

 

 ŞURƏDDİN MƏMMƏDLİ
 filologiya elmləri doktoru, professör,
 Gürcüstan Milli Akademiyasının həqiqi üzvü

 

 GÜRCÜSTAN
 AZƏRBAYCANLILARI

 Gürcüstan'da Azər Türkləri məskunlaşan
 İNZİBATİ-ƏRAZİ VAHİDLƏRİ

 STATİSTİK-ENSİKLOPEDİK
 BİLGİLƏR

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 2

 Məmmədli Ş. B. Gürcüstan Azərbaycanlıları
 Gürcüstanda Azər Türkləri məskunlaşan inzibati-ərazi vahidləri.
Statistik-ensiklopedik bilgilər.

 Topluda Gürcüstanda azərbaycanlıların tarixi-coğrafi durumuna
nəzər salınır, çağdaş dövrə aid statistik-ensiklopedik içərikli bilgilər
inzibati-ərazi məntəqələri (əsasən kəndlər) müstəvisində diqqətə
çatdırılır.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 3

 TBİLİSİ ŞƏHƏRİNDƏ. – Gürcüstanın paytaxt şəhəri.
Ərazisi: 121 kv. km. Əhalisi:
1989’da 1.095.500 nəfər,
2002’də 1.081.679 nəfər. 1936-
cı ilə qədər Tiflis adlanıb. Or-
tacala, Şeytanbazar, Tatar Mey-
danı, Xarpux, Bəzəkli hamam,
Cümə Məscidi, Təklə karvansa-
rası, Müsəlman məzarlığı, Koroğlu qayası, Saburtala,
Cırtdahan, Çaylaq, Narınqala (onun İsfahan, Təbriz bürcləri),
Gəncəqapısı, Basqallar, Şıxlı, Şahtaxtı, Seyidlər, Müctəhid,
Avcala, Nəftuluq toponimləri babalarımızın ruhunu yaşadır.
Burada 730-cu ildə məscid tikildiyi barədə bilgi var. Bir məscid
XV əsrdə Ağqoyunlu sərkərdəsi Xəlil bəy Bəktaşi tərəfindən
(Bəktaşiyə məscidi), digər məscid 1522-ci ildə Şah İsmayıl
tərəfindən (Əliyə məscidi), daha bir məscid 18-ci əsrin 20-ci
illərində osmanlılar tərəfindən inşa edilmişdi. Şah Abbas
məscidi 1949-cu ildə uçurulub. Tiflis Cümə məscidi
müsəlmanların xidmətindədir. Tiflisi dahi Nizami «Cənnət
bəzəkli gözəl torpaq», Vaqif «dünya yerinin cənnəti» vəsf
edib, Abdulla Şaiq doğma şəhəri «əlvan qanadlarını geniş
açmış tovuz quşuna» bənzədib. A. Bakıxanov, M. F. Axund-
zadə, M. Ş. Vazeh, M. C. Məmmədquluzadə, Ö.F. Nemanzadə,
H. Cavid, xanəndələr Allahverdi, Sadıq, Səttar, Bülbülcan və
başqaları burada yaşayıb-yaradıblar. Tiflisdə Azərbaycan teatrı
fəaliyət göstərib, ‘Ziya’, ‘Kəşkül’, ‘Şərqi-Rus’, ‘Molla Nəsrəd-
din’, ‘Yeni fikir’, ‘Sovet Gürcüstanı’... qəzetlərimiz, dərgilərimiz
yayınlanıb, türk pedaqoji texnikumu olub. Dövlət xadimi
diplomat Əlimərdan bəy Topçubaşov, ictimai xadim Nəriman
Nərimanov, general Axund Yusif Talıbzadə, sevimli ədib
Abdulla Şaiq, xalq artistləri Mustafa Mərdanov, Əli Qurbanov,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 4

Möhsün Sənani, İbrahim İsfahanlı, mayestro Niyazi, Rəşid
Behbudov, akademiklər İsmayıl Hüseynov, Ələkbər Quliyev,
Məqsud Əliyev, akademiyanın müxbir üzvü İsa Kərimov, əmək
qəhrəmanı məşhur neftçi Akif Cəfərov, profesorlar Teymuraz
Cəfərli, Zemfira Verdiyeva, Dilarə Əliyeva, Elçin Məmmədov,
ictimai xadim Həsən Həsənov, jurnalist-yazar, Tiflisin Türk
kökənli toponimlərinin araşdırıcısı Mirzə Məmmədoğlu və
başqaları Tiflis doğumludurlar. Nəbatat bağındakı xiyabanda
M. F. Axundzadənin, M. Ş. Vazehin qəbrüstü abidələri, F.
Xoyskinin, H.Ağayevin büstləri, xalq artisti İ. İsfahanlının evi
qənşərində barelyefi qoyulub. Bakı küçəsi, M. Ş. Vazeh, M. F.
Axundov, İ. İsfahanlı küçələri var. Cümə Məscidi, Azərbaycan
Mədəniyət Mərkəzi, Azərbaycan Dram Teatrı, ‘Gürcüstan’
qəzeti, İlya Çavçavadze Dövlət Universitəsində Azərbaycan
şöbəsi, M. F. Axundzadənin, N. Nərimanovun, M. C. Məm-
mədquluzadənin ev-muzeyləri, 73 sayılı Azərbaycan məktəbi
və 64 sayılı məktəbin Azərbaycan bölməsi var. Burada dün-
yəvi məktəbimizin tarixi 1847–1849-cu illərdəndir. Tiflisdə
azərbaycanlıların sayı 1835-ci ildə 723 nəfər, 1876’da 2310
nəfər, 1897’də 5557 nəfər, 1902’də 6635 nəfər, 1922’də 3255
nəfər, 1939’da 5874 nəfər (1,1%), 1959’da 9560 (1,4%),
1979’da 12852 (1,2%), 1989’da 17968 (1,5%), 2002’də
33751 (1,3%) göstərilir.



 RUSTAVİ ŞƏHƏRİNDƏ. – Kvemo (aşağı) Kartli diyarının
inzibati mərkəzi, respublika tabeliyində şəhər. Ərazisi: 60,6
kv.km. Əhalisi: 1989’da 183.200 nəfər, 2002’də 116.384 nə-
fər, 2008’də 135.000 nəfər. Kür çayının hər iki sahilində,
Yağlıca dağlarının quzey yamaclarında, Tbilisidən 11 kilometr
cənub-şərqdə, Tbilisi–Bakı dəmiryolunun, Tbilisi–Sınıqkörpü
avtomobil yolunun kənarında. Əzəli tarixi məxəzlərdə şəhərin

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 5

adı Vostanşəhər vəya Bostanşəhər kimi anılır. Rustavi adı
Sulxan-Saba Orbelianiyə görə, ərəb sözüdür, güney deməkdir,
Tbilisinin güneyində yerləşik olduğu səbəbiylə belə adlandırıla
bilərdi. 1944-cü ildən etibarən metallurgiya nəhənginin
tikilişilə bağlı dirçəldilib, çağdaş şəhərə çevrilib, 1948-ci ildən
şəhər statusu daşıyır. Burada azərbaycanlıların sayı: 1979’da
7.443 nəfər (5,7%), 1989’da 11.576 (7,3%), 2002’də 14.993
nəfər (4,3%). 7, 12 saylı məktəblərdə Azərbaycan bölmələri
var. Məşhurları: ictimaiyyətçilər Xələddin, Bəhram İsayev, şair
Tapdıq Yolçu vb.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 6

 KVEMO (aşağı) KARTLİ DİYARINDA. – Ölkənin
gündoğar qismindədir. Qədim dövrlərdə buranın adı tarixi
məxəzlərdə Bördüzü, Qurdbasar çölü, orta əsrlərdə Borçalı
xanlığı,
sultanlığı, məzrəsi (qə-
zası) şəklində qeyd
olunur. İndi Kvemo
(aşağı) Kartli adıyla diyar
inzibati vahididir. İdarəsi
Rustavi şəhərindədir.
Ərazisindən Kür, Xram,
Alget, Debed (Dəvədöy),
Maşaver və başqa çaylar
axır, Tbilisi–Bakı, Tbilisi–İrəvan magistral avtomobil yolları,
Tbilisi–Bakı, Tbilisi–İrəvan dəmiryolları keçir. Hüdudları:
şərqdən Saqareco rayonu və Azərbaycan Respublikası;
cənubdan Azərbaycan və Ermənistan; qərbdən Ninosminda
rayonu; şimaldan Msxeta, Qori, Borjom rayonları.
Soydaşlarımızın daha çox, yığcam yaşadıqları Marneuli,
Qardaban, Bolnis, Dmanis, Tetricğaro, Zalqa rayonlarını əhatə
edir. Diyarın ərazisi: 6,5 min kv. km. Diyarın əhalisi: 2002’də
497.530 nəfər, o cümlədən azərbaycanlılar 224.606 nəfər
(45,1%). Diyarın kənd əhalisinin 62,5 faizi azərbaycanlılar,
28,4 faizi gürcülər, qalanı ermənilər, yunanlar, ruslar və
başqa millətlərin nümayəndələridir. Diyarın 348 kəndindən
147-sində elliklə soydaşlarımız məskundurlar. 2006'da diyarda
148 azərbaycandilli məktəbdə 28.743 şagird, 3332 müəllim
olub.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 7

 BOLNİSİ RAYONUNDA – Ölkənin cənub-şərqində. 1917-
ci iləcən Tiflis quberniyasının
Borçalı qəzasına, 1929 ilədək
Gürcüstan SSR-in Lüksemburq
rayonuna daxil olmuş,
1929'dan Lüksemburq rayonu
statusu almışdı, 1947'dən Bol-
nisi rayonu adlanır. 1963–66
illərdə Marneuli, Dmanisi
rayonlarını da əhatələmişdi,
1966 ildə indiki sınırlar
daxilində Bolnisi rayonuna
çevrilib. Hüdudları: cənubda
Ermənistan, qərbdə Dmanisi
rayonu, şərqdə və cənub-
şərqdə Marneuli rayonu,
şimalda Tetricğaro rayonu. Ərazisindən Xram, Maşaver çayları
axır, avtomobil yolu, dəmiryolu keçir. Ərazisi: 804 kv. km., o
cümlədən kənd təsərrüfatına yararlı 390 kv. km. Təməl qazıntı
zənginliyi barit, tuf, Madneulə polimetal yatağıdır.
İqtisadiyyatının əsasını kənd təsərrüfatı, o cümlədən
üzümçülük, tərəvəzçilik, faraş kartofçuluq, heyvandarlıq təşkil
edir. Əhalisi: 1989'da 67.400 nəfər, 2002'də 74.301 nəfər
(hər kv. km.-ə 92,4 nəfər; ölkə əhalisinin 1,7 faizi). Mərkəzi:
Bolnisi şəhəri. Soydaşlarımız 1979'da 45.914 nəfər (66,9%),
1989'da 53.808 (66%), 2002'də 49.026 nəfər (kənd əhalisinin
85%-i), 2006'da 51600 nəfər. Rayon qəzeti (1990'a qədər
"Qələbə bayrağı", indi "Bolnisi") Azərbaycan dilində də nəşr
olunur. 1 şəhər, 2 qəsəbə, 11 kənd məclisi, 45 kənd var. 37
kəndin əhalisi elliklə azərbaycanlılardır. Soydaşlarımız Kvemo-
Bolnisi (Kəpənəkçi), Faxralı, Saraclı, Arıxlı, Darbaz, Qoçulu,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 8

Abdallı, Daşdıoğullar, Dəmirli, Güləver, Qoşakilsə, Mığırlı,
Musoprian, Müşevən, Qaradaş, Qaratikan, Hasanxocalı,
İmirhəsən, Kolagir, Əsmələr, Molla-Əhmədli, Bala Muğanlı,
Bərtəkər, Cəfərli, İncəoğlu, Şəmşiöyü, Sisqala (Saalıoğlu),
Sarallar, Zol-Göyəc, Kipircik, Ağalar, Şahbuzlu kəndlərində ta-
mamilə, Qazret, Tamaris qəsəbələrində, Arakol, Akaurt,
Sənəb, Poladaur kəndlərində gürcülərlə bərabər yaşayırlar.
1990-cı illərdə azərbaycanlı kənd toponimləri başqa adlarla
əvəzlənməyə cəhd göstərilib, o cümlədən: Abdallı – Cavşa-
niani (Cavşanlı), Arakel – Zezvnar, Arıxlı – Naxidur (Anaxatır),
Bala Muğanlı – Parizi (Pəhriz), Cəfərli – Samtredo,
Daşdıoğullar – Muxran, Dəmirli – Xaxalacvar, Əsmələr –
Mcğnet, Faxralı – Talaver, Yuxarı Güləver – Cipor, Aşağı
Güləver – Qeta (Gədi), Hasanxocalı – Xidisqğuri
(Körpüqulağı), İmirhəsən – Savanet, İncəoğlu – Zemo-Bolnis,
Kolagir – Surtav, Qaradaş – İcri, Qoçulu – Capala, Qoşaisə –
Arkevani, Mığırlı – Vanat, Molla-Əhmədli – Xataveti,
Babakişilər (Musaprian) – Potsxveriani, Sarallar – Zvaret,
Saraçlı – Mamxut, Sisqala – Creş. 39 Azərbaycan məktəbi, o
cümlədən 13 orta, 14 təməl, 2 elementar, 10-u ibtidai məktəb
və 5830 nəfər azərbaycanlı şagird, 799 nəfər azərbaycanlı
müəllim olub.

 BOLNİSİ ŞƏHƏRİNDƏ. – Maşaver çayının sol sahilində,
Tbilisidən 63 km cənub-qərbdə, Tapan dağının güneyindədir.
Yekaterinenfeld, sonra Lüksemburq, 1943-cü ildə almanlar
buradan sürgün ediləndən sonra Bolnisi adlanıb. 1967-ci
ildən şəhərdir. Buradan soydaşlarımız (742 ailə) 1990–1991-ci
illərdə qovulmuşlar. İndi az sayda (cəmi 2 ailə) azərbaycanlı
var.

 ABDALLI kəndi – Maşaver çayının sol sahilində, rayon
mərkəzindən 11 km günbatarda, avtomobil yolunun

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 9

kənarında, dəniz səviyəsindən 620 m hündürlükdə. Yaxındakı
qaya üstündə qalanı Koroğlu qalası adlandırırlar. Abdallı
toponimi qədim ağ hunlar sayılan Abdal tayfasıyla əla-
qələndirilə bilər. Əhalisi: 1870'də 216 nəfər; 1918'də 253
nəfər; 1926'da 40 ailədə 232 nəfər; 2002'də 232 ailədə 829
nəfər, 2006'da 185 ailədə 800 nəfər. Məktəb 1927-ci ildə açı-
lıb. Orta məktəb (2005’də 13 sinifdə 136 şagird) fəaliyətdədir.
Məşhurları: ictimaiyətçilər Məmməd Məmmədov, İsvahan
Şamilov, maarifçi Kamal Nəbiyev vb.

 AĞALAR kəndi – Bolnisçayın sahilində, rayon
mərkəzindən 8 km güneydədir. Əhalisi: 2002’də təxminən 100
nəfər. İbtidai məktəb (2005’də 3 sinif) fəaliyətdədir.

 AYORTA (Akaurt) kəndi – Maşaver çayının sol sahilində,
rayon mərkəzindən 12 km günbatarda, dəniz səviyəsindən
720 m hündürlükdə. Yerli camaat Ayorta deyir. Bu toponim
Ağa yurdu deyimiylə, yaxud türk dillərindəki «aka» (böyük
qardaş) və yurd sözləriylə əlaqələndirilir. Yaxınlıqda 5–8-ci
əsrlərə aid iri dördkünc daşlarla hörülmüş kilsə aşkarlanıb.
Əhalisi: 1886-cı ildə 17 ailədə 110 nəfər; 1918’də 215 nəfər;
2002’də 286 ailədə 1174 nəfər, 2006'da 260 ailədə 1073
nəfər. Məktəb 1922’də yaradılıb. Təməl (doqquzillik) məktəbi
(2005’də 11 sinifdə 144 şagird) fəaliyətdədir. Məşhurları:
alim, Gürcüstanda Azərbaycandilli mətbuatı tədqiqləyən
Razim Məmmədli, veteran müəllimlər Əli Məmmədov, Nofəl
Məmmədov, hüquq-mühafizə işçiləri Abdulla Məmmədov, Hacı
Məmmədov, ictimaiyətçilər Vaqif Mustafayev, Veysəl
Məmmədov vb.

 ARAKOL kəndi – Gədi çayının sol sahilində, rayon
mərkəzindən 14 km günbatarda, dəniz səviyəsindən 710 m
hündürlükdə. Əhalisi: 1870’də 6 ailədə 40 nəfər; 1918’də 176

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 10

nəfər; 2002’də 450, 2006'da 201 ailədə 726 nəfər nəfər
azərbaycanlı. Elementar məktəb var. Məşhurları: aşıq
Müslüm, alim Vaqif İsrafilov, həkim Şaliko, Bayram, Həndəm
Həndəmov vb.

 ARIXLI kəndi – Xram çayının sağ sahilində, Marneuli–
Bolnisi avtomobil yolunun kənarında, rayon mərkəzindən 15
km gündoğarda, dəniz səviyəsindən 420 m hündürlükdə.
Toponimika mütəxəssislərinin izahatına görə, Oğuzun vəziri
Ata Erkilin, qıpçaqların Arıq tayfasının, Orta Asiyada qıpçaq
qaraqalpaqlarda indi də mövcud olan Arıq qövmünün adını
əks etdirə bilər. (Xatırladaq ki, 16-cı əsrdə salnaməçi
Şəmsəddin Bitlisi Gürcüstanda Arux tayfası haqqında danışıb).
Yaxında bir neçə arxeoloji məskən aşkarlanıb. Eramızdan
əvvəl 5–4-cü minilləri əhatələyən məskəndə tökmə palçıqdan
dairəvi möhrədamlar, maralın şaxəli buynuzundan naxışlı alət,
çınqıldan günəşə, aya bənzər biçimdə qadın-ana başı
heykəlciyi, gildən öküz heykəlciyi, eramızdan əvvəl 3-cü
minildə yayılmış Kür–Araz arxeoloji mədəniyətinə aid məs-
kəndə çınqıldan insan sifəti təsvirli fiqur aşkarlanıb. Miladdan
əvvəl 2–1-ci minillərə və eramızdan əvvəl 9–7-ci yüzillərə
şamil olunan məskəndə, quzeyindəki qayalı yarğanda tapılmış
tuncdan ox uclarını, sümük və dəmir üzəngiləri, tunc bıçaq
uclarını gürcü mütəxəssisləri o vaxtlar buralarda türkdilli
bozər, sak əşirətlərinin yayılmağıyla ilgiləyib, bu maddi
mədəniyət abidələrinin bir qismini sak tipli hesab ediblər.
Kənddə 10–13-cü yüzillərə aid üzə çıxarılmış ikipəncərəli
ibadət ocağı, onun içində quyu məzar (mərhum üzü
gündoğara dəfn edilib), daş sanduqə tabutlar, səkkiz otaqlı
yaşayış binasının, açıq hamamın qalıqları, cürbəcür çoxrəngli
və sadə saxsı qablar əhəmiyətlidir; gürcü arxeoloqları
(Manana Sinauridze vb.) belə qənaətə gəliblər ki, həmin
yerdə şəhər varıymış, çayın yüksək qayalı sağ sahilində qəsr,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 11

aşağıda hər iki sahildə yaşayış məskənləri yerləşirmiş; kilsə
də, məzar da, başqa arxeoloji örnəklər də qıpçaq tiplidir.
Əhalisi: 1870’də 137 ailədə 918 nəfər; 1918’də 1588 nəfər;
1926’da 306 ailədə 1585 nəfər; 2002’də siyahıyaalmanın
nəticəsinə görə, 1313 ailədə 4876 nəfər (2407 kişi, 2469
qadın), 2006'da 1357 ailədə 4942 nəfər. Məktəb 1901-ci ildən
fəaliyətdədir, indi orta məktəb (2005’də 30 sinifdə 772 şagird)
onun banisi Qori seminariyasının məzunu Hüseyn Əfəndiyevin
adını daşıyır. Məşhurları: el qəhrəmanları Alıağa (19-cu əsr),
Koxalı Hacıxalıl ağa, Qori seminariyasının məzunları
Sirəcəddin, Ziyəddin, Bahəddin Əfəndiyevlər, Murtuz, Ziyabəy
Əfəndiyevlər, şairə Xınalı xanım, el ağsaqqalları Ziya əfəndi,
Hüseyn əfəndi, Hacı Mahmud əfəndi, Hacı Nuru, Molla Bay-
ram, Zaman ağa, Osman ağa, Yolçu Nəbioğlu, Uzunbaşoğlu
Məhəmməd, Mahmud Quluyev, Mehralı Cəlilov, əmək
qəhrəmanı Hürü Yəhyayeva, profesorlar Mahmud Qəribov,
Veysəl İsayev, Bayram Hacıyev, Akif Bayramov, Nizami Mus-
tafayev, veteran müəllimlər Calal Ayvazov, Məhəmməd
Yolçuyev, Nəbi Yolçuyev, Mustafa İsmayılov, Şahbəddin
Cəlilov, Hacı Hacıyev, Mürsəl İsayev, Mahmud Mustafayev,
əməkdar müəllim Mustafa Aslanov, hüquq-mühafizəçisi
polkovnik Mehman Mehmanov, qəhrəman əsgər Zöhrab
Yunusov, ictimaiyətçilər Məhəmməd Osmanov, Nurqələm
Məmmədov, Ramiz Yusifov, Rza Qurbanov, Məmməd Yusifov,
Musa Tanrıverdiyev, Şükür İsmayılov, həkimlər İdris
İsmayılov, Eyvaz İsayev, İfrat İdrisov, Bəşir Mustafayev,
jurnalist Rasim Arıxlı vb.

 BALA DARBAZ kəndi – Faxralının yaxınlığında kiçik kənd.
Əhalisi: 2002’də 40 nəfər.

 BALA MUĞANLI kəndi – Borçalı çökəyində, rayon
mərkəzindən 20 km gündoğarda, Marneuli–Bolnisi avtomobil

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 12

yolunun kənarında, dəniz səviyəsindən 410 m hündürlükdə.
Çoxsaylı adaşları kimi, qədim Midiyada əsas tayfalardan biri
olmuş Muğ, Muğan tayfalarının adıyla ilgilidir. Yaxınlıqdakı ar-
xeoloji məskən erkən tunc dövrünə aid edilir və daş sərdaba
içində Kür-Araz mədəniyətinə şamil olunan daşdan, gildən
bəzəkli-naxışlı qablar tapılıb. Əhalisi: 1803-cü ildə 16 ailədə
65 nəfər; 1870’də 25 ailədə 168 nəfər; 1926’da 65 ailədə 198
nəfər; 2002’də 274 ailədə 1205 nəfər (600 kişi, 605 qadın),
2006'da 278 ailədə 1250 nəfər. Məktəb 1921-cu ildə yaradılıb.
Təməl məktəb (2005’də 10 sinifdə 170 şagird) var.
Məşhurları: müharibə qəhrəmanı Xan Məmmədov, sinədəftər
el ağbirçəyi Məsmə Alı qızı, ağsaqqal Məhəmməd Məmmədov,
aşıq Əli Qənbərov, şair Vilayət Rüstəmzadə, alim İbadət
Mövləli, ictimaiyətçilər Kamandar Məmmədov, Abbas Ab-
basov, Aydın Məmmədov, xeyriyəçi Tofiq Əliyev, şairlər
Bəxtiyar Rüstəmzadə, Esmira Məmmədova vb.

 BALIC kəndi – Ükəngər çayının sağ sahilində, rayon
mərkəzindən 21 km güneydədir. Yaxında ortaəsrlərə aid qoç,
at heykəlcikləri aşkarlanıb. Gürcülərlə yanaşı, təxminən 50
nəfər azərbaycanlı yaşayır.

 BƏYTƏKƏR (Bərtəkər) kəndi – Dəniz səviyəsindən 810
m hündürlükdə. Toponim Sakların, bulqarların tirəsi Təkə
tayfasının, qıpcaqlardakı Tək tayfasının adını əks etdirə bilər.
Əhalisi: 1870’də 8 ailədə 54 nəfər; 1918’də 110 nəfər;
1926’da 22 ailədə 123 nəfər; 1886-cı ildə 9 ailədə 79 nəfər;
2002’də 65 ailədə 289 nəfər (147 kişi, 142 qadın), 2006'da 59
ailədə 300 nəfər. Məktəbin tarixi 1937-ci ildəndir. Təməl
məktəb (2005’də 9 sinifdə 46 şagird) var.

 CƏFƏRLİ kəndi – Maşaver çayının sağ sahilində, rayon
mərkəzindən 7 km gündoğarda, dəniz səviyəsindən 430 m

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 13

hündürlükdə. Toponim oğuz-türkman soylu vəya qıpcaqların
Qazax tayfasına mənsub elin adını əks etdirir. Əhalisi:
1870’də 7 ailədə 47 nəfər; 1918’də 109 nəfər; 1926’da 37
ailədə 144 nəfər; 2002’də 144 ailədə 541 nəfər (262 kişi, 279
qadın), 2006'da 126 ailədə 545 nəfər. Elementar məktəb fəa-
liyətdədir. Məşhurları: profesör Səmayə Əhmədova, veteran
müəllimlər Əmir Əhmədov, Ələddin Əhmədov.

 DARBAZ kəndi – Gədi çayının sol sahilində, rayon
mərkəzindən 23 km qərbdə, dəniz səviyəsindən 820 m
hündürlükdə. 1536-cı ilin sənədlərində Darbasçala kənd adına
rastlaşırıq. Darvaz deyilir. Əhalisi: 1870’də 72 ailədə 483
nəfər; 1918’də 2872 nəfər; 1926’da 208 ailədə 1144 nəfər;
2002’də 847 ailədə 3743 nəfər, 2006'da 837 ailədə 3600
nəfər. Məktəbin tarixi 1919-cu ildən başlanır. Orta məktəb
(2005’də 13 sinifdə 267 şagird) fəaliyətdədir. Məşhurları:
Osmanlıda paşalıq rütbəsinə yüksəlmiş Mehralı bəy, ağsaqqal
Alı Əhmədoğlu, Alı Orduxanov, şair Mirzə, sərkərdə Ayvaz
İsmayılov, İsgəndər Əlləzov, alimlər Məhəmmədəli Məm-
mədov, Mədəd Çobanov, Fərman Gülməmmədov, Valeh
Hacıyev, Murtuz Məmmədov, Fazil Bəxtiyarov, Fəxri Hacıyev,
şair Rafiq Hümmət, ‘Gürcü–Azərbaycan dilləri paralelləri’
kitabının müəllifi Məhər Qəhrəmansoy, ‘Çağdaş Borçalı ədəbi
məktəbi’, ‘Borçalı aşıqları’ kitablarının yazarı Müşfiq Çobanlı,
jurnalist Musa Çobanlı, həkimlər Güləhməd Güləhmədzadə,
Səməd Çobanov, hüquq-mühafizəçisi Rəşid Hacıyev, icti-
maiyətçilər Hacıməmməd Hacıyev, Əlləz Məmmədov, Novruz
Məmmədov, Nadir Əhmədov, Nadir Abbasov, müəllimlər
Müseyib Qəmbərov, Süleyman Hacıyev, xeyriyyəçi Ziya
Abbasov vb.

 DAŞDIOĞULLAR kəndi – Maşaver çayının sol sahilində,
avtomobil yolunun kənarında, rayon mərkəzindən 12 km

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 14

gündoğarda, dəniz səviyəsindən 430 m hündürlükdə.
Toponimin Dəşti-Qullar, Daşlı-Qullar, Dəşti-oğullar anlamları
var. Bulqarların qıpcaq tirəsi kollar, alban tayfası kellər, qıp-
caq-qarapapaqlar içindəki Kul tayfası ilə ilgili ola bilər. Kəndin
adı 19-cu əsr sənədlərində Ağbabalı kimi də gedir. Əhalisi:
1870’də 25 ailədə 168 nəfər; 1918’də 180 nəfər; 1926’da 40
ailədə 184 nəfər; 2002’də 279 ailədə 893 nəfər (445 kişi, 448
qadın), 2006'da 279 ailədə 900 nəfər. Məktəb 1924-cü
ildəndir. Orta məktəb (2005’də 11 sinifdə 240 şagird)
fəaliyətdədir. Məşhurlar: əmək qəhrəmanları Əmirxan
Abbasov, Heyransa Mehdiyeva vəb.

 DƏLLƏR (Müşevan) kəndi – Maşaver çayının sağ
sahilində, rayon mərkəzindən 14 km günbatarda, dəniz
səviyəsindən 750 m hündürlükdə. Dəllər vəya Aran-Dəlləri
deyilir. Türkmənşəli Tele/Tələ tayfasının adını əks etdirir. Bu
tayfa Kolayır kəndindəki Dəllər nəsliylə genetik qohumdur.
Yaxında 10–11-ci əsrlərə aid kiçik ölçülü salon formalı kilsə
aşkarlanıb. Pir deyilən yerdəki qəbirüstü daşda kaman, saz
çalıb-oxuyan aşıq təsviri diqqəti çəkir. Əhalisi: 1870’də 7
ailədə 47 nəfər; 1918’də 198 nəfər; 1926’da 53 ailədə 314
nəfər; 2002’də 290 ailədə 1194 nəfər (607 kişi, 587 qadın),
2006'da 246 ailədə 1200 nəfər. Məktəbin tarixi 1931-ci ildən
götürülür. Təməl məktəb (2006’da 9 sinifdə 142 şagird) fəa-
liyətdədir. Məşhurları: ağsaqqallar Hüseyn İmanoğlu, Alı
Sarıoğlu, Yəhya Məmmədoğlu, Səməd Süleymanoğlu, Vəkil
Sarıyev, Əlimədəd Muxtarov, zurnaçı Söyün, aşıqlar Murad
Kövrək, Əhəd, Əli, Bafəli, şair ‘Şərəf’ ordenli Əlixan Yəhyaoğ-
lu, xeyriyəçi Eldəniz Yəhyaoğlu, alimlər Əlican Sarıyev,
İbrahimxəlil Tatıyev, Şamo İsrafilov vb.

 DƏMİRLİ kəndi – Gədi çayının sol sahilində, rayon
mərkəzindən 21 km qərbdə, dəniz səviyəsindən 800 m

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 15

hündürlükdə. Əhalisi: 1918’də 109 nəfər; 1926’da 20 ailədə
109 nəfər; 2002’də 95 ailədə 359 nəfər (172 kişi, 187 qadın),
2006'da 96 ailədə 350 nəfər. İlk məktəb 1932-ci ildə yaradılıb.
Təməl məktəb (2006’da 9 sinifdə 66 şagird) fəaliyətdədir.
Məşhurları: ağsaqqallar Mədəd İbrahimov, Nəbi Qarallı, müəl-
limlər Cəlal Osmanov, Həmid Şabanov, hüquq-mühafizə işçi-
ləri Tofiq Şahbazov, Rasim Şahbazov, ictimaiyətçilər Nəbi
Şahbazov, Əjdər Məmmədov, alimlər Ənvər Şabanov, İbad
Əhmədov, Əlövsət Osmanlı vb.

 ƏSMƏLƏR kəndi – Maşaver çayının sol sahilində,
avtomobil yolunun kənarında, rayon mərkəzindən 7 km
gündoğarda, dəniz səviyəsindən 450 m hündürlükdə. Əhalisi:
1870’də 6 ailədə 40 nəfər; 1918’də 66 nəfər; 1926’da 8 ailədə
43 nəfər; 2002’də 91 ailədə 286 nəfər, 2006'da 91 ailədə 268
nəfər. İbtidai məktəb (2005’də 4 sinifdə 9 şagird)
fəaliyətdədir. Məşhurları: alimlər Şakir Xəlilov, Kamal
Gülməmmədov vb.

 FAXRALI kəndi – Talaver çayının sahilində, rayon
mərkəzindən 19 km gündoğarda, dəniz səviyəsindən 560 m
hündürlükdə. Yaxınlıqda qədim abidələr, səkkizayaqlı kilsə,
qəbirüstü yazılar, 17-ci əsrin yadigarı məscid diqqəti çəkir.
Əhalisi: 1870’də 170 ailədə 1139 nəfər; 1926’da 470 ailədə
2321 nəfər; 2002’də, 1447 ailədə 6891 nəfər (3255 kişi, 3636
qadın), 2006'da 1568 ailədə 6784 nəfər. Dünyəvi məktəb
1919-cu ildə yaradılıb. Orta məktəb (2005’də 26 sinifdə 563
şagird), iki Təməl məktəb (2005’də müvafiq olaraq 17 sinifdə
267 şagird və 10 sinifdə 143 şagird) fəaliyətdədirlər. Borçalıda
saz-söz, din, təhsil ocaqlarından biridir; şairə Fatma Alı qızı,
şair Polad, şair İveylər Allahverdi, şair Güllər Pəri, şair Güllər
İsmayıl, şair Kərbəlayı Molla Alı, şair Misgin Nəbi, Şeyx
Qurban, Şeyx Səlim, Şeyx İsgəndər, Şeyx Binəli, təhsil xa-

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 16

dimləri Koxalı Axund Hacı Qazi Ələsgər, Mirzə Rza Əlizadə,
Həbib Əlizadə, Mirzə Seyfulla, Pənah Mahmudov, el
ağsaqqalları Təhməzqulu Dünyamalıoğlu, İman
Təhməzquluoğlu, Oruc ağa, Hacı Məmmədəli, Hacı Həsən,
Hacı Molla Oruc, Hacı Həmid Kərimov, Musa Haqverdioğlu,
Şərif Budaqov, Mehralı Həsənov, Aslan Əliyev, Məşədi
Gülməmməd, el igidləri Qara Namaz, Qaçaq Rustam, Çər-
çioğlu Hümbət, Dəli Eyub, el şairləri Şaban, Kəbleyi Qara,
Hüseyn, Səkinə Alməmmədli, Kərbəlayı İbrahim, İsmayıl
Güllər, yaradıcı aşıq Sarvan Bayram, ifaçı aşıqlar Dünnü
(Dünyamalı), Mürsəl, şairlər Əli Səngərli, Məmmədəli Əlləzov,
Səməndər Məmmədov, Azərbaycan Milli Məclisinin üzvü olmuş
profesör Şamil Qurbanov, alimlər Oruc Piriyev, Şəmistan
Mikayılov, Namaz Bədəlov, Əli Hüseynov, Hüseynqulu
Məmmədov, Tahir Pənahov, İbrahim Əlizadə, Şamil Orucov,
Polad Poladov, Vaqif Nəbiyev, Əflatun Həsənov, Qurban Qa-
sımov, Əli Əlizadə, əmək veteranları Eyvaz Məmmədov,
Həsən Qurbanov, Uğurlu Hüseynov, jurnalistlər Hacı Həsənov,
Məmməd Məmmədov, Dünyamalı Bayramov, Əflatun Amaşov,
şair-publisist Rəşid Faxralı, folklorçu Elxan Məmmədli,
polkovnik Bahəddin Həsənov, hüquqşünas vitse-polkovnik
İsaxan Aşırov, incəsənət işçiləri Həsən Həsənov, Ələddin
Həsənov, uşu-sanda üzrə dünya çempionu Canpolad
Budaqov, ictimaiyətçilər Arif Əliyev, Aydın Qurbanov, Abbas
Abbasov, veteran müəllimlər Cümşüd Gülməmmədov, Səyyad
Allahverdiyev, həkim Səməd Məmmədov vb. Misgin Nəbinin,
Şair Şabanın şerlər topluları, Faxralı şairlərinin əsərlərindən
ibarət ‘Faxralı Tək Ağır Elim Var Mənim’ toplusu, Hüseynqulu
Məmmədlinin ‘Görüm Faxralının Biri Olsun Beş...’, Rəşid
Faxralının ‘Oğuz Eli Faxralı’ kitabları qiymətlidir.

 GÜLƏVER kəndi – Gədi çayının sol sahilində, rayon
mərkəzindən 17 km qərbdə, dəniz səviyəsindən 810 m

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 17

hündürlükdə. Bulqarların qıpçaq tirəsi kollarla, alban tayfası
kellərlə, qıpçaq-qarapapaqlar içindəki Kul tayfası ilə bağlılığını
düşünmək mümkündür. İki qismə bölünür: Yuxarı Güləver
[Cipor] və Aşağı Güləver [Gədi–Qeta]. Əhalisi: 1870’də Yuxarı
Güləverdə 7 ailədə 47 nəfər, Aşağı Güləverdə 7 ailədə 47
nəfər; 1918’də Yuxarı Güləverdə 155 nəfər, Aşağı Güləverdə
218 nəfər; 1926’da Yuxarı Güləverdə 39 ailədə 231 nəfər,
Aşağı Güləverdə 28 ailədə 153 nəfər; 2002’də Yuxarı
Güləverdə 117 ailədə 522 nəfər, Aşağı Güləverdə 173 ailədə
698 nəfər, 2006'da Yuxarı'da 117 ailədə 500 nəfər, Aşağı'da
150 ailədə 781 nəfər. Kənddə (Yuxarı Güləverdə) ilk məktəb
1930-cu ildə yaradılıb. İndi Yuxarı Güləverdə Təməl məktəb,
Aşağı Güləverdə orta məktəb var. Məşhurları: təsərrüfatçı Mü-
seyib Mirzəyev, maarifçilər Mustafa İsayev, Fərəməz
Mehdiyev, Ziyadxan Namazov, Fərəməz Cəlilov, profesorlar
Əliyar Namazov, Kərim Məmmədov, alim, Gürcüstanda
Azərbaycan şivələrinin tədqiqçisi Teymur Qarayev, hüquq-
mühafizə işçisi Mərfət Musayev vb.

 HASANXOCALI kəndi – Maşaver çayının sol sahilində,
Marneuli–Bolnisi şose yolunun kənarında, rayon mərkəzindən
13 km gündoğar səmtdə, dəniz səviyəsindən 430 m
hündürlükdə. Əhalisi: 1803-cü ildə 22 ailədə 76 nəfər;
1870’də 21 ailədə 141 nəfər; 1918’də 180 nəfər; 2002’də 264
ailədə 846 nəfər (437 kişi, 409 qadın), 2006'da 258 ailədə
794 nəfər. Dünyəvi təhsil ocağı 1921-ci ildən fəaliyətdədir.
İndi Təməl məktəb var. Məşhurları: maarifçilər Yusif Əfəndi
Allahyarzadə, Ramiz Məmmədəlizadə, Məhərrəm İsmayılov,
şair Bəhram Mehdi vb.

 İMİRHƏSƏN kəndi – Maşaver çayının sağ sahilində,
rayon mərkəzindən 13 km gündoğarda, Tbilisi–Qazret
dəmiryolunun kənarında, dəniz səviyəsindən 470 m

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 18

hündürlükdə. Kəndin adı əzəl məxəzlərdə Mirasan-Durğaya
anılır. Bu toponimin oğuzların Eymur/Əymir tayfasının, yaxud
qıpçaqların tərkibində olmuş, noqaylarda indi də yaşayan İmir
tayfasının adı ilə ilgili olduğu gümanlanır. Əhalisi: 1870’də 50
ailədə 315 nəfər; 1926’da 104 nəfər; 2002’də 437 ailədə 1717
nəfər (835 kişi, 882 qadın), 2006'da 395 ailədə 1720 nəfər.
Dünyəvi məktəbin tarixi 1921-ci ildəndir. Orta məktəb
(2005’də 18 sinifdə 267 şagird) fəaliyətdədir. Məşhurları:
əmək qəhrəmanları Qoca Fətullayev, Tamam Bayramova,
Abbas İsmayılov, profesorlar Mahmud Allahverdiyev, İsfən-
diyar İsmayılov, veteran müəllim Fəzləddin Quliyev, aşıq Sədi
Mərdanov vb. Nəsimi Ənvərin ‘Borçalıda yurd yeri –
İmirhəsən’ adlı kitabı, eləcə də yerli şairlərin şeirlərindən
ibarət ‘Türk ocağı – sazlı, sözlü İmirhəsənim’ toplusu üzdədir.

 İNCƏOĞLU kəndi – Bolnisçayın sol sahilində, rayon
mərkəzindən 12 km cənub-şərqdə, dəniz səviyəsindən 615 m
hündürlükdə. Oğuz-səlcuq-türkman soylu İncəoğlu tayfasının
vəya Qıpçaların Əncə tayfasının adındandır. Əhalisi: 1918’də
77 nəfər; 1926’da 23 ailədə 117 nəfər; 2002’də 161 ailədə
618 nəfər, 2006'da 147 ailədə 620 nəfər. İlk məktəb 1927-ci
ildə yaradılıb. Təməl məktəb (2005’də 9 sinifdə 71 şagird)
var. Məşhurları: profesorlar Tengizxan Musayev, İlham
Musayev, ictimaiyətçi Cəlal Yaqubov vb.

 KAZRET QƏSƏBƏSİNDƏ. – Maşaver vadisində, rayon
mərkəzindən 18 km günbatarda, dəniz səviyəsindən 680 m
hündürlükdə. Xəzər etnonimindən törədiyi düşünülür.
Yaxınlıqda Xəzərli dərəsi var. Qəsəbə yaxınında erkən tunc və
antik dövrlərə, 6–7-ci əsrlərə, 16–17-ci əsrlərə aid arxeoloji
materiallar üzə çıxarılıb. Mis saflaşdırma müəssisəsi məş-
hurdur. Əhalisi: başqa millətlərlə yanaşı, 2006'da 21 ailədə
100 nəfər azərbaycanlı. Qəsəbədə gürcü-rus-azərbaycan orta

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 19

məktəbinin Azərbaycan şöbəsi (98 azərbaycanlı şagird) var.
Məşhurlarından: şair İbrahimxəlil vb.

 KƏPƏNƏKÇİ (Kvemo-Bolnisi) kəndi – Adı Kəpənəkçi,
yaxud Bolus-Kəpənəkçi olub, indi Kvemo-Bolnisidir.
Bolnisçayın sahilində, rayon mərkəzindən 6 km güneydə,
dəniz səviyəsindən 600 m hündürlükdə. Bu toponimin Bolus
hissəsinin qədim oğuz, pəçənəq (bacanaq) ellərindən Bolus
tirəsi, Kəpənək hissəsinin isə qədim türk mənşəli Pəçənəq
tayfasının Kapan/Kəpən qolu ilə bağlılığı fikri ağlabatandır.
Yaxında yol kənarında 5–6-cı əsrlərə aid memarlıq abidəsi
var. Ərazisi: 1.013 hektar. Əhalisi: 1870’də 169 ailədə 1403
nəfər; 1918’də 1917 nəfər; 1926’da 408 ailədə 2257 nəfər;
2002-ci ilin statistik nəticəsinə görə, 2122 ailədə 6766 nəfər
(3387 kişi, 3379 qadın), 2006'da 1849 ailədə 7.700 nəfər. İlk
məktəb 1917-ci ildə yaradılıb. Orta məktəb (2005’də 20 si-
nifdə 455 şagird), təməl məktəb (2005’də 15 sinifdə 312
şagird) və Talıblı ibtidai məktəbi (2005’də 4 sinifdə 23 şagird),
Qəşməhlə ibtidai məktəbi (2005’də 4 sinifdə 20 şagird) fəali-
yətdədirlər. Məşhurları: 1912-ci ildə Tiflisdə çıxmış ‘Bəsdi,
oyan!’ kitabının müəllifi, 1915-ci ildə Tulada çıxmış sənədli
memuar-povestin qəhrəmanı, 1918’də Qars İslam Şurasının
sədri olmuş Emin ağa Hacallı, el şairləri Alxas ağa Hacallı,
Rəşid Hacallı, ağsaqqallar Allahverdi Göyüşoğlu, İsa Mahmu-
dov, Məhəmməd Bayramov, veteran müəllimlər Rəşid
Yaqubov, Hidayət Göyüşov, alimlər Lətif Güləhmədov, Vidadi
Acalov, Arif Acalov, şair Abbas Abdulla, Azərbaycan Milli
Məclisinin üzvləri olmuş Xalq Şairi Zəlimxan Yaqub, İsmayıl
Ömərov, Gürcüstan Parlamentinin üzvü olmuş Ramiz Bəkirov,
dövlət məmuru Məhəbbət Qarabağlı, ictimaiyətçilər İmran
Sərdarov, Rəşid Bədəlov, Zakir Məmmədov, Çingiz Yaqubov,
incəsənət işçisi Elxan Ocaqov, həkim Ziya Bayramov,
xeyriyyəçilər Xıdır Məhəmməd oğlu, Rəşid Bədəlov, Nurəddin

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 20

Mirzəliyev vb. Bakıda ‘Kəpənəkçi’ xeyriyyə fondu
fəaliyyətdədir.

 KİPİRCİK (Sarımmədli) kəndi – Tapan dağı ətəyində,
rayon mərkəzindən 24 km aralıda, dəniz səviyəsindən 900 m
yüksəkdə. Əhalisi: 1870’də 14 nəfər; 1918’də 98 nəfər;
1926’da 102 nəfər; 2002’də 30 ailədə 140 nəfər, 2006'da 41
ailədə 130 nəfər. Məktəb 1931-ci ildəndir.

 KOLAYİR (Kolagir) kəndi – Borçalı çökəyində, Xram
çayının sol sahilində, dəniz səviyəsindən 470 m yüksəklikdə,
rayon mərkəzindən 17 km gündoğar səmtdə, Marneuli–Bolnisi
avtomobil yolunun 7 kilometrliyindədir. Toponim qədim türk
mənşəli Kola etnoniminin, yaxud da qıpcaq-qarapapaqlara
bağlı Kula (mənbədə Kulobiç – Kul oba içi) tayfasının adı ilə
türk dillərindəki «giren» – min alaçıqdan ibarət düşərgə
sözünün qarışması ilə düzəlib (orta əsrlərdə Anadolu
yarımadasında yaşamış Türkmən tayfasının bir qolu Ko-
lagir/Kolagirən adlanıb və bu qolun da Xocalı, Abdallı, Əyublu,
Darğalı, Dur Həsənli tirələri
də olub). Kəndin adına 1696-
cı ilin fərmanlarında rast gə-
lirik. Kənddə Kolagir qalası
qorunub saxlanır. Tarixi mə-
xəzlərə görə, əvvəlcə burada
Ağqala olub, 18-ci əsrin axır-
larında gürcü valisi İkinci
İraklinin xanımı Darəcan (Da-
riya) onun yerində indiki
qalanı inşa etdirib. Kəndin adına el arasında daha çox Kolayır
deyilir. Dğrdkünc biçimə malikdir. Divarın hündürlüyü 6 m.-
dir. İki girişi var. Əhalisi: 1803-cü ildə 12 ailədə 38 nəfər;
1870’də 28 ailədə 187 nəfər; 1886-cı ildə 25 ailədə 257 nəfər;

Kolagir qalası

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 21

1918’də 412 nəfər; 1926’da 82 ailədə 430 nəfər; 2002’də 553
ailədə 2319 nəfər (1180 kişi, 1139 qadın), 2006'da 517 ailədə
2400 nəfər. Məktəbin tarixi 1921-ci ildəndir. Orta məktəb
(2005’də 19 sinifdə 347 şagird) fəaliyətdədir. Məşhurları: din
xadimi Ağ Molla, ağsaqqallar Əli Rzazadə, Abbasəli Məm-
mədov, İslam İsayev, hüquq-mühafizə işçisi İsa Hüseynov,
şair Məhəmməd Rzazadə Mühəqqər, şair Əmiraslan Əliyev, el
şairləri Havaxanım, Müslüm Hüseynov, Hüseynəli Məmmədov,
Yadigar Əliyev, el musiqiçiləri Hacıkərim Bayramov, Yaşa,
Hüseyn Bayramov, İbrahim Bayramov, alim Qəzənfər Əlləzov,
profesör, Borçalışünas alim, şair, ‘Paralanmış Borçalı’, ‘Borçalı
ədəbi mühiti’, ‘Azərbaycan ədəbiyatının Borçalı qolu’ kitab-
larının müəllifi, ‘Şərəf’ ordenli Şurəddin Məmmədli, polis
general-polkovniki Yasin Məmmədov, veteran müəllimlər Rəfi
İsayev, Halay Əliyev, Almaz Məmmədov, Mamoy Məmmədov,
Mayor Əmrahov, Əsgər Əsgərov, Qaraxan Əlləzov, Adil Bay-
ramov, Avtandil Məmmədov, xeyriyəçi Şahin Məmmədov, icti-
maiyətçilər Teymur Məmmədov, Muxrəddin Əlləzov,
Muxrəddin Bayramov, Mühəqqər Əliyev, Firidun Əliyev, Çoban
Əlləzov, Əli Qurbanov, həkimlər Xələddin Mustafayev,
Elimxan İsayev, jurnalist Əli Sərxanoğlu vb.

 QARADAŞ kəndi – El içində Qaraçöp deyilir. Rayon
mərkəzindən 15 km günbatar səmtdə, dəniz səviyəsindən 750
m yüksəklikdə. Əhalisi: 1886-cı ildə 20 ailədə 162 nəfər;
1918’də 70 nəfər; 1926’da 11 ailədə 68 nəfər; 2002’də 61
ailədə 249 nəfər (131 kişi, 118 qadın), 2006'da 55 ailədə 245
nəfər, 2006'da 20 ailədə 240 nəfər. İlk məktəb 1932-ci ildə
yaradılıb, indi ibtidai məktəb (2005’də 18 şagird)
fəaliyətdədir.

 QARATİKAN kəndi – Maşaver çayının sağ sahilində,
rayon mərkəzindən 10 km günbatarda, dəniz səviyəsindən

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 22

560 m yüksəklikdə. "Dədə Qorqud"da Qaratikan adı var,
Qıpçaqlarda Tikan tayfası olub. Qəryə-Tikan (Tikan kəndi) ola
bilər. Əhalisi: 1918’də 34 nəfər; 1926’da 6 ailədə 33 nəfər;
2002’də 240 nəfər. Məşhurları: ağsaqqal Rüstəm Kərimoğlu,
aşıq İslam vb.

 QOÇULU kəndi – Maşaver (Cavala) çayının sağ sahilində,
rayon mərkəzindən 11 km
gündoğarda, dəniz
səviyəsindən 480 m
yüksəklikdə. Başı üstündə
Qoçulu qalası ucalır, çay
üstündə orta əsrlərə aid
Əyri körpü durur. Bu qala-
ya el arasında Qız qalası,
Cavalaşam qalası, Koroğlu
qalası da deyirlər. Qalada
10–11-ci əsrlərə aid edilən hamamları, saxsı qabları, bəzək
əşyalarını, xüsusən də ərəb əlifbasıyla Quran ayəsi yazılı gil
qabları gürcü mütəxəssisləri islam nümunələri hesab edirlər.
Əhalisi: 1870’də 30 ailədə 201 nəfər; 1926’da 76 ailədə 383
nəfər; 2002’də 494 ailədə 1623 nəfər (788 kişi, 835 qadın),
2006'da 466 ailədə 1476 nəfər. Məmməd Çıraqov adına orta
məktəb (2005’də 11 sinifdə 226 şagird) fəaliyətdədir. Məşhur-
ları: el şairi Xoca Məhəmməd, ağsaqqallar Ömər kişi, Mahmud
Omaroğlu, Kəsəmənli Dünyamalı, Hüseynqulu Şirətoğlu,
Hüseyn Çıraqoğlu, Namaz Namazov, Qəhrəman Süleymanov,
veteran müəllimlər Yolçu Hüseynov, Məhəmməd Ömərov,
Cahangir Qəhrəmanov, Loğman Çıraqov, Vənnahar
Qəhrəmanova-Çıraqova, əmək qəhrəmanı Zəhra Çıraqova,
İsmayıl Çıraqov, Cəfər Cəfərov, profesorlar Məmməd Çıraqov,
Bakıdakı "Ulu Borçalı" cəmiyətinin sədri Vəli İsmayılov, Famil
Çıraqov, dosent, "Gürcüstanda yaşayan azərbaycanlıların

Qoçulu qalası

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 23

müasir maddi vəziyəti" kitabının müəllifi Cəlal Novruzov,
əməkdar memar, alim, şair Ömər Qoçulu, şairlər əməkdar
jurnalist Dünyamalı Kərəm, Qəhrəman Süleymanov,
Türkiyədə məskun Veyis Qoçulu, Ələddin Qoçulu vb.

 QOŞAİSƏ (Muluxsalı) kəndi – Borçalı çökəyində, Xram
çayının sağ sahilində, rayon mərkəzindən 23 km cənub-
şərqdə, dəniz səviyəsindən 400 m yüksəklikdə. "Tiflis
əyalətinin müfəssəl dəftəri"ndə Şahsuvar-Kolagir və Aşağı
Kovxa qışlaqlarına malik kənd olaraq anılır. Kəndin əzəlki adı
Muluxsalıdır. Qoşakilsə də deyilir. Kənd iki qismə bölünür:
Yuxarı Qoşaisə və Aşağı Qoşaisə. Əhalisi: 1870’də Böyük
Qoşaisədə 46 ailədə 309 nəfər, Bala Qoşaisədə 12 ailədə 81
nəfər; 1926’da Yuxarı Qoşaisədə 33 ailədə 168 nəfər, Aşağı
Qoşaisədə 68 ailədə 371 nəfər; 2002’də Aşağı Qoşaisədə 263
ailədə 1053 nəfər, Yuxarı Qoşaisədə 142 ailədə 604 nəfər,
2006'da Aşağı'dı 142 ailədə 556 nəfər, Yuxarı'dı 264 ailədə
1002 nəfər. Aşağı Qoşaisədə dünyəvi məktəb 1924-cü ildə,
Yuxarı Qoşaisədə 1932-ci ildə təşkil edilib. İndi Aşağı
Qoşaisədə orta məktəb (2005’də 16 sinifdə 189 şagird),
Yuxarı Qoşaisədə təməl məktəb (2005’də 10 sinifdə 124
şagird) var. Məşhurları: mədəniyət xadimi, Tiflisdə “Yeni Fikir”
qəzetinin redaktoru olmuş Həsən Abdullazadə Səbri, din
xadimi Hacı Mahmud, əmək qəhrəmanları Mövlud Bəxtiyarov,
Yaqub Şirinov, Məsim Əliyev, Ruqiyə Məmmədova, Asya
İsmayılova, veteran müəllimlər Əhməd Məmmədov, Ömər
Əliyev, Cahangir Məmmədov, Məhəmməd Məmmədov, Şah-
murad Çıraqov, Qurban Əliyev, Əşrəf Mehdiyev, Aydın
Məmmədov, Valeh Orucov, profesorlar Loğman Nəsibli, Veys
Mehdili, Bayram Əfəndiyev, Dursun Aşırov, Nəsib Nəsibli, Şə-
mistan Həsənli vb.

 MIĞIRLI kəndi – Bolnisçay vadisində, rayon mərkəzindən

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 24

6 km güneydə, dəniz səviyəsindən 510 m yüksəkdə. Əhalisi:
1870’də 18 ailədə 120 nəfər; 1926’da 24 ailədə 102 nəfər;
2002’də 165 ailədə 530 nəfər, 2006'da 122 ailədə 537 nəfər.
Məktəbin tarixi 1932-ci ildəndir. İndi ibtidai məktəb fəaliyət-
dədir.

 MOLLA-ƏHMƏDLİ kəndi – Maşaver və Xram çaylarının
qovuşuğunda, rayon mərkəzindən 28 km gündoğar səmtdə,
dəniz səviyəsindən 400 m yüksəklikdə. Əhalisi: 1870’də 5
ailədə 34 nəfər; 1926’da 9 ailədə 54 nəfər; 2002’də 43 ailədə
192 nəfər (87 kişi, 105 qadın), 2006'da 43 ailədə 148 nəfər.
İlk məktəb 1933-cü ildə yaradılıb, indi ibtidai məktəb (2005’də
3 sinifdə 14 şagird) fəaliyətdədir. Məşhurları: profesorlar
Əflatun Orucov, Telman Quluyev vb.

 MUSOPRİAN (Babakişilər) kəndi – Rayon mərkəzindən
16 km günbatar səmtdə, dəniz səviyəsindən 760 m yük-
səklikdə. Məxəzlərdə Musapirilər kimi gedib. Babakişilər vəya
Nazaroğlu da deyilir. Əhalisi: 1870’də 5 ailədə 34 nəfər;
1918’də 228 nəfər; 1926’da 32 ailədə 288 nəfər; 2002’də 222
ailədə 724 nəfər, 2006'da 185 ailədə 721 nəfər. İlk məktəb
1931-ci ildə yaradılıb. Təməl məktəb (2005’də 9 sinifdə 74
şagird) fəaliyətdədir. Məşhurları: alimlər "Gürcüstanın türk
mənşəli toponimləri" kitabının müəllifi Xəlil Əliyev, Tapdıq
İmanov, Əhməd Cəfərov, Vüqar Qurbanov, maarifçi Araz
Abbasov vb.

 POLADAUR (Çatax) kəndi – Bolnisçayın sol sahilində,
rayon mərkəzindən 16 km güneydə, dəniz səviyəsindən 750
m yüksəklikdə. 1951-ci il 6 sentyabr tarixə qədərki rəsmi adı
Çataxdır. Əhalisi: 2002’də 495 nəfər (63% – 311 nəfər
azərbaycanlı). İbtidai məktəb var.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 25

 SAMSEVRİS kəndi – Şəmşiöyü deyilir. Bolnisçayın sağ
sahilində, rayon mərkəzindən 16 km güneydə, dəniz
səviyəsindən 640 m yüksəklikdə. Yaxında tunc dövrünə aid
arxeoloji materiallar, 7-ci əsrə aid memarlıq abidəsi
aşkarlanb. Əhalisi: 2002’də 100 ailədə 361 nəfər, 2006'da 58
ailədə 360 nəfər. Məktəb 1932-ci ildə açılıb, indi ibtidai mək-
təb (4 sinifdə 21 şagird) fəaliyətdədir. Məşhurları: zurnaçı
İsrafil vb.

 SARALLAR kəndi – Maşaver çayının sağ sahilində, rayon
mərkəzindən 3 km qərbdə, dəniz səviyəsindən 690 m
yüksəklikdə. Qıpçaq-qarapapaq mənşəli Saral tayfası ilə
bağlıdır. Əhalisi: 1918’də 115 nəfər; 1926’da 20 ailədə 155
nəfər; 2002’də 108 ailədə 501 nəfər (248 kişi, 253 qadın),
2006'da 119 ailədə 503 nəfər. İlk məktəb 1930-cu ildə açılıb,
indi təməl məktəb (2005’də 9 sinifdə 73 şagird) fəaliyətdədir.
Məşhurları: ağsaqqallar Əmiraslan Hüseynoğlu, Şəmistan Hü-
seynov, xeyriyəçi Almədəd Xasıyev, veteran müəllim Əmir
Mursaqulov, aşıq Əmir vb.

 SARACLI kəndi – Sağsağançayın sağ sahilində, rayon
mərkəzindən 22 km şərqdə, dəniz səviyəsindən 510 m
yüksəklikdə. Qıpcaq-Qazax Qarapapaqların Saraclı elinin adını
daşıyır. Orta əsrlərdə Osmanlıda tayfalardan biri Saraçlı olub.
Gündoğar səmtdə erkən tunc dövrünə aid arxeoloji məskəndə
saxsıdan qara pardaqlı, əzmə naxışlı, göy cismləri təsvirli
qablar tapılıb. Yaxında 6–8-ci əsrlərə aid salon formalı kilsə
aşkarlanıb. Üst tərəfində Qara Qaya ucalır. İnzibati ərazisi:
2400 hektar. Əhalisi: 1870'də 161 ailədə 1079 nəfər; 1886'da
143 ailədə 1026 nəfər; 1926'da 316 ailədə 1438 nəfər;
2002'də 758 ailədə 2841 nəfər (1391 kişi, 1450 qadın),
2006'da 728 ailədə 2217 nəfər. Dünyəvi məktəb tarixi 1919-
cu ildəndir, indi orta məktəb (2006'da 18 sinifdə 329 şagird)

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 26

var. Süleyman Çobanovun "Mənim əzəl, gözəl Saraçlım"
kitabı bu kəndə həsr olunub. Məşhurları: el ağsaqqalı Paşa
ağa Naibzadə, sərrac Vahid, Cümşüd Bayramov, aşıqlar Sabir,
Teymur, el şairləri Hüseyn, Əhməd, müharibə qəhrəmanları
İsa Hüseynov, Məmməd Səfərov, Məhəmməd Mirzəyev, əmək
qəhrəmanları Gülxanım Mirzəyeva, Omar Orucov, Yaşar
Nazıyev, Məhəmməd Abdullayev, Paşa Hüseynov, məşhur
ustad aşıq Hüseyn Saraclı, akademik Zahid Xəlilov, profesorlar
Abdulla Mehrabov, Yaşar Nazıyev, Əflatun Saraclı, Zülümxan
Musayev, Binəli Musayev, Biləndər Allahverdiyev, Həmdulla
Mehrabov, Yadigar Hüseynov, Gürcüstanın əməkdar hüquq-
şünası Nəsib Hacıyev, ictimaiyətçilər Mahmud Nəbizadə,
Məmməd Nəbizadə, Nəbi Nəbizadə, Fikrət Süleymanoğlu, Sü-
leyman Çobanov, Kərəm Bədəlov, Rəşid Qərənizadə, İlqar
Hacıyev, şairlər Nizami Saraçlı, Tariyel Qəribli, İntizam, Tofiq
Qaraqaya, Dəyanət Osmanlı, Dilsuz Musayev, zurnaçı Əhməd
Bədəlov, pəhləvan Söhrab Bayramov vb.

 SƏNƏB kəndi – Xram çayının sağ sahilində, rayon
mərkəzindən 13 km qərbdə. Əhalisi: 1918'də 41 nəfər;
1926'da 8 ailədə 36 nəfər; 2002'də 37 ailədə 157 nəfər,
2006'da 104 ailədə 164 nəfər. İlk məktəb 1937'də yaradılıb,
ibtidai məktəb fəaliyətdədir. Məşhurları: veteran müəllim Ay-
dın Məmmədov, hüquq-mühafizə işçisi Salman Musayev vb.

 SİSQALA kəndi – Sayalıoğlu deyilir. Avtomobil yolu
kənarında, dəniz səviyəsindən 620 m yüksəkdə. Türkcə sis
(yarıq, quyu) və qala sözlərindəndir. Əhalisi: 1870'də 9 ailədə
60 nəfər; 1918'də 178 nəfər; 1926'da 30 ailədə 172 nəfər;
2002'də 181 nəfər, 2006'da 134 ailədə 513 nəfər. Məktəbin
tarixi 1930-cu ildən başlanır. Məşhurları: Gürcüstanda yüksək
vəzifələr tutmuş Mehralı Abbasov, veteran müəllim İslam Mu-
sayev, el şairi Çoban Rəşid vb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 27

 ŞAHBUZLU kəndi – Talaver çayının sahilində, rayon
mərkəzindən 20 km gündoğarda. Əhalisi: 1870'də 10 ailədə
67 nəfər; 1926'da 46 ailədə 236 nəfər; 2002'də 25 ailədə 120
nəfər. Məktəbin tarixi 1924-cü ildəndir, indi ibtidai məktəb
fəaliyətdədir. Məşhurlarından: veteran müəllim Bayram
Rəsulzadə vb.

 TAMARİS QƏSƏBƏSİ. – Rayon mərkəzindən 19 km
gündoğarda, Kolagir kəndinin ərazisindədir. Gürcülər,
azərbaycanlılar yaşayırlar. Azərbaycanlı əhalisi: 2002'də 130
nəfər, 2006'da 22 ailədə 138 nəfər.

 TANZİYA kəndi – Gədi çayı sahilində, rayon mərkəzindən
20 km günbatarda. Məşhur gürcü yazıçısı Sulxan-Saba
Orbelianinin (1658–1725) vətəni. Vaxtilə azərbaycanlılar da
yaşayıblar (1870-ci ildə 8 ailədə 54 nəfər) və kəndin adına
Tağılı deyilib. İndi bütünlüklə gürcülər məskundurlar.

 ZOLGÖYƏC kəndi – Gədi çayının sol sahilində, rayon
mərkəzindən 13 km günbatarda, dəniz səviyəsindən 720 m
yüksəklikdə. Əhalisi: 1870'də 21 ailədə 141 nəfər; 1918'də
505 nəfər; 1926'da 91 ailədə 474 nəfər; 2002'də 556 ailədə
2183 nəfər (1118 kişi, 1065 qadın), 2006'da 403 ailədə 2012
nəfər. Məktəb 1923-cü ildə yaradılıb, indi orta məktəb
(2005'də 18 sinifdə 259 şagird) var. Məşhurları: el igidi
Məmməd Göyüşov, qırıcı təyarəçi Eyvaz Sarıyev, ağsaqqallar
Qədir Əmiroğlu, İsmayıl Qədiroğlu, veteran müəllimlər Əlyəsə
Alşanov, Ziyəddin Həsənov, İsaxan Əlləzov, din xadimi Hacı
Rizvan, ictimaiyətçilər İlyas Topuoğlu, Vəli Məmmədov, Vəkil
Məmmədov, İmaməli Məmmədov vb.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 28

 DMANİSİ RAYONUNDA – Ölkənin güney-gündoğarında,
paytaxtdan 102 km cənub-qərbdə.
1917-ci ilədək Tiflis quberniyasının
Borçalı qəzasina, 1917-1930-cu
illərdə Tiflis qəzasına, 1930-1933-
cü illərdə Zalqa rayonuna aid olub,
sonra ayrıca rayon statusu
qazanıb. Cavaxet dağ silsiləsinin
doğu hissəsindədir. Ərazisi: 1198,8
kv. km., bunun 800 kv. km.-i kənd
təsərrüfatına yararlıdır. Təməl
iqtisadi sahəsi kənd təsərrüfatı,
əsasən də kartofçuluq və
heyvandarlıqdır. Əhalisi: 1989-cu
ildə 33.700 nəfər, 2002’də 28.034
nəfər (hər kv. km.-ə 23,4 nəfər;
ölkə əhalisinin 0,6%-i). Ümumi
ərazisi 120000 hektardır, bunun 62000 hektarı otaracaq,
27000 hektarı meşə zolağı, 15000 hektarı əkin sahəsi, 13000
hektarı biçənəkdir. Əvvəllər Başkeçid adlanıb. Bu da yəqin
əsas, baş keçid anlamlarına uyğundur. 1917-ci ilədək Borçalı
məzrəsinə (qəzasına), 1929-cu ilədək Lüksemburq rayonuna
daxil olub, 1929-cu ildən Başkeçid rayonu kimi inzibati vahidə
çevrilmişdi. 1947-ci il 18 mart tarixindən Dmanisi rayonu
adlanır. Hüdudları: şərqdə Bolnisi, şimalda Zalqa rayonları,
cənubda Ermənistan, qərbdə Axalkalak rayonu. Ərazisində
Maşaver, Qarabulaq çayları axır. Ərazisində qədim arxeoloji
məskən və milyon yarım yaşı olan insan çənəsi aşkarlanıb.
Həmin arxeoloji məskəndə şəhəryanı müsəlman
qəbiristanlığından ərəb əlifbasıyla yazılı 1204-cü ilə aid
epitafya abidəsi, 1340-cı ilə aid olan, üstündəki yazıyla onun

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 29

Kərəm xana məxsusluğu ifadələnən daşdanyonma at heykəlc-
iyi üzə çıxarılıb. Rayon mərkəzi: Dmanisi şəhəri. Rayon qəzeti
(əvvəllər "Trialeti", hazırda "Dmanisi") gürcü və Azərbaycan
dillərində çap olunur. Əhalisi: 2002’də 28034 nəfər. Rayonun
kəndlərində soydaşlarımız yığcamlıq təşkil edirlər: 1979’da
32164 nəfər (72,2%), 1989’da 33107 nəfər (63,9%), 2002’də
18716 nəfər (66,8%), 2006’da qeydiyat jurnalı üzrə 5966
ailədə 20.032 nəfər. 1 şəhər, 15 kənd məclisi, 59 kənd var,
37 kənddə tam azərbaycanlılar məskundurlar. Rayon kənd
əhalisinin 74,4 faizi azərbaycanlılar, 24,2 faizi gürcülər, qalanı
yunanlar, ermənilər, ruslardır. Soydaşlarımız Yırğançay,
Hamamlı, Qarabulaq, Qəmərli, Oruzman, Qızılkilsə, Lök-
Candar, Bəzəkli, Pantian (Armudlu), Baxçalar, Dağ Arıxlı, Ki-
rovis, Qamışlı, Dağ Qızılhacılı, Gəyliyən, Ormeşən, Səfərli,
Yaqublu, Şahmarlı, Gödəkdağ, Məmişlər, Məmişli, Dəllər,
Dunus, Hüseynkənd, Şindilər, Saca, Salamməlik, Suqala,
Əngirəvan, Soğutlu kəndlərində elliklə yaşayırlar. Rayondakı
30 azərbaycandilli məktəbdə 2284 şagird, 273 müəllim var.

 DMANİSİ (Başkeçid) ŞƏHƏRİNDƏ. – Dəniz
səviyəsindən 1250 m yüksəklikdə. Tuman/Tumanis/Tu-
manin/Dumanis formalarında adı erkən orta əsrlərdən
mənbələrdə çəkilir. Tuman tərəflərdən gəlmiş duman türk
tayfasının, hunların ilk xaqanı Duman xanın adını əks etdirdiyi
vəya türk dilində ərazi vahidi mənasındakı tümən sözü ilə
əlaqəli olduğu, "Dədə Qorqud"dakı Tumanin qalasının həmin
Dmanis olduğu düşünülür. Xeyli əvvəl Başkeçid adlanıb. 1947-
ci il 18 mart tarixdən Dmanisi adıyla əvəzlənib. Azər-
baycanlılar: 2002’də 40 ailədə 150 nəfər, 2006’da 207 ailədə
1000 nəfər.

 BAĞÇALAR kəndi – Gədi çayının mənsəbində, rayon
mərkəzindən 17 km günbatar səmtdə, dəniz səviyəsindən

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 30

1180 m yüksəklikdə. Baxçalar yer adı 1701-ci ilin sənədində
xatırlanır. Əhalisi: 1721-ci ildə 25 ailə; 1870’də 4 ailədə 27
nəfər; 1926’da 15 ailədə 104 nəfər; 2002’də 149 nəfər (69
kişi, 80 qadın), 2006'da 35 ailədə 146 nəfər. İlk məktəb
1926’da yaradılıb. İbtidai məktəb (10 şagird) fəaliyətdədir.

 BƏZƏKLİ kəndi – Qarasu çayının sol sahilində, rayon
mərkəzindən 8 km cənub-qərbdə, dəniz səviyəsindən 1280 m
yüksəklikdə. Bozox–bozoğluları türk tayfasının adının təhrifi
olduğu düşünülür. Əhalisi: 1870’də 19 ailədə 159 nəfər;
1918’də 22 nəfər; 1926’da Yuxarı Bəzəklidə 18 ailədə 80
nəfər, Aşağı Bəzəklidə 52 ailədə 325 nəfər; 2002’də 763
nəfər, 2006'da 252 ailədə 778 nəfər. Baza (doqquzillik)
məktəbi (113 şagird) fəaliyətdədir. Məşhurları: yüksək
vəzifələr tutmuş Hacımurad Xəlilov, alim Əli Nəsibov vb.

 ÇOPURALLAR kəndi – Rayon mərkəzindən 25 km
qərbdədir. Yaxınlıqda son tunc və erkən dəmir dövrlərinə aid
arxeoloji materiallar, o cümlədən sak tipli döyüş baltaları,
tunc bıçaq ucları tapılıb. Əhalisi: 2002’də 108 nəfər, 2006'da
50 ailədə 115 nəfər.

 DAĞ ARIXLI kəndi – Lükün-Şindi dağının qərb
ətəklərində, rayon mərkəzindən 12 km şimal-qərbdə, dəniz
səviyəsindən 1460 m yüksəklikdə. Bu toponim də, aran
Arıxlısı kimi, qıpçaqların Arıq tayfasının, Orta Asiyada qıpçaq
qaraqalpaqlarda indi də mövcud olan Arıq qövmünün adını
əks etdirə bilər. Tarixi qaynaqlarda kəndin adına Məryəmli
şəklində də rast gəlinir. Əhalisi: 1886-cı ildə 18 ailədə 137
nəfər; 1926’da 41 ailədə 290 nəfər; 2002’də 711 nəfər (354
kişi, 357 qadın), 2006'da 146 ailədə 766 nəfər. Məktəb
1926’da açılıb, indi təməl məktəb (97 şagird) var.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 31

 DAĞ QIZILHACILI kəndi – Qomaret yaylasında, rayon
mərkəzindən 20 km şimal-qərbdə, dəniz səviyəsindən 1240 m
yüksəklikdə. Aran-Qızılhacılısı kimi, Dağ Qızılhacılısının da qıp-
caq-qarapapaqlara bağlı tayfanın adındandır. Kəndin adına
19-cu əsrin tarixi qaynaqlarında Təhməzqulu-Qızılhacılı
şəklində rast gəlinir. Əhalisi: 1870’də 25 ailədə 168 nəfər;
1926’da 67 ailədə 423 nəfər; 2002’də 341 nəfər (156 kişi, 185
qadın), 2006'da 88 ailədə 336 nəfər. İlk məktəb 1930-cu ildə
yaradılıb, indi təməl məktəb (53 şagird) var.

 DƏLLƏR kəndi – Başkeçid yaylasında, Maşaver çayının
sağ sahilində, rayon mərkəzindən 4 km cənub-qərbdə, dəniz
səviyəsindən 1160 m yüksəklikdə. Bolnis-Dəllər kəndi kimi, bu
Dəllər də türkmənşəli tayfalardan olub, qazaxlarda, başqırd-
larda, noqaylarda, qaraqalpaqlarda Tele/Tələ tayfasının adını
əks etdirir. Əhalisi: 1926’da 31 ailədə 253 nəfər; 2002’də 313
nəfər (162 kişi, 151 qadın). Dünyəvi məktəb 1923-cü ildə
təşkil edilib, ibtidai məktəb (15 şagird) fəaliyətdədir.
Məşhurları: polkovnik Vaqif Sadıxov vb.

 DUNUS kəndi – Başkeçid yaylasında, Maşaver çayının sol
sahilində, rayon mərkəzindən 8 km şərqdədir. Bu toponimə
1536-cı ilin sənədlərində rastlaşırıq. Əhalisi: 1870’də 8 ailədə
54 nəfər; 1926’da 26 ailədə 195 nəfər; 2002’də 454 nəfər
(223 kişi, 231 qadın), 2006'da 135 ailədə 612 nəfər. Təməl
məktəb (84 şagird) var. Məşhurları: veteran müəllim
İmanqulu Nəsibov, hüquq-mühafizəçisi Səlimxan İsmayılov,
maarifçi Nizami Həsənov vb.

 ƏNGİRƏVAN kəndi – Maşaver çayının sağ sahilində, ra-
yon mərkəzindən 13 km cənub-şərqdə, dəniz səviyəsindən
1160 m yüksəklikdə. 16-cı əsrin qaynaqlarında Əngirəvan–Sə-
məkürə yer adı xatırlanır. Əhalisi: 1870’də 7 ailədə 48 nəfər;

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 32

1918’də 103 nəfər; 1926’da 21 ailədə 133 nəfər; 2002’də 162
nəfər (86 kişi, 76 qadın), 2006'da 46 ailədə 167 nəfər.

 GƏYLİYƏN kəndi – Başkeçid yaylasında, rayon mərkə-
zindən 14 km şərqdə, dəniz səviyəsindən 1340 m yüksəklikdə.
Əhalisi: 1870’də 23 ailədə 154 nəfər; 1926’da 42 ailədə 305
nəfər; 2002’də 640 nəfər (323 kişi, 317 qadın), 2006'da 175
ailədə 636 nəfər. Təməl məktəb (61 şagird) fəaliyətdədir.
Məşhurları: profesorlar Xaləddin İbrahimli, Kərəm
Məmmədov, veteran müəllim Hümbət Abdullayev, jurnalistlər
Mədəd Coşğun, Şamxəlil Məmmədov, Emin Mahmudov vb.

 GÖDƏKDAĞ kəndi – Başkeçid yaylasında, rayon
mərkəzindən 9 km günbatar səmtdə, dəniz səviyəsindən 1450
m yüksəklikdə. Türkmənşəli Get tayfasının, oğuz soylu
Gödəkli tayfasının, Xəzərlərin Gödəklər qolunun, qədim Katak
tayfasının adıyla dağ sözünün birləşməsindən ibarət olduğu
hesab edilir. Əhalisi: 1886-cı ildə 16 ailədə 171 nəfər; 1926’da
26 ailədə 155 nəfər; 2002’də 362 nəfər, 2006'da 118 ailədə
419 nəfər. İbtidai məktəb var.

 HAMAMLI kəndi – Qarabulaq çayının sol sahilində, rayon
mərkəzindən 9 km güneydə, dəniz səviyəsindən 1160 m
yüksəklikdə. Kəndin güneyində 1 km aralıda 12-ci yüzildən
qalma, girişi güneydən olan kilsə və kiçik məzarlıq
aşkarlanmışdır. Əhalisi: 1728-ci ildə 16 ailə; 1870’də 47 ailədə
409 nəfər; 1918’də 797 nəfər; 1926’da 127 ailədə 858 nəfər;
2002’də 1596 nəfər (769 kişi, 827 qadın), 2006'da 474 ailədə
1579 nəfər. Dünyəvi məktəb 1922-ci ildən var; hazırda orta
məktəb (249 şagird) fəaliyətdədir. Məşhurları: aşıq Sona, saz
ustası Məhəmməd Hamamlı, din xadimləri Hacı Musa,
Məhəmməd Musa oğlu, Hacı Salman Musayev, aşıq Vəkil
Hamamlı, hüquq-mühafizə işçiləri polkovnik Şahbaz Aslanov,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 33

Rafiq İsmayılov, güləş üzrə dünya və Avropa çempionu
Kamandar Məcidov, ictimaiyətçilər Paşa Aslanov, Niyaz
Məcidov, şair-alim-jurnalist Knyaz Aslan vb.

 HÜSEYNKƏND (Söyünçay) kəndi – Qomaret (Güməret)
yaylasında, rayon mərkəzindən 25 km günbatar səmtdə,
dəniz səviyəsindən 1380 m yüksəkdə. 1701-ci il sənədlərində
bu kəndin adı var. Əhalisi: 1926’da 17 ailədə 70 nəfər;
2002’də 135 nəfər. İbtidai məktəb var. Məşhurları: hüquqçu
Məmməd Məmmədov vb.

 KİROVİS kəndi – Qomaret yaylasında, rayon mər-
kəzindən 14 km şimal-qərbdə, dəniz səviyəsindən 1260 m
yüksəkdə. 1940-cı illərədək almanlar yaşayıblar və Valdheym
adlanıb. Həmin vaxtlardan azərbaycanlılar yaşayırlar. 1943-cü
il 5 avqust tarixdən Kirovis adlanır. Əhalisi: 2002’də 481 nəfər
(225 kişi, 256 qadın), 2006'da 111 ailədə 515 nəfər. Təməl
məktəb var. Məşhurları: ağsaqqal Qurban Qocayev, veteran
müəllimlər Şamxəlil Məmmədov, Hüseyn Əliyev, Səyad
Muradov vb.

 QAMIŞLI kəndi – Başkeçid yaylasında, rayon
mərkəzindən 40 km cənub-şərqdə, dəniz səviyəsindən 1460
m yüksəklikdə. 1536-cı ilin sənədlərində Qamışkənd adı qeyd
olunub. Toponim qızılbaşların Komuşlu tirəsi ilə ilgili ola bilər.
Əhalisi: 1870’də 30 ailədə 508 nəfər; 1918’də 403 nəfər;
1926’da 72 ailədə 509 nəfər; 2002’də 355 nəfər (177 kişi, 178
qadın), 2006'da 106 ailədə 412 nəfər. Məktəb 1921-ci ildən
fəaliyətdədir və indi təməl məktəb var.

 QARABULAQ kəndi – Qarabulaq (Zurdakərd) çayının
sahilində, rayon mərkəzindən 22 km günbatarda, dəniz
səviyəsindən 1340 m yüksəklikdə. Toponim Qəryə-Bulaq, yəni

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 34

Bulaq kəndi anlamında ola bilər. Yaxınlıqda gec paleolitə aid
arxeoloji düşərgə, bu düşərgədə kiçik üçbucaqlar,
dördbucaqlar, daş kürəciklər tapılıb. Qarabulaq və Ağbulaq
çayları arasında 11-ci əsrə aid kiçik kilsə saxlanır. Kənd Yuxarı
Qarabulaq və Aşağı Qarabulaq ellərinə bölünür. Qarabulağın
adı 1701-ci il əhalisayımında çəkilib, Yuxarı Qarabulaqda 8
nəfər, Aşağı Qarabulaqda 7 nəfər əhali qeyd edilib. Əhalisi:
1886-cı ildə Böyük Qarabulaqda 32 ailədə 155 nəfər, İkiqapılı-
Qarabulaqda 8 ailədə 37 nəfər, Bala Qarabulaqda 6 ailədə 45
nəfər; 1926’da 110 ailədə 765 nəfər; 2002’də Yuxarı Qara-
bulaqda 1114 nəfər, Aşağı Qarabulaqda 333 nəfər, 2006'da
Yuxarı’da 311 ailədə 1234 nəfər, Aşağı’da 121 ailədə 386
nəfər. Məktəb 1921-ci ildən var; Yuxarı Qarabulaqda təməl
məktəb (150 şagird), Aşağı Qarabulaqda ibtidai məktəb (16
şagird) fəaliyətdədirlər. Məşhurları: şair Məhəmməd Şindili,
profesorlar Fariz Mikayılov, Əzizxan Tanrıverdiyev, ictimaiyətçi
Cahangir Orucov, maarifçilər Əlibala Abdullayev, Cabbar
İsmayılov, Səlim Mikayılov vb.

 QƏMƏRLİ kəndi – Başkeçid yaylasında, rayon mərkəzin-
dən 7 km günbatar səmtdə, dəniz səviyəsindən 1390 m yük-
səklikdə. Quzeydən Cənubi Qafqaza gəlmiş qədim Qəmər /
Qamər türk tayfasının adından ola bilər. Əhalisi: 1886-cı ildə
50 ailədə 304 nəfər; 1926’da 67 ailədə 406 nəfər; 2002’də
713 nəfər (341 kişi, 372 qadın), 2006'da qeydiyatda 295
ailədə 852 nəfər. Dünyəvi məktəbin tarixi 1922-ci ildən götü-
rülür, hazırda təməl məktəb (109 şagird) fəaliyətdədir. Məş-
hurları: Qori seminariyası məzunu Qulam Vahabov, şair Şamı
Balacaoğlu, ictimaiyətçilər Polad Ovçuyev, Həmid Abdullayev,
veteran müəllim Bəkir Hacıyev, polkovnik Əlləz Ovçuyev vb.

 QIZILKİLSƏ kəndi – Lükün-Şindi dağının gündoğarında,
rayon mərkəzindən 8 km şimal-şərqdə, dəniz səviyəsindən

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 35

1220 m yüksəklikdə. Kəndin digər adı Dəmirçi-Hasanlı’dır.
Yaxında orta əsrlərə aid memarlıq abidəsi aşkarlanıb. Əhalisi:
1870’də 23 ailədə 151 nəfər; 1926’da 88 ailədə 588 nəfər;
2002’də 774 nəfər, 2006'da qeydiyatda 270 ailədə 775 nəfər.
Məktəbin tarixi 1920-ci ildən başlanır, orta məktəb var. Məş-
hurları: profesör Əlişir Musayev, əməkdar müəllim Aslan Man-
sırov, Ömər Orucov, Şamı Musayev, şairə Səadət Buta, hü-
quq-mühafizə işçisi Mehman Səlimov, ictimaiyətçi Vidadi Sə-
limov, həkim Namaz Musayev, Hüseynəli İsmayılov, alimlər
Gürcüstanda azərbaycanlıların məskənləri və yaşayış binaları
mövzusunun araşdırıcısı Adilxan Nəbiyev, gürcü dilinin tədrisi
metodikasının mütəxəssisi Alı Musayev, Borçalıda etnik pro-
seslər və ədəbi mühitin tədqiqçisi jurnalist Şahbaz Şamıoğlu,
"Borçalı aşıq məktəbi" monoqrafyasının müəllifi Tinatin Məm-
mədova, biznesmen İsmayıl İsmayılov, Şahsuvar Musayev vb.

 QORA kəndi – Kiçik kənddir, əhalisi azərbaycanlılardan və
yunanlardan ibarətdir.

 LÖKCANDAR kəndi – Lök dağlarının quzey ətəyində,
dəniz səviyəsindən 1450 m yüksəklikdə, rayon mərkəzindən
32 km cənub-şərqdə. Toponim qədim Leq və Candar Türk
tayfalarının adlarını yada salır. Cənub-şərq səmtdə qədim
tarixi abidələr, kəhrizlər, üzərində səkkizləpirli gül təsvirli
günbəzlər, məzarlıq var. Bu tərəflərdə Candar kənd adına
1536-cı ilin sənədlərində təsadüf olunur. Əhalisi: 1870’də 20
ailədə 380 nəfər; 1918’də 300 nəfər; 1926’da 49 ailədə 325
nəfər; 2002’də 258 nəfər, 2006'da 82 ailədə 282 nəfər.
Məktəbin tarixi 1917-ci ildən başlanır, indi təməl məktəb var.
Məşhurları: el ağsaqqalı Kərbəlayı Musa, polis polkovniki
Rəşid Musayev, şair Əlixan Düşgün vb.

 MƏMİŞLƏR kəndi – Qomaret yaylasında, rayon mərkə-

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 36

zindən 22 km qərbdə, dəniz səviyəsindən 1560 m yüksək-
likdə. Məmiş nəslinin adındandır. Əhalisi: 1926’da 113 nəfər;
2002’də 102 nəfər, 2006'da 20 ailədə 77 nəfər. İbtidai
məktəb (10 şagird) var.

 MƏMİŞLİ kəndi – Rayon mərkəzindən 10 km güneydə,
dəniz səviyəsindən 1110 m yüksəklikdə. Bu toponim də
Məmiş nəsil adından ola bilər. Əhalisi: 1870’də 20 ailədə 224
nəfər; 1918’də 336 nəfər; 1926’da 64 ailədə 362 nəfər;
2002’də 908 nəfər (472 kişi, 436 qadın), 2006'da 230 ailədə
917 nəfər. Məktəb 1923-cü ildə yaradılıb, ibtidai məktəb (33
şagird) var.

 ORMEŞƏN kəndi – Lükün-Şindi dağının quzey yama-
cında, rayon mərkəzindən 22 km şimal-qərbdə, dəniz sə-
viyəsindən 1320 m yüksəklikdə. Türk dillərində irem (kollu
çaybasar sahə, çaylaq) və şen (kənd) sözlərindəndir. Əhalisi:
1870’də 14 ailədə 92 nəfər; 1918’də 37 nəfər; 1926’da 67
ailədə 487 nəfər; 2002’də 206 nəfər (92 kişi, 114 qadın),
2006'da 38 ailədə 164 nəfər. Kəndin adına 18-ci əsrə aid
sənədlərdə rast gəlirik. Məktəbin tarixi 1929-cu ildən başlanır
və indi ibtidai məktəb (10 şagird) fəaliyətdədir. Məşhurları:
veteran muəllim Şaban Qaralov, ictimaiyətçi Bəkir Qaralov,
ədliyə generalı Zakir Qaralov, Azərbaycan Milli Məclisinin üzvü
olmuş profesör Zahid Qaralov, profesör Eldar Nəbiyev, dip-
lomat Hamlet Qaralov, əməkdar müəllim İsmayıl İsmayılov,
ictimaiyətçilər Akif Qaralov vb.

 ORUZMAN kəndi – Maşaver çayının sağ sahilində, rayon
mərkəzindən 4 km güneydə, dəniz səviyəsindən 1220 m
yüksəklikdə. Toponim Oğuzoğlu Uruzu xatırladır. 1536-cı ilin
sənədlərində (Baratlıların bölgü kitabında) Ormozan
toponiminə rast gəlirik. 1701-ci ildə 37 nəfər əhali siyahıya

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 37

alınmışdı. Yaxınlıqda 12–13-cü yüzillərə aid kilsənin uçuqları
və məzarlıq aşkarlanıb. Kənd iki qismdən ibarətdir: Yuxarı
Oruzman və Aşağı Oruzman. Əhalisi: 1870’də Yuxarı
Oruzmanda 40 ailədə 300 nəfər, Aşağı Oruzmanda 15 ailədə
100 nəfər; 1918’də Yuxarı Oruzmanda 485 nəfər, Aşağı
Oruzmanda 247 nəfər; 1926’da Yuxarı Oruzmanda 82 ailədə
490 nəfər, Aşağı Oruzmanda 45 ailədə 273 nəfər; 2002’də
Yuxarı Oruzmanda 901 nəfər, Aşağı Oruzmanda 660 nəfər.
Yuxarı Oruzmanda məktəb 1922-ci ildən, Aşağı Oruzmanda
1928-ci ildən var; hazırda Yuxarı Oruzmanda orta məktəb
(161 şagird) və Aşağı Oruzmanda təməl məktəb (99 şagird)
fəaliyətdədirlər. Məşhurları: el şairi Namaz Hümmətoğlu,
Azərbaycan Milli Elmlər Akademiyasının müxbir üzvü Səlim
Musayev, alim Sirac Məmmədov, veteran müəllimlər Cəlal
Musayev, İslam Məmmədov, Mikayıl Mikayılov, ictimaiyətçi
Oruc Məmmədov, xeyriyyəçi Abdulla Yusifov vb.

 PANTİANİ (ARMUDLU) kəndi – Başkeçid yaylasında,
rayon mərkəzindən 7 km cənub-qərbdə, Armudlu (Sülühlü)
gölü kənarında, dəniz səviyəsindən 1410 m yüksəklikdə. Əzəl
adı Armudludur, 1949-cu il 12 iyul tarixdən Pantiani adlanır.
Əhalisi: 1926’da 23 ailədə 112 nəfər; 2002’də 410 nəfər (190
kişi, 220 qadın), 2006'da 143 ailədə 542 nəfər. Məktəb
1926’da yaradılıb, təməl məktəb (73 şagird) fəaliyətdədir.
Məşhurları: şair Əlixan Binnətoğlu, Şahvələd Armudlu vb.

 SACA kəndi – Qomaret yaylasında, rayon mərkəzindən 21
km günbatarda, dəniz səviyəsindən 1230 m yüksəklikdə.
Yaxında 11-ci əsrə aid yonulmuş daşdan memarlıq abidəsi
aşkarlanıb. Əhalisi: 1870’də 20 ailədə 134 nəfər; 1926’da 87
ailədə 476 nəfər; 2002’də 106 nəfər (49 kişi, 57 qadın),
2006'da 20 ailədə 96 nəfər. İbtidai məktəb fəaliyətdədir. Məş-
hurları: el şairi Balakişi Alıoğlu vb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 38

 SAKİRE kəndi – Kiçik kənddir, əhalisi yunanlardan, azər-
baycanlılardan ibarətdir. 2002’də 49 nəfər əhali qeydə alınıb.

 SALAMMƏLİK kəndi – Qaşqatala de deyilir. Cavaxet dağ
silsiləsinin gündoğarında, rayon mərkəzindən 28 km günba-
tarda. 12–13-cü əsrlərə aid karvansara uçuqları aşkarlanıb.
Əhalisi: 1870’də 8 ailədə 54 nəfər; 1926’da 29 ailədə 158
nəfər; 2002’də 98 nəfər, 2006'da 100 nəfər.

 SƏFƏRLİ kəndi – Lök dağ silsiləsinin quzey yamacında,
Ermənistana gedən avtomobil yolunun kənarında, rayon
mərkəzindən 6 km cənub-şərqdə, dəniz səviyəsindən 1070 m
yüksəklikdə. Tarixi məxəzlərdəki Leyləyeşən bu kəndlə ident-
ləşdirilir. Əhalisi: 1870’də 17 ailədə 97 nəfər; 1918’də 405
nəfər; 1926’da 76 ailədə 463 nəfər; 2002’də 738 nəfər (337
kişi, 401 qadın), 2006'da 261 ailədə 780 nəfər. İlk məktəb
1927-ci ildə yaradılıb, indi təməl məktəb (119 şagird) fəaliyət-
dədir. Məşhurları: profesör İsa Ömərov, hüquq-mühafizə
işçiləri Elman Hüseynov, Fərman Qurbanov, yazıçı Seyfəddin
Əliyev vb.

 SOĞUTLU kəndi – Cavaxet dağ silsiləsinin gündoğar
yamacında, rayon mərkəzindən 18 km günbatar səmtdə,
dəniz səviyəsindən 1590 m yüksəklikdə. Əhalisi: 1926’da 8
ailədə 30 nəfər; 2002’də 27 nəfər (13 kişi, 14 qadın), 2006'da
12 ailədə 28 nəfər.

 SUQALA kəndi – Başkeçid yaylasında, Maşaver vadisində,
rayon mərkəzindən 4 km qərbdədir. Tarixi sənədlərdə
Dağətəyi (Mtisdziri) vəya Mahmudlu kimi də qeyd olunub.
Əhalisi: 1870’də 25 ailədə 168 nəfər; 2002’də 243 nəfər,
2006'da 84 ailədə 293 nəfər.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 39

 ŞAHMARLI kəndi – Maşaver vadisində, rayon mərkə-
zindən 8 km qərbdə, dəniz səviyəsindən 1380 m yüksəklikdə.
Toponim qədim şumerlərə bağlana bilər. Əhalisi: 1926’da 40
ailədə 248 nəfər; 2002’də 341 nəfər, 2006'da qeydiyatda 111
ailədə 569 nəfər. İlk məktəb 1929-cu ildə yaradılıb, ibtidai
məktəb fəaliyətdədir. Məşhurları: hərbi tibb polkovniki Musa
Musayev, general-mayor Cavanşir Məmmədov vb.

 ŞİNDİLƏR kəndi – Lükün-Şindi dağının ətəyində, rayon
mərkəzindən 6 km şimal-qərbdə, dəniz səviyəsindən 1250 m
yüksəklikdə. Bu kənd adına 1536-cı ilin sənədlərində
(Barataşvililərin–Baratlıların bölgü kitabında) rast gəlirik.
1701-ci il siyahıyaalmasına görə, əhalisi 34 nəfər göstərilib.
19-cu əsrin tarixi qaynaqlarında kəndin adına Şindilər-
Kəpənəkçi biçimində də rast gəlinir. Yaxında ortayüzillərə aid
edilən salonşəkilli kilsənin qalıqları var. Əhalisi: 1870’də 19
ailədə 128 nəfər; 1926’da 70 ailədə 462 nəfər; 2002’də 467
nəfər (228 kişi, 239 qadın), 2006'da 246 ailədə 464 nəfər.
Məktəb 1928-ci ildəndir, ibtidai məktəb (18 şagird) var.
Məşhurları: profesör Fəxrəddin Həmidov, hüquq-mühafizəçisi
Vəkil Bayramov vb.

 TĞİSPİRİ (Meşəağzı) kəndi – Hamamlı çayının sağ
sahilində, rayon mərkəzindən 14 km cənub-qərbdə, dəniz
səviyəsindən 1320 m yüksəklikdə. Toponim gürcücə meşəağzı
deməkdir. 1959-cu il 9 noyabr tarixə qədərki əzəl adı və el
arasındakı adı Boğazkəsəndir. Əhalisi: 1926’da 13 ailədə 22
nəfər; 2002’də 53 nəfər, 2006'da 20 ailədə 60 nəfər.

 VAKE kəndi – Oruzman vadisində, dəniz səviyəsindən
1250 m yüksəkdə. Adı Qarakilsə olub. Əhalisi: 2002’də 317
nəfər, 2006'da 101 ailədə 342 nəfər.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 40

 YAQUBLU kəndi – Başkeçid yaylasında, rayon
mərkəzindən 3 km qərbdə, dəniz səviyəsindən 1360 m
yüksəklikdə. Əhalisi: 1870’də 20 ailədə 134 nəfər; 1926’da 59
ailədə 377 nəfər; 2002’də 498 nəfər, 2006'da 199 ailədə 544
nəfər. Məktəb 1921-ci ildə yaradılıb, orta məktəb (128 şagird)
var. Məşhurları: əməkdar müəllim Sadıq Süleymanov, maarif-
çilər Ənvər Süleymanov, Mahmud Abdullayev, alim Cəmilə
Abdullayeva, hüquq-mühafizə işçisi Adil Hümbətov vb.

 YIRĞANÇAY kəndi
– Loru yaylasında,
dəniz səviyəsindən
1660 m yüksəklikdə,
rayon mərkəzindən 75
km cənub-qərbdə.
Əhalisi: 1870-cı ildə 80
ailədə 536 nəfər;
1918’də 972 nəfər;
1926’da 174 ailədə 1078 nəfər; 2002’də 600 ailədə 2678
nəfər, 2006'da 602 ailədə 2591 nəfər. Dünyəvi məktəbin tarixi
1923-cü ildən götürülür, hazırda orta məktəb (358 şagird)
fəaliyətdədir. Məşhurları: din xadimi Məhəmməd Osmanoğlu,
el ağsaqqalları Nazar, Veyis, Məhəmməd Yadigaroğlu, Törə
Məmməd, Yunus bəy Çırpanoğlu, Sarı Həmid, el şairləri
Misginoğlu Allahverdi, Qartomar, Dəvəçioğlu Şahbəddin,
Yolçu Novruz, Vəzir Əliyev, Aslan Çırpanlı, İrşad Ömərov,
Ələddin Rüstəmov, əməkdar müəllim İdris Çırpanlı, veteran
müəllim Cəlal Yadigarov, həkim Bilal Yadigarov vb.


===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 41

 QARDABANİ RAYONUNDA – Ölkənin gündoğar qismin-
dədir. 1930-cu ilədək Tiflis qəza-
sına daxil olub, 1938-ci ildən Qa-
rayazı rayonu adlanıb, 1947-ci il
18 mart tarixdən Qardabani rayo-
nu adlanır. Hüdudları: cənubda
Azərbaycan, şərqdə Saqareco ra-
yonu, qərbdə Tetricğaro və Mar-
neuli rayonları, şimalda Msxeta
rayonu. Rayonun ərazisindən Kür
çayı axır, Candar və Kunisi
(Gümüş) gölləri var. Kocor və
Kiketi iqlim kurortları fəaliyət-
dədir. Tbilisi–Bakı dəmiryolu, Rus-
tavi–Böyükkəsik avtomobil yolu,
Bakı–Tbilisi–Ceyhan neft kəməri,
Bakı–Tbilisi–Ərzurum qaz kəməri
keçir. Sənayesində aparıcı
energetikadır, burada istilik-elektrik stansiyası var. Ərazisi:
1304 kv. km. Əhalisi: 1989-cu ildə 109.300 nəfər, 2002’də
114.348 nəfər (hər kv. km.-ə 87,7 nəfər; ölkə əhalisinin
2,6%-i). Rayon mərkəzi: Qardabani şəhəri. 1 şəhər, 2
qəsəbə, 18 kənd məclisi, 47 kənd var. Soydaşlarımızın sayı:
1979-cu ildə 39956 nəfər (39,7%), 1989-cu ildə 48781 nəfər
(42,5%), 2002’də 49993 nəfər (43,7%). İndi rayonda kənd
əhalisinin (98203 nəfər) 54,2 faizi gürcülər, 43,6 faizi
azərbaycanlılar (42817 nəfər), qalanı ermənilər, ruslar, ose-
tinlər, aysorlardır. 14 kəndin elliklə əhalisi soydaşlarımızdır.
Rayon qəzeti gürcü və Azərbaycan dillərində çap olunur.
Qardabani bölgəsinin tarixi-etnoqrafik ənənələri Vahid Ömər-
linin iki cildlik "Qarayazı" kitabında əksini tapıb. Azərbay-
canlılar rayonun Kosalı, Nazarlı, Soğanlıq-Ponicala, Sərtcala-

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 42

Muğanlı, Ağtəhlə, Qaratəhlə, Qaracalar, Birlik, Botanika, Kali-
nin, Təzəkənd, Candar, Vaxtangis, Aşağı Kəpənəkçi, Ambar-
təpə kəndlərində tamamilə, Qardabani şəhərində qarışıq şə-
kildə yaşayırlar. 2006’da rayonda 14 Azərbaycan məktəbi,
bunun 11-i orta, 3-ü baza (doqquzillik) məktəbi, 5283 nəfər
azərbaycanlı şagird, 436 nəfər azərbaycanlı müəllim olub.

 QARDABANİ ŞƏHƏRİNDƏ. – Qarayazı düzündə,
Qarayazı meşəsinin, Kür çayının sol sahilində, Tbilisidən 42
km gündoğarda, Tbilisi–Bakı dəmir-
yolunun, Rustavi–Böyükkəsik
avtomobil yolunun kənarında, dəniz
səviyəsindən 310 m yüksəklikdə.
Qardaban toponimi Girdman
hakimliyinin və eyniadlı tayfanın
adıyla əlaqələndirilir. Əvvəlki adı
Qarayazı olub. Əzəlki Qaratəpə
kəndinin ərazisindədir, 1932-ci il 22
dekabr tarixdə Qaratəpə kəndi
Qarayazı qəsəbəsinə birləşdirilmişdi.
1947-ci il 18 mart tarixdən Qarayazı
adı Qardabani adıyla əvəzlənmişdi. 1969-cu ildən şəhərdir.
İndi soydaşlarımız yaşayan Qaratəpə, Aşağı Kəpənəkçi
kəndlərini, Vağzal (Tbiliscğaro) qəsəbəsini də içinə alır. Azər-
baycanlı əhalisi: 2002’də 7176 nəfər. İki məscid olub: 19-cu
əsrə aid Xoylu və Marağa məscidləri; sonra Xoylu məscidi
bərpa edilərək, Qarayazı Cümə məscidi adlandırılıb. Bakı,
Nizami, Vaqif, Axundov, Səməd Vurğun, Əzizbəyov, Abdulla
Mustafayev küçələri də var. Qaratəpə məktəbi 1919-cu ildə
açılıb; Müqəddəs Nemətov adına 3 saylı Azərbaycan orta
məktəbi (2006’da 659 şagird, 61 müəllim) və İsa İsmayılzadə
adına 6 saylı Azərbaycan təməl məktəb (2006’da 114 şagird,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 43

16 müəllim) fəaliyətdədirlər. Məktəbin keçdiyi yol barədə "Elin
sönməz ziyası" adlı kitab (Bakı, 2001) buraxılıb. Məşhurları:
ağsaqqallar Abdulla Mustafayev, Əli Şıxıyev, Hacı Daşdəmirov,
Abdulla Daşdəmirov, əmək qəhrəmanı Gülsənəm Əliyeva,
şairlər İsa İsmayılzadə, Vəli Tomayev, Arif Mustafazadə,
Gürcüstan Parlamentinin deputatı olmuş alim Müqəddəs Ne-
mətov, veteran müəllimlər Rüstəm Məmmədov, Cəlil
Məmmədov, Zülfü Tomayev, Tanrıverdi Sadıqov, Məhəmməd
Nemətov, Həmid Musayev, Zabit Hüseynov, "Şərəf" ordenlilər
Rza İsgəndərov, Hidayət Yusifov, Kazım Bədəlov, Firdovsi
İsgəndərov, Azərbaycan Milli Elmlər Akademiyasının müxbir
üzvü Şahvələd Xəlilov, alimlər Kamil Şərifov, Cabbar Məm-
mədov, Sabir Daşdəmirov, Qorxmaz Baxışov, Sabir Əliyev,
Ziyəddin Sadıxov, Ələddin Mahmudov, Əlixan Musayev,
Ələddin Bədəlov, Ələddin Hüseynov, Xəmməd Gözəlov,
Əhməd Musayev, Yaqut Nemətov, ictimaiyətçilər Gürcüstan
Parlamentinin üzvü olmuş Ramin Bayramov, Telman Həsənov,
İlyas Məmmədov, Akif İsmayılov, rəssam Tarıyel Əliyev,
heykəltəraş Fərhad Heydərli, polkovnik Hamlet Daşdəmirov,
din xadimi Ramin İgidov vb.

 AXALŞEN kəndi – Qarayazı düzündə, şose yolu
kənarında, rayon mərkəzindən 3 km günbatardadır. Alman
koloniyası olub. İlk adları Telman, Qofrunstal olub. Almanlar
sürgün olunandan sonra buraya Təhlə, Kosalı, Candar
camaatlarından azərbaycanlılar gəlib yerləşiblər. Əhalisi:
2002’də 1184 nəfər (87% – 1030 nəfər azərbaycanlı).

 AMBARTƏPƏ kəndi – Qarayazı düzündə, Tbilisi–
Qardabani şosesinin kənarında, rayon mərkəzindən 4 km
günbatarda, dəniz səviyəsindən 305 m yüksəkdə. Tarixi
məxəzlərdə adı Ambartəpə (Ambartayfa) şəklində 19-cu əsrdə
də çəkilir. Alman koloniyası olub, Traunbenstal adlanıb, Roza

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 44

da deyilib, 1943-cü ildən sonra Təhlə camaatının bir qismi
buraya köçüb, adı Ambartəpə olub. Əhalisi: 2002’də 131
nəfər (81% – 106 azərbaycanlı, 13% – 75 gürcü).

 AŞAĞI KƏPƏNƏKÇİ kəndi – Qarayazı düzündə,
Qarayazı meşəsinin, Kür çayının sol sahilində, rayon
mərkəzindən 3 km qərbdə, dəniz səviyəsindən 300 m
yüksəklikdə. Başqa Kəpənəkçi elləri kimi, bu kəndin adı da
qədim türk mənşəli Pəçənek tayfasının Kapan/Kəpən qolu ilə
bağlı ola bilər. Kəndə Cəfərli, Ulukişili, Zərgər də deyilib. İndi
Qardabani şəhərinin idarəsi nəzdindədir. Sahəsi: 42 ha əkin
yeri. Əhalisi: 1918’də 87 ailədə 65 nəfər; 1926’da Yuxarı
Kəpənəkçidə 338 nəfər, Aşağı Kəpənəkçidə 86 nəfər; 2002’də
təxminən 125 ailədə 1020 nəfər. İlk məktəb 1938-ci ildə
yaradılıb, təməl məktəb (2006’da 79 şagird, 12 müəllim)
fəaliyətdədir. Məşhurları: Qori seminariyasının müdavimi Paşa
Məhəmmədəlioğlu, el şairi Məhəmməd Qasımoğlu, ağsaqqal
Bayram kişi, veteran müəllimlər İsmayıl Xudayev, Əbdüləziz
Məhəmmədoğlu, Elşad Həsənov, təsərrüfatçı Xəlil Nəbiyev vb.

 BİRLİK kəndi – Qarayazı düzündə, Tbilisi–Qardabani
şosesinin kənarında, rayon mərkəzindən 3 km günbatarda,
dəniz səviyəsindən 310 m yüksəklikdə. 1928'də
Ağtəhləlilərdən ibarət «Birlik» kənd təsərrüfatı arteli
yaradılmaqla salınıb. Əhalisi: 1926’da 158 nəfər; 2002’də
87% azərbaycanlı olmaqla 298 ailədə 1184 nəfər, 2006'da
396 ailədə 2100 nəfər. Məşhurları: ağsaqqallar Bəki Söyün
oğlu, Əjdər İbrahimov, Bayram Gözəlov, veteran müəllimlər
Yunus Osmanov, Pirməmməd İbrahimov, Məhəd Vəliyev,
Hacalı Mustafayev, Səfər Sadıqov, Musa Əhmədov,
təsərrüfatçı "Şərəf" ordenli Məhərrəm Həsənov, profesör
Xəmməd Gözəlov, din xadimi Məşədi Namiq, şair-jurnalist
Əbdüləli İbrahimsoy, aşıq Ağacan vb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 45

 BOTANİKA kəndi – Qarayazı düzündə, şose kənarında,
rayon mərkəzindən 3 km günbatarda. 1956'da Sibirdən sür-
gündən qayıdan almanlar təşkil ediblər. Ərazisində Nəbatat
(Botanika) bağı olub, ona görə Botanika kəndi adlanıb. Azər-
baycanlılar yaşayırlar. Əhalisi: 2006'da 239 ailədə 1200 nəfər.

 CANDAR kəndi – Candar gölünün (Ağgölün) günbatar sa-
hilində, rayon mərkəzindən 12 km gündoğarda, Gürcüstanın
Azərbaycanla sərhəd zolağı yaxınlığında, dəniz səviyəsindən
320 m yüksəklikdə. Candar türk tayfasıyla ilgili ola bilər. Tarixi
qaynaqlarda kəndin adına Gölkənd şəklində də rast gəlinir.
Ərazisi: 2000 ha əkin sahəsi. Əhalisi: 1870’də 46 ailədə 265
nəfər; 1886-cı ildə 37 ailədə 253 nəfər; 1918’də 76 ailədə 425
nəfər; 1926’da 167 ailədə 661 nəfər; 1989-cu ildə 3115 nəfər;
2002’də 3118 nəfər. Məktəbin tarixi 1922-ci ildən götürülür,
indi orta məktəb (2006’da 240 şagird, 22 müəllim)
fəaliyətdədir. Məşhurları: ağsaqqallar Seyid Abbas, Seyid
Yəhya, Xoca kişi, Hacı Əhməd, Şəmil Xəlilov, Mirzə
Məmmədov, Gürcüstan Parlamentinin üzvü olmuş Məmməd
Məmmədov, veteran müəllimlər Tamam Paşayeva, Hüseyn
Çopurov, Qulu Həsənov, Həmid Quluyev, Abdulla Daş-
dəmirov, Yasin Məmmədov, Vəli Əhmədov, Hacı Əhmədov,
Aydın Musaoğlu, ictimaiyətçilər Telman Şəmiloğlu, Rüfət
Cəlaloğlu, Camal Bəkiroğlu, Vidadi Hacıoğlu, Nəriman Xoca-
oğlu, polkovnik Yasin Orucov vb.

 KALİNİN kəndi – Qarayazı düzündə, şose yolu kənarında,
rayon mərkəzindən 5 km günbatarda, dəniz səviyəsindən 310
m yüksəkdə. 1956-ci ilədək adı Tatyanovka (Qafqaz canişini
Voronsovun qızı Tatyananın şərəfinə) olub. Əhalisi: 2002’də
1156 nəfər, 2006'da 312 ailədə 1200 nəfər. Orta məktəb var.
Məşhurları: ağsaqqallar Əjdər Qaracayev, Qasım Əliyev,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 46

veteran müəllim Rəşid Məmmədov, Yunis Osmanov, Tanrıqulu
Məmmədov, rəssam Hümbətəli Qaraca vb.

 KOSALI kəndi – Qarayazı düzündə, avtomobil yolu
kənarında, rayon mərkəzindən 5 km gündoğarda, dəniz
səviyəsindən 290 m yüksəklikdə. Qaynaqlarda adına Qacalar-
Kosalı şəklində rast gəlinir. Ərazisi: 153,3 kv.km., əkin sahəsi
2257 ha. Əhalisi: 1886-cı ildə 161 ailədə 887 nəfər; 1926’da
425 ailədə 2004 nəfər; 1995’da 1095 ailədə 5836 nəfər;
2002’də 5612 nəfər, 2006'da 6000 nəfər. 19-cu əsrdən
məscid fəaliyətdədir. Dünyəvi məktəb 1918’dəndir, Məmməd
Xiyalov adına orta məktəb (2006’da 1028 şagird, 73 müəllim)
var. Məşhurları: şair Zabit, şair, Qori seminariyasının müəllimi
Mirzə Mehdi Vəlizadə, ağsaqqallar Nəbi əfəndi, Hacı Əmir,
Hacı Vəli, Mustafa, Yunus Mehralıoğlu, Qurban ağa (Xozeyin),
Savrı İsayev, Məmməd Xiyalov, Bədirxan İsmayılov, İsgəndər
Orucoğlu, Qoca Xiyallı, Hacı Haley, el şairi Mayıl Usuboğlu, el
qəhrəmanı İsaxan, ustad aşıqlar Əlixan Qarayazılı, Aslan
Kosalı, profesorlar Camal Mustafayev, Hamlet İsaxanlı,
Elmxan Mahmudov, Rzaxan Mahmudov, İsaxan İsayev, Rza
Məmmədəlizadə, Əli Müftizadə, Rüfət Eminov, Vəli Ləzgiyev,
Məcid Musayev, Vahid Şirinov, Fərhad Acalov, veteran müəl-
limlər Əsgər Məmmədəlizadə, Vəli Ləzgiyev, Məhəd Abbasov,
Fərrux Kərimov, Süleyman Abdullayev, şairlər Vəli Qədirli,
Zahid Ələmpaşalı, Afiq Muxtaroğlu, həkimlər Xiyal Xiyalov,
Nizami Bağırov, Xəlid Kamilov, Tapdıq Bağırov, jurnalistlər
Müzəyət Yusifli, Şahismayıl Şəmmədoğlu, Paşa Kəsəmənli,
Nadir Almazoğlu, ictimaiyətçilər Arif İsayev, Məhəmməd Ba-
ğırov, Sirəc Aslanoğlu, Qaraxan Xiyalov, Şahvələd Xiyalov,
Suddarxan İsayev, Müşfiq İsayev, Mərdan Dilənçiyev vb.

 QARACALAR kəndi – Kür çayının sol sahilində, rayon
mərkəzindən 19 km şimal-qərbdə, Tbilisidən 10 km

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 47

gündoğarda, Tbilisi–Bakı dəmiryolunun kənarında, dəniz
səviyəsindən 355 m yüksəklikdə. Oğuz mənşəli Qaraca,
Qaracör tayfalarıyla, qıpçaqlardakı qaraçay tayfasıyla, qılıclı
tayfasının Qaraca qoluyla ilgili ola bilər. Əhalisi: 1869-cu ildə
69 ailədə 498 nəfər; 1886-cı ildə 86 ailədə 563 nəfər; 1926’da
171 ailədə 711 nəfər; 2002’də 4141 nəfər (2052 kişi, 2089
qadın), 2006'da 5121 nəfər. 1870’dən məscid fəaliyətdədir.
Dünyəvi məktəbin tarixi 1920-ci ildəndir, hazırda Səyad
Xəlilov adına orta məktəb (2006’da 502 şagird, 37 müəllim)
var. Məşhurları: veteran müəllimlər Osman Qərənizadə, Mə-
həmməd Qərənizadə, Bayram Əliyev, Məhəmməd Sadıqov,
Kərəm Səfərov, Arif Bəhməlov, Səyad Nuruyev, Alı Sofuyev,
ağsaqqallar Mirzə Əli ağa, Molla Qurban, Hacı Abdulla, çar
polkovniki Sofu Əlləzoğlu, Azərbaycan Elmlər Akademiyası
müxbir üzvü Ramiz Məmmədov, profesorlar Məhəd Sofuyev,
Sabir Əliyev, Əkbər Əliyev, Namiq Mehdiyev vb.

 NAZARLI kəndi – Qarayazı düzündə, Qardabani–
Böyükkəsik şose yolunun kənarında, rayon mərkəzindən 6 km
gündoğarda, dəniz səviyəsindən 280 m yüksəklikdə.
Məxəzlərdə Qacalar-Nazarlı şəklində də rast gəlinir. Ərazisi:
1100 ha əkin sahəsi. Əhalisi: 1886-cı ildə 102 ailədə 684
nəfər; 1926’da 374 ailədə 1621 nəfər; 1995’də 1350 ailədə
5350 nəfər; 2002’də 5808 nəfər, 2006'da 6000 nəfər. Orta
məktəb (2006’da 529 şagird, 44 müəllim) fəaliyətdədir.
Məşhurları: el qəhrəmanı qaçaq Cahangir, din xadimləri Molla
Xoca, Molla Ömər, Molla İbrahim, ağsaqqallar Vilayət Əliyev,
Məmli Qulamoğlu, Məmmədcəfər Piriyev, Əhməd Dursunoğlu,
Əhməd Feyzioğlu, İsa Qarallı, Hümbət kişi, veteran müəllimlər
Məhəmməd Osmanoğlu, Keçəloğlu Hümbət, İsa Bayramoğlu,
Almaz Vəliyev, Yusif Allahverdiyev, Yusif Ömərov, Allahverdi
İsmayıloğlu, Vəkil Musayev, Osman Osmanov, Göycə Aslanov,
Qəzənfər Qulamov, Xoca Məmmədov, profesorlar Adilxan

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 48

Abdullayev, Cəlal Abdullayev, Əhməd Piriyev, həkim Bəhram
İsmayılov, jurnalist Telman Nəzərli vb.

 PONİÇALA (SOĞANLIQ) kəndi – Gürcüstan–Azərbaycan
magistral şosesi kənarında, paytaxtdan 2 km gündoğarda,
rayon mərkəzindən 22 km günbatarda. Toponim qədim Sak
türk boylarıyla ilgiləndirilir. Ponicala da Öncala mənasına gəlir.
Tbilisi şəhərilə bitişikdir. 1973-cü ilədək adı Soğanlıq olub.
Əzəl məxəzlərdə Qurqud, Qorqud, Qorqudoba şəklində, 18-ci
əsrdən sonrakı qaynaqlarda (o cümlədən 18-ci əsrin
"Şəhriyar" yazılı dastanında) Soğanlıq şəklində xatırlanır.
1795-ci ildə Ağa Məhəmməd Qacarın gürcülərlə döyüşü bu
ərazidə baş verdiyi səbəbindən Soğanlıq döyüşü adlanır.
Ərazisi: 120 hektardan artıq. Əhalisi: 1728-ci ildə 37 ailə;
1869-cu ildə 19 ailədə 120 nəfər; 1886-cı ildə 40 ailədə 269
nəfər; 1918’də 95 ailədə 570 nəfər; 1926’da 161 ailədə 738
nəfər; 1989’da 700 ailədə 4500 nəfər; 2002’də 5698 nəfər.
Dünyəvi məktəb 1920-ci ildə yaradılıb. İndi orta məktəb
(2006’da 379 şagird, 29 müəllim) var. Məşhurları: Qori
seminaryası məzunu Abbas İsayev, məşhur ustad aşıq Sadıq
Sultanov, ağsaqqallar Hacı Qurban, Məşədi Allahverdi,
Gülməmməd Kərəmoğlu, Nuru kişi, İsa kişi, din xadimləri
Seyid Miri, Məşədi Qulam, elmlər akademiyasının müxbir
üzvləri İsa Kərimov, Zemfira Verdiyeva, elmlər doktorları
Kamil Qəhrəmanov, Vüqar Əliyev, Vaqif Məmmədov, veteran
müəllimlər Şamil Qəhrəmanov, Rzaqulu Axundov, Əmir
Abdinov, Qurbanəli Qurbanov, Rüstəm İsayev, İbayət
Məmmədov, Akif Nuruyev, Nəriman Qurbanov, Nurəhməd
İsayev, ictimaiyətçilər Hacıbağır Allahverdiyev, Hacıvəli İsa-
yev, Xələddin Paşayev, el şairi Dəryeynur vb. Kənd haqqında
Vüqar Əliyevin və Nurəhməd İsayevin kitablari yayınlanmışdır.

 SƏRTCALA-MUĞANLI kəndi – Yor yaylasında, Samqor

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 49

düzündə, Yor (Qavrı-Qabırrı) (Qabırrı hidronimi Qabar/Qabır
türk tayfasını da xatırladır) çayının sağ sahilində, Alvan
dağının ətəyində, rayon mərkəzindən 47 km quzeydə, Tbilisi–
Kaxet şosse yolunun 45 kilometrliyində, dəniz səviyəsindən
740 m yüksəkdə. Sərtcala Tiflisin günbatarındakı Avçala
(Ovcala), gündoğarındakı Ortacala toponimləriylə zəncirvari
həlqə təşkil edir. Muğanlı adı da başqa bu tipli kəndlər kimi,
Muğ/Muğan tayfası ilə əlaqədardır. Ərazisi: 200 hektardan
artıq. Əhalisi: 1886-cı ildə 99 ailədə 637 nəfər; 1918’də 190
ailədə 1038 nəfər; 2002’də 3558 nəfər (1695 kişi, 1863
qadın), 2006'da 3800 nəfər. Məktəb 1913-cü ildən
fəaliyətdədir, 2006’da Muğanlı orta məktəbində 445 şagird,
36 müəllim olub. Məşhurları: aşıq Arif, el ağsaqqalları Mutu
Abbasoğlu, Rza Orucəlioğlu, Novruz Alıoğlu, Qasım Abbasov,
alimlər Tahir Qasımov, Kazım Allahyarov, Şəfiqə Həmidova,
İntizar Şabanov, Xudaverdi Qasımov, veteran müəllimlər
Rəşid Novruzov, Bəşir Allahyarov, Xəmməd Məmmədov,
Yəhya Qacirov, Firidun Abbasoğlu, Şamil Əlləzov, yazıçı Eyvaz
Əlləzoğlu, ictimaiyətçi Mahal Abbasov vb. Dilqəm
Tanrıqulunun "Qırx qapıdan biri bağlı" kitabında kəndə aid
etnoqrafik oçerklər var.

 TƏHLƏ kəndi – Kür çayının sol sahilində, rayon
mərkəzindən 17 km günbatar səmtdə, Tbilisidən 13 km
gündoğarda, Tbilisi–Bakı dəmiryolunun kənarında, Qaçiani
stansiyasından 3 km aralıda, dəniz səviyəsindən 355 m
yüksəklikdə. Toponim məşhur Təklə tayfasının adını əks
etdirir. Qədim türkmənşəli Tele/Tələ tayfasının adını da
xatırlamaq olar. İki eldir: Ağtəhlə və Qaratəhlə. Ağtəhlənin
əhalisi: 1869-cu ildə 106 ailədə 1064 nəfər; 1878-ci ildə 1024
nəfər; 1886-cı ildə 122 ailədə 1091 nəfər; 1926’da 329 ailədə
1792 nəfər; 2002’də 4229 nəfər. Qaratəhlənin əhalisi: 1869-
cu ildə 29 ailədə 333 nəfər; 1886-cı ildə 67 ailədə 655 nəfər;

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 50

1926’da 45 ailədə 842 nəfər; 2002’də siyahıyaalma nəticəsinə
görə 2936 nəfər (1446 kişi, 1490 qadın), 2006'da Ağtəhlədə
5240, Qaratəhlədə 3200 nəfər. Dünyəvi məktəb 1919-cu ildə
yaradılıb, hazırda Ağtəhlədə orta məktəb (2006’da 191 şagird,
18 müəllim), Qaratəhlədə orta məktəb (2006’da 191 şagird,
13 müəllim) fəaliyətdədir. Məşhurları: şair Aşır (Aşır Seyid
Əhmədoğlu), şair Məmməd Xəlil, Qori seminariyası məzunu
Allahverdi Kəlbiyev, ağsaqqallar Allahverdi Qarabağlı, Yetim
İsmayıl, Həsənəli Kərbəlayı Əlioğlu, Müseyib Qasımoğlu (Pe-
terburq universitəsi məzunu), Piri Rüstəmoğlu, Güləhməd
Hüseynoğlu, məşhur şair Təhlə Novruz, veteran müəllimlər
Mürsəl Əfəndiyev, Güləhməd Musayev, Hüseyn Gözəlov, İs-
mayıl Əkbərov (əməkdar müəllim), Qəhrəman Əliyev,
Güləhməd Həsənov, Rövşən Hüseynov, Səməd Musayev,
Sədaqət Əliyeva, Aydın Məmmədov, profesorlar Ziyəddin Sa-
dıqov, Seyidəhməd Əhmədov, Vəli Musayev, Ələddin Mah-
mudov, Hidayət Hüseynov, Xanlar Məmmədov, Nizami
Qarabağlı, əməkdar müəllim Rövşən Hüseynov, hüquq-
mühafizə işçiləri Qəmbər Bayramov, polis polkovniki Asim Hə-
sənov, hüquqşünas-polkovnik Nurəddin Orucov, icti-
maiyətçilər Güləhməd Qəribov, Xanəhməd Qəribov, Hacı
Məmmədov, İsmayıl Bayramov, Ələddin Mirzəyev, Mirzə Mir-
zəyev, Savalan Mirzəyev, Gürcüstan azərbaycanlılarının tarixi
etnoqrafiyasının tədqiqçisi Əsəd Əliyev, rəssam Teymur
Kəlbiyev, şair Allahverdi Təhləli vb.

 TƏZƏKƏND kəndi – Qarayazı düzündə, Tbilisi –
Qardabani şose yolunun kənarında, rayon mərkəzindən 6 km
günbatarda, dəniz səviyəsindən 320 m yüksəkdə. 1919-cu il-
də Ağtəhləlilərdən bina olub. Əvvəl adı İrvahamabad olub.
Əhalisi: 1926’da 95 ailədə 388 nəfər; 2002’də 344 ailədə
1856 nəfər (880 kişi, 976 qadın), 2006'da 390 ailədə 1800
nəfər. Təməl məktəb (2006’da 106 şagird, 15 müəllim) fəali-

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 51

yətdədir. Məşhurları: ağsaqqallar Qəhrəman ağa, Hüseyn
Xanməmmədov, İbrahim Bəxtiyaroğlu, Məhəmməd Şahver-
diyev, əməkdar müəllim Abdulla Mustafayev, alimlər Ələddin
Mahmudov, Tapdıq Həsənov, veteran müəllimlər Xanəhməd
Həsənov, Ağacan Əliyev, təhsil təşkilatçısı Adil Əhmədov, ic-
timaiyətçi İslam Məmmədov, jurnalist Dilqəm Şahverdiyev,
şair Kərim Qəlbigül vb.

 VAXTANGİS kəndi – Qarayazı düzündə, Qardabani–
Böyükkəsik şose yolu kənarında, rayon mərkəzindən 9 km
gündoğar səmtdə. Əvvəlki adı Ulyanovka-Voykovo olub (el
içində Vayovka deyilib), 1991-ci ildə adı Vaxtangis qoyulub.
Ərazisi: 1400 ha. Əhalisi: 1926’da 179 nəfər; 2002’də 2592
nəfər (2332 nəfər azərbaycanlı). Orta məktəb (2006’da 329
şagird, 27 müəllim) var. Məşhurları: Rza Məmmədov, Müsəl-
lim Musayev, Musa Musayev, Lətif İsayev, Məhəmməd
Ömərov, Müseyib Əhmədov, Osman Dələnoğlu vb.

 VAZİANİ kəndi – Martğop səmtdədir, əsasən gürcülər,
qismən də azərbaycanlılar məskundurlar.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 52

 MARNEULİ RAYONUNDA – Ölkənin cənub-şərqində.
Orta illik temperatur +12 c°. 1917-ci ilədək Tiflis quberniya-
sının Borçalı qəzasına, 1929-cu
ilədək Lüksemburq rayonuna da-
xil olub, 1929'dan Borçalı rayonu
kimi ayrıca inzibati vahidə çev-
rilmişdi. 1947-ci il 18 mart tarix-
dən Marneuli rayonu adlanır.
Hüdudları: şərqdə Qardaban ra-
yonu; şimalda Tetricğaro və
Qardaban rayonları; cənubda
Azərbaycan və Ermənistan;
qərbdə Bolnis rayonu.
Ərazisindən Xram (Ehrəm), Alget
(Əlyət), Debed (Dəvədöy), Kür,
Bənövşə çayları axır. Alget çayı
başlanğıcını Trialet silsiləsinin
güney yamaclarından götürür,
uzunluğu 108 km., hövzə genişliyi 763 kv. km.-dir, Kür çayına
tökülür. Dəvədöy çayı Ermənistanda Cavaxet dağ silsiləsindən
başlayır, Gürcüstanda Sadaxlı kəndi yaxınında düzənliyə çıxır,
Xram çayına tökülür, uzunluğu 178 km., hövzə genişliyi 4,1
min kv. km.-dir. Rayon ərazisindən Tbilisi–İrəvan, Tbilisi–
Qazret dəmiryolları, Tbilisi–Sadaxlı, Tbilisi–Bolnisi avtomobil
yolları, Bakı–Tbilisi–Ceyhan neft kəməri, Bakı–Tbilisi–Ərzurum
qaz kəməri keçir. Təbii ehtiyatlar, o cümlədən tikinti
materialları (mərmər, bazalt, qranit, qum, kirəc) zəngindir.
Ağcaqala (Quşçu qalası), Baydar qalası rayonun ərazisindədir.
Rayon mərkəzi: Marneuli şəhəri. Ərazisi: 935,2 kv. km., o
cümlədən kənd təsərrüfatına yararlı 610 kv. km. Əhalisi:
1989-cu ildə 115.500 nəfər, 2002’də 124.332 nəfər (hər kv.
km.-ə 126,4 nəfər; ölkə əhalisinin 2,7%-i). Rayon qəzeti

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 53

gürcü və Azərbaycan dillərində çap olunur. Rayonda yığcam
və çoxluq halında azərbaycanlılar yaşayırlar. Rayonda
azərbaycanlıların sayı: 1979'da 72.965 nəfər (72,6%),
1989'da 91.923 nəfər (76,3%), 2002’də 98.245 nəfər (79%).
90 yaşayış məntəqəsi, 1 şəhər, 1 qəsəbə, 16 kənd məclisi, 72
kənd var. Rayonun kənd əhalisinin (94.526) ümumi cəmində
azərbaycanlılar 86,4%, gürcülər 7,8%, ermənilər, ruslar da
cüzi faizi tuturlar. Rayonun 72 kəndindən 51-inin sakinləri
elliklə soydaşlarımızdır. Rayonda soydaşlarımız Sadaxlı,
Qızılhacılı, Qaçağan, Alget, Sabirkənd, Əzizkənd, Təzəkənd,
Hacıisəkənd, Böyük Muğanlı, Candar, Daştəpə, Kürtlər, Bay-
dar, Bəylər, Hallavar, Lecbədin, Saral, Araplı, Qasımlı, Ulaşlı,
Ağəmmədli, Quşçu, İmir, Dəmyə-Görarxı, Ağqula, Axlılələ,
Axlımahmudlu, Təkəli, Xancığazlı, Xocornu, Xüldərə, Baytallı,
Bəytərəfçi, Kəpənəkçi, Keşəli, Kosalı, İlməzli, Ambarovka,
Kirəc-Muğanlı, Qayaqocalı, Qırıxlı, Qullar, Mollaoğlu,
Seyidxocalı, Mamay, Burma-Təzəkənd, Məmgəlli kəndlərində
bütünlüklə, Marneuli şəhərində, Şüləver qəsəbəsində,
Tamaris, Sop kəndlərində qarışıq şəkildə yaşayırlar.
İqtisadiyyatının əsasını dənli-sünbüllü bitkiçilik, tərəvəzçilik,
üzümçülük, efir-yağlı bitkiçilik təsərrüfatı, ətçilik-südçülük-
yunçuluq yönlü heyvandarlıq oluşdurur. Sənayesi təməldə
yerli xammal və kənd təsərrüfatı xammalı əsasında gəlişir.
2006’da rayonda 88 ümumtəhsil məktəbinin 58-ində təlim
Azərbaycan dilində aparılır, bunun da 36-sı orta, 19-u
natamam orta, 4-ü ibtidai məktəb, 14653 nəfər azərbaycanlı
şagird, 1758 nəfər azərbaycanlı müəllim olub. 67 kitabxana, 2
teatr, 2 muzey var, Algeti televiziya-radio şirkəti
fəaliyyətdədir.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 54

 MARNEULİ ŞƏHƏRİNDƏ. –
Alget çayının sahilində, dəniz
səviyəsindən 470 m yüksəklikdə,
Tbilisi şəhərindən 39 km
güneydə. Marneuli toponimi bəzi
əzəl məxəzlərdə Künjürüt kimi də
verilir. Adı 1932-ci ilədək Sarvan
kəndi, 1932–1947-ci illərdə
Borçalı qəsəbəsi olub. 1964-cü
ildən şəhərdir. Marneuli
rayonunun mərkəzidir.
Lomtaqora, Sarvan və Candar
kəndlərini içinə alır. Şəhərin ərazisindən Alget çayı axır,
Tbilisi–İrəvan, Tbilisi–Qazret dəmiryolları, Tbilisi–Sadaxlı,
Tbilisi–Bolnisi avtomobil yolları keçir. İsti kontinental iqlimə
malikdir. Orta illik temperatur 12°C.-dir. Şəhərdə Nizami
Gəncəvinin, Şota Rustavelinin, Nəriman Nərimanovun, Mixeil
Cavaxişvilinin barelyefləri, abidələri ucalır. Nizami, Nəsimi,
Füzuli, Xudu Borçalı, M.F.Axundov, Nəriman Nərimanov, Ab-
dulla Şaiq, Sabir, Məmmədəmin Rəsulzadə, Kərim Şərifov,
Səməd Vurğun, Əmrah Aslanov, Şıxəli Qurbanov, Ayvaz
Həsənov, Hacımurad Xəlilov küçələri də var. Abdulla Şaiqin
dədə-baba ocağında onun ev muzeyi açılıb. Məscid, kilsə,
mədəniyət evi, dəmiryol stansiyası, bir neçə sənaye
müəssisəsi, xəstəxana-poliklinika kompleksi var. Şəhərdə
hazırda 17875 azərbaycanlı yaşayır. 3 orta məktəbdə
(2005’də müvafiq olaraq 229, 528, 87 şagird), baza
(doqquzillik) məktəbində (210 şagird) və internat-məktəbdə
(605 şagird, 50 müəllim) tədris Azərbaycan dilində aparılır,
həmçinin Gürcüstan Dövlət İdarəetmə İnstitutu, Tbilisi Dövlət
Texniki Universitəsinin fakültəsi, İvane Cavaxişvili Dövlət
Universitəsinin, İlya Çavçavadze Dövlət Universitəsinin filialları
fəaliyətdədirlər.

Sarvan məscidi

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 55

 AĞƏMMƏDLİ kəndi – Rayon mərkəzindən 17 km güney-
də, dəniz səviyəsindən 360 m yüksəklikdə, Dəvədöy çayının
sağ sahilində, Babakər dağının ətəyində, Ermənistanla sər-
həddə. Əhalisi: 1870’də 53 ailədə 155 nəfər; 1926’da 105
ailədə 575 nəfər; 2002’də 2867 nəfər (1420 kişi, 1447 qadın).
Nəsilərindən: Tükəni, Nazarlı, Kərbəlaöyü, Ayvazlı, Qraçlı, Qa-
zaxlı... İlk məktəb 1934-də yaradılıb, orta məktəb (2005’də
504 şagird, 60 müəllim) var. Məşhurları: ictimaiyyətçilər Mux-
tar Bədəlov, Paşa Bağırov, Rəhmənsə İbrahimova, Məhərrəm
Bağırov, Mustafa Məhərrəmov, Nizami Miriyev, veteran müəl-
limlər İbad Əliyev, Kərəm Tükənov, Çoban Musayev, Əlixan
Məmmədov, Cavanşir Mehdioğlu, Əşrəf Tükənov, Bayram
Allahyarov, profesörlar Şəmistan Bağırov, Mahal Tükənov,
şair-publisistlər Eyvaz Borçalı, Kamran Mehdi, hüquq-mühafi-
zə işçisi Mehrab Tükənov, polkovnik Malik Musayev, sazbənd
Dünyamalı, sazbənd Elbəyi, şair Kamran Mehdi vb.

 AĞQULA kəndi – Rayon mərkəzindən 26 km güneydə,
dəniz səviyəsindən 630 m yüksəklikdə, Gürcstanla
Ermənistanın sınırında. Toponim Bulqarların qıpçaq tirəsi Kol,
Qafqaz Albanyasındakı Kel, Qıpçaq-qarapapaqların Kul
tayfalarını xatırladır. El arasında Ağqüllə də deyilir. Əhalisi:
1926’da 25 ailədə 109 nəfər; 2002’də 150 nəfər. Məşhurları:
ictimaiyyətçi Aydın Məmmədv, professorlar Nurəddin Baba-
yev, Asəf Süleymanov, alimlər Vidadi Mustafayev, Mehralı
Məmmədov, Seyran Babayev, yazıçı, alim Arif Əmrahoğlu,
veteran müəllim Lətif Mustafayev vb.

 AXLILƏLƏ kəndi – Borçalı çökəyində, Dəvədöy çayının
sol sahilində, rayon mərkəzindən 26 km güneydə, Marneuli–
Sadaxlı avtomobil yolunun, Tbilisi–Sadaxlı dəmiryolunun
kənarında, dəniz səviyəsindən 410 m yüksəkdə. Əhalisi:

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 56

1870’də 14 ailədə 94 nəfər; 1926’da 42 ailədə 182 nəfər;
2002’də təxminən 330 ailədə 805 nəfər (415 kişi, 390 qadın).
Təməl məktəb (2005’də 172 şagird, 19 müəllim) fəaliyətdədir.
Məşhurları: ağsaqqallar Pənah Poladov, Dursun kişi, şair
Qulamhüseyn Borçalı, ictimaiyətçi Vaqif Rzayev vb.

 AXLIMAHMUDLU kəndi – Borçalı çökəyində, Dəvədöy
çayının sol sahilində, rayon mərkəzindən 12 km güneydə,
dəniz səviyəsindən 340 m yüksəklikdə. Əhalisi: 1870’də 26
ailədə 174 nəfər; 1926’da 44 ailədə 194 nəfər; 2002’də 758
nəfər (375 kişi, 383 qadın). İlk məktəb 1936-cı ildə yaradılıb,
indi təməl məktəb (2005’də 147 şagird, 20 müəllim)
fəaliyətdədir. Məşhurları: Seyid Rza, Seyid Mirzağa, Seyid
Hüseyn, Seyid Məhəmməd, Seyid Miri, Seyid İsmayıl,
Kərbalayı Əsəd, ustad aşıq Dədə Əmrah vb.

 ALGET (Meçidli Görarxı) kəndi – Alget çayının sol
sahilində, rayon mərkəzindən 7 km
cənub-şərqdə, dəniz səviyəsindən
360 m yüksəklikdə. Görarxı elatının
ən böyük eli, mərkəzi. Görarxının
əzəl adları Əmirxaslı, Əmirli olub.
Gürcüstan Dövlət Arxivində 19-cu
əsrə aid Borçalının Əmirxaslı kən-
dində köçürülmüş 16-cı əsr müəllifi
Məhyəddin Məhəmməd Bərdəlinin
«Hədaiq» əsəri saxlanır. İndi də
burada iri məhəllələrin birinə Əmirli,
digərinə Kolayır məhəllələri deyilir. İri
arx (kanal) çəkiləndən sonra Görarxı adlanmışdı. 1959-cu il 3
avqust tarixli fərmanla Alget adlanıb. İndi ayrı-ayrı kəndlərə
(Alget, Əzizkənd, Hacıisəkənd, Sabirkənd, Təzəkənd) bölünsə
də, el arasında yenə Görarxı kimi tanınır. Buradakı məscid

Görarxı məscidi

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 57

1590-cı ildə Şah Abbasın hökmüylə tikilmişdi, 1882-ci ildə
Hacı Əli Hacıoğlunun xərcilə bərpa edilmişdi. Çox vaxt bu
elata Meçidli-Görarxı deyilir. Əhalisi: 1728-ci ildə 28 ailə;
1870’də 270 ailədə 1770 nəfər; 1878-ci ildə 1470 nəfər;
1886-cı ildə 259 ailədə 1156 nəfər; 1918’də 6249 nəfər
(Böyük Görarxıda 2126, Bala Görarxıda 687, Mülklü-Görarxıda
3436 nəfər); 1926’da 325 ailədə 2378 nəfər; 2002’də cəmi
Görarxı elatında təxminən 16000 nəfər. Görarxıda dünyəvi
məktəbin tarixi 1910-cu ildən başlanır, hazırda Alget kəndində
2 orta məktəb (2005’də müvafiq olaraq 452 şagird, 36
müəllim və 327 şagird, 28 müəllim) fəaliyətdədir. 1 saylı mək-
təb Teymurxan Çovdarovun adını daşıyır. Əhalisi: 2002’də
1323 ailədə 5017 nəfər (2498 kişi, 2519 qadın). Məşhurları:
cahan pəhləvanı sirk ustası Rəşid Yusifov, dövlət xadimi
Ayvaz Həsənov, Azərbaycanın Gürcüstanda səfiri olmuş Ramiz
Həsənov, ağsaqqallar Almaz Həsənov, Həsən Həsənov, əmək
qəhrəmanı, SSRİ Ali Sovetinin deputatı olmuş Sona
Verdiyeva, Gürcüstan Parlamentinin deputatı Allahverdi
Hümbətov, əmək veteranı Tapdıq İsmayılov, profesorlar Gür-
cüstanda Azərbaycan məktəblərinin tarixinin tədqiqçisi Novruz
Bayramov, İlyas İsmayılov, İsmixan İsmayılov, İsmayıl
Aslanov, Əli Nəsibov, təhsil təşkilatçıları Teymurxan Çovdarov,
Bayram Hacıyev, İsa Aslanov, Oruc Nəsibov, ictimaiyətçilər
Hacımurad Xəlilov, İsmayıl Xəlilov, Nəriman Qarayev, David
Əhmədov, Əhməd İsmayılov, "Şərəf" ordenlilər Ziyadxan
Gərəkov, Əli Həsənov, din xadimi Rasim Məmmədov, aşıqlar
Ayvaz, Qərib, Qurbanəli, Bayram, şair Abbas Məmmədov vb.

 ALGET kəndi (Kürüstü). – Uzun illər üzümçülük təsərrüfatı
yerləşdiyindən Sovxoz da deyilib. Əhalisi: 2002’də 156 ailədə
690 nəfər. Məşhurları: SSRİ Ali Sovetinin deputatı olmuş Flora
Dəmirçiyeva, veteranlar Məmməd Yüzbaşov, Kamal Qarayev,
ictimaiyətçi Əli Yüzbaşov vb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 58

 AMBAROVKA kəndi – Kür çayının sağ sahilində, rayon
mərkəzindən 22 km gündoğarda, Tbilisi–Sınıqkörpü avtomobil
yolundan 3 km aralıda, dəniz səviyəsindən 350 m
yüksəklikdə. Nadir şahın mənsub olduğu Ambar tayfasıyla
ilgili ola bilər. 19-cu əsrdə pristavlıq olub. Tarixi məxəzlərdə
kəndin adına Qəmbərli, Yağılca, Ambarlı şəklində də rast
gəlinir. Əhalisi: 1870’də 14 ailədə 94 nəfər; 1918’də 86 nəfər;
1926’da 21 ailədə 133 nəfər; 2002’də 559 nəfər (291 kişi, 260
qadın). İbtidai məktəb (2005’də 52 şagird, 4 müəllim) var.
Məşhurları: veteran müəllim İsmayıl İsmayılov, ağsaqqal Alı
Dünyamalıyev, hüquq-mühafizə işçisi polkovnik Əmirxan
Dünyamalıyev, jurnalist İslam Əliyev, şair Mülkədar Nadir,
ictimaiyətçilər Vaqif İsmayılov, Ziyadxan Nadiroğlu, Sərdar
Dünyamalıyev, Saleh Nadiroğlu, Məzahir Xəlilov, şairlər İbra-
himxəlil Bayramov, Əli Balakişiyev vb.

 ARAPLI kəndi – Dəvədöy çayının sol sahilində, rayon
mərkəzindən 10 km güneydə, Marneuli–Sınıqkörpü avtomobil
yolunun kənarında, dəniz səviyəsindən 340 m yüksəklikdə.
Qarapapaq tirəsi Arpalı adıyla ilgiləndirilir. 1827-ci ildə arap-
lıların bir qismi ruslara boyun əyməyərək, Sulduz mahalına
köçüb. Yaxındakı köhnə qəbiristanlıqda qoç, at abidələri var.
Əhalisi: 1870’də 64 ailədə 429 nəfər; 1926’da 61 ailədə 258
nəfər; 2002’də 1118 nəfər. Məktəb 1919-cu ildən
fəaliyətdədir, indi orta məktəb (2005’də 188 şagird, 24
müəllim) var. Məşhurları: el ağsaqqalları Əkbər Mustafayev,
Qənbər Mehrəliyev, Mehman Qarayev, Qayıbqulu Ələkbərov,
yazıçı-jurnalist Yaşar Vəliyev vb.

 BAYDAR kəndi – Borçalı çökəyində, Xram çayının sol
sahilində, rayon mərkəzindən 11 km cənub-şərqdə, dəniz
səviyəsindən 330 m yüksəklikdə. Toponim ağ hunlar

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 59

tirələrindən Padar tayfasının, qədim Baydar türk qövmü ilə
ilgili ola bilər (bu tayfa adı indi monqollarda, Krım
tatarlarında, başqırdlarda, qazaxlarda qalıb). Kəndin adına
"Baydareli" şəklində 16-cı əsrin məxəzlərində rastlaşırıq. 18-ci
əsrdə kənd ayrıca Baydar sultanlığının mərkəzi olub. Əhalisi:
1870’də 61 ailədə 409 nəfər; 1918’də 528 nəfər; 1926’da 160
ailədə 582 nəfər; 2002’də 270 ailədə 1236 nəfər (636 kişi,
600 qadın). Məktəbin tarixi 1921-ci ildən götürülür; indi
Osman Çobanov adına Baydar orta məktəbi (169 şagird)
fəaliyətdədir. Məşhurları: şair Leyli Əzizbəy qızı, ağsaqqallar
Mehdi ağa Sultanov, Sultan nənə, Əhməd Çobanov, veteran
müəllim Paşa Sultanov, aşıq Dəllək Söyün, Molla Mikayıl,
jurnalist Şərif Kərimli, ictimaiyətçi Osman Çobanov vb.

 BAYTALLI kəndi – Dəvədöy çayı sahilində, rayon mərkə-
zindən 20 km güneydə, dəniz səviyəsindən 355 m yüksəkdə.
Əhalisi: 1870’də 11 ailədə 74 nəfər; 1926’da 19 ailədə 51 nə-
fər; 2002’də 120 ailədə 400 nəfər. Təməl məktəb (68 şagird)
var. Məşhurları: ağsaqqal İbrahim Osmanov, hüquq-mühafizə
işçisi Kamal İbrahimov, ictimaiyətçi Zahid Quluzadə vb.

 BƏYTƏRƏFÇİ kəndi – Dəvədöy çayının sağ sahilində,
Gürcüstan–Ermənistan sərhəd zolağının yaxınında, rayon
mərkəzindən 24 km güneydə, dəniz səviyəsindən 410 m
yüksəkdə. Əhalisi: 1870’də 21 ailədə 141 nəfər; 1926’da 33
ailədə 140 nəfər; 2002’də 120 ailədə 483 nəfər. Təməl
məktəb var.

 BƏYLƏR kəndi – Xram çayının sahilində, rayon
mərkəzindən 9 km cənub-qərbdə, dəniz səviyəsindən 360 m
yüksəklikdə. Oğuzsoylu baylarla bağlı ola bilər. Əhalisi:
1870’də Böyük Bəylərdə 20 ailədə 134 nəfər, Bala Bəylərdə
17 ailədə 114 nəfər; 1918’də Böyük Bəylərdə 71 nəfər, Bala

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 60

Bəylərdə 74 nəfər; 1926’da Böyük Bəylərdə 36 ailədə 106
nəfər, Bala Bəylərdə 29 ailədə 89 nəfər; 2002’də Böyük
Bəylərdə 200 nəfər, Bala Bəylərdə 395 nəfər. Vahid Mirzəyev
adına təməl məktəb (2005’də 90 şagird) var. Məşhurları:
Sultan qarı, şair Qul Qərani, qlava Sədrəddin, ictimaiyətçilər
Vahid Mirzəyev, Rafael Mirzəyev, Tahir Nazıyev, veteran
müəllimər Mikayıl Mustafayev, Fərman Məmmədov, foto
ustadı Fərman Şərifov vb.

 BÖYÜK MUĞANLI kəndi – Xram çayının sol sahilində,
yarğanın qaşında, rayon mərkəzindən 18 km gündoğarda,
dəniz səviyəsindən 310 m yüksəklikdə. Qədim Muğ, Muğan
tayfalarıyla ilgilidir. El arasında Qaş-Muğanlı deyilir. Yaxınlıqda
Damğaçı düzü deyilən tarixi məskən var. Məxəzlər göstərir ki,
bu yerlər vaxtilə ticarət mərkəzi olub. Qədim Çələbli-
Xaccaoğlu qəbiristanlığı da buradadır. Əhalisi: 1803-cü ildə 30
ailədə 120 nəfər; 1870’də 72 ailədə 483 nəfər; 1918’də 492
nəfər; 1926’da 133 ailədə 617 nəfər; 2002’də rəsmi
siyahıyaalmaya görə, 684 ailədə 1815 nəfər (887 kişi, 928
qadın). Dünyəvi məktəbin tarixi 1922-ci ildən başlanır, hazırda
orta məktəb (268 şagird) fəaliyətdədir. Məşhurları: şair Qasım
ağa, ustad aşıq Xındı Məmməd, ağsaqqallar Seyid Bağıri,
Molla Səttar, Paşa ağa, Molla Qurban, Musa Hüseynoğlu,
Qəhrəman Şabanov, Ordenli Qərib, Seyid Əsədulla, Seyid
Möhsün, Səyad Kərimov, Salman İmamverdioğlu, partizan
Musa Orucov, ağbirçək Minə qarı, el loğmanı Gövhər nənə,
profesorlar Lətif Vəliyev, Xalid Tanrıverdiyev, veteran
müəllimlər Muxtar Hacıyev, aşıqlar Rza, Sefi, Gülabı, şairlər
Əli Faxralı, Əli Borçalı (Ələkbərov), Mahal Vəliyev, İsa Sadiq,
İsa Yusifoğlu, Elmira Mahalqızı, "Şərəf" ordenlilər jurnalist-
tərcüməçi Nəsib Yusifoğlu, müəllim-şair Yusif Yusifli, dövlət
xadimi Hüseyn Yusifov, jurnalist Binnət Əlioğlu, incəsənət
təşkilatçısı Həsən Qəniyev b.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 61

 BUDYONOVKA kəndi – Qullar səmtdədir. Əhalisi:
2002’də 163 nəfər (55 nəfər azərbaycanlı).

 BURMA (Burma Təzəkəndi) kəndi – Yerli əhali
Qazaxlar deyir. Dəvədöy çayının sol sahilində, rayon
mərkəzindən 40 km güneydə, Sadaxlı kəndindən 9 km
günbatarda, Qaradaş adlanan dağətəyi sahədə, Ermənistan'la
sınırdadır. 19-cu yüzildə yaranıb. Əvvəllər Sadaxlının binə
yerləri olub. Əhalisi: 1979-cu ildə 345 nəfər; 1989-cu ildə 530
nəfər; 2002’də 40 evdə 433 nəfər. İbtidai məktəb (15 şagird)
fəaliyətdədir. Məşhurları: ağsaqqal Əli Nəcəfov, maarifçilər
Ələddin Yusifov, Laləzar Nəsibova, müğənni Nəsib Cəfərov
vb.

 CANDAR kəndi – Borçalı çökəyinin quzey sınırında, Alget
çayının sol sahilində, rayon mərkəzindən 3 km quzeydə,
avtomobil yolunun, Bakı–Tbilisi–Ceyhan kəməri yaxınlığında,
dəniz səviyəsindən 460 m yüksəklikdə. Hazırda Marneuli
şəhərinə daxildir, əsas küçə Candar küçəsi adlanır. Candar
türk tayfasının adındandır. Ərazisində Çinar ağac piri var. Hər
il Novruz bayramında Borçalı mahalının camaatı burada
bayram şadyanalığı keçirir, əhd-peyman bağlayır. Çinarlı da
deyilir. Əhalisi: 1870’də 27 ailədə 177 nəfər; 1926’da 93
ailədə 366 nəfər; 2002’də təxminən 400 ailədə 1900 nəfər.
Budaqlı, Kərəmli, Mansıruşağı, Nəbiuşağı, Namazöyü, Dəllər,
Məşədilər, Sağamoylar tayfaları yaşayırlar. Məktəb 1922-ci
ildə yaradılıb, orta məktəb (2005’də 224 şagird, 25 müəllim)
fəaliyətdədir. Məşhurları: ağsaqqallar Budaq baba, Məşədi
Hüseyn, Qara Həsənoğlu, Kazım kişi, Bəxtiyar baba, Molla
Məhəmməd, dilçi alim profesör Həsrət Həsənov, zurnaçı Na-
maz Dədə, şairlər Mahmud Gürcüstanlı, Sərxan Candarlı,
veteran müəllimlər Məşədi Ələkbər, Fərrux Novruzov, Əlipaşa

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 62

Qasımov, Bayram Bayramov, Nayət Əliyeva, Zərifə Xəlilova,
Paşa Bayramov, Vahid Namazov.

 CANXOŞ kəndi – Serakvi (Zirək) dağ yamaclarında kiçik
kənddir. 2002’də cəmi 20 nəfər sakini olub (gürcülər və
azərbaycanlılar).

 DAŞTƏPƏ kəndi – Borçalı çökəyində, rayon mərkəzindən
16 km güneydədir. Əhalisi: 1926’da 20 ailədə 37 nəfər;
2002’də 340 ailədə 1462 nəfər (690 kişi, 772 qadın). Orta
məktəb (2005’də 162 şagird, 17 müəllim) var. Məşhurları:
veteran müəllimlər Sayadxan Mahmudov, Qəhrəman
Qəhrəmanov, ictimaiyətçi Zahid Həsənov, aşıqlar Məhəmməd
Süleymanov, Şəmil Alıoğlu, din xadimi Məşədi Eldəniz vb.

 DƏMYƏ-GÖRARXI kəndi – Lök sıra dağlarının şimal
yamaclarında, rayon mərkəzindən 30 km güneydə, Sadaxlı
kəndindən 7 km aralıda, Marneuli–Sadaxlı avtomobil yolunun,
Tbilisi–Sadaxlı dəmiryolunun kənarında, dəniz səviyəsindən
420 m yüksəklikdə. Dəmyə su çıxmayan yer anlamındadır,
Görarxı toponiminin açımı barədə müxtəlif mülahizələr
mövcuddur. Əhalisi: 1870’də 17 ailədə 114 nəfər; 1926’da 56
ailədə 340 nəfər; 2002’də 480 ailədə 1815 nəfər (900 kişi,
915 qadın). Məktəbin tarixi 1923-cü ildən götürülür, indi orta
məktəb (243 şagird, 26 müəllim) fəaliyətdədir. Məşhurları:
aşıq Oruc, ağsaqqallar Seyid Miri, Hacı Həsən, Hacı Piri,
profesorlar Mikayıl Cəfərov, Həsən Əliyev, "Qeyrət" xalq hərə-
katının sədri Seyid Əlibala Əsgərov, ictimaiyətçi Heydər
Musayev vb.

 ƏZİZKƏND kəndi – Görarxı elatına aiddir. Alget çayının
sol sahilində, rayon mərkəzindən 12 km cənub-şərqdə, dəniz
səviyəsindən 330 m yüksəklikdə. Məxəzlərdə İvanbəyli

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 63

(İvanalı) gedir. Kolayır məhəlləsi də var. Yaxınlıqdakı arxeoloji
məskən eneolit dövrünə aid edilir. Əhalisi: 1926’da 131 ailədə
1050 nəfər; 2002’də (Hacıisəkəndlə birgə) 521 ailədə 2170
nəfər (1065 kişi, 1105 qadın). Məktəbin tarixi 1924-cü ildən-
dir, indi orta məktəb (409 şagird) fəaliyətdədir. Məşhurları:
ağsaqqallar Məmməd Rza, Hacı Rza Kərbəlayi Əsgər oğlu,
İslam Culfa oğlu, Bağır Əhmədov, profesorlar Şəmistan
Əliyev, Məmməd Bayramoğlu, alimlər Əhməd Əhmədov,
Zöhrab Əliyev, Mirzə Güməyev, Vahid Hüseynov, Seyfəddin
Qədimov, Salman Culfayev, Sədi Süleymanov, Azad
Bayramov, Mustafa Bayramov, veteran müəllim Alı Rzayev,
ictimaiyətçilər Knyaz Culfayev, Teymur Musayev, Teymur
Haciyev, jurnalist Kərim Kərimov, el şairləri Abbasqulu
Eləbağlı, Qurban Əzizli, aşıqlar Allahyar, Novruz, həkim Zül-
füqar Rzayev, müğənni Aqşin Fateh vb.

 HACIİSƏKƏND kəndi – Alget çayının sahilində, rayon
mərkəzindən 13 km cənub-şərqdə, dəniz səviyəsindən 292 m
yüksəklikdə. Əhalisi: 1926’da 8 ailədə 61 nəfər; 2002’də 200
ailədə 750 nəfər. Təməl məktəb (2005’də 102 şagird, 17
müəllim) var. Məşhurları: veteran müəllimlər Alı Hacıyev,
Qurban İbrahimov, kompüter dizayneri Elnur İbrahimov vb.

 HALLAVAR kəndi – Xram çayının sol sahilində, rayon
mərkəzindən 6 km cənub-qərbdə, dəniz səviyəsindən 310 m
yüksəklikdə. Əhalisi: 1870’də 20 ailədə 134 nəfər; 1926’da 38
ailədə 129 nəfər; 2002’də 60 ailədə 288 nəfər. Məktəb tarixi
1924-cü ildəndir, indi təməl məktəb (33 şagird) var.
Məşhurları: aşıq Əhməd, ictimaiyətçi Kamandar İsmayılov vb.

 XANCIĞAZLI kəndi – Borçalı çökəyində, Xram çayının
sağ sahilində, Babakər dağlarının quzey ətəyində, rayon
mərkəzindən 35 km güneydə, dəniz səviyəsindən 285 m

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 64

yüksəklikdə. Toponim mənbələrdə adı keçən Hunan şəhərini,
Xan çayını, Xantsıx qəsəbəsini yada salır. Əhalisi: 1870’də 15
ailədə 114 nəfər; 1886-cı ildə 21 ailədə 86 nəfər; 1926’da 13
ailədə 72 nəfər; 2002’də 436 nəfər. İlk məktəb 1938-ci ildə
yaradılıb, təməl məktəb (2005’də 57 şagird) var. Məş-
hurlarından: jurnalist Ehtiram Əmirxanoğlu.

 XOCORNU kəndi – Borçalı çökəyində, Lök dağları
silsiləsinin Ləlvər dağının quzey ətəyində, Bənövşəsu çayının
sol sahilində, rayon mərkəzindən 42 km güneydə, Sadaxlı
kəndindən 11 km günbatardadır. Azərbaycanlılar və Ermənilər
yaşayırlar. Toponimlərindən: Qalanın boynu, Çoban bulağı,
Ayor, Əhalisi: 1870’də 2 ailədə 14 nəfər; 1918’də 265 nəfər;
1926’da 148 ailədə 172 nəfər; 2002’də 842 nəfər (21% – 176
nfər azərbaycanlı). Məktəbin tarixi 1940-cı ildən başlanır, orta
məktəb (37 azərbaycanlı şagird) var. Mışhurları: Həcər nənə,
Qəmər nənə, Mahmud baba, Ənvər baba, Aşıq Nəbi Nəbiyev,
rəssam Hüseyn Əbdürrəhmanov, alim Fərhad Mədətov,
xeyriyyəçi Rauf Rufullayev, jurnalist Reyhan Namazova, yazar
Azad Əbdürrəhmanov.

 XÜLDƏRƏ kəndi – Güldərə də deyilir. Sop dağının
ətəyində, Gürcüstanın Ermənistanla sərhədində, rayon
mərkəzindən 34 km güneydədir. 1919-cu ildə sadaxlılardan
yaranıb. Əhalisi: 1979-cu ildə 688 nəfər; 1989-cu ildə 750
nəfər; 2002’də 282 ailədə 1116 nəfər. Orta məktəb (2005’də
230 şagird, 22 müəllim) fəaliyətdədir. Məşhurları: alimlər Alı
Xuduyev, Yasin Əhmədov, Bəkir Dəmirçalov, həkim Rafiq
Dəmirçalov, veteran müəllim Xəlil Bediyev vb.

 XUTOR-LECBƏDİN kəndi – Damğaçı düzündə, dəniz
səviyəsindən 325 m yüksəkdə. Əhalisi: 2002’də 177 nəfər.
Təməl məktəb var.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 65

 İLMƏZLİ kəndi – Kür çayının sağ sahilində, rayon
mərkəzindən 25 km gündoğarda, Tbilisi–Sınıqkörpü avtomobil
yolunun kənarında, dəniz səviyəsindən 300 m yüksəklikdə.
Dəmirçihasanlı elatına aiddir. Əhalisi: 1870’də 18 ailədə 120
nəfər; 1886-cı ildə 15 ailədə 120 nəfər; 1926’da 41 ailədə 240
nəfər; 2002’də 214 ailədə 1033 nəfər (520 kişi, 513 qadın).
Məktəb 1924-cü ildə yaradılıb. Məhəmməd Zal oğlu adına orta
məktəb (205 şagird) var. Məşhurları: profesör Sədi İsmayılov,
ağsaqqal Molla Mədəd, ictimaiyətçi Cəlal Hacıyev, veteran
müəllimlər Sabir Əbdüləzizov, Zal Vəli oğlu, aşıqlar Cəlal, Bilal
İlməzli, şairlər Əhməd İlməzli, Elbəyi Cəlaloğlu vb. Mövlud
Şəmistanoğlunun "Dədə Yurdum – İlməzli" ədəbi-etnoqrafik
toplusu yayinlanmişdir.

 İMİR kəndi – Xram çayının sağ sahilində, rayon
mərkəzindən 10 km güneydə, avtomobil yolunun,
dəmiryolunun kənarında, dəniz səviyəsindən 350 m yüksəkdə.
Yaxınlıqda İmircala kəndi də var. Toponim oğuzların
Eymur/Əymir tayfasının adının təhrif forması olması
mümkündür. Yaxınlıqdakı eneolit dövrünə aid arxeoloji
məskəndən üzə çıxarılmış çiy kərpicdən günbəz biçimli tikili,
yanmış gildən qadın-ana heykəlciyi; tunc dövrünə aid
məskəndəki dağınıq qəbirlərin naxışlı qabları, mərgmüşlü
tuncdan alətlər, 13–14-cü yüzillərə aid kilsə içindəki məzarda
qıpçaq tipli əşyalar maraqlıdır. Əhalisi: 1870’də 32 ailədə 215
nəfər; 1926’da 53 ailədə 175 nəfər; 2002’də (İmircala ilə
birgə) 350 ailədə 1445 nəfər (708 kişi, 737 qadın). Məktəbin
tarixi 1935-ci ildəndir, indi təməl məktəb (2005’də 184 şagird,
16 müəllim) və İmirçala ibtidai məktəbi (13 şagird, 4 müəllim)
var. Məşhurları: ağsaqqallar Abbas Məmmədov, Hacıkərim
Hüseynov, alim Fərhad Qarayev, jurnalist Şərəf Cəlilli, veteran
müəllim İsmixan Məmmədov vb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 66

 KEŞƏLİ kəndi – Borçalı çökəyində, Kürün sağ qaşında,
rayon mərkəzindən 25 km gündoğarda, Tbilisi–Sınıqkörpü
avtomobil yolunun kənarında, dəniz səviyəsindən 320 m
yüksəklikdə. Dəmirçihasanlı elatına aiddir. Tarixi qaynaqlarda
Ağkeşəli və Qarakeşəli adlarıyla anılır. Əhalisi: 1728-ci ildə 19
ailə; 1870’də Qarakeşəlidə 11 ailədə 74 nəfər, Ağkeşəlidə 77
ailədə 637 nəfər; 1886-cı ildə Qarakeşəlidə 12 ailədə 130
nəfər, Ağkeşəlidə 54 ailədə 406 nəfər; 1926’da Böyük
Keşəlidə 113 ailədə 602 nəfər, Bala Keşəlidə 24 ailədə 198
nəfər; 2002’də 1020 ailədə 3322 nəfər (1694 kişi, 1628
qadın). Məktəb tarixi 1926’dan başlanır, hazırda orta məktəb
(2005’də 626 şagird, 43 müəllim) fəaliyətdədir. Keşəi
nəsillərindən: Qıllıözdü, Ələmdəri, Əfəndiöyü (Mollalar),
Həbbəöyü, Qavıllar (Əysilli), Qaraçuxalı, Kosalar, Şıxıöyü,
Xasıllı, Əsdəməzli, Xələflər, Çoyuşlar, Hürüöyü, Təhməzöyü
Navağallı, Alıbəyli (Eminli), Mollaöyü (Yedyarlı), Goyallı,
Bağıllı, Gənəçiöyü, Cırcırlı, Kamıllı, Xaaloğlu, Xıdırlar, Bədəllər,
Qaraçöplü, Eycələr vb. Məşhurları: ağsaqqallar Cırcıroğlu
Söyün, Hacı Qarabağ, Yusub Hüseynoğlu, əmək qəhrəmanı
Camal İsayev, Səməd Mollaəhmədoğlu, Məhəmməd İsaoğlu,
İslam Yusuboğlu, el igidi İsa İsayev, şairlər Bahadır Paşaoğlu,
"Şərəf" ordenli Dərviş Osman (Əhmədoğlu), Əliyar Cəlaloğlu,
aşıq Ziyəddin, profesorlar Cümşüd Əhmədov, Valeh Əh-
mədov, Gürcüstandakı toponimlərimizin tədqiqçisi professor
Mahmud Hacıxəlilli, polkovnik Yunis Əfəndiyev, ictimaiyətçilər
Kamandar Yusubov, Sərdar Yusubov vb.

 KƏPƏNƏKÇİ kəndi – Kür çayının sağ sahilində, rayon
mərkəzindən 25 km gündoğarda, Tbilisi–Sınıqkörpü avtomobil
yolunun kənarında, dəniz səviyəsindən 290 m yüksəklikdə. Bu
toponimin qədim Pəçənək türk tayfasının Kapan/Kəpən qolu
ilə bağlılığı düşünülür. Dəmirçihasanlı elatına aiddir. Tarixi

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 67

qaynaqlarda Kəpənəkçi-Dəmirçihasanlı kimi soraqlanır,
Kürüstü-Kəpənəkçi deyilir. 1950-ci illərə qədər Dəmirçihasanlı
nahiyəsinin və kənd sovetliyinin mərkəzi olub. Əhalisi: 1803-
cü ildə 165 ailədə 500 nəfər; 1870’də 61 ailədə 409 nəfər;
1886-cı ildə 49 ailədə 360 nəfər; 1926’da 135 ailədə 480
nəfər; 2002’də 318 ailədə 1383 nəfər (711 kişi, 672 qadın).
Orta məktəb (2005’də 235 şagird, 26 müəllim) var.
Məşhurları: veteran müəllimlər Xoca Əfəndi, Həmzə
Məmmədov, ağsaqqal Osman Sadıqoğlu, Yəhya Mehdioğlu,
İsrafil Mehdiyev, kamil ustad aşıq Əmrah Gülməmmədov, Ka-
mandar Əfəndiyev, profesorlar Cavid Xıdırov, Qəhrəman Bin-
nətov, Məhəbbət Məmmədov, Aydın Məmmədov, şair Rövşən
Nəsiboğlu, aşıq Əflatun Kamandaroğlu, Ramin Qarayev,
maarifçi İmdad Əfəndiyev, Bahadır İsmayılov, ictimaiyətçilər
Rüstəm Dəmirçiyev, Suddarxan Kazımov, Alı Eminov,
xeyriyəçi İlqar Eminov vb. Dəmirçihasanlı (Kürüstü-Kə-
pənəkçi) elatı barədə "Kürüstü Dəmirçihasannı" etnoqrafik
kitabı çap olunub. Rövşən Nəsiboğlunun, Rüstəm
Dəmirçiyevin, Suddarxan Kazımovun "Kökdən Budağa" kitabı
bu kənd haqqındadır.

 KİRƏC-MUĞANLI kəndi – Xram çayının sağ sahilində,
Babakər dağı ətəklərində, üç cümhuriyyətin - Gürcüstan,
Azərbaycan, Ermənistanın qovuşuq nöqtəsində, rayon
mərkəzindən 40 km güney-gündoğarda, Marneuli–Sınıqkörpü
avtomobil yolunun kənarında, Sınıq Körpünün 500
metrliyində, dəniz səviyəsindən 280 m yüksəklikdə. Əhalisi:
2002’də 1155 nəfər (579 kişi, 576 qadın). Məktəb 1923-cü
ildə yaradılıb, Ənvər Hüseynov adına orta məktəb (2005’də
211 şagird, 23 müəllim) fəaliyətdədir. Məşhurları: şairlər Molla
Eyyub, "Molla Nəsrəddin" jurnalında satiralarıyla çıxış etmiş
Mirzə Həsən Məcruh, Tiflis Qızlar Seminaryası məzunu Sayalı
Məmmədova, ədəbi tənqidçi Abbas Kirəcli, alim Sabir

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 68

Məmmədov, ictimaiyətçi Allahverdi İsmayılov, şəhid Vəfadar
Eminov vb.

 KOSALI kəndi – Borçalı çökəyində, Kür və Alget çaylarının
qovuşuğunda, rayon mərkəzindən 30 km gündoğarda, Tbilisi–
Sınıqkörpü avtomobil yolunun kənarında, dəniz səviyəsindən
290 m yüksəklikdə. İki qismə bölünür: Birinci-Kosalı və İkinci-
Kosalı. Əhalisi: 1870’də 95 ailədə 637 nəfər; 1926’da 171
ailədə 734 nəfər; 2002’də Birinci-Kosalıda 480 ailədə 1622
nəfər (801 kişi, 821 qadın), İkinci-Kosalıda 465 ailədə 1587
nəfər (795 kişi, 792 qadın). Məscid, mədrəsə var. Məktəb
1923-cü ildə yaradılıb, hər iki kənddə orta məktəblər var
(2005’də müvafiq olaraq 246 şagird və 206 şagird).
Məşhurları: İsa Sultan, Hacı Əhməd Sultan, el ağsaqqalı Dəli
Əhməd, Nəsib baba, şair Sədi bəy Arif Müftizadə, əmək qəh-
rəmanları Zilli (Ziyad) Eminov, Mustafa Əliyev, veteran
müəllimlər Rüxsarə Əliyeva, Minayət Eminova, profesorlar
Məhəbbət Məmmədov, Bilal Əfəndiyev, ağsaqqal Muxtar
Əliyev, həkim Tahir Eminov, pəhləvan Həvillah vb.

 KÜRTLƏR kəndi – Borçalı çökəyində, Xram çayının sol
sahilində, rayon mərkəzindən 20 km gündoğarda, dəniz
səviyəsindən 330 m yüksəklikdə. Təklə/Təkəli tayfasının bir
qolu olan Qurdlar/Kürtlər tirəsinin adını yaşadır. Əhalisi:
1918’də 442 nəfər; 1870’də 93 ailədə 613 nəfər; 1926’da 167
ailədə 556 nəfər; 2002’də 450 ailədə 1711 nəfər (839 kişi,
872 qadın). Məktəbin tarixi 1920-ci ildən başlanır, indi orta
məktəb (2005’də 247 şagird, 37 müəllim) fəaliyətdədir.
Məşhurları: Hacı Vəli, Mikayıl kişi, Ələsgər Heydərov,
müharibə qəhrəmanı, Mehdi Hüseynzadənin (Mixaylonun)
silahdaşı Şamil Bayramov, SSRİ Ali Sovetinin deputatı olmuş
Tamam Abdullayeva, veteran müəllimlər Həsən Xeyirli, Xalid
Hüryənov, İsmayıl Xanzadə, profesorlar Teymur Novruzov,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 69

Teymur İlyaslı, İsmixan Abdullayev, Yusif İsmayılov, Dursun
Hümbətov, Bəxtiyar Abdullayev, aşıq Həsrət, jurnalist,
"Gürcüstan" qəzetinin redaktoru "Şərəf" ordenli Süleyman
Süleymanlı, jurnalist Təhməz Təhməzov, həkim Telman,
dünya çempionu Samir İlyasov vb.

 QAÇAĞAN kəndi – Borçalı çökəyində, Dəvədöy çayının
sahilində, rayon mərkəzindən 25 km
güney-gündoğarda, Marneuli–Sınıqkörpü
avtomobil yolunun kənarında, dəniz
səviyəsindən 335 m yüksəklikdə.
Mənşəcə qıpçaqlara bağlı Saral tayfasının
bir qoludur. Yaxınlıqdakı eneolit dövrünə
aid arxeoloji məskəndə çiy kərpicdən
möhrədamlar, kiçik gil parçalardan bütöv
antropomorfik qadın heykəlcikləri, 13–
14-cü əsrlərə aid məskənlərdə qıpcaq
tipli dairəvi qübbəli, günbəzli, güney
səmtdən qapısı olan türbə əhəmiyətlidir.
Ərazisi: 10000 kv.km.-dən çox. Əhalisi:
1728-ci ildə 12 ailə; 1870’də 117 ailədə
764 nəfər; 1926’da 266 ailədə 1246
nəfər; 2002’də 3974 nəfər (1851 kişi, 2123 qadın). Kənddə
dünyəvi məktəb 1919-cu ildə yaradılıb, indi iki orta məktəb
(2005’də müvafiq olaraq 464 şagird, 49 müəllim və 286
şagird, 43 müəllim) fəaliyətdədir. Məşhurları: el qəhrəmanı
Mehdi ağa, ağsaqqallar Kərbəlayı İsmayıl, Musa Əliyev, İsa
Əliyev, Kazım Hüseynov, Yunus Hüseynov, Həsən Molla Vəli-
oğlu, Məmid Musayev, Koxa Səməd, Dünyamalı Əmircanov,
Fəttah Seyidov, şairlər, aşıqlar Dollu Əbuzər, Molla Ağacan,
İsa Borçalı, aşıq Göycə, aşıq Cəmil, aşıq Şahbaz, ictimai xadim
Həsən Seyidov, əmək qəhrəmanları və veteranları Kəklik
Mikiyeva, Məhəmməd Qocayev, Abbasəli Qocayev, Hüseyn

Qaçağan xalısı

(1910)

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 70

Məmmədli, Tofiq Qarayev, Hüseyn Babakişiyev, Lətif Seyidov,
Sara Abbasova, Səməd Qurbanov, İmran Məmmədov, Səyad
Məsimov, Dursun Əhmədov, Oruc Bayramov, Səfər
Hümbətov, Nuru Mikiyev, Emilyan Mustafayev, Əmircan
Əmircanov, həkimlər Zülal Seyidov, Cəlil Əmircanov, veteran
müəllimlər Sara Bayramova, Mirzə Həsən Mollayev, Muxtar
Qarayev, Məhərrəm Məmmədov, Seyid Nemət Mir Fəttahoğlu,
Sahabbin Əmircanov, əməkdar müəllim Sədi Mikiyev, Mircəlal
Seyidov, Şahlıq Seyidova, Yunus Əmircanov, yazıçılar Tahir
Hüseynov, Vəli Əliyev, Azərbaycan Milli Elmlər Akademiyasının
müxbir üzvü Ayat Həsənov, profesorlar Mahal Məmmədli,
Fazil Əliyev, Nizami Süleymanov, Sədi Hacıyev, Elbrus
Seyidov, Sultan Seyidova, Zakir Seyidov, ictimaiyətçilər
Hüsən Süleymanov, İsmayıl Süleymanov, Vəzir Vəzirov, Marks
Əliyev, Mehdi Topçuyev, Fazil Quluyev, Dilənçi Bayramov,
Mircəfər Qasımov, Zahir Hüseynov, Ayat Göyüşov,
polkovniklər Ramiz Yusubov, Aydın Bayramov, Bəhlul
Mustafayev, Hidayət Vəliyev, Miraib Seyidov, Asif Qocayev,
polkovnik-şair Kazım Kazımov (Qaçağanlı), şair Paşa Baba-
kərli, jurnalist Xətayə Sahabbin, müğənni Eyvaz Həsənov vb.
Mahal Məmmədlinin "Borçalı mahalı və Qaçağan kəndi",
müəlliflər kollektivinin "Qaçağan eli" kitabları kəndin tarixinə,
etnoqrafyasına həsr olunub.

 QASIMLI kəndi – Borçalı çökəyində, rayon mərkəzindən
30 km güneydə, dəniz səviyəsindən 400 m yüksəkdə. Ərazisi:
3000 kv. km.-ə yaxın. Toponim nəsil adından törəyib.
Qasımıllı da deyilir. Yaxındakı arxeoloji məskən eneolit
dövrünə aiddir. Babakər Dağı, Dona Dağı, Üç Bulaq, Kora
Bulaq, Çırçır Bulaq, Zoğallı Bulaq, Haça Qaya, Xınalı Qaya,
Xan Arxı, Canəhmədli Yeri vs toponimləri var. Əhalisi: 1870’də
64 ailədə 422 nəfər; 1926’da 140 ailədə 688 nəfər; 2002’də
800 ailədə 2921 nəfər (1437 kişi, 1484 qadın). Məktəbin tarixi

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 71

1924-cü ildən başlanır, orta məktəb (461 şagird)
fəaliyətdədir. Məşhurları: kəndin qurucusu Qasım Ağa,
səxavətli igid Daşdəmir Ağa, “Borçalı Koroğlusu” ləqəbini
almış Səməd Ağa, Astan Ağa, Əsgər Ağa, İsgəndər Ağa, Əli
Ağa, İstil İsmayıl, təsərrüvat veteranları Kiçikxanım Alı qızı,
Məmmədtağı Yusifov, Zahid Quluzadə, Qiymət Topçuyeva,
ağsaqqal İmaməli Əhmədov, aşıq Məhəmməd, aşıq Nurəddin,
profesorlar Novruz Hüseynov, Zakir Məmmədov, İmir Əliyev,
Şakir Nağıyev, rejisör-aktyör Bürcəli Əsgərov, jurnalist Azadə-
Taleh, aşıq Elman, aşıq Tərmeyxan Sədioğlu, aşıq Bəkir, aşıq
Həvəskar, şairlər Leyli Tahar qızı, Əli Həsən oğlu, Səyavuş
Uyğun, aşıq Telli Borçalı, hüquq-mühafizə işçisi Dünyamalı
Həsənov, ictimaiyətçilər Fazil Bağırov, Natiq Əliyev, həkim
Mahir Osmanov vb.

 QIRIXLI kəndi – Borçalı çökəyində, rayon mərkəzindən
24 km cənub-şərqdə, dəniz səviyəsindən 325 m yüksəklikdə.
Uruz xan nəslindən Qırıxlar tayfasının, Orta Asiyadakı Kırık,
oğuzların Əfşar tayfasının bir qolu olan Qırıqlı, Qızılbaşların
Zülqədər tayfasının bir qolu olan Qırıqlı adlarından hansısa biri
ilə əlaqəlidir. Əhalisi: 1870’də 43 ailədə 288 nəfər; 1926’da 50
ailədə 207 nəfər; 1926’da 89 ailədə 216 nəfər; 2002’də 340
ailədə 1262 nəfər (605 kişi, 657 qadın). Məktəbin tarixi 1923-
dən götürülür, orta məktəb (2005’də 211 şagird, 20 müəllim)
fəaliyətdədir. Məşhurlarından: aşıq Hüseyn Mərdanə vb.

 QIZILHACILI kəndi – Borçalı çökəyində, rayon
mərkəzindən 2 km günbatarda, avtomobil yolunun,
dəmiryolunun kənarında, dəniz səviyəsindən 440 m
yüksəklikdə. Toponim Oğuz-səlcuq, türkman soylu tayfanın
adındandır; Qızılhacılılar qıbcaq tirəsi də hesab olunur.
Yaxındakı erkən tunc çağına aid arxeoloji məskəndə tunc
balta üzə çıxarılıb. Əhalisi: 1870’də 274 ailədə 1836 nəfər;

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 72

1886-cı ildə 237 ailədə 1317 nəfər; 1926’da 404 ailədə 1888
nəfər; 1977-ci ildə 4993 nəfər; 2002’də 7124 nəfər. İnşaat
daşı karxanası səhmdar cəmiyəti fəaliyətdədir. Yerli məktəb
Borçalı mahalında dünyəvi məktəblərin ilkinidir, o, 1877-ci ildə
açılıb. Nəriman Nərimanov 1890-cı ildə bu məktəbdə müəl-
limlik fəaliyətinə başlayıb. N. Nərimanov Qızılhacılıyı nəzərdə
tutaraq belə demişdi: «Bəşəriyətin geri qalmış hissəsinə qüv-
vəm çatdığı qədər kömək etmək fikiri məndə ilk dəfə həmin
kənddə doğmuşdu». İndi orta məktəb (2005’də 605 şagird,
47 müəllim), təməl məktəb (185 şagird, 20 müəllim)
fəaliyətdədirlər. Məşhurları: el igidləri Halay bəy Mursaqulov,
Cöyrüoğlu Qara, İsmayıl ağa, Astan ağa, ağsaqqallar Hümbət
Nəzərəlioğlu, veteran müəllimlər gimnazist Səttar Mursaqulov,
Həsən Mursaqulov, Tbilisi Dövlət Pedaqoji İnsititutunda
müəllim işləmiş Əziz Mursaqulov, İmran Kərimov, əməkdar
müəllim İsgəndər Mursaqulov, Mahmud Kərimov, Sədrəddin
Muradov, Mehdi Hüseynov, Murtuz Məmmədov, Təhməz
Pirverdiyev, Şakir Babakişiyev, Həsrət Gəncəyev, Fərhad
Gəncəyev, Xəlil Hüseynov, "Şərəf" ordenlilər Məhəmməd
Piriyev, Ramiz Mursaqulov, Yaqub Bayramov, profesorlar
Aydın Kərimov, İsmayıl Mursaqulov, Həmid Əliyev, İlqar Gən-
cəyev, xeyriyəçi, ictimaiyətçilər Hacı Zakir Zeynalov,
Gürcüstan Parlamentinin üzvü olmuş Zümrüd Qurbanlı, din
xadimi Məşədi Axund Əli Əliyev, Qurbanəli Əliyev, Firuz
Xəlilov, Arif Orucov, Fərizxan Məmişov, İsrafil Bayramov,
Fərizxan Aslanov, Zakir Qurbanov, Zöhrab Muradov, Rövşən
Babakişiyev, Borçalı məktəbləri tarixinin tədqiqçisi dosent
Gülnarə Qocayeva-Məmmədova, jurnalist Bahəddin Oruclu vb.

 QULLAR kəndi – Xram çayının sahilində, rayon
mərkəzindən 22 km cənub-şərqdə, dəniz səviyəsindən 325 m
yüksəklikdə. Bulqarların qıpçaq tirəsi kolların, alban tayfası
kellərin, qıpçaq-qarapapaqlar içindəki Kul tayfasının (mənbə-

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 73

lərdə: Kulobiçi, yəni Kul oba içi) adını əks etdirdiyini
düşünmək mümkündür. İki kənddir: Yuxarı Qullar və Aşağı
Qullar. Əhalisi: 1870’də 55 ailədə 369 nəfər; 1926’da Yuxarı
Qullarda 1704 nəfər, Aşağı Qullarda 628 nəfər; 2002’də
Yuxarı Qullarda təxminən 180 ailədə 800 nəfər, Aşağı Qul-
larda 40 ailədə 180 nəfər. Aşağı Qulların və Yuxarı Qulların
hərəsində bir təməl məktəb var. Məşhurları: aşıq İbrahim,
profesör Nizami Nəbiyev, Azərbaycanın milli qəhrəmanı Vəzir
Sədiyev, hərbi diktor, müğənni Şəmistan Əlizamanlı vb.

 QUŞÇU kəndi – Dəvə-
döy çayının sağ sahilində,
rayon mərkəzindən 20 km
güneydə, avtomobil yolu-
nun kənarında, dəniz sə-
viyyəsindən 320 m yük-
səklikdə. Qara hunlar tirə-
si Quşan tayfasının, qə-
dim Quşçu türk tayfasının
adını əks etdirdiyi gümanlana bilər. Məşhur Ağcaqala (Quşçu
qalası) bu kənd yaxınlığında, Dəbəd–Borçalı çayının aşağı
axarı boyundadır. Ağcaqala yerindəki qala Qurdbasar qalası
da adlanıb. Ağcaqalayı 1488-ci ildə Yaqubun tapşırığıyla Xəlil
bəy tikdirmişdi. Xəlil bəy Ağcaqalayı özünə iqamətgah, dayaq
nöqtəsi seçmiş, buradan bütün Borçalıya, Kartliyə, Tiflisə
nəzarət etmişdi. 1522-ci ildə Şah İsmayıl Xətai Ağcaqalayı
təzədən quraraq, onu özünə dayaq nöqtəsi seçmişdi. Müxtəlif
vaxtlarda gürcü valisi Konstantine, Osmanlı sərdarları Əhməd
paşa, Fərhad paşa, Təbriz–Van valisi Cəfər paşa, Səfəvi
sülaləsindən I Şah Abbas, Gəncə–Qarabağ bəylərbəyi
Ziyadoğlu Uğurlu xan və başqaları bu qalada istehkamlar
qurmuşdular. Tarixdə Ağcaqalanın idarəçisi Mustafa
Sultanoğlu Əlibəy Səədli xatırlanır. 18-ci əsrdə Nadir şahın da

Quşçu qalası - Ağcaqala

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 74

duracaq yeri Ağcaqala olub. Əhalisi: 1870’də 8 ailədə 54
nəfər; 1926’da 29 ailədə 90 nəfər; 2002’də 130 ailədə 452
nəfər (215 kişi, 237 qadın). İlk məktəb 1930-cu ildə yaradılıb,
təməl məktəb var. Məşhurları: məşhur Şenliklə deyişmiş şair
Abbas Əli, şair Ağacan, aşıqlar İbrahim, İsmayıl, Məhəmməd,
Oruc, yüksək vəzifələr tutmuş Sabit Abbasəliyev, Kamal
Məmmədov, ictimaiyətçi Qasım Abbasəli vb.

 LECBƏDİN kəndi – Xram çayının sol sahilində, rayon
mərkəzindən 20 km gündoğarda, dəniz səviyəsindən 325 m
yüksəklikdə. Gündoğarda Damğaçı düzündə qədim məzarlıqda
günbəzlər, türbələr, hərimlər var. Əhalisi: 1870’də 60 ailədə
422 nəfər; 1918’də 378 nəfər; 1926’da 95 ailədə 546 nəfər;
2002’də 1538 nəfər (720 kişi, 818 qadın). Məktəbin tarixi
1921-ci ildən başlanır, hazırda Əliyar Qarabağlı adına orta
məktəb (2005’də 199 şagird, 24 müəllim) fəaliyətdədir.
Məşhurları: el şairləri Xəstə Namaz, Əhməd Xançallıoğlu, el
ağbirçəyi Başxanım, profesorlar Əliyar Qarabağlı, Ömər Os-
manlı, Vəli Osmanlı, alim Aysəba Əlizadə, din xadimləri Molla
Sirac Yaqubov, Molla Abdulla Qədiroğlu, şair İbrahimxəlil,
Azərbaycanın milli qəhrəmanı Cəlil Səfərov, ictimaiyətçilər
Mahir Dərziyev, Rəhim Rəhimov, Əhməd Əhmədov vb.

 MAMAY kəndi – Dəvədöy çayının sol sahilində, rayon
mərkəzindən 16 km, Sadaxlıdan 6 km güneydə, dəniz səviy-
yəsindən 410 m yüksəkdə. Kirovka da deyilir. Yaxınlıqda
Yaşıltəpədəki eneolit dövrünə aid arxeoloji məskəndə zəngin
bəzəkli, açıqca süjet qurumlu xəttlər diqqəti çəkir. Əhalisi:
1870-cı ildə 13 ailədə 87 nəfər; 1926’da 52 ailədə 96 nəfər;
2002’də 180 ailədə 706 nəfər (359 kişi, 347 qadın). Təməl
məktəb fəaliyətdədir. Məşhurları: veteran müəllimlər Xozeyin
Musayev, Elman Mirzəyev, ictimaiyətçi Vahid Musazadə,
xeyriyəçi Əli Rəfi oğlu vb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 75

 MOLLAOĞLU kəndi – Lök-Ləlvər sıra dağlarının quzey
yamacında, Bənövşəsu çayının hər iki sahilində, rayon
mərkəzindən 35 km, Sadaxlı kəndindən 5 km güneydə, dəniz
səviyəsindən 560 m yüksəklikdə. Əvvəlki adı Palıdlı olub.
Əhalisi: 1926’da 45 ailədə 192 nəfər; 1979-cu ildə 855 nəfər;
1989-cu ildə 1000 nəfər; 2002’də 298 ailədə 1180 nəfər.
Məktəb 1936-cı ildə açılıb, orta məktəb (2005’də 235 şagird,
25 müəllim) var. Məşhurları: ağsaqqal Məmməd Daşdəmirli,
Nağı Adıgözəl oğlu, Əsgər Daşdəmirli, ustad aşıq Məhəmməd
Sadaxlı, aşıq Nadir, aşıq Əlyar, şair Qasım Məftuni, alimlər
Mehralı Yusifov, Tapdıq Osmanov, ictimaiyətçilər Vaqif Musta-
fayev, Nəsib Cəfərov, xeyriyəçi İsmayıl İmanov, şairlər Lətif
Kamil, Yazıq Mehman vb.

 NÖRGÜĞ kəndi – Bəylər səmtdə kiçik kənd. 2002’də 567
nəfər (22 % – 124 nəfər azərbaycanlı).

 SABİRKƏND kəndi – Görarxı elatına aiddir. Borçalı
çökəyində, Alget çayının sahilində, rayon mərkəzindən 5 km
cənub-şərqdə, dəniz səviyəsindən 355 m yüksəklikdə. Adı əzəl
qaynaqlarda Mamgəli (Məmgəlli) xatırlınır. Əhalisi: 1926’da
155 ailədə 914 nəfər; 2002’də 756 ailədə 3713 nəfər (1912
kişi, 1801 qadın). Məktəbin tarixi 1927-ci ildəndir, indi orta
məktəb (2005’də 319 şagird, 26 müəllim) və təməl məktəb
(133 şagird, 17 müəllim) var. Məşhurları: ağsaqqallar Carçı
Usub, Məhəmməd Hacıyev, aşıq Almaz, din xadimləri Hacı
Faiq Nəbiyev, Məşədi Əziz Nəbiyev, Almaz vb.

 SADAXLI kəndi – Dəvədöy və Bənövşəsu (Çaxrax) çay-
larının qovuşuğunda, Sop dağının ətəyində, dəniz səviyyə-
sindən 460 metr hündürdə, Gürcüstanın Ermənistanla sər-
hədində, dəmiryolunun kənarında, rayon mərkəzindən 30 km

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 76

güneydə. Toponim qədim bulqarların tirəsi Sodaq tayfasının
vəya Satak türk tayfasının adını əks etdirdiyini düşünürük. Bir
tərəfi Ləlvər dağlarından aşağılarda meşələrə söykənib. Yax-
ındakı arxeoloji məskən erkən tunc dövrünə aiddir və günəş,
şüa rəmzli bəzək ünsürləri maraq doğurur. 18-ci əsrdən
məscid var. 1885-ci ildə Hacı Bayram və Hacı Hüseynalı
tərəfindən başqa məscid tikilib. Ərazisi: 4552 hektar. Əhalisi:
1870’də 191 ailədə 1280 nəfər; 1926’da 445 ailədə 2033
nəfər; 1979-cu ildə 6144 nəfər; 1989-cu ildə 7180 nəfər;
2000-ci ildə 2500 ailədə 9486 nəfər. İndi əhalisinin sayı
etibarilə nəinki Borçalı ellərinin, eləcə də bütövlükdə
Gürcüstanın ən iri kəndidir. Dəmiryol vağzalı, sərhədyanı
ticarət mərkəzi var. Dünyəvi məktəb 1903-cü ildə yaradılıb,
indi Yusif Heydərov adına 1 saylı orta məktəb və 2 saylı orta
məktəb (2005’də müvafiq olaraq 821 şagird, 57 müəllim və
902 şagird, 63 müəllim) fəaliyətdədirlər. Toponimlərindən:
Nəsil adlarından: Bayramqullu, Adıgözəlli, Bedilli, Duşdurrar,
Əzvəli, Xudullar,Nazaröyü, Nayfıllı, Qaramannar, Qaraballı.
Məşhurları: el ağsaqqalları Boz Alı, Nağı Adıgözəloğlu, Əhməd
Eminoğlu, İmran Kərimov, Hüseynalı Bayramov, Qori semina-
riyasının məzunu Mustafa Məmmədov, müharibə qəhrəmanı
Cəfər Əliyev, Ayvaz İsmayılov, Musa Nəbi oğlu, əmək qəhrə-
manları İsa Xəlilov, Hacı Osman, Gülyaz Xəlilova, ustad aşıq-
lar Məhəmməd Sadaxlı, Əhməd Sadaxlı, Məsim, alimlər pro-
fessör Pənah Xəlilov, Mustafa Vəliyev, Aydın Məmmədov, Akif
Naibov, Əhməd İmanov, Ramiz Bayramov, Elvin Əzizbəyov,
Fazil Rüstəmov, İlqar Mədəniyev, jurnalistlər Həmid Vəliyev,
İlyas Adıgözəlli, cərrah Ramiz Poluxov, veteran müəllimlər
Musa Ayvazov, Sevda Mustafayeva, İslam Əhmədov, İsrafil
Məmmədov, Yusif Heydərov, "Şərəf" ordenli Adil Şərifov, icti-
maiyətçilər Polux Poluxov, Abdulla Bayramov, Ziyəddin Bayra-
mov, Lətif Bayramov, Abbas Heydarov, Bəkir Dəmirçalov, Mə-
həmməd Alməmmədov, Elxan Poluxov, Etibar Daşdəmirov,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 77

şairlər Yetim Mahmud, Gülməmməd, İsmixan Cəfərov, Şölə
Cəlilli, Bəsti Bedilli, müğənni Fərman Cəfərov, aşıq Mehman
vb. İlyas Adıgözəllinin "Elim-obam Sadaxlı", Adil Şərifovun
"Keçmişimiz – bugünümüz" kitabları bu kənd haqqındadır.

 SARAL kəndi – Dəvədöy çayının sol sahilində, rayon
mərkəzindən 21 km güneydə, dəmiryolunun, avtomobil
yolunun kənarında, dəniz səviyəsindən 400 m yüksəklikdə. İki
qismdən ibarətdir: Yuxarı Saral və Aşağı Saral. Yaxında orta
tunc dövrünə aid arxeoloji düşərgə, Qorqud qaya, Qız qalası,
tarixdə adı keçən Surdaş (Sürüdaş) qayası var. Nəsil
adlarından: Hətəmlər, Ənsərlilər, Seyidlər, Arxallılar vb.
Məscid 1794-cü ildə inşa edilib. 19-cu əsrin əvvəllərində Saral
oymağından xeyli ailə İranın Sulduz mahalına köç etmişlər.
Əhalisi: 1870’də Aşağı Saralda 71 ailədə 476 nəfər, Yuxarı
Saralda 27 ailədə 181 nəfər; 1926’da Aşağı Saralda 81 ailədə
320 nəfər, Yuxarı Saralda 61 ailədə 267 nəfər; 2002’də Aşağı
Saralda 1745 nəfər; Yuxarı Saralda 1135 nəfər. Aşağı Saralda
dünyəvi məktəb 1919-cu ildən, Yuxarı Saralda 1935-ci ildən
fəaliyət göstərir; indi Yuxarı Saralda (2005’də 207 şagird, 29
müəllim) və Aşağı Saralda (213 şagird, 24 müəllim) orta
məktəblər var. Yuxarı Saral məktəbi Musa Abbasovun adını
daşıyır. Məşhurları: kəramət sahibləri el ağsaqqalları
Məhəmməd Ağa, Seyid Mir Qasım, Hacı Mir Həşim Ağa, Seyid
Hüseyn, Muxtar Cəlilov Seyid Qulam, Seyid Cavad, Məşədi
Balı, Əsəd kişi, Məşədi Axund, Seyid Qulamhüseyn, Zilli
Məmmədov, 1918-ci il qəhrəmanı Çopur Əli və Vəli qardaşları,
müharibə qəhrəmanı baş leytenant Vəli Əfəndiyev, təsərrüfat
təşkilatçıları Əli Rəhimov, Əli Qocayev, Kazım Bayramov,
Gürcüstan Parlamentinin üzvü olmuş "Şərəf" ordenli Hidayət
Hüseynov, profesör Mürsəl Həkimov, veteran müəllimlər Musa
Abbasov, əməkdar müəllim Abbas Qocayev, Rza Abbasov,
Ziyəddin Qaracayev, aktyor, Azərbaycanın xalq artisti Zülfüqar

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 78

Abbasov, yazıçı Əli Abbas, şair Tahir Həkimli, jurnalistlər Arif
Hadızadə, İradə Qaracalı, Nizami Məmmədzadə,
ictimaiyətçilər Oruc Qocayev, Tofiq Qocayev, Niftalı Abbasov,
el pəhləvanı Müsəllim Həkimov, kunqfu idmanı üzrə dünya
çempionu Ramin Ələkbərov, müğənni İbrahim Borçalı, id-
mançı Ramin Ələkbərov, həkim Hətəm Qocayev, xeyriyəçi
Rəhim Hüseynov, Lətif Qocayev vb. İradə Qaracalının "Bir
dön geri, yurduna bax" kitabı bu kəndə həsr olunub.

 SARVAN kəndi – Alget çayının sağ sahilində, dəniz
səviyəsindən 470 m yüksəkdə. Toponim Göyərlərin qövmü
Sarvan tayfasını, eləcə də Sarban (karvan yolçusu) deyimini
yada salır. 1932-ci il 13 fevral tarixdən Borçalı adlanıb, 1947-
ci ildə Marneuliyə qatılıb. Yaxındakı arxeoloji məskənlər
eneolit, erkən tunc dövrlərinə aiddir. 1930–1950-ci illərdə
Borçalı pedaqoji texnikumu fəaliyət göstərib. 18-ci əsrdə
məscidlər tikilmişdi. Son vaxtlar əzəmətli məscid ucaldılıb.
Heydər Əliyev adına park-seyrəngah yaradılıb. İndi Sarvan
kəndi Marneuli şəhəri içindədir. Əhalisi: 1870’də 329 ailədə
2201 nəfər; 1878-ci ildə 1671 nəfər; 1886-cı ildə 299 ailədə
1619 nəfər; 1926’da 484 ailədə 2493 nəfər. Məşhurları: şair
Qul Allahqulu, şair Dost Pirməmməd, din xadimləri Axund
Mustafa Talıbzadə, Şeyx Məhəmmədəli, el qəhrəmanları
Bayramlı İsmayıl ağa, Bayramlı Hüseyn ağa, Xaccaoğlu
Qəmbər, Hacıxəlil ağa, Umud Salmanlı, el ağsaqqalları
Şəmməd Talıboğlu, Əliməmməd Hüseynoğlu, Qori
seminariyasının məzunları Baxşəli Məhərrəmbəyov, nasir,
publisist Hüseyn Minasazlı, Abbas Minasazov, dramaturq
Kərim bəy Şərifli, Rüstəm Şərifov, müharibə qəhrəmanı
İsmayıl Bayramov, əmək qəhrəmanarı Əlləz Orucov, Dursun
Hüseynov, veteran müəllimlər Adil Gərəkməzli, Əmirxan
Əliyev, Midhət Qarayev, Ənvər Cəfərli, əməkdar müəllim Roza
Xudayeva, Həcər Qarabağlı, Elyura Əliyeva, Elman Cəfərli,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 79

"Şərəf" ordenli Səməd Səmədzadə, tənqidçi Əhəd Hüseynov,
polkovnik Eyvaz Məmmədov, vitse-polkovnik Vaqif Bayramov,
aşıqlar Allahverdi, İsgəndər, Lətif, Hüseyn, profesorlar
Teymuraz Cəfərli, Abbas Hacıyev, Əmirxan Xəlilov, Baxış
Bayramov, Xalidpaşa Xubanov, Vaqif Sadıxov, Asif Hacılı, Hi-
dayət Nuriyev, alim, ictimaiyətçi Vəkil Hacılı, hüquq-mühafizə
işçiləri Cəlil Kələyev, Kamal Həsənov, Ramiz Məmmədov,
Eldar Cəfərli, yazıçı, "Borçalı" povestinin müəllifi Hidayət
Bayramov, Azərbaycan Milli Məclisinin üzvü olmuş profesör
Səlahəddin Xəlilov, Gürcüstan Parlamentinin üzvü olmuş Azər
Süleymanov, "Ulu Borçalı", "Borçalı alimləri" kitablarının
müəllifi Məmməd Sadıqov, jurnalistlər Elman Cəfərli, Müseyib
Əlizadə, heykəltaraş Cümşüd İbrahimli, kino aktyoru Gümrah
Rəhimov, ictimaiyətçilər Baxış Kələyev, Tofiq Hacıyev, Rafiq
Hacıyev, Fazil Həsənov, Faiq Məmmədov, Tahir Cəfərli, şairə
Mayqa Mətin vb.

 SEYİDQOCALI kəndi – Dəvədöy çayının sol sahilində,
rayon mərkəzindən 19 km cənub-qərbdə, Şüləver dəmiryol
vağzalından 3 km qərbdə, dəniz səviyəsindən 355 m yük-
səkdə. Əhalisi: 1870’də 9 ailədə 60 nəfər; 1926’da 30 ailədə
105 nəfər; 2002’də 527 nəfər (263 kişi, 264 qadın). İbtidai
məktəb (2005’də 40 şagird, 7 müəllim) var. Məşhurları: aşıq
Oruc, alim Ələddin Əliyev vb.

 SOP kəndi – Bənövşə çayının sol sahilində, rayon
mərkəzindən 37 km cənub-qərbdə, Sadaxlı kəndindən 7 km
cənubda, Ləlvər dağı, möhtəşəm Tsop qayası ətəyində,
ormanlar əhatəsində, Ermənistanla sınırda. Yaxında, Bənövşə
çayının sol qırağında qədim arxeoloji məskən, orta paleolitə
aid zağa düşərgəsi, ortayüzillərə aid qala üzə çıxarılıb.
Toponimlərindən: Zərgər müşəsi, Keçəl təpə, Qaraçı qışlağı,
Koroğlu qalası... Burada Azərbaycanlılar və Ermənilər

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 80

yaşayırlar. Əhalisi: 2002’də 746 nəfər (62% – 462 nəfər
Azərbaycanlı). Burada məktəb 1936-da açılmışdır. Bu gün
açıq ibtidai məktəbdə (2005’də 90 Azərbaycanlı şagird, 13
müəllim) var. Məşhurları: professor Nəbi İbadov, ictimaiy-
yətçilər Həsən Əzizov, Sədi İbadov, veteran müəllim Lətifə
İbadova, şair Həsən Abbasoğlu vb.

 ŞÜLƏVER QƏSƏBƏSİ. – Borçalı çökəyində, Xram və
Dəvədöy çayları arasında, rayon mərkəzindən 15 km
güneydə, Marneuli–Sınıqkörpü, Marneuli–Sadaxlı avtomobil,
dəmir yollarının kənarında, dəniz səviyəsindən 370 m
yüksəklikdə. Erkən orta əsrlərdə adıkeçən Şelbir tayfası ilə
ilgiliyi ehtimalı var. Qəsəbə yaxınında arxeoloji məskən aşkar-
lanıb; son tunc dövrünə aid kurqandakı tuncdan ox ucları,
sümük, tunc üzəngilər türk-sak tipli hesab olunur. Əhalisi:
2002’də 1787 nəfər (53% – 947 nəfər azərbaycanlı).

 TAMARİSİ kəndi – Xram çayının sol sahilində,
dəmiryolunun kənarında, dəniz səviyəsindən 380 m
yüksəklikdə. Eneolit və erkən tunc dövrünə aid arxeoloji
məskən aşkarlanıb. 1944-cü ilədək almanlar yaşamış və
Traunbenberq adlanmışdı. İndi əsasən gürcülər, təxminən
100 nəfər azərbaycanlılar yaşayırlar.

 TƏKƏLİ kəndi – Rayon
mərkəzindən 27 km cənub-
şərqdə, Marneuli–Sınıqkörpü
avtomobil yolunun kənarında,
dəniz səviyəsindən 310 m yük-
səklikdə. Oğuz-türkman soylu
Təkəli tayfasının, Sakaların,
Bulqarların tirəsi Təkə tayfa-
sının, qıpçaqların Tək tayfasının

Təkəli abidələrindən

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 81

vəya Qızılbaşların Təkəli tayfasının adını əks etdirir. Qədim
məzarlığında at, qoç abidələri indi də durur. Əhalisi: 1870’də
13 ailədə 87 nəfər; 1926’da 150 ailədə 495 nəfər; 2002’də
1682 nəfər. Məktəbin tarixi 1924-cü ildən başlanır, orta
məktəb (2005’də 347 şagird, 43 müəllim) var. Məşhurları: şair
Bağır, məşhur sərkərdələr nəsli Yadigaroğlular, o cümlədən
İsrafil bəy Yadigarov, Həsən bəy Yadigarov, polis polkovniki
Adil Cəfərov, aşıqlar Mustafa, Əlyar, Ramin İsmixanoğlu vb.

 TƏZƏKƏND kəndi (Görarxı Təzəkəndi). – Görarxı elatına
daxildir. Alget çayının sahilində, rayon mərkəzindən 5 km
cənub-şərqdə, dəniz səviyəsindən 340 m yüksəklikdə. Əhalisi:
2002’də 629 ailədə 2230 nəfər. Məktəb 1934-cü ildə yaradılıb,
indi orta məktəb (2005’də 412 şagird, 34 müəllim) qəhrəman
Əmrah Aslanovun adını daşıyır. Məşhurları: aşıq Əli, müharibə
qəhrəmanı, "Şöhrət" ordeninin hər üç dərəcəsinə layiq
görülmüş Əmrah Aslanov, el ağsaqqalları Keçəloğlu Namaz,
Ziyadxan Gərəkov, Bədirxan Gərəkov, veteran müəllimlər
Abbas Kərimov, Məhəmməd Allahverdiyev, Hümbət Mehdiyev,
əmək veteranları Rəhim Budaqov, Allahverdi Allahverdiyev,
ictimaiyətçilər Avtandil Gərəkov, Namaz Gərəkov, Akif
Kərimov vb.

 ULAŞLI kəndi – Dəvədöy çayının sahilində, rayon
mərkəzindən 26 km güneydə, dəniz səviyəsindən 360 m
yüksəklikdə. Toponimin Volqaboyu bulqarlardakı Hulaş adı,
xəzərlərdəki Kulas, Ulaş tayfaları, Anadolu yarımadasında
yaşamış Ulaş qolu, qıpçaqlardakı Arpalı tayfasına mənsub
Ulaşlı qoluyla ilgəkləri ehtimalları var. 19-cu yüzilin əvvəlində
Urmiyə gölü qıraqlarına köçən qarapapaqlar arasında Ulaşlı
elinin sakinləri də olmuşdu. Əhalisi: 1870’də 22 ailədə 148
nəfər; 1926’da 70 ailədə 258 nəfər; 2002’də 859 nəfər (432
kişi, 427 qadın). Məktəbin tarixi 1925-ci ildən başlanır,

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 82

Tanrıverdi Abdalov adına təməl məktəb (2006’da 119 şagird,
21 müəllim) fəaliyətdədir. Məşhurları: məşhur şair Dollu
Əbuzər, aşıq Sədi Ulaşlı, şair Zülfüqar Ulaşlı vb.

 YENİKƏND (QAYAQOCALI) kəndi – Borçalı çökəyində,
rayon mərkəzindən 27 km güneydə, dəniz səviyəsindən 335
m yüksəklikdə. Əsl adı Qayaqocalıdır. Əhalisi: 1886-cı ildə 10
ailədə 34 nəfər; 1926’da 20 ailədə 99 nəfər; 2002’də 492
nəfər. Məşhurları: aşıq Məsim Yadigarov, Əfqan Şamilov vb.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 83

 TETRİCĞARO RAYONUNDA – Ölkənin cənub-şərq
səmtində, Tbilisidən 57 km aralıdadır. Əzəl adı Ağbulaqdır,
1940-cı ildə Tetricğaro adıyla əvəz-
lənib (Tetricğaro Ağbulaq anlamını
verir). 1929-cu ilədək Borçalı
qəzasına daxil olmuş, 1929’dan
rayon statusu almışdı. Ərazisi:
1174,4 kv.km. Əhalisi: 2002’də
25354 nəfər; bundan azərbaycanlı: 1641 nəfər (6,5%).

 GÖHNAR (Qoxnar) kəndi – Dəniz səviyəsindən 1620 m
yüksəkdə. Gürcülərlə yanaşı, az sayda azərbaycanlılar da
yaşamışlar. Azərbaycanlı əhalisi: 1926’da 40 nəfər, 1979-cu
ildə 26 nəfər.

 NARİLNAR (NƏBİLLƏR) kəndi –Gürcülərlə yanaşı,
azərbaycanlılar da yaşayıblar.

 KOSALAR kəndi – Xram çayının sağ sahilində, rayon
mərkəzindən 14 km cənub-şərqdə, dəniz səviyəsindən 650 m
yüksəkdə. Qaynaqlarda Qarakənd-Kosalar şəklində də rast
gəlinir. Əhalisi: 1886-cı ildə 250 nəfər; 1926’da 572 nəfər;
2002’də 1056 nəfər. Məktəb 1925-ci ildə yaradılıb, təməl
məktəb var. Məşhurları: əmək qəhrəmanı Güllü Əliyeva, elm
adamları Murtuz Qacarlı, Roza Bayramova, Dövlət Mükafatı
laureatı Bədirxan Musayev, Məmməd Qocayev, Qasım
Məmmədov, İsa Musayev, Mahal Qacarlı (Şirinov), Vilayət
Qacarlı, Ramiz Qacarov, polkovnik Elbrus Anazarov, veteran
müəllimlər Hüseynqulu Orucov, Hasanalı Orucov, Təhməz Qa-
carov, Dursun Musayev, xeyriyəçi Vaqif Məmişov vb. Mahal
Qacarın "Borçalı mahalı və Qarakənd–Kosalar eli" adlı kitabı
nəşr edilib.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 84

 ŞIXLI kəndi – Xram çayının sağ sahilində, rayon
mərkəzindən 13 km cənub-şərqdə, dəniz səviyəsindən 680 m
yüksəklikdə. Bir adı da Qəmərlidir. Əhalisi: 1926’da 249 nəfər;
2002’də 193 nəfər. Elementar məktəb (20 şagird)
fəaliyətdədir. Məşhurları: artilleriya general-mayoru Hacırəhim
Məmmədov vb.


===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 85

 ZALQA RAYONUNDA – Ölkənin cənub-şərq səmtində,
Tbilisidən 94 km. 1929-cu ilədək
Borçalı qəzasına daxil olmuş, 1929’-
dan rayon statusu almışdı. 1932-ci
il 22 dekabra qədər Barmaqsız-
Zalqa adlanıb. Ərazisi: 1050,6 kv.
km. Əhalisi: 1989-cu ildə 39.600
nəfər, 2002’də 20888 nəfər. 1979-cu ildə 2231 nəfər (4,5%),
1989-cu ildə 2281 nəfər (5,1%), 2002’də 1992 nəfər (9,5%)
azərbaycanlı yaşayıb. 1 şəhər, 2 qəsəbə, 43 kənd var,
bunlardan soydaşlarımız məskunlaşan Tecis, Culuxlu, Çölyan,
Qızılhacılı, Ərcivan-Sarvan, Gödəklər, Minasazkənd kəndləri
ümumilikdə el arasında Dağ Sarvan adlanır. Rayonda 2006-cı
ildə 3 azərbaycan məktəbində 241 şagird, 37 müəllim olub.

 ƏRCİVAN-SARVAN kəndi – Ərcivan dağ silsiləsinin gü-
neyində, rayon mərkəzindən 15 km aralıda, dəniz səviyyə-
sindən 1730 m yüksəklikdə. Aran-Sarvanından köçüblər.
Əhalisi: 1870’də 749 nəfər; 1918’də 796 nəfər; 1926’da 151
ailədə 760 nəfər; 2002’də 248 ailədə 931 nəfər. Məscid var.
İlk məktəb 1924-də yaradılıb, indi təməl məktəb (103 şagird)
fəaliyətdədir. Məşhurları: el ağsaqqalı Hümbət, aşıqlar Eyub,
Dəllək Paşa (Dəlivəlli), Əhməd Daşdəmiroğlu, şairlər Mustafa
Bədirov, Murtuz Ərcivanlı, ictimaiyətçilər Bafat İbrahimov,
Ələddin Danaçıyev, polkovnik Mehdi Təhmurazov vb.

 QIZILHACILI-ÇÖLYAN kəndi – Trialet (Ərcivan)
dağlarının güney ətəyində, rayon mərkəzindən 20 km aralıda.
19-cu əsrdə Aran-Qızılhacılısından köçüblər. Əhalisi: 1870’də
36 ailədə 212 nəfər; 2002’də 99 ailədə 357 nəfər. İlk məktəb
1924-cü ildə yaradılıb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 86

 GÖDƏKLƏR kəndi – Zalqa hövzəsində, rayon
mərkəzindən 22 km şimal-qərbdə, dəniz səviyəsindən 1820 m
yüksəklikdə. Oğuz soylu Gödəkli, Xəzərlərin Gödəklər
tayfalarıyla ilgili ola bilər. Əhalisi: 1870’də 109 nəfər; 1918’də
187 nəfər; 2002’də 67 nəfər. Məktəb 1924-cü ildəndir, ibtidai
məktəb (8 şagird) var.

 MİNASAZKƏND kəndi – Zalqa hövzəsində, rayon
mərkəzindən 24 km şimal-qərbdə, dəniz səviyəsindən 1500 m
yüksəklikdə. 19-cu yüzildə Aran-Sarvanındakı Minasazlı
kəndindən köçüb burada yurd salıblar. Əhalisi: 1886-cı ildə 5
ailədə 29 nəfər; 1918’də 38 nəfər; 1926’da 7 ailədə 37 nəfər;
2002’də əhali qalmayıb. Məktəb 1930-cu ildə yaradılmışdı.
Məşhurları: məşhur publisist Hüseyn Minasazov, həkim Şaxəli
Minasazov vb.

 TECİS-CULUXLU kəndi – Ərcivan silsiləsinin güneyində,
rayon mərkəzindən 23 km
aralıda, dəniz səviyəsindən
1740 m yüksəklikdə. Əhalisi:
1886-cı ildə 45 ailədə 372
nəfər; 1918’də 503 nəfər;
1926’da 96 ailədə 466 nəfər;
2002’də 195 ailədə 607
nəfər. Məktəb 1912-ci ildə
yaradılıb, indi təməl məktəb (45 şagird) var. Məşhurları: Qori
seminaryasının məzunu Ziyad bəy Şərifov, veteran müəllimlər
Kərim Qarayev, Şahəli Məmmədov vb.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 87

 KAXET DİYARINDA – Ölkənin şərq zonasıdır. Yor çayının
orta və aşağı axarları boyunu, Alazan çayı hövzəsini
əhatələyir. Ərazisindən Yor, Alazan çayları axır, Tbilisi–Telavi
dəmiryolu, Tbilisi–Balakən avtomobil yolu keçir. Diyarın
inzibati mərkəzi Telavi şəhərindədir. Axmeta, Gürcaani,
Telavi, Laqodexi, Saqareco, Siğnaği, Sitelcğaro, Kvareli rayon-
larının ərazilərindən ibarətdir. Diyarın, xüsusən də Saqareco,
Laqodexi, Telavi rayonlarının əhalisinin müəyən qismini
soydaşlarımız təşkil edirlər. Burada azərbaycanlılar 14 kənddə
məskundurlar, onlar diyarın 40036 nəfər ümum əhalisinin
12,3%-inə bərabərdirdər. 2006-cı ildə diyarda 11
azərbaycandilli məktəb, bu məktəblərdə 3962 şagird, 245
müəllim olub.



 AXMETA RAYONUNDA – Əhalisi: 2002’də 41641 nəfər.
Bunun müəyən qismi (152 nəfər) azərbaycanlılardır.

 KASRİSCĞALİ kəndi – Camaat arasında Kəsərsu da
adlanır. Gürcülərlə yanaşı azərbaycanlılar da var.
Soydaşlarımız təxminən 100 nəfərdir (kənd əhalisinin 28%-i).

 DEDOPLİSCĞARO RAYONUNDA – Tbilisidən 124 km
gündoğardadır. Sahəsi: 2529,2 kv.km. Əhalisi: 2002’də
30.811 nəfər; 4,4 % azərbaycanlı.

 ARXİLOSKALİ kəndi – Kəndin adı tərcümədə Arxılıqızı
deyiminə uyğun gəlir. Gürcülərlə yanaşı, azərbaycanlılar da
məskundurlar, onlar 700 nəfərdən çoxdurlar (kənd əhalisinin
33%-i).

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 88

 LENOVKA kəndi – Əhalisinin yarısından çoxu (100
nəfərdən çox) azərbaycanlılardır.



 LAQODEX RAYONUNDA – Ölkənin şərqində, Tbilisidən
154 km uzaqda. Ərazisindən Tbilisi–Balakən avtomobil yolu
keçir, dövlət qoruğu var. Hüdudları: şərqdə Azərbaycan
Respublikası, şimalda Dağıstan, cənubda Gürcaani və Siğnaği,
qərbdə Kvareli rayonları. Ərazisi: 890,2 kv.km. Əhalisi:
2002’də 51.066 nəfər. Soydaşlarımızın (11392 nəfər) yığcam
yaşadıqları Qabal, Uzuntala, Gəncələ, Qaracalar kəndlərinə el
arasında ümumilikdə Qabal elatı deyilir. Məşhurları: maarifçi
Həmid Alıyev, ictimaiyyətçilər Camal Niyazov, Sarvan
Məmmədov, şairlər Yunis Novruz, Sərdar Qaballı, Fərman
Əliyev vb.

 GƏNCƏLƏ kəndi – Alazan vadisində, Qabal çayının sol
sahilində, rayon mərkəzindən 15 km günbatarda, dəniz
səviyəsindən 360 m yüksəklikdə. Əhalisi: 2002-ci ilin
məlumatına görə, 630 ailədə 2745 nəfər, 2006'da 2595 nəfər.
Orta məktəb (376 şagird) var.

 QABAL kəndi – Alazan vadisində,
Qabal və Bəysubandərə çayları
arasında, rayon mərkəzindən 15 km
günbatarda, dəniz səviyəsindən 330
m yüksəkdə. Əhalisi: 2002’də 600
ailədə 3654 nəfər, 2006'da 3454
nəfər. Məktəb 1924-cü ildə yaradılıb,
indi bir orta məktəb, bir elementar məktəb var.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 89

 QARACALAR kəndi – Alazan vadisində, Qabal çayının sol
sahilində, rayon mərkəzindən 15 km günbatarda, dəniz
səviyəsindən 370 m yüksəkdə. Oğuz mənşəli Qaraca, Qaracör
tayfaları, qıpçaqlardakı qaraçay tayfası, qılıclı tayfasının
Qaraca qolu ilə ilgili ola bilər. Əhalisi: 2002’də 370 ailədə
2576 nəfər, 2006'da 2426 nəfər. Elementar məktəb (222
şagird) var.

 UZUNTALA kəndi – Alazan vadisində, Qabal çayının sol
sahilində, rayon mərkəzindən 15 km günbatarda. Əhalisi:
2002’də 450 ailədə 2333 nəfər, 2006'da 2183 nəfər. Baza
(doqquzillik) məktəbi var.


 SAQARECO RAYONUNDA – Ölkənin şərq səmtində,
paytaxtdan 47 km aralıdadır. 1933-cü ilədək Qarekaxet
adlanıb. Ərazisindən Yor çayı açır, dəmiryolu, Tbilisi–Balakən
avtomobil yolu keçir. Hüdudları: cənubda Azərbaycan
Respublikası, qərbdə Qardabani və Msxeta rayonları, şimalda
Tianeti, Axmeta, Telavi rayonları, şərqdə Gürcaani və Siqnaxi
rayonları. Rayon mərkəzi: Saqareco şəhəri. Ərazisi: 1491,3
kv. km. Əhalisi: 1989-cu ildə 56.200 nəfər, 2002’də 59.212
nəfər. 1 şəhəri, 42 kəndi var. Rayonun səkkiz para kəndində –
Yor-Muğanlı, Keşəli, Ləmbəli, Tüllər, Qazlar, Düzəyrəm, Paldı
(Baldoy), Qarabağlı kəndlərində azərbaycanlılar yaşayırlar və
buraya Qaraçöp deyilir (bu toponim Qaracör türk tayfasının
adını da xatırladır). Həmçinin Qombor qəsəbəsində də
soydaşlarımız var. Qaraçöpdə 1979'da 13658 nəfər (rayon
əhalisinin 25 faizi), 1989'da 15804 nəfər (rayon əhalisinin
26,3 faizi), 2002’də 18907 nəfər (rayon əhalisinin 31,9 faizi)
azərbaycanlı yaşayıb. "Qaraçöp" adlı toplu nəşr edilib.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 90

 DÜZƏYRƏM kəndi – Əyrəm də deyilir. Yor yaylasında,
Yor çayının sağ sahilində, rayon
mərkəzindən 35 km gündoğarda.
Əhalisi: 1886-cı ildə 19 ailədə 130
nəfər; 2002’də 400 ailədə 1323
nəfər, 2006'da 1500 nəfər. Kəndin
məscidi 19-cu əsrdə tikilib. Dünyəvi
təhsil ocağı 1921-ci ildən
fəaliyətdədir, indi orta məktəb var.
Məşhurları: el şairləri Misgin Vəli, Molla Qasım, Teymur
Qurbanov, Həsən Sadıqlı, Həsənəli Təhməzoğlu, aşıq
Şahhəsən, el ağsaqqalları Hatəmtay Hacı Qəhrəman,
İmirheydar ağa, Qori seminariyasında oxumuş Səməd bəy
Mansırov, Ağabəy Mansırov, profesorlar Loğman Məmmədov,
Vəli Qurbanov, yazıçı, jurnalist Həmzəli İlyas, rəssam Sum-
manı Məmmədov vb.

 KEŞƏLİ kəndi – Yor çayının sağ sahilində, rayon
mərkəzindən 37 km gündoğarda, dəniz səviyəsindən 470 m
yüksəklikdə. Əhalisi: 1886-cı ildə 67 ailədə 366 nəfər; 2002’də
561 ailədə 2983 nəfər, 2006'da 3000 nəfər. Məktəbin tarixi
1925-ci ildəndir; indi orta məktəb (819 şagird) var. Məş-
hurları: ağsaqqallar Həmid Əliyev, Hacı Cəfər, Hacı Xalıl, el
şairləri Bağı, Sədi Mahmudov, Cavad Həsənoğlu, profesör
Lətif Talıblı, şair Səməd Qaraçöp, Azərbaycanın Gürcüstanda
səfiri olmuş Hacan Hacıyev, vitse-polkovnik Məhəmməd
Talıbov, aktyor, şair İftixar Piriyev vb.

 QARABAĞLI kəndi – Son vaxtlar gürcücə Cicmatiani
(Vəzərili) yazılır. Yor yaylasında, Yor çayının sağ sahilində,
rayon mərkəzindən 34 km gündoğarda. Əhalisi: 2002’də
rəsmi məlumata görə, 643 nəfər, 2006'da 700 nəfər.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 91

Məşhurları: el şairi Bəyzadə, yazıçı, kinoşünas, "Qaraçöp"
kitabının həmmüəllifi, tərtibçisi Nəriman Əbdürrəhmanlı vb.

 QAZLAR kəndi – Yor çayının sağ sahilində, rayon
mərkəzindən 40 km gündoğarda, dəniz səviyəsindən 440 m
yüksəkdə. Xəzər etnonimi ilə bağlı ola bilər. Əhalisi: 2002’də
350 ailədə 1134 nəfər (605 kişi, 529 qadın), 2006'da 1200
nəfər. İbtidai məktəb var. Məşhurları: şairlər Yetim Musa,
İbad, Zabit vb.

 QOMBOR kəndi – Yerli camaat Gömbər deyir. Qombor
dağ silsiləsinin yamacında, Qombor çayının sağ sahilində,
dəniz səviyəsindən 1070 m yüksəkdə. Gürcülər və
azərbaycanlılar yaşayırlar. Əhalisi: 1926’da 204 ailədə 574
nəfər; 2002’də 775 nəfər (40%, yəni 200 nəfərə yaxın
azərbaycanlı).

 LƏMBƏLİ kəndi – Yor çayının sağ sahilində, rayon
mərkəzindən 35 km gündoğarda, dəniz səviyəsindən 450 m
yüksəkdə. Əhalisi: 1886-cı ildə 116 ailədə 799 nəfər; 2002’də
1200 ailədə 6254 nəfər, 2006'da 6500 nəfər. Orta məktəb
(757 şagird) fəaliyətdədir. Məşhurları: ağsaqqallar Hacı Rəşid,
Hacı Vəli, el şairi Mədəd, profesorlar Sədi Bayramov, cərrah
Fərman Ceyranov, alim Qabil Gülgəzli, vitse-polkovnik Novruz
Qəribov, şair Xaqani Qayıblı, monumentalçı rəssam İmran
Kərimov, ictimaiyətçi Allahyar Abdullayev vb.

 PALDI (Baldoy) kəndi – Yor yaylasında, Yor çayının sağ
sahilində, rayon mərkəzindən 37 km gündoğarda, dəniz
səviyəsindən 470 m yüksəklikdə. Qədim türkmənşəli olub,
özbəklərdə, qazaxlarda indi də qalan Balda/Baltalı tayfasıyla
bağlı ola bilər. Əhalisi: 2002’də 874 nəfər, 2006'da 1000
nəfər.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 92

 TÜLLƏR kəndi – Yor yaylasında, Yor çayının sağ
sahilində, rayon mərkəzindən 43 km şərqdə, dəniz
səviyəsindən 450 m yüksəklikdə. Toponimin qədim
türkmənşəli tayfalardan olub, qazaxlarda, başqırdlarda,
noqaylarda, qaraqalpaqlarda indi də bu adı daşıyan Tele/Tələ
tayfasının adını əks etdirdiyi gümanlanır. 1914-cü ildən
məscid var. Əhalisi: 1886-cı ildə 31 ailədə 260 nəfər; 2002’də
550 ailədə 3698 nəfər, 2006'da 3800 nəfər. Məktəbin tarixi
1918’dən götürülür. Məşhurları: ağsaqqallar Məhəmməd
Şərifov, Hacı Bayram, el şairi Əslioğlu Məhəmməd, profesör
Həmzə Xəlilov, veteran müəllimlər, şair, "Şərəf" ordenli Ağa-
bala Azəri, Nəsib Xeyirxəbərov, vitse-polkovnik Vahid Ocaq-
verdiyev, rəssam Zahid Şəmirli vb.

 YOR-MUĞANLI kəndi – Yor yaylasında, Yor çayının sağ
sahilində, rayon mərkəzindən 33 km gündoğarda, dəniz
səviyəsindən 460 m yüksəklikdə. Əhalisi: 1886-cı ildə 76
ailədə 463 nəfər; 1926’da 1118 nəfər; 2002’də 346 ailədə
1830 nəfər, 2006'da 2100 nəfər. Dünyəvi təhsil ocağı 1919-cu
ildən fəaliyətdədir, indi təməl məktəb var. Məşhurları: el ağ-
saqqalları Hacı Eyub, Hacı Hümbət, Hüseyn Həsənov,
polkovnik Nəbi Həsənov, alimlər Hidayət Novruzov, İbrahim
Nəbiyev, Fərhad Xubanlı, jurnalist İlqar İlkin, ictimaiyətçilər
Vaqif Yadigarov, Oruc Abdullayev, Arzuman Abbasov, igid
şəhidlər Ələsgər Qayıbov, Yusif Şirinov vb.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 93

 TELAVİ RAYONUNDA – Ölkənin gündoğarında, Tbilisidən
147 km aralıdadır. Rayon mərkəzi:
Telavi şəhəri. Ərazisi: 1094,5 kv.
km. Əhalisi: 2002’də 70.588 nəfər.
1 şəhər, 30 kənd var. Rayonda soy-
daşlarımızın sayı: 1979-cu ildə 5698
nəfər (7,7%), 1989-cu ildə 7094
nəfər (9,1%), 2002’də 8373 nəfər
(rayonun 70589 nəfər əhalisinin 11,8%-i). Qaracalar kəndində
azərbaycanlılar yaşayırlar.

 QARACALAR kəndi – Turdo çayının sol sahilində, rayon
mərkəzindən 6 km quzeydə, dəniz səviyəsindən 540 m
hündürlükdə. İndi əvvəllər ayrıca kəndlər olmuş Kəpənəkçi,
Qarabağlılar ellərini də içinə alır. Məscidi qədim çağlardan
qalmadır. Əhalisi: 1869-cu ildə 236 ailədə 1372 nəfər (habelə
Kəpənəkçi kəndində 51 ailədə 242 nəfər); 2002'də 1926
ailədə 8270 nəfər (4068 kişi, 4202 qadın), 2006'da 8500
nəfər. Gürcüstanda azərbaycanlı kəndləri arasında dünyəvi
məktəb Qızılhacılıdan sonra 1886-cı ildə burada açılmışdı, indi
orta məktəbdə 35 sinifdə 1200 nəfər şagird təhsil alır, 60
müəllim çalışır. Məşhurları: ağsaqqallar Qiyas Sofuyev, Molla
İdris Əhmədoğlu, İlyaz ağa Sofuyev, Rəcəb Məmmədov,
veteran müəllimlər seminarya yetirməsi Əbdülmanaf Sofuyev,
ictimaiyyətçilər Cahangir Qurbanov, Musa Aşırov, Rəsul
Muradov, Şirvan Əliyev, Yaşar Yusubov, Dursun Musayev,
Əziz Abbasov vb.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 94

 ŞİDA (daxili) KARTLİ DİYARINDA – Ölkənin orta
hissəsindədir. Diyarın ərazisindən Kür çayı axır, Tbilisi–Batumi
avtomobil yolu, dəmiryolu keçir. İnzibati mərkəzi Qori
şəhərindədir. Qori, Duşet, Kaspi, Msxeta, Karel, Xaşuri
rayonlarının ərazilərini əhatələyir. Qori, Kaspi, Msxeta, Karel
rayonlarının bir neçə kəndində soydaşlarımız məskundurlar,
bir neçə kənddə də gürcülər və azərbaycanlılar qatışıq yaşa-
yırlar. Diyarda azərbaycanlı əhalinin sayı: 5768 nəfər (1,8%).



 KARELİ RAYONUNDA – Ölkənin orta qismində. Əra-
zisindən magistral avtomobil yolu keçir. Hüdudları: Qori,
Xaşuri, Znauri, Borjomi rayonları. Ərazisi: 1091,9 kv.km.
Əhalisi: 2002’də 50.422 nəfər. 1 şəhər, 1 qəsəbə, 82 kənd
var. Rayonda azərbaycanlıların sayı: 1979-cu ildə 1148 nəfər
(2,2%), 1989-cu ildə 1426 nəfər (2,8%), 2002’də 1183 nəfər
(2,3%). Buradan soydaşlarımızın çox qismi 1990-cı illərdə
Azərbaycana köçüblər. İndi Karel şəhərində və Aqara
qəsəbəsində az sayda azərbaycanlılar yaşayırlar.

 KARELİ ŞƏHƏRİNDƏ – Kür çayının sağ sahilində,
Tbilisidən 94 km günbatarda, avtomobil yolu və dəmir yolu
kənarında, dəniz səviyəsindən 620 m hündürlükdə. 150
nəfərə yaxın azərbaycanlı yaşayır.

 AQARA QƏSƏBƏSİ – Kür çayının sol sahilində, rayon
mərkəzindən 6 km günbatarda, dəmir yolunun, avtomobil
yolunun kənarındadır. 150 ailədə 400-ə yaxın azərbaycanlı
var. Məktəb gürcü dilindədir. Məşhurları: şair-nasir,
tərcüməçi, Gürcüstan Dövlət Mükafatı laureatı, "Şərəf" ordenli
İmir Məmmədli, hüquq-mühafizə işçisi Teymur İsmayılov vb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 95

 KVENATKOSA kəndi – Suramul çayının sahilində, rayon
mərkəzindən 13 km günbatardadır. Təxminən 20 ailədə 100-ə
yaxın azərbaycanlı yaşayır.


 KASPİ RAYONUNDA – Ölkənin orta qismində. Xəzər /
Kaspi tayfasının adını əks etdirir. Ərazisi: 803,2 kv. km. Əha-
lisi: 1989'da 50.300 nəfər, 2002’də 52.217 nəfər. Rayonda
kənd əhalisinin (36984 nəfər) 8,4%-i azərbaycanlılardır.
Rayonda azərbaycanlıların sayı: 1979'da 2747 nəfər (5,1%),
1989'da 2872 nəfər (5,2%), 2002’də 3962 nəfər (7,6%).

 AXALKƏLƏK kəndi – Kür çayının sahilində, rayon
mərkəzindən 16 km şərqdə. Əvvəllər Qızılkənd adlanıb. Vali
sarayının uçuqları durur. Əsasən gürcülər, az sayda
azərbaycanlılar yaşayırlar.

 AXALSOPELİ (Təzəkənd) kəndi – Axalkələk
vadisindədir. Əhalisi: 2002’də 105 nəfər (bundan 35% – 37
nəfər azərbaycanlı).

 ÇƏNGİLƏR kəndi – Qarabağlılar da deyilir, ən böyük
nəsli Qarabağlılar nəslidir. Ksan çayının sağ sahilində, rayon
mərkəzindən 23 km şərqdə, dəniz səviyəsindən 580 m
hündürlükdə. Əhalisi: 2002’də 300 nəfər. Məktəb gürcü
dilindədir. Məşhurları: el şairləri Abbasəli, Oruc, aşıq Məsim,
veteran müəllim İbrahimxəlil Cəfəroğlu, ictimaiyətçi Aslanpaşa
Abbasoğlu vb.

 FERMA kəndi – Ksan çayının sağ sahilində, rayon
mərkəzindən 22 km şərqdə, dəniz səviyəsindən 580 m
hündürlükdə. Əhalisi: 2002’də 300 ailədə 1025 nəfər (544

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 96

kişi, 481 qadın), 2006'da 1050 nəfər. Təməl məktəbdə (gürcü
dilində) 215 şagird oxuyur. Məşhurları: Hacı Eyvazxan,
xeyriyəçi Bahəddin Əlixanoğlu, ictimaiyətçi Abbas Abbasov,
Şaxəli İsmayıloğlu vb.

 XİDİSQĞURİ kəndi – Gürcücə bu toponim
«körpüqulağı» deməkdir. Ksan çayının sağ sahilində, rayon
mərkəzindən 27 km gündoğarda, Tbilisi–Batumi avtomobil
yolunun kənarında. Əhalisi: 2002’də 899 nəfər, 2006'da 900
nəfər. Məktəb gürcü dilindədir.

 KALOUBANİ kəndi – Aşağı Xəndək vadisində kiçik
kənddir. Əhalisi: 2002’də 140 nəfər (bundan 39% – 55 nəfər
azərbaycanlı).

 KVEMO-XANDAKİ kəndi – Aşağı Xəndək deməkdir. Kür
və Kəvtür çaylarının qovuşduğu yerdə, rayon mərkəzindən 8
km aralıda. Gürcülərlə yanaşı, az sayda azərbaycanlılar da
yaşayırlar.

 MİKELCĞARO kəndi – El içində Cələ deyilir. Kürün sol
sahilində, rayon mərkəzindən 5 km gündoğarda, Kaspi
calasında, dəniz səviyəsindən 530 m hündürlükdə. Gürcülərlə
yanaşı azərbaycanlılar da (650 nəfər) var. Məktəb gürcü dilin-
dədir.

 SAKADAQİANO kəndi – El arasındakı adı Tatuşağıdır.
Ksan çayının sağ sahilində, rayon mərkəzindən 30 km
gündoğarda, dəmiryolunun kənarında, dəniz səviyəsindən 500
m hündürlükdə. Əhalisi: 2002’də 1095 nəfər (bundan 62% –
678 nəfər azərbaycanlı, 32% – 417 nəfər Gürcüdür), 2006'da
850 azərbaycanlı. İlk dəfə 1930-cu ildə Azərbaycan məktəbi
yaradılıb, sonra Gürcü dilli məktəbə çevrilib.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 97



 QORİ RAYONUNDA – Ölkənin mərkəzi qismində. Ərazisi:
2327 kv.km. Əhalisi: 1989'da 156.200 nəfər, 2002’də 148.686
nəfər, bundan 607 nəfər azərbaycanlı. Rayonun bir neçə
kəndində gürcülərlə yanaşı, soydaşlarımız da yaşayırlar və
onlar rayonun kənd əhalisinin 0,6 faizini təşkil edirlər.

 LƏVİTANA (ZEZMAN) kəndi – Trialet sıra dağlarının
quzey ətəyində, Tana çayının yuxarı axarı boyunda sağ
sahilində, rayon mərkəzindən 40 km cənub-qərbdədir. Burada
yaşayan azərbaycanlıların babaları 19-cu əsrin axırlarında
Borçaının Qızılhacılı kəndindən getmişlər. Əhalisi: 2002'də 290
nəfər.

 TEDOSMİNDA – Liaxvi çayının sağ sahilində, rayon
mərkəzindən 3 km quzeydədir. Həm gürcülər, həm də
azərbaycanlılar yaşayırlar. Əhalisi: 2002’də 541 nəfər, o
cümlədən 227 nəfər azərbaycanlı. Məktəb gürcü dilindədir.



===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 98

 MSXETA-MTİANETİ DİYARINDA – Ölkənin mərkəz
hissəsində. Axalqori, Duşeti, Tianeti, Msxeta, Kazbeqi
rayonlarını əhatələyir. Diyarda azərbaycanlılar Msxeta
rayonunun bir neçə kəndində məskundurlar. Diyarda
azərbaycanlı əhalinin sayı: 2002’də 2248 nəfər, başqa sözlə,
diyar əhalisinin 1,7%-i.



 MSXETA RAYONUNDA – Ölkənin orta qismində,
Tbilisidən 24 km günbatar səmtdə. Ərazisi: 805,5 kv.km.
Əhalisi: 2002’də 64.829 nəfər. Rayonda azərbaycanlıların
sayı: 1979’da 1998 nəfər (3%), 1989’da 2872 nəfər (5,2%),
2002’də 2236 nəfər (3,4%). 5 kənddə – Sixisdziri (Cömbərli),
Msxaldidi (Sxəldi), Muxran, Codoret, Daha kəndlərində azər-
baycanlılar da məskundurlar.

 AĞAYANİ kəndi – Adıgözəloğullar, yaxud Hasanallar
deyirlər. Bu deyim Qarabağlı Mirzə Adıgözəl bəyin
"Qarabağnamə" salnaməsindəki: «Bu zaman Ağa Məhəmməd
şah Şuşa qalasının üstünə gəlib mühasirəyə aldı. El və camaat
ilə köçüb Gürcüstan vilayətinə pənah apardıq. O zaman
mərhum vali İrakli xan bizlərə hörmət etdi, Sarı kilsə adlı
yerləri qışlaq və əkənəcək üçün bizlərə verdi» – qeydlərini
xatırladır. Əhalisi: 2002’də 1716 nəfər (bunun təxminən 1500
nəfərdən çoxu gürcü, 200 nəfərə qədəri azərbaycanlı).

 AQARAKİ kəndi – Trialet sıra dağlarının şərq
yamaclarında, Tbilisidən 8 km günbatarda. Əhalisi: 2002'də
141 nəfər (bunun 78-i azərbaycanlı). Məşhurları: sazçalan
Ağəli vb.

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 99

 CODORET kəndi – Trialet dağları silsiləsinin gündoğar
ətəyində, rayon mərkəzindən 30 km şərq-şimal səmtdədir.
Əhalisi: 1926’da 28 ailədə 101 nəfər; 2002’də 80 ailədə 352
nəfər (280 azərbaycanlı, 72 gürcü). Məktəb gürcü dilindədir.

 MSXALDİDİ kəndi – El arasında Sxəldi vəya Sxaltı
deyirlər. Trialet sıra dağlarının şərq yamaclarında, dəniz
səviyəsindən 1140 m yüksəkdə, Tbilisidən 21 km günbatarda.
Əhalisi: 1926’da 22 ailədə 133 nəfər; 2002-ci ilin sorğusunca,
hamısı azərbaycanlı olmaqla 90 ailədə 472 nəfər (221 kişi,
251 qadın). Məktəb gürcü dilindədir. Məşhurları: Qəhrəman
kişi, Hacı Məhəmmədəli, Gürcüstan Parlamentinin üzvü olmuş,
Gürcüstan energetika naziri müavini İsak Novruzov, Aslan
müəllim.

 MUXRAN kəndi – Bir adı
da Mollalardır. Muxran
çökəyində, Ksan çayının sol
sahilində, rayon mərkəzindən
23 km quzeydə. Muxran
qalası, Knyaz Muxranın
1733-cü ildən qalma imarəti
memarlıq örnəyi kimi
qorunur. Gürcülər və
azərbaycanlılar yaşayırlar.
Məktəb gürcü dilindədir. Məşhurları: Qara Molla, Hüseynalı
Molla, Nağı Molla vb.

 SİXİZDZİRİ (CÖMBƏRLİ) kəndi – «Sixisdziri» qaladibi,
qalaaltı anlamına uyğun gəlir. El arasında Çömbərli vəya
Qarahasanlı (Qarasanlı) deyilir. Muxran çökəyində, Ksan
çayının sol sahilində, rayon mərkəzindən 21 km gündoğarda,
Tbilisi–Qori avtomobil yolunun kənarında. Əhalisi: 1926’da 24

Muxran qalası

===
Şurəddin Məmmədli * Gürcüstan Azərbayvanlıları * s. 100

ailədə 117 nəfər; 2002'də 1635 nəfər (61% – 997 nəfər azər-
baycanlı, 35% – 638 nəfər gürcü). Məktəb gürcü dilindədir
(350 şagird). Məşhurları: ağsaqqallar Qara Hasan, Cömbər
Məmməd, şair Əli Çömbərli, ictimaiyətçilər Novruz Babayev,
Gürcüstan Azərbaycanıları Konqresinin sədri Əli Babayev,
Adilpaşa Rüstəmoğlu, Dünyamalı Abdiyev, İbrahim Qasımov,
Novruz Məmmədov, İlyas Məmmədov, Camal Əliyev, Teymur
Əliyev, müəllim Şıxı Kazımoğlu, şair-tərcüməçi Oqtay
Kazımov, polkovnik Tacir Məmmədov, vitse-polkovnik Yaqub
Məmmədov vb.

 TELOVAN kəndi – Gürcülərlə yanaşı, 100 nəfərə yaxın
azərbaycanlı da məskundur.



------  ------  ------

