
Müstəqillik dövrü Azərbaycan bədii publisistikası

 1

AYGÜN ƏZİMOVA

MÜSTƏQİLLİK DÖVRÜ AZƏRBAYCAN
BƏDİİ PUBLİSİSTİKASI

(«Azərbaycan», «Ulduz», «Qobustan» jurnallarının

materialları əsasında)

Dərs vəsaiti

Azərbaycan Respublikası Təhsil Nazi-
rinin 08.12.2015-ci il tarixli 1108 saylı
əmri və Bakı Dövlət Universiteti TMŞ-
nin yanında Tədris vəsaitlərinə nəşr
hüququnun verilməsi üzrə daimi
fəaliyyət göstərən Komissiyanın 25.06.
2018-ci il tarixli 10 saylı qərarı (Əmr R-
70. 16.07. 2018)

Aygün Əzimova

 2

Elmi redaktor: Alxan Məmmədov,
 filologiya elmləri doktoru, professor

Rəyçilər: Nəsiman Yaqublu
 tarix üzrə elmlər doktoru, professor

Xatirə Hüseynova
Filologiya üzrə fəlsəfə doktoru

Müstəqillik dövrü Azərbaycan bədii publisistikası
(«Azərbaycan», «Ulduz», «Qobustan» jurnallarının materialları
əsasında)

Dərs vəsaitində Azərbaycanda milli publisistikanın tarixi-
bədii inkişaf mərhələlərinə, jurnal publisistikası ənənələrinə
aydınlıq gətirilir, publisistika ədəbi-bədii yaradıcılığın tərkib
hissəsi kimi qiymətləndirilir. Müstəqillik dövrü Azərbaycan
bədii publisistikası, onun axtarışları və uğurları dövrün aparıcı
mətbu orqanları olan “Azərbaycan”, “Ulduz” və “Qobustan”
jurnallarının materialları əsasında təhlil edirilir.

Dərs vəsaiti publisistika sahəsini araşdıran tədqiqatçılar, jur-
nalistika fakültəsində təhsil alan tələbələr, magistrantlar, mətbuat
nümayəndələri və geniş oxucu kütləsi nəzərdə tutulmuşdur.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 3

ƏDƏBİ-BƏDİİ PUBLİSİSTİKANIN
TƏDQİQİ

öv müxtəlifliyinə malik olan publisistika yara-
dıcı təfəkkürün kifayət qədər dinamik, sirayəte-
dici və sosial- mədəni, ictimai-mənəvi düşüncə-

nin formalaşmasında istiqamətverici sahələrindən biridir.
Cəmiyyətdə, cərəyan edən, baş verən hadisə və proseslərə
uyğun olaraq onun gah siyasi, gah iqtisadi, gah mədəni,
mənəvi-əxlaqi növü bir qədər aktuallaşdığı halda bədii-
estetik keyfiyyət və tərkibi həmişə fəal olaraq qalır. Çünki
publisistik sözün təsir gücü onun təkcə ideyalılığında
olmayıb, həm də bədiilik, sənətkarlıq keyfıyyətindədir. Bu
da onun sintetikliyini şərtləndirir.

Publisistikanın bədiilik dərəcəsi isə onun müəllifinin
yaradıcılıq təxəyyülünün səviyyəsindən, ideyalılıqla ob-
razlılığın vəhdətinə, birinin digərini çulğalamasına, «öz
içində qərq edib əritməsinə» nail olmaq bacarığından,
publisistik səriştəsindən asılıdır. Publisistin obrazlılığa,
bədiiliyə duyduğu ehtiyac və meyl isə onun öz fəaliyyə-
tində kütləyə (dinləyici, oxucu və tamaşaçıya) çatdırmaq
istədiyi fikrin, ideyanın təsirliliyini təmin etmək yanğısı və
həsrəti ilə şərtlənir. Ona görə publisistikada bədiilik və
bədii publisistikanın fəallığı bütün dövr və zamanlarda öz
aktuallığını qoruyub saxlayır. Bununla yanaşı yazıçı pub-
lisistikası özünün bədii-estetik keyfiyyətinə və ideya-əx-
laqi təsir gücünə görə jurnalist publisistikasını üstələyir.
Təsadüfi deyil ki, yazıçı publisistikasının məhsulu bir çox
halda bədii əsər kimi də qəbul edilir və ya epistolyar

N

Aygün Əzimova

 4

janrın faktına çevrilir.
 Azərbaycan ədəbi-bədii fikrinin kifayət qədər köklü

tarixi və zəngin ənənələri olsa da, ədəbi-bədii publisistika-
nın tədqiqi, təbliği və nəşri milli humanitar düşüncədə
hələ istənilən səviyyədə deyil. Filologiya üzrə fəlsəfə dok-
toru Aygün xanım Əzimovanın tədqiqatı öz sələflərinin —
filologiya elmləri doktorları Müseyib Məmmədov, Famil
Mehdi, Tofiq Rüstəmov, Abdulla Abbasov, Mirabbas As-
lanov və başqalarının elmi yaradıcılıq ənənələrinin dava-
mı olmaqla, bu sahədəki boşluğu doldurmaq istiqamətin-
də atılan aktual və səmərəli addım hesab edilməlidir.
Çünki, qeyd etdiyimiz kimi, Azərbaycan bədii publisisti-
kasının zəngin tarixi inkişaf yolu və yaradıcılıq ənənələri
vardır. Bu yaradıcılıq ənənələri isə getdikcə yeni-yeni
istedadların hesabına inkişaf edən bədii publisistik janr
dövlət müstəqilliyimizin bərpasından sonra daha yüksək
ideya-estetik keyfiyyətlər kəsb etmiş, mövzu və prob-
lematika baxımından da genişlənmişdir. Odur ki, müasir
dövr milli ədəbi-bədii publisistikanın da ideya, mövzu və
yaradıcılıq axtarışlarının tədqiqi filoloji fikrimizin qar-
şısında həlli vacib problemlərdən biri kimi dayanmaqda
idi. Aygün Əzimovanın «Müstəqillik dövrü Azərbaycan
mətbuatında bədii publisistika («Azərbaycan», «Ulduz»,
«Qobustan» jurnallarının materialları əsasında)» mövzu-
sunda oxuculara təqdim etdiyi dərs vəsaiti bu baxımdan
aktualdır. Müəllif problemin elmi həllini üç fəsildə yerinə
yetirməyə çalışmış və bəri başdan deməliyəm ki, məqsə-
dinə əsasən nail olmuşdur.

 Dərs vəsaitində əvvəlcə Azərbaycan ictimai-bədii

Müstəqillik dövrü Azərbaycan bədii publisistikası

 5

fikrində publisistikanın inkişaf yolunun xüsusiyyətlərinə
dair ümumi nəzər salınmış, jurnal nəşri və publisis-
tikasının xüsusiyyətləri məsələlərinə aydınlıq gətirilmiş,
bu yolda «Kəşkül», «Molla Nəsrəddin», «Füyuzat», «Diri-
lik» və digər jurnalların roluna qiymət verilmişdir.

Növbəti fəsillərdə müəllif ədəbi-bədii publisistikanın
ideya, mövzu axtarışları, bu yolda əldə etdiyi yeni
yaradıcılıq uğurları və qarşılaşdığı problemlərin həlli yol-
ları haqda elmi təsəvvür yarada bilmişdir.

Bunun üçün Aygün Əzimova mövcud publisistik
materialla yanaşı elmi-nəzəri ədəbiyyatdan da yerli-ye-
rində istifadə edib bəhrələnmiş, irəli sürdüyü elmi tezis və
mülahizələrini əsaslandırmaq üçün kifayət qədər inan-
dırıcı materiallar seçə bilmişdir. Məsələn, o, dövlət müs-
təqilliyimizin bərpası ərəfəsində milli-ictimai düşüncədə
və cəmiyyətdə baş verən mürəkkəb sosial-psixoloji prob-
lemlərin bədii publisistikanın diqqət mərkəzində da-
yandığını göstərmiş və məsələyə fəal vətəndaş mövqe-
yinin ifadəsini özündə əks etdirən publisistik materialları
seçib mövzusuna və ideya istiqamətinə uyğun qruplaş-
dıraraq təhlil etmişdir.

Həmin təhlillər dövrün—müstəqillik ərəfəsi və ilk
illərinin— sosial-siyasi, mənəvi-psixoloji prosesləri ilə
yanaşı, publisistik sözün maraq, mövzu dairəsi, axtarışları
və ideya-estetik xüsusiyyətləri haqda dolğun tarixi və elmi
təsəvvür yarada bilir.

A. Əzimovanm əsərlərini təhlilə cəlb etdiyi publisist
yazıçıların adları—Abbas Abdulla, Sara Nəzirova, Nemət
Veysəlli, Ələkbər Salahzadə, Teymur Əhmədov, Sabir
Azəri, Məmməd Aslan, Hamlet Qoca, Səyavuş Sərixanlı,

Aygün Əzimova

 6

Səbahəddin Eloğlu, Elmira Əhmədova və başqaları, on-
ların yaradıcı simaları tədqiq edilən dövrün publisistika-
sının mövzu və maraq dairəsi, ideya-bədii məziyyətləri,
üslub əlvanlığı, vətəndaş cəsarəti və s. bütün bu cəhətlərin
kifayət qədər geniş, dolğun və yüksək sənət nümunəsi
olması haqda təsəvvür yaradır. Həmin ilkin təsəvvürləri A.
Əzimovanm hər mövzu və problem ətrafında apardığı
təhlillərdən gəldiyi elmi qənaətlər, söylədiyi mülahizələr da-
ha da dolğunlaşdırır və konkretləşdirir. Müəllifin mənəvi--
əxlaqi dəyərlər, milli-mədəni dünyamız, sənət aləmi və etnik
mədəniyyət, müharibə və qəhrəmanlıq, vətən və torpaq sev-
gisi, Qarabağ müharibəsinin ibrətamiz səhifələri və s. möv-
zularla bağlı qələmə alınıb «Azərbaycan», «Ulduz» və «Qo-
bustan» jurnallarında çap edilmiş bədii publisistik mate-
rialları əhatəli, məntiqli təhlili həmin mövzular ətrafında
mövcud təsəvvürlərimizi daha da genişləndirir.

A. Əzimova təkcə publisistik materialları təhlil et-
məklə kifayətlənmir; o, müəllif qayəsinin, dərc olunan
mətndəki başlıca fikir yükünün, ideyanın oxucuya daha
dolğun və aydın çatması üçün həmin ədəbi orqanlarda
istifadə edilən «redaktor yönəltmələrinə», yəni rubrika-
lara, güşə və «Baş redaktordan, sözün qısası...», «Astana»,
açıq məktub tipli yazılara da diqqət yetirib jurnalist
yaradıcılığında onların yerinə və roluna, dərc edilən mate-
rialdakı fikrin oxucuya daha aydın şəkildə çatdırılmasında
mətbu (ədəbi) orqanın gördüyü jurnalistik xidmətin ide-
ya-estetik dəyərinə də qiymət verməyə çalışır. Bu zaman
təhlillərdən gəldiyi qənaətlərə oxucunu inandıra bilir.

Bədii publisistikada poeziyadan, atalar sözü və mə-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 7

səllərdən, rəvayət və digər folklor örnəklərindən istifa-
dənin ümumi mətnin ideya-estetik keyfiyyətinə qatdığı
obrazlılığın qiymətləndirilməsi də dərs vəsaitinin məziy-
yətlərindəndir.

Aygün xanımın fikir və qənaətlərində bəzi mü-
bahisəli məqamlar da nəzərə çarpa bilər. Ancaq bütöv-
lükdə dərs vəsaiti yüksək səviyyədə yazılmışdır. Müəllifin
fikir və mülahizələri aydın və inandırıcıdır.

İnanırıq ki, Aygün Əzimovanın bu dərs vəsaiti təkcə
jurnalistlərə, mətbuatşünaslara deyil, bütövlükdə hu-
manitar elmi düşüncə sahəsi üzrə mütəxəssislərə və geniş
ictimaiyyətə layiqli elmi töhfə olacaqdır.

Alxan Bayramoğlu (Məmmədov)

Filologiya elmləri doktoru,
professor

Aygün Əzimova

 8

G İ R İ Ş

Azərbaycanın ədəbi-bədii və ictimai-siyasi fikir ta-

rixində publisistikanın əhəmiyyətli yer tutmasını milli
mühitin gerçəkləri, çoxsaylı sənət və mədəniyyət nümunə-
ləri, faktları, jurnalistikaya dair zəngin arxiv sənədləri
əsaslı şəkildə təsdiqləməkdədir. XIX əsrdə «Əkinçi»nin
meydana gəlməsi və onun davamçıları olan «Ziya»(Zi-
yayi- Qafqaziyyə)», «Kəşkül», «Kaspi», «Şərqi-rus» və
digər mətbuat nümunələrinin fəaliyyəti ilə publisistikanın
Azərbaycanda ictimai fikri tənzimləməyə xidmət etməsi
və cəmiyyətdə yeni sosial-siyasi mühitin yaradılmasında
iştirakı bu baxımdan əhəmiyyətlidir. XX əsrin əvvəllərində
Azərbaycanda, çətinliklərlə də olsa, həyata keçirilən ictimai-
mədəni islahatların və müstəqil dövlət quruculuğunun
inkişafında, habelə azad vətəndaş cəmiyyətinin formalaş-
masında, Azərbaycan Xalq Cümhuriyyətinin yaradılmasın-
da fəal iştirak edən publisistika nəinki sənətin və ictimai-
mədəni həyatın tərkib hissəsinə çevrilir, həm də sosial-siyasi
həyatın demokratik əsaslarla yeniləşməsinə ciddi təsir
göstərirdi.

1920-ci illərdən başlayaraq bir sıra keçmiş SSRİ res-
publikalarında olduğu kimi, Azərbaycanda da ictimai-
siyasi həyata və təfəkkür tərzinə dövlət nəzarətinin
gücləndirilməsi, ədəbiyyat və mətbuata senzuranın tətbiqi
ictimai şüurun təbii milli zəmin əsasında tənzimlənməsi
işinə də maneə oldu, daha doğrusu, birtipli sovet təfəkkür
tərzinə meydan açdı. Həmin illərdən marksist-leninçi
metodologiya əsasında inkişaf etdirilməyə başlayan Azər-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 9

baycan publisistikası bədii-estetik keyfiyyətini siyasi
ideyalara «qurban» verməyə məcbur olsa da, 1960-cı illər-
də klassik ənənələrə də laqeyd qalmadı. Klassik milli ənə-
nələrə qayıdış həm də publisistik yaradıcılıq axtarışlarının
cəmiyyət həyatına müdaxiləsində əhəmiyyətli rol oynadı.
Yeni dövrün mövzu və problemlərini işıqlandırmaq əsas
götürülsə də, bu dövrün publisistləri «Molla Nəsrəddin»,
«Füyuzat» və «Dirilik» jurnalistikası ənənələrinə - satirik
tənqid meylinə, realist və romantik təqdimat və analitik
təhlil prinsiplərinə istinad edir, cəmiyyətin islahına çalışır,
ümummilli ideyaların həyata keçirilməsini mühüm vətən-
daşlıq vəzifəsi kimi qiymətləndirirdilər.

Azərbaycan müstəqillik əldə etdikdən sonra publis-
istika ictimai-mədəni mühitə və sosial-siyasi həyata fəal
müdaxilə etməyə başladı. 1990-cı ildən sonra Azərbay-
canda yaranan jurnal publisistikasında özünü göstərən
üslub zənginliyi, sistemli təhqiqat və elmi-nəzəri araşdır-
ma meyli, azad cəmiyyət və intellektual şəxsiyyət ideyası,
dünyaya inteqrasiya və qloballaşma siyasəti və s. bu qəbil-
dən olan problemlər yeni dövr jurnalistikasının xarakteri-
ni müəyyənləşdirən amillərdən oldu. Ümummilli lideri-
miz Heydər Əliyevin dediyi kimi: «Respublikada müxtə-
lifyönlü siyasi partiyaların, ictimai təşkilatların azad
fəaliyyət göstərməsi, yüzlərlə mətbuat orqanlarının sen-
zurasız sərbəst nəşr edilməsi, özəl televiziya və radio
kanallarının öz verilişlərini maneəsiz efirə çıxarması və
sairə kimi hallar Azərbaycanda siyasi plüralizm, fikir
azadlığı, demokrtiya ab-havasmm hökm sürməsinin
konkret nəticəsidir» (49. 55).

Aygün Əzimova

 10

Sosial-siyasi həyatda və ictimai-mədəni mühitdə
özünü göstərən proseslər dövrün müxtəlif janrlı və ölçülü
ədəbi-bədii nümunələrində, o cümlədən «Azərbaycan»,
«Ulduz», «Qobustan» kimi mətbuat orqanlarının səhifələrin-
də işıqlandırılırdı. Bu jurnallar klassik Azərbaycan jurna-
listikasının bədii sənətkarlıq ənənələrini çağdaş zamanın
fakt və hadisələrinə istinadən təkmilləşdirir, müstəqillik
dövrünün bədii salnaməsini yaratmağa xidmət göstərir,
azad, müstəqil, suveren dövlət ideyasını təbliğ edir, bir yara-
dıcılıq sahəsi kimi publisistikanın ictimai-siyasi mühakimə
gücünü artırır, ona yeni forma və janrların gəlməsini təmin
edirdi. Müstəqillik dövrü Azərbaycan publisistikasının
ideya- estetik xüsusiyyətləri, üslub zənginliyi, azadlıq
uğrunda mübarizə əhval-ruhiyyəsi, Qarabağ ətrafında
gedən hadisələri təfərrüatı ilə işıqlandırmaq meyli, xalq və
vətən taleyini ön plana çəkmək cəhdi diqqətəlayiqdir. Hə-
min səbəbdəndir ki, müstəqillik dövrü Azərbaycan bədii
publisistikası və onun istinad etdiyi ədəbi- tarixi təcrübə
indi mühüm aktuallıq kəsb edir, milli-mənəvi dəyərlərin
qorunması, xalq yaddaşının mühafizəsi, milli dövlət
quruculuğu və dünyaya inteqrasiya baxımından mühüm
əhəmiyyət daşıyır.

Doğrudur, bu və ya digər yazıçının, bədii söz adamı-
nın yaradıcılığına dair elmi araşdırmalar aparılıb, epizo-
dik planda olsa da, onların publisistikasına toxunulub.
Lakin müstəqillik dövrünün ədəbi-bədii jurnallarının
publisistikası konseptual şəkildə öyrənilməyib. Odur ki,
«Azərbaycan», «Ulduz» və «Qobustan» jurnallarının pub-
lisistik axtarış təcrübəsinə, onların çağdaş tarix baxımın-
dan əhəmiyyətinə qiymət vermək son dərəcə vacibdir.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 11

Ona görə də müstəqillik dövrü publisistikasının, o cüm-
lədən bədii publisistika sahəsinin araşdırılması, burada
onun əldə etdiyi ideya-sənətkarlıq uğurlarının, mövzu və
prob- lematika rənginliyinin elmi təhlil süzgəcindən
keçirilməsimilli fıloloji elmi düşüncənin qarşısında duran
həlli vacib vəzifələrdəndir. Təqdim olunan monoqrafi-
yanın mövzusu həmin dövrün bədii publisitikasım tədqiq
etməyə yönəldilən hələlik ilk sistemli elmi araşdırmadır.
Bu baxımdan onun mövzusu aktualdır.

Monoqrafiyanın əsas tədqiqat predmetini «Azərbay-
can», «Ulduz» və «Qobustan» jurnallarında 1980-ci illərin
sonlarından 2006-cı ilə qədərki dövrdə çap edilən pub-
lisistik materiallar təşkil edir. Bu jurnallarda dərc olunan
publisistik məqalələr, xatirə-memuar ədəbiyyatı, icmal
yazılar, elmi-publisistik araşdırmalar və s. əsas təhlil
predmetinə çevrilir. Bütün bunlarla yanaşı, bədii pub-
lisistikanın ümumi problemlərinə və nəzəri məsələlərinə,
habelə milli tariximizə dair elmi ədəbiyyat da tədqiqat
materialına aiddir.

Azərbaycanda indiyədək bədii publisistika müxtəlif
səviyyə və mərhələlərdə öyrənilmişdir. Xüsusilə jurnal
publisistikasının təşəkkülü və inkişaf özgünlüyü çoxsaylı
araşdırmaların mövzusu olmuşdur. (15, 19, 77, 79, 80,. 109,
112, 127, 138, 179, 195) Bu tədqiqatlarda milli publisis-
tikanın tarixi inkişaf yolu və əldə etdiyi uğurlarda ayrı-
ayrı ədəbi şəxsiyyətlərin rolu haqda qiymətli elmi qəna-
ətlər və nəticələr vardır. Lakin Azərbaycan müstəqillik
əldə etdikdən sonra yeni keyfiyyətlə inkişaf edən milli
publisistika əsaslı şəkildə elmi-nəzəri təhlil və tədqiqat
predmetinə çevrilməyib.

Aygün Əzimova

 12

Azərbaycanda müstəqilliyin əldə edilməsi və azad
vətəndaş cəmiyyətinin, demokratik dövlət tipinin forma-
laşması bir sıra çətinliklərlə qarşılaşıb və hər zaman mət-
buatda, o cümlədən bədii publisistikada da əksini tapan
bu sosial-siyasi hərəkat və hadisələrə dair bir-birindən-
maraqlı yaradıcılıq nümunələri meydana çıxmışdır. Odur
ki, müstəqillik dövrünün publisistikasının araşdırılması
ciddi məqsəd kimi qiymətləndirilməlidir. Həmin məqsədə
nail olmaq üçün monoqrafiyada tarixi-müqayisəli təhlil
üsulundan, analitik təhlil və fərdi yanaşma metodundan
istifadə olunur. Azərbaycanda və dünyada, o cümlədən
rus dillərində çağdaş mətbuat və jurnalistikanın, xüsusən
də publisistikanın öyrənilməsinə həsr olunmuş elmi-
nəzəri prinsiplər və təhlil metodlarına istinad edilmişdir.
Buraya ayrı-ayrı ölkələrdə tanınmış mətbuat və jurnails-
tika nümayəndələrinin, məşhur publisistlərin haqqında
yazılan monoqrafik tədqiqatlar və məqalələrdə irəli
sürülən elmi- nəzəri mülahizə və qənaətlər də daxildir.

Yuxarıda göstərdiyimiz kimi, indiyədək Azərbay-
canda ədəbi-bədii jurnalların publisistikasını fundamental
şəkildə öyrənən ayrıca araşdırmaya rast gəlmirik. Təqdim
edilən monoqrafiya Azərbaycanda müstəqillik dövrünün
bədii publisistikasını konkret ədəbi- bədii orqanların -
«Azərbaycan», «Ulduz», «Qobustan» jurnallarının ma-
terialları əsasında araşdıran ilk elmi tədqiqat əsəridir. Ona
görə də burada birinci növbədə jurnal publisitikasının öz-
gün xüsusiyyətləri aydmlaşdırılmağa çalışılmışdır; müəy-
yən edilmişdir ki, qəzet və digər KİV üçün yazılan pub-
lisistika nümunələrindən fərqli olaraq jurnallarda çap
edilən publisistik məqalələr əsasən irihəcmli olur. Bu,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 13

jurnalın verdiyi həcm imkanlarından da irəli gəlməklə
yanaşı, jurnal publisistikasına epiklik keyfiyyəti də gətirir.
Nəticədə hadisə və proseslərin təfərrüatlı təsviri, analitik
təhlili və onların ətrafında müəllifin mühakimə və qəna-
ətləri üçün geniş imkanlar yaranır. Bütün bunlar müəllif-
lərə, rəsmi və digər sahə jurnallarından fərqli olaraq,
ədəbi-bədii orqanlardakı yazılarında obrazlı təsvir və
təhkiyə üsullarından, hadisələr ətrafında sosial-psixoloji
mühakimələrdən geniş şəkildə yararlanmaq imkanı verir.
Nəticədə jurnal publisistikası həm də obrazlılıq, ideya-
fəlsəfi tutum və epik təsvir keyfiyyətlərinin üstünlüyü
baxımından digər publisistik mətbuat orqanlarında çap
edilən yazılardan fərqlənir.

Publisistikanın özünün janr xüsusiyyətinə və klassik
ənənələrə sadiq qalaraq, müstəqillik ərəfəsində və döv-
ründə də tarixi, ictimai-siyasi hadisə və proseslərə milli
mənafe mövqeyindən fəal müdaxilə etməsi, publisistik
təsvir, təhlil və təhkiyə yolu ilə problemlərin inkişafına və
xarakterinə aydınlıq gətirməsi elmi şəkildə irəli sürülüb
əsaslandırılmışdır. Belə qənaətə gəlinmişdir ki, publisis-
tikanın mövzu dairəsi kifayət qədər geniş olmaqla yanaşı,
Qarabağ ətrafında cərəyan edən siyasi, ideoloji, hərbi və
digər proseslərin təsvir və təhlilinə geniş yer verilmişdir.
Bu zaman problemin tarixi köklərinin aydınlaşdırılması,
erməni vəhşilikləri, sovet imperiyasının milli məsələdə
ikili və türk-müsəlman xalqlarına qarşı yeritdiyi məkrli
siyasətinin ifşası, Azərbaycan xalqının milli ideoloji
təşkilatlanma baxımından geriliyi və bunun vurduğu zi-
yanlar, vəziyyətdən çıxış yollarının araşdırılması, habelə
vətən oğullarının qəhrəmanlıq və vətənpərvərlik hisslə-

Aygün Əzimova

 14

rinin yüksəkliyi, mərdanəliyi, torpaq, yurd sevgisi və s.
diqqət mərkəzində olmuşdur.

Ədəbi-bədii publisistikada sənət və sənətkar taleyi,
milli etnoqrafik mədəni sərvət zənginliyi, humanizm və
mənəvi-əxlaqi dəyərlərin nəhayətsizliyindən doğan milli
qürur hissinin təsvirinə də geniş yer verilmişdir.

Həm ideya-siyasi, milli-tarixi hadisə və proseslərin
təsviri, həm də mənəvi-əxlaqi, sosial-psixoloji, habelə icti-
mai həyatın çatışmazlıqlarına və qüsurlarına həsr edilən
publisistik əsərlərin dərcinə redaksiyaların ideya-sənət-
karlıq baxımından həssaslıqla yanaşmaları konkret fakt və
materialların təhlili vasitəsi ilə əsaslandırılmışdır. Bu za-
man materiallara seçilən rubrikalara, redaktor yönəlt-
mələrinə, müdaxilə və şərhlərinə də xüsusi diqqət yetiril-
mişdir. Bu cür hallar publisistik materialın oxucu tərəfin-
dən daha düzgün və asan qavranılmasına xidmət edən
redaktor-jurnalistin yaradıcılıq faktı və axtarışları kimi
dəyərləndirilmişdir.

Müstəqillik dövrünün ədəbi-bədii jurnal publisistika-
sı həm mövzu, sənətkarlıq baxımından, həm ideya-siyasi
cəhətdən, həm də publisistik çeviklik baxımından dəyər-
ləndirilmişdir.

Tədqiqatın elmi nəticələri milli mətbuat və jurnalis-
tikanın, habelə ədəbi-bədii prosesin inkişaf miqyaslarını
işıqlandırmağa kömək edir və publisistikaya dair elmi-
nəzəri mülahizələri ümumiləşdirməklə yanaşı, müstəqillik
dövrünün tarixi təcrübəsinin tətbiqi yollarını aydınlaş-
dırır. Ona görə onun materialı və elmi nəticələrindən milli
publisistikanın və ictimai fikir tarixinin inkişafına həsr
edilmiş tədqiqatlarda ölkənin çoxsaylı universitetlərində

Müstəqillik dövrü Azərbaycan bədii publisistikası

 15

fəaliyyət göstərən jurnalistika fakültələrinin tələbələri
üçün gələcəkdə yazılacaq dərs vəsaitləri və dərsliklərdə,
aparılacaq xüsusi kurslarda istifadə etmək olar. Müstəqi-
llik dövrü Azərbaycan ictimai-siyasi fikrinin tənzimlən-
məsi işi ilə maraqlanan politoloq, filosof və humanitar
fəaliyyətlə məşğul olan digər mütəxəssislər üçün də bu
dərs vəsaiti faydalı mənbə rolunu oynaya bilər.

Aygün Əzimova

 16

I FƏSİL

BƏDİİ PUBLİSİSTİKANIN XARAKTERİK
XÜSUSİYYƏTLƏRİ

§. l. Azərbaycanda jurnal publisistikası ənənələri

Publisistika da ədəbiyyatın və sənətin digər forma-

ları kimi özgün obyektə, predmetə malikdir. Elmi baxım-
dan publisistika şüurun nəyə və necə yönəlməsini əks et-
dirir. Daha dəqiq desək, ictimai fikir və rəyin formalaş-
ması, əksi və təqdim olunması publisistikanın əsas funk-
siyası sayılmaqdadır.

Jurnalistika tədqiqatçısı E.P.Proxorovun izah etdiyi
kimi «Publisistikanın funksiyası onunla müəyyənləşir ki,
ictimai rəyi əks etdirərək onun formalaşmasına davamlı,
hərtərəfli və dərindən təsir göstərə bilsin» (209, 102). Bu
əsasda yaranan Azərbaycan publisistikası ictimai-siyasi
fikrin ən mükəmməl forması olmaqla yanaşı, həm də
onun ardıcıl, hərtərəfli və dərindən əks etdirilməsini za-
man-zaman təmin edib.

Publisistik jurnalistika tarixən Azərbaycanda infor-
masiyanın tərəfsiz və qərəzsiz təqdiminə xidmət göstərib.
Bu isə ayrı-ayrı jurnalların səhifələrində daha aydın əks
etdirilib. Çünki jurnal publisistikası bədii sənətkarlıq
elementləri ilə zəngin olmaqla fikrin obrazlı ifadəsinə
meydan açıb. Jurnalistika nəzəriyyəçilərindən olan
M.S.Çerepaxov düzgün olaraq bildirir ki, publisistika «bir

Müstəqillik dövrü Azərbaycan bədii publisistikası

 17

ayağı ilə elmdə durur, o biri ayağı ilə incəsəntdə dayaq ta-
pır» (212, 38). Bu mənada ədəbiyyatda sənədlilik, fakta
əsaslanmaq və obrazlı düşüncəyə meydan açmaq əsas
keyfiyyət göstəricilərindən sayılır. Görkəmli rus tənqidçisi
V.Q.Belinski bədii ədəbiyyat və sənədli publisistikadan
danışarkən bildirir ki, «Birisi sübut edir, o birisi göstərir
və hər ikisi inandırır, lakin birisi məntiqi dəlillərlə, o birisi
təsvir etdiyi lövhələrlə inandırır» (27, 56).

Azərbaycanda peşəkar publisistlər və publisistika
XIX əsrdə «Əkinçi» və əkinçilərin fəaliyyəti sayəsində
təşəkkülə başlasa da, onun çoxşaxəli jurnalistika sahəsinə
çevrilməsi XX əsrin əvvəllərinə təsadüf edir. Xüsusən
«Molla Nəsrəddin» (1906), «Füyuzat» (1906), «Dilrilik»
(1914-15) jurnallarının milli mətbuat səhnəsinə çıxması ilə,
jurnal publisistikasının formalaşması ilə Azərbaycanda
ictimai-siyasi fikrin ardıcıl, sistemli, hərtərəfli və dərin
təhlili, tənzimlənməsi və təqdimində yeni keyfiyyət
mərhələsi başlanır. Hər üç jurnalın meydana gəlməsi ilə
Azərbaycanda mətbuat yalnız informasiya, məlumat və
xəbər vasitəsi kimi fəaliyyət göstərmir, həm də infor-
masiyanın tədqiqi, təhlili və təqdimi üsullarını yaratmağa
başlayır. Şəkilli məzhəkə, satira jurnalının («Molla Nəs-
rəddin») romantik-fəlsəfi mühakimə məcmuəsinin
(«Füyuzat») və milli-ictimai düşüncə mədəniyyətinin fəl-
səfi-publisistik ifadəsinin («Dirilik») meydana gəlməsi
Azərbaycanda publisistikanın yeni janrlar və üslublar
mənzərəsini yaratdı. Ən vacibi isə Azərbaycanda ictimai-
siyasi proseslərin sənədli əksi, əsaslı milli ideyalar ba-
xımından qiymətləndirilməsi və bədii-emosional ifadəsi
ənənəsi formalaşmağa başladı. Bunu «Molla Nəsrəddin»

Aygün Əzimova

 18

və mollanəsrəddinçi satira jurnalları, «Füyuzat» və füyu-
zatçı romantik ədəbi orqanların, habelə «Dirilik» jurna-
lının «Milli dirilik nədir?» axtarışlarına yönəlmiş ma-
terialları və onların haqqında yazılan elmi-nəzəri tədqiqat
işləri əsaslı şəkildə təsdiqləməkdədir (19; 65; 66; 69; 70; 77;
79; 80; 104; 106; 112; 127; 128; 138; 178; 179 və s.).

«Molla Nəsrəddin» bədii fikir aləminə gəlişi ilə milli
jurnalistikanın düşüncə üfüqlərini genişləndirdi, ictimai-
siyasi proseslərə dair mühakimələrini sadə xalq dilində
söyləməyə üstünlük verdi, publisistikanın bədii- emosio-
nal inkişaf meylini gücləndirdi və ictimaiyyətlə birbaşa
dialoqu seçdi. «Molla Nəsrəddin»in satirik- sarkastik mü-
nasibət mövqeyi, onun publisistikasındakı realist təhlil
materialları, obyektiv həqiqətə əsaslanma təcrübəsi milli
ictimai mühitin və sosial-siyasi fikrin ardıcıl, sistemli və
dərin təhlilinə, başqa sözlə desək jurnal publisistikası
ənənlərinin formalaşmasına və inkişafına əsaslı təsir
göstərirdi. «Molla Nəsrəddin»in meydana gəlməsi və ilk
nömrəsində «Sizi deyib gəlmişəm» çağırışı ilə xalqa mü-
raciəti jurnal publisistikasının yeni çalarlarla zənginləş-
məsinə səbəb oldu. Ən vacibi Azərbaycanda publisistik
düşüncə emosional- ekspressiv keyfiyyət, analitik fəlsəfi
təhlil, jurnalist təhqiqatı kimi yeniliklər qazandı. «Molla
Nəsrəddin»in milli ədəbiyyat və mətbuat aləminə,
bütövlükdə publisistika tarixinə gəlişini xarakterizə edən
professor Tofiq Hacıyevin münasibəti bu mənada ciddi
elmi-nəzəri əhəmiyyət daşıyır. O yazır: «Molla Nəsrəd-
din» yalnız dünya satira sənətini və onun nəzəri əsaslarını
zənginləşdirmək səviyyəsində mükəmməl ədəbi məktəb
olaraq qalmadı, fəlsəfi dünyagörüşə çevrildi, maarif

Müstəqillik dövrü Azərbaycan bədii publisistikası

 19

məşəlinə döndü. O, xalqın görən gözünə, danışan dilinə
çevrildi, xalqın duzlu danışığına dönüb ürəyinə axdı.
Ürəklərdə yuva salıb beyinləri işıqlandırdı. O, dünyanı za-
rafat bilmədi, ancaq zarafata salıb, ürəyində nə varsa dili-
nə gətirdi... «Molla Nəsrəddin» bu dili ilə - şirin, lakin
qayğılı gülüşləri, ibrətli, lakin iynəli sözləri ilə hamının
diqqətini cəlb etdi, hamının fikrini özünə cəmləşdirdi. O,
dilindəki hazırcavablıqla mat qoyurdu, heyran edirdi,
eyni zamanda dərin-dərin fıkirləşdirirdi» (65, 3-4).

Göründüyü kimi, tədqiqatçı-alim yalnız «Molla
Nəsrəddin»in dil və üslub xüsusiyyətlərini aydınlaşdır-
mır, həm də onun milli mətbuat 'və jurnalistika tarixin-
dəki yeniliklərinə işarə edir, «ürəyində nə varsa dilinə
gətirdiyini», yəni obyektiv və doğru olanı danışdığını,
zarafatla, yəni bədii üsullarla mühakimə yürütdüyünü,
«Hamının fikrini özünə cəmləşdirdiyini», yəni ictimai fikri
təşkil edə bildiyini, «dərindən-dərinə fıkirləşdirdiyini»,
ictimai fikri tənzimləyə bildiyini xüsusi vurğulayır ki, bu
da bilavasitə jurnalın Azərbaycan satirik mühitində bədii
publisistikanı yaratmasına aydınlıq gətirən ictimai-tarixi
dəlillərdir. Jurnalın Azərbaycan ictimai-siyasi fikri tarixin-
də rolunu açıqlayan alimin gəldiyi elmi-nəzəri qənaət
milli publisistikanın tarixi və bədii keyfiyyət göstəriciləri
baxımından da son dərəcədə əhəmiyyətlidir. O bildirir ki,
«Molla Nəsrəddin» adi satira jurnalı deyil, o öz zəmanəsi-
nə ən dəhşətli pamfletdir, nəhəng fəlsəfi traktatdır, əhatəli
ensiklopediyadır, xalqın psixologiyasını və ictimai quru-
luşun içini göstərən ən mükəmməl tarix əsəridir» (65, 268).

Mollanəsrəddinçi satirik jurnal publisistikasının for-
malaşması yalnız bir nəfərin deyil, bütünlükdə redaksiya

Aygün Əzimova

 20

heyətinin yaradıcılıq uğurudur. Bu uğurun əldə edil-
məsində mollanəsrəddinçilərin «ağsaqqal yoldaş» (30)
olan Cəlil Məmmədquluzadə ilə yanaşı Ömər Faiq Ne-
manzadə, Əbdürrəhimbəy Haqverdiyev, Mirzə Ələkbər
Sabir, Əli Nəzmi, Əliqulu Qəmküsar, Əli Razi Şəmsizadə,
Mirzə Məhəmməd Axundov, Əliabbas Müznib, Səməd
Mənsur və başqalarının xidmətləri xüsusi əhəmiyyətə
malikdir. Məhz həmin yazıçı-mühərrirlərin fəaliyyəti
nəticəsində Azərbaycanda publisistikanın bədii siqlətini
gücləndirmək, onun cəmiyyət hadisələrinə tənqidi müda-
xiləsini fəallaşdırmaq mümkün oldu. Mollanəsrəddinçi
jurnalistlərin publisistik axtarışlarının nəticəsidir ki, Azər-
baycanda satirik jurnalistikanın «Bəhlul», «Zənbur»,
«Arı», «Kəlniyyət», «Məzəli», «Babayi-Əmir», «Şeypur»
kimi jurnallar meydana gəldi və ölkədə ədəbi-ictimai
tənqid mühiti yarada bildilər. Həmin jurnal satirasının
mütərəqqi ənənlərinin nəticəsidir ki, Azərbaycanda sovet
hakimiyyəti illərində istər bədii ədəbiyyatda, istərsə də
publisistikada, qismən də olsa,, satirik bədii təhlil manera-
larını qorumaq mümkün oldu. Bunun bariz ifadəsini sovet
dövründə yaranan komediyalarda, habelə «Kirpi»
jurnalının səhifələrində görmək mümkündür.

Azərbaycanın jurnal publisistikası ənənələrinə isti-
nad etməyimiz təsadüfi deyil. Çünki bu ənənələr yeni isti-
qlaliyyət dövrünün ictimai-mənəvi tələbləri və peşəkarlıq
təcrübəsinin möhkəmləndirilməsi ilə bilavasitə əlaqə-
dardır. Tarixi təcrübənin öyrənilməsinə mühüm əhəmiy-
yət verən Azərbaycan jurnalistləri müasir azadlıq dövrün-
də və SSRİ-nin süqutu ərəfəsində bədii publisistikanın
yaradıcılıq ənənələrinə, sənətkarlıq prinsiplərinə diqqət

Müstəqillik dövrü Azərbaycan bədii publisistikası

 21

yetirir, ictimai tarixi epoxanın mahiyyətini izah etməyə
çalışır, totalitar bir ictimai-siyasi rejimdən azad cəmiyyətə
keçidin təhlilini ön plana çəkir, ictimai fikrin tənzimlən-
məsini vətəndaşlıq vəzifəsi bilirdilər. Bu mənada milli-
mənəvi dəyərləri, müstəqillik ideyalarını təbliğ etdiyinə,
türklük və islamçılıq mövqeyində dayandığına görə sovet
hakimiyyəti illərində qadağan edilən, «pantürkist» və
«panislamist» kimi siyasi etiketlərlə damğalanan «Füyu-
zat» jurnalistikası ənənlərinə qayıdış mühüm ictimai-
mədəni hadisə səciyyəsi daşımaqdadır. Çünki, elmi-nəzəri
tədqiqat tərəfindən təsdiqləndiyi kimi, «Öz ölkəsini və
xalqını, eyni zamanda aləmi-islamı sivil dünyanın inkişaf
tempi ilə ayaqlaşmağa səsləyən füyuzatçılar və molla-
nəsrəddinçilər bunun üçün müstəmləkəçilikdən azad
olmağı, müstəqil demokratik dövlət quruculuğunu ön
plana çəkir, bu yolda ardıcıl mübarizə aparırdılar. Həmin
məqsədyönlü, ortaq işin səmərəli əsasda qurulmasının
nəticəsidir ki, həm «Füyuzat», həm də «Molla Nəsrəddin»
jurnalları dünyanın müxtəlif ölkələrinə yayılır və eyni
zamanda ümumşərq mətbuatı tarixində oynadığı rolu ilə
seçilir, sənətkarlıq imkanları baxımından başqalarına
örnək olurdu»(195, 345). Həmin örnəkdən bəhrələnməyin
zəruriliyini sovet hakimiyyətinin süqutu və müstəqillik
dövründə «Azərbaycan», «Ulduz» və «Qobustan» jur-
nallarında publisistik yazılarla çıxış edən Anar, Elçin,
R.Zəka, Ə.Mirəhmədov, K.Talıbzadə, A.Zeynalzadə,
Y.Qarayev, V. Quliyev, Ş.Vəliyev, A. Məmmədov, O.Bay-
ramlı, R.Kamal və başqaları xüsusi şəkildə vurğulayır,
füyuzatçılıq ənənələrinin bərpasına çalışırdılar. Bunun
nəticəsidir ki, müstəqillik dövrünün publisistikasında

Aygün Əzimova

 22

füyuzatçı ideya-estetik dəyərlər, xüsusilə «türkləşmək,
islamlaşmaq və müasirləşmək», ortaq türk dili və mə-
dəniyyəti konsepisyaları ön plana keçdi və çoxlu sayda
məqalə, oçerk və diskussiyaların, dəyirmi masa söh-
bətlərinin mövzusuna çevrildi. Müstəqillik dövrü Azər-
baycan jurnalistikasının bədii axtarışları və publisistik
təhlil prinsiplərinin əsasında dayanan həmin ictimai-tarixi
dəyərlər yalnız ümumxalq düşüncəsinin təkmilləş-
dirilməsinə xidmət etmir, həm də müstəqil dövlət, demok-
ratik cəmiyyət və azad insan konsepsiyasının formalaş-
dırılmasma təsir göstərirdi.

SSRİ-nin süqutu və Azərbaycanda müstəqillik əldə
edildiyi vaxtlarda jurnal publisistikası ənənələrinə qayıdış
bir də onunla əlaqədar idi ki, klassik bədii üsullardan
istifadə edərək siyasi senzuraya qarşı mübarizəni güclən-
dirmək mümkün olsun. Bəllidir ki, sovet siyasi senzurası
marksis-leninçi materialist metoda əsaslanır, beynəl-
miləlçilik prinsiplərini müdafiə etməklə milli dəyərlərin
sıxışdırılmasma çalışırdı. SSRİ sərhədləri daxilində yaşa-
yan xalqlar, o cümlədən Azərbaycan xalqı 1960-cı illərdən
başlayaraq ədəbiyyat və mədəniyyt quruculuğunda milli
dəyərlərə, müstəqillik ideyalarına üstünlük verir və bu za-
man məhz sanzura ilə üzləşməli olurdular. Həmin illərdə
sovet senzurasının təzyiqləri ilə mübarizə şəraitində
yaşayan və yaradıcılıqla məşğul olan qələm fədailəri,
xüsusən «60-cılar» adı ilə ədəbiyyat və mədəniyyət tarixi-
mizə daxil olan yazarlar bədii publisistika ənənələrindən
yaradıcılıqla bəhrələnməyə başladılar. Bu bəhrələnmənin
mənbəyi isə heç şübhəsiz ki, «Molla Nəsrəddin»,
«Füyuzat» və «Dirilik» jurnalistika məktəbləri idi.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 23

Müstəqillik ərəfəsi Azərbaycan bədii publisistikası-
nın yaradıcıları olan «60-cılar» əsərlərini əsasən «Azərbay-
can», «Ulduz» və «Qobustan» jurnallarında dərc etdirir,
elmi və bədii əsərlərində eyham, kinayə, sarkazm, metafo-
ralardan gen-bol istifadə edir, mollanəsrəddinçi satira və
füyuzatçı romantika, dirilikçi ideya-fəlsəfi təhlil ənənə-
lərini milli düşüncə dövriyyəsinə gətirməyə çalışırdılar.
Bu, xüsusən siyasi mətləblərə bədii şərh verərkən daha
çox aktuallıq kəsb edir, xalqın azadlıq arzularının tarixi
köklərini aydınlaşdırmağa müsbət təsir göstərirdi. Həmin
səbəbdəndir ki, jurnal publisistikasının bədii ənənələri
geniş şərh olunurdu. Professor T.Hacıyevin bir müşahi-
dəsi bu mənada diqqətəlayiqdir:

«Ə.Hüseynzadə «Bir nöqtənin əhəmiyyəti» məqalə-
pamfletində müəyyən ictimai fikirləri söyləmək üçün
qrafikadan bir priyom kimi istifadə edir. Müəllif belə
ifadələri qarşılaşdırır... Yazıçı qrafika ilə kalamburu daha
ciddi siyasi mətləbə çatıncaya qədər davam etdirir. Mə-
sələn: İkinci Dumanın sifətini göstərmək üçün deyir:
«Stolipinaıı özü dəxi bir-iki nöqtə yüzündən səhv etməklə
müvafiq duma yerinə müxalif duma çıkıyor» (66, 107).

«60-cılar»m parlaq nümayəndələri olan Anar, Elçin,
Ə.Əylisli, Y.Səmədoğlu, M.Süleymanlınm hekayə, povest
və romanlarındakı «daha ciddi siyasi mətləblərə» bədii
münasibətdə həmin milli ənənələrin aydın təsirini görmək
mümkündür. Anarm «Ağ liman», «Yaxşı padşahın nağılı»,
M. Süleymanlının «Dəyirman» əsərləri deyilənlərə parlaq
misaldır. Bir ictimai-siyasi rejimdən və cəmiyyət tipindən
digərinə keçidin arzularını ifadə edən həmin əsərlər yalnız
bədii haşiyələri, mətnaltı qatda ifadə olunan fikirləri ilə

Aygün Əzimova

 24

deyil, bütövlükdə məzmun və mündəricəsi ilə ədəbi-bədii
prosesə yön və ton verirdi. Həmin bədii axtarış meylini isə
dövrün aparıcı ədəbi orqanları olan «Azərbaycan»,
«Ulduz» və «Qobustan»da çıxış edən yazıçı, publisist, şair
və dramaturqlar bədii ədəbiyyat və publisistikanın gücü
ilə daha geniş planda inkişaf etdirirdilər. Nəticədə SSRİ-
nin super dövlət olması haqqında illüziyalar dağılır, sovet
adamının saxta kimliyi ortaya çıxır, yeni müstəqil dövlətin
və demokratik cəmiyyətin əsaslarını düşünmək zərurəti
meydana gəlirdi. Beləliklə, Azərbaycanda ictimai fikri
ifadə edən, formalaşdıran və tənzimləyən bədii publis-
istika ön plana keçir, ümumxalq taleyini əks etdirən və
dövlətin, vətənin gələcəyini proqnozlaşdıran ən mühüm
vasitə kimi qiymətləndirilirdi. Cəmiyyət həyatında mət-
buatın və publisistik sözün çəkisinə qiymət verərkən
ümummilli liderimiz Heydər Əliyev haqlı olaraq bildirirdi
ki, «...Şərəfli tarixə və zəngin ənənələrə malik milli
mətbuatımız Azərbaycan ictimai fikrinin inkişafında,
xalqımızın mədəni-mənəvi təkamülündə mühüm rol
oynamışdır. Milli azadlıq hərərkatının daim ön sıralarında
getmiş Azərbaycan jurnalistikası cəmiyyət qarşısında
duran vəzifələrin müəyyənləşdirilməsi və həlli işinə
əhəmiyyətli töhfələr vermişdir. Mətbuat və söz azadlığı
şəraitində fəaliyyət göstərən Azərbaycan jurnalistləri bu
çətin və şərəfli vəzifələri ləyaqətlə yerinə yetirməklə ya-
naşı, beynəlxalq aləmdə dövlətimizin demokratik imicinin
formalaşmasına da xidmət edirlər» (50, I c., 184).

 Bütün bunların nəticəsidir ki, Müstəqil Azərbaycan
dövləti mətbuatın azad inkişafına daim qayğı göstərərək
şərait yaradır. Senzuranın ləğvi, mətbuata maliyyə yar-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 25

dımının göstərilməsi, ədəbi orqanların - «Azərbaycan»,
«Literatumıy Azerbaydjan», «Ulduz», «Qobustan» jur-
nallarının və «Ədəbiyyat qəzeti»nin dövlət büdcəsindən
maliyyələşdirilməsi və s. dediklərimizi təsdiq edir. Res-
publika Prezidenti İlham Əliyev mətbuata olan sosial sifa-
riş, mətbuatla cəmiyyətin eyni ritmlə döyünməsi haqda
demişdir:

«Bu gün Azərbaycanda, sözün əsl mənasında, müs-
təqil mətbuata böyük ehtiyac var. Azərbaycanda mətbuatın
müstəqilliyi cəmiyyətin sifarişidir. Mən hesab edirəm ki,
mətbu orqanlar bəzi siyasi dairələrin təsirindən çıxmalıdır
və sözün əsl mənasında müstəqil olmalıdır» (47, 51).

Müstəqillik dövründə jurnal publisistikası Azərbaycan
mətbuatında üslub və təhkiyə tərzinin müxtəlifliyini təmin
edə bildi. Belə ki, «Molla Nəsrəddin» «Füyuzat» və «Dirilik»
ənənəsində formalaşan bədii-publisistik axtarış istiqamətləri
Azərbaycanda yalnız realist və romantik sənət nəzəriyyə-
lərinin tətbiqinə şərait yaratmadı, həm də bədii sənət-
karlıq təcrübəsinin zənginləşdirilməsinə meydan açdı.
Jurnal publisistikası Azərbaycan mətbuatında yeni üslub
elementlərinin, xüsusən elmi, populyar-kütləvi və siyasi
təhkiyənin meydana gəlməsini şərtləndirdi. Eyni zamanda
Azərbaycan publisistikası özünün tarixilik, irs-varislik,
obyektivlik, psixoloji duyum və analitik təhlil keyfiy-
yətlərini də XX əsr boyunca ədəbi-bədii jurnallar vasitəsilə
ilə qoruya bildi.

Jurnal publisistikasının Azərbaycanda yaranması
bilavasitə yazıçı publisistikasının təşəkkülü və inkişafı ilə
bağlıdır. XX əsrin əvvəllərindən etibarən formalaşmağa
başlayan Azərbaycan bədii publisistikası müxtəlif ictimai-

Aygün Əzimova

 26

siyasi rejimlər və ideya-siyasi konsepsiyalarla qarşılaşsa
da, hər bir tarixi mərhələdə milli mənlik, vətəndaşlıq, ob-
yektivlik, elmilik keyfiyyətini özündə saxlayıb, xalqın
mənafeyini müstəqil dövlətçiliyi müdafiə etməyi, obyektiv
olana tərəfsiz və qərəzsiz yanaşmağı vacib bilib, həmin
yaradıcılıq ənənəsini davamlı olaraq həyata keçirməyi
jurnalist peşəkarlığının əsas meyarı sayıb.

Məlumdur ki, siyasi, ictimai, mədəni həyat məsələ-
lərini işıqlandıran yaradıcılıq növü kimi publisistika
ictimai-siyasi, əxlaqi, iqtisadi və s. aktual problemləri
elmi-məntiqi dəlil və sübutlar, obrazlı-ehtiraslı müha-
kimələr, lirik düşüncələr, konkret xarakter, tiplər vasitəsi
ilə əks etdirən, ictimai rəyin formalaşmasına fəal təsir
göstərən yaradıcıdıq növü» (109, 13) kimi (latınca publicus
- ictimai deməkdir) daim yazıçıların, tarixçilərin, ziyalı-
ların və müxtəlif peşə sahiblərinin diqqət mərkəzində
olub. Mətbuatın bu sahəsi üç yöndə - siyasi, bədii və elmi,
çalarlarda daim dövrün siyasi-ictimai hadisələrinə
müdaxilə edir.

Publisistika ən fəal yaradıcılıq növü kimi cəmiyyəti
narahat edən, düşündürən gündəlik məsələlərə vaxtında
cavab verir, yazıçı-jurnalist ilə oxucu arasında bir növ
mükalimə,dialoq yaradır. Buna görə də publisist əsərlərdə
müəllif mövqeyi daha tez və qabarıq nəzərə çarpır,
publisistin nəyi müdafiə, nəydən imtina etməsi dərhal
məlum olur.

Publisistikanın təbiəti, sinkretik xarakteri həm ədəbiy-
yatşünaslar, həm dilçilər, həm də jurnalistlər tərəfindən açıq-
lanmışdır. Onun haqqında elmi mənbələrdə, ensiklopedi-
yalarda, dərslik və monoqrafiyalarda (109; 122; 123; 162)

Müstəqillik dövrü Azərbaycan bədii publisistikası

 27

müxtəlif fikirlər, mülahizələr irəli sürülür. Bu fikirlərdə
mübahisəli, hətta bir-birinə zidd cəhətlər, meyllər özünü
göstərir. Və bu, təbii hal sayılmalıdır. Çünki bədii yaradı-
cılığın problemlərinə dair yüzilliklər boyu araşdırmalar,
tədqiqatlar aparılmasına baxmayaraq, bu gün də həmin
sahədə bəzi məqamlar elmi-nəzəri təhlilini gözləyən
problem olaraq qalır.

Publisistik əsərin spesifikası müəllif tendensiyası ilə
açılır. Hər hansı bir publisistik əsərin qiyməti jurnalistin
əsas fikirlərilə, onun məqsədyönlü tendensiyası ilə bağlı
olur. Jurnalist obyektiv həqiqət kimi həyatı duymalı, öy-
rənməli, bilməli və onun haqqında həqiqəti yazmalıdır.

Publisistika zamanın ictimai fikir salnaməsidir. Küt-
ləvi təbliğ və təşviq vasitəsi kimi ictimai fikri formalaş-
dırma sahəsində onun rolu və yeri cəmiyyətdə günbəgün
artmaqdadır. Publisistika insan fəaliyyəti ilə bağlı geniş
kütlələrə təsiretmə funksiyasını yerinə yetirir.

Publisist təkcə ictimai həyat hadisələrini aydınlaş-
dırmaqla kifayətlənməməli, həm də nəticə çıxarmalı, hadi-
sələrə yekun vurmağı bacarmalı və tarixin bugünkü dərs-
lərini xüsusi nəzərə çarpdırmalıdır. Çünki publisistika hər
bir epoxada ölkənin ictimai-siyasi və ədəbi həyatında fəal
və məqsədyönlü rol oynayır.

«Bədii publisistika əsərində fakt hadisənin şəhadət-
naməsinə çevrilərək tarixi dövr ərzində aktuallığını qoru-
yub saxlayır» (32, 77).

Publisistika günün, zamanın ictimai-siyasi, mədəni-
əxlaqi problemlərini məntiqi dəlil, sübutlarla, emosional
vasitələrlə əks etdirən, ümumiləşdirmələr aparan, nəticə-
lər çıxaran xüsusi bir yaradıcılıq sahəsidir. Burada sənəd-

Aygün Əzimova

 28

lilik və müasirlik önəmlidir. Publisistikanın vəzifəsi tək
estetik tərbiyəyə yox, siyasi, ictimai, mənəvi tərbiyəyə də
təsir göstərməkdir. Bu, daha çox yeni, təsirli deyim tərzi və
üslubi keyfiyyət kimi özünü göstərir. Əhalinin böyük bir
hissəsinin «məlumatlı» olduğu dövrdə auditoriyaya yeni
tərzdə müraciət günün tələblərindən irəli gəlir. Belə ifadə
tərzi oxucunu düşündürməyə, həyəcanlandırmağa, səfərbər
etməyə qadirdir. Şübhəsiz ki, bu böyük vəzifəni «ortabab
qəzet üslubu» ilə yerinə yetirmək mümkün deyil. Digər
tərəfdən, yaşadığımız dövr, yeni, mürəkkəb problemlərlə
müşayiət olunan zəmanəmiz jurnalistdən, publisistdən fərqli
düşüncə, aydın təfəkkür və fikrini dəqiq ifadə üsulu tələb
edir. Buna görə də hazırkı və xüsusən gələcək KİV-i
publisistikasız təsəvvür etmək mümkün deyil.

Ötən illər ərzində özgün inkişaf yolu keçən, uğurlar
və problemlərlə qarşılaşan Azərbaycan publisistikası 70-
80-ci illərdə yeni qüvvəylə inkişafa başladı. Ədəbi-bədii
dərgilər tənqidi oçerk janrını jurnal səhifələrinə çıxardı..
İlyas Əfəndiyev, Bayram Bayramov, Anar... kimi yazıçı-
ların publisistikası cəmiyyətin özünüdərkində xeyli iş
gördü. Anarın 1970-ci illərin ortalarında «Bakı» qəzetində
dərc olunan «Gecəyarısı hadisə» oçerki rezonans yaratdı.
Bu dövrün publisistikası yazıçı sözü hesabına xüsusi bir
sənətkarlıq keyfiyyəti qazandı.

1980-ci illərin sonu və 90-cı illərdə publisistika yarım
əsrdən çox müddət ərzində qalxa bilmədiyi bir zirvəyə
doğru yüksəlməyə başladı. Zaman klassik publisistikanın
fəth etdiyi zirvəni yenidən fəth etməyə çağırırdı.

Çox zaman ictimai-siyasi fikir tarixinin tədqiqi ilə
məşğul olan mütəxəssislər, o cümlədən Ə.Mirəhmədov,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 29

K.Talıbzadə, B.Nəbiyev, Y.Qarayev, A. Bayramoğlu və
başqaları XIX əsrin sonu və XX əsrin əvvəlləri ilə XX əsrin
sonu və XXI əsrin əvvəlləri arasında bir paralellik oldu-
ğunu söyləyir, fakt, hadisə və problemlərin təzahür for-
ması, onlara publisistik yanaşma üsulları arasında oxşarlı-
ğın mövcudluğunu iddia edirlər. Bu fikri tarixi gerçəkliyin
həqiqətləri təsdiqləyir. Azərbaycanın jurnal publisis-
tikasında isə həmin həqiqətlər daha aydın şəkildə görün-
məkdədir. XX əsrin əvvəllərindəki milli publisistikanın
mövzu dairəsi, bədii sənətkarlıq axtarışları, problemati-
kasına nəzər saldıqda sadəcə müxtəlif zaman kəsiyində
baş verən hadisələrin səsləşməsini deyil, həm də fakt və
həqiqətlərə münasibət meyarlarının uzlaşdığını görmək
mümkündür. XX əsrin əvvəllərində publisistikada ifadə
olunan 1905-1907-ci illər erməni- müsəlman qarşıdurması,
milli müstəqillik uğrunda mübarizə, vətənin bütövlüyü,
xalqın birliyi, yeni mədəniyyət quruculuğu ideyalarının
XX əsrin sonu və XXI əsrin əvvəllərində də analoji şəkildə
mövcud olduğunu mətbuat materialları, o cümlədən
«Azərbaycan», «Ulduz» və «Qobustan» jurnallarının ma-
terialları təsdiq etməkdədir.

Diqqətlə yanaşdıqda, 1990-cı illərin Azərbaycan
publisistikasındakı mövzu zənginliyi, tematika palitra-
sının rənginliyi 1910-cu illərin publisistikasına çox bən-
zəyir. Əlbəttə, zaman başqa zamandır. Bu mövzuların və
palitranın mütləq fərqi duyulacaq. Lakin predmetə ya-
naşma tərzində, publisistin iç dünyasının zənginliyi baxı-
mından XX əsrin əvvəlləri ilə sonu arasında qəribə bir
yaxınlıq görünməkdədir.

Aygün Əzimova

 30

1990-cı illərdə qaçqınlıq, köçkünlük, aclıq, dilənçilik
baş alıb getdi, xristian-müsəlman ixtişaşları yenidən
genişləndirildi. Yenə də ərazi iddiaları ilə qonşu xalqlar
arasında nifaq salmır və həm də əvvəlkindən daha məkrli
şəkildə həyata keçirilirdi. O dövrün bütün eybəcərlikləri
daha hiyləgər və yaramaz şəkildə davam etdirilməkdə idi.
Bütün bunlar - milli azadlıq hərəkatının güclənməsi,
imperiya tərəfindən millətlərarası münaqişələrin qızış-
dırılması, qaçqınlıq, müxtəlif məqsədli siyasi, hərbi və
beynəlxalq təşkilatların fəaliyyətləri, yaşanan sarsıntı və
faciələr, qəhrəmanlıqlar və xəyanətlər - publisistikanın
təhlil obyektinə çevrildi. Bu illərdə ədəbi orqanlarda vax-
taşırı çap edilən publisistik əsərlərin ictimai-tarixi rolu
danılmazdır.

«Azərbaycan», «Ulduz» və «Qobustan» jurnallarının
nəşri 1995-1998-ci illərdə iqtisadi problemlərlə üzləş-
diyindən onların fəaliyyəti qismən zəifləyir, jurnalların
sayı əksər hallarda birləşdirilərək nəşr olunurdu. Bu hal
sovetlər birliyinin süqutu illərində və Xalq Cəbhəsinin
hakimiyyəti dövründə də özünü bariz şəkildə göstərirdi.

Ümumiyyətlə, 1990-cı illərin birinci yarısında jurnal-
ların demək olar ki, hamısının çətinlik çəkdiyi, bəzən də
bu şəbədən nəşrini dayandırmaq məcburiyyətində qaldıq-
ları dövrdür. Çap problemi onilliyin ikinci yarısında həl-
lini tapdı, ölkə prezidenti Heydər Əliyevin 1997-ci ildə
Yazıçılar Birliyi ədəbi orqanlarının dövlət büdcəsindən
maliyyələşdirilməsi ilə bağlı fərmanı kütləvi informasiya
vasiətələrinin əsas diqqətini sırf yaradıcı sahəyə yönəltdi.
1990-cı ildən başlayaraq «unudulmuş» mövzuların gündə-
mə çıxarılması büna sübutdur. Artıq müharibə dəhşət-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 31

lərini maarifçi ruhlu mənəvi, elmi-mədəni problemlər
əvəz etməyə başladı.

1990-cı illərin zaman zolağı təzadlarla - yüksəliş və
böhran, intibah və faciələrlə əlamətdardır. Azadlıq hərə-
katı geniş vüsət aldı. Latın əlifbası bərpa olundu. Üçrəngli
bayraq, səkkiz guşəli ulduz, ənənəvi milli dövlət sim-
volikası əməli, hüquqi status əldə etdi. Milli azadlıq
hərəkatı real bəhrələr verdi. Respublikamız hüquqi dünya
dövlətləri sırasına daxil oldu və Azərbaycan bayrağı BMT-
də dalğalanmağa başladı.

Eyni zamanda məhz XX əsrin sonunda vətən torpa-
ğının beşdə biri işğal zonasına, millətin yeddidə biri qaç-
qına və didərginə çevrildi. Milli iflas, daxili siyasət, hü-
quqi, mənəvi hərcmərclik, hərbi xəyanətlər, dövlət çev-
rilişləri, əbədi- əzəli dəyər və sərvətlərin qiymətdən düş-
məsi, mənəvi-ictimai həyatın istisnasız bütün sahələrində
«bazar dövrü» bu vaxtdan başladı. Qara yanvar,
Ermənistandan, Xankəndindən, Ağdam, Laçm, Şuşadan
qaçqınlar, Bağanis-Ayrım, Sumqayıt, Quçark, Ağdaban,
Xocalı, Şuşa... faciələri bu vaxt baş verdi. Siyasi-ictimai
həyatın özündəki mürəkkəblik, Dağlıq Qarabağda erməni
separatçıları və Ermənistanla çoxillik müharibə, həmçinin
Azərbaycan ərazisində geosiyasi marağı olan ölkələrin
dəstəklədiyi ayrı-ayrı qrupların hakimiyyət uğrunda
daxili mübarizəsi, bununla bağlı iqtisadi, sosial, ideoloji
təxribatlar və onların nəticələri publisistikada geniş əks
olundu.

Aygün Əzimova

 32

§. 2. Publisistika ədəbi-bədii yaradıcdığm tərkib
hissəsi kimi

 Azərbaycanda peşəkar jurnalistika yarandığı gün-

dən ictimai fikrin, hadisə və problemlərin əksini, onun
operativ şəkildə cəmiyyətə çatdırılmasını təmin edib.
Odur ki, informasiya və cəmiyyət əlaqələrini əsas tutan
milli jurnalistika ictimai gerçəkliyin inkişaf tempinə uy-
ğun olaraq təkmilləşib və publisistikanın çoxçalarlı səciy-
yə daşıması da məhz həmin inkişafın nəticəsində ortaya
çıxıb. Azərbaycanda bədii publisistika formalaşmağa
başladığı XIX əsrdən ictimai marağı ödəməyə çalışıb,
xalqın intellektual yetkinliyini məqsəd bilib və onun
əxlaqi- mənəvi dəyərlərinin inkişaf etdirilməsinə mühüm
əhəmiyyət verib. Belə olduğuna görədir ki, publisistik
axtarış məkanında indi biz bir sıra adlar və əsərlərin
olduğunun şahidiyik.

Milli müstəqillik əldə edildikdən sonra (1990-cı
ildən) Azərbaycan publsistikası ədəbi-bədii orqanlarda
çap imkanlarını və mövzu dairəsini genişləndirməyə baş-
ladı və jurnalistikanın ənənəvi maarifləndirmə, əylən-
dirmə və xəbərləmə funksiyaları ilə yanaşı, həm də xalqı
təşkil etmək, milli müstəqillik uğrunda mübarizə aparmaq
vəzifələrini, də öhdəsinə götürdü. Bu mənada müstəqillik
dövründə fəaliyyətini çətinliklər, maddi sıxıntılar şəraitin-
də olsa da, davam etdirən «Azərbaycan», «Ulduz» və
«Qobustan» jurnallarının səhifələrində özünə yer tapan
publisistik materialların Azərbaycan jurnalistikasının çağ-
daş axtarışları baxımından əhəmiyyəti son dərəcədə
böyükdür.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 33

Qeyd edək ki, 1980-ci illərin sonlarında Azərbay-
canda «Azərbaycan», «Ulduz», «Qobustan» kimi ədəbi-
bədii orqanlar, «Kirpi» satirik jurnalı fəaliyyət göstərsə də,
ictimai-siyasi məzmunlu jurnalların yaranmasına ehtiyac
duyulurdu. Cəmiyyətin bu mənəvi tələbatını ödəməyi
1988-ci ildən nəşr olunan «Gənclik», 1989-cu ildə «Xəzər»

və «Xazar», 1990-cı ildə «Açıq söz»"1 jurnalları da öz
öhdəsinə götürdü.

Həmin dövrdən başlayaraq Azərbaycanın ədəbi-bədii
orqanlarında siyasi fikir ifadəsi və bu mövzuda müzakirə və
mübahisələr artmağa başlayır. Bütün bunlar keçmiş SSRİ-də
1984-cü ildə elan edilmiş aşkarlıq və yenidənqurmanın
sosial-siyasi aləmdə yaratdığı «demokratik yumşalma»nın
verdiyi imkanların nəticəsi kimi üzə çıxmışdı.

Azərbaycan jurnalistikası «yenidənqurma»nın ver-
diyi imkanlardan mümkün qədər çox yararlanmağa ça-
lışırdı. Sovet hakimiyyəti illərindən fərqli olaraq indi
publisistikada və bədii ədəbiyyatda ictimai-siyasi mətləb
və məqsədlər açıq planda söylənir, xalqın illərdən bəri
arzuladığı müstəqillik haqqında düşüncələr operativ
şəkildə ictimaiyyətə çatdırılırdı. Diqqətəlayiq haldır ki,
publisistika yalnız patriotik duyğular kompleksi ifadə
etmir, eyni zamanda mövcud ictimai gerçəkliyin müxtəlif
qaranlıq nöqtələrinə də işıq salır, yaranan ziddiyyətlərin
bəllinə cəhd göstərir, sosial-siyasi şüurda və milli mühitdə
yaranan «burulğanlardan» xalqı xilas etməyə çalışırdı.

* “Açıq söz” jurnalı 11 nömrədən sonra qəzetə çevrildi.-red.

Aygün Əzimova

 34

1923-cü il yanvarın 28-də «Azərbaycan» jurnalının
sələfi olan «Maarif və Mədəniyyət» jurnalının ilk nömrəsi
çapdan çıxmışdır.

O zaman tək Azərbaycanda yox, bütün Şərqdə bu
jurnalın analoqu yox idi. Jurnalın redaksiyası Maarif
evində (Sabir adına bağın aşağı hissəsindəki binada, yəni
indiki «Konstitusiya məhkəməsi» binasında) yerləşirdi.

Jurnalın birinci redaktoru - görkəmli ədib və maarif
xadimi, hekayələri ilə bədii nəsrin inkişafında mühüm rol
oynamış Tağı Şahbazi (Simurq) olmuşdur.

Jurnalın məqsəd və vəzifələri Mustafa Quliyevin ilk
nömrədə yazdığı «Maarif və Mədəniyyət» adlı baş məqa-
ləsində şərh edilmişdir. Azərbaycanda maarifin inkişafını,
dilin saflığı və bədii yaradıcılıq sahəsində qüvvələri
səfərbər etməyi qarşısına mühüm vəzifə qoyan «Maarif və
Mədəniyyət» jurnalı hər şeydən bəhs edəcəyini, ədəbiyyat
və maarif işlərinə xüsusi əhəmiyyət verəcəyini, mümkün
qədər ərəb-fars tərkiblərindən qaçıb Azərbaycan dilində
nəşr ediləcəyini bildirərək yazırdı:

«Hər hansı ədəbi-bədii jurnala təkcə inikas vasitəsi
kimi baxmaq düzgün olmazdı. Ədəbi-bədii jurnal birinci
növbədə, öz ədəbi mövqeyi və platforması ilə seçilir. Bunu
isə dövr və şərait, zaman özü diqtə edir».

XX əsrin 20-ci illərində yeni ictimai quruluş bədii
ədəbiyyatı da siyasiləşdirmək istəyini gizlətmirdi. Lakin o
dövrdə H.Cavid, Ə.Cavid kimi ədiblərin bu jurnalda
iştirakı «Maarif və Mədəniyyət» jurnalını siyasiləşmədən
o. qədər də zərər çəkməyə qoymadı.

Hər bir ədəbi jurnalın nüfuzu bir sıra məqamlarda
onun baş redaktorunun adıyla bağlıdır. «Azərbaycan»

Müstəqillik dövrü Azərbaycan bədii publisistikası

 35

jurnalı çap olunduğu müddətdə 20-dən çox adam ona baş
redaktor kimi rəhbərlik edib. Bu redaktorların təbii olaraq
hər birinin özünəməxsus fərdi ədəbi zövqə, dünyagörüşü-
nə malik olmaları, ölkənin ictimai-siyasi həyatında baş
verən müəyyən dəyişikliklər belə jurnalı şərəfli missi-
yasından çəkindirməmişdir.

Onu da qeyd edək ki, 1938-ci ilədək, yəni 15 il ərzin-
də jurnalın 7 baş redaktoru olub. Onlardan beşi repressiya
qurbanı olmuşdur.

Tağı Şahbazi (Simurq) - 1892-1937.
Ruhulla Axundov - 1897-1938.
Mustafa Quliyev - 1893-1938.
Hacıbaba Nəzərli - 1895-1939.
Məmməd Kazım Ələkbərli - 1905-1938.
Digər iki redaktor - Cəmil Məmmədzadə və Müseyib

Şahbazov isə ədəbiyyatla heç bir bağlılığı olmayan partiya
işçiləri olub.

1953-cü ilin yanvarından etibarən isə jurnal, «Azər-
baycan» adı ilə çıxmağa başlamışdır.

«Azərbaycan» jurnalı ilk illərdə ərəb, 30-cu illərdə
latın, sonralar kiril və nəhayət 1990-cı illərin axırından ye-
nə latın qrafikası ilə nəşr olunmaqdadır. Onu da qeyd et-
mək lazımdır ki, respublikamızın heç bir arxiv və kitab-
xanasında jurnalın tam komplekti saxlanılmır. Yeri
gəlmişkən, məcmuənin «Maarif və Mədəniyyət» adı ilə
çıxmış bütün nömrələrini Əziz Şərif özündə olan nömrələr
əsasında cildləyib Azərbaycan Dövlət Ədəbiyyat və
İncəsənət arxivinə vermişdir.

«Azərbaycan» jurnalı da 1990-cı illərin digər məc-
muələri kimi ayda bir dəfə, qalın, sanballı şəkildə nəşr

Aygün Əzimova

 36

edilmişdir. Bəzən 3, bəzən 8, bəzi illərdə isə 12 sayı bu-
raxılmış, tirajı azalmış, lakin bir il də olsa nəşrini dayan-
dırmamışdır. Jurnalın 1990-cı illərdə nəşrinə qısaca nəzər
yetirək.

1992-ci ilə kimi ildə 12 nömrə nəşr olunan dərginin
1992-ci ildə iki-iki birləşmiş 6 sayı, 1993-cü ildə yenə iki-
iki birləşmiş 5 sayı, 1994-cü ildə üç-üç birləşmiş 2, 1995- ci
ildə isə üç sayı özündə birləşdirən bir nömrə dərc
olunmuşdur. 1996-cı ildən etibarən jurnalın nəşrində bir
az irəliləyiş hiss olunur. Belə ki, 1996-cı ildə nəşr olunan
nömrələr üç-üç birləşərək 4, 1997-ci ildə iki-iki birləşərək 6
sayda çap olunub. 1998-ci ilin əvvəlində jurnal yenə belə
birləşmələrlə çap olunsa da, həmin ilin sonlarına yaxın hər
sayın ayrıca nəşri artıq müntəzəm xarakter daşımağa
başlayıb.

1993-cü ildə «Azərbaycan» jurııalmm 70 yaşı tamam
olur» adlı redaksiya məqaləsində (№ 1-2) ədəbi böhranın
«Azərbaycan»a təsiri kifayət qədər aydın əksini tapıb:

«Jurnalın 50 illiyində onun tirajı 70 mini ötmüşdü, 60
illiyində 50 mini keçmişdi. Beş il əvvəl yenidən sürət götü-
rüb 60 min, 4 il əvvəl 70 min, 3 il əvəl 59 min, 2 il əvvəl 14
min nüsxə olmuşdu. Ötən il (1992- A. .Ə.) cəmi 5 min...

Yəqin ki, bu il (1993- A. Ə.) rəqəm maksimum 2 min
həddində dayanacaq. Özü də ötən onilliklərdə jurnalın
abunəsi üçün heç bir ciddi təbliğat kampaniyası aparıl-
mamışdı, əksinə, bu sahədə mövcud sədlər qoyulmuşdu».

Tirajın azalma prosesini digər nəşrlərdə də müşahidə
etmək olar.

Kökü çox-çox qədimlərə bağlı xalq ədəbiyyatı, eləcə
də zəngin klassik ədəbiyyatdan nümunələrə və onların

Müstəqillik dövrü Azərbaycan bədii publisistikası

 37

tədqiqinə həsr olunmuş yazılara jurnal səhifələrində geniş
yer verilmişdir. Bununla yanaşı, jurnalda ara-sıra dünya
ədəbiyyatından nümunələr, bu ədəbiyyat və onu yaradan
yazıçılar haqqında məlumatlar da çap olunub. Beləliklə,
jurnal yalnız öz doğma dilində oxuya bilən azərbay-
canlılar üçün həm də dünya ədəbiyyatına bir pəncərə
rolunu oynamışdır.

Uzun illər təzyiq altında yaşamasına baxmayaraq,
«Azərbaycan» jurnalı ana dilinin keşiyində durmuş, onu
nəinki yad təsirlərdən qoruyub məhv olmağa qoymamış,
hətta xalq dili əsasında saflaşması və inkişaf etməsi üçün
çox işlər görmüşdür.

Bu gün Rusiyanın böyük tarixi ənənələrə malik olan
«Novıy mir», «Drujba narodov», «Voprosı literaturı» kimi
jurnalları tirajını sayını azaltmağa məcbur olduğu bir
dövrdə «Azərbaycan» jurnalı əvvəlki tək böyük tirajla
nəşr olunmasa da, hər halda aybaay, vaxtlı-vaxtmda ədə-
biyyata sadiq qalan oxuculara çatdırılır. Dövlət tərəfindən
maliyyələşdirilən müasir «Azərbaycan» jurnalı əvvəlki
illərə nisbətən daha müntəzəm şəkildə çıxan və iri janrları
öz səhifələrində oxuculara çatdıran yeganə ədəbi mey-
dandır. Ədəbi-bədii orqan kimi daha çox bədii əsərlər çap
etsə də, jurnalda tənqidi, maarifçi, problem xarakterli
yazılara da rast gəlinir.

«Azərbaycan» jurnalının 2003-cü il birinci sayında
jurnalın hazırkı redaktoru İntiqam Qasımzadə, «Azər-
baycan» jurnalının 80 yaşı» rubrikasında çap olunan
«Sabahın xeyir, «Azərbaycan»!...» yazısında jurnalın bu-
günkü vəzifəsini çox dəqiq şərh edərək yazmışdır:

«Nə qədər ki, ANS televiziyası «Xəbərçi» verilişinə

Aygün Əzimova

 38

«Cəbhə xəttində bu gün nisbi sakitlikdir», «Ermənistanla
Azərbaycan arasında elan olunmamış müharibə davam
edir...» kimi məlumatlarla başlayır, nə Azərbaycan, nə də
ki, «Azərbaycan» jurnalının bu reallığı unutmağa ixtiyarı
yoxdur!» (101,5).

Bu məsuliyyət bütünlükdə KİV-in üzərinə düşür.
1950-ci illərin sonu və 1960-cı illərin əvvəlləri

şəxsiyyətə pərəstişin ifşası və yeni demokratik meyllərin
yaranması dövrü kimi səciyyələnir. Yeniləşmə prosesinin
jurnalistikaya göstərdiyi təsir, həmin dövrdə yaranmış
KİV-lə özünü büruzə verir.

Belə ziddiyyətli tarixi şəraitdə məhz ədəbi-bədii
orqanlar milli özünüdərk problemi, milli dəyərlərlə bağlı
xalqa söz deməyi öhdələrinə götürdülər.

1967-ci ilin yanvarından nəşrə başlayan «Ulduz»
jurnalının ilk redaktoru Yasif Nəsirli oldu. Sonra Akif
Hüseynov, Əhməd Cəmil, Yusif Səmədoğlu jurnala rəh-
bərlik edib. 1990-cı illərin əvvəllərində jurnalın redaktoru
Abbas Abdulla, sonlarına yaxın isə Ələkbər Salahzadə
olub. Hazırda jurnalın baş redaktoru Elçin Hüseyn-
bəylidir.

Cəmiyyətdəki naqislikləri əks etdirən publisistik və
bədii əsərlər bu jurnalda daha çox çap olunmuşdur. Bu da
adamların dünyagörüşündə, psixologiyasında təlatüm,
dönüş yaradırdı.

Həmin vaxt «Solçu» ədəbiyyat sayılan əsərlərin
çapında Moskvada «Öqonyok», «Novıy mir»... kimi jur-
nallar, Azərbaycanda isə «Ulduz» fərqlənirdi. «Ulduz»
gəncliyin jurnalı oldu. «Altmışıncılar», «Yetmişincilər»
adlandırılan ədəbi nəsillərin özünütəsdiqində bu dərginin

Müstəqillik dövrü Azərbaycan bədii publisistikası

 39

böyük rolu var. «Azərbaycan» jurnalı daha çox «canlı,
klassikləri» çap edib, yaradıcılıq axtarışlarına ögeylik gös-
tərəndə, bu gənc nəslin cild-cild kitablara sığışacaq şeir,
poema, hekayə, povest, publisistik-tənqidi yazıları, rəsm
əsərləri və s. əvvəlcə «Ulduz» vasiətsilə oxucu audito-
riyasına yol tapıb.

 1990-cı illərdə ədəbi jurnalların- çap və yayım ilə
bağlı keçirdiyi böhran maddi asılılıq dövrü «Ulduz»
jurnalından da yan keçməmişdi. Jurnalın 1990-cı ildə
çıxacaq 12 nömrəsindən 7-si 1991-ci ildə işıq üzü görüb.
1990-cı ilin sonuna kimi cəmi 5 nömrə almış abunəçilərin
çoxunun 1991-ci ildə jurnalın çıxacağına ümid bəsləməyib,
ona yenidən abunə yazılmadığından “Ulduz” jurnalının
tirajı 50 mindən 9 minə endi. «Ulduz»un 1990-cı il sayları
üçün alınıb «Kommunist» nəşriyyatına verilmiş kağız da
naməlum istiqamətə sərf edildiyindən, nəşri 1991-ci ilə
qalmış 7 nömrəyə sərf olunacaq kağız elə nəşriyyatın özü
tərəfindən jurnala baha qiymətə satıldı. Nəşriyyatdan
alman 350 min ədəd jurnalın isə satışa ötən ilki qiymətlə
buraxılması ədəbi orqanı ikiqat zərərə saldı.

 1991-ci ilin noyabrında jurnalın cəmi 4 nömrəsi
çıxıb.1992-ci ildə jurnalın birləşmiş ilk sayında (səh. 2)
«Ulduz»un 25 yaşı ilə bağlı Baş redaktor Abbas Abdul-
lanın yazısından:

«Ötən ilin (1991) 9-10,11-12 nömrələrini, bu ilin 1-2,3-
4, 5-6 (sonradan 7-8, 9-10, 11-12 sayları da belə dərc olun-
du. - A.Ə.) nömrələrini birləşdirmək zorunda qaldıq. Belə-
cə dərgilərimizi vaxtında ala bilməyən abunəçilərimizi,
oxucularımızı itirdik. Bütün bunlara rəğmən dərgimizi zor
durumdan qurtarmaq diləyən dil və din qardaşlarımız

Aygün Əzimova

 40

Türkiyədən, Hollandiyadan, Almaniyadan məktublar yaz-
mış, bizə yardımçı olmaq arzularını bildirmişlər. «Ulduz»
eyni əlifba və eyni ədəbi dil təşəbbüsündə bulunan ilk
Azərbaycan dərgisidir.»

Elə həmin sayda kağız və çap xərclərinin artması ilə
bağlı abunəçilərə ünvanlanan elan jurnala dəyən ziyanı əks
etdirir:

«Bu il dərgimizə abunə yalnız birinci yarımilin say-
larını göndərə biləcəyik. İlin ikinci yarısına abunə yazıla
bilərsiniz. «Ulduz»un altı aylıq abunə haqqı 60 manatdır».

1993-cü ildə də «Ulduz» jurnalı məhdud maddi im-
kanlar çərçivəsində 2-3 nəfərdən ibarət yaradıcı heyətlə və
gecikmələrlə iki aydan bir çıxıb. Jurnalın əvvəlki sayla-
rında cəbhə bölgələrindən qaynar, operativ reportajlar çap
olunurdusa, builki saylarda cəbhə və ayrı-ayrı bölgələrlə
əlaqə məhz ezamiyyə xərcləri üzündən yarıtmazdır.

Jurnalın 1994-cü ildə birləşmiş 7-8-ci sayında
dövlətin ədəbi qəzet və jurnallarına imkan daxilində əl
uzatması haqqında informasiya dərc olunsa da, sonrakı 2
ildə bu məlumat özünü doğrultmadı. Məsələn, 1995-ci ildə
jurnalın 3 sayını özündə birləşdirən yeganə sayı Füzulinin
500 illiyinə həsr olunub. Jurnalın 1996-cı ildə də çap olun-
muş cəmi bir sayından, «Astana» rubrikasından gətir-
diyimiz sitat nəşr çətinliyinin hələ də problem olaraq
qalmasına işarədir:

«Digər iki sayımız kimi kompüterdə yığılmış bu
«şəhid» sayımız da 1995-ci ilin ikinci rübündə işıq üzü
görməliydi...

Az çox yardımı yenə Yazıçılar Birliyindən görürük.
Sponsor axtarışımız da hələlik nəticəsiz qalır».

Müstəqillik dövrü Azərbaycan bədii publisistikası

 41

Həmin nömrənin (1,3) 1994-cü ildə yazılmış «Vaxtın
haqqı var desin: Niyə ayılmadınız?» adlı iki il gecikmiş,
redaksiya məqaləsi ilə jurnal özünün böhranlı vəziyyətini
bir daha təsdiq edir.

«Ulduz» jurnalının 1998-ci ildə çıxan birləşmiş 1-2-ci
sayının «Astana»sında ölkə prezidentinin 1997-ci ildə
Azərbaycan Yazıçılar Birliyi ədəbi orqanlarının dövlət
büdcəsindən maliyyələşdirilməsi ilə bağlı fərmanı haq-
qında məlumat verilib. Hətta bununla əlaqədar Azərbay-
can Yazıçılarının 10-cu qurultayında «Ulduz»un yeni
yaradılan redaksiya heyətinə ayrı-ayrı rayonlardan nüma-
yəndələr də daxil edildi.

Bu neçə il ərzində publisistikanın zəif olduğunu jurnal
özü də həmin sayda dilə belə gətirmişdi:

«Publisistik yazıların vaxtaşırı çapı, bir sıra yaradıcılıq
axtarışlarının işıqlandırılması kifayət səviyyədə olmadı...

...Son illər seyrək çıxması ilə bağlı jurnalda publisistika
zəif təmsil olunduğundan bu janra geniş meydan vermək bu
gün vacibdir. Xüsusilə torpaqlarımızın düşmən tapdağında
olduğu bir vaxtda.»

«Ulduz» jurnalı 1997-ci ildən etibarən həm məzmun
zənginliyi, həm də bədii tərtibatı ilə diqqəti çəkməyi,
oxucu cəlb etməyi bacaran azsaylı jurnallar sırasına
yenidən qatıldı. Amma aşağı tiraj, yayımın zəif təşkil
olunması, mətbəə xərclərinin vaxtında ödənməməsi 1999-
cu ilin əvvəllərinə kimi problem olaraq qaldı.

Jurnalın 1998-ci ilin 7-ci nömrəsində xüsusi poeziya
nömrəsini dərc etmək istəyi auditoriyaya tirajlansa da,
seçmə şeirlər toplana bilmədiyindən bu ideya ildən-ilə
qaldı.

Aygün Əzimova

 42

«Ulduz» jurnalının 1990-cı illərdə keçirdiyi maddi
böhrana baxmayaraq, jurnalın bu dövrdə qazandığı uğur-
lar da göz önündədir.

«Ulduz»un yalnız 1991-ci ildə çap üzü görə bilmiş
1990-cı ilə aid 6-cı nömrəsi onu digər ədəbi orqanlardan
yaxşı mənada fərqləndirdi. 1990-cı ildə Bakıya qayıdan
Heydər Əliyevlə müsahibə, «Ulduz» jurnalının gec çap
olunsa da, ən dəyərli, aktuallığım itirməyən, cəsarətli bir
addımı oldu. «Olub keçənləri düşünərkən» başlığı altında
verilmiş müsahibəyə müxbir Elmira Əhmədovanm Verdi-
yi giriş bu yazının həmin dövr üçün necə əhəmiyyət daşı-
masını layiqincə açıqlayıb:

«Əziz oxucu! Sənin mühakimənə təqdim etdiyim bu
materialın dərin məsuliyyətini yaxşı başa düşürəm. Çünki
oxuyacağınız bu müsahibə hər şeyi həqiqətin və yenə də
həqiqətin tərəzisində ölçmək baxımından çox vacibdir.

Çünki müsahibim olan adama bizim münasibətimiz
gah işıqlı, gah zülmətli olub... Ona ovuclarımız ağrıyana
qədər əl çalmışıq, qədərin çərxi dönəndə isə arxasınca
qələm çalmışıq» (40, 64).

Elmira Əhmədova Azərbaycandan Moskvaya və
SSRİ-nin müxtəlif şəhərlərindəki mətbuat orqanlarına
göndərilmiş anonim məktublardan birinin qısa məzmunu-
nu verməklə hələ də azərbaycanlılığımızı dərk etmə-
diyimizi belə xatırladırdı:

«Heydər Əliyevin təşəbbüsü ilə Azərbaycanda böyük
rus sərkərdəsi Voroşilov küçəsinin adı dəyişdirilib, onun
qohumu Y.Məmmədəliyevin adı qoyulub» (40, 64).

«Pravda» qəzetinin 1990-cı ilin yanvar hadisələri ilə
bağlı Heydər Əliyevə yeni böhtan yağdırması, həmin

Müstəqillik dövrü Azərbaycan bədii publisistikası

 43

məqalənin altında imzası atılan adamın o ittihamlardan
xəbərsiz olması, Zori Balayanın bu hədyanlardan ruhla-
naraq yeni «şedevrlər yaratması» da müsahibədə vur-
ğulanmışdır.

Elmira Əhmədova oxucunu gərgin müsahibəyə
hazırlamaq üçün daha bir faktı ortaya qoyub. H.Əliyev
SSRİ Nazirlər Sovetinin I müavini vəzifəsində işləyərkən
Ermənistanda yaşayan «Qarabağlar» təşkilatının lider-
lərindən olan İqor Muradyandan aldığı hədə və təhqir
dolu məktubun sonunda verilən «Düşünmək üçün məlu-
mat» xüsusi maraq doğrur (yeri gəlmişkən, məktub haq-
qında informasiya da ilk dəfə «Ulduz»un bu nömrəsində
verilib). H.Əliyev bu barədə deyir:

«O məktubu ailə üzvlərindən başqa heç kəs gör-
məyib». Həmin məktubun 1990-cı illərdə çapı «Ulduz»un
mübarizlik əzmindən xəbər verir. Bu məlumatda Türkiyə
və Müsavat Azərbaycanının erməni xalq genosidinin
qisasçıları tərəfindən öldürülən dövlət xadimlərinin hər
biri haqda ətraflı, xronoloji ardıcıllıqla siyahısı verilir və
sonda:

«За последние годы армянскими террористами
совершено 130 покушений на турецких дипломатов...

«За последние годы армянскими террористами
совершено 130 покушений на турецких дипломатов...

...Вы же, Алиев, должны жить и здравствовать,
чтобы сесть, наконец, на скамю подсудимых.

Широко известный в узких армянских кругах, сын
и внук коммунистов, всегда преданный в борьбе с
пантюркизмом, беспартийный Мурадян И.» (40, 67).

Artıq tarixə çevrilmiş bu müsahibədə 20 Yanvar

Aygün Əzimova

 44

hadisələrindən, Qarabağ məsələsindən tutmuş Azər-
baycanın ekologiyası, iqtisadiyyatı, kənd təsərrüfatına
qədər, hətta H.Əliyevin ictimai formasiya dəyişikliyi
zamanı durumundakı psixoloji gərginlik, tərəddüd,
ziddiyyətlər də olduğu kimi, bir söz belə dəyişdirilmədən
verilmişdir.

Mətbuat və tarixi gerçəklik; «Ulduz» jurnalı bu
mövzudakı tarixi həqiqətləri əhaliyə çatdırmaq üçün
əlverişli vasitə oldu. Keçid dövrünün istənilən sahəsini
öyrənmək üçün mənbə kimi məhz bu müsahibəyə istinad
etmək məqsədəuyğun olardı.

1992-ci ildən etibarən «Ulduz», hər nömrəsində «A-
stana» başlıqlı redaksiya məqaləsilə ayın ən aktual
mövzusuna toxunur. Elə həmin ilin birləşmiş 11-12-ci
sayında jurnalda yeni rubrika - «İynə» fəaliyyət göstər-
məyə başlayıb. Eynən əsrin əvvəllərində - 1909-cu ildə
nəşr olunmağa başlayan «İynə», «Zənbur» jurnalının
proqram məqaləsinin ruhunda hazırlanmış satirik
rubrikadır.

«Ulduz» jurnalının aylarla gecikməsinə baxmayaraq,
ən aktual, gündəmdə olan mövzular əks etdirilərək
oxucunun ixtiyarına verilib. «Ulduz»un 1991-ci ildə çıxmış
birinci nömrəsi bütünlüklə 20 Yanvara həsr edilib. Bu
sayda müxtəlif türk dövlət xadimlərinin də faciəyə
münasibəti verilib.

Həmin ilin 3-4-cü sayının əsas «hədəfi» «Azərbaycan
işğalının 71 ili» rubrikasında verilmiş yazılarda əks olu-
nub. Jurnalın bu nömrəsi müasir oxucunu klassik-müasir
jurnalistika ilə də tanış edir. Əhməd Cəfəroğlunun naşir-
liyi ilə 1932-ci ildə nəşr olunmağa başlayan «Azərbaycan

Müstəqillik dövrü Azərbaycan bədii publisistikası

 45

yurd bilgisi» məcmuəsinin 1934-cü il 22-ci nömrəsində çap
edilmiş «Azərbaycan Milli matəmi. 27 nisan 1920» yazı-
sının faksimilesi və yenə də həmin sayda dərc olunmuş
Şəfi bəy Rüstəmbəylinin «27 nisan 1920-ci il» məqaləsi
oxucunu maarifləndirməyə, ayıltmağa xidmət edir. Sanki
bu gün üçün yazılmış, dövrün tələbindən doğan yazıların
müəlliflərinə qarşı 70 il ərzində bəslənilən münasibət və
Azərbaycan mühacirət mətbuatının Azərbaycana etdiyi
xidmətlər müqayisə edilmək üçün qarşılaşdırdın

«Ulduz» qəzet və jurnallarımız arasında ilk dəfə
özünün 4-cü sayını «Azərbaycan işğalının 71 ili» başlığı ilə
açdı. «Ulduz»un bu addımından çox sonra - 1991-ci ilin
payızında Azərbaycan Respublikasının Ali Soveti uzun
çək-çevirdən sonra 1920-ci il 27 apreldə Azərbaycanın rus-
bolşevik ordusu tərəfindən işğal edildiyini tarixi bir fakt
kimi rəsmən etiraf etdi.

Jurnalın 1993-cü ildə çıxmış birləşmiş 9-10-cu sayı isə
hər dövr üçün xarakterik, aktual olan tarixi abidələr,
qalalar mövzusuna həsr olunub.

«Ulduz»da maarifçiliyə böyük yer verildiyini yazıla-
ra verilən bədii tərtibatdan da sezmək olar. Oxucu, səhifə-
ləri vərəqlədikcə istər azərbaycanlı klassiklərin - Sabir,
Vahid, Bakıxanov, Füzuli, Raci, Nəvvab, Zakir, Şirvani..,
istərsə türk klassiklərinin - Nihal Atsız, Cəmil Ünal və bir
çoxlarının səhifənin məzmununa uyğun olaraq seçilib
ayrıca xətkeşdə verilən kəlamları, şeirləri ilə tanış olur.
Hətta xalqa 70 il ərzində xalq düşmənləri kimi tanıt-
dırılmağa çalışılmış M.Ə.Rəsulzadə, M.Məhəmmədzadə,
Ə.Hüseynzadə, Ə.Ağaoğlu, H.Cavid, Ə.Cavad, Z.Göyalp,
M.Müşfiq kimi neçə-neçə millət xadimlərinin əsərlərini

Aygün Əzimova

 46

dərc etməklə yanaşı, onların fikirlərini, ideyalarını rubric-
kalar, məqalə başlıqları kimi işlədir, bu gün Azərbaycan
üçün müqəddəslik səviyyəsinə qalxan kəlamlarını, şah
beytlərini epiqraflara çıxarılır.

Azərbaycanın informasiya sistemində əhəmiyyətli
yer tutan «Qobustan» jurnalı da özünəqədərki jurnalistika
təcrübəsindən çıxış edərək milli-mənəvi dəyərlərin
müafiəsində xidmətləri ilə seçilir. «Qobustan» jurnalı
vaxtilə nəşr olunan «İncəsənət» almanaxının (№ 1,2 - 1957,
№3 - 1959) davamı kimi 1969-cu ildən rübdə bir dəfə
Azərbaycan Mədəniyyət Nazirliyinin orqanı olaraq dərc
edilməyə başlayıb.

Jurnal nəşr olunduğu gündən etibarən onun
səhifələrində milli dil, mədəniyyət, tarix araşdırmalarına,
elmi-nəzəri yazılara, bədii ədəbiyyat nümunələrinə geniş
yer ayrılıb. Ən çox diqqəti cəlb edən isə jurnaldakı
materialların bədii-publisistik materialları, ifadə tərzi,
haqqında bəhs açılan həqiqətlərin ictimailəşdirilməsi üsul-
larıdır. Jurnalın sovet dövründə nəşr olunan nömrələri
milli kimlik, etnoqrafik dəyərlər, tarix və yaddaş
həqiqətləri, musiqi, heykəltəraş, rəssamlıq, teatr, kino,
dramaturgiya, memerlıq, dekorativ sənət və s. mövzulara
gen-bol yer ayırdığına və bədii-estetik ifadə üsullarının
zənginləşdiyinə görə böyük ictimai rezonans doğurur,
ümummilli mədəni quruculuq hərəkatının formalaş-
masına təsir göstərirdi. Bu mənada müstəqillik ərəfəsində
Anar, R.Zəka, E.Aslanov, N.Babayev, C.Vəzirov, C.Həsən-
zadə, K.Kazımzadə, Ş.Ələkbərov, İ.İsmayılova, E.Nəzərli,
S.Nəzirova, C.Xıdırov, M.Əliyev və başqalarının portret-
oçerk, problem, problem-oçerk, esse, problem- məqalə,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 47

icmal-məqalə, elmi-nəzəri tədqiqat və təhqiqat səciyyəli
məqalələrlə jurnalın səhifələrində çıxış etməsi «Qobus-
tan»ın publisistik gücünü artırır, onun ictimai-siyasi və
mədəni mühitdə rəğbətlə qarşılaşmasına səbəb olurdu.
Misal üçün, 1990-cı ilin birinci nömrəsindəki «Güllələnmə-
dən sonra etiraf» (N.İsmayılova), «Gəlimli- gedimli dün-
ya» (C.Vəzirov), «Abidələr, düşüncələr, problemlər» (Q.
Cəbiyev), «Hamamın içi cənnətə bənzər...» (İ.Hacıyev),
«Nəqqaşlıq karxanasında» (E.Aslanov), «Musiqidə emo-
sional yaddaş» (Q.Yusif), «Azərbaycan Demokratik Res-
publikasının poçt markaları» (M.Əliyev) adlı məqalələr
özünün informasiya yükü, ifadə aydınlığı, mühakimə
sərrastlığı, ideya yönü ilə diqqəti cəlb edir, xalq yaddaşına
bağlılıq, müstəqillik duyğularını özündə ehtiva etmək
baxımından maraq doğurur.

Nəzərə alanda ki, «Qobustan» jurnalı nəşrə başladığı
gündən yalnız Azərbaycanda deyil, onun hüdudlarından
çox-çox uzaqlarda da yayılırdı, onda bu jurnalın
Azərbaycan informasiya sistemində oynadığı tarixi rolun
əhəmiyyəti bütün əzəməti ilə görünə bilər. Əgər sovet
hakimiyyəti illərində «Qobustan» ədəbi-bədii materialla-
rın sənətkarlıq gücü ilə milli azadlıq ideyalarını və onunla
bağlı ictimai-tarixi informasiyam yayırdısa, müstəqillik
ərəfəsi və dövründə «açıq fikrin» gücüylə demokratiya
uğurunda, müstəqil, azad, sivil cəmiyyət uğrunda mü-
barizəyə qoşula bildi. Jurnalın milli dil siyasəti, ortaq
türklük dəyərlərinə, ümumtürk şəxsiyyətləri və mədəniy-
yətinə dair elmi-publisistik məqalələri bu fikri əsaslı
şəkildə təsdiqləyir.

Aygün Əzimova

 48

Diqqətəlayiq haldır ki, «Qobustan» jurnalı da digər
ədəbi-bədii orqanlar kimi SSRİ-nin süqutu ərəfəsində milli
müstəqillik duyğularının gücləndirilməsini vacib bilir,
Dağlıq Qarabağ ətrafında gedən siyasi manipulyasiyalarm
mahiyyətini təhlil edir, yaranmış vəziyyətin publisistik
şərhini ön plana çəkirdi. «Ağa qara deməyək» (22, 63-71)
adlı məqalə bu baxımdan maraq doğurur. Məqalənin
müəllifi o vaxtkı mərkəzi hökumətlə ehtiyatlı davranan,
əslində mövcud ictimai-siyasi durumu düzgün qiymətlən-
dirə bilməyən, hadisələri tənzimləməyi bacarmayan yerli
hakimiyyət nümayəndələrinin mövqeyini əsaslı şəkildə
tənqid edir, yaranmış təzadlı haldan çıxışın yolunu arayıb
tapmağın vacibliyini vurğulayırdı. O aydın publisistik
dillə deyirdi: «Bəzi başabəla başçılarımızın dilindən
aşağıdakı sözləri eşidirik: «Susmaqla, səbrlə, emosiyalara
qapılmamaqla qalib gələrik...»

Belələri unudurlar ki, həyat başqa, özü də tamam
gözlənilməz məcrada davam edir. Biz belə bir həqiqəti
unuduruq ki, doğma torpaqlarımızı qamarlaya-qamarlaya
irəliləyən həris ermənilər kimi, onların mənəvi dayağı
olan mətbuatı da öz işini görür, burada müntəzəm olaraq
böhtanla dolu olan, tarixi həqiqəti təhrif edən, oxucuları
(ölkəmizdə və xaricdə) əleyhimizə səsləyən məqalələr baş
alıb gedir. Ermənistanın mərkəzi mətbuatı (hələ biz
ittifaqda və xaricdə çıxan yazıları demirik) bizi ittifaqda,
onun hüdudlarından kənarda yeri-yurdu olmayan, köçəri
həyat keçirən, vəhşi, ancaq başqalarının torpaqlarını işğal
etməklə məşğul olan bir xalq kimi qələmə verir,
milyonlarla oxucuda bizim barəmizdə yanlış təsəvvür
yaratmaqdan ötrü dəridən-qabıqdan çıxır.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 49

«Susmaq qızıldır» kəlamını kim və nə vaxt deyib
bilmirəm. «Susmaq razılıq əlamətidir» sözləri də onun
kimi. Amma az-çox huşu olan, azca da olsa düşünməyi
bacaran şəxs bilir ki, susmaq maymaqlıqdır. Dillənmək
istəyənə demişik: «Gözlə, ehtirasları qızışdırmaq lazım
deyil...»

Çox gözəl! Susaq. İndi isə tərəf müqabilimizə diqqət
yetirək, görək o da susurmu? Əsla!» (22, 68).

«Qobustan» jurnalı publisistik axtarış meyli çoxçalarlı,
mövzu dairəsi rəngarəng, elmi-tarixi həqiqətlər və
informasiya yükü zəngin olmaqla Azərbaycan mətbuatı
tarixində diqqətəlayiq yer tuturdu. Belə ki, a irs-varislik
prinsiplərinə əməl edərək jurnal publisistikasının yaradıcı-
lıq, sənətkarlıq ənənələrinə novatorluqla yanaşır, «tanış
mövzulara» müasir yanaşma və qiymətləndirmə meyarla-
rı ilə fərqlənir.

«Qobustan»ın publisistikasında bir məqam da ayrıca
qeyd olunmalıdır ki, hələ sovet dövründə, yəni qada-
ğanlar və siyasi senzuranın kəskin bir vaxtında o «40-cı
otağın» qapısını açır, unudulmuş, qadağan edilmiş möv-
zuların diqqət mərkəzinə çəkilməsinə mühüm əhəmiyyət
verirdi. Bu mənada 1937-ci il repressiyasının qurbanı olan
şəxsiyyət və əsərlər haqqında yazılan xatirə, memuar tipli
materiallar, Türkiyə və türkçülük barədə yol, səfər qeyd-
ləri və ictimai-tarixi məzmun daşıyan məqalələr maraq
doğurur. Şair-publisist Tofiq Abdinin «3500 kilometr Tür-
kiyə boyunca» (9), Cavanşir Xıdırovun «Afameya» (82, 65-
67) adlı məqalələri həmin qəbildəndir. Xatırladaq ki. hələ
sovet hakimiyyəti illərində Mehdi Hüseynin, görkəmli
dirijor Niyazinin, Elçinin və başqa tanınmış elm, sənət və

Aygün Əzimova

 50

mədəniyyət xadimlərinin xatirə yazıları, publisistik
məqalələri və müsahibələrindəki Türkiyə ilə bağlı
təəssüratlar Azərbaycan mətbuatında böyük rəğbətə səbəb
olurdu. Bu məqalə və səfər qeydlərinin ədəbi-bədii orqan-
larda, xüsusən də «Azərbaycan»da publisistik boyalarla
təqdim edilməsi Türkiyənin sovet ideoloji aparatı
tərəfindən yaradılan «mənfur kapitalist ölkəsi» obrazını
aradan qaldırır və onun yerinə dost-qardaş ölkənin yeni,
mükəmməl surətini canlandırırdı. Bununla da ədəbi-bədii
jurnallar beynəlxalq informasiya mübadiləsinə qoşulmuş
olur, «bir millət və iki dövlət olan» xalqın Anadolu və
Azərbaycan türklərinin tarixi taleyi barədə publisistik
mühakimələr yürütməyi vacib bilirdi.

Qapalı sovet rejimindən azad cəmiyyətə, müstəqillik
və suverenliyə meyl etmək, bədii sənətin əski nor-
mativlərinə qarşı barışmaz mübarizə aparmaq və
novatorluq nümayiş etdirən hər bir sənətkarın yaradıcılı-
ğına ətraflı və peşəkar münasibət göstərmək «Qobustan»
jurnalının hər bir sayında qabarıq şəkildə nəzərə çarpır.
Həmin xüsusiyyət «Qobustamun publisistikasım digər
ədəbi-bədii orqanlardan, eləcə də «Azərbaycan» və
«Ulduz» jurnallarından fərqləndirən keyfiyyət kimi
nəzərə çarpır. «Qobustan» həyatda və sənətdə özünü
göstərən yeniliyə, birmənalı şəkildə üstünlük verir,
cəmiyyət həyatının dinamik inkişafına təsir göstərə bilə-
cək amilləri ön plana çəkirdi.

Diqqətəlayiq haldır ki, jurnalın yazarları absurd
düşüncə, predmetsiz mübahisələrdən kənarda dayanır, ən
vacibi isə sənət yeniliklərini milli tale həqiqətləri ilə üzvi
surətdə əlaqələndirməyə xüsusi fikir verirdilər. Yaradıcılı-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 51

ğının ilk dövründə tənqid tərəfindən mücərrədçilikdə itti-
ham olunan rəssam Mircavad Mircavadov haqqındakı
publisistik yazının mündəricəsi «Qobustan»dakı jurnalist
araşdırmalarının bu yönünü təsdiqləməyə əsas verir.
Məqalənin müəllifi yazır:

«Rəssam bir də deyərdi ki, mən ömrüm boyu qəl-
bimdə bir əsər yaradıram. Başı kəsilmiş nəhəng bir adam
qucağında neftə, qana bulaşmış torpaq aparır. Bu od
içində qara qan püskürən Abşeron torpağı, başı kəsilmiş
Azərbaycan rəmzidir. 1922-ci ilin 19 yanvarında Fatmayı
kəndində anadan olmuş rəssam Mircavad Mirhəşim oğlu
Mircavadov sən demə 1990-cı il 19 yanvar faciəsini sənət-
kar fəhmiylə ömür boyu görürmüş. O, «Güllələnmə»,
«Yanğın», «İstiqlal», «İblis əməli» əsərlərini hələ 70-ci
illərin əvvəllərində yaratmışdı. Bu əsərlərindəki rənglərin
ekspressiyası sadəlövh, dinc insanlara qarşı yönəldilmiş
top-tüfəng, üst-üstə qalaqlanmış tank-texnika tükürpədici
emosional zənginlik, şəhvət, şaman rəmzləri o vaxt
hisslərindən pəhriz tənqidçilərin, sənət buyruqçuların ürə-
yini vurmuşdu. Mircavadovu reallıqdan uzaq, xalqa zidd
təhrifçi kimi damğalamışdılar.

Əslində isə Mircavadovun öz torpağının döyün-
tülərini dinləmək, doğma elinin dünyaduyumuna var-
maqla axtardığı forma və rəng ifadələri bir növ Latın
Amerikası yazıçılarının öz xalqlarının həyatını ifadə et-
mək yollarındakı axtarışlarına bənzəyirdi» (146, 45).

«Qobustan» jurnalında ənənəvi olaraq rəssamlıq,
musiqi, memarlıq, teatr və s. haqqında icmal yazılar, elmi-
nəzəri məqalələr dərc olunmuş, xalq yaddaşı, tarix və
mədəniyyəti barədə elmi-nəzəri məqalələrə mühüm yer

Aygün Əzimova

 52

verilmişdir. Bu yazıların elmi-metodoloji düşüncə para-
metrləri yenilik, millilik, tarixilik, türkçülük, islamçılıq,
xalqçılıq, cümhuriyyətçilik, azadlıq və müstəqillik, bütöv
vətən anlayışlarına söykənir və azərbaycançılığın ideya-
siyasi təfəkkür konsepsiyası kimi 'formalaşmasına xidmət
göstərirdi. Bu baxımdan teatr, sənətşünaslıq və folklora
dair elmi-nəzəri araşdırmalar və buradakı publisistik haşi-
yələr xüsusilə diqqətəlayiqdir. M.Əlizadənin «Kitabi-Dədə
Qorqud» boylarının epik zaman sistemi üzərində bəzi
araşdırmalar» (56), A.Talıbovun «Azərbaycan müsəlman-
larının teatr sənəti və yaxud biyaban ilğımları» (183),
S.Nəzərovanm «Günəş qızmadığında, torpaq ağırlığında
fırça» (146), C.Vəzirovun «Ömrün nəğməli və kövrək
illəri» (196) fakta istinad dəqiqliyi və elmi-nəzəri ümu-
miləşdirmə baxımından maraq doğurur.

Jurnalın 1993-cü il 1-2 sayında çap olunan «Kitabi-
Dədə Qorqud»da ailə-məişət mərasimləri» (7, 3-11), «Xə-
zərin o sahilindən gələn rəssam» (105, 22-24), «Köhnə Bakı
mənzərələri» (59, 13-19), «Ey gidi dünya» (197, 68-78),
«Telli saz yadigar qaldı» (12, 73-76) yazıları da həmin
bədii-estetik keyfiyyəti daşımaqda, düşüncə və yaradıcılıq
orijinallığı ilə seçilməkdədir.

Novator-rəssam M.Mircavadovun yaradıcılıq dün-
yasına ekskurs edən yazıçı-publisist Sara Nəzirovanın
portret-oçerkindəki bədii giriş bayatı estetikası üzərində
qurulduğundan burada təqdim olunan bayatı nümu-
nəsinin məzmunu mövzu ilə həmahəngdir. Orada deyilir:

Əzizim Ağrı dağın,
Torpağı sağrı dağın.
El köçdü göy qurşağına

Müstəqillik dövrü Azərbaycan bədii publisistikası

 53

Çatlasm bağrı dağın. (146, 41)
Göründüyü kimi, yazıçı-jurnalist söylədiyi fikrin

məzmun-mündəricə bütövlüyünü oxucusuna yetərincə
çatdırmaq üçün, yazının emosional-ekspressiv gücünü
artırmaq məqsədilə xalq şeirinə istinad edir, vətən, yurd
yaddaşı motivi əsasında qəhrəmanın vətənə, elə bağlı
şəxsiyyəti haqqında təfərrüatlı məlumat-informasiya
verəmyə müvəffəq olur.

SSRİ-nin süqutu və müstəqilliyin əldə olunması döv-
ründə «Azərbaycan», «Ulduz» və «Qobustan» jurnalların-
da geniş əksini tapan Azərbaycan publisistikası fakt,
hadisə, həqiqət və ona yanaşma tərzi, münasibət obyek-
tivliyi ilə diqqətəlayiqdir. Bunu yalnız yazıların təsvir və
təhlili meyarları, bədii sənətkarlıq orijinallığı deyil,həm də
mövcud ictimai proses və faktların təsvir və təhlili nəti-
cəsində əldə olunan məntiqi qənaət, nəticələr təsdiqləyir.
Dövrün jurnalistika materialları belə bir fikri söyləməyə
əsas verir ki, Azərbaycan ədəbi-bədii orqanları infor-
masiya sistemində yalnız obyektivliyi və operativliyi ilə
deyil, həm də bəşəriliyi, dəqiqliyi, aydın mövqe tutması
ilə seçilir. Ona görə ki, Azərbaycanda yazıçı publisistikası
və ümumiyyətlə bədii publisistik düşüncədə təhqiqat,
təsvir və analitik təhlillə yanaşı, həm də sənədlilik və
informativlik, gerçək fakta əsaslanma, habelə intellektual
şəxsiyyət amili jurnalist yaradıcılığının mühüm keyfiyyət
göstəriciləri kimi həmişə meyar seçilib.

Aygün Əzimova

 54

§.3. Jurnal publisistikasının ideya-estetik prinsipləri

Azərbaycanın müstəqilliyini əldə etməsində ictimai

fikri formalaşdıran və onun fəaliyyətini tənzimləyən KİV-
in, xüsusən də publisistikanın rolu danılmazdır. Müstəqil-
lik dövrünün publisistika materiallarını araşdırarkən bir
daha aydın olur ki, ümumxalq təfəkkürünün milli-
psixoloji duyğular kompleksi ilə müşayiət olunması, onun
ənənəvi sovetoloji prinsiplərdən xilas edilməsi, marksist-
leninçi materialist düşüncədən imtina edərək «türkləş-
mək, islamlaşmaq, müasirləşmək» (Ə.Hüseynzadə) düs-
turu əsasında modelləşməsində Azərbaycan ədəbi-bədii
orqanlarının müstəsna xidmətləri vardır. Bu dövrün jur-
nalistikası «yenidənqurma və aşkarlıq» siyasətindən sonra
yaranan ictimai-siyasi durumun mahiyyətini təhlil etməyi
prioritet sayır, sosial vəziyyətin tarazlığını qorumağı
mühüm şərt bilir, SSRİ liderlərinin islamçılıq adı altında
gizli niyyətlərini, milli münaqişələr törətməsini görməyə
çalışır, Azərbaycanın tarixi taleyi ilə bağlı narahatlıqlarını
ifadə etməyi vətəndaşlıq vəzifəsi hesab edirdilər. Bu fikri
1990-cı illərdə «Azərbaycan», «Ulduz», «Qobustan» jur-
nallarında dərc olunan publisistik məqalələrin əksəriyyəti
təsdiq edir. Diqqətəlaytq haldır ki, oxucu marağı və
ictimai rəyə ardıcıl istinad edən ədəbi-bədii orqanlar oxu-
cu auditoriyasının tələblərini nəzərə alaraq milli müstəqi-
llik tarixinin ayrı-ayrı səhifələrini, sovet hakimiyyətinin
totalitar mahiyyətini işıqlandırır, xalqın yaddaş enerjisini
fəallaşdırır və istiqlaliyyətin ən böyük ictimai sərvət oldu-
ğunu ön planda saxlayırdı. Bu mənada Murtuz Sadıqovun

Müstəqillik dövrü Azərbaycan bədii publisistikası

 55

«Məhkumlar qəsəbəsində» (165), Bağır Bağırovun «Ağa
qara deməyək» (22), Səyavuş Sərxanlının «Dünyanın Qa-
rabağ qətli» (175), S.Əfəndiyevin «Acı bağırsaq» (46) kimi
onlarla professional jurnalistika nümunələri Azərbaycanın
tarixi taleyinə ayna tuturdu. Bu və digər publisistik mə-
qalələrdə tarixin ən qədim dövrlərindən tutmuş günü-
müzədək Azərbaycan türkünün taleyi araşdırılır, onun
mədəniyyət ənənələri, dövlətçilik təcrübəsi öyrənilir,
çağdaş ictimai-siyasi həyatın problemlərini çözmək mü-
hüm vəzifə kimi qarşıya qoyulurdu. Mövcud ictimai-siya-
si gerçəkliyin problemləri çevrəmizdəki ölkə və xalqların
həyatı ilə müqayisədə təsvir və təhlil olunur, günün təhsil,
elm, səhiyyə, ekologiya və s. bu qəbildən olan problemləri
barədə «həyəcan təbili» çalmırdı. Fikrimizi «Ulduz»
jurnalının 1991-ci il materialları tam mənasında təsdiq edir.
Burada dərc olunan «Karvan yola düzəlir» (A.Abdulla),
«Qalxın şəhidlər gəlir» (F.Mustafa), «Nizə ucudur bu yurd»
(Əlabbas), «Müsibət» (A.Məmmədli), «Bir cümə axşamı»
(Kəramət), «Toyu yasa dönən İlqar» (N.Həsənli), «Torpağın
səsi» (A.Qaradərəli), «Nəfsini öldür insan» (F.Mustafa) kimi
publisistik materiallarda müəllif mövqeyi və onun vətən-
daşlıq prinsipləri qabarıq şəkildə öz ifadəsini tapır.

Ümumiyyətlə, müstəqilliyin ilk illərində çap olunan
jurnal publisistikasında, eləcə də digər KİV material-
larında vətəndaşlıq pafosu bədii-estetik meyar səviyyəsinə
yüksəldilir, bütün fakt və həqiqətlər ona istinadən təhlil
olunurdu. Bunu «Azərbaycan» jurnalının 1990-cı ildə dərc
olunan aşağıdakı publisistika materialları özünün mövzu
rənginliyi ilə əsaslı şəkildə təsdiqləyir. Faktlara diqqət
edək;

Aygün Əzimova

 56

Kəramət - Laqeydliyin yad naxışları - №2; Qabil – İn-
sanla, torpaqla, raykom katibi ilə üz-üzə - № 2, Hamlet Qoca
- Suyu kimlər bulandırır - №5; Qılman İsmayılov - Döyüş
yolu - №7, Bəxtiyar Vahabzadə - Şənbə gecəsinə gedən yol -
№9-10; Murtuz Sadıqov - Məhkumlar qəsəbəsində - №10,
Ağəddin Mansurzadə - Qorxu - №11, Əjdər Tağıoğlu -
Başımıza açılan oyunlr - №11, Əli Saləddin – Zamanın çərxi'
tərsinə dövran edəndə... - №12 və s.

Sov.İKP MK-nın 1985-ci il yenidənqurma aşkarlıq
doktrinası meydana gəldikdən sonra tarixi ziddiyyətlər
yenidən qızışdı, erməni-azərbaycanlı qarşıdurmasının
ortaya çıxması nəticəsində «Dağlıq Qarabağ» problemi
Qafqaz miqyaslarını aşaraq beynəlxalq aləmin nəzər—
diqqətini cəlb etməyə başladı. Qarabağ məsələsinin milli
münaqişə həddini aşaraq beynəlxalq problemə çevrilməsi
Azərbaycan xalqının milli taleyində öz əksini tapdı və
beləliklə ölkənin jurnal səhifələrində yer alan publisistik
yazılarda və fotomateriallarda ifadə olundu. Bu mövzu
həm jurnal publisistikasının, həm də qəzet, radio, tele-
viziya, internet və fotopublisistikanın çoxçeşidli material-
larla müşayiət olunmasına təsir göstərdi. Gerçək ictimai
həyat nəinki mövzu rəngarəngliyi, eyni zamanda bədii
üslub və ideya müxtəlifliyinə səbəb oldu.

Təkcə onu deyək ki, 1990-cı il qanlı «20 Yanvar»
hadisəsi Azərbaycan publisistikasında «Şəhidlik» möv-
zusunu ön plana çəkdi.

Müstəqillik dövrü Azərbaycan publisistikasının ide-
ya-estetik əsaslarının formalaşmasında ötən illərin, xüsu-
silə, 1960-cı illərin ədəbi-bədii prosesinin müstəsna rolu
olması danılmaz həqiqətdir. Bu dövrün bədii ədəbiyyatı

Müstəqillik dövrü Azərbaycan bədii publisistikası

 57

milli publisistikaya yalnız sənətkarlıq «dərsləri keçmir»,
həm də onun aydın, dəqiq, doğru ideya-siyasi mövqe
qazanmasına təsir göstərirdi. Həmin mövqeyin isə baş
problemi azadlıq idi.

Azərbaycan ədəbiyyatı tarixindən bəllidir ki, zaman-
zaman bədii söz ustalarımız azadlığın - hürriyyətin «aşi-
qi» olub, onun tərənnümünü diqqət mərkəzində saxla-
maqla müstəqil dövlət, azad cəmiyyət ideyasını yürü-
düblər. XX əsrin əvvəllərində Azərbaycan ədibləri Xalq
Cümhuriyyətinin ideoloji əsaslarını yaradanda da belə
olub, 1960-cılar sovet adamı, mətin kommunist obrazına
qarşı mübarizə aparanda da həmin milli mövqe qorunub.
Bədii ədəbiyyatın və publisistikanın azadlıq uğrunda
apardığı birgə, müştərək mübarizənin nəticəsidir ki, müs-
təqillik ərəfəsi və istiqlaliyyət dövrünün jurnalistikası və
bədii sənətində yüksək vətəndaşlıq pafosu, özünü gös-
tərməkdədir. Həmin vətəndaşlıq ruhu və pafosunun məqsə-
dyönlü ifadəsi isə azadlıq ideyasını ictimai-siyasi mübari-
zənin təməl faktoruna çevirirdi.

Azadlıq, müstəqillik və Vətən bütövlüyü ideyası XX
əsrin əvvəllərində yetişən Azərbaycan publisistikasında
bütün möhtəşəmliyi və zənginliyi ilə ifadə olunduğundan,
habelə sovet hakimiyyəti illərində onu yaradanların özü
repressiya qurbanı, adları isə yasaq edildiyindən «unudul-
muşlara» qayıdış mətbuatda və ictimai fikirdə böyük
ictimai-siyasi rezonans doğururdu. Unudulmuş şəxsiyyət,
əsər, fakt, hadisə və problemlərin müasir ictimai-siyasi
ehtiyaclar baxımından şərhi həm bədii ədəbiyyatda, həm
də publisistikada aparıcı mövzu sayılırdı. Ə.Hüseynzadə,
Ə.Ağaoğlu, M.Ə.Rəsulzadə kimi mütəfəkkir şəxsiyyətlərə,

Aygün Əzimova

 58

Azərbaycan Xalq Cümhuriyyətinin yaradıcılarına, 1937-ci
il repressiya qurbanlarına qayıdış, habelə B.Vahabzadənin
«Gülüstan» poemasına, tarixi mövzulu romanlara, 1960-cı
illər ədəbiyyatına istinad publisistikada «İstəmirəm
azadlığı zərrə-zərrə, qram-qram, Qolumdakı bu zənciri
qıram gərək, qıram gərək» (Xəlil Rza Ulutürk) bədii pafo-
sundan doğan mübarizə rezonansını yaratdı və publisis-
tikanın yeni ideya-siyasi prinsipləri ilə zənginləşməsinə,
ictimai şüurun tənzimlənməsinə təsir göstərə bildi. «Azər-
baycan», «Ulduz» və «Qobustan» jurnallarında əksini
tapan publisistik materiallar, dəyirmi masa söhbətləri,
elmi-nəzəri diskussiyalar deyilənləri əsaslı şəkildə təsdiq-
ləyir. Həmin jurnalların redaksiya heyətləri apardığı milli
müstəqillik uğrunda mübarizənin strategiyasından çıxış
edərək problem mövzulara və onların həlli məsələsinə
mühüm əhəmiyyət verir, oxucuların diqqətini məhz
həmin məsələlərə yönəldirdi.

Misal üçün «Azərbaycan» jurnalında SSRİ-ni bədii
sənətkarlıqla «Məhkumlar qəsəbəsi» kimi təsvir və təhlil
edən, onun totalitarizmini faş edən alim-publisist Murtuz
Sadıqovun əsərinə diqqət yetirmək üçün redaksiya adın-
dan məqsədəuyğun olaraq «Ağır illərin yaddaşı» rubrika-
sında belə bir qeyd verilirdi:

«Jurnalımızın 1988-ci il tarixli 2-ci nömrəsində profes-
sor, filologiya elmləri doktoru Murtuz Sadıqovun xatirə-
lərini çap eləmişik. Repressiya illərində sürgün olunanların
həyatından bəhs eləyən bu yazı oxucuların böyük marağına
səbəb olmuşdur. Hazırda həmin xatirələr «Yazıçı» nəşriy-
yatında «Qan yaddaşı» adıyla çapa hazırlanır. Bu sənədli
bədii əsərdən olan bir parçanı sizə təqdim edirik» (165, 144).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 59

«Ulduz» jurnalının redaksiyası isə məsələyə başqa
bucaqdan yanaşır, geniş müzakirə və diskussiyaların
vacibliyinə diqqət yönəldirdi. «Dağlıq Qarabağ: həyəcanlı
illər» rubrikasında təqdim olunan «Acı bağırsaq» mə-
qaləsinə redaksiya qeydində deyilirdi:

«Redaksiya: S.Əfəndiyevin «Acı bağırsaq» mə-
qaləsində qaldırılan müddəa və fikirlərin heç də hamısıyla
razılaşa bilməz. Biz bu mülahizələrin bəzilərini müəllifin
şəxsi fikri, düşüncələri kimi qəbul edirik. Bununla yanaşı,
məqalədə obyektiv fikirlər rüşeymi də az deyil. Yazıda
toxunulan problemlərə münasibəti nəzərə alıb, onu oxu-
culara təqdim edirik» (46, 2).

Göründüyü kimi, yeni dövrün publisistikasında sə-
nədlilik, gerçək həqiqətlərə, milli yaddaş faktlarına istinad
etmək vacib sayılır, xalqın taleyi məsələsi hər şeydən
üstün tutulurdu. Bu tələb isə heç şübhəsiz ki, publisisti-
kanın bədii-estetik keyfiyyətinə müsbət mənada təsir
göstərir, onun sənətkarlıq baxımından təkmilləşdirilmə-
sinə səbəb olurdu.

Misal üçün «Azərbaycan» jurnalının 1997-ci il, 5-6-cı
sayında çap olunan bir publisistik məqalə özünün yarım-
başlıqları ilə diqqəti cəlb edir. Məqalə müəllifi Səbahəddin
Eloğlu böyük həcmli məqaləsinin məzmununu yetərincə
oxucusuna çatdırmaq və yazının bədii təsirini gücləndir-
mək məqsədi ilə obyektiv həqiqətləri tam əks etdirən
yarımbaşlıqlara mühüm əhəmiyyət verir. Məqalədəki
«Mən vəhşiyə tərəf qaçırdım», «Məni bir erməni meyidinə
dəyişdilər», «Yandırılmış qocalar», «Əsir düşmüş X.Hacı-
yevin dediklərindən», «Yaralı pasport», «Qanlı mişar»,
«Donuz fermasında əyləncə», «Qız ürəyindən kabab»,

Aygün Əzimova

 60

«Köpək dərisindən başmaq», «Gürzə cəzası», «Nal, mıx,
bıçaq, balta cəzası», «Duz cəzası», «Kəlbətin cəzası», «Mis-
mar cəzası», «Damaq cəzası», «Cıdır düzü faciəsi», «Qur-
ğuşun turşusu cəzası», «Diş cəzası», «Nora Kelş əməliy-
yatı» və s. bu kimi yarımbaşlıqlar məqaləyə nəinki bədii-
publisistik keyfiyyət gətirir, həm də onun sosial-fəlsəfi
mühakimə gücünü artırır, tarixi fakt və hadisələrin
salnaməsini yaratmağa əsaslı köməklik göstərir.

Müstəqillik əldə edildikdən sonra müəyyən iqtisadi
çətinliklər üzündən ədəbi-bədii orqanların nəşrində
problemlər yaranmasına baxmayaraq, fasilələrlə və
gecikərək müştərək nömrələr çıxsa da, yeni ideya-siyasi
istiqamət və bədii-estetik axtarış meylləri publisistikada
qorundu. Xüsüsilə XX əsrin son illərində və XXI əsrin ilk
illərində meydana gələn publisistik əsərlər bu fikri
deməyə əsas verir. Həmin dövrün publisistikasmdakı
fəlsəfılik, tarixilik, demokratizmə güclü meyl yeni Azər-
baycan jurnalistikasının yarandığını təsdiqləyən faktdır.
Artıq ənənəvi marksist-leninçi materialist mövqedən
deyil, azərbaycançılıq mövqeyindən həqiqətlərə yanaşan
publisistlər insan-zaman və cəmiyyət üçbucağında yaşa-
yan müasir vətəndaşın dünyanı dərk etməsinə çalışır,
dünyanın mütərəqqi dəyərlərini öz vətənində görmək
istəyir. Bunun üçün onlar həm milli tarixi təcrübəyə əsas-
lanır, həm də beynəlxalq aləmin reallıqlarına üz tutmağı
vacib bilirlər.

Yeni həyat «üçbucağında» fəaliyyət göstərən və əsa-
sən ədəbi-bədii jurnallarda çıxış edən publisistlərin yara-
dıcılığında fakt, hadisə və həqiqətlərin doğurduğu asso-
siasiyalara, psixoloji duyğulara yer ayrılması da

Müstəqillik dövrü Azərbaycan bədii publisistikası

 61

diqqətəlayiq keyfiyyətdir. Bu, bir tərəfdən müəllif möv-
qeyinin açıq-aydın olmasına mühüm təsir göstərirsə, digər
tərəfdən bədii-estetik düşüncə siqlətini nümayiş etdirir,
yalnız onun gerçəklərə bədii yanaşma tərzini deyil, həm
də vətəndaşlıq mövqeyini ifadə etməyə meydan açır.
Müstəqillik uğrunda mübarizə aparan Azərbaycan cəmiy-
yəti üçün həmin keyfiyyət son dərəcə əhəmiyyətlidir.
1990-cı ilin «Ulduz» jurnalını vərəqləsək, bir daha bunun
şahidi olarıq. Materiallara diqqət edək:

Abbas Abdulla. «Yuxumda gördüyüm Türkiyə», №7,
Veysəlli Nemət. «Üz-üzə», №4; «Səbrin sonu görünür»,
№11, Ələsgəroğlu Qəzənfər. «Tilsiməmi düşmüşük», №2,
Əliyev M. «Azərbaycan generalları», №10, Əmir Pəhlə-
van. «Aylı gecələrdə qapma gəlsəm», №8, Əfəndiyev Sa-
bir. «Acı bağırsaq». №12, İsayev Əhməd. «Qədim diyarın
harayı», №2, Gəray Fəzili. «Mən partiya biletimi niyə təh-
vil verdim», №8, Məhərrəmli Akif. «Samvel»in övladları»,
№10, Rəfıq Zəka Xəndan. «Xəyala sığmayan vəhşət», №2,
Rəfıyev Cəlil. «Unudulan bulaqlar», №9, Hacıyev Əmir.
«Torpağı yamanlıqdan qoruyaq», №10, Cəlal Bərgüşad.
«Sivilizasiya: əxlaq və məişət», №3 və s.

Göründüyü kimi, jurnalın bir illik publisistik ma-
teriallarının başlıqları yalnız mövzu müxtəlifliyini, müəl-
liflərin bədii axtarış meylini əks etdirmir, həm də onların
vətəndaş psixologiyasını, elinə, yurduna, adət- ənənəsinə,
soydaşına, torpağına, dövlətinə, dininə və s. bağlı duyğu-
lar kompleksini əks etdirir.

Sovet hakimiyyətinin dağılması illərində ilk əvvəl
publisistikada müşahidə edilən mübarizlik, döyüşkənlik,
dönməzlik, cəsarət kimi patriotik duyğulara, 1990-cı ilin

Aygün Əzimova

 62

«20 yanvar» hadisəsindən sonra kədər, ölüm, şəhidlik,
torpaq itgisinin yaratdığı sentimental duyğuların əlavə
olunması, publisistikada yaranan nihilizm halları onda
psixologizm elementlərinin güclənsməsinə təsir göstərdi
və Azərbaycan jurnalistikasında bədii təfəkkürün rəngin
üslublar yaratmasına səbəb oldu.

1990-cı ildən başlayaraq Azərbaycan publisistika-
sında söz və fikir azadlığının bərqərar olması nəticəsində
jurnalistikanın fəallaşması, onun ictimai fikrin bütün
sferalarına nüfuz edə bilməsi publisistik təfəkkürün çox-
çalarlığı ilə müşayiət olunmağa başladı. Belə ki, ayrı- ayrı
fəaliyyət sahələrinin problemlərini əks etdirən jurna-
listlərin formalaşması, yəni tibb-səhiyyə, idman, təhsil,
elm, sənaye, təhsil və s. sahələrin peşəkar-jurnalistləri
xüsusi sahə jurnalistikasını yarada bildilər. Onların demək
olar ki, hamısı elmi-nəzəri biliklər və peşə vərdişləri və s.
ilə bağlı mülahizə yürüdərkən bədii publisistikanın
imkanlarından istifadə edir, quru, sxolastik faktların dili
ilə deyil, yaradıcı təxəyyülün «dili» ilə danışırdılar. Bu
axtarış istiqaməti də publisistikada yeni bədii-estetik
keyfiyyətin, obrazlı düşünmə bacarığının meydana
çıxmasına səbəb olurdu. Elmi-nəzəri məntiqlə obrazlı
düşüncənin sintezi isə müstəqillik dövrü Azərbaycan
publisistikasına bədii keyfiyyət özəlliyi gətirirdi. Bunu
«Azərbaycan» jurnalında dərc edilən «Azərbaycan yaşıllıq-
ları: onu qoruya bi- lirikmi?» (173, 11-18), «Terrorizm və
müasir cəmiyyət» (Qüdrət Əbdülsəlimzadə), 2003-cü il №3-
də «Tariximiz yaddaşımız» (Giilxani Pənahi), №5-10 «Gün-
dəliklər» (Abdulla Faruq), №9-da «Bir döyüşün tarixçəsi»
№12-də «Həkərinin suları bulanmışdı» (99, 37-43), №ll-də

Müstəqillik dövrü Azərbaycan bədii publisistikası

 63

«Arı həqiqəti, ara həqiqəti» (25, 7-11), «Əsirliyin dəhşətli
günləri» (118, 26-37), «İtə atılmayan sənət incilərimiz» (55, 6-
12), №10-da «İqtisadi-sosial inkişafda dövlət və özəl bölmə-
lərin rolu» (Qüdrət Əbdülsəlimzadə), «Qarabağ - Qərbi
Azərbaycan və erməni iddiaları» (18, 31-36), №8-də «Qlobal-
laşma: işıqlı ümidlər və ziddiyyətli meyllər» (Qüdrət Əb-
dülsəlimzadə) adlı məqalələrdə aydın görmək mümkündür.

Müstəqillik dövrü Azərbaycan bədii publisistikasının
ideya-estetik cəhətdən təkmilləşməsində gerçək ictimai-
tarixi hadisələrin, xüsusən də SSRİ-nin çökməsi ilə erməni
seperatizminə meydan açılması, Qarabağ ətrafında Ermə-
nistan-Azərbaycan qarşıdurması və nəticədə faciəli torpaq
itgisi, qaçqınlar mövzusu, «20 Yanvar» həqiqətlərinin təsvir
və təhlili başlıca yer tutur. Dövrün bədii publisistikası yalnız
bir ictimai-tarixi rejimdən digərinə keçidin çətinliklərini,
yaranan problemləri təsvir və təhlil etməklə, konkret mən-
tiqi mühakimələr söyləməklə kifayətlənmir, həm də prob-
lem və çətinliklərin cəmiyyət həyatına gətirdiyi sosial-psixo-
loji təzadları aydınlaşdırmağı özünə vəzifə bilirdi. Ədəbi-
bədii jurnalların publisistikasında psixologizm element-
lərinin güclənməsi, obrazlı düşüncənin ön planda dayan-
ması da həmin vəzifələrlə bilavasitə bağlı idi. Bu fikri
«Ulduz» jurnalında çap olunan aşağıdakı materiallar bir
daha təsdiq edir; Firidun Rəhim «Qazağın qan yaddaşı»
(160), Nemət Veysəlli «Öz dərdim yalan oldu» (188), Firuz
Mustafayev. «Mənə əl qaldıran qonşu» (142) və s.

Eyni halı 1991-ci ildə «Azərbaycan» jurnalında çap
olunan Musa Mərcanlmm «Təcavüz» (133), Cahid Kəri-
movun «Şeytan əlinin sığalı» (93, 21-27) məqalələri də
təsdiq edir.

Aygün Əzimova

 64

Ümumiyyətlə, dövrün ədəbi-bədii jurnal publisistika-
sında müstəqillik, Qarabağın taleyi və şəhidlər mövzusu
vətəndaş psixologiyasının izahı, obrazlı düşüncənin əsası
kimi mühüm əhəmiyyətə malikdir.

Məsələn, Ülvi Bünyadzadəyə həsr olunmuş «Ülvinin
«Ülvi duyğuları»» elegiyası ilə «Ulduz» jurnalı bu mövzuya
geniş yer ayırıb.

«Ulduz» jurnalının 1996-cı ilin birinci nömrəsində Ələk-
bər Salahzadənin «Qərənfil əfsanəsi» essesində qərənfilin tim-
salında «20 Yanvar» hadisələrinin əsl mahiyyəti açılır. Jurna-
lın digər yazıları kimi, bu yazı da ictimai-siyasi məzmundan
xali deyil;

«Rəsmi bayramlarda qonaqların ayaqları altında o qədər
gözdən düşdün ki...

...Rusiya bazarlarında səni «ucuzlaşdırdılar»...

...Alim olmaq istəyənlər, ortabab kitab çıxarmaq
istəyənlərin ilk elçisi sən olmusan...

...Görəsən 20 yanvardan sonra tankların gəldiyi
şəhərə gül aparıldımı?»

Bu sitatda özgələrini hörmətə mindirə-mindirə özünü
qiymətdən salan azərbaycanlıların qərənfilin fonunda görü-
nən obrazlı portreti yaradılıb. Və bu portret cizgilərini 1990-
cı ildə çap olunmuş publisistika nümunələrinin əksərində
müşahidə etmək olar.

«Azərbaycan» jurnalı əksər dərgilər kimi, bu mövzuya
yalnız ildönümündə üz tutub. 1991-ci ilin 1-ci nömrəsində
İsa İsmayılzadənin «Şəhid ucalığı», 1992-ci ilin birləşmiş 1 -2-
ci nömrəsində mövzu ilə bağlı bu saya kiçik bir giriş, 1993-cü
ilin birləşmiş 1-2-ci nömrəsində yenə də İsa İsmayılzadənin
«3 il də belə gəlib keçdi» məqaləsi - cəmi üç yazı yazılıb.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 65

Həcminə görə mövzuya yaraşmayan eyni üslublu
yazı esse janrmdadır. Şəhidlər xiyabanının sadəcə müxtəlif
rakurslardan çəkilmiş fotoları hər üç məqalənin tərtibat
bəzəyi olsa da, yazıların özündə rakurs müxtəlifliyini gör-
mək çətindir. Sanki ildən-ilə keçdikcə publisistikanın məhz
bu mövzuda silahı korşalmağa doğru gedir. Yazıların üçün-
də də oxşar ssenarili hadisələrin axarını izləməyə macal
tapmayan publisistlərin qan qoxulu Azadlıq, korşalmış Milli
yaddaşlar haqda fəlsəfi düşüncələri əksini tapıb.

Təbii ki, hadisələrin çulğaşdığı bir zamanda yazılmış
bu məqalələrə kəskin tənqidi yanaşma düzgün olmazdı.
Amma doğma dərd, doğma nisgil, tanış göynərti və tanış
pafoslu ifadələr müasir publisistikanın əksər nümunələ-
rində hələ də müşahidə olunmaqdadır. Bu gün o faciədən nə
az, nə çox, düz 22 il keçir. Cari publisistika 22 il əvvəlkindən
çox da qabağa getməyib. Əksinə, publisistikanın nəzəriy-
yələrdəki gücü, qadirliyi haqqındakı fikirləri müasir
publisistikaya aid etmək olmur.

2000-ci il «Azərbaycan» jurnalının ilk sayında «20 Yan-
var... 10 il» rubrikasında İntiqam Qasımzadənin «Qan yad-
daşı» yazısındakı kimi:

«Hər şey adiləşir. Oturub gözləyirik. Yaraşarmı bu,
vur-tut on il bundan öncə şəhidlik məktəbi keçmiş bir
millətə?!»

Bu mövzu ilə bağlı diqqəti çəkən bir fakta «Azər-
baycan» jurnalında Südabə Ağabalayeva və Asif Eyyub-
lunun «Bu elin adı nədi, dostu nə, yadı nədi?» (177, 71- 76)
adlı məqaləsində rast gəlinir. Dağ yəhudiləri haqqında olan
yazıda yanvar faciəsinə münasibət də əksini tapıb. Tarix
müəllimi Yevda Abramov 1990-cı il yanvarın 20-si təsa-

Aygün Əzimova

 66

düfən telefonda «Sovet qoşunu Bakıda dinc adamları qı-
rır» xəbərini eşidən kimi, SSRİ-nin Qubadan keçən rabitə
kanalları vasitəsilə növbətçidən onu İsraillə birləşdirməyi
tələb edib. Ordakı tanış və qohumlarına «Səfirliklərin qa-
bağına toplaşın, bu vəhşiliyi dünyaya çatdırın» - deməsilə
həmin qırğından dünyaya xəbər verən ilk adama çevrilir.
Bu xidmətinə görə sonradan ona mükafat vermək istəsələr
də, almayıb.

Bu hadisəni qabaqlamaqla müəlliflər bir neçə il öncə
Azərbaycan xalqının xoşbəxt gələcəyi yolunda edilmiş bu
fədakarlığı gec də olsa qiymətləndirməyi - xalqa çatdırmağı
bacarmışlar.

«Ulduz» jurnalının lirik esselərii, bədii nümunələrində
də ictimai-siyasi motivlər, estetik təhlil, vətəndaş mövqeyi
aydın görünür. Dərginin bu xarakteri onu ictimai-siyasi
jurnallardan geri qalmağa qoymur. Məsələn, jurnalın 1993-
cü il birləşmiş 1-2-ci sayında çap olunmuş «Şəhidlər, şahid-
lər» essesində müəllif Ə.Babullaoğlu şahidlik və şəhidlik
anlayışlarının fərqini, ağırlığını, məsuliyyətini verməklə
dövrün paradoksal xarakterini göstərib. Şahidliyin bir
addımlığında yaşayan şahidlərin öz həmvətənlərinə siqareti
od qiymətinə satması, bu torpağın qiymətli sərvətlərini apa-
rıb orda-burda «su qiymətinə» xırıd etməsi və vəzifə kür-
süsü üstündə dalaşmasının şəhid müqəddəsliyinin yanında
necə cılız göründüyünü müəllif öz müqayisələri ilə sübut
edərək şahidlərə ismarıcını da göndərir:

«Şəhid çıxmaz səndən, nə desən çıxar, şəhiddən
savayı!..»

1990-cı illərin birinci yarısında jurnal publi-
sistikasında hadisələrin ümumi çözümü əksini tapsa da,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 67

ikinci yarısında faciənin hər bir qurbanı haqqında ayrı-
ayrı yazılara daha çox yer verilib. Məsələn, «Azərbaycan»
jurnalının 1993-cü il 1-2-ci nömrəsində Rövşən Həsənlinin
«Bir kəndin üç şəhidi» məqaləsi Qubanın Yerfı kəndindən
olan üç şəhidə - 1998-ci il dekabrın 10- da Ermənistanda
zəlzələ zamanı köməyə gələn təyyarənin qəzası zamanı
həlak olan Bağırov Veysəlqara və 20 Yanvarda şəhid
olmuş Qəniyev Mirzə ilə Həsənov Müzəffərə həsr olunub.
1998-ci ilin 1-2-ci nömrəsində İsa Cavadoğlunun «Şəhid-
lərdən biri» məqaləsi isə Qarabağ döyüşlərində həlak olmuş
Eyvaz Bayramov haqqındadır.

Azərbaycanda müstəqillik dövründə (1990-dan sonra)
yaranan jurnal publisistikası milli ictimai fikirdə islahatların
aparılmasına, yeni sənət nəzəriyyələri, dünyanın elmi nailiy-
yətləri və müxtəlif siyasi dünyagörüşlərinin mənimsənilmə-
sinə səbəb oldu. Məhz jurnal publisistikasının uzunmüddətli
və yaşarı olması səbəbindən, carilik, gündəlik deyil,
həmişəlik olması səbəbindən onun axtarış tendensiyaları
müasir Azərbaycan jurnalistikasını xarakterizə etməyə əsas
verir. Müstəqillik dövrünün publisistikasında bu mənada
demokratizmə meyl əsas ideya-estetik keyfiyyətdir.

Bu dövrdə demokratik ideyalara meyl Azərbaycan
jurnalistikasında, xüsusən də jurnal publisistikasında
kulturoloji axtarışlara və klassik maarifçilik ənənələrinə
söykənirdi. Belə ki istər Azərbaycanın, istərsə də dün-
yanın ədəbiyyat və mədəniyyət nümunələrinə, sənət
abidələri, folklor nümunələri, ayrı-ayrı şəxsiyyət və sənət
nəzəriyyələri diqqət mərkəzinə çəkilir, onlar haqqında
təfərrüatlı elmi-nəzəri informasiya verilirdi. «Qobustan»
jurnalı bu baxımdan diqqəti daha çox cəlb edir. Onun

Aygün Əzimova

 68

səhifələrində həm Azərbaycanın, həm də dünyanın ədəbiy-
yat, rəssamlıq, musiqi, teatr, kino, memarlıq, dramaturgiya,
xalq sənəti və s. mühüm yer ayrılır, müxtəlif sənət nə-
zəriyyələrinin bədii-estetik mahiyyətinə həsr olunan araş-
dırmalar təqdim edilirdi. 1990-2005-ci il nömrələrində çap
olunan A.Talıbzadənin «Ey vay, bu başı daşdılar» (184),
M.Əlizadənin «İnsan amili» və yaxud sənətçilərlə ehtiyatlı
olun» (55), M.Avşarın «Kiprli heykəltaraş Şinasi Tikmen»
(№1, 1999), M.Talıbovun «Mənim nağıl şəhərim» (185),
A.Mirseyidin «Kərim Cəlalın ikiqat obrazı» (№ 1, 1999),
N.Əbdülrəhmanlmın «Ekran... Adil Azay... Rənglər» (37), N.
Veysəlimin «Bir cənub şəhərində» (187), A.Dadaşovun
«Sosrealist nağılın dramaturgiyası» (№1, 2000), Ziyadxan
Əliyevin «Ölümünü çəkən rəssam» (54), Etimad
Başkeçidin «Hər könülə mehman oldum» (36), Xosrov
Natilin «Əsir daşlar» (83), Yusif Kərimovun «Qəlbimizin
«Sos» siqnalı» (94), Tofiq Abdinin «Oralarda kimlər var -
Ruhi Su» (10) və başqa yazılar «Qobustanam müstəqillik
dövrü yaradıcılıq axtarışlarını bu baxımdan xarakterizə
etməyə gen-bol əsas verir. Məqalə müəllifləri nədən və necə
yazmaq ixtiyarını özündə saxlasalar da, onları bir əqidə -
Azərbaycanda bəşəri dəyərlərə əsaslanan, dünya mədəniy-
yəti ilə səsləşən sənət nümunəsi yaratmaq ideyası birləşdirir.

«Qobustan» müəlliflərinin publisistikasında kulturoloji
ideyalar elmi-nəzəri biliklərə əsaslanmaqla məhdudlaşmır, o
həm də konkret sənət əsərinin reproduksi yasına, fotoşək-
linə, ayrı-ayrı tarixi abidələrin görüntülərinə, başqa sözlə
desək fakta və arxiv materialına, tarixi sənədə əsaslanır.
Ona görə də «Qobustan»ın kulturoloji axtarışları maarif-
çilik missiyasını da həyata keçirirdi. O, Azərbaycan elmi,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 69

bədii sənəti və mədəniyyətinə həsr olunan məqalələrdə
milli ictimai tarixin həqiqətlərini şərh etməklə onu həm
özümüzə, həm də dünyaya tanıtmaq missiyasını daşıyırdı.
Jurnalın bu istiqamətli publisistik fəaliyyətində dünya
ədəbiyyatı və mədəniyyətinə dair zəngin informasiyanın
Azərbaycana gətirilməsi və onun «emal» olunaraq ictimaiy-
yətə çatdırılması da əhəmiyyətli yer tuturdu.

Doğrudur, yeni müstəqillik dövrünün milli maarifçiliyi
çağdaş zamanın problemlərini həll etəmyi nəzərdə tutur.
Lakin ictimai gerçəklikdə rast gəlinən çoxsaylı, həm də
ənənəvi problemlərin də olması müstəqillik dövrünün
publisistikasını məşğul edir, onun tədqiq və təhlil hədəfinə
çevrilirdi. Təsadüfi deyil ki, cəmiyyəti düşündürən ekolo-
giya, mənəvi mədəniyyət və milli əxlaq; azadlıq və suveren
dövlət kimi ciddi ictimai-mədəni və siyasi məsələlərlə
yanaşı maarifçiliyin bazası sayılan təhsil qayğıları da
publisistikanın diqqət mərkəzində dayanırdı. Tədqiq
olunan dövrün jurnallarında təhsil, təlim və tərbiyə ən
aktual məsələlərdəndir. Təhsilin səviyyəsi, məktəblərin
texniki durumu, müəllim və şagirdlərin maraqlarındakı
paradoksallıq və s. məsələlər hər bir məqalədə kifayət
qədər qabardılıb.

«Azərbaycan» jurnalının 2000-ci il №1-də çap olun-
muş «Mənim müəllimlərim» məqaləsində Məmməd Oruc
müəllimlərin fiziki işçi qüvvəsi kimi Rusiyaya axını
probleminə önəm vermişdir. Müəllif bu axının getdikcə
qloballaşdığını konkret faktlarla verməklə, gənc nəsilə,
onun tərbiyəsinə, gələcək taleyinə vurulan zərbələrin daha
dərinə işlədiyini göstərir - məktəblərdə kişi müəllim-
lərinin azlığı (bəzən də yoxluğu) təhsil alan oğlan

Aygün Əzimova

 70

uşaqlarını «kişi keyfıyyətləri»ndən məhrum edir. Ən
acınacaqlısı belə, bu axının digər sahələrdə də baş alıb
getməsindədir.

Məmməd Oruc məqaləsində məktəblərdəki «bazanda
oxucuları bir daha tanış edib. Kədərlə vurğulayıb ki, təhsil
problemi ilə bağlı bütün yazılarda işsizlik və rüşvətxorluq
sanki bir-biri ilə yarışa girib.

«Dövlətləşdirilmiş məktəb məcburdur ki, mexanizmə
«vintciyəz» hazırlasın. Çünki mexanizmə azad həyat vətən-
daşı yox, (axı o hər vaxt «qiyam» edə bilər, edirdi də!) tabe
olan hissəcik, alət lazım idi».

Bu sitat «Azərbaycan» jurnalının 1991-ci il 2-ci
nömrəsində Rahid Uluselin «Böyük mədəniyyət yolunda»
başlıqlı yazısındandır. Sovet məktəblərinin xarakterizəsini
verən həmin məqalədə də rüşvətxorluq mövzusu özünə
yer tapıb. Müəllif sovet təhsil sisteminin yararsızlığını
cırıldaya-cırıldaya işləyərək yeni-yeni Novruzəlilər, usta
Zeynallar «istehsal edən» ictimai konveyerə bənzədir.

«Ulduz» jurnalında Vaqif Səmədovun «Forma da
dəyişir, məzmun da», (174) Hicran Hüseynovanın «Hara
gedir bu cocuqlar, aman bu boyda, bu boyda?» (74)
yazısında da təhsil sistemi tənqid hədəfindədir. Hər iki
məqalədə təhsildəki sistemsizliyin doğurduğu yarıtmaz
nəticələrin sosial-mənəvi ağrılarından söz açılıb.

«Ulduz» jurnalının 2000-ci il 8-ci nömrəsində
«Məktəb zəngləri» və №10-da «Astana» yazılarında da
maarifə olan diqqətsizlik, qayğısızlıqdan bəhs edilir.
Birinci yazı «Məktəbcil» imzası ilə verilib. Yazının
üslubuna əsasən müəllifin ya Hicran Hüseynova, ya da
Nigar Vaqifqızının olmasını güman etmək olur. Burda da

Müstəqillik dövrü Azərbaycan bədii publisistikası

 71

müəllim əməyinin qiymətləndirilməməsi üzündən onların
başqa sahələrə axını, dərsliklərin təkmilləşdirilməsi,
məktəb binalarının yarıtmaz vəziyyəti problemi öndə
qoyulub. Sonuncu problem №10-un «Astana»sında əsas
mövzudur. Təəssüflə göstərilir ki, ümumiyyətlə, məktəb
binalarının təmir məsələsi yalnız sentyabr yaxınlaşanda
yada düşür.

Müstəqillik dövründə jurnalistlərin ciddi ictimai-
siyasi problemlərə novatorluqla yanaşmağının nəticəsidir
ki, jurnal publisistikası Azərbaycan mətbuatında düşüncə
formalarının dəyişməsinə əsaslı təsir göstərə bildi və
problemə yeni yanaşma tərzinin təhlil prinsiplərinin
meydana gəlməsini şərtləndirdi. Bu mənada peşəkar
jurnalistlərlə yanaşı, yazıçı-publisistlərin xidmətlərinə
diqqət yetirmək vacibdir.

Azərbaycan ədəbi-bədii jurnallarının tədqiqindən'
məlum olur ki, əgər ilk mərhələdə daha çox ənənəvi
felyeton, lətifə, oçerk və pamflet janrı üstünlük təşkil edir-
disə, sonralar buraya səfər və yol qeydləri, yaddaş material-
ları və tarixi sənədlərə istinad edən xatirə memuarlar, icmal
məqalələr, esselər və s. daxil oldu. Ən çox diqqəti cəlb edən
isə ondan ibarətdir ki, ənənəvi düşüncə tərzi, yəni təqlidçilik
və marksist-leninçi təhlil və təsvir prinsipləri aradan
qaldırıldı. Onun yerinə azərbaycançılıq, dünyəvilik, ob-
yektivlik meyarlarını üstün tutan və daha çox irs-varislik
prinsiplərinə əsaslanan Azərbaycan publisistikası milli
yaddaş, çağdaşlıq-müasirlik keyfiyyəti ilə fərqlənməyə
başladı.

Aygün Əzimova

 72

II FƏSİL

BƏDİİ PUBLİSİSTİKANIN AXTARIŞ VƏ

UĞURLARI

§.L İdarəçilikdə və cəmiyyətdə olan ictimai-əxlaqi
eybəcərliklərin publisistik əksi

Azərbaycan yazıçı-publisistləri və jurnalistləri həmi-

şə ölkədə baş verən ictimai-siyasi, mənəvi-əxlaqi proses-
lərə fəal münasibət bildirmiş, problemlərlə bağlı müxtəlif
kütləvi informasiya vasitələrində olduğu kimi, ədəbi
orqanlarda da müntəzəm çıxışlar etmişlər. Ötən XX əsrin
80-90- cı illərində yenidənqurma adı ilə ortaya atılan
siyasi-iqtisadi islahat cəhdləri də KİV işçilərinin və yazıçı-
publisistlərimizin qızğın müzakirə obyektinə çevrilmişdi.
Lakin az sonra bu siyasətin də imperiyanın əvvəlki “islahat-
ları” kimi qeyri-sağlam dayaqlara söykəndiyi məlum oldu
və sovet respublikaları arasında mərkəzdənqaçma meylləri
güclənməyə başladı. Bütün bunlar azmış kimi, ölkədə
millətçilik və separatizm işartıları, ayrı-ayrı bölgələrdə
olduğu kimi, Qafqazda da alova çevrildi. Xüsusən erməni
daşnaklarının uzun illərdən bəri hazırladıqları və fürsət
düşdükcə Azərbaycan xalqına qarşı tətbiq etdikləri soyqırım
və torpaqların hissə-hissə ələ keçirib işğalı siyasəti 80-ci
illərin sonlarında yenidən gündəmə gəldi. Erməni separate-
çıları açıq-açığına siyasət və hərbi əməliyyat yolu ilə Azər-
baycan torpaqlarını ələ keçirtmək kimi məkrli niyyətlərini
həyata keçirməyə başladılar. Bunun üçün əvvəlcə KİV-dən

Müstəqillik dövrü Azərbaycan bədii publisistikası

 73

istifadə edərək azərbaycanlılara qarşı, guya onlar tərəfin-
dən ermənilərin ağıla gəlməz zülmlərə məruz qalmaları
haqda qərəzli və yalan məlumatlar çap etdirdilər. Digər
tərəfdən də özləri həm tarixi Azərbaycan torpaqları olan
hazırkı Ermənistan ərazisindən azərbaycanlıları qovub
çıxarır, bununla kifayətlənməyib, həm də Azərbaycanın
Ermənistanla sərhəddə yerləşən yaşayış məntəqələrinə və
Dağlıq Qarabağ Muxtar Vilayətinin azərbaycanlılar
yaşayan şəhər və kəndlərinə silahlı basqınlar edirdilər.
Nəticədə ölkənin - keçmiş SSRİ-nin bir sıra respublika-
larında olduğu kimi, Qafqaz respublikalarının ərazilərini
müharibə alovu bürüdü. Azərbaycanlılar öz tarixi dədə-
baba torpaqlarından - (Qərbi Azərbaycandan) Ermənistan
SSR-dən və Qarabağ ərazisindən qaçqın və didərgin
düşüb Azərbaycanın içərilərinə və paytaxtı Bakı şəhərinə
üz tutudular. Separatizm və qaçqınlıq ermənilərin törət-
dikləri soyqırım və Azərbaycana qarşı elan edilmiş qanlı
müharibə ilə müşayiət olunurdu... Söz yox ki, həmin
hücumlar o dövrdə SSRİ ərazisində hökmfərma olan rus-
sovet hökumətinin erməni seperatçılarına xristianlıq
dəstəyi ilə keçirilirdi.

Bütün bu və digər proseslər Azərbaycan jurnalistləri
və yazıçı-publisistləri, habelə şair və yazıçıları tərəfindən
operativ şəkildə işıqlandırılırdı. Erməni separatçıları və
onların tərəfdarlarından, dəyirmanlarına su tökən qüvvələr-
dən fərqli olaraq Azərbaycan yazıçıları və KİV işçiləri
hadisələrin təsvirində və onlara qiymət verilməsində tarixi
obyektivlik mövqedən çıxış edirdilər. Onlar öz yazılarında
Azərbaycanın məruz qaldığı informasiya blokadasını qırma-
ğa və ermənilərlə yanaşı onların qərəzli tərəfdarlarının

Aygün Əzimova

 74

yalanlarını, siyasi fırıldaqlarını ifşa etməyə çalışırdılar.
Bunun üçün bir tərəfdən ermənilərin böhtan və yalanla
dolu yazılarına cavablar verir, digər tərəfdən də hadisə və
proseslərin başlanğıc ocaqları olan qaynar nöqtələrdən
"isti-isti” yazılar, reportajlar verirdilər. Hamlet Qocayevin,
Emil Ağayevin, Nemət Veysəllinin, Vahid Məhərrəmoğlu-
nun, Səyavuş Sərxanlınm və başqalarının məqalələri buna
misal ola bilər.

Azərbaycanın yaradıcı ziyalıları və jurnalistləri dö-
yüş meydanlarında, ermənilərin işgəncə obyekvlərində
baş verən ağlasığmaz vəhşiliklərdən də bəhs edən yazılar
çap etdirirdilər. Nurəddin Qəmbərin, Səbahəddin Eloğlu-
nun, Həsrət Murovdağlının və b. həmin mövzularda
qələmə aldıqları məqalələr öz obyektivlikləri və faktlara
söykənmələri ilə maraq doğurur.Qaçqınların həyat və
problemləri, qayğıları da publisistikanın diqqət mərkəzində
olmuşdur. Bu mövzuya dair Firudin Rəhimin, Vahid
Məhərrəmoğlunun, Teymur Əhmədovun, Yavuz Axundov,
Nəriman Həsənli və başqalarının həm müasir, həm də tarixi
mövzuda çap etdirdikləri bir-birindən maraqlı və məzmun-
lu məqalələri çap olunmuşdur. Azərbaycan oğullarının, xal-
qın öz vətənlərini qorumaq üçün göstərdikləri qəhrəman-
lıqlar S.Sərxanlı, Q.Əzizxanlı və b-nın təsvirində oxuculara
çatdırılmışdır.Mənəvi-əxlaqi problemlər, ölkədə baş verən
siyasi proseslərin sosial kökləri, mədəniyyət məsələləri,
elm və sənət xadimləri barədə yazılar, səfər təəssüratları,
dövlətçilik düşüncələri və s. problemlər və mövzular
Elçin, A.Abdullazadə, A.Məmmədli, S.Sərixanlı, O.Fik-
rətoğlu, Z.Vəfa, M.Aslan, S.Məmmədova və b. müəlliflə-
rin publisist yazılarının mövzularına çevrilmişdir.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 75

Bu qısa xülasə və sadalamalar göstərir ki, XX əsrin
80-90-cı illərində Azərbaycan jurnalistləri və yazıçı-
publisistlərinin, ümumiyyətlə, Azərbaycan ədəbi-bədii
publisistikasının axtarış istiqamətləri çoxtərəfli olmuşdur.
Söz yox ki, bu işdə ədəbi-bədii orqanların o vaxtkı redakto-
rları - Y.Səmədoğlu, A.Abdulla, Ə.Salahzadə və başqaları da
müəyyən rol oynamışlar. Müstəqillik dövründə və onun
elan edilməsi ərəfəsində ölkədə baş verən müxtəlif xarakterli
və məzmunlu proseslərin ədəbi-bədii orqanlarda dərc edilən
publisisttik yazılarda necə əks etdirilməsinin vəziyyəti ilə
daha yaxından tanış olmaq üçün konkret mövzuların və
məqalələrin təhlillərinə keçməyi lazım bilirik.

Yeri gəlmişkən, təhlilə keçməzdən əvvəl bir məsələni
də diqqətə çatdırmaq yerinə düşərdi, filologiya elmləri
doktoru Famil Mehdinin də yazdığı kimi “Azərbaycan
Rublisistikasının qədim tarixi vardır. O, xalqımızın zülmə,
istismara, dini fanatizmə, istibdada, burjua əxlaq
qaydalarına tamahkarlıq, rüşvətxorluq, saymamazlıq,
nadanlıq, yaltaqlıq, ikiüzlülük, laqeydlik və şairəyə qarşı
mübarizəsi prosesində yaranmış və bu mübarizənin
salnaməsinə çevrilmişdir. Bədii publisistika həmişə
zamanın böyük bəlalarına, dərdlərinə qarşı vuruşmuş bu
bəlaların əsas törədicisi olan mövcud ictimai quruluşu
qamçılamışdır. Bütün dövrlərdə xalqın, həm də xalqların
yüksək arzu və ideallarını müdafiə etmişdir. Müasirlik,
yüksək ideyalılıq, xəlqilik, kütləvilik, beynəlmiləlçilik bu
publisistikanın əsas xüsusiyyətləridir. Bu mənada Azərbay-
can bədii publisistikası realist-demokratik və inqilabi özülə
əsaslanmış, inkişaf etmiş və formalaşmışdır” (109, 95-96).

Aygün Əzimova

 76

Müşahidələrimiz göstərir ki, bütün bunlardan əlavə
Azərbaycan bədii publisistikası xalqımızın haqq və ədalət
tərəfdarı olmasını, həqiqətpərəstliyini, obyektlivliyini,
vətənə bağlılığını, düşmənə və işğalçılığa qarşı nifrət
hissini və bütün bunlara qarşı mübarizə əzmini, qəhrə-
manlıqlarını da sevə-sevə təsvir etmişdir. Bu da təsavüfı
deyil. Ona görə ki, “Azərbaycan bədii publisistikası həyatı
dərketmə forması kimi böyük şair və yazıçıların qələminin
qüdrətindən güc alıb yaranmış, ictimai mübarizədə ən
qüvvətli, kəsərli təbliğat vasitəsinə və ideya silahına
çevrilmişdir” (109, 95-96). Bu “mübarizə silahı” öz kəsərini
və təsir gücünü bu gün də qoruyub saxlaya bilmişdir.

XX əsrin 80-ci illərinin sonlarında Azərbaycan
ictimai-bədii fikrini və publisistikasını ölkədə və cəmiy-
yətdə baş verən haqsızlıqlar, xalqımıza və 'ayrı-ayrı adam-
lara qarşı törədilən amansızlıqlar, erməni separatistlərinin
Azərbaycana qarşı apardıqları fəal böhtan və iftira
kompaniyası, mitinqlər, qırğınlar, qaçqınlar və s.
problemlər daha çox məşğul edirdi. Ona görə də onu
bütün bu çatışmazlıqlar, sovet ideoloji maşınının təsiri ilə
baş verən mənəvi-əxlaqi eybəcərliklərlə bizi nə kimi
sonluğun gözlədiyi narahat edirdi. Bu baxımdan Məm-
məd Aslanın “Amansızlıq” (20) başlıqlı məqaləsi diqqətə-
layiqdir.

Məqalədə sovet dövrünün 80-ci illərində partiya və
hökumət rəhbərlərinin yerlərdə dərəbəylik prinsipi ilə
camaata zülm etməsindən, əhalinin bu özbaşınalıqlara
qarşı susqunluq göstərib dözüm nümayiş etdirməsindən
və s. danışılır. Məqalə müəllifi istedadlı şair-publisist
Məmməd Aslan hələ hadisənin təsvirinə keçməzdən əvvəl

Müstəqillik dövrü Azərbaycan bədii publisistikası

 77

üzünü oxucusuna tutub onu sosial fəallığa çağıraraq yazır:
“...Sənin passivliyin sənin taleyinlə, qədərililə heç nə
olmayıbmış kimi barışmağın qarşındakı zalımı daha da
cızığından çıxarır, bəd əməlinin təkrarından vərdişkar olur,
azğınlaşır... zahiri getdikcə tündləşir” (20, 90).

Burada müəllifin qəzəb və etirazı xalq arasında cür-
bəcür ifadələrlə, məsələn, “tək mənim başıma gəlməyib ki,”
“elnən gələn qara gün toy-bayramdır” və s. kimi deyimlərlə
ona qarşı edilən haqsızlıqlara və qəddarlıqlara müqavimət
göstərməyib özünə təsəlli axtarmasınadır. O, haqlı olaraq,
bildirir ki, bu tabeçilik və kütləvi mütilik vərdişləri qarşı
tərəfin nə vaxtsa islah olub əməlinin peşmançılığını
keçirməyə səbəb olmayacaq, əksinə, o, daha da azğınlaşıb
əməllərini davam etdirəcək. Bu həqiqəti vaxtı ilə Kəlbəcər
rayonunda rayon Partiya Komitəsinin birinci katibi işləmiş
İnqilab Nadirovun xalqın qeydinə qalıb haqqı müdafiə
etmək əvəzinə özünün qanunsuzluğun törədicisi olması
faktlarının publisistik təsviri yolu ilə canlandırmağa çalışır.

Onu da göstərmək lazımdır ki, sovetlər dövründə
kommunist ideologiyası hökm sürürdü. Ölkə bu ideology-
yanın tələblərinə və göstərişlərinə uyğun şəkildə idarə
edilirdi. Odur ki, hakimiyyətin yuxarı eşalonlarından tut-
muş aşağı vəzifələrə qədər bütün pillələrində həmin
ideologiyanın təmsilçiləri olan baş katibləri, birinci katib-
lər və ilk partiya təşkilatının katibləri xalqı və dövləti ida-
rə edirdilər. Onlar sanki rəhbərlik etdikləri ərazinin ha-
kimi- mütləqi idilər. Bu səlahiyyətdən istifadə edən
partiya, sovet rəhbərləri əksər halda xalqı və dövləti deyil,
özlərinin şəxsi maraqlarını güdürdülər. Dövlətdəki
qanunsuzluğu, cəmiyyətdəki mütiliyi və laqeydliyi gör-

Aygün Əzimova

 78

dükcə bu “rəhbər şəxslər” iddialı arzu və əməllərinin qar-
şısında maneə hesab etdikləri hər hansı adamı əzmək,
onları başqalarına görk etmək üçün bütün imkanlarından
istifadə edirdilər. Məqalədə müəllif vaxtilə Kəlbəcər rayon
Partiya Komitəsinin birinci katibi işləmiş İnqilab Nadiro-
vun insan və insanlığa, rəhbər şəxsin cəmiyyətdə tutduğu
mövqe və daşıdığı məsuliyyətlə bir araya sığmayan
əməllərinin törətdiyi mənəvi-psixoloji sarsıntılar barədə
publisistik bir yanğı ilə söhbət açır.

Məlum olur ki, rayon Texniki Təminat Birliyinin baş
mühəndisi işləyən Tahir Ağalarov adlı bir gənc rayon
rəhbərinin qeyri-qanuni və qeyri-əxlaqi hərəkətlərinə öz
etirazını bildirdiyi üçün həm cəmiyyətdə, həm də dövlətdə
olan bir çox etinasız və ədalətsiz insanların ucbatından başı
olmazın müsibətlər çəkmişdir. Bu haqda oxuyuruq:

“Gördüyü, duyduğu haqsızlıqlara, rayonun ictimai
həyatında əl atılan dərəbəylik üsullarına qarşı çıxmağa
ürəyində təpər hiss eləyib, mübarizəsi yolunda qarşılaşa-
cağı müqavimətləri qıracağına canındakı gənclik gücünə
inanıb. Kəlbəcər Rayon Partiya Komitəsinin keçmiş birinci
katibi İnqilab Nadirovun partiya lideri ilə bir araya
sığmayan hərəkətlərindən 9 noyabr 1985-ci il tarixdə
Moskvaya ali məqamlara teleqram vurub: əsrin bu
vaxtında rayonda rəhbər partiya işçilərinin özlərini qanun
tələbindən uzaq; hakimi-mütləq kimi aparmalarından,
kütlə - başçı münasibətlərinin getdikcə etibarsız şəklə
düşməsindən, adi etik həyat normalarının aşınıb yox
olmasından gileylənib. Təkrar eləyim ki, ürəklə şikayətlənib.
Güman eləyib ki, “dünya od tutub yansa, bir xorum otum
yanmaz... Neyləmişəm ki?! Neyləyə bilərəm ki?!” (20, 90).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 79

Lakin hadisələrin gedişindən məlum olur ki, cəmiy-
yətdə və dövlətlə hökm sürən sosial-psixoloji haqsızlıqlar
son həddə çatmışdır. Ona görə də vətəndaşların hər hansı
haqlı istək və arzuları yerinə yetirilmək əvəzinə hüquqları
kobud surətdə tapdalanır. Cəmiyyətdə və hakim dairələrdə
sosial ədalətin pozulduğu barədə məqalədə deyilir:

“Sən saydığını say!.. Sənə eləmək istəyən puçunu hər
yerdən bura bilənniş; dupduru arxını heç nədən bulan-
dırmaq bir su içimi şeymiş”.

Hadisələrin sonrakı davamı bu sözlərin doğruluğunu
təsdiq edir; İ.Nadirovun hər yana uzanan qara əlləri
T.Ağalarovun haqqa və ədalətə doğru yönələn yollarının
qarşısını kəsir. Onun bir vətəndaş kimi çaldığı həyəcan
təbilinə səs verməli dairələr sanki özlərini lallığa və
karlığa vururlar. Əvəzində T. Ağalarovun idarədəki işini
“yoxlayan komissiya” onun “cinayətlərini” açır. İşdə döv-
lət əmlakını mənimsəməsini və xalqın sərvətini dağıt-
masını bəhanə edərək onu həbsxanaya salırlar. Hətta bu
zaman Tahirin xəstə olduğunu və müalicə üçün Moskvaya
getdiyini bilə-bilə onun sağalıb geri dönməsini də
gözləməyib arxasınca xüsusi qrup göndərirlər ki, birdən
bu xəstə vücudlu gənc orada bəzi idarələrə üz tutub onla-
rın əməllərini ifşa edər. Kəlbəcər Rayon Daxili İşlər
Şöbəsinin rəis müavini Cahangirovdan və sahə müvəkkili
Ş. Muxtarovdan ibarət olan bu axtarış qrupu T. Ağalarovu
xəstə halda Moskvadan tutub geri qaytarırlar. Bu zaman
Tahir həmin polis zabitlərinin ona etdikləri zülm, rəva
gördükləri işgəncə və bəslədikləri qeyri-insani münasibət
barədə ürək yanğısı ilə qələmə aldığı şikayət məktubunun
birində yazıbmış:

Aygün Əzimova

 80

“Böyük vətən müharibəsi illərində vətənimizə ölüm,
qan-qiyamət gətirən faşistlərin yaralanmış və ya xəstələn-
miş nəfərlərinə qarşı bizimkilər yüksək insanpərvərlik
göstərir, onların müalicəsinə şərait yaradırdılar” (20, 91).

Məqalədə bu sətirləri misal gətirən müəllif keçmiş
sovet cəmiyyətində hökm sürən haqsızlıq və amansızlıq
haqda öz qəhrəmanı Tahirlə həmfikir olaraq sözünə belə
davam edir:

“Tahiri sarsıdan elə ən çox bu haqlı müqayisələrdi.
Bu məktubun geri qayıdan dalğası gəncin iş yerində

müzakirə olunanda mən Kəlbəcərdəydim. Mühafizəkarlar
ona 30-40-cı illərin qara qorxusunu gəlirdilər. Nə bilim,
“sən nə cəbhəsinə yuvarlanmısan, filankəsi faşistə oxşadır-
san... bilirsən, bundan ötrü adama neyləyərlər?!”

Qəribə məntiqdir; sən insafı-vicdanı bir yana atıb qatı
faşist hərəkəti eləyə bilərsən - heç nədən pəsinməzsən;
amma sənin hərəkətinin oxşarım deyəndə vətəndaş qor-
xub ürkməliymiş. Bu yerdə deyiblər də: oğru elə bağırdı
doğrunun bağrı yarıldı” (20, 91).

Bu sətirlər M. Aslanın bir vətəndaş kimi, dövrün
haqsızlıqlarına, insanların mənəviyyatlarında baş verən
eybəcərliklərin törətdiyi sosial və hüquqi eybəcərliklərə
qarşı publisistik etirazlarını çox gözəl ifadə edir. Müəllifi
təəssüfləndirib onun qəzəbinə səbəb olan cəhətlərdən biri
də rəhbər işçilərin qanunsuz əməllərinin qarşısını almaq
əvəzinə hüquq mühafizə orqanlarının məqalədə göstəril-
diyi kimi, “...katibin qərəz dəyirmanına su tökmələri” idi.

T.Ağalarova qarşı qərəzçiliklə qaldırılan cinayət
prosesinin haqsızlıq və qanunsuzluqla dolu olduğunu
faktların köməyi ilə inandırıcı şəkildə açıb göstərmək

Müstəqillik dövrü Azərbaycan bədii publisistikası

 81

imkanını müəllif əldən vermir. O, tanış olduğu sənədlərin
arxasında dayanan insan taleyinə, onun haqqa, ədalətə,
humanizmə, qanunun aliliyinə olan inamının ölməsinə
göstərilən etinasızlıqlar, vətəndaşlıq və dövlətçilik
laqeydliyinin vurduğu mənəvi-əxlaqi zərbələr haqda ürək
ağrısı ilə yazırdı:

“Bu işdə insaf yandıran bir nəfər deyil, beş nəfər
deyil. Bir qovluqarası duyğudan, rəhmdən, nədən, nədən
məhrum bumbuz cavablar (əslində bunlara “cavab” adı
vermək düz deyil; göz görüb, ürək görməyəndə həmişə
belə alınır). Di gəl ömrün gerisində kiməsə inan! Kiməsə,
nəyəsə, harasa inam, etibar belə ölür də” (20, 92).

M. Aslan cəmiyyətdə və hakim dairələrdə hökm
sürən haqsızlıqları axıradək açıb göstərmək üçün müxtəlif
faktlara müraciət edib onları bədii-publisistik bir dillə
oxucunun gözü qarşısında canlandırmağa çalışmışdır.
Bunun üçün o, öz qəhrəmanının, yəni Tahirin taleyini
axıradək izləyir, məlum olur ki, həbsə düşəndən üç il
sonra Ali Məhkəmənin qərarı ilə T. Ağalarov dövlət
idarəsində çalışdığı dövrdə fəaliyyətində cinayət əməli
olmadığına görə bəraət almışdır. Bunu eşidən müəllif ona
gözaydınlığı vermək üçün evlərinə gedir. Həmin məqamı
və bu zaman T.Ağalarovun keçirdiyi ağır psixoloji
sarsıntıları müəllif bədii və publisistik bir ustalıqla əks
etdirərək yazmışdır:

“Tahir acı-acı gülümsəməyə çalışdı. Amma gülüm1

səyə bilmədi... çalışdı. Eləcə dodaqları çəkildi, üz əzələləri
gərildi. Gözü qıyılı halda matı-qutu qurumuş halda xeyli
üzümə baxdı...

- Nəyimə gözaydınlığı verirsiniz ki?! Nəyi geri

Aygün Əzimova

 82

qaytara bildim ki?! Olmayan şeyə bəraət almışam.
Olmayan şeyə!... Amma olan şeyimi, olan gerçəkliyimi
itirmişəm. Üç ildə hər şeyimi itirmişəm: inamımı, haqq-
ədalət duyğularımı, insanlara qarşı istiqanlılığımı, buz
baltası kimi sağlamlığımı itirmişəm. Əsəbimi çapıb talayıb-
lar, ürəyimi oğurlayıblar. Bunları hansı məhkəmənin hökmü
ilə geri qaytara bilərəm?! - Birdən hönkür-hönkür dalğalanıb
ayağa qalxır - Üzr istəyirəm... Vallah daha yaşamağa ürəyim
ölüb. - Alt dodağını üst dişinə sıxır. Deyəsən, bununla da
özünü ələ ala bilmir, çiyinləri titrəyə-titrəyə çölə çıxır” (20,
92-93).

Bu canlı və obrazlı təsvir real, həyati bir faktı, konk-
ret insanın dövlət və hökumət orqanları tərəfindən iflic
hala salınıb mənəvi-psixoloji cəhətdən şikəst edilməsini
oxucunun gözü qarşısında qabarıq şəkildə canlandırır.
Tahirin keçirtdiyi psixoloji sarsıntılar və onun hər şeyə
qarşı inamının ölməsi sanki cəmiyyətdə haqqa, insanlığa
və ədalətə olan son işartıların da söndüyünə bir işarətdir.

Müəllif qanunsuzluq və ədalətsizlik qurbanına
çevrilən qəhrəmanının faciələrini ətraflı təsvir etdiyi kimi,
həmin sosial qurbanların və cəmiyyətin, mövcud qurulu-
şun qəniminə çevrilən qara qüvvələrin də iç üzünü
axıradək açmağa çalışır. Bu məqsədlə İ.Nadirovun bir
rayon rəhbəri kimi törətdiyi qeyri-insani və qanunsuz
əməllərinin müxtəlif səhifələrini yeni-yeni faktların və
hadisələrin təsvirinə və şərhinə keçir. Həmin məqsədlə
yazılmış sətirlərin arasından İ.Nadirovun kobud, qaba,
qəddar və azğınlaşmış obrazı canlanır. M. Aslan oxucuya
İ.Nadirovun yeni-yeni əməlləri haqda ətraflı məlumat
verir; məlum olur ki, Kəlbəcərdə 13 illik hakimiyyəti

Müstəqillik dövrü Azərbaycan bədii publisistikası

 83

dövründə o, əsl despot kimi hərəkət etmiş, tabeçiliyində
olanları hər addımda alçaltmaqdan zövq almışdır. Bu
sətirlər İ. Nadirovun əsl simasını çox gözəl əks etdirir.

“Nadirov “gözdən uzaq, könüldən uzaq” o dağlarda
dərhal amansız bir despot olduğunu göstərməyə başladı.
Sözünün qarşısında on üç ildəki hökmranlığı ərzində
hələm-hələm söz deyən bir yana dursun, qurcalanma
cürətində olanı yerlə yeksan etməyi çox böyük amansızlıqla
bacardı... Tabeliyində olanı ən kobud sözlə və ən ötkəm
nidalarla susdurmaq - bu üstünlüyündən təntənəli surətdə
lovğalanmaq onun üçün adi davranış norması idi - bu şərtlə
ki, deyən özü olsun, eşidib susan özgələr!”

Müəllif bu təsvir və təqdimatdan sonra yazdıqlarının
həqiqət olduğunu göstərmək məqsədi ilə İ.Nadirovun
kobud və qabalığına əyani sübut olan faktlardan birini
nəzərə çatdıraraq sözünə belə davam edir:

“Rayon xəstəxana birliyinin baş həkimi İslam
Hüseynovun mötəbər bir yığıncaqda ona qarşı olan
təhqiramiz söz hücumlarından birinə, ancaq birinə qarşı
yerində narazılıqla qurcalanma cürətinə katib dünyada
misli görünməmiş, sözün əsl mənasında kölə asiliyi kimi
baxmış, bunu qulun ağaya baş qaldırması kimi qiy-
mətləndirib öldürücü bir avazla guruldamışdı: “Hə, deyəsən
sözüm xoşuna gəlmədi, eləmi? Çox gözəl, eləsə bu binanın
altından gur bir kanalizasiya suyu axır, bir vedrə doldur
ondan, çək başına! Ürəyin soyusun! Oldumu?!” (20, 93).

Bu sətirlər İ. Nadirovun portretini, onun daxili
mənəvi eybəcərliyini əyani şəkildə göstərən faktlardan
biridir. Müəllif təsvirlərinə davam edərək göstərir ki,
dövlətin ideologiyasının bu cür daşıyıcılarının törətdiyi

Aygün Əzimova

 84

çirkin əməllər cəmiyyətdə onlara və dövlətlərinin təmsil
etdiklərinə qarşı çox ciddi bir narazılıq və qəzəb yaradırdı.
Ancaq əksəriyyət vəziyyətin çıxılmaz olduğunu görüb
özünün qəzəb və nifrətini içində boğmağa, hələlik
gözləmə mövqeyi tutmağa məcbur idi. Bunun əvəzində
isə digər bir qrup onsuz da zəif olan mənəviyyatlarının
olan-qalan müsbət cəhətlərini də itirib İ. Nadirov kimi
despotların ətrafında hərlənərək ona quyruq bulayır, hər
sözümə züy tuturdular. Əvəzində isə öz ağalarına
arxalanıb xalqın və dövlətin əmlakını talayırdılar. M.Aslan
həmin despot rəhbərlərin öz ətraflarında fırlanan
işbazların əməllərindən xəbərdar olduqlarını və bütün
bunlardan da digərlərini mənəvi cəhətdən əzmək vasitəsi
kimi istifadə etdiklərini nəzərə çatdırmağı da unutmur. O,
göstərir ki, bu despot hakimlər ətraflarında hərlənən
ikiüzlü, yaltaq varlıqları törətdikləri yırtıcılıq müqabilində
cəzalandırmaq əvəzinə onların yerini tez-tez dəyişdirir ki,
cinayətlərinin izi itsin. Bununla onlar ətrafa belə bir fikir
təlqin etməyə çalışırdılar ki, ağalarına sadiq bəndələri
daim himayə etmək qüdrətinə malikdirlər. Bu barədə
məqalədə oxuyuruq:

“İnsan və vəzifə. İkisinin də rəftarı oniın əlində adi
bir oyuncaqdı. Salman Cəfərov 1972-ci ildə Ermənistan
SSR- də külli miqdarda mal oğurladığı üçün tutulub 14 ay
türmədə yatmışdı. Ad-familiyasını güclə yaza bilən bu
adamı katib çox asanlıqla uzun illər kefi istəyən vəzifələrdə
yola verməyi bacardı: ət tədarükü məntəqəsinin müdiri,
ətkəsmə məntəqəsi, ordan da rayon tədarük idarəsinin
direktoru...

Müstəqillik dövrü Azərbaycan bədii publisistikası

 85

Nə tərifinin ölçüsü vardı, nə gözümçıxdıya salmağı-
nın. Bunun hamısı onun subyektiv ovqatının və şəxsi
münasibətinin ifadəsi idi. Baxardın ki, neçə gün birinin
mitilini atır, aradan beş gün keçməmiş, nədənsə hava
düzəlirdi...” (20, 95)

Müəllif təəssüflə göstərir ki, cəmiyyətdə belələrinin
hökmranlıq etməsinə, onun hər cür haqsız oyundan
çıxmasına qarşı camaatda nədənsə bir laqeydlik və
itaətkarlıq hökm sürür. Ona görə də onlar heç nədən
çəkinmədən özlərinin əməllərinə qarşı çıxmağa təşəbbüs
göstərən, hər kim olur-olsun, onun əl-qol atmasına belə
imkan vermirlər. Hətta mətbu sözün də öz yuvasından
çıxmasına imkan vermirlər. İ.Nadirovun vaxtı ilə
müəllifin özünə göstərdiyi təzyiq haqda oxuyuruq:

“13 ildə nə zülmə qatlaşdı kəlbəcərlilər! Onu bir
kəlbəcərlilər bildi, bir də üstünə ərizələr axışan yoldaşlar.
Dəfələrlə mətbuatda çıxış eləmək istədim. Katibin (İnqilab
Nadirovun - A.Ə.) karlı dayıları mənim qələmimə də
buxov vurmağı bacardılar” (20, 95).

Göründüyü kimi, cəmiyyətdə və hakim dairələrdə
yuva salan üzdəniraq məmurlar xalqın güzəranını,
vətənin abadlığını düşünmək əvəzinə hörümçək kimi tor
qurub hər şeyi özlərinin şəxsi maraqlarına qurban
verirdilər. Belə olmasaydı “üstünə ərizə axışan yoldaşlar”
vaxtında hər hansı qanunsuzluğun qarşısını alıb onun əl-
qol açmasına imkan verməzdilər.

Çox təəssüf ki, sovet dövlət idarələrində kök salan
manqurtlaşmış məmurların etinasızlıqları təkcə ayrı-ayrı
vətəndaşların, sadə əmək adamlarının, “karlı dayısı”
olmayanların taleyinə qarşı deyildi. Onlar vətənin bütün

Aygün Əzimova

 86

sərvətinin soyulub talanmasına öz vəzifə kürsülərini
qorumaq naminə göz yumurdular. Bu zaman həmin talan-
ların və dağıntıların ölkə iqtisadiyyatına, təbiətə, insanların,
gələcək nəslin taleyinə vurduğu ziyanlar barədə düşünmək
belə istəmirdilər. Dövrün bədii publisistikası cəmiyyəti,
təsəvvürləri getdikcə daha böyük inadla bürüyən bu cür
təhlükəli meyllərə laqeyd baxa bilmirdi. Bunu Zeynal
Vəfanın “Biz hara gedirik?..” (191) başlıqlı məqaləsindən də
görmək olur.

Məqalədə respublikamızın sovet imperiyası tərəfindən
qəddarlıqla soyulmasından, taleyimizin acınacaqlı, dərin bir
uçruma doğru yuvarlanmasının ictimai-siyasi səbəblərin-
dən bəhs edilir. Göstərilir ki, Qaradağ Sement zavo-
dundan havaya atılan kükürdlü qaz və xlor turşulu tullan-
tıların miqdarı ildə 40-45 min tondur. Bu zəhərli hava isə
bizim ciyərlərimizə dolub cürbəcür xəstəliklər törətsə də,
mərkəzi hökumət nəinki onun qarşısını almaq istəmir,
hətta belə bir təşəbbüslə ölkəyə müraciət edən xarici
şirkətlərin də qarşısına sədd çəkir. Ona görə müəllif acı bir
təəssüflə yazır:

“Xarici şirkətlər onun (Qaradağ Sement Zavodunun
havaya püskürdüyü zəhərli tullantıların - A.Ə.) qarşısına
sədd çəkib həm ətraf mühitimizi çirklənməkdən qorumaq,
həm də qiymətli sərvəti satın almaq üçün dəfələrlə
respublikamızla kontrakt bağlamağı təklif ediblər. Ancaq
Qaradağdan 2400 kilometr uzaqda, Moskva adlı bir
şəhərdə oturan dini ayrı, dili ayrı ağalarımız rəyimizi
soruşmadan Qaradağın əsl sahibləri kimi rədd cavabı
veriblər. Moskva nə özünün “elmi-texniki tərəqqf’sinə
arxalanıb bizi bu dəhşətli fəlakətdən xilas edir, nə də

Müstəqillik dövrü Azərbaycan bədii publisistikası

 87

başqasının xeyirxahlığını alqışlayırlar. Axı, Moskvanın nə
vecinə ki, bu zəhərli toz minlərlə günahsız azərbaycanlının
daxili dünyasında sağalmaz xəstəliklər cücərdir” (191, 177).

Göründüyü kimi, burada müəllifin tənqid hədəfi
keçmiş ittifaq rəhbərliyinə, onların Azərbaycana bəslədikləri
ögey münasibətə yönəlmişdir. Buradakı “Moskvanın nə
vecinə ki, bu zəhərli toz minlərlə günahsız azərbaycanlının
daxili dünyasında sağalmaz xəstəliklər cücərdir” cüm-
ləsindəki “dini ayrı, dili ayrı ağalarımızın” - ittifaq rəhbər-
liyinin Azərbaycan xalqına bəslədiyi düşmən münasibətə
publisistik etiraz açıq görünür.

Z.Vəfa Azərbaycan xalqına edilən sui-qəsdlərin təkcə
Qaradağ Sement zavodunun timsalında üzə çıxmadığını
nəzərə çatdırmaq üçün diqqəti Bakının içməli su ilə təmin
edilməsində yol verilən əyintilərə yönəldir. Göstərir ki,
vaxtı ilə Hacı Zeynalabdin Tağıyev Bakıya ekoloji
cəhətdən təmiz olan Şollar suyunu çəkdirmişdi. Bunun
üçün o, milyonlarına heyfsilənməmişdi. “Ancaq sonrakı
rəhbərimiz qeyrət və kişilikdə Hacı Zeynalabdin zirvəsinə
qalxa bilmədilər”. Ona görə də hazırda Bakı əhalisinin əksər
hissəsi bu gün Kür çayının saysız-hesabsız kanalizasiya
suları ilə murdarlanmış suyundan istifadə etmək məcburiy-
yətindədir. Müəllif üzünü onun bu sözlərinə dodaq büzən
mütəxəssislərə tutaraq fikrinin doğruluğunu belə əsas-
landırır:

“...Elə isə qoy onlar komissiya təşkil edib evlərdə
kranlardan süzülən qara lehməni, sapsarı saralmış ağ
vannaları öz gözləri ilə görsünlər. İçimizi də beləcə
saraldır, beləcə çirkləndirir həmin su. Biz bu murdar su ilə
günəşli Azərbaycanda, qızıl Abşeronda çay dəmləyir,

Aygün Əzimova

 88

xörək hazırlayırıq. İçimizdə sağalmaz dərdlər əkirik bilə-
bilə” (191, 179).

Müəllif təkcə Bakının deyil, bütövlükdə Azərbaycan
ərazisinin ekoloji fəlakətlə üz-üzə dayandığını nəzərə
çatdıraraq bildirir ki, “Ana Kür, mavi Xəzər Azərbaycanın
çiyinlərində nəhəng tabutlara bənzəyir. Matəm himnləri
çalınmalıdır”. Bu vəziyyəti törədənlər isə öz vəzifə
kürsülərində oturmuş, “robotlaşmış adamcıqlardır”. Həmin
adamcıqların qul, kölə psixologiyası ilə üzlərini ancaq ittifaq
rəhbərliyinə çevirib onların göstərişləri ilə hərəkət
etmələrinin nəticəsində “hazırda Xəzərboyu regionun başı
üstündə Demokl qılıncı parlayır” (191, 180).

Z.Vəfa fikrini əsaslandırmaq üçün rəqəmlərə müraciət
edərək yazır: “...Təkcə Bakı hər il Xəzərə 250-300 milyon
kubmetr həcmində çirkab tullayıb onun büllur sinəsində ölü
zonalar yaradır. Xəzər herbisid, pestisid, fenol kimi zəhərli
turşular qaynağına dönüb. Hər il Xəzərə 100 min tondan çox
neft və neft məhsulları axıdılır...

Mütəxəssislərin fikrincə, əgər yer kurəsindəki bütün
dənizlər, okeanlar, su hövzələri quruyub təkcə Xəzər qalsa
və o, 60-65 il əvvəlki büllurluğuna qayıtsa, öz saysız-
hesabsız balıq növləri və qara kürüsü ilə bütün bəşəriyyəti
geninə-boluna təmin edər və yurdumuza onu günbəgün
qısırlaşdıran “qara qızıl’dan bəlkə on qat artıq qazanc
gətirər” (191, 180).

Belə bir sərvətin müqabilində isə əhalimiz balıq və
kürü üzünə demək olar ki, həsrət qalmışdır. Çünki,
əvvəla, bu nemətlər qıtlaşıb, ikincisi isə mağazalarda olan
balıq və balıq məhsullarının qiyməti əhalinin alıcılıq
qabiliyyətindən çox yuxarıdır. Müəllif bu problemin də

Müstəqillik dövrü Azərbaycan bədii publisistikası

 89

ittifaq rəhbərliyinin Azərbaycana qarşı tutduğu qərəzli
mövqe ilə əlaqədar olduğunu nəzərə çatdırmağı unutmur.
Oxucunu daha yaxşı inandırmaq üçün rəsmi rəqəmlərin
köməyi ilə aşağıdakı müqayisəni aparır:

“Azərbaycan Dövlət Statistika İdarəcinin məlu-
matları göstərir ki, orta əmək haqqının miqdarına və əhali-
nin yaşayış səviyyəsinə görə Azərbaycan sovet respublika-
ları arasında ən sonuncu yeri tutur. Orta əmək haqqı ittifaq
üzrə 217 manat olduğu halda, Azərbaycanda cəmi 178
manatdır. Yoxsulluq səviyyəsi hər ay adambaşına düşən 75
manatlıq gəlirlə müəyyən edilir. Əhalimizin təxminən 49
faizi dilənçi kökündə yaşayır. Halbuki ittifaq üzrə bu
rəqəm cəmi 12 faizdir” (191, 182).

Bu müqayisələr ittifaq rəhbərliyinin respublikamıza
və xalqımıza bəslədiyi ögey yox, daha çox düşmən
münasibəti göz önündə aydın canlandırır. Görünür, bu
cür düşmən münasibətin nəticəsidir ki, müstəqilliyimizin
yenidən əldə edilməsindən 22 il vaxt keçməsinə baxma-
yaraq, yoxsulluğun aradan qaldırılması problemini gənc
dövlətimiz hələ də tam həll edib qurtara bilməmişdir.
İttifaq rəhbərliyinin yeritdiyi imperiya siyasətinin vur-
duğu digər ağır yaralar kimi, əhalinin bütün təbəqələrinin
yaşayış səviyyəsinin yoxsulluq həddindən yuxarı qaldırıl-
ması üçün xüsusi dövlət proqramı qəbul edilmişdir.
Həmin proqram əsl dövlətçilik marağı və prinsipləri ilə
həyata keçirilir.

Sovet imperiya siyasətinin Azərbaycanın zəngin sər-
vətini qəddarlıqla talayıb, əvəzinə ona demək olar ki, heç
nə vermədiyinin vurduğu ziyanın miqyasının böyüklü-
yünü və siyasi, mənəvi zərbəsini təkcə neftimizin

Aygün Əzimova

 90

timsalında göstərmək üçün müəllif tarixə müraciət edir.
Məlum olur ki, II Dünya müharibəsi zamanı faşist Alma-
niyasının rəhbəri Adolf Hitler Azərbaycan Cümhuriy-
yətinin o zamankı lideri M.Ə.Rəsulzadəyə təklif edib ki, o,
dünyanı işğal etdikdən sonra Azərbaycanın rəhbərliyini
Cümhuriyyət hökumətinə qaytarmağa hazırdır. Ancaq
bunun əvəzində Azərbaycan neftinin cəmi beş faizini
Almaniyaya ayırın, 95 faizi isə özümüz istədiyiniz kimi
istifadə edin.

Bu tarixi məlumatı xatırladıqdan sonra müəllif sözü-
nə davam edərək yazır: “Azərbaycan Demokratik Cümhu-
riyyətinin lideri ona (Adolf Hitlerə - A.Ə.) rədd cavabı
verib. Ancaq biçarə anlamayıb ki, indi rus dövləti nefti-
mizin hamısını qamarlayıb götürür özünə, bizə heç bircə
faizini də vermir” (191, 182).

Bu sətirlər Azərbaycana ittifaq rəhbərliyinin faşistlər-
dən qat-qat ağır və düşmən münasibəti bəslədiyini aydın
şəkildə göstərir. Məqalədə Naxçıvanın duz və mərmər
mədənlərinin, Bakının Məişət Kondinsionerləri zavodu-
nun və s. obyektlərimizin məhsullarının əvəzsiz olaraq
ittifaq rəhbərliyi tərəfindən insafsızcasına talanmasının,
yerli əhalinin isə son dərəcə acınacaqlı vəziyyətdə yaşa-
masının insanlıqla bir araya heç cürə sığmadığını və bütün
bu dəhşətli vəziyyətimizdən xəbərsiz olduğumuzu
təsəvvür etmək üçün sanki oxucuya müraciətlə yazır:

“Gəlin gözlərimizi yumub bir anlıq elə təsəvvür edək
ki, biz hər hansı bir kapitalist ölkəsinə köçmüşük, həmin
yerin əhalisi isə Sovet İttifaqına. Onlar bizim vəziy-
yətimizə düşüb, biz onların. Mən min faiz əminəm ki, qısa
müddətdə hər iki ölkə əhalisinin ürəyi “partlayacaq”.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 91

Bizim ürəyimiz sevinc və xoşbəxtlikdən, onların ürəyi isə
kədər və sıxıntıdan” (191, 183).

Məlum olduğu kimi, bədii publisistika, ümumiyyətlə
publisistik sözün vəzifəsi sadəcə olaraq faktları sadala-
maqdan ibarət deyil. O həm də mövcud vəziyyətdən çıxış
yollarını axtarıb tapmalı, oxucunu və xalqı səfərbər
etməyə çalışmalıdır. Publisist həyat materialını öyrəndik-
dən sonra onu oxucuya elə təqdim etməlidir ki, bütün
bunlar cəmiyyətin ictimai şüurunun inkişafına, onun
müəyyən ali bir məqsədə yönəldilməsinə təsir göstərsin.
Çünki, Y.P.Proxovun doğru olaraq yazdığı kimi, “İctimai
fikir - yəni kütlələrin nöqteyi-nəzərinə, cəmiyyətin məna-
feyinə müvafiq olaraq ictimai həyatın mühüm hadisələrini
və xarakterik tendensiyalarını təşkil edən bütün cəhət-
lərinin qavranılması, başa düşülməsi və qiymətlən-
dirilməsi xeyli dərəcədə nəzəri və bədii şüurun inkişaf
dərəcəsindən asılıdır. İctimai fikir ətrafdakı hadisələrin
dərk edilib qiymətləndirilməsinə kütlələrin nə dərəcədə
hazır olmasından, ictimai hadisələrin mürəkkəb, çoxcəhət-
li, daim dəyişən aləmində onların nə dərəcədə geniş, dərin
və dəqiq baş çıxarmaq bacarığından asılıdır” (208, 46).

Yuxarıda təhlil etdiyimiz məqalələrdə də dövrün,
sovet quruluşunun, onun idarəçilik sisteminin, bütöv-
lükdə cəmiyyətin sosial-siyasi və mənəvi-əxlaqi, həmçinin
dövlətçilik və milli maraqlar baxımından çürüyərək
yararsız bir hala düşməsi fikri təlqin edilir. Göstərilirdi ki,
məhz dövlət idarələrində, onun idarəçilik aparatında
əyləşən məmurların mənəvi-psixoloji çatışmazlıqlarının
nəticəsidir ki, ölkədə ədalətsizlik və qanunsuzluq baş alıb
gedir. İnsan amili, dövlətçilik və haqq-ədalət duyğusu

Aygün Əzimova

 92

itdiyi üçün ölkədə talançılıq, idarəçilikdə prinsipsizlik və
millətçilik, təsərrüfatsızlıq, yoxsulluq, səfalət və s. hökm
sürməkdədir. Bütün bu iqtisadi, siyasi, hüquqi, mənəvi,
sosial-psixoloji problemlərin inandırıcılıqla canlandırılma-
sından çıxan nəticə isə mövcud quruluşdan, imperiyanın
inzibati amirlik, talançılıq və dağıdıcılıq siyasətindən
imtina edilməsidir. Həmin fikir həm məqalələrdəki
hadisələrin təsvirindən, oxucuya təqdimi zamanı müəllif-
lərin tendensiyalarından, hadisələrə yanaşma tərzlərindən
yaranır, həm də bəzi hallarda açıq-açığına çağırış şəklində
irəli sürülür. Məsələn, Zeynal Vəfa “Biz hara gedirik?..”
(191) məqaləsində sovet quruluşunun eybəcərliklərini, onun
Azərbaycan üçün dəhşətli, xalqı və vətəni uçuruma
sürükləyən bir bəlaya çevrildiyini faktların və hadisələrin
təhlili yolu ilə əsaslandıraraq, oxucuda bu quruluşa qarşı
sonsuz qəzəb və nifrət hissi oyatdıqdan sonra üzünü sanki
öz soydaşlarına tutub yazır:

“...Oyan! Qəflət yuxusunda yatdığın yetər! Axı nə
vaxtadək rus imperiyasının bayrağı altında sağıla-sağıla,
qırxıla-qırxıla yol gedəcəksən?” (191, 180).

O, sözünə davam edərək ölkədəki sosial prob-
lemlərdən ətraflı bəhs etdikdən sonra, guya, yoxsulluğun
və iqtisadi geriliyin valyuta qıtlığı ilə əlaqədar olduğunu
əsas gətirənlərə etirazla yazır:

“Biz hərdən valyuta qıtlığından danışırıq. Məncə,
valyuta qıtlığı problem deyil. Kişilik qıtlığı, qeyrət qıtlığı!
Bax: budur ən böyük problem” (191, 181).

Müəllif soydaşlarını biganəlik və pul hərisliyindən
uzaq olmağa, hamını ümummilli mənafelərimiz naminə
yumruq kimi birləşməyə, mübarizəyə qalxıb imperiyanın

Müstəqillik dövrü Azərbaycan bədii publisistikası

 93

əsarət boyunduruğundan xilas olmağa çağırır. Ancaq yu-
xarıda göstərdiyimiz kimi, dövrün bədii publisistikası oxu-
cunu yalnız çağırış yolu ilə səfrəbər olmağa çalışmırdı. Belə
olsa publisistika ideya-bədii təsir gücündən məhrum olan
söz yığınına çevrilər. N.A.Dobrolyubov, ümumiyyətlə, bədii
söz sənətinin qarşısında duran vəzifədən və onun necə ye-
rinə yetirilməisndən danışarkən, çox doğru olaraq, yazırdı:

“Hər cür alçaqlığı göstərməklə oxucunun gözlərini
döyənək etməli, onu izləməli, əzab verməli, nəfəsini dərmə-
yə qoymamalı, ta o zamana qədər ki, təngə gəlsin, çılğın-
lıqla ayağa qalxsın və desin: Axı, bu necə katorqadır. Belə
bir bataqlıqda yaşamaqdansa ölsək yaxşıdır. Bax, buna
nail olmaq lazımdır” (204, 561).

Çox yaxşı haldır ki, dövrün bədii publisistikası məhz
bu cür hərəkət edərək, oxucuya onun necə bir haqsızlıq və
ədalətsizliklə dolu cəmiyyətdə yaşadığını, hər addımda
hakimiyyətin və dövlət məmurlarının təhqir və zülmkar-
lıqları ilə üzləşdiklərini faktların və hadisələrin təsviri və
təhlili yolu ilə açıb göstərirdi. Bütün bu təsvirlərdən əsas
məqsəd isə oxucunu mövcud quruluşun qəddarlığına və
yararsızlığma, cəmiyyətin isə getdikcə çürüməyə doğru
yuvarlandığına inandırmaq idi. Həmin cəhdlərin arxasın-
da duran əsas məqsəd, söz yox ki, xalqı öz azadlığı və
fıravanlığı uğrunda mübarizəyə hazırlamaq məqsədi
dayanırdı. Müşahidələr göstərir ki, keçmiş sovet imperi-
yasının təbiətindən gələn sosial-psixoloji eybəcərliklər son
nəticədə onun dağılmasına səbəb oldu. Bu işdə millətçilik
siyasəti və baş verən milli münaqişələr də böyük rol
oynadı.

Aygün Əzimova

 94

§.2. Ermənilərin Azərbaycana qarşı yeritdikləri

separatçılıq bədii publisistikanın gözü ilə

Ermənilərin Azərbaycana qarşı irəli sürdükləri ərazi

iddiaları Ermənistan SSR ərazisində, ona həmsərhəd yaşayış
məskənlərində və Azərbaycanın Qarabağ ərazisinin dağlıq
hissəsində yaşayan azərbaycanlılara qarşı' törətdikləri
iğtişaşlar, basqınlar, talanlar və qanlı cinayətlərlə üzə çıxma-
ğa başladı. Qazax rayonunun Bağanis Ayrım kəndi erməni
quldur dəstəsi tərəfindən talan edilib sakinlərinin çoxu diri-
diri yandırıldı. Kənd əhalisindən yandırılaraq qətlə yetiri-
lənlər arasında ikiaylıq bir körpə də var idi. Ağdamda iki
gənc qətlə yetirildi. Naxçıvanda, Ermənistan SSR ərazisinin
Azərbaycan kəndlərində və Azərbaycanın Dağlıq Qarabağ
Muxtar Vilayətində həyəcanlı günlər başlandı. Bütün bu
separatçı hərəkatların “ideoloqları” isə Ağanbekyan, Kapitu-
kyan, Balayan, Mkırtçyan və digər erməni millətçiləri idilər.
Azərbaycan bədii publisistikası bütün bu baş verənləri elə
1980-ci illərin axırlarından başlayaraq fəal şəkildə əks
etdirməyə başladı. Bütün bunlar təbiidir. Çünki, bədii söz
o cümlədən publisistika kəskin ictimai-siyasi və tarixi
proseslər dövründə hadisələrə daha fəal münasibət bildir-
məyə başlayır. Qarabağ ətrafında erməni separatçılarının
başladıqları müharibə dövründə də publisistika ictimai
fəallıqda digər janrları üstələdi. Belə bir analoji hal Böyük
Vətən müharibəsi dövründə də baş vermişdi. Həmin
dövrün Azərbaycan ədəbiyyatına dair çox qiymətli
monoqrafiya həsr edən akademik Bəkir Nəbiyev bu
barədə yazmışdır:

Müstəqillik dövrü Azərbaycan bədii publisistikası

 95

“Bizdə, bədii publisistikanın vaxtilə M.F.Axundov,
H.Zərdabi, C.Məmmədquluzadə, N.Nərimanov kimi gör-
kəmli nümayəndələrinin fəaliyyət göstərdiyinə, bu sahədə
sovet yazıçılarının bir sıra nailiyyətlərinə baxmayaraq, Bö-
yük Vətən müharibəsi ərəfəsində həmin janrın inkişafı ləng
gedirdi. Lakin müharibənin ilk günlərindən etibarən ədə-
biyyatımızın publisistika qolu yeni inkişaf mərhələsinə
qədəm qoymağa başladı. Bunun da səbəbi aydın idi. Mü-
haribə mövzusunda yazan şair poemasının, nasir povestinin
fəsillərini işləməyə, dramaturq kəskin ictimai konfliktlərin
maraqlı səhnələrini canlandırmağa macal tapmamış,
publisistin operativ hazırlanan günün aktual məsələlərini
əks etdirən yığcam məqalələri qəzet sütunlarında, jurnal
səhifələrində öz qanuni yerini tuturdu” (144, 98-99).

Maraqlı və təqdir olunmalı haldır ki, Böyük Vətən
müharibəsi dövründə olduğu kimi, 1990-cı illərin publisis-
tikası da hadisələrə fəal müdaxilə etməyə başlayır. Filo-
logiya elmləri namizədi Mərziyyə Nəcəfovanın da yazdığı
kimi, Qarabağ hadisələri başlanandan sonra Azərbaycan
ədəbiyyatında “publisistika 90-cı illərin əvvəllərindən bir
janr kimi daha da intensivləşir” (145, 25).

Doğrudanda da, belədir. Məsələn, “Ulduz” jurna-
lının 1989-cu il 5-ci sayında Emil Ağayevin “Dağlıq
Qarabağ: Həyəcanlı anlar... Dözüm dərsləri” (11, 40-54)
adlı geniş bir publisistik məqaləsi çap edilmişdir. Məqalə
müəllifin erməni millətindən olan həmkarlarından birinə,
daha doğrusu, Ruslan Saqabalyana müraciətlə açıq mək-
tub şəklində yazılmışdır.

Məqalədə erməni millətçilərinin törətdikləri millət-
çilik ruhlu, separatçı məqsədli iğtişaşların DQMV-dəki ilk

Aygün Əzimova

 96

üzə çıxan işartılarından danışılır. Təsvirlərdən, hadisələrin
təqdimindən və oxucuya publisistikanın köməyi ilə
göstərilən canlı lövhələrdən və s. aydın olur ki, E.Ağayev
həmin günlərdə hadisə yerində yaradıcılıq ezamiyyətində
olmuşdur. Bütün bunlar ona baş verən proseslər haqqında
ətraflı məlumat almaq imkanı vermişdir.

Emil Ağayev erməni həmkarı “R”-ə təəssüflə bildirir
ki, Dağlıq Qarabağdan informasiya kanalları vasitəsi ilə'
ölkənin (keçmiş SSRİ-nin) və dünyanın hər tərəfinə
yayılan bu həyəcanlı xəbərlərin nəticəsində turistlər
Azərbaycana və Ermənistana gəlməkdən qorxaraq öz
səfərlərindən imtina edirlər. O, bu barədə mətbuatda
gedən informasiyalardan və Bakıya vurulan
teleqramlardan danışdıqdan sonra sözünə belə davam
edərək bildirir ki, adamlar bizim şöhrətli, səfalı Qafqaza
gəlmək, əzəmətli dağlarımıza, qədim abidələrimizə
baxmaq istəmirlər. Bu nə deməkdir?” (11,40).

O, hadisələrin miqyasının təkcə Dağlıq Qarabağla
məhdudlaşmadığını və daha geniş və qorxulu bir şəkil
aldığını da nəzərə çatdırır. Müəllif təəssüflə bildirirdi ki,
bütün bu hadisələr birdən-birə baş verməmişdir. Cür-
bəcür üsullarla adamların şüuruna və mənəviyyatına
edilən zərərli təsirlər gec-tez belə nəticələrə gətirib
çıxartmalı idi. Bu barədə məqalədə oxuyuruq:

“Sülh şəraitində” keçən həftələrlə, aylarla davam
edən tətil və nümayişlərin yaratdığı gərginlik, insanların
şüur və psixologiyalarına göstərilən təzyiq, sosiologiya,
ictimai psixologiya qanunlarına görə hardasa üzə
çıxmalıydı. Belə bir hadisənin baş verməsi labüd idi və baş
verdi (11, 42).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 97

Göründüyü kimi, müəllif hadisələrin, milli müna-
sibətlərin bölgənin rahatlığına, şöhrətinə Və turizm
təsərrüfatına vurduğu ziyandan narahdır. Çünki, çox vaxt
məlumat qıtlığından yaranan şayiələr və şişirtmələr daha
çox ziyan vurur. Odur ki, müəllif Dağlıq Qarabağ
həqiqətlərini, orada cərəyan edən hadisələri ictimaiyyətə
olduğu kimi çatdırmaq məqsədi ilə oraya gedir. Məqalədən
məlum olur ki, E.Ağayevin Stepanakertə (Xankəndinə) bu
səfəri 1989- cu ilin mart ayında olmuşdur. Çünki, o, martın
15-də orada olan mitinqdən, nümayişçilərin tələbi ilə
keçirilən “plenum’dan və həmin “plenum”da ermənilərin
tələbi ilə “ərazi iddiası” məsələsinə baxılmasından danışır.
Hadisələrin bu cür cərəyan etməsində kütlənin dağıdıcı selə
bənzəyən qəzəbinin qorxusunu və gücünü belə nəzərə
çatdırır:

“...Axır ki, nümayişçilərin tələbilə plenum keçirildi
və təşkilati məsələ ilə yanaşı kütlənin tələbinə də əməl
olundu —ərazi iddiası “təsdiq edildi”. Heç bir maneəyə
rast gəlməyən, öz oxundan çıxan gücün qarşısında duruş
gətirmək çox çətindir, əks halda səni kos kimi atıb-
tutarlar. Belə bir acizlik duyğusunu kim keçiribsə, yaxşı
bilir ki, bundan pis şey yoxdur” (11, 42).

Müəllif bu xofun və acizliyin qarşısında duyduğu
sarsıntının və acizliyin ağrısından ürəyini tutub dərman
almaq üçün aptekə üz tutur. Bütün bu hisslər və
sarsıntılar ümumiyyətlə acizlikdən və bacarıqsızlıqdan
irəli gəlmir. İnsanın qarşı-qarşıya durduğu kortəbii təbiət
hadisəsinin (zəlzələ, uçqun, vulkan, sel və s.) törətdiyi
dağıdıcılıq və vahimənin qarşısıalanmazlığı ilə psixoz və
idarəolunmaz vəziyyətdə olan kütlənin kortəbii hərə-

Aygün Əzimova

 98

kətləri arasındakı uyğunluğu E.Ağayev müqayisə edərkən
fikrini belə yekunlaşdırır:

“...Elə bir məqam gəlir ki, kütlə hara üz tutduğunu
bilmir, kortəbii enerjisini nəyə sərf etdiyinin də fərqinə
varmır” (11, 42).

Müəllif ezamiyyətdə olduğu Dağlıq Qarabağda ermə-
nilərin psixoz bir vəziyyətdə nə danışdıqlarının fərqinə
varmadan ancaq qışqıra-qışqıra ağma-bozuna baxmadan
tələblərinin yerinə yetirilməsində təkid etdiklərini, burada
cərəyan edən proseslərin ağılasığmazlığım konkret faktların
köməyi ilə canlı şəkildə əks etdirir. Həmin təsvirlərdən
aydın olur ki, bu mitinq və nümayişlərə erməni millətçiləri
uzun müddət məqsədli şəkildə hazırlaşmışlar? Gizli surətdə
aparılan bu məkrli plan daşnakların “Böyük Ermənistan”
xülyalarının tərkib hissəsidir. Onlar Azərbaycan, ümumiy-
yətlə türk xalqları yaşayan ərazilərin böyük bir hissəsini
qəsb etməklə dənizlərlə əhatə olunmuş böyük bir imperiya
yaratmaq iddiasındadırlar. Erməni millətçilərinin həyasızlığı
o dərəcəyə çatmışdır ki, onlar türk xalqlarının tarixi torpaq-
larını, iddiasında olduqları əraziləri saxta üsullarla, cürbəcür
yalanlarla öz adlarına çıxmağa çalışırlar. Buna nail olma-
dıqda isə böhtan, şantaj, təhqir, gizli hədə, qışqıraraq vəhşi
bir hərkətlə hücum etmək və s. ən eybəcər üsullara əl
atırlar. Məqalədə bu tipli iyrənc hərəkətlərdən birini, yəni
mitinq iştirakçılarının müsəlman, türk varlığına bəs-
lədikləri sonsuz kinin eybəcər şəkildə ifadəsini təsvir
etdikdən sonra müəllif yazır:

“...Bu psixoloji oyun, görünür qabaqcadan düşü-
nülübmüş. Biri təhqir edir, digəri “üzr istəyir”. Üçüncüsü,
nə qədər təəccüblü olsa da, sorğu-suala tutur. Dördüncüsü

Müstəqillik dövrü Azərbaycan bədii publisistikası

 99

təhdid edir. “Bura sizin olduğunuz mağazanın müdirini
çağırarıq, orda nə deyibsiniz təsdiq edər. Sizin Bakıya
kimə və hara zəng elədiyimizi də yaxşı bilirik”. Beşincisi,
altıncısı...” (11, 43).

Bu sətirlərdən məlum olur ki, ermənilər hadisə
yerində yaradıcılıq ezamiyyətində olan azərbaycanlı
publisistin - Emil Ağayevin gözünü qorxutmaq üçün ona
qarşı cürbəcür təzyiqlərə əl atmışlar.

E.Ağayev hadisələrin elə ilk vaxtlarından bu tətil və
mitinqlərin arxasında güclü bir təşkilatın, separatçı bir
rejimin dayandığını da nəzərə çatdırır. O, Ermənistanda
və Dağlıq Qarabağda başlanan separatçı mitinq və nüma-
yişlərin arxasında ittifaq və dünya səviyyəsində dövlət və
hökumət adamlarının, siyasətçilərin və ideoloqların day-
andıqlarını Sov.İKP MK-nın fevral 1988-ci il plenumunun
Ermənistan SSR haqqında qəbul etdiyi ikiüzlü qərarını və
bundan sonra Ermənistanın dövlət orqanlarının ittifaq
hökumətinə, guya, müqavimətinin iç üzünü məntiqi təhlil
yolu ilə açıb ifşa edir. Sonra üzünü erməni həmkarına
tutaraq sözünə belə davam edir:

“İndi nə nəticə çıxaraq? Siz nə fikirdəsiniz?
... Gəlin sadəlövh olmayaq. Yaxşı bilirik ki. ədəbiy-

yatda, publisistikada, kinoda bir-birinə qənim kəsiən,
fitnəkar qonşu obrazları yaratmağa nə qədər vaxt vəqüvvə
sərf edilib. Biz yaradıcılıq evində tanış olanda sən dedin
ki, bunların axırı yaxşı olmayacaq. Elə də oldu. Bəsdir
daha!” (11, 44).

Bundan sonra müəllif, ermənilərlə azərbaycanlılar
arasında indiyədək söylənən “mehriban qonşuluq və
dostluq” münasibətlərinin tarixinə nəzər salır. O, elə

Aygün Əzimova

 100

siyasi, mədəni və mənəvi nöqtələr axtarıb tapmağa cəhd
edir ki, bununla sanki erməni həmkarının şəxsində ermə-
nilərin ürəyindəki hansısa xoş duyğular oyatmağa çalışır.
Təəssüf ki, bütün bu cəhdlərin söykəndiyi dayaqların
çürüklüyünü və saxtakarlığını, anlaya bilmir. Ermənilər
tərəfindən yaşanan məkr, xəyanət, riyakarlıq və düş-
mənçiliklə dolu həmin faktlardan “aydın olur ki” sən demə
S.Şaumyan Bakı Kommunasına rəhbərlik edərkən Bakıda,
Şamaxıda, Qubada və digər yerlərdə azərbaycanlılara qarşı
ermənilər tərəfindən törədilmiş soyqırım sadəcə olaraq onun
və silahdaşı A.Çaparidzenin tərəfindən bir səhv imiş.
“Əlbəttə, bütün bunlar təcrübəsizlikdən irəli gəlirdi”, -
qənaəti ilə E.Ağayev sübut etməyə çalışırdı ki, S.Şaumyan
saf əqidəli, beynəlmiləlçi bir rəhbər olub. Onun beynində
milli ayrıseçkilik fikri olmadığı üçün gözündə bütün
millətlər, hətta Azərbaycanlılar, gürcülər, ermənilər - hamısı
eyni səviyyədə nəzərdə tutulubmuş. Bu fikrini “əsaslan-dır-
maq” üçün əsassız və gülünc bir inamla yazır:

“Bəli, Şaumyan səhvə yol vermişdi! İndi bu həqiqəti də
demək vaxtı çatıb! Beləliklə görkəmli marksist S.Şaumyan
heç də Zori Вalayanın düşündüyü kimi, erməni xadimi ola
bilməzdi. Öz qəhrəmanının səhvlərini təhrif edib, onu başqa
cür yozmaq da doğru prinsip sayıla bilməz. Əgər Zaqaf-
qaziya, o cümlədən Bakıda, siyasi arenadakı qüvvələr
nisbətini, həmçinin dövrün bəziməhdudluqlarını nəzərə
alsaq, Şaumyamn və digər inqilab rəhbərinin səhvlərinin
şəraitdən doğduğu aydınlaşar” (11, 46).

Yuxarıda biz E.Ağayevin öz erməni həmkarını “gəlin
sadəlövh olmayaq” - deyə ayıqlığa çağırdığının şahidi
olduq. Ancaq onun bütün bu canfəşanlığı, S. Şaumyamn,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 101

A. Çaparidze və başqalarının 1917-1918-ci illərdə azər-
baycanlılara və gürcülərə qarşı siyasi məqsədlərlə
törətdikləri qanlı cinayətlərə∗ haqq qazandırmağa çalışması,
bu yolda dəridən-qabıqdan çıxması ən azı sadəlövhlük və
avamlıqdır. Daşnak Şaumyamn millətçilikdən irəli gələn
qanlı əməllərini tarixin ayağına yazmağa çalışıb onu sadəcə
bir səhv kimi şərhə cəhd etdikdən sonra Azərbaycan ədibləri
ilə erməni yazıçıları arasındakı dostluqdan, ermənilərin
Azərbaycan xalq mahnısı “Sarı gəlin”i şövqlə oxumaların-
dan, öz doğma kəndlərində ermənilərin azərbaycanlılarla
mehriban qonşuluq şəraitində yaşamalarından vəcdlə yana-
yana danışmasından və s. söhbət açır. O, azərbaycanlıların
öz tarixi torpaqlarının bir hissəsi olan indiki Ermənistan
ərazisindən qovulmalarından həm də ona görə narahatdır
ki, birdən biz də ermənilər kimi edib Bakıdan və Azərbay-
canın digər bölgələrindən erməniləri qovub çıxardarıq.
E.Ağayevin “Sosialist beynəlmiləlçiliyin”dən irəli gələn
sadəlövhlüyü və milli humanizminin ifratçı həddi aşağı-
dakı sətirlərdə daha qabarıq görünür:

“Çox keçməz, biz Dağlıq Qarabağda yaşayan azər-
baycanlıların kütləvi şəkildə işdən çıxarılması, Ermənistan
SSR-in ərazisindən azərbaycanlıların zorla sıxışdırılıb

∗ Ətraflı bax: .Məmmədova S. Leninin Qafqaz komissarı və mart soyqırımı.
«Azərbaycan» qəz., 1994, 31 mart.; Məmmədova S. Bakıda 31 mart qırğını.
«Respublika» qəz., 2001, 30 mart.;.Bayramoğlu A. Ermənilərin azərbaycan-
lılara qarşı törətdikləri soqırım bədii ədəbiyyatda // Ulduz jurnalı, 2001, №10,
s.78-82.; Bayramoğlu A. Ermənilərin törətdikləri soqırım və Azərbaycan
ədibləri-A. Səhhət, N. Nərimanov. // «Ədəbiyyat» qəzeti, 18 mart 2004.;
Bayramoğlu A. 1918-ci il mart soqırııru və Nəriman. Nərimanov. // Türk eli
jurnalı, 2010, №8, s.63-64.

Aygün Əzimova

 102

qovulması xəbərini eşidərik. Bəs bizdəki erməniləridəmi
öz “evlərindən” qovaq? Allah, sən bizi bu cılızlığa
enməkdən saxla!” (11, 49).

Göründüyü kimi, müəllif şahidi olub müşahidə
etdiyi hadisə və proseslərin nəticəsini bir publisist ayıqlığı
ilə düzgün təyin edə bilir; bildirir ki, belə getsə, ermənilər
azərbaycanlıları kütləvi şəkildə işdən çıxarıb etnik təmiz-
ləmə aparacaqlar. Təəssüf ki, həmin ehtimallar sonralar düz
çıxdı. Ancaq burada publisistik müşahidə, təsvir və
qiymətləndirmə nə qədər sərrastdırsa, milli-siyasi təsəvvür o
qədər zəifdir. E.Ağayevin beynəlmiləlçilik və humanizm
düşüncələrinin ifrat həddə çatması nəticəsində o, ermənilərin
millətçilik azarına tutulmalarını görə bilmir. Ona görə öz
soydaşlarının taleyindən, məruz qaldıqları təhlükədən çox
qarşılıqlı tədbir kimi Bakıda Azərbaycan seriyalı maşın sürən
ermənilərin öz “evlərindən” qovulub çıxarılmaları ehtimalını
az qala milli fəlakət kimi təqdim edir. Bu fəlakətin qarşısının
alınması, ermənilərlə milli dostluğumuzun qorunub möh-
kəmləndirilməsi üçün erməni həmkarını sadəlövhcəsinə
müştərək publisistik yazılar yazmağa dəvət edir.

“Məncə: bir sıra vacib problemlər haqqında müştərək
publisistik çıxışlarımız da çox fayda verər”, - deyəndə
aydın olur ki, E.Ağayev həmin hərəkətin arxasında duran
erməni daşnaklarının məkrli və hiyləgər əməllərinin gücü-
nü lazımınca görüb qiymətləndirə bilmir. Milli publisistika-
mızda və Azərbaycan xalqının ictimai şüurunda müşahidə
edilən bu çatışmazlıqlar haqda Mərziyə Nəcəfova haqlı ola-
raq yazır:

“İstər Böyük Vətən müharibəsində, istərsə də Qara-
bağ müharibəsində yaranmış publisistikanın əsasını

Müstəqillik dövrü Azərbaycan bədii publisistikası

 103

düşmənə nifrət təşkil etsə də, ümumən Azərbaycan xal-
qının təbiətini dəyişmək mümkün olmamışdır. Yaranış-
dan kövrək qəlbə, açıq ürəyə, sadəlövh təbiətə malik olan
bu xalq (Azərbaycan xalqı- A. Ə.) özündə nifrət tərbiyə
edə bilmir... Görünür, düşmənə nifrət bəsləmək bizdə
lazımi səviyyədə tərbiyə olunmayıb, aşılanmayıb. Məhz
bu keyfiyyətlər, həddindən artıq insanpərvərlik, pisliyə
qarşı biganəlik, hətta deyərdik ki, lazımsız dərəcədə unut-
qanlıq Azərbaycan xalqının zaman-zaman bədnam, şərəf-
siz, insanabənzər qonşuları - ermənilər tərəfindən faciələrə
məruz qalmalarının əsas səbəbi olmuşdur” (145, 13-14).

Bütün bu çatışmazlıqların və milli şüurun zəifliyinin
nəticəsidir ki, dövrün bəzi publisistika nümunələrində
xalqımızın milli müstəqilliyindən daha çox SSRİ-nin
qorunub saxlanmasının yolları axtarılır. Bu cəhət M.Aslanm
yuxarıda təhlil etdiyimiz məqaləsində də nəzərə çarpır. Yenə
M. Aslana haradasa haqq qazandırmaq olar. Çünki onun
məqaləsi həm xeyli əvvəl yazılmışdır, həm də bu yazının
əsas mövzusu Qarabağ probleminə həsr edilməmişdir.
E.Ağayevin məqaləsi isə həm Qarabağ müharibəsinə həsr
edilmiş, həm də birbaşa hadisə yerində baş verənlərə əsasən
yazılmışdır.

Məqalədə hadisələrin vaxtında qabağının ümumdöv-
lət, yəni SSRİ-nin qorunub saxlanması mövqeyindən alın-
ması naminə heç bir cəhd edilməməsinə dərin təəssüf hissi
özünü göstərir. Burada Azərbaycanın müstəqilliyə
çıxmasına adi cəhd haqda belə anlayış yoxdur. Müəllifi
stepanakertli bir erməninin “nə üçün mənim övladım
erməni dilini bilməsin?- sualı sanki yuxudan ayıldır və
E.Ağayevin yadına düşür ki, onun da uşaqları öz ana

Aygün Əzimova

 104

dillərini bilmirlər. Bu vəziyyətdən keçirtdiyi narahatlığı o,
belə ifadə edir:

“Stepanakertdə ayaqqabı fabrikində qamətli, arıq kişi
kimi hamı həyəcanla, ehtirasla danışırdı... Birdən-birə o,
nəfəsini dərib dedi: “Deyin, axı, mənim uşaqlarını kimdir?
Pasportda yazılıb ki, ermənidirlər, ancaq erməni dilini
bilmirlər. Doğrudanmı onlar belə böyüyəcəklər? Onların
gələcəyi məni qorxudur”.

Bu sözdən sonra mən də Azərbaycan dilini bilməyən
uşaqlarımı xatırladım. Bəli, bu vəziyyət məni həyəcanlan-
dırır. Özümü çox şeydə günahlandırıram. Nə etmək? Bizim
nəslinki belə gətirdi, biz belə böyüdük. O dövrdə meydana
çıxan hər hansı bir fərq, həmçinin milli fərq ört- basdır
edilərək aradan qaldırılırdı” (11,49).

Göründüyü kimi, öz ana dilini bilməyən övladlarının
gələcəyi ermənini qorxudur. Və ancaq erməninin bu söz-
lərindən sonra azərbaycanlı publisistin yadına onun da
övladlarının eyni vəziyyətdə olduğu düşür və o, bu vəziy-
yətdən ancaq həyəcanlanır. Sonra da özünə bəraət qazan-
dırmaq üçün “bizim nəslinki belə gətirdi”, - deyə cürbəcür
əsaslar tapmağa çalışır. Bütün bunlar bizdə milli hissin
ermənilərdən qat-qat zəif olduğunu göstərir. Dövrün
publisistikası elə bu cür zəif milli hisslə də Dağlıq Qarabağ
probleminin ədalətli həlli üçün hüquqi və siyasi cəhətdən
yaxşı əsaslandırılmamış təkliflər verir. Həmin təkliflərdən
əsas məqsəd isə milli barışıq yaradaraq SSRİ-ni qorumaqdan
ibarətdir. Ona görə erməni həmkarına da məsləhət görür ki,
bizə “...ancaq bir şey lazımdır - dözüm! Sadə insan dözümü!
Yalnız dözmək, tab gətirmək lazımdır! Həbs cəzasına
məhkum olanlar dözən kimi” (11, 53).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 105

Müəllif sözünə davam edərək göstərir ki, “bu dözüm
sadəcə özünə gəlmək, ağı -qaradan seçmək, qüvvə topla-
maq, yaşamaq üçün lazımdır”. O, məsləhət görür ki, heç
nəyi anlamağa çalışmayın, çünki zərərdir. Bu fikir məqalədə
belə ifadə edilmişdir:

“Nəyisə yada salmaq, olub-keçənləri yaddaşda dirilt-
mək, canlandırmaq kimə və nəyə lazımdır? Müxtəlif dəlil-
lərə əl atmaq, səbəblər axtarmaq da mənasızdır. İndi təhlil
vaxtı deyil” (11, 53).

Bu cür mövqe, yəni fəaliyyətsizliyə çağırış milli şüurun
zəifləməsinə səbəb olur. Həmkarına bu məsləhəti verərkən
E.Ağayev bir az yuxanda öz övladlarının ona dilini
bilmədiyini xatırlayarkən keçirdiyi “həyəcanı” da unudur.

Doğrudur, o, Silva Kapitukyan kimi millətçi ədiblə-
rin öz soydaşlarını “millətçilik şüası ilə zəhərlədiyini” (11,
54) göstərib tənqid edir. Ancaq eyni zamanda özü milli
təslimçilik, həbsə məhkum edilmişlər sayağı səbr və
dözüm təbliğ etməklə heç də düzgün yol tutmadığını,
milli siyasi şüurca zəifliyini nümayiş etdirir.

Hamlet Qocanın “Suyu kimlər bulandırır?” (103, 163-
171) məqaləsində isə adından da göründüyü kimi,
Qarabağ hadisələrinin gedişi sadəcə izlənməkdən daha
çox məsələnin kökünün araşdırılmasına cəhd göstərilir.
Bu baxımdan həmin məqalə sanki E.Ağayevin məqalə-
sinin davamı təsirini bağışlayır.

Qeyd edək ki, H. Qoca Qərb ədəbiyyatından bir çox
bədii tərcümələrin müəllifidir. Qərb dillərini bildiyi üçün
o, Avropada və Rusiyada Qarabağ problemi ilə əlaqədar
çap edilən məqalə və kitablarda məsələnin necə qoyul-
duğunu təhlil və təsvir etməklə diqqətə çatdırmağa

Aygün Əzimova

 106

çalışmışdır. Bu zaman məlum olmuşdur ki, Qarabağ,
ümumiyyətlə Azərbaycan və Türkiyə əraziləri haqda öz
kitab və məqalələrində ən çox iftira, yalan, saxtakarlıq və
türk, müsəlman xalqlarına qarşı nifrət hissini təbliğ edən
Zori Balayandır. O “İki od arasında” adlı kitabçasında ermə-
nilərdə və ümumən oxucuda “vəhşi müsəlman” obrazı
yaratmağı, ermənilərin isə onların arasında qalıb daim əzab
və sıxıntı çəkdiyini, hər addımda qorxu və təhlükə ilə
üzləşdikləri haqda iftira dolu təbliğat aparmağı qarşısına
məqsəd qoymuşdur. Bunun üçün səfərlərdə rast gəldiyi
müxtəlif hadisələrə və faktlara müraciət edir. Həmin
hadisələrdə müsəlmanlar tərəfindən ermənilərə qarşı heç bir
təzyiq görünmür. Əksinə müsəlmanların insanlığı,
humanizmi və qayğıkeşliyinin şahidi oluruq. Z.Balayan isə
bütün faktlarda, hətta müsəlmanların livanlı bir erməniyə
ölmüş anasının dəfnində göstərdikləri yardımda da qərəz'
axtarır. O, bir qədər də irəli gedib iddia edir ki, sən demə
Amerika-Türkiyə ittifaqının əsas məqsədi də Livandakı
erməniləri qırmaq imiş. Bu barədə məqalədə oxuyuruq.

“Zori Balayanın yazdıqlarından belə çıxır ki, “Türkiyə-
Amerika hərbi ittifaqı”nın əsas məqsədi Livandakı erməni
əhalisini qırmaq imiş. “Sən mənə hərbi baza üçün yer ver,
mən isə sənə Livandakı erməni cəmiyyətini məhv etməyə
izacə verim” (103, 48). Müəllifin (Z.Balayanın - A.Ə.) bu
cümləsinə professor C.Kirakosyan da haqq qazandırıb və
onu kitabçaya yazdığı giriş sözündə təkrar edir. Amma
hər halda NATO blokunda birləşən “Amerika- Türkiyə
hərbi ittifaqı”.

Livandakı erməni məhəlləsinə qarşı deyil, daha
güclü rəqibə qarşı yönəldilmiş olar.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 107

Zori Balayan “Literaturnaya qazeta”nın onu Livana
göndərərkən qarşıya qoyduğu məqsədi “unudub”, əsrin
əvvəllərində, guya baş vermiş “erməni qırğınından” da-
nışır və bunu kitabça boyu 23 dəfə xatırladır” (103, 164).

Bu sətirlərdən də görünür ki, Z.Balayan hər addımda
məqsədli şəkildə erməniləri “əzaba, təzyiqə düçar olmuş fağır
bir xalq”, onun əleyhinə olanları isə qaniçən, qəddar sima-
sında təqdim etmək üçün hər cür iftira və riyakarlığa əl atır.

“Amerika-Türkiyə hərbi ittifaqı”nın guya Livandakı
erməni cəmiyyətinə qarşı olduğunu yazmaqla, o, eyni
zamanda ermənilərin bütün böyük dövlətlərə belə təhlükə
olduğunu nəzərə çatdırmış olur. O, yazdıqlarının necə
qarşılanması ilə maraqlanmadan öz sərsəmləmələri ilə
ancaq türk-müsəlman xofu yaratmağa çalışır. Bunun üçün
hər vasitəyə əl atır. Hətta dünyanın aparıcı xristian dövlət-
lərinin siyasi xəttinin dəyişdirilməsi, onların diqqətinin
hansı problemə daha çox yönəlməsinin vacibliyi haqda öz
yanından “təkliflər” verir. Z.Balayanm sərsəmləmələri haq-
da oxuyuruq:

“Zori Balayan və onun kimilərin neçə il əvvəl döyəcə-
ləməyə başladıqları hücum təbilləri bu gün daha bərk gurul-
dayır və bu sədaların nəticələri artıq göz qabağındadır.

...Həmin müəllifin (Z.Balayanm - A.Ə.) 1988-ci ildə,
“Sovetski pisatel" nəşriyyatında işıq üzü görmüş “Yol”
kitabında Sovet Rusiyasına açıq ultimatum verilir: “Sovet
İttifaqında bilmirlərmi ki, Ankarada məskən salmış islam
fundamentalizmi gələcəkdə Rusiyanı qılıncla deyil,
Quranla məhv etməyi planlaşdırır?”

Gör Rusiya nə günə qalıbmış ki, Z.Balayan ona
himayədarlıq edir və məsləhət verir” (103, 165).

Aygün Əzimova

 108

Burada H. Qoca ermənilərin həyasızlıqlarını oxucu-
nun gözü qarşısında bir daha canlandırıb ifşa etmişdir. O,
sözünə davam edərək bildirir ki, ermənilər Qarabağda
iğtişaşlara, guya, buranın diqqətdən kənarda qalması,
ərazinin iqtisadi geriliyi və əhalinin güzəranın ağır olması
bəhanəsi ilə başlamışlar. Əslində isə Qarabağın xüsusən
ermənilər yaşayan hissəsi iqtisadi, mədəni və əhalinin
güzəranı baxımından çox yaxşı inkişaf etmişdir.
Azərbaycan SSR-in hökumət dairələri və rəhbərliyi isə
ermənilərə daim qayğı və diqqətlə yanaşmışdır. Buradan
bir daha aydın olur ki, ermənilərin Azərbaycan hökuməti-
nə və xalqına qarşı, guya, onların sıxışdırılmaları haqda
irəli sürdükləri ittihamlar tamamilə yersizdir.

Bütün bu iftiraların arxasında gələcəkdə həyata keç-
irilməsi nəzərdə tutulan daha mərkli planların durduğu
aydındır. Həmin planların qəddar və dağıdıcı mahiyyəti
haqqında filologiya elmləri namizədi Elçin Mehrəliyev
doğru olaraq yazır ki, “...erməni nasizminin əsassız ərazi
iddiaları və etnik təmizləmə siyasətinə qarşı apardığı
mübarizə Azərbaycan xalqının tarixində ən önəmli milli
hadisələrdən biridir. Bu mübarizənin tarixi hələ dərindən,
hərtərəfli yazılmasa da, onun ayrı-ayrı hadisələri və
mərhələləri xalqın yaddaşında qüvvətli, silinməz izlər
buraxmışdır. Bunun əsas səbəblərindən biri də odur ki, bu
mübarizə hər dəfə baş verəndə xalqımız ciddi maneələrlə
üzləşmiş, nəinki düşmənin, hətta öz maraqları üçün
nasizmə möhtəkirlik edib təcavüzkarı dəstəkləyən digər
düşmən qüvvələrin qəddarlıqları ilə qarşılaşmışlar. Bu
baxımdan Qarabağ uğrunda mübarizəmizin böyük
fəlakətlər və itkilərlə dolu epik bir tarixi vardır ki, 1987-ci

Müstəqillik dövrü Azərbaycan bədii publisistikası

 109

ildən etibarən onunla əlaqədar baş verən hadisələr də bu
tarixin mühüm məqamlarıdır” (113, 40).

Təsadüfi deyil ki, Hamlet Qoca türk xalqlarına
bəslədikləri düşmən münasibətdə ermənilərin tək olmadıq-
larını, bu işdə onlara keçmiş SSRİ hökumətinin və ümumiy-
yətlə, rus və mərkəzi hökumətdə yuva quran erməni
millətçilərinin havadarlıq etdiklərini yazır. Fikrinin doğrulu-
ğunu sübut etmək istəyən məqalə müəllifi vaxtilə SSRİ xalq
deputatlığına namizədliyi irəli sürülən “təcrübəli heykəltə-
raş Anikuşin Mixail Aleksandroviçin uzun çəkən və yaxşı
qarşılanmayan çıxışının” böyük bir hissəsinin türklərə nifrət
və millətçilik ruhunda olmasından, SSRİ xarici ticarət
nazirinin erməni müavini Suren Saruxanov kimilərin
Türkiyə ilə SSRİ arasındakı ticarət əlaqələrinin inkişafına
cürbəcür yollarla maneçilik törətməsindən söhbət açır.
Bundan başqa müəllif xatırlayır ki, bir vaxtlar bütün sovet
kinoteatrlarında geniş nümayiş etdirilən “Yanıma gəl,
Muxtar” filmində Muxtar itin adıdır. O, sözünə belə
davam edir:

“...Görəsən həmin filmi bizim studiyada çəkib itin
adını da İvan qoysaydılar, filmi ekrana buraxardılarmı?
Az qala iki il əvvəl (Moskva televiziyasının - A.Ə.)
“Zaman” xəbərlər proqramında Əfqanıstandakı sovet
döyüşçüləri haqda növbəti süjet vaxtı yenə matım-qutum
qurudu. Döyüşçülərin keşik iti haqda söhbət gedirdi. İt
xeyli təriflənəndən sonra müxbir soruşdu:

- İtin adı nədir?
- Adı Şeyxdir, - deyə əsgərlər cavab verdilər.
 Adam nə gözlərinə, nə də qulaqlarına inana bilmir.

Əfqan xalqının “müdafiəsinə” göndərilmiş beynəlmiləlçi

Aygün Əzimova

 110

əsgərlər doğrudan da anlamırlarını ki, dinə sadiq əfqan
xalqı üçün iti Şeyx adlandırmaq ən böyük təhqirdir. İslam
aləminin ən yüksək dini rütbələrindən sayılan Şeyx adını
itə qoymaq bütün müsəlmanlar üçün təhqirdir. Məgər
mərkəzi televiziyanın senzurası yoxmuş?” (103, 167).

Bu faktlarla H.Qoca sübut edir ki, türklərə və
müsəlman xalqlarına təkcə ermənilər deyil, keçmiş SSRİ-
nin yuxarı hökumət dairələrində və mərkəzi informasiya
orqanlarında düşmən münasibət bəsləndiyi üçün əhali
arasında bu xalqlara qarşı kin, nifrət və qəzəb hissi,
düşmənçilik münasibəti təbliğ edilmişdir. Bu cür geniş
miqyaslı və planlı məkrli siyasət isə gec-tez özünün zərərli
nəticəsini verməliydi...

“İslam fundamentalizmi” pərdəsi altında aparılan
millətçi təbliğat nəticəsində Qarabağ hadisələrindən əvvəl
Fərqanədə türk-müsəlman əhalisinə qarşı törədilən düşmən-
çilik hərəkətləri xatırlanır. Sonra ermənilərin törətdikləri
bütün fitnəkarlıqların təkcə Qarabağın Azərbaycan
türklərindən ibarət əhalisini deyil, bütövlükdə ittifaqı (SSRİ-
ni) narahat etməsinə baxmayaraq, mərkəzi hökumətin
ermənilərə qarşı heç bir cəza tədbiri görmədiyini diqqətə
çatdırır. Mərkəzi hökumətin əslində ermənilərə havadarlıq
etdiyini müəllif başa düşdüyü üçün yazır:

“Dağlıq Qarabağı problem düyününə çevirmiş
ekstremistlərin hərəkətlərinə isə hələ dəqiq rəsmi bir ad
tapılmayıb. İki ilə yaxın bir vaxtda respublikanı və bütün
ittifaqı narahat edən bir yığın fitnəkarın çıxardığı siyasi
hoqqabazlığa ərköyün uşağın şıltaqlığına baxan kimi ba-
xırlar. Bu ərköyünlük günahsız insanların qanma bais olsa
da, “şıltaq uşağı” tənbeh eləmək fikrinə gələn yoxdur. Elə

Müstəqillik dövrü Azərbaycan bədii publisistikası

 111

bil “şıltaq uşaq” ailə başçısının himayə və rəğbətinə
arxalanır” (103, 169-170).

Tamamilə aydındır ki, burada “şıltaq uşaq” erməni
daşnakları, “ailə başçısı” isə SSRİ-nin mərkəzi hökumətidir.

Bütün bu təhlillərdən aydın olur ki, H.Qoca Qarabağ
hadisələrini planlaşdırıb onun həyata keçirilməsini təmin
edən qüvvələrin kifayət qədər böyük gücə və geniş
əlaqələrə malik olmaları haqda oxucuda aydın təsəvvür
yarada bilmişdir. Nəticədə “Suyu kimlər bulandırır?”
sualına cavab verilmişdir. Bununla yanaşı müəllif tarixi
faktların “şahidliyi ilə” bir daha əsaslı şəkildə göstərir ki,
ermənilərin Qarabağa çox sonralar, özü də mərkli bir
məqsəd üçün köçürülmüşlər. Məqalədə erməni xislətinin
insanlıq üçün təhlükə mənbəyi olması da tarixi sənədlərin
dili ilə oxucuya bir daha təqdim edilir. Ancaq, yaxşı haldır
ki, burada bədbinlik və təslimçilik kimi hisslər və fikirlər
nəzərə çarpmır. Əksinə, xalqımız əcdadlarımızın mübariz
ruhu üstə köklənməyə və bu çətin sınaqdan mənsub
olduğumuz soykökə uyğun olaraq üzüağ çıxacağımıza
güclü bir inam aşılayır. Bu haqda məqalədə oxuyuruq:

“Yersiz gəldi, yerli qaç” məsəlini işlətmiş babalarımız
bizim bu günümüzü əvvəlcədən görürlərmiş yəni? Elə
bəlkə onların rəhmdilliyi, qonaqpərvərliyi, geniş qəlbliyi
bizi bu günə salıb? Xeyr, tarix fəsillərlə hesablanmır. Bu
fəsildə rast gəldiyimiz riyakarlıq ilk riyakarlıq deyil.
Babalarımız da riyakarlarla üzləşiblər və tarix boyu
riyakarlara mərdliklə, saflıqla, haqqa inanıla cavab
veriblər. Biz də onlardan miras aldığımız mərdliyimizə,
qanımızın saflığına arxalanırıq və haqqa inamımızı
itirmirik. Bu sınaqdan da qalib çıxacağıq” (103, 170).

Aygün Əzimova

 112

H.Qocanın məqaləsinin sonunda verilən “avqust,
1989” qeydindən məlum olur ki, Azərbaycan xalqının Qara-
bağ uğrunda cəlb edildiyi və apardığı mübarizənin haqq işi
olduğuna və bu mübarizədən qələbə ilə çıxacağımıza pub-
lisistikamız elə hadisələrin başlanğıcından inanmışdır.
Həmin inamı oxuculara təlqin etmək və onların mübarizə
əzmini, qələbəyə inamlarını artırmaq məqsədilə müasir
mövzularla yanaşı, tarixin özünə, tarixi sənəd və material-
lara, həmçinin tarixi mövzulara da müraciət etmişlər. Bəzi
hallarda isə ötən illərdə yazılıb erməni vəhşiliklərinin
təsvirinə həsr edilmiş, lakin bu günün geniş oxucu kütləsinə
məlum olmayan əsərləri yenidən oxucuya çatdırmaqla
onları səfərbər olmağa hazırlamışdır. Bəylər Məmmədovun
“Havayı iddialar” (126), Teymur Əhmədovun “Qanlı-qadalı
illər (Abbasqulubəy Şadlinski haqqında hekayətlər)” (42),
Yavuz Axundovun “Qanlı sənələr”in ibrət dərsi və ya
tarix təkrar olunur” (16), Nəriman Həsənlinin “Tayqulaq
xalq qəhrəmanı” və ya quldur Andronik...” (71) və s.
məqalələrini buna misal göstərmək olar.

Qarabağın ədəb-tarixi şəxsiyyətləri haqda qiymətli
elmi araşdırmaların müəllifi olan filologiya elmləri namizədi
Bəylər Məmmədov “Havayı iddialar” adlı publisistik
məqaləsinə belə bir başlıqaltı izahat vermişdir: “(XIX əsrdə
erməni millətçilərinin Qafqazda yeritdikləri avantürist
siyasət)”. Bu təqdimatdan da aydın olur ki, müəllifin əsas
məqsədi Qarabağ hadisələrinin və ermənilərin Azərbaycana
qarşı irəli sürdükləri torpaq iddialarının kökü dərindir. O,
təkzibolunmaz tarixi sənədlərin və faktların təhlili vasitəsi
ilə ermənilərin Qafqaza sonradan imperialist dövlətlərin
şərq siyasətlərinə uyğun olaraq məqsədli şəkildə

Müstəqillik dövrü Azərbaycan bədii publisistikası

 113

köçürüldüklərini diqqətə çatdırır. Bu işdə ermənilərin öz
təbiətlərindən gələn fitnəkarlığın və böyüklərə qulluq
göstərib, gücsüzlərə diş qıcamaq xüsusiyyətinin də böyük
rol oynaması barədə məqalədə oxuyuruq:

“Hələ XVIII əsrin ikinci yarısında erməni macəra
axtaranları dinc oturmayıb, İranın kəşfiyyat orqanları ilə
əməkdaşlığa girir, hökumətin Zaqafqaziya xalqlarını itaət
altında saxlamaq planına yaxından kömək göstərirdilər.
Əksər hallarda onlar cəza dəstələrinin tərkibinə daxil olub,
İranda, Azərbaycanda baş verən xalq hərəkatının, kəndli
üsyanlarının yatırılmasında yaxından iştirak edir, “əvəz-
siz” xidmətləri müqabilində pul və rütbə qazanırdılar.
Erməni “Milli qurtuluş” cəmiyyətinin nümayəndələri isə
köhnə qayda üzrə imperializmə xidmət edir, Fransa və
İngiltərənin xeyrinə cəsusluq əməliyyatı aparırdılar. Elə ki,
1770-ci ildə rus qoşunları ilk dəfə Gürcüstan torpaqlarında
görünməyə başladılar, o gündən erməni millətçiləri taktikanı
dəyişərək İrandan üz döndərib Rusiyanın ətəyindən
yapışdılar. Onlar çara məktub göndərib, Rusiyanın hima-
yəsinə sığınmaq istədiklərini və rus ordusu sıralarında
vuruşaraq, son damla qanlarına qədər Qafqazı “yadellilər-
dən” (azərbaycanlılardan -В. M.) azad etməyə hazır olduq-
larını bildirdilər” (126. 173).

B. Məmmədov ermənilərin ikiüzlü, fitnəkar, qəddar və
təxribatçılıqla dolu əsl simalarını ifşa edərkən arxiv sənəd-
lərindən geniş istifadə edir. Bütün bunlar onun yazdıqları-
nın etibarlılığını və doğruluğunu təmin edən əsas cəhətlər-
dəndir. O, ermənilərin tarixdə eybəcərliklər və xəyanət-
karlıqlarla dolu simalarını açıb göstərməklə işini qurtarmır.
Sözünə davam edərək, ermənilərin əsl məqsədlərinin

Aygün Əzimova

 114

nədən ibarət olduğunu da açıb göstərir. Qeyd edir ki,
ermənilərin gah İran, gah Fransa və İngiltərə, gah da Rusiya
imperialist qüvvələrinə itaətkarlıq və yaltaqlıq məktublarının
arxasında əslində özlərinin gizli və mərkli niyyətləri
dayanırdı. Bu fikri söyləyərkən B.Məmmədov ermənilərin
1798-ci ildə özlərinin Rusiya təbəəliyinə götürülməsi barədəki
məktublarından müvafiq parçanın gətirilməsini də lazım
bilərək yazır ki, ermənilər tərəfindən “yaltaqcasına tərtib
olunan yazının (məktubun - A.Ə.) bir yerində deyilirdi:

“Rusiya kimi böyük məmləkətin himayəsində yaşa-
maq, damarlarında təmiz xristian qam axan alinəsib
Qarabağ məliklərinin əzəli və əbədi arzusu olmuşdu. Bu
yolda hər cür fədakarlıq göstərməkdə qüvvə və bacarığımızı
əsirgəməyəcəyik”. Əlbəttə, məktubun yumşaq tonda,
itaətkarlıq ruhunda yazılması məliklərin ruslara məhə-
bbətindən irəli gəlməmiş, xeyli uzaqlara tuşlanmış sırf siyasi'
məqsədlərə xidmət etmişdir. Yəni Rusiyaya arxalanaraq
Qarabağı Azərbaycandan qoparıb almaq, sonra da rusların
xeyir-duası altında çoxdan həsrətini çəkdikləri müstəqil
erməni dövlətini bərqərar etmək” (126, 173).

Bəylər Məmmədov ermənilərin tarixdə fitnəkarlıqla-
rının köklərini və səbəblərini tarixi sənədlərə əsaslanaraq
elmi-publisistik bir dillə açıb göstərdikdən sonra onların
xəstə millətçi təxəyyüllərinin puçluğu və perspektivsizliyi
haqda yazır:

“Bu gün demokratiya pərdəsi altında dünyanı yeni-
dən bölməyə hazırlaşan erməni irticasının arxivə təhvil
verilmiş “Ermənistan səltənəti”ni bərpa edib dirçəltməklə
tarixin təkərini geri qaytarmaq xəyalına düşməsi gülünc
sayıqlamadan çox sərsəmliyə oxşayır” (126, 175).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 115

Göründüyü kimi, B. Məmmədov öz məqaləsində er-
mənilərin xəyanətkar və yaltaq simalarını, məkrli niyyət-
lərini inandırıcı şəkildə açıb göstərmişdir. O, erməni
millətçilərinin bu əməllərinin ideoloji və sosial-psixoloji kök-
ləri haqda da əsaslı məlumatlar verib yazır ki, bütün ğunlar
ermənilərin qonşuluğundakı xalqlara olmazın müsibətlər
gətirməklə yanaşı, onların özlərini də daim fəla-kətə və
uçuruma sürükləməkdədir. Bu barədə məqalədə oxuyuruq:

“...Mühafizəkar erməni millətçilərinin çoxəsrlik müba-
rizədə qələbə çala bilməməsinə bais olan hələ bir sıra
maneələr mövcuddur. Onlardan ən başlıcası milli
xudpəsəndlik, inamsızlıq, kənar xalqlardan təcrid olunmaq,
qapalı həyat sürmək, “azarı”dır. Kilsə xadimlərinin, hakim
erməni dairələrinin illər uzunu xalqa aşıladıqları bu növ
zərərli adətlər, mənfi keyfiyyətlər onu həqiqəti duymaq,
hadisələrdən sağlam nəticə çıxarmaq və qonşu millətlərlə,
xalqlarla ünsiyyət yaradıb dostcasına yaşamaq imkanından
məhrum etmişdir. Elə buna görə də, millətpərəst erməni
liderləri həyat dərslərindən ibrət götürmək, tarixi mü-
vəffəqiyyətsizlikləri saf-çürük etməklə oradan ağıllı nəticə
çıxarmaq əvəzinə, haqqa zidd gedərək “kor tutduğunu
buraxmadığı” kimi qəribə bir inadkarlıqla qədim qonşusu
Azərbaycana “təcavüzkar” donu geyindirir, onu qəsdən
“düşmən” obrazında qələmə verib ünvanına olmazın iftira-
lar yağdırırlar. Xüsusən ekstremist erməni qruplaşmaları
Azərbaycan xalqını “vəhşi”, “köçəri”, “gəlmə” adlan-
dırmaqla onun qədimliyini, milli varlığını və çoxəsrlik
mədəniyyətini inkar edir, beynəlmiləlçiyinə, sülhsevər-
liyinə və xeyirxahlığına ləkə vurmaqdan belə çəkinmirlər”
(126, 172).

Aygün Əzimova

 116

Doğrudan da, erməni millətçiləri öz xəstə təxəy-
yülləri ilə hamını onlara borclu, özlərini isə digərlərindən
ağıllı və istədikləri əməlləri törətməyə qadir hesab edirlər.
Onlar hansı bir bölgədə toplu halında yaşayırlarsa, həmin
yerin məhz qədim erməni torpağı olduğunu iddia edirlər.
Bunun üçün cürbəcür saxtakarlıqlara əl atırlar. Onlar
Azərbaycanın Qarabağ ərazisinə də yaxın keçmişdə ruslar
tərəfindən XIX əsrin əvvəllərində köçürüldükləri halda
özlərini yerli, Azərbaycan xalqını isə gəlmə elan edib
həmin torpaqlara yiyələnməyə çalışırlar. Ermənilərin
iddialarına görə, guya, burada “Artsax” adlı qədim
erməni dövləti olmuşdur. Bu saxta iddiaları qədim dövr
tarixi üzrə tanınmış mütəxəssis alim tarix elmləri doktoru,
mərhum akademik İqrar Əliyev təkzibedilməz dəlillərlə
rədd edərək yazır:

“Ehtimal edirlər ki, Qarabağın qərb hissəsi Urartu
mənbələrində Urtex-Urtexini adlandırılmışdır. Əgər belə
bir ehtimal düzdürsə ki, zonanın daha sonrakı adı olan
Artsax-Urtexedən əmələ gəlmişdir, onda bir sıra erməni
müəlliflərinin fikirlərinin əksinə olaraq tamamilə şüb-
həsizdir ki, bu ad (yəni Artsax) erməni adı deyildir, heç
olmasa yalnız buna görə ki, həmin vaxtda və xeyli
sonralar burada heç bir erməni olmamışdır” (48,16).

Alim qədim tarixi mənbələrdən təhlilə cəlb etdiyi
faktları müqayisəli şəkildə tutuşdurub erməni tarixçilə-
rinin saxtakarlıqları haqda yazır:

“Doğrudur, son vaxtlar Ermənistan yaylasında və elə
Zaqafqaziyanın ərazisinin özündə ermənilərin və erməni
dilinin “yerliliyi” haqqında fikirlər daha çox eşidilir. Belə
yazırlar ki, məhz erməni dilində danışmış ermənilər elə

Müstəqillik dövrü Azərbaycan bədii publisistikası

 117

Ermənistanda yaşamışlar və erməni dilinin “qədimliyindən”
bəhs edirlər. Guya, b.e.ə.XIV-XVII əsrlərə aid edilən “hays
heroqlif yazısı” haqda məqalələr çap olunur. Belə iqrar edilir
ki, b.e.ə. XVIII əsrin met sa- mar-qiksos — qədim erməni
əlifbasından dünyanın bütün əlifbaları meydana gəlmişdir;
Vanın mixi yazıya bənzər yazısı, guya, erməni mixi yazısıdır
və onu ermənicə oxumaq lazımdır və s.

Dəfələrlə göstərildiyi kimi, bu cür danışıqların elmə
heç bir dəxli yoxdur. Bunlar müasir Ermənistanın və qon-
şu rayonların ərazisində erməni elementinin aborgenliyini
– yeridiyini sübut etməyə yönəldilən sırf saxtakarlıqdan
başqa bir şey deyildir” (48, 20).

Gətirdiyimiz sitatdan da göründüyü kimi, üzdəniraq
erməni “alimləri” mənsub olduqları xalqın qədimliyini
“sübut etmək” üçün ağlasığmaz həyasızlıqla saxtakar-
casına, guya, “yer üzündəki bütün xalqların əlifbalarının
erməni əlifbasından əmələ gəldiyini” söyləməkdən belə
utanmırlar. Söz yox ki, “alimi” belə olan millətdən hər cür
pis əməl gözləmək olar.

Ermənilərin saxtakarlığı və Azərbaycan xalqına qarşı
kinli düşmən münasibəti 1915-ci ildə Tiflisdə Qafqaz
Hərbi Dairəsinin Ştabının mətbəəsində çap edilən və
tamamilə məxfi saxlanılan “Армяно-татарская смута
на Кавказе, как один из фазисов Армянского
вопроса” kitabçada da aydın göstərilmişdir. V.Mayev-
skinin həmin əsərini vaxtilə Siyasi Partiyalar və İctimai
Hərəkatlar Dövlət Arxivinin direktoru işləmiş Bəxtiyar
Rəfıyev üzə çıxardaraq ona “ön söz” yazmış və 1993-cü
ildə Bakıda “Şur” nəşriyyatında kitabça şəklində yenidən
çar etdirmişdir.

Aygün Əzimova

 118

B.Rəfıyev “Ön söz”də göstərir ki, həmin əsərin
müəllifi Vladimir Feofıloviç Mayevski XIX əsrin axırları,
XX əsrin əvvəllərində Türkiyənin müxtəlif şəhərlərində
uzun müddət Rusiyanın vitse-konsulu işləmişdir. Ona görə
də ermənilərin iç üzlərinə və onların Daşnaqsütun partiya-
sının gizli fəaliyyət göstərən təşkilatlarının əməllərinə yaxın-
dan bələd olmuşdur. O, erməniləri xarakterizə edərkən gös-
tərir ki, harada (Türkiyədə-A. Ə.) ermənilər yaşayır və
onların daşnaqsütunçuları fəaliyyət göstərir, orada hər cür
təxribat, terror və digər qanlı əməllər törədilir və ərazi
iddiaları irəli sürülür (214, 3).

Mənbələrin verdiyi məlumata görə ermənilər bu
məkrli niyyətə XVI əsrdən düşmüşlər. Onlar 1562-ci ildə
Sebastiyada katolikos Mikayıl Sebastasinin başçılığı
altında keçirdikləri yığıncaqda başqa xalqların torpaqları
hesabına özlərinə dövlət qurmaq qərarına gəlmişlər.
Məqsədlərinə çatmaq üçün onlar birinci növbədə Aqbar
Toxatesinin başçılığı ilə Roma papasının yanma elçi
göndərib bir xristian kimi ondan kömək istəmişlər.
Bundan sonra onlar Avropanın müxtəlif ölkələrinə elçi
göndərib onları Türkiyəyə - o vaxtkı Osmanlı imperiyasına
qarşı müharibəyə təhrik edib bu işdə öz köməklərini təklif
etmişlər. Əvəzində isə Türkiyə ərazisinin böyük bir hissəsin-
də özlərinə erməni dövləti qurmaq istədiklərini bildirmişlər.
Lakin ermənilərin cəhdləri boşa çıxmışdır. 1666- cı və
1678-ci illərdə onlar katolikos Akop Cuqasinin başçılığı ilə
yenidən fəaliyyətə başlamışlar. Katolikosun ölümündən
sonra isə İsrail Ori adlı bir erməni bu işi davam etdir-
mişdir. Rusiyaya üz tutan ermənilər I Pyotrla əlaqə sax-
lamaq üçün 1699-cu ildə ona məktub göndərmiş, 1701-ci

Müstəqillik dövrü Azərbaycan bədii publisistikası

 119

ildə isə onunla görüşmüşlər. Həmin görüşə İsrayıl Ori
Arximandrid Minasla birgə getmişdir.

Ermənilərin Qafqaz və Azərbaycanın zəngin sərvəti,
məhsuldar torpağı, gözəl iqlimi, əlverişli strateji mövqeyi
və Xəzər dənizi barədə verdikləri məlumatlar, həmin
yerləri ələ keçirtmək üçün təklif etdikləri plan I Pyotrun
marağı ilə qarşılanır. Çünki onun özü də Qafqazla maraq-
lanır, bu yerləri ələ keçirtmək istəyirdi. Ona görə I Pyotr
ermənilərə bu işdə ümidverici vədlər verir. Bundan sonra
ermənilər öz niyyətlərini Rusiyanın köməyi ilə həyata
keçirməyə çalışırlar. Bütün bunlar haqda şair və təd-
qiqatçı- alim İslam Sadıq “Ermənilərin Birinci Pyotrla
görüşü” (164) adlı kitabçasında ətraflı danışmışdır.

Həmin dövrdən başlayaraq ermənilər Qafqazda,
Azərbaycan, Gürcüstan, İran və Türkiyə ərazilərində öz
fəallıqlarını artırırlar. Bütün bu fəaliyyətin tarixdə
buraxdığı qanlı izlərin sayı çoxdur. Onlardan biri haqda
görkəmli ədibimiz M.S.Ordubadi “Qanlı sənələr” adlı
kitabında ətraflı söhbət açmış, ermənilərin qanlı əməllə-
rinin dəhşətli nəticələri haqda faktları təsvir etmişdir.
Professor Yavuz Axundov “Qanı sənələr”in ibrət dərsi və
ya tarix təkrar olunur” (16) adlı məqaləsində həmin əsəri
təhlil edib xalqımızı ermənilərin əsl siması ilə tanış etməyə
və tarixdən nəticə çıxarıb ayıq olmağa çağırır. O, əsəri
geniş təhlil edib ermənilərin iddialarının əsassızlığını və
niyyətlərinin hər dəfə uğursuzluğa düçar olduğunu
göstərdikdən sonra yazır:

“Tarixi yaddan çıxardan ekstremist qüvvələrin
təxminən 80 il sonra yenidən belə bir fitnəkarlığa
başlaması o deməkdir ki, xalqımız keçmişin bu qanlı

Aygün Əzimova

 120

səhifələrini bir daha nəzərdən keçirməli, gənc nəslə
həqiqəti olduğu kimi deməlidir... Bu mənada yaşadığımız
günlərdə 1911-ci ildə çap olunmuş “Qanlı sənələr” sənədli
publisist əsəri olduqca müasir səslənir, başları dumanlı
adamları keçmişin acı həqiqətlərindən ibrət dərsi
çıxarmağa çağırır” (16, 164).

Nisbətən uzaq tarixi keçmişə - XX əsrin əvvəllərinə
müraciət professor Teymur Əhmədovun da publisistik
əsərində özünü göstərir. Onun “Qanlı-qadalı illər.
Abbasqulubəy Şadlinski haqqında hekayətlər” (42, 139-
154) başlıqlı sənədli-publisistik əsəri, adından da
göründüyü kimi, məşhur xalq qəhrəmanlarından biri,
ermənilərin mənfur niyyətlərinə qarşı parlaq qələbələrlə
dolu mübarizə aparmış tarixi şəxsiyyətin - Abbasqulubəy
Şadlinskinin qəhrəmanlıqlarından bəhs edən “hekayət-
lərdən” ibarətdir.

Məlum olduğu kimi, Abbasqulubəy Şadlinski
mərhum yazıçı Fərman Kərimzadənin “Axırıncı aşırım”
romanının və onun ssenari müəllifi olduğu eyniadlı -
Azərbaycan kinosunun incilərindən olan “Axırıncı aşırım”
kinofılminin də əsas obrazlarındandır. O, öz xalqının
azadlığı və istiqlaliyyəti uğrunda cəsarətlə mübarizə apa-
ran ağıllı bir xalq qəhrəmanı kimi məşhurlaşmış tarixi
şəxsiyyətlərdəndir. Sənədli hekayətlərdə Azərbaycanın
Vedibasar ərazisində (Hazırda Ermənistanın sərhədləri
içəri-sində qalmışdır.) XX əsrin əvvəllərində azərbay-
canlıların milli azadlıq mübarizələrinin şahidi oluruq. Bu
zaman ermənilərin qəddar əməllərinin və Azərbaycan xal-
qına bəslədikləri düşmən münasibətlərinin qanlı nəticələri
də diqqətə çatdırılmışdır. Abbasqulu bəyin rəhbərliyi ilə

Müstəqillik dövrü Azərbaycan bədii publisistikası

 121

vedililərin daşnak Sahak Petrosyan, Movses Arakelyan,
polkovnik Apresov və başqalarının xəyanətkar əməllərinə
qarşı qəhrəman mübarizələri təsvir edilmişdir. Daşnaqlar,
həmişə olduğu kimi, bu dəfə də özlərinin xarici ağalarına -
rus generalı Denikinə və ingilis köməyinə arxalanırdılar.

T.Əhmədov Azərbaycan xalqının azadlıq eşqini,
onun qəhrəmanlıq və mərdlik xüsusiyyətlərini bədii pub-
lisistik şəkildə və sənədlərin köməyi ilə dolğun və canlı əks
etdirə bilmişdir. Burada ermənilərin vəhşi və satqın
təbiətləri, daxili aləmlərinin eybəcərlikləri də ətraflı təsvir
edilmişdir.

Publisist Nəriman Həsənəlinin “Tayqulaq “Xalq qəh-
rəmanı” və ya quldur Andronik...” (71) məqaləsi də tarixi
mövzuda yazılmışdır. Müəllif tarixi sənədlərdən və
məlumatlardan istifadə edərək ermənilərin özlərinin milli
qəhrəmanı kimi təriflədikləri Andronik Torosoviç Ozan-
yanm əsl simasını, onun satqmçılıq, xəyanətlər və qanlı
əməllərlə dolu vəhşi və fitnəkarlıqlarını açıb göstərmişdir.
Siyasi oyunları, quldur əməlləri ilə məşhur olan Andronikin
olduğu ölkələrdə çıxartdığı bədnamlıqlar çox vaxt onun
xalqına baha başa gəlsə də, özü taladığı sərvətlə günlərini
xoş keçirməyə çalışırdı. Bu barədə məqalədə deyilir:

“Qatı daşnak Andronik öz xalqının başına çox
müsibətlər gətirdi. Onun xəyanətkarlığı üzündən ermənilər
bütün Türkiyə hüdudlarından qovuldular... “Üç dövlətin
fahişəsi” titulunu alan Andronik əvvəl Bolqarıstana qaçdı.
1912-13-cü illərdə Balkan müharibəsində Türkiyəyə qarşı
fəal quldurluq edərək, bir müddət silahsız türk əhalisinə
divan tutdu. Elə həmin ərəfədə də Birinci Dünya
müharibəsi alovlanırdı. Andronik yenidən Tiflisə

Aygün Əzimova

 122

qayıdaraq, Türkiyəyə qarşı vuruşmaq niyyətində olduğunu
bildirdi. Həmin ərəfədə elə ruslara da Türkiyəyə yaxşı bələd
olan Andronik kimi bir quldur lazım idi...” (71, 139).

N.Həsənəli bu yazını yazmaq üçün tarixi faktları və
sənədləri araşdırmış, ayrı-ayrı adamların xatirələrini
dinləmişdir. Bütün bunlar ona Andronikin və onun ət-
rafına toplaşan digər erməni daşnaqlarının vəhşi təbiətl-
ərini və türk xalqına qarşı bəslədikləri sonsuz kini üzə
çıxartmağa kömək edir. Məqalədə bu məqsədlə müxtəlif
nəşrlərdən və dövri mətbuat orqanlarından, ayrı-ayrı
adamların xatirələrindən də misallar verilmişdir. Erməni
millətçi ideoloqlarının və quldurlarının Türkiyə və Azər-
baycana qarşı qıcanmış qanlı dişlərini bir daha görmək,
daha doğrusu, təsəvvürümüzdə canlandırmaq üçün hə-
min parçaların bir neçəsini burada verməyi lazım bilirəm.
Məqalədə oxuyuruq:

“Daşnaqsütyun partiyasının liderlərindən biri Avetis
Aqaromyan: “Azərbaycandakı Qarabağ, Naxçıvan,
Gürcüstandakı Borçalı, Axaltsix və Axalkala torpaqlarını
məhv etmək və Türkiyənin Şərqi Anadolu lap Aralıq
dənizinədək ərazisini qopartmaqla nəhəng Ermənistan
yaradacağıq” (A.Lalayanın Əksinqilabi Daşnaqsütyun və’
1941-45-ci illər dünya müharibəsi” kitabından).

Andronikin “vuran əli” və əlaltısı Vaaram adlı bir
quldurun dediklərindən bəzi sətirlər: “Hərdən gülləyə
heyfim gəlirdi. Bu itlərə qarşı ən yaxşı üsul odur ki, onları
döydükdən sonra diri-diri quyuya tullayıb, üstlərinə daş
doldurasan... Mən belə də edirdim... Əlimə keçən sağlam
və xəstə kişiləri, qadın və uşaqları bu yolla öldürürdüm...”
(71, 139-140).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 123

Bu sətirlər ermənilərin iç üzlərini, onların vəhşi və
yırtıcı təbiətlərini, azərbaycanlılara qarşı bəslədikləri kini
və barışmaz düşmənçiliyi aydın şəkildə göstərir.

Məqalədə ulu babalarımızın daşnaqlara, o cümlədən
Andronikə qarşı qəhrəman mübarizəsi də faktlarla
göstərilmişdir. Özlərinin tarixi vətənlərini və mənsub
olduqları xalqı daşnaq qırğınlarından qorumaq üçün
mübarizəyə qalxan Ordubadın Tivi kəndindən olan Qaçaq
Süleymanın, Nehrəm kəndindən Nəccar Hacı Mehdi
Bağırlı və Kəblə Muxtarın igidliklərindən də danışılır.
Bütün bunları və Azərbaycanın igid oğullarının çox vaxt
xəyanətin qurbanı olmalarını və onların qəhrəmanlıq-
larının bizim tərəfimizdən unudulduğunu, ümumiyyətlə
milli unutqanlığımızı diqqətə çatdıraraq vətəndaşlıq yan-
ğısı ilə yazır:

“Biz unutqan olduqca erməni şovinistləri aləmə səs
salaraq bəyan edirlər ki, guya o vaxt da, indi də ermənilər
sivlizasiyalı, mədəni bir xalq kimi azərbaycanlılardan
həmişə pislik görmüşlər. Guya nə o vaxtlarda, nə indi
ermənilər bircə azərbaycanlıya xətər yetirmək niyyətində
belə olmayıblar. Bəs, həqiqəti kim yazacaq? O vaxt
Andronikin, indi də Andronik kimilərin törətdiyi cinayət-
ləri bizim özümüzdən başqa kim yaza bilər? Bəs deyilmi
unutqanlığımız? Bu yazıda bir cəhəti də xatırlatmaq
istəyirəm: görün biz onda necə döyüşkən millət idik, yaba,
balta, qazma ilə nələr edirdik! İndi isə...” (71, 142).

Göründüyü kimi, N. Həsənəli burada soydaşlarını
unutqanlıqdan uzaq olub öz tarixini daim öyrənməyə,
olub keçənlərdən nəticə çıxartmağa çağırır. O, ermənilərin
əsl sifətlərini - onların vəhşi, xəyanət, böhtan, yalan,

Aygün Əzimova

 124

ikiüzlülük dolu əməllərini hər birimizin daim yadda
saxlayıb milli və ideya-siyasi cəhətdən sayıq olmağımızı
tələb edəndə də haqlıdır. Bundan başqa gənc nəsli qəh-
rəmanlıq, vətənə məhəbbət və düşmənə qarşı barışmaz
mübarizlik ruhunda tərbiyə etmək üçün xalq qəhrəmanla-
rımızın, ayrı-ayrı şəxslərin göstərdikləri şücaətlərə qədir-
danlıqla yanaşmağı vacib bilirdi. Eyni zamanda müasir-
lərimizi öz ulu qəhrəmanlarından, sələflərindən ibrət
götürüb erməni vəhşilərinə və dünya imperializminə qarşı
əlbir mübarizəyə səsləyirdi. Qeyd edək ki, bu istiqamət,
təbliğat və çağırış motivləri dövrün Qarabağ müharibəsi
mövzusuna həsr edilmiş bədii publisistikasının əsas ana
xəttini təşkil edir. Həmin cəhətlər bu problemə həsr edil-
miş tarixi mövzulu bədii publisistika nümunələrindən
başqa müasir mövzularda qələmə alınmış məqalələrdə də
aparıcı motiv təşkil etməkdədir.

§.3. Erməni vəhşilikləri və xalqımızın qəhrəmanlıq

mübarizəsi bədii publisistikada

 Məlum olduğu kimi, erməni millətçilərinin Azər-

baycana qarşı heç bir əsas olmadan saxta yollarla, iftira və
böhtanlarla irəli sürdükləri ərazi iddaları Dağlıq Qarabağ
ətrafında ortaya atılmışdı. Bununla yanaşı erməni fitnəkar
ideoloqlarının səyi ilə keçmiş SSRİ-nin digər respublika-
larında, o cümlədən Ermənistan SSR ərazisində özlərinin
tarixi torpaqlarında yaşayan azərbaycanlılara, Məhsəti
türklərinə, Gürcüstanda yaşayan azərbaycanlılara qarşı
cürbəcür böhtan kampaniyası aparır, qanlı təxribatlar
törətməyə davam edirlər. Odur ki, ölkəni getdikcə xaos

Müstəqillik dövrü Azərbaycan bədii publisistikası

 125

bürüyürdü. Ölkə rəhbərliyinin baş verən hadisələrə seyrçi
və birtərəfli münasibəti və ermənilərin azğınlığının qarşı-
sının vaxtında alınmasının vacibliyi dövrün ictimai fikrini
ciddi narahat edirdi. Bədii publisistika həmin proseslərə
laqeyd qala bilməzdi. Təsadüfi deyil ki, dövrün publisis-
tikasında bu problemlər və onların həlli məsələləri geniş
işıqlandırılmışdır. Buna Firidun Rəhim, Sabir Əfnədiyev,
Səyavuş Sərixanlı, Nemət Veysəlli, Həsrət Murovdağlı,
Nurəddin Qənbər, Teymur Əhmədov, Vahid Məhər-
rəmoğlu, Səbahəddin Eloğlu, Qardaşxan Əzizxanlı və baş-
qalarının məqalələrini misal göstərə bilərik.

 Sabir Əfəndiyevin “Acı bağırsaq” (46) məqaləsi mər-
kəzi hökumətin ermənilərə tərəf saxlayıb M.S.Qorbaçovun
başçılığı ilə ikiüzlü siyasət yeritməsi və Azərbaycana qarşı
qərəzli mövqe tutması günün ictimai və siyasi hadisəl-
ərinin təhlili vasitəsi ilə işıqlandırılmışdır. O, günün
hadisələri ilə Sov.İKP MK-nın 1990-cı il 5 fevral tarixli
plenumunda M.S.Qarbaçovun məruzəsindəki riyakarlıqla
dolu müddəaları arasında müqayisəli təhlil aparıb yazır:
“...M.S.Qorbaçov problemin əsas həllinin guya kimlərinsə
heysiyyatına toxuna biləcəyindən ehtiyatla danışır, əsl
vəziyyətdə Sov.İKP MK-nın ümdə niyyətini dünya
ictimaiyyətindən gizlədir. Buna humanistlik, rəhmdillik,
qayğıkeşlik boyası çəkmək istəyir. Bu, medalın görünən
üzüdür. O biri üzündə isə başqa niyyət dururdu” (46, 2).

 Sonra müəllif Kremlin həmin o “başqa niyyətləri”ni
və bu niyyətlərin arxasında duran siyasi qüvvələrin
millətçilik mövqeyini ifşa edir. Göstərir ki, Moskva
hökuməti öz öhdəsinə düşən vəzifəni yerinə yetirmək
əvəzinə alovlanmaqda olan münaqişəni bu problemin

Aygün Əzimova

 126

həllinə səlahiyyəti çatmayan respublika rəhbərliyinin
üstünə atdı. Üzdə belə danışıldı, Azərbaycan və Ermənis-
tan rəhbərliyi problemin həllindən fəaliyyətsizlikdə
günahlandırıldı. Əslində isə erməni millətçilərinin ar-
zularına uyğun olaraq Dağlıq Qarabağda prezident idarə
üsulu tətbiq edildi. Həmin addımlar isə ərazinin addım-
addım ermənilərə verilməsi məqsədi güdürdü. S.Əfən-
diyev kəskin qəzəb və ittihamla bildirirdi ki, mərkəzi
hökumətin erməni millətçilərinin arzularına uyğun
hərəkət etməsi Bakıda törədilən 20 Yanvar qırğınına qədər
getdi. Bu zaman Azərbaycan xalqının heç bir hüququ və
haqqı nəzərə alınmadı, hər şey tapdalandı. Bu barədə
məqalədə deyilir:

 “Erməni millətçiləri ölkəyə millətçilik toxumları
səpib himayədarlarına arxalanaraq olmazın cinayətlər
törətdikləri halda onları susdurmaq üçün silah işlədilmədi.
Bakıda, respublikanın başı üzərindən elansız, xəbərsiz
fövqəladə vəziyyət yaradıb gecə ikən dinc əhaliyə divan
tutuldu. Bu, hansı hüquq qaydalarına sığan məsələdir? Bu,
suveren respublikada zor işlətmək, terrora əl atmaq deyilmi?
Bəs, siz M.S.Qorbaçov yoldaş, nə üçün Bakı qanlı hadisə-
sindən (20 Yanvar qırğını nəzərdə tutulur - A.Ə.) cəmi 15
gün sonra dünya ictimaiyyətini çaşdıran belə bir fikri
məruzənizdə izhar elədiz: “Bakı qırğınına “ibrət dərsi” adı
verdiz...” (46, 4).

 Müəllifin qəzəb və siyasi ittihamlarla dolu sualları bir-
birinin ardınca düzülür. Həmin suallar, gətirilən faktlar və
təhlillər Moskva hökumətinin və onun başçısının ədalətsiz,
birtərəfli mövqeyini və azərbaycanlılara qarşı düşmən
münasibətini açıb ifşa edir. Məqalədə doğru olaraq gös-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 127

tərilir ki, M.S.Qorbaçov problemin həlli əvəzinə onun
aradan qaldırılmasının mümkünsüzlüyü bəhanəsi ilə
yaxasını kənara çəkir. S.Əfəndiyev həm də Qorbaçovu
SSRİ- nin dağılmasına səbəb olan hadisələrin inkişafının
mərkəzi hökumətin ölkədəki dayaqlarının laxlamasına
doğru gedən prosesləri görüb qiymətləndirə bilmədiyinə,
siyasi korluğuna görə ittiham edir. O, üzünü Qorbaçova
tutaraq onu belə ittiham edir:

 “...Dağlıq Qarabağ eksperimenti SSRİ kimi bir
nəhəngin bədənində yetişmiş kor bağırsaq idi. Bu bağırsaq
vaxtında kəsilib atılmalı idi. Onun çürüyüb partla-
masından bu bədənə irin yayılmamalı, bu cür fəsadlar
verməməli idi. Lakin nədənsə Siz öz məruzənizdə “Dağlıq
Qarabağ” problemini kor bağırsağa deyil, “kor düyünə”
bənzədirsiniz və deyirsiniz ki, bu “kor düyünü açmağa
ümid oyanmışdı”. Bəs, bu ümid qığılcımı niyə közərmədi,
yenidən laylayla yatdırıldı? Nə üçün Ermənistan
“əzabkeş” oldu, əzabverən, təcavüzkar, davakar
adlandırılmadı! Öz haqqını müdafiə edən Azərbaycan
xalqı, onun Xalq Cəbhəsi “Konstitusiya hüququna qəsd
edənlər”, “hakimiyyətə can atanlar”, “kobud qüvvə və
davakar millətçilər”, “çevrilişə əl atanlar” kimi
məruzənizdə qələmə verildi? Görünür ki, bu məruzə
hazırlanarkən erməni millətçilərinin öz simalarını olduğu
kimi göstərən həqiqət “güzgüsünü” həmişə olduğu kimi
yenə də Sizdən gizlədiblərmiş” (46, 5).

Müəllif bununla kifayətlənmir. O, Qorbaçovun tama-
milə erməni millətçilərinin, o cümlədən Zori Balayanların
təsiri altında olduğunu açıb göstərir. Xəbərdarlıq edir ki,
Qarabağ ocağını alovlandıran Zori Balayan indi də yeni

Aygün Əzimova

 128

iştaha gəlib Naxçıvanı Azərbaycandan qoparıb Ermənis-
tana vermək, naxçıvanlıları isə “ya oradan qovmaq və ya
məhv etmək” təklifləri ilə yeni milli münaqişə ocağı
yaratmağa çalışır.

 Bütövlükdə məqalədə erməni millətçilərinin təhrik-
çi, təcavüzkar simaları, mərkəzi hökumətin, M.S.Qorbaçov
başda olmaqla, tamamilə onların təsiri altda olduqları və
Azərbaycana qarşı tutduğu ögey, düşmən mövqeyi
axıradək açılmışdır. Burada publisistik təsvirlə yanaşı
həmin təhlillərdən irəli gələn vətəndaşlıq mövqeyi və
üsyankarlığı da aydın görünür. Bütün bunlar dövrün
publisistikasında mübarizliyin, siyasi məzmunun getdikcə
artdığını göstərir.

“Ulduz” jurnalı S.Əfəndiyevin “Acı bağırsaq”
məqaləsi kimi Nemət Veysəllinin “Səbrin sonu görünür”,
Səyavuş Sərixanlının “Dünyanın Qarabağ qətli”
məqalələrini də “Dağlıq Qarabağ: həyəcanlı aylar (“və ya
illər”)” rubrikası altında çap etmişdir. Hər iki məqalədə
erməni millətçilərinə qarşı Azərbaycan xalqının öz
hüquqları və tarixi torpaqları uğrunda mübarizəsinin
ürəkaçan səhifələri təsvir edilmişdir.

S.Sərxanlmm “Dünyanın Qarabağ qətli” (175)
məqaləsi özünün üsyankarlıq ruhu ilə diqqəti cəlb edir.
Ancaq bu üsyan həm də özümüzə, düşmənin tarixən bizə
qarşı törətdiyi cinayətləri tezliklə yaddan çıxartmağımıza
qarşı çevrilmişdir. Ona görə burada giley-güzar, qınaq,
özünütənqid notları da aydın duyulur. Müəllif Azər-
baycan xalqının cəsurluğu, igidliyi, döyüşkənliyi mü-
qabilində “unutqanlıq azarına tutulmasını” onun ən bö-
yük çatışmazlığından biri hesab edir. Göstərir ki,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 129

unutqanlığımız, rəhmdilliyimiz o dərəcəyə çatıb ki, hətta
Məhəmməd Peyğəmbərini “çalışın qandan uzaq olun,
amma düşməni o nöqtəyə qədər bağışlayın ki, o sizin evi-
nizə soxulub namusunuzu, cəngavər şərəfinizi tapdala-
masın...” öyüdünü belə yaddan çıxartmışıq. Müəllif bu
öyüdü xatırlatdıqdan sonra yazır:

“Kəsməyibmi qapımızı o qara gün?
Hanı, hardadı silah olan əllərimiz?!” (175, 81).
O, türk igidlərinin Andronikin başını deyil, qulağını

kəsib özünü buraxmasını tarixi səhv, “astagəl” Şaum-
yanın, tülküdən də betər hiyləgər və namərd olan
Mikoyanın törətdikləri Qarabağ, Bakı, Şamaxı, Quba
soyğunu və soyqırımını unutmağımızı” (175, 80) da bizim
ən bağışlanmaz milli səhvimiz və günahımız hesab edir.
Bildirir ki, bütün bunlar üst-üstə yığılıb bu gün böyük bir
problem kimi qarşımıza çıxıbdır. Müəllif yazır:

“Bu günkü BÖYÜK dərdlərimiz o illərdəki “XİRDA”
səhvlərimizdən yaranıb. Mütiliyə öyrənmişik - həqiqətin
olanı budur” (175, 81).

Lakin məqalə başdan-başa bədbinlik və özünüdanlaq
üstündə köklənməmişdir. S.Sərixanlı ədəbiyyatımızdakı
mübarizlik duyğusunun, milli varlığımızdakı igidlik və
vətənpərvərlik ruhunun ölmədiyini sevinclə nəzərə çat-
dırır. O, Goranboy rayonunun Gürzalılar kəndində
ezamiyyətdə olarkən igid döyüşçülərdən Şanxay İbrahi-
mov, Xaliq Yusifov, Şəmkir Novruzov, Etibar Novruzov,
Albert Yusifov, Azad Yusifov, habelə milis, hazırda polis
mayoru Nizami Ağakişiyev, milis leytenantı Rəfael
Ağakişiyev, kolxoz sədri İlham Vəliyev, sürücü Xaqani
Sadıqovun və demək olar ki, kəndin bütün sakinlərinin

Aygün Əzimova

 130

torpağa, ana yurda bağlılıqlarını, vətənpərvərliklərini və
düşmənə qarşı əlbir mübarizə apardıqlarını görəndə daxili
bir təsəlli və arxayınlıq tapır.

Nemət Veysəllinin “Səbrin sonu görünür” (189)
məqaləsi erməni xəyanətlərinin və vəhşiliklərinin, qəddar,
qaniçən xislətlərinin açılıb ifşa edilməsinə, xalqımızın
səbr, müdriklik, igidlik və mübarizlik kimi əxlaqi-mənəvi
keyfiyyətlərinə həsr edilmişdir. Bu məqalə də yazıçı-
publisist N.Veysəllinin ezamiyyətdə olarkən şahidi olduğu
əhvalatların publisistik təhkiyə və təhlillə diqqətə çatdırıl-
ması əsasında yazılmışdır. Müəllifin qarış-qarış gəzdiyi
yerlər isə Laçın rayonunun mərkəzi və Ermənistanla
sərhəddə olan obaları, kəndləri, yaylaqlarıdır.

N.Veysəlli Laçının coğrafi mövqeyini, onun ermə-
nilərlə üz-üzə dayanan obalarının axar-baxarlı mənzərələrini
təsvir etdikdən sonra hazırda bura camaatının səksəkə və
narahatlıq, əsəbi gərginlik içində yaşadıqlarını belə diqqətə
çatdırır:

“Dünyanın düz vaxtlarında ermənilər Həkərinin sağ
sahilində bostan əkərdilər, tut bağlarından araq çəkərdilər.
İndi isə... qadınların solğun sifətlərində həyəcan, təlaş var.
Əsəb xəstəliyi keçirmiş adamlar kimi qaş-gözləri səyriyir,
təbiiliyini itirir”. (189, 2).

Müəllif bu gərginliyi Laçının rayon mərkəzində də
müşahidə edir. Həmin gərginliyin gözdən-könüldən uzaq
düşən dilbər guşəmizin adamlarının əsəblərini tarıma
çəkdiyi belə təsvir edilmişdir:

“Laçın müharibə aparan, döyüş əməliyyatları, qa-
zanında qaynayan şəhərə bənzəyirdi. Darısqal,
küçələrinin sayı az olan dağ rayonunda hərbi və milis

Müstəqillik dövrü Azərbaycan bədii publisistikası

 131

(hazırda polis- A. Ə.) maşınları elə hey şütüyürdülər.
Daha Azərbaycan xalqı üçün etibardan düşmüş, ədaləti
bərqərar eləmək səlahiyyətini artıq çoxdan itirmiş Mərkə-
zin mühafizə orqanlarının müxtəlif rütbəli əməkdaşları,
zabitləri rayon milis şöbəsinin xirtdəyədək olan qayğı-
larını bir az da artırmışdı” (189, 3).

Göründüyü kimi, burada müəllif Mərkəzi Moskva
hökumətinin yerli adamlar arasında etimadının itdiyini də
nəzərə çatdırmağı lazım bilmişdir. O, rayonda nəzərə çar-
pan gərginliyin sərhəd kəndlərində ermənilərin törətdik-
ləricürbəcür basqınlar, təxribatlar, qətllər və sairlə əlaqə-
dar olduğunu da təsvir edir. Bütün bunlar məqalənin
səhifələrini çevirdikcə oxucunun gözü qarşısında canlanır.
Məlum olur ki, ermənilər Laçının Ağanuz kəndinə hücum
ediblər. Tez oraya kömək göndərilir. Ağanuza gedənlərə
qoşulan N.Veysəlli yol boyu gördüyü kəndləri — Gülə-
birdi, Cicimlini, Qazıdərəsini, Malxələfı və s. kəndləri də
təsvir edib ermənilərin bu kəndlərə tez-tez silahlı basqın-
lar etdiklərini bildirir.

Müəllif Sadınlı kəndində Cavanşir İbrahimovun, Al-
lahverdi Abduləzimovun və başqalarının erməni saqqallı-
larının qəfil quldur basqınlarının qurbanı olduqlarını, bu
günahsız insanların faciələrinin bütün elin kədər və
sarsıntısına çevrildiyini də canlı və ətraflı təsvirlərlə oxucuya
çatdırır. Məqalədə ermənilərə qarşı mərdliklə dayanan Ələs-
gər Əliyev, İsrail İsgəndərov, Etibar Rüstəmov və b. igidlərin
qəhrəmanlıqlarından da söhbət açılır. Məcid dayının
dedikləri isə sanki səbr kasası dolub daşan laçınlılarm
iradəsini, keçirtdikləri psixoloji gərginliklərin ağırlığını ifadə
edir. Müəllif bu səhnəni belə təsvir edir:

Aygün Əzimova

 132

“...Sir-sifətindən, təhər-töhüründən hiss edilirdi ki,
Məcid kişi güclü, iradəli adamdı. Xalqımızın düşdüyü
indiki vəziyyətlə heç cür razılaşmaq istəmirdi. Onun sifəti
birdən-birə daha da sərtləşdi, bozardı. Qartal baxışlarım
düz gözlərimə zillədi:

- Oğul, - dedi. Səbr deyilən şey bax buraya qədərdi, -
o, barmağıyla boğazını göstərdi. - Buradan o yana isə...
binamusluq, biqeyrətlikdi. Axı, biz qorxaq olmamışıq...
Başa düşdün nə deyirəm.

Acı həqiqətlə razılaşmalı oldum” (189, 11). Mə-
qalədəki təsvir və təhlilləri sanki Məcid dayının düşməni
təhdid edən qəzəbi və xəbərdarlığı tamamlayır. Oxucu
xalqımızın dəyanət və qəhrəmanlığına, düşmənin heç bir
hədə və zəhmindən qorxmadığına, gec-tez torpaqlarımızı
azad edəcəyimizə inanır.

Bu inamı müəllifin vertolyotla getdikləri bir fermada
qız-gəlinlərin həyalı, ismətli ləyaqətlərini, özlərinin
gözəlliklərinin qayğısına ən çətin məqamlarda da qala
bildiklərini heyranlıqla təsvirində də aydın görmək olur.
N.Veysəlli vertolyotun qəfil gəlişi ilə yaylaq binəsində baş
verən çaxnaşmanı, canlanmanı belə təsvir edir:

“Çobanların, arvad-uşağın vertolyota sarı necə
yüyürdüyünü gərək öz gözlərinizlə görəydiniz. Milis
işçiləri qaça-qaça yaraqlı-yasaqlı gəlirdilər. Uşaqlar da elə
bil sığırçın topasıydılar, urrayla üstümüzə yüyürür, tez-
tələsik pilləkənlərlə dırmaşıb vertolyotun salonuna do-
luşurdular.

Qəribə məxluqdu bu qadın tayfası. Bu dağların ba-
şında da utanırdılar, çəkinirdilər. Vertolyotdan, kişilərdən
bir az aralı dayanmışdılar. Özünə vurğunluq kimi çıx-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 133

masın, vallah, billah, biz bu Azərbaycan qızlarının qədrini
bilmirik. Biz gərək nəzir duası kimi onları öpüb qoyaq
gözlərimizin üstünə! Qızlar, gəlinlər məqam tapıb bəzə-
nib-düzənmişdilər də... İki daşın arasında maldar qızların
bu cür çevikliklərinə heyrət etməyə bilmirsən” (189, 11-
12).

Bu təsvirlərdən bir daha aydın olur ki, xalqımız öz
ləyaqətini, yaşamaq həvəsini ən ağır məqamlarda da qoru-
yub saxlaya bilir. Bu cür milləti heç bir yad qüvvə diz
sökdürə bilməz.

Nemət Veysəllinin bu məqaləsini “Ulduz” jurnalının
o zamankı baş redaktor müavini, yazıçı Sabir Azərinin
“Nemət Veysəlliyə və Laçınlılara açıq məktub” (13)
məqaləsi müşayiət edir. Müəllif bu “açıq məktub”u
yazmasının səbəbini belə göstərir:

“Mənim əzizlərim! “Səbrin sonu görünür” yazısını
oxuyandan sonra hiss etdim ki, ürəyimə dolmuş ağrıları
sizinlə bölüşməsəm, rahatlıq tapa bilməyəcəyəm” (13, 14).

Burdan bir daha aydın olur ki, Qarabağ problemi
ətrafında baş verən hadisələr Azərbaycanın qabaqcıl ic-
timaiyyətinin hamısının ürəyinə ən ağır bir ağrı gətirmişdi.
Bu ağrının naləsi üzə çıüxmağa fürsət axtarırdı.

S.Azəri N.Veysəllinin bu məqaləsini yüksək qiymət-
ləndirirdi. Lakin orada hərdən rast gəldiyi məqamları -
“ümidsizlik, hətta dala çəkilməyə eyhamları” bəyənmə-
diyini bildirirdi. O, hər kəsi qətiyyətə çağırıb yazırdı: “Belə
hissləri ürəyimizə qətiyyən yaxın buraxmamalıyıq!” (13, 15).

Müəllif inanırdı ki, nə qədər ki, vətən qeyrətli igid
kişilərimiz və onları başa düşən qadınlarımız var,
Azərbaycan xalqını diz çökdürmək mümkün olmayacaq.

Aygün Əzimova

 134

O, Azərbaycan xalqını xarakterizə edərək yazırdı:
“Azərbaycan yatmış nər kimidir, gec oyanır, hələm-

hələm hirslənmir, amma elə ki, hirsləndi qabağında
durmaq çətindir. Kim də bilməsə, qonşularımız bizi yaxşı
tanıyırlar” (13, 15).

Sabir Azəri soydaşlarının, o cümlədən laçınlıların
qeyrətinə və dəyanətinə inamını belə ifadə edirdi:

"Bizim ürəyimizdə də, evlərimizdə də, yurdumuzda
da həmişə belə qeyrət işığı yanıb və yanacaq da...” (13, 15).

Qeyd edək ki, istedadlı yazıçı-publisist Sabir Azərinin
bu sözləri sanki Azərbaycan xalqının, o cümlədən bədii pub-
lisistikamızın mövqeyini və problemin həllinə münasibətini
çox gözəl ifadə edir.

Dövrün bədii publisistikasında vətən oğullarının qəh-
rəmanlıqlarına, vətənin erməni quldurlarından müdafiəsi
üçün göstərdikləri fədakarlıqlara həsr edilmiş məqalələr də
vardır. Buraya Həsrət Murovdağlının “Döyüşlər gedirdi...”
(140), Vahid Məhərrəmovun “Səngərdə yazılmış sətirlər”
(117), Qardaşxan Əzizxanlının “Qəhrəmanlıqda təsadüflər
olmur (60) və digər yazıları misal göstərmək olar.

Qeyd edək ki, H.Murovdağlımn məqaləsini çapa jur-
nalist Allahverdi Məmmədli ona yazdığı “Şahidin gün-
dəliyi” (120) adlı təqdimat- yazı ilə birgə vermişdir.

A.Məmmədli yazı müəllifini vətənə, torpağa, əməyə
bağlı təəssübkeş bir vətən oğlu kimi təqdim edir. Məlum
olur ki, Həsrət Murovdağlı həm də qələm əhlidir, arabir
şeirlər yazır. O, H.Murovdağlımn “Könüllülər batalyo-
nuna” yazıldığını və döyüşlərdəki oğullarımızın qəhrə-
manlıqları barədəki söhbətlərini eşidəndə bütün bunları
yazmasını xahiş edir. H.Murovdağlı sözünə əməl edir.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 135

Lakin o, Ağdərə döyüşləri barədəki qeydlərini gətirəndə
artıq Kəlbəcər düşmən tərəfindən işğal edilmişdi.
A.Məmmədli hadisələrin bu ağır gedişini və Həsrətin gə-
lişini belə təsvir edir:

“...Bir səhər qapı açıldı, “əlimi üzdüyüm dost” - Həsrət
özünü üstümə atdı. Elə bildim qara basır məni...

İki gündən sonra yenə görüşdük. “O yazını gətirmişəm
- dedi. Bir də belə bir söz:

Daha Kəlbəcərdə yoxam - Dah mən ölmüşəm, qağa...
Dedim, şeirdi?
“Yox, - dedi, - öz başdaşıma yazıdı...”
... Dediyim yazım, bir də üç şerini mənə verdi” (140, 34).
“Döyüşlər gedirdi...” məqaləsində ermənilərin bizim

dilbər guşəmizdə xalqımıza qarşı törətdikləri olmazın
vəhşiliklərdən, həmçinin vətən oğullarının onların qarşısın-
da mərdliklə dayanıb . göstərdikləri qəhrəmanlıqlardan can-
lı hadisələrin təsviri ilə söhbət açılır. Burada bəzi xəyanətkar
siyasi qüvvələrin və hərbi qruplaşmaların, ermənilərlə qur-
duqları xəyanətkar oyunlar ucbatından minlərlə vətən igidi-
nin əldə etdiyi uğurlarının, vətənin azadlığı uğrunda
tökdükləri şəhid qanlarının yerə vurulmağı haqda da qəzəb
və yanğı ilə söhbət açılmışdır. Məqaləyə nəzər salaq:

“...Vəngdən sonra irəliləyiş olmasa da, alınmış yerlər
əldə saxlanılardı. Qan bahasına alınmış torpaqlara bir düş-
mən ayağı dəyməzdi. Bütün əməyimizi zay elədilər, şəhid
səngərdaşlarımızın yurd yolunda sellənən qanını beş şahılıq
elədilər o gün. O gün Şuşa, Laçın satqınlığının bir səbəbi
də aydın oldu biz kasıb-kusub könüllülərə - OYUN! Bəs,
səbəbi?” (140, 38).

Aygün Əzimova

 136

H.Murovdağlımn şeirləri də onun vətən sevgisindən
və ona bağlılıqdan, vətəndaşlıq qeyrətindən və təəssüb-
keşliyindən xəbər verir. Oxucu inanır ki, övladları bu cür
olan vətən uzun müddət düşmən tapdağı altında qala
bilməz. O, azad ediləcəkdir.

Vahid Məhərrəmovun “Səngərdə yazılmış sətirlər”
yazısı da əslində qəhrəman döyüşçülərimizdən birinin gün-
dəliyinin çapma “Ön söz”dür. O, həmin materiallar
haqqında yazırdı:

“Ayrı-ayrı bölgələrdə olarkən zabitlər və əsgərlərin
bəziləri gündəliklərini mənə verirdi. Bu gündəliklərdə onlar
iştirakçısı olduqları döyüşlərin qısa tarixini yazıblar... Ümid
edirəm döyüşçülərin tələm-tələsik qələmə aldıqları bu kiçik
qeydlər gələcəkdə Qarabağ müharibəsinin tarixini yazan
mütəxəssislər üçün əsas mənbələrdən biri olacaqdır...
Savaşların ağrısını, acısını yaşamış bu adamlar müharibəyə
ölümün içindən boylanmışlar. Qələmə aldıqları gündəlik-
lərdə müharibə dəhşətlərini bütün çılpaqlıqları ilə açıb
göstərmişlər” (117, 87).

V.Məhərrəmov əldə etdiyi materialları onların müəllif-
lərinin adları ilə aşağıdakı yarımbaşlıqlar altında çap
etdirmişdir: “Baş leytenant Rafiq Nəcəfovun gündəliyi”,
“Sıravi Kənan Bayramovun gündəliyi”, “Sıravi Yolçu
Mustafayevin gündəliyi”, “Kapitan Ramazan Akayevin
gündəliyi”, “Sıravi Şukram Ağayevin gündəliyi”.

Həmin materialların sətirləri arasından vətən oğulla-
rımızın vətənə bağlılıqları, igidlikləri və dönməz iradəyə
malik olduqlarını görürük.

Qardaşxan Əzizxanlının “Qəhrəmanlıqda təsadüflər
olmur” məqaləsində isə Milli Qəhrəman Eldar Məmmədo-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 137

vun qəhrəmanlıqlarla dolu döyüşçü obrazı yaradılmışdır.
Bütün bunlar bədii publisistikamızda xoşbəxt günlərə
bəslənən sonsuz inamın güclü olduğunu göstərir.

V.Məhərrəmovun “Tapqaraqoyunlu alınmaz bir
qalaya bənzəyirdi” (115) “Vəhşiliyin sonu varmı?” (116),
Səbahəddin Eloğlunun “Şəhidlərin fəryadı. Qarabağ müh-
aribəsində erməni vəhşilikləri” (35) başlıqlı publisistik yazıl-
arı da sənədli publisistikanın konkret nümunələridir. Yəni
bu materiallar da şahid və ya baş verən hadisələrin fəal
iştirakçılarının, materialın qəhrəmanlarının gündəliklərin-
dən ibarətdir. Adlarından göründüyü kimi, bu məqalələrdə
ermənilərin yırtıcı xislətindən, onların vəhşi və qeyri insani
təbiətlərindən söhbət açılır. Bu materiallarda erməni quldur
dəstələrinin Azərbaycan kəndlərinə silahlı başqınları zamanı
dinc əhaliyə dəhşətli divan tutmaq üçün icad etdikləri
ağılagəlməz cəza üsulları faktlar və canlı hadisələr vasitəsi
ilə açılıb göstərilmişdir. Məqalələrdə belə bir fikir də vardır
ki, hər iki tərəfin dinc əhalisi siyasi oyunların günahsız qur-
banlarına çevrilmişlər. Bu fikir “Vəhşiliyin sonu varmı?”
məqaləsində, daha doğrusu, burada Məleykə Əhmədovanın
gündəliyində verilən hadisələrdə özünü qabarıq göstərir.
“Tapqaraqoyunlu alınmaz bir qalaya bənzəyirdi” məqaləsi
isə döyüşçülərimizin qəhrəmanlıq salnaməsi hesab edilə
bilər. Nurəddin Qənbərin “Gözün aydın Bakı, Xocalı Bakıya
gəlir...” (102) publisistik məqaləsi də xalqımızın qəhrəmanlıq
səhnələri ilə doludur. Burada xüsusən həkimlərin cəbhə
bölgəsindəki fədakar əməyi təsvir edilmişdir. Məqalədə
soydaşlarımızın bir-birinə arxa, dayaq, durmaları dar gündə
yumruq kimi birləşib düşmənə qarşı mərdliklə vuruşmaq
qabiliyyətlərinin də əksini görürük.

Aygün Əzimova

 138

Lakin təəssüflə demək lazımdır ki, mövcud vəziy-
yətdən şəxsi qazancları üçün istifadə edən qüvvələr də
vardır. Məqalədə belələrinin pozuculuq işləri, xəyanətkar
əməlləri də nifrətlə qələmə alınmışdır. Göstərilir ki, Bakıdan
Ağdama göndərilən həkim briqadasının üzvləri 16 yaşlı
gəncə - Həsənov Nizamiyə tibbi yardım göstərərkən onları
bir dəstə əliavtomatliı girov götürüb aeroporta aparır. Bu
zaman xəstənin əməliyyat stolunda narkoz altda, yarası
açıq vəziyyətdə qalmasını və bu barədə həkimlərin
xəbərdarlıqlarını da nəzərə almırlar. Həkimlərə
xəstəxananın şöbə müdiri də kömək etməkdə acizlik
göstərir. Məqalədə göstərildiyi kimi: “Ona görə ki, ondan
əvvəlki şöbə müdirini (İsrail həkimi) elə bax, bu
kabinetdəcə tapança ilə vurub öldürmüşdülər” (102, 152).

Sonradan məlum olur ki, həkimləri girov götürən
silahlı dəstənin başçısı Xocalı Trikotaj fabrikinin müdiri
imiş. Onun əməlləri haqqında məqalədə bir nəfərin dili ilə
belə məlumat verilir: “...Barama qurdu kimi, idarəni
xımır- xımır sümürüb, indi də dörd aydan çoxdur bizi də
başına yığıb, Xocalıdan çıxıb, camaatdan bir kisə pul yığıb,
guya Gəncə hərbiçilərindən silah-sursat, qrantomyot,
vertolyot alıb Xocalıya göndərəcək. Ortada heç nə yoxdur,
deyəsən pulun da dalma keçib. Düz dörd aydı Ağdamın
küçələrində veyllənirik. İndi də eşidib ki, bacısı oğlu evdə
yaralı yatır. Sizi də qabağına qatıb ora göndərir nəynən?
Xocalıya nə yerlə, nə də göylə getmək mümkün deyil. Evdən-
eşikdən, yurd-yuvamızdan, arvad-uşaqdan xəbərimiz yoxdu,
pis gündə küçələrdə veyllənirik...” (102, 153-154).

Göründüyü kimi, vaxtilə vəzifələrindən istifadə edib
xalqın və dövlətin əmlakını dağıdan bu şişman görkəmli,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 139

faşist təbiətli məxluqlara insanlıq, vətəndaşlıq hissləri ta-
mamilə yaddır. Öz həmyerlilərinin taleyini, yurdunun
gələcəyini əhalidən fırıldaqla topladığı pula qurban verən
belələri üçün əlbəttə əməliyyat stolunda kimisə ölümlə üz-
üzə qoyub həkimləri girov götürüb aparmaq adi şeydir. O
dövrkü prezidentin şəxsi nümayəndəsi də belələrinin giro-
vuna çevrilmişdi. Xocalının düşmən tərəfindən yerlə yeksan
edilməsində belələrinin pozucu əməlləri də müəyyən rol oy-
namışdı... Müəllif hadisələrin nəticəsini ürək ağrısı ilə belə
təsvir edir:

“Bakıya çatanda Xocalı faciəsini eşitdik. Sən demə,
həmin gecəsi, biz vertolyotla Xocalının üstündə dövrə
vurub, qayıdan günün gecəsi Xocalını viran ediblər, tanklar
evləri uçurub, adamları gülləbaran edib, qabağına qatıb,
qarlı-buzlu çöllərə, meşələrə səpələyib...

Qatar-qatar, vaqon-vaqon əldən düşmüş, donmuş,
güllədən, qəlpədən deşik-deşik olmuşları gətirirdilər Bakıya.

İşlədiyim Respublika Klinik Xəstəxanası ardı-arası
kəsilmədən Xocalı yaralılarını, əzilmişlərini, don vurmuş-
larını qəbul edirdi” (102, 155).

Yuxarıdakı sitatdan da göründüyü kimi, məqalə
müəllifi Nurəddin Qənbər ixtisasca həkimdir. O, şahidi ol-
duğu və başına gələn hadisələri isti-isti yazıya almışdır. Mə-
qalə 1999-cu ildə çap edilsə də. onun sonundakı “Ağdam-
Bakı-1992-ci il. Fevral-mart” qeydi də bunu göstərir.

N.Qənbər Bakıdakı iş yerində, xidmət etdiyi palatadakı
Xocalı yaralılarının ürək parçalayan görkəmlərinə baxa-baxa
gözünün qabağında Ağdamda qarşılaşdığı əhvalatlar
canlanır. Bu ağrılı-acılı düşüncələrlə məqaləsini belə
tamamlayır:

Aygün Əzimova

 140

“Gözün aydın Bakı! Xocalı Bakıya gəlir, güllə-çiçəklə,
duzla-çörəklə qarşıla onu!” (102, 155).

Bütün bunlar əslində gözaydınlığı deyil, üsyan, nalə
və hayqırtı, hönkürtüdür; vətəndaş yanğısımdan püs-
kürən, güc alan bir hönkürtü. Bu hönkürtü dolu üsyan
müəllifin xainlərə, satqınlara, yalnız özünü düşünüb
vətəni və xalqı dar gündə qoyub öz güzəranları və nəfsləri
qayğısına qalanlara qarşı kəskin bir ittihamdır.

Özlərinin şəxsi mənafelərini, ciblərini xalqın və
vətənin müqəddəratından üstün tutanların ifşasına
Teymur Əhmədovun “Nadanlıq, yaxud qaçqınların taleyi
kimin əlindədir” (41) başlıqlı məqaləsində də rast gəlirik.
Ancaq N.Qənbərin məqaləsindən fərqli olaraq, buradakı
hadisələr ermənilərin Qərbi Azərbaycandan qovduqları
soydaşlarımızın taleyi ətrafında cərəyan edir. Məlum olur
ki, özlərinin tarixi torpaqlarından, indiki Ermənistan
ərazisindən qovulan soydaşlarımıza kömək məqsədi ilə
yaradılan qeyri-hökumət təşkilatlarında - “Zəngəzur”
cəmiyyətində və Qaçqınlar Cəmiyyətində bir qrup soyğunçu
özünə yuva salmışdır. Onlar qaçqın soydaşlarımıza yardım
üçün yığılan vəsaiti mənimsəmək üçün cürbəcür əməllərə əl
atırlar. T.Əhmədov belələrinin eybəcər daxili aləmlərini
oxucuya aydın göstərmək məqsədi ilə müqayisəyə əl atır. O,
əvvəlcə ermənilərin “Daşnaqsütyun” partiyasının yaranma
və fəaliyyət tarixinə qısa nəzər salır.

Müəllif tarixi faktlarla göstərir ki, ermənilərin Daş-
naqsütyun partiyası ilə keçmiş SSRİ-nin dövlət təhlü-
kəsizlik orqanları da sıx əməkdaşlıq edirdi. Bu barədə
məqalədə oxuyuruq: “Sabiq DTK generalı Oleq Kalugin
“Respublika Armeniya" parlament qəzetində 70-ci illərin

Müstəqillik dövrü Azərbaycan bədii publisistikası

 141

(1970-ci illərin- A. Ə.) sonlarından başlayaraq “Daşnaqsü-
tyun” partiyasının “sovetpərəst siyasət” yeritməsini etiraf
etməsi də bunu göstərir. O yazırdı: “Buz onların “Daşnaq-
sütyun” partyiası liderlərinin - T.Ə.) vətənpərvərliyi ilə
“oynayırdıq”. Ən çox Beyrutda, Kaliforniyada onların
bizneslə məşğul olmalarına kömək edirdik. Elə onların
köməyi ilə də öz əməkdaşlarımızı bəzi ölkələrin dövlət
strukturlarına keçirirdik, həmin adamlar isə bizə lazımi
təbliğat aparmağa və zəruri informasiya almağa yardım
edirdilər” (41, 138).

Bütün bunlar ermənilərə keçmiş SSRİ-nin hər hansı
diyarında sərbəst hərəkət etməyə imkan verirdi. Təsadüfi
deyil ki, “Daşnaqsütyunun Dağlıq Qarabağda, Bakıda və
ermənilərin yığcam yaşadıqları digər rayon və
şəhərlərimizdə də şöbələri fəaliyyət göstərirdi. Onlar uzun
illər hazırladıqları məkrli siyasətlərini həyata keçirmək,
Azərbaycanın yeni-yeni ərazilərini zəbt etmək üçün əllərinə
düşən imkandan maksimum yararlanmaq fürsətini əldən
vermədilər. Məqalədə bu barədə oxuyuruq:

“Qarbaçov - Şahnazarov - Vəzirov üçlüyü erməni
lobbisinin köməyinə arxalanan erməni daşnaqlarma geniş
imkan yaratdı. Ermənistandan qaçqın axınının Dağlıq
Qarabağa buraxılmayacağma təminat alan erməni hökuməti
1989-cu il yanvarın 1-dək kütləvi zorakılıq yolu ilə
azərbaycanlıları çıxararaq “TÜRKSÜZ ERMƏNİSTAN”
siyasətini həyata keçirdi. Hətta Ə.Vəzirovun “qulluq
göstərməsi” o dərəcəyə çatdı ki, Əsgəranda, Malıbəylidə
və b. yerlərdə köç salmış minlərlə qaçqın ailəsini (söhbət
Ermənistandan qovulan azərbaycanlılardan gedir—A. Ə.)
milis gücünə təcili çıxartdırıb avtobus və yük maşınları ilə

Aygün Əzimova

 142

Abşeronun sanatoriya və pansionatlarında müvəqqəti yerləş-
dirdi. Bu, Ə.Vəzirovun siyasi xadim kimi ən böyük səhvi,
faciəsi idi. Erməni mafıyası Şahnazarovun və Harutynyanm
köməyi ilə onu məharətlə aldada bilmişdi” (41, 138-139).

T.Əhmədov bütün bu hadisələrin nəticəsində 1
yanvar 1989-cu ilədək indiki Ermənistanda damarlarında
türk qanı axan bir nəfərin belə qalmadığını, hətta əcəmi
kürdlərinin də zorla qovulub çıxarıldıqlarını diqqətə çat-
dırır. Bundan sonra o, “Zəngəzur” cəmiyyətinin yaranması
və taleyi barədə olan məlumat qıtlığını aradan qaldırmaq
niyyəti ilə özünün iştirakçısı olduğu hadisələr haqda sə-
nədlər və materiallara istinadən məlumat verməyə başlayır.

Müəllifin yazdıqlarından aydın olur ki, indiki Er-
mənistan ərazisindən qovulan azərbaycanlılara yardım
məqsədi ilə böyük çətinliklə Azərbaycan Xalq Cəbhəsinin
nəzdində “Zəngəzur” cəmiyyəti yaradılır. Onun orqanı
kimi “Ata yurdu” adlı qəzet isə Teymur Əhmədovun səyi
və baş redaktorluğu ilə çapdan çıxır. Sonralar “Zəngəzur”
cəmiyyətinin bazası əsasında Azərbaycan Qaçqınlar
Cəmiyyəti yaradılır. T.Əhmədov göstərir ki, professorlar
Ələkbər Səfərov və Həsən Balıyevin səyi nəticəsində
Ə.Vəzirovun siyasətinə sözsüz əməl edən bir adam
tapılmışdı. Bu, professor Niftalı Qocayev idi. N.Qocayev
ona bəslənən “etimadı” doğruldur. Daha doğrusu,
Azərbaycan Qaçqınlar Cəmiyyətini xalqın deyil, imperiya
siyasətinin xidmətində duran bir quruma çevirmək üçün
lazımi tədbirləri görür. T.Əhmədov yazır: “1989-cu il
dekabrın 28-də Azərbaycan Qaçqınlar Cəmiyyətinin
“İsmailiyyə” binasında keçirilən təsis qurultayında ay-
dın oldu ki, Cəmiyyətə yağlı tikə nəzəridə baxan Nif-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 143

talı Qocayev hazırlıq dövründə Ağsaqqallar Şurasının
tərkibinə öz yaxın qohum və tanışlarını daxil etməyi
unutmamışdı. Ona görə də, Şuranın tərkibinə “Zəngə-
zur” cəmiyyətinin rayonlarda olan üzvlərindən, demək
olar ki, bir nəfər də olsun daxil edilməmişdi” (41, 141).

Bundan sonra müəllif cəmiyyət ətrafında cərəyan edən
hadisələrdən, onun “Vətən səsi” adlı qəzetinin qaçqınların
taleyinə bəslənən ögey münasibətlə bağlı dərc etdiyi tənqidi
məqalələr ətrafında yaranan qalmaqallardan söhbət açır.
Bütün bu əhvalatların arxasında isə N. Qocayevin və onun
qulluq göstərdiyi dövlət adamlarının durduğunu diqqətə
çatdırır. Müəllif qaçqınların mənafeyini qorumaq pərdəsi
altında talançılıqla məşğul olan var-dövlət, zər-ziba əsirlə-
rinin qeyri-insani əməllərini, onların vətən və millətpərvərlik
duyğularından məhrum olmalarını publisistik bir dillə
axıradək açıb göstərə bilmişdir. Burada şəxsi şahidlik
hadisələrin təsvirinə canlılıq gətirdiyi kimi, bədii publisistik
təhkiyə fikrin təsirini artırmışdır. T.Əhmədov əhvalatların
təsvirini belə bir maraqlı sonluqla bitirir:

“Bütün bu əhvalatı xatırlayanda rəhmətlik Nəriman
Nərimanovun “Nadanlıq” pyesində Ömərin dili ilə dediyi
bir söz yadıma düşdü: “Nadanlıq Ah!.. Nadanlıq”. Görəsən
nə vaxta qədər Cəmiyyətdə Şamdan bəy kimi fırıldaqçı,
əliəyri, tamahkar ünsürlər insanların laqeydliyindən, birli-
yinin olmamasından məharətlə sui-istifadə edib qotur
dayçalarını bu meydanda səyirdəcəklər?..” (41, 148).

Bu sözlərlə T.Əhmədov öz soydaşlarını ayıqlığa,
vətəndaş fəallığına, milli birliyə, cəmiyyətdəki əliəyri,
əqidəsi qeyri-sağlam ünsürlərə qarşı mübarizəyə səsləyir.

Firidun Rəhimin “Qazağın qan yaddaşı...” (160) adlı

Aygün Əzimova

 144

publisistik məqaləsi müəllifin özünün yazdığı kimi,
vaxtilə onun “köhnə dəftərçəsindəki qeydləri” əsasında
qələmə alınmışdır. O, diqqəti belə bir fakta cəlb edir ki,
1980-ci illərdə ermənilərin Azərbaycana ərazi iddiaları ilk
dəfə məhz Qazaxdan başlamışdır. 1984-cü il oktyabrın 24-
də Kəmərli, Aslanbəyli, Qaymaqlı, Cəfərli, Tatlı kəndlərinin
minlərlə hektar torpaqları alınıb ermənilərə verilmişdir.
Üstəlik də öz torpaqlarını müdafiə etmək istədiyi üçün xeyli
adam inzibati və mənəvi cəzaya məruz qalmışdır”. (160,31).

Müəllif təəssüf və kədərlə yazır ki, o zaman Şamil
Rasizadə kimi rəhbərlərin maymaqlığı, “Ziyalıların ehtiyatlı
sükutu, rəhbərlərin vəzifə kreslolarından bərk yapışması,
mərkəzin (Moskva, SSRİ rəhbərliyi nəzərdə tutulur. - A.Ə.)
hiyləgər tərəfgirliyi hamımıza baha oturdu. Sonralar isə Azər-
baycan KP MK-nın birinci katibi K.M.Bağırovun Əskiparaya
gedib “Torpaqları mənim xatirimə ermənilərə verin” deməsi,
əslində bizim rəhbərliyin təslimçilik siyasətilə bərabər, vəzifə
stoluna sədaqət nümunəsi idi. Nə xalq, nə torpaq!” (160, 32).

Bundan sonra müəllif Qazaxda fövqəladə vəziyyət elan
edilməsi, ermənilərin tez-tez rayonun kəndlərinə basqınlar
edib evləri talayaraq, dinc sakinləri qətlə yetirməsi, hətta Ba-
ğanis Ayrım kəndində Əliyevlər ailəsini 2 aylıq bir çağa, 5
yaşlı körpə uşaqla birgə yandırıb külə döndərməsi və s. qanlı
hadisələr haqda sənədli-publisistik informasiyaları oxucunun
diqqətinə çatdırır. Sonra üzünü soydaşlarına tutaraq yazır:

“Azərbaycan torpağında nahaq qan tökülür, günah-
sız adamlar öldürülür, boşalan kəndlər ermənilərə qalır.
Türk dünyasının üzərinə olan növbəti hücumlar yalnız
türk xalqlarının birgə səyilə aradan qaldırıla bilər. Gəlin
birləşək, bir olaq, türk qardaşlar!” (160, 36).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 145

F.Rəhimin bu çağırışı həmişə aktualdır.
Firidun Rəhimin “Qaçqın Mikayıl əfəndi” (159)

publisistik məqaləsi isə Özbəkistanda törədilən Fərqanə
hadisələri zamanı oradan didərgin salman Məhsəti
türklərinin taleyindən bəhs edir. Burada dini təhsil
görmüş, saf bir iman adamı, Tanrı yolçusu olan Mikayıl
Əfəndinin şəxsində və başına gələnlərin fonunda bütün
türklüyün faciəsi, ermənilərin onlara qarşı yeritdiyi məkrli
düşmən münasibətin qanlı nəticələri ümumiləşdirilmişdir.
Hadisələrin araşdırılmasından da aydın olur ki, Fərqanə
hadisələrinin arxasında da ermənilərin türklərə qarşı
düşmən siyasətlərini həyata keçirmək üçün bəzi, mafioz
siyasi qüvvələrlə əlbir fəaliyyəti dururmuş. Hətta keçmiş
SSRİ prokurorluğunun işçilərindən olan erməni Qdılyan
Fərqanə vilayətində yoxlama adı ilə çoxlu vəzifə sahibini
məsuliyyətə cəlb edəndə onlara Özbəkistandan Məhsəti
türklərini qovacaqları halda cinayətlərini ört-basdır
edəcəyini təklif edibmiş (159, 55).

F.Rəhim öz qəhrəmanının həyat tarixçəsinə nəzər
salaraq bir insan ömründə bir neçə dəfə qaçqın düşməyə,
sürgünə, repressiyaya məruz qalmağa məcbur olan
Mikayıl Əfəndinin nəhayət Qazaxda dinclik tapdığını
göstərir. Məqalənin “Vətən əvəzi”, “Yasin müəllimin
söhbəti” yarımbaşlıqları ilə verilən hissələrində Məhsəti
türklərinin vətən və yurd həsrəti qabarıq əks etdirilmişdir.

Bütün bunlar göstərir ki, ədəbi-bədii publisistikamız
Qarabağ müharibəsinin, ermənilərin türk xalqlarına, o
cümlədən Azərbaycan xalqına qarşı yeritdikləri düşmənçilik
və soyqırım siyasətinin tarixi köklərini, ideya- siyasi bağla-
rını, əhatə dairəsinin genişliyini və qanlı nəticələrini kifayət

Aygün Əzimova

 146

qədər təsəvvür edib işıqlandıra bilmişdir. Bundan başqa xal-
qımızın bütün bu təzyiqlərə mərdliklə sinə gərib öz varlığını
və mənəvi-əxlaqi kamilliyini qoruyub saxladığını da qabarıq
şəkildə əks etdirə bilmişdir. Xüsusən Azərbaycan xalqının
qəhrəmanlıqlarla dolu döyüş yolunun ayrı-ayrı epizodlarına
həsr edilmiş məqalələrdən “Qəhrəmanlıqda təsadüflər olu-
nur” (60), “Döyüşlər gedirdi...” (140) və s. fikrimizə misaldır.
Bütün bunlar xalqımızın dəyanət və mətanətinin tükənməz-
liyindən, mənəvi-mədəni zənginliyindən irəli gəlir.

§ 4. Mənəvi-mədəni dəyərlərin publisistikada əksi

Ədəbi-bədii publisistikada dövlətçilik məsələləri ilə

yanaşı mədəniyyət və əxlaq məsələləri, yaradıcı insanların
işıqlı əməlləri, onların səfər təəssüratları və s. məsələlər də
özünün geniş əksini tapmışdır. Müşahidələr göstərir ki,
publisistlərimiz, şair və yazıçılarımız tarixin ən gərgin
anlarında belə gözəllik və insanlıq duyğularını, həyat və
yaradıcılıq eşqini, digər xalqların diqqət çəkən keyfiy-
yətlərinə maraqgöstərmə bacarıqlarını qoruyub saxlaya
bilmişlər. Onlar öz əsərləri ilə bütün bu və digər keyfiy-
yətləri oxuculara da aşılamağa, onların mədəni səviy-
yələrini daha da yüksəltməyə çalışmışlar. Buraya Sara
Nəzirovanın “Gözəlləmə”, “Ulu Naxçıvan”, Dəmir Al-
məmmədovun “Keçmişə ehtiram borcumuzdur”, Azər
Abdullanın “Bir görüş gecəsi”, Oqtay Rzanın “Üstündə
qərənfil, altında od”, Arif Abdullazadənin “Adaların yaşıl
sirri”, Nəriman Həsənəlinin “Avstraliyada on gün”,
Səyavuş Sərixanlının “Göy suların sultanı”, Gülnaz Məm-
mədovanın “Sonor” musiqi ansamblı”, Nemət Veysəllinin

Müstəqillik dövrü Azərbaycan bədii publisistikası

 147

“Sənət qeyrəti” və s. məqalələri daxil etmək olar.
Həmin məqalələr müəllifləri və adları kimi bir-birinə

bənzəmədikləri kimi, təsvir və təhkiyə üsuluna, problemə
publisistik yanaşma tərzinə görə də fərqlidirlər. Məsələn,
Nemət Veysəllinin “Sənət qeyrəti” (190) başlıqlı publisistik
məqaləsi sənət və sənətkar, insan və sənət münasibətlərinin
ideya-fəlsəfi dərki ətrafında düşüncə və mülahizələr
şəklində qurulmuşdur. Bu düşüncələri onda zahirən
sənətlə heç bir əlaqəsi olmayan bir məişət hadisəsi oyadır,
Latviyada süpürgəçilərin səkiləri s.əliqə ilə təmiz-
lədiklərini görəndə müəllifin yadına doğma Bakıda və
onun özünün yaşadığı Naxçıvani küçəsində təmizlik
işçilərinin işə laqeyd münasibətləri düşür... O, hər bir işə
insanın bəslədiyi münasibətlə onun vətəndaşlığı və həyat
amalı arasında bir uyğunluq axtarır. Bu barədə yazır:

“Məncə, sənətini tez-tez dəyişənlərdə bir az alverçilik
psixologiyası var. Onlar peşə böhranına, ona dar gününə dözə
bilmirlər. “Günün harada xoş keçirsə ora vətəndi” prinsipi də
həmin ovqatın, ab-havanın ifadəsidir” (190, 41). N.Veysəlliyə
görə, mövsümə görə insan paltarını dəyişib qalın da geyinə
bilər, nazik də. “Amma, hər on ildən bir xa-siyyətini, amalını
dəyişəsən, bu, həyat, ömür deyil, yelqovan kimi bir şeydi,
külək hayana əsir, o tərəfə də yuvarlanırlar” (190, 42).

Bu cür adamlarda əlbəttə təəssüb və qeyrət hissi axtar-
maq əbəsdir. Ona görə də adi fəhləlikdən, çilingərlikdən tut-
muş bəstəkarlığa, rəssamlığa və sair, fərqi yoxdur, hər bir sə-
nətə insan vətəninin bir parçası, xalqının mədəniyyət səviy-
yəsinin əlaməti kimi baxmalıdır. O, sənət və amal, insan və
vətən, millət təəssübü haqda mülahizələrini belə yekun-
laşdırır:

Aygün Əzimova

 148

“Sənətin qeyrətini çəkirsənsə, bu elə elinə-obana da
aiddir. Onun ətinə, canına hopdurulmuş məhəbbət,
səmimiyyət vətənini uzaq-uzaq ölkələrdə təmsil eləyir,
sevdirir. Bəzən tək bir sənət növüylə də, “Yeddi gözəl”
baletiyləmi, “Kürd ovşarı” simfonik müğamıylamı, “Bəstə-
kar Qara Qarayevin portreti” əsəriyləmi xalqı tanıyır, sevir-
lər. Sənətin qeyrəti elə bir növ Vətənin, təmsil etdiyin xalqın
qeyrətidi. Sənət məbədinə ayaq qoymaq istəynələr gərək bu
adi həqiqətləri unutmasınlar” (190, 43).

Nemət Veysəllinin sənət qeyrəti, vətəndaşlıq amalı
haqqında bu qənaətlərinin sanki bədii-publisistik ifadəsini
Sara Nəzirovanın “Gözəlləmə” (147) adlı məqaləsində
görürük. Çünki burada analarımızın beşik başında çaldıqları
laylaların hikmətindən, xalqımızın bənzərsiz libasından, toy
nişan, qonaqqarşılama adətindən, kişilərimizin qeyrə-tindən
söhbət açan müəllifin mənsub olduğu belə bir millətə sonsuz
vurğunluğunu görməmək mümkün deyil. Bu vurğunluq
sanki müəllifə məqalə yazdırmaq əvəzinə nəğmə qoşdurur.
Çünki məqalənin dili və üslubu son dərəcə axıcıdır. Sara
Oğuz (Nəzirova) haqda “Oğuz gözəlləməsi” adlı kitabça
yazan yazıçı Mənzər Nigarlı bütün bunların kökünü onun
atasının, nəslinin halallığmda və sənətə bağlılığında, Sara
Oğuzun aldığı tərbiyədə görür. Məlum olur ki, Sara Oğuzun
atası M.Nəzirovun “gözəl xətattlığı” var imiş. Odur ki,
Mənzər xanım sözünə belə davam edir:

“...Yəqin təsviri sənətə məhəbbəti də ona (Sara
Oğuza - A.Ə.) atasından keçmişdir. M.Nəzirov gözəl
xəttatlığı, dövrünün, mühitinin savadlı adamı kimi də elin
yaddaşında qalmışdır. Təsadüfi deyil ki, Sara Oğuzun
təsviri sənətlə bağlı yazılarında dərin köklərə söykənən bir

Müstəqillik dövrü Azərbaycan bədii publisistikası

 149

duyum var. Onun “Gözəlləmə”, “Ocaqlarımızın bərəkəti”,
“Çin süslə- məsi”, “Keçmişimiz və mədəniyyətimiz”, “Beşik
başında”, “Vətənin qürbəti”, “Türkmən tərəfi” əsərləri adi
yazılar deyil, onların hər biri toxunduğu mövzu haqqında
dərin biliyin məhsulları, bitkin, poetik tablolardır.

“Gözəlləmə” publisist yazısında müəllif azəri qadınları-
nın geydikləri zərxaralardan, qanovuz atlaslardan, alışdım--
yandım parçalardan, boyun-boğazlarına, qulaqlarına taxdıqları
sinəbəndlərdən, ay-ulduzdan, quranqabıdan, butaqarmaqdan,
qırxdüymədən, zənbil sırğadan söz açır” (150, 14-15).

Sara Nəzirovanın vətənə, yurda, doğma Azərbaycanı-
mızın hər bir guşəsinə vurğunluğu onun “Ulu Naxçıvan”
(148) məqaləsində də aydın görünməkdədir. O, məqalədə
Naxçıvanın tarixən qədim və mədəni cəhətdən zəngin bir
türk yurdu olduğuna özü bütün varlığı ilə inandığı kimi,
bu inamı oxucuya da aşılamaq üçün çoxlu tarixi, ədəbi və
etnoqrafik faktlardan istifadə edir, tarixi mənbələrə baş
vurur. Ərazidəki tarixi tikililərdən, keçmiş yaşayış
məskənlərindən danışdıqdan sonra yazır:

“Naxçıvan diyarında əyilib yerdən daş götürmək
istəsən əlinə şirli qab qırığı keçəcəkdir. Burda adi torpaq
işləri aparmaq belə xətadır. Bir-birindən gözəl naxışlı,
bəzəkli qab çilikləri, lay-lay qabağına çıxıb qərinələrə qərq
olmuş mədəniyyət qatlarına təcavüz etdiyini göstərə-
cəkdir” (148, 134).

S.Nəzirova Naxçıvanın və Ordubadın mənəvi mə-
dəniyyətindən, buradakı adamların xarakterindən də
maraqlı faktlar gətirir. Məsələn, Ordubad haqda məqalədə
oxuyuruq: “...Ordubad qız-gəlinlərinin əlindən çıxan iş-
gücü görmək hər elatın qadınlarma xas deyil. Ordubad

Aygün Əzimova

 150

qadınlarının açdığı süfrənin nəfısliyi, ətir-ənbər qoxuyan biş-
məcələri, daşda döyüb hazırladığı küftə-bozbaşları, lap bal-
lıca qayğanaqları zahidi də məzhəbdən döndərər” (148, 137).

Müəllifin Ulu Naxçıvanın qız-gəlinlərinin bənzərsizliyi
və qeyri-adiliyi haqda fikirləri bununla qurtarmır. O, yazır:
“Havayı demirlər ki, Naxçıvanın duzu, qarpızı, qızı heç
yerdə tapılmaz. Amma baməzə naxçıvanlılar özləri bu
sözün qabağını qaytarırlar ki, duzu daşlıdı, qarpızı çox
çərdəklidi, qızının da biri 20 ildir bizim uşaqların anasıdı,
burnuma duzlu sular qoyur” (148, 138).

Sara Nəzirovanın bu vurğunluğunda bir nisgil də var.
O, Naxçıvanın başına namərd qonşularımız olan erməni
qəsbkarlarının məkrli siyasətləri ucbatından gətirilən müsi-
bətlərdən-adamların soyqırıma, repressiyaya məruz qalma-
larından ətraflı söhbət açdıqdan sonra kədərlə yazır:

“Azərbaycan torpağının ulu parçası Naxçıvan diyarı
İran, indiki Ermənistan və Türkiyənin əhatəsində ada tək
qalır”. (146, 140).

Vətənin yeraltı və yerüstü sərvətlərinin bolluğu,
övladlarının qəhrəmanlığı və mərdliyi Oqtay Rzanın “Üs-
tündə qərənfil, altında od” (152) məqaləsində də iftixar hissi
ilə təsvir edilmişdir. Müəllif sözünə belə başlayır:

“Yeraltı və yerüstü zənginliklərinə görə Abşerona
bənzəyən ikinci bir yarımada dünyanın heç bir qitəsində
yoxdur".

O. Bakının və ətraf kəndlərinin hər birinin öz koloriti
olduğunu göstərdikdən sonra sözünə belə davam edir:

“Abşeron neft sənayesinin beşiyidirsə, Azərbaycan
“Ədəbi odlar” ölkəsi, Bakı “Neft akademiyasıdır” (152, 51).

O.Rza tarixin qədim qatlarına enib neftin və qazın yer

Müstəqillik dövrü Azərbaycan bədii publisistikası

 151

altında əmələgəlməsi prosesindən, onun və qazın yer üzünə
çıxmasından, uzaq-uzaq diyarlardan gələn adamların bu
torpağa sonsuz marağından, nəhayət, Bakıda neft sənaye-
sinin inkişafından danışdıqdan sonra sözünü belə bitirir:
“Qoy müstəqilliyə qədər yadların daşıyıb apardığı halal
sərvətimiz öz güzəranımızı yaxşılaşdırsın, həyatımızı
çiçəkləndirsin! Gərək nəsillərin əmək, vətənpərvərlik, eko-
loji tərbiyəsində dönüş yaradaq. Abşeronun, Bakının,
qəsəbələrin, kəndlərin bütün yaşayış məntəqələrinin sima-
sını rövnəqləndirək. Təbiətin xalqımıza nadir töhfəsidir
Abşeron, üstündə qərənfil, altında od var” (152, 52).

Bu sözlər müəllifin vətəndaşlıq duyğusundan, vətən
sevgisindən və dövlətçilik düşüncəsindən irəli gəlir.
Oxucuya da elə həmin duyğular aşılanır.

Ədəbi-bədii publisistikamızın bəzi nümənələri isə
xalqımızın musiqi istedadı, sənətə sonsuz sevgisi barədə
mülahizələrə həsr edilmişdir. Buraya Azər Abdullanın
“Bir görüş gecəsi” (6), Dəmir Alməmmədovun “Keçmişə
ehtiram borcumuzdur” (17), Orxan Fikrətoğlunun Akif
İslam- zadə ilə apardığı “Həyat nədirsə, musiqi də odur”
(62), Gülnaz Məmmədovanın “Sonor” musiqi ansamblı»
(129). Sara Nəzirovanın “Uşaq dünyasıyla yaşayan rəssam"
(149), Nizami Hüseynovun “Halay” nəğmə deyəndə...” (75),
İradə Rövşən qızının “Şəki güzgüləri” (161) və s. məqalələri
ail etmək olar. Adlarından da göründüyü kimi, bu
məqalələr sənət adamlarma, konsert proqramlarına və
gənc istedadlara göstərilən qayğı və diqqətə həsr edilmiş-
dir. Нəmin yazılar oxucunun mənəvi aləminin zən-
ginləşdiril- məsinə yönəldilmişdir.

Səyavuş Sərixanlının “Göy suların sultanı” (176)

Aygün Əzimova

 152

məqaləsi isə vətənə bağlı adamların torpaq sevgisindən və
yaradıcı əməyindən bəhs edir. Burada su mühəndisliyi
üzrə mütəxəssis Rəsul Həmidovun rəhbərliyi ilə yaradılan
suvarma sistemlərinin mühəndis qurğusu kimi peşəkarlıq-
la başa çatdırılmasından, həmin qurğuların əhəmiyyətin-
dən, suyun həyat mənbəyi kimi dəyərindən, R.Həmidovun
həyata baxışlarından, zəhmət və halallıq barədə düşün-
cələrindən maraqlı detallarla söhbət açılır.

Məqalə qəhrəmanla söbət şəklində qurulmuşdur. Yeri
gəldikcə müəllif haşiyəyə çıxır, məsələn, ölkədə neft
sənayesinin inkişafından, bunun xeyrindən və ziyanından,
imperiyanın ekologiyaya etinasız münasibətindən, bəzi
qüvvələrin millətçilik azarına tutulmalarından və s.
publisistik bir dillə söhbət açır. Məqalə “Göy suların sultanı
ilə üz-üzə”, “Olmuşlardan, olacaqlardan”, “Yol gedəsən
ömür boyu...” və s. yarımbaşlıqlara bölünmüşdür.

Arif Abdullazadənin “Adaların yaşıl sirri” məqaləsi'
“Ulduz” jurnalında (8) “Dünyaya pəncərə” rubrikasında
çap edilmişdir. Burada müəllif Afrika qitəsinin Yaşıl
Burun adalarmda yerləşən Kabo-verde respublikasına
yaradıcılıq ezamiyyətinə getməsindən və həmin ölkə ilə
bağlı səfər təəssüratından danışır. Həm A.Abdullazadənin
“Adaların yaşıl sirri”, həm də Nəriman Həsənlinin
“Avstraliyada on gün” (72) məqalələri oxucunun dünya
xalqlarının həyat tərzi, müxtəlif ölkələrin təbii-coğrafi
şəraiti və s. haqda təsəvvürlərinin genişləndirilməsinə xid-
mət edir. Bu məqalələrdə müəlliflər oxucunu maariflən-
dirmə, onu öz həyat və yaşayış tərzinə başqaları ilə
müqayisə aparıb daha mütərəqqi tərzdə yenidən nəzər
salmağa yönəltmək məqsədi daşıyır.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 153

Hər iki məqalə bir necə yarımbaşlıqdan ibarətdir. Bu
da müəlliflərə qarşıya qoyduqları fikri oxucuya aydın və
təsirli şəkildə çatdırmaq imkanı vermişdir.

Yuxarıda göstərdiyimiz kimi adlarını çəkdiyimiz
digər məqalələrdə sənət və sənət adamları haqqında
düşüncələr, ayrı-ayrı incəsənət kollektivləri, sənət əsərləri,
nəqqaşlıq işləri və s. haqqında publisistik təsvirlər aparıcı
istiqamət təşkil edir. Bu məqalələr oxucuda mənəvi-əxlaqi,
mədəni- estetik keyfiyyətlərin daha da dərinləşdirilməsinə
yönəldilmişdir. Həmin yazılarda eyni zamanda xalqımızın
zövqünün, həyat və yaradıcılıq potensialının tükənməzliyi
ideyası da açıq-aydın görünməkdədir.

Deyilənlərdən, aparılan təhlillərdən aydın olur ki,
tədqiq etdiyimiz dövrün ədəbi-bədii publisistikası həm
mövzu və ideyaca, həm də hadisələrə yanaşma tərzinə
görə kifayət qədər əhatəli və rəngin olmuşdur. Burada sovet
imperiyasının SSRİ xalqlarına ikili münasibəti, milli siyasət-
dəki zərərli millətçilik meylləri, xalqımızın tarixi qəhrə-
manlıq keçmişi, Qarabağ probleminin müxtəlif mövqedən
işıqlandırılması məsələləri, mənəvi-əxlaqi problemlər, yara-
dıcılıq duyğusunun sonsuzluğu, vətən sevgisi və s. möv-
zular geniş şəkildə qələmə alınmışdır. Bütövlükdə bu yazı-
ları həyata sevgi, yaşamaq həvəsi, yaradıcılıq qüdrəti, hala-
llıq, düzlük, mərdlik və s. məsələlərin publisistik mövqedən
ideya-əxlaqi əks etdirilməsi birləşdirir. Bundan başqa
dövrün publisistikasında dövlətçilik ideyalarının təbliği və
möhkəmləndirilməsi məsələləri də öz əksini tapmışdır.

Aygün Əzimova

 154

Ill FƏSİL

PUBLİSİSTİKADA SƏNƏTKARLIQ AXTARIŞLARI

Müstəqillik dövrü Azərbaycan ədəbi-bədii publisistika-

sı mövzu, ideya və sənətkarlıq baxımından əvvəlki dövrün
təcrübəsi və yaradıcılıq ənənələri üzərində inkişaf edirdi.
Yəni bu dövrün publisistik əsərlərində də, janrın tələblərinə
uyğun olaraq, dövrün mühüm sosial-siyasi, ideya- əxlaqi,
mənəvi-psixoloji hadisə və proseslərinə operativ şəkildə,
“isti-isti” münasibət bildirilir, baş verən hadisələrə münasi-
bətin xarakteri və istiqaməti formalaşdırılırdı. Professor
F.Mehdinin yazdığı kimi:

“Xalqların publisistika tarixinin təcrübəsi göstərir ki,
yaradıcılığın bu növü həmişə dövrün ictimai xarakterlərinə,
tiplərinə müraciət etmiş, onların portretlərini yaratmış,
bununla da əlamətdar olmuşdur” (109, 18).

Müşahidələr göstərir ki, müstəqillik dövrünün bədii
publisistikası da dövrün mühüm ictimai-siyasi problem-
lərinə operativ münasibət bəsləməyə çalışmış, bu məqsədlə
müxtəlif mövzular və problemlər ətrafında bədii-publisistik
axtarışlar aparmış, mövzu və ideya-sənətkarlıq baxımından
bir-birindən maraqlı məqalələr ortaya qoymuşdur. Bunu
əvvəlki fəsildə təhlil etdiyimiz məqalələrdən də görmək
olur. Ancaq bədii sənətin digər növləri ilə yanaşı, sosial
sifariş və tələbat publisistikadan da daim narazlıq edir.
Tanınmış publisistika tədqiqatçılarından biri, filologiya
elmləri doktoru Abid Tahirlinin aşağıdakı giley-güzarı bu
cəhətdən diqqəti cəlb edir. O yazır:

Müstəqillik dövrü Azərbaycan bədii publisistikası

 155

“Bu gün Azərbaycan müstəqildir. Xalq özünün ən
böyük milli-mənəvi, ideoloji-siyasi sərvətinə istiqlalına
qovuşmuşdur. Dövlət quruculuğu sahəsində islahatlar
həyata keçirilir. Problemlər də az deyil. Dövlətimiz və
xalqımız üçün ən böyük bəlanı isə müstəqilliyimizlə
barışa bilməyən qüvvələr mənfur qonşuların - ermənilərin
vasitəsilə törətmişlər. Ölkənin ərazi bütövlüyü pozulmuş,
torpaqlarımızın 20 faizi işğal edilmişdir. Bazar iqtisadiy-
yatının törətdiyi bir sıra problemlər də var. Bax, publisistika
burada öz sözünü deməlidir. Hərbi vətənpərvərliklə, milli
dövlət quruculuğu, iqtisadi, elmi, .sosial tərəqqi, təhsillə
bağlı publisistik yazılar indi həmişəkindən daha vacib və
aktualdır. Lakin media məkanın mövcud mənzərəsi acı
təəssüf doğurur. Mətbuatda tərbiyə edən, səfərbərliyə səs-
ləyən, dövlətə, millətə, onun dəyərlərinə xidmətə çağıran
sanballı publisist sözünə az-az təsadüf edilir” (181, 12-13).

Burada A.Tahirlinin müstəqillik dövrünün publisisti-
kasının zamanla ayaqlaşmasmdan danışarkən “media-
məkanm mövcud mənzərəsi acı təəssüf doğurur”
deməsində publisistikadan daha geniş və məzmunlu
fəaliyyət gözlənilməsi tələbi duyulur. Bu mövqeyində o,
haqlıdır. Ancaq dövrün publisistikasının üstünə birdəfəlik
kölgə salıb onun axtarışlarını və uğurlarını görməməzliyə
vurmaqda ədalətli deyil. Axı, əvvəlki fəsildə gördüyümüz
kimi, dövrün ədəbi-bədii publisistikasında həm mənəvi-
əxlaqi problemlər, həm iqtisadiyyat məsələləri, həm
dövlətçilik problemləri, həm də Qarabağ müharibəsi möv-
zusu, vətənpərvərlik və qəhrəmanlıq motivlərinin təbliği
və digər məsələlərin bədii-publisistik əksinə kifayət qədər
yer verilmişdir. Bu məqalələrdə həm tarixi mövzuların,

Aygün Əzimova

 156

fakt və materialların yenidən gündəmə gətirilib oxucuya
təqdim edilməsi, həm də Qarabağ cəbhəsində baş verən
hadisələrin təsviri yolu ilə erməni iddialarının əsassızlığı
və saxtalığı, daşnaqların vəhşi xislətləri haqda dolğun
təsəvvür yaradılmışdır. Həmin məqalələrdə xalqımızın
döyüş və qəhrəmanlıq səhifələri də real faktların və
publisistik sözün köməyi ilə geniş təsvir edilmişdir.

“Azərbaycan”, “Ulduz” və “Qobustan” jurnallarında
çap edilən publisistik məqalələrdə mövzu genişliyindən
başqa bədii publisistik təsvir və təhkiyə rənginliyini də
görürük. Hər şeydən əvvəl qeyd etməliyik ki, həmin
jurnalların redaktorları və yaradıcı kollektivi publisistik
əsərlərin çapına daha çox meyl göstərirlər. Bu məqsədlə
bir tərəfdən öz əməkdaşlarını hadisələrin qaynar
nöqtələrinə yaradıcılıq ezamiyyətlərinə göndərir, bir
tərəfdən dərc etdikləri materiallara oxucu marağını cəlb
etmək məqsədilə jurnalda onların məzmun və ideyalarına
uyğun rubrikalar seçir, digər tərəfdən də həmin
məqalələrə və ya bütövlükdə nömrəyə ön söz və ya
sözardı yazırdılar.

§ 1. Redaktor yönəltmələri

Ədəbi-bədii jurnallarımız öz səhifələrində dərc etdik-

ləri publisistik materiallara onların məzmun və
ideyalarına, daşıdıqları fikir yükünə uyğun rubrikalar
seçirdilər. Bu rubrikalar sadəcə “publisistika” ayırma-
sından həm də onunla seçilirlər ki, onlar ümumi xarakter
daşımırlar. Həmin başlıq-rubrikalar aid olduqları məqa-
lələrdəki vətəndaşlıq mövqeyinin publisistik baxımdan

Müstəqillik dövrü Azərbaycan bədii publisistikası

 157

gücləndirilməsinə xidmət edir. Bu halı biz “Azərbaycan”
jurnalının istedadlı yazıçı və jurnalist Yusif Səmədoğlunun
baş redaktorluq dövründə sistemli şəkildə müşahidə edirik.
Məsələn, əgər jurnalın (“Azərbaycan” jurnalının) 1990-cı il 5-
ci sayında çap edilən “Suyu kimlər bulandırır?” (Z.Vəfa)
məqaləsi sadəcə olaraq “Publisistika” bölməsində verilib,
ona heç bir redaksiya yönəltməsi göstərilməyibsə, həmin ilin
7-ci sayında Q.İsmayılovun “Döyüş yolu” başlıqlı məqaləsi
“Odlu-alovlu illər” təqdimat-rubrikası ilə dərc olunmuşdur.
Bununla redaksiya oxuculara həmin məqalənin müharibə
illərinin həqiqətlərinə həsr edildiyi haqda işarə vermək
istəmişdir.

M.Hacıyevin “Öz dilim - vicdanım, iftixarımdır” (64)
publisistik yazısı fars şovinistlərinin - İran dilçilərinin
Azərbaycan türkcəsinə qarşı haqsız hücumlarını, onların
böhtanlarını ifşa edir. Müəllif Azərbaycan türk dilinin və
onun mənsub olduğu xalqın məziyyətləri haqda iftixarla
danışır. Həmin məqalə “Tariximizlə oynayanlar” rubrikası
ilə çap edilmişdir. Bununla redaksiya oxucunu məqaləni
oxumağa, bizim milli tariximizlə oynayanların kimliyini və
onların məkrli niyyətlərinin xarakterini bilib ayıq olmağa
səfərbər etmək məqsədi daşımışdır.

1991-ci ilin 5-ci sayında B.Məmmədovun “Havayı
iddialar” məqaləsi verilmişdir. Bu məqalədə ermənilərin
Azərbaycan, ümumən türk ərazilərinə sahib olub “Böyük
Ermənistan” yaratmaq iddialarından və bu məqsədə
çatmaq üçün cürbəcür bəhanələrlə imperialist dövlətlərinə
xidmət göstərmələrindən, həmin xidmətin əvəzində isə öz
çirkin niyyətlərinin reallaşması üçün onlardan kömək
diləmələrindən, hər dəfə də dondan-dona girmələrindən

Aygün Əzimova

 158

bəhs edilir. Müəllif ibrətamiz tarixi faktlarla göstərir ki,
ermənilərin bu məkrli niyyətləri əsassız olduğu üçün hər
dəfə uğursuzluğa düçar olur. Jurnal həmin məqaləni çap
edərkən ona “Tarixin yaddaşı” rubrikasını qoymaqla
tamamilə doğru hərəkət etmişdir. Çünki, bu rubrikada
həm tarixin tarixi sənət və faktlarda qorunub saxlanan
həqiqətləri, həm də ermənilərin zaman-zaman baş
qaldıran məkrli millətçi iddialarının izlərinə oxucu diqqəti
cəlb edilməkdədir.

Z.Vəfanın “Biz hara gedirik?” (1991 №-6) məqaləsinə
verilən rubrika isə “İqtisadi, mənəvi faciələrimiz”
adlanır. Bu da təsadüfi deyil. Çünki, əvvəlki fəsildə geniş
təhlilini verdiyimiz bu məqalədə sovet dövründə mərkəzi
hökumətin Azərbaycan iqtisadiyyatına planlı şəkildə
vurduğu ziyandan geniş söhbət açılır. Müəllif həmin
dəhşətli iqtisadi və ekoloji təxribatların nəticəsində həm
də xalqımızın genofonuna, mənəvi-psixoloji durumuna
dəyən ziyanın sağalmaz yaraları haqda geniş təsəvvür
yarada bilmişdir. Ona görə də jurnal, haqlı olaraq,
oxucuya başa salmağa çalışır ki, dərc edilən məqalədə
məhz milli tarixi taleyimizin faciəli səhifələrindən söhbət
açılır. Rubrikanı görən az-çox diqqətli və təəssübkeş
oxucu hökmən həmin məqaləni oxumağa maraq
göstərəcəkdir. Bizcə, redaksiya çap etdiyi publisistik
məqaləyə seçdiyi rubrikada orada bəhs olunan hadisələri
və irəli sürülən ideyanı çox gözəl ifadə edə bilmişdir.

“Azərbaycan” jurnalı tarixi həqiqətlərimizi, erməni
qəddarlığının faktlrlarını özündə əks etdirən bəzi tarixi
materialların çapına da diqqət yetirmişdir. Professor
Alxan Bayramoğlu əvvəlki illərdə, yaxın tarixi

Müstəqillik dövrü Azərbaycan bədii publisistikası

 159

keçmişimizdə çap olunmuş və öz aktuallığını saxlayan,
ancaq müasir oxucuya məlum olmayan bu tipli
materialların üzə çıxarılıb şərh və çap edilməsində prof.
Şirməmməd Hüseynovun xidmətlərini qiymətləndirərək
yazır:

“...Ş.Hüseynov klassik publisistik irsimizə sadəcə
olaraq onları nəşr etmək və ya haqlarında elmi tədqiqat işi
yazmaq xatirinə müraciət etmir. O, keçmişlə bu gün ara-
sındakı irsi və milli əxlaqi sələf-xələflik əlaqələrinin kodlarını
və bağlarını görərək bu əlaqələri yenidən canlandırmaq
məqsədi güdür. Eyni zamanda milli-tarixi yaddaşımızın
köklərini bərpa edən alim yüz minlərlə məqalə, felyeton,
xəbər və şairənin içərisindən seçib irdələdiyi nümunələrlə
günümüzün bir sıra aktual və taleyüklü problemləri barədə
özünün vətəndaş ziyalı səsini ucaldır. Bu səsə dərc
etdirdiyi əsərlər vasitəsilə klassiklərimizin, ümumən
keçmiş tariximizin də səsini qataraq, onun daha qüvvətli
və təsirli çıxmasına nail olur. Ş.Hüseynov bu irsin yüz
minlərlə nümunəsi içərisindən elə materialları seçib çap
etdirir ki, oxucuda həmin yazılarda qoyulan problemlərin,
milli dərdlərin hələ də aktuallığı qənaəti dərin təsir
buraxır” (24, 17-18).

Qeyd etmək lazımdır ki, “Azərbaycan” jurnalında
olduğu kimi “Ulduz” jurnalının səhifələrində də həmin
tipli yazıların çapma xüsusən Abbas Abdullanın baş
redaktorluq dövründə geniş yer verilir. A.Bayramoğlunun
Ş.Hüseynov haqda söylədiyi yuxarıdakı fikirləri
“Azərbaycan” və “Ulduz” jurnallarının tarixi publisistik
materiallara öz səhifələrində səxavətlə yer vermələri
faktına da aid etmək olar. Çünki, bu tipli materiallarla

Aygün Əzimova

 160

müasir oxucunun tarixi yaddaşına belə bir aydınlıq
gətirilir ki, milli düşmənlərimizin bizə qarşı irəli
sürdükləri iddialar təkcə indinin söhbəti deyil. Odur ki,
düşmənə, onun hiylələrinə və mərkli niyyətlərinə qarşı
həmişə ayıq olmaq lazımdır. Onu da deyək ki, bu cür
materialların uğurla seçilib günümüzün ruhuna uyğun
şərh və çap edilməsinin oxucuda buraxdığı təsir kifayət
qədər güclü olur. “Azərbaycan” jurnalı həmin təsir gücünü
daha da artırmaq məqsədi güdərək onlara müvafiq
rubrikalar seçir. Məsələn, filologiya elmləri doktoru,
professor Yavuz Axundovun M.S.Ordubadinin “Qanlı
sənələr” sənədli publisistik əsəri haqda olan “Qanlı sə-
nələr”in ibrət dərsi və ya tarix təkrar olunur” (16) məqaləsi
kimi, filologiya elmləri doktoru, professor Teymur Əhmə-
dovun “Qanlı-qadalı illər” (42). başlıqlı sənədli-publisistik
“hekayələri”nə də “Adımız, tariximiz, taleyimiz” rubrika-
sını qoymuşdur. Çünki hər iki materialda ermənilərin
xalqımıza qarşı törətdikləri qanlı soyqırım hadisələrindən və
qəhrəman oğullarımızın həmin vandalizmə qarşı apardıqları
qəhrəman mübarizəsindən söhbət açılmışdır. (Adları çəkilən
materialları II fəsildə təhlil etmişik).

Bu materiallardan fərqli olaraq N.Həsənlinin “Tay-
qulaq xalq qəhrəmanı” və ya quldur Andronik...” (1997 №-
7-8) məqaləsinə verilən rubrika “Tarix kimlərin
yedəyindədir” adlanır.

Bizcə, bu fərq rənginlik, təkrardan qaçmaq xatirinə de-
yil. Çünki həmin məqalədə tarixi saxtalaşdırmağa çalışa-
raq daşnaqların dəyirmanına su tökən üzdəniraq qələm
sahibləri işfa edilir. Təkzibedilməz sənədlər və
materiallarla sübut edilir ki, “xalq qəhrəmanı” kimi

Müstəqillik dövrü Azərbaycan bədii publisistikası

 161

qələmə verilən Tayqulaq Andronik əslində qəddar, talan-
çı, satqın, mənliksiz, simasız və digər mənfi, qeyri-insani
keyfiyyətlərə məxsus varlıq olmuşdur. Bu fikir məqaləyə
verilən rubrikanın köməyi ilə daha da qüvvətli ifadə
edilmişdir.

N. Həsənəlinin məqaləsindən fərqli olaraq, T.Əh-
mədovun “Nadanlıq, yaxud qaçqınların taleyi kimi
əlindədir” (1993 N-7-8) məqaləsinə redaksiyanın verdiyi
rubrika belədir: “Bu da bir tarixdir”. Bununla redaksiya
sanki içimizdə hələ də “sapı özümüzdən olan”, nəfsinin
əsirinə çevrilən adamların mövcudluğundan irəli gələn
təəssüf və kədər hissini ifadə etmək istəmişdir. Rubrikanın
məqalənin ruhuna və ideyasına uyğun seçilməsi uğurlu
alınmışdır. Bu da yazının ideya-əxlaqi təsir gücünü artıra
bilmişdir.

Müstəqillik dövrünün ədəbi-bədii publisistikası
Qarabağ müharibəsində baş verən hadisələri real və canlı
şəkildə oxucuya çatdırmaq üçün müxtəlif vasitələrə əl
atmışdır. Belə yaradıcılıq axtarışlarının .nəticəsi olaraq
əsgərlərin cəbhə gündəlikləri meydana çıxmışdır.
Səbahəddin Eloğlunun çap etdirdiyi “Şəhidlərin fəryadı”
(1997 N.5-6), Vahid Məhərrəmovun oxuculara təqdim
etdiyi “Vəhşiliyin sonu varmı?” (1998 N-9). “Səngərdə
yazılmış sətirlər” (1999 N-5) və digər bu tipli məqalələrə
seçilib verilən rubrika isə belədir: “Qarabağ: ağrı-
acılarımızm salnaməsi”.

Doğrudan da, həmin yazılarda millətimizin başına
ermənilər tərəfindən gətirilən fəlakətlərin törətdiyi
ağrılarınızdan, itkilərimizdən söhbət açılır. Lakin həmin
yazılarda — döyüşçülərimizin elə cəbhədəcə qələmə

Aygün Əzimova

 162

aldıqları gündəliklərdə qəhrəman oğullarımızın düşmənə
qarşı mərdliklə döyüşüb göstərdikləri igidliklərdən, vətən
sevgisindən, qələbəyə və xoşbəxt sabaha bəslənən
ümidlərdən də söhbət açılır. Ona görə də həmin rubrikanı
tam uğurlu hesab etmək doğru olmazdı. Çünki bu
rubrikada xalqımız Qarabağ müharibəsində ancaq əzab
çəkən, zülm görən, əvəzində heç bir hərəkət, özümü
müdafiə üçün döyüşməyi belə bacarmayan tərəf kimi
təqdim edilir. Halbuki hadisələrin elə ilk günlərindən
Azərbaycan oğullarının qəhrəmanlıqları çox olub. Təqdim
edilən materiallarda da bu tipli hadisələrin təsviri kifayət
qədərdir.

S.Nəzirovanm “Gözəlləmə” (1993 N.9-10) məqaləsində,
yuxarıda bəhs etdiyimiz kimi, milli etnik adət-ənənələrimiz-
dən, biş-düşlərimizdən, geyim-gecimlərimizdən, musiqi və
şairdən yüksək zövqlə söhbət açılır. Bu məqalə bütövlükdə
Azərbaycan, el-oba, yurd-yuvamız haqda sanki bir
nəğmədir. Ona görə jurnalın həmin materiala verdiyi “Yurd
yeri” rubrikasını uğurlu seçim hesab etməliyik.

Qeyd etmək lazımdır ki, “Azərbaycan” jurnalında
publisistik materiallara onların mövzusuna və ideyasına
uyğun rubrika seçmək ənənəsi Yusif Səmədoğlunun baş
redaktor, İsa İsmayılzadənin redaktor olduğu 1997-ci ildə
də, İntiqam Qasımzadənin baş redaktor olduğu sonrakı
illərdə də davam etmişdir. Bu, onu göstərir ki, jurnalın
yaradıcı heyətinin məqsəd və məramı eynidir. Ona görə də
onların fəaliyyətləri biri digərini tamamlayır.

Yuxarıda göstərdiyimiz kimi, dərc etdiyi publisitik
materialların ümumi ruhuna uyğun rubrikalar seçmək
ənənəsi “Ulduz” jurnalında da müşahidə olunmaqdadır.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 163

Məsələn, jurnal E.Ağayevin “Dağlıq Qarabağ” həyəcanlı
aylar... Dözüm dərsləri” (1989 N-5) məqaləsinin başlığının
birinci hissəsini, yəni “Dağlıq Qarabağ: həyəcanlı aylar...”
sözlərini bu mövzu ilə bağlı sonrakı nömrələrində çap
etdiyi məqalələrə rubrika kimi vermişdir. Buraya N.Veysəl-
linin “Səbrin sonu görünür” (1990 N-ll). S.Əfəndiyevin “Acı
bağırsaq" (1990 N.12), F.Rəhimin “Qazağın qan yaddaşı...”
(1992 N-3-4), S.Sərixanlının “Dünyanın Qarabağ qətli” (1992
N.5-6) və s. məqalələr misal ola bilər. Sonrakı üç məqalədə
isə rubrikadakı “Həyəcanlı aylar” əvəzinə “Həyəcanlı
illər...” yazılmışdır. Görünür, bu dəyişiklik hadisələrin
başlanmasından keçən müddətin uzanması ilə bağlıdır.

F.Rəhim “Qazağın qan yaddaşı...” məqaləsində
göstərir ki, o, öz yazısını vaxtilə hadisələrin başlanğıcı və
qızğın dövründə dəftərcəsinə etdiyi qeydlər əsasında
yazmışdır. Ona görə də jurnal bu məqaləyə verdiyi
“Dağlıq Qarabağ: həyəcanlı aylar...” rubrikasından başqa
belə bir yönəltmə vermişdir: “Publisistin qeydləri”.

“Ulduz” jurnalı N.Murovdağlımn “Döyüşlər
gedirdi...” (1993, N-7-8) məqaləsini “Şahidin gündəliyi”
pubrikası, T.Çaladzenin “Yaradanın dərin yuxuya daldığı
gecə...” (2002 N-2) məqaləsini isə “Xocalı soyqırımı — 10”
rubrikası altında çap etmişdir. Bütün bunlar məqalələrin
məzmunu və xarakteri ilə bağlıdır. Jurnalda “Hal-əhval”,
“İllər, adamlar”, “Açıq söhbət” və s. rubrikalara da rast
gəlinir. Bununla belə, müşahidələr göstərir ki, “Azərbay-
can” jurnalına nisbətən “Ulduz”da publisistik məqalələrin
çap edilməsi zamanı onlara uyğun rubrikaların
seçilməsinə o qədər də diqqət göstərilmir. Halbuki,
yuxarıda gördüyümüz kimi, publisistik sözün təsir

Aygün Əzimova

 164

gücünün artırılmasında və oxucunun diqqətinin cəlb
edilməsində rubrikaların əhəmiyyəti danılmazdır.

Görünür, jurnalda publisistikanın zəif təmsil olun-
masını redaksiya özü də hiss etmişdir ki, baş redaktor
Ə.Salahzadə “Astana” ümumi başlıqlı məqalələrinin
birində yazırdı:

“Son illər seyrək çıxması ilə bağlı jurnalda
publisistika zəif təmsil olunduğundan bu janra daha geniş
meydan vermək bu gün çox vacibdir. Torpaqlarımızın
düşmən tapdağı altında olduğu bir zamanda “Ulduz”
gənclərimizin hərbi-vətənpərvərlik duyğularını dolğun əks
etdirən, cavan nəslin vətəndaş kimi yetişməsində yardımçı
olan yazıları ön plana çəkməyə borcludur”. (166).

Bu onu göstərir ki, jurnal ictimai fikrin formalaşdın 1-
masında publisistik sözün çəkişini layiqincə qiymətləndirir.
Odur ki, bu sahəni canlandırmaq məqsədilə müəyyən
yaradıcılıq axtarışları aparır. Həmin yaradıcılıq axtarışlarının
izlərini biz hələ xeyli əvvəl - Abbas Abdullanın “Ulduz”a
baş redaktorluq illərindən görürük. Belə ki, A.Abdulla
jurnala baş redaktor olduğu illərdə dövrün bədii yaradıcılıq-
la bağlı bəzi problemlərə, jurnaldakı hər hansı materiala və
ya bütövlükdə nömrədəki materialların əksəriyyətinə dair
“Baş redaktor: sözün qısası” ümumi başlığı ilə oxucu üçün
istiqamətverici məqalələr çap etmişdir. Bu məqalələr
əvvəllər jurnalın son səhifəsində verilirdisə, sonralar orta
səhifələrdə və nəhayət ilk səhifədə yer almağa başladı.

Məsələn, 1989-cu ilin 3-cü sayındakı “Baş redaktor:
sözün qısası” məqaləsi redaksiyalara şeir axınına, hər
əlinə qələm alanın şeir yazmaq iddiasına qarşı yazılmış və
jurnalın 96-cı səhifəsində çap edilmişdir.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 165

Jurnalist Elmira Əhmədovanm ümummilli liderimiz
Heydər Əliyevlə apardığı “Olub keçənləri düşünərkən”
(40) başlıqlı müsahibənin sonunda həmin materiala həsr
edilmiş “Baş redaktor: sözün qısası” məqaləsi 79-80-ci
səhifələrdə yer almışdır. Bu məqalədə müsahibədə
toxunulan məsələlərin fonunda keçmiş sovet dövründə
xalqımızın düçar olduğu iqtisadi, siyasi və mənəvi-əxlaqi
problemlərə, tarixi şəxsiyyət və xalq münasibətlərinə dair
fikir və mülahizələr söylənir. Ancaq jurnalın elə həmin
1990-cı il 5-ci sayındakı “Baş redaktor sözün qısası” ümumi
başlığı ilə verilən “İnsanlara hürriyyət, millətlərə istiqlal”
məqaləsi jurnalın 2-ci səhifəsində yer almışdır.

Adından da göründüyü kimi, bu məqalə Cümhuriy-
yətimizin ildönümünə həsr edilmişdir. Jurnalın həmin
sayında Alxan Məmmədovun (Bayramoğlunun) “Azərbay-
can Demokratik Respublikası dövründə ədəbiyyat” (40)
başlıqlı elmi məqaləsi çap edilmişdir. Bizcə, nömrədəki “Baş
redaktor: sözün qısası” məqaləsinin yazılmasında həmin
məqalənin rolu az olmamışdır.

Jurnalın 1991-ci il 5-ci sayında da AXC-yə dair xeyli
tarixi-publisistik material çap edilmişdir. Buraya Y.V.Çə
mənzəminlinin “Biz kimik və istədiyimiz nədir?”, Fəxrəddin
Gülsevənin “Əhməd Ağaoğlunun həyatı, fikirləri, siyasi və
sosial mücadilələri” əsərləri, Ankarada çıxan “Azərbay-
can” dərgisindən götürülmüş bir rəsm və ona aid yazı ilə
birgə Tuncər Kırhanın “Bu məmləkət bizim” şeri, habelə
xalq yazıçısı Elçinin “Bir kərə yüksələn bayraq...” adlı
məqaləsi (34,11-12) daxildir. A.Abdullanın “Baş redaktor:
sözün qısası” məqaləsi bu dəfə də jurnalın 2-ci səhifəsində
yer almaqla, milli istiqlal mövzusuna həsr edilmişdir.

Aygün Əzimova

 166

Jurnalın 1992-ci ilinin birləşdirilmiş 1-2, 3-4; 5-6-cı
nömrələrində də AXC, ümumiyyətlə müstəqilliyimizlə bağlı
XX əsrin əvvəllərində ayrı-ayrı mətbuat orqanlarında çap
edilmiş və bu günümüzlə bağlı olan çoxlu miqdarda və
rənin mövzuda publisistik materiallar yer almışdır. Həmin
nömrələrdəki baş redaktor yönəltmələri jurnalın 2-ci səhifə-
sində verilsə də, ənənəvi “Baş redaktordan: sözün qısası”
başlığı ilə çap edilmişdir. Ancaq, əvvəlki iki nömrədən
fərqli olaraq. 1992-ci ilin 5-6-cı nömrəsində redaktor
təqdimatı “Son 70 ildə ilk dəfə çap olunur” rubrikası ilə
başlıqsız olaraq “Yusif Vəzirin məruzəsi” və “Azərbaycan
muxtariyyəti” materialları üçün verilmişdir. Alxan
Bayramoğlunun təqdim etdiyi hər iki materialın müəllifi
görkəmli yazıçı, publisist və ictimai-siyasi xadim
Y.V.Çəmənzəminlidir. Baş redaktorun bu materiallara
verdiyi yönəltmə təqdimatda oxucuya milli istiqlaliyyə-
timizin əhəmiyyəti və onun qorunmasının vacibliyi haqda
çağırış ruhlu bilgi verilir.

A.Abdullanın başladığı “Baş redaktordan: sözün
qısası” başlıqlı publisistik yönəltmə işini jurnalın növbəti
baş redaktoru Ələkbər Salahzadə yeni məzmunda davam
və inkişaf etdirmişdir. Onu da deyək ki, Ə.Salahzadə baş
redaktor olana qədər “Ulduz” jurnalının poeziya şöbəsinə
rəhbərlik etmişdir. O, jurnal üçün yazdığı oxucu yönəlt-
mələrini “Astana” ümumi başlığı ilə hər nömrənin
əvvəlində çap edir. Həmin “Astana”larm birində Ə.Salah-
zadə jurnalın qarşılaşdığı maliyyə və çap problemləri ilə
yanaşı, yaradıcılıq vəzifələrindən də söhbət açır. Bu
zaman bədii publisistikamızın o zamankı vəziyyəti ilə
əlaqədar öz narahatlığını belə ifadə edir:

Müstəqillik dövrü Azərbaycan bədii publisistikası

 167

“...Jurnalda (“Ulduz” jurnalında - A.Ə.) bədii
publisistikanın vəziyyəti bizi çox narahat edir. Ezamiyyə
xərcləri üzündən cəbhə və ayrı-ayrı bölgələrimizlə əlaqələri-
miz yarıtmazdır. Hər bir çap orqanının bel sütunu sayılan
bədii publisistikanın jurnalda öz yerini yüksək səviyyədə
tutması üçün potensial müəlliflərimiz qələm haqqının
azlığına baxmadan köməyimizə gəlməlidirlər.

Başa düşürük ki, ölkəmizdə çoxdan müharibə gedir.
Dövlətin imkanları daralıb. Bununla belə “Ulduz"a yardım
üçün müəyyən yollar aramaq lazımdır” (166, 2-3).

Bu sətirlər göstərir ki, “Ulduz”un yeni baş redaktoru -
Ə.Salahzadə jurnalda ümumi səviyyənin qaldırılması
məsələsində bədii publisistikanın rolunu düzgün başa
düşür. Ona görə də o, bu vəzifənin yerinə yetirilməsi üçün
işə hamıdan qabaq özü girişir. Bunu baş redaktorun digər
yazılarından başqa hər nömərəyə yazdığı “Astana” ümumi
başlıqlı silsilə publisistik məqalələrdən də görmək olur.

Ə.Salahzadə jurnalın 1993-cü il birləşdirilmiş 1-2-ci
sayma yazdığı “Astana”nı “Şəhidlər, şahidlər...” (166, 2-3)
adlandırmışdır. Bu yazı, adından da göründüyü kimi,
vətənimizin istiqlaliyyəti yolunda şəhid olmuş oğul və
qızlarımıza həsr edilmiş essedir. Həmin essedə o,
şahidliyin müqəddəsliyini Tanrı dərgahına çatmağa
.bərabər tutaraq yazır:

“Şəhidlik qəhrəmanlıqdır, əlçatmazlıqdır, ucalıqdır,
allaha yaxınlıqdır.

Şahidlik daha ağırdır: şahidliyin hardasa qınaq üzü,
tənə yükü var.

Biz niyə şəhid ola bilmədik!”
Burada müəllif “Şəhid - şahid”, “Şalıid-şəlıid”

Aygün Əzimova

 168

deyimlərinin tez-tez təkrarı ilə yazıya bir ritmiklik gətirir.
Oxucunu şahidliyin və bu şahidliyə şahid olmağın fərqi və
dəyərləri haqda düşünməyə sanki məcbur edir, onu
vətəndaş məsuliyyətinə, vətəndaş fəallığına dəvət edir. Bu-
nun üçün isə onun boynunda böyük minnət, şəhid qanının
minnəti olduğunu diqqətə çatdırır. Bu haqda oxuyuruq:

“Bu torpaq şəhidlərindir, bu hava şəhidlərindir, bu gün
işığı şəhidlərindir. Bu vətəndə əslində sənin izin kimi yerin
də yoxdur. Sənin biganə şahidliyində bu torpağı şəhidlər
alıb, şəhidlər tutub. Qanı-canı bahasına qaytarıb sənə
yaşamağa verir.

Bu vətən şəhidlər vətənidir. Bu Vətəni zaman-zaman
şəhidlər qoruyub, saxlayıb sinələrində. Bu Vətəni şəhidlər
yaşadıb Vətən eləyib.

Şahid, sənindirmi bu vətən? Nə dərəcədə, hansı
haqla sənindir: Sən niyə şəhid deyilsən, şahidsən?

Şəhidlər bu torpağı zaman-zaman qazanıb şahidlərə
əmanət verir. Lazım olanda şahidlər arasından şığıyıb
şimşək kimi parlayır”.

Müəllif oxucunu özünün gələcək fəaliyyəti ilə bu
şəhid yükünün qiymətini bilməyə, onların öz soydaşlarına
ərməğan qoyub getdikləri bu müqəddəs vətənə layiq
olmağa çağırır:

“İndi Azərbaycanın az qala hər yerində Şəhidlər
xiyabanı var. Şəhidlər bizə baxır, gözə görünmədən hər
işimizi izləyir, hər addımımıza göz qoyur.

Şəhidlər şəhidliyini eləyib. İndi hər şey şahidlərdən,
şəhid təpərli şahidlərdən asılıdır; şəhidlərin artması,
azalması və ya heç olmaması! Bu yurdu oxuyarkən,
işləyərkən, düşünərkən... qorunmasından asılıdır”.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 169

Ə. Salahzadənin bu essesi çox zaman mənsur şeri
xatırladır. O, şəhidlik və şahidlik haqda ideya-estetik
duyğularını misalların assosiativ alletrasiyası ilə fəlsəfi
düşüncəyə çevirə bilir. Həmin düşüncələr misraların
ahəngar alletrasiyası ilə oxucunu mübarizlik, şəhidlik
ruhunda kökləyib mübarizəyə səfərbər edir. Müəllif sanki
fikirlərinin oxucu qəlbinə, onun ruhuna hakim kəsildiyini
duyaraq sözünə belə davam edib şəhid qəbirlərini tale
kitabına, onun mərmər sinə daşını isə bu kitabın cildinə
bənzədir. Və şahidləri bu müqəddəs kitablardakı milli
taleyimizin keçib gəldiyi şanlı tarixi vərəqləyib əsl vətən
oğlu olmağa çağırır:

“Qara mərmər cildli kitablara baxın: üzdən bu
kitabların ancaq cildi var. Bu kitabın səhifələri Qarabağdır,
cəbhə yollarıdır, döyüş meydanlarıdır, geri alınan
kəndlərdir, düşməndən təmizlənən torpaqlardır... Mərmər
cildlər altında talelər...

...Vətən hələ dardan qurtarmayıb. Şəhid ürəkli şahidlər
yenə şəhid olur; əsl Azərbaycan oğulları şəhidlərdir!”

Yuxarıda göstərdiyimiz kimi, Ə.Salahzadənin bu essesi
ideyaca güclü olmaqla yanaşı, həm də yazılış, dil və üslub
baxımından mənsur şeri xatırladır. Burada səslərin
alletrasiyası ilə fikir və ideya daha da güclənir.

Növbəti nömrədəki “Astana”, “Yaz vaxtında gəlir”
adlanır (167). Bu məqalə də esse üslubunda yazılmışdır.
Oxucu əvvəlcə söhbətin ancaq adi təbiət dəyişməsindən
gedəcəyini düşünür. Məqalə əvvəlcə elə oxucunun
təsəvvür etdiyi kimi başlayıb davam edir. Ancaq birdən-
birə təsvirlərin mənzərəsi də, səslərin ritmi də dəyişir;
məlum olur ki, yaz yurdumuza son illər gələndə gördüyü

Aygün Əzimova

 170

mənzərədən diksinib duruxur, dilxor olur. Onu dilxor
edən haradansa peyda olan bu saqqallı quldurlardır,
onların torpağa qənim kəsilmələridir. Müəllif kədərlə
sözünə belə davat edir:

“Neçə ildir yaz beləcə gəlir, qan görür, kənd-kəsəyi
viran görür, vəhşi düşməni daha da vəhşiləşmiş görür.
Erməni yurdumuzun torpaqlarında ağzmlıq edir, təbiətin
zaman-zaman yaratdıqlarını sökür-dağıdır, təbiətə qarşı
da yağdıqdan qalmır”.

“Astana”nın yaz ovqatı ilə başlanan bu nümunəsinin
sonrakı hər sətri, hər abzası dərd-qəm yüklüdür. Həmin
ağırlıq ustalıqla belə ifadə edilmişdir:

“Beş ildir yağı nəfəsi yazın havasını da zəhərləyir,
düşmən əli yazın yaşıl yazılarını pozur.

Beş ildir yazı gözümüz görür, ürəyimiz duymur; yaz
çölümüzdə duyulsa da, ürəyimizin qapılarını aça bilmir,
olsa-olsa bir balaca aralayır.

Beş ildir ürəyimizə girə bilmədiyimə görə, bəlkə də
xəcalət çəkir yaz”.

Burada “beş ildir” ifadəsinin hər dəfə təkrarı ilə
müharibə itkilərimizin ağırlığı ustalıqla ifadə edilmişdir.
Ancaq müəllif bununla oxucunu qəmləndirmək, onu hər
şeylə barışdırmaq məqsədi güdmür. Bu fikri aşağıdakı
sətirlər də təsdiq edir:

“Yağını qudurtduğumuz, yerində oturtmadığınız
yetməzmi? Yazı xəcil eləyəcəyimiz bəs deyilmi?

Yox, biz yazın sınıq könlünü alıb ovundurmalıyıq,
sıxıntıdan biryolluq qurtarmalıyıq.

Davanı dava kimi aparmağın vaxtı çoxdan çatıb. Bütün
mümkün vasitələrlə gücümüzü bir yumruğa toplamalıyıq,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 171

bütün təpərimizlə bir yay kimi yığılıb- açılarkən düşməni
torpaqlarımızdan vurub qırağa atmalıyıq. Bəllidir ki, donuz
öz xoşuna darıdan çıxmaz. Doğma torpaqlarımıza yerikləyən
murdar düşmənin nəfəsini yazımızdan da, yayımızdan da,
payızımızdan da, qışımızdan da kəsməliyik”.

Göründüyü kimi, Ə.Salahzadə düşmənə nifrəti də,
xalqın mübarizəyə səfərbər edilməsini də yaz obrazı
üzərində qurur. O, yazın gözəlliyi ilə düşmənin murdarlığı
arasındakı kəskin ziddiyyəti oxucunun təsəvvüründə bütün
qabarıqlığı ilə canlandıra bilir. Bundan sonra əsl məqsədə
keçib oxucunu düşməni Vətən torpaqlarından “biryolluq”
süpürüb atmaq üçün yumruq kimi birləşməyə “yay kimi
yığılıb-açılmağa” səsləyir. Bu təsvirlərdə də, çağırışlarda da,
onun dili əsl xalq dilini xatırladır. Sanki oxucu ilə dünya-
görmüş müdrik bir qoca danışır. Bütün bunlar “Astana”nm
təsir gücünü daha da artırır. Bu, müəllifin uğurudur.

“Ulduz”un birləşdirilmiş 5-6-cı nömrəsindəki “Astana”
(səh.2-3) isə AXC-nin ildönümünə həsr edilmişdir. Burada
28 May Azərbaycan tarixi üçün əsrlərin sınağı ilə günlərin
içindən seçilən ən əziz gün kimi təqdim edilir. Göstərilir ki,
“o bir yüksələn, xalqın bağrından qalxıb dünyaya boy
göstərən, bayraq mənən heç vaxt enməyib”.

Ə.Salahzadə burada da diqqəti əzəmətli və müqəd-
dəs bayraq obrazına yönəldir. Bu yolla oxucuda müstəqil-
liyimizə və dövlətçiliyimizə məhəbbət oyada bilir. O,
oxucunu tarixin səhvlərini yox, uğurlarını təkrarlamağa,
bununla özünün və dövlətinin varlığını qorumaq üçün
hər an səfərbər olmağa çağırır. Bu çağırışlar təkcə sözlə
ifadə edilmir, həm də müəllifin təsvir və təhkiyəsindən,
təsvir və bənzətmələrindən yaranır.

Aygün Əzimova

 172

“Ulduz” jurnalında 1993-cü ildə yeni bir rubrika
yaranır. “Zəng” adlı bu rubrika altında Nizaməddin Mus-
tafanın “Halü-vətən” (143). Ələkbər Salahzadənin “Gəncliyə
qayğı gərək” (166), “Bəlalar bəlası” (170), “Daha bir azar”
(171) və s. başlıqlı məqalələri çap olunmuşdur. Məqalələrin
adlarından da göründüyü kimi, onlarda dərin sosial-mənəvi
problemlər qaldırılmışdır. Həmin materiallar üçün seçilən
“Zəng” rubrikası sanki bu problemlərə ictimaiyyətin diq-
qətini cəlb etməyə çalışan həyəcan zəngləri, təbilləridir. Bu
rubrika sonralar davam etməsə də, uğurlu seçilmişdir.

Göründüyü kimi, ədəbi-bədii jurnallar publisistikaya
xüsusi əhəmiyyət vermişlər. Onlar publisistikanı hətta
“ədəbi orqanın bel sütunu” adlandıraraq bu janrın inkişaf
etdirilməsi üçün müxtəlif tədbirlərə əl atmış, yaradıcılıq
axtarışları aparmışlar. Bunun üçün “Azərbaycan” və
“Ulduz” jurnalları çap etdikləri publsistik məqalələrin
ideya-estetik təsir qüvvəsini artırmaq, orada qoyulan
mətləblərin oxucu tərəfindən daha yaxşı başa düşülməsinə
kömək məqsədilə onların məzmununa uyğun rubrikalar
tapmış, bəzi hallarda isə hansısa məqalənin əvvəlində və ya
sonunda xüsusi redaktor yönəltmələri vermişlər. Həmin
rubrikalar və redaktor yönəltmələri publisistikanın tərkib
hissəsi kimi, onun bədii xüsusiyyətlərinin zənginləşdirilmə-
sinə müsbət təsir göstərmişdir. Lakin göstərilən bu cəhətləri
“Qobustan” jurnalında müşahidə etmədik. Bu jurnalda
materiallar bir qayda olaraq, “Memarlıq”, “Rəssamlıq”,
“Teatrşünaslıq”, “Folklor” və s. ümumi ənənəvi rubrikalar
altında çap edilir. Əslində həmin rubrikalar jurnalın böl-
mə və ya sahələrinin göstəricisi kimi çıxış edir.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 173

“Qobustan” jurnalında redaktor yönəltmələrinə də
təsadüf etmədik. Görünür, bu da jurnalın rüblük nəşr
olunmasından və yaradıcı heyətinin axtarıcılıq meylinin
zəifliyindən irəli gəlir.

§ 2. Ədəbi materiallardan istifadə üsulları

Məlum olduğu kimi, publisistikanın özündə müəy-

yən qədər bədiilik vardır. Bununla belə publisistika
müəllifinin peşəsindən, zövq və maraq dairəsindən, habe-
lə yazılan əsərin mövzusundan asılı olaraq onda obraz-
lılığın və bədii materialların dərəcəsi bir qədər qabarıq
nəzərə çarpa bilir. Bütün bunlar, əlbəttə, ideyanın daha
qabarıq və təsirli çatdırılmasına xidmət edir. Professor
Famil Mehdi publisistikada obrazlılıqdan, onun yara-
dılması üsullarından və bunun üçün istifadə edilən bədii
vasitələrdən danışarkən yazır:

“Publisistikada obrazlılıq real həyat hadisələrini,
situasiyaları, bunlardan doğan fikir və hissləri müxtəlif
bədii təsvir vasitələrindən, atalar sözü və zərb məsəllərdən,
müdrik kəlam və rəvayətlərdən istifadə yolu ilə yaradılır,
fikrin daha parlaq, canlı, emosional ifadəsinə xidmət edir,
müəyyən lövhə və mənzərələr yaradır, oxucunu təsirlən-
dirir, “qanını hərəkətə gətirir”, düşündürür. Bu, bədii pub-
lisistikada aparıcı keyfiyyətlərdən biri kimi özünü göstərir.

Obraz isə obrazlılığın yüksək formasıdır, publisis-
tikada real-ictimai xarakter daşıyır. Yazıçı təxəyyülünün bə-
dii uydurması deyildir. Buna görə də ümumilikdən daha
çox fərdi xarakterə malikdir” (109, 19).

Təsadüfi deyil ki, əvvəlki dövrlərdə olduğu kimi,

Aygün Əzimova

 174

müstəqillik dövründə yaranan publisistikamızda da
obrazlardan və bədiilikdən geniş istifadə edilməkdədir.
Məsələn, Sara Nəzirovanm “Uşaq dünyasıyla yaşayan
rəssam” (149, 57-59) publisistik məqaləsi qrafik rəssam
Bəyim Hacıyevaya, onun uşaq mövzusunda çəkdiyi
rəsmlərə həsr edilmişdir. Burada rəssamın ayrı-ayrı
əsərlərinin mövzusundan danışılır. Və bütün bunlar
Bəyim Hacıyevanın bir rəssam kimi bədii portretinin
oxucu təsəvvüründə canlandın İmasına xidmət edir.

Müəllif təkcə rəssamın əsərlərini təhlil yolu ilə onun
obrazım yaratmır. Elə məqalənin əvvəlindən başlayaraq
B.Hacıyeva, onun sənətdə məhz uşaq mövzusuna ardıcıl
müraciət etməsinin səbəbləri haqda oxucuda müəyynə
təsəvvür yaratmağa çalışır. Bu məqsədlə öz qəhrəmanı
haqda belə məlumat verir:

“Qrafika və boyakarlıq rəssamı Bəyim Hacıyeva sənət
aləminə altmışıncı illərin sonunda öz dəst-xətti, təkrarolun-
mazlığıyla daxil olmuşdur. O, çətin həyat məktəbi keç-
məsinə baxmayaraq bütün ömrü boyu dünyaya işıqlı, ümid-
li nəzərlərlə baxmışdır. Onun əsərlərinin məğzini də həmişə
gözəllik, ahəngdarlıq ideyaları təşkil etmişdir. Yalnız öz
duyumuna, gördüklərinə inanan rəssam daim hiss elədik-
lərini, həyatında dərin iz buraxan halları yaradıcılığında əks
etdirmişdir. Rəssamın daxili aləminin bitkinliyi, öz
prinsirlərinə sadiq qalması onun əsərlərinin mövzusunu da
müəyyən etmişdir. Uşaqlarının həyatıyla yaşayan, onların
gözüylə dünyaya baxan rəssamın yaradıcılıq axtarışlarının
da hədəfi onların aləmidir. O, uşaqlarının böyüməsini,
mənəviyyatlarının formalaşmasını dərindən izləməklə
xarakterik obraz ümumiləşmələrinə gəlib çıxır” (149, 5-7).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 175

Göründüyü kimi, müəllif burada birinci mövbədə
oxucuya öz qəhrəmanının bədii portretini təqdim edir.
Həmin portretdə rəssam B.Hacıyevanm həyat yolunun
xarakteri, yəni ağır keçməsi, lakin onun bir qadın və ana
kimi özünün daxili dünyasının zərifliyini və işıqlı
tərəflərini qoruyub saxlaya bilməsi, güclü iradəyə malik
olması haqda dolğun təsəvvür yaradır. Rəssam məhz bu
keyfiyyətlərini qoruyub saxlaya bildiyi üçün həyata və
sənətə öz uşaqlarının gözü ilə baxa bilir, onların xarakterik
keyfiyyətlərini, həyata baxışlarının yaş səviyyələrinə
uyğunluğunu görə və öz tablolarında göstərə bilir. Sara
xanım qəhrəmanının bir qadın, ana və rəssam kimi,
portretini oxucunun nəzərində canlandırdıqdan soma
təsvirlərinin doğruluğunu göstərmək məqsədilə B.Hacıye-
vanm rəsm əsərlərinin adlarını çəkir. Məlum olur ki, “Birinci
sinif’, “Qış”, “Yay” adlı əsərlər müxtəlif adla təqdim edilsə
də, onlar “daxilən üslub və ideya cəhətdən qırılmaz bağlılığa
malikdirlər. Odur ki, B.Hacıyevanm linoqravyuraları ayrı-
ayrı vaxtlarda yaransalar da, bir məqsədə xidmət edirlər”.

Məqalədə B.Hacıyevanm uşaq dünyasına hansı
tərəfdən nəzər salması haqda deyilir ki, “Hər şeydən əvvəl,
o, dünyanı dərk etməyin sevincini təlqin edir. (“Quşcuğaz”,
“Zəfəran”, “Cırcırama”, “Lalələr”, “Balıqqulağı” və s.)”.

Göründüyü kimi, məqalədə S.Nəzirova öz
qəhrəmanını quru sözlərlə yox, obrazlı şəkildə, onun bir
insan və sənətkar kimi, bədii portretini canlandırmaq yolu
ilə təqdim etmişdir. Bu da məqalənin ideya-estetik təsir
gücünün və informasiya, təsvir dairəsinin genişlənməsini
təmin etmişdir.

Nizami Hüseynovun “Halay” nəğmə deyəndə” (75)

Aygün Əzimova

 176

məqaləsində “Halay” qızlar ansamblından danışılır.
Məqalə mövzuya uyğun olaraq uslubca lirik tonda qələmə
alınmışdır. Buradakı təsvir və təqdimatda “Halay’hn
rəqsləri, nəğmələri duyulur. Müəllif sanki həmin ansambl
haqda məqalə yazmır, lirik bir şeir oxuyur. Məsələn:

“...Göydə durnalar halay çəkir, yerdə qızlar...
Muzeylər qədim eksponatlarımızı yaşadır. “Halay” qədim
məğmələrimizi. Külək güllərin ətrini yayır. “Halay” nəğ-
mə ətrini. Analar beşik başında bayatı oxuyur. Halay el
qarşısında. Çəmənlər çiçək ətri qoxuyur. “Halay” nəğmə
ətri. Yarpağı külək uçurdur. “Halay”ı nəğmə. Günəşə,
günəşdəki atəşə dönür konsert salonlarında “Halay”ın
qızları.

Qapımızı bu “Halay”.
Nəğmə ilə açacaq.
İşıqları söndürün
 Halay işıq saçacaq.

“Halay” çıxış edəndə nəğmələşir, nəğməyə dönür

kənd. “Halay” çıxış edəndə sanki çayın damarlarında
nəğmə axır, su əvəzinə”.

Gətirdiyimiz parçadan da görünür ki, məqalədəki
təsvir və təqdim üsulu, onun dilinin axıcılığı və obrazlı
deyim tərzi “Halay” ansamblının xarakterinə tamamilə
uyğundur. Bu uyğunluqda musiqiliklə nəğmə, rəqslə
durna qatarının ahəngdar uçuşu və s. həmahəng şəkildə
oxucunun gözü qarşısında canlanmaqla yanaşı, sanki bir
nəğməyə dönüb onun qulağında səslənir, ruhunu oxşayır,
daxili aləminə işıq çiləyir. Həmin işığı artırmaq üçün

Müstəqillik dövrü Azərbaycan bədii publisistikası

 177

müəllif yeri gələndə şeir parçalarından, “Halay”ın bədii
rəhbəri və, yaradıcısı Ümmulbanu Cəbiyevanın topladığı
və ifa etdiyi xalq nəğmələrindən də məharətlə istifadə
edir. Bütün bunlar məqalənin estetik təsirini və
obrazlılığını qat-qat artırır.

İradə Rövşən qızının “Şəki güzgüləri” (161) məqaləsi
də mövzusu kimi maraqlı üslubda yazılmışdır. Burada
Şəki evlərinin interyerlərini bəzəyən elementlərdən biri -
güzgülər barədə məlumat verilir. Bu zaman güzgülərin
ətrafına vurulan naxışlara və onların milli xüsusiyyətlərinə
diqqət yetirilir. Təsvirlərin sistemi iliyi sanki güzgülərin
naxışlarındakı simmetrikliyi xatırladır:

“Güzgir’lərin yan oymalarında olduqca gözəl sütunlar
təsvir edilirdi. Bu təsvir Şəkinin yaşayış evlərində işlənmiş
sütunlara bənzəyir. Evin interyerində güzgü oymasının
sütunlarıyla evin sütunları bir-birini tamamlayıb
səsləşirdilər” (161).

Məqalədə təsvir edilən bu “səsləşmə” onun dilində
sanki tarixlə müasirliyin səsləşməsi, birinin digərindən
bəhrələnməsi prosesini və bağlılığını ifadə edir.

Müstəqillik dövrünün ədəbi-bədii publisistikasında
ideya çox zaman obraz və simvollaşdırma yolu ilə
çatdırılır. Məsələn, Nemət Bayramlıoğlunun “Hər gün
şəhid qanı” (26) məqaləsi daxili xidmət polkovnik-
leytenantı Həmid Cəfərovla müsahibə şəklində
qurulmuşdur. Burada Qarabağ hadisələri başlanandan
sonra erməni quldurlarına qarşı mübarizədə şəhid olan
polislərin taleləri və igidlikləri ətrafında söhbət gedir.
Müəllif həmin söhbət mənzərəsini belə təsvir edir:
“Həmid Cəfərov danışır və məndə belə təsəvvür yaranır

Aygün Əzimova

 178

ki, bu adam faciəli şəkildə öldürülən paqon yoldaşlarıyla
söhbət eləyir, onların acı taleyinə yanır” (26. 58).

Əgər bu təqdimatda H.Cəfərovun söhbəti vasitəsilə
şəhidlərimizin əbədiyaşarlıq obrazları, onların həmişə diri,
canlı olması haqda təsəvvür yaranırsa, başqa bir təsvirdə
şəhid qanının axmasının hələ davam etməsi və bu problemə
vətəndaş diqqətinin daimiliyi fikri obrazlı şəkildə təlqin
edilir. Nemət Veysəlli (Bayramalıoğlu) yazır:

“...Həmid Cəfərovla söhbətimiz qurtardı. Amma, 1990-
cı ildə yanvar ayında və ondan sonrakı aylarda müxtəlif
yerlərdə düşmən gülləsindən qətlə yetirilən şəhidlərimiz
barədə söhbətimiz qurtarmadı. Bu mövzunu başqa bir bucaq
altında, başqa şəkildə müxtəlif adamlar apardı” (26, 59).

Bu təsvir və təqdimatda müəllif oxucunun gözü
qarşısında hər gün axan şəhid qanmı, həmin qanın
obrazını, eyni zamanda həmin “obrazın” müqəddəsliyinə
sönməyən əsl vətəndaş publisist obrazını canlandıra
bilmişdir. Müsahibəyə edilən publisist müdaxilələri
mövzunun canlılığına, ideyanın oxucu qəlbinə, onun
fikrinə hakim kəsilməsinə özünün müsbət təsirini göstərir.
Bu isə müəllifin peşəkarlığı və sənətkarlığı ilə bağlıdır.

Zərgər Lətif imzalı “Ağlar bayatılar, ağılar” (201, 38-
39) başlıqlı məqalədə bayatılarımız, onlarda olan qəm və
kədər yükü bu günün şəhidlərinə deyilən ağılar şəklində
“obrazlaşır”. İkicə nümunənin müqayisəsi ilə fikrimizi
tamamlamaq istərdik. Məqalədə söylənən fikirlərə uyğun
olaraq tarixi və müasir bayatılar verilmişdir:

Günüm, saatım ağlar,
Ömrüm, həyatım ağlar.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 179

Qoşulub el-obaya
Ağım, bayatım ağlar.
Və ya,
Qərənfil qanımızdı,
Anamız, bacımızdı.
Tökülən yarpaqları
Yolunan saçımızdı.

Bu bayatılardakı fikrin, ifadə olunan hissin bir-birini

tamamlamasından başqa qərənfil gülünün də obrazı
şəhidlərimizin simvoluna, onun tökülən ləçəkləri isə
şəhidlərimiz üçün saç yolan qız-gəlinlərimizin, ana və
bacılarımızın rəmzinə çevrilmişdir. Beləliklə, bədiilik və
obrazlılıq həm də poetik bir don geyinib daha da təsirli
olmuşdur.

“Ürəyimdən keçən sözlər” məqaləsində Feyzi
Mustafayev (141) öz gənclik dostlarından birinin - Əşrəf
Veysəllinin portret cizgilərini oxucunun nəzərində
canlandırarkən yeri gəldikcə Əşrəfin şeirlərindən

nümunələr verir. Hər gətirilən şeir parçası söylənən
fikrin ifadə imkanlarını və təsir gücünü artırır. Ə.Veysəlli
haqda olan bu məqalə həm də Ə.Veysəllinin yaşayıb
fəaliyyət göstərdiyi gəncliyin bir qrupunun qayğıları,
düşüncələri haqda geniş və dolğun təsəvvür yarada biliı;.

Özünün publisistik məqalələrində tez-tez poeziyaya
müraciət edən müəlliflərdən biri də Səyavuş Sərixanlıdır.
S.Sərixanlı “Dünyanın Qarabağ qətli” (175) məqaləsində
də həm hərbi marşlardan, həm özünün, həm də digər
şairlərin poeziya nümunələrindən yerli-yerində və
məharətlə istifadə etmişdir. Qeyd edək ki, S.Sərixanhnm

Aygün Əzimova

 180

həm də şeirlər yazması, şairliyi onun publisistik məqa-
lələrinin dil və ifadə gözəlliyinə, bədii-estetik təsir gücünə
müsbət təsir göstərir. Çünki onun məqalələrində poeziya
ilə publisistika növbələşib bir-birini tamamlayır.

Həmin məqalə nikbin ruhlu, qəhrəmanlığa çağırış,
birliyin qorunması haraylıdır. Odur ki, igid oğullarımızın
düşmənə qarşı qəhrəman mübarizəsindən danışarkən
S.Sərixanlı tarixən mövcud olmuş və son illər üzə
çıxarılmış ordu marşlarından birini - Əli Kaminin əsərinin
misralarını aşağıdakı kimi dəyişdirib yada salır:

Vətən məni oğul bilib bu yerlərə yolladı,
 Düşmənə ölüm deyib, Allaha ismarladı:
Marş irəli, hey,
Marş irəli,
Azərbaycan əsgəri!.. (175, 81)

Sonra müəllif bir qədər kədər və yanğı ilə göstərir ki,
biz yaddaşımızı laqeydliyimiz ucbatından itirmişik. O
yazır ki, biz əsas məsələdə nəinki gecikmişik, “hətta
gecikməkdən də o yana getmişik. O qədər o yana getmişik
ki, ƏSAS MARŞIMIZI unutmuşuq - Məhəmməd Əmin
Rəsulzadənin, Əhməd Cavadın, Üzeyir bəyin köməkləşib,
qaynayıb-qarışıb yazdıqları “MARŞ”ımızı yaddaşımızdan
silmişik” (175, 81).

Onu da göstərmək lazımdır ki, S.Sərixanlınm, görü-
nür, yaddaşlardan yazdığı bu misralar bir qədər təhrifə
uğramışdır. Bəstəkar C.Quliyevin musiqi bəstələdiyi və
“Azərbaycan əsgəri” adı ilə məşhurlaşan həmin marşın
müəllifi əvvəlcə səhv olaraq Əhliyət Süleymanov

Müstəqillik dövrü Azərbaycan bədii publisistikası

 181

göstərilmişdi. Lakin Ə.Süleymanov mətbuatda çıxış edib
həmin sözləri o, yaşlı adamların yaddaşlarından götürdü-
yünü, sözlərin müəllifinin isə tamamilə başqa adam oldu-
ğunu bildirdi. Tədqiqatçı alim, filologiya üzrə fəlsəfə,
doktoru, dosent Sədaqət Məmmədova həmin marşın 1919-
cu ildə çap edilən “Ordu marşları” kitabında getdiyini və
marşın Əli Kami adlı müəllifin olduğunu üzə çıxardı. Həmin
marş “Ordu marşları” kitabında bu cürdür.

Anam məni yetişdirib bu yerlərə göndərdi.
Bu sancağı təslim edib Allaha ismarladı.
Boş oturma, çalış dedi, xidmət elə Vətənə,
Südüm sənə halal olmaz saldırmazsan düşmənə
Marş irəli, marş irəli!
Azərbaycan əsgəri! (Bax: 4; 130; 131; 153,

S.Sərixanlı məqaləsini cəbhə bölgəsinə işgüzar yara-

dıcılıq ezamiyyəsi əsasında yazmışdır. O, cəbhədə görüş-
düyü qəhrəman döyüşçülərdən Şanxay Yurddaşın müəl-
lifə verdiyi şeir dəftərindən gətirdiyi aşağıdakı misraları
da yerində öz məqaləsinə daxil etmişdir:

Yurddaşı yurdumun ocaq daşıdı,
Hələ çox odlara şəhid olası!
Yurddaşı yurdumun qan yaddaşıdı.
Hələ çox qanlara hayıf alası!

Göründüyü kimi, bu misralar məqalədəki torpaq,

yurd sevgisi və qəhrəmanlığa çağırış ideyasını daha da
qüvvətləndirmişdir.

Aygün Əzimova

 182

Yuxarıda göstərdiyimiz kimi, Səyavuş Sərixanlı
məqalələrində yeri gəldikcə öz şeirlərindən də istifadə
edir. Təhlil etdiyimiz bu məqaləsinin “Son söz əvəzi'’
hissəsində verdiyi şerində şair-publisist yazır:

Ağacınam - ayaq üstə, yuxusuz,
Əlacınam - qadağasız, qorxusuz,
Leylacınam - görə bilməz duyğusuz,
 Möhtacınam - min sınaqsız, sorğusuz;
 Neyə tutum, göydən asım yolunu.
 Vətən, var ol,
 Vətən, səslə oğlunu!

Torpaq, yurd, vətən sevgisi, vətənin düşməndən

qorunmasına, onun hər hansı çağırışına daim hazır olmaq
duyğusu və digər milli-əxlaqi ideyalar bütövlükdə
məqalədə irəli sürüldüyü kimi, onu tamamlayan beş
bənddən ibarət bu şeir vasitəsilə həmin fikirlər daha da
qüvvətləndirilmişdir. Ümumiyyətlə, S.Sərixanlı məqalədə
şeir parçalarından yerli-yerində və məqsədli şəkildə
ustalıqla istifadə edir.

S.Sərxanlı bu sənətkarlıq üsulundan əksər publisistik
məqaləsində bəhrələnmişdir. Belə məqalələrdən biri də
“Göy suların sultanıdır” (176).

Məqalədə Azərbaycanda suvarma sistemlərinin
yaradılmasından və bu sahədə xüsusi xidmətləri olan su
mühəndislərimizdən biri - Rəsul Həmidovun şəxsiyyəti
fonunda torpağa, yurda vətəndaş təəssübkeşliyi ilə
bəslənən sevgidən və s. məsələlərdən ətraflı söhbət açılır.
Müəllif məqalənin “Göy suların sultanı ilə üz-üzə”

Müstəqillik dövrü Azərbaycan bədii publisistikası

 183

yarımbaşlıqlı hissəsinə Səməd Vurğunun aşağıdakı
misralarını epiqraf kimi vermişdir:

Kiçicik bir sudur yer üzündə Kür,
Baxsan bu dünyanın xəritəsinə;
Bəs niyə qəlbimdə ümman döyünür,
Mən qulaq asdıqca onun səsinə?!

Bu misralardakı iftixar, qürur və yurda bağlılıq

duyğusu nəinki həmin hissəyə, bütövlükdə məqaləyə də
aid edilə bilər. Məqalə boyu dahi Səməd Vurğunun
həmin, misraları R.Həmidovun sanki bütün quruculuq
işlərinin leytmotivi kimi səslənir. Məqalənin “Olmuşlardan,
olacaqlardan” yarımbaşlığı altında olan hissəsində müəllif
tarixə nəzər salıb Araz çayını, Göyçə gölünü xatırlayır. Bu
xatirələr onu fikir-xəyal aləminə aparır. Həmin fikirlər çox
zaman qəm gətirir. Odur ki, S.Sərixanlı haşiyəyə çıxaraq
yazır:

“Araz, Xan Araz...Niyə Araz deyəndə fikrim onun
suları kimi bulandı belə? Hardan yadıma düşdü tələbəlik
şeirlərimdən bu misralar:

“Atlı qəm yolları yorur hələ də;
Bir Araz yası var, yiyəsi qaçaq;
O tabut ortada durur hələ də
 — Qardaş, o tabutu kim qaldıracaq?!”.

Sonra müəllif üzünü Şəmkir dəryaçasına tutub

sözünə belə davam edir:
“Hələ yat, uyu, dincəl, dəryaçam mənim. Şəmkir

Aygün Əzimova

 184

pərisi! Göy Gölümün, Göyçə Gölümün, Arpaçayımın,
Sərsəngimin, Mingəçevirimin, Arazımın, Kürümün
məlakə bacısı. Darıxma, Təntimə. Ulu Şərq göylərinin
altında siz tək qalmayacaqsınız. Göy suların sultanı Rəsul
Həmidovun “komandası” hələ neçə-neçə sizin kimi
gözəllərə çələng hörməkdədir. Onlar gecəli-gündüzlü
narahatdırlar. Axı, əsl gözəllik - narahatlıqdadır! Onlar da
gözəl bilirlər ki, torpağımızdan, insanlarımızdan ötrü
yaşayırlar, əlləşib- vuruşurlar; gözəl bilirlər ki; “Özünün
olammaz narahat insan -Özünün olmayan gözəllik
kimi...” (176, 108).

Bu təsvirin obrazlılığı məqalə müəllifinin hisslərinin
coşğunluğundan güc alır. Çünki, o, bir tərəfdən qəhrəmanı
R.Həmidovun qurub yaratmaq əzmindən, onun xeyirxah
əməllərinin bəhrəsindən razı qalır, digər tərəfdən də
yurdumuzun təbii gözəlliklərindən və sərvətinin bolluğun-
dan, bu bolluğun insanların fıravanlığına xidmət etmə-
sindən vəcdə gəlir. Ona görə yadına gah “tələbəlik
şeirlərindən biri düşür”, gah da bu təsvirləri yeni şerilə
tamamlayır:

Dayazda qərq olur bəzən dərin də.
Bu dərd səhərimi axşam eyləyir.
Karvanlar adlayan Xudafərində
Qarışqa karvanı bayram eyləyir.
Çoxu da yarı böl, azı da yarı,
Yağır gül yuxuma ağır qar hələ;
Siz xalqı yarıdın, iş adamları –
Özümlə davam var, davam var hələ! (176, 108-109).

Müstəqillik dövrü Azərbaycan bədii publisistikası

 185

Təsvir və ifadə vasitələrinin bir-birini bu cür əvəz
edib tamamlaması məqalənin oxunaqlığım asanlaşdırır.
Fikrin oxucuya daha aydın və təsirli çatmasına səbəb olur.

S.Sərixanlı həcmcə kifayət qədər böyük olan bu
məqaləsində çox böyük və bir-birindən maraqlı problemə
toxunur. Bu zaman süjetin ardıcıllığını və bitginliyini
qoruyub saxlaya bilir. Məqsədinə çatmaq üçün həm
yarımbaşlıqlardan istifadə edir, həm də ən müxtəlif, hətta
siyasi hadisələri belə məqalənin baş mövzusu olan su
problemi ətrafında məharətlə qaldıra bilir.

Sara Nəzirova da öz məqalələrində şeir parçalarından
yerli-yerində istifadə edir. Bu cəhətə onun “Günəş qızmadı-
ğında, torpaq ağırlığında fırça” (146), “Gözəlləmə”(147),
“Ulu Naxçıvan”(148) məqalələrində rast gəlirik. Ancaq
S.Sərixanlı dan fərqli olaraq, S.Nəzirova şifahi xalq
ədəbiyyatı nümunələrinə, bayatı, oxşama, gözəlləmə, xalq
deyimlərinə, atalar sözlərinə və s. müraciət, edir. Həmin
vasitələrlə o, təsvir etdiyi hadisə və ya obraz haqda
oxucunun təsəvvürlərini daha da genişləndirməyə nail olur.

F.Rəhim “Qazağın qan yaddaşı” (160) məqaləsində
“Qaçqın Mikayıl Əfəndinin” müdrik obrazını oxucunun
nəzərində canlandıra bilmişdir. Biz Mikayıl əfəndini
həyatda başı çox bəlalar çəkən, lakin öz müdrikliyini və
insanlığını daim qoruya bilən müsəlman türk ağsaqqalı
kimi görürük.

N.Veysəllinin “Səbrin sonu görünür” (189), məqa-
ləsindəki bu parça isə oxucunun gözü qarşısında təbii və
canlı bir mənzərə canlandırır:

“Aşağılarda alaçıqlar, obalar görünürdü... Çoban-
ların, arvad-uşağın vertolyota sarı necə yüyürdüyünü

Aygün Əzimova

 186

gərək öz gözlərinizlə görəydiniz. Milis işçiləri qaça-qaça,
yaraqlı- yasaqlı gəlirdilər. Qızlar, gəlinlər ocaqlarını
yarımçıq qoyurdular. Uşaqlar da elə bil sığırçın topasıydılar,
urrayla üstümüzə yüyürür, tez-tələsik pilləkənlərlə dırmaşıb
vertolyotun salonuna doluşurdular” (189, 11-12).

Müəllif təsvirlərini bununla tamamlamır. O, oxucunun
nəzərlərini başqa bir səmtə yönəldib sanki “tablonu”
tamamlayır:

“Qəribə məxluqdu bu qadın tayfası. Bu dağların
başında da utanırdılar, çəkinirdilər. Vertolyotdan, kişilərdən
bir azca aralı dayanmışdılar. Özünə vurğunluq kimi
çıxmasın, vallah, billah, biz bu Azərbaycan qadınının qədrini
bilmirik. Biz gərək nəzir duası kimi onları öpüb qoyaq
gözlərimizin üstünə! Qızlar, gəlinlər məqam tapıb bəzənib-
düzənmişdilər də... İki daşın arasında maldar qızların bu cür
çevikliyinə heyrət etməyə bilmirsən”. (189, 12).

Bütün bunlar göstərir ki, bədii publisistikada
obrazlılıqdan əlavə, əsl publisist oxucunun gözü qarşısında
öz qəhrəmanının və təsvir etdiyi hadisənin obrazını
yaratmağa çalışır. F.Mehdinin yazdığı kimi:

“Publisist bu obraz vasitəsilə ayrı-ayrı hadisə və
problemləri qavrayır, dərk edir, öz qəhrəmanında təsvir
etdiyi keyfiyyətləri obraz vasitəsilə oxucusuna aşılayır.
Oxucu qəhrəmanın keçirdiyi hiss və həyəcanları
özününküləşdirir” (109, 20).

Araşdırmalar göstərir ki, müstəqillik dövrünün Azər-
baycan bədii publisistikası geniş mövzu dairəsinə və təsvir
üsullarının rənginliyinə malikdir. Bu əsərlərdə sənətkarlıq
axtarışları da kifayət qədər ardıcıl və hərtərəflidir.
Publisistlərimiz öz məqalələrində obrazlı deyimlərdən,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 187

bədii təsvir və ifadə vasitələrindən, şifahi və yazılı
ədəbiyyatımızın poetik nümunələrindən və s. məharətlə
istifadə etmişlər. Bütün bunlar publisistika nümunələrinin
ideya və estetik baxımdan dərinləşməsinə, gözəl və
məzmunlu çıxmasına səbəb olmuşdur.

Aygün Əzimova

 188

NƏTİCƏ

Araşdırmamızdan belə nəticəyə gəldik ki, Azər-
baycan xalqı müstəqilliyini bərpa etdikdən sonra ictimai-
mədəni həyatın tərəqqisinə xidmət edə biləcək bütün
vasitələr, o cümlədən ədəbiyyat və sənətin bütün sahələri
ölkədə azad vətəndaş cəmiyyətinin, hüquqi, demokratik
dövlətin qurulmasına yönəldilmişdir. Bu, hər şeydən
əvvəl öz əksini ictimai-siyasi fəaliyyətin ən aktiv sahəsi
olan mətbuat və jurnalistikada tapmışdır. Azərbaycan
ədəbiyyatı və bədii fikrinin inkişafında misilsiz xidmətləri
olan ziyalı və söz sənətkarlarının demək olar ki,
əksəriyyəti dövrün reallıqlarından çıxış edərək ictimai-
mədəni mühitin formalaşması baxımından publisistikanın
əhəmiyyətini yüksək qiymətləndirməyə başlamışdılar.
Çünki bu zaman ictimai rəyi sadəcə əks etdirmək yox,
həm də ona təsir etmək və Vətən, Xalq, Dövlət mövqe-
yindən hadisələrə qiymət vermək son dərəcə vacib olmuşdu.
Monoqrafiyada «Azərbaycan», «Ulduz», «Qobustan» kimi
ədəbi-bədii jurnalların publisistik prosesi əks etdirməsinə
ictimai- mədəni ehtiyacların ödənilməsi baxımından geniş
yer ayrılması da həmin zərurətlə bağlı olmuşdur. Odur ki,
biz tədqiqat işinin birinci fəslində Azərbaycanda bədii
publisistikanın xarakterik xüsusiyyətlərini şərh etməyi, onun
elmi-nəzəri keyfiyyət özəlliklərini nəzərə çatdırmaq üçün
jurnal publisistikası ənənələrinin müstəqillik dövründə
davam etdirilməsinə diqqət yetirərək, xüsusən «Molla
Nəsrəddin» «Füyuzat» və «Dirilik» jurnallarının meydana

Müstəqillik dövrü Azərbaycan bədii publisistikası

 189

çıxması ilə Azərbaycanda ictimai fikrin ardıcıl, sistemli,
hərtərəfli və dərin təhlili, tənzimlənməsi və təqdim
olunmasının ön plana çəkilməsi qənaətinə gəldik. Monoqra-
fiyada klassik jurnalistikanın elmilik, dəqiqlik, obyektivlik,
xəlqilik, humanizm, mübarizlik, dövlətçilik, vətənpərvərlik,
haqq və ədalətpərəstlik kimi tələblərinə diqqət yönəldilir,
müstəqillik dövrü Azərbaycan publisistlərinin və ədəbi-
bədii orqanlarının informasiya sistemində yerini müəy-
yənləşdirilir. Göstərdik ki, «Azərbaycan», «Ulduz» və «Qo-
bustan» jurnallarının hər birinin nəzəri-estetik keyfiyyəti və
ictimai-mədəni təyinatı əsas götürülmüş, ümumiyyətlə milli
publisistik fikrin inkişaf tarixində və müstəqillik dövründə
jurnal publisistikasının ideya-estetik prinsiplərini

müəyyənləşdirir, yeni dövrdə onun mövzu dairəsini,
ideya- bədii istiqamətləri işıqlandırılmışdır.

Tədqiqat nəticəsində bir daha aydın oldu ki, SSRİ-nin
dağılmasından sonra ona daxil olan respublikalarda,
Qafqazda, o cümlədən də Azərbaycanda müstəqillik ideya-
larının gerçəkləşməsi mühafizəkar və imperiyapərəst
qüvvələrin təzyiqinə məruz qalmış, bu və digər səbəblərdən
erməni-Azərbaycan münaqişəsinin qızışdırılması, Qarabağ-
da erməni separatizminə meydan açılması kimi hadisələr
Azərbaycanda ictimai fikrin tənzimlənməsi işini yerinə
yetirən publisistikanın da inkişafına ciddi təsir göstərmişdir.
Müstəqillik dövrü Azərbaycan jurnalistikasını məhz həmin
səbəbdən dövrün ictimai-siyasi hadisələrindən təcriddə
öyrənmək mümkün deyil. Elə bu səbəbdəndir ki,
müstəqillik dövrü Azərbaycan jurnalistikası, xüsusən də
bədii publisistikasında tarixi yaddaşa qayıdış, siyasi
hadisələrə operativ münasibət, idarəçilikdə və cəmiyyətdə

Aygün Əzimova

 190

olan əxlaqi-mənəvi eybəcərliklərin təsviri kimi məsələlər
də monoqrafiyada geniş şəkildə işıqlandırılmışdır. Belə
hesab edilmişdir ki, peşəkar jurnalistlərlə yanaşı, ayrı-ayrı
yazıçıların da publisistikası təhlil müstəvisinə gətirilir,
yeni ictimai-tarixi epoxanın doğurduğu şəhidlik, qaçqınlıq,
erməni separatizmi, Dağlıq Qarabağın taleyi, milli-mənəvi
aşınmalar, Azərbaycan təbiətinin ekologiyası, demokratik və
azad cəmiyyət, hüquqi dövlət quruculuğuna dair arzuların
publisistikada əksi ətraflı şərh olunmuşdur. Xüsusən
Azərbaycan ictimai-siyasi fikrini əsaslı şəkildə məşğul edən
erməni separatizmi, ermənilərin törətdikləri vəhşiliklər və
onlara qarşı xalqımızın apardığı mübarizənin publisistikada
əksi monoqrafiyanın diqqət mərkəzində dayanmışdır.

Publisistlərin nədən yox, necə yazmasını əsas götür-
məklə, redaktor yönəltmələri və jurnal rubrikalarının
əhəmiyyəti 1 i olduğuna diqqət yetirilmişdir.

Dövrün publisistlərinin sənətkarlıq xüsusiyyətlərindən
biri kimi onların tip, xarakter, portretyaratma ustalığı bir
daha göstərir ki, publisistlər müstəqillik dövrünü əlahiddə
zaman kəsiyi kimi deyil, irs-varislik əlaqələri miqyasında,
milli tarix təcrübəsinə istinadən təhlil etmişlər. Müstəqillik
dövründə milli publisistika ictimai-siyasi məzmun
daşımaqla yanaşı, bədii-estetik dəyər də kəsb etmiş və
onun bədiilik keyfiyyəti sosial-siyasi məzmunu ilə
vəhdətdə üzə çıxmışdır. Bu zaman zəngin ənənəsi olan
Azərbaycan bədii ədəbiyyatı və folklor materiallarından
bəhrələndiyini konkret nümunələr təsdiq etməkdədir.

Ümumiyyətlə, müstəqillik dövrü Azərbaycan
jurnalistikasının forma və məzmun axtarışları, üslub
yenilikləri, ideya-siyasi istiqaməti və bədii-estetik

Müstəqillik dövrü Azərbaycan bədii publisistikası

 191

məziyyətlərini «Azərbaycan», «Ulduz» və «Qobustan»
jurnallarının fəaliyyəti hüdudlarında araşdırmaq belə bir
fikri söyləməyə əsas verir ki, tədqiq olunan dövrün
publisistikası yalnız konkret zamanın fakt, hadisə və prob-
lemlərini əks etdirmir, o həm də müasirlərimizdə milli
tarix hissini qoruyacaq, ictimai həyat və ideyalarımıza
dair sosial-siyasi fikri tənzimləyəcək, xalqın yaddaş
bütövlüyünü hər zaman diri saxlayacaq bir yaradıcılıq
sahəsidir.

Aygün Əzimova

 192

İSTİFADƏ EDİLMİŞ ƏDƏBİYYAT

1. Abasov A. Mətbuat və ədəbiyyat (1920-1930). Bakı: ABU

nəşriyyatı, 1986.
2. Abasov A. Həyat və bədii ədəbiyyat. Bakı: Nurlan, 2006.
3. Abdulla A. Duşumda gördüyüm Türkiyə // Ulduz jurnalı, 1990,

№7, səh. 84-85.
4. Abdulla A. Baş redaktor: sözün qısası... Gedən getdi // Ulduz

jurnalı, 1990, №6, səh.79-80.
5. Abdulla A. Baş redaktor: Sözün qısası... İnsanlara hürriyyət,

millətlərə istiqlal // Ulduz jurnalı, 1990, №5, səh.2.
6. Abdulla A. Bir görüş gecəsi // Ulduz jurnalı, 1990, №12, səh. 68-

73.
7. Abdulla A. «Kitabi-Dədə Qorqud»da ailə-məişət mərasimləri//

Qobustan jurnalı, 1992, №1-2, səh.3-11.
8. Abdullazadə A. Adaların yaşıl sirri // Ulduz jurnalı, 1989, №5,

səh.83-93.
9. Abdin T. 3500 kilometr Türkiyə boyunca // Qobustan jurnalı,

1990, №2, səh.25-34.
10. Abdin T. Oaralarda kimlər var - Ruhi Su // Qobustan jurnalı,

2004, №1-2, səh.12-16.
11. Ağayev E. Dağlıq Qarabağ: Həyəcanlı anlar... Dözüm dərsləri //

Ulduz jurnalı, 1989, №5, səh.40-54.
12. Ağayev Ə. Telli saz yadigar qaldı // Qobustan jurnalı, 1993, №1-

2, səh.73-76.
13. Azəri S. Nemət Veysəlliyə laçmlılara açıq məktub // Ulduz

jurnalı, 1930, №11. səh. 14-15.
14. Ağayev İ. «Molla Nəsrəddin»in poetikası. Bakı: Elm, 1985.
15. Axundov N. Azərbaycan satira jurnalları. Bakı: Elm, 1968.
16. Axundov Y. «Qanlı sənələrin ibrət dərsləri və ya tarix təkrar

olunur // Azərbaycan jurnalı, 1990, №6, səh.155-164.
17. Alməmmədov D. Keçmişə ehtiram borcumuzdur // Ulduz

jurnalı, 1990, №11, s.83-85.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 193

18. Altaylı S. Qarabağ - Qərbi Azərbaycan və erməni iddiaları //
Azərbaycan jurnalı. 2005, №6, s.31-36.

19. Aslanov M. Üzeyir Hacıbəyov - jurnalist. Bakı: Azərnəşr, 1985 .
20. Aslanov M. Amansızlıq // Ulduz jurnalı, 1989, №3, s.90-95.
21. Azərbaycan - 90 (1923-2003). Bakı: Çinar-Çap, 2004.
22. Bağırov A. Ağa qara deməyək // Qobustan jurnalı, 1990, №4.

səh.63-70.
23. Bayramoğlu A. Azərbaycan Demokratik Respublikası dövründə

ədəbiyyat. Bakı: Elm, 2003.
24. Bayramoğlu A. Klassik publisistik irsin toplanması və yenidən

nəşri məsələlərinə dair / Azərbaycan KİV sisteminin aktual
problemləri (professor Ş.Hüseynovun 80 illik yubileyinə həsr
olunmuş elmi-praktik konfransın materialları). Bakı, 2005, s. 17-
21.

24.a. Bayramoğlu A. Ermənilərin azərbaycanlılara qarşı törətdikləri
soqırım bədii ədəbiyyatda // Ulduz jurnalı, 2001, №10, s.78-82.

24.b. Bayramoğlu A. Ermənilərin törətdikləri soqırım və Azərbaycan
ədibləri-A. Səhhət, N. Nərimanov. // «Ədəbiyyat» qəzeti, 18
mart 2004.

24.c. Bayramoğlu A. 1918-ci il mart soqırımı və Nəriman. Nərimanov.
// Türk eli jurnalı, 2010, №8, s.63- 64.

25. Bayramoğlu N. Arı həqiqəti, ara həqiqəti // Azərbaycan jurnalı,
2003, №11. s.7-11.

26. Bayramoğlu N. Hər gün şəhid qanı // Ulduz jurnalı, 1992, №1-2,
s.58-59.

27. Belinski V.J. Rus ədəbiyyatı klassikləri haqqında. Bakı:
Uşaqgəncnəşr, 1954.

28. Cəbiyev Q. Abidələr, düşüncələr, problemlər // Qobustan
jurnalı, 1990, №1, s.8-10.

29. Çaladse T. Yaradanın dərin yuxuya getdiyi gecə // Ulduz
jurnalı, 2002, №2,

30. Çəmənzəminli Y.V. Ədəbi dövrün başçısı. // «Ədəbiyyat»
qəzeti, 30 yanvar 1934.

31. Çəmənzəminli Y.V. Müstəqilliyimizi istəyiriksə...(Toplama,
tərtib, ərəb qrafikasından transliterasiya,ön söz və qeydlər

Aygün Əzimova

 194

Alxan Bayramoğlunundur) Bakı: Gənclik, 1994.
32. Dadaşov A. Ekran publisistikası. Bakı: BDU nəşri,
1999.
33. Elçin. Ədəbiyyatımızın yaraıcılıq problemləri. Bakı: Təhsil

nəşriyyatı, 1999.
34. Elçin. «Bir kərə yüksələn bayraq» // Ulduz jurnalı, 1991, №5, s.l

1-12.
35. Eloğlu S.Şəhidlərinfəryadı. Qarabağ müharibəsində erməni

vəhşilikləri // Azərbaycan jurnalı, 1997, №5-6, s. 169-183
36. Etimad B. Hər könüldə mehman oldum // Qobustan jurnalı,

2002, №4. s.l2-16.
37. Əbdürrəhmanlı N. Ekran ... Adil Azay... Rənglər... // Qobustan

jurnalı, 2000, №1, s.8-11.
38. Əbdürrəhmanova C.Ə. Felyeton və pamflet. Bakı: ADU nəşri.

1987.
39. ƏbdüiTəhmanova C.Ə. Satirik publisistika. Bakı: ADU nəşri.

1980.
40. Əhmədova E. Olub keçənləri düşünərkən // Ulduz jurnalı, 1990,

№6, s.64-78.
41. Əhmədov T. Nadanlıq, yaxud qaçqınların taleyi kimin

əlindədir? // Azərbaycan jurnalı, 1993, №7-8. s.
42. Əhmədov T. Qanlı-qadalı illər. Abbasqulu bəy Şadlinski

haqqında hekayətlər // Azərbaycan jurnalı, 1991, №9-10, s. 139-
154.

43. Əhmədli N. Jurnalistin nitq mədəniyyəti. Bakı: BDU nəşri, 2005.
44. Əjdər T. Başımıza açılan oyunlar // Azərbaycan jurnalı, İ 990,

№11, s. 175-188.
45. «Əkinçi» (1875-1877) («Tam mətni»). Bakı: Avrasiya Press, 2005.
46. Əfəndiyev S. Acı bağırsaq // Ulduz jurnalı, 1990, №12, s.2-6.
47. Əliyev İ. İqtibaslar və təhlil. Bakı: Azərbaycan nəşriyyatı, 2006.
48. Əliyev İ. Dağlıq Qarabağ: tarix, faktlar, hadisələr. Bakı: Elm"

1989.
49. Əliyev H. Minillliklərin qovşağında. Bakı: Qızıl Şərq, 2001.
50. Əliyev M. Azərbaycan Demokratik Respublikasının poçt

markaları // Qobustan jurnalı, 1990, №1, s.85-86.

Müstəqillik dövrü Azərbaycan bədii publisistikası

 195

51. Əliyev Z. İtə atılmayan sənət incilərimiz // Azərbaycan jurnalı.
2004, №2, s.6-12.

52. Əliyev Z. Ölümünü çəkən rəssam // Qobustan jurnalı, 2001, №4,
s.8-11.

53. Ələsgəroğlu G. Tilsiməmi düşmüşük? // Ulduz jurnalı, 1990,
№2, s.84-92.

54. Əlizadə M. «Kitabi-Dədə Qorqud» boylarının epik zaman
sistemi üzərində bəzi araşdırmalar // Qobustan jurnalı, 1993,
№3-4, s.3-6.

55. Əlizadə M. «İnsan amili» və yaxud sənətçilərlə ehtiyatlı olun//
Qobustan jurnalı, № 1, 1999, s.l 1-18.

56. Əsgərova S. Anarın dili (nəşr, dramaturgiya, publisistika). Bakı:
Nurlan, 2001.

57. Əsədullayeva S. Köhnə Bakı mənzərələri // Qobustan jurnalı,
1993, №1, s.l 3-19.

58. Əzizxanlı Q. Qəhrəmanlıqda təsadüflər olmur // Ulduz jurnalı,
2001, №10, s.54-58.

59. Fəzli G. Mən partiya biletini niyə təhvil verdim? // Ulduz
jurnalı, 1990, №8, s.74-80.

60. Fikrətoğlu O. A.İslamzadə: Həyat nədirsə, musiqi də odur //
Ulduz jurnalı, 1993, №7-8, s.61-63.

61. Hacıyev Ə. Torpağı yamaqlı qoymayaq // Ulduz jurnalı, 1990,
№10, s.54-58.

62. Hacıyev M. Öz dilim - vicdanım, iftixarımızdır // Azərbaycan
jurnalı, 1990, №8. s.165-169.

63. Hacıyev T. «Molla Nəsrəddin»in dili və üslubu. Bakı: Yazıçı.
1983.

64. Hacıyev T. XX əsrin əvvəllərində Azərbaycan ədəbi dili. Bakı:
Maarif, 1977.

65. Hacıbəyli Ü. Fitnələr qarşısında. Bakı: Azərnəşr, 1995.
66. Hacıbəyli Ü. Seçilmiş əsərləri. Bakı: Yazıçı, 1985.
67. Hacıyeva L. Əhmədbəy Ağayevin publisistikası («Kaspi»

qəzetinin materialları əsasında): Fil. elm. nam. dis. Bakı,
2006.

68. Həbibbəyli İ. Cəlil Məmmədquluzadə: mühiti və müasirləri.

Aygün Əzimova

 196

Bakı: Azərnəşr, 1997.
69. Həsənli N. «Tayqulaq xalq qəhrəmanı» və ya quldur Andronik

// Azərbaycan jurnalı, 1997, №7-8, s.134-143.
70. Həsənli M. Avstriyada on gün // Ulduz jurnalı. 2002, №2, s.78-

83.
71. Həsənov C. Ağ ləçəklərin qara kölgəsi. Bakı, 1991.
72. Hüseynova H. Hara gedir bu cocuqlar, aman bu boyda, bu

boyda? // Ulduz jurnalı, 1998, №1-2, s.
73. Hüseynov N. «Halay» nəğmə deyəndə... // Qobustan jurnalı.

1993, №1-2, s.80-82.
74. Hüseynzadə A. Seyid Hüseynin publisistikası: Fil. elm. nam.

...dis. Bakı, 1976.
75. Heydər Əliyev və mətbuat: 4 cilddə, I cild, Bakı: Nurlan, 2003.
76. Heydər Əliyev və Azərbaycan jurnalistikası. Bakı: BDU nəşri,

2004.
77. Hüseynov Ə.M. Sənət yanğısı. Bakı: Yazıçı, 1979.
78. Hüseynov T. Ədəbiyyatla yaşayıram. Bakı: Azərnəşr, 1993.
79. Hüseynov Ş. Müstəqilliyin çətin yolu. Biz hara gedirik?.. Bakı:

Azərbaycan Dövlət Nəşriyyatı, 1996.
80. Hüseynov Ş. Mənəvi irsimiz və gerçəklik. Bakı: Adiloğlu, 2004.
81. Xəndan R.Z. Xəyala sığmayan vəhdət // Ulduz jurnalı, 1990,

№2, s.68-75.
82. Xıdırov C. Afameya // Qobustan jurnalı, 1990, №2, s.65-67.
83. Xosrov N. Əsir daşlar // Qobustan jurnalı, 2003, №2, s.4-7.
84. İsayev Ə. Qədim diyarın harayı // Ulduz jurnalı,
1990, №2, s.79-84.
85. İsmayılova N. Güllələnmədən sonra etiraf // Qobustan jurnalı,

1990, №1, s.39-44.
86. İsmayılzadə İ. Şəhid ucalığı // Azərbaycan jurnalı,
1991, №1, s.3-7.
87. İsmayılzadə İ. Üç il də belə gəlib keçdi // Azərbaycan jurnalı,

1993, №1-2, s.4-8.
88. «İrşad - 100» («İrşad» qəzetinin 100 illik
yubileyinə həsr olunmuş elmi-praktik konfransın materialları), Bakı:

Müstəqillik dövrü Azərbaycan bədii publisistikası

 197

Bakı Universiteti nəşriyyatı, 2006.
89. İsmayılov Q. Döyüş yolu // Azərbaycan jurnalı, 1990, №7, s.156-

167.
90. Jurnalist məsuliyyəti. Bakı: Bakı Mətbuat Klubu, 2002.
91. Jurnalistlərin hüquq-məlumat kitabı. Bakı: Qanun,
2000.
92. Kəramət. Laqeydliyin yad naxışları // Azərbaycan jurnalı, 1990,

№2, s.175-185.
93. Kərimov C. Şeytan əlinin sığalı // Azərbaycan jurnalı, 1991, №8,

s.21-27.
94. Kərimov Y. Qəlbimizin «Sos» siqnalı // Qobustan jurnalı, 2003,

№1-2, s.
95. «Kütləvi informasiya vasitələri haqqında». Azərbaycan

Respublikasının Qanunu. Bakı: 2000.
96. Qabil. İnsanla, torpaqla, raykom katibi ilə üz-üzə // Azərbaycan

jurnalı, 1990, №3, s. 147-155.
97. Qarayev Y. Tarix: Yaxından və uzaqdan. Bakı: Sabah, 1995.
98. Qasımlı Ə. Bir döyüşün tarixçəsi // Azərbaycan jurnalı, 2002,

№9, s.44-49.
99. Qasımlı Ə. Həkərinin suları bulanmışdı // Azərbaycan jurnalı,

2002, №12, s.37-43.
100. Qasımzadə İ. 20 Yanvar... 10 il qan yaddaşı // Azərbaycan jurnlı,

2000, №1, s.7-9.
101. Qasımzadə İ. Sabahın xeyir, Azərbaycan! // Azərbaycan jurnalı.

2003, №1, s.
102. Qənbər N. Gözün aydın Bakı, Xocalı Bakıya gəlir // Azərbaycan

jurnalı, 1999, №6, s. 145-156.
103. Qoca H. Suyu kimlər bulandırır? // Azərbaycan jurnalı. 1991,

№5, s.163-171.
104. Quliyeva (Dünyaminqızı) Q. Cümhuriyyət dövrü Azərbaycan

mətbuatı (1918-1920-ci illər). I hissə, Bakı: ADRU nəşriyyatı,
2005.

105. Maarif S. Xəzərin o sahilindən gələn rəssam // Qobustan jurnalı,
1993, №1-2, s.22-24.

106. Mahmudov M. Mətbuat və ədəbi tənqid. Bakı: ADU nəşri, 1986.

Aygün Əzimova

 198

107. Mansurzadə A. Qorxu//Azərbaycan jurnalı, 1990, №11, s.137-
151.

108. Mehdi F.A. Alovlu publisist Səməd Vurğun. Bakı: Gənclik,
1967.

109. Mehdi F.A. Bədii publisistika. Bakı: Maarif, 1982.
110. Mehdi F.A. Mətbuatda publisistika. Bakı: ADU nəşri, 1981.
111. Mehdi F.A. Mətbuat janrlar. Bakı: Tural, 1995.
112. Mehdi F.A. Müasir Azərbaycan mətbuatının inkişaf meylləri.

«Müstəqil Azərbaycanın azad jurnalistikası». Bakı: ADU nəşri,
2002.

113. Mehrəliyev E. Müharibə və ədəbiyyat. Bakı: Azərnəşr, 2000.
114. Məhərrəmli A. «Samvebin övladları // Ulduz jurnalı, 1990, №10,

s.43-54.
115. Məhərrəmov V. Tapqaraqoyunlu alınmaz bir qalaya

bənzəyirdi// Azərbaycan jurnalı, 1997, №7-8 s. 176-180.
116. Məhərrəmov V. Vəhşiliyin sonu varmı? // Azərbaycan jurnalı,

1998, №9, s. 140-158.
117. Məhərrəmov V. Səngərlərdə yazılmış sətirlər // Azərbaycan

jurnalı, 1999, №5, s.87-101.
118. Məhərrəmli V. Əsirliyin dəhşətli günləri // Azərbaycan, 2004,

№1, s.26-37.
119. Məhərrəmli Q. Kütləvi kommunikasiya və dil. Bakı: Çaşıoğlu,

2002.
120. Məmmədli A. Şahidin gündəliyi // Ulduz jurnalı, 1993, №7, s.34.
121. Məmmədli C. Jurnalistikaya giriş. Bakı: BDU nəşri,
2001.
122. Məmmədli C. Müasir jurnalistika. Bakı: BDU nəşri, 2003.
123. Məmmədli C. Jurnalistikanın müasir inkişaf meylləri. Bakı: Elm,

2006.
124. Məmmədli C. Çağdaş Azərbaycan nəsrinin inkişaf meylləri.

Bakı, 1998.
125. Məmməd O. Mənim müəllimlərim // Azərbaycan jurnalı, 2000,

№1, s.46-49.
126. Məmməov B. Havayı iddialar // Azərbaycan jurnalı, 1991, №5,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 199

s.172-175.
127. Məmmədov M. M.Ə.Sabir və demokratik Azərbaycan

mətbuatı. Bakı: Elm, 1974.
128. Məmmədov M. İdeal qardaşları. Bakı: Azərnəşr, 1967.
129. Məmmədova G. «Sonor» musiqi ansamblı // Ulduz jurnalı, 1993,

№7-8, s.93-94.
130. Məmmədova S. «Azərbaycan əsgəri» mahnı- marşmın müəllifi

kimdir? «İncəsənət» qəz., 1992, 23 iyul
131. Məmmədova S. Əsgər marşının müəllifi kimdir? «Xalq ordusu»

qəz., 1992, 24 aprel.
131. a.Məmmədova S. Leninin Qafqaz komissarı və mart soyqırımı.

«Azərbaycan» qəz., 1994, 31 mart.
131 .b. Məmmədova S. Bakıda 31 mart qırğını. «Respublika» qəz.,

2001, 30 mart.
132. Məmmədquluzadə C. Əsərləri. IV c., Bakı, 1985.
133. Mərcanlı M. Təcavüz // Azərbaycan jurnalı, 1991, №8, s. 18-21.
134. Mətbuat və demokratiya (məqalələr toplusu) Bakı: Azərbaycan

Universiteti, 1999.
135. Mətbuat azadlığı. Qanunvericilik və təcrübə. Bakı: Yeni nəsil,

AJB, NPM, 2000.
136. Mir Cəlal. Azərbaycanda ədəbi məktəblər (1905- 1917). Bakı:

Ziya-Nurlan, 2004.
137. Mir Cəlal, Xəlilov P. Ədəbiyyatşünaslığın əsasları. Bakı: Maarif,

1988.
138. Mirəhmədov Ə. Azərbaycan «Molla Nəsrəddin»i. Bakı: Yazıçı,

1980.
139. Mir əhmədov Ə. Azərbaycan mənəvi mədəniyyətinin

böyük abidəsi. «Molla Nəsrəddin» jurnalının təkrar nəşri. Bakı:
Elm, 1988, s.4-16.

MO.Murovdağlı H. Döyüşlər gedirdi // Ulduz jurnalı. 1993, №7-8,
s.34-39.

141. Mustafayev F. Ürəyimdən keçən sözlər // Ulduz jurnalı, 1998,
№1-2, s.42-49.

142. Mustafayev F. Mənə əl qaldıran qonşu // Ulduz jurnalı, 1992,
№7-8, s.9-49.

Aygün Əzimova

 200

143. Mustafa N. Haiti-Vətən // Ulduz jurnalı, 1993, №1- 2, s.71-74.
144. Nəbiyev B. Böyük Vətən müharibəsi və Azərbaycan ədəbiyyatı.

Bakı: Elm, 1977.
145. Nəcəfova M. Qarabağ mövzusu bədii publisistikada (90-cı illər).

Bakı: Nafta-Press, 2000.
146. Nəzirova S. Günəş qızmarlığmda, torpaq ağırlığında fırça//

Qobustan jurnalı, 1993, №3-4, 41-48.
147. Nəzirova S. Gözəlləmə // Azərbaycan jurnalı, 1993, №9-10, s.

116-125.
148. Nəzirova S. Ulu Naxçıvan // Azərbaycan jurnalı, 1998, №5,

s.132-140.
149. Nəzirova S. Uşaq dünyasıyla yaşayan rəssam // Qobustan

jurnalı, 1998, №1-2, s.57-59.
150. Nigarlı M. Oğuz gözəlləməsi. Bakı: Elm, 2003.
151. Nəsibzadə N. Bütöv Azərbaycan. Bakı: «Ay-Ulduz» nəşriyyatı,

1997, 244 s. // Azərbaycan jurnalı, 1999, №6, 145-155.
152. Oqtay R. Üstündə qərənfil, altında od // Ulduz jurnalı, 2001,

№10, s.51-52.
153.Ordu marşları. (Ərəb qrafikasından çevirən və ön sözün müəllifi

Sədaqət Məmmədova) Bakı: Azəməşr, 1993.
154. Ordubadi M.S. Qanlı illər Balcı: Qarabağ Xalq Yardımı komitəsi,

1991.
155. Paşayeva N. Elçinin ədəbi qəhrəmanları. «Elçin- zaman səddini

aşmış sənətkar». Bakı: Təhsil «Beynəlxalq universitet nəşriyyat
və poliqrafiya mərkəzi», 2004.

156. Rəsulzadə M.Ə. Əsərləri. I cild, Bakı: Azərnəşr, 1992.
157. Rəsulzadə M.Ə. Əsərləri. II cild, Bakı: Şirvannəşr, 2001.
158. Rəfıyev B. Unudulan bulaqlar // Ulduz jurnalı,
1990, №9, s.46-52.
159. Rəhim F. Qaçqın Mikayıl Əfəndi // Ulduz jurnalı.
1991, №5, s.54-59.
160. Rəhim F. Qazağın qan yaddaşı // Ulduz jurnalı.
1992, №3, s.31-36.
161. Rövşənqızı İ. Şəki güzgüləri // Qobustan jurnalı,

Müstəqillik dövrü Azərbaycan bədii publisistikası

 201

1993, №1-2, s.83-85.
162. Rüstəmov A. Jurnalistika. Bakı: BDU nəşri, 2005.
163. Rüstəmov T.T. M.S.Ordubadi. Bakı: İşıq, 1972.
164. Sadıq İ. Ermənilərin I Pyotrla görüşü. Bakı: Azərbaycan Dövlət

Nəşriyyatı, 1993.
165.Sadıqov M. Məhkumlar qəsəbəsində // Azərbaycan jurnalı, 1990.

№10, s. 144-172.
166.Salahzadə Ə. Astana. Gəncliyə qayğı gərək // Ulduz, jurnalı, 1993,

№1-2, s.2-3.
167. Salahzadə Ə. Astana. Yaz vaxtında gəlir // Ulduz jurnalı, 1993,

№3-4, s.91-92.
168. Salahzadə Ə. Astana. Yaz vaxtında gəlir // Ulduz jurnalı, 1993,

№5-6, s.2-3.
169. Salahzadə Ə. Astana. Yaz vaxtında gəlir // Ulduz jurnalı, 1998,

№1-2, s.3.
170. Salahzadə Ə. Bəlalar bəlası // Ulduz jurnalı, 1993, №5-6, s.83-84.
171 .Salahzadə Ə. Daha bir azar // Ulduz jurnalı, 1993, №7-8, s.64-65.
172. Saləddin Ə. Zamanın çərxi tərsinə dövran edəndə... //

Azərbaycan jurnalı, 1990, №12, s.158-179.
173.Səmədov R. Azərbaycan yaşıllıqları: onu qoruya bilirikmi? //

Azərbaycan jurnalı, 2002, №3, s.l 1-18.
174.Səmədov V. Forma da dəyişir, məzmun da // Ulduz jurnalı, 1991,

№7, s.41-46.
175. Sərxanlı S. Dünyanın Qarabağ qətli // Ulduz jurnalı, 1992, №5-6,

s.79-84.
176. Sərxanlı S. Göy suların sultanı // Azərbaycan jurnalı, 2001, №12,

s.95-111.
177. Südabə A., Eyyublu A. Bu elin adı-nədi, dostu nə, yadı nədi ? //

Azərbaycan jurnalı, 1999, №11, s.71-76.
178. Süleymanov Ə. Mən o sözlərin müəllifi deyiləm. «Ülfət» qəz.,

1992, 1 1 aprel
179. Şərif Ə. «Molla Nəsrəddin» necə yarandı? Bakı: Azərnəşr, 1986.
180. Tağıyev R. «Azərbaycan» jurnalı və Azərbaycan Dövlət

ədəbiyyatının aktual problemləri (1923-1976-cı illər) Bakı: Elm,
1977.

Aygün Əzimova

 202

181. Tahirli A. Azərbaycan mühacirət mətbuatında publisistika
(1921-1991). Bakı, 2005.

182. Tahirli A. İlyas Əfəndiyevin publisistikası. Bakı: Elm,2005.
183. Talıbov A. Azərbaycan müsəlmanlarının teatr sənəti və yaxud

biyaban ilğımları // Qobustan jurnalı, 1993, №3- 4, s.7-13.
184. Talıbzadə A. Ey vay, bu başı daşdılar // Qobustan jurnalı, 1999,

№1, s.l 1-18.
185. Talıbov M. Mənim nağıl şəhərim // Qobustan jurnalı, 1999, №1,

s.72-73.
186. Vahabzadə В. Şənbə gecəsinə gedən yol // Azərbaycan jurnalı,

1990, №10, s.7-28.
187. Veysəlli N. Bir cənub şəhərində // Qobustan jurnalı,
2000, №1, s.
188. Veysəlli N. Öz dərdim yalan oldu // Ulduz jurnalı, 1992, №3-4,

s.27-28.
189. Veysəlli N. Səbrin sonu görünür // Ulduz jurnalı,
1990, №11, s.2-15.
190. Veysəlli N. Sənət qeyrəti // Ulduz jurnalı, 1992, №1-2, s.40-43.
191. Vəfa Z. Biz hara gedirik? // Azərbaycan jurnalı,
1991, s.176-184.
192. Vəliyeva S. Azərbaycançılıq milli ideologiya və ədəbi-estetik

təlim kimi. Bakı: BDU nəşri, 2002, 143 s.
193. Vəliyev İ. Tariximiz-taleyimiz. // Ulduz jurnalı, 1991, №6, s.11-

25.
194. Vəliyev İ. İnsan həyatda və sənətdə. Bakı: «Günəş» nəşriyyatı,

1998..
195. Vəliyev Ş. «Füyuzat» ədəbi məktəbi, Bakı: Elm,. 1999.
196. Vəzirov C. Ömrün nəğməli və kövrək illəri // Qobustan jurnalı,

1993, №3-4, s.87-90.
197. Yusifli V. Ey gidi dünya // Qobustan jurnalı, 1993, №1-2. s.46-

53.
198. Yusif Vəzirin məruzəsi // Ulduz jurnalı, 1992. №5. s.5-6.
199. Zeynalov A. «Kəşkübdə bədii ədəbiyyat. Bakı: Elm, 1978.
200. Zeynalzadə A. Azərbaycan mətbuatı və çar senzurası (1850-

Müstəqillik dövrü Azərbaycan bədii publisistikası

 203

1905). Bakı: Elm. 2006.
201. Zərgər Lətif. Ağlar bayatılar, ağlar // Ulduz jurnalı.
1993, №1-2, s.38-39.
1994,

Rus dilində

202. Актуальные проблемы журналистики, Москва, 1997,35 с.
203. Бекасов Д.Т. Корреспонденция, статья-жанры

публицистики. Москва. Изд-во МГУ; 1972, 76 с.
204. Добролюбов Н.А. Избранные философские произведения.

Том II Москва, 1948, 576 с.
205. Ворошилов В. Журналистика. Санкть-Петербург, 2000
206. Елеонская А.С. Русская публицистика второй половины

XVII века. Москва, 1978.
207. Засурский Й.Н. Журналистика в переходный период.

Вестник МГУ. №5, 1998.
208. Прохоров Е.П. Публицистика в жизни общества, Москва,

1968.
209. Прохоров Е.П. Публицист и действительность, Москва, 1973.

Aygün Əzimova

 204

Mündəricat:

208 seh

	Elmi redaktor: Alxan Məmmədov,
	Rəyçilər: Nəsiman Yaqublu
	Alxan Bayramoğlu (Məmmədov)
	§. 2. Publisistika ədəbi-bədii yaradıcdığm tərkib hissəsi kimi
	§.3. Jurnal publisistikasının ideya-estetik prinsipləri
	§.2. Ermənilərin Azərbaycana qarşı yeritdikləri separatçılıq bədii publisistikanın gözü ilə
	§.3. Erməni vəhşilikləri və xalqımızın qəhrəmanlıq mübarizəsi bədii publisistikada
	§ 4. Mənəvi-mədəni dəyərlərin publisistikada əksi
	§ 1. Redaktor yönəltmələri
	§ 2. Ədəbi materiallardan istifadə üsulları
	2000, №1, s.
	Rus dilində

