
1

Tbilisi - 2013

TARİXİ BORÇALI MAHALI
ƏRAZİSİNDƏKİ MEQALİT

ABİDƏLƏR

2

Layhənin Elmi redaktoru:
Bakı Dövlət Universitetinin arxeologiya və etnoqrafiya
kafedrasının dosenti, tarix üzrə fəlsəfə doktoru

Kərəm Hətəm oğlu Məmmədov

Layihənin rəhbəri:

Elbrus Məmmədov

Oc MRMG

3

Meqalit (yunan dilində “böyük daş” deməkdir) termini ilk dəfə elmi ədə-
biyyata 1867-cu ildə fransız arxeoloqu A.Herbert tərəfindən gətirilmişdir.
Meqalitik abidələr dedikdə, əsasən, menhirlər (men – daş, hir – uzun),

dolmenlər (tol – masa, men – daş), kromlexlər (krom – dairə, lex – qaya), daş qutu
qəbirlər nəzərdə tutulur. Bəzən siklopik tikintilər də meqalitik abidələrə aid edilir.

Gürcüstan ərazisində bu tip abidələrə daha çox azərbaycanlılar yaşayan tarixi Bor-
çalı ərazisində rast gəlinir. Çох təəssüf ki, Borçalı mahalı оrta əsrlərin sоnunda
sultanlıq statusu qazansa da, Bоrçalının dəqiq inzibati sərhədləri ilə bağlı hər hansı
mənbə yохdur. Borçalıda olmuş orta əsr Osmanlı səyyahları yalnız buradakı tayfa-
lar haqqında məlumat verməklə kifayətlənmiş, orta əsr Avropa səyyahları isə Bor-
çalını Turque Georgia, yəni Türk Gürcüstanı adlandırmışlar1.Orta əsr ərəb müəllifi
Yaqut Həməvi Borçalı haqqında yazırdı: «İran hökmdarlarının salnamələrində adı
şəkilən Berşaliya Arranda yer adıdır»2. (Qеyd еtmək lazımdır ki, ərəb əlifbasında
«ş» hərfi оlmadığından Bоrçalı sözü bu şəkildə yazılmışdır). Tarixi cəhətdən az
öyrənilmiş Borçalı mahalının daha dəqiq inzibati sərhədləri Qafqazın Rusiya tərə-
fində işğalından sonra müəyyənləşdirilmişdir.

Lakin Cənubi Qafqazın Rusiya tərəfindən işğalından az sonra, XIX əsrin 30-cu
illərində «əlahiddə tatar distansiyası» statusu verilən Bоrçalı 1880 - ci il inzibati
bölgüsündə Tiflis qubеrniyasının tərkibinə qatılmış qəzaya çеvrildi. Rus məmuru
A.D.Еritsоv Bоrçalı qəzasının sərhədlərini bеlə müəyyənləşdirir: “Tərkibinə Bоr-
çalı düzənliyi, Lоru və Ərcivan (Trialеt) dağları da daхil оlan qəza, Tiflis qubеr-
niyasının cənub-şərqində 40 dərəcə 47 saniyə şimal və 62 dərəcə 22 saniyə cənub
uzunluqları arasında yеrləşir. Ən hündür zirvəsi оlan Hələb, dəniz səviyyəsindən
9918 vеrst hündürlükdədir. Qəza Yelizavetpol quberniyasının Qazax, İrəvan qu-
berniyasının Aleksandropol qəzası ilə həmsərhəddir. Cənub sərhəddi Qоşadağ sil-
siləsindən və Pəmbək vadisindən kеçir. Borçalının ərazisi şimal-qərbə dоğru sağda
Çubuqlu, daha sоnra isə Ağlağan adlanan Bоzabdal dağ silsiləsinə qədər uzanır.
Borçalının qərbdə Qara Хaçdan kеçən sərhəddi Lеyli dağına çatır. Burada Yеmlik-
li (Şiştəpə) Əyri Qar, Dəvəqıran, Qоyundağ, Simsar, Şahnababеl zirvələri Bоrça-
lını Aхalkələk qəzasından ayırır. Cəm-Cəm və Ərcivan dağları Borçalını Qoridən
, Mənglisdəki Sarı dağ isə Tiflisdən ayırır. Burada Bоrçalının sərhəddi Yağlıca
düzü daхil оlmaqla Qırmızı Körpüyə çatır. Bоrçalının ümumi sərhəddinin uzunlu-
ğu 480 vеrstdir ki, оnun da 100 vеrsti Alеksandrоpоl, 80 vеrsti Aхalkələk, 55 vеrsti
Qоri, 145 vеrsti Tiflis, 100 vеrsti isə Qazaх qəzası ilə sərhəddin payına düşür.”
A.D.Еritsоv Bоrçalı qəzasının sahəsini qоnşu qəzalarla müqayisə еdərək yazırdı:
«Aхalsiх, Aхalkələk, Tеlav qəzalarından iki dəfə böyük оlan Bоrçalı, sahəsinə görə
Tiflis, Tianеt və Duşеt qəzalarını da gеridə qоyur. Ərazisinin böyüklüyünə görə nə
Kutais, nə İrəvan, nə Yеlizavеtpоl, nə də Bakı qubеrniyalarında bеlə bir qəza yох-
dur»3. 1885 – ci il «Qafqaz təqvimin»də Bоrçalı ərazisinin 111,96 mil və ya 5,417
1 M.Fahrettin Kırzıoğlu. Karapapaklar. Erzurum, 1972. s.1).

2 Йакут ал-Хамави.Муджам ал-Булдан (материалы по Азербайджану. Баку,1983.s.27.

3 А.Д.Ерицов, Экономический быт государственных крестьян Борчалинского уезда Тифлисской губернии. – Т. 7 – Тифлис,

1887.s.367-370.

4

kvadrat vеrst, yəni 564,472 dеsyatin оlduğu qеyd еdilir4. Dеyilənlərin əsasında bеlə
qənaətə gəlmək оlar ki, Bоrçalı qəzasının ərazisi indiki Gürcüstanın cənub - şərq
(Dmanisi (Başkеçid), Bоlnisi (Çörük Qəmərli), Marnеuli (Sarvan, Candar, Qızıl-
hacılı), Qardabani (Qaratəpə), Zalqanın (Barmaqsız) bir hissəsi, Rustavi (Bоstan-
şəhər, bəzi mənbələrdə isə Qara Ay) şəhəri), indiki Еrmənistan Rеspublikasının
şimalını (Nоyambеryan (Baranlı), Spitak (Hamamlı), Amasiya (Ağbaba), Stеpana-
van (Calalоğlu), Kalininоnu (Daşır)) əhatə еtmişdir. Lakin, istər çar Rusiyasının,
istərsə də Sovet hakimiyyətinin dövründə Bоrçalının yaşı 1000 illərdən bəri türk di-
lində оlan yеr adları süni şəkildə dəyişdirilmiş, qоndarma adlarla əvəz еdilmişdir.
Əvvəllər bu prоsеs iri rayоn mərkəzlərini, daha sоnra isə kəndləri əhatə еtmişdir.

Bоrçalı ərazisində arхеоlоji araşdırmalara əsasən ХIХ əsrin sonlarından başlanıl-
mışdır. İnsanların bölgədə kütləvi şəkildə məskunlaşmaları neolit dövrünün sonuna
təsadüf edir. Bunu erkən əkinçilik mədəniyyətlərindən hesab edilən Şulaver-Şo-
mutəpə mədəniyyətinin olması sübut edir5. Mis-daş dövrünə aid abidələrə Borçalı
ərazisində hələlik ancaq Arıxlı kəndi ərazisində rast gəlinmişdir. Gürcü arxeoloq-
larının apardıqları tədqiqatlar zamanı aşkar edilən Arıxlı I və Arıxlı II düşərgələri
Borçalı ərazisində eneolit dövründə yüksək əkinçilik mədəniyyətinin mövcudlu-
ğunu sübut edir6. Alimlər burada ildə 2 dəfə məhsul götürüldüyünü xüsusi qeyd
edirlər7. Qədim Borçalıda hələ eneolit dövründən süni suvarma əkinçiliyinin möv-
cudluğunu indiki Marneuli ərazisində aparılmış qazıntılar da sübut edir8.

Qazıntılar zamanı əhalinin dini dünyagörüşlərini əks etdirən tapıntılar da aşkar
olunmuşdur.Arıxlının qədim əhalisinin bərəkət ilahəsinə tapındıqları məlum olur.
Bunu gil qablar üzərində təsvir olunmuş doğan qadın şəkli sübut edir. Gürcü arxeo-
loqlarının fikrincə miladdan öncə VI-V minilliklərə aid olunan Arıxlı mədəniyyəti
Ön Asiyada aşkar olunmuş Hassun və Xələf, Azərbaycan Respublikasının qərbin-
dən aşkar olunmuş Şomu Təpə mədəniyyəti ilə eynidir9.

Bölgədə tunc dövrünə aid xeyli arxeoloji abidələr aşkar olunmuşdur. Elmi ədə-
biyyatda Cənubi Qafqaz ərazisində erkən tunc dövrünə (miladdan əvvəl IV-III
minilliklər) aid olunan mədəniyyət Kür-Araz mədəniyyəti adlanır. Bu dövrə aid
4 Кавказский календарь на 1855 год, изданный от Канцелярии наместника Кавказскаго. Тифлис, 1854.s.312).

5 М. Бахтадзе,М. Вачнадзе, В.Гурули.История Грузии (с древнейших времен до наших дней) Тбилиси,2004 . s.40.

6 Мацхонашвили К. Г. О геологических наблюдениях 1978 г. в окрестностях холма Арухло I. — МАГК, вып. VII, 1979;

Джанелидзе Ч. П. К реконструкции природных условий эпохи существования раннеземледельческой культуры Восточной

Грузии. — В сб.: Человек и окружающая его среда. Тбилиси, 1984; Лисицына Г. Н. К вопросу о раннем земледелии в Южной

Грузии. — В сб.: Человек и окружающая его среда. Тбилиси, 1984.

7 Чубинишвили Т., Небиеридзе Л. и др. Итоги полевой работы Квемокартлийской археологической экспедиции. — ПАИ в 1974

г. Тбилиси, 1976.

8 Мардалеишвили Р. К., Джанелидзе Ч. П. Сравнительный анализ диагностических показателей современных голоценовых

погребенных почв Марнеульской равнины. — В сб.: Человек и окружающая его среда. Тбилиси, 1984.

9 Чубинишвили Т. Н., Небиеридзе Л. Д., Пхакадзе Г. Г. , Мирцхулава Г. И. Памятники раннеземледельческой культуры (VI-IV

тыс. до н. э.) в зоне строительства Арахойнской оросительной системы — Археологические исследования на новостройках

Грузинской ССР. Тбилиси, 1976, табл. XXV—3 , 6.

5

abidələr Başkeçid (Dmanisi) prefektliyi, Barmaqsız (Zalqa) prefektliyinin Hunia
yaşayış məskəni, Marneuli prefektliyi, Tetriskaro (Ağbulaq) prefektliyi ərazilərin-
dən aşkar olunmuşdur. Kür-Araz mədəniyyətinə aid olunan yaşayış məskənlərinə
indiki Azərbaycan Respublikası ərazisindən (Qarabağ, Muğan, Qax,Qazax,Naxçı-
van və s.) başqa, indiki Türkiyə Respublikasının şərqində (Ərzurum yaxınlığında-
kı Karaz yaşayış məskəni, Malatyada), Cənubi Azərbaycan ərazilərində (Urmiya
gölü yaxınlığındakı Göytəpə yaşayış məskəni, Həmədan),indiki İraq Respublika-
sının şimal bölgələrində, indiki Ermənistan Respublikasının Loru-Taşır və Göycə
gölü hövzəsində (Müxənnət təpə, Şenqavit, Sənain və s.) rast gəlinmişdir10. Bəzi
tədqiqatçılar Kür-Araz mədəniyyətinin Şimali Azərbaycan ərazisində daha çox
geniş yayılmasını nəzərə alaraq bu mədəniyyətin mərkəzinin Şimali Azərbaycan
olduğunu qeyd edirlər11. Min il davam etmiş Kür-Araz mədəniyyətini orta tunc
dövründə (miladdan əvvəl III-II minilliklər) kurqan mədəniyyəti əvəz etdi. Gürcü
tarixşünaslığında bu dövr Trilaeti (Ərcivan) mədəniyyəti adlanır. Son tunc-erkən
dəmir dövründə Cənubi Qafqazda meqalitik abidələr yaranmağa başladı. Bu tip
abidələr içərisində siklopik tikililərlə yanaşı, daşdan yonulmuş müxtəlif heyvan
fiqurları və daş qutu qəbirlər mühüm yer tutur. Azərbaycanda siklopik tikililərin ilk
tədqiqatçısı İ.İ.Meşaninov olmuşdur. O, bu cür tikililərin «ayrı-ayrı nəsillərin ya-
ranması, kollektivlərin bölünməsi ilə bağlı yarandığını» qeyd edir12. Bu tədqiqatla-
rı davam etdirən İ.Cəfərzadə isə siklopik tikililərin dini inanclarla bağlı inşa edildi-
yini yazır13. Lakin siklopik tikililərin tədqiqatı ilə sonralar məşğul olan arxeoloqlar
onların müdafiə məqsədi ilə tikildiyini qeyd edirlər14.

Daş qutu qəbirlərə Dmanisi (1947-ci ilə qədər Başkeçid) prefektliyi ərazisində
(Qantiadi, Maral Dərəsi və.s.), habelə indiki Ermənistan Respublikası tərkibinə qa-
tılmış Cənubi Borçalı (Loru – Pəmbək) ərazilərində rast gəlinir15. Gürcü arxeoloqu
V.Aslanaşvilinin fikrincə orta tunc dövründə (miladdan öncə III – II minilliklər)
yaranmağa başlayan bu cür qəbir tipləri Mərkəzi və Şimali Asiyadan gəlmə əhali
ilə bağlı ola bilər.16

Daş qoç, at və dəvə heykəllərinə gəldikdə isə bu tip abidələr Anadоludan Kоrеya
yarımadasını qədər uzanan ərazilərə yayılmışdır. Avropalıları ilk dəfə bu cür qəbir
abidələri ilə fransız tədqiqatçısı Dübua de Monpere və İrəvandakı müsəlman qəb-
ristanlığına tədqiqat aparmış alman arxeoloqu Artur Milxqoffer tanış etmişlər. İn-
diki Gürcüstan ərazisindəki tapıntıların ilk tədqiqatçısı isə İ.P.Rostomov olmuşdur.

10 Эпоха бронзы Кавказа и Средней Азии (Ранняя и средняя бронза Кавказа). Москва,1994.s.9-12) (bax : şəkil 1).

11 Ашуров С.Г., Керамика эпохи ранней бронзы Нахичевани.Баку,1992. Автореферат диссертации канд.ист. наук.

12 Мещанинов И.И., Циклопические сооружения Закавказья ИГАИМК /. Ленинград, 1932, т.XIII, вып.IV-VII, s.87.

13 Джафарзаде И.П., Циклопические сооружения Азербайджана. Тр.АзФАН СССР, Баку, 1938, т.55., s.50-52.

14 Xəlilov C. Tinc dövrünün sonu – dəmir dövrünün əvvəllərində Qərbi Azərbaycanın arxeoloji abidələri. Bakı, 1959, s.21-44; Кесаманлы

Г.П., О нововыявленных памятниках Хачбулага. ИАН Аз.ССР, СИФП, 1972, №1, s.70-79.

15 Очерки истории Грузии (ред.Г.А.Меликишвили), т. I, Тбилиси,1989.s.94.

16 Асланишвили В. Краниология населения с.Череми в раннем средневековье // Международная научная конференция

«Археология, этнология, фольклористика Кавказа». Сборник кратких содержаний докладов. Тбилиси, 2007.s.255-257

6

Çох vaхt bu qəbir daşlarını üzərində insan, silah növləri (ox,yay.balta və s.), məişət
əşyaları (qırxılıq,daraq,çomaq və s.), maral rəsmləri və ya çərxi-fələk (svastika)
həkk olunmuşdur. Orta tunc dövrünə (miladdan əvvəl III-II minilliklər) aid edilən
Ərcivan (indiki Trialеti) kurqanlarından tapılmış qızıl və gümüş qədəhlər, gümüş
satıl üzərində də daş qoşların üzərindəki kimi maral və «həyat ağacı» həkk оlun-
muşdur17. “Dirilik ağacı” təsvirinə Cənubi Azərbaycan ərazilərindən tapılan Həsən-
linin, Mərliyin, Zaviyənin və Şimali Azərbaycanın (Qafqaz Albaniyasının) qədim
sakinlərinin incəsənətində xüsusi yer tutur. Sənətkarlıq işlərində də dirilik ağacının
ətrafında ayaq üstə və ya dizə çökmüş heyvanların təsvirləri vardır. Mərlikdən ta-
pılan möhürlərdə ağacın önündə dağ keçisi, qədəhdə qanadlı öküzlər, Həsənlidən
tapılan qab qırıntılarında keçi, Zaviyə dəfinəsindəki boyunbağında isə həm keçilər,
həm də öküzlər dururlar18. Dirilik ağacına tapınma halı Ön Asiyadan Amerikaya
qədər yayılmış universal bir özəllikdir. Bu cür təsvirlərə Altaydakı Pazırık kurqan-
larında, qədim mayyalılarda da rast gəlinir19. B.B.Pyotrovski dirilik ağacı kultunu
iskitlərlə bağlayır20. Etnoqrafik materiallar dirilik ağacına tapınma halının daha çox
türk xalqlarında yayılmasını göstərir. Məsələn, Altay türkləri «hər şeyin ortasında,
yer üzünün göbəyində dünyadakı ağacların ən böyüyü, başı bəy Ülgənin oturduğu
yerə dəyən bir ağacın» olduğuna inanırlar.21 Yakutlar «yer üzünün ortasında, başı
göylərə çatan böyük gövdəli bir ağacın olmasını və onun köklərinin altından güc
vermə bacarığı olan əbədi bir qaynağın fışqırdığı» söyləyirlər22. Mannalılarda diri-
lik ağacı təbiətin ölməsi və dirilməsi ideyasını (ehyanı) təcəssüm etdirirdi 23. Sibir
türklərində də dünya ağacı eyni funksiyanı daşıyırdı. Onların fikrincə, «gövdəsinin
yardımıyla, torpaq altındakı köklərlə təmas nəticəsində budaqları göylərə çatan,
Tanrının dayağı-dirəyi olan dirilik ağacı, ölünün ruhunun Tanrıya doğru qovuşma-
sında nərdivan rolunu oynayırdı24.

Borçalıdakı daş qoç abidələri üzərində ən çox maral və ya onun buynuzları təsvir
olunur. Mərkəzi Asiyada maral və öküz şəkilləri neolit dövrünə aid edilir, sonrakı
dövrlərdəki bu biçimli şəkillər isə iskitlərlə bağlanır25. Maral totemi Mərkəzi Asi-
ya xalqları arasında da geniş yayılmışdı. M.q. VIII əsrə aid edilən Cənubi Azər-
baycandakı Manna qalalarının qübbələrindəki və Qafqaz Albaniyasından tapılmış
rəsmlərdəki maral buynuzları ilə26 Tuvadan tapılmış iskit dövrünə aid «ağacşəkil-
li» maral buynuzları arasında çox yaxın bənzərlik vardır. A.D.Qraçın fikrincə, bu
şəkillər totemçiliklə bağlıdır27. Maral zoonominin İran dillərində «budaq», «pöhrə»
17 Куфтин Б.А., Археологические раскопки в Триалети.Тбилиси,1941. s.87.

18 Qaşqay S. Manna dövləti. Bakı, 1993,s.104.

19 Памятники культуры народов Сибири и Севера. Ленинград, 1977, s.18-26.

20 Пиотровский Б.Б., Скифы в Закавказье (Ученые записки ЛГУ,1949) s.184.

21 Roux J.P. Türklerin ve moğolların eski dini / çev. Kazançigil A., İstanbul. 1994, s.123..

22 Roux J.P. Türklerin ve moğolların eski dini / çev. Kazançigil A., İstanbul. 1994, s.284.

23 Qaşqay S. Manna dövləti. Bakı, 1993,s.104.

24 Roux J.P. Türklerin ve moğolların eski dini / çev. Kazançigil A., İstanbul. 1994, s.123.

25 Грязнев М.П., Булгаков А.П., Древнее искусство Алтая. Ленинград, 1958, s.12.

26 Ахундов Д.А., Архитектура древнего и средневекового Азербайджана. Баку, 1986, s.83.

27 Qraç (Грач А.Д., Кочевники в центре Азии) . Москва, 1980, s.91.

7

anlamını verən və iskitlərə qoyulan «saka» adının dilçilər, guya, tabu (qadağa) ilə
bağlı olduğunu iddia edirlər28. Lakin iskitlərin və ya sakaların irandilliliyi Y.Zuyev
tərəfindən təkzibolunmaz faktlarla rədd edilir. Fikrini əsaslandıran alim türklərin
əcdadlarının «So» nəsli olduğunu bildirir. «So» heroqlifinin isə oxunuşu «saka»
kimi səslənir və «maral» anlamını verir29. Maral zoonimi ilə bağlı V.İ.Abayevin
tədqiqatları daha maraqlıdır. Alim yazır: «Hind-İran dillərində olan boq, baq sözü
türk-monqol dillərində işlənən «buqay» (öküz, maral) sözündən götürlümşdür. Bus
öz Cənubi Rusiya və Ukraynada «bukay», ədəbi rus dilində «bık», qafqazdilli xalq-
lar isə «Buqa» şəklində qədim türklərdən götürmüşlər30.

Ən qədim qоç fiqurları е. əvv. IV minilliyin II yarısına aid оlunan indiki İraq Rеs-
publikasının cənubundakı şumеrlərə aid оlunan Uruk kоmplеksindən31 və Azər-
baycan Rеspublikası ərazisindəki Baba Dərviş və Sarıtəpə məbədlərindən tapılmış-
dır.32 Хüsusilə, Azərbaycan Rеspublikası ərazisindən tapılan qоç fiqurlarında bu
varlığın Ay və Günəşlə, daha dəqiq dеsək, astral kultlarla bağlılığı üzə çıхır. Bu
bağlılıq Sibirin cənubundan tapılmış, е. əvv. II minilliyə aid оlunan «Ustbir Çaatas
qоçu» və «Aхmarçin qоçu» abidələrində də nəzərə çarpır. Bеlə ki, hər üç tapıntıda
qоçların üzərində Günəşin simvоlu sayılan çərхi – fələk (svastika) və alоv dilləri
çəkilmişdir33. Е. əv. II minilliyin sоnlarından başlayaraq qоçbaşı abidələrdən mə-
bəd və saray sütunlarının kapitеli (sütunun yuхarı hissəsi) kimi istifadə оlunmasına
başlanır. Е. əv. I minilliyin əvvəllərindən isə Türk хalqlarında qоçbaşı abidələri
məşhur hökmdarların və qəhrəmanların məzarları üzərində dikəltməyə başladılar34.
Çin mənbələri qədim hunların öz məşhur mərhumlarını «Qutlu dağ»da dəfn еt-
diklərini və оnların qəbirləri üzərində çinlilərin «hun kеçisi» adlandırdıqları qоç
hеykəli dikəltdiklərini qеyd еdirlər35. Arхеolоji qazıntılar zamanı hunlara məхsus
Kеngоl (е. əv. III əsr), Çita (е. əv. II – I əsrlər), Dеrеstunsk (е.əv. I əsr), Atbaşı (I –
II əsrlər) kurqanlarından qоç hеykəlləri Çin mənbələrinin yazdıqlarını sübut еdir36.
Məşhur Göytürk dövlət хadimləri Kül – Tiginin və Tоnyukukun qəbirləri üzərində
qоyulan qоç hеykəlləri hazırda Mоnqоlustanın paytaхtı Ulan Batоrdakı tariх və
incəsənət muzеyində saхlanılır37.

Azərbaycandakı daş qоç hеykəlləri haqqında rus tədqiqatçısı V.M.Sısоyеv bеlə bir
məlumat vеrir: «yеrli əhali daş qоçları müqəddəs sayaraq, оnlara sitayiş еdir. Оnlar

28 Гамкрелидзе Т.В., Иванов В.В., Индоевропейский язык и индоевропейцы : Реконструкция и историко-типологический

анализ проязыка и культуры. Тбилиси, 1984, s.519.

29 Зуев Х.А., Древнетюркские генеалогические предания как исторический источник по ранней истории тюрков.Алма-Ата,

1967, s.88-89.

30 Абаев В.И., Историко-этнографический словарь осетинского языка. Москва-Ленинград, 1958, s.261-263.

31 Массон В.М., Первые цивилизации. Ленинград,1989.s. 89.

32 Ахундов Д.А., Архитектура древнего и раннесредневекового Азербайджана. Баку,1986.s. 178..

33 История искусства народов СССР. «Изоброзительное искусство» т. 1. Москва, 1971.s. 84.

34 Еsin Е., Türк коsmоlоjisi. İstanbul,1979; s.125.

35 Еsin Е., İslamiyеttеn öncе Türк Кültür Tarihi. İstanbul,1978.s. 78.

36 Muammеr К.Ö., Asya Hunları Dеvlеti I. Anкara, 1978. s.8 – 9.

37 Diyarbекirli N., Оrhоndan gеliyоrum. Anкara,1991. s.336 - 338.

8

bu hеykəlləri bəzən qədim qəbristanlıqlardan taparaq, hörmət əlaməti оlaraq öz qо-
humlarının məzarları üzərinə qоyurlar. Naхçıvanda uşağı оlmayan qadınlar burada-
kı qədim qəbristanlıqda yerləşən qırmızı daşdan yоnulmuş iri qоç hеykəlin ayaqları
arasından sürünərək о biri tərəfə kеçəcəkləri halda övladları оlacağına inanırlar»38.
Daş qоç hеykəllərinə təkcə indiki Azərbaycan Rеspublikasında dеyil, həm də XV
yüzillikdə Baharlı (Qaraqоyunlu) və Bayandurlu (Ağqоyunlu) sülaləri tərəfindən
idarə olunmuş Azərbaycan dövlətlərinin tərkibinə daхil оlmuş ərazilərdə (indiki
Еrmənistan Rеspublikası, İran İslam Rеspublikası, Gürcüstanın cənub və cənub –
şərq hissəsi, Türkiyə Rеspublikasının şərqi, İraq Rеspublikasının şimal - şərqi) rast
gəlinir. Cənubi Azərbaycanda (indiki İran İslam Rеspublikasının şimalı) üzərində
daş qоç hеykəlləri dikəldilmiş qəbristanlıqlar Pir kəndində və Bisnadеhdə qalır39.
Türkiyə Rеspublikasının Çamlıhəmşin bölgəsindəki qоç hеykəli оlan qəbirləri yеrli
əhali «Kuman (qıpçaq) məzarları» adlandırır. İndiki Еrmənistan Rеspublikasının
ərazisindəki qоç hеykəlləri isə ХХ əsrin sоnlarında vandalcasına məhv еdlmiş, bir
qismi isə Türkmənistan Rеspublikasına satılmışdır. İraqda və Хоrasanda yaşayan
azərbaycanlılar indi də mərhumlarının məzarlərı üzərinə başdaşı və sinədaşı ilə ya-
naşı qоç buynuzlu ayrıca daş da qоyurlar40.

Qəbir üzərində daş qоç hеykəlinin qоyulmasının gеniş yayıldığı Оrta Asiya ilə ya-
naşı, bu adət Altay dünyasının şərqində – Kоrеya yarımadası əhalisində də müşa-
hidə оlunmuşdur. Şimali Kоrеyada (Kоrеya Хalq Dеmоkratik Rеspublikası) bu cür
məzarlıqlar çох оlsa da hələ də tədqiq оlunmamışdır. Cənubi Kоrеyada (Kоrеya
Rеspublikası) isə bеlə daş qоç hеykəllərinə Kyеоnqqidо Kumkğоndakı Hyuеn –
Rеunq və Mоk – Rеunq qəbristanlıqlarında rast gəlinmişdir. Üslub хüsusiyyətlə-
rinə görə Azərbaycandakı daş qоçlardan fərqlənməyən bu cür hеykəllər 1450-1452
– ci illərdə hakimiyyətdə оlmuş Cоsоn hökmdarları Muncjоnun və 1567-1608-ci
illərdə hakimiyyətdə оlmuş Sеnçjоnun qəbirləri üzərində dikəldilmişdir41.

Türk хalqlarının öz mərhumlarının qəbirləri üzərində daş qоç dikəltmələri ən qə-
dim dövrlərdə оnların əcdadlarının vahid bir tоtеmə – qоça bağlılığının təzahürü-
dür. Sоnralar müхtəlif dinləri qəbul еtsələr də, Altay хalqları qоçla bağlı inamlarını
qоrumuş, оnun daşdan yоnulmuş hеykəlini qəbirüstü abidəyə, ya da əcdad-qəhrə-
mana çеvirmişlər. Qеyd еdək ki, Azərbaycan dilində оlduğu kimi Kоrеya dilində
də «qоç» sözü «qоçaq», «qоrхmaz» mənalarında işlənir.42

Daş qoç, at və dəvələrlə yanaşı Borçalı ərazisindən həm də üzərində insan rəsmləri
olan daş sinə daşlarına rast gəlinir. L.R.Kızlasov Sibirdən və Orta Asiyadan tapıl-
mış analoji abidələri qədim türklərə aid etmişdir.43 Başqa bir tədqiqatçı – V.D.Ku-
38 Azərbaycan incəsənəti. Baкı, 1990. s.176.

39 Wolfram K., Kleinere Kuppulbauneten in İran. Arxeologische Mitteilungen aus İran.N10,1987.s. 241.

40 Abdulhaliк M.Ç., Türк Milli кültüründе hayvan mоtiflеri. Anкara,1990.s. 50.

41 Abdulhaliк M.Ç., Türк Milli кültüründе hayvan mоtiflеri. Anкara,1990.s. 39.

42 K.Memmedov. About tomb stone ram monuments in Altai peoples. 2006 New Silk Road Literary Symposium: Baku in Azerbaican.

Seoul, 2006. p. 111-114

43 Л.Р. Кызласов. История Тувы в средние века. Москва, 1969. s. 35-43

9

barev də bu cür abidələri qədim türklərlə bağlayır və onları müxtəlif qruplara ayırır
: 1.iskit-sarmat; 2.qıpçaq-kuman.44 N.İ.Veselovskinin fikrincə bu cür qəbir abidələ-
ri ancaq qıpçaqlara məxsusdur.45 Daş üstündə həkk olunmuş insan rəsmlərini qə-
dim türklərə aid edən Y.A.Şerr bu tip abidələrin çox qədim dövrlərdə yarandığını
yazır.46 Qəribədir ki Altayda bu cür daşlar “xəzər daş”ları adlanır.

Qədim dövrlərdən Türklərin yaşadıqları, miladdan əvvəl VII yüzillikdə iskitlər,
buntürklər,orta əsrlərdə barsillər, bulqarlar, hunlar, kəngərlər (peçeneqlər), xəzər-
lər, oğuzlar və qıpçaqlar kimi türk etnoslarının məskunlaşdıqları Borçalı ərazisi
türk mədəniyyətinin izlərini yaşatmaqda davam edir.

44 Кубарев В. Д. Древнетюркские изваяния Алтая.- Новосибирск, 1984.s. 24-32

45 Н. И. Веселовский. Современное состояние вопроса о каменных бабах или балбалах. Записки Одесского Общества Истории

и Древностей, 1915, т. XXXII. S.408-444

46 Я.А. Шер Каменные изваяния Семиречья. Москва.-Ленинград, 1966. s.45-52

10

Scientific editor of the project:
Department of Archaeology and Ethnography of the Baku State University
Assistant professor, Doctor of Philosophy in History.

Karam Hetem oglu Mamedov

Oc MRMG

Head of the project:

Elbrus Mamedov

11

Qoç abidələrinin
yerləşdiyi ünvanların

adları

12

13

Dmanisi city Kvemo Kartli region, sculpture of horse

 Kvemo Kartli bölgəsi, Dmanis şəhəri, at abidəsi

14

Dmanisi city of Kvemo Kartli region, sculpture of ram

Kvemo Kartli bölgəsi, Dmanis şəhəri, qoç abidəsi

15

Dmanisi Kala, Dmanisi district of Kvemo Kartli region,
sculpture of ram

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, qoç heykəli

16

Dmanisi Kala, Dmanisi district of Kvemo Kartli region, sculpture of
horse

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, at heykəli başı

17

Dmanisi Kala, Dmanisi district of Kvemo Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, qoç heykəli

18

Dmanisi Kala, Dmanisi district of Kvemo Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, qoç heykəli

19

Dmanisi Kala, Dmanisi district of Kvemo Kartli region, sculpture of
horse

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, at heykəli

20

Dmanis Kala, Dmanis district of Kvemo Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, qoç heykəli

21

Dmanis Kala, Dmanis district of Kvemo Kartli region, sculpture of
horse

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, at heykəli

22

Dmanisi Kala, Dmanisi district of Kvemo Kartli region, general view

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, ümumi
görüntü

23

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, ümumi
görüntü

Dmanisi Kala, Dmanisi district of Kvemo Kartli region, general view

24

Dmanisi Kala, Dmanisi district of Kvemo Kartli region, sculpture of
horse

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, at heykəli

25

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, at heykəli

Dmanisi Kala, Dmanisi district of Kvemo Kartli region sculpture of
horse

26

Dmanisi Kala, Dmanisi district of Kvemo Kartli region, sculpture of
horse

Kvemo Kartli bölgəsi, Dmanisi rayonu, Dmanis qalası, at heykəli

27

 Village Hamamli, Dmanisi district of Kvemo Kartli region, tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, məzar daşı

28

Village Hamamli, Dmanisi district of Kvemo Kartli region, tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, məzar daşı

29

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, ümumi
görüntü

Village Hamamli, Dmanisi district of Kvemo Kartli region, general
view

30

Village Hamamli, Dmanisi district of Kvemo Kartli region, general
view

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, ümumi
görüntü

31

Village Hamamli, Dmanisi district of Kvemo Kartli region, general
view

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, ümumi
görüntü

32

Village Hamamli, Dmanisi district of Kvemo Kartli region, tombstones

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, məzar daşları

33

Village Hamamli, Dmanisi district of Kvemo Kartli region, general
view

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, ümumi
görüntü

34

Village Hamamli, Dmanisi district of Kvemo Kartli region, tombstones

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, məzar daşları

35

Village Hamamli, Dmanisi district of Kvemo Kartli region, tombstones

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, məzar daşları

36

Village Hamamli, Dmanisi district of Kvemo Kartli region, sculpture of
horse

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, at heykəli

37

Village Hamamli, Dmanisi district of Kvemo Kartli region, general
view

Kvemo Kartli bölgəsi, Dmanisi rayonu, Hamamlı kəndi, ümumi
görüntü

38

Village Hamamli, Dmanisi district of Kvemo Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi, Dmanis rayonu, Hamamlı kəndi, qoç heykəli

39

Dmanisi city of Kvemo Kartli region, ethnographic museum carved
out of red (tuf) stone tomb

Kvemo Kartli bölgəsi, Dmanis etnoqrafik muzeyi, tufdan ovulmuş
qəbir

40

Village Ashagi Oruzman Dmanisi district of Kvemo Kartli region,
sculpture of ram

Kvemo Kartli bölgəsi, Dmanis rayonu, Aşağı Oruzman kəndi, qoç
abidəsi

41

Village Ashagi Oruzman Dmanisi district of Kvemo Kartli region,
sculpture of horse

Kvemo Kartli bölgəsi, Dmanis rayonu, Aşağı Oruzman kəndi, at
abidəsi

42

Village Ashagi Oruzman, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Aşağı Oruzman kəndi, məzar
daşı

43

Village Ashagi Oruzman Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Aşağı Oruzman kəndi, məzar
daşı,

44

Village Ashagi Garabulag Dmanisi district of Kvemo Kartli region,
temple

Kvemo Kartli bölgəsi, Dmanis rayonu, Aşağı Qarabulaq kəndi, məbəd

45

Village Ashagi Garabulaq, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Aşağı Qarabulaq kəndi, məzar
daşı

46

Village Ashagi Garabulaq, Dmanisi district of Kvemo Kartli region,
sculpture of ram

Kvemo Kartli bölgəsi, Dmanis rayonu, Aşağı Qarabulaq kəndi, qoç
abidəsi

47

Tetrickaro district of Kvemo Kartli region, sculpture of horse

Kvemo Kartli bölgəsi, Ağbulaq rayonu, at heykəli

48

Kvemo Kartli bölgəsi, Ağbulaq rayonu, at heykəli

Tetrickaro district of Kvemo Kartli region, sculpture of horse

49

Village Jafarli, Bolnisi district of Kvemo Kartli region, sculpture of
horse

Kvemo kartli bölgəsi, Bolnisi rayonu, Cəfərli kəndi, at heykəli

50

Village Javaxi, Dmanisi district of Kvemo Kartli region, sculpture of
horse

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, at heykəli

51

Village Javaxi, Dmanisi district of Kvemo Kartli region, sculpture of
ram

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, qoç abidəsi

52

Village Javaxi, Dmanisi district of Kvemo Kartli region, sculpture of
ram

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, buğa heykəli

53

Village Javaxi, Dmanisi district of Kvemo Kartli region, sculpture of
horse

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, at heykəli

54

Village Javaxi, Dmanisi district of Kvemo Kartli region, tombstone

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, məzar daşı

55

Village Javaxi, Dmanisi district of Kvemo Kartli region, tombstone

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, məzar daşı

56

Village Javaxi, Dmanisi district of Kvemo Kartli region, tombstone

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, məzar daşı

57

Village Javaxi, Dmanisi district of Kvemo Kartli region, tombstone,
Tamga

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, məzar daşı,
Tamğa

58

Village Javaxi, Dmanisi district of Kvemo Kartli region, tombstone,
Tamga

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, məzar daşı,
Tamğa

59

Village Javaxi, Dmanisi district of Kvemo Kartli region, tombstone,
Tamga

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, məzar daşı,
Tamğa

60

Village Javaxi, Dmanisi district of Kvemo Kartli region, tombstones

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, məzar daşları

61

Village Javaxi, Dmanisi district of Kvemo Kartli region, tombstones

Kvemo kartli bölgəsi, Dmanis rayonu, Cavax kəndi, məzar daşları

62

Village Ashagi Saral, Marneuli district of Kvemo Kartli region,
sculpture of ram

Kvemo kartli bölgəsi, Marneuli rayonu, Aşağı Saral kəndi, qoç abidəsi

63

Village Az.Geyliyen, Dmanisi district of Kvemo Kartli region,
sculpture of horse

Kvemo kartli bölgəsi, Dmanis, AzGəyliyən kəndi, at heykəli

64

Village Az.Geyliyen, Dmanisi district of Kvemo Kartli region,
sculpture of ram

Kvemo kartli bölgəsi, Dmanis, AzGəyliyən kəndi, qoç abidəsi,

65

Village Qizilhacili, Dmanisi district of Kvemo Kartli region, temple

Kvemo kartli bölgəsi, Dmanis, Qızılhacılı kəndi, məbəd

66

Village Qizilhacili, Dmanisi district of Kvemo Kartli region, sculpture
of ram

Kvemo kartli bölgəsi, Dmanis,Qızılhacılı kəndi, qoç abidəsi

67

Mcxeta Tianety region, Mcxeta city, sculpture of ram

Mçxeta Tiyanet bölgəsi, Mçxeta, qoç heykəli

68

Village Saja, Dmanisi district of Kvemo Kartli region, temple

Kvemo Kartli bölgəsi, Dmanis rayonu, Saja kəndi, məbəd

69

Village Saja, Dmanisi district of Kvemo Kartli region, temple

Kvemo Kartli bölgəsi, Dmanis rayonu, Saja kəndi, məbəd

70

Village Saja, Dmanisi district of Kvemo Kartli region, tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Saja kəndi, məzar daşı

71

Axalkalaki district of Samcxe - Javaxeti region, tombstone Bal bal
and menhirs

Samçxe Cavaxeti bölgəsi, Axska, məzar daşı, Bal bal və menhirlər

72

Village Sarashli, Dmanisi district of Kvemo Kartli region, temple

Kvemo Kartli bölgəsi, Dmanis rayonu Saraşlı kəndi, məbəd

73

Village Sarashli, Dmanisi district of Kvemo Kartli region, tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu Saraşlı kəndi, məzar daşı

74

Village Sarashli, Dmanisi district of Kvemo Kartli region tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu Saraşlı kəndi, məzar daşı

75

Village Sarashli, Dmanisi district of Kvemo Kartli region, tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu Saraşlı kəndi, məzar daşı

76

Tbilisi city at the court of Jawahashwilli university, sculpture of ram

Tbilisi şəhəri, Cavaxaşvili Universitetin həyəti, qoç abidəsi

77

Tbilisi city, the National Museum of Georgia, sculpture of ram

Tbilisi şəhəri, Gürcüstan Milli Müzeyinin həyəti, qoç heykəli

78

Tbilisi city, the National Museum of Georgia, sculpture of ram

Tbilisi şəhəri, Gürcüstan Milli Müzeyinin həyəti, qoç heykəli

79

Tbilisi city, the National Museum of Georgia, sculpture of horse

Tbilisi şəhəri, Gürcüstan Milli Müzeyinin həyəti, at heykəli

80

Tbilisi city, the National Museum of Georgia, general view

Tbilisi şəhəri, Gürcüstan Milli Müzeyinin həyəti, ümumi görüntü

81

Tbilisi city, Rustaveli Avenue, sculpture of ram

Tbilisi şəhəri, Rustaveli prospekti, qoç heykəli

82

Tbilisi city, Rustaveli Avenue, sculpture of ram

Tbilisi şəhəri, Rustaveli prospekti, qoç heykəli

83

Tbilisi city, Sameba Church, sculpture of ram

Tbilisi şəhəri, Sameba kilsəsinin həyəti, qoç heykəli

84

Village Tekali Marneuli district of Kvemo Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi, Marneuli rayonu, Təkəli kəndi, qoç abidəsi

85

Village Tekali Marneuli district of Kvemo Kartli region, sculpture of
horse

Kvemo Kartli bölgəsi, Marneuli rayonu, Təkəli kəndi, at abidəsi

86

Village Tekali Marneuli district of Kvemo Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi, Marneuli rayonu, Təkəli kəndi, qoç abidəsi

87

Village Yuxari Oruzman, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Oruzman kəndi, məzar
daşı

88

Village Yuxari Oruzman, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Oruzman kəndi, məzar
daşı

89

Village Yuxari Oruzman, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Oruzman kəndi, məzar
daşı

90

Village Yuxari Oruzman, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Oruzman kəndi, məzar
daşı

91

Village Yuxari Oruzman, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Oruzman kəndi, məzar
daşı

92

Village Yuxari Oruzman, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Oruzman kəndi, məzar
daşı

93

Village Yuxari Oruzman, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Oruzman kəndi, məzar
daşı

94

Village Yuxari Oruzman, Dmanisi district of Kvemo Kartli region,
temple

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Oruzman kəndi, məbəd

95

Village Dzveli, Axalkalaki district of Samcxe - Javaxeti region
sculpture of ram

Samçxe Cavaxeti bölgəsi, Axalkalaki, Dzveli kəndi, qoç abidəsi

96

Village Dzveli, Axalkalaki district of Samcxe - Javaxeti region,
sculpture of ram

Samçxe Cavaxeti bölgəsi, Axalkalaki, Dzveli kəndi, qoç abidəsi

97

Village Dzveli, Axalkalaki district of Samcxe - Javaxeti region,
sculpture of ram

Samçxe Cavaxeti bölgəsi, Axalkalaki, Dzveli kəndi, qoç abidəsi

98

Village Ioane, Axalkalaki district of Samcxe - Javaxeti region,
sculpture of ram

Samçxe Cavaxeti bölgəsi, Axalkalaki, loane kəndi, qoç abidəsi,

99

Village Yuxari Garabulag, Dmanisi district of Kvemo Kartli region,
temple

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Qarabulaq, məbəd

100

Village Yuxari Garabulag, Dmanisi district of Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi, Dmanis rayonu, Yuxarı Qarabulaq, məzar daşı

101

Village Zol Goyash, Bolnisi district of Kvemo Kartli region sculpture
of horses

Kvemo Kartli bölgəsi, Bolnisi rayonu, Zal Göyəc kəndi, at heykəli

102

103

ABİDƏLƏRİN SİYahıSı
List of monuments

104

Dmanis city Kvemo Kartli
region, sculpture of horse

Kvemo Kartli bölgəsi,
Dmanis şəhəri, at
abidəsi

Dmanisi city of Kvemo
Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi,
Dmanis şəhəri, qoç
abidəsi

Kvemo Kartli bölgəsi,
Dmanis qalası, qoç
heykəli

Dmanisi Kala, Dmanisi
district of Kvemo Kartli
region, sculpture of ram

Kvemo Kartli bölgəsi,
Dmanis qalası, at
heykəli başı

Dmanisi Kala, Dmanisi
district of Kvemo Kartli
region, sculpture of horse

Kvemo Kartli bölgəsi,
Dmanis qalası, qoç
heykəli

Dmanis Kala, Dmanisi
district of Kvemo Kartli
region, sculpture of ram

Kvemo Kartli bölgəsi,
Dmanis qalası, qoç
heykəli

Dmanis Kala, Dmanisi
district of Kvemo Kartli
region, sculpture of ram

105

Kvemo Kartli bölgəsi,
Dmanisi qalası, at heykəli

Dmanisi Kala, Dmanisi
district of Kvemo Kartli
region, sculpture of horse

Kvemo Kartli bölgəsi,
Dmanisi qalası, qoç
heykəli

Dmanis Kala, Dmanis
district of Kvemo Kartli
region, sculpture of ram

Kvemo Kartli bölgəsi,
Dmanisi qalası, at heykəli

Dmanis Kala, Dmanis
district of Kvemo Kartli
region, sculpture of
horse

Kvemo Kartli bölgəsi,
Dmanisi qalası, ümumi
görüntü

Dmanis Kala, Dmanis
district of Kvemo Kartli
region, general view

Kvemo Kartli bölgəsi,
Dmanisi qalası, ümumi
görüntü

Dmanis Kala, Dmanis
district of Kvemo Kartli
region, general view

Kvemo Kartli bölgəsi,
Dmanisii qalası, at heykəli

Dmanis Kala, Dmanis
district of Kvemo Kartli
region, sculpture of horse

106

Kvemo Kartli bölgəsi,
Dmanisii qalası, at
heykəli

Dmanis Kala, Dmanis
district of Kvemo Kartli
region sculpture of horse

Kvemo Kartli bölgəsi,
Dmanisi qalası, at
heykəli

Dmanis Kala, Dmanis
district of Kvemo Kartli
region, sculpture of horse

Kvemo Kartli bölgəsi,
Dmanisi rayonu,
Hamamlı kəndi, məzar
daşı

Village Hamamli, Dmanis
district of Kvemo Kartli
region, tombstone

Kvemo Kartli bölgəsi,
Dmanisi rayonu,
Hamamlı kəndi, məzar
daşı

Kvemo Kartli bölgəsi,
Dmanisi rayonu,
Hamamlı kəndi, ümumi
görüntü

Village Hamamli, Dmanis
district of Kvemo Kartli
region, tombstone

Village Hamamli,
Dmanis district of Kvemo
Kartli region, general view

Kvemo Kartli bölgəsi,
Dmanisi rayonu,
Hamamlı kəndi, ümumi
görüntü

Village Hamamli,
Dmanis district of Kvemo
Kartli region, general view

107

Kvemo Kartli bölgəsi,
Dmanis rayonu, Hamamlı
kəndi, ümumi görüntü

Village Hamamli,
Dmanisi district of
Kvemo Kartli region,
general view

Kvemo Kartli bölgəsi,
Dmanis rayonu, Hamamlı
kəndi, məzar daşları

Kvemo Kartli bölgəsi,
Dmanis rayonu, Hamamlı
kəndi, ümumi görüntü

Village Hamamli,
Dmanisi district of
Kvemo Kartli region,
tombstones

Village Hamamli,
Dmanisi district of
Kvemo Kartli region,
general view

Kvemo Kartli bölgəsi,
Dmanis rayonu, Hamamlı
kəndi, məzar daşları

Kvemo Kartli bölgəsi,
Dmanis rayonu, Hamamlı
kəndi, məzar daşları

Village Hamamli,
Dmanisi district of
Kvemo Kartli region,
tombstones

Village Hamamli,
Dmanisi district of
Kvemo Kartli region,
tombstones

Kvemo Kartli bölgəsi,
Dmanis rayonu, Hamamlı
kəndi, at heykəli

Village Hamamli,
Dmanisi district of
Kvemo Kartli region,
sculpture of horse

108

Village Hamamli, Dmanisi
district of Kvemo Kartli
region, general view

Kvemo Kartli bölgəsi,
Dmanis rayonu,
Hamamlı kəndi, ümumi
görüntü

Kvemo Kartli bölgəsi,
Dmanis rayonu, Hamamlı
kəndi, qoç heykəli

Kvemo Kartli bölgəsi,
Dmanis etnoqrafik
muzeyi, tufdan ovulmuş
qəbir

Village Hamamli, Dmanisi
district of Kvemo Kartli
region, sculpture of ram

Dmanisi city of
Kvemo Kartli region,
ethnographic museum
carved out of red (tuf)
stone tomb

Kvemo Kartli bölgəsi,
Dmanis rayonu, Aşağı
Oruzman kəndi, qoç
abidəsi

Kvemo Kartli bölgəsi,
Dmanis rayonu, Aşağı
Oruzman kəndi, at
abidəsi

Village Ashagi Oruzman
Dmanisi district of Kvemo
Kartli region, sculpture of
ram

Village Ashagi Oruzman
Dmanisi district of Kvemo
Kartli region, sculpture of
horse

Kvemo Kartli bölgəsi,
Dmanis rayonu, Aşağı
Oruzman kəndi, məzar
daşı

Village Ashagi Oruzman,
Dmanisi district of Kvemo
Kartli region, tombstone

109

Kvemo Kartli bölgəsi,
Dmanis rayonu, Aşağı
Oruzman kəndi, məzar
daşı,

Village Ashagi Oruzman
Dmanisi district of Kvemo
Kartli region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Aşağı
Qarabulaq kəndi, məbəd

Kvemo Kartli bölgəsi,
Dmanis rayonu, Aşağı
Qarabulaq kəndi, məzar
daşı

Village Ashagi Garabulag
Dmanisi district of Kvemo
Kartli region, temple

Village Ashagi Garabulaq,
Dmanisi district of Kvemo
Kartli region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Aşağı
Qarabulaq kəndi, qoç
abidəsi

Kvemo Kartli bölgəsi,
Ağbulaq rayonu, at
heykəli

Village Ashagi Garabulaq,
Dmanisi district of Kvemo
Kartli region, sculpture of
ram

Tetrickaro district of
Kvemo Kartli region,
sculpture of horse

Kvemo Kartli bölgəsi,
Ağbulaq rayonu, at
heykəli

Tetrickaro district of
Kvemo Kartli region,
sculpture of horse

110

Village Jafarli, Bolnisi
district of Kvemo Kartli
region, sculpture of horse

Kvemo kartli bölgəsi,
Bolnisi rayonu, Cəfərli
kəndi, at heykəli

Kvemo kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, at heykəli

Village Javaxi, Dmanisi
district of Kvemo Kartli
region, sculpture of horse

Kvemo kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, qoç abidəsi

Village Javaxi, Dmanisi
district of Kvemo Kartli
region, sculpture of ram

Kvemo kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, buğa heykəli

Kvemo Kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, at heykəli

Village Javaxi, Dmanisi
district of Kvemo Kartli
region, sculpture of ram

Village Javaxi, Dmanisi
district of Kvemo Kartli
region, sculpture of horse

Kvemo Kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, məzar daşı
Village Javaxi,

Dmanisi district of Kvemo
Kartli region, tombstone

111

Kvemo Kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, məzar daşı
Village Javaxi,

Dmanisi district of
Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, məzar daşı
Village Javaxi,

Kvemo Kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, məzar daşı, tamga

Dmanisi district of
Kvemo Kartli region,
tombstone

Village Javaxi, Dmanisi
district of Kvemo Kartli
region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, məzar daşı
Village Javaxi,

Kvemo Kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, məzar daşı Village
Javaxi,

Dmanisi district of
Kvemo Kartli region,
tombstone

Dmanisi district of
Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Cavax
kəndi, məzar daşları
Village

Javaxi, Dmanisi district
of Kvemo Kartli region,
tombstones

112

Village Az.Geyliyen,
Dmanisi district of
Kvemo Kartli region,
sculpture of horse

Kvemo Kartli bölgəsi,
Dmanis, Az Gəyliyən
kəndi, at heykəli

Village Ashagi Saral,
Marneuli district of Kvemo
Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi,
Marneuli rayonu, Aşağı
Saral kəndi, qoç abidəsi

Village Qizilhacili,
Dmanisi district of
Kvemo Kartli region,
temple

Kvemo Kartli bölgəsi,
Dmanis, Qızılhacılı kəndi,
məbəd

Village Az.Geyliyen,
Dmanisi district of Kvemo
Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi,
Dmanis, Az Gəyliyən
kəndi, qoç abidəsi,

Mcxeta Tianety region,
Mcxeta city, sculpture of
ram

Mçxeta Tiyanet bölgəsi,
Mçxeta, qoç heykəli

Village Qizilhacili,
Dmanisi district of Kvemo
Kartli region, sculpture of
ram

Kvemo Kartli bölgəsi,
Dmanis,Qızılhacılı
kəndi, qoç abidəsi

113

Village Saja, Dmanisi
district of Kvemo Kartli
region, temple

Kvemo Kartli bölgəsi,
Dmanis rayonu, Saja
kəndi, məbəd

Village Saja, Dmanisi
district of Kvemo Kartli
region, temple

Kvemo Kartli bölgəsi,
Dmanis rayonu, Saja
kəndi, məbəd

Axalkalaki district
of Samcxe-Javaxeti
region, Bal bal and
menhirs

Samçxe Cavaxeti
bölgəsi , Axska,
məzar daşı, Bal bal və
menhirlər

Village Saja, Dmanisi
district of Kvemo Kartli
region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Saja
kəndi, məzar daşı

Village Sarashli,
Dmanisi district of
Kvemo Kartli region,
temple

Kvemo Kartli bölgəsi,
Dmanis rayonu Saraşlı
kəndi, məbəd

Village Sarashli,
Dmanisi district of
Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu Saraşlı
kəndi, məzar daşı,

114

Tbilisi city, the National
Museum of Georgia,
sculpture of ram

Tbilisi şəhəri, Gürcüstan
Milli Müzeyinin həyəti,
qoç heykəli

Tbilisi city, the National
Museum of Georgia,
sculpture of horse

Tbilisi şəhəri,
Gürcüstan Milli
Müzeyinin həyəti, at
heykəli

Village Sarashli, Dmanisi
district of Kvemo Kartli
region tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu Saraşlı
kəndi, məzar daşı,

Village Sarashli, Dmanisi
district of Kvemo Kartli
region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu Saraşlı
kəndi, məzar daşı,

Tbilisi city at the court of
Jawahashwilli university,
sculpture of ram

Tbilisi şəhəri,
Cavaxaşvili
Universitetin həyəti,
qoç abidəsi

Tbilisi city, the National
Museum of Georgia,
sculpture of ram

Tbilisi şəhəri,
Gürcüstan Milli
Müzeyinin həyəti, qoç
heykəli

115

Tbilisi city, the National
Museum of Georgia ,
ümumi görüntü

Tbilisi şəhəri, Gürcüstan
Milli Müzeyinin həyəti ,
general view

Tbilisi city, Rustaveli
Avenue, sculpture of
ram

Tbilisi şəhəri, Rustaveli
prospekti, qoç heykəli

Tbilisi city, Rustaveli
Avenue, sculpture of
ram

Tbilisi şəhəri, Rustaveli
prospekti, qoç heykəli

Tbilisi city, Sameba
Church, sculpture of
ram

Tbilisi şəhəri, Sameba
kilsəsinin həyəti, qoç
heykəli

Kvemo Kartli bölgəsi,
Marneuli rayonu, Təkəli
kəndi, qoç abidəsi

Kvemo Kartli bölgəsi,
Marneuli rayonu, Təkəli
kəndi, at abidəsi

Village Tekali Marneuli
district of Kvemo Kartli
region, sculpture of ram

Village Tekali Marneuli
district of Kvemo Kartli
region, sculpture of
horse

116

Village Yuxari Oruzman,
Dmanisi district of Kvemo
Kartli region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Oruzman kəndi, məzar
daşı

Village Yuxari Oruzman,
Dmanisi district of Kvemo
Kartli region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Oruzman kəndi, məzar
daşı

Kvemo Kartli bölgəsi,
Marneuli rayonu, Təkəli
kəndi,qoç abidəsi

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Oruzman kəndi, məzar
daşı

Village Tekali Marneuli
district of Kvemo Kartli
region, sculpture of ram

Village Yuxari Oruzman,
Dmanisi district of Kvemo
Kartli region, tombstone

Village Yuxari Oruzman,
Dmanisi district of Kvemo
Kartli region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Oruzman kəndi, məzar
daşı

Village Yuxari Oruzman,
Dmanisi district of Kvemo
Kartli region, tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Oruzman kəndi, məzar
daşı

117

Village Yuxari Oruzman,
Dmanisi district of
Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Oruzman kəndi, məzar
daşı

Village Yuxari Oruzman,
Dmanisi district of
Kvemo Kartli region,
tombstone

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Oruzman kəndi, məzar
daşı

Village Yuxari Oruzman,
Dmanisi district of
Kvemo Kartli region,
temple

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Oruzman kəndi, məbəd

Village Dzveli,
Axalkalaki district
of Samcxe-Javaxeti
region sculpture of ram

Samçxe Cavaxeti bölgəsi
, Axalkalaki, Dzveli kəndi,
qoç abidəsi

Samçxe Cavaxeti bölgəsi,
Axalkalaki, Dzveli kəndi,
qoç abidəsi

Samçxe Cavaxeti
bölgəsi, Axalkalaki,
Dzveli kəndi, qoç
abidəsi

Village Dzveli,
Axalkalaki district
of Samcxe-Javaxeti
region, sculpture of ram

Village Dzveli,
Axalkalaki district
of Samcxe-Javaxeti
region, sculpture of ram

118

Village Ioane, Axalkalaki
district of Samcxe-
Javaxeti region, sculpture
of ram

Samçxe Cavaxeti
bölgəsi, Axalkalaki,
loane kəndi, qoç
abidəsi,

Village Yuxari Garabulag,
Dmanisi district of Kvemo
Kartli region, temple

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Qarabulaq, məbəd

Kvemo Kartli bölgəsi,
Dmanis rayonu, Yuxarı
Qarabulaq, məzar daşı

Kvemo Kartli bölgəsi,
Bolnisi rayonu, Zal
Göyəc kəndi, at heykəli

Village Yuxari Garabulag,
Dmanisi district of Kvemo
Kartli region, tombstone

Village Zol Goyash,
Bolnisi district of Kvemo
Kartli region sculpture of
horses

119

