirdilər. Nəleyinin dabanı başmağa nisbətən xeyli alçaq olur, üstü çox vaxt parçadan olub tikmə ilə bəzədilirdi.

Gürcüstan Dövlət Muzeyində saxlanılan azərbaycanlılara məxsus geyim dəstlərində yun corab və başmaqlar mühüm yer tutur.

Çəkmə. Azərbaycan Dövlət Tarix Muzeyində mühafizə olunan etnoqrafik materiallardan (e.f.2623) aydın olur ki, əvvəller olduğu kimi, bu dövrdə də kübar qadınlar *uzunboğaz çəkmə* geyirmişlər. Gəncə qadınlarına məxsus çəkmələr məxmərdən tikilməklə, üstü təkəlduz, güləbətin

tikmə və s. ilə bəzədilmişdir

Tuflı. XIX əsrin sonu və XX əsrin əvvəllərindən etibarən şəhər qadınları arasında «qondara», «dikdaban», «quşkeçməz» və s. adlarla bəlli olan satınalma **tuflı** dəb düşmüşdür. Bununla əlaqədar olaraq, ənənəvi ayaq geyimləri: başmaq və nəleyin sıxışdırılıb məişətdən çıxarılmışdır.

Çarıq. Keçmişdə kənd yerlərində çöl-təsərrüfat işlərində iştirak edən qadınlar arasında hələ də çariq geyənlərə təsadüf edilirdi. Elat qadınları arasında çariq geyən kasib ailələr daha çox idi.

Ənənəvi qadın geyim dəstini daxil olan libas növləri tipoloji cəhətdən, biçim üsulu və tikiş texnikası baxımından Ümumazərbaycan səciyyəsi daşısa da, bir sıra məhəlli xüsusiyyətlərdən də xali deyildi. Geyim dəsti və geyim dəblərində gözə çarpan məhəlli fərqlər isə hər bir etnoqrafik bölgənin sosial-iqtisadi inkişaf səciyyəsi, etnomədəni durumu, istehsal (təsərrüfat) məişəti xüsusiyyətləri ilə üzvi surətdə bağlı olmuşdur. Göstərilən amillərin təsiri altında nəinki bütöv mədəni təsərrüfat tipi və inzibati-ərazi vahidləri üzrə, habelə onların daxilindəki mahal, şəhər və kəndlərin əhalisinə məxsus geyim dəbləri arasında fərqli məhəlli xüsusiyyətlər yaranmışdır. Həm də məhəlli əlamətlər özünü ən çox qadın geyim və bəzəklərində bürüzə verirdi. Bu da təsadüfi deyildi. Məlum olduğu kimi, keçmişdə kişilər nisbətən qadınlar daha çox guşənişin həyat keçirməklə, ömürləri boyu yaşıdlıları yerdən kənara çıxmirdilər. Bu səbəbdən də onların ənənəvi geyim və bəzəkləri xeyli dərəcədə mühafizəkarlığı ilə seçilirdi. Bundan fərqli olaraq, kişilər daha çox gəzərgi məşğulliyət sahələri (alış-veriş, carvadarlıq, sövdəgərlik, çovdarlıq, mövsümçülük, dağ-aran köçü və s.) ilə bağlı olduqlarından onların mütəhərrrik həyat tərzi ənənəvi geyim dəbində əzxetmələri artırmış, ümumi oxşar cəhətlərinin gücləndirmişdir. Ona görə də kişi geyim dəstində məhəlli əlamətlər çox erkən silinib aradan çıxdığı halda, Bakı, Naxçıvan, İrəvan, Gəncə, Qarabağ, Qazax, Borçalı, Şəki, Şirvan, Talyış, Quba qadınlarının geyim və bəzəklərində məhəlli fərqlər aydın nəzərə çarpırdı.

Kişi geyimləri

Azərbaycanlıların XIX əsr kişi libasına daxil olan geyim növlərinin əksəriyyəti əvvəlki dövrlərin ənənəvi geyim tiplərinin davamı olub biçim üsulu və tikiş texnikasına görə Ümumqafqaz və Ümumşərq səciyyəsi daşıyırıdı. Qafqaz xalqları arasında tarixən yaranmış mədəni-iqtisadi əlaqələr maddi mədəniyyətin başqa sahələrində olduğu kimi, xalq geyimlərində də qarşılıqlı təmasa və bunun nəticəsi olaraq, bir sıra ümumi oxşar cəhətlərin yaranması ilə nəticələnmişdir. Bununla belə, bu xalqların hər birinin ənənəvi geyimi özünə məxsus spesifik milli və məhəlli xüsusiyyətlərdən də məhrum deyildi. Geyim sahəsində bəzi fərqli cəhətlər, hətta ayrı-ayrı etnik qruplar və geniş areala malik etnoqrafik bölgələr arasında də nəzərə çarpırdı. Azərbaycan kişi geyim dəstində lokal fərqlər biçim üsulu və tikiş texnikasında deyil, daha çox geyim terminlərində özünü bürüzə verirdi.

Öyin geyimləri. Azərbaycanın bir çox bölgələrində kişi *alt* paltarı «dəyişək», yaxud «adnalıq» adlanırdı. Keçmişdə, adətən, həftədə bir dəfə çimib alt paltarını dəyişdirirdilər. Bu çox vaxt «adına» gününə təsadüf etdiyindən alt dəyişəyi bu cür adlanırdı.

Ənənəvi kişi alt paltarı əksər hallarda ucuz pambıq parçalardan (ağ, bez, şilə, qədək, çit və s.) tikilən «*can köynəyi*» və «*dizlik*»dən ibarət olmuşdur. Bu geyim növləri müxtəlif adlarla (*alt köynəyi*, *ağ köynək*, *can köynəyi*, *ət köynəyi*, *şalvaraltı*, *kişi tumanı*, *dizlik*, *ağ tuman* və s.) Azərbaycanın, demək olar ki, bütün bölgələrində geniş yayılmışdır.

XIX əsrin birinci rübüñə qədər Azərbaycanın hər yerində alt paltarı culfa dəzgahında toxunmuş pambıq parçalardan tikilirdi. Lakin XIX əsrin ortalarından etibarən Rusiya və Avropadan götürülmə ucuz fabrik məhsulları tədricən yerli pambıq parça istehsalını məhdudlaşdırılmışdır. XIX əsrin ikinci yarısında Mərkəzi Rusiyada, xüsusilə Moskvada toxuculuq sənayesinin gur inkişafi Azərbaycanın kustar parça toxuculuğunu, o cümlədən pambıq parça istehsalını tənəzzülə uğratmışdır. Digər tərəfdən XIX əsrin sonu və XX əsrin əvvəllərindən etibarən ölkədə pambıq parçaya olan zəruri tələbat nəticəsində Azərbaycanda yerli toxuculuq sənayesi inkişaf etməyə başlamışdır. Bu, bir tərəfdən ucuz fabrik məhsullarının əhalinin məişətinə geniş surətdə daxil olmasına səbəb olmuşsa, digər tərəfdən də ənənəvi geyim

formalarının biçim üsulunda müəyyən dəyişiklik yaranmasına gətirib çıxarmışdır. Belə ki, əldətoxuma parçalar ensiz olduğundan kişi **can köynəyi**, adətən, «qatlama» biçim üsulu ilə hazırlanır. Bu halda onun yanlarına əlavə «qoltuqaltı» calaq vermək lazım gəlirdi. Fabrik parçaları nisbətən enli olduğundan bu sayaq calağa ehtiyac qalmadığından və köynək çox vaxt «kəsmə» biçim üsulu ilə hazırlanmağa başlamışdır. Fabrik məhsulu olan enli pambıq parçalar əhalinin məişətinə daxil olmasına baxmayaraq, Azərbaycanın bir sıra bölgələrində «qatlama» biçim üsulu son zamanlara qədər əməli əhəmiyyətini itirməmişdir.

Ənənəvi kişi alt köynəyi *gövdə*, *qol* və *qoltuqaltı* olmaqla üç hissədən ibarət biçilib tikilirdi. Bunun üçün əvvəlcə köynəyin gövdəsi biçilib onun ön tayında boyun və yaxa yarığı açılırdı, sonra qolları və qoltuqaltı ona calaq edilirdi.

Köynəyin gövdəsi hər kəsin boyuna müvafiq ölçülüb biçilib tikilirdi. Bir qayda olaraq, alt köynəyinin ətəyi dizliyin nifəsinin altına salındığından buna müvayfiq surətdə onun gövdəsi nisbətən uzun biçilib tikilirdi. Köynəyin gövdəsini biçmək üçün parçanı iki qatlayıb onun tən ortasından *boğaz* və *yaxa yarığı* açılırdı. Bu sayaqla alt köynəyinin gövdəsi ciyində tikişsiz qalırdı.

Azərbaycanın əksər etnoqrafik bölgələrində «düzyaxa» köynək növü geniş yayılmışdı. Bu forma hazırda yenə də dəbdədir. Lakin keçmişdə bundan əlavə, «yanyaxa» köynək formasına da təsadüf olunurdu.

Çox vaxt köynəyin boyun və yaxa yarığının ətrafına həmin parçanın özündən ensiz *köbə* tikilirdi. Bəzən isə alt köynəyinin boynuna dik dayanan ensiz *boyunluq* tikilirdi. Alt köynəyinin yaxası *ilgək-düymə*, yaxud *qaytan* ilə bağlanırırdı.

Alt köynəyinin qol yeri *düz* və *oyma* olmaqla iki formada biçilib tikilirdi. Qoca dərzilərin söylədiyinə görə, qol yerinin oyma variantı, xüsusilə Avropa modasında tikilmiş hazır paltarlar əhalinin məişətinə daxil olandan sonra dəb düşmüşdür.

Köynəyin qolu gövdəyə «düz» bitişdirildikdə qolun altı ya açıq qalır, ya da «qoltuqaltı»nın üçbucaq formalı başına calanırırdı. Bəzən isə alt köynəyinin qoltuğuna **xışdək** qoyulurdu. Bununla da qolların sərbəst hərəkəti təmin edilirdi.

Alt köynəyinin qolları düzbucaqlı, yaxud trapez formada olmaqla, iki cür biçilib tikilirdi. Düzbucaqlı formada biçilmiş qolun biləyi, bir qayda olaraq, açıq qalırırdı. Trapez formada biçilmiş və uca doğru getdikcə daralan qolların isə biləyinə çox vaxt «məcə» adlanan bilerzik tikilirdi. Köynəyin qollarının biləyi açıq qaldıqda, ya onun özünün ucu biləyin altına qatlanır, ya da biləyin kənarına «biləkağzı» adlanan əlavə köbə tikilirdi.

Sərbəst hərəkət etmək üçün bəzi etnoqrafik bölgələrdə alt köynəyinin ətəyinin hər iki yanında «peş» adlanan 10-15 sm ölçüdə yarıq düzəldilirdi. Sökülməmək üçün peşin kənarlarını ya özünün altına qatlayır, ya da onun ətrafına ensiz köbə tutulurdu.

Keçmişdə alt paltarını, adətən, hər bir ailədə qadınlar özləri biçib tikirdilər. Məhz bu səbəbdən də ana və nənələr qız uşaqlarına körpə yaşlarından zərif tikiş növlərini öyrədirdilər. Keçmişdə qızlar bütün istedad və bacarıqlarını tikmə, hörmə, toxuma və s. kimi xüsusi məharət tələb edən ev işlərində təzahür etdirirdilər.

Mexaniki tikiş maşınının əhalinin məişətinə gec daxil olması faktı da bu işdə mühüm rol oynamışdır.⁷⁰

Köynəyin ayrı-ayrı hissələri bir-birinə müxtəlif növ əl tikişi ilə calanırırdı. Bir qayda olaraq, köynəyin hissələri əvvəlcə astar üzdən köklənir, sonra «qayıq» tikiş⁷¹ ilə bir-birinə sırinib birləşdirilirdi. Əl tikişinin bu növü möhkəm olmaqla yanaşı, həm də tez və asan icra olunurdu. Calaqların kənarları sökülməmək üçün çox vaxt «aşırıma» tikişlə bir-birinə bənd edilirdi. Bəzən isə calaqlardan birinin kənarı azca artıq götürülərək digər hissənin üzərinə qatlanıb «basdırma» tikişlə basdırılırırdı. Bəzən də köynəyin ətəyinin və biləyinin kənarları «tək bəxyə» adlanan sadə tikiş növü ilə bəxyələnirdi. Bəzəkli düşmək üçün çox vaxt yaxa köbəsinin üzəri «iyəndalı» və ya «su tikiş» adlanan «qoşabəxyə», yaxud «doldurma bəxyə»⁷² ilə tikilirdi. Keçmişdə, xüsusilə nişanlı oğlanlar üçün «bəy köynəyi» bu qayda ilə tikilib bəzədilirdi.

Kişi alt paltarı ş ilə tamamlanırırdı. Biçim üsulu və tikiş texnikası cəhətdən dizlik nifəli şalvar ilə tipoloji oxşarlıq təşkil edirdi. Bunların hər ikisi baş tərəfdən yarıqsız olub əlavə *nifə* ilə

tamamlanırdı. Onların beldə saxlanma tərzi də eyni olmuşdur. Onların hər ikisi nifəyə keçirilmiş *tumanbağı* (belbağı, şalabənd, xoncar) vasitəsilə beldən bağlanırdı. Dizlik yalnız parça materialının növünə və rənginə görə şalvardan fərqlənirdi.

Dizlik, adətən, hər kəsin imkanından asılı olaraq ağ, bez, bəzən çit, sətin, şilə, qədək və s. kimi pambıq parça növlərindən tikilirdi. Onun balaqlarının arası «paşa» yerinə qədər müstəqil tikildikdən sonra baş hissədə bir-birinə bitişdirilirdi.

Dizliyin balaqları trapez formada olub aşağı getdikcə nazilirdi. Bu səbəbdən də onun balaqlarının ayağında iç tərəfdən 10-15 sm ölçüdə «yarıq» qoyulurdu. Əməli məqsəd daşıyan həmin yarıqlar həm dizliyin geyinib-soyunmasını asanlaşdırır, həm də soyuq havanın bədənə daxil olmasına mane olurdu. Bu məqsədlə yarıqların hər iki qulağına qaytan tikir və həmin qaytanlar vasitəsilə onu baldıra kip bağlayırdılar.

Dizliyin paçasına, bir qayda olaraq, əlavə *miyança* qoyulurdu. Bəzi bölgələrdə buna «kələöz», «ağ», yaxud «narvan» da deyilirdi.

Azərbaycanın ayrı-ayrı etnoqrafik bölgələrində miyançanın müxtəlif formalarına təsadüf olunur. Bunların arasında kvadrat və romb şəkilli miyança növü çoxluq təşkil edirdi. Bəzi etnoqrafik bölgələrdə miyança nifəyə çatacaq qədər böyük ölçüdə biçilirdi. Bu halda miyançanı iki qatlayıb trapez formasında biçirdilər.

Dizliyin «boy yeri» adlanan baş hissəsi yarıqsız (büttöv) tikildiyindən onu hər iki tərəfinə geyə bilirdilər. Bu hal dizliyin istifadə müddətinin uzanmasına imkan verirdi.

Dizliyi beldə saxlamaq üçün onun başına 10-15 sm enində ayrıca *nifə* tikilirdi. Onun həm qabaq, həm də arxa tərəfində xüsusi «bağ yeri» qoyulurdu.

Üst geyimi. Kişi üst geyim komplektinə əvvəllər olduğu kimi, yenə də *üst köynəyi, şalvar, arxalıq, içlik, cuxa, kürk, qurşaq, kəmər (təkbənd), yapıcı* və s. daxil idi.

Üst köynəyi. Kişi üst köynəyi «qatlama» və «doğrama» (kəsmə) olmaqla iki biçim üsulu ilə hazırlanırdı. Bu cəhətdən o, qadın köynəyini xatırladırı. Qadın köynəyindən o, ətəyinin qısa olması və ciyinin qırçınsız tikilməsi ilə seçilirdi. Bundan əlavə, güllü parçalardan tikilmiş qadın köynəyindən fərqli olaraq o, yekrəng parçalardan biçilib tikilirdi.

Kişi köynəklərinin qolları «məcəli» və «məcəsiz» olması ilə də bir-birindən seçilirdi.

Azərbaycanın əksər bölgələrində kişi üst köynəyinin «düzyaxa» növü geniş yayılmışdı. Ciyindən düymələnən «yanyaxa» («çəpyaxa») köynəyə çox nadir hallarda təsadüf edildi.

Kişi üst köynəyi qalın parçadan (məxmər, şal, mahud, cecim və s.) tikildikdə ona «döş cibi» qoyulur və biləkağzı «məcə» ilə tamamlanırdı. Köynəyin bu növü aşıqlar arasında yaxın keçmişədək qalmaqdı idı.

Nazik parçalardan tikilmiş və ətəyi şalvarın nifəsinin altına salınan köynəkdən fərqli olaraq, şal və ya mahud köynəyin ətəyi şalvarın üstündən sərbəst buraxılırdı. Belə halda köynəyin belinə kəmər və ya qurşaq bağlanırdı.

Arxalıq (don) kişi üst geyimlərinin ən kütləvi növü olmuşdur. Kişi arxalıqları «önürlü» və «önürsüz» (tayyaxa) olmaqla iki cür biçilib tikilirdi. Bu cəhət öz əksini bayatılarda da tapmışdır, «Arxalığın cüt yaxa, yaxana yar gül taxa».⁷³

Arxalıq bir qayda olaraq, astarlı tikilir, bəzən onun kürək hissəsinə həndəsi ornamentli tıkmə bəzək salınırdı.

Kişi arxalıqlarının biçimində və bəzək tərtibatında bir sıra məhəlli xüsusiyyətlər nəzərə çarpırdı. Lənkəran arxalığı Bakı donundan xarici görkəminə görə az fərqlənirdi. Hər iki arxalığın qolları düz biçilməklə biləyə doğru getdikcə daralırdı. Hər iki arxalıq beldən «kəsmə» olub, bel xəttindən başlayaraq 1 sm qırçınlıq olaraq 4 sm enində dik «boyunluq» qoyulurdu. Arxalığın bu növünün ətəyi qırçınlı deyil, «kah» adlanan 7-9 ədəd trapez formalı parça tikəsindən ibarət biçilərmiş. Belə biçimə malik arxalıq növü Şirvan bölgəsində «kahlı arxalıq» adlanırdı. «Dəstəçin ətəkli» arxalıqlardan fərqli olaraq, Gəncə arxalığının ətəyinin qabaq qanadları, adətən, gövdə ilə birlikdə bütöv biçilərmiş. Kahlı ətək olnun bel kəsiyindən aşağı arxa yanlarını əhatə etmişdir.

Bunlardan fərqli olaraq, çox vaxt Gəncə arxalığı «önürlü», yəni aşırma (cütyaxa) biçilib, boynuna 4 sm enində dik «boyunluq» qoyulurdu. Arxalığın bu növünün ətəyi qırçınlı deyil, «kah» adlanan 7-9 ədəd trapez formalı parça tikəsindən ibarət biçilərmiş. Belə biçimə malik arxalıq növü Şirvan bölgəsində «kahlı arxalıq» adlanırdı. «Dəstəçin ətəkli» arxalıqlardan fərqli olaraq, Gəncə arxalığının ətəyinin qabaq qanadları, adətən, gövdə ilə birlikdə bütöv biçilərmiş. Kahlı ətək olnun bel kəsiyindən aşağı arxa yanlarını əhatə etmişdir.

Quba, Borçalı, Qazax və Şəmşəddin arxalıqları bir-birinə çox bənzəsə də, ətəyinin geniş və uzun biçimini ilə digər bölgələrə məxsus arxalıqlardan xeyli fərqlənirdi. Bu qrup arxalıqların uzun ətəyinin ön tayalarında çox vaxt yarıq qoyulurdu. Bu da onların qatlanıb qurşağa ilişdirilməsinə xidmət edirdi. Bu arxalıqların qolları düz və uzun biçilməklə, qolağzı «qolçaq»la tamamlanırdı. Qolçaqlar biləkdə düymə ilə bağlanırdı. Müləyim havalarda arxalıq üst libası kimi sərbəst geyilirdi.

Soyuq havalarda çuxanın altından geynilən arxalığın uzun ətəyini iş görən zaman qatlayıb kəmərə sancarmışlar.

Döslük (içlik) yaxası bağlı, qolsuz, əyinə kip tikilmiş geyim növü olub soyuq vaxtlarda köynəyin üstündən, arxalığın altından geyinilirdi. Döslüyə ən çox İrəvan azərbaycanlılarının geyim dəstində rast gəlinir. Çox vaxt qədəkdən tikilən döslüyün sağ çıyını yarıq olarmış. Rahat geyinmək və soyuğu buraxmamaq üçün döslüyün sağ çıyində 3-4 ədəd ilgək-düymə düzəldilirdi.

Azərbaycanın digər bölgələrində bu geyim növünü «canlıq» («işdik») əvəz edirdi. Bunları, əsasən, *ara* geyimi kimi geyirdilər.

Canlıq. Bəzi bölgələrdə buna «işdik», «içlik», «sırıqlı» da deyilirdi. Astarlı biçilib tikilən içliyin içərisinə yun döşəməklə, *ara* qatı ilə birgə sırimışlar. Mövsümi səciyyəli isti geyim növü olub, qolsuz və qabağı açıq tikilirdi. Kasıb ailələrdə çox vaxt o, kürkü əvəz edirdi. Bu geyim növündən, əsasən, çöl-bayır libası kimi, həm də üstündən arxalıq geyinməklə istifadə edirdilər.

Hörmə köynək. Qişda kişilər bəzən canlıq əvəzinə «hörmə köynək» adlanan və metal mil vasitəsilə hazırlanmış yun köynək geyirdilər. Keçmişdə nişanlı qızlar çox vaxt toyqabağı öz adaxlılarına yun köynək hörərdilər.

Qurşaq – XIX əsr kişi geyim komplektində mühüm yer tutan qurşaq imkandan asılı olaraq, müxtəlif növ parça materialından düzəldilirdi. İrəvan azərbaycanlılarının geyim dəstində eni 62 sm, uzunu 242 sm olan qırmızı rəngli, aq-qara çiçəkli çitdən qatlanmış qurşaq mühüm yer tutmuşdur.⁷⁴ Qurşağın qatlarından, adətən, cib kimi istifadə olunurdu. Keçmişdə aq və digər yekrəng qurşaqlar daha geniş yayılmışdı. Lazım gələndə ondan süfrə, örtük, kəfən kimi də istifadə edərmişlər.

Bir qayda olaraq, arxalıq sərbəst halda geyildikdə onun belinə, adətən, qurşaq bağlanardı. Keçmiş məişətdə xüsusilə ipək və ya keci qurşaq dəb olmuşdur. Abşeron kəndlərində və Bakı şəhərində varlı kişilər belləkinə dəvə yunundan toxunma «düğürd» parçadan qurşaq bağlayarmışlar. «Düğürd qurşaq» həm də ənənəvi geyim dəstində sosial zümrə fərqlərinin mühüm göstəricilərindən biri idi. Əyninə mahud paltar (şalvar, köynək, arxalıq, çuxa) geyən, başına sür papaq qoyan, ayaqlarına sağrı başmaq, yaxud «qunclu» uzunboğaz çəkmə geyən kişilər bellərinə, adətən, düğürd qurşaq bağlayardılar.

Qurşaq, xüsusilə ruhani şəxslər, tacir, baqqal, arşınmalçı və b. arasında geniş yayılmışdı.

Kəmər (təkbənd, toqqa, qayış). Kasıblar, adətən, təkbənd əvəzinə arxalığın belinə *toqqa* və ya *qayış*, varlı kişilər isə qızıl və ya gümüş *təkbənd* bağlayardılar. Bu mənada təkbənd bir növ ictimai zümrələr arasında sosial fərqli göstəricisinə çevrilmişdir. Kəmər çox vaxt arxalığın bəzən də çuxanın belinə bağlanar, qılınc və ya xəncəri asmaq üçün əməli məqsəd güdərmiş.

Şalvar (nifəli şalvar) kəmərbəstə üst geyimi olmaqla, forma və biçim etibarı ilə dizlikdən o qədər də fərqlənmirdi. Dizlik kimi o, da iki balaqdan, miyança və nifədən ibarət biçilib tikilirdi. Bunların arasında əsas fərq parça materialında nəzərə çarpıldı. Bu məqsədlə mahud, birrəng ipək, şal parçalardan istifadə edilirdi. Şalvarın başı, bir qayda olaraq, başqa parçadan nifəli tikilirdi. Nifənin arxa və qabaq tərəfindən «bağ yeri» qoyulurdu. Ona görə də «nifə»li şalvari hər iki tərəfinə geymək olurdu. Bu isə onun tez dağılıb korlanmasının qarşısını almaqla istifadə müddətini uzatmağa imkan verirdi.

Fiziki işlə məşğul olanlar şalvarın balağını corabın boğazına salır və üstündən *dolaq* ilə sariyırlar. Başmaq geyən kişilərin şalvarının balaqları sərbəst buraxılırdı.

Çuxa. Soyuq havalarda arxalığın üstündən, adətən, çuxa geyinilirdi. Çuxa çox vaxt evdə toxunma «əl şalı»ndan və ya mahuddan tikilirdi. Çuxanın mənşə etibarilə orta əsrlərdə türk xalqları arasında geniş yayılmış «cübbə» və ya «bürmə»dən törədiyi güman olunur. Biçim

üsuluna görə, çuxanın üç tipoloji növü zəmanəmizə gəlib çatmışdır.

Birinci qrup çuxaların qabaq «taxta»ları birbaşa bütöv biçilir, kürək və yanları «kəsmə» ətəklə tamamlanırıdı. Bu qəbildən olan çuxaların ətəyinin yan və arxa tayları bir neçə «kah»dan biçilib six büzmələnirdi. Kahlı çuxanın yaxasının sağ və sol tayları bir-birinə çatmayıb aralı qalırdı. Bu tip çuxaların qolu oyma formada gövdəyə birləşməklə, çox uzun, həm də altı yarıq olurdu. Bu səbəbdən də, el arasında o, çox vaxt «atmaqol çuxa» adlanırdı.

İkinci tip çuxaların gövdəsi biçim etibarı ilə «atmaqol» çuxaldan seçilmirdi. Qolunun enli, düz və biləyə qədər uzanması və yarıqsız olması ilə fərqlənirdi. Bu tipdən olan çuxaların bəzilərinin döşünün hər iki tayında vəznələr qoyulurdu. Ona görə də el arasında o, «vəznəli çuxa» adlanırdı. Vəznəsiz çuxaların «düz» biçilmiş yaxası açıq qalırdı.

Üçüncü tip çuxalar əvvəlkilərdən kürək biçimi, qolunun aşağıya doğru genəlməsi və dik boyunluğa malik olması ilə fərqlənirdi. Bu qəbildən olan çuxaların digər fərqli xüsusiyyəti qabaq tərəfdə beldən çəkilib bağlanması idi. Çox vaxt bu çuxaların da sinəsinə vəznə tikilirdi.

Ənənəvi çuxa növlərinin müqayisəsi göstərir ki, biçim üsuluna görə onlar bir-birinə yaxın olmuşlar

«Atmaqol» çuxaların hamisinin gövdəsinin qabaq qanadları ətəklə birlikdə, boyvəboy bütöv biçilirdi. Arxada və yanlarda ona xırda və six qırçınlınmış əlavə «ətək» birləşdirilirdi. Bakı, Şuşa, Quba çuxalarında qolların forması eyni olub, əlavə «qolçaq» ilə bitirdi. «Qolçaqlı» çuxaların qolağzı demək olar ki, əlin üstünü bütünlüklə örtürdü.

Qazax çuxalarının qol kəsiyi düz və ya oval formada olub biləyə doğru xeyli genişlənirdi. Ön tərəfdə çuxa beş ədəd düymə ilə düymələnirdi. Bu çuxaların gövdəsinin yaxa kəsiyi üçbucaq şəkilli olub, sinəsi vəznə ilə bəzədilirdi.

Gəncə çuxası digər çuxalardan yaxa kəsiyinə görə fərqlənirdi. Onun boyun hissəsi 3 sm hündürlüyündə dik boyunluqla əhatə olunurdu. Çuxanın bel kəsiyinə qədər yaxasının kənarına 2 sm enində əlavə «köbə» tikilirdi. Təzətoylu gənclərin «bəy çuxası», adətən, ağ rəngdə olurdu. Qız evindən oğlan evinə göndərilən hədiyyələr arasında mütləq bu cür aq çuxa olması ənənəyə چevrilmişdi.

Ruhani şəxslər əyinlərinə çuxa əvəzinə «əba», «qəba», dərvişlər isə «xirqə» geyərdilər. Orta əsrlərdə «bürmə» adlanan və monqol işğalları dövrünün xələtini xatırladan uzun ətəkli üst geyimi da xeyli müddət dəbdə olmuşdur.

Kürk. Kişi üst geyimi sayılan kürk isti libas növü olub soyuq vaxtlarda geyilirdi. Aşılanmış qoyun dərisindən tikilən kürk xüsusilə maldar elatların məişətində mühüm yer tutulmuşdur. Biçim üsuluna görə, kürkün «kaval» və «geymə» olmaqla, iki tipoloji növünə təsadüf olunur.

9-10 qoyun dərisindən biçilib tikilən kaval kürkün dekorativ qolları topuğa qədər uzun olub əməli məqsəd güdmürdü. Zəvvar və çarvadarlar səfər zamanı ondan həm də yatacaq kimi istifadə edirdilər.

Kaval kürk, əsasən, ciyinə alınırıdı. Keçmişdə Xorasan və Ərdəbilda hazırlanan kürklər geniş şöhrət qazanmışdı.⁷⁵ Azərbaycanın qərb bölgələrində ona «sallama», yaxud «salma» kürk də deyilirdi. Keçmişdə imkanlı ailələrdə kürk əvəzinə isti libas növü kimi bəzən «xəz-əzəmi» geyənlər də olurdu.

XIX əsrin sonunda təkcə Salyanda kürk istehsalı ilə 35 nəfər sənətkar məşğul olurdu.⁷⁶

Bəzəkli görünmək üçün imkanlı kişilərin kürkü müxtəlif tikmə növləri ilə bəzədiləmiş. Keçmişdə kürk ən qiymətli hədiyyə kimi görkəmlı şəxslərə bağışlanar, yaxud hədiyyə göndərilərmiş.

Yapıcı pesə səciyyəli geyim növü olub, maldarlıqla məşğul olan elat əhalisi arasında geniş yayılmışdı. Yapıcı *təpmə* (basma) üsulu ilə «həllac» adlanan peşəkar sənətkarlar tərəfindən hazırlanırıdı. Yapıcının «saçaqlı» və «saçaqsız» olmaqla, iki tipoloji növü dəbdə olmuşdur. Saçaqlı yapıcı satınalma yolu ilə əldə olunur, saçaqsız yapıcı isə sifarişlə kəndbəkənd gəzən həllaclarla düzəltdirilərmiş.

Qədim dövrlərdən bəlli olan yapıcıya əvvəller «kəpənək» də deyilirdi. Muğan bölgəsində yapıcının geyilmə tərzi nəzərə alınaraq o, «bürunmə» adlanırdı.⁷⁷ Yapıcının qola geyilən növü Naxçıvan və Dərələyəzdə «xıllıx» adlanırdı.

Copoz. Azərbaycanın şimal-qərb bölgəsində geniş yayılmış və kürkü əvəz edən isti geyim növü olmaq etibarı ilə copoz saya keçədən düzəldilirdi. Yarım qollu copozu kasıblar qışda əyinə geyirdilər. Çiyinə atılan yapıcıdan fərqli olaraq copoz xillix sağa əyinə geyildi.

Baş geyimləri. Ənənəvi kişi baş geyimləri *dəri*, *keçə*, *parça* və s-dən olmaqla üç növdə hazırlanırdı.

Papaq. XIX əsr kişi baş geyimləri içərisində aşılı qoyun dərisindən tikilmiş *papaq* xüsusi yer tuturdu. İmkanlı kişilər, əsasən, «qaragül» dərisindən *sür* papaq tikdirərlər. Keçmişdə qaragül dərisini kənardan, ən çox Orta Asiya və İrandan gətirirdilər. Buna görə də ona «Buxara», yaxud «Şirazi» papaq da deyilirdi. Yerli dəridən tikilən papaqların forma etibarilə bir neçə tipoloji növü yaranmışdır:

Şiş papaq konusvari formada olub, həmçinin, «Zərnəva papağı», «Molla papağı», «Qəbələ papağı», «Züllə papaq» da adlanırdı.

Şələ papaq forma etibarı ilə azca domba olub gen sağanağa malik idi. Ona «yasti papaq», «çoban papağı», «yapba papaq», «motal papaq», «kopan papaq» da deyirdilər.

Çapma papaq qiymətli (qırırm tüklü) sür dəridən tikilərmiş. Bu papağın ortası uzunsov şəkildə çökək hala salınırdı. Papağın bu növü «sür papaq» da adlanırdı.

Daqqa papağın sağanağı qaragül dərisindən, üst qapağı isə mahuddan tikilirdi. Bəzi bölgələrdə ona «üstlü», yaxud «qapaqlı» papaq da deyilirdi. Ümumiyyətlə, qaragül dərisindən tikilən sağanaqlı papaqların hamısı «börk» və ya «sür papaq» adlanardı.

Qalmığı papaq yenə də qaragül dərisindən olub sağanağının yuxarısı gen, aşağısı dar olurdu. Buna «çərkəzi», «ləzgi», «noğay» papağı da deyilirdi.

Sarıq papaq. Keçmişdə Məkkə, Məşhəd, Kərbəlaya ziyarətə gedib qayıdanlar ilk vaxtlar başlarına «sarıq papaq» qoyarmışlar. Bu məqsədlə onlar börklərinin yaridan aşağı hissəsini dövrələmə tənzif və ya ağ parça zolağı ilə sarıtdırmışlar. Bu əlamətdən onların ziyarətdən yenicə qayıtdıqları bəlli olarmış. Ona görə də, onların qabağına üzbəsurət çıxan adamlar «ziyarətin qəbul olsun» - deyib onu təbrik edərmişlər.

Qoləmi papaq çox hündür («züllə») olmaqla, qırırm tüklü dəridən tikilirdi. Varlı kişilərə məxsus olan bu papağa «şikarı», «qacarı», «qoçu papağı» da deyilirdi.

Ənənəvi kişi baş geyiminin ən vacib elementi sayılan papaq keçmişdə əməli vəzifə daşımaqla yanaşı, həm də qeyrət, namus, şərəf və igidlilik rəmzinə çevrilmişdi. Xüsusilə sür dəridən tikilmiş bork geyən kişilər nəinki ədalətsiz bir iş görməyi özlərinə rəva bilməz, hətta başqalarının haqsız əməlinə dözməyib, onu cəzasız buraxmayı öz qeyrətlərinə sığışdırımdırlar. Məhz bu səbəbdən də keçmiş məişətdə qeyrət və hünər rəmzi sayılan papaq (börk) səhər tezdən gecə yatana qədər kişilərin başında qalardı. Hətta süfrə ətrafında çörək yeyən zaman kişilər onu başlarından çıxarıb kənara qoymazmışlar. Tarix boyu davam edən ənənəyə görə, yalnız gecə yatağa girib yatan zaman papaq başdan çıxarırlardı. Hətta ahil və qoca kişilər gecələr yatan zaman başlarına papağı əvəz edən *təsək* və ya *külah* (şəbkülah) qoyardılar.

Dəri papaqlar formasına və geyilmə tərzinə görə məhəlli və zümrə xüsusiyyəti daşıyırdı. Papağın formasına əsasən onun sahibinin hansı zümrəyə mənsub olmasını və hansı bölgədə yaşadığıni bilmək olurdu. Dəri papaqlar habelə rənginə görə də fərqləndirilirdi.

Papağın başa qoyulma tərzi, habelə parça materialının rəngi də onu geyənin hansı zümrəyə, yaxud hansı məhəlli əraziyə mənsub olduğunu bildirirdi. Məsələn, məlum olduğu kimi, yaşıl rəng müsəlman aləmində müqəddəs rəng hesab edilirdi. Elə bu səbəbdən də seyidlər başlarına «çəltari» adlanan yaşıl rəngli papaq geyirdilər.

Parçadan tikilmə baş geyimləri arasında *araqcın* (*təsək*), *çəltari*, *külah*, *başlıq* və s. xüsusi yer tutmuşdur. Bunların hər biri də müxtəlif məqamlarda geyinilirdi.

Təsək, adətən, qiymətli dəridən tikilmiş borkü tərdən qorumaq məqsədi ilə geyilirdi. Ona görə də onu, əsasən, tər çəkən pambıq parçadan tikdirərmişlər. Təsəyin üzəri, adətən, müxtəlif səciyyəli tikmə naxışlarla bəzədilirdi.

Başlıq. Soyuq, şaxtalı havalarda bayıra çıxan zaman geyinilirdi. Astarlı tikilən başlığın başa geyiləndən sonra onun qoşa qulaqcıqları hər biri boğazın altından firladılıb ciyinin arxasına atılırdı. Başlıq mahud və ya «düğurd» adlanan yumşaq dəvəyunu şalından tikilirdi.

Külah. Qoca və ahıl kişilər gecə yatanda başlarına küləh geyirdilər. Bu səbəbdən də o, «səbküləh», yəni «gecə papağı» da adlanırdı. Onu ən çox yaşlı və qoca kişilər başlarına geyərdilər.

Sarıq. Kişiər işləyən zaman, adətən, başlarına sarıq bağlayırdılar. Sarıq, bir qayda olaraq, pambıq parçadan tikilirdi. Bəzən qadınların baş yaylığı sarıq məqsədi ilə başa bağlanırdı.

Fəs. XX əsrin əvvəllərindən etibarən ziyalılar arasında başlarına fəs qoyanlara tez-tez təsadüf edilərmiş. Onu ən çox Türkiyədə təhsil alıb qayıdan ziyalılar başlarına qoyardılar.

Araqçın. İsti vaxtlarda varlı kişilər başlarına *araqçın* və ya şəbküləh qoyar, yaxud «sarıq» bağlayırdılar.

Ayaq geyimləri. XIX əsr kişi ayaq geyimləri əvvəllər olduğu kimi, yenə də yun *corab*, *badiş*, *dolaq*, *patava*, onun üstündən geyinilən *cariq*, *başmaq*, *nəleyin*, *uzunboğaz* çəkmə, *çust*, *məst* və s.-dən ibarət idi.

Ənənəvi ayaq geyimləri materialına və hazırlanma üsuluna görə, gün və dəridən tikilmiş *ayaqqabı* və hörmə-toxuma məmulatı (*corab*, *badiş*, *dolaq*, *patava*, *ayaq şalı*) olmaqla, tipoloji cəhətdən iki qismə bölünür. Keçmişdə Azərbaycanın bütün bölgələrində bunların hər birinə təsadüf olunurdu.

Corab. Hörmə ayaq geyimlərinin ən kütləvi növü olmaq etibarı ilə corab həm şəhər, həm kənd, həm də elat əhalisi arasında geniş yayılmışdı. Onu hər bir ailədə qadınlar özləri toxuyurdular. Corab, adətən, müxtəlif rənglərə boyanmış yun iplə, bəzən isə keci və ya ipliklə, «mil» adlanan 5 ədəd xüsusi corab iynəsi ilə hörülürdü.

Kasıblar çox vaxt onu öz təbii rəngində, boyaqsız ip və ya iplikdən hörərdilər. Əhalinin tavanalı hissəsi həm gündəlikdə, həm də toy-düyündə naxışlı corab geyinərdi.

Corablar naxışların səciyyəsinə, burun və daban çıxıntısının formasına, ən nəhayət, boğazının uzun, yaxud qısa, böğməli və ya boğmasız toxunmasına görə bir-birindən fərqlənirdi. Adətən, corab naxışları al-əlvan boyalı iplərdən hörülməklə, çox vaxt hər bir bölgənin xalça naxışlarının bəzək elementlərini təkrar edirdi. Bu cəhətdən kişi corabları qadın corablarından o qədər də seçilirdi. Kişiər, xüsusilə kənd yerlərində təsərrüfat işləri ilə məşğul olanlar şalvarın balağını bir qayda olaraq, corabın boğazının altına salıb, üstündən «dolama» üsulu ilə xüsusi corab ipi bağlayıb bərkidirdilər.

Badiş. Keçmişdə çöl-təsərrüfat işləri ilə məşğul olan kişilər soyuq vaxtlarda, xüsusilə qış aylarında corabdan əlavə, baldırlarına topuqdan yuxarı olmaqla, «badiş» adlanan, al-əlvan rəngli iplərlə hörülmüş boğazlıq geyərdilər. Corabın boğaz hissəsini xatırladan badiş «ayaqsız» olub nisbətən gen hörülürdü. Elat kişiəri çox vaxt onu patavanın üstündən geyirdilər. Bu məqsədləayağa dolanmış patavanın ucunu topuqdan yuxarı baldırıa sariyandan sonra, açılmamaq üçün onun üstündən badiş geyirdilər. Şalvarın balağı, yaxud patavanın dolağı badişin altına salınandan sonra onun üstündən «badiş bağlı» dolayıb bağlayırdılar.

Dolaq. Çox vaxt keci sapdan, bəzən isə yalınqat nazik yun ipdən toxunan dolaq (eni 10 sm, uzunu 1,5 m) topuqdan yuxarı baldırıa dolanmaqla, badiş əvəzinə şalvarın balağını bükülü vəziyyətdə sabit saxlayırdı. Dolağın sarığı açılmamaq üçün onun ucuna bənd edilmiş uzun «dolaq bağlı» ilə üstü sarınırdı.

Patava. Maldarlıqla məşğul olan elat əhalisi üçün səciyyəvi ayaq geyimi sayılan patava bir çərək (15-18 sm) eni və 2 m-ə qədər uzunu olan yun parça (şal) zolağından ibarət olurdu. Onu qadınlar yer hanasında, çox vaxt isə ipin təbii öz rəngində (boz, qonur, qara) toxuyurdular. Patava corabı əvəz etdiyindən onu ayağın ucundan başlayıb baldırıdək xüsusi qaydada dolayandan sonra üzərindən «patava bağlı» ilə bağlayırdılar.

Dolaq kimi, patava da kənd əhalisi arasında daha geniş yayılmışdı. Ayağa və baldırı kip sarınmaları səbəbindən çöl təsərrüfat işləri üçün onların rolü xüsusilə böyük idi.

Ayaq şalı. Hazırlanma üsulu, forma və ölçülərinə görə, tipoloji cəhətdən patavani xatırladan ayaq şalı yenə də yer hanasında, lakin ondan bir qədər enli (20 sm) və qalın toxunurdu. Patavadan fərqli olaraq, ayaq şalı ikiqat, hətta bəzən üçqat bükdərilmiş ipdən toxunmaqla, sırf mövsümi səciyyə daşıyan kişi ayaq geyimi sayılırdı. Bilavasitə ayağa dolanan patavadan fərqli olaraq, onu ayaqqabının üstündən dolayırdılar. Şaxtalı havalarda çöl-təsərrüfat

ışlərini görmək üçün evdən bayırə çıxan zaman ayağa su keçib soyuq olmasın deyə, çarığın üstündən mütləq ayaq şalı sıriyirdilər.

Şətəl. Şəhər məişəti üçün daha səciyyəvi ayaq geyimi olan şətəl bir qayda olaraq, evdə geyinilirdi. Şətəl boğazsız hörülmüş corabı xatırladırı. Lakin corabdan fərqli olaraq, onun alt hissəsi xeyli qalın hörülürdü. Bəzən şətəlin istifadə müddətini uzatmaq üçün onun altına tumacdən əlavə «altlıq» tikilirdi.

Məlum olduğu kimi, keçmişdə Azərbaycanın bir sıra bölgələrində, o cümlədən şəhər məişətində evə ayaqqabı ilə daxil olmaq qəbahət sayılırdı. Hətta bu məqsədlə eyvanda, yaxud evin kandarında «başmaq çıxan» adlanan xüsusi yer düzəldildi. Ailə üzvləri, yaxud qonaq evə daxil olmaq üçün toz-torpaq bulaşmış ayaqqabını soyunub şətəl geyinirdi. Yalnız bundan sonra onlar xalça-palaz döşənmiş təmiz otağa keçə bilirdi. Azərbaycanda bu adət indi də qalmaqdadır.

Bundan əlavə, Alazan vadisində şətəlin uzun boğazlı yun corabı xatırladan əlahiddə bir növünə də təsadüf edilmişdir. Altılıqlı keçi qızılındən hörülən şətəli çox vaxt çəkmə əvəzinə geyirdilər.

Çarıq. Kişi ayaq geyimlərinin ən qədim və geniş yayılmış kütləvi növü olmaq etibarı ilə çariq daha çox kənd, xüssusilə də elat əhalisi üçün səciyyəvi ayaq geyimi sayılırdı. Əvvəllər olduğu kimi, XIX əsrə də çariq həm *xam*, həm də *aşılı* göndən tikilirdi. Kasıblar bir qayda olaraq, onu *xam* göndən tikib geyinərdilər.

Çariq, əsasən, iribuynuzlu heyvanların, ən çox isə sığır gönündən tikilirdi. Sığır günü camış gönündən nazik olsa da, ona nisbətən daha qaim, möhkəm və bu səbəbdən də davamlı olurdu. Yeri gəldikdə camış, at, dəvə, hətta uzunqulaq gönündən də çariq tikənlər olurdu. At günü ən çox aşılanmış halda istifadə olunurdu. Aşılı gönün keyfiyyət etibarı ilə ən yüksək növü sayılan *sağrı* məhz at gönündən, xüssusilə onun «sağrı» hissəsindən hazırlanırdı.

Xam çariqdan fərqli olaraq, *aşılı* göndən hazırlanan çarıq peşəkar çariq ustaları tikirdi. Keçmişdə şəhərlərdəki çariqcı dükənlərindən əlavə iri kəndlərdə də peşəkar çariqcılar fəaliyyət göstərirdi. Müştərilər aşılı çariq üçün onlara müraciət edirdilər.

Aşılı çarığın əsas müştərisi olan varlı kişilər də, həmçinin, qış mövsümündə «*xam* çariq» geyməli olurdular. Çünkü yağmurlu havalarda, bataqlıq şəraitində aşılı çariq suyu öz məğzinə hopdurub ayağa keçirdiyi halda, *xam* gönün çarıqı su buraxmırı. Digər tərəfdən isə *xam* çariq yayda quruyub ayağı incitdiyi halda, aşılı çariq yumşaq qaldığından isti mövsüm üçün ən münasib, həm də yaraşıqlı ayaqqabı növü sayılırdı.

Kənd şəraitində, o cümlədən elat məişətində çarığın kütləvi ayaqqabı növünə çevrilməsində maldarlıq təsərrüfatının inkişafı və onu hər kəsin özünün biçib tikə bilməsi faktı mühüm rol oynamışdır.

Quruluş etibarı kişi və qadın çariqları bir-birinə bənzəsə də, tikiş qaydasına və üstünün formasına görə, çariqların müxtəlif tipoloji növünə təsadüf olunurdu. Buna müvafiq olaraq, kişi çariqları müxtəlif adlarla tanınır və bir-birindən fərqləndirilirdi.

Şatri çariq. Şirvanın dağ kəndlərində o, «Sulut çarığı», Kəlbəcər rayonunda «şirmayı çariq» adı ilə tanınırı. Abı və ya bənövşəyi rəngli ipliklə tikilən şatri çarıqı varlılar gündəliyə, kasıblar isə xeyir iş zamanı geyirdilər. Şatri çariq xüsusi olaraq eşilib mumlanmış «çariq ipi» vasitəsilə tikilirdi. Bunun üçün çarığın üçbucaqlı formada biçilmiş, «çitmə» adlanan burnundan başlayıb bütün dövrəsi boyunca bir cərgədən ibarət müxtəlif ölçülü «gözək»lər tikir və ona xüsusi «çariqbağı» keçirirdilər.

Şirazi çariq. Biçim etibarı ilə şatri çarığa bənzəyir, lakin tikilmə qaydası ondan fərqlənirdi. Aşılı göndən tikilən Şirazi çarığın gözəkləri iki cərgədən ibarət düzülürdü. Çarığın bu növünün pəncə gözəklərinə sıx düzülüb keçirilmiş çariqbağı onun üst hissəsini əmələ gətirirdi. Çariq ayağa geyiləndən sonra çariqbağının qalan hissəsi çarığın yan və dabən gözəklərindən çal-çarpaz vəziyyətdə keçirilməklə, əvvəlcə ayağa, sonra isə topuğa dolanırdı.

Şirazi çariq yaraşıqlı olduğu üçün, adətən, toy-bayram libası ilə geynilirdi.

Kalmanı çariq. Mumlanmış ipliklə tikilən şatri çariqdan fərqli olaraq, kalmanı çariq gönün özündən çəkilmiş «köşə» ilə, həm də *xam* göndən tikilirdi. Bu cəhət onun adında da öz əksini tapmışdı. «Xam» sözünün sinonimi olan «kal» istilahı aşılanmamış gönün *xam* (kal) vəziyyətini

dürüst əks etdirdiyindən ondan tikilmiş çarıq da, öz adına müvafiq olaraq «kalmanı» adlanmışdır. Kalmanı çarığın gözəkləri eşilmiş köşə ilə tikildiyi üçün ona bəzən «eşmə çarıq» da deyilirdi. Digər çarıq növlərindən fərqli olaraq, kalmanı çarığın çıtməsi yuxariya doğru azca qatlanırıdı.

Qılbüzmə çarıq. Keçi qəzilindən əyrilmiş qıl «eşmə»si ilə tikilən bəsit çarıq növü olub, əsasən, kasıblar arasında yayılmışdı. Çarığın bu növünün bağı da çox vaxt qıldan, yəni keçi qəzilindən hazırlanmış.

Üstlü çarıq. Çarığın bu növü iki cür tikilib hazırlanırıdı. Birinci halda çarığın üstü öz gönündən olurdu. Bu məqsədlə düzbucaqlı formada biçilmiş günün qabaq künclərini öz üzərinə qatlama yolu ilə «üst» əmələ gətirilir və onların kənarları bir-birinə tikilirdi. Sonra çarığın yanlarına və dabanına «gözək»lər düzəldilib bərkidilirdi.

Üstlü çarığın ikinci növünün burnu üçbucaq formada biçilib «çıtmə» əmələ gətirəndən sonra ona tumac və ya kosaladan əlavə «üzlük» tikilirdi. Tumac üzüllü çarıq, bir qayda olaraq, aşılı göndən tikilirdi. Onu başlıca olaraq varlı maldarlar geyərdi.

Başmaq. Aşılı dəri (kosala, tumac, ətvi, müşkü) və göndən tikilən başmağın yalnız pəncə hissəsinin üstü örtülü olurdu. Onun çıtməsi dik olub azca geriyə qatlanır, arxası isə açıq qalırıdı. Hündürdaban ayaqqabı növü olan başmağın dabanına ağacdən xüsusi olaraq «dabanlıq» bərkidilir və nal vurulurdu. Keçmişdə başmaq «zənanə» (qadın) və «mərdanə» (kişi) olmaqla iki növdə hazırlanarmış. Biçim üsulu və tikiş texnikası baxımından bunlar bir-birinə çox yaxın olsalar da, bəzək tərtibatına və zərifliyinə görə, qadın başmaqları seçilip fərqlənirdi. Qadın başmağının üstü çox vaxt məxmərdən tikilərək müxtəlif tikmə növləri ilə bəzədildiyi halda kişi başmaqlarına bəzək vurulmurdu.

Böyük, orta (miyanə) və kiçik olmaqla, üç ölçüdə tikilən kişi başmaqlarının ən yüksək növü sağrı başmaq olmuşdur. El arasında ona çox vaxt «sağrı başmaq» deyilirdi.

Azərbaycanda sağrı başmaqların istehsal mərkəzləri arasında Şamaxı, Şəki, Gəncə ilə yanaşı, Şuşa qalası da mühüm yer tutmuşdur. Məhz bu səbəbdən də Qarabağ və onun ətraf mahallarında sağrı başmağa «Qala başmağı» da deyilirdi. Sarğıdan tikilən Qala başmağı keyfiyyət etibarı ilə adı göndən tikilən başmaqdan fərqlənir və üstün tutulurdu.

XIX əsrin ortalarında Azərbaycanda başmağa tələbatın böyük olduğunu belə bir faktdan da aydın görmək olur ki, XIX əsrin 50-ci illərində ölkənin 8 şəhərində (Bakı, Gəncə, Lənkəran, Quba, Nuxa, Şamaxı, Şuşa, Naxçıvan) 579 nəfər başmaqcı fəaliyyət göstərirdi.⁷⁸

Azərbaycanın o zamankı Başmaq istehsalı mərkəzləri arasında Şamaxı və Nuxa (Şəki) şəhərləri xüsusilə fərqlənirdi. 1849-cu ildə təkcə Şamaxıda 227 nəfər başmaq ustası çalışırdı.⁷⁹ Başmaq istehsalında sonrakı yerləri Şəki və Şuşa şəhərləri tuturdu. 1848-ci ildə Şəkidə 147 nəfər,⁸⁰ Şuşada isə 84 nəfər⁸¹ başmaqcı işləyirdi. Azərbaycan Rusiya tərəfindən işğal olunandan sonra Avropa geyim nümunələrinin tədricən yerli əhalinin məişətinə sırayət etməsinə baxmayaraq, ölkədə milli geyim dəbi qaldıqca başmağa olan tələbat da azalmaq bilmirdi.

Uzunboğaz çəkmə. Allığı aşılı göndən, ayaqlığı kosaladan, «qunc» adlanan uzun boğazı tumac və ya müşküdən tikilirdi. Çitməsi geriyə doğru qatlanıb əyilmiş uzunboğaz çəkməni, əsasən, at belində gəzən varlı-hallı kişilər geyərdilər. Uzaq yol gedən zaman atı mahmızlamaq üçün çox vaxt çəkmənin dabanına «mahmız» keçirərdilər. Uzunboğaz çəkmə xüsusilə maldar elatlarının yuxarı təbəqələri arasında geniş yayılmışdır.

Qunclu çəkmənin Dədə-Qorqud dastanlarında adı çəkilən «soqmə»dən törədiyi güman olunur.

Quncundan (boğazından) tutulub yuxarı «çəkmək» (dartma) üsulu ilə geyildiyi üçün, görünür, ona «çəkmə» deyilirdi.

XIX əsrənət Azərbaycanın çəkmə istehsalı mərkəzləri arasında Gəncə şəhəri xüsusi yer tuturdu. 1849-cu ildə burada 75 nəfər çəkmə ustası çalışırdı.⁸² 1859-cu ildə, zəlzələdən az sonra quberniya mərkəzinin Bakı şəhərinə köçürülməsinə baxmayaraq, Şamaxıda hələ də 30 nəfər çəkməci işləyirdi. Lakin yerli «əyriburun» çəkmələr tədricən rus və Avropa modasında tikilmiş və nisbətən ucuz başa gələn çəkmələrlə əvəz olunmağa başlamışdı.⁸³ Məhz bunun sayəsində XIX əsrin 80-ci illərində Şamaxı qəzasının malakanlar yaşayış Mərəzə kəndində 12 nəfər yeni moda

ilə düz çitməli çəkmə tikən usta-çəkməçi fəaliyyət göstərirdi.⁸⁴

Çust. Ənənəvi ayaqqabıların ən kütləvi növü olub, kənd əhalisi arasında geniş yayılmışdır. Altı aşlı gön, üzlüyü tumac və ya kosaladan tikilməklə, gündəlikdə geyilən yüngül ayaqqabı növü sayılırdı. Başmağa nisbətən ucuz başa gələn çust xüsusilə kənd şəraiti üçün əməli cəhətdən daha sərfəli ayaq geyimi idi. Məhz bu səbəbdən də onu əhalinin butun təbəqələri əldə edib geyə bilirdi. Dağ kəndlərində çust qoca kişilərin ayağında yaxın zamanlaradək qalmaqdır. Xüsusilə yağmurluq şəraitində, bataqlı kənd yollarında çust arxası açıq başmaqdan üstün tutulurdu.

Çust yerli əhalinin məişətinə çox gec, Azərbaycanın Rusiya tərəfindən işgalindən sonra, ticarət əlaqələri nəticəsində «çuvyak» adı ilə daxil olsa da, əməli cəhətdən sərfəli olduğuna görə çox tezliklə kütləvi istehsal səciyyəsi daşıyan ayaq geyimini çevrilmiş və bütün bölgələrdə geniş yayılmışdır. Quba bölgəsində o, «kalış» adı ilə tanınırdı. Çustu, adətən, corabın üstündən geyirdilər.

Məst. İbadətlə bağlı ayaq geyimi olduğundan məsti ən çox namaz qılan kişilər və ibadətlə məşğul olan din xadimləri (molla, axund, müfti, seyid, müəzzzin və b.) ev şəraitində geyərdilər. Keçmişdə məst təkcə Azərbaycanda deyil, digər müsəlman xalqları arasında da geniş yayılmışdır.

Məstin həm altı, həm də üstü tumacdən tikilirdi. Namaz qılan kişilər hər dəfə namazdan əvvəl ayaqlarını yuyub, «məs çəkmə» əməliyyatını icra etmək məcburiyyətində qalmamaq üçün ayaqlarına yumşaq dəridən məst geyib islaq barmaqlarını onun üzərinə çəkməklə kifayətlənirdilər. Bir qayda olaraq, evdən bayır çıxan zaman məstin üstündən ayaqqabı geyilirdi. Bayırdan qayıdib evə daxil olarkən ayaqqabını çıxarandan sonra məsti soyunmaq lazımlı gəlmirdi. Corabın üstündən geyilmiş məst gecə yatana qədər çox vaxt ayaqda qalırırdı.

Ənənəvi zinət və bəzəklər

Azərbaycan əhalisinin geyim mədəniyyətində tarixən *bəzək* və *zinətlər* xüsusi yer tutmuşdur. Həm də «süs» adlanan nəcib metal və qiymətli daş-qəşlərdən (cavahiratdan) düzəldilmiş zinət növlərindən fərqli olaraq, bəzək vasitələri çox geniş yayılmaqla kütləvi səciyyə kəsb etmişdir. Bəzək təkcə insanın özünü deyil, onun məişətini də bəzəyib yaraşıqlı hala salırırdı. Ona görə də bəzək şeylərinə qızıl-gümüş zinət və ləl-cavahiratdan əlavə insanın geyimini və ev məişətini bəzəyib yaraşıqlı edən *tikmə*, *ağlabənd* *məmulatı* (bafta, çapara, şahpəsənd, şəms, qaragöz, sərmə və s.), habelə *kosmetik vasitələr* (ənlik, kirşan, həna, sürmə, vəsmə) də daxil idi.

Bəzək şeylərinin etnoqrafik mənə çalarlarının, başqa sözlə, tipoloji növlərinin bu qədər geniş və zəngin olması səbəbindən onların hazırlanması ilə müxtəlif peşə sahibləri: *zərgər*, *gümüşbənd*, *cavahirsaz*, *ağlabənd*, *məşşatə* (bəzəkçi) məşğul olurdu.

Adları çəkilən bəzək növlərinin hər birinin özünə məxsus xammal növü, istehsal texnologiyası və tətbiq sahəsi mövcud olmuşdur.

Zinətlər. Ənənəvi bəzəklər arasında peşəkar zərgər və gümüşbənd ustalar tərəfində hazırlanan zinət əşyaları başlıca yer tutmuşdur.

Azərbaycanda zinət istehsalının tarixi çox qədim zamanlara gedib çıxır.

Arxeoloji abidələrdən (Mingəçevir, Yaloylutəpə, Xocalı, Qəbələ, Xınıslı, İsmayıllı, Qaratəpə və s.) aşkar edilmiş qiymətli bəzək məmulatları Azərbaycan ərazisində zinət istehsalına çox qədim zamanlarda başlandığını söyləməyə əsas verir. Mingəçevir və Xosalıdan tapılmış 3 min il bundan əvvələ aid bəzəkli tunc kəmər, Ziviyə mahalından aşkar edilmiş e.ə. YII əsrə aid qızıl döşlük ənənəvi zərgərlik sənətinin nadir nümunələri olub ölkəmizdə zinət istehsalının incə zövq və yüksək bədii səviyyəyə çatmış məhəlli mərkəzlərindən soraq verir.

Antik dövrdə ellinizm ənənələrinə söykənən Azərbaycan zərgərliyi uğurla davam etdirilmişdir. Erkən orta əsrlərdə feodal münasibətlərinin inkişafı, qızıl və gümüş sikkələrin ticarət dövriyyəsinə geniş surətdə daxil edilməsi zinət istehsalının sonrakı inkişafına əlverişli zəmin yaratmışdır.

Yurdumuzun qədim sakinləri mədəni tərəqqinin ilk çağlarından etibarən rəngbərəng xırda daş, diş, sümük, balıqqulağı və s. əşyalardan bəzək məqsədi ilə istifadə etməyə başlamışlar. Onlar bu xoşa gəlimli təbii materiallardan *muncuq* düzümləri hazırlayıb boyun, qulaq, bilək,

topuqlarını bəzəmiş, yaraşıqlı görünməyə çalışmışlar. Azərbaycan ərazisində aparılan arxeoloji qazıntılar zamanı müxtəlif materiflərdən düzəldilmiş xeyli muncuq aşkar edilmişdir.

Erkən metal dövrü abidələrindən başlayaraq muncuq və pilək (pərək) tipli bəzək növlərinin mis və tuncdan düzəldildiyi nəzərə çarpır. Qızıl və gümüşün istehsal xüsusiyyətlərinin mənimsənilməsindən sonra bəzək əşyalarının hazırlanması zinət istehsalı səciyyəsi kəsb etmişdir. Bununla da spesifik istehsal texnologiyasına malik olan zərgərlik sənətinin tarixi başlanmışdır. Arxeoloji abidələrdən aşkar olunmuş qızıl və gümüş sırğa, üzük, bilərzik, qolbağ, çələng, tac, sancaq, boyunbağı, silsilə, düymə, toqqa, müxtəlif növ asma və bəndləmə bəzək növləri (pilək, pərək) əsrlər boyu insan məişətini bəzəyib süsləmişdir.

Zəmanəmizdək ənənəvi zinət istehsalının *döymə*, *çaxmaqəlib* (qəlibkarlıq), *qarasavad*, *minalama* (minasazlıq), *aynalama* (pardaxlama), *çaxma* (xatəmkarlıq), *şəbəkə* (torlama, həddələmə) və s. olmaqla olduqca zəngin texnoloji üsulları gəlib çatmışdır. Adları çəkilən texniki üsulların hər birinin özünəməxsus tətbiq sahəsi və məmulat növü yaranmışdır. Qarasavad ən çox gümüşkarlıqda tətbiq olunurdu. Soyuq silahların (qılınc, xəncər, qəmə, behbud və s.) qını, yaxud dəstəyi, odlu silahların qundağının gümüş bəzəkləri çox vaxt qarasavad üsulu ilə işlənib yaraşıqlı hala salınırdı. Yaxud sırğa, bilərzik, üzük, kəmər toqqası və s. zinət növlərinin hazırlanmasında çox vaxt şəbəkə üsulundan istifadə olunurdu. Xatəmkarlıq üsulu ilə xəncər, qılınc qını, onların ağac və ya sümük dəstəyi, habelə müxtəlif növ ev avadanlıqları bəzədilirdi. Minasazlıq üsulu ilə qızıl və ya gümüş zinətlərin üzərində oyulmuş rəsm və ya naxışların içi mina maddəsi ilə doldurulandan sonra bişirilib bərkidilirdi. Bu texniki üsul ən çox xəncər və qılınc qınından, sırğa, bilərzik və s. zinət növlərinin bəzədilməsində tətbiq olunurdu.

Bütün bunlardan əlavə, bir sıra ənənəvi zinət növlərinin bəzədilib yaraşıqlı hala salınmasında ləl-cəvahiratdan (inci, mirvari, kəhraba, sədəf, almaz, yaqut, əqiq, brilyant və s.-dən) istifadə edilmişdir. Ona görə də ənənəvi zərgərlik sənətində cavahirsazlıq çox vaxt müstəqil peşə növü kimi fəaliyyət göstərirdi.

Zinət istehsalı sahəsində orta əsrlərdən başlanan sənətdaxili ixtisaslaşma XIX əsr də davam etmişdir. Məhz bunun sayəsində zinət istehsalı zərgərlik, gümüşbəndlik və cavahirsazlıq olmaqla, müxtəlif ixtisas sahələrinə ayrılmışdır. Hətta zərgərlər arasında *minasaz*, *şəbəkəçi* (toplamaçı), *qəlibkar* və *aynalama* məmulati hazırlayan *rəngkar* ustaların işi texnoloji cəhətdən bir-birindən fərqlənirdi.

XX əsrдə zinət isthesalı, yenə də, əsasən, şəhərlərdə cəmləşmişdi. Bakı, Şamaxı, Şəki, Gəncə, Şuşa, Quba, Lənkəran, Salyan, Naxçıvan, Ordubad və b. şəhərlər ölkənin başlıca zərgərlik mərkəzləri sayılırdı. Bu dövrdə sürətlə böyüyüb neft səltənətinə çevrilən kapitalist Bakı XIX əsrin sonlarına doğru Azərbaycan zərgərliyinin ən böyük mərkəzinə çevrilmişdi. 1900-cü ildə burada 130 nəfər qeydiyyatdan keçmiş zinət ustası və 89 nəfər şagird çalışırdı. Zərgərlərin sayıma görə sonrakı yerləri tutan Gəncə şəhərində 33, Şamaxıda 25, Şəkidə 22, Şalyanda 13, Şuşa və Quba şəhərlərinin hər birində 12 nəfər zərgər işləyirdi.⁸⁵

Statistik materiallardan göründüyü kimi, Bakı şəhəri ilə əlaqələrin güclənməsi sayəsində əyalət şəhərlərində zinət ustalarının sayı xeyli azalmışdı. Buna əmin olmaq üçün təkcə belə bir faktı xatırlatmaq kifayətdir ki, 1832-ci ildə Şamaxı şəhərində 40 nəfər yalnız gümüşbənd çalışırdı.⁸⁶

Orta əsr şəhərlərində zinət məmulatına tələbatın böyük olması səbəbindən çoxsaylı zərgər dükənləri şəhərin mərkəzi küçələrində əlahiddə cərgə (çarşı) təşkil edirdi. Vaxtı ilə Təbriz və Ərdəbil şəhərlərindəki qeyriyyələrdə zərgər dükənlərinin əmələ gətirdiyi tağlı cərgələrdə (çaraş və ya çarşılarda) istehsal olunub satılan zinət mallarının zəngin çeşidi Avropa səyyahlarını (Qemelli Karyeri, Adam Oleari, Korneli de Bryuin, Şarden, Tavernye və b., heyran qoymuşdur).⁸⁷

Zərgər dükənlərində zinət istehsalı bir sıra kimyəvi proses və texniki əməliyyatlardan ibarət olduğundan əsas xammal növləri (qızıl, gümüş, ləl-cavahirat) ilə yanaşı, bir sıra yardımçı vasitələrdən (mis, şora, naşatır, tənəkar, göydaş, bürunc, qurğuşun, sarı gil, qızıl yağı və s.) istifadə olunmuşdur. Bunların bir qismi *aşqar* məqsədi ilə işlənmişdir. Məlum olduğu kimi, zinət istehsalında qızıl və gümüş xalis halda işlənə bilmirdi. Ona görə də onları yumşaldıb elastik hala salmaq lazımdı. Bunun üçün əvvəlcə qızıl və gümüşün liqatur tərkibdə ərintisi hazırlanırdı.

Bununla da onların istehsal xassəsi gücləndirilir, beləliklə, döyülb yayanlar kən parçalanıb zaya getməsinin qarşısı alınır. Bir qayda olaraq, ərinti qatışığı yüksək əyarlı qızıl və ya gümüşə əlavə olunurdu. Çünkü aşağı əyarlı qızılı mis və ya gümüş qatlıqda onun əyarı daha da aşağı düşür, beləliklə də məmulat özünün dəfinə dəyərini itirirdi. Elə bu səbəbdən də zinət ustaları ərintinin liqatur tərkibini hazırlayarkən ata-babadan müəyyən olunmuş qatışiq nisbətlərinə ciddi əməl edirdilər. Məsələn, Şuşa zərgərləri 82 əyarlı qızılı 56 əyara endirib ərinti hazırlamaq üçün qızılın hər bir misqalına 9 noxud ağırlığında mis, 3 noxud gümüş qatırdılar.⁸⁸

Zinət istehsalı, bir qayda olaraq, xammalın əridilib müvafiq qəliblərə bölünməsi, ərintinin zindan üzərində döyülb yastılanması, onun doğranıb zolaqlanması, həddələmə, burma, eşmə, deşmə, oyma, cızma, lehimləmə, taraşlama (aynalama) və s. kimi mürəkkəb proseslərlə bağlı olduğundan zərgər dükanlarında olduqca geniş çeşiddə əmək aləti və istehsal ləvazimatından istifadə olunurdu. Bunların arasında zərgər *kürəsi*, zərgər *körüyü*, *zindan*, *çəkic*, *kəlbətin*, *qayçı*, *məngənə*, *tutacaq*, *girə*, *həddə*, *simkeş*, *zərrədin*, *zərrəbin*, *qələm*, *biz*, *sünbə*, *bıçaq*, *matqab*, *maqqas*, *buta*, *qəlib*, *rəcə*, *hövnə*, *pufkə*, *yeyə*, *siirtgəc*, *lak ağacı*, *asma tərəzi*, *çəki daşları*, *məhəkdaşı* və s. mühüm yer tuturdu. Göründüyü kimi, Azərbaycanın ənənəvi zinət istehsalının digər sahələrinin heç birisində bu qədər sayda müxtəlif növ əmək alətlərindən istifadə edildiyi qeydə alınmamışdır.

Bu fakt özlüyündə yüksək istehsal mədəniyyətindən soraq verən olduqca dəyərli etnoqrafik göstərici idi. Belə dəyərləri yaranan el sənətkarlarının istedad və sənət məharəti qıtbə doğurmaya bilmir.

İstifadə məqamına, başqa sözlə, gəzdirilmə tərzinə görə, ənənəvi zinətlər *baş-qulaq*, *boyun-yaxa*, *bilək-barmaq*, *be*, *ayal* və *bəndləmə* bəzəklər olmaqla, müxtəlif tipoloji qruplara bölünür. Bu qruplara daxil olan zinət növlərinin hər birinin özünə məxsus istehsal texnologiyası, forma və quruluş xüsusiyyətləri yaranmışdır. Bütün bunlardan əlavə, ənənəvi zərgərlik mərkəzlərindən asılı olaraq, hər bir bölgənin özünə məxsus səciyyəvi bəzək növü də təşəkkül tapmışdır. «Çəçik», «qarabatdaq» boyunbağılar Naxçıvanda, piyalə-zəng sırgalar Şamaxı, Bakı və Gəncədə, «döymə-babaxanı» və ya «ay-ulduz» adlanan aynalama yaxalıq Şuşada, həmayıl, heykəl Quba, aypərək Qazax, məjdiiyə Salyan zərgərliyində geniş yayılmışdır.

Tarixən insanın geyim və məişətinə gözəllik verən bəzək məmulatları arasında *zər-zivər*, xüsusiilə *qadın zinətləri* başlıca yer tutmuşdur. Zinət ustaları tarix boyu qadınlar üçün bir-birindən yaraşıqlı müxtəlif növ zər-zivər, bəzək nümunələri yaratmışlar.

Qadın zinətləri arasında *baş bəzəkləri* (süs, cığcığa) üstün yer tutmuşdur. *Qulaq* və saç bəzəkləri də çox vaxt bu qrupa aid edilir. Azərbaycanda tarixən baş bəzəklərinin çox zəngin tipoloji çeşidləri yaranmışdı. Bunların arasında ayrı-ayrı məhəlli zərgərlik mərkəzlərində müxtəlif adlarda zəmanəmizdək gəlib çatmış *tac* və ya *çələng* ən arxaik bəzək növü olmaq etibarı ilə diqqəti cəlb edir.

Ağır və bahalı zinət növü olmaq etibarı ilə *tac*, əsasən, ağa-bəy zümrəsindən olan varlı kübar qadınlar arasında dəbdə olmuşdur. Keçmişdə *tac*, həmçinin, hakimiyyət rəmzi kimi, hökmdar libasının zəruri tərkib hissəsinə çevrilmişdir. Ənənə halını almış rəsmi qaydaya görə, hökmdar hakimiyyət taxtına çıxarkən, həm də hökm verən zaman onun başına mütləq *tac* qoyulmalı idi.

Hazırda *tac* öz adı ilə təkcə Şimal-Qərbi Azərbaycanda qalmışdır. Qazaxda o, «dingə», Gəncə və Muğan bölgəsində «cığcığa» adı ilə xatırlanır.

Zaqatala tarix-diyarşunaslıq muzeyinin fondunda saxlanılmaqdə olan *tac* dəbilqəni xatırladır. Daş-qasha bəzədilmiş qızıl tacın əsas bəzək elementləri onun ön və yan tərəflərində cəmləşdirilmişdi.

Ənənəvi zərgərlik sənətində bəzək dekorunun təkmilləşdirilməsi ənənəsi sonralar bu tipdən olan zinətlərin «alınlıq», «qabaqlıq», (Qərbi Azərbaycan), «çütqabağı» (Şirvan, Abşeron), «tülüqabağı» (Şəki), «alınlıq» (Naxçıvan), «araşqın» (Ordubad), «təsəkkqabağı» (Lənkəran) və b. adlarda bəlli olan və müəyyən qədər məhəlli xüsusiyyət kəsb edən tipoloji çeşidlərinin yaranması ilə nəticələnmişdir.

Tacdan fərqli olaraq, adları çəkilən baş bəzəkləri, əsasən, alının üstünü və gicgahları əhatə

etdiyindən ya arxa tərəfdən qaytanla başa bağlanır, ya da ensiz parça, yaxud bafta üzərinə bənd edilərkən çutqu və ya araqçının (təsəyin) ön hissəsinə bənd edilirdi. Şirvan və Abşeron qadınları bir qayda olaraq, çutqabağını çutqunun öünüə bənd edirdilər.

Alınlıq (qabaqlıq) ayrı-ayrı zərgərlik mərkəzlərində «pilək», «pərək» («pərəng»), «güləpərək», «kəsmə» və s. adlarla bəlli idi. Alınlıq iki cür, ya qəlibkarlıq üsulu ilə hazırlanmış zəngin bədii dekora malik zinət ünsürlərindən, yaxud kənarına qulp bənd etdirilmiş qızıl və ya gümüş sikkə düzümündən ibarət tərtib edilirdi. Məhz bu səbəbdən də alınlıq (qabaqlıq) el arasında həmin bəzək ünsürlərinin adına müvafiq qaydada adlandırılırdı. «Pilək alınlıq», «pərək» və ya «güləpərək qabaqlıq» buna misaldır. Əsilzadə kübar qadınların «kəsmə» alınlığı, adətən, ləlcavahiratla bəzədilərdi. Alınlığı zənginləşdirən daş-qaş arasında brilyant mühüm yer tutmuşdur. Daha çox Bakı zərgərləri brilyant qaş düzəltməyə üstünlük vermişlər.

Qulplu sikkələrdən düzəldilən alınlıq hansı ölkənin sikkə növündən hazırlanırdı, həmin adla da tanınırdı. Məsələn, «əşrəfi» və ya «imperial alınlıq», «bacaqlı qabaqlıq», yaxud «məcidiyyə» (məjdiiyyə) bunu aydın göstərirdi.

«Əşrəfi» Misir məmlük sultani Əşrəf Seyfəddin tərəfindən 1422-ci ildən kəsdirilməyə başlamışdır. Səfəvilər dövründə həmin çəkidə (3,45q) kəsilmiş qızıl sikkələr də «əşrəfi» adlanmışdır.⁸⁹

«İmperial» rus qızıl sikkəsi olub nominal dəyəri 10 gümüş manata bərabər pul vahidi sayılırdı. 1755-ci ildən kəsilməyə başlamış həmin sikkənin tərkibində 11,65 q qızıl var idi.⁹⁰ Rus işgalindən sonra Azərbaycanda geniş yayılmış imperial çəkisinə görə digər sikkələrdən üstün tutulurdu. «Bacaqlı» XIX əsrin əvvəllərindən Azərbaycanda işlədilən Niderland qızıl dukatının adı olmuşdur. Hətta Avstriya qızıl sikkələri, habelə Fətəli şah dövründə İranda eyni çəkidə kəsilən qızıl sikkələr də «bacaqlı» adlanmışdır.⁹¹

«Məcidiyyə» Türkiyədə Sultan Əbdülməcid tərəfindən 1844-cü ildən kəsdirilən qızıl və gümüş sikkələr idi. Azərbaycanda o, «məjdiiyyə» adı ilə yayılmışdır. Çəkisi 7,2 q, nominal dəyəri 100 quruşa bərabər olan bu qızıl sikkələr «Osmanlı lirəsi» kimi də tanınırdı.⁹²

Kənarına qulp bənd etdirilmiş həmin sikkələri qadınlar özləri də sap və ya qaytana düzüb «alınlıq», «yxalıq», «belbağı», yaxud «ətəkklik» düzəldə bilirdilər.

«Kəsmə» adlanan pax lava formalı bəzək ünsürlərindən ibarət qızıl *silsilə* də baş bəzəkləri sırasından idi. Azərbaycanın bir sıra bölgələrində, o cümlədən Quba bölgəsində silsilə «həmail», yaxud «heykəl» adı ilə məşhur idi.

Alazan vadisi əhalisi arasında silsiləni «mumasan» adlanan ardıcıl qaydada bir-birinə bənd edilmiş zəncirə və pilək düzümlərindən ibarət bəzək növü əvəz edirdi.

Qadın baş bəzəkləri arasında qəlibkarlıq üsulu ilə, müxtəlif bəzək ünsürlərindən, ən çox isə «pərək» və ya «güləpərək» düzümlərindən ibarət hazırlanmış *çutquqabağı* xüsusi yer tutmuşdur. Çutqunun öünüə tutulan bu zərif baş bəzəyi keçmişdə Azərbaycanın şərq bölgələrində xüsusi silə geniş yayılmışdır.

Kiçik tacı xatırladan çutquqabağı çox vaxt qızıldan, bəzən də, xüsusi silə kasıblar üçün gümüşdən düzəldilərdi. Varlı əsilzadə qadınlar üçün hazırlanmış qızıl çutquqabağı həm də daş-qaşla bəzədilirdi.

R.Əfəndiyevin yazdığını görə, aypara şəklində çələngi xatırladan çutquqabağını XVIII əsrə araqqçının qabağına tuturmuşlar.⁹³ Görünür, elə məhz bu səbəbdən də Ordubadda bu tip baş bəzəyi «araşqın» adlanırdı.

Ənənəvi baş bəzəklərinin bir qismi, məsələn, *qarmaq*, *sancaq* və s. çalma və örpəkləri (bənarə, sərəndaz, alafa, tor) bənd edib bərkitmək, müəyyən hissəsi (*telbasan*, *qüllaba*, *ərca*) isə qadın saçlarının höryüə gəlməyən ciğə və birçəklərini yiğib səliqəyə salmaq məqsədi güdürdü. «Həbabı» adlanan yaxa bu düymələri, quşpara və çarpaz da bəndləmə zinətlər qrupuna daxil idi.

Zəncirəli qızıl *qarmaq*, əsasən, ərli qadınların geyim dəstini daxil olan baş bəzəyi sayılırdı.⁹⁴ Çünkü keçmişdə bahalı baş örpəklərini, başlıca olaraq, ərli, həm də varlı qadınlar örtərdilər. Belə örpəklər isə başa qarmaq vasitəsilə bərkidilirdi.

Qulaq bəzəkləri etnoqrafik ədəbiyyatda çox vaxt baş zinətləri sırasında təsnif olunsalar da, tətbiq məqamına görə ayrıca tipoloji qrup təşkil edirdi. Azərbaycanın müxtəlif bölgələrində

«sırğa», «tana» («tənə»), «guşvarə» və s. kimi sinonim istilahlarla geniş yayılmış bu bəzək növünün tipoloji cəhətdən müxtəlif çeşidləri yaranmışdır. Azərbaycanda ən qədim sırga nümunəsi qədim Mingəçevirdən, tunc dövrünə aid kurqandan tapılmışdır.⁹⁵

Erkən orta əsr abidəsi olan Dədə-Qorqud dastanlarında sırga «küpə» («kəltun küpə») adı ilə təqdim olunmuşdur.⁹⁶ Həm də dastandan bəlli olduğu kimi, altın küpəni təkcə qadınlar deyil, adlı-sanlı kişilər də qulaqlarına taxırmışlar. Azərbaycanın bir sıra bölgələrində əziz-xələf oğlan uşaqlarının qulağının bir tayına «heydəri» sırga taxmaq adəti yaxın keçmişdək davam etmişdir.

Sırğanın zaman-zaman forma və quruluş etibarı ilə çoxsaylı tipoloji növləri yaranmışdır. Onların bir qismi zəmanəmizdək gəlib çatmışdır. Bunların arasında «piyalə-zəng», «satıl», «şarlı» («lolo»), «minarə», «badamı», «gilası», «üçdüymə», «dörddüymə», «beşdüymə», «qırxdüymə» sırgalar, habelə «halqa» və «asmalı» sırga və s. hələ də dəbdən düşməmişdir. Bəzən, sırgaların üzərinə qiymətli daş-qasət əlavə etməklə zənginləşdirilir və beləliklə də məmulatın dəfinə dəyəri artırılırdı. Bunlardan fərqli olaraq, «minarə» sırganın ətəyi silsiləli düzəldilməklə, bir növ «piyalə-zəng»i xatırladırı.

Boyun-sinə (yaxa) bəzəkləri müxtəlif materiallardan (qızıl, gümüş, ləl-cavahirat, şüşə, mərcan, kəhraba və s.) düzəldilməklə, müxtəlif növ boyunbağılarla təmsil olunurdu. Azərbaycanın bəzi bölgələrində boyunbağı «xirtdəklik», «boğazlıq», «yaxalıq», «imarət» də adlanırı. Bu istilahlar sinonim kimi işlənsə də, vahid tipoloji qrup təşkil edən həmin bəzək növləri hazırlanlığı materialın səciyyəsinə, quruluş və formasına görə müəyyən qədər fərqli xüsusiyyətlərə malik idi. Bu baxımdan Naxçıvan bölgəsi üçün səciyyəvi olan çəçik və qarabatdaq tipoloji cəhətdən digər boyun bəzəklərindən seçilirdi.

Ənənəvi boyun bəzəklərinin ən qədim növü *muncuq* boyunbağı olmuşdur. Müxtəlif materiallardan (mirvari, inci, mərcan, brilyant, rəngli şüşə, baliqqlağı və s.) hazırlanan muncuq düzümləri ilə yanaşı, qızıldan düzəldilmiş «arpa», «hil», yaxud «gülperək» boyunbağları da dəbdə olmuşdur. «Səddə» adlanan mirvari boyunbağı 9-10 cərgə topa muncuq düzümündən ibarət hazırlanırı. Çox vaxt şəddə bir cüt «arpa» və ya «hil» muncuq vasitəsilə tamamlanırı.

İstehsal texnologiyasının spesifik səciyyə daşımıASI səbəbindən muncuq boyunbağılarının hazırlanması ilə cavahirsəzlar məşğul olurdular.

Zərgər dükənlərində hazırlanan zinət məmulatları arasında qızıl *boyunbağılar* tipoloji zənginliyinə görə xüsusiilə fərqlənirdi. Forma, quruluş və nəqs xüsusiyyətlərinə görə seçilən qızıl boyunbağıların *həmail*, *heykəl* (Quba, Şamaxı, Şəki), *aypərək* (Qazax), *hil*, *arpa* (Bakı), *aralıq* (Şuşa, Şəki, Şirvan, Gəncə), *çəçik*, *qarabatdaq* (Naxçıvan), *xirtdəklik* (Cəncə, Naxçıvan) və s. olmaqla müxtəlif tipoloji növləri qeydə alınmışdır.

Həndəsi və astar motivli nəqs ünsürləri ilə zəngin olan aralığın ayrı-ayrı zərgərlik mərkəzlərində fərqli adlarla bəlli olan «ay-ulduz», «şəms», «qüttə» («qübbə»), «paxlava» və s. kimi növləri təşəkkül tapmışdır.

Qızıl boyunbağıların *sikkə* düzümündən ibarət tərtib olunmuş tipoloji növləri ayrıca bir qrup təşkil edirdi. Həm də sikkə boyunbağılar müxtəlif ölkələrə məxsus qızıl və gümüş pullardan düzəldildiyindən fərqli adlarla tanınırı. «Bacaqlı», «imperial», «əşrəfi» boyunbağı, yaxud «məjdiiyyə» (məcidiyyə) yaxalıq bu qəbildən olan boyun-yaxa zinətlərinə daxil idi.

Çox vaxt boyun və yaxa (*sinə*) bəzəkləri bir-birini əvəz edib tamamlayırdı. «Arpa» boyunbağının arasına bəzən zəngin nəqşlərlə bəzədilmiş dairəvi bəzək ünsürü, yaxud 6 və ya 8 güşəli ulduz, onun altına isə aypara bənd edilirdi.⁹⁷

«Həmail» çox vaxt daş-qasla, xüsusiilə də zümrüd və ya zəbərcədlə bəzədilib yaraşıqlı hala salınırdı. Zərgərlik sənətində o, çox vaxt «zəbərcəd həmail» adlanırı. Yaqut, inci, brilyantla bəzədilmiş həmaili çox vaxt qızıl qarmaqla arxalıq və ya ləbbadənin çıyıllarını bənd edirdilər. Bəzən həmailin ətəyi 4 cərgə qızıl sikkə ilə tərtib olunub tamamlanırı. Həmailin bu növü «sinəbənd» adlanırı.

Qol, bilək və barmaq bəzəkləri müxtəlif növ *qolbağ*, *bilərzik* və *üzük* ilə təmsil olunurdu. Bu qrupdan olan zinət növləri arasında *qaşlı* və *qaşsız* üzüklər, qismən də bilərzik daha kütləvi səciyyə daşımışdır.

«Bazubənd» adlanan və əksər hallarda ləl-cavahirlə bəzədilmiş qızıl və ya gümüş

qolbağılar, əsasən, kişi zinəti sayılmaqla, başlıca olaraq çox məhdud dairədə yayılmış və hakim zümrələrə məxsus olmuşdur.

Keçmişdə kübar qadınlar arasında *halqa* qolbağ, *muncuq* qolbağ daha çox dəbdə idi.

Bazubənddən fərqli olaraq, bilərziklərin daha çox tipoloji növü yaranmışdır. «Halqa», «burma», «yığma», «həsiri», «həncamə», «gül» bilərzik növləri uzun müddət dəbdən düşməmişdir. Kübar qadınların «gül» bilərziyinə, adətən, yaqt və ya zümrüd qaş qoyulurdu.

Barmaq bəzəkləri arasında «*barmaqçalıq*», «eyrimçə» və ya «*halqa*» adlanan qassız üzükər daha qədim tarixə malik olmaqla, uzun müddət xatircəmlik, nişan üzüyü kimi işlənmişdir. Bunların əsasında sonralar qaşlı üzükərin müxtəlif tipoloji növləri peyda olmuşdur. Qaş materialından, habelə qaşın formasından asılı olaraq, bu qrupdan olan üzükər müxtəlif adlarla (yaqt, zümrüd, brilyant, mivari, paxlava qaşlı və s.) tanınırdı.

Bel bəzəkləri *kəmər*, *belbağı* və *təkbənd* ilə təmsil olunurdu. Minalı, şəbəkəli, yaxud sallamalı saltoqqa vasitəsi ilə tamamlanıb qabaq tərəfdən bağlanan qızıl və ya gümüş kəmərlərin müxtəlif tipoloji növünə təsadüf olunurdu.

Qadin və kişilərə məxsus *kəmərlər* bəzək ünsürlərinin bənd edilmə üsuluna görə «körpülü», «bəndləmə» və «keçirtmə» olmaqla üç cür hazırlanmışdır. Körpülü kəmərlərin «kəsmə» bəzək ünsürləri bir-birinə keçirilən bəndləyici «körpü»lər vasitəsi ilə bağlanır. Bu tipdən olan «kəsmə» kəmərlərin sallama və ya zəngirələri onun ön tərəfində, xüsusiilə toqqanın etəyində cəmləşirdi.

Bundan fərqli olaraq, «bəndləmə» kəmərlərin qulplu sikkələrdən ibarət olan bəzək ünsürləri qayış üzərinə bəndlənirdi. «Kəsmə» pərəklərdən ibarət düzəldilmiş minalı «gül» belbağıların bəzək-nəqş ünsürləri də çox vaxt bəndləmə üsulu ilə, lakin tünd rəngli parça (sürməyi, zoğalı, yaşıl və ya qara məxmər) üzərinə bənd edilirdi.

Bunlardan fərqli olaraq, kişilərə məxsus zinət növü sayılan *tərbəndin* bəzək ünsürləri «keçirtmə» üsulu ilə qayış üzərinə düzəllüb bərkidilirdi.

Bəzən zərgərlər tərəfindən düzəldilən və «kəmərbənd» adlanan kəsmə «gül belbağı»dan fərqli olaraq, *sikkə* kəmərləri hər kəs özü də düzəldə bilirdi. Bunun üçün zərgərə təqdim edilən qızıl və ya gümüş sikkələrə qulp döydürmək və toqqa sıfariş etmək kifayət edirdi.

Libaslara *bəndləmə* zinətlər bəzək növü olmaqdan əlavə, həm də onların bir qismi əməli məqsəd daşımaqla, yaxa və bilək yarıqlarını düymələyib bağlamaq məqsədi güdmüşdür. Qızıl və gümüşdən kəsilmiş «*həbbabı*», «*böyrəyi*», «*qoza*» düymələr məhz bu məqsədlə istifadə olunmuşdur.

Bu qrupdan olan bəndləmə zinətlərin ən tipik nümunəsi sayılan *ətəklik* iki tipoloji növdə hazırlanmışdır. «Sikkə ətəklik» qızıl və gümüş sikkələrdən (bacaqlı, əşrəfi, məcidiyyə, imperial, cervon və s.) tərtib olunmaqla daha geniş yayılmış və kütləvi səciyyə daşımışdır. Sikkə ətəklikdən fərqli olaraq, qızıl və gümüşdən kəsilmə «pilək» və ya «pərək» ətəklik çox vaxt mina ilə bəzədilirdi. Ona görə də minasazlar ətəkliyin bu növünü çox vaxt «gül» və ya «güləpərək» adlandırdılar.

Bütün bunlardan əlavə, keçmişdə kübar qadınların ətəkliyi həm də cavahiratdan düzəldilirdi. Keçmişdə kübar qadınları arasında «mirvari» ətəklik daha geniş yayılmışdı.

Bir qayda olaraq, digər bəndləmə zinət növləri kimi, ətəkliyin də bəzək ünsürləri çox vaxt bafta üzərinə düzəllüb bənd ediləndən sonra tuman və ya digər üst geyimlərinin etəyinə bəndlənib bərkidilirdi.

Bəndləmə zinətlər bəzən sapa düzüləndən sonra paltara bənd edilirdi. «Həbbabı» və ya «qoza» düymələrdən ibarət *yaxalıq* buna əyani misaldır.

Pilək və ya pərək ətəklik qadın tumanından başqa, üst köynəyinin etəyinə də vurulurdu.

«Oyma» yaxalı arxalıqların yaxasının ətrafi, adətən, qızıldan düzəldilmiş «böyrəyi», yaxud «həbbabı» düymələrdən ibarət bəzək düzümü ilə süstləndirilirdi.

Libaslara bənd edilən bəzəklərin digər qrupunu *ağlabənd* məlumatları: *zəncirə*, *bafta*, *çapara*, *hərəmi*, *qaragöz*, *sərmə*, *şəms*, *şahpəsənd*, *qotaz*, *purçüm*, *pitik* və s. təşkil edirdi.

Hörmə və toxuma üsulları ilə hazırlanan həmin bəzəklər qadın üst geyimlərinin etəyinə, qol yarıqlarına, bilək ağızına, belinə, yaxasına bəndlənirdi. Qotaz, purçüm, pitik isə bəzəkli

görünmək üçün tumanbağı, çutqu qaytanı, meyzər bağının uclarına əlavə edilirdi.

Üst geyimləri bütün bu bəzək növlərindən əlavə, *tikmə* usulu ilə də bəzədir, yaraşıqlı hala salınırdı.

Tikmə bəzəklər, əsasən, müxtəlif rənglərə boyamış keci sap, yaxud güləbətinlə icra olunurdu. Tikmə naxışlar müxtəlif növ bəxşələrlə - qoşasırıq, əyrim-üyrüm, qayçıqulpu, çalkeçir, quş caynağı, dördüymə, doldurma və s. tikiş texnikası ilə salınırdı.

Tikmə naxışların geniş yayılmış tipoloji növlərindən biri də *muncuqlu* tikmə idi. Təkbətək, yaxud düzüm halında istifadə olunan rəngbərəng muncuqları müəyyən nəqş motivi üzrə məməlat üzərinə bənd etməklə, lazımı bəzək növü əldə edib onu yaraşıqlı hala salırdılar. Muncuqlu tikmə texnikası ilə ən çox qadın başmaqları, pul və tənbəki kisəsi, möhür, daraq, qayçı, sürmə qabı və s. bəzədirildi. Muncuqlu tikmə habelə, araqçın, çutqu, düyməçə kimi baş geyimlərinin bəzədilməsində də istifadə edilirdi.

Tikmə naxışlarla keçmişdə bir sıra kişi geyimlərinə də bəzək vurulurdu. Kaval kürküñ yaxası, boynu, kürəyi, biləyi və ətəyi, əbanın qabaq qanadlarının ətrafları, qol yeri, yaxa köbəsinin yanları müxtəlif səciyyəli naxışlarla bəzədirildi. Bunlardan əlavə, qadınlara məxsus çutqu, araqçın, təsək və üst köynəyi, həmçinin, tikmə naxışlarla bəzədilib yaraşıqlı hala salınırdı.

Qadın bəzəklərinin xüsusi bir qrupunu yanağa, qaşa, gözə çəkilən *boyalar*, yaxud əl-ayaq barmaqlarına yaxılan *həna* təşkil edirdi. Keçmişdə, adətən, «məşşatə» adlanan peşəkar bəzək ustaları toy günü gəlin köçən qızların, yaxud varlı evlərində kübar qadınların üz-gözünü bəzəyib geyindirərlər. «Bəzəkçi» qadınlar bir qayda olaraq, maqqas və səkkizvari ilgək halına salınmış sap vasitəsilə qadının üz-qaşını alıb təmizləyəndən sonra kosmetik boyan maddələri (*ənlik, kirşan, vəsmə, sürmə, həna, rüşül*) ilə bəzəyib yaraşıqlı hala salırdılar. Kosmetik bəzək vasitələrinin bir qismini, o cümlədən *rüşül, daban daşı* və hənani hər kəs özü də əldə edib istifadə edə bilərdi.

Bir qayda olaraq, vəsmə qaşa, sürmə gözə çəkilir, ənlik, kirşan isə yanaqlara yaxılırdı. Həna əl-ayağa, saç-saqqala yaxılırdı.

Məşşatə saçın hörük, ciğə və birçəklərini darayıb səliqəyə salandan sonra *güləb*, *ənbər* və digər ətirli mayelər ciləyib qadın saçını rayihələndirərdi.

Kosmetik vasitəleri, adəbən, əttar dükəni və əczaxanalardan, yaxud çərçi və camaşırxanalardan satınalma yolu ilə əldə edirdilər.

¹ Azərbaycanın Rusiya ilə birləşdirilməsi və onun mütərəqqi iqtisadi və mədəni nəticələri.B.,1956, s.50-51.

² Yenə orada, s.54.

³ S.S.Dünyamaliyeva. Azərbaycan geyim mədəniyyəti tarixi. B., 2003, s. 133.

⁴ Yenə orada, s. 133-134.

⁵ Yenə orada, s. 134.

⁶ Yenə orada.

⁷ Национальная одежда Азербайджана. Альбом. М.,1972.

⁸ Э.Г.Торчинская. Мужская одежда азербайджанцев XIX –начале XX в. по собранию Государственного музея Этнографии Народов СССР. -Хозяйство и материальная культура народов Кавказа в XIX -XX вв.вып. I, М.,1971; А.Г.Трофимова. Обзор коллекции одежды народов Азербайджана Государственного музея Грузии им. акад. С.Н.Джанашиа.- Yenə orada.

⁹ П.Зубов. Картина Кавказского края. СПб.,1834.

¹⁰ Н.Ф.Дубровин. История войны и владычества русских на Кавказе. Т. I, II, кн., 1,2. СПб.,1871.

¹¹ И.Березин. Путешествие по Дагестану и Закавказью. Казань,1850.

¹² М.Ткешелов. Азербайджанские татары.- Сборник материалов по этнографии при Дашковском музее. Т.Ш, М.,1888.

¹³ И.Степанов. Закатальский округ.- Сборник материалов для описания местностей и племен Кавказа. Вып. XI, Тифлис,1891.

¹⁴ Б.Миллер. Предварительный отчет о поездке в Талыш летом 1925 г.

¹⁵ Г.Чурсин. Талыши (этнографические заметки).-«Изв.Кавказского историко-археологического института», т.IY,Тиф.,1926.

¹⁶ Q.F.Çursin. Göst.əsəri.

¹⁷ А.К.Алекперов. Женская одежда Азербайджана.-Исследования по археологии и этнографии Азербайджана.Б.,1960.

- ¹⁸К.Т.Каракашлы. Женская одежда населения Малого Кавказа XIX-начала XX в.-«Азербайджанский этнографический сборник», вып.1, Б.,1964; Yenə onun: Материальная культура азербайджанцев северо-восточной и центральной зон Малого Кавказа. Б.,1964.
- ¹⁹З.А.Кильчевская. Азербайджанский женский костюм XIX века из сел. Оджек Халданского района. - Материальная культура Азербайджана, т, П.Б.,1961; Yenə onun: Азербайджанский женский костюм XIX века из Карабаха. - Вопросы этнографии Кавказа. Тб.,1952.
- ²⁰ А.А.Измайлова. О народной одежде населения юго-восточных районов Азербайджана. - «Изв. АН Азерб.ССР».Б.,1964, №4; Yenə onun: Женская народная одежда Загатальской зоны в конце XIX – начале XX в.-«Изв.АН Азерб.ССР»,Б.,1974», №4: Yenə onun; О народной одежде Нахичеванской зоны в XIX-нач. XX в.-«Изв.АН Азерб.ССР»,Б.,1981, №2.
- ²¹Э.Г.Торчинская. Мужская одежда азербайджанцев XIX – начала XX в.по собранию Государственного музея этнографии народов СССР. - «Хозяйство и материальная культура народов Кавказа в XIX-XX вв.», вып, 1, М.,1971; Yenə onun: Женская традиционная одежда народов Азербайджана и азербайджанцев Дагестана по собранию Государственного музея этнографии народов СССР.-Отражение этнических процессов в памятниках бытовой культуры. Л., 1984.
- ²²А.Г.Трофимова. Обзор коллекций одежды народов Азербайджана Государственного Музея Грузии им.акад. С.Н.Джанашиа - «Хозяйство и материальная культура народов Кавказа в XIX-XX вв.», вып.1, М., 1971.
- ²³ A.N.Mustafayev. Şirvanın maddi mədəniyyəti. B., 1976, s.60-69; Yenə onun: İngiloyların maddi mədəniyyəti. B., 2005, s.115-155; Н.А.Нәvилов. İnsan, məişət, mədəniyyət. B., 1981, s. ; Е.Н.Бабаян Азербайджанская народная одежда конца XIX – начало XX в. (По материалам Карабахской зоны). М., 1967; К.М.Ибрагимов. Материальная культура Шекинской зоны в конце XIX –начале XX в. Б., 1982, с.18-21; И.Г.Шахбазов. Материальная культура народов Шахдагской группы. Б., 1981, с.12-15; Н.Д.Даданов. Современная материальная культура азербайджанцев Дагестана. М., 1989, с.12-15; Д.А.Новрузов. Традиционная и современная материальная культура азербайджанцев проживающих в Грузии. Б., 1991, с.16-19; Н.Н.Мәmmədov. Muğanın maddi mədəniyyəti. B., 2001, s.72-91; Ş.H.Əliyev. İngiloylar. B., 2001, s.20-21; Э.М.Лятифова. Илисуйское султанство (историко-этнографическое исследование). Б.,2001, с. ; Ə.İ.İsayev. Şimal-Şərqi Azərbaycanın maddi mədəniyyəti. B., 2005, s.17-20 və b.
- ²⁴ Azərbaycan tarixi üzrə qaynaqlar.B.,1989,s.191-192.
- ²⁵ Обозрение Российских владений за Кавказом. Ч.1-ІУ,СПб.,1836.
- ²⁶ Обозрение Российских владений за Кавказом. ч. II, СПб., 1836, с.387.
- ²⁷ Елизаветпольский округ. - ОРВЗК, ч. II,СПб.,1836,с.389.
- ²⁸ Yenə orada.
- ²⁹ A.N.Mustafayev. Şəki sənətkarlar diyarıdır.B.,1987,s.41-44.
- ³⁰ Ф.И.Велиев. Материальная культура западной зоны Азербайджана в XIX-нач. XX в.,Б.,1999.
- ³¹ Н.Н.Мәmmədov. Muğanın maddi mədəniyyəti (tarixi-etnoqrafik tədqiqat), B., 2001, s.76.
- ³² A.N.Mustafayev. XIX əsrədə Şirvanda şaltoxuma dəzgahı. - «Azərb. SSR EA Xəbərləri» (Tarix, fəlsəfə və hüquq seriyası), 1968, №4.
- ³³ А.С.Сумбатзаде. Промышленность Азербайджана в XIX в. Б.,1964,с.61
- ³⁴ A.N.Mustafayev. Şirvanın maddi mədəniyyəti, B.,1977,s.64-65.
- ³⁵ Н.Н.Шавров. Очерк шелководства в Закавказии.-Свод материалов по изучению экономического быта государственных крестьян Закавказского края.т.IX,Тиф.,1888,с,161-165
- ³⁶ «Qafqaz» qəzeti,1854, №53.
- ³⁷ Н.Потехин. Шелководство Шемахинской губернии и Цар-Абадская школа. - «Вестник промышленности», М.,1860,т.х,№10,с.2.
- ³⁸ N.N.Şavrov. Göst. əsəri, s.166.
- ³⁹ Yenə orada, s.170.
- ⁴⁰ A.N.Mustafayev. Azərbaycanda şərbaflıq sənəti.B.,1991,s.40.
- ⁴¹ Cənubi Azərbaycan tarixi ocerkləri.B.,1985,s.52.
- ⁴² Yenə orada, s.62.
- ⁴³ Yenə orada,
- ⁴⁴ A.N.Mustafayev. Şirvanın maddi mədəniyyəti.B.,1977, s.84.
- ⁴⁵ А.Г.Трофимова. Göst.əsəri, s.157.
- ⁴⁶ Yenə orada, s.165-166.
- ⁴⁷ H.B.Məmmədov. Muğanın maddi mədəniyyəti (avtoref.), s.12.
- ⁴⁸ A.N.Mustafayev. Göst. əsəri, s. 78.
- ⁴⁹ A.Q.Trofimova. Göst. əsəri, s.163.
- ⁵⁰ Н.Н.Мәmmədov. Göst. əsəri, s.11.
- ⁵¹ Б.Р.Мамедов. Название одежды в азербайджанском языке (автореф.). Б.,1992,с.14.
- ⁵² Н.И.Гаген-Торн. К методике изучения одежды в этнографии. - СЭ, 1934, - № 3-4, с.122.; Q.T.Qaraqaşlı.Göst.əsəri,s.130-133.
- ⁵³ A.N.Mustafayev. Göst. əsəri, s.87.

-
- ⁵³ Yenə orada.
- ⁵⁴ Bax: S.S.Dünyamalıyeva. Azərbaycan geyim mədəniyyəti tarixi. B., s.141-190.
- ⁵⁵ Q.T.Qaraqaşlı. Göst. əsəri, s.136.
- ⁵⁶ A.N.Mustafayev. Göst. əsəri, s.88.
- ⁵⁷ Bax: L.N.Gumilev. Otçırıtie Xazarii. M., 1966, c. 56.
- ⁵⁸ H.N.Məmmədov. Muğanın maddi mədəniyyəti.B.,2001,s.86
- ⁵⁹ A.Q.Trofimova. Göst. əsəri, s.174-175,177-178.
- ⁶⁰ H.N.Məmmədov. Göst. əsəri, s.85.
- ⁶¹ M.İ.Tkeşelov. Göst. əsəri, s.103.
- ⁶² Bayatilar, B., 1960, s.65.
- ⁶³ A.N.Mustafayev. Göst. əsəri, s.91.
- ⁶⁴ Bayatilar, İkinci nəşri, B.,1960, s.72,94.
- ⁶⁵ Yenə orada, s.61.
- ⁶⁶ Kitabi Dədə Qorqud. B., 1962, s.
- ⁶⁷ Q.M.Kərimov. Şəriət və onun sosial mahiyyəti.B.,1987, s.13.
- ⁶⁸ A.Q.Trofimova. Göst. əsəri, s.157.
- ⁶⁹ A.N.Mustafayev. Göst. əsəri, s.94.
- ⁷⁰ Qoca dərzilərin verdiyi məlumatə görə «Zinger» markalı əl və ayaq maşınları Azərbaycanda XIX əsrin 70-ci illərindən tətbiq olunmağa başlamışdır.
- ⁷¹ Şirvanda tikişin bu növü «xirdasırıq» adlanırdı.
- ⁷² Buna bəzən «təsək tikişi» də deyilir. Çünkü təsəyin üstü ən çox bu tikiş növü ilə bəzənirdi.
- ⁷³ Bayatilar, II nəşri, B., 1960, s. 21.
- ⁷⁴ A.Q.Trofimova. Göst. Əsəri, s. 182.
- ⁷⁵ A.Mustafayev. Göst. əsəri, s.78.
- ⁷⁶ Сборник материалов для описания местностей и племен Кавказа. Вып. XI. Тиф.,1891, с.146.
- ⁷⁷ H.N.Məmmədov. Göst.əsəri, s.12 (nam.dis.avtoref.).
- ⁷⁸ A.C.Сумбатзаде. Промышленность Азербайджана в XIX в.Б., 1964, с.108.
- ⁷⁹ A.S.Sumbatzadə. Göst. əsəri, s.53.
- ⁸⁰ Yenə orada.
- ⁸¹ Yenə orada, s.55.
- ⁸² Yenə orada, s.108.
- ⁸³ SMOMPK, XI bur., s.72.
- ⁸⁴ Yenə orada, s.155.
- ⁸⁵ B.K.Zglenitskiy. Кустарное производство золотых и серебряных изделий в Бакинском районе и Дагестане и предполагаемые меры для упорядочения и развития оного. – «Труды Первого съезда деятелей по кустарных промышленности Кавказа. Тиф., 1902, с.60, 64
- ⁸⁶ Ə.S.Sumbatzadə. Göst. əsəri, s.171
- ⁸⁷ M.X.Heydərov. Göst. əsəri, s.220-221
- ⁸⁸ Şuşa zərgəri Cahangir Rüstəm oğlu Əliyevin məlumatı.
- ⁸⁹ Azərbaycan sovet ensiklopediyası. IVc, B., 1980, s.261
- ⁹⁰ Yenə orada, s.443
- ⁹¹ ASE, II s., B., 1977, s.47
- ⁹² ASE, VI, s., B., 1982, s.545
- ⁹³ R.Əfəndiyev. Azərbaycanın maddi mədəniyyət nümunələri, B., 1960, s.30-31
- ⁹⁴ A.Кличевская. Азербайджанский женский костюм XIX века из села Одjak Халданского района. – Материальная культура Азербайджана. Т.II, B., 1951, s.196
- ⁹⁵ Г.М.Асланов, Р.М.Вайдов, Г.И.Ионе. Древний Мингечаур, Б., 1959, с.114
- ⁹⁶ Kitabi-Dədə Qorqud, B., 1962, ç.40
- ⁹⁷ R.Əfəndiyev. Göst. əsəri. s.32

MƏTBƏX MƏDƏNİYYƏTİ: YEMƏKLƏR VƏ İÇKİLƏR

Ərzaq məhsulları

İnsan həyatının əbədi bioloji olan *qida* ciy halından emal edilib bişirilənədək çox böyük təkamül yolu keçmişdir. Qidalanmanın mədəniyyət səciyyəsi kəsb etməsi də məhz qida məhsullarının emal edilməsi, ərzaq məhsuluna çevrilməsi və yeməli hala salınması ilə üzvi surətdə bağlı olmuşdur.

Təbiətin bəxş etdiyi qida məhsullarının tədarük edilib ərzaq halına salınması çox qədim tarixə malik olub, yiğiciliq və ibtidai ovçuluğun yaranması dövrünə gedib çıxır. İnsanın özünün yaranması ilə həmyaşid olan qida tədarükü, istehsal təsərrüfatının meydana gəlməsi ilə yeni məzmun kəsb etmişdir. Əslində bu kecid nəticəsində ərzaq-qida təminatı sahəsində əsaslı dönüş yaranmışdır. *Əkinçilik* və *maldarlığın* meydana gəlməsi, başqa sözlə, *istehsal təsərrüfatının* yaranması bu tarixi dönüşün iqtisadi əsasını təşkil etmiş, qida təminatı cəhətdən insanın təbiətdən asılılığını xeyli dərəcədə azaltmışdır.

Azərbaycan ərazisinin təbii şəraiti dünyada mövcud olan 11 iqlim qurşağından 9-na malikdir. Landşaft amillərinin belə zənginliyi onun *flora* və *fauna* aləminə ciddi təsir göstərməklə, qida ehtiyatının bolluğu əlverişli zəmin yaratmışdır.

Yeməklər, onların tərkibi, növ və çeşidləri ilk növbədə ölkənin təbii qida şəraiti və əhalinin təsərrüfat məşguliyyəti ilə üzvi surətdə bağlı olmuşdur. Yemək öynəsində əsas yer tutan başlıca qida məhsullarının tərkibinə bu amillərin təsiri tarixi inkişafın müxtəlif mərhələlərində heç də eyni olmamışdır. Azərbaycanın qədim sakinlərinin qida məhsulları ilə təmin olunmasında ölkənin təbii şəraiti, onun başlıca rol oynamışdır. Başqa sözlə, *mənimsəmə* təsərrüfatının (yiğiciliq və ibtidai ovçuluğun) hələ də hakim mövqə tutduğu Neolit dövrünə qədər, Azərbaycanın qədim əhalisini təşkil edən ibtidai qəbilə icmalarının qida ehtiyatında təbiətin hazır məhsulları- yeməli yabanı bitkilər, onların meyvəsi, kökü, bəzilərinin gövdəsi, ilbiz, həşərat və cüclər, ov heyvanları, ov quşları, balıq və suda yaşayan digər canlılar başlıca yer tuturdu.

İstehsal təsərrüfatına keçiləndən sonra əhalinin qida ehtiyatları ilə təmin olunmasında tədricən əkinçilik və maldarlıq məhsulları üstün yer tutmağa başlamışdır. Bununla da əhalinin qida məhsulları, başqa sözlə, ərzaq ilə təminatında sosial-iqtisadi amillər təbii-coğrafi şəraitdən irəli gələn amilləri üstələmiş, lakin onu tamam yox edə bilməmişdir.

Ənənəvi yeməklərə sosial-iqtisadi inkişafla yanaşı, digər amillər, xüsusilə etnoslararası əlaqə, tarixi ənənə və dini yasaqlar da müəyyən təsir göstərmişdir. Buna görə də, xalqın etnik xüsusiyyətləri onun mətbəx mədəniyyətində daha aydın əks olunur.

Ənənəvi yeməklər maddi mədəniyyətin zəruri tərkib hissəsi kimi, həm də müəyyən sosial funksiya daşıyır. Yemək süfrəsi özünün mərasim yeməkləri ilə etnosları bir-birinə yaxınlaşdırırsa da, pəhriz və yemək yasaqları ilə onları bir-birindən ayırrı.¹

Bununla belə, maddi mədəniyyətin digər sahələrinə nisbətən yeməklər daha mühafizəkar olub qədim ənənələri uzun müddət qoruyub saxlamışdır. İbtidai çörəkbışirmə üsul və vasitələrinin bir qismi yaxın keçmişdək yaylaq mövsümü zamanı çobanların məişətində qalmaqdır idi. Yaxud «qovura» adlanan arxaik yemək növü dənli bitkilərdən istifadənin ən bəsit və qədim üsulu kimi zəmanəmizdək gəlib çatmışdır. Yeməklərə xas olan mühafizəkarlıq ətli xörəklərdə də nəzərə çarpır. Köz üzərində bişirilən şüşlik (kabab), ocaq hənirtisində hazırlanan «firlama», qora basdırma yolu ilə dəri arasında bişirilən «çoban kələfiri», yaxud alovda qızardılan «çığırtma» qədim ənənələrin müasir dövrə gəlib çatmış qəlpələridir. Yeməklərin bişirilməsi sahəsindəki bu qədim üsul və vərdişlər uzunömürlü əməli təcrübəyə çevrilərək, nəsildən-nəslə ötürülmə yolu ilə mətbəx mədəniyyətində zəmanəmizdək mühafizə olunub saxlanılmışdır.

Xalq mətbəxinin təşəkkülündə psixoloji təlqin amili ilə bağlı etiqad qadağaları da az rol oynamamışdır. Zaman keçdikcə psixoloji təlqin bəzi ərzaq məhsullarına qarşı imtinanın əmələ gəlməsi ilə nəticələnmişdir. Məsələn, Azərbaycanda İslam etiqadı yayılandan sonra donuz əti, bəzi balıq növləri (ilanbalığı, ağ balıq, köpək balığı), ət yeyən quşların və gövşəməyən heyvanların əti «murdar» hesab olunaraq yasaq edilmişdir. Qida məhsullarının bəzi növlərindən imtina dini yasaqdan əlavə həm də, tarixi-etnik ənənələrə söykənirdi. Məsələn, İslami qəbul etmiş turkdilli xalqların bir qismi at südündən (qımız) susuzluğu dəfedici içki, yaxud yavanlıq kimi istifadə etdiyi

halda, azərbaycanlılar arasında belə fakta təsadüf olunmur. Yaxud, Azərbaycanın əksər bölgələrində dəvə əti yeyilmədiyi halda, vaxtilə Abşeron əhalisi arasında o, ən ləziz yemək növü sayılırdı. Bu bölgədə ən əziz qonağa məzə yeməyi kimi dəvə ətinin qutabını təklif etmək böyük şərəf sayılırdı. Göründüyü kimi, qida mühafizəkarlığı məsələsində tarixi ənənələr də mühüm rol oynamışdır.

Qida məhsullarının bəzi növlərindən psixoloji imtina etmə məsələsində tarixi ənənələrin həllədici rol oynadığını vaxtilə Talış-Lənkəran bölgəsində yemək süfrəsinə çörək əvəzinə daha çox düyü xörəklərinin verilməsi faktından da aydın görmək olur. Bu bölgənin təsərrüfat möişətində tarixən çəltikçiliyin üstün yer tutması üzündən yerli əhalinin gündəlik və mərasim süfrələrində düyündən hazırlanan bişmişlər mühüm yer tutmuşdur.² Başqa sözlə, psixoloji qida əngəli fizioloji imtinaetməni şərtləndirmişdir. Bu ənənə bölgədə çəltikçiliyin ləğv olunmasına qədər davam etmişdir.

Beləliklə, ölkənin ekoloji və təsərrüfat xüsusiyyətlərini dolğun şəkildə eks etdirən ənənəvi yeməklər tərkib etibarı ilə iki qismə bölünür: *bitki* mənşəli (nəbatı) yeməklər və *heyvan* mənşəli (ətlə və südlü) qida məhsulları. Bunların hər biri zəngin tipoloji növə malik olub tədarük qaydalarına, emal üsuluna və süfrəyə verilmə tərzinə görə bir-birindən fərqlənmmişdir. Bundan fərqli olaraq yeməklərin böyük əksəriyyəti *qatışışq* tərkibli olub həm nəbatı, həm də heyvanat məhsullarından hazırlanmışdır.

Yeməklərin etnoqrafik təsnifatında, hər şeydən önce, onların səciyyəsi başlıca yer tutur. Bu cəhətdən ənənəvi yeməklər *gündəlik* (öynəlik), ziyafət və *mərasim* süfrəsi olmaqla üç qismə bölünür.

Nəbatı qida məhsulları tədarük üsuluna görə, *becərmə* və *yabanı* olmaqla, iki qrupa ayrılır. Hər iki qəbildən olan qida növləri yalnız tədarük edilib emal olunandan sonra *ərzaq* məhsuluna çevrilirdi.

Ərzaq tədarükü tarix boyu insanların başlıca, əzəli qayğılarından olmuşdur. Xüsusilə keçmişdə ictimai iaşə, o cümlədən çörəkxana müəssisələrinin, zəif inkişaf etməsi üzündən hər bir ailənin uzun müddətli ərzaq tədarükü qayğısına qalmasını həyati zərurətə çevrilmişdir. Ötən əsrlərdə ərzaq tədarükünün başlıca səbəblərindən biri də natural təsərrüfatın uzun müddət hakim rol oynaması ilə bağlı olmuşdur. Natural təsərrüfat şəraitində əmtəə-pul münasibətlərinin zəif inkişafı üzündən hər bir ailə qida (ərzaq) ehtiyaclarını ödəmək üçün başlıca istehlak məhsullarını özü istehsal etməyə məcbur idi. Bundan əlavə, onlar istehsal etmədikləri bir sıra ərzaq məhsullarını natural mübadilə yolu ilə əldə edirdilər. Bazar əlaqələrinin zəif inkişaf etdiyi belə şərait hər bir ailənin növbəti məhsul yetişənədək illik və ya yarımillik azuqə ehtiyatını əvvəlcədən tədarük etməsini tələb edirdi. Xüsusilə kənd yerlərində satış bazarının çatışmaması uzun müddət üçün ərzaq tədarükünü zəruri etmişdir.

Ərzaq ehtiyatının əvvəlcədən tədarük edilməsinin digər səbəblərindən biri də qida məhsullarının yetişmə müddətinin müxtəlif olması və onların tədarükünün mövsümi səciyyə daşımıası ilə bağlı olmuşdur. Ölkənin bu və ya digər bölgəsində həmin məhsulların bir qisminin çatışmaması, ilin isti fəsillərində onların bol ehtiyata malik olması, soyuq qış aylarında isə bu ehtiyatın tükənməsi adamları vaxtında *azuqə* tədarükü qayğısına qalmağa vadar etmişdir. Yaylaq mövsümü zamanı qidalı alp çəmənliklərində bəslənmiş ev heyvanlarının payızə dönəndə hədsiz dərəcədə kök olması və qışda yem çatışmamazlığı üzündən onların «ötini töküb» arıqlaması, yaxud döl mövsümü dövründə arıqlamış heyvanların kəsilməsinin sərfəli olmaması, qışlaqdan yaylaqı və köçü dövründə mübadilənin qızığın şəkil alması ilə bağlı yaranan ucuzlaşma və s. amillər də uzun müddət üçün əvvəlcədən azuqə tədarükünü labüb etmişdir.

Hələ mənimsemə təsərrüfatı dövründə ibtidai insanların qida öynəsində yeməli *yabanı* bitkilər, mühüm yer tutmuşdur. Lakin qış mövsümü yaxınlaşanda qida əhəmiyyəti kəsb edən yabanı bitkilərin ehtiyatı azalıb, tükənir və nəticədə insanlar acliq, qida çatışmazlığı qarşısında qalırıdı. Belə şərait ibtidai insanları soyuq qış ayları üçün yetişmiş bitki və meyvələri yiğib qurutmaq qayğısına qalmağa vadar etmişdir. Beləliklə, ərzaq tədarükü barədə ilk bəsit anlayışlar təşəkkül tapmışdır. Zaman keçidkə tədarük olunmuş qida məhsullarını korlanıb xarab olmaqdan qorumaq üçün bir sira səmərəli üsul və vasitələr axtarılıb tapılmışdır.

Istehsal təsərrüfatının meydana gəlməsindən sonra da yiğicılıq, yeməli yabanı bitkilərin toplanıb saxlanması təcrübəsi özünün əməli əhəmiyyətini itirməmişdir. Bu əməli səylərlə bağlı

ənənələrin bir qismi nəinki müasir dövrədək gəlib çatmış, hətta indi də davam etdirilməkdədir. Əvəlik, ələyəz, yarpız, nanə, kəkotu, çayotu, itburnu, göbələk, qazayağı, unnuca, tərə, sozu, pərpətöyüñ, unnuca, şomu, turşəng, qazayağı, kığ, cacıx, şalğam, ələyəz, quzuqulağı, göbələk, qulançar, tərə, yarpız, sözü, dağ keşnişi, əvənkömənci (balva), cincilim, yolotu və s. yeməli yabani bitkilərin tədarükü buna əyani misal ola bilər.

Becərmə yolu ilə hasil olunan ərzaq məhsullarının əsasını *dənli* bitkilər (taxıl, çəltik, dari, nərinc, mərci, noxud), qismən isə *bağ, bostan, tərəvəz* bitkiləri təşkil etmişdir.

Qədim zamanlardan başlayaraq əhalinin qida rasionunda *əkinçilik* məhsulları, xüsusilə dənli bitkilər üstün yer tutmuşdur. Arxeoloji qazıntılar zamanı aşkar olunmuş mədəni *buğda, çovdar, arpa, pərinc, dari* qalıqları əhalinin qida ehtiyatında qədim zamanlardan dənli bitkilərin mühüm yer tutduğunu öks etdirir.

Neolit dövründə meydana gələn *toxa* əkinçiliyinin sonrakı inkişafı, xüsusilə *şum* əkinçiliyinə keçilməsi ilə əlaqədar olaraq *tarlaçılıq* təsərrüfatının yaranması qida ehtiyatında dənli bitkilərin rolunu xeyli dərəcədə artırmışdır.

Azərbaycan əhalisinin ev məişətində dənli bitkilərdən müxtəlif formada - *dənəvər, yarma və un* halında olmaqla, üç cür istifadə olunmuşdur. Görünür, bu üsullardan ən qədimi sayılan dənə halında istifadə əhalinin gündəlik qida rasionunda başlıca yer tutmuşdur.

Ərzaq məhsullarından *dənəvər* formada istifadənin arxaik üsullarının bir qismi (*hədik, sütül, qovurğa, cilov, plov* və s.) zəmanəmizdək gəlib çatmışdır. Əkinçilik məhsullarından dənəvər formada istifadənin geniş yayılmış səmərəli üsulu Azərbaycan süfrəsinin ən ləziz xörək növünə çəvrilən *plov* olmuşdur. Doğrudur, digər taxıl növlərinə nisbətən çəltik Azərbaycan xalqının təsərrüfat məişətinə nisbətən gec daxil olmuşdur. Bununla belə, hazırlanma üsuluna və «xuruş» adlanan aşqarasının səciyyəsinə görə, Azərbaycan plovlarının çox zəngin tipoloji növ və çeşidləri yaranmışdır. Onların çoxu müasir dövrədək gəlib çatmışdır.

Azərbaycan süfrəsini bəzəyən ləziz plov və aşların bir-birindən dürlü müxtəlif çeşidlərinin yaranmasında ölkəmizdə saysız-hesabsız çəltik növlərinin yetişdirilməsi faktı da mühüm rol oynamışdır. Vaxtilə Azərbaycanda yetişdirilmiş 50-dək çəltik növünün adı zəmanəmizdək gəlib çatmışdır.³ Bunların arasında sədri, ənbərbi, akülə, xan düyüsü, sərili və s. xüsusilə fərqlənirdi. Digər dənəvər bitkilər - *pərinc, mərci, noxud, lobya, maş* və s. çox vaxt başqa xörəklərə qatışq məqsədi güdmüş, nadir hallarda onların bəzisindən ayrılıqda xörək bişirilmişdir.

Arxeoloji abidələrdən Neolit və Eneolit dövrlərinə aid müxtəlif formalı *dən daşları*nın aşkar edilməsi faktı bù dövrdən etibarən Azərbaycanda dənli bitkilərin *yarma*, yaxud *un* halına salındığını söyləməyə əsas verir.

Azərbaycanda dənəyütmənin tarixini müəyyənləşdirmək üçün arxeoloji qazıntılardan əldə olunmuş qayıqvari formaya malik dən daşları müstəsna əhəmiyyət kəsb edir.

Məhsuldar qüvvələrin sonrakı inkişafı girdə formalı kirkirə və *su dəyirmanlarının* yaranmasına, beləliklə də dənəyütmə vasitələrinin təkmilləşməsinə səbəb olmuşdur. Bununla əlaqədar olaraq, əhalinin yemək öynəsində yarma xörəkləri və unlu yeməklərin nisbəti dəyişmişdir.

Yarma soyuq mövsümdə hazırlanan bir sıra xörəklərin: *yayma* (sıyıq), *çəkmə* və *şorba* növlərinin başlıca komponentinə çəvrilmiş və XX əsrin ortalarına qədər, başqa sözlə, vermişel, makaron və s. kimi un məmulatlarının sənaye üsulu ilə kütləvi istehsalınadək Azərbaycan mətbəxində başlıca yer tutmuşdur. Dağ kəndlərində yarma özünün əməli əhəmiyyətini hələ də itirməmişdir.

Azərbaycan mətbəxində geniş yer tutan dənli bitkilərdən *un* halında istifadə olunmuşdur.

Su dəyirmanları meydana çıxana qədər Azərbaycanda ən məhsuldar dənəyütmə vasitəsi əllə fırladılan *kirkirə* sayılırdı.

XIX əsr müəlliflərində birinin yazdığını görə, o dövrdə kirkirə demək olar ki, hər bir kəndli evində var idi.⁴ Azərbaycanın bir sıra bölgələrində «əl dəyirmanı» adı ilə tanınan kirkirələr təkcə forma və quruluşuna görə deyil, habelə işləmə prinsipinə görə də *su* və ya *qoşqu*, («həngli»)dəyirmanlarından seçilmirdi. Ölkənin dağlıq və dağətəyi məskunlaşma bölgələrində geniş yayılmış su dəyirman- larından fərqli olaraq, üst daşı qoşqu qüvvəsi (at, dəvə, ulaq) vasitəsilə fırladılan «həngli» dəyirmanlar çay və arx şəbəkəsindən məhrum ərazilərdə, ən çox isə Abşeron yarımadasında geniş yayılmışdır.

Küləklər vətəni sayılan Abşeronda küləyin istiqaməti (xəzri-gilavar) tez-tez dəyişdiyindən burada külək dəyirmanları o qədər də geniş yayılmamışdır. Bunun müqa bilində Abşeron kəndlərində «həngli» dəyirmanlar kütləvi dənüyütmə vasitəsi kimi üstün yer tutmuşdur.

Azərbaycanda geniş yayılmış Asiya tipli, alt çarxlı su dəyirmanları ilə yanaşı, işğaldan sonra buraya rusların köçürülməsi ilə əlaqədar olaraq, XIX əsrin ortalarından etibarən yan çarxlı «malakan» dəyirmanları da peydə olmağa başlamışdır.

Bitki mənşəli yeməklər

Azərbaycanın qədim əhalisinin qida ehtiyatının əsasını yabanı və mədəni bitkilər təşkil etmişdir.

Ənənəvi bitki mənşəli qida məhsulları arasında *dənli* bitkilər, xüsusilə *taxıl* başlıca yer tutmuşdur. Başqa sözlə, ölkə əhalisinin yemək öynəsinin əsasını taxıl məhsullarından hazırlanan *xörək* və *çörəklər* təşkil etmişdir.

Unlu yeməklər hazırlanma üsuluna və səciyyəsinə görə *çörək*, *qənnadı məmulati* və *xəmir xörəkləri* olmaqla üç qrupa bölünür.

Ənənəvi çörək növləri. Azərbaycanda çörəkbişirmə təcrübəsinin tarixi dəqiqli bəlli deyil. Arxeoloji materiallar (dən daşları, gil saclar, müxtəlif növ təndirlər) bu məsələyə aydınlıq götirmək üçün mötəbər mənbə sayılır. Həmin materiallara əsaslanıb Eneolit dövründə Azərbaycanda artıq çörək bişirilməyə başlandığını söyləmək olar.

Çörəkbişirmə vasitələrinin (*ocaq*, *sal* *daş*, *gil* *sac*, *təndir*, *metal* *sac*, *kürə*, *fırı*, *xərək* və s.) tipoloji növləri artıb təkmilləşdikcə buğda unundan bişirilən *acitməli* (mayalı, balatılı, xərəli, xaşlı) və *acitməsiz* (mayasız, kal) çörək növləri də çoxalmışdır.

Əməli təcrübədə çox vaxt çörəkbişirmə vasitəsinin növünə görə, çörəklər *sac* *çörəyi*, *təndir* *çörəyi*, *xərək* *çörəyi*, *kürə* (*səngək*) *çörəyi*, *fırı* və s. olmaqla müxtəlif qruplara bölünür. Öz növbəsində bunların hər birinin də fərqli tipoloji növləri: *yuxa* (fətir, nazik), *lavaş*, *qalın*, *dasdana*, *xamralı*, *yanlama*, *bozlamac*, *səngək*, *xərək*, *çitqa*, *somu* və s. yaranmışdır.

Xəmirin hazırlanmasında müxtəlif növ əmək alət və vasitələrindən: təknə, tabaq, ələk, yamakeş, firçın (duvaq), oxlov, vərdənə, ərsin, satıl, dolça və s.) istifadə olunmuşdur. Bunlardan ərsin, satıl və dolça istisna olmaqla, yerdə qalanlarının hamısı ağacdən, peşəkar ağac ustaları tərəfindən hazırlanırdı.

İctimai çörəkhanaların mövcud olmadığı kənd yerlərində adları çəkilən xəmiryoğurma vasitələrinin, demək olar ki, hamısı hər bir ailədə indi də qalmaqdadır.

Çörək və qənnadı məmulatının hazırlanmasında həm *kal* (mayasız) və *acitma* (mayalı) xəmirdən istifadə olunmuşdur. Xəmir xörəkləri, bir qayda olaraq, kal xəmirdən bişirilirdi.

Xəmirin kal və ya acitməli (acxəmrəli) yoğrulması onun keyfiyyətinə əsaslı təsir göstərməklə yanaşı, çörək məmulatının uzun müddət yumşaq qalması və qidalılıq məziyyətini saxlaması üçün də təminat yaradırdı. Bütün bunları nəzərə alaraq *xəmir mayasının* hazırlanması və saxlanması qaydasına əməli təcrübədə xüsusi diqqət yetirilmişdir.

Azərbaycanın ayrı-ayrı bölgələrində xəmir mayası müxtəlif üsullarla hazırlanırdı.

İlk xəmir mayasını əldə etmək üçün Ümmətərəfəndi səciyyəsi kəsb edən üsullardan biri turşumuş boyat qatığa un qarışdırıb, onu bir müddət isti yerdə saxlamaqdan ibarət olmuşdur. Hərarət nəticəsində sıyıq xəmir qıcqırıb yetişir maya keyfiyyəti kəsb edirdi. Onu ələnmiş una qatmaqla acitməli xəmir yoğrulurdu. Sonrakı dəfələrdə təzə maya hazırlamaq lazımlı gəlmirdi. Bunun üçün acitməli xəmirdən bir kündə boyda kəsib xırda qabda saxlayır və onu qıcqırıldırlar. Növbəti dəfə xəmir yoğurarkən onu təknə və ya tabağ'a ələnmiş una qarışdırırlılar.

Azərbaycanın dağlıq və dağətəyi bölgələrinin çoxunda ilk xəmir mayası «maya otu» adlanan turş tamlı bitkidən hazırlanırdı.

Azərbaycanın cənub-şərqi bölgəsində ilk xəmir mayası hazırlamaq üçün qatığa əncir yarpağı, az sonra isə ona un qatıb bir müddət qıcqırmağa qoyurdular.

Şirvan bölgəsində «maya otu»ndan əlavə ilk xəmir mayasını ayran, alça qurusu və gicitkən vasitəsilə də hazırlayırdılar. Bunun üçün ayrana qarışdırılmış təzə xəmiri bir həftə isti yerdə saxlayıb qıcqırıldırlar. Maya hazırlamaq qədim üsullardan biri də soyuq suya alça qurusu, gicitkən və mismar salıb 2-3 gün saxlamaqdan ibarət idi.

Turşumuş qatıq, ayran, alça və gavalı qurusu vasitəsilə də xəmir mayası hazırlanır. Bu üsul Gəncə, Qazax, Qarabağ və Naxçıvan bölgələrində xüsusilə geniş yayılmışdı. Bu üsullarla hazırlanan xəmir mayasına Qarabağda «balatı», Naxçıvanda «xamra» («xəmrə»), Qazaxda «acıtma» və ya «xaş», Muğanda «acxəmrə» deyilirdi.

Abşeronda ilk xəmir mayasını ən çox qıçqırılmış qatıq və ya qatıq suyuna un qatıb yoğurmaqla hazırlayırdılar. Bəzən isə xəmir təknəsi və ya tabağaya yapışmış köhnə xəmir qalıqlarını ərsin ilə qazıyr, sonra ona isti su və un qatıb xəmir yoğururdular. Daha sonra onu kündə edib yetişməyə qoyurdular. Kündə «gəlib» yetişəndən sonra onu ələnmiş una qatıb xəmir yoğururdular.⁵

Azərbaycanlıların inamına görə, Novruz bayramı ərəfəsində evdə hər şey yuyulub paklanır və təzələnirdi. Bu baxımdan maya, o cümlədən, xəmir mayası da təzələnirdi.

Azərbaycanda çörəkbişirmə vasitələrinin növündən və məhəlli çörəkbişirmə ənənələrindən asılı olaraq müxtəlif növ çörək məmələti hazırlanmışdır. Forma və qalınlıq səciyyəsinə görə, əsasən, *nazik* (yuxa, fətir) və *qalın* olmaqla tarixən iki cür çörək bişirilmişdir. İkinci qrup çörəklər *qalıntəhər* (lavaş, çitqa) və *qalın* (xamralı, bozlamac, firni, somu, təndir çörəyi, dasdana, səngək çörəyi, xərək çörəyi, təpi, kömbə, qulan, beysuman və s.) olmaqla iki cür hazırlanmışdır.⁶

Mayalı xəmirdən bişirilən çörəklər xeyli müddət qurumayıb yumşaq qaldığı üçün onun bişirilməsinə həmişə üstünlük verilirdi.

Çörək, əsasən, yüksək keyfiyyətli xalis bugda unundan, nadir hallarda, xüsusilə, kasib ailələrdə ona arpa və ya dari unu, son vaxtlar isə qarğıdalı unu qatmaqla xəmir yoğurub bişirildilər. Buğda ununa arpa unu qatıb bişirilmiş çörək «kərdiyar», dari unu qatılmış çörək isə «darıqatışığı» adlanırdı. Xalis arpa unundan bişirilən çörək «kələcə», dari və qarğıdalı ununun çörəyi isə «cad» adlanırdı. Qarğıdalı unundan bişirilən çörək Muğanda «lökü» adı ilə tanınırı.

Çörək çeşidlərinin zənginliyinə görə də Azərbaycanın ayrı-ayrı etnoqrafik bölgələri bir-birindən seçilirdi. Bu cəhətdən Naxçıvan bölgəsi xüsusilə fərqlənirdi. Keçmişdə burada *nazik*, *fətir*, *qalın*, *təpi*, *dasdana*, *çırpba*, *kökə*, *bombi*, *somu*, *kömbə*, *qulan*, *beysuman* və s. olmaqla, çox zəngin çeşiddə çörək məmələti bişirilərdi. Hətta burada fətirin «kalafətir», «çoban fətiri», «dəyirman fətiri» və s. olmaqla, müxtəlif çeşidlərinə təsadüf edilir.

Naxçıvan bölgəsində çörəkbişirmənin bir xüsusiyyəti də uzun müddət üçün çörək tədarük etməkdən ibarət idi. Bu ənənə İrəvan azərbaycanlılarının da ev möisəti üçün səciyyəvi hal almışdı.

Azərbaycanın şimal-şərq bölgəsində çörəkbişirmə vasitələri kimi, çörəklərin də müxtəlif tipoloji növ və çeşidləri yaranmışdı. Burada *bozlamac*, *kal*, *fətir*, *lavaş* (yayma), *təndir çörəyi*, *xərək çörəyi*, *çitqa*, *cır çörək* (cır kal), *cad* və s. yemək süfrələrinin ən ləziz nemətinə çevrilmişdi.

Abşeronda bunlardan əlavə, *yayma* və *bozlamac*, Qazaxda *xamralı*, *fətir*, *lavaş*, *firni*, Qarabağda *qalınca*, *çapırtma*, *yuxa* geniş yayılmışdı.

Ənənəvi çörək çeşidlərinin az olması baxımından Cənub-Şərqi Azərbaycan, xüsusilə çəltikçiliyin geniş yayıldığı Talyş bölgəsi xeyli dərəcədə fərqlənirdi. Burada *təndir* çörəyindən əlavə, *nazik*, *zirək*, habelə düyü unundan çörəyi əvəz edən *çanduri* və *lökü* də bişirilərdi.

Azərbaycanlıların yemək süfrəsində başlıca yer tutan çörək həm təzə, həm də boyat halda yeyilirdi. Süfrəyə isti, təzə çörək qoymaq hər ailədə evdar qadınların əzəli qayğılarından sayılırdı. Məhz bu səbəbdən də, Azərbaycanın bir sıra bölgələrində ölçü etibarı ilə fərqlənən bir neçə təndir qurulduğu, hətta bəzən onların yanında sac da qoyulduğu nəzərə çarpıldı. Kiçik ölçülü təndirdə 1-2 günlük, bəzən 3-4 öynəlik çörək bişirilirdi. Bunun müqabilində bəzi bölgələrdə, o cümlədən, Naxçıvanda uzun müddət üçün, 2-3 aylıq çörək tədarükü görüldü.

Boyat çörək süfrədə müxtəlif formalarda istifadə olunmuşdur. Yuxa, xüsusilə də uzun müddət üçün tədarük olunmuş lavaş yemək süfrəsinə verilməzdən əvvəl, adətən, su çiləmə üsulu ilə isladılıb yumşaldılır, sonra süfrəyə qoyulurdu. Duru xörəklərin, xüsusilə bozbaş, piti və şorbaların yanında süfrəyə qoyulduğda onu əllə doğrayıb xırda tikə halına salandan sonra xörəyə qatıb qaşıq və ya barmaqla yeyirdilər.

Boyat çörəyi bəzən də xırda tikələrə doğrayıb ondan *soğança* bişirməklə isti çörək halına salıb yeyirdilər. Boyat çörəyi qaynanmış süd, qatıq və ya bəkməz (doşab) qatılmış qatığa da doğrayıb yeyənlər olurdu. Yayda çox vaxt boyat çörəyi ovduğa doğrayıb «doğramac» adlanan yemək növü hazırlamaqla onu yeməli və asan həzm edilən yumşaq hala salırdılar. Formasına və qalınlıq səciyyəsinə görə Azərbaycan süfrəsinə *girdə*, *oval*, *uzunsov*, *yasti*, *domba*, *nazik*, *qalın* və s. kimi

müxtəlif çörək növləri çıxarılmışdır.

Yuxa (nazik, fətir). Kal xəmir kündəsi yaymakes üzərində oxlov ilə yayılıb sacda bişirilir və süfrədə çox vaxt xırda «dürmək» halına salınıb yeyildirdi. Bunun üçün onun arasına kərə yağı, pendir və ya şor qoyulandan sonra dürməkləyirdilər. Bəzən hüzür (yas) yerində halvanı yuxanın arasına büküb dürmək düzəldirdilər. Çox vaxt quymaq, halva, pendir, yağı-şor və s. kimi ağarti məhsulları bu qayda ilə dürmək edilib yeyildirdi. Hətta bu məqsədlə, yəni halva və quymaq bükəmək üçün xüsusi olaraq sac asıb yuxa bişirəndlər.

Təzə (isti) çörək süfrədə, əsasən, yavanlığın yanında qoyulurdu. Təzəcə bişirilmiş isti xamralı (bozlamac), firni, təndir və ya səngək çörəyini, həmçinin, doğrayıb yağı qatmaqla «döymənc» adlanan yüksək kalorili və tez başa gələn yemək növü hazırlanırı.

Ənənəyə görə, süfrəyə çörəyi bütöv halda qoyer və onu əllə doğrayıb yeyərdilər. Xalq inamına görə, bərəkət rəmzi olan çörəyin biçaqla doğranması ailədə ruzunun «kəsilməsi» kimi dəyərləndirilərdi.

Hətta bəzi xörəkləri yemək üçün xüsusi çörək növü bişirilib hazırlanırı. Məsələn, şəhər möişətində pitini səngək çörəyi ilə yemək dəb halını almışdı. Yaxud toy-nişan mərasiminin ziyafət süfrəsi üçün sac çörəyi (yuxa) bişirmək dəb halına çevrilmişdi. Keçmişdə ehsan süfrəsi üçün də çox vaxt yuxa (fətir) bişirəndlər.

Çörək və xəmir xörəklərin bişirilməsində un halında istifadə olunan dənli bitkilərin tərkibində zülal, karbohidrogen, mineral duzlar və vitaminlər bol olduğundan onlar insan orqanizminin fizioloji tələbati üçün müümət əhəmiyyət kəsb edir.

Azərbaycan mətbəxində düyüdən müxtəlif növ *plovlar* hazırlanmaqla yanaşı, düyü unundan *firni* də bişirilirdi. Firni yemək süfrəsinə ehsan yeməyi kimi qoyulurdu.

Yağlı çörəklər və qənnadı məmulatı. Azərbaycan mətbəxinin özünə məxsus bir sıra ənənəvi yağlı çörək növləri yaranmışdır. Bunların bir qismi Ümumazərbaycan, müəyyən bir hissəsi isə məhəlli səciyyə daşımışdır. *Kömbə* (sacarası), *külli kömbə* (külcə), *fəsəli, qatlama* və s. demək olar ki, Azərbaycanın əksər bölgələrində yayılmışdır. Bununla belə, hər bölgənin özünə məxsus spesifik səciyyə daşıyan məhəlli yağlı çörək və qənnadı məmulatı da təşəkkül tapmışdır. Müğanda külcə, zireyni, yağlama, lay-lay, bişi, yayma, əyirdək və s. kimi zəngin çeşiddə yağlı yeməklər bişirilirdi.

Yağlı çörəklər həm bayram, toy-düyü, yas mərasimləri münasibəti ilə, həm də səfər zamanı (həcc ziyarəti, dağ və aran köçü və s. hallarda) bişirilib hazırlanırı. Yağlı çörəklər yüksək kaloriyə malik olub insanı xeyli müddət tox saxlamaqdan və xörək bişirmək intizarından azad etməkdən əlavə, həm də adı çörəyə nisbətən gec çənləyib bar bağlamadığı üçün qida keyfiyyətini yaxşı qoruyub saxlayırdı.

Yağlı çörəklərin bir qismi məhəlli səciyyə daşısa da, sonalar tədricən onlar digər bölgələrə də yayılmışdır. Qazax qatlaması, Qazax fəsəlisi, Quba tixması, bəyim çörəyi, kal, Gəncənin dımdım halvası, qoz halvası, Şəki halvaları, bamiyə, bişi və paxlavaları, Bakı və Lənkəranın şəkərbura, şorqoğal və şəkərçörəyi, Qarabağın sacarası, külli kömbəsi, şirin qoğalı, Zaqatalanın ovma, kətə, maxara və cızdaqlı çörəyi qarşılıqlı mədəni-ticarət əlaqələrinin genişlənməsi sayəsində digər bölgələrə də yayılmışdır.

Azərbaycan mətbəxi zəngin qənnadı məhsulları ilə yanaşı, müxtəlif növ *baqqaliyyə* məmulatı hazırlanması ilə də seçilib fərqlənirdi. Bunların bişirilməsində düyü və ya əla növ buğda unu başlıca komponent sayılırdı.

Ailə şənlikləri, toy-nişan, milli bayramlar, yas mərasimlərinin hər birinin özünə məxsus süfrəsi, səciyyəvi qənnadı məmulatı, spesifik yağlı çörəkləri yaranmışdır.

Kənd toyları ərəfəsində, xüsusilə toyqabağı, adətən, fəsəli, qatlama, şəhər şənliklərinin ziyafət süfrəsi üçün, adətən, şəkərbura, şəkərçörəyi, paxlava, düyü firni bişirilərdi. Toy-nişan mərasimlərinin ziyafət süfrəsinə ən çox dəbdə olan şəkərbura, qoğal və paxlavadan əlavə, şəkərçörəyi, badambura, mütəkkə, bişi çıxaranlar da olurdu.

Orucluq və Novruz bayramlarının da öz hüsnü, özünə məxsus qənnadı süfrəsi var idi.⁷ Novruz bayramında süfrəyə səməni halvası bişirib qoymaq hər bir şəhər və kənd ailəsinin əzəli bayram qayıqlarından sayılırdı. Çərşənbə axşamları, xüsusilə hicri-qəməri təqvimini üzrə ilin son çərşənbəsi bayram süfrəsi ilə qeyd olunardı. İlaxır çərşənbəsi süfrəsinə ləziz düyü xörəkləri ilə yanaşı, dadlı-tamlı qənnadı məmulatı düzülərdi.

Yas mərasimlərində (mərhumun dəfn günü, 3-ü, 7-si, 40-ı, ili və digər anma günlərində) ehsan yeməyi kimi, ətli və düyü xörəkləri ilə yanaşı, halva, qoğal və fəsəli də bişirilirdi. Həm də fəsəli və halva bükümü (dürmək) qəbir üstünə aparılar, xırda nimçələrə çəkilmiş halva və qoğal isə yas (əza) süfrəsinə düzülərdi.

El-oba yaylağa köçəndə, yaxud dağdan-arana qayıdanda yorucu yollarda tox qalmaq üçün yenə də xüsusi olaraq, yüksək kaloriyə malik yağılı yeməklər (fəsəli, qatlama, şirin qoğal, şor qoğal) bişirilirdi.

Xəmir xörəkləri. Bitki mənşəli yeməklər arasında xəmir xörəkləri üstün yer tutmuşdur. Azərbaycan mətbəxinin özünə məxsus zəngin çeşiddə xəmir xörəkləri və xəmirqatışq yeməkləri yaranmışdır. Tipoloji zənginliyinə görə, Azərbaycan süfrəsinə qoyulan isti yeməklər arasında xəmir xörəkləri (tutmac, mürəssə, xəngəl, xaşıl, quymaq, umac, əriştəli aş, sülfüllü, löyünbəlöyün halvalar və s.) xüsusi yer tutmuşdur.

Yüksək növ bugda unundan bişirilən xəmir xörəklərinin böyük əksəriyyəti gündəlik yemək süfrəsi üçün hazırlanır. Xəmir xörəkləri əhalinin əkinçiliklə məşğul olan qismi arasında xüsusiətənlik və dağətəyi bölgələrdə daha geniş yayılmışdır.

Ölkəmiz təkcə dənli bitkilərin deyil, habelə bir sıra *paxlalı* bitkilərin (noxud, lərgə, mərci, lobya, paxla, maş və s.) vətəni sayılır. Azərbaycan süfrəsində paxlalı bitkilər həm xalis halda, həm də digər bitkilərdən bişirilən xörəklərin tərkibində istifadə olunmuşdur.

Nəbati qida məhsulları arasında yeməli *yabani bitkilər* də müəyyən yer tutmuşdur. Həm də «ala» və ya «afar» adlanan, vitaminlərlə zəngin olan və ucuz başa gələn bu qida növü əhalinin yemək rasionunda əvvəller daha çox yer tutmuşdur. Sonralar becərmə yolu ilə əldə edilən mədəni qida məhsullarının miqdarı və çeşidi artdıqca əhalinin yemək rasionunda yeməli yabani bitkilərdən hazırlanmış yeməklərin nisbəti azalıb məhdudlaşmışdır.

Azərbaycanın yerüstü təbii sərvətləri arasında qida əhəmiyyəti kəsb dən yeyinti məhsulları arasında tarixən müxtəlif növ *meyvələr* mühüm yer tutmuşdur. İstər yabani (cir), istərsə də becərmə yolu ilə yetişdirilən mədəni meyvələrdən müxtəlif üsullarla istifadə olunmuşdur. Həmin üsulların xeyli qismi zəmanəmizə qədər gəlib çatmışdır.

Tumlu, çayirdəkli, ləpəli meyvə növləri, habelə *giləmeyvələr* ən çox təzə (tər) halda yeyilmişdir. Bu məqsədlə həmin meyvələr tam yetişəndən sonra onları dərib, yaxud çırpıb yiğir və təmizləyib süfrəyə verirdilər. Tər meyvələri çox vaxt *çərəz* məqsədilə digər yeməklərin yanında süfrəyə vermək dəb halını almışdı. Süfrə mədəniyyətinin mühüm tərkib hissəsi olan bu ənənə daha çox şəhər əhalisinin məişəti üçün səciyyəvi olmuşdur.

Azərbaycanlıların ənənəvi yemək öynəsində *tərəvəz*, *giləmeyvə* (üzüm, moruq, ciyələk, qarağat), *ləpəli meyvələrin* (qoz, findığın) rolu böyük olmuşdur. Bu məhsullar həm təzə halda, həm də qurudularaq duru və quru xörəklərin hazırlanmasında qatışq kimi istifadə olunmuşdu.

Meyvələri uzun müddət saxlamağın müxtəlif texnoloji üsul və vasitələri zəmanəmizədək gəlib çatmışdır.

Azərbaycanın müxtəlif etnoqrafik bölgələrində yerli floranın səciyyəsindən, bağçılığın təmayülündən, onun inkişaf səviyyəsindən, habelə əhalinin mətbəx ənənələrindən asılı olaraq, *meyvə tədarükü* və onun *saxlanması* təcrübəsinin bir sıra səmərəli üsul və vasitələri yaranmışdır.

Meyvə tədarükünün ən qədim və bəsiti üsulu *sərmə* yolu ilə onların günəş şüaları altında qurulmasından ibarət olmuşdur. Bu üsul ilə ən çox alma, armud qaxı, yaxud alça, gavalı, iydə, innab qurusu, axta zoğal və s. tədarük olunurdu.

Qax əldə etmənin ən optimal üsulu Quba bölgəsində «ginnə» adı ilə bəlli olan qablara yiğilmiş meyvəni təndir hənirtisində qurutmaqdan ibarətdir. Təndir vasitəsilə qax istehsalı bağçılığın geniş yayıldığı bölgələrin hamısında, xüsusiətənlikdə Ordubad və Quba-Xaçmaz bölgəsində geniş yayılmışdır. Hətta burada qax hazırlamaq üçün böyük ölçülü xüsusi «meyvə təndiri» düzəldilirdi. Təndir vasitəsilə qax tədarükünə diqqət xüsusiətənlik XIX əsrin ikinci yarısından etibarən meyvəçiliyin əmtəə səciyyəsi kəsb etməsi ilə əlaqədar olaraq xeyli dərəcədə artmışdır. Bu işdə Zaqafqaziya dəmir yolunun çəkilməsi (1883-cü il), xüsusiətənlikdə Bakı-Mahaçqala xəttinin işə salınması ilə əlaqədar Rusiya bazarına rəvan yol açılması müstəsna əhəmiyyət kəsb etmişdir.

Keçmişdə Abşeron bölgəsində əncirdən *piskəndə* hazırlayıb çərəz məqsədilə qış üçün tədarük etmək dəb halını almışdı. Əncir qurusu təkcə çərəz və ya məzə deyil, həm də müalicə əhəmiyyətli

qida məhsulu sayılırdı. İmkansız ailələr, hətta, əncir qurusu ilə qənd əvəzinə çay içmək üçün içərmışlər.

Turş meyvələr çox vaxt *axtalama* üsulu ilə, bəzən isə bisirilib *lavaşa* halına salınma yolu ilə tədarük edilirdi. Bundan əlavə, şəhər mətbəxində turş meyvələrdən bişirmə yolu ilə mət halında *turşu* (alça turşusu, bəhli, yaxud zoğal turşusu) hazırlanırırdı.

Bütün bunlarla yanaşı, bişirmə üsulu ilə meyvələrdən müxtəlif növ *mürəbbə*, *doşab* (*bəkməz*), *riçal*, *urub*, *narşərab*, *nardaşa* və s. kimi qida məhsulları hazırlanıb tədarük edilir.

Azərbaycanın ənənəvi dənəvər yeməkləri arasında *diyyü* xörəkləri mühüm yer tuturdu. Düyü həm dənəvər, həm yarma, həm də un halında müxtəlif növ xörək və qənnadı məmulatının bişirilməsinə sərf olunurdu. Düyüdən ən çox plov bişirilirdi. Azərbaycan plovları bütün Qafqazda məşhur idi. Azərbaycanda hələ erkən orta əsrlərdə təşəkkül tapan çəltikçilik təsərrüfatı sonralar da ugurla davam etmişdir.

XIX əsrin əvvəllərində çəltikçilik Talış, Şəki, Şirvan, Quba, Car-Balakən əyalətlərində daha çox inkişaf etmişdi. XIX əsrin sonunda Bakı quberniyasında çəltikçiliyin ən iri mərkəzlərindən biri Lənkəran qəzası sayılırdı. Azərbaycanda çəltiyin 50-dən çox növünün mövcud olduğu müəyyənləşdirilmişdir. Bunların arasında *ənbərbu*, *akiylə*, *rasimi*, *sədri*, *campo*, *ağqılçıq*, *qaraqılçıq* kimi məhsuldarlığı seçilən yüksək keyfiyyətli çəltik növləri daha geniş yayılmışdır.⁸

Abşeron əhalisi üçün səciyyəvi çəltik (düyü) növü *akulə* və *sədri* (xan düyüsü) idi. Onlardan sonra *ənbərbu*, *mövlayi*, *çilayı*, yaxud Quba düyüsü gəlirdi. Abşeron əhalisi arasında ən çox sevilən düyü növü akulə idi. *Toyuqplov*, *paxlaplov*, *südlü plov*, *döymə döşəmə*, *parça döşəmə*, *quzu plov* məhz bu düyü növündən bişirilirdi.

«Sədri» adlanan düyü növündən qovurma çilov, mərci çilov, lobya çilov və s. plovlar hazırlanırırdı. Bir qayda olaraq yanında «xuruş»u olan plovları sədri düyüsündən bişirildilər. Bunlardan əlavə düyü, həmçinin, dəşdəmyə, əvəlikçilov, şorba, dovğa, dolma, küftə kimi xörəklərə də «qat» edilib işlənilir.⁹

Dənəvər xörəklərin bişirilməsində düyü ilə yanaşı, mədəni bitkilər: *lobya* (ağ lobya, maş, *paxla*), *lərgə*, *noxud*, *mərci*, *qarğıdalı* da mühüm yer tutmuşdur. Dənli bitkilərin bu qrupu çox vaxt başqa xörəklərə «qatışiq» məqsədi ilə, bəzən də sərbəst halda bişirilib süfrəyə verilirdi. Bu tip xörəklər arasında *hədik* xüsusi yer tuturdu.

Adətən, hədiyi 7 növ dənli bitkidən: bugda, noxud, qarğıdalı, lərgə, mərci, xırda və iri lobyanın qatışığından bişirildilər. Bu yemək növü həm də mərasim səciyyəsi daşıyırırdı. Onu ən çox məhərrəm ayında və körpə uşaqlar ilk dəfə diş çıxaran zaman hazırlayardılar. Diş çıxarma münasibətilə bişirilən «diş hədiyi» qonşulara, qohumlara paylanırdı. İnsan organizminin zülal maddələrə olan təlabatının xeyli hissəsi məhz paxlalı bitkilər hesabına ödənilirdi.

Azərbaycan mətbəxində paxlahı və qabıqlı bitkilər (noxud, lobya) həm *duru* (şorba), həm də *guru* xörəklərin hazırlanmasına sərf olunurdu. Adı çəkilən qida məhsulları həm gündəlik, həm də bayram yeməklərində istifadə olunurdu.

İnsan organizmi üçün çox əhəmiyyətli olan meyvə, tərəvəz (göy-göyərti) və bostan bitkilərinin bəzi qismi nişasta, bəzisi zülal, digərləri isə – şəkər (qlükoza) mənbəyidir. Bitki yeməklərinin tərkibində olan turşular, yeməklərə tam verməkdən əlavə, həm də həzmetməyə kömək edir. *Soğan* və *sarımsağın* tərkibində olan müalicəvi əhəmiyyətli mineral maddələr organizmə düşən xəstəliklərdə mikrob və virusların məhv olunmasına kömək edir.

Bütün bunlardan əlavə, tərəvəz qrupundan olan bitki məhsullarındaki bəzi turşu xassəli maddələr mədəyə düşən qidanı həzm etməyə xeyli dərəcədə kömək edir.

Qoz, findiq, püstə, badam, şabalıd, fistiq və s. kimi ləpəli meyvələrin tərkibində organizm üçün faydalı olan müəyyən yağlar vardır. Ona görə də ləpəli meyvə çərəz kimi istifadə olunmaqdən əlavə, həm də onları döyüb qənnadı məmulatına «qat» edilirdi.

Məlum olduğu kimi, bir sıra qida məhsullarını, o cümlədən çörək, düyü, ət, balıq, pendir, yumurta və s.-ni yedikdə insan organizmində zərərli turşular əmələ gəlir. Meyvə və tərəvəzdə olan mineral duzlar isə bu cür turşu maddələrini zərərsizləşdirməyə kömək edir. Buna görə də azərbaycanlıların yemək öynəsində bu məhsullar özünəməxsus önemli yer tutur. Bundan əlavə, meyvə, tərəvəz, habelə digər yeməli yabani bitki növləri insan organizmi üçün zəruri olan bir sıra dəyərli vitaminlərə malikdir. Bu vitaminlərin çatışmaması insan organizmində fəsadlar əmələ

götürir, yaxud onu zəiflədib xəstələnməyə qarşı müqavimətini azaldır. Müasir tibb elmi göstərir ki, vitamin çatışmazlığı insanda maddələr mübadiləsinin pozulmasına, onun həyat fəaliyyətinin aşağı düşməsinə, tez halsizlaşmasına, ümumi zəifliyə, ayrı-ayrı xəstəliklərə meylin artmasına səbəb olur.¹⁰

Etnoqrafik materiallar göstərir ki, əvvəllər olduğu kimi, tədqiq olunan dövrə də Azərbaycan əhalisinin yemək öynəsində insan orqanizmi üçün mühüm əhəmiyyət kəsb edən mədəni və yabani meyvə növləri ənənəvi yer tutmuşdur.

Meyvələrin bir qismindən, ən çox isə üzümdən qıçqırtma üsulu ilə *abqora* və *sirkə* düzəldilməsi ənənəvi olaraq bu gün də davam etdirilməkdədir. Azərbaycanda İslam dini yayılana qədər üzümdən həm də *şərab* (çaxır) hazırlanmışdı. Bununla yanaşı, giləmeyvələrdən *bəkməz* (doşab) və *mürəbbə* hazırlanması ənənəsi uzun müddət davam etdirilmişdir.

Bostan-tərəvəz bitkiləri mövsümi səciyyəli qida məhsulları olmaqla, əsasən, təzə halda yemək süfrəsinə verilirdi. Onların bir qismi həm də *tutma* (*sirkəyəqoyma*), *şoraba*, yaxud qurutma üsulları ilə qış mövsümü üçün tədarük olunurdu. Bu ənənələr indi də davam etməkdədir.

Bostan-tərəvəz bitkilərinin (soğan, sarımsaq, balqabaq, nanə, reyhan və s.) qurutma üsulu ilə tədarükü daha geniş yayılmışdır. Bu məhsulların bir qismi *sərmə*, bir qismi isə *asma* yolu ilə qurudulurdu. Taliş bölgəsində bu məqsədlə «ciyəbənd» adlanan xüsusi asma vasitəsi düzəldilirdi. Eyvan, ləmə və təndirxanalarda ciyəbənd asmalarda il boyu balqabaq (kudu), payız aylarında isə qarpız, yemiş saxlanılırdı.

Tərəvəz bitkilərinin bir qismindən *bışirmə* yolu ilə *səbzəvat yeməkləri* (kükü, sıxma, səbzə-qovurma və s.) hazırlanması ənənə halında indi də davam etməkdədir.

Hər fəslin özünün meyvə, giləmeyvə və göyərtisi olduğundan onlar əsasən, təzə halda yeməklərə qatılır, yaxud qış fəsli üçün tədarük edilib saxlanılırdı.

Meyvə və giləmeyvədən, adətən, *mürəbbə*, *rığal*, *mət*, *doşab*, *lavaşana* bisirilir, *alana*, *sucuq* və *püskəndə* düzəldilirdi. Gavalı, heyva, albalı, gilas, göyəm, zoğal, əncir, ciyələk, qaysı, şaftalı, moruqdan bisirilən mürəbbələr əsrlər boyu çay süfrəsinin bəzəyi olmuşdur. Bəzi meyvələrdən, xüsusən kişmiş üzümündən açıq havada qurutma yolu ilə *çərəz* məqsədi ilə kişmiş qurusu hazırlanırı.

Azərbaycan mətbəxində çərəzin müxtəlif növü (kişmiş, gavalı, xurma, albuxara, qaysı, alça qurusu, lavaşana, axta zoğal və s.) işlənmişdir. Heyva, zoğal, nar bir sıra milli xörəklərin hazırlanmasında geniş istifadə olunurdu. Belə ki, bozbaş və kələm dolmasına heyva, müsəmmaya zoğal, küftəyə alça qurusu, fisincana nar və ya nar qovurması «qat» etməklə, xörək ləziz hala salınırdı.

Azərbaycanlıların ənənəvi qida rasionunda mədəni bitkilərlə yanaşı, *yabani* bitkilər, meyvə və giləmeyvələr də mühüm yer tutmuşdur. Lənkəran və Zaqatala bölgəsində əzgil, xurma, nar, findiq, Quba-Xaçmaz bölgəsində alça, yemişan, alma, armud, Gəncə-Qazax bölgəsində isə zoğal, armud məşələri indi də mövcuddur. Əhali bu meyvələrdən keçmişdə olduğu kimi, indi də mətbəxində gen-bol istifadə edir.

İtburnu, heyva, alça, əzgil, göyəm, zoğal, ərik, albalı, nar həm də müalicəvi əhəmiyyət kəsb etdiyindən şəhər və kənd əhalisi onların tədarükünə xüsusi diqqət yetirmişdir.

Azərbaycanda *bağçılıq* və *bostançılıq* hələ qədim zamanlardan inkişaf etmiş, XIX əsrədə isə daha geniş yayılmaqla təsərrüfat formasına çevrilmişdir. Çox vaxt əmtəə səciyyəsi kəsb edən bu təsərrüfat sahələri əhalini meyvə, tərəvəz məhsulları ilə təmin etmişdir. Azərbaycan mətbəxində *tərəvəz* (xiyar, badımcan, bibər, soğan, sarımsaq) və kökü meyvəli bitkilərə (yerkökü, çuğundur, qırmızı və ağ turp) üstünlük verilmişdir. Bununla yanaşı, keşniş, şüyüd, vəzəri, şomu, reyhan, turşəng, nanə, kəvər, tərxun, kərəviz, cəfəri və s. kimi *göyərti* növləri azərbaycanlıların milli mətbəxində xüsusi yer tutmuşdu.

Etnoqrafik çöl materiallarından aydın olduğu kimi Azərbaycan mətbəxində işlənən göyərtilər üç qismə bölünür. Onların bir qismi (keşniş, şüyüd, kəvər, soğan, turşəng, şomu, cəfəri) həm sərbəst halda süfrəyə qoyulur, həm də isti xörəklərə «qat» edilirdi. İkinci qrup yeməli yabani göyərtilər (yağlıtərə, dağ əvəliyi, dağ nanəsi, cincilik, qulançar, əleyəz, pərpərəng (qutab otu), ciğ-ciğə, pişik dırnağı, əmək öməçi, çobanyastığı, pərpətöyü, qazayağı, unnuca, yolotu və s. müstəqil xörək (yemək) bisirmək üçün istifadə olunurdu. Bu qrup göyərtilər ya sıxma edilib ya yağ-soğanla bisirilir,

ya da onlardan *qutab* (afar) hazırlanırdı. Üçüncü qisim tərəvəzlər (qırmızı və ağ turp, tərxun, göy soğan, sozu, kəvər, reyhan və s.) xörək yanında süfrəyə verilirdi.

Yaz-yay mövsümündə tərəvəzdən göbələk çığırtması, badımcان qızartması bişirilib süfrəyə verilirdi. Göyərtılərdən kükü, göy qutabı (kətə) bişirilir, balqabaqdan müxtəlif növ xörəklər - qelyə qutabı, balqabaq soyutması, balqabaq qızartması və s. hazırlanırı.

Azərbaycan mətbəxində meyvə və tərəvəz məhsullarının bir qismi (xiyar, pomidor, bibər, kələm, sarımsaq, badımcan, zirinc, xırda soğan, əzgil, göyəm və s.) duza və sirkəyə qoyma yolu ilə «tutma» və ya «şoraba» düzəldilib qış mövsümü üçün tədarük edilirdi. Bunlardan əlavə, tərəvəz məhsullarından «həftə-becər» düzəldilirdi. Əzilmiş sarımsağı qatıq və ya sirkəyə qarışdırıb bir çox yağlı xörəklərin yanında süfrəyə verilirdi. Kəhrək azmaya qarşı təsirli vasitə olan və yağlı xörəklərin həzm olunmasını asanlaşdırın sarımsağın insan orqanizmi üçün həm də müalicəvi əhəmiyyəti olduğunu müdrik qocalar yaxşı bilirdilər.

Azərbaycanlıların ziyaflət süfrələrində möhkəm yer tutan qənnadı və şirniyyat məmulatına «ədva» adlanan müxtəlif növ *ədvıyyat* (qara istiot, sarıkök, zəfəran, darçın, cırə, razyana, xaş-xaş, keşniş tumu, hil, qoz ləpəsi, mixək, nanə qurusu və s.) qatılırdı. Ədva qənnadı məmulatına dad-tam gətirirdi. Bütün bünələr Azərbaycan xalqının mətbəx mədəniyyətinin ən yüksək məziiyyətlərindən olub, həm də onun qədim və zəngin Şərqi mətbəxi ilə üzvi əlaqəsindən soraq verirdi. Təsadüfi deyil ki, keçmişdə bu ədvaların bir qismi karvan ticarəti vasitəsi ilə Şərqi ölkələrindən gətirilirdi.

Etnoqrafik baxımdan mühüm məna kəsb edən vacib bir cəhət də bundan ibarətdir ki, ədvalı bişmişlər daha çox şəhər mədəniyyəti ilə, xüsusilə də onun elitar qisminin mətbəxi ilə üzvi surətdə bağlı olmuşdur.

Heyvan mənşəli yeməklər

Azərbaycanın zəngin faunası və qədim tarixə malik olan maldarlıq təsərrüfatı əhalinin yemək rasionunda *ət* və *süd* məhsullarına üstünlük verilməsini şərtləndirmişdir. Ov heyvanları, ov quşları, dəniz, çay və göllərin tükənməz balıq sərvətləri qədim zamanlardan əhalinin ətli yeməklərə olan tələbatını ödəmək üçün bol qida ehtiyatı yaratmışdır.

Azərbaycan ovalqları qədim zamanlardan tükənməz qida mənbəyi olmuş, onun əhalisinin «ov əti» ilə təmin etmişdir. Hətta vaxtilə şahlar, hökmədarlar Azərbaycan ovalqlarına əyləncə məqsədi ilə ceyran-cüyür ovuna gələrmişlər.

Azərbaycanda kollektiv («sürək») və fərdi ovətmənin bir sıra səmərəli üsulları zəmanəmizdək gəlib çatmışdır. Heyvan və quş ovunun qədim üsulları olan *surək*, *böyrək*, *lağım*, *quyu*, *çapırtma*, *cələ*, *tor*, *nişanalma*, *əl quşu* (tərlan ovu) və s. XIX əsrə qədər özünün əməli əhəmiyyətini itirməmişdir.

Bununla belə, heyvanların əhliləşdirilməsindən sonra qida ehtiyatında ov ətinin nisbəti xeyli dəyişmişdir.

Heyvanların əhliləşdirilməsi və onun sərfəli təsərrüfat məşğuliyyətinə çevriləməsi Neolit dövründən başlayaraq, Azərbaycanın qədim sakinlərinin qida ehtiyatında ciddi təbəddülata səbəb olmuşdur. Ev heyvanlarının artması, xüsusilə qoyunçuluq təsərrüfatının sonrakı inkişafı qida ehtiyatını etibarlı etməklə yanaşı, həm də yemək rasionunun tərkibini yeni qida növləri – süd və süd məhsulları ilə zənginləşdirmişdir. Görünür, Neolit və Eneolit abidələ- rindən aşkar olunmuş saxsı məmulatının bir qismi məhz süd məhsullarının emalı və saxlanması ilə üzvi surətdə bağlı olmuşdur. Hətta sonralar süddan biçimli, ağızı süzgəcli və lüləli qablardan ibarət xüsusi növ saxsı məmulatı məhz bu məqsədlə yaranmışdır. Eneolit abidələrindən tapılmış *nehrələr*, tunc dövrünün *goduş* və *xeyrələri* də, həmçinin, ağarti məhsullarının emalı ilə əlaqədar meydana gəlmişdir.

Maldarlıq təsərrüfatının genişlənməsi və yaq hasılatının artması ilə əlaqədar olaraq, saxsı, dəri (tuluq, çalxar) və ağaç (arxid) nehrələr yaranmışdır. Nehrələrin bu tipoloji növləri əhalinin oturaq və köçəbə məişət tərzi ilə bağlı olub XIX əsrə qədər gəlib çatmışdır. Oturaqlaşma prosesinin güclənməsi və elat məişətinin məhdudlaşdırıb aradan çıxması nəticəsində tuluq nehrə («çalxar») vasitəsi ilə yaq hasiletmə üsulu özünün əməli əhəmiyyətini itirmişdir.

Süd məhsulları və südlü yeməklər. Gündəlik yemək süfrəsində başlıca yer tutan süd və ağarti məhsulları həm sərbəst halda yavanlıq növü kimi işlənmiş, həm də başqa xörəklərin yanında süfrəyə qoyulmuşdur. Bundan əlavə o, bir sıra südlü xörəklərin zəruri tərkib hissəsinə çevrilmişdir.

Təbii qida məhsulu olmaq etibarilə ev heyvanlarının (inək, camış, qoyun, keçi) südü¹¹ kəmiyyət və keyfiyyət etibarilə bir-birindən fərqlənmişdir.

Keçi südünün yararlıq dərəcəsi aşağı olduğundan ondan ən çox pəhriz və müalicə məqsədi ilə istifadə olunmuşdur. Xüsusilə, ana südündən kasad qalan südəmər körpələrə bir qayda olaraq, keçi südü əmizdirildilər. Qidalılıq əmsalına görə, keçi südü inək südünə yaxın olsa da, bioloji tərkibi vitaminlərlə zəngin olduğundan ondan xeyli üstün tutulurdu.¹² Camış südü, bundan fərqli olaraq, daha yağlı və dadlı olduğundan çox vaxt süfrədə yeyilmək üçün istifadə edilirdi. *Qatiq*, xüsusi masqura qatığı çox vaxt camış südündən çalınır. Camış südündə yağılıq və zülalın tərkibi inək südündən iki dəfə çox olduğu müəyyən edilmişdir.¹³

İstifadə məqsədlərdən asılı olaraq inək, camış və qoyun südü bir-birindən fərqləndirilirdi. İnək südü, əsasən, yağ hasil etmək, habelə bir sıra südlü xörək və yağlı çörəklər bişirmək məqsədi ilə, qoyun südü isə pendir tutmaqdən ötrü sərf olunurdu. Bununla belə, vəziyyətdən asılı olaraq, ev heyvanlarının südü bir-birini əvəzləyə bilir, hətta qatışdırılaraq istifadə olunurdu.

Təzə doğmuş qaramalın «ağız» (kələkə, kətəməz) adlanan ilk südündən spesifik yemək növü – *ağız* (şan-şan), *bulama* («kələkə»), *şan-şan*, *qoyux*, *qoysara* və s. bişirilirdi. «Ağız» xalis halda, bulama isə ona süd qatma yolu ilə bişirilirdi. Heyvanın yelinində uzun müddət yiğintı halında qalmış «ağız» südü hədsiz dərəcədə yağlı və qəлиз olması ilə seçilir.

Əsrlerdən bəri davam edən el adətinə müvafiq olaraq, ailədə bərəkəti mühafizə etmək niyyəti ilə «ağız südü»nü qonşuya verməz, başqasına satmazdilar. Bərəkəti evdə saxlamaq niyyəti ilə onu hər kəs öz ailəsinə sərf edərdi.

Heyvanın ağız südündən sonrakı sağlam öynələri digər məqsədlər üçün sərf olunurdu. Ondan xörək bişirmək, *ağartı* məhsulları emal edilirdi.

Süddən bişirilən isti xörəklərin bir sıra tipoloji növləri *şullu*, *südlü aş*, *südlü umac*, *südlü oriştə*, *düyü sıyığı* (yayma), *yarma sıyığı*, *qındı* və s. zəmanəmizədək gəlib çatmışdır.

Bir qayda olaraq, südlü xörəkləri ən çox soyuq mövsümlərdə bişirir və əsasən, gündəlik yemək süfrəsinə verirdilər. Düyü sıyığı (xır-xır yayma), yarma sıyığı, südlü plov («daşma») səhər süfrəsinin çox xoşlanılan ləziz xörəkləri sayılır.

Süd məhsullarının *emali* və *saxlanması* müəyyən əməli vərdişlər tələb edirdi. Südü ciy halda uzun müddət saxlamaq mümkün olmadığından ondan müxtəlif növ *ağartı məhsulları* (qatiq, qaymaq, ciyə, xama, yağ, pendir, şor, nor, lor, ayran, kəsmik, süzmə, qurut və s.) hazırlanır. Süddən ən çox *qatiq* çalınır. Görünür, qatiq ilk vaxtlar südün təbii qicqırması sayəsində üyüşüb əmələ gəlmış, sonralar isə ona *maya* (çalası) qatma yolu ilə əldə olunmuşdur. Çalası vasitəsilə qatiq üyüsdürmə üsulu özünün əməli əhəmiyyətini hələ də itirməmişdir.

Kənd əhalisinin yemək süfrəsində üstünlük təşkil edən qatiq başlıca yavanlıq növü və sərinləşdirici içki (doğramac, ovdux, atlama, körəməz) olmaqdən əlavə, həm də xörək bişirmək (dovğa, ağsoqlaqlı, qatıqaşı), süzmə və qurut hasil etmək, habelə *yağ* çalxamaq məqsədilə istifadə olunurdu. Qatiq süzməsinə göyərti qatmaqla ondan, həmçinin, *süzmə şoru* düzəldilirdi.

Azərbaycanın qərb bölgəsində qatiq süzməsindən, həmçinin, *qurut* hazırlamaq və bu yolla onu uzun müddət, bəzən 1-2 il saxlamaq dəb halını almışdı. Süd məhsullarını uzun müddət saxlamağın ən səmərəli üsullarından biri olan *quruta* «yoğurd» adı ilə hələ Dədə Qorqud boyalarında rast gəlinir. Azərbaycanın qərb bölgəsində, xüsusilə Şıxlı camaati arasında qatiq süzməsinə indi də «yoğurd» deyilir.

Süddən əməli surətdə istifadənin ən səmərəli yollarından biri ondan yağ hasil etmək olmuşdur. Yağ həm qatiqdan, həm də ciy (ciyə, xama) və ya bişmiş süd üzündən (qaymaqdan) hasil olunurdu. Azərbaycanın ayrı-ayrı bölgələrində bu üsulların bu və ya digəri üstünlük təşkil etmişdir.

Yağ çalxama vasitələri (saxsı nehrə, arxid, çalxar) baxımından Azərbaycanın etnoqrafik bölgələri arasında fərq nəzərə çarpırı.

«Kərə», yaxud «şit yağ» adlanan təzə nehrə yağı həm yavanlıq kimi işlənərək, süfrədə pendir və ya balın yanında qoyulur, həm də ondan müxtəlif növ xörəklər bişirilirdi. Lakin xörək bişirmək məqsədilə çox vaxt yağı duzlayır, yaxud əridib saxlayırdılar. Duzlanmış kərəyağı çox vaxt təmizlənib emal olunmuş qoç və ya dana qarnında saxlanılırdı. «Qarın yağı», əsasən, yaylaq mövsümündə tədarük olunar və qışda istifadə edilərdi. Adətən, qarın yağını gəmiricilərdən qorumaq üçün «yaxdan» («yağdan») adlanan ağac sandıqda saxlanılırdı.

Yağı uzun müddət qoruyub saxlamağın ən səmərəli üsulu onu əridib küpə, bərni və qalqalara yığmaqdan ibarət idi. Kərə yağıdan fərqli olaraq, ərinmiş yağı yavanlıq məqsədilə süfrəyə verilmir, ondan bilavasitə xörək və ya çörək bişirmək üçün istifadə olunurdu. Həmin ənənələr bu gün də davam etməkdədir.

Yağ hasil edilib nehrədən çıxarılandan sonra onun içində qalan *ayran* müxtəlif məqsədlərlə istifadə olunurdu. Təzə ayran ilk növbədə sərinlədici və iştahaçan *içki* növü kimi içilirdi. Ondan dovğa, ayranası və s. xörəklər bişirilirdi. Bütün bunlardan əlavə, ayran torbaya tökülüb acı suyu (zərdab) çıxarılır və *siizmə* halına salınırdı.

Süzmədən *qurut* düzəldib onu uzun müddət istifadəyə yararlı halda saxlayırdılar. Xəngəl bişirmək üçün *qurut* başlıca komponent olmuşdur. Bu məqsədlə onu suda əllə ovuşdurmaqla əzib sıyıq hala salandan sonra məcməyi, sini və ya boşqablara çəkilmiş xəngəlin üzərinə əlavə edirdilər. Azərbaycanın qərb bölgəsində *qurutlu xəngəl* ən çox xoşlanan xəmir xörəklərindən olmuşdur.

Qurut əzməsindən bəzən müalicə əhəmiyyətli pəhriz yeməyi kimi, «ağsəgəq» və «qurutlu əriştə» istisi bişirənlər də olurdu.

Ayrandan, habelə ocaq üstündə çürütmə üsulu ilə *şor* hazırlanır. *Şor* kasıb süfrəsinin dirəyi, onun başlıca yavanlıq növü sayılırdı. Duzlanmış şoru *motal* və ya saksi qablara doldurub saxlayırdılar. «*Şor motalı*» Azərbaycanın aran rayonlarında yavanlıq növü kimi azuqə ehtiyatında mühüm yer tuturdu.

Bunlardan əlavə, ayrandan *kəsmik* əldə edib ondan *kətə* (qutab) bişirir, yaxud onu kətə göyərtisinin içində qatırdılar.

Təzə sağlamış süddən, ən çox isə qoyun südündən pendir tutulurdu. Azərbaycanda tarixən *üzlü* və *üzsüz* olmaqla pendirin iki növü hazırlanmışdır. Bunların hər ikisi eyni üsulla: ilinmiş südə *maya* qatma yolu ilə hasıl olunurdu. Bunun hasil etmək üçün mayalanmış süd *dələmə* halına düşəndən sonra onu torbalara tökür və burub suyunu süzməklə bir müddət bərkiməyə qoyurdular. Pendir özünü tutub bərkiyəndən sonra onu duzlayıb cılığı və ya küpələrə yiğirdilər.

Pendiri uzun müddət yaxşı saxlamağın ən səmərəli üsullarından biri onu *motala* basmaq idi. Pendiri duzlu suda saxlama üsulu keçmişdə Azərbaycanda az yayılmışdı. Azərbaycanın etnoqrafik bölgələrində tarixən təşəkkül tapmış pendir tutma ənənələrindən asılı olaraq, *motal* pendirinin iki tipoloji növü - pendir *motalı* və *şor motalı* geniş yayılmışdı. Quru *motal*, əsasən, üzlü qoyun pendirindən tutulurdu. Ən yüksək pendir növü isə «*axtarma*» süddən hasıl edilirdi. Qoyun sağımı mövsümünün sonunda tutulmuş və hədsiz dərəcədə yağlı olan bu pendir növü «*axtarma motal*» adlanırdı. «*Axtarma*» pendiri, adətən, sərkər çoban öz ailəsi üçün tutar, yaxud el-abanın ən hörmətli ağsaqqallarına hədiyyə edərdi. Elat camaatı arasında bu ənənə uzun müddət davam etmişdir.

Üzlü südün dələməsini torbaya töküb süzəndən sonra dələmə suyunu qaynatma üsulu ilə «*çürüdüb*» *nor* hasıl edir və kərə yağıla qarışdırıb yavanlıq məqsədilə süfrəyə qoyurdular. Bəzən dələməni qazana töküb qaynatmaqla «*kəsmik*» düzəldirdilər. *Kəsmik* süddən də hazırlanır. Bunun üçün təzə südə azca qatıq töküb qaynatmaqla onu «*çürüdüb*» *kəsmik* halına salırdılar.

Ətli yeməklər. Heyvan mənşəli yeməklərin digər qrupunu yüksək kaloriyə malik *ət* və *ətli yeməklər* təşkil etmişdir. Azərbaycan əhalisinin ət ehtiyatı əvvəllər, mənimsəmə təsərrüfatı dövründə ovçuluq və balıqcılıq məşğulliyəti hesabına ödənilmişdir. İstehsal təsərrüfatına keçiləndən sonra bu ehtiyaclar ev heyvanları, əsasən, qoyun, keçi, inək, camış, habelə ev quşları saxlamaq hesabına təmin olunmuşdur. Abşeron bölgəsində bunlardan əlavə, dəvə əti də yeyilmişdi. Bununla belə, *ov əti* və *baliq* uzun müddət əhalinin yemək rasionundan tamam çıxmamışdır. Ceyran, cüyür, dağ kəli (tur, arğalı) ilə yanaşı, quş ovu (turac, torağay, qaşqaldaq, bildirçin, qarabatdaq, qırqovul, kol toyuğu, çöl qazı, durna, bəzgək, ördək və s.) bir sıra bölgələrdə vaxtı ilə əhalinin qida rasionunda nəzərə çarpacaq yer tutmuşdur. El arasında çöl heyvanlarının əti «*qaçar*», çöl quşlarının əti isə «*uçar əti*» adı ilə bir-birindən fərqləndirilmişdir. Həm də ceyran və turac əti tamına və lətafətinə görə çox yüksək qiymətləndirilmişdir. Ən əziz qonağın süfrəsinə ceyran və ya turac ətindən kabab qoymaq el-obada yüksək şərafət sayılırdı.

Tarixən Azərbaycan mətbəxində *qoyun* (davar), həm də erkək ətinə üstünlük verilmişdir. Fizioloji baxımdan mal əti, xüsusilə *sigir* əti orqanizm üçün sərfəlilik baxımdan yüksək məziyyətlərə malik olsa da, o, qoyun ətindən aşağı tutulmuşdur. Bu baxımdan camış əti çətin həzm olunduğundan çox nadir hallarda kəsilib yeyilirdi. Asan həzm olunma və orqanizm üçün faydalılıq

baxımdan Azərbaycanın bir sıra dağlıq və dağətəyi bölgələrində *keçi*, xüsusilə *dibir* ətinə üstünlük verildiyi müşahidə olunur.

Istifadə tərzinə, başqa sözlə, bişirilmə üsuluna görə əqli yeməklər *bütöv cəmdək, doğrama* (tikələmə) və *qiymələmə* olmaqla üç qaydada bişirilib hazırlanmışdır.

Cəmdək bütöv halda buryan və firlama (hərləmə) olmaqla ocaq (təndir) hənirtisində iki cür bişirilirdi. Ən geniş yayılan üsul isə *doğrama* (tikələmə) ət olmuşdur.

Mal cəmdəyi doğranıb müxtəlif hissələrə ayrılanan sonra onların hər birindən müvafiq xörək növü hazırlanır. İlk növbədə qoyunun «içalatı» cəmdəkdən ayrılib ayrıca doğranır, sonra onun quyruğu kəsilib götürülürdü. Ətli xörəyi tamlı etmək üçün, bir qayda olaraq, ona quyruq tikəsi əlavə olunurdu. Heyvan ətindən istifadənin üç başlıca üsulu: təzə kəsilmiş ət, qaxac, qovurma zəmanəmizdək gəlib çatmışdır.

Azərbaycan xalqının qida ehtiyatında tarix boyu qoyun ətinə üstünlük verilməsi elmi ədəbiyyatda da öz əksini tapmışdı. Başqa heyvanların ətinə nisbətən qoyun ətində bir sıra faydalı maddələrin bol olması onun daha asan həzm olunmasına zəmin yaratmışdır. Ona görə də ulu babalarımız ömürləri boyu, əsasən, qoyun əti yeməklə sağlam və uzunömürlü olmuşlar.¹⁴

Azərbaycanın bəzi bölgələrində, xüsusilə Abşeron əhalisinin yemək öynəsində *dəvə* ətinin özünə məssus yeri olmuşdur. Dəvə əti Qarabağ bölgəsində keçmiş elat mətbəxinin də ən ləziz yeməyi sayılmışdır. Abşeron kəndlərində dəvə ətinin qutabı və dəvə ətinin kababı spesifik yemək növünə çevrilənlər, ənənəvi ətli yeməklərin tacı sayılmışdır.¹⁵

Dad və tamina görə dəvə əti keyfiyyət etibarı ilə qoyun ətinə bərabər tutulurdur.¹⁶

Heyvanın cəmdəyi doğranan zaman onun 7 tikəsi (döş fəqərəsinin ucundakı gəmircək, qabaq qolların qurtaracağındakı gəmircəklər, boyunun kəsilmiş hissəsindəki «it yeməz» adlanan fəqərə, ürəyin hər iki qulaqcıqları və dalaq) haram sayılırla qəsilib atılırdı.¹⁷ Lakin qan azlığından əziyyət çəkən, səhhəti zəifləmiş xəstələrə *pəhriz* yeməyi kimi, dalağı yağda qızardıb, yaxud köz üzərində bişirilib verirdilər.

Tikə ət bişirilmə tərzinə görə, bilavasitə köz üzərində (közləmə, şışləmə kabablar), qarabasdırma (çoban qovurması) və ocaq (təndir) hənirtisində (tavada) olmaqla müxtəlif üsullarla bişirilmişdir.

Heyvan cəmdəyinin müxtəlif hissələri ənənə olaraq müvafiq xörək növlərinin bişirilməsinə sərf olunurdu.

Keçmişdə Abşeron bölgəsi əhalisinin mətbəxində qoyun cəmdəyinin müvafiq hissələrindən aşağıdakı əqli yeməklər hazırlanardı:

Kabab: a) Tikə kabab qabırğa, can əti, ağ və qara ciyər, ürək, xaya (ağ ət) və qarından köz üzərində hazırlanır; b) Lülə (döymə) kabab qiymə doğranmış can əti və quyruqdan közdə bişirilərdi; v) Tava kabab da bu hissələrdən, lakin ocaq üzərində tavada qızardılırdı. Azərbaycanın digər bölgələrində bu «taskabab» adlanırdı;

Qovurma – bud və qabırğanın yumşaq ətindən tavada bişirilirdi;

Qızartma – can ətinin yağlı tikələrindən tavada, ocaq üstündə hazırlanır;

Piti – cəmdəyin döş və qabırğa tikələrindən, habelə maça və qol ətindən dopu və ya kuvəcdə bişirilərdi;

Küftə (bozbaş) – can ətinin yumşaq, xüsusilə budun yuxarı hissələrindən tavada hazırlanır; «Küftə qır-qır» adlanan spesifik xörək növü də bud ətinin yumşaq, yağlı tikələrindən tavada bişirilərdi.

Şorba – əsasən, döş və maça ətindən bişirilirdi;

Qutab – budun yağlı, yumşaq hissəsindən, yaxud qarın ətindən hazırlanır;

Xəngəl, plov qarası (xuruş, aşqara – qabırğa və can ətinin xırda tikələrindən bişirilərdi;

Xəmiraşı – budun yumşaq tikələrindən bişirilərdi;

Düşbərə – qol ətindən və cəmdəyin miyantən hissələrində hazırlanır;

Dolma – cəmdəyin yumşaq və yağlı yerlərindən qiymə yarpaq bükülür, yaxud badımcan, bibər və ya pomidora dolduralaqla edilib bişirilərdi;

Parça-döşəmə – əsasən, quzu ətindən hazırlanır; həm də quzu cəmdəyi bütöv halda təndir hənirtisində bişirilir, yaxud onun bud ətindən döşəməlik çıxarıllarırdı;

Seyfəlmülük – quyruq, ağ ciyər, qara ciyər, ürəkdən doğranıb tavada bişirilərdi;

Şəşandaz – cəmdəyin yumşaq hissələrindən hazırlanar- dır;

Fisincan – qabırğa tikələrindən və budun yumşaq hissələrindən doğranmış tikələrdən bişirilirdi.

İç qovurması cız-bız – şirin bağırsaq, ağ və qara ciyərdən bişirilirdi;

Dil – qoyunun dilindən doğranıb yağda qovrulurdu;

Kəllə-paça – qoyunun baş-ayağından vam yanın kürədə bişirilirdi.¹⁸

Bundan əlavə, Muğanda qoyunun içalatdan «sacüstü», «cız-bız», şirin bağırsaqdan isə köz üzərində «çöz» adlanan ətli xörəklər bişirilirdi.

Azərbaycanın digər bölgələrində tikə ətdən tavadan *bozartma*, *pörtləmə*, *qızartma*, *soyutma*, *buğlama*, *kələfir*, *yəxni* və s. olmaqla müxtəlif üsullarla qonaq-qara yola verə biləcək bir sıra «üz ağardan» ləziz ətli xörək növləri bişirilib süfrələrə verilir.

Etnoqrafik materiallar göstərir ki, keçmişdə Azərbaycanın bəzi bölgələrində mal ətindən əlavə, «quş əti» də (ov və ev quşları) tədarük olunub qış üçün saxlanılırdı. Quba bölgəsində ov quşları, xüsusilə çöl ördəyi kütləvi şəkildə, tor vasitəsilə ovlanaraq *küpləmə* üsulu ilə qış üçün mövsümü tədarük olunurdu.¹⁹ Şəki bölgəsində isə ev quşlarının, xüsusilə toyuq ətinin asma üsulu ilə *qaxac* edilib saxlanması ənənə halını almışdı. Payızın sonlarında, dən qıtlığı yaranan vaxtlarda toyuqların bir qismini kəsir, yolub təmizləyəndən sonra düzlayır və ayaqlarından iplə bağlayıb çardaq, yaxud eyvandan asırdılar. Bu üsulla tədarük olunmuş toyuq əti «müsəmbə» adlanırdı.²⁰ Soyuq qış aylarında albuxara, kişmiş və qaysı qurusu qatmaqla, ondan *müsəmma* bişirib ailə üçün ətli xörək hazırlayırdılar. Müsəmma, həmçinin, bu qayda ilə qoyun ətindən də bişirilir.

Azərbaycan mətbəxində ov quşlarının (qırqovul, turac, torağay, kəklik, qarabatdaq, çöl qazı, çöl ördəyi və s.) ətindən geniş çeşiddə ətli xörək (çığırtma, kızartma, fisincan, kabab) hazırlanırırdı.²¹

Azərbaycanın bol su tutarlarına malik olan bir sıra bölgələrində su quşları və balıq ehtiyatı əhalinin ətli yeməklərə olan tələbatının xeyli hissəsini ödəyirdi.

Qida rasionunda mühüm yer tutan başlıca qida növlərindən biri olmaq etibarı ilə ətli yeməklərin köməyi ilə insan orqanizminə gərək olan xeyli miqdarda zülal, müxtəlif növ vitaminlər, bir sıra duzlar daxil olurdu.

Gündəlik yemək öynəsində ətli yeməklərdən istifadə baxımından şəhər və kənd mətbəxi bir-birindən fərqlənirdi. Kənd əhalisinin bilavasitə heyvandarlıqla məşğul olmasına baxmayaraq, şəhər əhalisinin gündəlik yemək süfrəsində ətli yeməklər daha çox işlənirdi. Bunun əsas səbəblərindən biri şəhərlərdə *sallaqxana* və *qəssabxanaların* mövcud olması ilə bağlı idi. Şəhər sakinləri hər gün, yaxud günləri ailənin bir öynə yeməyinə kifayət edəcək qədər az miqdarda, bir neçə girvənkə ət almaq imkanına malik idi. Kənd məişətində bu cür əlverişli şərait olmadığından fərdi təsərrüfatdan hər dəfə heyvan kəsmək iqtisadi cəhətdən sərfəli deyildi. Bunun üçün onlar birləşib ya *alışma* etmək məcburiyyətində qalır, ya da özlərinin fərdi təsərrüfatlarında mal-qaranın hər hansı bir təsadüf üzündən tələf olmasını gözləməli olurdular. Ona görə də kəndli mətbəxində mal ətinə olan ehtiyac quş əti (toyuq, hindquşu, qaz, ördək, ov quşları və s.) ilə ödənilir, yaxud süd məhsulları ilə əvəz olunurdu.

Əhalinin ət məhsullarına olan tələbatı təkcə təzə kəsilmiş heyvan əti ilə deyil, həm də tədarük olunmuş ət hesabına ödənilmişdir. Zəmanəmizdək ət tədarükünün bir sıra səmərəli sulları gəlib çatmışdır. Azərbaycanın bir sıra bölgələrində payız fəslində ev heyvanı hələ «ətini töküb» ariqlamamış onu kəsib *qovurma*, *qaxac* və ya *dolma* (doldurma) düzəltmə yolu ilə kifayət qədər ət məhsulu tədarük etmək ənənə halını almışdı.

Qış azuqəsi kimi ət tədarükünün məhdud yayılmış üsullarından biri də su quşlarının ovlanıb *küpləmə* üsulu ilə saxlanması olmuşdur. Bu yolla ən çox ördək əti tədarük edilirdi. Bu məqsədlə hər bir ailə «niğə» adlanan su tutarlarından tor vasitəsi ilə ovladığı ördəkləri yolub təmizləyəndən sonra duzlayıb küplərə yığır və qış azuqəsi tədarük edirdi. Sərin yerdə saxlanılan, yaxud yerə basdırılan küplərdə duza tutulmuş ördək ətini xeyli müddət, istilər düşənədək, bəzən 5-6 ay saxlamaq olurdu. «Küpləmə ət»dən müxtəlif növ xörək və xuruş hazırlanırırdı.

Qaxac hazırlamış üçün heyvan cəmdəyinin iri tikələri duzlanıb «asma» üsulu ilə qurudulurdu. Cəmdəyin yumşaq hissələri qiyməkeşlə kötük üzərində «qiymə» doğranıb, təmizlənmiş heyvan bağırsağına doldurulmaqla, ondan «*dolma*» hazırlanırırdı. Mal ətinin «*dolma*» (doldurma) üsulu ilə saxlanması Azərbaycanın şimali-qərb bölgəsində daha geniş yayılmışdır. Alazan vadisi əhalisinin

mətbəxində «dolma» və qaxac ətindən bir sıra spesifik xörəklər hazırlanırı.

«Qovurma» həm də əti uzun müddət saxlamağın sərfəli üsulu olmuşdur. Qovurma üsulu ilə ət tədarükü Gəncə-Qazax və Naxçıvan bölgələrində daha geniş yayılmışdır. Bu üsulun üstün cəhəti ondan ibarət idi ki, kök heyvan əti öz yağında tam qovrulub bişirildiyindən tamını dəyişmirdi. Digər tərəfdən isə öz yağında yaxşı qalan qovurmanın yavanlıq kimi bilavasitə süfrəyə verməkdən əlavə, onu həm də başqa ətli xörəklərin hazırlanmasında istifadə edə bilirdilər olunurdu. Səciyyəvi haldır ki, qovurma üsulunun geniş yayıldığı bölgələrdə «qaxac», xüsusilə də «dolma» üsulundan istifadə olunmamışdır.

Azərbaycan mətbəxində hazırlanan ətli xörəklər *duru* (sulu) və *quru* olmaqla şərti olaraq iki qrupa bölünür. Duru xörəklərə müxtəlif növ şorbalar, piti, bozbaş, küftə, xaş, kəllə-paşa, kələfir, püşdəmə, bozlama, düşbərə və s. daxildir. Bu xörəklər dərin boşqab və ya kasalarla, fərdi qaydada süfrəyə verilməklə, əsasən, qaşıqla yeyilirdi. Bir qayda olaraq, duru xörəkləri çomçə ilə qazandan birbaşa boşqablara çəkirdilər, ümumi qabda süfrəyə duru xörək verilməsi qaydası Azərbaycanın şəhər və kənd mətbəxində uzun müddət dəb düşməmişdir. Keçmişdə Avropa mədəniyyətinə meyilli bəzi kübar ailələr istisna olmaqla, Azərbaycan süfrəsi üçün eyni vaxtda yemək öynəsinə «birinci» (*duru*) və ikinci (*quru*) xörək vermək ənənəsi səciyyəvi olmamışdır. İstər şəhər, istərsə də kənd əhalisinin gündəlik yemək süfrələrində çörəklə yanaşı, əsasən, təkcə bir növ - ya duru, ya da quru xörək qoyulurdu.

Hər bir ailə iqtisadi imkanından, mövsümdən, habelə yerli şəraitdən asılı olaraq, xörəyin yanında süfrəyə *tərvəz*, (vəzəri, kəvər, göy soğan, nar şirəsinə doğranmış baş soğan, tərxun, bibər, turp və s.), təzə *meyvə*, *bostan bitkiləri* (qarpız, yemiş, xiyar), müxtəlif növ *tutmalar*, habelə *şor*, *pendir*, soyutma *yumurta* və s. qoymağa çalışmışdır.

Ətdən hazırlanan quru xörəklər - *kabab* (tikə, lülə, ciyər, bağır, böyrək, taskabab və s.), *soyutma*, *qizartma*, *bozartma*, *pörtəlmə* (kələfir) bişirilmiş mal, qoyun, balıq və ya quş əti gündəlik yemək süfrəsindən əlavə, *ziyafət* məclislərində də yemək süfrəsinin əsasını təşkil etmişdir. Quş əti *çığırtma* bişirilməklə yanaşı, ziyafət məclisi üçün çox vaxt ondan *ləvəngi* hazırlanırı. Ləvəngi habelə, toyuq, balıq və ya çöl quşlarından da bişirilirdi. Bundan əlavə, Azərbaycan süfrəsində ciyər ilə yanaşı, içalatdan hazırlanan *cizbiz*, can ətindən bağır-öfkə kababı müxtəlif növ *dolmalar* mühüm yer tutur. Bunların böyük əksəriyyəti ziyafət süfrələrinin başlıca xörəkləri sayılır. Xeyir-şər məclisləri bu sayaq ləziz ətli xörəklərsiz keçimirdi.

Ziyafət süfrələrinin ən ləziz xörəyi *plov* (aş) olmuşdur.

Azərbaycan mətbəxində 40-dan çox *aş* (*plov*) növü mövcud olmuşdur. Onlar bir-birindən düyü çilovuna əlavə olunan «aşqara» (*«xuruş»*) növlərinə görə fərqlənirdi.

Plov üçün aşqara çox qoyun və ya quzu ətindən, bəzən də ev və çöl quşlarının ətindən *qovurma*, yaxud *çığırtma* üsulları (turşu-qovurma, səbzi -qovurma, küftə-qır-qır, almüsəmmə, nar qovurması, murğu-turş, qiyımə-qovurma, şəşəndəz, fisincan, bağırsaq qovurması (*«cız-bızı*», seyfəlmülük və s.) ilə hazırlanırı. Bundan əlavə, lobya çilov, mərci çilov, şüyüb çilov, badımcan çilov və s. vasitəsi ilə aşın çeşidləri, deməli, həm də tamı dəyişdirilirdi.

Azərbaycan mətbəxində bir sıra *dolma* növləri: yarpaq (tənək, heyva) dolması, kələm dolması, alma dolması, soğan dolması, badımcan dolması, xiyar dolması geniş yer tutmuşdur. Xiyar və alma dolması son zamanlar pomidor və bibər dolması ilə əvəz olunmağa başlamışdır.

Bir sıra spesifik xörək növlərinin hazırlanmasında istifadə olunan *qaxac* və ya *dolma* əti, qovurmadan fərqli olaraq, müəyyən qədər emaldan keçəndən sonra bişirilirdi.

Azərbaycanın qərb və şimal-qərb bölgələrində heyvan əti təzə halda qovrulub bişirilməkdən əlavə, həm də uzun müddət saxlamaq məqsədi ilə tədarük olunurdu. Burada qaxac, dolma (bağırsaq dolması) və cızdaq üsulları ilə ət tədarükü geniş yayılmışdır.²²

Azərbaycan mətbəxində hazırlanan isti xörəklərin böyük əksəriyyəti *qatışq* tərkibə malik olmaqla, bitki və heyvan mənşəli qida məhsullarından bişirilmişdir. Bunların arasında *giürzə*, *düşbərə*, *müsəmbə*, *dolma*, *küftə-bozbaş*, *parça-bozbaş*, *qutab*, *səbzi-qovurma*, *turşu-qovurma*, *fisincan*, *piti*, *mütəncəm*, *qəlyə* və s. xüsusi yer tutmuşdur.

Azərbaycanda başlıca olaraq, təzə ətdən, müxtəlif növ ləziz xörəklər hazırlanmışdır. Bu məqsədlə mal və ya qoyun əti bütöv *cəmdək*, *doğrama* (tikə), *qiymə* və qismən də *döymə* halında olmaqla, müxtəlif formalarda istifadə olunmuşdur. Buna müvafiq olaraq tarixən Azərbaycanda ətli

yeməklərin müxtəlif tipoloji növləri yaranmışdır. Hər bir xörək növünün də özünəməxsus səciyyəvi *bışirmə üsul* və *vasitələri vasitələri* (şiş, tava, çölmək, dopu, kūvəc, manqal və s.) və yaranmışdır.

Ətli yeməklərin ən bəsit növü onu bilavasitə köz üzərində tikə, yaxud lülə (qiymə) halında bişirilən *kabab* olmuşdur. Həm də tikə kabab (şişlik) ətli yeməklərin ən qədim, arxaik növlü sayılır. Görünür, tikə kabab heyvan cəmdəyini bütöv halda, «firlama» yolu ilə bişirmə üsulunun sonralar təkmilləşməsi nəticəsində meydana çıxmışdır. Çünkü, hər necə yaxşı bişirilsə də, firlama üsulunda bütöv cəmdəyin alaçiy yerləri qalırıdı. Bu səbəbdən də cəmdəyi doğrayıb xırda tikələrə ayırmak yolu ilə bişirmək daha sərfəli sayılmışdır. Xırda doğranmış ət tikələri köz hənirtisində tam bişdiyi üçün tamlı olmaqdan əlavə, həm də yaxşı həzm olunurdu. Biləvasitə köz üzərində ət bişirmə üsulunun ən arxaik forması olan «közləmə kabab» zəmanəmizdək gəlib çatmışdır.

Azərbaycanda tarixən kababin tikə (şişlik), lülə, bağır-öfkə, bağırsaq, qarın-qursaq, ciyər, böyrək, ağ ət və s. olmaqla, müxtəlif tipoloji növləri yaranmışdır. Bunların böyük əksəriyyəti qoyun və quzu ətindən, bəzən isə çöl heyvanlarının (ceyran, cüyür, tur və s.) ətindən bişirilirdi. Dil, yaxud «ağ ət» in kababı süfrədə «məzə» yeməyi sayılırdı.

Ətli yeməklərin ocaq hənirtisində (alov) və ya onun istisində bişirilməsi üsulu da qədim tarixə malikdir. Heyvan cəmdəyini ağaca keçirib ocaq üzərində aramsız olaraq firlatmaqla onun hər tərəfi vəm bişirilirdi. Hazırda Baş Qafqazın cənub bölgələrində quş ətindən təndir hənirtisində bişirilən «firlama» məhz həmin arxaik üsulun davamı kimi dəyərləndirilir.

Ətli yeməklərin bütöv cəmdək halında bişirilmə üsullarından biri də *ləvəngi* «içli», yaxud «doldurma», olmuşdur. Azərbaycanın Xəzəryani bölgələrində geniş yayılmış ləvəngi həm ev, həm də ov quşlarından bişirilirdi. Talış-Lənkəran və Abşeron bölgəsində bunlardan əlavə, ləvəngi həm də balıqdan bişirilmişdir. Bu məqsədlə kütüm, xəşəm, ziyad balığı daha sərfəli sayılmışdır.

Ətli xörəklərin böyük əksəriyyəti tarixən açıq *ocaq*, *təndir* və ya *manqal* bilavasitə od üzərində bişirilmişdir. Lakin şəhər mətbəxində bu məqsədlə xüsusi ocaq qurğularından- mətbəx kürəsi, kiranə, keçən əsrən etibarən isə *neft plitəsi* və tənəkə *sobadan* istifadə olunduğu nəzərə çarpır. Xörək bişirmək üçün xüsusi ocaq qurğularının tətbiq olunması yanacağa qənaət və istilik enerjisindən səmərəli istifadə etmə baxımından olduqca sərfəli idi.

Ocaq üzərində bişirilən ətli xörəklər xalis və *qatışq* olmaqla iki növə ayrılır. Xalis ətli xörəklər *qızartma*, *pörtləmə* (kələfir), *soyutma*, *buğlama*, *qovurma* olmaqla müxtəlif üsullarla bişirilmişdir.

Qatışq tərkibli ətli xörəklər (bozbaş, küftə-bozbaş, parça-bozbaş, piti, şorba, sürfüllü, qaşiq xəngəli və s.) ən çox mis və ya saxsı qazanda (çölmək), yaxud dopu və ya kūvəcdə bişirilmişdir. Saxsı qablar hərarəti tənzimləyib yeməyi vəm bişirdiyindən onun xörəyi digər qablarda bişirilən xörəklərdən tamlı olması ilə seçilirdi.

Xəzər dənizi, Kür və Araz çayları, onlara qovuşan çoxsaylı çay şəbəkəsi və su tutarlarının (göl, çala, axmaz) mövcud olması səbəbindən Azərbaycan tarixən tükənməz balıq ehtiyatına malik olmuşdur. Elə bu səbəbdən də, balıq əti onun əhalisinin qida rasionunda mühüm yer tutmuşdur. Özünə məxsus dad-tama malik olan və asan həzm edilən balıq ətinin tərkibi insan orqanizmi üçün zəruri olan zülal, fosfor, kalsium, maqnezium, yod və s. maddələrlə zəngindir.

Azərbaycan mətbəxində başlıca olaraq, *pulcuqlu* (*axçalı*) balıqlar üstün yer tutmuşdur. İsləm dini pulcuqsuz balıqların ətinə yasaq qoyduğundan uzun müddət ilan balığı, ağ balıq, nərə uzunburun balıq və digərləri müsəlmanların mətbəxinə yol tapa bilməmişdir.

Azərbaycan mətbəxində balıq, əsasən, təzə halda, qismən də qurudulmuş («qaxac», «cırırm», «nicar») və «küpləmə» olmaqla üç cür yeyilmişdir. Quru balıq tədarükü, əsasən, dəniz və iri çayların sahillərində məskunlaşmış əhali arasındageniş yayılmışdır. Əhalinin bu qisminin yemək öynəsində balıq məhsulları, o cümlədən *kürri* mühüm yer tutduğundan onun tədakürünə xüsusi diqqət yetirilmişdir.

Təzə balıq istifadə tərzinə görə qızartma, kabab, soyutma, ləvəngi, sırsa, mütəncəm olmaqla müxtəlif üsullarla bişirilib süfrəyə verilir.

Xəzəryani kənd və şəhərlərdə dəniz balıqları, çaykənarı qırqaqbasar kəndlərdə isə çay balıqlarını təzə halda yağda bişirib yemək ənənəsi geniş yayılmışdır. Azərbaycanda, xüsusiylə Abşeronda ən çox çapaq, çəki, siyənək, kütüm, xəşəm, şamayı, ziyad balığı, naqqa, nərə, qızılbalıq, durna balıq və s. yeyilmişdir.²³

Azərbaycan mətbəxində balıq əti ən çox *kabab*, *qızartma*, *durma* (ləvəngi) üsulları ilə bişirilmişdir. Bundan əlavə, bəzi bölgələrdə buğlama (mütəncəm) və soyutma balıq bişirmə üsulları da geniş yayılmışdır. *Soyutma* üsulu ilə başlıca olaraq xırda çay balıqları bişirilmişdir.

Balığın qaxac üsulu ilə uzun müddət üçün tədarükü Kür və Araz çaylarının aşağı axarı boyunda və Xəzər sahili əyalətlərdə geniş yayılmışdır. Qızılbalıq «cırımlama» üsulu ilə qurudulduğundan onun qaxacı «cırımlama» adlanırdı. Bir sıra balıq növləri - çapaq, külmə, ziyad, siyənək, şamayı və s. *hisəvermə* yolu ilə alov hənirtisində qurulurdu.

Xırda çayların balığı çox vaxt «nəməko» adlanan duzlu suda qaynatma üsulu ilə bütöv halda bişirilir, sonra soyudulub süfrəyə verilirdi. Ona görə də el arasında o, «soyutma balıq» adlanır.

İri balıqlar, bir qayda olaraq, bıçaqla doğranıb tava və ya sapılıcada *qızartma* üsulu ilə bişirilirdi. İmkanlı ailələr balıq ətindən köz üzərində kabab bişirirdi. Lənkəran bölgəsində balığın içərisini doldurub təndirdə *ləvəngi* hazırlamaq dəb halını almışdır. Balıq ləvəngisi Azərbaycanın şərqi bölgələrində, o cümlədən, Şirvanda geniş yayılmışdır. Balıqdan, habelə «sırda» (ləmbic) bişirilirdi.

Abşeronda öz dəmində bişirilmiş quru balığı müxtəlif xörəklərin yanında süfrəyə vermək adəti dəb halını almışdı. Aş ilə ən çox kütüm balığı yeyilərdi. Quru balığı, adətən, sərin və quru yerdə saxlayırdılar. Buxarda bişirilmiş quru balıq bir sıra aş növlərinin- paxla plov, südlü plov, lərgə çilov, əvəlik plov, yarma çilov və s. yanında süfrəyə verilərdi. Quru balıqdan, həmçinin, *kükü* də hazırlanırdı.

Keçmişdə Abşeronda və digər Xəzəryani bölgələrdə kütüm, xəşəm, çapaq balıqlarının kürüsündən kükü hazırlamaq dəb olmuşdur. Balıq kürüsü qidalılığına və dad-tamina görə, əvəzsiz qida məhsulu olmuşdur. Buna görə də təzə balıq kürüsü yuyulub qaba qoyulandan sonra bıçaqla ehmalca qarışdırılır və üz pərdələri götürürlərdü. Sonra onun üzərinə qaynar su töküür və 10 dəqiqədən sonra suyu süzüldür. Bu yolla kürünün acılığı götürürlərdü. Bundan sonra ona yağda qızardılmış soğan, yumurta, qara istiot qatılır və tavaya tökülüb yağda bişirilirdi. Abşeronlular kükünü, həmçinin, xırda doğranmış quru balıqdan da hazırlayırdılar. Kükünün bu növü həm sərbəst halda çörəklə, həm də aş ilə yeyilirdi.

Ətli yeməklərin tipoloji təsnifatına yekun vurarkən *xas* (dırnaq), *kəllə-paşa*, *içalat*, *qarın-qursaq*, *ciyər-bağırsaq* cızbızı və ət qutabları kimi spesifik yemək növlərini də qeyd etmək lazım gəlir.

Bir sıra gətirilmə bitkilər (*qarğıdalı*, *kartof*, *kələm*, *pomidor*, *çay* və *sitrus* bitkiləri) azərbaycanlıların mətbəxinə nisbətənqec daxil olmuşdur. Hazırda bu nemətlər həm şəhər, həm də kənd mətbəxində geniş yer tutmaqdadır.

Ədvyyat, çərəz və turşular. Ənənəvi yeməklərin dad-tama gəlməsi üçün şəhər və kənd əhalisinin yuxarı təbəqələrinin mətbəxində ədvyyat növlərindən istifadə olmuşdur. Tətbiq məqsəminə görə, onlar iki qrupa bölünür: a) ərzaq məhsullarının emalı və bişirilməsi zamanı «qat» məqsədi ilə işlənən ədvələr: *turşular* (alça, zoğal, albuxara qurusu, yaxud axtası), *bibər*, *istiot*, *sarıkök*, *hil*, *mixək*, *darçın*, *zəncəfil*, *nanə*, *şüyüd*, *keşniş*, *razyənə*, *cəfəri*, və s.) xörəklərin yanında süfrəyə qoyulan ədvələr: *abqora*, *sirkə*, *narşərab*, *alça* və *bəhli məti*, *sumaq*, *tutma* (*xiyar*, *sarımsaq*, *badımcən pomidor*), *turp*, *kəvər*, *reyhan*, *vəzəri*, *tərxun*, *göy soğan* və s.

Bundan əlavə bir sıra göyərti tərəvəz məhsulları: Ətli xörəklərin yanında süfrəyə *tutma*, yaxud *şoraba* qoymaqla qədim zamanlardan adət halını almışdır. Bununla da yağlı xörəklərin orqanizmə zərərli təsiri azaldılır və həzmetmə prosesi qismən asanlaşırırdı. Hətta bu məqsədlə Azərbaycanın bir sıra bölgələrində yağlı xörəklərin yanında kəhriyin azmasına imkan verməyən qatıq, yaxud sarımsaqlı qatıq qoyulurdu. Yaxın keçmişdək Şirvan bölgəsində xüsusi olaraq bunun üçün «masqura» adlanan xırda şərbəti və ya piyalələrdə piyalələrdə ayrıca qatıq çalınır və süfrə ətrafında əyləşənlərin hər birisinə ayrıca «kasamas», yəni kasa qatıq təklif olunurdu.

Bütün bunlardan əlavə, ziyafət xüsusilə də bayram süfrəsinə *məzə*, *çərəz* məqsədilə imkan daxilində bir sıra qida məhsulları: qoz, findiq, badam ləpəsi, kişmiş, innab, iydə, xurma, ləbləbi, xırnik qurusu, müxtəlif növ meyvə qaxları, əncir qurusu (piskəndə) və s. kimi xüşkbar düzəmək ənənə halını almışdır.

Tarixi faktlardan göründüyü kimi, ərzaq məhsullarının bu və ya digər qisminin yemək rasionunda nisbəti təkcə hər bir bölgənin təbii şəraiti və təsərrüfat məşğuliyyətindən irəli gəlməyib,

habələ, əhalinin sosial və əmlak vəziyyəti ilə də xeyli dərəcədə bağlı idi.

Azərbaycanlıların ənənəvi yeməkləri qida tərkibinin müxtəlif olmasına, yüksək kaloriliyinə, ləziz tamına görə seçilir. Azərbaycan təbiəti insanın normal həyat fəaliyyəti üçün gərək olan yüksək qida keyfiyyətlərinə malik hər cür nemətlər yetişdirir. Lakin ölkənin bütün bölgələrində və əhalinin bütün sosial qrupları hər gün bu tamlı yeməklərlə eyni dərəcədə qidalana bilməmişdir. Dağ kəndlərində yemək süfrəsinə meyvə-tərəvəz qoymaq həmişə, hamiya müyəssər deyildi. Keçmişdə şəkər tozu, noğul, şirni, nabat kimi şirniyyat və müxtəlif *mürəbbə* növləri kasib ailələrin süfrəsinə o qədər də müyəssər deyildi.. Köçəbə elat ailələrinə gəlincə, qeyd etmək lazımdır ki, onlar bu məhsullardan istifadə etmək imkanından məhrum idilər. Kasib və ortabab kəndlilər satınalma yolla əldə edə bilmədikləri həmin məhsulları çox vaxt *bal*, *bəkməz* (doşab), *meyvə qurusu*, *çayotu*, *kəkotu*, *itburnu* və s. ilə əvəzləyirdilər. Əhalinin yoxsul təbəqələrinin yemək süfrəsində əsas yer tutan başlıca qida növü yavan çörəkdən (buğda əppəyi, arpa kələcəsi, kərdiyar, dari cadı və s.) ibarət idi. Gündəlik yemək süfrəsində çörəyin yanında pendir və ya şorun olması yoxsul ailələr üçün ən ümdə istək və arzu idi. Onlar necə yemək haqqında deyil, nəsə tapıb yemək barədə daha çox düşünür və bunun uğrunda əlləşirdilər. Yüksək qida mədəniyyətinə xas olan zəngin çeşidli, löyünbəlöyünləziz yeməklər keçmişdə əhalinin elitar zumrələrinin süfrəsinə məxsus idi.

Yemək öynəsi. Azərbaycanda tarixən üç öynəli qidalanma rejimi təşəkkül tapmışdır. Səhər yeməyi, günorta naharı və şam yeməyinin onların hər birinin özünə məxsus yeməkləri var idi. Yalnız oruc tutanlar bu qaydadan kənara çıxıb gündə iki dəfə: «imsak» («obaşdanlıq») və «iftar» yeməyi yeyirdilər.

Azərbaycan yeməkləri *gündəlik*, *mərasim*, *ziyafət* (toy, bayram, ad günü) və *pəhriz* yeməkləri olmaqla bir neçə tipoloji qrupa ayrılır. Əhalinin ayrı-ayrı sosial qruplarının iqtisadi vəziyyətindən asılı olaraq gündəlik və ziyafət süfrələri bir-birindən kəskin surətdə fərqlənirdi. Bunun müqabilində mərasim, xüsusilə yas mərasimi, dini və mövsümü bayram süfrələri, habelə pəhriz yeməkləri tipoloji cəhətdən əhalinin sosial qruplarının süfrələri bir-birindən bir o qədər də seçilmirdi. Qurban, Orucluq, Mövlud bayramları üçün açılmış süfrələrin timsalında bu cəhət aydın izlənilir. Həmçinin, pəhriz yeməkləri bilavasitə insanın səhhəti ilə bağlı olduğundan hamı üçün eyni tipoloji tərkibə malik idi.

Yuxarıda sadalanan əqli, südlü və bitki (nəbatət) yeməkləri Azərbaycan mətbəxində tarixən təşəkkül tapmış xörəklərin tam siyahısı deyildir. Ənənəvi yeməklərin hazırlanması sahəsində hər bir elin, hər obanın özünə məxsus məhəlli qidalanma xüsusiyyətləri, spesifik üsul və vasitələri, hətta tamamilə fərqli, məhəlli səciyyə daşıyan xüsusi xörək növləri mövcud olmuşdur. Bütün bu xüsusiyyətlərlə yanaşı, eyniadlı xörək növünün şəhər və kəndlərimizdə müxtəlif qaydada hazırlanması faktları da aşkar olunmuşdur.

Ənənəvi yemək və içkilər maddi mədəniyyətin nə qədər mühafizəkar ünsürü olsa da, tarixi tərəqqi və sosial-iqtisadi irəliləyişlə əlaqədar olaraq, mətbəx mədəniyyətində bir sıra tərəqqi meylləri, müəyyən dəyişmə və təkmilləşmə halları da baş vermişdir. Vaxtilə Azərbaycanda at əti, qırıq, donuz ətindən istifadə olunduğu halda, sonralar, xüsusilə İsləm dininin yasaqları ilə əlaqədar olaraq, bu qida məhsulları tədricən Azərbaycan mətbəxindən çıxmışdır. Bir sıra türkdilli xalqlarda, o cümlədən, noqay, qumuq, Krim tatarları, kalmıklar arasında at ətindən istifadə yaxın keçmişdək qalmaqdır idi. Azərbaycanlıların bu xalqlarla etnik yaxınlığı, xüsusilə onun təşəkkülündə müəyyən rol oynamış qıpçaqların at əti yeməsi faktı bu tarixi həqiqəti bir daha təsdiq edir. Lakin Azərbaycan mətbəxində at ətindən imtinanın hansı amillərin təsiri altında və nə vaxt baş verdiyini qəti söyləmək çətindir. Görünür, bu məsələdə Azərbaycanda məskunlaşmış qıpçaq tayfalarının yerli əhalinin mədəni təsiri altına düşməsi faktı xeyli dərəcədə mühüm rol oynamışdır. Məhz bu təsir nəticəsində eyni dini etiqada riayət edən bu etnik qrupların adət-ənənələri bir-birinə yaxınlaşdırıqca onların mədəni həyatının bəzi arxaik ünsürləri tədricən aradan çıxmışdır. Orta Asiya, Qazaxıstan və Volqaboyunda yaşayan türkdilli xalqların çoxunun möisətində bu cür qarşılıqlı təsirin güclü olmaması üzündən onların müasir mətbəxində at əti və qırıq yenə də mühüm yer tutur.

Azərbaycan mətbəxi qonşu Qafqaz və Yaxın Şərqi xalqlarının ənənəvi yeməkləri ilə bir sıra oxşar və ortaç cəhətlərə malikdir. Şışlik, bozbaş, halva, dolma, plov, çiğirtma, qovurma, xəngəl, əriştəli aş, şorba, basdırma, şərbət, bəkməz və s. Qafqaz xalqlarının bir çoxunun müstərək yeməkləri sırasına daxil olmaqla, onların aralarında qədim zamanlardan mövcud olmuş mədəni-tarixi əlaqələri

əks etdirir. Digər tərəfdən, Azərbaycan xalqının etnik özəyinin formallaşmasında turkdilli tayfaların həlledici rol oynaması faktı onun mətbəx mədəniyyətinə az təsir göstərməmişdir. Bu səbəbdən də, Azərbaycanın ənənəvi yeməkləri digər turkdilli xalqların - tatar, qazax, özbək, qırğız, türkmən, uyğur, osmanlı türklərinin yemək və içkiləri ilə bir sıra ortaç tipoloji və terminoloji oxşarlığa malikdir.

Azərbaycan mətbəxi, habelə tarixən qonşu İrandilli xalqların mətbəxi ilə üzvi surətdə bağlı olmuşdur. Bu yaxınlıq həmin xalqların tarixi əlaqələrindən, ilk növbədə isə, onların, fasilələrlə də olsa, eyni dövlət qurumlarının tərkibində olmalarından və eyni dini etiqada (bütpərəstlik, atəşpərəstlik, İslam etiqadına) riayət etmələrindən irəli gəlmişdir.

Qonşu və qohum xalqlarla min illər boyu davam edən qarşılıqlı mədəni-tarixi əlaqə və təmas nəticəsində Azərbaycan mətbəxi tədricən zənginləşmiş və qonşularının mətbəxini də zənginləşdirmişdir. Azərbaycan mətbəxinin həmişə xoşlanan ləziz yeməkləri olan bozbaş, dolma, şışlik, plov, qovurma, xəngəl, halva, şorba, basdırma və s. həmçinin, cüzi səs dəyişməsinə uğrayaraq eyni adla gürcü mətbəxinin də sevimli yemək növünə çevrilmişdir. Azərbaycan süfrəsində fəxri yer tutan tərxun, reyhan, soğan, şərbət, bəkməz və s. gürcü süfrələrinə də eyni adla çıxarıllırdı. Son iki əsrə Azərbaycan mətbəxi borş, sup, şı, kotlet, kartof, kələm, pomidor, vermişel, makaron, kolbasa, sosiska və s. kimi rus və Avropa xalqlarına məxsus yeməklərlə zənginləşmişdir.

Beləliklə, Azərbaycan mətbəxi bütövlükdə ölkə əhalisinin ötən tarixi keçmiş ərzində, onun qida mədəniyyəti sahəsindəki əməli səyləri nəticəsində yaranıb təkmilləşmişdir. Bu mədəni sərvət özünəməxsus xüsusiyyətlərə malik olub, əsasən, yerli ənənələr zəminində inkişaf etmişdir. Digər tərəfdən, azərbaycanlıların tarix boyu qonşu Qafqaz və Şərqi xalqları ilə six mədəni əlaqə və qarşılıqlı təmas şəraitində yaşaması faktı da onun ənənəvi qida mədəniyyətinə az təsir göstərməmişdir.

Ənənəvi içkilər

Azərbaycan süfrəsinin özünə məxsus ənənəvi içkiləri təşəkkül tapmışdır. Həmçinin hər seydən once, alkoqolsuz və çoxçəsidi olması ilə diqqəti cəlb edirdi. Hər bir etnoqrafik bölgənin təbii-coğrafi şəraitindən və məhəlli-etnik xüsusiyyətlərindən, həmçinin, əhalinin təsərrüfat məşguliyyətinin təmayülündə asılı olaraq, burada tarixən müxtəlif içki növləri yaranmışdır. Ona görə də, etnoqrafik bölgələr ənənəvi içkilərin hazırlanma üsulları və istifadə qaydasına görə, müəyyən qədər məhəlli xüsusiyyətləri ilə seçilirdi. Buna baxmayaraq, ənənəvi içkilərin əksəriyyəti nəinki Ümumazərbaycan, eyni zamanda Ümumşərq oxşarlığına malikdir.

Azərbaycan süfrəsində istifadə olunan alkoqolsuz içkilərin bir qismi (*çay, səhləb, qəhvə, meyvə şərbətləri, ayran, atlama, körəməz, ovdux* və s.) gümrahlaşdırıcı və sərinləşdirici xüsusiyyətlərə malik olmuşdur. Bunlar yağlı xörəkləri yaxşı həzm etmək üçün faydalı olduğu kimi, insan orqanizmində maddələr mübadiləsinə kömək etmək baxımından da sərfəli içki növləri idi.

XIX əsrə Azərbaycanda olmuş əcnəbi müəlliflər yerli əhalinin məişətində bilavasitə müşahidə etdikləri ənənəvi içkilərdən, ötəri də olsa, bəhs etmişlər.²⁴ Vaxtilə Azərbaycanda olmuş rus hərbi tarixçilərindən biri yazdı ki, azərbaycanlılar «içki məqsədi ilə, əsasən, su, ən isti vaxtlarda isə ayran (suda qarışdırılmış qatıq) qəbul edirlər, varlılar isə şərbət içirlər.²⁵

Başlıca həyat mənbəyi olmaq etibarı ilə içməli saf suya Azərbaycanın hər yerində tələbat böyük olmuşdur. Xüsusilə, quru, subtropik və yarımsəhra iqlimə malik düzənlik məskunlaşma ərazilərində (Şirvan, Muğan, Mil, Qarabağ, Şabran düzü və s.) çay şəbəkəsi və yeraltı su mənbələrinin çatışmaması üzündən shit suya ehtiyac daha böyük idi. Ona görə də məskənsalma zamanı içməli və işlətməli su mənbəyinə yaxınlıq başlıca amil kimi mühüm əhəmiyyət kəsb etmişdir.

Azərbaycanda *bulaq* (qaynama), *quyu*, *ovdan*, *kəhriz*, *çay* (arx) suyu olmaqla, tarixən müxtəlif su mənbələri yaranmışdır. Saflıq və şəffaflıq baxımından bunların hər biri özünə məxsus istifadə məziyyətlərinə malik idi.

Azərbaycanın düzən rayonlarında su təminatı qənaətbəxş halda olmadığından əhali içməli suyu bilavasitə çay (Kür, Araz, Alazan, Samur və s.) və ya onlardan çəkilmiş arxlardan götürürdü.

Qeyd etmək lazımdır ki, Zaqafqaziyada qeydə alınmış 182 çayın 131-i Azərbaycan ərazisindən axır.²⁶ Azərbaycanın Şamaxı, Göyçay, Qazax, Yelizavetpol (Gən- cə), Ərəş, Nuxa

(Şəki), Cavanşir, Şuşa, Cəbrayıl, Zəngəzur, Naxçıvan, Şərur-Dərələyəz qəzalarında başlıca içməli su mənbələrini Kür, Araz çayları və onların çoxsaylı qolları təşkil edirdi.²⁷

Çaykənarı yaşayış məskənlərində hər bir ailə fərdi həyatında *hovuz* (höyük) qazib, xırda arx vasitəsilə onu çay suyu ilə doldururdu. Aran kəndlərinin əhalisi suya olan tələbatlarını bu yolla ödəməyə çalışır. Çox vaxt su hovuzu qoşa qazılırdı. Lilli, bulanıq su əvvəlcə birinci hovuzda qismən durulandan sonra ikinciyyə axıdlırdı. Bəzən də arx suyu daşdan hörlülmüş *su anbarına* yığılib qismən duruldulandan sonra *su daşı* vasitəsi ilə süzülürdü. Çox vaxt arx suyu *zəy* vasitəsilə duruldu. Belə halda içməli suyun təhlükəsiz və zərərsiz olmasını təmin etmək üçün onu qaynadıb içirdilər.

Bəhs edilən dövrdə Azərbaycanın dağ və dağətəyi kəndlərinin əhalisi, əsasən *bulaq* suyu ilə təmin olunurdu. Dağ kəndlərinin çoxu *bulaq* ətrafında yerləşirdi. Kəndlərin əksəriyyətinin içərisində bir və ya bir neçə *bulaq* olurdu. Kənd *bulaqdan* kənarda yerləşdikdə, onun suyu saxsı *tüng* vasitəsilə kəndə gətirilirdi. Su kəməri çəkilişində *tünglərdən* əlavə *qıstab* və paylayıcı *bulaq* gözü və s. vasitələrdən istifadə olunurdu.

İçməli suyu sərin saxlamaq üçün, adətən, kölgə yerdə saxsı *küp* basdırılardı. Küp suyu bir neçə gün sərin saxlayırdı. İçməli suyun sərin saxlanması və süzülüb təmizlənməsi üsullarından biri də xüsusi qəsaməli daş növündən yonulub hazırlanmış *su daşı* olmuşdur. Su daşına tələbat aran kəndlərində daha çox idi.

Azərbaycan ərazisi mineral su mənbələri ilə zəngin olmasına baxmayaraq, gündəlik yemək süfrəsində o, az yer tuturdu. Dağlıq Şirvanda onlarca «*bədö*» adı ilə məlum olan* kükürdlü *bulaqların* suyu, əsasən, müalicə məqsədilə içilirdi.²⁸

Axar su mənbələrindən kasad olan dağətəyi və düzən kəndlərin əhalisi *kəhriz* və *quyu* suyu işlətmışdır. Abşeron üçün səciyyəvi su mənbələrindən bir də yeraltı suların toplandığı *ovdan* olmuşdur. Su mənbəyinə pilləkan vasitəsi ilə enilən ovdandan fərqli olaraq, su quyularından suvarma suyu *dol-bağara* vasitəsi ilə çıxarılrırdı. Dolu dartmaq üçün adətən, qoyunun başında «badara» adlanan ər qarxi düzəldildirdi.

Azərbaycan əhalisi tarixən susuzluğu ən çox *isti içkilər* vasitəsilə ram etmişdir. Ənənəvi isti içkilərin ən geniş yayılmış növü olmaq etibarilə susuzluğun yatırılması, yorğunluğun aradan qaldırılması üçün ən təsirli vasitə *çay* sayılmışdır. Çay həm də ürək-damar sisteminə müsbət təsir göstərir, əsəbləri sakitləşdirir və insanın əmək qabiliyyətini bərpa edib artırır. Ümumiyyətlə, həm keçmişdə, həm də indi Şərqi inkişaf etmiş ölkələrindən biri olmaq etibarı ilə Azərbaycanın gündəlik və ziyaflət süfrəsini çaysız təsəvvür etmək mümkün deyildir.

Çay içmək üçün suyu əvvəllər qazan və ya aftafada qaynadırdılar. Keçmişdə çayı Şərqi ölkələrindən gətirilmə çay yarpağı ilə yanaşı, *çayotu*, *kəklikotu*, *quluncan*, *zəncəfil*, *darçın*, *mixək*, *itburnu*, *hil* və s. bitkilərlə dəmləyib içərmisələr. Kiçik Qafqazın şimal-şərq və mərkəzi bölgələrində yaşayan ayrımlar dəm məqsədi ilə qurudulmuş giləmeyvə, sarı çiçək (*qantəpər*), qırmızı moruq, kəkotu dəmləyib içərdilər.²⁹

Dağ kəndlərində müalicə əhəmiyyətli yerli bitkilərdən dəmlənmiş çaylardan zökəm, soyuqdəymə və s. xəstəliklər zamanı tərlədici vasitə kimi istifadə edilməsi ənənə olaraq indi də davam etdirilməkdədir. Keçmişdə, türkçərə həkimlər zökəmə tutulmuş xəstəni kəklikotu, *itburnu* çayı içirib, isti halda unlu xörəklər yedirmək yolu ilə tərlədib müalicə edirdilər. Muğan bölgəsində qızdırma xəstəliyinə tutulanları «şivəran» adlanan otun tumunu suda təmiz yuyub dəmləyər və səhərlər ac qarına xəstəyə içirərdilər.³⁰

Keçmiş məişətdə, adətən, çayı *üzüm riçali*, *gülqənd* (gül ləçəyindən bişirilən mürəbbə), *bal*, *doşab*, *kişmiş*, imkanı olanlar isə kəllə qəndlə içərmişlər.

Ənənəvi isti içkilərin arasında müalicəvi içki növü sayılan *səhləb* mühüm yer tuturdu. İsti halda içilən səhləb Şirvan bölgəsində daha geniş yayılmışdır. Onu Baş Qafqaz sıradağlarında bitən səhləb bitkisinin kökündən dəmləyirdilər. Bunun üçün qurudulmuş səhləb kökünü həvəngdə narın döyərək bir litr suya 15-20 qram nisbəti ilə qatıb qaynadırdılar. Alınan məhlulu 4-5 litr qaynar südün içərisənə töküb üzərinə bir qədər qənd əlavə elirdilər.³¹ Səhləb, adətən, səhər süfrəsində içilirdi. O, həm də soyuqdəymənin, boğaz ağrısının, öskürmənin qarşısını almaq üçün xalq arasında

* Бяд – фарсъа «пис», «йарамайан» сюзىндян, «о» ися татларын тяляффىцىндя «аб» (су) миңасыны билдиrmякля «пис гохулу су» демякдир.

türkçərə vasitə hesab edilirdi.³²

Səhləb isti halda içildiyi üçün onu misdən düzəldilmiş, ortasında odluğu olan xüsusi səhləb çaydanında saxlayırdılar. Keçmişdə şəhər bazarlarında əlində səhləb çaydanı, yaxasından asılmış quturda piyalə və ya stəkan gəzdirib müştərilərə səhləb çayı satan peşəkar səhləbçilər fəaliyyət göstərərdilər.

Isti içki növü kimi işlənən qaynadılmış *süd* maldar köçəbə əhalinin məişətində geniş yer tutmuşdu. Azərbaycanda, əsasən, inək, camış, qismən isə qoyun və keçi südü qaynadılıb içilmişdir. Qaynanmış süd, həmçinin, pəhriz yeməyi kimi, soyuqdəymə, zökəm, öskürək zamanı sinəni yumşaldan təsirli müalicəvi vasitə sayılırdı. Xalq təbabətində habelə, dəvə südü nadir hallarda türkçərə vasitə kimi içilmişdir. Təbabətdə ciyər-boğaz xəstəliklərinin (vərəm, tənəffüs orqanlarının iltihabı, təngnəfəslik və s.) müalicəsində dəvə südündən istifadə olunarmış.³³

Azərbaycanda süfrə içkilərinin hazırlanmasında, eləcə də, xalq təbabətində «araq» adlanan müxtəlif növ mey növlərindən istifadə olunardı. Bunların hazırlanmasında *boymadərən*, *ziüfa*, *kəkklikotu*, *nanə*, *şahtərə*, *pişmişə* (bədmüş) və b. bitkilərin yarpaq və çiçəklərindən istifadə edilirdi.³⁴ Azərbaycanın ənənəvi «araq»ları alkoqolsuz olub təklikdə içki növü kimi süfrədə sərbəst halda içilmirdi. Onlar halda yalnız müalicə məqsədilə sərbəst içiliirdi.³⁵ Azərbaycan araqları, əsasən, qatışq məqsədi ilə, sərbətlərin hazırlanmasında istifadə olunurdu.

Peşəkar mey çəkənlər «mey» adlanan xüsusi cihazdan istifadə etmişlər. Lakin xalq empirik təcrübəsində adı məişət qabları vasitəsi ilə də «mey» çəkilirdi. Bunun üçün ətirli bitkinin gövdə, çiçək və ya yarpağını qazanın ortasına qədər doldurub üzərinə təmiz su tökürdülər. Sonra onun içənə badiya yerləşdirildilər. Badiyə qazanın dibinə tam oturmaq üçün onun içənə ağır çaydaşı qoyulurdu. Bu halda badiyənin ağızı qazandakı suyun səthindən bir qədər yuxarıda qalır ki, su qaynayarkən piqqıldayıb badyənin içənə tökülməsin. Bundan sonra qazanın içənə tərsinə çevrilmiş sərpuş qoyulurdu. Sərpuşun sıvri ucu badyənin ortasında qalır, ağızı isə qazanın ağızı ilə dodaq-dodağa kip dayanırdı. Qaynama prosesində buxarın kənarə çıxmaması üçün sərpuşun kənarı ilə qazanın ağızının arasına əski parçası tixanib xəmirlənirdi. Qazan və yanın ocaq üzərində qaynadiqca ondan qalxan ətirli buxar sərpuşun soyuq gövdəsinə toxunub su damçılarına çevrilir və axıb badyaya dolurdu. Sərpuşun səthi daima soyuq qalmaq üçün onun içindəki su tez-tez dəyişdirilirdi.

Bu minvalla 2-3 saat ərzində qazandakı çiçəkli su buxarlanıb ətirli mayeyə, başqa sözlə «arağa» çevrildi. Bəzi bölgələrdə buna «mey» də deyilirdi. Mey çəkilib hazır olandan sonra dar boğazlı gülabzənlərə sözülləb ağızı tixacla möhkəm bağlanır və xəmirlənirdi.³⁶

Azərbaycanın floraşı olduqca zəngindir. Ölkə ərazisində yetişən bir çox meyvə, giləmeyvə və ətirli bitkilərdən (nar, ərik, üzüm, qızılıgül, alma, əzgil, armud, heyva və s.) keçmişdə müxtəlif növ sərbətlər hazırlanır, bayram, məişət mərasimlərində və ziyafət məclislərində plov və ətli xörəklərin yanında süfrəyə verilirdi.

Sərbətlər meyvə, həmçinin, ətirli otlar və onların toxumlarını «qəndab» adlanan şəkər qatılmış suda qaynatma yolu ilə hazırlanır. Sərbət sərinlədici, gümrahlandırıcı və iştahaçma xüsusiyyətlərinə malik olub həzmetmə prosesini asanlaşdırır. Ən qədim dövrlərdən bu günədək sərbət Azərbaycan süfrəsinin ən ləziz içki növü olaraq qalmaqdır. Abşeronda o, çox vaxt «ovşala» adlanırırdı.

Keçmişdə Azərbaycanda *qəndab*, *xoşab*, *ovşala*, *heyva şərbəti*, *əzgil suyu*, *üzüm şirəsi*, *iskəncəbi*, *güləb şərbəti*, *araqnənə*, *bədmüş* və s. olmaqla, süfrəyə müxtəlif şərbət növləri qoyulurdu.

Qızılıgül şərbətinə hazırlamaq üçün əvvəlcə qızılıgülün ləçəklərini soyuq suda yuyub, qazana tökür, sonra onun üstünə su əlavə edib qaynadırlar. Qatışq tam qaynağa düşəndə onu ocaqdan götürürdülər. Soyuyandan sonra onu sözüb, «güləb» əldə edirdilər. Gülabın üzərinə şəkər tozu, əlavə edib qarışdırıldır. Bununla da qızılıgül şərbəti hazır olurdu.

İskəncəbi turşməzə içki növü olub, yağlı xörəklərin yanında süfrəyə verilərdi. Onu hazırlamaq üçün bir litr abqora və ya üzüm sirkəsinə I kq qənd qatır və tənzifə bağlanmış az miqdarda quru nanə əlavə edib, uzun müddət qaynadırlar. Qatılışib doşab həddinə çatmış məhlul «isgəncəbi cövhəri» adlanırdı. İstifadə zamanı yarım stəkan isgəncəbi cövhərinə bir stəkan su qarışdırıb içirlər.

Qəndab. Azərbaycan süfrəsində dəbdə olan içkilərdən biri də qəndab idi. Sərinlədici və iştahaçıcı keyfiyyətə malik olan qəndabı hazırlamaq üçün qənd və ya bal şərbətinin içərisinə ətirli ot

və çiçəklərdən (boymadərən, nanə, züfa və s.) çəkilmiş cövhər suyu əlavə edilirdi. Qatışığa azaca güləb da qatılırdı. Qəndab tez xarab olduğundan onu uzun müddət saxlamaq olmurdu. Adətən, onu bir öynəlik süfrə üçün hazırlayırdılar. Qəndab plovun və digər yağılı xörəklərin iştahla yeyilməsinə və asan həzm olunmasına kömək edirdi. O, eyni zamanda, müalicəvi əhəmiyyətə də malik idi. Bu səbəbdən də, qəndabdan xalq təbabətində qan azlığına və baş gicəllənməsinə qarşı müalicə məqsədilə istifadə edilirdi. Azərbaycanın ziyafət məclislərində, xüsusən plov süfrəsində qəndab içmək ən qədim zamanlardan dəbdə olmuşdur. Toy zamanı oğlan evinə gəlin aparmağa gələnlərə qəndab şərbəti vermək adət halını almışdı.

Xoşab. Naxçıvan bölgəsində geniş yayılmış bu içki növünü gilənar, alça, şaftalı, ərik (qaysı) və s. meyvələrin qurusundan hazırlayırdılar. Bunun üçün meyvə qurusunu (qaxı) yuyub, suya tökür və qaynadırdılar. Nəticədə meyvə qaxının tamı suya keçirdi. Soyuduqda xoş ətirli, turşməzə içki növü əldə edilirdi. Xoşabı daha da tamlı və xoşagəlimli etmək üçün ona bəzən azca güləb və ya gül suyu qatılırdı.³⁷

Bəzən xoşabı adı şərbətə bu və ya digər meyvə qaxı qatıb azca qaynatma yolu ilə də əldə edirdilər.

Əzgil suyu Quba-Xaçmaz bölgəsində sərinlədici və meyxoş tamlı içki növlərindən biri kimi geniş yayılmışdır. Əzgil suyunu hazırlamaq üçün onu təmizləyib yuyur və küplərə doldururdular. Yarıyaçan dolandan sonra küpün ağızına çatana qədər təmiz su əlavə edirdilər. Əzgil bu halda bir ay müddətində suyun içində qalıb öz tamını suya buraxırırdı.

Güləb. Azərbaycanlıların ətirli və tamlı içkilərindən biri olan güləb qızılgülün ləçəklərini suda qaynatma yolu ilə onun buxarından əldə edilirdi. Güləb qızılgülün yalnız müəyyən növündən çəkilirdi. Bu məsələyə vaxtilə dahi Nizami Gəncəvi «Xosrov və Şirin» əsərində xüsusi diqqət yetirmişdir:

«O gül yaxşıdır ki, ondan güləb çəkilsin,
Güləb çəkən gülü dərməsə, solub tökülər». ³⁸

Şərbət hazırlayarkən bir qayda olaraq, güləbdən istifadə edilirdi. Bəzən halvaya şirə qayナdan zaman ətirli tam vermək üçün ona güləb tökürdülər.

Güləb çəkmək üçün əvvəlcə qızılgülün ləçəklərini arıtlayıb mey qazannı tökür və üzərinə su əlavə edirdilər. Sonra qazanı ocağın üzərinə qoyub ağızına günbəz formalı lüləkli qapaq qoyulurdu. Qazanda yaranan buxar həmin lüləyə keçirilmiş qarğı, yaxud metal boru vasitəsilə dərin çalaya salınmış güyümə axıdılırdı. Boruya daxil olan buxarın soyuyub mayeyə çevriləməsi boru soyuq sudan keçirilirdi.

Qızılgülün ləçəklərini qazana yiğib üstünə su tökəndən sonra meyi qazanın ağızına qoyub onların aralarını xəmir vasitəsilə tutur və bir-birinə yapışdırırlar. Bundan sonra qazanın altında ocaq yandırılırdı. Su qaynadıqca əmələ gələn buxar, gülün qoxusunu özünə çəkərək meyin yuxarısına qalxır və mayeyə çevrilərək mis boru vasitəsi ilə axıb Beləliklə, buxar tədricən mayeyə çevrilib güləb olurdu.³⁹

Gül suyu. Qızılgülün ləçəklərindən buxar vasitəsilə əmələ gətirilən güləbdən başqa, *gül suyu* da hazırlanır. Gül suyu təklikdə içki kimi içilmirdi. Digər içkiləri, xüsusilə şərbətləri ətirli, xoş iyili etmək üçün «qatıq» məqsədi ilə onlara qatışdırılırdı.

Gül suyu hazırlamaq üçün qızılgülün ləçəklərini bir qaba yiğib üzərinə iliq su tökəndən sonra azca limon duzu əlavə edirdilər. Bu onun rəngini tündləşdirməklə yanaşı, həm də tamını turşməzə edirdi. Sonra qabın ağızını kip qapayıb 4-5 gün sərin yerdə saxlayırdılar. Nəticədə qızılgülün ləçəklərinin ətri və rəngi suya keçirdi. Bundan sonra onu süzüb puçalını çıxarıır, hasil olan gül suyunu şüşə və ya saxsı güləbdən töküb ağızını möhkəm bağlayırlar. Lazım gələndə ondan tələb olunan qədər töküb şərbət hazırlayırdılar.

Ovşala. Abşeron, Şirvan və Quba bölgələrində geniş yayılmış bu içki növünü hazırlamaq üçün qənd şərbətinə gül suyu (güləb) qatılırdı. Qatışığın nisbəti 2 girvənkə qənddən hazırlanmış «qəndab»a bir stəkan güləb hesabı ilə götürüldür. Ovşala, adətən, bayram, toy-nişan, qonaqlıq və digər ziyafət süfrələrində yağılı xörəklərin yanında verilirdi.

Keçmişdə kübar ailələrin sıfərişi ilə misgər dükanlarında xüsusi olaraq böyük ovşala badyası düzəltildirilirdi. Ovşalanı süfrəyə xırda piyalə və ya şərbətilərdə paylayırdılar. Hətta kübar məclislərində yaraşıqlı ağac çomçə (ovşala çomçəsi) vasitəsi ilə ovşalanı piyalə və ya masquralara

paylayırdılar.

Araqnanə müalicə əhəmiyyətli içkilərdən biri olmaq etibarilə onu nanə bitkisindən gülabsayağı əldə edirdilər. Mədə-bağırsaq xəstəliklərinin müalicəsində təsirli türkəçarə vasitə olan araqnanə indi də özünün əməli əhəmiyyətini itirməmişdir. Xoş iyə və tama malik olan araqnanəni çox vaxt gülab qatılmış sərin suya qarışdırandan sonra qəndab və digər şərbətlərə əlavə edib içirdilər.

Sərinləşdirici içkilər. Azərbaycan süfrəsində *ayran*, *atlama*, *körəməz* kimi sərinlədici içkilər isti mövsümə, çöl-təsərrüfat işlərini görən zaman daha çox işlənirdi. Azərbaycanın aran kəndlərində havalar xeyli isti olduğundan burada sərinlədici içkilərə daha çox üstünlük verilmişdir. Yay aylarında, demək olar ki, çox vaxt çay əvəzinə ağartıdan hazırlanmış müxtəlif növ sərinlədici içkilər içiliirdi.

Kənd əhalisi isti yay mövsümündə yemək süfrəsində *qatiq*, *ayran*, *atlama*, *körəməz* və *ovduğa* üstünlük verərdi. Xüsusilə taxıl, ot biçini, döyüm, yiğim və s. zamanı ayran və atlama əvəzsiz sərinləşdirici içki növü sayılırdı.

Ayran, adətən, nehrə çalxanıb yağı götürüləndən sonra yerdə qalan turşməzə suyu müxtəlif məqsədlərlə, o cümlədən susuzluğu aradan qaldıran sərinlədici içki növü kimi içilmişdir. Xarab olmamaq üçün çox vaxt ayranı torbaya töküb suyunu düzərək *süzmə* edirdilər. Lazım gəldikdə *süzməyə* su qataraq, onu yenidən ayran halına salıb içirdilər.

Atlama ən çox boyat qatiqdan hazırlanırdı. Bu məqsədlə iri qaba müəyyən qədər qatiq və su töküb qaşıqla atılayıb qarışdırırdılar. Suda həll olunmuş qatiq Azərbaycanın qərb bölgəsində «*atlama*», Naxçıvanda «*qatiq ayranı*»⁴⁰ adlanırdı. Lənkəran və Muğan bölgələrində «*ovduq*», Bakı və Qubada «*oduğ*», Gəncədə «*avdığ*» adlanan ayranə xırda doğranmış xiyar və göyərti də qarışdırılırdı. Tamlı olsun deyə, içilməzdən əvvəl ona bir qədər duz vurulurdu.

Keçmişdə maldar elatlar köç yollarında sudan korluq çəkməmək üçün çoxlu atlama ehtiyatı görərmişlər. Qocaların söylədiyinə görə, keçmişdə Qazax mahalında çox miqdarda atlama düzəltmək üçün tuluşa qatiq və su doldurub atlı bir cavan oğlanın tərkinə yükləyərmişlər. O, atı o tərəf bu tərəfə çapırdaarmış. Bunun sayəsində tuluq çalxalanar və qatiq suda yaxşı həll olunarmış.⁴¹ Vaxtilə köçəbə maldarlar yaylaqdan qışlağa, qışlaqdan yaylağa köçərkən kifayət qədər ayran tədarükü görərmişlər.⁴² Qarabağ maldarları, həmçinin köç zamanı ovduq düzəltmək üçün qatiğı tuluşa yiğib yüklü heyvanın belindən asar, istədikləri vaxt ona su və duz qatıb içərdilər.⁴³

Şirvan elatları qatiq *süzmə*sindən hazırlanmış atlamaya daha çox üstünlük verərdilər.⁴⁴ Muğan əhalisi ovduq hazırlamaq üçün iri qabda qaşıqla suyu qarışdırıdan sonra, onun üzərinə bir qədər nanə və yarpız doğrayırdı. Sonra ona azca duz vurub içir və bu yolla susuzluğu yatırırdılar.⁴⁵

Körəməz. Ənənəvi sərinlədici içkilərin az təsadüf edilən tipoloji növlərindən biri də südə qatiq qarışdırmaq yolu ilə hazırlanan körəməz olmuşdur. Turşməzə tama malik olan və bir növ məzə içkisi sayılan körəməz, əsasən isti yay aylarında düzəldilib içiliirdi. Körəməz Azərbaycanın qərb bölgəsində daha geniş yayılmışdı.

«Dədə Qorqud dastanlarında «qımız»dan bəhs edilsə də,⁴⁶ Azərbaycan əhalisinin XIX əsr məişətində dəbdə olmuş ənənəvi içkilər arasında qımızdan istifadə faktı qeydə alınmamışdır.

Ölkədə islam dini sabitləşib möhkəmlənəndən sonra *spiritli içkilər* əhalinin məişətindən tamamilə çıxmışdır. Bunun əvəzinə süfrəyə sərinlədici və iştahaçan alkoqolsuz içkilər (ayran, atlama, körəməz, ovşala, qəndab, xoşab, iskəncəbi, şərbət və s.) verilərdi. Sovet hakimiyəti illərində sosialist bayramları, təntənəli günlər, beynəlmiləl toyular və s. dəb düşəndən sonra Azərbaycanın ziyafət süfrələrinə *spiritli içkilər* yol açmağa başlamışdır.

Alkoqollu içkilər (çaxır, araq, konyak, pivə və s.) uzun müddət Azərbaycan əhalisinin yemək süfrəsində yer tutmamışdır. *Kakao*, *qəhvə* və s. kimi Şərqi süfrəsinə məxsus içkilər də keçmişdə kəndli ailələrinin məişətinə sirayət etməmişdir. İstisna kimi, şəhərin kübar ailələrində ziyafət süfrəsində *qəhvə* içiliirdi.

Tədqiq edilən dövrdə Azərbaycanın xristian əhalisinin məişətində *spiritli içkilər*, o cümlədən, xristian ingiloyların gündəlik yemək öynəsi və mərasim süfrələrində *çaxır* və «*cecə*» adlanan tut, zoğal və digər meyvələrdən hazırlanmış əldəqayırmış *araq* növləri geniş yayılmışdır. İngiloy süfrəsində «*buza*» ən çox xoşlanan içki növü olmuşdur.⁴⁷

Vaxtilə Azərbaycanda üzümçülüyü inkişafi, habelə antik və erkən orta əsrlərə aid arxeoloji

abidələrdən iri şərab küplərinin tapılması faktı burada spirtli içkilərdən qədim zamanlardan istifadə olunduğunu söyləməyə əsas verir. Bunu Dədə Qorqud boyalarından da görmək olur. Elə xalqımızın müasir leksikonunda hələ də qalmaqdə olan «çaxır», «buza» kimi arxaik terminlərin mövcudluğu da spirtli içkilərin Azərbaycanın qədim sakinlərinin məişətinə yad olmadığını göstərir. Görkəmli Azərbaycan şairi Xaqani Şirvaninin arpa suyu (buza) adı ilə vəsf etdiyi *pivə* spirtli içkilərin bir nümunəsi kimi, islamın hələ güclü olduğu XII əsrə dəbdən düşməmişdi. Nizami Gəncəvinin əsərlərində «saqi», «qədəh», «şərab» istilahlarının tez-tez işlənməsi və hökmdarlara məxsus saray süfrələrində şərab içilməsi faktı da bunu sübut edir. Bununla belə, spirtli içkilərə, o cümlədən, çaxıra İslam dini tərəfindən yasaq qoyulması və onun «haram» təam növləri sırasına daxil edilməsi nəticəsində erkən orta əsrlərin sonlarından etibarən Azərbaycanda üzümçülük və şərabçılıq tənəzzülə uğramışdır. Alman kolonistlərinin köçürülməsi ilə əlaqədar XIX əsrin ortalarından etibarən Azərbaycanda üzümçülük və şərabçılıq yenidən dirçəlməyə başlamışdır. Lakin İslam dini yasaqlarının müsəlmanlara spirtli içkiləri qadağan etməsi ilə əlaqədar olaraq, Sovet hakimiyyəti illərinə qədər şərab ölkənin müsəlman əhalisinin gündəlik və ziyafət süfrələrinə yol tapa bilməmişdir.

Qablar

Azərbaycan əhalisinin ev məişətində işlənən qablar və mətbəx ləvazimati XIX əsrə gəlib çatana qədər böyük təkamül yolu keçmişdir. Şəhər və kənd əhalisinin ev məişətində gərək olan mətbəx qabları və ev avadanlığı xammalın səciyyəsinə görə *daş, ağac, saxsı, metal, dəri və hörmətoxuma* olmaqla müxtəlif tipoloji qruplara ayrılır.

Daş məmulatı. Əvvəlki tarixi dövrlərdən fərqli olaraq, XIX əsrə daş ən sərfəli tikinti materialına çevrilmişdir. Bununla belə, o, hələ təsərrüfat və ev məişətində özünün əməli əhəmiyyətini itirməmişdir. Ev məişətində hələ də onlardan müxtəlif məqsədlərlə istifadə olunurdu. *Su daşı, xırman daşı, kirkirə, hovuz, axur, həvəng, dibək, yalaq, qıstab* və s. daş məmulatı keçmiş məişətdə hələ də qalmaqdə idi.

Daş məmulatının hazırlanması tarixi çox qədim dövrlərə gedib çıxır. Daş dövrünü sonu və erkən metal dövrünə kecid mərhələsində daş qablar peyda daş buta, çam, dən daşları, kirkirə, dibək və s. aşkar olunmuşdur.

Daş məmulatının hazırlanması tarixi çox qədim dövrlərə gətirib çıxarır. Daş dövrünün sonu və erkən metal dövrünə kecid mərhələsində daş qablar peyda olmağa başlamışdır. Arxeoloji qazıntılar zamanı daş buta, cam, dən daşları, kirkirə, dibək və s. aşkar olunmuşdur. K.Xatisov XIX əsrin sonlarında Zaqafqaziyada daşlıləmə sənətinin ən çox inkişaf etdiyi istehsal mərkəzləri arasında Bakı, Naxçıvan, Qazax, Cəbrayıl və Şamaxı qəzalarını xüsusi olaraq qeyd edir.⁴⁸

Ənənəvi daş məmulatı içərisində *su daşı* xüsusi yer tuturdu. Su daşı «gəvək» adlanan məsaməli daş növündən düzəldilirdi. Həcmindən asılı olaraq belə daşlar 15-20 litrdək su tuturdu. Adətən, daşdan süzülən su damcılarını toplamaq üçün onun alt hissəsi sferik formada düzəldilirdi. Süzülmüş suyu bir yerə toplamaq üçün su daşı kürsüsayağı ağac çərçivə üzərində quraşdırılır və onun altında iri tutumlu saxsı və ya mis qab qoyulurdu. Çox vaxt süzülmüş suyun sərin qalmasını təmin etmək üçün su damcıları çərçivənin altında basdırılmış saxsı küpe töküldürdü. Bununla da süzülmüş suyun sərin qalması təmin edilirdi. XIX əsrə su daşı başlıca olaraq, Azərbaycanın düzənlik, qismən isə bulaq suyu çatışmayan dağətəyi yaşayış məskənlərində geniş yayılmışdı. Aran kəndlərində bulanıq çay (arx) suyunu süzmək üçün su daşı əvəzsiz durultma vasitəsi sayılırdı.

Dibək. Ev məişətində tez-tez təsadüf edilən dibək nisbətən bərk daş növündən yonulub hazırlanır. Daş dibək forma etibarı ilə su daşını xatırlatsa da, ondan xeyli kiçik olurdu. Dibəyin müxtəlif ölçülü növləri fərqli məqsədlərlə istifadə olunmuşdur. Onun kiçik ölçülü növü əzmə məqsədi ilə *həvəng* kimi işlənmişdir. Bu halda ona daş və ya ağacdən «dəstək» əlavə edilirdi. Belə halda o, «həvəng-dəstək» adlanırı.

Dibəyin böyük ölçülü növü «dibçək» adlanmaqla yalaq, yaxud ev quşları üçün su qabı kimi işlənirdi.

Ənənəvi daş məmulatı arasında dən əzmə və dən üyütmə vasitələri xüsusi yer tuturdu. Bunların arasında qayıqvari *dən daşı* («əzmə») və *kirkirə* (əl dəyirmanı) kütłəvi səciyyə daşması ilə fərqlənirdi. Keçmiş ev məişətində daş məmulatının bu növlərinə bütün ailələrdə rast gəlinirdi.

Kütləvi məişət aləti sayılan kirkirə forma və quruluş etibarı ilə başlıca dənütümə vasitəsi olan *dəyirman* daşı ilə eyni idi. Əslində tipoloji baxımdan dəyirman daşı kirkirədən törəmə olub onun davamı kimi meydana gəlmışdır. Təsadüfi deyil ki, köçəbə məişətində un hasil etmək üçün başlıca üütümə vasitəsi olduğundan çox vaxt kirkirə «əl dəyirmanı» adlanırdı. Bu fakt bir daha onların arasında mənşə əlaqəsindən soraq verir. Kirkirə və dəyirman daşları yalnız ölçülərinə görə bir-birindən fərqlənirdi. Bunların hər ikisi girdə və yasti formada olub ortası oyuq şəkildə yonulub düzəldilirdi. Bundan əlavə, kirkirəni firladan dəstək dəyirman daşında təvərənin köməyi ilə üst daşını firladan mərkəzi oxa çəvrilmişdir. İşləmə qaydasına görə, həm kirkirə, həm də dəyirman daşının alt daşı sabit qalırırdı. Bütün bu xüsusiyyətlər dəyirman daşının tipoloji cəhətdən kirkirədən törəndiyi və onun tipoloji davamı olduğuna dəlalət edir.

Azərbaycanın bir sıra bölgələrində daşdan «girgino» adlanan yuvarlaq formalı *damdaşı* və *xirmandoşı* düzəldilməsi ənənəsi yaxın keçmişdək davam etməkdə idi.

Daş mədənlərinə yaxın olan kəndlərdə daşdan, həmçinin, *hovuz*, *nov*, *novça* (şirdan), *axur*, *qıstab* və s. hazırlanlığı qeydə alınmışdır.

Ağac məmulatı. Azərbaycanda ağac məmulatı istehsalı qədim tarixə malikdir. Azərbaycan meşələri istehsal əhəmiyyətli ağac növlərinin: qarağac, palid, göyrüş, vələs, cökə, dəmirağacı, zoğal, alça, yemişan, əzgil, şabalıd, qoz, findiq, fistiq (pir) və s. zəngin ehtiyatına malikdir. Bu qiymətli xammaldan müxtəlif növ ev avadanlığı və mətbəx qabları hazırlaması geniş yayılmışdır.

Keçmişdə hər bir azərbaycanlı ailəsinin ev məişətində istifadə edilən mətbəx ləvazimatı - *çomçə*, *kəfgir*, *qaşıq*, *təknə*, *tabaq* (hövsər), *aşsüzən*, *qənd* *çanağı*, *qənddan*, *sandıq* *mürçü*, *nehrə*, *çanaq*(qaqqə), *saqan*, *yağdan*, *god*, *ari pətəyi*, *yuxayayan* (dördayaq), *oxlov*, *vərdənə*, *həvəngdəstə* və s. yerli ağac ustaları tərəfindən hazırlanırdı.

Keçmişdə *təknə-tabaq* istehsalı sahəsində Quba qəzasının Xaltan, Quşçu, Gömür, Zıxır kəndləri, Şamaxı qəzasının Cülyan, Ximran kəndləri daha çox məşhur idi. Etnoqrafik materiallar göstərir ki, təknə, tabaq, hövsər, çanaq və nəhrə qoz və qızılıağacdən, çomçə, qaşıq cir armud, yemişan və fistiq ağaclarından düzəldilirdi. Əgər təknə süd sərmək məqsədilə nəzərdə tutulurdusa, onda onu qovaq ağacından düzəltməzdilər. Çünkü xalq təcrübəsi əsasında müəyyən olunmuşdur ki, qovaqdan düzəldilən təknə (çanaq) südü qicqirdib korlayır. Ona görə də süd sərmək məqsədilə hazırlanan təknə, əsasən, qızılıağac, qoz, fistiq ağaclarından düzəldilirdi. Bunun əksinə olaraq, xəmir təknəsi çox vaxt yüngül qovaq və ya cökə ağacından hazırlanırdı.⁴⁹ Əməli təcrübədə müəyyən edilmişdir ki, cir armud, yaxud tut ağacından düzəldilən *çomçə* və *qaşığın* səthi çox hamar olduğundan xörəyin yağılaşovu onlara o qədər bulaşır və onlar hərarətə daha çox davamlı olurdu. Buna görə də çomçə, qaşıq istehsalında bu ağaclar daha üstün tutulurdu.

Maldarlıq təsərrüfatı ilə məşğul olan kənd əhalisinin məişətində *ağac nehrə* (arxid) mühüm yer tuturdu. Etnoqrafik materiallar əsasında Azərbaycanda ağac nehrənin ortası xaşal və silindrik olmaqla, iki növü müəyyən edilmişdir. Xaşal nehrə, əsasən, Gəncəbasar və Naxçıvan bölgələrində, silindrik nehrə isə Qazax-Borçalı və Böyük Qafqazın cənub və cənub-şərq ətəklərində geniş yayılmışdır. Şəki-Zaqatala bölgəsində o, çox vaxt «arxid» adlanırdı.

Yüngül və qaim ağac növlərdən hazırlanan nehrəni düzəltmək üçün yoğun ağac kötüyünün qabığını soyandan sonra hər iki başdan olmaqla, onun içini «əydi» adlanan xüsusi alətlə yonub çıxarırlırlar. Sonra onun hər iki başına girdə qapaq düzəldib bərkidirdilər. Ağac nehrə «çatma» və ya «çatma ayağı» adlanan 3 ədəd haça ağacdan asılmaqla çalxanırdı. Bunun üçün çatmalar başbaşa çatılalandan sonra nehrə sicim vasitəsilə onlardan asılır və içərisi ağarti ilə doldurulurdu.

Ağacdan düzəldilmiş cürbəcür *mürçü*, *qələmdən*, *sandıq*, *rəhil*, *beşik*, *ovşala qaşığı*, *qənddan* və s. kimi məişət əşyaları, adətən zərif oyma nəqşlərlə bəzədilirdi.

Keçmiş məişətdə işlənən ağac qablar arasında xəmir *tabağı*, *hövsər tabağı*, *taxıl* *çanağı*, *qənd* *çanağı*, *çomçə*, *kəfkir*, *qaşıq*, *qənddan*, *həvəngdəstə* xüsusi yer tuturdu.

Xəmir tabağı böyük və kiçik ölçüdə düzəldilirdi. Böyük tabaqda un ələnin xəmir yoğrulur, şəkərçörəyi bişirmək üçün «iç» hazırlanırdı. Kiçik tabaqda şəkərbura hazırlamaq üçün qənd və badam döyüldərdi.⁵⁰

Hövsər müxtəlif formada hazırlanardı. Onda, əsasən, düyü, bugda, noxud, lobya və s. arıtlanıb hövsələnirdi. Bundan əlavə, hövsər tabağında təndir üstünə kündə daşınar, yaxud onun arxasında fətir kündəsi yastılanıb yayıldır.⁵¹

Sarimsaqdöyən ölçü etibarilə masqura boyda olub nisbətən qısa dəstəyə malik idi. Bir qayda olaraq, sarimsaq dənələlənin onun içərisinə töküür və ağaç dəstək vasitəsilə döyüldürdü. Bu mənədə o, həvəngdəstəni xatırladırı.

Qənd çanağı kiçik ölçülü ağaç qutudan ibarət idi. Onun ortasındaki çıxıntıının üzərində xüsusi qənd çəkici ilə qənd sindirilirdi. *Qənd* çanağı formaca girdə və dördkünc olmaqla, iki cür hazırlanır. Kellə qənd xüsusi qənd çəkici vasitəsi ilə iri qəlpələrə parçalandıqdan sonra tabağ'a töküüb qənd çanağında xırda doğranırdı.

Yaymakeş müxtəlif böyüklükdə və formada düzəldilirdi. Tayqış yuxayayan palid ağaçından xarrat çarxında bütöv halda yonulurdu. Yüngül olmaq üçün onun ayaq çıxıntısının içi yonulub çuxur hala salınırdı. Azərbaycanın bir sıra bölgələrində o, «ayaqlı» adı ilə tanınırdı. Yuxayayanın digər forması yenə də paliddan yonulmaqla, alt hissədə özündən iki cüt qoşa ayağı olurdu. Buna Azərbaycanın bir sıra rayonlarında «dördayaq» deyilirdi. Yuxayayanın üçüncü növü «qurama» olub şam və ya cökə ağaçından hazırlanır. Onun taxta ayaqları paralel vəziyyətdə altına mixlanıb bərkidilirdi.

Üst səthi girdə və hamar olan yuxayayanların üzərində xəmir kündəsini yayıb doğramaqdan əlavə, həm də lavaş yayılıb yağılanırdı. Ondan, həmçinin, fətir, şora, qatlama, fəsəli kimi bişmişlərin hazırlanmasında da istifadə olunurdu. Adətən yaymakeş *oxlov* və ya *vərdənə* ilə dəst hazırlanır. Vərdənə, adətən, qalın xəmir yuxasının yayılmasında istifadə olunurdu.⁵²

Saxsı qablar. Azərbaycanda dulusçuluq sənəti çox qədim tarixə malik olmuşdur. Saxsı məməlati istehsalı özünün əməli əhəmiyyətini sonralar, o cümlədən XIX əsr və XX əsrin əvvəllərində də qoruyub saxlamışdır. Ev məişətinin elə bir sahəsi yox idi ki, orada dulus məməlati işlənməsin. Bu cəhət orta əsrlərdə Azərbaycanda olmuş Avropa səyyahlarının da diqqətini cəlb etmişdir.⁵³ Zəngin çeşidə malik olan dulus məməlati, hər şeydən önce, məişət ehtiyaclarını təmin etməkdən irəli gəlmişdir. Ona görə də, Azərbaycanın dulus ustaları əhalinin zəruri məişət və təsərrüfat ehtiyaclarını ödəmək üçün müxtəlif növ saxsı məməlati istehsal etmişlər.

İstifadə məqsədlərindən asılı olaraq ənənəvi dulus məməlati aşağıdakı qruplara ayrılır:

I. Ərzaq məhsullarının emalı, hazırlanması və saxlanmasında işlənən saxsı məməlati geniş çeşidə malik olub aşağıdakı tipoloji qruplara ayrılır:

1. çörəkbişirmə vasitələri: *təndir*, *kürə*, *xərək*, *firni*, *sac*, *külçəbasan*, *xaş dopusu*, *xəmir fəşiri*;
2. xörəkbişirmə vasitələri: *cölmək*, *küvəc*, *piti dopusu*, *mətbəx küpəsi*, *kiranə* (kiyə), *manqal*;
3. mətbəx qabları: *küpə* (bəkməz, bal, yağ küpəsi), *bəsti*, *bərni*, *qalqa*, *bəqqə*, *badya*, *xeyrə*, *kərəğan*, *əngənək*, *dəndənə*, *həlimdan*, *aşsuzən*, *süzək*, *qapaq* (duvaq);
4. süfrə qabları: *ləngəri*, *boşqab*, *kasa*, *piyalə*, *şərbəti*, *masqura*, *nəlbəki* (bölmə), *nimçə*, *qənddan*, *duzqabı*, *duşbərəxor*, *yəxnikəş*;
5. ağartı qabları: *sərnic*, *goduş*, *yağ küpəsi*, *bal küpəsi*, *pendir küpəsi*, *maya küpəsi*, *nehrə*, *çalası* (maya) *dopusu*;
6. təsərrüfat küpləri: *kür*, *küpcə*, *xum*, *ximçə*, *ləh*, *şəhrəng*.

II. Məişət müxəlləfati: *kürsü manqalı*, *silvic*, *daxıl*, *dibçək*, *qəlyənbaşı*, *çiraq* (qaraçıraq), *qif*, *mey qazani*, *quyubası*.

III. Su qabları: *səhəng*, *giyüm*, *fərş*, *bardaq*, *kuzə*, *qur-qur*, *qum-quma*, *kürni*, *sovça*, *çürdək*, (aftafa), *ləyən*, *parç* (tayqulp), *dolça*, *güləbdən*.

IV. Su kəməri üçün saxsı məməlati: *bulaq sərnici* (sugözü), *tiüng*, *lülə*, *novça*.⁵⁴

Mətbəx qabları arasında çölmək, qazança, güvəc, müxtəlif ölçülü piti dopuları, çilovsüzən, həlimdan və s. ləziz milli xörəklərin hazırlanmasında müstəsna əhəmiyyət kəsb edirdi. Bu qablarda bişirilən xörəklərin tamı mis qabları üstələyirdi.

Ənənəvi xörək və çörəkbişirmə vasitələri olan *kürə*, *təndir*, *sac*, *manqal* və s. saxsı məməlati qədim tarixə malik olmaqla, bir sıra etnoqrafik bölgələrdə əməli əhəmiyyətini hələ də itirməmişdir. Əsrlər boyu kənd və şəhər əhalisinin keçmiş təsərrüfat və ev məişətində mühüm yer tutmuş kürənin bir neçə tipoloji növü: *xörək kürəsi*, *kürsü kürəsi*, *zəfəran kürəsi*, *dulus kürəsi*, *zərgər kürəsi*, *misgər kürəsi*, *dəmirçi kürəsi* və s. yaranmışdır.

Keçmiş ev məişətində, xüsusilə aran kəndlərində hər bir ailədə müxtəlif böyüklükdə küplərə təsadüf edilirdi. Su küpləri çox vaxt mətbəxdə yerə basdırılardı. Ayda bir-iki dəfə su küpü təmizlənib yuyulur və sonra yenidən doldurulurdu. Su küpünə taxta qapaq, onun üstünə isə mis

birəlli (parç, tayqlup) qoyurdular. Küpdən su birəlli ilə götürülərdi.

Kiçik ölçülü küplər *bərni*, *qalqa*, *bəqqə* adlanmaqla müxtəlif məqsədlərdə işlənirdi. Pendir və ya şor küpəsi nisbətən böyük olurdu.

Təsərrüfat kioplari forma və həcm etibarilə bir-birindən seçilən müxtəlif tipoloji növləri (küp, ləh, ximçə, bərni, qalqa, küpə) zəmanəmizdək gəlib çatmışdır.

Lənkəran-Astara bölgəsində su quyularını kənar cirkab sularından mühafizə etmək üçün «quyubaşı» adlanan çəlləkvari saxsı məmulatı geniş yayılmışdır.

Azərbaycan əhalisinin məişətində istifadə olunan dulus məmulatı arasında *maye qabları* özünün əməli əhəmiyyətini uzun müddət qoruyub saxlamışdır.

Su səhəngi (bardaq, cürdək). Keçmişdə içməli su ya bulaqdan gətirilər, ya da kəndirlə quyulardan çəkilərdi. Ona görə də, hər bir ailədə su daşımaq üçün saxsı səhənglər işlənərdi. Ölçü etibarı ilə bunlar müxtəlif boyda və formada olardı. «Cürdək» adlanan balaca səhənglər suyu sərin saxlaşğından çöl təsərrüfat işlərində daha çox işlənərdi. Səhəngin nisbətən böyük növü «bardaq» adlanırdı. Kiçik ölçülü, uzun boğazlı *kuzə* şirli bəzəyi ilə seçilirdi.

Aftafa- Formaca şüşə sürəhiya oxşayırdı. Onun gövdəsinin aşağısı nisbətən dar, yuxarıya doğru getdikcə gen olub, boğazı yenidən daralır. Su axıtmaq üçün ön hissəsində lülək, arxa tərəfində dəstək düzəldilirdi. Ən çox «əl suyu» vermək üçün istifadə olunurdu. Kasıb ailələrdə avtafada çay qaynadılırdı.

Ağarti qabları. XIX əsr ev məişətində işlənən saxsı məmulatının bir qismini *ağarti qabları* təşkil edirdi. Bunların arasında *godus*, *kasa*, *yağ bardağı* (bərni), *xeyrə*, *qatiq güvəci*, *masqura* xüsusi yer tuturdu. Bu qrup qablar tipoloji cəhətdən daha zəngin olmuşdur.⁵⁵ Bunların böyük əksəriyyəti özlərinin əməli-məişət əhəmiyyətini uzun müddət qoruyub saxlamışdır.

Dəhmərdan – müxtəlif böyüklükdə və formada (girdə və uzunsov) olurdu. Böyük ölçülü dəhmərdan «xeyrə»ni xatırladır, lakin ondan bir qədər kiçik olurdu. Paxırı çıxmadığı üçün onda çox vaxt xörək saxlanar, yumurta çalınar, qaymaq tökülb saxlanardı. Bunlardan əlavə ona xörək çəkilib müştərək yeyilmək üçün süfrə üzərinə qoyulardı.⁵⁶

Yağ bardağı qulplu və qulpsuz, dar və gen ağızlı olmaqla müxtəlif tipoloji növə malik idi. Bunların əksəriyyətinin içi, bəzilərinin isə hər iki üzü şirli olurdu. Şirli qab yağlaşovu bayira sızdırmadıqından yağı uzun müddət itkisiz saxlayırdı.⁵⁷

Qatiq güvəci. Ölçü etibarilə güvəclər müxtəlif böyüklükdə hazırlanırdı. Formaca onlar ayaq tərəfdən dar olub yuxarı getdikcə genişlənir, ortadan başlayaraq yenidən yiğcam şəkil alırı. Keçmişdə şəhər və oturaq kənd əhalisinin ev məişətində bir qayda olaraq, qatiq güvəcdə çalınardı. Kiçik ölçülü küvəclər yemək zamanı *masqura* kimi də istifadə olunurdu. Ona qatiq tökülrək süfrəyə qoyulurdu. Balaca güvəcdə bəzən bir nəfərlik qatiq çalınardı.⁵⁸ Keçmişdə, adətən, «kəhrikazma»nın qarşısını almaq məqsədi ilə yüksək kalorili yağlı xörəklərin yanında süfrəyə xırda masquralarda çalınmış qatiq (kasamas) qoyulurdu. «Kasamas» qatiğı keçmiş məişətdə süfrə mədəniyyətinin yüksək göstəricilərindən sayılırdı.

Xörək güvəci (çölmək). Qazan kimi istifadə olunan xörək güvəcində ən çox bozbaş, fisincan bişirilərdi. Bəzən onda səbziqovurma, hətta dəmyəçilov da bişirilərdi.⁵⁹ Naxçıvan bölgəsində xörək güvəci «çölmək», Qərbi Azərbaycanda isə «qazan» və ya «tava» adlanırdı.

Masqura formaca xırda kasaya bənzəməklə, müxtəlif böyüklükdə olurdu. Şirli boyan ilə bəzədilmiş masquranın rəngləri ağ, göy, güllü, zərli olmaqla, milə-mil, buta və qeyri nəqşlərlə bəzədilirdi. Əsasən, xörək yanında içərisinə sirkə-sarımsaq, qatiq tökülb süfrəyə qoyulurdu. Çox vaxt isə bunda «kasamas» deyilən qatiq çalardılar.⁶⁰

Küpə mətbəxdə müxtəlif məqsədlərlə işlədilməkdən əlavə, soyuqdəymə zamanı «qançır» məqsədi ilə xəstənin kürəyinə küpə qoyulardı. Küpəni götürdükdən sonra ülgüclə onun şişkin yerini çərtərək qan götürür, yaxud *həcəmət* qoyulurdu.

Nehrə. Azərbaycanın Şərqi rayonlarında yağ hasil etmək üçün saxsı nehrələrə üstünlük verilmişdir. Erkən tunc dövründən bəlli olan saxsı nehrələr çox böyük təkamül yolu keçmişdir. Saxsı nehrələrin boğazdan azacıq aşağı hissəsində üfüqi vəziyyətdə yerleşən qulpu, onun altında isə yağ çalxama prosesində yaranmış qazlı havanın çıxması üçün 1 sm diametrədə kiçik deşik qoyulurdu. Saxsı nehrələr xüsusiilə oturaq maldarların məişətində geniş yer tutmuşdur.⁶¹

Saxsı məmulatları arasında *məişət müxəlləfatı* (dibək, çıraq, qif, silvic, daxıl, dəmi, manqal

xüsusi qrup təşkil edirdi.

Beləliklə, dulus ustaları 50-dən çox növdə müxtəlif formalı qab-qacaq və digər məişət əşyaları hazırlayırdılar. Bunların bir qismi XX əsrin əvvəllərində əhalinin ev məişətində hələ də qalmaqdır.

Dəmir məmulatı. Ənənəvi metal məmulatının böyük əksəriyyəti qədim tarixə malik olub, əhalinin ev məişəti və təsərrüfat həyatında geniş yer tutmuşdur.

Keçmiş ev məişətində bir sıra dəmir mə'mulatı - *sac, sacayağı, ərsin, qira* (koğan), *şış, qıymaş, dudkeş, biçaq, qırxılıq, qənd qayçısı, parça qayçısı, ilmə qayçısı, qəmə, maşa, qəndqiran, sacayağı, xəkəndaz, qəfəqovuran* (cuqun) və s. işlənirdi.

XIX əsrдə dəmir məmulatının başlıca istehsal mərkəzləri arasında Şamaxı qəzasının Dəmirçi və Əhən kəndləri, Yelizavetpol (Gəncə) qəzasının Bayan, Quşçu, Seyid və Daşkəsən kəndləri, Cavanşir qəzasının Kasapet kəndi, Cəbrayıl qəzasının Hadrut kəndi, Şuşa qəzasının Ağdam icması, Nuxa qəzasının Küsnət kəndi xüsusi yer tuturdu.⁶²

Mis qablar. Ev məişətində mis məmulatı müxtəlif məqsədlərlə işlənmişdir. İstifadə məramına görə mis qablar aşağıdakı tipoloji qruplara bölünür: 1) maye qabları; 2) mətbəx qabları; 3) süfrə qabları; 4) ev-məişət əşyaları.

Mis qabların əsas hissəsinə *maye* və *mətbəx* qabları təşkil edirdi. Bu qruplardan olan mis qabların müxtəlif tipologiyası növləri yaranmışdır.

Maye qabları *su* və *ağartı* qabı olmaqla öz növbəsində iki yarımdır. Su qabları arasında *səhəng, güyüm, aftafa-ləyən, satıl, dolça tayqulp, məşqəfa, çaydan, səhləbdən, qəhvədən, abgərdən, hamam təsi, mey qazanı* başlıca yer tuturdu.

Səhəng və *güyüm* tipoloji cəhətdən su qablarının ən kütləvi növü idi. Səhəngin gövdəsi silindrvari güyümün gövdəsi isə girdə formada düzəldilirdi. Səhənglə su ciyində və beldə, sarıma, üsulu ilə daşınır. Güyüm isə ciyindən sallanmaqla yançaqda götürülürdü. Güyüm böyük və hündür dəndəli növü *fəşir* adlanır.

Satıl keçmişdə bütün ailələrdə işlənmişdir. Onun böyük, kiçik və orta ölçülərinə təsadüf edilirdi. Satıl naxışlı, yazılı və yazısız olurdu. Satılın *hamam* və *şərbət* üçün nəzərdə tutulan növləri xeyli böyük olub forma etibarı ilə bir-birindən fərqlənirdi. Hamam satılı qapaqlı olub ağızı qifillənirdi. Toy məclislərində genağızlı böyük satillərə şərbət töküb fincanlarda qonaqlara paylanılırdı.⁶⁴ Bu halda o, «şərbət qabı» adlanır.

Dolça. Müxtəlif ölçülərdə, həm də naxışlı və naxıssız hazırlanır. Kübar ailələrə məxsus dolçalar, hətta, daş-qasha zərif şəkildə bəzədilirdi. Böyük, kiçik və orta ölçülü dolçalar müxtəlif məqsədlərlə istifadə olunur. Çox vaxt böyük dolça ilə qonaqlıq və ya yas məclisində «əl suyu» paylanılırdı.

Lüləyin. Aftafadan bir qədər hündür olub ornamental nəqşlərlə zəngin bəzədilirdi. Çox vaxt onunla «əl suyu» verilirdi. Bu halda o, ləyən və fəşirlə dəst təşkil edirdi.

Səhləb çaydanı. Çaydanın bü növü samovar sağa odluğa malik olub, lüləyinin və dəstəyinin böyük olması ilə seçilirdi. Əsasən, səhləb çayı qaynatmaq və onu isti saxlamaq üçün istifadə edilirdi. Səhləb çayı ən çox bazarlarda satılırdı. Keçmişdə Səhləb çaydanının qədim oxşarına arxeoloji abidələrdə də təsadüf olunur.

Süfrə qabları. Ənənəvi mis məmulatı arasında xörək qabları ayrıca qrup təşkil edirdi. Süfrə qablarının bir qrupu (cam, kasa, nimçə, sahan, fincan, şərbəti, piyalə, masqura və s.) fərdi, bir qismi isə (ləngəri, dəhmərdən, məcməyi, sini, sərpuş və s.) kollektiv səciyyə daşıyır.

Cam girdə formada düzəldilməklə, böyük, orta və kiçik ölçülərdə olub, içərisi saya, bayırı naxışlı hazırlanır. Əsasən, süfrədə işlənirdi. Bəzən camda göy gilabı isladıb, satılın içərisində hamama aparıldı.⁶⁵ Camın orta ölçülü növü «kasa», kiçik ölçülü isə «piyalə» və ya masqura adlanır. Bir qayda olaraq, kasanın oturacağı dömiqli düzəldilirdi.

Sərcam mis camların böyük növü olub səthi qübbə kimi domba, aşağı hissəsi qazan qapağı sağa getdikcə yarmalanmış forma kəsb edirdi. Üzəri ərəb hürufatı və nəbatı, yaxud həndəsi naxışlarla bəzədilirdi. Bəzən onu isti xörək tökülmüş qabın ağızına qapaq və ya sərpuş əvəzinə də işlədirdilər.

Camin oturacağın ortası domba düzəldilən xüsusi bir növü «qırxaçarcam» adlanır.

Nimçə. Əsasən, şəhər ailələri arasında dəbdə olmuşdur. Formaca girdə və dayaz olan

nimçənin üzəri çox vaxt saya, bəzən də naxışlı olurdu. Nimçəyə, adətən, «quru» xörək çəkilirdi. Lazım gəldikdə onun içində xörək də qızdırırdılar. Nimçədə xörək saxlanıldıqda, isti qalmaq üçün onun üstüne *sərpuş* qoyulurdu.

Ağartı qabları daha çox elat məişəti ilə bağlı olub, tipoloji cəhətdən *sərnic*, *qablama* və *badya* ilə təmsil olunurdu.

Sərnic başlıca ağartı qabı olub ev məişətində işlənən maye qabları arasında xüsusi yer tuturdu. Formaca o, satıla bənzəməklə, iki qulplu düzəldilir və içərisinə su, süd, yaxud ərinmiş yağı töküldürdü. Sərnici böyüyüňə inək, camış, kiçiyinə qoyun, keçi sağılırdı.

Qablama mis camdan xeyli böyük, həm də oturacağı çox vaxt düməqsiz hazırlanır. Qablamaya, adətən, ağartı məhsulları və un tökər, onda umac hazırlayardılar.

Mətbəx qabları. Mis məmulatının tipoloji növləri arasında bu qrup qablar başlıca *çörək* və *xörəkbişirmə* vasitələri kimi kütləvi səciyyə daşımاسına görə xüsusi yer tuturdu.

Qazan. Bir girvənkədən bir puda qədər xörək bişirilən qazanların hündür və alçaq gövdəli olmaqla, müxtəlif tipoloji növlərinə təsadüf edildi. Məsələn, «qablama qazan» orta ölçülü olub onun hündür qapağı ağızına kip geydirilirdi. Taskababı bişirərkən xörəyin bugu içəridə qalsın deyə, qapaq onun ağızına kip otuzdurulurdu. Kiçik və orta ölçülü qazanlar «*tava*» və ya «*tavasər*» adlanırdı.

Böyük qazanların yan tərəflərindən 2 və ya 4 ədəd qulp sallanır. Toy-nişan şənliklərində bu tip qazanlarda plov, yas mərasimində bozbaş, xəmiraşı bişirilirdi. Bu səbəbdən də, qazanın bu növü «qulplu qazan», yaxud «məclis qazanı» da adlanırdı. Bəzi bölgələrdə qulpu qazan «*tiyan*» adə ilə tanınır.

Tava müxtəlif böyüklükdə olmaqla, zahirən saya hazırlanır. Tavada çığırtma, taskabab, badımcan dolması, quymaq, halva və s. xörəklər bişirilirdi. Tavanın xüsusi qapağı olmadığı üçün onun ağızı çox vaxt sini ilə örtülürdü.

Teşt. Böyük və kiçik ölçüdə iki cür hazırlanan teştin böyüyündə çimilir, paltar yuyulur, kiçiklərində isə mürəbbə və ziyaflat məclislərində ətli xörəklər bişirilirdi. Mürəbbə teştinə «ləyən» də deyilirdi. Bəzən mis teştin qıraqları dilikli düzəldilirdi. Teştin bu növündə doşab bişirilir, «iç» qovrulurdu.

Məcməyi müxtəlif böyüklükdə olub səthi naxışlı və qıraqları çevirmə düzəldilirdi. Məcməyi ən çox toyda, nişanda və yas məclislərində işlənirdi. Bundan əlavə, onun içərisində qovun, qarpız kəsilib doğranılırdı. Yay mövsümündə bağlarda əncir, üzüm və s. meyvələr dərilib məcməyiye yiğilirdi. Toy və yas məclislərində məcməyidə plov paylanılırdı. Məcməyinin bir qədər kiçik növlərində düyü arıtlarındı.

Sini məcməyi formasında, lakin nisbətən ondan kiçik, həm də saya olurdu. Onun içərisində düyü, lobya, noxud, mərci, kişmiş və s. təmizlənib arıtlarındı. Bəzən sininin üzünü aşağı çevirməklə onun üstündə çörək yastılanır. Bundan əlavə, keçmişdə sininin içərisində süfrəyə südlü plov da yeyilərdi. Ona görə də sini həm də, süfrə qabı kimi işlənirdi. Bəzən isə sinidən qapaq kimi də istifadə olunurdu. Sininin dərin növü «*ləngəri*», xırda və dayaz növü «*sahan*» adları ilə tanınır.

Aşşüzən (çilovsüzən). Düyüdən bişirilən plovları və bəzi xəmir xörəkləri (əriştə, xəngəl) aşşüzən vasitəsilə süzülüb həlimdən çıxarılırdı. Ağızı gen, gövdəsi aşağı getdikcə daralan aşşüzənin səthi deşik-deşik olurdu. Xörəyin həlimi həmin deşiklərdən süzülüb çıxırırdı. Çilovun suyunu süzmək üçün, adətən, aşşüzən boş qazan üzərinə qoyulurdu.

Sərpuş. Şərq ölkələrinə məxsus süfrə qablarının tipik nümunəsi olan sərpuş xörəyi isti saxlamaq məqsədi güdürdü. Plov nimçə ləngəri və ya dəhmərdana çəkiləndən sonra onun gec soyuması üçün üstünə qübbəvari sərpuş qoyulurdu. İsti plovdan qalxan buxar sərpuşun köməyi ilə xörəyin üzərində qalır və onu isti saxlayır. Sərpuşun bayır səthi həndəsi və nəbatı naxışlarla bəzətilirdi. Sərpuşun başı gübbə formalı zərif dürcəklə tamamlanır. Aşşüzənin kiçik növü «süzək» adlanırdı.

Çömçə. Xörək çömçələri müxtəlif böyüklükdə olub uzun qulpla tamamlanır. Çömçə ən çox şorba, düşbərə, küftə, bozbaş və s. kimi xörəklərin boşqabllara çəkilməsi zamanı işlənirdi. Bu mənada o, ağaç çömçəni əvəz edirdi.

Abgərdən. Gövdəsi girdə və çuxur olub, uzun qulplu düzəldilirdi. Ən çox toy və yas məclislərində istifadə olunmaqla, qazana su tökmək və yaxud ondan su götürmək məqsədilə

işlənirdi.

Kəfkar. Əsasən, bişməkdə olan ətli xörəklərin üzərinə yiğilan kəfi götürmək məqsədi güdürdü. Müxtəlif böyüklükdə hazırlanan kəfkirlərin çalovu dəlik-dəlik və qulpu uzun olurdu. Böyük kəfkar plov bişirilərkən, kiçikləri isə sulu xörəklərin kəfini alarkən, habelə qovurma və çığırtma kimi xörəklərin qarışdırılıb bişirilməsində işlənirdi.

Qasıq. Xörək və çay qaşığı olmaqla iki növünə təsadüf edilir. Keçmişdə varlı kübar ailələrin süfrəsinə çox vaxt gümüş qaşıq düzülərdi.

Məişət əşyaları. Keçmiş məişətdə işlənən bir sıra əşyalar (şamdan, piydan, çiraq, kürsü manqalı, kabab manqalı, gilabi qabı, rüşəl qabı, çiriş qabı, sulu qəlyan, qəlyan, qəlyan masası, süzək, tərəzi gözü, nağara və dünbək sağanağı, zinc, zinqirov və s.) misdən döyüllüb hazırlanırı.

Ötən əsrlərdə Azərbaycan mətbəxində təsadüf edilən və son dərəcə məhdud səciyyə daşıyan metal əşyaların, bir qismi *tənəkə*, *bürünc* və *şüşədən* hazırlanırdı.

Bürünc və şüşə qablar, əsasən varlı, kübar ailələr üçün səciyyəvi olmuşdur. Şüşə surahı, bərnı, qədəh, ətir qabı və s. kasib zümrələrin məişətinə yad idi. Həmçinin, başa başa gələn bürünc qazan (tiyan), buxurdan, gülabdan, şamdan, dolça, məcməyi və s. xalq məişətindən artıq çoxdan çıxmışdı.

Bürünc qablar. Təşəkkül tarixi hələ erkən tunc dövründən başlanan *tökəmə məmulatı* misə müxtəlif aşqarlar qatmaq yolu ilə əldə edilməklə, çox mürəkkəb inkişaf yolu keçmişdir. Aşqarın tərkibindən asılı olaraq qədim metal ustaları mis ərintisindən həm *tunc*, həm də *bürünc* əldə etmişlər. Ona görə də arxeoloji abidələrdən həm tunc, həm də bürünc məmulatına təsadüf olunur.

Bürünc mis ərintisinə yaribayarı nisbətdə *sink* filizi qatmaq yolu ilə əldə edilmişdir. Mis ərintisinə mərgmüs, sürmə, qalay, qurğunun xəlitələrindən bu və ya digərini qatdıqda tunc əldə olunurdu. Qalay istisna olmaqla, bu metal filizlərinin yerli yataqlarının bolluğu üzündən Azərbaycanın arxeoloji abidələrində tunc məmulatına daha çox təsadüf edilir. Bununla belə, tunc başlıca olaraq əmək aləti və soyuq silahların istehsalına sərf olunduğundan həmin məmulat növləri dəmir və poladdan hazırlanmağa başlayandan sonra tədricən əməli əhəmiyyətini itirib aradan çıxmışdır. Bundan fərqli olaraq, bürünc daha çox qab istehsalına və bəzək əşyalarının hazırlanmasına sərf olunması səbəbindən məhdud miqyasda da olsa, uzun müddət davam etmişdir. Sonralar bürüncü zinət istehsalı sahəsindən *zərgərlik*, qab istehsalı sahəsindən isə *misgərlik* məmulatları sıxışdırıb çıxarmışdır. Bununla da ənənəvi tökməcilik sənəti tənəzzülə uğrayıb aradan çıxmışdır.

Texniki cəhətdən tökmə üsulu bu və ya digər məmulat növünün yumşaq mum modelini hazırlayıb onun üzərinə qılfaf rolunu oynayan gil (üzlük) çəkməyə əsaslanırı. Qəlib quruyandan sonra bişirilib saxsı halına salınır və onun içindəki mum əriyib töküldürdü. Həmin boşluğa bürünc ərintisi tökməklə lazımı məmulat növü əldə edilirdi. Soyuyub hazır hala düşmüş məmulatı qılfından çıxarmaq üçün saxsı qəlibi sindirmaq lazım gəlirdi. Beləliklə, hər bir məmulat növü üçün yeni model və onun formasına müvafiq təzə qəlib düzəldilirdi.

Bürünc əşyalar, əsasən, hakim zümrələrin sifarişi ilə töküllüb hazırlanırdı. Ona görə də onlar çox yaraşıqlı düzəldilirdi.

Tökmə üsulu ilə hazırlanmış bürünc məmulatının bəzi nümunələri zəmanəmizdək gəlib çatmışdır. Bunların arasında hazırda Rusiya Dövlət Ermitajında saxlanılan bürünc *gülabdan* Y-YII əsrlərə aid *avtafa*, YI -YIII əsrlərə aid bürünc məcməyilər, XIII-XIV əsrlərin yadigarları olan bəzəkli bürünc *qazanlar*, xüsusilə 1399-cu ildə Teymurləngin sifarişi ilə Təbrizdə hazırlanmış iki tonluq nəhəng *tiyan* xüsusi yer tutur.⁶⁶

Azərbaycan bürünckarlarının tökmə üsulu ilə hazırladıqları bu tipdən olan bürünc qab nümunələri dünyanın digər ölkələrinə də yayılmışdır. XII əsrдə Naxçıvanda hazırlanmış dodağı novçalı bürünc *dolça* nümunələri Nyu-York və Paris şəhərinə gedib çıxmışdır.⁶⁷

Vaxtı ilə Azərbaycanın tökmə ustaları tərəfindən düzəldilmiş yüksək bədii məziyyətlərə malik digər məişət əşyaları da dünya muzeylərinin fəxri eksponatlarına çevrilmişlər. Bu cəhətdən 1319-cu ildə Təbrizli Yusif Əhməd oğlu tərəfindən düzəldilmiş bürünc *kasa* Londondakı məşhur Viktoriya və Albert muzeyinin bədii sənət nümunələri arasında fəxri yer tutmuşdur.⁶⁸ XII əsrin sonu və XIII əsrin əvvəllərində Şirvanın tökmə ustaları tərəfindən böyük məharətlə düzəldilmiş başqa bir bürünc *tiyan* Londonda qərar tutmuşdur. 4 ədəd orijinal formalı qulpa malik olan bu tiyan olduqca nəfis şəkildə ornamental nəqşlər və süjetli kompozisiya nümunələri ilə bəzədilmişdir.⁶⁹

Dəri qablar. Azərbaycanda heyvan dərisindən istifadə çox qədim tarixə malikdir. Səyyar səciyyə daşıyan mütəhərrik maldarlıq məişəti şəraitində ağır və tez sinan saxsı qabların daşınması sərfəli olmadıqdan dəri qablara üstünlük verilmişdir. Buna görə də bəsit xalq üsulu ilə aşilanmış dəri məməlatı, xüsusiilə maldar elatlar arasında geniş yayılmışdı.

Azərbaycan maldarları heyvan dərisindən müxtəlif növ ağartı qabları: *eymə, tejən, tuluq, cilgi, dağarcıq, motal, çalxar* və s. hazırlayırdılar. Bunlardan əlavə, quyudan su çıxarmaq üçün mal dərisindən «dol» düzəldildi.

Xırda buynuzlu heyvanların dərisindən düzəldilən ağartı qabları və digər məişət vasitələri ucuz və yüngül olduğuna görə uzun müddət istifadədən çıxmirdi.

Azərbaycanın maldarlıq təsərrüfatlarında yağı hasil etmək məqsədilə «çalxar» adlanan tuluq nehrələrdən geniş istifadə etmişlər.⁷⁰ Ötən əsrlərdə tuluq nehrələr təkcə Azərbaycanda deyil, bütün Zaqafqaziyada, İran, Türkiyə və başqa qonşu ölkələrdə də yayılmışdır.⁷¹

Qarin. Kərə yağı saxlamaq məqsədilə ən çox xırda buynuzlu heyvanların qarnından istifadə olunardı. Yağı qarına yiğmaq üçün onu duzlayıb kiçik kündələr halına salırdılar. Sonra onları qarına yiğir və üstündən əllə basırdılar ki, aralarında hava qalıb yağı xarab etməsin. Həcmindən asılı olaraq hər bir qarın 8-10 kq-dan 15-16 kq-a qədər yağı tuturdu.⁷²

Motal, əsasən, qoyun dərisindən hazırlanırdı. Ən yaxşı motal erkək heyvan, xüsusiilə qoç dərisindən düzəldildi. Böyük həcmli motal dərisində 15-16 kq-a qədər pendir saxlaya bilirdilər. Pendir yiğmaq üçün bütöv soyulmuş qoyun dərisinin qolları və arxa hissəsi iplə möhkəm bağlanırdı.

Cilgi təzə pendir və ya şor saxlamaq məqsədilə bütöv soyulmuş keçi dərisindən hazırlanırdı. Təzə şor və pendir cilğida bir müddət qalıb özünü tutandan sonra onu çıxardıb motal dərisinə doldururdular.

Dağarcıq. Dəri məməlatının ən qədim növü olub ərzaq məhsulları: yarma, un, duz, çörək və s. saxlanılırdı. Dağarcıq, əsasən, xırda buynuzlu heyvan dərisindən düzəldildi. Motal və cilğıdan fərqli olaraq, dağar dərisi yumşaq qalmaq üçün xalq üsulu ilə aşilanıb yararlı hala salınırdı.

Eymə. Maldarlıq təsərrüfatında ağartı məhsullarının emalında eymə xüsusi yer tuturdu. Eymənin böyük ölçülüyü «tejən» adlanırdı. Qatiq yiğmaq (yiğıntı) üçün qoyun dərisi arpa unundan hazırlanmış yal vasitəsi ilə aşilanırdı. Sonra onun arxası və qollarının ağızı tikilib bağlanır, yalnız boğazı açıq saxlanırdı. Bir qayda olaraq, eymənin boğazına tənək çubuğundan düzəldilmiş çənbərə tikilirdi.

Tuluq - Azərbaycanda tuluqdan başlıca olaraq maye (su, neft, ayran) daşınmasında istifadə edilirdi. Hazırlanma üsuluna və formasına görə tuluq eyməyə bənzəyirdi. Tuluqdan, həmçinin yağı hasil etmək üçün nehrə kimi də istifadə olunurdu. Tuluq habelə çay nəqliyyatı vasitəsi (kəlik, pələ) kimi də istifadə olunmuşdur.

Keçmişdə Abşeronda əhalinin su təchizatında quyu suyu mühüm yer tuturdu. Quyudan su çıxarmaq üçün aşılı göndən hazırlanmış «dol», habelə su daşınmaq üçün istifadə edilən tuluq ən sərfəli vasitə sayılırdı. Abşeron neftini dəvə karvanları vasitəsilə uzaq ölkələrə, həmçinin iri tuluqlarda daşıyırdılar.

Hörmə və toxuma qablar. Zəngin xammal ehtiyatına malik olması səbəbindən Azərbaycanda müxtəlif növ hörmə qablar da geniş yayılmışdı. Sucar sahələrdə yetişən lifli bitkilər (lığ, ziyəlağ, dala, cil), elastik ağaç çubuqları və siyrimi, şilgir, tənək, dənli bitkilərin küləşti hörmə işində ən qədim xammal növü olmaq etibarı ilə yaxın keçmişdək özünün əməli əhəmiyyətini itirməmişdir.

Lifli bitkilərdən ev məişətində geniş yayılmış *ciyəbənd, zənbil, kövsərə, süfrə, tərəzi* və s. hazırlanırdı. Çubuqdan hörülən *səbət, tərəcə, salğar, cilovsüzən* və s. özünün təsərrüfat və məişət əhəmiyyətini əsrlər boyu saxlamışdır.⁷³

Toxuma qabların çeşidi olduqca zəngin idi. Bunların arasında yun, kətan və keci məməlatı xüsusi yer tuturdu. *Xurcun, heybə, məfrəş, çuval, kisə, siyəzi* və s. keçmiş məişətdə geniş yayılmışdı.

Həsir məməlatinin əsas istehsal mərkəzi Kürboyu kəndlər, Muğan ərazisi, xüsusiilə Lənkəran-Astara bölgəsi olmuşdur. Lənkəran-Astara bölgəsində vaxtilə taxił saxlamaq üçün həsirdən *kövsərə, yantay* (çanta), *süfrə* düzəldərdilər.

Keçmişdə yaxın və uzaq səfər zamanı *xurcun* və *heybədə* azuqə daşınardı. Xurcunun

(heybənin) gözəklərinə ucu qotazlı xurcunbağı keçirərdilər. Xurcun və heybələr rəngbərəng boyanmış keci və ya yun ipdən toxunmaqla üzərinə müxtəlif növ naxışlar salınardı.

Keçmişdə taxıl, un, duz və s. saxlamaq, habelə azuqə daşımamaq üçün yundan müxtəlif ölçülü çuval toxunmuşdur. Müğanda böyük çuvaldan həm də çəki vahidi kimi istifadə olunmuşdur. Taxıl doldurulmuş «Muğan çuvalı» 10 batmana bərabər tutulurdu.⁷⁴

¹С.А.Токарев. Разграничительные и объединительные функции культуры. IX Международный Конгресс антропологических и этнографических наук. М.,1973.

²А.А.Измайлова. Социалистическое преобразование хозяйства, культуры и быта талышей (автореф). М., 1964.

³X.Axundov. Azərbaycanda çəltik bitkisi və onun məhsuldarlığının yüksəldilməsi yolları. B., 1958, s.28; Azərbaycanda çəltikçilik. B.,1964; Ş.A.Quliyev. Azərbaycanda çəltikçilik.B.,1977,s.27.

⁴Н.Д.Калашев. Местечко Сальян Джеватского уезда Бакинской губернии - СМОМПК, вып.,Y, Тиф., 1888, с.158.

⁵ R.Babayeva. Abşeron yeməkləri, Az. MEA TİEA, inv. №3632,f.1,s.11; A.Ələsgərzadə. Əfşəran yeməkləri.Yenə orada, inv. №374; T.T.Səlimov. Abşeronlular.B.,1993.

⁶ B.A.Ахмедова. Традиционное хлебопечение в Азербайджане. Б. 1997, с.78.

⁷ H.Sarabski. Köhnə Bakı.B.,1982, s.181.

⁸ Ş.A.Quliyev. Azərbaycanda çəltikçilik. B.,1977.

⁹ R.Babayeva. Abşeron yeməkləri.-Azərb.MEA TİEA, inv.№3632, s.32-33.

¹⁰ С.М.Бремнер. Витамины в домашнем питании. М.,1974.

¹¹Azərbaycanda dəvə və at südündən (qılım) tarixən istifadə olunmamışdır.

¹² Р.Б.Давидов, В.П.Соколовский. Молоко в питании человека. М.,1959, с.27.

¹³ Yenə orada, s.29.

¹⁴ N.Sultanov. Uzun ömürlülük. - «Ədəbiyyat və incəsənət», 20 aprel 1984.

¹⁵ A.N.Mustafayev, Q.C.Cavadov. Qobustanda dəvəçiliyin etnoqrafik tədqiqinə dair. - AEM,V bur., B.,1985, s.75.

¹⁶ Azərbaycan etnoqrafiyası, I c.B., 1988, s.278.

¹⁷ X.D.Xəlilov. Qarabağın elat dünyası.B.,1992, s.105.

¹⁸ R.Babayeva. Abşeron yeməkləri. Azərb.MEA TİEA, inv. №3632, f.1, op.11.

¹⁹ Ş.A.Quliyev. Azərbaycanda su quşlarının ovlanması. – Azərbaycanın maddi mədəniyyəti. B., 1965, s.299-303.

²⁰ К.М.Ибрагимов. Материальная культура Шекинской зоны в конце XIX – начале XX века (автор). Б.,1982,c.23.

²¹ Azərbaycan etnoqrafiyası, I c. B.,1988, s.287.

²² A.N.Mustafayev. İngiloyların maddi mədəniyyəti. B., 2005, s.177-178; С.М.Агамалиева. О пище населения Таузского и Казахского районов - АЭИА, Б., 1986, с.73; Yenə onun: О национальной пище в северо-западной зоне Азербайджана. - Материалы к сессии, посвященной итогам археологических и этнографических исследований 1970 г. в Азербайджане. Б., 1972, с.41.

²³ Ə.Ə.İzmayılova. Balıqcılıq. -Azərbaycan etnoqrafiyası.B.,1988,s.299.

²⁴ Н.Дубровин. История войны и владычества русских на Кавказе. Т.1, кн. II. СПб., 1871; И.Н. Березин. Путешествие по Дагестану и Закавказью. Казань, 1849 və b.

²⁵ N.Dubrovin. Göst. əsəri, s.362.

²⁶ Иессен А. Орошение в Закавказье. Кавказский календарь на 1914 г. Тифлис, 1913,c.42;

²⁷ İ.A. Talibzadə XIX əsr və XX əsrin əvvəllərində Azərbaycanda suvarma və sudan istifadə. B., 1980,s.13.

²⁸ A.N.Mustafayev. Şirvanın maddi mədəniyyəti. B., 1977. s. 118.

²⁹ K.T.Karakashly. Материальная культура азербайджанцев. Б.,1964, c.250.

³⁰ H. N. Məmmədov. Muğanın maddi mədəniyyəti (tarixi-etnoqrafik tədqiqat). B., 2001, s.117.

³¹ A.N.Mustafayev. Göstərilən əsəri, s.119.

³² M.N.Nəsirli. Azərbaycanın bəzi içkiləri haqqında. Azərbaycan etnoqrafik məcmuəsi. 1 bur., B., 1964, s.143.

³³ A.N. Mustafayev, T.C.Cavadov. Qobustanda dəvəçiliyin etnoqrafik tədqiqinə dair. AEM, V bur., B.,1985, səh.76.

³⁴ M.N.Nəsirli. Göst. əsəri, s.138.

³⁵ Yenə orada.

³⁶ Yenə orada.

³⁷ А.Пашаев. Город Ордубад в XIX – начале XX вв. (историко-этнографическое исследование). Б., 1998, с.110.

³⁸ Nizami Gəncəvi. Xosrov və Şirin, Bakı, 1981, s.289.

³⁹ M.N.Nəsirli. Göst.əsəri, s.140-141.

⁴⁰ M.N.Nəsirli. Göstərilən əsəri, s.144.

⁴¹Q.Ə.Rəcəbov. Azərbaycanda süd məhsulları hazırlanmasının xalq üsulları. AEM, III bur., B., 1977, s.63.

⁴²Yenə orada

⁴³ X.D. Xəlilov. Qarabağın elat dünyası. B., 1992, səh.103.

⁴⁴ A.N.Mustafayev. Göst. əsəri, s.119.

⁴⁵ H.N.Məmmədov. Göst. əsəri, s.119.

⁴⁶ Dədə Qorqud. B., 1988,s.133.

⁴⁷Ş.H. Əliyev. İngiloylar (tarixi etnoqrafik tədqiqat). (Nam. dissertasiyasının avtor.) . B.,2001, s.21.

⁴⁸К.И.Хатисов. Кустарные промыслы Закавказского края.- Отчеты и исследования по кустарной промышленности России. т. II, СПб, 1894, с.340.

-
- ⁴⁹ Q.C.Cavadov. Ağacışləmə.- Azərbaycan etnoqrafiyası, I c, B.,1988, s.350.
- ⁵⁰ R.I.Babaeva. Utwar' Apsherona. Bax: Azərb. MEA TİEA, f.3632, s.10.
- ⁵¹ Yenə orada, s.28.
- ⁵² B.A.Axmədova. Tradicionnoe chlebopечenie v Azerbaydžane (istoriko-ethnograficheskoe issledovanie). B., 1997, c.69-70.
- ⁵³ Puteshествenники ob Azerbaydžane. II c. Azərb. Respub. MEA İEA., inv.№, s.153.
- ⁵⁴ A.N.Mustafayev. Azərbaycanda sənətkarlıq (tarixi-etnoqrafik tədqiqat), səh.94.
- ⁵⁵ S.M. Ağamaliyeva. Dulusçuluq. - Azərbaycan etnoqrafiyası. I-ci cild. B.,1988, s.339.
- ⁵⁶ R.İ.Babayeva. Göst.əsəri.s.36.
- ⁵⁷ Yenə orada.
- ⁵⁸ Yenə orada.
- ⁵⁹ Yenə orada.
- ⁶⁰ Yenə orada.s.37.
- ⁶¹ H.Həvəlov. Azərbaycanın maldarlıq mədəniyyəti. B., 1987, s.64
- ⁶² K.Xatisov. Göst.əsəri, s.323.
- ⁶³ Yenə orada, səh.325.
- ⁶⁴ Yenə orada, s.23.
- ⁶⁵ Yenə orada.
- ⁶⁶ R.Əfəndiyev. Göst. əsəri, s.22-23; 6-9, 12-ci rəsmələr.
- ⁶⁷ Yenə orada, s.51, 26-cı rəsm; s.99, 51-ci rəsm.
- ⁶⁸ Yenə orada, s.74. 38-ci rəsm.
- ⁶⁹ Yenə orada, c.79.39-cu rəsm
- ⁷⁰ K.T.Karakashly. Material'naya kultura azerbaidžanцев severo- vostochnoi zony Malogo Kavkaza. (istoriko-ethnograficheskoe issledovanie). B., 1964, c. 234-235.
- ⁷¹ T.Ə. Bünyadov. Azərbaycanda maldarlığın inkişafı tarixindən. B., 1969, s.134.
- ⁷² Q.T. Qaraqaşlı. Göst. əsəri, s. 186-187.
- ⁷³ A.N. Mustafayev. Azərbaycanda sənətkarlıq, s.262.
- ⁷⁴ Кавказский календарь на 1852 г., Тифлис,1851, с.542; Г.А.Гулиев. Системы народной метрологии в земледельческой культуре Азербайджана в XIX-XX вв. - АЕМ, III бур., Б., 1977.c.31.

NƏQLİYYAT MƏDƏNİYYƏTİ

Quru nəqliyyatı

Ənənəvi nəqliyyat vasitələri tipoloji baxımdan **quru** və **su** nəqliyyatı olmaqla, tarixən iki istiqamətdə inkişaf etmişdir. İlk vaxtlar ibtidai insanlar yaxın və uzaq məsafələri *piyada* qət etmişlər. Minik-yük nəqliyyatı vasitələri meydana gələnə qədər onlar ən zəruri yükleri (əmək aləti, silah, ərzaq, azuqə ehtiyyatı), hətta körpə uşaqları özləri ilə piyada gəzdirmək məcburiyyətində qalmışlar. Öz əməklərini yüngülləşdirib-asanlaqdırmaq üçün onlar bir sıra bəsit yüksəkdaşima üsul və vasitələri düşünüb tapmışlar.

Bu mənada quru yollarla piyada hərəkət edən adamların öz əzələ gücü hesabına yüksəkdaşima əməliyyatı və ilk bəsit nəqliyyat növü olmuşdur. Hətta sonralar bəsit yüksəkdaşima üsulları təkmilləşdikcə «*hambal*» adlanan yüksəkdaşımalar, habelə «*carçı*», yaxud «*şatır*» adı ilə bəlli olan müjdə (xəbər) yayan piyada peşəkarlar meydana çıxmışdır. Keçmişdə məktub və ya ismaric çatdırıran «*qasid*» peşəsi də məhz bu ehtiyacdən yaranmışdır.

XIX əsrə, başqa sözlə, Azərbaycanda *poçt* və *telegraf* xidməti yaranana qədər davam etmiş bu peşə sahiblərinin çoxu piyada hərəkət edən adamlardan ibarət olmuşdur. Onların bir qisminin xüsusi yüksəkdaşima vasitələri (*hambal* palanı, heybə, çanta və s.), bəzilərinin isə, hətta xüsusi geyimləri yaranmışdır. Yerli hakim və ya hökmdar səfərə çıxarkən onun müşayiətçilərinin önündə gedən şatırların yüngülsayaq qaçış geyimi, yaxud zəvvar və sövdəgərlərin səfər geyimi olan *yapınçı* və ya *kaval kürk* buna əyani misal ola bilər.

Bütün bunlardan əlavə, keçmişdə kəndbəkənd gəzib öz matahlarını satmağa çalışan *arşınmalçı*, *bafayçı*, *çərçi* və xalça-palaz satan digər *alverçi* təbəqələri də var idi ki, onlar satış mallarını *kisə*, *çanta* və boxçalarla doldurub bellərinə alır, yaxud *xurcun* və ya *heybələrə* yığıb çiyinlərində daşıyırıldalar.

Keçmişdə Azərbaycanın bir sıra bölgələrində səhləb çayı içmək dəbdə olduğundan şəhər bazarlarında onun satışı ilə məşğul olan peşəkar *səhləbçilər* fəaliyyət göstərirdilər. Onlar mis çaydanlıarda isti saxladıqları səhləb çayını əldə tutub gəzir qutuya yiğilmiş piyalə, masqura və ya stəkanları yaxalarından asırdılar.

İnsanın fiziki gücü ilə *bəsit yüksəkdaşima* üsulları çox qədim tarixə malik olsa da uzun müddət əməli əhəmiyyətini itirməmişdir. Minik heyvanı olmayanlar əsrlər boyu çöl-təsərrüfat işlərinə, qonşu kəndlərə, eləcə də inzibati-ticarət mərkəzlərinə, müqəddəs yerlərə ziyarətə gedənlər və digər səfərlərə *piyada* getmişlər.

Dünyanın bir çox ölkələrində olduğu kimi, Azərbaycanda da tarixən ev məişət əşyaları, ərzaq məhsulları və digər zəruri yükler yaxın məsafəyə insanın öz gücү ilə daşılmışdır.

Yüngül yükleri, adətən, *başda*, *çiyində*, *beldə*, *qoltuqda*, *qucaqda*, *qolda* və *əldə* daşımışlar. Bu sayaq yüksəkdaşima üsulu, xüsusilə qadınlar üçün daha çox səciyyəvi olmuşdur. Belə bəsit yüksəkdaşima, üsulları dar cığılara malik olan dağlıq ərazilərdə daha geniş yayılmışdı.

Yaxın məsafəyə səfər edən, eləcə də müxtəlif növ çöl təsərrüfatı işləri ilə məşğul olan peşə adamları (çobanlar, ovçular və b.) şəxsi əşyalarını (ov biçağı, xəncər, tūfəng, çörək torbası, tənbəki və pul kisəsi və s.) əl, qol, qoltuq, çiyin və yançaqlarında, kəmər, yaxud qurşaqlarında daşımışlar. Adətən, ovçular dağlıq və qayalıq yerlərdə gəzərkən sürüşməmək üçün ayaqlarına dəmir dişli «çarıq» geyirdilər.¹

Başda yüksəkdaşima üsuluna Azərbaycanın bütün bölgələrində təsadüf olunsa da, Lənkəran-Astara, Quba-Xaçmaz, eləcə də Abşeron bölgələri üçün o, daha çox səciyyəvi idi.

Yükün başı zədələmədən, rahat və sabit dayanması üçün, adətən, başa parçadan çələngvari formada düzəldilmiş, «biçənə» və ya «piçənə» adlanan yumşaq altlıq qoyulurdu. Biçənə yükü başda tarazlaşdırıb sabit saxladığı üçün onu əllə tutmaq lazımlı gəlmirdi.

Əllə yüksəkdaşimasının ən bəsit və qədim üsullarından biri olmuş əl sürüürütməsi özünün əməli əhəmiyyətini yaxın keçmişdək qoruyub saxlamışdır.

Beldə və *çiyində*, nisbətən ağır yükleri daşımışlar. Keçmişdə qonşu kəndlərə, yaxud şəhərlərə müxtəlif yükleri daşımaq üçün onu *xurcun*, yaxud *heybəyə* doldurub çiyindən aşırırdılar.

Su, süd, ayran, şerbət, güləb və s. məhsulları daşımaq üçün müvafiq formalı maye

qablarından (*səhəng*, *güyüm*, *tayqulp*, *dolça*, *aftafa*, *satıl*, *sərnic*, *abgərdən*, *gülabdan*, *kuzə*, *cürdək*, *bardaq*, *tuluq* və s.) istifadə olunması ənənəsi yaxın keçmişdək davam etmişdir.

Su və digər maye doldurulmuş bir sıra yükleri ciyində daşımaq üçün «düşəli» adlanan, ucuna qarmaqlı keçirilmiş xüsusi ciyin ağacından istifadə olunmuşdur. 2-2,5 m uzunluğunda olan düşəli möhkəm ağac növlərindən hazırlanır.² Qeyd etmək lazımdır ki, bu cür bəsit yükdaşımı qaydası Asiya ərazisində, eləcə də Avropa və Asiyanın qovuşağında yerləşən Azərbaycanda qədim zamanlardan mövcud olmuşdur.³

Abşeron yarımadasında yerli əhalini içməli su ilə təmin etmək üçün xüsusi peşə növü də yaranmışdı. «Suçu» adlanan həmin peşəkarlar keçmişdə şirin sulu quyu və ovdanlardan bellərində içməli su daşıyırdılar. Onlar bunun üçün aşılanmış dəridən düzəldilmiş tuluqlardan istifadə edirdilər.

Beldə su daşımaq üçün Azərbaycanın kənd rayonlarında bir sıra saxsı qablar: «bardaq», «cürdək», yaxud mis «səhəng», «güyüm» və s. maye qabları da düzəldilmişdir. Digər bölgələrdən fərqli olaraq, Abşeron suçuları bellərində su daşımaq üçün «xərəkə» adlanan taxtadan düzəldilmiş su daşıma vasitəsindən istifadə etmişdilər. Xərəkəni kəndir (ciyə) vasitəsilə kürəyə bağlayandan sonra su qabları (bardaq, səhəng və s.) onun oturacağına qoyulurdu.⁴

Beldə, habelə odun, çırçı, ot, küləş şələ üsulu ilə, meyvə və saman səbəti, barama daşınmışdır.

İnsan gücü ilə beldə yük daşımanın peşə səciyyəsi kəsb edən ən təkmil növü «hambal» olmuşdur. Keçmişdə Azərbaycanın əksər şəhərlərində, xüsusilə iri ticarət mərkəzləri və əlaqə yolları qovşaqlarında (vağzal, liman, bazar və s.) muzdla yük daşıyan xüsusi peşə sahibləri çalışırdı. Onlar xüsusi hazırlanmış *hambal palanı* vasitəsi ilə ağır yükleri bellərində daşıyordılar.⁵

Hambal palanının üzü köhnə palaz, keçə və ya qalın parçadan (sigəzidən) olub içərisinə *tükəpən* vasitəsi ilə tik, yun çöpüyü, saman və ya xırda doğranmış küləş doldurulurdu. Bir qayda olaraq, palanın aşağısı qalın, yuxarı hissəsi nazik düzəldilirdi. Bunun sayəsində yükün beldə dik dayanması təmin edilirdi.

Bundan əlavə, belə götürülmüş yükün üstünü sarıyb sabit saxlamaq üçün ucu halqalı xüsusi hambal qayışından istifadə olunurdu.

Bəsit yükdaşımı üsullarından biri də *xərək* vasitəsi ilə müştərək yükdaşımı olmuşdur. Bunun üçün bir cüt ağac zolağını azca aralı olmaqla yerə uzadıb üzərinə yük yiğandan sonra dal-qabaq olmaqla əl və ya ciyinə götürüb lazımı yerə çatdırırlılar.

Mühəribə zamanı yaralı döyüşülləri xərək vasitəsi ilə əməliyyat meydanından çıxarıb təhlükəsiz yerə çatdırırlılar.

İnsanın fiziki gücü ilə müştərək yükdaşımı vasitələrindən biri olmaq etibarilə *kəcavə* Azərbaycanda çox məhdud dairədə yayılmışdır. Hakim dairələr üçün səciyyəvi olmuş bu yükdaşımı üsulu çox uzaq keçmişdə qalmış və nəqliyyat növü kimi geniş yayılı bilməmişdir.

Minik-yük nəqliyyatı. Azərbaycan əhalisinin təsərrüfat məşğuliyyəti, eləcə də ölkə ərazisinin dağlıq və düzənliklərdən ibarət olan mürəkkəb relyefi ilə əlaqədar olaraq, XIX əsrдə ənənəvi minik-yük nəqliyyatı özünün əməli əhəmiyyətini hələ də itirməmişdir. Təkərli nəqliyyat vasitələrinin hərəkət edə bilmədiyi dağlıq yerlərdə nəqliyyatın bu növündən tarixən geniş istifadə olunurdu.⁶ Keçmişdə düzənlik ərazilərdə yağmurlu vaxtlarda aran yolları keçilməz hala düşürdü. Belə şəraitdə yol getmək və yük daşımaq üçün minik-yük heyvanları yeganə sərfəli nəqliyyat növünə çevrilirdi. Digər tərəfdən, minik-yük nəqliyyatını ölkə əhalisinin müəyyən bir hissəsinə təşkil edən köçəbə elatların səyyar məişəti də tələb edirdi. Etnoqrafik materiallar göstərir ki, arandan yaylağa köç vaxtı zəruri yüklerin (barxana, azuqə, ev müxəlləfati və s.) daşınmasında minik-yük heyvanları əvəzsiz rol oynamışdır.

Zaqafqaziyada, eləcə də Azərbaycanda minik və yükdaşımı məqsədi ilə, əsasən, *at*, *qatır*, *dəvə*, qismən *isə kə* və *öküzdən* istifadə olunmuşdur.⁷

Ən sərfəli minik və yük heyvanı kimi, *at* Azərbaycanın hər yerində geniş yayılmışdı. XIX əsrдə ölkədə sosial-iqtisadi şəraitin dəyişməsi və əmtəə təsərrüfatı formalarının inkişafı yük atına tələbatı daha da artırılmışdır. Həmin dövrдə *at* təkcə nəqliyyat vasitəsi kimi deyil, həm də satış üçün bəslənilirdi.⁸ Ona görə də atçılıq təsərrüfat forması kəsb etməklə, Azərbaycanın bütün bölgələrində geniş yayılmışdır. Təkcə 1843-cü ildən 1858-ci ilə qədər Azərbaycanın 6 qəzasında

(Bakı, Quba, Şamaxı, Nuxa, Şuşa və Lənkəran) atların sayı 82.972 başdan 140.867 başa çatmışdır.⁹ Bu hər şeydən əvvəl, atın mühüm nəqliyyat vasitəsinə çevriləməsi ilə əlaqədar idi. Məlum olduğu kimi, Zaqqafqaziyada atı ətinə və südünə görə deyil, ən sərfəli nəqliyyat vasitəsi olmasına görə bəsləyirdilər.¹⁰

Azərbaycan əhalisi, əsasən, yerli at cinslərindən (Qarabağ, Dilboz, Şirvan, Quba və s.) istifadə etmişdir. Bunların arasında *ərəb* atından törədiyi güman olunan Qarabağ atı xüsusi yerdə tutmuşdur.

Azərbaycanda keçmişdə atdan həm *minik*, həm də *yükdaşımı* məqsədilə istifadə olunurdu. Azərbaycanda erkən orta əsrlərdən şöhrət tapmış Qarabağ atları, əsasən, minik məqsədilə saxlanılırdı. Yüksək sürətə malik olmaqdan əlavə, həm də yüngül və dözümlü olan Qarabağ atları dağ-minik atları qrupuna daxil idi.

Azərbaycanda geniş şöhrət qazanmış yerli at cinslərindən biri də Qazax atları olmuşdur. Minik və yükdaşımı, qismən isə qoşqu qüvvəsi məqsədi ilə işlədilən Qazax atları həm də yüngül və dözümlü olması baxımından yüksək qiymətləndirilirdi. Qazax atları arasında «dilboz» və ya «haçadıl» adlandırılan at cinsi xüsusilə fərqlənirdi.

Azərbaycanda yayılmış digər at cinsləri: *Şirvan* və *Quba* atları da minik-yük göstəricilərinə görə məşhur olmuşdur.

Minik atları bir sıra əlamətlərinə, xüsusilə yerinə görə «yortma», «yorğa», «çapırtma» olmaqla seçilib fərqləndirilirdi.

Yerli at cinsləri habelə zahiri əlamətlərinə görə «qaşqa», «ala qaşqa», «səkil», «ağyal», «kəhər», «kürən», «kürən-qaşqa», «səmənd», «alaça», «bozat», «ağat», «qırat», «dürat» və s. adlarla tanınırdı.

Ağır yükleri daşımaq üçün «löhrən» adlanan qoşqu atları Azərbaycana XIX əsrə köçürülmüş rus təriqətçiləri tərəfindən gətirilmişdir.¹¹

Keçmişdə heç də əhalinin bütün təbəqələri atdan nəqliyyat məqsədilə istifadə edə bilməmişdir. Bu, hər şeydən əvvəl, atın, xüsusilə də cins atın çox baha olması və eləcə də «atpulu» adlanan vergi növü ilə bağlı olmuşdur.¹²

Azərbaycan əhalisinin keçmiş möisətində at sərfəli minik nəqliyyatı olmaqdan əlavə, *qoşqu* qüvvəsi kimi də istifadə olunmuşdur.

Bir neçə baş atı olan aiələlər, adətən, çöl-təsərrüfat işlərini qurtarandan sonra əlavə qazanc əldə etmək məqsədilə yük daşımaqla məşğul olurdu. Atla yükdaşımı «çarvadarlıq» peşəsinin yaranmasına səbəb olmuşdur. Etnoqrafik çöl materialları göstərir ki, çarvadarlıq peşəsi Azərbaycanın bütün qəzalarında geniş yayılmışdır. Adətən, hər bir çarvadarın 2-3 baş yük atı olurdu. El arasında yüksək atı çox vaxt «yabı» da adlanırdı.

Xam atın minik və yük üçün öyrədilməsi də etnoqrafik cəhətdən maraq doğurur. Bu məqsədlə əvvəlcə, «rəşmə» adlanan bir ucu ilgəkli kəmənd vasitəsi ilə xam at kəməndə salınır tutulurdu. İlkəyin halqası xam atın boynuna keçidkən sonra onu tədricən çəkirdilər. Kəmənd atın boğazını sıxdıqca dəliqanlı xam *ürgə* tədricən taqətdən düşüb sakitləşirdi. Xam atları, adətən, köməkli tutub ram edirdilər. Bu işlə daha çox gənclər məşğul olurdu.

Xam at tezliklə ram olmadıqda onu heydən salıb zəiflətmək üçün bir müddət qaranlıq tövlədə ac saxlayırdılar. Bir qədər sonra onu şumlanmış, yaxud sucar sahəyə salırdılar. Bu məqsədlə bir nəfər xam atın kəməndini dartır, digəri isə onun belinə minirdi. Bəzən də xam atın belinə ağır yüklə dolu xurcun qoyulurdu. Xam atı miniyə alışdırmaq üçün əvvəlcə onun belinə *çul* salınır, sonra *yəhər* qoyurdular. Bu qayda ilə atın öyrədilməsinə 3-4 gün, bəzən bir həftə vaxt tələb edirdi.¹³

Atı qoşuya öyrətmək üçün onun boynuna keçirilmiş kəndirə ağır daş, yaxud kötük bağlayıb sürütləndirdilər. Bəzən isə xam atın boynuna *gərdənbənd* keçirib, qoşuya alışmış digər atla birlikdə arabaya qoşurdular. Adətən, minik atı qoşuya da tez alışırıdı.

Xam atın minik və yük üçün öyrədilməsinə 3-4 yaşlarından başlanırdı. Xam at 4 yaşında artıq bədəncə möhkəmlənir və minik üçün yararlı sayılırdı. At sərrafları miniyə öyrədilmiş xam ata yüksək tələblər qoyurdular. Bu cəhət öz əksini atalar sözündə də tapmışdır: «Atı birində bəslə, ikisində gözlə, üçündə min, dördündə oldu at, olmadı sat».

Minik və ya yüksək atlarını *noxta* və *yüyən* (qaytarğan) vasitəsi ilə idarə edirdilər. Yüyən

qayışdan hazırlanır, noxta isə yun ipdən hörülürdü. Yüyənin *gəm* və *qaytarğanı* metaldan olub, sifarişə dəmirçi tərəfindən hazırlanırdı.

Minik atına bir qayda olaraq, *yəhər*, *yük atına isə nəvar* vurulurdu. Adətən, minik üçün yəhər ləvazimatı dəst halında hazırlanırdı. Azərbaycanda tarixən yəhərin iki növü: *minik* və *yük yəhəri* mövcud olmuşdur. 2-3 qat keçədən hazırlanan yük yəhəri xalq arasında «navar», «palan-navar», yaxud «çul» adlanır. Yük heyvanının belinə nəvar qoyandan sonra onun üstündən «keyvənd» adlanan *çul* salınır üstü tapqır və ya örən ilə çəkilib bərkidilirdi. Qəribi Azərbaycanda navarın təkmilləşmiş forması «qom» adlanırdı. Navar kimi, qomun da içərisinə saman və ya küləş doldurulurdu.

Yük yəhərlərini «palanduz» adlanan peşəkar ustalar hazırlayırdı.

Bundan fərqli olaraq, minik yəhərləri mürəkkəb quruluşa malik olub, ağac *qaltaq*, keçə *təkaltı*, *üzəngi qayışı*, *tapqır*, *tərlik*, *sinəbənd* və *quşqun* kimi müxtəlif hissələrdən ibarət hazırlanırdı. Azərbaycanda vaxtı ilə «müsəlman yəhəri» («ərəb yəhəri», «Ərdəbil yəhəri») adlanan yerli yəhərlərlə yanaşı, «çərkəz» rus (kazak), ingilis tipli minik yəhərləri də geniş yayılmışdır.

Yerli (müsəlman) yəhərlər nisbətən mürəkkəb quruluşa malik olduğundan onun hazırlanmasına xeyli material və çox vaxt tələb olunurdu. Bununla belə, yerli yəhər növü uzun müddət dəbdən düşməmişdir. Şuşada hazırlanan «Şahsevən yəhəri» rus və ingilis yəhərlərindən üstün hesab edilir və yüksək qiymətləndirilirdi.

Etnoqrafik çöl materialları keçmişdə qadınlar üçün də xüsusi yəhər növü hazırladığını göstərir. Qadın yəhərlərinin fərqləndirici xüsusiyyəti onların qaltağının arxa hissəsinin enli, qabaq hissəsinin isə dar düzəldilməsindən ibarət idi.

Yəhər dəstini «sərrac» adlanan peşəkar ustalar hazırlayırdılar. XIX əsrдə Azərbaycan şəhərlərində xeyli sərrac dükanı fəaliyyət göstərirdi. 1859-cu ildə təkcə Şamaxı şəhərində 36 nəfər sərrac çalışırdı.¹⁴ Yəhərə olan tələbatla bağlı olaraq sərraclıq sənəti təkcə şəhərlərdə deyil hətta kənd yerlərində də inkişaf etmişdir.

Minik atını yəhərləmək üçün əvvəlcə onun belinə *tərlik*, onun üstündən *təkaltı*, onun üstünə *qaltaq*, qaltağın üstünə isə «yastıq» adlanan yəhər döşəkcəsi qoyulurdu. Yəhər, adətən, atın belinə *tapqır*, *sinəbənd* və *quşqun* vasitəsilə bərkidilirdi. Ata minmək üçün yəhərin qaltağına ucu üzəngili qoşa qayışlar bərkidilirdi.

Minik və yük atlarının ayaq dırnaqlarını zədələnməkdən qorumaq üçün onların altına metal *nal* vurulurdu. Nallanmış atlar daşlı, kəsəkli yollarda yükə daha dözümlü olurdular.

Vaxtilə Azərbaycanda *girdə* və *aypara* şəkilli (dəmiqli) nallardan istifadə olunmuşdur. Qoşqu atları üçün aypara şəkilli (dəmiqli) nallar daha əlverişli olduğundan nalın bu növü nisbətən geniş yayılmışdır.

Atı, adətən, «nalbənd» adlanan peşəkar ustalar nallayırdılar. XIX əsrin ortalarında Azərbaycanın iri yaşayış məntəqələrinin hər birində nalbəndxana var idi.¹⁵

Nalbənd çox vaxt həm nal düzəldir, həm də yük və minik heyvanlarını nallayırdı. Ona görə də, nalbəndxanada müxtəlif əmək alətləri: zindan, kəlbətin, dəmir kəsən qayçı, isğənə, iyə, yonacaq (sintaraş), çəkic və s. olurdu.

At «dizləmə» və «çarmıx» vasitəsi ilə olmaqla, iki üsulla nallanırdı. Dəlisov və ürkək atlar bədənlənmişdən, adətən, çarmıx vasitəsilə nallanırdı.¹⁶

Azərbaycanda qədim zamanlardan minik-yük məqsədi ilə istifadə olunan ev heyvanlarından biri də *qatır* olmuşdur. Ondan, əsasən, yükdaşımı, qismən isə minik vasitəsi kimi istifadə etmişlər.

Hər cür çətin şəraitə dözümlü olmasına görə, qatır Azərbaycanın bir sıra bölgələrində yük atından üstün tutulmuşdur. Sabiq Yelizavetpol quberniyasında yük daşınmaq üçün xeyli qatır bəslənilirdi.¹⁷ 200 kq-a qədər yük götürə bilən qatır gündə 20-25 km yol qət edirdi.¹⁸ Bu səbəbdən də Azərbaycanın dağ yollarında qatır əvəzedilməz yük heyvanı hesab edilirdi.

Azərbaycan əhalisinin təsərrüfat məişətində yük daşınmaq məqsədi ilə işlədilən ev heyvanlarından biri də *ulaq* olmuşdur. O ən çox ev təsərrüfatında (odun, un, duz, su və s. yüklərin daşınmasında) işlənilirdi. Elat təsərrüfatında, xüsusi köç yollarında yük daşınmaq üçün ularaq ən sərfəli nəqliyyat vasitəsi sayılırdı. Atı olmayan ailələr ularaq saxlamaq məcburiyyətində

qalırdı.

Keçmişdə hətta ticarət yollarının üstündə yerləşən, yaxud ticarət mərkəzlərinə yaxın kəndlərdə ulaq vasitəsilə çarvadarlıqla məşğul olanlar da var idi.¹⁹

Ulaq köçəbə təsərrüfatı üçün də sərfəli yük heyvanı idi. Sakit və rahat heyvan olması, az yem tələb etməsi, qoyun sürüsü ilə ayaqlaşması onu çobanlar üçün əlverişli nəqliyyat vasitəsinə çevirmiştir. Çobanlar özlərinə gərək olan lazımı yüksəkleri ulağa yükləyəndən sonra onu onları sürüyə qatır və birgə hərəkət edirdilər.

Uzunqulağı yüksəkmək üçün onun belinə *palan*, yaxud *palan-navar* vurulurdu. Yükün növündən asılı olaraq, *xurcun*, *kışə*, *tuluq* və s. vasitələrdən istifadə olunurdu.

İş heyvanının belini əzib yağır etməmək üçün, adətən, ağır yükler ağaç *qaltaq* vasitəsilə daşıınırdı. Abşeronda qaltaq «xərəkə»,²⁰ Şirvanda isə «qaş» adlanırdı. Talışlar arasında o, «xərçü» və ya «tayçü» adı ilə tanınırdı.

Qədim zamanlardan yükdaşımı məqsədi ilə istifadə olunan yük heyvanlarından biri də *dəvə* olmuşdur. Aclişa və susuzluğa düzümlü olmaqdan əlavə, çox yük götürə bilməsi səbəbindən dəvə başlıca yükdaşımı vasitəsinə çevrilmişdi. Elə bu səbəbdən də Azərbaycanın bir sıra bölgələrində dəvəçilik maldarlıq təsərrüfatının ən gəlirli, sərfəli sahələrdən biri sayılırdı. Təkərli nəqliyyat vasitələrdən istifadə oluna bilməyən yerlərdə yük dövriyyəsi, əsasən, dəvə karvanları vasitəsilə həyata keçirilmişdir. Ona görə də Azərbaycanın bir sıra bölgələrində dəvəçilik ayrıca təsərrüfat forması kəsb etmişdir.²¹ İsti iqlim şəraitinə alışmış düzümlü heyvan olması səbəbindən dəvə, Azərbaycanın aran rayonlarında daha çox yayılmışdır.

Keçmişdə Azərbaycanda dəvə ən çox Bakı, Quba, Şamaxı, Nuxa, Şuşa, Lənkəran, Ağdam və Salyan qəzalarında saxlanılırdı. 1858-ci ildə bu qəzalarda dəvələrin sayı 11542 başa çatmışdır.²²

Dəvəçiliklə, əsasən, Mil-Qarabağ, Muğan və Şirvan düzənliliklərində yaşayan maldar elatlar, qismən də Abşeron əhalisi məşğul olmuşdur. Dəvə ilə başlıca olaraq uzaq məsafəyə neft, duz, pambıq, yun və s. yükler daşıyırdılar. Bundan əlavə, keçmişdə köçəbə məişəti keçirən, qışlaq və yaylaqlar arasında müntəzəm hərəkət edən elat əhalisi arasında dəvə ən sərfəli yükdaşımı vasitəsinə çevrilmişdi.

XIX əsrin ortalarından etibarən Bakı neftinin qəzalara daşınmasına Abşeronda dəvəçiliyin sürətlə artmasına təkan vermişdir. XIX əsrin 80-ci illərində Abşeron kəndləri arasında Corat (300 baş) və Qobu (200 baş) ən çox dəvə saxlanılan kəndlər idi. Maştağa və Saray kəndlərinin hərəsində neft daşımaq üçün 100 baş, Novxanı, Qala, Sabunçu, Fatmayı, Nardaran, Biləcər, Güzdək, Əmircan və Zabrat kəndlərinin hərəsində isə onlarla dəvə saxlanılırdı.²³ Lakin XIX əsrin axırlarında Zaqqafqaziya dəmir yolu və neft kəmərinin çəkilməsi ilə əlaqədar olaraq, bu kəndlərdə dəvəçiliyin inkişafi zəifləmişdir.²⁴

Azərbaycanda həm bir, həm də iki hörgüclü²⁵ dəvə növü saxlanılmışdır. İki hörgüclü dəvənin erkəyinə «buğur», dişisinə «haça maya» deyilirdi. Bir hörgüclü dəvənin erkəyi «lök», dişisi «arvana», hər iki növün cütləşməsi nəticəsində yaranmış erkək dəvə «nər», dişi dəvə isə «pəsərək» adlanırdı.²⁶ Həm də çapraz cütləşmə nəticəsində həmişə bir hörgülü dəvə törəmişdir.²⁷ Buğur və lök dəvə 130-170 kq-a qədər yük götürə bilirdi. Maya dəvənin yükü 65-100 kq-dan artıq olmurdu.²⁸ Nər güclü olduğu üçün başqa dəvələrə nisbətən daha çox yük götürür və yüksək qiymətləndirilirdi.

Dəvə üç yaşından başlayaraq yükə öyrədilirdi. Bunun üçün onu «qaraçı» adlanan kəndir vasitəsilə əvvəlcədən öyrədilmiş başqa dəvənin navarına bağlayırdılar. Dəvəni minməyə və yükleməyə tədricən alışdırıldılar. Öyrətmə müddətində ona ancaq quru yem verilirdi. Təzə öyrədilmiş dəvəni 50-60 gün fasıləsiz işlədirdilər ki o, xamlamasın. Sonra *navar* və ya *arqana* öyrənmiş dəvəni karvana alışdırmaq üçün onun belinə yük vurub başını ovsar vasitəsilə özündən qabaqkı dəvəyə, arqanından isə arxadakı dəvəyə bağlayırdılar. Karvana alışmış dəvəyə 80-100 kq yük vurub uzaq səfərə çıxırdılar. Hər 5-6 aydan bir dəvənin yükünü bir qədər artırırlılar. Beşaltı yaşlarında dəvəni normal qaydada yükləyirdilər.

Abşeron kəndlərində dəvəni qışda kəndin kənarında, daşdan tikilmiş «dəvəlik» adlanan xüsusi tövlələrdə saxlayırdılar.²⁹ Dəvə tövlələrinin qapısı hündür olduğundan yüklü dəvə ora sərbəst girə bilirdi. Yayda dəvə talvar altında saxlanılırdı.

Qoşa hörgüclü dəvəni yükləmək üçün onun belinə *navar*, və *arqan*, tək hörgüclü dəvənin belinə isə *cihaz* qoyurdular. Dəvə navarı uzunluğu təxminən 1-1,2 m-ə çatan bir cüt ağaç milə dolanmış keçədən və onları birləşdirən paldımaşırmadan ibarət düzəldilirdi.³⁰

Dəvə güvəninin sayından asılı olaraq, navarın qolları iki, yaxud üç yerdən paldımaşırma vasitəsilə bir-birinə bağlanırdı. Navar dəvənin hörgücləri arasında kip dayanandan sonra onun üstü örəkən ilə bağlanıb bərkidilirdi.³¹

Dəvə ilə yük daşımaq üçün yükün səciyyəsindən asılı olaraq, iri ölçülü «dəvə çuvalı»ndan, mafraş, sandıq, səbət və tuluqlardan istifadə edilirdi. Ərzaq məhsulları (taxıl, un, dən, qənd və s.) çuvala doldurulub dəvəyə yüklənirdi. Silah, sursat, saxsı və mis qablar sandıq və səbətlərə doldurulub dəvəyə yüklənirdi. Maye məhsulları (neft, su) tuluq vasitəsilə daşınırırdı. Vaxtı ilə Bakı nefti tuluqlara doldurularaq, ölkə daxili mahallara və uzaq şəhərlərə dəvələrlə daşınırırdı.

Dəvəni yükləmək üçün hazır yük tayları bir-birindən təxminən 1,5-2 m aralı yan-yanaya qoyulduğdan sonra dəvənin noxtasından tutub tayların arasına çəkirdilər. Kiçik çubuqla dəvənin dizlərinə vurub «xixladır» və onu tayların arasında yerə yatıldından sonra yük taylarını dəvəyə yaxın çəkirdilər. Daha sonra ucu ilgəgəkli örəkən və çilik vasitəsi ilə tayları bir-birinə çatıb dəvəni qaldırırlırdı.³²

Dəvənin başlıca yükdaşıma vasitəsinə çevrilməsində Azərbaycanın təsərrüfat həyatında əmtəə istehsalının üstün yer tutması faktı mühüm rol oynamışdır. Azərbaycanda istehsal olunan ipək, kətan, pambıq, taxıl, neft, duz, barama və s. məhsulları istər daxili, istərsə də xarici bazarlara əsrlər boyu dəvə *karvanları* ilə daşınmışdır.

Gədəbəy mis mədəni işə düşəndən sonra hər il buradan Rusiyaya göndərilən 40.000 puda qədər mis Bakıya dəvələrlə daşınırırdı.³³

İsti yay aylarında dəvə karvanı ilə, əsasən, sərin vaxtlar, çox vaxt isə gecə yarından sonra hərəkət edirdilər. Gecələr yol getmək və yük daşımaq üçün dəvə karvanı ən münasib nəqliyyat növü sayılırdı.

Ağır heyvan olmasına baxmayaraq, iri addımlara malik olan dəvə uzun müddət fasiləsiz yol gedə bilirdi. Sürəti saatda 4-4,5 km-ə çatan yüklü dəvə bir gündə fasiləsiz 30-35 km, fasilə ilə isə 50 km-ə qədər yol qət edirdi.³⁴

Səfər zamanı dəvənin yemi arpa unundan düzəldilən *nuğā* və yol boyu bitmiş tikanlı bitkilərdən ibarət olurdu. Digər ev heyvanlarının xoşlayıb yemədiyi dəvətikanı bitkisini dəvə daha iştahla yeyirdi.³⁵ Bu mənada dəvə yemi onun sahibi üçün çətinlik yaratmırırdı.

Bir qayda olaraq, dəvə karvanı bir neçə *qatarə* bölündürdü. Bu səbəbdən də karvanı bir neçə nəfər idarə edirdi. Bunlardan biri «sarvan» adlanan karvan başçısından, qalanları isə onun köməkçilərindən ibarət olurdu.

Cərgə ilə dalbadal düzülmüş qatarlarda dəvələrin hər birinin *ovsarı* özündən qabaqkı dəvənin navarına bağlanılırdı. Qabaqdakı nər dəvənin ovsarının ucu isə karvanın önündə atlı, yaxud piyada gedən karvan başçısının əlində olurdu. Karvanın sonunda gedən dəvənin boynundan, adətən, *zinqirov* asılırdı. *Zinqirov* vasitəsi ilə karvanın ön və arxa qatarları arasında, bir növ, əlaqə yaradılırdı. Hərəkət vaxtı *zinqirov* səsi kəsildi, karvan başçısı dayanıb arxaya baxır və gözləyirdi ki, onun köməkçiləri qatarların əlaqəsini bərpa etsinlər.³⁶

Dəvəçiliklə məşğul olan Abşeron kəndliləri neft və duzu Azərbaycanın digər bölgələrinə çatdırımaqdan əlavə, həm də buradan əkinçilik və maldarlıq məhsullarını daşıyb qonşu əyalətlərə satırlırdılar.³⁷ Coxlu dəvəsi olan kəndlilər bir qayda olaraq, *çarvadarlıq* peşəsi ilə güzaran keçirirdilər. Abşeronda neft və duzun bolluğu, habelə o vaxt hələ neft kəmərlərinin mövcud olmaması səbəbindən burada çarvadarlıq ən gəlirli peşə sahəsinə çevirilmişdi.

Keçmişdə dəvə ilə yük daşıma işində Bakı kəndləri ilə yanaşı, Şamaxı və Nuxa qəzasının bir sıra kəndləri də xüsusi lə fərqlənirdi. Onlar Azərbaycanın müxtəlif şəhərləri arasında dəvə ilə yük daşıyırırdılar. Hər il Lahic sənətkarları üçün Gədəbəydən, Zəngəzur və digər mədənlərdən alınan min pudlarla mis Lahica dəvə ilə gətirilir, onların hazırladığı mis qablar dəvə karvanları ilə müxtəlif yerlərə daşınırırdı.³⁸

XIX əsrə Azərbaycanda 50-60 nəfərə yaxın çarvadarı olan bir sıra kəndlər var idi. Onların hər biri 10-12, bəzən isə 25 başa yaxın dəvə saxlayırdı.³⁹ XIX əsrin 80-ci illərində təkcə Şamaxı qəzasında 4282 baş dəvə var idi.⁴⁰ İnfomatorların verdiyi məlumatə görə, Abşeronun Əmircan

və Güzdək kəndlərində 20-30 dəvəsi olan karvan sahibləri var idi. Həm də onlar təkcə ölkə daxilində deyil, Tiflis, İrəvan, habelə Şərqi ölkələrinə (İran, Türkiyə, Əfqanistana) mal aparıb gətirirdilər.⁴¹

Etnoqrafik materiallardan göründüyü kimi, keçmişdə yük daşıma əməliyyatında iribuynuzlu heyvanlar, xüsusilə *kəl* və *öküz* mühüm yer tutmuşdur. Bu hal xüsusilə köçəbə maldarlar arasında daha geniş yayılmışdır. Məlum olduğu kimi, maldar elatlar yaylağa köçən zaman yolun müəyyən məsafləsini araba ilə qət edir, təkərli nəqliyyatın hərəkəti mümkün olmayan dağ yollarında isə barxana və ərzaq məhsullarını yük heyvanları vasitəsilə daşıyırıldılar. Bu fakt ədəbiyyat materiallarında daüz əksini tapmışdır.⁴²

Azərbaycanın dağlıq bölgələrində yükdaşımada xüsusilə öküz çox mühüm yer tutmuşdur. Quba qəzasının Şahdağ qrupu xalqları (xinalıqlılar, qızızlılar, buduqlular) arasında öküz əsas yükdaşımı vasitəsi sayılırdu.⁴³

İribuynuzlu heyvanları qoşqu və yükə alışdırmaq məqsədi ilə onları hələ 1-2 yaşında olarkən «buruqçu»ya burdurur, yaxud axtaladırdılar. 3-4 yaşlarından heyvanı yükə öyrətmək üçün onun başına sicim və ya çatı ilə «buruntaq» vurulur, belinə ağır yük qoyulurdu. Yüklənmiş heyvan bir neçə saat yedəkdə gəzdirdildikdən sonra ram edilirdi.

Öküz və kəli yükləmək üçün onun belinə keçə və ya köhnə palazdan hazırlanmış qoyulurdu. Aliq ucu doğanaqlı örəkən vasitəsilə heyvanın belinə bağlanıb bərkidilirdi.⁴⁴

Qoşqu nəqliyyatı. Tipoloji cəhətdən Azərbaycanın ənənəvi qoşqu nəqliyyatı *təkərsiz* (*sürütmə*) və *təkərli* olmaqla iki növə ayrıılır.

Sürütmə nəqliyyatı. Yuxarıda göstərildiyi kimi, təbii şəraitinə görə, Azərbaycanın reliyefi dağlıq, dağətəyi və düzənlik ərazilərdən ibarətdir. Bunların hər birinin özünə məxsus mədəni-təsərrüfat tipləri formalaşmışdır. Belə şərait isə burada ənənəvi qoşqu nəqliyyatı vasitələrinin müxtəlif tipoloji növlərinin yaranmasını zəruri etmişdir.

Təbii-coğrafi şəraitdən asılı olaraq Azərbaycanın dağ kəndlərində bəsit yükdaşımı vasitəsi olan sürütmə önemli yer tutmuşdur.

Dağlıq rayonlarının kəndli təsərrüfatlarında odun, küləş, ot və digər yüksəklerini daşımaq üçün sürütmə üsulundan geniş istifadə olunmuşdur. Azərbaycanın ayrı-ayrı bölgələrində sürütmə nəqliyyatının «şəl», «cəpə» «havza», «kirşə» («kəriskə») olmaqla, müxtəlif tipoloji növləri qeydə alınmışdır. Bundan əlavə, bir sıra yüksək (kərən, mil, tir, saldaş və s.) bilavasitə özləri sürüdülmə üsülü ilə daşınmışdır. Bunun üçün yükün yerə yatımlı alt hissəsini arıtlayıb hamar hala salandan sonra baş tərəfinə zəncir bağlayır və ucunu boyunduruğa qoşurdular.

Sürütmə üsulunun geniş yayılmış növlərindən biri də xırman vəli olmuşdur. Öküz və ya ata qoşulmuş vəli xırmana sərilmış taxıl dərzinin üzəri ilə sürütməklə onu döyüb hasılə gətirirdilər.

Şəl düzəltmək üçün bitili ağacın qol-budağını balta ilə bir qədər arıtlayandan sonra onları baş-başa çatıb bağlayır və üzərinə «yük» yığırdılar. Zəncir və ya kəndir vasitəsi ilə şəlin başını boyunduruğa bağlamaqla, onun üzərindəki yükü daşıyb lazımı yerə çatdırıldılar. Sürütməni, görünür, ilk vaxtlar insanlar özləri çəkmışlər. Sonralar bu məqsədlə qoşqu heyvanlarından (öküz, kəl) istifadə etmişlər.

Öküz və ya kəl qoşquya tədricən alışdırılırdı. Yeni öyrədilmiş öküz və kəli boyunduruğa qoşarkən çox vaxt onları buynuzlarından bir-birinə çatırdılar ki, hərəsi bir yana, çəp halda dartmasın. Bir çox hallarda isə onları, əvvəlcədən öyrədilmiş qoşqu heyvanlarının bir tayı ilə boyunduruqlayıb, araba və yaxud xırman vəlinə qoşurdular. Öküzə nisbətən kəl sakit və güclü ev heyvanı olduğu üçün qoşqu qüvvəsi kimi, daha yüksək qiymətləndirilirdi. Bununla belə, əhali arasında öküz daha sərfəli qoşqu heyvanı sayılırdı. Çünkü öküzdən fərqli olaraq, kəl həddindən artıq yem və qulluq tələb etməklə yanaşı, həm də soyuğa o qədər də dözümlü heyvan deyildi.

Vəl. Sürütmənin ən təkmil və geniş yayılmış növlərindən biri kimi vəl, əsasən, ağacdan, qismən də daşdan düzəldilirdi. Ağac vələ, adətən, bir boyun öküz və ya kəl, bəzən isə at qoşulurdu. Öküz və ya kəl bir qayda olaraq, vəlin «almacıq» adlanan çıxıntısına *boyunduruq*, at isə *gərdənbənd* vasitəsi ilə qoşulurdu. Həm də xırman atını ortada dayanıb uzun *cilov* vasitəsilə, öküz və kəli isə vəlin üstünə minməklə idarə edirdilər.

Qoşqu heyvanların hər ayağına aypara formasında bir cüt nal vurulurdu. Nallama əməliyyatı qoşa ayaqlı haça *çarmıx* vasitəsilə icra olunurdu. Bunun üçün öküz və ya kəlin

ayaqlarını bağlayandan sonra onu yanı üstə yıxıb ayaqlarını çarmıixin oxuna bağlayırdılar. Bundan fərqli olaraq, «at çarmixı» 4 ədəd dik basdırılmış dirəklərin arasında qurulurdu. Bundan əlavə, öyrədilmiş at «dizləmə» üsulu ilə də nallanırdı.

Çəpə. Sürütmənin bəsit növlərindən biri olan «çəpə» son vaxtlara qədər Lənkəran bölgəsində işlədilməkdə idi. Çəpə, xüsusilə, suçaq sahələrdəki çəltik zəmilərində ən sərfəli və yüngül yükdaşımı vasitəsi sayılırdı. Sürütmənin bu nisbətən təkmil növü başı yuxariya doğru əyilib çənbərlənmiş bir cüt ağac qol üzərində qurulurdu. Paralel uzadılmış çəpə qollarının üstü bir cüt törpü vasitəsi ilə bir-birinə birləşdirilib bərkidiləndən sonra qollara paralel olmaqla, onlara iki ədəd döşəmə taxtası bənd edilirdi. Daha sonra qol və döşəmələrin üzərinə əvvəlcədən hörülüb hazırlanmış çubuq çəpərə bərkidilirdi. Çəpənin üzərinə yük yığandan sonra onu qosqu heyvanına qoşur və sürütləyib lazımı yerə çatdırırdılar.

Kırşə. Sürütmə nəqliyyatının ən təkmilləşmiş və iri tutumlu növü sayılan **kırşənin** banı iki ədəd əyri başlı ağac qol üzərində quraşdırılırdı. Yaxşı sürüşmək üçün kirşə qollarının qabaq başı yonulub yuxariya doğru bir qədər maili hala salınırdı. Kirşə tayları paralel vəziyyətdə, 1,5-2 m qədər aralı qoyulandan sonra «törpü» adlanan ağac döşəmələr vasitəsilə bir-birinə birləşdirilirdi. Bunun üçün kirşə qollarının yan tərəfində törpü deşikləri açılırdı. Qoşa qolların hər birinin üzərində, həmçinin, dik vəziyyətdə 4-5 ədəd deşik açıb onlara ağac *cağ* bərkitməklə kirşənin banı hazırlanırdı. Kirşə, adətən, haça *əskəs* (yedək) və yaxud *zəncir* vasitəsilə boyunduruğa bağlanırdı.

Şimal ölkələri üçün səciyyəvi olan maral, it və s. kimi heyvanlar vasitəsilə hərəkət etdirilən yüngül xizəkdən fərqli olaraq, Azərbaycanda kirşəyə bir cüt kəl və ya öküz qoşulurdu. Keçmişdə kirşə ən çox ölkənin dağ rayonlarında geniş yayılmışdır. Dağlıq ərazilərdə kirşədən nəinki qışda, hətta yay vaxtı da müəyyən yüksəkliklərə daşımak üçün istifadə olunmuşdur.⁴⁵ Şamaxı, Quba, Qusar, İsmayıllı və bir sıra dağ rayonlarında XX əsrin 60-ci illərinə qədər odun, dərz, küləş, ot və s. kimi yüksəkliklərə daşımak üçün kirşə ən əlverişli nəqliyyat vasitəsi olaraq qalırdı.

Azərbaycanın ayrı-ayrı bölgələrində kirşə müxtəlif adlarla tanınmışdır. Muğan və Lənkəranda o, «*khavza*», Şirvan düzündə (Kürdəmir və Ağsuda) «*kəriskə*», Dağlıq Şirvanda (Şamaxı, Quba, Qusar və İsmayıllı rayonlarında) isə «*kırşə*» adlanırdı.

Yükün səciyyəsindən asılı olaraq, kirşə bəzən «*təzək*», «*odun*», «*dərz kirşəsi*» və s. olmaqla müxtəlif adlarla da tanınırı.

Ənənəvi təkərsiz nəqliyyat növlərinə yekun vurarkən daş mədənlərində sal daşın *girdin* və *ling* vasitəsi ilə, itələmə üsulu ilə nəqliyyat ayağına daşınması faktını də qeyd etmək lazımdır. Qədim Misir ehramlarının azman daşlarının daşınmasında tətbiq olunduğu kimi, Azərbaycanın daş ustaları da tava, sənduqə, başdaşı, dəyirman daşını kəsib, yatağından qoparandan sonra onu yatağından düşürüb nəqliyyat ayağına çatdırmaq üçün ling vasitəsilə arxadan itələmə üsulundan istifadə etmişlər. Bu məqsədlə onlar qopardıqları daş qaiməsinin altına bir cüt ağac girdin atıb arxadan linglə onu itələyirdilər. Girdinlər diyirləndikcə daş irəli hərəkət edirdi. Dəyirman daşı da işlənmək üçün bu cür itələmə üsulu ilə, lakin girdə başlı *mavallaq* vasitəsi ilə hərəkət etdirilirdi. Cox güman ki, oxlu təkər mənşə etibarilə mayallaqdan törəmişdir.

Təkərli nəqliyyat vasitələri. Azərbaycanın təbii-coğrafi şəraiti və onun əhalisinin sosial-iqtisadi inkişaf səviyyəsi ilə əlaqədar olaraq, burada tarixən təkərli nəqliyyat vasitələrinin müxtəlif tipoloji növləri (tayçarx *əl arabası*, iki və dörd təkərli *qoşqu arabaları*) təşəkkül tapmışdır.

«Tayçarx» adlanan taytəkər əl arabaları ev təsərrüfatında xırda-para yüksəkləri (peyin, daş, qum və s.) daşımıq məqsədi ilə işlənmişdir. Tayçarx əl arabası, bir qayda olaraq, insanların fiziki qüvvəsi ilə hərəkət etdirilirdi. Bu tip əl arabası vasitəsilə yüksəkliklərə daşımaya keçmişdə dəmir yolu vağzallarında və limanlarda xüsusi geniş yayılmışdı.

İkitəkərli araba XIX əsrətən Azərbaycanda təkərli nəqliyyatın ən geniş yayılmış tipik növünə çevrilmişdir. Arabanın təkamül yolu ölkənin sosial-iqtisadi və texniki həyatında baş vermiş dəyişikliklərlə üzvi surətdə bağlı olmuşdur. İkitəkərli arabanın ən bəsit nümunəsinə Qobustanın qaya rəsmlərində rast gəlinir.

Araba istehsalı həm də ölkədə ağacılımə sənəti ilə bağlı bir sıra peşə sahələrinin yaranmasını labüb etmişdir. Araba banı bağlayan və «bançı» adlanan ustaların əməli fəaliyyəti

dülgərlik sənəti ilə bağlı olub xüsusi peşə sahəsi təşkil edirdi. Bu sayaq ixtisaslaşma təkər istehsalında da baş vermişdi. Araba bağlayan ban ustası çox vaxt təkər hazırlamırıdı. Xüsusi peşə hazırlığı və spesifik əmək alətləri tələb edən təkər istehsalı ilə bilavasitə *təkərçi* məşğul olurdu. Elə bu səbəbdən də keçmişdə təkərə tələbatın çox olması üzündən *təkərcilik* ayrıca sənət sahəsinə çevrilmişdir. Sinkretik səciyyə daşıyan təkərcilik peşəsi digər bir sıra sənət sahələri (*dülgərlik, xarratlıq və dəmirçilik*) ilə üzvi surətdə bağlı olmuşdur. Belə ki, təkərin *dəndə* və *qəsəkləri* dülgərlik alətləri ilə yonulub hazırlanır, onun *topu* xarrat çarxında yonulur, metal hissələri (*qurşaq, dulğu, çiyütkə, işgil* və s.) dəmirçi tərəfindən zindan üzərində döyülib hazırlanırıdı.

Azərbaycanda arabanın tarixən *ikitəkərli* və *dördtəkərli* olmaqla, iki tipoloji növünün yaranmasını labüb etmişdir. İkitəkərli araba daha qədim tarixə malik olub uzun bir təkamül yolu keçməklə, həm də dördtəkərli arabaların yaranmasına təkan vermişdir.

Azərbaycan ərazisinin dağlı-dərəli relyef quruluşundan asılı olaraq, burada ikitəkərli araba daha geniş yayılmışdır.

Qoşqu üsulundan asılı olaraq, ikitəkərli arabaların *haça qollu* və *əskeşli* olmaqla, iki başlıca tipi təşəkkül tapmışdır. Haçaqollu araba qoşqu üsuluna görə «boyunduruqlu» araba da adlanmışdır.

Üçbucaqlı formaya malik olan boyunduruqlu arabaya bir qayda olaraq, öküz və ya kəl qoşulduğundan o, həmin adla «öküz», yaxud «kəl arabası» da adlanırdı.

Arabanın təkərləri qoşqu heyvanını «vurmamaq» üçün kəl arabasının bəni öküz arabasına nisbətən bir qədər böyük düzəldilirdi. Buna müvafiq olaraq, kəl arabasının bəni daha tutumlu olub xeyli çox yük götürürdü.

Qolları düzbucaqlı əmələ gətirən *əskeşli* arabaya tək at, qatır, ulaq qoşulduğundan el arasında o, həmin adlarla da tanınırıdı. Qoşqu qüvvəsindən asılı olaraq əskeşli arabanın və ölçüsü dəyişirdi.

Üçbucaqlı quruluşa malik olan boyunduruqlu arabadan fərqli olaraq, paralel qollar üzərində quraşdırılmış əskeşli arabaların *bəni* düzbucaqlı forma kəsb edirdi. Həm də tək at qoşulmuş əskeşli arabaların bəni tutum etibarı ilə boyunduruqlu arabaların banından xeyli kiçik olurdu.

Boyunduruqlu arabalar ən çox Azərbaycanın qərb və şimal-qərb bölgələrində geniş yayılmışdır. Bu tip böyük arabalar, iri tutumlu bana malik olmaları səbəbindən xalq arasında bəzən «qara araba» adlanırdı. Bu cür ağır arabalar etnoqrafik ədəbiyyata «Qafqaz arabası» adı ilə daxil olmuşdur.⁴⁶ Belə arabaların təkərləri nisbətən kiçik olub arabanın «aya»sında sabit dayanan *ox* ətrafında fırlanırdı. Adətən, bu tip arabaların bəni üçbucaq şəklində baş-başa çatılmış iki ədəd yoğun və uzun (6-7 m) *qol* üzərində qurulurdu. Araba qollarının başı ya biri digərinin üzərinə mindirilir, ya da bir-birinə yanaşdırılaraq ağac mixçalar vasitəsi ilə «*tikilib*» bərkidilirdi.

Birinci halda boyunduruq araba qollarının alt-üst dayanan əyri başlarının arasına keçirilib «*işgil*» vasitəsi ilə bir-birinə birləşdirilirdi. Sonra araba qollarının başı boyunduruğun arxa tərəfində «*kağan*» adlanan köşə hörmə və ya zəncir vasitəsi ilə bir-birinə bağlanırıdı. İkinci halda, yəni araba qollarının başı «*yanlama*» üsulu ilə birləşdirildikdə o, bilavasitə boyunduruğun altına bağlanırdı. Bu halda araba qollarının başı tənək eşməsi və ya zəncirlə boyunduruğun tən ortasındaki «*modux*» adlanan qoşa mixçalar vasitəsilə bağlanır və ondan asılı qalırıdı.

Boyunduruqlu arabaların bəni qayçısayağı dayanan qollar üzərində qurulurdu. Bunun üçün qolların hər birinin üzərində 5 və ya 7 ədəd «*cağ*» (barmaq, daraq, laşar) deşiyi, yan tərəflərində isə «*törpü*» deşikləri açılırdı. Araba qollarını mafraqlaşdırılmamaq üçün törpü deşiklərinin hər biri qoşa cağ deşiyinin arasında açılırdı. Törpülərin köməyi ilə araba qolları bir-birinə birləşdirilməkdən əlavə, həm də banın döşəməsi əmələ gətirilirdi.

Araba banının yanları qolların üçdə iki hissəsi üzərinə düzülmüş çağların köməyi ilə əmələ gətirilirdi. Dik vəziyyətdə qola keçirilmiş çağların sabit qalması üçün onların yarısından yuxarı hissəsi, həmçinin, «*tar*» adlanan üst qoldan keçirilirdi. Beləliklə, üst qollara keçirilmiş 5 və ya 7 cüt cağ arabanın banını əmələ gətirir və yükün tökülməsinə imkan vermirdi.

Araba banının döşəməsi qollara keçirilmiş törpülərin üzərinə elastik çubuqlardan hörülmüş çəpərə, yaxud əldəyonma taxtalar vurmaqla düzəldilirdi.

Araba oxu qolların altında sabit qalmaq üçün oxun qollara «çəkəcək» adlanan əyri uclu mixçalar vurulurdu. Qolların ox üzərinə düşən hissəsi Azərbaycanın qərb bölgəsində «aya» adlanırdı. Ölkənin digər bölgələrində araba oxu qolların altına «zor ağacı» vasitəsilə birləşdirilirdi.

Boyunduruqlu arabaların ikinci tipoloji qrupunu nisbətən böyük ölçülü təkərlərə malik olan *burazlı* arabalar təşkil edirdi. Hündür bana malik olan burazlı arabalar, əsasən, Abşeron, Şamaxı, Quba, Qusar, Oğuz, Qəbələ, Şəki və Lənkəran rayonlarında geniş yayılmışdır. Belə arabalar, adətən, yayıldığı məkanın adı ilə «Şamaxı arabası», «Quba arabası», «Bakı arabası», «Salyan arabası» və s. tanınırdı.

Xalq arasında «cığ-cığ» adlanan bu qrup arabaların böyük ölçülü təkəri, bir qayda olaraq, oxa birləkdə fırlanırdı. Bu qrup arabaların təkərləri burazlanıb, oxa kip otuzdurulurdu. Bunun üçün təkərləri nisbətən sıvri oxun uclarına keçirəndən sonra kəndir və ya zəncir vasitəsi ilə onları səkkizvari formada bir-birinə bağlayırdılar. Sonra iki nəfər, hərəsi bir təkəri əks istiqamətə firlatmaqla, zəncir dolağını dartib daraldır və beləliklə, təkərləri oxa kip otuzdururdu. Elə bu səbəbdən də, ikitəkərli arabaların bu tipi çox vaxt «burazlı araba» adlanırdı.

Üçbucaqlı arabalar qoşqu hevanlarına boyunduruq vasitəsilə qoşulurdu. Azərbaycanda tarixən «tək» (tay) və «çənəli» olmaqla, boyunduruğun iki tipoloji növü yayılmışdır.

Şəki bölgəsində arabanı boyunduruğa «*taraq*» (daraq) adlanan əlahiddə qurğunun köməyi ilə birləşdirirdilər.

Yüklü araba qoşqu heyvanının boynunu «döyüb» incitməsin deyə, boyunduruğun «yalman» adlanan hər iki ucu bir qədər enli düzəldilirdi. Bundan əlavə, bəzən yumşaq olmaq üçün boyunduruğun yalman hissəsinə keçə və ya tüklü dəridən «yastıq» düzəldilib bağlanırdı.

Bundan fərqli olaraq, «çənəli» boyunduruq bir-birinə paralel dayanan iki taydan ibarət düzəldilirdi. Onun üst tayı yoğun, alt tayı isə nisbətən nazik hazırlanırdı.

Qoşqu heyvanı boyunduruğa dörd ədəd *sami* (sinəçula) və *samibağı* vasitəsilə qoşulurdu.

Bütün bunlardan əlavə, kəl arabasına «kağan» adlanan köşədən hörülmüş *gövdəbənd* əlavə edilirdi. Qoşqu heyvanına geydirilmiş kağanın qabaq ucları boyunduruğa, arxası isə kəlin sırtına keçirildiyindən bu vasitə ilə enişli yolda yüklü arabanı ləngitmək mümkün olurdu.

Burazlı arabaların bir xüsusiyyəti də onların banının nisbətən kiçik olmasından ibarət idi. Məhz bu səbəbdən də, bu arabaların banının yük tutumunu artırmaq üçün Quba-Xaçmaz bölgəsi əhalisi bir sıra əlavə texniki vasitələrdən: *çali*, *çəpərə*, *dərz ağacı* və s. istifadə etmişlər. Arabanın qabaq və dal çağlarına bərkidilmiş bu texniki vasitələrin köməyi ilə ban tutumlu hala salınırdı.

İkitəkərli arabanın xüsusi bir növünü maye məhsulları daşımaq üçün istifadə olunan *su* və ya *neft arabası* təşkil edirdi. Bu məqsədlə arabanın qolları üzərində ban əvəzinə, bir ədəd böyük *çəllək* quraşdırılırdı. Maye çəlləyin üst desiyindən «ağızlıq» adlanan, mis və ya tənəkədən düzəldilmiş böyük *qif* vasitəsi ilə töküldürdü. Çəlləkdən mayeni qablarla süzbüb tökmək üçün onun arxasının aşağı hissəsinə desikli *tixac* və ya *kran* bərkidilirdi.

İkitəkərli arabaların digər qrupunu təşkil edən əskeşli araba çox vaxt «at arabası» adlanırdı. Ən çox Bakı, Şamaxı, Quba və Salyan ərazilərində işlədilən at arabalarının təkərləri çox iri və enli, bəni isə kiçik olurdu. Digər burazlı arabalar kimi, onun da oxu təkərlə birləkdə fırlanırdı. Bu tip arabaların təkərlərinin böyük diametrə hazırlanması yerli şəraitlə bağlı olmuşdur. X.A.Vermişev yazırkı ki, Şamaxı və Goyçay qəzalarının düzənlilik hissəsində və Qobustanda yolları tez-tez qum baslığına görə, at arabalarının qurşaqsız təkərləri adı arabaların təkərlərindən iki dəfə böyük olurdu. Çox qıvrıq və yüngül olan bu arabaların bəni dördbucaqlı formada düzəldilirdi. Arabanın paralel uzadılmış qoşa qollarının qabaq hissəsi at qoşmaq üçün yedək (əskeş) vəzifəsini görürdü.⁴⁷

İkitəkərli at arabası Azərbaycanın qərb bölgəsində «daşqa», Abşeronda isə «*qazalaq*» adlanırdı. Kiçik həcmli olmasına baxmayaraq, ucuz başa gəlməsi və rahat idarə olunması sayəsində o, öküz və ya kəl arabalarına nisbətən kəndli təsərrüfatlarında üstün yer tutmuşdur. At arabasında müxtəlif növ yüklər (ot, odun, dən, un, su, neft və s.) daşınırırdı. Həm də keçmişdə at arabası ilə təkcə yük deyil, *sərnişin* də daşınırırdı. Bu mənada o, orta əsrlərdə işlənmiş *cəng* arabalarını xatırladırdı.

At arabasının qoşqu ləvazimatı *gərdənbənd* (vəlbənd), *gövdəbənd*, *qaltaq*, *palan*, *tapqır*,

uzun cilovlu *yiiyən* və s.-dən ibarət idi.

Azərbaycanın qərb bölgəsində işlədilən at arabaları təkərlərinin nisbətən kiçik olması ilə Bakı arabalarından fərqlənirdi. Bundan əlavə, Abşeron qazalaqlarının banında sürücü üçün xüsusi oturacaq düzəldilirdi. Sərnişin daşınan qazalağın «dümbə» adlanan arxa hissəsinə sərnişinlərin xırda yükləri də yığılırdı.

Əskeşli arabanın nisbətən kiçik növünə *qatr* və ya *ulaq* qoşub ev təsərrüfatında, xırda yükləri yaxın məsafləyə daşıyırlılar.

Dördtəkərli arabalar. Qoşqu qüvvəsindən asılı olaraq, dördtəkərli arabaların öküz (kəl) arabası; b) at arabası; v) uzunqulaq arabası olmaqla üç tipoloji növü yaranmışdır.

Azərbaycanda dördtəkərli öküz arabasının qoşqu üsuluna görə, bir-birindən müəyyən qədər fərqlənən iki əsas növü - «yedəkli» və «çəkəcəkli» araba təşəkkül tapmışdır. Bunlardan birincisi dövr etibarilə daha qədim tarixə malik olub, yeni eradan xeyli əvvəllər meydana gəlmiş və XX əsrin ortalarına qədər işlənmişdir. Bu tip arabaların Zaqqafqaziya ərazisində miladdan xeyli əvvəl, hələ ikinci minilliyin ortalarından istifadə edildiyi güman edilir.⁴⁸

Etnoqrafik çöl materialları əsasında dördtəkərli nəqliyyatın bu növünün dal və qabaq oxlarından, onlara keçirilmiş iki cüt təkərdən, zor ağacı, paçalar, dördbucaqlı ban, çəkəcək və boyunduruqdan ibarət mürəkkəb quruluşa malik olması müəyyənləşdirilmişdir. Dördtəkərli arabanın mütəhərrik gövdəsi dal və qabaq olmaqla, iki ədəd «øyri»dən, bir cüt tardan və iki ədəd döşəkdən ibarət olmuşdur. Arabanın qabaq və dal oxları zor ağacı vasitəsi ilə bir-birinə birləşdiriləndən sonra onun üzərində ban qurulurdu.

Dördtəkərli arabanın banı sağ və sol məhəccərdən, onları dik saxlayan dörd ədəd dayaqdan, dal və qabaq qapaqlarından ibarət idi. Arabanın dal və qabaq oxları çəkəcək vasitəsilə birləşdirilirdi. Çəkəcək ağası bir cüt paça vasitəsi ilə dal oxu sabit vəziyyətdə saxlayırırdı. Çəkəcəyin qabaq başı işgil vasitəsi ilə qabaq oxun yastığına birləşdirilirdi.

Dördtəkərli öküz arabalarının bu tipinin yaranmasında XIX əsrin ortalarında Azərbaycana köçürülən rus təriqətçilərinin gətirdikləri furqonlar mühüm rol oynamışdır.

Dördtəkərli arabaların digər bir tipoloji növü də tək at qoşulmuş *əskeşli* araba idi. Bu tip arabalar Azərbaycana XIX əsrin ortalarında rus təriqətçiləri tərəfindən gətirilmişdir. Ona görə də çox vaxt xalq arasında ona «Malakan arabası» da deyilir. Quruluş etibarilə o, dördtəkərli öküz arabası ilə tipoloji oxşarlıq təşkil edirdi. Onların arasında əsas fərq qoşqu üsulunda nəzərə çarpırdı. Belə ki, öküz arabası qabaq oxa bərkidilmiş «yedək» vasitəsilə boyunduruğa qoşulurdu. Həm də öküz arabasında yedəyin qolları qayçısayağı birləşdirdiyi halda, əskeşli at arabasının qoşa qolları paralel vəziyyətdə aralı qalırdı. Digər tərəfdən dördtəkərli at arabasının qoşqu ləvaziməti uzun cilovlu yüyən, gərdənbənd, gövdəbənd, qaltaq və qövsdən ibarət idi.

Dördtəkərli at arabalarının təkmil növlərindən biri də «*furqon*» adı ilə yayılmışdır. Furqona çox vaxt bir cüt, bəzən isə üç və ya dörd baş at qoşulurdu. Təkərli nəqliyyatın bu növü alman kolonistləri və rus təriqətçilərinin Azərbaycana köçürülməsindən sonra XIX əsrin ortalarında dəb düşmüşdür.

XIX əsrin 80-cı illərinə aid statistik faktlar göstərir ki, Yelizavetpol (Gəncə-A.M.) qəzasının Yelenendorf, Annenfeld və Bayan kəndlərində yaşayan almanlar ildə 300 furqon düzəldirdilər.⁴⁹

Yaylı nəqliyyat. XIX əsrin ikinci yarısından etibarən, Azərbaycanda kapitalist münasibətlərinin inkişafı ilə əlaqədar olaraq, şəhər əhalisi artıb çıxalırdı. Bu da öz növbəsində, şəhərlərdə yeni nəqliyyat növlərinə ehtiyac yaradırdı. Bu dövrdə Bakı və Gəncə şəhərlərində «qazalaq», «kareta», «fayton», «şərabən», «dilicans» və s. kimi, Avropa və Rusiyadan gətirilmiş yaylı nəqliyyat növləri peyda olmağa başlamışdır.

XIX əsrin sonlarına doğru sərnişin daşınmasına tələbatın artması ilə əlaqədar olaraq, qazalağın quruluşunda müəyyən qədər dəyişiklik yaranmış, yumşaq olmaq üçün ona yay əlavə olunmuşdur.

Tək at qoşulmuş *qazalaq* quruluş etibarilə ikitəkərli at arabasına oxşasa da, yaylı olması ilə ondan fərqlənirdi. Bundan əlavə, yaylı qazalağın təkərləri xeyli böyük və yüngül olması ilə seçilirdi. 4-5 sərnişin götürə bilən bu nəqliyyat vasitəsi, əsasən, Bakı şəhərində hazırlanırdı.

Yaylı nəqliyyatın digər növü olan *fayton*, əsasən, şəhərlərdə və şəhərlər arasında sərnişin

daşımacı üçün işlənilirdi. XIX əsrin axırlarında Bakıdan müxtəlif istiqamətlərə işləyən 418 fayton qeydə alınmışdır.⁵⁰

Su nəqliyyatı

Azərbaycanın dəniz, göl və üzgülçülüyə yararlı, dərin çaylardan ibarət təbii su tutarları qədim zamanlardan başlayaraq, burada ənənəvi su nəqliyyatı vasitələrinin meydana gəlməsinə və onların sonrakı inkişafına əlverişli zəmin yaratmışdır.

Ölkənin daxili su tutarlarının səciyyəsindən asılı olaraq, burada tarixən həm *çay*, həm də *dəniz* nəqliyyatı vasitələri təşəkkül tapmışdır.

Çay nəqliyyatı. Azərbaycanın nəqliyyat əhəmiyyətli çayları arasında Kür və Araz çayları xüsusi yer tutmuşdur. Bəzi tədqiqatçılar hətta Kürü «qədim gəmiçilik çayı» adlandırmışdan da çəkinməmişlər.⁵¹

IX-X əsr ərəb müəlliflərinin məlumatına görə, Azərbaycana basqın edən ruslar qayıqlarda Kür çayı ilə Bərdə yaxınlığına qədər üzüb gələ bilmisdilər.⁵²

A.Mets əl-Müqəddəsiyə istinad edərək Xilafətin gəmiçilik əhəmiyyəti kəsb edən 12 çayı sırasında Kür çayı ilə yanaşı, Araz çayının da adını çəkir.⁵³

Kür və Araz çayları ilə yanaşı, Azərbaycanda Qanıx, Təvədöy, Arpaçay, Samur və başqa çaylar quru nəqliyyat üçün ciddi maneə törədirdi. Onları keçmək üçün insanlar tarix boyu müxtəlif nəqliyyat vasitələrindən istifadə etməli olmuşlar.

Zəmanəmizdək gəlib çatmış mövcud faktları (qayaüstü rəsmlər, yazılı məxəzlər, su arxeologiyası materialları və etnoqrafik məlumatları) təhlil edib nəzərdən keçirdikdə bəlli olur ki, dəniz nəqliyyatına nisbətən çay nəqliyyatı vasitələri daha qədim tarixə malikdir. İbtidai insanlar təhlükəli dənizlərdə üzmə vasitələrini icad etməzdən çox-çox əvvəller ensiz çay maneələrini dəf etmək, ərzaq və azuqə ehtiyatlarını, digər zəruri yaşayış vasitələrini çaylardan keçirmək, bir sahildən digərinə çatdırmaq məcburiyyətində qalmışlar. Dərin sulu çayların ətrafında məskunlaşmış qədim tayfaların möisət həyati həmin su maneələrini keçmək üçün sərfəli nəqletmə vasitələri düzəltməyi tələb etmişdir. Bu yolda onlar aramsız axtarıqlar etməli, üzgülçülük üçün etibarlı nəqletmə vasitələri düşünüb tapmalı olmuşlar.

Çay nəqliyyatının inkişaf etdirilməsində qırqaqbasar ərazilərdə məskunlaşan oturaq əkinçi və köçəbə maldar (elat) əhalisinin bir-biri ilə qədim zamanlardan təşəkkül tapmış iqtisadi-ticarət əlaqələri mühüm rol oynamışdır. Başqa sözə desək, həyati ehtiyac, zəruri təsərrüfat əlaqələrinin özü həmin tayfaları çay maneələrini dəf etmək üçün gərkli nəqliyyat vasitələri axtarır tapmağa vadar etmişdi.

Çay nəqliyyatı vasitələri cəmiyyət tarixinin erkən mərhələlərindən etibarən yaranmağa başladığından daha zəngin tipoloji növə malikdir. Çay maneələrini keçmək, yaxud onların vasitəsilə bir sıra zəruri yüksəkləri daşımış ehtiyacından yaranan bəsit nəqletmə vasitələri: *kötük, sal, tuluq* (pələ) və s. tədricən təkmilləşərək, yüksəkənən vasitələrinin daha mükəmməl tipoloji növlərinin: *kolaz, kəraçi, pələ, kələk, qayıq, bərə* və s. yaranmasına gətirib çıxarmışdır.

Çay nəqliyyatının təkmilləşməsi sahəsində baş verən irəliləyişlər öz növbəsində böyük yük tutumuna malik olan və daha uzaq məsaflərə qət edə bilən *dəniz nəqliyyatı* vasitələrinin: *kirjim, səndəl, yelkənli gəmi* və s. yaranmasına təkan vermişdir. Xüsusilə, qurama *qayıqların* meydana gəlməsi və onların sonrakı təkamülü bu işdə həllədici rol oynamışdır.

Zəmanəmizdək gəlib çatmış çay nəqliyyatı vasitələrinin böyük əksəriyyəti yerli zəmində yaranmışdır. Elə ənənəvi su nəqliyyatına, çay və dəniz gəmiçiliyinə dair xalqımızın tarixi leksikonunda ilişib qalmış arxaik terminlərin rəngarəngliyi: *sal, tuluq, pələ, kələk, kolaz, kəraçi, qayıq, kirjim səndəl, gəmi, bərə, buraz, yelkən, avar, çəp, ləngər, ləvbər, göyərtə, vətər, tərsanə, bərgah* və s. ənənəvi su nəqliyyatı vasitələrinin tipoloji zənginliyini əks etdirməklə yanaşı, həm də onların böyük əksəriyyətinin mənşə etibarı ilə yerli zəmində yarandığını söyləməyə əsas verir.

Çay nəqliyyatının inkişafına ölkədə ağac, qamış və qarğı materiallarının bolluğu da əlverişli zəmin yaratmışdır. Çaykənarı tuğay meşələrindən əldə olunan, üzgülçülük üçün yararlı, yüngül və qaim oduncaqlı agac növlərinin: *agcaqayın, qovaq, cir soyüd, şilgir, tənək* və s. bolluğu bu işdə mühüm rol oynamışdır.

Bəsət su nəqliyyatı vasitələrinin arxaik növlərinin bir qismi çaykənarı kəndlərdə yaxın

keçmişə qədər özlərinin əməli əhəmiyyətini itirməmişdir. Bu cəhətdən Kür, Araz, Qanıx (Alazan) və digər çayların ətrafında yaşayan əhalinin möişətində bu tipdən olan arxaik nəqliyyat növləri hələ də qalmaqdadır. Onlar çayın bir sahilindən digərinə keçmək, yaxud bir sıra zəruri yükləri çayın axarı boyunca daşimaq üçün əsrlər boyu bəsit quruluşlu üzmə vasitələrindən istifadə etmişlər.

Təəssüflə qeyd etmək lazımdır ki, qədim dövrün arxaik su nəqliyyatı vasitələrinin tipoloji növlərinin hamısı zəmanəmizdək gəlib çatmamış, sosial-iqtisadi və mədəni-texniki tərəqqinin sonrakı gedisiatı nəticəsində aradan çıxmışdır.

İbtidai icma mədəniyyətinin görkəmli tədqiqatçısı E. Teylorun fikrincə, üzgülçülüyün əsasını suyun üzərinə üzən ağaç budağından yapışan və onun səthində qalmağa çalışan insanlar qoymuşdur.⁵⁴

Cay gəmiçiliyinin mənşəyini nəzərdən keçirdikdə, bu sözlərdə böyük həqiqət olduğu aydın görünür. Həqiqətən də, çay sahillərində yaşayanlar dəfələrlə, xüsusilə də, yaz daşqınları zamanı ağaç budaqlarının, yaxud kökündən qoparılmış ağacların, quru kötük və ya digər yüngül əşyaların çayın üzü ilə necə asan üzdüyüünü dəfələrlə müşahidə etmişlər. Bütün bu əməli müşahidələr su nəqliyyatının bu və ya digər bəsit növünün yaranmasına gətirib çıxarmışdır.

Qurumuş, yaxud qol-budağı arıtlanmış *ağac kötüyü* dərin sulu çayı keçmək üçün ən qədim və bəsit nəqliyyat növlərindən biri olmuşdur. Ondan tutmaq, yaxud üzərinə oturub əl və ya ayaqla onu hərəkət etdirməklə, insanlar təhlükəli axına malik çayı keçə bilirdilər.

Sonralar həyati təcrübə kötüyün suda dönüb çevrilmə ehtimalını azaltmaq və onun istiqamətini idarə edib tənzimləmək üçün bir sıra yardımçı vasitələrdən: *çəp, avar, yan tay* (qoşma) və s. istifadə olunmasını labüd etmişdir. Çayın burulğan və nahamar astanalarından salamat ötüşmək, beləliklə də, kötüyün çevrilməsinin qarşısını almaq və onun üzərindəki yükün suya qərq olmasına yol verməmək üçün bu təkmilləşdirici tədbirlərin çox böyük əməli əhəmiyyəti olmuşdur. Ən başlıcası isə, kötüyü qoşlaşdırmaq, yaxud onun yanına əlavə *girdin, çubuq dəstəsi* və ya *qarğı qomu* bağlamaq nəticə etibarı ilə daha təkmil üzücü vasitələrin yaranmasına gətirib çıxarmışdır.

Şəl. Qədim dövrün ilk bəsit üzücü vasitələrindən biri olan *şəl* uzun müddət özünün əməli əhəmiyyətini itirməmişdir. Kürboyu kəndlərdə şəl üsulu ilə odun tədarük etmə yaxın keçmişədək qalmaqdır idi. Etnoqrafik çöl materiallardan göründüyü kimi, Qarayazı meşələrindən odun tədarük edən mahir üzgülçüler lazımı qədər ağaç budaqlarını doğrayandan sonra çayın qırağında onları suya salıb baş-باşa çatır, daha sonra ağaç sıyrımı və ya tənək çubuğu ilə onları bir-birinə möhkəm bağlamaqla şəl əmələ gətirildilər.

Adətən, böyük şəli 2 nəfər, kiçik şəli isə 1 nəfər üzgülü çayın axını ilə üzü aşağı üzdürdü. Bunun üçün onlar palтарlarını soyunub şəlin üstünə qoyur və onun baş tərəfindən yapışdır çayın axarı istiqamətində axıdib lazımı yerə çatdırıldır. Şəlin önündə üzən üzgülü əl və ayaq hərəkətləri ilə onun istiqamətinə təsir göstərməklə, çayın burulğan və astanalarından yan ötürüb mənzil başına salamat çatdırıldır.

Sal. Qurama çay nəqliyyatının ilk təkmil növlərindən biri olan salın yaranması və ondan yüksəkdaşıma vasitəsi kimi istifadə olunması tarixi çox qədim zamanlara gedib çıxır.

Salı düzəltmək üçün eyni ölçülü ağaç gövdələrini yan-yana düzəndən sonra onları şilgir, tənək, yaxud digər elastik ağaç çubuqları və ya sıyrımı ilə bir-birinə bağlayırdılar. Bu mənada salın meydana gəlmə tarixi kəsici alətlərin, xüsusilə baltanın ixtira olunması ilə üzvi surətdə bağlı olmuşdur.

Sal düzəltmək üçün gərəkli olan lazımı ağaç materialı tapılmadıqda, onu *qamış* və ya *qarğı* qomu ilə əvəz etmişlər. Xüsusilə, Araz çayı ətrafında meşə materialının kasad olması səbəbindən sal çayın sahilləri boyunda bol ehtiyata malik olan qarğı və qamış qomundan düzəldilirdi. Burada hətta *pələ* və *kələk* tipli «üfürmə» nəqliyyat vasitələrinin üstünü yüngül material növü sayılan qarğı *salğar* vasitəsi ilə örtərmişlər.

Tipoloji baxımdan qarğıdan düzəldilmiş sal quruluş etibarı ilə «ağaç sal»dan o qədər də fərqlənmirdi. Ağac salın hazırlanmasında olduğu kimi, qarğı qomları da yan-yana düzüləndən sonra şilgir, yaxud eşilmiş tənəklə bir-birinə möhkəm bağlanıb qarğı sal əmələ gətirilirdi. Yükün islanmaması üçün salın üzərinə köndələn vəziyyətdə qamış qomları düzəndən sonra onların

üzərinə salğar sərirdilər.

Qədim insanlar yükdaşımı əməliyyatı zamanı bəsit su nəqliyyatı vasitələrinin (kötük və ya salın) çatışmayan cəhətini aradan qaldırmağa çalışmışlar. Onların həcm tutumunun kifayət etməməsi, burun hissəsinin küt olması səbəbindən suda yaxşı şütümsesi, habelə axının köməyi ilə istiqamətini lazımi səmtə meylləndirmək imkanının məhdud olması onları daima narahat etmişdir. Bu əməli səylər çay nəqliyyatının daha təkmil növlərinin, tutumlu yükdaşımı vasitələrinin yaranmasına götərib çıxarmışdır.

Kolaz. Yükdaşımı ilə bağlı əməli səylər nəticə etibarı ilə içərisi yonulub tutumlu hala salınmış təkgövdəli çay nəqliyyatı vasitəsinin yaranması ilə nəticələnmişdir. Çay nəqliyyatının bu növünün meydana gəlməsində keçmişdə ölkədə əlaqə yollarının zəif inkişafı və böyük xərc tələb edən tağlı körpülərin mövcud olmaması faktı da mühüm rol oynamışdır.

Qayığın bu tipi bütöv ağac kötüyündən, ən çox isə qovaq ağacından yonulub müvafiq formaya salınırdı. Azərbaycan etnoqrafik gerçəklilikdə o, daha çox «kolaz» adı ilə tanınmışdır. Kolaz düzəltmək üçün qovaq kötüyünün (boyu 4-5 m, diametri isə 2 m altı yastı və hamar şəkildə yonulurdu. Bu onun suya az batmasını təmin etməklə, həm də suyun müqavimətini azaltmağa imkan verirdi.

Kolazın arxa tərəfi enli, qabaq hissəsi (burnu) isə dar, həm də yuxarıya doğru maili formada düzəldildiyindən onun gövdəsinin su ilə təması xeyli azalırdı. Kolazın belə forması onun hərəkətini asanlaşdırıb surətini artırmağa imkan verirdi.

Kolazı tutumlu hala salmaq üçün onun içərisi *karki*, *balta*, *iskənə* kimi kəsici və yonucu alətlərlə yonulub çıxarılırdı. Həmin alətlər kolazın erkən dəmir dövründən gec olmayıaraq peyda olduğunu söyləməyə əsas verir. Görünür, antik dövrdən etibarən kolazın yonma texnikası xeyli təkmilləşmişdir.

Hazırlandığı ağac kötüyünün boyndan asılı olaraq, kolazın müxtəlif ölçülərinə təsadüf edilir. Kolazın uzun ölçülü (5-6 m) növü Kürboyu kəndlərdə «nebit» adı ilə qeydə alınmışdır. Kolaz, adətən, kiçik və orta ölçülərdə, 2-3 və 4-5 m uzununda hazırlanırı.

Kolazı, adətən *çəpçi* (*çəpkeş*) adlanan 1 nəfər idarə edirdi. O, kolazın arxa tərəfində ayaq üstə dayanıb çəp vasitəsi ilə onun hərəkət istiqamətini tənzimləyirdi. Ona görə də kolazın arxa tərəfi xeyli enli olub, çəpçinin sərbəst və rahat dayanmasına imkan verirdi.

Kiçik ölçülü kolazdan fərqli olaraq, böyük kolazı (*nebiti*) iki nəfər müştərək idarə edirdi. Belə halda çəpçi yenə də kolazın arxasında, «avarçı» adlanan kürək çəkən isə qabaq tərəfdə düzəldilmiş oturacaqda əyləşib *avar* (kürek) vasitəsilə onu irəliyə doğru hərəkət etdirirdi. Bunun üçün də o, avari gah sağдан, gah da soldan suya batırıb qabaqdan geriyə doğru çəkirdi.

Kolaz həm tək, həm də qoşa avarla hərəkət etdirilirdi. Qoşa avarlı böyük kolazı idarə etmək üçün onun üst kənarının orta hissəsinə «kürşün» adlanan bir cüt dayaq bərkidilirdi. Avar «kürşün bağı» vasitəsi ilə kürşünün sərbəst başına bağlanırı.

Bir qayda olaraq, kolaz çayın «bərgah» adlanan sakit axına malik sahilində saxlanılırı.

Kolaz idarə olunan ənənəvi su nəqliyyatı vasitələrinin ən qədim növlərindən olmaqla uzun müddət özünün əməli əhəmiyyətini itirməmişdir. Kür çayının orta və aşağı axarı boyunca yerləşən kəndlərdə o, indi də işlənməkdədir.⁵⁵

Üfürmə nəqliyyatı vasitələri. Meşə massivində məhrum olan çaykənarı ərazilərin əhalisi su manielrini keçmək üçün başqa üzgü vasitələrindən istifadə etmək məcburiyyətində qalmışlar. Araz çayının ətrafi meşəsiz, çılpaq çaylaqlardan ibarət olduğundan onun sahillərində məskunlaşmış tayfalar çayı keçmək üçün bir sıra bəsit su nəqliyyatı növləri: *tuluq*, *pələ*, *kələk* düzəltməli olmuşlar. Təsadüfi deyil ki, üfürmə su nəqliyyatı vasitələri əsasən, Naxçıvan bölgəsində qeydə alınmışdır.⁵⁷

Aşılı qoyun, keçi və ya dana dərisindən düzəldilmiş tuluqlar üzərində quraşdırılan *pələ* və *kələk* tipoloji cəhətdən bir-birindən o qədər də seçilmirdi. Mənşə etibarı ilə bunların hər ikisi üfürülüb hava ilə doldurulan və tək adamın üzüb keçməsi üçün nəzərdə tutulan tuluqdan törəmişdir.

Bir cüt tuluq üzərində quraşdırılan *pələ* kiçik, *kələk* isə ondan xeyli böyük olub, 6 və ya 8 tuluq üzərində quraşdırılırdı.

Pələni hazırlamaq üçün əvvəlcə iki gözdən ibarət ağac çərçivə düzəldilirdi. Bu məqsədlə

diametri 10-15 sm olan 2 m uzunluğunda bir cüt ağaç zolası arıtlanıb, araları 1 m qədər olmaqla, paralel vəziyyətdə yerə uzadılırdı. Sonra onların hər iki ucunu ağaç törpü vasitəsilə birləşdirib bir-birinə bağlayırdılar. Daha sonra çərçivənin tən ortasından yenə də köndələn vəziyyətdə bir törpü bağlayıb onu iki bərabər hissəyə bölgürdülər.⁵⁸ Bunun sayəsində pələnin çərçivəsi kvadrat formalı iki xanəyə bölünmüş olurdu. Bundan sonra xanələrin hər birinə bir ədəd üfürülüb hava ilə doldurulmuş tuluq bağlanırdı. Çərçivəni üzü üstə çevirib işlək hala salandan sonra onun üzərinə çubuqdan hörülmüş çəpərə və ya qarğı salğar sərilirdi. Salğar (çəpərə) bir növ pələnin göyərtəsi rolunu oynayırdı. Onun üzərinə xırda-para yük və adam mindirib çayın bir sahilindən digərinə keçirirdilər. Bu mənada pələ Kür çayında istifadə olunan salı xatırladırı. Elə onların hər ikisinin idarə etmə qaydası da eyni idi. Sal kimi, pələ də çəp vasitəsilə, pələçi tərəfindən hərəkət etdirilirdi.

Pələnin sonrakı təkamülü daha çox yük və sərnişin götürə bilən böyük ölçülü su nəqliyyatı növünün yaranması ilə nəticələnmışdır. Naxçıvan bölgəsində «kələk» adı ilə bəlli olan bu arxaik su nəqliyyatı növü istifadə üsuluna, quruluşuna və yükdaşımı məqsədinə görə, tipoloji baxımdan pələ ilə eyni idi. Onların hər ikisi çayın bir sahilindən digər sahilinə üzdürülməklə, bir növ *bərə* vəzifəsini daşıyırırdı.

Kələyin böyük ölçüsü onun gövdəsini təşkil edən çərçivə xanələrinin, deməli, həm də tuluqların çoxsaylı (6,8, bəzən isə 10 gözdən ibarət) olmasını tələb edirdi. İkixanəli pələdən fərqli olaraq, çoxxanəli kələyin yük tutumu 2-2,5 tona çatırıdı.

Pələ kimi kələk də uzun dəstəkli çəp vasitəsi ilə hərəkət etdirilirdi. Bir qayda olaraq, çəp çəkən (pələçi) kələyin arxa hissəsində ayaq üstə dayanıb onu digər sahilə keçirirdi. Həm pələ, həm də kələyin hərəkəti çayın axarı və çəp vasitəsi ilə tənzimlənirdi.

Qayıq. Çay nəqliyyatının ən təkmil növü sayılan qurama gövdəli qayıqlar, çox güman ki, mənşə etibarı ilə kolazdan törəmişdir. Görünür, köhnə kolazın zədələnib, yaxud çürüyüb yararsız hala düşmüş deşik-yırtığını əldəyonma taxta ilə tutub bərpa etmişlər. Əsrlər boyu davam edən bu əməli təcrübə taxtadan quraşdırılma nəqliyyat vasitəsinin yaranmasına gətirib çıxarmışdır. Qurama qayığın nisbətən yüngül olması və onun tutumunu artırmaq imkanının böyük olması faktı da onun inkişafını labüb etmişdir. Beləliklə də çay və dəniz qayıqçılığı, bu zəmin əsasında isə gəmiçilik yaranmışdır.

Qayığın yüksəltirmə tutumunun və yükdaşımı gücünün böyük olması onu həm də sahil boyunca üzən dəniz nəqliyyatı növünə çevirmişdir. Bu mənada qayıq dəniz gəmiçiliyinə keçid vəsiləsi rolunu oynayaraq, *yelkənli* və *avarlı* gəmilərin yaranmasının texniki əsasını təşkil etmişdir. Başqa sözlə, kolaz qayığın, o isə, öz növbəsində, *kirjim* və *səndəl* tipli bəsit gəmilərin sələfi olmuşdur.

Qayıq nisbətən sonralar meydana çıxsa da, çay nəqliyyatında başlıca yükdaşımı vasitəsinə çevrilmişdir. Kolazdan fərqli olaraq, qayıqla həm çayın axarı boyunca, həm də onun əksinə yük daşınırıdı.

Böyük yük tutumuna malik olan qayıçı çayın axarının əksinə hərəkət etdirmək üçün çəpçidən əlavə, ona avar çəkənlər də cəlb edilirdi. Ona görə də qayıçı hazırlayan zaman onun gövdəsində avar çəkənlər üçün oturacaq düzəltmək lazımlı gəlmişdir.

Bir qayda olaraq, qayıqqayıran ustalar əvvəlcə onun gövdəsinin «yataq» adlanan alt döşəmələrini və «dirək», yaxud «ayaq» adı ilə bəlli olan yan qabırğalarını yonub quraşdırırlırdılar. Möhkəm və qayım ağaç növlərindən (palid, qaraqac, vələs, dəndə, dəmirağac və s.) yonulub hazırlanan döşəmə və qabırğa dirəkləri qayığın formasından asılı olaraq müxtəlif ölçüdə düzəldilirdi. Adətən, orta qabırğalar nisbətən əyri və hündür olub, arxaya doğru getdikcə tədricən kiçilməkdən əlavə, həm də araları ensiz quraşdırılırlırdı.

Qayıq gövdəsini əmələ gətirən «yataq» və qabırğalar onun ölçüsünə müvafiq olaraq, 5-7-dən 11-13-dək müxtəlif sayıda hazırlanırırdı.

Kür və Araz çaylarında işlədilən ənənəvi qayıqlar yasti dibli olub üç hissədən ibarət hazırlanırırdı. Qayığın gövdəsinin alt (yataq) döşəmələri düz, yan qabırğaları isə qövsvari formada azca əyri düzəldilirdi. Qabırğalar bir-birinə calanib birləşdirilərkən onların yuxarı başı xeyli aralı qalırırdı. Bunun nəticəsində qayığın gövdəsi xəşal forma kəsb edir və onun yuxarı hissəsi dibinə nisbətən xeyli gen olurdu. Qayığın bu cür təknəvari forma kəsb etməsi yüksəknəmə zaman onun

gövdəsinin suya az batmasına təminat yaradırdı. Qayıqın gövdəsinin çox hissəsinin suyun üzündə qalması isə onun hərəkətini asanlaşdırır və avarçəkənləri az yorurdu.

Qayıqın qabırğa dirəklərinin hamısı quraşdırılıb müvafiq qaydada düzüləndən sonra onun üz taxtaları vurulurdu. Çöl tərəfdən, sıx vəziyyətdə quraşdırılan üz taxtaları papaqlı *qadaqla* qabırğalara bərkidilirdi.

Daima suda olan qayıqın yataq və yan taxtalarının ara yarıqlarından onun içində su sızıb dolmasın deyə, onların arasına «finif» adlanan yun çöpüyü, kətan lifi və s. tixayandan sonra üzərinə qatı qətran (qır) yaxılındı. Qədim zamanlarda bu məqsədlə balıq qovcuqlarından hazırlanmış yapışqandan istifadə olunmuşdur. Antik dövr müəllifi Elian kaspilərin hazırladığı balıq yapışqanına yüksək qiymət verərək yazırkı ki, o şəffaf olub yapışdırır, çox möhkəm və yapışlığı yerdən qopmur.⁵⁹

Azərbaycanın Xəzəryani və Kürboyu ərazilərində qayıq indi də su nəqliyyatı vasitəsi kimi özünün əməli əhəmiyyətini itirməmişdir.

Kəraçi. Ənənəvi çay nəqliyyatının məhəlli növü olan kəraçi böyük ağac gövdəsindən yonulub hazırlanırdı. Tipoloji cəhətdən o, kolaza bənzəyirdi. Lənkəran-Astara bölgəsində geniş yayılmış olan bu təkgövdəli kolaz növü yerli əhali arasında «kəraçi» adlanırdı. Kəraçi kolaza nisbətən xeyli enli və dərin olması ilə ondan seçilirdi. Kəraçi «kər» adlanan uzun çəp və avari əvəz edən ikibaşlı kürək vasitəsilə idarə olunurdu. Kər çəpə nisbətən uzun olmaqdan əlavə, həm də onun ucu kürək formasına salınırdı.

Məlum olduğu kimi, avardan, əsasən, yaz daşqınları zamanı, çayda su dərinləşən vaxtlarda, həm də axının əksinə üzmək lazımlı gələndə istifadə olunurdu. Çayda suyun səviyyəsi aşağı düşüb dayazlaşanda kəracı çəp və ya kər vasitəsi ilə itələnməklə hərəkət etdirilirdi.

Bərə. Ənənəvi çay nəqliyyatının qədim növləri arasında yüksək yük tutumuna malik olmaq baxımından bərə xüsusi yer tutmuşdur. Dərin sulu çaylardan ağır yükleri, o cümlədən, minik-yük heyvanlarını, habelə hərbi sursat və ləvazimati digər sahilə tarixən müxtəlif ölçülü bərələr vasitəsilə keçirmişlər.

Azərbaycanda ən çox Kür, Araz və Alazan (Qanıq) çaylarında istifadə olunan bərənin yaranma tarixi dəqiq bəlli deyildir. Məlum olan əsas həqiqət bundan ibarətdir ki, qədim karvan yollarının dirəndiyi iri çayların üzərindən çoxtağlı körpülər salınana qədər ağır yükleri dərin su maneələrindən bərə ilə keçirmişlər.

Bir qayda olaraq, bərə kolaz və ya qayıqlar üzərində qurulurdu. Ağır yükleri digər sahilə təhlükəsiz və rahat keçirmək üçün qoşa kolaz üzərində ağacdən «göyərtə» adlanan meydança düzəldilirdi. Bunun üçün əvvəlcə «atma» adlanan yoğun tir vasitəsi ilə kolaz və ya qayıqlar bir-birinə birləşdirilir, sonra onların üzərinə köndələn vəziyyətdə şalban yaxud ağac zolaları düzüb bərkitməklə göyərtə əmələ gətirilirdi.

Təhlükəsizliyi təmin etmək məqsədi ilə çox vaxt bərə göyərtəsinin ətrafına alçaq məhəccər düzəldilirdi.

Bərənin ən bəsit və qədim növü yan-yana düzülüb, bir-birinə bağlanmış şalbanlar üzərində quraşdırılan üzüçü «göyərtə» olmuşdur. Göyərtə bərənin ölçüsündən asılı olaraq şalbanların sayı 5-6-dan 10-a qədər çatırıldı. XIX əsrə Azərbaycanda 10-12 şalban üzərində qurulmuş böyük bərələrə də təsadüf olunurdu.⁶⁰

Ağır şalbanların fərqli olaraq, yüngül kolaz və ya qayıqlar üzərində qurulmuş bərənin göyərtəsinin suyun səthindən xeyli yuxarıda qalması onun yüksəktürmə əmsalını xeyli artırmağa imkan vermişdi.

Adətən, kiçik bərə 2, orta və böyük bərə isə 3 ədəd kolaz və ya qayıq üzərində quraşdırılırdı. Görkəmli şərqsünas N. Berezin Lənkəran qəzasındaki Qumbaşı körfəzində 3 ədəd qayıq üzərində quraşdırılmış bərədən bəhs edərək yazırkı ki, onu bir nəfər bərəçi çəp vasitəsi ilə hərəkət etdirirdi.⁶¹

Bir qayda olaraq, çayın iki sahilində yoğun dirəklərə bağlanmış «buraz» (vərənə) üzrə hərəkət etdirilən bərə diyirlənən girdə «bağara» vasitəsi ilə üzdürülürdü. Bunun üçün bərənin başı kəndirə bənd edilirdi. Bərənin buraz boyunca hərəkətini tənzimləyən baqara məhəccərin «gildi» adlanan tırınə bağlanırdı.

Adətən, bərəni quraşdırmaq üçün çayın «lal» axan münasib sakit sahəsi seçilirdi. Çayın

belə sakit aixmlı sahəsi çox vaxt el arasında «bərə» və ya «keçid» də adlanırdı.

Bir qayda olaraq, bərəçilər öz əməklərini yüngülləşdirmək üçün çayın axınından istifadə etməyə çalışırdılar. Bu məqsədlə onlar ucu enli kürəklə tamamlanan çəp vasitəsilə bərənin səmtini dəyişib, onu çayın axarı istiqamətində maili hala gətirirdilər. Bunun sayəsində çayın axını bərəni arxa tərəfdən itiləyərək buraz boyunca hərəkət etdirir və digər sahilə yaxınlaşmasını təmin edirdi.

Son vaxtlar bərənin idarə olunması xeyli təkmilləşdirilmişdir. Bunun üçün qayıqların hər birisinin arxasına sükan rolunu oynayan çəp bərkidilmişdi. Sonra da hər iki çəp birləşdirilib sükan halına salınırdı. Sükanın istiqamətini dəyişdirməklə, çayın axarı vasitəsi ilə bərənin hərəkəti təmin edilirdi. Hərdən bir bərəci burazdan tutub bərəyə təkan verməklə onun sürətini artırırdı.

Bərənin sahilə yan alması və yüklerin rahat boşaldılması üçün çayın hər iki sahilində «suvat» və ya «bərgah» adlanan ağaç döşəməli körpü düzəldilirdi. Bərəyə təhlükəsiz minibüşmək üçün bərə ilə suvat arasına kiçik pilləkən qoyulurdu.

Keçmişdə Kür, Araz və Qanıx çayları boyunca əlaqə və ticarət yollarını qovuşdurən böyük bərələrlə yanaşı, bir sıra yerli nəqliyyat əhəmiyyətli xırda bərələr də mövcud olmuşdur. Çox vaxt bərə-keçidlər yaxınlıqdakı şəhər və ya kəndlərin adı ilə tanınırdı.

XIX əsrə aid ədəbiyyat və arxiv sənədlərində Kür və Araz çaylarının Azərbaycan ərazisində düşən hissələrindəki bərələrin bir qisminin adı çəkilir. Yazılı mənbələrdə Kür çayının orta və aşağı axarı boyunca salınmış Qaradonlu, Sabirabad, Cavad, Surra, Mollakənd, Pirəzi, Mingəçevir və başqa keçidlərdəki bərələrin adı çəkilir.⁶²

Araz çay üzərində təkcə Naxçıvan bölgəsinə düşən 5 keçidin (Qaqaç, Bulqan, Abbasabad, Daraşan və Culfa) adı çəkilir. Bunlardan da ən böyüyü Culfa və Abbasabad qalası yaxınlığındakı bərələr sayılırdı.⁶³ Bu bərələrin hər biri 300 puda qədər yük götürə bilirdi.⁶⁴ Culfa bərəsində keçid haqqı məzənnəsindən bəhs edən bir mənbədə hər dəfə bərədə 20 ədəd yük və 8 baş at və ya başqa heyvan keçirildiyi xəbər verilirdi.⁶⁵

Bu tip qayıqüstü bərələrə Araz çayının Mil düzünə düşən hissəsində də təsadüf olunurdu. Saatlı və Sabirabad (Petrovlovka) bərələri bunların arasında yüksəltirmə gücünə görə mühüm yer tuturdu.

Qayıqlar üzərində quraşdırılmış bərələrə Alazan (Qanıx) çayında da təsadüf olunurdu. Şirək qışlaqlarına doğru uzanan köç yollarının qovuşduğu keçidlər yaz daşqınları zamanı keçilməz hala düşdüyündən əhali bu tip bərələrdən istifadə etmək məcburiyyətində qalırdı.

XIX əsrə aid ədəbiyyat materiallarında Alazan çayında aşağıdakı keçidlərin adı çəkilir: Beçanlar, Anaqa, Urdo, Muğanlı, Qozlu, Boyaqçı, Çırplı, Boyəhmədli, Lələli və Almalı.⁶⁶ Bunlardan ən başlıcaları olan Muğanlı, Urdo və Almalı keçidlərində hər tay yük üçün alınan rüsumun miqdarı barədə də məlumat verilmişdir.⁶⁷ Hətta arxiv sənədlərində Padar kəndi yaxınlığındakı Boyaqçı keçidindəki bərənin 3 ədəd qayıq üzərində qurulduğu da xəbər verilir.⁶⁸

Dəniz nəqliyyatı. Azərbaycanın şərqi hüdudları Xəzər dənizinə söykəndiyindən burada dəniz gəmiçiliyinin yaranma tarixi çox qədim zamanlara gedib çıxır. Qobustan qaya təsvirlərində əksini tapmış gəmi rəsmləri Azərbaycanda dəniz gəmiçiliyinin hələ e.ə. YII-Y minilliylərdə mövcud olduğunu söyləməyə əsas verir. Ölkəmizdə dəniz nəqliyyatının ən qədim nümunələrinin rəsmləri Qobustanda Böyükdaş dağında təsbit olunmuşdur. Dağın yuxarı ətrafindakı 33, 34, 35, 42 və 81 sayılı qaya daşları üzərində xeyli qayıq tipli avarlı gəmi nümunələrinin təsvirləri aşkar olunmuşdur.⁶⁹ Həmin gəmiləri qayıq adı ilə təqdim edən İ.M. Cəfərzadənin fikrincə, dəniz nəqliyyatının bu növünün ilk nümunələri neolit dövrünün erkən mərhələlərində, e.ə. VII minilliyyin ortalarında yaranmışdır.⁷⁰ İçərisində adamlar oturmuş gəmi təsvirlərinin digər nümunələrinin həkk olunma tarixləri YI-Y, qismən isə IY minilliyyə təsadüf edir.⁷¹

Maraqlı haldır ki, e.ə. YI-Y minilliylərə aid olan təsvirlərdəki gəmilərdə oturmuş insanların bir qismi kamanla silahlanmışdır.⁷² Bu fakt belə qənaətə gəlməyə əsas verir ki, Azərbaycanın qədim saknləri artıq e.ə. YI minilliydən etibarən Xəzər dənizində kamanla silahlanmış döyüşçülərdən ibarət avarlı hərb gəmilərinə malik olmuşlar.

Bəndləmə üsulu ilə qarğı qomlarından düzəldilmiş bu qayıq tipli gəmilərin təknəsinin burun hissəsinin qövsvari şəkildə yuxarıya doğru qatlanması sırf əməli məqsəd daşımaqla, onların dalğaya davamlı olmasına və üzgüçülük imkanlarını artırılmışdır.

Böyükdaş dağının aşağı ətrafindakı 1 və 8 sayılı qaya daşları üzərində qeydə alınmış gəmi rəsmlərinin sayının artdığı nəzərə çarpir. Burada qeydə alınmış 1 sayılı qaya parçası üzərində 7, onun qərb səmtindəki qaya qəlpəsi üzərində isə 11 ədəd irili-xirdalı qayıq-gəmi rəsmi aşkar olunmuşdur.⁷³

Nəqliyyat vasitələrinin böyüklüyündən asılı olaraq, onların hər birində 2 nəfərdən 20-ə qədər kamanla silahlanmış avar çəkən əyləşdiyi nəzərə çarpir. Təkcə 6-cı rəsmdəki qayıq-gəmidə 15 nəfərdən 3-ü ayaq üstündə dayanmışdır.⁷⁴ Bu təsvirlərin həkk olunma tarixi e.ə. Y-IY minilliklərə aid edilir.⁷⁵

Böyükdaş dağının aşağı ətrafindakı 8 sayılı qaya parçası üzərində həkk olunmuş 42 rəsmdən 27-sini gəmi təsvirləri təşkil edir.⁷⁶ Bir qismi dərin dibli gəmiləri eks etdirən bu təsvirlərin böyük əksəriyyəti e.ə. Y-IY minilliklərə, cüzi bir hissəsi isə nisbətən sonrakı dövrlərə aid edilir.⁷⁷

Məhsuldar qüvvələrin sonrakı inkişafı, xüsusilə dəmir dövründən etibarən kəsici alətlərin daha təkmil növlərinin meydana gəlməsi sosial-mədəni həyatın digər sahələrində olduğu kimi, gəmiqayırma sahəsində də bir sira texniki irəliləyişlərə səbəb olmuşdur. Xüsusilə poladdan hazırlanan kəsici, deşici və mişarlayıcı əmək alətlərinin meydana gəlməsi ağacdən yonulan qurama tipli ağaç gövdəli gəmilərin düzəlməsinə imkan vermişdir. Bütün bu texniki irəliləyişlər nəticəsində Azərbaycanın Xəzəryanı liman şəhərlərində (Dərbənd, Niyazabad, Baki, Salyan, Lənkəran və s.) bəsit gəmiqayırma *tərsanələri* yaranmışdır.

Ənənəvi gəmiqayırma tərsanələrində tarixən *göyərtəsiz* və *göyərtəli* olmaqla iki tip gəmi düzəldildiyi məlum olur. «Kirjim» və «səndəl» adlanan yerli gəmilərin hər iki növü XIX əsrə qədər gəlib çatmışdır. İlk vaxtlar *avar* vasitəsilə hərəkət etdirilən yerli gəmilər tədricən *yelkən* ilə təchiz edilməyə başlamışdır. Hərəkət etmək (üzmək) üçün küləyin gücündən istifadəyə imkan verən yelkənin gəmiçilikdə tətbiq olunması yerli gəmilərin ortasında *dor ağacının* düzəldilməsinə gətirib çıxarmışdır.

Yelkənin asılmasına xidmət edən dor ağaç həm də gəminin quruluşunda və yük tutumunda xeyli dəyişiklik yaranması ilə nəticələnmişdir. Bunun nəticəsində yük tutumu yüksək olan *göyərtəli gəmilər* ənənəvi dəniz gəmiçiliyində başlıca yüksəkdaşına vasitəsinə çevrilmişdir.

Ənənəvi dəniz gəmilərinin hər iki növü, əsasən, sahil boyunca, həm də kompassız üzürdü. Kirjim və səndəlin sahildən çox aralanmamasının digər səbəbi də güclü firtinaya qarşı onların dözümsüz olmasından irəli gəlirdi. Adətən, dənizdə qasırğa təhlükəsi yaxınlaşanda bu gəmilər dərhal sahilə yan alıb lövbər salır və bununla da qəzaya uğramaq təhlükəsindən xilas ola bilirdilər. Ona görə də bu tip gəmilər yalnız sakit, firtinasız havalarda sahil boyunca üzə bilirdilər.

Azərbaycanda dəniz gəmiçiliyinin meydana gəlməsi ənənəvi *gəmiqayırma* sənətinin yaranmasını da labüb etmişdir. Burada qədim zamanlardan gəmiqayırma işi üçün zəruri olan bütün materiallar, ən başlıcası, suya davamlı yüksək keyfiyyətli ağaç növləri mövcud olmuşdur. Xəzəryanı Taliş, Şirvan, xüsusilə Müşkür və Xaltan meşələrində bitən palid, pip, vələs, narrat, dəmirağac və s. gəmiqayırma işində müxtəlif məqsədlərlə (*qabırğa, taxta, qadaq, çəp, avar, dor* düzəltmək üçün) istifadə olunmuşdur. Bunlardan əlavə, gəmiqayırılanlar yerli istehsal məhsulu olan *baliq yaşışqanı, qətran, kənaflər və kəndirdən* də istifadə etmişlər. Antik dövrdən etibarən gəmiqayırılanlar papaqlı *metal mismar, pərçim, gəmi burazı, yelkən* və s. kimi yerli istehsal məhsullarından istifadə etmişlər.

Orta əsrlərdə Azərbaycanda bacarıqlı və təcrübəli gəmiqayırılanlar olduğunu belə bir faktdan da aydın görmək olur ki, Şeyx Heydər Səfəvi 1497-ci ildə Şirvana yürüş edərkən səriştəli gəmiqayırma ustalarının və dülögərlərin köməyi ilə Xəzərdə üzmək üçün gəmi inşa etdirmişdir. Həmin gəmi üçün ağaç materialı Şimal-Şərqi Şirvan meşələrindən gətirilmişdir.⁷⁸

Azərbaycanın orta əsr gəmilərinin forma və quruluşu haqqında ən dürüst məlumatı XY əsrin 70-ci illərində Ağqoyunlu hökmdarı Uzun Həsənin sarayında yaşamış Venesiya səfiri Ambrozio Kontarini vermişdir. Onun yazdığını görə, yerli gəmilərin arxası və burnu dar, ortası çox enli, xaşal olduğundan balıq formasını kəsb edir. Onların gövdəsinin taxtalarını ağaç qadaxla bərkidir və qatrana möhkəm yapışdırırlar. Bu gəmilər iki ədəd dor ağaç və sükan rolunu oynayan uzun çəp vasitəsilə idarə olunurdu. Xəzər dənizçiləri, kompassız, ulduzlara baxıb səmti

nəzərə almaqla, bəxtəbəxt, sahil boyunca üzürdülər. Küləkli havada onlar yelkəndən istifadə edirdilər. Bəzən isə sükanı əvəz edən çəp vasitəsilə gəmini, çətinliklə də olsa, idarə edirdilər. Buna baxmayaraq, onlar möhkəm əmindirlər ki, bütün dünyada onlardan yaxşı dənizçi yoxdur. Qışda onlar gəmilərini sahilə çəkirlər, çünkü həmin vaxt dəniz səfəri həyata keçirilmirdi.⁷⁹

Azərbaycan gəmilərinin yastıdibli olması faktı əcnəbi səyyahların çoxu tərəfindən təsbit olunmuşdur. Məhz yastı dibli olmaları səbəbindən də yerli gəmilər suya az batır və dənizin dayaz sahilləri boyunca üzə bilirdilər.⁸⁰

Son orta əsr mənbələrinə görə, bu dövrdə orta və böyük ölçülü yerli gəmilər 35 tondan 100 tona qədər yük götürürdülər.⁸¹

Yerli gəmilər Azərbaycanın Xəzəryanı əyalətlərinin həm daxili, həm də xarici ticarət və iqtisadi əlaqələrində mühüm yer tuturdu. Belə vəziyyət son orta əsrlərdə də davam etmişdir. Azərbaycanın Xəzəryanı limanları təkcə gəmiçiliyin deyil, həm də gəmiqayırmanın mühüm mərkəzləri sayılırdı. Bu limanların çoxunda gəmiqayırma tərsanələri fəaliyyət göstərirdi. Görkəmli alman səyyahi, Şərq ölkələrinin tanınmış bilicisi Adam Oleari Şirvanın şimal-şərq sahillərindəki Niyazabad limanından bəhs edərkən həmin kəndin sakinləri üzərinə xüsusi bir mükəlləfiyyət də qoyulduğunu xəbər verərək yazırkı ki, onlar hər il şah xəzinəsi üçün bir neçə gəmi hazırlayırdılar. Onlar gəmi qayırmaq üçün ağac materiallarını on kilometrlərlə uzaq məsafədən, çox çətinliklə daşıyıb gətirirdilər.⁸²

Son orta əsrlərdə Rusyanın qüdrətli dəniz dövlətinə çevriləməsi, Xəzərdə ticarət və hərbi dəniz donanması yaratmaq səyləri digər Xəzəryanı ölkələr kimi, Azərbaycanın da dəniz gəmiçiliyinin inkişafına öz mənfi təsirini göstərmişdir. Həstərxanı ələ keçirəndən sonra Xəzər dənizində donanma yaratmağa müvəffəq olan Rusiya Xəzər hövzəsində hakim mövqe tuturdu. Elə bu səbəbdən də o, digər Xəzəryanı ölkələrin gəmilərinin Xəzərdə üzməsinə qısqanlıqla yanaşır və hər vəchlə yerli gəmiqayırma işinə əngəl törətməyə çalışırı.

Məlum olduğu kimi, hələ Nadir şahın hakimiyyəti dövründə Xəzər dənizində hərbi və ticarət donanması yaratmaq məqsədi ilə Ləngərud limanında ingilis mütəxəssislərinin köməyi ilə gizli şəkildə gəmilər inşa olunmağa başlanılmışdı.⁸³ Bunu, özünün Xəzər dənizindəki hərbi və iqtisadi mənafeyi üçün təhlükə hesab edən Rusiya ilk gündən həmin gəmilərin inşa olunmasının qarşısını almaq üçün bütün vasitələrə əl atmışdı. Hökumətin qərarı ilə İrana gəmiqayırma üçün lazımlı olan avadanlıq və materialların (dor ağacı, şalban, lövbər, mismar, kəndir, pərcim və s.) göndərilməsi qadağan edildi.⁸⁴

Rusyanın bu qadağalarına baxmayaraq, Ləngərud tərsanəcilişləri yerli materiallardan istifadə etməklə, donanma üçün gəmilərin inşasını davam etdirmişlər. Bu işdə Azərbaycandan olan tərsanə ustaları ilə yanaşı, dəniz gəmiçiliyində böyük təcrübə və səriştəsi olan yüksək hərbi rütbəli şəxslər də yaxından iştirak etmişdilər. O dövrdə Azərbaycanda olmuş həkim-səyyah İ.Lerxin yazdığını görə, Ləngərud limanında gəmiqayırınların əsas başçılarından biri admiral rütbəli Bakı hakimi Mirzə Məhəmməd xan idi.⁸⁵

Nadir şahın ölümündən sonra donanmanın inşası dayandırılmaqdan əlavə, hazır gəmilər 1751-ci ildə rusların fitnəkar iştirakı ilə yandırılmışdır.⁸⁶

XYIII əsrin ortalarında müstəqil xanlıqların meydana gəlməsi Xəzərsahili vilayətlərdə gəmiqayırmanın və dəniz ticarətinin inkişafına güclü təkan vermişdir. Feodal ara mühəribələrinin şiddətlənməsi nəticəsində quru yolları ilə ticarət təhlükəli həddə çatmaqdan əlavə, həm də baha başa gəldirdi.

Digər tərəfdən, ölkə ərazisində bir sira müstəqil xanlıqların yaranması ilə əlaqədar olaraq, gömrük məntəqələrinin sayının çoxalması və quru yollarda ticarət karvanlarının mütəmadi olaraq qarət edilməsi satış mallarının gəmilərlə daşınmasını zəruru etmişdi. Dəniz yolu ilə yükdaşımıa nisbətən təhlükəsiz olmaqdan əlavə, həm də ucuz və tez başa gəlirdi.⁸⁷

Dəniz ticarətinin əhəmiyyətinin getdikcə artması gəmiçiliklə məşğul olan şəxslərə və dövlətlərə böyük gəlir gətirirdi. Belə vəziyyət onları ticarət gəmilərinin sayını artırmağa sövq edirdi.

Məlum olduğu kimi, xanlıqlar dövründə Xəzər dənizi vasitəsilə həyata keçirilən ticarətdə mülki və hərbi donanmaya malik olan Rusiya hakim mövqe tuturdu. İqtisadi cəhətdən zəif olan xırda Azərbaycan xanlıqları güclü dəniz donanması yaratmağa qadir deyildilər. Ona görə də bu

sahədə onlar Rusyanın rəqabətinə tab gətirə bilmirdilər. Bununla belə, Azərbaycanın Xəzərsahili vilayətlərinin hakimləri və varlı şəxslərinə məxsus xeyli yerli gəmi var idi.⁸⁸

Doğrudur, kirjim və səndəllərdən ibarət olan yerli gəmilər yüksəltirmə qabiliyyətinə görə Rusyanın ticarət gəmilərindən xeyli geridə qalırdılar. Bununla belə, sərnişin və yüksələşmədə yerli gəmiçilər fəal iştirak edirdilər. XYIII əsrin 70-ci illərində Azərbaycanda olmuş S. Qmelinin yazdığını görə, belə gəmilərdə bir dəfəyə ancaq 50-100 nəfər sərnişin daşınması mümkün idi.⁸⁹

Uzaq dəniz səfərinə çıxa bilməyən və sahil boyunca üzən yerli gəmilər, əsasən, Bakı-Dərbənd, Bakı-Salyan, Bakı-Lənkəran və Bakı-Ənzəli marşrutları ilə yük daşıyırırdılar.⁹⁰

Xanlıqlar dövründə Azərbaycanda gəmiqayırma işinin əsas mərkəzi Bakı limanı idi. Burada kirjim və səndəl inşa edilən gəmi tərsanəsi fəaliyyət göstərirdi.⁹¹

Xanlıqlar dövründə iqtisadi-ticarət əlaqələrinin intensiv şəkildə inkişaf etməsi şəraitində yerli gəmiqayırınlar rus gəmilərinə bənzər iri *ticarət gəmiləri* də inşa etməyə başlamışdılar. Bu gəmilərin inşasında daha çox Rusiyadan gətirilən materiallardan istifadə olunurdu.

XIX əsrin əvvəllərinə aid bir mənbədə xəbər verilirdi ki, Bakı limanı yerlilərə məxsus ticarət gəmilərinə malikdir. Onların əsas ticarəti İranın Xəzər dənizindəki limanlarına göndərilən neft, duz və zəfərandan ibarət idi.⁹²

Gəmiqayırma üçün gərək olan lazımi materialların Xəzəryanı vilayətlərə ixracını qadağan edən çar hökuməti kirjim və səndəllərin artmasının Rusyanın ticarət maraqlarına zidd olduğunu nəzərə alaraq, 1774-cü ildə Xəzəryanı ölkələrdəki öz konsullarına belə gəmilərin çoxalmasına mane olmaq barədə göstəriş vermişdir.⁹³

Lakin çarizmin bu tədbirləri elə bir ciddi səmərə vermədi. Xəzəryanı limanlarında gəmiqayırmanın qarşısını almaq mümkün olmadı. Yerli hakimlərə və varlı şəxslərə məxsus müxtəlif tipli gəmilələrin sayı durmadan artmaqdə davam edirdi. Ona görə də, 1782-ci ildə çar hökuməti Xəzər dənizində digər ölkələrə məxsus ticarət gəmilərinin üzməsini qadağan edən bədnəm qərar qəbul etdi.⁹⁴

Lakin çarizmin bütün bu qadağaları təkcə yerli gəmiçiliyin inkişafına əngel olmayıb, habelə ümumən Xəzər dənizində ticarət əlaqələrinin genişlənməsinə mane olurdu. Digər tərəfdən o zamankı rus gəmiçiliyi Xəzər dənizində yüksələşmənin öhdəsindən gələ bilmirdi. Bunu nəzərə alan çar hökuməti 1802-ci ilin aprelində Xəzər dənizində digər ölkələrə, o cümlədən Azərbaycan xanlarına məxsus kirjim və səndəllərin üzməsinə əngel törətməmək barədə yeni qərar qəbul etməyə məcbur oldu.⁹⁵

Bu qərardan sonra Xəzərsahili vilayətlərdə yerli gəmiqayırma və gəmiçiliyin inkişafı intensiv səciyyə almışdır. Həmin dövrdə Quba, Bakı və Talış xanlıqlarının Rusiya tərəfindən işgal olunması faktı da buraya gəmiqayırma üçün gərək olan rus mallarının gətirilməsi ilə bağlı mövcud maneələri aradan qaldırdı. Məhz bu səbəbdən də, XIX əsrin 30-cu illərində Bakı limanında 6 gəmiqayırma tərsanəsi fəaliyyət göstərirdi.⁹⁶ Həmin dövrdə Bakı sakinlərindən 57 nəfərinin 60 gəmisi var idi.⁹⁷

Azərbaycanın ənənəvi dəniz nəqliyyatının tipik nümunələri olan kirjim və səndəllərin quruluşu və inşa texnikası barədə dövrümüzə qədər çox cüzi məlumat gəlib çatmışdır. Əcnəbilərə məxsus buxarla işləyən və yüksək tonnajlı gəmilərin Xəzərdə hakim yüksələşmə vasitəsinə çevrilməsi ilə əlaqədar olaraq, kirjim və səndəl tipli yerli gəmilər XIX əsrin ortalarına doğru əməli əhəmiyyətini itirib gəmiçilikdən çıxmışdı.

Kirjim düz dibli və göyərtəsiz inşa olunmuş kiçik həcmli gəmi növü olub yerli ağac materiallarından hazırlanırdı. Qurama qayıq kimi, onun da gövdəsi dib törpüləri və onların uclarına birləşdirilmiş yan qabırğalardan ibarət olub, üzərinə əldəyonma, yaxud mişarlı qalın taxta vurulurdu. Səndəlsayağı onun da dal qabırğalarının arası nisbətən gen və böyük olur, qabağa doğru getdikcə qabırğaların məsafəsi tədricən daralırırdı.

Kirjimdən həm dayaz sahilə yanala biləməyən böyük gəmilərin yükünü doldurub-boşaltmaq üçün, həm də sahil boyu marşrutlarla reydə çıxıb yüksələşməq məqsədi ilə istifadə olunurdu. Ona görə də kirjim həm avar, həm də yelkən vasitəsilə hərəkət etdirilirdi.

Kirjimdən ən çox sahilboyu kəndlərdə baliqçılıq təsərrüfatında istifadə olunduğundan o, «balıqçı gəmisi» adı ilə də tanınırdı. Bununla belə, kirjimlə həm də uzaq məsafələrə yük və

sərnişin daşınırıdı.

Səndəl kirjimldən bir qədər böyük olub təknəvari formada inşa edilirdi. Həm də kirjimdən fərqli olaraq, onun alt təknəsi üzərində «göyərtə» adlanan üst meydançası da düzəldilirdi. Daşınacaq yükler, adətən, səndəlin «anbar» adlanan alt təknəsində, sərnişinlər isə onun göyərtəsində yerləşdirilirdi.

Bir qayda olaraq, səndəlin ortasına *dor ağacı* bərkdirildi. Adətən, orta və kiçik ölçülü səndəllər tək dorlu, böyük səndəl isə iki dorlu düzəldilirdi.

Səndəl suda həm *avar*, həm də *yelkən* vasitəsilə hərəkət etdirilə bilirdi. Yelkən vasitəsilə səndəlin hərəkət sürəti səmt küləyinin əsməsindən asılı idi. Təcrübəli dənizçilər səmt küləyinin əsmə məqamını, «gilavar» və ya «xəzri»nin nə vaxt əsəcəyini, nə qədər davam edəcəyini empirik bilik əsasında dəqiq müəyyənləşdirə bilir və işlərini bu məcrada qururdular. Yelkənin açılıb yığılması dor ağacı vasitəsi ilə tənzimlənirdi.

Keçmişdə Azərbaycanın Xəzərsahili əyalətlərində yükdaşımıma məqsədi ilə işlənən yerli gəmilərdən əlavə, kənardan götürilmə mexaniki gəmilərlə də yük daşımışdır. Xüsusilə avarlı qayıqlar dayaz sahillərə yanala bilməyən böyük tutumlu dərinlik gəmilərindən yüklerin boşaldılıb daşınmasında, yaxud onun yüklənməsi əməliyyətində müstəsna rol oynamışdır. XYII əsrin əvvəllərinə aid bir məlumatda Xəzərin cənub-qərb vilayətlərində bütün palid kötüyündən yonulmuş və hər birində 6 nəfər balıqçı yerləşən çoxlu qayıqlar olduğu xəbər verilirdi.⁹⁸ Həmin məlumatda balıqçı qayıqlarından əlavə, Xəzər dənizinin bu hissəsində hər biri 30 tonadək yük götürə bilən yasti dibli, dorlu və yelkənli ticarət gəmilərinin üzdüyü də bildirilir.⁹⁹ Şahidin söylədiyinə görə, bu gəmilərin dənizçiləri səyyarələr əsasında səmti müəyyənləşdirilsələr də, kompas və digər dənizçilik cihazları barədə müəyyən billiklərə malik idilər.¹⁰⁰

Əlaqə yolları və rabitə vasitələri

Azərbaycanın ənənəvi əlaqə vasitələri *quru* və *su yolları*, *bərə-keçidlər körpülər*, habelə bəsit *rabitə* növlərindən ibarə olmaqla, tipoloji cəhətdən müxtəlif səciyyə kəsb etmişdir.

Maddi mədəniyyətin digər növləri kimi, ənənəvi əlaqə vasitələri də çox qədim zamanlardan təşəkkül tapmağa başlamışdır.

Ənənəvi əlaqə vasitələrinin ən qədim və bəsit növü isə *yollar* olmuşdur. Qədim insanların əmək məşgülüyyəti və istehsal fəaliyyəti ilə üzvi surətdə bağlı olan əlaqə yollarının zəmanəmizdək gəlib çatmışdır.

İbtidai insan dəstələrinin *mənimsəmə* təsərrüfatı dövründəki yiğiciliq və ovçuluqla bağlı əməli fəaliyyəti sayəsində cığırlar əmələ gəlmışdır. Bu bələdçi cığırlar ilk, həm də ən bəsit yol növü idi. Bu dar cığırların yaranmasında təkcə qida axtarışında olan insanlar deyil, həm də yem və içməli su dalınca gəzən digər canlılar da yaxından iştirak etmişdilər. Ovlaq və örüşləri elobaya qovuşdurən bu bələdçi cığırlarla uzun müddət piyadalar və minik-yük nəqliyyatı vasitələri hərəkət etmişdir. Dağlardan, dərələrdən, düzəldən, meşələrdən ötüb keçən bu təhlükəli dar cığırlardan başlanan ensiz nəqliyyat yolları təkərli nəqliyyat vasitələri üçün yararlı şahrah yollaradək çox böyük təkamül yolu keçmişdir.

İstehsal təsərrüfatının meydana gəlməsi, qida məhsullarının artması, natural mal mübadiləsinin yaranması, əmtəə ticarətinin genişlənməsi yolların yaxşılaşdırılmasına maraq oyatmışdır. Bununla belə, əlaqə yollarının uzun müddət bəsit halda qalmasına natural təsərrüfatın mövcud olması faktı mənfi təsir gösərmışdır. Məlum olduğu kimi, natural təsərrüfat şəraiti ticarət əlaqələrinin artmasına, mal daşımaları və əmtəə dövriyyəsinin inkişafına, beləliklə də yolların yaxşılaşdırılmasına maraq oyatmadı. Natural təsərrüfatın mövcud olduğu qədim və orta əsrlər dövründə, uzun müddət nəqliyyat yolları örtüksüz, *torpaq yolu* olaraq qalmışdır.

Ənənəvi əlaqə yollarını labüb edən amillər sırasında ölkənin təbii –coğrafi şəraiti, xüsusilə onun dağlıq, yayla və düzənliklərdən ibarət topoqrafik quruluşu, habelə nəqliyyat əhəmiyyətli su hövzələri mühüm rol oynamışdır. Məhz bu səbəbdən də, burada müxtəlif səciyyəli quru yolları ilə yanaşı, çay və dəniz yolları da təşəkkül tapmışdır.

Quru yollarının vəziyyəti həm də ölkənin sosial-iqtisadi və texniki inkişaf səviyyəsindən xeyli dərəcədə asılı idi. Əslində bu, quru yollarının inkişaf səviyyəsinin müəyyənedici amili idi. Azərbaycanın tarixən düçər olduğu texniki gerilik üzündən ölkənin həyat mənbələrini: şəhər,

kənd, qəsəbə, yaylaq və qışlaq obalarını bir-birinə qovuşdurən quru yolları minilliklər boyu örtüksüz, təbii halında qalmışdır. *Daş* və ya *çinqıl* örtüklü yollar burada yaxın keçmişdə, XIX əsrin ikinci yarısından sonra peyda olmağa başlamışdır. Mütəmadi *poçt* rabitəsi və sərnişin daşınmasının meydana gəlməsi *döşəməli* yolların salınmasına təkan vermişdir. Elə bu səbəbdən də, *asfalt* yolların salınmasına qədər daş döşəməli yollar «*poçt*» və ya «*şosse*» yolu adı ilə tanınır. Yük dövriyyəsi və yüksəkdaşlıqla əməliyyatları artıraqca şosse yolları şəbəkəsi də genişlənib saxələnmiş və çoxalmışdır.

Yollar. Azərbaycanın ənənəvi əlaqə yolları ilk növbədə tipoloji cəhətdən *quru* və *su* yolları olmaqla iki böyük qrupa bölünür.*

Ənənəvi quru yolları örtük materialının səciyyəsinə görə *döşəməsiz* (torpaq) və daş, yaxud çinqıl *döşəməli* (şosse) yolları olmaqla iki qismə ayrılmışdır.

Yük və sərnişin daşınmasına xidmət edən döşəməli yollar, öz növbəsində texniki vəziyyətinə, yəni örtük materialının növünə görə *ağac*, *daş*, *asfalt*, *beton* yollara ayrılmışdır. Azərbaycanda bataqlıq və sucaq sahələrdə yaşayış məskəni salınmadığından ağac (taxta) döşəməli yollara, demək olar ki, təsadüf edilməmişdir. Bu cəhətdən təkcə kolaz (qayıq) və ya gəmilərin yan aldığı liman körpüləri və cay keçidlərində düzəldilmiş «*suvat*» və ya «*bərgah*» istisnalıq təşkil edirdi. Suvar ilə bərə, yaxud gəmi göyərtəsi arasında keçid məqsədi ilə düzəldilən və «*hoppiri*» adlanan pilləkən, həmçinin ağac yarmacaları vasitəsilə döşənib düzəldilirdi.

Asfalt və asfalt-beton örtüklü yollar Azərbaycanda çox gec, Sovet hakimiyyəti illərində çəkilməyə başlamışdır.

Örtüksüz yolları istifadə məramından asılı olaraq *daxili* və *xarici* (beynəlxalq ticarət və ziyanət) əlaqə yollarına ayrılmışdır. Bunların hər birisi də öz növbəsində iqtisadi-ticarət əhəmiyyətinə görə, müxtəlif tipoloji növlərə bölünür.

Daxili yollar uzun müddət kənd və şəhərlər arasında sosial-iqtisadi və mədəni əlaqələrin həyata keçirilməsinin yeganə vasitəsi olmuşdur. Çox vaxt «*əyalət yolu*» kimi səciyyələndirilən kənd və şəhərlərarası əlaqə yollarının vəziyyəti bu və ya digər tarixi mərhələdə ümumən ölkənin iqtisadi inkişaf səviyyəsi ilə müəyyən edilirdi. Ölkədə siyasi durum sabitləşib möhkəmləndikcə iqtisadi həyatın canlanması inkişaf etməsi üçün əlverişli şərait yaranırdı. Əyalətlərin təsərrüfat həyatı canlandıraqca onların istehsal etdiyi məhsulları minik-yük hevanları, yaxud təkərli nəqliyyat vasitələri ilə daşıyıb istehlakçılarla (müzəttərilərə) çatdırmaq lazımlı gəlirdi. Belə vəziyyət təbiidir ki, yolların, xüsusilə də, *təkərli* nəqliyyat yollarının yaxşılaşdırılmasını tələb edirdi. Lakin ölkədə natural təsərrüfatın üstün yer tutması daxili torpaq yollarının abadlaşdırılmasına maraqlı azaldırdı. Ona görə də ölkənin daxili əlaqə yolları uzun müddət örtüksüz, bəsit torpaq yolu halında qalmışdır.

Beləliklə, daxili əlaqə yollarının məhdud səciyyə daşıyan ən bəsit növü *cığırlar* olmuşdur. Zaman keçdikcə onların bir qismi genişlənib təkərli nəqliyyat («araba») yoluna çevrilmişdir. Yol quruculuğu sahəsində ilk ciddi əməli addımlar Azərbaycanın Rusiya tərəfindən işgal olunmasından xeyli sonra, XIX əsrin ortalarından atılmağa başlamışdır. Azərbaycan iqtisadiyyatının Rusiyadan təsərrüfat həyatının tərkib hissəsinə çevrilən nəqliyyata, o cümlədən əlaqə yollarına da öz təsirini göstərmişdir. Azərbaycan iqtisadiyyatından daha çox gəlir götürmək cəndləri artıraq, onunla əlaqə yollarını yaxşılaşdırmağa maraq da artırdı.¹⁰¹ Bu baxımdan Yevlax-Şuşa-Gorus-Naxçıvan-İrəvan şosse yolunun çəkilməsinin böyük iqtisadi – ticarət əhəmiyyəti var idi. Bundan əlavə, həmin dövrdə Ağsu şosse yolu xeyli uzadıldı.¹⁰²

Daxili əlaqə yolları ölkənin başlıca sənət və ticarət mərkəzlərinə çevrilmiş iri şəhərlər ətrafında cəmləşdiyindən müxtəlif istiqamətlərə şaxələnib şəbəkə əmələ gətirirdi. Həm də daxili əlaqə yollarının bir qismi *karvan* yolları ilə, bəzən isə *magistral* yollarla üst-üstə düşürdü. Uzun müddət ölkənin ən böyük sənət və ticarət mərkəzi olmuş Şamaxı şəhərində şimala, cənuba, şərqə və qərbə olmaqla, müxtəlif istiqamətlərə daxili yollar uzanırdı.

Şamaxıdan qərbə doğru istiqamət götürən Şəki yolu baş Qafqaz silsiləsinin cənub ətəkləri boyunca uzanıb gedirdi. Qəbələdən keçməklə, Şəkiyə çatandan sonra bu yol Zəyəm təriqi ilə davam edərək, Gürcüstan ərazisinə daxil olur, sonra da Dəryal dərəsindən keçib Şimalı Qafqaza,

* Sovet hakimiyyəti illərində bu təsnifata *hava* yolları da əlavə olunmuşdur.

oradan da Rusiyaya və Qara dənizin şimal hüdudları ilə Avropa ölkələrinə istiqamət alırdı. Elə bu səbəbdən də Şəki yolu beynəlxalq tranzit ticarəti yolunun bir hissəsini təşkil edirdi. Həmin yolla yüksək dəvə karvanları müntəzəm surtdə hərəkət etdiyindən o, «karvan yolu» da adlanırdı. El arasında həm də «Xan yolu» adı ilə tanınan bu yol Şamaxı-Zərgəran-Vəlibinə-Topçu-Vəndam-Şəki təriqi üzrə uzanırdı.¹⁰³ Qeyd etmək lazımdır ki, qədim «Xan yolu»nun şərq davamı yenə də daxili yolların bir qolu olaraq Şamaxı şəhərini Bakı və onun ətraf kəndləri ilə qovuşdurub əlaqələndirirdi.¹⁰⁴ Bakı yolu, öz növbəsində, şimal və cənub olmaqla, iki istiqamətə şaxələnirdi. Həm də hər iki yol Xəzərin sahiləri boyunca, dənizdən azca aralı uzanıb gedirdi.

Şamaxını Rusiya ilə əlaqələndirən şimal yolu el arasında «dağ yolu» kimi də tanınır. Bu yolu bir hissəsi Niyazabad, Şabran və Qubadan keçib Dərbəndə, oradan da Həştərxana doğru uzanıb gedirdi. Dərbənd dəhlizini iki hissəyə bölən şimal yolu Niyazabad limanına çatandan sonra onu dəniz yolu ilə də davam etdirib, yüksək gəmi ilə Həştərxana, yaxud İran limanlarına çatdırmaq olardı.

Şamaxıdan şərqə doğru uzanan və Bakı yaxınlığında beynəlxalq karvan yoluna qovuşan «araba yolu» bütün il boyu işlək halda olurdu.

Aran kəndlərini qovuşduran araba yolları yağmurlu havalarda keçilməz hala düşdüyündən çox vaxt onlar dağların xırlı ətəklərində salınırdı. İlin, hər mövsümündə gedış-gəliş üçün yararlı olan dağətəyi yollar çox vaxt «dib yolu» adlanırdı. Şamaxıdan şimala doğru uzanan və onu Dərbəndə qovuşduran digər *dağ yollarının* hər ikisi yalnız minik-yük nəqliyyatının hərəkət edə biləcəyi təhlükəli dar cığırlardan ibarət olub mövsümü səciyyə daşıyır. Yalnız isti vaxtlarda yüksəkdaşma üçün yararlı olan şimal yolundan ayrılan qollardan biri Təngi dərəsindən keçməklə, Xaltan, Qonaqkənd və Nügədi təriqi ilə Quba və Dağıstan mahallarına doğru uzanıb gedirdi. Şamaxıdan şimal istiqamətinə səmt götürən digər dağ yolu isə Altıağacdan keçirdi.¹⁰⁵ Altıağac yolu xeyli çətin və təhlükəli olduğundan el arasında ona «şeytan yolu» da deyirdilər.¹⁰⁶

Dağ yollarının bir qismində hətta minik vasiələri ilə də hərəkət etmək tez-tez çətinləşirdi. Dağların sıldırımları yamaclarından keçən belə cığırlarla ancaq piyada getmək mümkün olurdu. Keçmişdə Lahicdan Mücü, Sulut və Dəmirçi kəndlərinə bu cür piyada cığırlar uzanıb gedirdi.¹⁰⁷

Şamaxıdan cənub istiqamətinə gedən yol el arasında Salyan yolu adlanırdı. Küdrü düzündən keçdiyi üçün onu çox vaxt «Küdrü yolu» da adlandırırdılar. Küdrü qışlaqlarındakı tərəkəmələrin boyuk əksəriyyəti Şamaxı şəhəri və Şirvan yaylaqlarına həmin yol ilə qalxıb enirdilər. Şamaxı ilə Salyan arasında poçt əlaqəsi yaratması səbəbindən onu «poçt yolu» da adlandırırdılar. Küdrü yolu bəzən «yaylaq yolu» kimi də tanınır.

Şirvan düzü (Xançoban və Sərdəri) kəndləri Şamaxı şəhəri ilə «Qatırıçan yolu» vasitəsilə də əlaqə saxlayırdılar. Şirvan düzünə enmək üçün «kəsə yol» hesab edilən bu yol yalnız minik-yük nəqliyyatının hərəkəti üçün yararlı idi.¹⁰⁸

Şirvanın dağətəyi və aran kəndləri bir-biri ilə yüksəkdaşma əlaqələrini çox vaxt təkərli nəqliyyat yolları vasitəsilə saxlayırdılar. Ona görə də kəndlərarası *araba* yolları burada üstünlük təşkil edirdi. Torpaq örtüklü «araba yolları» yağmurlu havalarda bərabər hala düşdüyündən çox vaxt onlardan həm də minik-yük nəqliyyatı yolu kimi istifadə etmək məcburiyyətində qalırdılar.

Kənd yollarının bir qismi Azərbaycanın Rusiyaya birləşdirilməsindən sonra «poçt yolu» kimi tanınan baş *magistral yola* qovuşub şəbəkə əmələ gətirirdi.

Ənənəvi kənd yollarının çoxu, hətta təsərrüfat əhəmiyyətli bir sıra xırda yollar Şamaxıdan ötən Bakı-Tiflis magistral yolu qovuşduğundan Şirvanın iqtisadi və mədəni həyatı üçün bu yolu müstəsna əhəmiyyəti var idi.¹⁰⁹

Ölkənin digər əyalətləri də piyada və minik-yük heyvanlarının hərəkəti üçün yararlı olan dar cığırlarla qovuşan araba yolları ilə əhatə olunmuşdu. Əyalət yollarının çoxu ya magistral yola qovuşur, ya da onunla üst-üstə düşürdü.

Magistral yollar. Əyalət və ölkə əhəmiyyətli magistral yolların və onlara qovuşan kənd yollarının vəziyyəti sabit qalmayıb arabir dəyişirdi. Köhnə siyasi-inzibati, yaxud sənət və ticarət mərkəzi olan iri şəhərlər tənəzzülə uğrayıb yeniləri ilə əvəz olunduqca magistral yolların istiqaməti dəyişirdi. Qəbələ, Bərdə, Beyləqan, Qədim Gəncə, Mehşər, Şirvan, Şabran, Zəyəm, Mahmudabad və b. şəhərlərdən keçən qədim və orta əsr yollarının aqibəti bunu aydın göstərir.

XIX əsrin əvvəllərində, rus işgalı nəticəsində Tiflis şəhəri Qafqaz canişinliyinin mərkəzinə

çevriləndən sonra buradan başlanan magistral yolların abadlaşdırılmasına diqqət artırılmışa başlamışdır. O zamanki Qafqaz canişini general Yermolovun göstərişi ilə Tiflis-İrəvan magistral yoluñun yenidən qurulmasına başlandı. 250 verstə qədər məsafləsi şösseləşdirilmiş bu yolun bir hissəsi Azərbaycan ərazisindən keçirdi. Həmin yol Ağstafa poçt məntəqəsinə çatandan sonra, Gəncədən keçməklə, Bakı istiqamətinə şaxələnirdi.¹¹⁰

XIX əsrin ikinci yarısından etibarən Bakının iqtisadi qüdrətinin artması, siyasi-inzibati və mədəni-ticarət mərkəzinə çevriləməsi ilə əlaqədər olaraq, yeni quberniya mərkəzini ölkənin digər əyalət şəhərləri ilə birləşdirən magistral əlaqə yollarının əhəmiyyəti artmışdı. Bakı-Quba-Dərbənd, Bakı-Salyan-Lənkəran, Bakı-Gəncə-Tiflis, Bakı-Yevlax-Şuşa, Bakı-Şəki-Zaqatala kimi magistral əyalət yolları fəaliyyət göstərirdi. Bunlardan əlavə, Şamaxı-Hacıqabul-Salyan, Şamaxı-Ağsu-Kürdəmir, Şamaxı-Göyçay-Ucar yolları özlərinin iqtisadi-ticarət əhəmiyyətini hələ də itirməmişdir.¹¹¹

XIX əsrin 20-ci illərində Azərbacanda *poçt* xidmətlərinin meydana gəlməsi poçt yolları şəbəkəsinin genişləndirilməsi üçün əlverişli şərait yaratmışdır. Həm də *çapar* xidmətinə malik olan poçt yollarının çoxu köhnə magistral yollar zəminində qurulurdu.¹¹² Daha doğrusu, qədim və orta əsrlər dövründə salınmış sabiq araba yolları abadlaşdırılıb daş döşəməli yollara çevrilirdi.

Əsas vəzifəsi poçt rabitəsi xidmətlərindən ibarət olmasına baxmayaraq, post yolları, qismən də olsa, abad halda olmaları səbəbindən ölkənin ayrı-ayrı məhəlli əraziləri arasında iqtisadi və mədəni əlaqələrin genişlənib möhkəmlənməsinə yardım etmişdir.

Köç yolları. İqtisadi əhəmiyyətinə görə ölkədaxili əlaqə yolları arasında qışlaq və yaylaqları bir-birinə qovuşdurən ənənəvi köç yolları xüsusi yer tuturdu. Məhəlli səciyyə daşıyan köç yollarının bir qismi dağların ətəyinə qədər araba yolları ilə üst-üstə düşür, sonra təkərli nəqliyyatın hərəkəti mümkün olmadığı üçün yaylağa qədər minik-yük heyvanlarının gedə biləcəyi darısqal piyada cığırları ilə davam edirdi. Bu sayaqla təhlükəli cığırlardan ibarət olan *yaylaq* yolları təkərli nəqliyyat üçün yararlı olan *qışlaq* (aran) yollarından fərqlənirdi. Bununla belə, köç yoluñun hər iki mərhələsinin özünəməxsus çətinlikləri və üstün cəhətləri var idi. Həm də *qışlaq* (aran) yollarından fərqli olaraq, yaylaq yollarının çoxunun özünə məxsus adları yaranmışdır. Bu yolların adı ya onların vəziyyətindən («Naltökən», «Qatırucan», «Səbətkeçməz», «Təngi» və s.), ya da yaylaqların adından («Lilpər», «Gəlinqaya», «Quşdonan», «Cantəpə», «Xaçbulaq», «Dəli dağ», «Soyuqbulaq», «Qırxbulaq», «Dibrar», «Sarıdaş» və s.) götürülürdü.

Məlum olduğu kimi, Kür çayı Azərbaycan ərazisindən keçərkən ovalığı iki hissəyə böldüyündən onun sol sahili boyundakı qışlaqlar Baş Qafqaz sıradağlarındakı yaylaqlara, sağ sahilindəki Mil, Qarabağ, Muğan düzlərinin maldarları isə Kiçik Qafqaz yaylaqlarına qalxırıldılar. Ona görə də, köç yollarının bir qrupu şimal, digər qrupu isə cənub-qərb istiqamətinə doğru uzanırdı. Bu cəhətdən yalnız Kürün sol sahilindəki Qarayazı və Ceyrançöl qışlaqlarından başlanan köç yolları istisnalıq təşkil edirdi.

Qarayazı və Ceyrançöl qışlaqlarının maldar elatları Kür keçidlərini (Şıxlı, Salahlı, Poylu, Qıraq Kəsəmən) keçib qərb və cənub-qərb istiqamətində uzanan köç yolları ilə Kiçik Qafqaz yaylaqlarına qalxırıldılar. Ədəbiyyat məlumatlarından bəlli olduğu kimi, Kür çayının Qazax qəzasına məxsus sol sahili qışlaqlarından başlanan köç yolları 6 marşrut üzrə yaylaqlara qalxıb enirdi.

Şıxlı-Qalaçı marşrutu ilə hərəkət edən maldarlar Gəmiqayası keçidini gəmi-bərə ilə keçəndən sonra Qulp çayının sahilinə çatanda iki istiqamətdə ayrıldı: onlardan biri Çətir-daşa qalxmaqla, Borçalı qəzasında Babacan vadisinə, digəri isə Aleksandropol qəzasında Ələp dağına istiqamət alındı.

Şıxlı və Salahlı keçidləri vasitəsilə Aslanbəyli kəndinə çıxan ikinci bir köç yolu yenə də Balakənd və Borana yolu olmaqla iki şaxəyə ayrıldı.

Kürü Poylu və Qıraq Kəsəmən keçidləri vasitəsilə keçənlər Qazax yolu ilə Ağstafa çayı boyunca, Dilcan dərəsi ilə üzü yuxarı uzanıb gedirdi. Uzuntala kəndini keçəndən sonra yol uzunu xırda cığırlara ayrılib yaylaqlara qalxırıldılar.

Nəhayət, axırıncı yol Qırx Kəsəmən keçidini keçəndən sonra Həsənsu çayının vadisi ilə

Murğuz dağına qalxırdı.¹¹³

Bu cür çoxşaxəli köç yolları digər bölgələrin qışlaqlarını da səfali yaylaqlara qovuşdururdu. Məsələn, Gəncə yaylaqlarına 11 köç yolu qalxırdı. Bunlardan ən başlıcası Yasamal aşırımindan keçən «Yasamal yolu» idi. Çardaxlı, Gədəbəy, Qalakənd və Çayqarışandan keçən bu yolu 90 km-ə qədəri təkərli nəqliyyat üçün əlverişli idi. Gəncəbasar qışlaqlarından başlanan digər bir köç yolu Gəncəçay vadisi ilə üzü yuxarı, «Naltökən yolu» ilə Xaçbulaq və Çobandağ yaylaqlarına qalxırdı.¹¹⁴

Qarabağın elat əhalisinə məxsus qışlaq və yaylaqlar kimi, onları qovuşdururan köç yolları da çox idi. Qarabağın coxsayılı elat tayfa və tirələrinin az qala hər birinin özünə məxsus köç yolları və marşrutları yaranmışdı. Murovdağ yaylaqlarına 6, Qırqxız yaylaqlarına 2, Girs və Ziyarət yaylaqlarına gedən ayrıca bir köç yolu olmuşdur.¹¹⁵ Şuşa qəzasında Qaradolaqlar Əskəran vadisi ilə Qırqxız yaylaqlarına, yaxud Xaçın yolu ilə Girs yaylaqlarına qalxırdılar.¹¹⁶ Sonuncu yoldan ən çox Cavanşir qəzasının elatları istifadə edirdilər.

Koç yollarının bir qismi kənd yolları ilə çarpanlaşdı. Bu onların iqtisadi-ticarət əhəmiyyətini daha da axtarırı. Bunun nəticəsində aran kəndlərinin oturaq əhalisi əkinçilik məhsullarını (taxıl, çəltik, meyvə, bostan bitkiləri) maldar elatlara satmaq və onların heyvandarlıq məhsullarına (yağ, pendir, şor, ət, yun, dəri və s.) dəyişmək imkanı əldə edirdilər. Koç yolları üzərində yerləşən kənd və şəhərlərin əhalisi də bundan böyük fayda götürdü. Koç yolları sayəsində onlar həm ucuz xammal əldə edə bilir, həm də istehsal etdikləri məmulatları satmaq üçün maldar elatların timsalında özlərinə sərfəli müştəri tapırdılar.¹¹⁷

Karvan yolları. Ənənəvi quru yolları arasında iqtisadi-ticarət əhəmiyyətinə və yükdaşıma dövriyyəsinin həcmində görə karvan yolları xüsusi yer tuturdu. Qədim və orta əsrlər dövründə beynəlxalq ticarət əlaqələri karvan yolları vasitəsilə həyata keçirildiyindən bu yollar Azərbaycanı dünyanın yaxın və uzaq ölkələri ilə əlaqələndirirdi. Çindən başlanan qədim «İpək yolu»ndan tutmuş Şərqi ölkələrindən müxtəlif səmtlərə baş alıb gedən *tranzit ticarəti* yollarının çoxu Azərbaycandan gəlib keçirdi. Azərbaycanın paytaxt əhəmiyyətli şəhərləri, habelə iri sənət və ticarət mərkəzləri tarix boyu beynəlxalq tranzit ticarəti yollarının başlıca dayanacaq yerinə, alış-veriş məntəqələrinə çevrilmişdilər.

Antik dövrdən başlayaraq Çin, Hindistan və digər Şərqi ölkələrindən Yunanistan, Roma və Bizansa doğru uzanıb gedən karvan yollarının bir qismi Azərbaycanın tarixi ərazilərindən, Atropatena və Albaniya şəhərlərindən ötüb keçirdi. Erkən orta əsrlərdə Reydən başlanan karvan yolları Zəncan, Miyana, Sarab, Ərdəbil, oradan da Qafqaza gedirdi.¹¹⁸ Reydən Qazaka, Şəhrizur və Mədəin istiqamətinə gedən karvan yolu da mühüm ticarət əhəmiyyəti kəsb edirdi. Bu yol Şərqi ölkələrini Qərbə birləşdirən ən işlək və çox qızığın alış-verişə malik mühüm ticarət yollarından biri olmuşdur.¹¹⁹

Qədim dövrdə Ərdəbil şəhərindən bir yol Gilan ərazisindən keçərək, Amard ölkəsinə, oradan da Hirkaniyaya gedirdi. Bu yolu davamı Orta Asiya vasitəsilə Hindistan və Çinə qədər uzanırdı.¹²⁰

Ərdəbildən Marağaya gedən yol Zəncan yaxınlığında iki qola ayrıılırdı. Ərdəbildən Miyanayadək olan yol Miyanadan Marağaya olan məsafəyə bərabər idi.¹²¹

Beynəlxalq reyndən Zaqroş və Bisitun dağına keçib, oradan Dərbənd dəhlizi vasitəsilə şimala getmək olurdu. Muğandan keçən həmin şimal yolu Albaniya şəhərlərinə qollar ayrıılırdı.¹²²

Azərbaycan tarixinin müxtəlif mərhələlərində baş verən siyasi-hərbi təlatümlər və bunun ağır nəticələri sayəsində yaranan iqtisadi tənəzzül mərhələləri ilə bağlı olaraq, beynəlxalq karvan yolları kimi, daxili ticarət yolları da öz şəmtini dəyişmişdir.

Beynəlxalq və daxili karvan yolları çox vaxt kəsişir, yaxud bir-birinə qovuşaraq ticarət əlaqələrinin geniş şəbəkəsini əmələ götürirdi.

Orta əsr karvan yollarının bir qismi XIX əsrə qədər özlərinin iqtisadi-ticarət əhəmiyyətini itirməmişdir. «Xan yolu» adı ilə bəlli olan və orta əsrlərdə Gürcüstana, oradan da Avropa ölkələrinə uzanıb gedən beynəlxalq karvan yolunun bir hissəsi baş Qafqaz silsiləsinin ətəyindən keçməklə, daxili əlaqə yolu kimi, Şamaxı-Zərgəran-Vəlibinə-Topçu-Vəndam-Şəki təriqi ilə davam edirdi.¹²³

Daxili və xarici ticarət əlaqələrinə birgə xidmət edən müştərək karvan yolları ölkənin digər bölgələrində də mövcud idi. Naxçıvanın düzunu, Abşeronun neft və düzunu, Gədəbəy, Qəlizur, Ləlvər mədənlərinin misini, Lahicin mis qablarını, Şəki-Şirvanın ipək mallarını, Gəncə, Naxçıvan, Ordubadın al-qumaşını daxili karvan yolları ilə xüsusi peşə sahibləri olan çarvadarlar daşıyırdılar. Onlar yük daşımada məqsədi ilə qatar-qatar dəvə saxlayır və bu gəlirili peşə sahəsindən əldə etdikləri qazancla yaşayırdılar.¹²⁴

Bakı-Tiflis dəmir yolu çəkiləndən sonra (1883-cü il) dəvə ilə yük daşımı və çarvadarlıq peşəsi tənəzzülə uğradığından ölkədaxili karvan yollarının bir qismi tərk olunmağa, yeni nəqliyyat marşrutları yaranmağa başladı.

Bununla belə, köhnə ticarət yollarının bir qismi XIX əsrə rətəfələrindən qayda ilə işlək əlaqə yolu kimi davam edirdi. Avropa malları Şamaxıya yenə də Türkiyənin İzmir limanı və Ərzrum vasitəsilə Gürcüstandan ötərək gətirilirdi. Türkiyədən gələn başqa bir ticarət yolu İrəvandan keçib Gəncəyə daxil olurdu.¹²⁵ Qara dənizin şimal sahilləri boyunca uzanan digər bir tranzit ticarəti yolu yenə də Gürcüstandan keçməklə, Balakən-Şəki-Şamaxı təriqi ilə Bakıya çatırdı. Bunlardan əlavə, Şəkidən Ağdaş və Ərəş vasitəsi ilə Gəncə, Şuşa və Lənkərana uzanıb gedən ticarət yolları karvan yolu kimi, yükdaşımı dövriyyəsini azaltsa da, işlək əlaqə yolu olaraq qalırdı. Bu cür daxili əlaqə yolları Gəncədən Şuşa-Cavad-Lənkəran-Astara təriqi ilə, Şamaxıdan isə Cavad keçidi və Xudafərin körpüsü istiqamətində İran şəhərlərinə uzanan əlaqə yolları iqtisadi-ticarət əhəmiyyətini hələ də itirməmişdi.¹²⁶

XIX əsrin ikinci yarısından etibarən sənaye şəhəri kimi, Bakının iqtisadi qüdrətinin artması ilə əlaqədər olaraq, Bakı-Tiflis magistral yolu Azərbaycanın birinci dərəcəli əhəmiyyət kəsb edən şahrah yoluna çevrilmişdir. Azərbaycanın ərazisini iki hissəyə bölən bu magistral yol şərqdən qərbə doğru uzandıqca ölkənin ucqar əyalətlərindən mərkəzə doğru istiqamətlənən əlaqə yollarını özünə qovuşdurub böyük yükdaşımı dövriyyəsinə malik olan geniş nəqliyyat şəbəkəsi əmələ gətirmişdir. Nəqliyyat dəhlizi yaradan bu magistral yolu bir ucu uzanıb Dəryal dərəsi ilə, digər ucu isə Dərbənd dəhlizi vasitəsilə Azərbaycanı Rusiya və Avropa ölkələri ilə qovuşdururdu. Ölkənin baş yolu sayılan Bakı-Tiflis magistralı bir qədər sonralar çəkilmış eyniadlı dəmiryolu xətti ilə yanaşı uzanmaqla, yükdaşımı dövriyyəsinin əsas ağırlığını öz üzərinə götürmüştür.

Bu yolu nəqliyyat əhəmiyyətini artırıb təkcə onun hər iki başının Rusiya ərazisinə çıxmazı deyil, həm də Bakıya çatandan sonra su yolu ilə Xəzəryanı ölkələrin limanlarına mal və sərnişin daşınmasını təmin etməsi idi. Bu mənada Bakı-Tiflis magistralı Azərbaycanın nəqliyyat yolları şəbəkəsinin şah damarı sayılırdı.

Su yolları. Azərbaycan ərazisi üzgüçülük əhəmiyyəti kəsb edən iri su hövzələrinə (çay, göl, dəniz) malik olduğundan onun əhalisi tarixən yükdaşımı məqsədi ilə quru yolları ilə yanaşı, yaxın və uzaq məsafəli su yollarından da istifadə etmişdir. Azərbaycanın başlıca su yolları Kür, Araz, Akusa çayları, Xəzər dənizi və Urmıya gölü vasitəsilə həyata keçirilmişdir.

Su yolları vasitəsilə yükdaşımı nisbətən tez, həm də uzuc başa gəldiyindən ona daha çox üstünlük verilirdi. Su yollarından istifadəni ölkənin təbii şəraiti də zəruri edirdi. Ona görə də, quru yollarının çəkilməsi çətin olan və çox baha başa gələn bölgələrdə su yolu ən sərfəli nəqliyyat əlaqəsi sayılırdı. Kür çayının sahillərini yaz daşqınları nəticəsində yaranan axmaz və çalalar, bataqlıq və qamışlıqlar əhatə etdiyindən onun kənarı boyunca yerləşən kənd və şəhərlərin iqtisadi-ticarət əlaqələrini həyata keçirilmişdir.

Kür çayı Azərbaycan ərazisinə daxil olandan sonra gəmiçilik əhəmiyyəti kəsb edirdi. Kirjim, kolaz, avarlı və yelkənli qayıqlarla Kürün mənsəbindən Mingəçevirə qədər üzmək olurdu.

Mütəxəssislər Kürü qədim gəmiçilik çayı adlandırmışlar.¹²⁷ Keçmişdə Çin və Hindistandan karvan yolları ilə Orta Asiyaya çatdırılan ticarət malları Xəzər dənizi vasitəsi ilə Azərbaycana gətiriləndən sonra Kür və Rion çayları vasitəsilə Qara dəniz sahillərinə, oradan isə Yunanistan və Bizansa göndərilirdi.¹²⁸

XIX əsrə rətəfələrində Kür və Araz çayları iri tutumlu gəmilərin hərəkətinə imkan vermədiyindən yükdaşımı əməliyyatında keçmiş şöhrətini və gəmiçilik əhəmiyyətini xeyli itirmişdilər. Kür çayı yalnız kiçik tutumlu üzücü vasitələrin (kirjim, qayıq) köməyi ilə yerli əhəmiyyətli yüklerin

daşınmasında məhəlli su yolu kimi istifadə olunurdu.

Azərbaycanın ənənəvi su yolları arasında yüksəkşəhərli əhəmiyyətinə görə Xəzər dənizinin limanlarını bir-birinə qovuşdurmuş gəmiçilik marşrutları mühüm yer tuturdu. Keçmişdə Dərbənd, Niyazabad, Bakı, Lənkəran, Həştərxan, Ənzəli və başqa limanlar arasında dənizin sahiləri boyunca yük və sərnişin gəmiləri üzürdü.

Əlamətdar haldır ki, çay yolları çox vaxt dəniz yollarının davamına çevrilirdi. Rusiya, İran, Türküstan və Azərbaycan limanlarından çıxan yük gəmilərinin bir qismi Kür çayına daxil olub Salyan və Cavad məntəqəsində sahilə yan alırdılar.

Körpülər. Azərbaycan ərazisinin fiziki-coğrafi şəraiti, xüsusilə onun səthini bürüyən çoxsaylı çay manelələri, təbii yarğan və qobular yollarda rəvan gediş-gəlişi təmin etmək üçün müxtəlif növ körpülərin salınmasını zəruri etmişdir.

Qədim və orta əsr körpülərinin bir qisminin qalıqları zəmanəmizdək gəlib çatmışdır. Azərbaycanın qədim sənət və ticarət mərkəzləri olan Qəbələ, Təbriz, Ərdəbil, Naxçıvan şəhərlərinin ticarət yolları üzərində bir sıra körpülər salınmışdır. Araz çayı üzərində salınmış 11 və 15 asırımlı körpülər, Gəncə körpüləri, Xram çayı üzərindəki Sınıq körpü, Qırmızı körpü, Miyanə yaxınlığındakı Qaflankuh, Marağa və Zəncan arasındaki körpülər orta əsr körpüsalma təcrübəsinin yadigarlarıdır. Onların inşaat matriallarını və tikinti texnikasını nəzərdən keçirdikdə, yurdumuzun qədim sakinlərinin körpüsalma təcrübəsi, bu sahədə onların əldə etdiyi mədəni-texniki dəyərlər barədə aydın təsəvvür yaranır.

Maneənin səciyyəsindən və istifadə məramından asılı olaraq körpü keçidləri *piyada*, *minik və təkərli nəqliyyat* üçün nəzərdə tutulmaqla, iki qrupa ayrılır. Xalq inşaat təcrübəsinin nəticəsi kimi meydana çıxmış körpülər tikinti materailinə görə *ağac*, *daş* və *kərpic* hörgülü olmaqla, müxtəlif tipoloji növlərə bölünür. XIX əsrin 80-ci illərində Bakı-Tiflis dəmir yolu boyunca salınmış *metal* körpülər, habelə XX əsrin əvvəllərindən etibarən peyda olmuş *dəmir-beton* körpülər mühəndis-texniki düşüncənin məhsulu olub, körpüsalma sahəsində yaranmış empirik xalq təcrübəsi ilə əlaqəsi yox idi.

Konstruktiv quruluşuna görə körpü keçidləri *tırlı* və *taglı* olmaqla iki tipoloji qrupa ayrılır. Bunların hər birinin də özünə məxsus tikinti texnikası təşəkkül tapmışdır.

Ağac (tırlı) körpülər, əsasən, piyadalar və minik-yük nəqliyyatı üçün nəzərdə tutulub təkiliydi. Arx və digər xırda su maneələrinin üzərindən təkərli nəqliyyatın keçməsi üçün, həmçinin, tırlı, lakin nisbətən enli körpü salınırdı.

Piyadaların keçməsi üçün salınmış körpülərin bəsит quruluşu onların mənşə etibarilə kökündən qopub yığılmış ağac gövdəsindən və yaxud xırda dağ çaylarında təbii yolla əmələ gəlmiş «addamac»dan törədiyini söyləməyə əsas verir. Dayaz çayların içərisində bir-birinə yaxın məsafədə ilişib qalmış iri çay daşlarının üzəri ilə su məneəsini keçmək olurdu. Keçidin «addamac» adlanan bu bəsит və arxaik növü dağ kəndlərində özünün əməli əhəmiyyətini hələ də itirməmişdir.

Tırlı körpülərin bəsит növlərindən biri sakit axan çayların «boğaz» adlanan dar axınlı yerində salınan tək və ya qoşa tırlı körpülər olmuşdur. Yatağına yayılıb axan çayların axınından məcraya salmaq üçün çox vaxt onların sahilində *məsnə* düzəldilir və yaxud səbətdən *bənd* qurulurdu. Daş doldurulmuş çubuq səbətlərdən ibarət bənd vasitəsi ilə, həmçinin, yatağını dəyişmiş çay qolu da köhnə məcrasına qaytarılırdı. Körpü taylarının bir başı çayın sudöyənindəki qaya «yastıq» üzərinə, digər nazik ucu isə içərisinə ağır çaydaşları doldurulmuş səbət dayaq üzərinə qoyulurdu. Qoşa tırlı körpülərin üstünə çox vaxt çubuqdan hörülmə çəpərə (tərəcə), yaxud gödək ağac yarmacalarından ibarət döşəmə düzəldilirdi. Hətta bəzən mal-qoyun keçirmək üçün bu tip körpülərin ağac döşəməsinin üstü torpaq və ya çimlə örtülürdü.

Piyadaların keçməsi üçün nəzərdə tutulan «asma» körpü növü Azərbaycanda az yayılmışdır. Azərbaycanın təbii şəraiti buna imkan verməmişdir. Bu tip körpülər başlıca olaraq, Sovet hakimiyyəti illərində inşa olunmağa başlamışdır. Hazırkıda Qudyalçay üzərində salınmış asma körpülərin bir qismi (Amsar və Köhnə Xaçmaz kəndlərində) istifadə olunmaqdadır.

Tırlı körpülərin davamlı və uzunmürlü olması üçün bəzən onun kəllə dayaqlarını əhəng-qumqatışlı mala ilə daş və ya kərpicdən hörürdülər. Daş (kərpic) hörgülü dayaqlara malik tirlı körpülər başlıca olaraq içərisindən çay və ya su arxi keçən şəhərlər üçün səciyyəvi idi. Belə

çaylar daşqın zamanı evlərə və həyətyanı təsərrüfatlara zərər yetirməsin deyə, şəhər daxilində onların məcrası daş hörgülü *bəndə* salınırdı. Belə halda şəhərin sağ və sol sahillərindəki məhəllələri arasında gediş-geliş yaranan tırılı, yaxud daş (kərpic) tağ-körpülər salınırdı.

Tırılı körpülərin nisbətən təkmilləşdirilmiş mükəmməl növü *pərdibasma* dayaqlara malik körpü olmuşdur. Körpünün bu növü həm də təkərli nəqliyyat vasitələrinin keçməsini təmin edirdi. Bunun üçün əvvəlcə çayın dar axınlı sahilində pərdibasma dayaq düzəldilirdi. Bu məqsədlə çayın sahilində bir cərgə nərdi düzəndən sonra onların üstündən köndələn pərdilər döşənirdi. Növbəti pərdi düzümləri bu qayda ilə üst-üstə quraşdırıllarkən üst pərdilər alt qatdakından bir qədər qabağa çıxırırdı. Bunun sayəsində dayaq quraşdırıldıqca, həm yuxarı qalxır, həm də tədricən irəliyə doğru çıxıb pərvaz forması kəsb edirdi. Beləliklə, dayaqların yuxarı hissəsi bir-biriniə yaxınlaşır.

Pərdibasma dayaqlar hazır olandan sonra onların üzərinə yoğun tırılər uzadılırdı. Körpünün aşırımıını əmələ gətirən tırılər düzülüb qurtarandan sonra onların üzərinə köndələn vəziyyətdə pərdilər döşənirdi. Minik və qoşqu heyvanlarının pərdi döşəməyə təsirini azaltmaq üçün körpünün üstü xır və ya xırqatışq torpaqla örtülürdü.

Ağac körpülərə nisbətən *taglı* daş və ya kərpic körpülər qismən az yayılsa da, mükəmməl memarlıq quruluşuna və uzun ömürlü olmasına görə diqqəti cəlb edirdi.

Minik-yük heyvanlarının və təkərli nəqliyyat vasitələrinin keçməsinə imkan verən taglı körpülər maneənin səciyyə sindən asılı olaraq, müxtəlif uzunluqda inşa edilirdi. Elə bu səbəbdən də taglı körpülərin çox aşırımlı tikilirdi. Çoxaşırımlı körpülərin tipik nümunəsi sayılan Araz çayı üzərində salınmış 11 və 15 aşırımlı Xudafərin körpüləri tanrı möcüzəsi kimi, orta əsr körpü salma təcrübəsindən soraq verir.

XIX əsrin son qərinəsində çəkilmiş Şuşa-Zəngəzur yolu üzərində 4 ədəd taglı daş körpü tikilmişdir.¹²⁹ Bu sayaq taglı daş körpülər XIX əsrədə digər poçt yolları üzərində də inşa olunmuşdur. Onların bir qismi yaxın keçmişdək qalmaqdır.

Azərbaycanda ilk çuqun körpü XIX ərin 70-ci illərində Gəncəçay və Akstafa çayları üzərində tikilmişdir.¹³⁰ Bundan əlavə, Bakı-Tiflis dəmir yolu çəkilməsi ilə əlaqədər bir sıra körpülər, o cümlədən Kür çayının üstündən Poylu və Yevlax yaxınlığında **metal dayaqlı** iki möhtəşəm körpü salınmışdır. Belə körpülər 1900-cü ildə istifadəyə verilən Dərbənd-Bakı dəmiryolu xətti boyunca da salınmışdır.

Azərbaycanda «cisir» adlanan yeganə ponton körpü növü Kür çayı üzərindəki məşhur Cavad keçidində qeydə alınmışdır. 14 ədəd iri və 14 ədəd xırda kolaz üzərində quraşdırılmış və 200 arşın uzunluğunda olan bu yiğamat körpü növü hələ orta əsrlər dövründə məlum idi.¹³¹ Yaz daşqınları zamanı sel aparmamaq üçün söküllüb saxlanılan cisirdən XIX ərin əvvəllərinə qədər istifadə olunmuşdur.¹³²

Rabitə vasitələri. Azərbaycanın özünə məxsus ənənəvi rabitə vasitələri təşəkkül tapmışdır. Bəsit rabitə növlərinin bir qismi burada XIX ərin əvvəllərinədək, başqa sözlə, Rusiya tərəfindən poçt xidməti təşkil olunana qədər özünün əməli əhəmiyyətini itirməmişdir.

Məlum olduğu kimi, insanlar iqtisadi güzəranlarını, sosial-mədəni tələbatlarını təmin etmək üçün bir sıra zəruri məlumatları uzaq məsafədən bir-birinə çatdırmaq məcburiyyətində qalırlılar. Ölkənin inzibati-idarə sistemi ilə bağlı informasiyaların yerlərə ötürülməsi, yaxud müharibə və digər təhlükəli xəbərlərin əhaliyə çatdırılması, ölkə başçısının əmr və fərmanlarını yaymaq üçün tarix boyu bəsit rabitə vasitələrinə kəskin ehtiyac duyulmuşdur. Bu mənada rabitə vasitələrinin vəziyyəti ölkənin mədəni inkişafının bir növ göstəricisi sayılırdı. Ölkə əhalisinin normal təsərrüfat fəaliyyətinin təşkili, nəqliyyat və sənaye istehsalının idarə olunması, ictimai və mədəni-maarif işlərinin nizamlanıb yoluna qoyulması xeyli dərəcədə rabitə vasitələrindən asılı idi.

Qədim zamanlardan başlayaraq, insanlar lazımi məlumat və xəbərləri uzaq məsafədən bir-birlərinə çatdırmaq üçün daima sərfəli rabitə vasitələri axtarmışlar. Onlar bu məqsədlə ilk vaxtlar müxtəlif növ səs siqnallarından istifadə etməli olmuşlar. *Təbil*, *gərənay* və digər zərb, yaxud nəfəslə alətlər, həyəcanlı xəbərləri çatdırmaq üçün ilk bəsit rabitə vasitəsi rolunu oynamışdır. Hətta bəzən adamların uzaq məsafədən bir-birini ucadan səsləmə yolu ilə çağırması da bəsit rabitə vasitəsinə çevrilmişdir. Lakin səs siqnalı vasitəsi ilə hər hansı bir məlumatın ötürülməsi

məsafə baxımından məhdud səciyyə daşımışdır. Elə bu səbəbdən də bu və ya digər xəbəri bir qədər uzaq məsafəyə çatdırmaq üçün səs siqnalını *işiq* (*tonqal*), *bayraq* və ya *əl-qol hərəkəti* ilə əvəz etmişlər. Hətta bu məqsədlə öyrədilmiş göyərçin də məlumat ötürücüsü kimi istifadə edilmişdir. Bunun üçün göyərçinin ayağana rəmzi məna daşıyan müxtəlif rəngli ip, parça tikəsi, pitik və s. bağlamaqla bu və ya digər xəbər lazımi ünvana çatdırılırdı.

Yazının meydana gəlməsindən əvvəl yaranmış bu bəsit rabitə vasitələrinin bir qismi son vaxtlaradək özlərinin əməli əhəmiyyətini itirməmişdir. Hətta məscid minarələrindən hər gün müəzzzin tərəfindən ətrafa yayılan azan sədaları da səsləi rabitənin bir növü idi. Bu yolla Quranda yazılın kəlamlar müsəlmanlara çatdırılırdı.

Arxaik rabitə vasitələrindən biri də *tonqal* olmuşdur. Adətən, uzaq ətraflardan yaxşı görünmək üçün tonqal hündür yerlərdə, çox vaxt uca dağların başında yandırılırdı. Həm də bu həyəcan siqnalı tək tonqalla deyil, zəncirvari görünüş düzümü əmələ gətirən tonqallar vasitəsi ilə çatdırılırdı. Tonqallardan qalxan tüstü dumanının qəlizliyi düşmən ordusunun çoxsaylı olduğunu bildirirdi.

Uzaq məsafələrə xəbər çatdırmaq üçün ən etibarlı rabitə vasitəsi «qasid», «şatır», «carçı», «çapar», «salayçı» və s. adlarla bəlli olan peşəkar xəbər yayanlar olmuşdur. Bu peşələrin çoxu rəsmi sənəd, fərman və sərəncamları vaxtlı-vaxtında çatdırmaq məqsədi ilə yaranmışdır.

İnsanlardan rabitə vasitəsi kimi istifadə olunması çox qədim tarixə malikdir. Hələ qədim zamanlarda insanlar vacib xəbərləri yaxın tanışları vasitəsi ilə «ismaric» yolu ilə lazımi ünvana çatdırırlırdı. Xəbərin etibarlı çatdırılmasını və məxfi qalmasını təmin etmək üçün, adətən, onu şifahi qaydada, yaddaş vasitəsilə göndərirdilər. Hətta keçmişdə səlahiyyətli şəxslərin, xüsusilə yüksək vəzifəli məmurların hər birinin özünə məxsus şəxsi *qasidi* olurdu. Onlar lazımi məlumat və xəbərlərin vaxtında öz ünvanına çatdırılmasına məsuliyyət daşıyırırdılar.

Qasid həm piyada, həm də minik nəqliyyatı ilə hərəkət edirdi. Piyada qasid yüksək vəzifəli məmur və ya hökmdarlara məxsus olduqda «şatır» adlanırdı. Şatırçılıq peşəsi yüksək fiziki güc və dözüm tələb etdiyindən o, uzun müddətli təlim və məşq yolu ilə hazırlanırdı. İdmançı kimi yetişdirilmiş şatır yüngül ayaq və əyin geyimi ilə seçilirdi.

Athi qasid minik vasitəsi ilə hərəkət etdiyindən çox vaxt «çapar» adlanırdı. Keçmişdə rəsmi dövlət xəbərlərinin tez çatdırılmasını təmin etmək üçün yoluñ hər mərhələsində *çaparxana* və minik atları saxlanılırdı. Bəzən növbəti çaparxana karvansaraya təsadüf edirdi. Çatdırılmalı xəbər təcili səciyyə daşımadıqda çapar karvansara və ya çaparxanada gecələyib, ertəsi gün yola düşürdü. Çapar təcili xəbər çatdırımalı olduqda yorğun atını dəyişməklə, dincəlmədən yolunu davam etdirirdi.

Bəzən qasid *elçi* qismində, heyət halında göndərildi. Belə olan halda onu dəvə karvanına qoşub yad ölkəyə göndərirdilər. Bu onların təhlükəsizliyinə müəyyən qədər təminat yaradırdı.

Carçı uca səslə müəyyən bir xəbəri camaata car çəkib bildirən peşə sahibi olub ən çox bazarlarda fəaliyyət göstərirdi. Keçmişdə camaatin gur olduğu bazar və meydanlarda rəsmi xəbərləri yaymaq ənənə halını almışdı. Onlar rəsmi dövlət sərəncamlarından əlavə, yerli məlumatları da əhali arasında elan edib yayıldılar. Çarçılardır bir növ sonralar yaranmış dövri mətbuatın xəbər yayma vəzifəsini yerinə yetirirdilər.

Yazı meydana çıxandan sonra məktub ənənəvi rabitə vasitələrinin ən etibarlı və mötəbər növünə çevrilməyə başlamışdır. Elə kağız üzərinə köçürülmüş ümdə xəbər və məlumatların məktub formasında ünvanylara çatdırılması zərurəti ilə bağlı *poçt xidməti* meydana çıxmışdır. Həm də müntəzəm və mütəşəkkil səciyyə daşıyan rəsmi rabitə vasitəsi olmaq etibarilə poçt xidmətlərinin vəzifəsi təkcə məktubları ünvanylara çatdırmaqla məhdudlaşmamışdır. Poçt vasitəsi ilə digər əməliyyatlar, o cümlədən müxtəlif növ bağlama, maliyyə sənədləri və s. də göndərilirdi.

Qeyd etmək lazımdır ki, Şərqdə ilk poçt xidməti Əhəməni hökmdarı I Daranın (e.ə. 522-486-cı il) hakimiyyəti dövründə təşkil olunmuşdur.¹³³ Azərbaycanda poçt xidməti XIX əsrin 30-40-cı illərində çar Rusiyasının rəsmi rabitə sisteminin tərkib hisəsi kimi yaranmışdır. Poçt yolları üzərində hər 25-30 verst məsafədə «yamxana» və ya «çaparxana» adlanan poçt stansiyaları təşkil olunmuşdur. Yamxanalar həm də poçt xidməti işçiləri və sərnişinlər üçün mehmanxana rolunu oynayırdı. Burada, habelə at tövləsi, ehtiyat qoşqu və minik atları, mehtərlər, nalbənd və b. peşə adamlarına da təsadüf edilirdi.

Ənənəvi rabitə vasitələrindən biri də toy-nişan dəvətnamələrini, yaxud yas mərasimlərində mərhumun ölüm xəbərini qonşu kəndlərə, qohum-əqrəbaya, dost-tanışlara çatdırın xüsusi *salayçı* və *xəbərçilər* olmuşdur. Belə xəbərləri yaymaqla məşğul olanlar Abşeron bölgəsində «dəstiferman», Qarabağda «şatır», Lənkəran bölgəsində «*salayçı*» adlanırdı.

XIX əsrin 60-cı illərində Azərbaycanda *telegraf* rabitəsinin əsası qoyulmağa başlamışdır. 1864-cü ildə Tiflisdən Naxçıvana ilk teleqraf xətti çəkildi. Qafqaz canişinliyinin mərkəzi olan Tiflis şəhəri 1868-ci ildən etibarən Bakı, Şəki, Gəncə və b. şəhərlərlə teleqraf xətti ilə birləşdirilirdi. Gədəbəy mis zavodundan Gəncəyə 60 verst uzunluğunda teleqraf xətti çəkildi. 1879-cu ildə Xəzər dənizinin dibi ilə Bakıdan Krasnovodsk şəhərinə teleqraf kabeli çəkilməsi başa çatdırıldı. 1886-cı ildə Bakıda ilk telefon xətti çəkilməyə başlandı.¹³⁴

Bununla belə, XIX əsrin sonu və XX əsrin əvvəllərində Azərbaycanda poçt-teleqraf idarələrinin sayı yenə də az olub əhalinin tələbatını ödəyəcək səviyyədə deyildi. Onların çoxu Bakıda cəmləşmişdi. 1903-cü ildə Yelizavetpol quberniya-sında cəmi 23 poçt-teleqraf idarəsi var idi.¹³⁵

Azərbaycanda poçt-teleqraf xidmətinin yaradılması mahiyyət etibarilə ərizmin müstəmləkəçilik idarə üsulunun təkmilləşdirilməsinə xidmət etsə də, yerli əhali üçün o, mütərəqqi əhəmiyyət kəsb edirdi.

Ölkədə rabitə xidmətinin artmasında realni məktəblərin, müəllimlər seminariyasının, texnikum və peşə məktəblərinin açılmasının mühüm rolü olmuşdur. Ziyalıların və təhsilli adamların sayı artıqca həm poçt-teleqraf müşərirərinin sayı çoxalır, həm də rabitə xidməti sahəsinə yerli kadrlar cəlb olunurdu. Bütün bunların sayəsində poçt əməliyyatları genişlənir, poçt vasitəsi ilə məktub, pul baratları, bağlama və digər əmanətlərin göndərilməsi barədə əhali arasında yeni təsəvvürlər əmələ gəlir, rabitə xidməti canlanır. Şəhər küçələrindən asılmış poçt qutuları məktublaşma yolu ilə yeni rabitə əlaqəsinin ilk carşularına çevriləşdirilər, informasiya əlaqələrini kütləviləşdirmiş və ona ictimai məzmun qazandırmışdır.

¹Обозрение Российских владений за Кавказом (bundan sonra ORVZK), ч.III.-СПб.,1836,с.382; həmçinin bax: M.N Nəsirli. Maraqlı tapıntı: dəmir çarıq haqqında. - Azərbaycan tarixinə dair materiallar.B.,1963, səh.142-145.

²Ş.A. Quliyev Azərbaycanda çəltikçilik. B., 1977, səh.68-69.

³Ю Липс. Происхождение вещей. М., 1954, с.191; Ի.М. Сəfərzadə. Göst.əsəri, «Beşikdaş...», s.78.

⁴И.М Джарфарзаде. Искусственное орошение и народные способы водоснабжение на Абшероне.- «Вопросы этнографии Кавказа», Тбилиси,1952,с.116-125.

⁵Azərb. SSR, Kinofotosənədlər mərkəzi dövlət arxiv, inv. № 5013, «Bakı küçələrindən birində su daşıyanlar» fotorəsmi; «Кавказ», 1881, №161.

⁶В.Г Григорев. Статистическое описание Нахичеванской провинции. СПб. 1833, с.23-24; A.N.Mustafayev. Şirvanın maddi mədəniyyəti. Bakı, 1977, s.125.

⁷А.Н.Mustafayev. Göst. əsəri, səh.125-152; М.Авдеев. Мильско-Карабахская степь. Баку,1929,с.44-83;

⁸И Сегаль. Скотоводство в Елисаветпольской губернии. «Кавказское сельское хозяйство» qəzeti,1897,№177.

⁹А.С. Сумбатзаде Сельское хозяйство Азербайджана в XIX в., Б.,1958, с.82,120,196.

¹⁰С.П. Зелинский. Экономический быт государственных крестьян в Зангезурском уезде Елисаветпольской губернии. - МИЭБГЗК., т.IY, Тиф., 1886, с.99.

¹¹«Гафгаз» qəzeti,1912, №232.

¹²Сборник статистических данных о землевладений и способах хозяйства в пяти губерниях Закавказского края. Тифлис,1889,с.66.

¹³А.Н.Mustafayev. Göst əsəri, s.127.

¹⁴Ə.S.Sumbatzadə. Göst.əsəri.

¹⁵А.С. Сумбатзаде. Промышленность Азербайджана в XIX веке. Б., 1964, с.50-55.

¹⁶А.Н. Mustafayev. Göst. əsəri, s.127.

¹⁷И.И Калугин. Исследования современного состояния животноводства Азербайджана.т. Ү, Тб., 1929,с.174.

¹⁸Г. Осипов. Селение Даш-Алты Шушинского уезда Елисаветпольской губерни.СМОМПК, вып.25, Тиф. 1898, ,с.111.

¹⁹Н.А. Огранович. Провинция Ардебильская. Тифлис,1876, с.39.

²⁰İ.M. Cəfərzadə. Göst. əsəri, s.120.

²¹М.Г.Велиев (Бахарлы). Азербайджан. Б.,1 921, с.109.

²²А.С.Сумбатзаде. Сельское хозяйство Азербайджана в XIX веке. Б.,1958, с.87.

²³Т.Н.Ягодинский.Экономический быт государственных крестьян в Бакинском уезде. МИЭБКГЗК, т.1,Тифлис, 1885,с.449, 512-513.

²⁴Yenə orada, səh.525.

-
- ²⁵ Hörgüt-ethnoqrafik ədəbiyyatda «kəvən» də adlanır.
- ²⁶ İ.İ.Kalugin. Göst. əsəri, s.167.
- ²⁷ Yenə orada.
- ²⁸ Yenə orada.
- ²⁹ B.M.İslamova., Göst. əsəri, səh.73.
- ³⁰ A.N Mustafayev. Göst. əsəri, s.132.
- ³¹ Yenə orada.
- ³² Yenə orada.
- ³³И.И. Лакоза. Верблюдоводство. М.,1953, с.223.
- ³⁴ М.И.Корганов. Исторический очерк пароходства на реке Куре.- ССК, т.II, Тиф.,1872,с.68.; İ.İ.Kalugin. Göst.əsəri,s.183.
- ³⁵ B.M.İslamova. Göst.əsəri, s.72.
- ³⁶ F.A.Deminski. Göst.əsəri, s.15.
- ³⁷ Н.А.Абелов. Экономический быт государственных крестьян в Геокчайском и Шемахинском уездах Бакинской губернии. - МИЭБГЗК, т.YI, Тифлис, 1887, с.248.
- ³⁸ М.Н.Əfəndiyev. Göst.əsəri, s 85-88.
- ³⁹ М. Авдеев. Юго-Восточный Ширван и Сальянская степь. Б.,1930, с.49-51.
- ⁴⁰ АКАК, т.II, Тиф., 1868, с.248.
- ⁴¹ В.Г. Статистическое описание Нахичеванской провинции. СПб., 1833, с208-209.
- ⁴² Х.А.Вермишев. Земледелие государственных крестьян Закавказского края .- СМИЭБГКЗК, т.IV, Тиф., 1888, с.338.
- ⁴³ Т.М.Керимов. Народные транспортные средства Азербайджана в XIX-начале XX в.Б., 2004,с. 39.
- ⁴⁴ A.N.Mustafayev. Göst.əsəri, s.131.
- ⁴⁵ Yenə orada, s.131.
- ⁴⁶ N. A Abelov. Göst. əsəri, s.345.
- ⁴⁷ X.A.Vermişev. Göst.əsəri,s.136-137.
- ⁴⁸ Б.А.Куфтин. Археологические раскопки в Триалети. Тбилиси, 1941, с.5.
- ⁴⁹ Н.К.Никифоров. Экономический быт немецких колонистов в Закавказском крае.- МИЭБГКЗК., т.1. Тифлис,1885, т.1.с.134.
- ⁵⁰ «Kaspı» qəzeti, №146,1894.
- ⁵¹М.И.Корганов. Исторический очерк пароходства на реке Куре.-Сборник сведений о Кавказе.т.II, Тиф, 1872, с.68.
- ⁵² Azərbaycan tarixi, I c., B., 1961, s. 147-148.
- ⁵³ Адам Мец. Мусульманский ренессанс. М., 1973, с.385.
- ⁵⁴ Э. Тейлор. Первобытная культура. М., 1939, с. 137.
- ⁵⁵ R.R.Dadaşov. Müğanda ənənəvi çay nəqliyyatı vasitələri. – ADR-in 75 illiyinə həsr olunmuş elmi konfransın tezisləri. B., 1992, s.124.
- ⁵⁶ Т.М.Керимов. XIX əsrdə Azərbaycanda su nəqliyyatı vasitələri.- Azərbaycan etnoqrafik məcmuəsi, IY bur., B., 1981, s.42.
- ⁵⁷ Т.М.Керимов. Народные транспортные средства Азербайджана в XIX- начале XX в Б., 2004, с.70.
- ⁵⁸ Yenə orada, s.70.
- ⁵⁹ К. Елиан. О животных, кн. 17, гл.32 (см. К.Алиев. Античные источники по истории Азербайджана, Б., 1987, с.95.
- ⁶⁰ Обозрение Российских владений за Кавказом, ч.I, СПб., 1836, с.164.
- ⁶¹ Н.Березин. Путешествие по Дагестану и Закавказью. Казань, 1849, с.316.
- ⁶² Акты, собранные Кавказской Археографической Комиссией. т.II, Тиф. 1868, с.742.
- ⁶³ В.Г. Статистическое описание Нахичеванской провинции. СПб., 1833, с.8.
- ⁶⁴ АКАК, т. II ,Тиф., 1868, с.742.
- ⁶⁵ Naxçıvan əyalətinin statistik təsviri, s.116.
- ⁶⁶ М.А.Коцебу. Сведения о Джарских владениях.1826 г.- История, география и этнография Дагестана XYIII-XIX вв. М. 1958, с.264; Т.Н. Яишников. Выдержки из описания Лезгино-Джарских вольных обществ. 1830 г.- ИГЭД, 1958, с.301-302.
- ⁶⁷ Д.Е.Зубарев. Поездка в Кахетию, Пшавию, Хевсурию и Джаро-Белоканскую область.- «Русский вестник», т.П, СПб., 1841, № 6, с.554.
- ⁶⁸ АКАК, т. XII, Тиф., 1904, с.616.
- ⁶⁹ И.М.Джафарзаде. Гобустан. Наскальные изображения. Б., 1973, с.148, 150,156,157,160,171.
- ⁷⁰ Yenə orada. s.148.
- ⁷¹ Yenə orada, s.148, 150, 156, 157, 171.
- ⁷² Yenə orada, s.157.
- ⁷³ Yenə orada. s.257,259.
- ⁷⁴ Yenə orada, s.257.
- ⁷⁵ Yenə orada, s.260.

-
- ⁷⁶ Yenə orada, s.262.
- ⁷⁷ Yenə orada.
- ⁷⁸ Həsən bəy Rumlu. Əhsən ət-Təvarix, XI c., Tehran nəşri, s. 614-615. (Bax: M.X.Гейдаров. Города и городское ремесло Азербайджана XIII-XVII вв. Б., 1982, с.239).
- ⁷⁹ А.Контарини. Путешествие. Библиотека иностранных путешественников по России. т. I, СПб, 1836, с.80-81.
- ⁸⁰ Я.Стрейс. Три путешествия. М.,1936, с.231-232.
- ⁸¹ Yenə orada (Bax: M.X. Heydərov. Göst əsəri, s.241).
- ⁸² А.Олеарий. Описание путешествия в Московию и через Московию в Персию и обратно. СПб., 1906, с.454.
- ⁸³ Л.И.Юнусова. Торговая экспансия Англии в бассейне Каспия в первой половине XVIII в.. Б.,1988, с.88-113.
- ⁸⁴ Yenə orada. s.99.
- ⁸⁵ Сведение о втором путешествии в Персию 1745-1747 гг. доктором И.Я. Лерхом. – Azərbaycan MEA Tarix institutunun elmi arxiv. inv-№ 486, s.47.
- ⁸⁶ Новые документы о сожжении персидских кораблей на Каспийском море в 1751 г.– Вестник императорского русского общества, 1851.
- ⁸⁷ Каспийская торговля. – Библиотека для чтения, т. VIII, СПб.,1834, с.87-88.
- ⁸⁸ C.Həsənov. XYIII əsrədə və XX əsrin əvvəllərində Azərbaycanda gəmiçilik və dəniz ticarəti. – Gənc Azərbaycanşünasların məruzələri. B., 1983, s.56.
- ⁸⁹ С.Г.Гмелин. Путешествие по России для исследования всех трех царств в природе, ч. III. СПб., 1785, с.385.
- ⁹⁰ Yenə orada, s.395-396.
- ⁹¹ Г.Б. Абдуллаев. Азербайджан в XVIII веке и взаимоотношение с Россией. Б.,1965, с.307.
- ⁹² Каспийская торговля, с. 108.
- ⁹³ П.Г.Бутков. Материалы для новой истории Кавказа с 1722 по 1803гг., ч.II, СПб, 1869,с.79.
- ⁹⁴ Акты, собранные Кавказской Археографической Комиссией, т.II, с. 789.
- ⁹⁵ Полное собрание законов Российской империи. СПб., т.27,1830, с.107.
- ⁹⁶ Обозрение Российских владений за Кавказом. т.IY, СПб., 1836, с.74.
- ⁹⁷ Yenə orada, s.41, 74.
- ⁹⁸ Tomas Herbert. Travels in Persia 1627-1629. London, 1931. s.177. (Bax: M.X.Heydərov. Göst. əsəri, s.241.)
- ⁹⁹ Yenə orada.
- ¹⁰⁰ Yenə orada.
- ¹⁰¹ Azərbaycan tarixi, II c. B., 1964, s.246.
- ¹⁰² Yenə orada.
- ¹⁰³ М.Н.Герсеванов. Сеть главнейших дорог Закавказского края – ССК, т.II, Тиф., 1871, с.22.
- ¹⁰⁴ И.А.Меджидова. Историко-этнографический очерк Апшерона. –НАИИ НАН Азербайджана. Инв. № 5632, оп.1, дело 1-5.
- ¹⁰⁵ M.N.Gersevanov. Göst. əsəri, s.26.
- ¹⁰⁶ А.А.Марлинский (Бестужев). Полное собрание сочинений. т.X, СПб, 1840, с.67.
- ¹⁰⁷ М.Г.Эфендиев. Селение Лагич Геокчайского уезда Бакинской губернии. –СМОМПК, вып. 29, Тиф., 1901, с.54.
- ¹⁰⁸ N.A.Abelov. Göst. əsəri, s.9
- ¹⁰⁹ A.N.Mustafayev. Şirvanın maddi mədəniyyəti. B., 1977, s.144.
- ¹¹⁰ Кавказский календарь на 1874г. Тиф. 1837, с.452.
- ¹¹¹ Бакинский справочный календарь на 1897 г. –Б., 1896, с.68; Н.Калашев. Местечко Сальяны. –СМОМПК, вып. V.Тиф., 1886, с.101; Н.А.Абелов. Экономический быт государственных крестьян Геокчайского и Шемахинского уездов Бакинской губарни. МИЭБГЗК, т.VI, Тиф., 1897, с.10.
- ¹¹² А.Гакстаузен. Закавказский край. СПб, 1857, с.66.
- ¹¹³ П.С.Варавин. Летние и зимние пастбища Закавказского края. СМИЭБГКЗК, т.V, Тиф., 1888, с.117-120.
- ¹¹⁴ P.S.Varavin. Göst. əsəri, s.120..
- ¹¹⁵ М.А.Скибитский. Карабахские казенные летние пастбища. – МУКЛЗПИКС, т.IV Тиф., 1899, с.95
- ¹¹⁶ P.S.Varavin. Göst. əsəri, s.119.
- ¹¹⁷ A.N. Mustafayev. Göst. əsəri, s.146.
- ¹¹⁸ А.Фазили. Атропатена. Б., 1992, с.95.
- ¹¹⁹ V.V.Bartold. Tarix-e coğrafiya-e İran. s.268 (Bax: A.Fazali. Göst. əsəri, s.95.)
- ¹²⁰ A.Fazili. Göst. əsəri, s.95-96.
- ¹²¹ Yenə orada, s.95-96.
- ¹²² Yenə orada, s.96-97.
- ¹²³ M.N. Gersevanov. Göst. əsəri, s.22.
- ¹²⁴ Ф.А.Деминский. Некоторые сведения о Кабристанском полицейском участке Бакинской губернии. Тиф.. 1901, с.15; М.Г.Эфендиев. Селение Лагич Геокчайского уезда Бакинской губернии. –СМОМПК, вып. 29, Тиф., 1901, с.85-88; М.Авдеев. Юго-Восточный Ширван и Сальянская степь. Б., 1930, с.49-51.
- ¹²⁵ С.Н.Броневский. Новейшие географические и исторические известия о Кавказе, ч.I, М., 1823, с.214.
- ¹²⁶ Кавказский календарь на 1852г. Тиф., 1851, с.96-107.
- ¹²⁷ М.И.Корганов. Исторический очерк пароходства на реке Куре. –ССК, т. II, Тиф., 1872, с.68.
- ¹²⁸ Кавказский календарь на 1854г. Тиф., 1853, с.526-527.

-
- ¹²⁹ С.П.Зелинский. Экономический быт государственных крестьян Зангезурского уезда Елисаветпольской губернии. – МИЭБГКЗК, т. IV, Тиф., 1886, с.115.
- ¹³⁰ Кавказский календарь на 1879г. Тиф., 1978, с.452.
- ¹³¹ Путешественники об Азербайджане. Т.І, Б., 1961, с.286.
- ¹³² Ә.Мәммәдов. Göst. әсәрі, с.14.
- ¹³³ А.Мец. Мусульманский ренессанс. М., 1966, с.383.
- ¹³⁴ Azərbaycan tarixi, II c., B., 1964, s.251-252.
- ¹³⁵ Yenə orada, s.465-466.