
AZƏRBAYCAN MİLLİ ELMLƏR AKADEMİYASI
AKADEMİK H.Ə.ƏLİYEV ADINA COĞRAFİYA İNSTİTUTU

AZƏRBAYCANIN
COĞRAFİYAÇI

ALİMLƏRİ

C
- « -

Azərbaycan Respublikası Prezidentinin

İşlər İdarəsi

PREZİDENT KİTABXANASI
" "BA K I - tfELMJ* —2B+3-J

UOT: 479.21.91

Azərbaycan МЕЛ akademik H.Ə.Əliyev adma Coğrafiya
İnstitutunun elmi şurasının qəran ilə çap olunur

(protokol JV°6 2006-cı il)

Kitab coğrafiya elmləri namizədləri H.T.Haqverdiyev,
M .S.Həsənov və elmi işçi E.T.Məmmədova

tərəfindən tərtib edilmişdir.

İdeya müəllifi: akademik B.Ə.Budaqov

Baş redaktor: AMEA-nın müxbir üzvü
R.M.Məmmədov

Məsul redaktorlar: Coğrafiya elmləri namizədləri
M.S.Həsənov və M.C.İsmayılov

«Azərbaycanın coğrafiyaçı alimləri»
Bakı: «Elm», 2013, 204 səh.

ISBN 978-9952-453-15-7

Kitab ilk dəfə çap olunmaqla Azərbaycanın bütün coğra­
fiyaçı alimlərinin elmi yaradıcılıq fəaliyyətlərinin və coğrafiya
elminin inkişafındakı elmi-nəzəri fikirlərinin, elmə verdikləri töh­
fələrin yığcam xülasəsinə həsr olunmuşdur. Əsərdə həmçinin
Azərbaycanda coğrafiya elmi sahəsində yetişmiş elmi-kadr po­
tensialının inkişaf dinamikası və müasir ekocoğrafı problemlərin
həlli istiqamətlərinin təhlili verilmişdir.

1801000000
655(07) -2013

© «Elm» nəşriyyatı, 2013 I

ÖN SÖZ

Azərbaycanda coğrafiya elminin qədim tarixi vardır və
onun coğrafiya elminə töhfələr vermiş bir sıra məşhur coğra­
fiyaçı səyyahları olmuşdur. Bunlara misal olaraq X-XI əsrlərdə
yaşa-mış və türk xalqlarının yaşadığı ərazilərin ilk xəritəsini
tərtib etmiş M.Qaşqarini, XIII əsrdə yaşamış, Marağa rəsəd­
xanasının əsasını qoymuş, səma cisimlərini müşahidə etməklə
yerin fırlandığını sübut etmiş Nəsirəddin Tusini, XIV-XV əsr­
lərdə yaşamış, yer kürəsində yeddi iqlim tipi ayıraraq onların
hər birinin səciyyəsini vermiş Ə.Bakuvini, XVIII-XIX əsrlərdə
yaşamış, ömrünün 40 ilini səyahətdə keçirərək Şimali Afrika,
cənubi, cənub-qərbi və cənub şərqi Asiyanın təbii şəraitinə,
iqtisadiyatına, əhalisinə, təbii ehtiyatlarına aid zəngin mate­
riallar toplamış H.Z.Şirvanini, XVIII-XIX əsrlərdə yaşamış,
Azərbaycanda olan bir çox yaşayış məntəqələri, onların mən­
şəyi haqqında ilkin məlumatlar vermiş, dünyada olan müxtəlif
kəşflər haqqında, kainatın quruluşu, ümumi coğrafi təkamül
haqqında müasir dövrdə də əhəmiyyətini itirməyən qiymətli
fikirlər söyləmiş A.Bakıxanovu və başqalarını göstərmək olar.

Professor N.Kərəmovun Hacı Zeynalabdin Şirvani və
A.A.Bakıxanovun həyat və fəaliyyəti haqqında olan kitabları
görkəmli Azərbaycan səyyah və coğrafiyaçıları haqqında zən­
gin bilik vermişdir. Bu kitabların Moskvada nəşr edilməsi Azər­
baycan coğrafiyaçılarının xarici ölkələrdə, keçmiş SSRİ məka­
nında təbliğinə real zəmin yaratmışdır.

Moskva Dövlət Universitetinin riyaziyyat fakültəsinin bio­
logiya bölməsini bitirmiş Həsənbəy Zərdabi həyatını Azərbay­
canın tədqiqinə, maarifin təşkilinə, ilk dövrü mətbuatın yaran­
masına («Əkinçi qəzeti»), Azərbaycan təbiətinin tədqiqinə,
ətraf mühiti qorunmasına həsr etmişdir.

1912-ci ildə Həsənbəy Zərdabinin tələbləri tərəfindən
onun məqalələri toplanaraq «Torpaq, su, hava» adlı əsəri nəşr
edilmişdir. Bu əsər Azərbaycanda işıq üzü görmüş ilk ümumi
yerşünaslıq əsəri adlandırılmasıdır. B.Ə.Budaqovun «Həsənbəy

3

Zərdabinin coğrafi görüşləri» adlı məqaləsinin nəşri (bax
Azərb. EA «Xəbərləri», Geologiya-coğrafiya seriyası, 1960,
№3) mütəfəkkirin elmdə qazandığı uğurların təbliği demək idi.
B.Ə.Budaqov Həsənbəy Zərdabinin elmi yaradıcılığının təbliği­
nə, xüsusi ilə onun ətraf mühitin qorunmasına dair əsərlərinin
üzə çıxarılmasına uğurla xidmət göstərmişdir.

XX əsrdə yaşamış Q.R.Mirzəzadə ilk dəfə Azərbaycan
dilində «Qafqazın coğrafiyası» (1909) və «Ümumi coğrafiya» (I
hissə 1912, II hissə 1916) adlı kitablar yazmış və burada
Qafqazın təbiəti və iqtisadiyyatı haqqında geniş məlumat ver­
mişdir. M.Baharlı «Azərbaycan» (1922) adlı kitabında XX əsrin
əvvəlləri üçün Azərbaycanın iqtisadiyyatı, təbiəti, siyasi-tarixi
coğrafiyası, bəzi toponimləri haqqında geniş elmi məlumat ver­
miş, ilk dəfə Azərbaycanın ana dilində xəritəsini tərtib etmişdir.
M.Baharlının coğrafiya elminin tədrisində və təbliğində böyük
xidmətləri olmuşdur.

Sonrakı dövrlərdə Azərbaycanda Coğrafiya elminin inkişafı
və onun milli zəmində formalaşması daim mövcud ictimai şə­
raitdən və kadr potensialından asılı olmuşdur. 1937-ci ildə keç­
miş SSRİ Elmlər Akademiyasının Azərbaycan Filialının Coğra­
fiya sektoru yaradılmış və onun əsasında da 1945-ci ildə Azər­
baycan Elmlər Akademiyasının nəzdində ayrıca Coğrafiya İnsti­
tutu fəaliyyətə başlamışdır. Coğrafiya institutunun tarixi Azər­
baycanın coğrafi şəraitinin öyrənilməsinə, respublikanın təbii
ehtiyat potensialının müəyyən edilməsinə, coğrafiyanın yeni və
fundamental istiqamətlərinin inkişafına böyük töhfələr vermiş
və mühüm elmi nailiyyətlər qazanmış alimlərin elmi yaradıcılıq
bioqrafiyası ilə sıx vəhdət təşkil edir. Azərbaycan Dövlət Uni­
versitetinin (Bakı Dövlət Universiteti) Azərbaycan Dövlət Peda­
qoji Universitetinin (Azərbaycan Pedaqoji İnstitutu) və keçmiş
Sovetlər ittifaqının nüfuzlu ali təhsil ocaqlarının məzunları ol­
muş və sonradan görkəmli tədqiqatçı - coğrafiyaçı alim kimi
tanınmış kadrların rəhbərliyi və yaradıcılığı sayəsində Azərbay­
can MEA Coğrafiya institutu keçmiş Sovet ittifaqında tanınmış
elm ocaqlarından biri kimi qəbul edilirdi.

4

Azərbaycan MEA Coğrafiya institutunun keçdiyi 60 illik
elmi-ictimai yaradıcılıq yolunu gözdən keçirərkən biz, istedad­
ları və fədakar əməkləri nəticəsində Azərbaycanın müasir-
konstruktiv Coğrafiya elminin yaranmasında böyük nailiyyət
qazanılmasına səbəb olmuş alimlərimizin xidmətlərini və par­
laq xatirələrini həmişə yüksək qiymətləndiririk.

Coğrafiya elminin inkişafında böyük rolu olmuş akademik­
lər Əliyev H.Ə., Budaqov B.Ə., Məmmədov Ə.V, akademiya­
nın müxbir üzvləri - Qasım Gül, Kazım Ələkbərov, Ə.M.Şıx­
linski, Ş.B.Xəlilov, R.M.,Məmmədov, Coğrafiya elmləri dok­
torları M.H.Əliyev, H.B.Əliyev, B.A.Antonov, N.Ş.Şirinov,
B.T.Nəzirova, N.Ə.Nəbiyev, S.H.Rüstəmov, Ə.A.Mədətzadə,
E.Q.Mehrəliyev, Ə.C.Əyyubov, R.B.Tarverdiyev, A.İ.Xəlilov,
S.Y.Babayev, M.A.Müseyibov, Ş.Y.Göyçaylı, M.Ə.Məmmə­
dov, X.K.Tanrıverdiyev, B.C.Ələsgərov, H.A.Xəlilov, E.K.Əli-
zadə və başqalarını misal çəkmək olar.

Coğrafiya elminin ayrı-ayrı istiqamətləri üzrə uğurlu tədqi­
qat aparmış coğrafiya elmləri namizədlərindən mərhum N.Vəli-
yevin, P.Mirzəyevin, Q.Hacıyevin, S.Axundovun, A.Xəlilovun,
M.Süleymanovun, İ.İsmayılovun, G.Salamovun, E.Şərifovun,
M.Abbasovun, M.Axundovun, S.Şükürovun, M.Zeynalovun,
M.Rüstəmovun, A.Məmmədovun, B.Məmmədovun, V.Babaye­
va və bir çox başqalarının adını böyük hörmət və ehtiramla çək­
mək olar. Onlardan hər biri öz ixtisas sahələrində mühüm elmi
uğurlar qazanmışlar. Məsələn, P.Mirzəyevin «Naxçıvan MR-ııin
aqroiqlim səciyyəsi», Q.Hacıyevin «Azərbaycanın pambıqçılıq
rayonlarının iqlimi» və başqa kitablar indi də öz elmi əhəmiyyətini
saxlayır.

Hal-hazırda uğurla fəaliyyət göstərən elmlər namizədlərin­
dən əməkdar elm xadimi Almaz Mikayılov, H. Haq verdiyev,
X.Rəhimov, N.Əyyubov, V.Quluzadə, Y. Hadıyev, M.Həsənov,
Ş.Mirzəyev, M.İsmayılov və başqalarını misal çəkmək olar.

Bu alimlərin çoxillik və uğurlu elmi yaradıcılıq fəaliyyəti
və səyi nəticəsində Azərbaycanda Coğrafiya elmi yaradıcı
şəkildə inkişaf etdirilmiş, elmimizin yeni fundamental istiqa­
mətləri müəyyən edilmiş və Milli məktəbləri yaradılmışdır.
Onların sayəsində respublika ərazisinin Coğrafi öyrənilməsinin

5

tədqiqat metod və prinsipləri işlənilmiş, ilk dəfə olaraq Azər­
baycan respublikasının ümumi və müxtəlif sahələrinə aid uzun
ömürlü atlasları hazırlanmış, müxtəlif miqyaslı xəritələri tərtib
edilmiş, təbii komplekslərin regional və tipoloji təsnifatının
yeni variantları hazırlanmış, stasionar və tətbiqi müşahidələrin
əsası qoyulmaqla onların miqyası genişləndirilmişdir. Bu illər
ərzində tətbiqi, ekoloji və konstruktiv coğrafiyanın təməli qo­
yulmuş, paleocoğrafiya və sosial coğrafiya sahəsində yeni-yeni
uğurlar qazanılmışdır.

Coğrafiyaçı alimlərimizin xidmətləri elmi ictimaiyyət və
dövlət tərəfindən layiqincə qiymətləndirilmiş, onlar yüksək
elmi adlara və müxtəlif Dövlət Mükafatlarına layiq görülmüş­
lər. İndi onların fundamental tədqiqat əsərləri gənc coğrafiyaçı
alimlərimizi düzgün istiqamətləndirdiyi üçün onlar böyük elmi
uğurlara doğru irəliləyirlər.

Təqdim olunan bu biblioqrafik sorğu kitabı Azərbaycanda
Coğrafiya elmini yaratmış kollektivin fəaliyyətinin altmış illik
zaman kəsiyini əhatə edir, onların hər bir üzvünün Coğrafiya
elminin müxtəlif sahələrində qazandığı uğurları qısa şəkildə
səciyyələndirir. Burada uzun illər Coğrafiya institutunda işlə­
miş, coğrafi tədqiqatlar tarixində izlər qoymuş alimlər haqqında
qısa elmi-bioqrafik məlumatlar verilir. Belə bir kitabın çap
edilməsi elmdə böyük xidmətləri olan alimlərin daim yaddaş­
larda yaşamasına, varisliyi qoruyub saxlamağa və sələflərinin
elmi ənənələrini davam və inkişaf etdirməyə xidmət etməklə
bacarıqlı coğrafiyaçıların yetişməsi üçün də elmi-tərbiyəvi əhə­
miyyətə malikdir.

Bu kitabın yazılmasında son məqsəd hər bir coğrafiyaçı
alimin elmi yaradıcılıq və həyat yolunu qısa şəkildə işıqlandır­
maq, onların hər birinin elmə verdiyi uğurları təbliq etmək və
son bir əsr ərzində yaşamış istedadlı alimlərimizin elmi uğurla­
rını qabartmaqdır. Bizim coğrafiyaçı sələflərimizin elmi yaradı­
cılığı gələcək nəsillərə örnəkdir. Bu əsərlə biz öz coğrafiyaçı
alimlərimizin qədrini bilməklə onların adını və elmi irsini az da
olsa gələcək nəsillərə çatdırırıq.

Akademik Budaq Budaqov

6

AZƏRBAYCAN
MİLLİ ELMLƏR AKADEMİYASININ

HƏQİQİ ÜZVLƏRİ

(Akademikbr)

Ə liyev H əsən Ə lirza oğlu
(1907- 1993)

Əliyev Həsən Əlirza oğlu Ermə­
nistan respublikasının Sisiyan rayo­
nundakı Cömərdli kəndində anadan
olmuşdur. 1932—ci ildə Azərbaycan
kənd təsərrüfatı institutunu bitirmiş,
1932-1934-cü illərdə Azərbaycan el­
mi-tədqiqat pambıqçılıq institutunun
aspirantı olmuşdur. 1944-cü ildə «Bö­
yük Qafqazın cənub-şərq yamacında
çayların aşağı axınlarının torpaqları»
mövzusunda namizədlik dissertasiyası
müdafiə etmişdir. 1944-1949-cü illər­
də Azərbaycan EA Torpaqşünaslıq və Aqrokimya institutunun
elmi işlər üzrə direktor müavini, 1949-1952—ci illərdə Azər­
baycan EA Botanika institutunun direktoru vəzifəsində işləmiş­
dir. O 1950-ci ildə Azərbaycan KP MK Katibi və Respublika
Kənd təsərrüfatı nazirinin birinci müavini təyin edilmişdir.
1952-ci ildə Həsən Əliyev Azərbaycan SSR EA-nın həqiqi üz­
vü seçilmişdir. Azərbaycan SSR EA-nın yaradıcılarından biri­
dir. 1952-1954-cü illərdə Azərbaycan KP MK-nın üzvü olmuş­
dur. 1952-1957-ci illərdə Azərbaycan EA-nın akademik katibi
vəzifəsində çalışmışdır. 1957-1968-ci illərdə Azərbaycan EA
Torpaqşünaslıq və Aqrokimya institutunda Meşə torpaqlarının
coğrafiyası şöbəsinin rəhbəri olmuşdur.

1965-ci ildə «Böyük Qafqazın torpaqları və ondan səmə­
rəli istifadə yolları» (Azərbaycan SSR daxilində) mövzusunda
doktorluq dissertasiyası müdafiə etmişdir. 1968-1987-cü illərdə
Azərbaycan EA Coğrafiya institutunun direktoru, 1987-93-cü
illərdə isə direktorun məsləhətçisi vəzifəsində işləmişdir.

Əsas tədqiqat sahəsi meşə torpaqlarının coğrafiyası, respub­
lika torpaq xəritələrinin hazırlanması, ekoloji problemlərin həl­
li, quru meliorasiyanın inkişafı və Azərbaycan Respublikasının
bioloji, ekoloji problemlərinin beynəlxalq aləmdə təbliğ edil-

9

məsi olmuşdur. H.Əliyev demək olar ki, bütün ömrünü Azər­
baycanda təbiəti mühafizə problemlərinin həllinə həsr etmişdir.
Azərbaycanda milli kadrlann yetişdirilməsində, onların hərtə­
rəfli inkişafında mühüm rol oynamışdır. Onun yetişdirdiyi on­
larla elmlər namizədi və elmlər doktorları indi Azərbaycanda
mühüm elmi tədqiqat, istehsal, kənd təsərrüfat sahələrinə rəh­
bərlik edir. O «Azərbaycan təbiəti» jurnalının yaradıcısı və baş
redaktoru, coğrafiya üzrə bir sıra problem elmi şuraların üzvü,
Azərbaycan Coğrafiya Cəmiyyətinin, Təbiəti mühafizə cəmiy­
yətinin prezidenti olmuşdur. Akademik dünyanın bir çox ölkələ­
rində -Yunanıstan (1953, 1958), Kanada (1978), Polşa (1980)
ABŞ (1977, 1984), Rumıniya (1966), İsveç (1966) Macarıstan
(1979), Yaponiya (1980), AFR (1981) və s. olmuş və elmi yara­
dıcılıq mübadilələri aparmışdır. H.Əliyev 1976-cı ildə Azərbay­
can Sovet Ensiklopediyası Baş redaksiya heyətinin üzvü olmuş­
dur. Akademik H.Ə.Əliyev elmdə xidmətlərinə və ictimai-si­
yasi fəaliyyətinə görə «Lenin ordeni» (1977), «Qırmızı əmək
bayrağı» (1952) ordeni, «Şərəf nişanı» (1950) Oktyabr inqilabı
ordeni (1982), Vavilov adma qızıl medal (1972) və s. yüksək
dövlət mükafatlarına layiq görülmüş, bir neçə çağırış Azər­
baycan Respublikası Ali Sovetinə deputat seçilmişdir. 1974-cü
ildə elmdə xidmətlərinə görə ona «Respublikanın əməkdar elm
xadimi» adı verilmiş, 1978-ci ildə Təbiətin mühafizəsi və
Azərbaycanın təbii ehtiyatlarından səmərəli istifadəsi üzrə
kompleks işlərinə görə Respublika Dövlət mükafatına layiq gö­
rülmüşdür. Onun 1000-dən çox mühüm elmi və elmi-kütləvi
əsəri nəşr olunmuşdur. O cümlədən «Pirsaat düzənliyi torpaq­
ları və perspektivləri» (1940) «Böyük Qafqazın şimal-şərq his­
səsinin meşə və meşə-bozqır torpaqları» (1964), «Böyük Qaf­
qazın şərq hissəsinin litogen torpaqları» (1970), «Tuqay meşə­
lərini qoruyaq» (1984), «Həyəcan təbili» (1976, 1982), «Böyük
Qafqazın cənub-şərq yamacı düzən çaylarının torpaqları»
(1948), «Qəhvəyi meşə torpaqları» (1965), «Kür boyu Tuqay
meşələrinin torpaqları», «Böyük Qafqazın torpaqları» və başqa
əsərləri vardır. Həsən Əlirza oğlu Əliyev nəinki Azərbaycan,

10

həmçinin Dünyada Torpaqşünaslıq, Təbiəti mühafizə və eko­
logiya elmləri sahəsində Böyük mütəxəssis kimi tanınmışdı.

Akademik Həsən Əliyevin 1982 ildə dərc edilmiş «Həyə­
can təbili» əsəri respublikamızda təbiətin mühafizəsi işinin can­
lanmasına çox böyük təkan vermişdi. O 1978 ildə Azərbaycan
Təbiəti Mühafizə cəmiyyəti üzvülərinin sayını bir milyona
çatdırmış və bu işə içtimaiyyəti, o cümlədən də şagirdləri cəlb
etmişdir.

Budaqov Budaq Əbdüləli oğlu
(1928-2012)

Budaqov Budaq Əbdüləli oğlu
Ermənistan Respublikasının, Zəngiba-
sar (indiki Masis) rayonunun Çoban-
kərə kəndində anadan olmuşdur.
1940-cı ildə Ermənistan Respublikası,
Masis rayonunun Mehmandar kəndin­
dəki natamam orta məktəbi bitirdik­
dən sonra, İrəvan şəhərində Azərbay­
can Pedaqoji məktəbinə daxil olmuş,
1947-ci ildə oranı bitirmişdir. 1951-ci
ildə Azərbaycan Pedaqoji institutunu,
1955-ci ildə keçmiş SSRİ EA Coğra­
fiya İnstitutunun aspiranturasını bitirmiş, 1955-ci ildə isə «Cə­
nub-Şərqi Qafqazın geomorfologiyası» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir (Moskva ş).

B.Ə.Budaqov 1955-ci ildən ömrünün sonuna qədər
Azərbaycan EA Coğrafiya İnstitutunda çalışmışdır. 1955-1967-
ci illərdə kiçik elmi işçi, baş elmi işçi, «Fiziki Coğrafiya» şöbə­
sinin müdiri vəzifələrində işləmişdir. Həmin illərdə Azərbay­
can Coğrafiya Cəmiyyətinin elmi katibi olmuşdur. B.Ə.Buda-
qov 1967-ci ildə «Böyük Qafqazın Azərbaycan hissəsinin
geomorfologiyası və yeni tektonikası» mövzusunda doktorluq

11

dissertasiyası müdafiə etmişdir. 1967-cı ildən Coğrafiya İnsti­
tutunda onun təşəbbüsü ilə yeni yaradılmış «landşaftşünaslıq»
şöbəsinin müdiri olmuşdur. O, 1974-ci ildən 1988 ilə kimi
Azərbaycan EA Coğrafiya institutunun Elmi İşlər üzrə direktor
müavini olmuş, həmin ildən (1988) ömrünün axırına qədər
institutun direktoru işləmişdir.

Akademik B.Ə.Budaqov 1976-cı ildə Azərbaycan EA müx­
bir üzvü, 1989-cü ildə həqiqi üzvü-akademiki seçilmişdir.

B.Ə.Budaqovun elmi yaradıcılığı Azərbaycan Respublikası
ərazisinin geomorfologiyasının, landşaftının, yeni tektonik hərə­
kətlərin, toponomiyasının, ekologiyasının tədqiqinə, ətraf mü-
hütün qorunmasına, məktəb coğrafiyasının inkişafına həsr olun­
muşdur. Azərbaycan coğrafiyasının görkəmli tədqiqatçısı və
elmin təşkilatçısı olan B.Ə.Budaqov bir çox xarici ölkələrdə də
tanınır.

B.Ə.Budaqov müasir elmi problemlərə həsr olunmuş 1000-
dən çox əsərin, məqalə və monoqrafiyaların müəllifidir.

B.Budaqov Azərbaycan elm tarixində ilk dəfə olaraq «Türk
uluslarının yer yaddaşı» (1994), Q.Qeybullayevlə birgə «Er­
mənistanda Azərbaycan mənşəli toponimlərin izahlı lüğəti»
(1998), «Gürcüstanda olan türk toponimlərinin izahlı lüğəti»
(2004), «Azərbaycanın təbii landşaftları və onların qorunması»
(1974), «Böyük Qafqazın cənub yamacının geomoflogiyası»
(1969), «Avrasiyanın türk toponimləri» (1998), «Azərbaycanın
Böyük Qafqaz hissəsinin müasir və qədim buzlaqları» (1965),
kimi mühüm problemlərlə məşğul olmuş və bu barədə kitablar
çap etdirmişdir.

Budaq Budaqov 1962—ci ildə Özbəkistan EA akademiki
Təvi Arifxan oğlu Maklyakonun dəvəti ilə orada çöl elmi-
tədqiqat işləri aparmışdır. Sonradan bu ekspedisiya (1967—ci
ildə) Fərqanə çökəkliyinə təşkil edilmişdir.

Akademik B.Budaqov Azərbaycanda müasir coğrafiyanın
geomorfologiya, landşaftşünaslıq və topononimika elmi mək­
təblərinin banilərindən biridir. Onun rəhbərliyi ilə 50-yə qədər
coğrafiya elmləri namizədi hazırlanmışdır. Onlardan bir neçəsi
Orta Asiya ölkələrində, Dağıstanda çalışan alimlərdir. Onun

12

1973-cü ildə dərc edilmiş «Cənub-Şərqi Qafqazın geomorfolo­
giyası və yeni tektonikası» adlı əsəri 1978—ci ildə Umumittifaq
Müsabiqəsində keçmiş SSRİ Coğrafiya Cəmiyyətinin N.A.
Prejevalski adına qızıl medalına layiq görülmüşdür.

B.Ə.Budaqovun elmi-təşkilatı uğurlarına görə 1970, 1980,
1985 və 1990-cı illərdə keçmiş SSRİ Coğrafiya cəmiyyəti qu­
rultaylarında həmin cəmiyyətin elmi şurasının üzvü seçilmişdir.
Eyni zamanda Moskvada nəşr edilən «Geomorfologiya», Aş­
qabadda nəşr edilən «Səhralardan istifadə-problemləri» və İrk-
tutskda dərc edilən «Coğrafiya və təbii ehtiyatlan) jurnallarının
redaksiya heyəti üzvü kimi də fəaliyyət göstərmişdir. Budaqov
SSRİ-Hindistan, SSRİ-Bolqarıstan, SSRJ-Fransa elmi simpo­
ziumlarının təşkilatçılarından biri və Azərbaycan üzrə elmi
rəhbəri olmuşdur. O, İran İslam respublikasında, Türkiyədə
keçirilən beynəlxalq miqyaslı elmi konfranslarda da iştirak
etmiş və məruzələrlə çıxış etmişdir.

B.Ə.Budaqov məhsuldar elmi əməyinə görə 1982—ci ildə
SSRİ Xalq Təsərrüfatı Nailiyyətləri sərgisinin təşkil etdiyi
Birinci Zaqafqaziya sənədli filmlər kinofestifalında Azərbaycan
da təbiəti mühafizənin təbliğində əldə etdiyi uğurlarına görə
medal və diplomla, 1988-ci ildə Azərbaycan SSR Ali Soveti
Rəyasət Heyyətinin fəxri fərmanı ilə təltif edilmişdir. 2000-ci
ildə milli coğrafia elmindəki xidmətlərinə görə o, Azərbaycanın
«Şöhrət ordeni» ilə təltif olunmuşdur. Akademik B.Ə.Budaqov
Respublika Prezidenti yanında AAK Rəyasət heyətinin üzvü,
Azərbaycan Milli Məclisi yanında toponomika komissiyasının
sədri, 1997-ci ildən ömrünün sonuna qədər Respublika Ağsaq­
qallar şurasının sədri, 1990-cı ildən isə Azərbaycan Coğrafiya
Cəmiyyətinin prezidenti olmuşdur.

13

Məmmədov Ələşrəf Veysəl oğlu
(1931- 2003)

Məmmədov Ələşrəf Veysəl oğlu
Qax rayonunun İlisu kəndində anadan
olmuşdur. 1948-ci ildə Qax-Muğal or­
ta məktəbini, 1953-cü ildə BDU-nun
geologiya-coğrafiya fakültəsini geolo­
giya ixtisası üzrə fərqlənmə diplomu
ilə bitirmişdir.

1956-cı ildə Azərbaycan EA Geo­
logiya institutunun aspiranturasını bi­
tirmiş, «Kür və İori çayları arasının
geoloji şəraitlə əlaqədar təbii neft-qaz
təzahürlərinin tədqiqi» mövzusunda

namizədlik, 1978—ci ildə isə «Orta Kür çökəkliyinin neftlilik-
qazlılığı ilə əlaqədar geoloji quruluşu və inkişaf tarixi» mövzu­
sunda doktorluq dissertasiyası müdafiə etmişdir. 1956— 1958—ci
illərdə Azərbaycan EA Neft Ekspedisiyasında, 1958-1971 —ci
illərdə isə Geologiya institutunda işləmişdir.

O, 1989-cu ildə Respublika Elmlər Akademiyasının müxbir
üzvü, 2001 —ci ildə MEA həqiqi üzvü seçilmişdir.

1972-2003-cü illərdə Azərbaycan EA Coğrafiya İnstitutu­
nun paleocoğrafiya şöbəsinə rəhbərlik etmişdir. Üç elmlər dok­
toru, 8 elmlər namizədi hazırlamışdır.

Ə.V.Məmmədov regional geologiya, tektonika, dördüncü
dövr geologiyası və paleocoğrafiyası sahələrində fəaliyyət gös­
tərmişdir. Onun əsas elmi tədqiqatları Qafqazın, o cümlədən
Azərbaycanın və Xəzər dənizinin geoloji quruluşunun, geoloji
inkişaf tarixinin öyrənilməsinə, Azərbaycanın neftli-qazlı çö­
küntü komplekslərinin müəyyənləşdirilməsinə, Zaqafqaziyanın
iqliminin və landşaftının təkamül qanunauyğunluqlarının aşkar
edilməsinə, ibtidai insan cəmiyyətlərinin formalaşmasında və
onların maddi-mədəniyyətlərinin inkişafında təbii mühitin ro­
luna həsr olunmuşdur.

14

1960-cı ildən Azərbaycanda nəşr olunmuş bir neçə geoloji
xəritələrin (geoloji-tektonik, neotektonik, dördüncü dövr çökün­
tüləri), SSRİ-nin cənubunun tektonik və neotektonik xəritələ­
rinin, Qafqazın tektonik xəritəsinin, SSRİ-nin litoloji-paleocoğ­
rafi atlasının, SSRİ-nin Üst pleystosen və holosendə paleocoğ­
rafiyası atlasının, Avrasiya şelflərinin litoloj i-paleocoğrafi xəri­
tələr atlasının müəlliflərindən biri olmuşdur. Ə.V.Məmmədov
10 kitabın, 300-dən sox elmi əsərin müəllifidir. Onlardan «Orta
Kür çökəkliyinin Sarmat çöküntülərinin struktur-fasial xüsusiy­
yətləri və neftlilik perspektivliyi» (1968), «Orta Kür çökək­
liyinin geoloji quruluşu»(1973), «Orta Kür çökəkliyinin neftli-
liklə əlaqədar paleocoğrafiyası və geoloji inkişaf tarixi»(1977),
«Qərbi Azərbaycanın geologiyası və neft-qazlılığı» (M.H.Ağa­
bəyovla) (1960) «Neft geologiyası üzrə izahlı lüğət» (S.H.Sala­
yev və Q.A.İsmayılovla birlikdə) (1959) «Azərbaycan Dör­
düncü dövr çöküntülərinin geologiyası»(1978), «Azərbaycan
Erkən və Orta pleystosendə paleocoğrafiyası» (B.C.Ələsgərov-
la) (1988) və başqaları alimə böyük elmi şöhrət gətirmişdir.

Ə.V.Məmmədov çoxillik məhsuldar elmi-təşkilatı fəaliyyə­
tinə görə 1978—ci ildə Azərbaycan Dövlət mükafatı laureatı
adına layiq görülmüşdür.

Nadirov Asəf Abbasqulu oğlu

A.A.Nadirov 1930-cu ildə Nax­
çıvan MR Şərur rayonunun Cəlilkənd
kəndində anadan olmuşdur. 1946—cı
ildə Noraşen rayonunun Yengicə kən­
dində orta məktəbi, 1951 -ci ildə ADU
geologiya-coğrafiya fakültəsini bitir­
mişdir.

1951-1952—ci illərdə Azərbaycan
SSR Ali Soveti Rəyasət Heyəti apa­
ratında Respublika inzibati ərazi böl­
güsü üzrə məsləhətçi işləmişdir.

15

1953—1956—cı illərdə Azərbaycan EA Coğrafiya İnstitutunun
aspirantı olmuş və Moskva şəhərinə SSRİ EA Coğrafiya İnsti­
tutuna ezam olunmuşdur. 1956-cı ildə «Naxçıvan MSSR-in
İqtisadi-coğrafi səciyyəsi» mövzusunda dissertasiya müdafiə
etmiş və AMEA Coğrafiya institutuna kiçik elmi işçi vəzifəsinə
qəbul edilmişdir. 1957—ci ildən AMEA İqtisadiyyat bölməsinin
kiçik elmi işçisi, baş elmi işçisi, şöbə müdiri, 1964-cü ildən
institutun elmi işlər üzrə direktor müavini olmuşdur. 1968—ci
ildə «Azərbaycanda sənayenin səmərəli yerləşdirilməsinin iqti­
sadi problemləri» mövzusunda doktorluq dissertasiyası müdafiə
etmişdir. 1970-ci ildə ona professor elmi adı verilmişdir. 1960-
cı ildən indiyə qədər Bakı Dövlət Universitetinin müəllimidir.
1966— 1981 —ci illərdə AMEA-nın «Xəbərlər» jurnalının İqtisa­
diyyat seriyası baş redaktorun müavini, sonra baş redaktoru
təyin olunmuşdur. 1980-cı ildə AMEA-nın müxbir üzvü, 1989-
cu ildə isə həqiqi üzvü seçilmişdir. 1981 —ci ildə AMEA Rəya­
sət Heyətinin üzvü və baş elmi katibi, 1990-1997-ci illərdə baş
akademik katibi və yenidən Rəyasət Heyətinin üzvü seçilmiş­
dir. O, bütün şüurlu həyatını elmə və təhsilin inkişafına həsr et­
mişdir. Respublika iqtisadiyyatının ən mürəkkəb və aktual
problemləri üzərində səmərəli və intensiv tədqiqatlar aparır.
Onun tədqiqatları məhsuldar qüvvələrin yerləşdirilməsi, şəhər­
lərin və regionların inkişafı, sənaye qovşaqları və ərazi istehsal
komplekslərinin səmərəli formalaşdırılması, ərazi planlaşdırma
və iqtisadi rayonlaşdırma, sənayenin inkişafı və səmərəli yer­
ləşdirilməsi kimi mühüm problemlərə həsr olunmuşdur. A.Na-
dirov regional iqtisadiyyatın tədqiqi sahəsində Azərbaycan
məktəbinin banisi kimi tanınmışdır. Onun rəhbərliyi altında 4
nəfər doktorluq, 37 nəfər isə namizədlik dissertasiyası müdafiə
etmişdir. 20-dən artıq monoqrafiya, 500-dən çox elmi əsərin
müəllifidir. A.Nadirov 40 ildən artıqdır ki, bir sıra beynəlxalq
simpozium və konfranslarda Azərbaycan iqtisad elmini ləya­
qətlə təmsil edir.

A.Nadirovun elm sahəsindəki xidmətləri yüksək qiymətlən­
dirilərək respublikanın ali mükafatı olan «Şöhrət» ordeni, başqa
orden və medallarla, nüfuzlu beynəlxalq elm mərkəzlərinin
diplomları və fəxri fərmanları ilə təltif olunmuşdur.

16

M əm m ədov Q ərib Şam il oğlu

Q.Ş.Məmmədov 1947-ci ildə Er-
mənisitan Respublikası Amasiya rayo­
nunun Yeniyol kəndində anadan olub.
1970-ci ildə Azərbaycan Pedoqoji
İnstitutunun coğrafiya fakültəsini biti­
rib, bir müddət Kənd Təsərrüfatı Na­
zirliyi Elmi-Tədqiqat Erroziya böl­
məsində işləyib. 1971 —72-ci illərdə
ordu sıralarında qulluq edib. 1972-ci
ildən Azərbaycan MEA Torpaqşünas­
lıq və Aqrokimya İnstitutunda əmək
fəaliyyətini davam etdirib, 1973-cü ildə həmin institutun aspi­
ranturasına daxil olub. 1978-ci ildə namizədlik dissertasiyası
müdafiə edərək torpaqşünaslıq ixtisası üzrə kənd təsərrüfatı
elmləri namizədi elmi dərəcəsi alıb. Sonra həmin İnstitutda
kiçik elmi işçi, böyük elmi işçi, 1984-cü ildən isə laboratoriya
rəhbəri olub.

Q.Ş.Məmmədov 1991 -ci ildə Dnepropetrovsk Dövlət Uni­
versitetində «Azərbaycanın kənd təsərüfatı və meşə torpaqları­
nın ekoloji qiymətləndirilməsi» mövzusunda dissertasiya müda­
fiə edərək ekologiya ixtisası üzrə biologiya elmləri doktoru el­
mi dərəcəsi adına layiq görülüb. Ölkəmizdə ekologiya ixtisası
üzrə yeganə professordur.

1994-1997-ci illərdə Azerbaycan MEA Torpaqşünaslıq və
Aqrokimya institutunun direktoru vəzifəsində çalışıb.

Q.Ş.Məmmədov 400-dən çox elmi əsərin, o cümlədən 21
monoqrafiya və kitabın, 20 metodik tövsiyyə və kitabçanın,
Azərbaycanın torpaq və torpaqların ekoloji qiymətləndirilməsi
xəritələrinin, 19 müəllif şahədətnaməsinin və 4 səmərələşdirici
təklifin müəllifidir.

Q.Ş.Məmmədov torpaq kadastrı, torpaqların ekoloji mün­
bitlik modeli, torpaqların ekoloji qiymətləndirilməsi, torpaqların
bonitirovkası, torpaqların ekoloji keyfiyyətinin monitorinqi ilə
bağlı çoxsaylı, elmi araşdırmaların müəllifi, o cümlədən Azər-

Azərbaycan RespubljJ<ası Prezidentinin

İşlər rdarəsi

PREZİDENT KİTABXANASI

baycan Respublikasının ekoloji problemlərinin sistem halında
öyrənilməsi konsepsiyasının yaradıcısıdır. Torpaq islahatının
həyata keçirilməsində böyük əhəmiyyəti olan, torpaqların iqti­
sadi qiymətləndirilməsi məsələlərinin elmi cəhətdən həlli
məhz Q.Ş.Məmmədova məxsusdur.

Onun rəhbərliyi altında 35 nəfərdən çox elmlər namizədi
və elmlər doktoru hazırlanıb.

Professor Q.Ş.Məmmədov ABŞ, Fransa, Türkiyə, İsveç,
İran İslam Respublikası, Rusiya, Ukrayna, Özbəkistan, Qaza­
xıstan, Qırğızıstan, Belarusiya, Moldova, Türkmənistan, Gür­
cüstan, Baltik ölkələri və başqa ölkələrdə keçirilən beynəlxalq
simpozium və konfranslarda məruzələr edib. Azərbaycan Tor­
paqşünaslar Cəmiyyətinin prezidentidir.

Professor Q.Ş.Məmmədov 1994-96-cı illərdə Azərbaycan
Respublikası Prezidenti yanında Ali Attestasiya Komissiyasının
kənd təsərrüfatı üzrə ekspert komissiyasının Elmi katibi olub,
hazırda isə həmin komissiyanın üzvüdür.

Q.Ş.Məmmədov 2001-cü ildən Azərbaycan Respublikası
MEA-nın müxbir üzvü, 2006-cı ildən isə həqiqi üzvü, Beynəl­
xalq Ekologiya Akademiyasının akademiki, eyni zamanda Eko­
logiya bölməsinin akademik-katibi, Rusiya Ekologiya Akade­
miyasının həqiqi üzvü, 10 may 2002-ci ildən Beynəlxalq Elm­
lər Akademiyasının akademikidir.

1997-ci il iyul ayının 25-də Azərbaycan Respublikasının
Prezidenti Heydər Əliyevin sərəncamı ilə Dövlət Torpaq Komi­
təsinin, 2001-ci il 18 aprel tarixində isə Dövlət Torpaq və Xə-
ritəçəkmə Komitəsinin sədri təyin olunub.

Q.Ş.Məmmədov Bakı şəhəri Xətai rayonundan 1995-ci il
1 -ci çağırış Azərbaycan Respublikası Milli Məclisin üzvü
seçilib.

Hazırda respublikamızın torpaqşünaslıq, coğrafi və ekoloji
problemləri ilə bağlı elmi araşdırmalar aparır və bu sahədə elmi
iş aparan gənc alimlərin bir qrupuna rəhbərlik edir.

18

AMEA-nın

M Ü X BİR ÜZVLƏRİ

Babayev Səfərəli Yaqub oğlu
(1923-2003)

S.Y.Babayev Naxçıvan MR-nın
Babək rayonunun Əznəbürd-Təzəkənd
kəndində anadan olmuşdur. 1954-cü
ildə Azərbaycan Dövlət Qiyabi Peda­
qoji institutu coğrafiya fakültəsini bi­
tirmişdir. 1959-cü ildə Azərbaycan
EA Coğrafiya İnstitutunun dissertantı
olmuşdur. 1968-ci ildə «Naxçıvan
MSSR-in təbii şəraiti və landşaftı»
mövzusunda namizədlik, 2002-ci ildə
isə «Naxçıvan MR-da Dədə-Qorqud
toponimləri» mövzusunda doktorluq
dissertasiyası müdafiə etmişdir.

S.Y.Babayev 1937— 1938-ci illərdə Babək rayonu Xıncab
kənd yeddiillik məktəbində işləmişdir. 1948-ci ildə Azərbaycan
LKGİ Naxçıvan Vilayət Komitəsinin katibi çesilmişdir. 1950-
1952-ci illərdə Azərbaycan KP MK yanında İkiillik Partiya
məktəbinin dinləyicisi olmuşdur. 1952-1955—ci illərdə Naxçı­
van MR-sı Maarif Nazirliyinin məktəb inspektoru, Naxçıvan
rayon Partiya komitəsinin təbliğat-təşviqat şöbəsinin müdiri,
1957-ci ildə Naxçıvan MR Maarif Nazirinin müavini, 1968-ci
ildə Muxtar Respublikanın maarif naziri vəzifəsində işləmişdir.

1963-cü ildə Azərbaycan KP Naxçıvan rayon komitəsinin
birinci katibi, 1965-ci ildə Naxçıvan MR Nazirlər Soveti yanın­
da Radio və Televiziya verilişləri Komitəsinin sədri olmuşdur.

1965-1970-cı illərdə Naxçıvan MR Nazirlər Soveti sədri­
nin birinci müavini, 1972—ci ildə Azərbaycan Pedqoji İnstitutu
Naxçıvan filialının direktoru vəzifəsində çalışmışdır.

1972-ci ildən başlayaraq Naxçıvan Pedaqoji İnstitutunda
Coğrafiya kafedrasının müdiri, dekan və dosent vəzifələrində
işləmişdir. 1996-cı ildən ömrünün sonuna qədər Y.Məmməd­
əliyev adma Naxçıvan Dövlət Uniıversitetin Coğrafiya kafedra­
sının müdiri olmuşdur.

21

1959-cü ildən 2003-cü ilə qədər Azərbaycan Respublikası
Coğrafiya Cəmiyyəti Naxçıvan filialının sədri olmuşdur. 1959-
cü ildən 3 çağırışda Naxçıvan Muxtar Respublikası Ali Sove­
tinin deputatı seçilmişdir.

S.Y.Babayev uzun illər Naxçıvan MR-sı Ağsaqqallar Şura­
sının sədr müavini və sədri olmuşdur. Xidmətlərinə görə Naxçı­
van MR Ali Soveti Rəyasət heyətinin 2, SSRİ Coğrafiya Cə­
miyyətinin 1 Fəxri fərmanı ilə təltif olunmuşdur.

Elmdə məşğul olduğu əsas sahə fiziki coğrafiya, landşaft­
ların tədqiqi olmuşdur. Elmi tədqiqatları əsasən Naxçıvan MR-
nın fiziki coğrafiyası, təbii sərvətləri, təbiətin mühafizəsi, topo­
nimikası və s. öyrənilməsinə həsr olunmuşdur. Onlarla elmi
əsərin müəllifidir. Onun əsərlərindən «Qədim diyarın təbiəti»
(1970), «Əfsanələr diyarı» (2001), «Naxçıvan MR-nin coğrafi­
yası» (1999), və s. daha çox elmi əhəmiyyətə malikdir.

Ələkbərov Kazım Əhdulmanaf oğlu
(1909- 1987)

Ələkbərov Kazım Abdulmanaf
oğlu Bakı şəhərində anadan olmuş­
dur. 1932-ci ildə Bakı şəhərində
Azərbaycan Politexnik institutunda
kənd təsərrüfatı fakültəsini aqronom
ixtisası üzrə bitirmişdir. 1941-1943-cü
illərdə Bakı şəhərində Torpaqşünaslıq
sektorunun aspiranturasında təhsil al­
mışdır. 1943-cü ildə «Samur-Dəvəçi
kanalı boyu qrunt və torpaq örtüyü»
mövzusunda dissertasiya müdafiə edib
geologiya-mineralogiya elmləri nami­

zədi alimlik dərəcəsi almışdır. 1958-ci ildə Moskvada «Azər­
baycan SSR-də torpaqların eroziyası» mövzusunda

22

dissertasiyası müdafiə etmiş və kənd təsərrüfatı elmləri doktoru
adı almışdır. 1957-1963-cü illərdə Bakı şəhərində Azərbaycan
Kənd Təsərrüfatı nazirliyi Torpaq Eroziyası Elmi-Tədqiqat
stansiyasının direktoru 1963-80-cı illərdə isə orada şöbə müdiri
işləmişdir. 1960-cı ildə SSRİ Nazirlər Soveti yanında Ali
Attestasiya komissiyasının qərarı ilə professor elmi adı almışdır.
1967-ci ildə səmərəli elmi-tədqiqat və ictimai fəaliyyətinə gö­
rə «Şərəf nişanı» ordeni ilə təltif olunmuşdur. 1968—ci ildə
Azərbaycan MEA müxbir üzvü seçilmişdir.

К.A.Ələkbərov 1980-cı ildən ömrünün sonuna qədər Azər­
baycan MEA Coğrafiya institutundakı Təbiəti Mühafizə şöbə­
sinə rəhbərlik etmişdr. O, Azərbaycanda görkəmli torpaqşünas
alim və torpaqların eroziyasına qarşı mübarizə sahəsində mütə­
xəssis kimi tanınır. K.Ə.Ələkbərov Azərbaycanda torpaq erozi­
yası proseslərinin yayılmasını, onu əmələ gətirən təbii amillərin
elmi əsaslarını, Torpaq eroziyasının Azərbaycan üzrə təsnifatını
öyrənmiş, bu sahədə ilk dəfə iri miqyaslı xəritələr tərtib etmiş­
dir. Onun elmi təkliflərinə əsaslanaraq Azərbaycanda torpaq
eroziyasına qarşı müxtəlif mübarizə üsullarını əks etdirən layi­
hələr hazırlanmış və tətbiq edilmişdir. Coğrafiya institutunda
işləyərkən K.A.Ələkbərov təbiəti mühafizə sahəsinə də xüsusi
diqqət ayırmış, böyük elmi təcrübi əhəmiyyəti olan əsərlər nəşr
etdirmişdir. O, torpaqların eroziyasının inkişafında, təbii şəraitin
pozulmasında coğrafi amillərlə yanaşı antropogen amillərin
təsirini öyrənmişdir. Onun rəhbərliyi altında 20-dən çox elmlər
namizədi və elmlər doktoru hazırlanmışdır.

Kazım Ələkbərov Azərbaycanın eroziya elminin ilk təşki­
latçı və tədqiqatçısıdır. O eroziya sahəsində bir sıra uğurlu elmi
tədqiqat və təşkilatı işlər aparmışdır.

23

Gül Qasım Kazım oğlu
(1909- 1972)

Gül Qasım Kazım oğlu Azərbay­
canın Şamaxı şəhərində anadan ol­
muşdur. 1933-cü ildə Rusiyanın Le­
ninqrad şəhərində su mühəndisləri
institutunu bitirmişdir. 1952-1958—ci
illərdə Bakı Dövlət Universitetində fi­
ziki coğrafiya kafedrasının müdiri,
1954-1957-ci illərə həmin universite­
tin elmi işlər üzrə prorektoru vəzifələ­
rində işləmişdir. 1957-1962-ci illərdə
Azərbaycan EA Coğrafiya İnstitutunun
direktoru, Xəzər problemləri bölməsi­

nin rəhbəri vəzifələrində çalışmışdır. Uzun illər (1957-1972)
keçmiş SSRİ EA Okeanoqrafiya institutu Aral-Xəzər bölməsi­
nin və Azərbaycan MEA Xəzər komissiyasının (1953-1972),
Azərbaycan SSR Coğrafiya Cəmiyyətinin sədri olmuşdur
(1958-1970).

Azərbaycanda Coğrafiyaşünas alim kadrların hazırlanma­
sında xidməti böyükdür. Azərbaycanda fiziki coğrafiya üzrə ilk
orta məktəb dərsliyi onun tərəfindən hazırlanmışdır. «Xəzər
dənizi», «Qızılağac körfəzinin coğrafiyası», «Dənizdə neft mə­
dənləri rayonlarının coğrafiyası», «Xəzərin qərb sahillərində
dalğaların rejimi və dinamikası», «Meteorologiya və iqlimşü­
naslıq» kimi elmi əsərlərin müəllifidir. Azərbaycanda Coğrafiya
elminin inkişafında, xüsusilə Xəzər dənizi problemlərinin elmi
həlli məsələsində dəyərli xidmətləri olmuşdur.

Q.Gül okeanoloqlarının 1 —ci ümumdünya qurultayında
(Nyu-York, 1959) «Dünya okeanının səviyysinə dair» məruzə
etmişdir. «Şərəf nişanı» ordeni ilə təltif olunmuşdur. 100-dən
çox elmi əsərin və 5 tədris kitabının müəllifidir.

Qasım Gül Azərbaycanda ilk coğrafiya elmləri doktoru, coğ­
rafiya sahəsində ilk professor, AEA-nın ilk coğrafiyaçı müxbir
üzvü, ilk Xəzərşünas-okeanoloq olmuşdur. Xəzər dənizinin
hidrologiyası ilk dəfə professor Q.Gülün doktorluq dissertasi­

24

yasında və bir sıra monoqrafiyalarında dərin təhlil olunmuşdur.
O, Azərbaycanda okeanologiya məktəbinin banisidir.

Məmmədov Ramiz Mahmud oğlu

R.M.Məmmədov 1950-ci ildə Gür­
cüstan Respublikası Qardabani rayo­
nunun Qaracalar kəndində anadan ol­
muşdur. 1967-ci ildə həmin kəndin
orta məktəbini bitirmiş və Azərbaycan
Dövlət Universitetinin fizika fakültə­
sinə qəbul olunmuş və 1972-ci ildə ali
təhsilini başa vurmuşdur.

O, elmi fəaliyyətə 1973-cü ildə
Azərbaycan Respublikası Elmlər Aka­
demiyası Coğrafiya İnstitutunun Xəzər
Dənizi Problemləri Mərkəzində başlamışdır. Azərbaycan SSR
Elmlər Akademiyasının göndərişi ilə 1975-1976-ci illərdə
Moskva Okeanologiya İnstitutunda stajyor olmuş, 1977-ci ildə
isə həmin institutun əyani aspiranturasına qəbul olunmuşdur.
1980-ci ilin yanvar ayında o “Dayaz dənizlərdə və şirinsulu
sututarlarında turbulent mübadilə” mövzusunda Moskva Okea­
nologiya İnstitunun Dissertasiya Şurasında «Okenologiya» ix­
tisası üzrə namizədlik dissertasiyası müdafiə edərək fizika-
riyaziyyat elmləri namizədi elmi dərəcəsini almışdır.

Bakıya qayıtdıqdan sonra o 1980-1985-ci illərdə Azərbaycan
«Kosmik Tədqiqatlar» Elm-İstehsalat Birliyinin «Xəzər elmi
tədqiqat stansiyasının» müdiri vəzifəsində çalışmış, 1985-ci ildə
AEA Rəyasət Heyyətinin qərarı ilə əvvəl Geologiya, 1989-cu
ildə isə yenidən Coğrafiya İnstitutuna işə qaytarılmışdır. 1991-ci
ildən Coğrafiya İnstitutunun Xəzər Dənizi Problemləri Mərkə­
zinin müdiri, 1994-cü ildən isə həm də bu institutun elmi işlər
üzrə direktor müavini vəzifəsində işləyir. Hazırda Coğrafiya
İnstitutunun direktoru vəzifəsini icra edir.

25

1995-cı ildə “Xəzər dənizinin hidrofiziki sahələrinin dəyiş­
kənliyi və onların çirkləndiricilərin yayılmasına təsiri” mövzu­
sunda doktorluq dissertasiyası müdafiə edərək texnika elmləri
doktoru elmi adını almış, 2001-ci ildə “Coğrafiya” ixtisası üzrə
AMEA-nın müxbir üzvü seçilmişdir. 2009-cu ildə Azərbaycan
Ali Attestasiya Komissiyasının qərarı ilə ona hidrologiya ixtisası
üzrə professor elmi rütbəsi verilmişdir.

R.Məmmədov Azərbaycanda və dünyada Xəzər dənizinin
tədqiqatları üzrə tanınmış alim və mütəxəssisdir. Onun elmi təd­
qiqatları, əsasən, Xəzər dənizinin ən aktual problemlərinə - hid­
rologiyasına, hidrofızikasına, atmosferlə dənizin qarşılıqlı təsiri­
nə, dənizdə turbulent mübadilə və turbulent diffuziyanın tədqi­
qinə, səviyyənin dəyişməsinə, iqlim dəyişmələrinin Xəzər dəni­
zinə təsirinə, çirkləndiricilərin dənizdə yayılmasının fiziki-coğ-
rafı modelinin yaradılmasına, Xəzər dənizinin status probleminə
və ümumiyyətlə, Xəzərin ekocoğrafıyasına həsr olunmuşdur.

Kür-Araz hövzəsinin transsərhəd su problemləri, Azərbay­
canda səhralaşma prosesinin tədqiqi, landşaft planlaşdırılması və
ətraf mühitin mühafizəsi də R.Məmmədovun əsas tədqiqat isti­
qamətlərindəndir.

Kür-Araz hövzəsinin transsərhəd su problemlərinin tədqiqi
də alimin elmi axtarışlarının maraq dairəsindədir. Bu mövzuda
önəmli məqamlardan biri onun 2009-cu ildə Cenevrə şəhərində
Birləşmiş Millətlər Təşkilatının “Daşqınların yaranmasının
transsərhəd risklərinin idarə olunması” mövzusunda keçirdiyi
beynəlxalq seminarda “Su resurslarının inteqrasiya olunmuş
metodu ilə Kür hövzəsində daşqınların qarşısının alınması”
mövzusunda etdiyi məruzədir.

R.Məmmədov Xəzər dənizində keçirilmiş 15-dən çox dəniz
ekspedisiyanın iştirakçısı və çoxunun rəhbəri olmuş, onların tədqi­
qat planını tərtib etmişdir. O öz tədqiqatları ilə Sakit, Hind okean­
larında, Qara və Baltik dənizlərində, Baykal gölündə keçrilən bir
neçə beynəlxalq ekspedisiyaların da iştirakçısı olmuşdur.

2005-ci ildə R.Məmmədov rus alimləri ilə birgə Moskvanın
“Nauka” nəşriyyatının sifarişi ilə “Xəzər dənizinin müasir vəziy­

26

yəti” monoqrafiyasım yazıb. Monoqrafiyada müəlliflər Xəzər
dənizinə aid öz tədqiqatlarının nəticələrini təqdim etməklə ya­
naşı onun müasir vəziyyəti ilə bağlı yeni ümumiləşdirmə verirlər
və problemə öz münasibətlərini açıqlayırlar.

2007-ci ildə R.M.Məmmədovun “Hidrometeoroloji dəyiş­
kənlik və Xəzər dənizinin ekocoğrafı problemləri” kitabı işıq
üzü görüb. Bu monoqrafiyada müəllifin, əsasən, özünün bu sa­
hədə uzunmüddətli tədqiqarlarının ümumiləşdirilmiş nəticələri
verilmişdir.

2007-ci ildə alimin gürcü həmkarları ilə birlikdə “Qəza və
risklərin coğrafiyası (Qafqaz-Pont regionun rütubətli subtropik
zonaları” kitabı Tbilisi şəhərində işıq üzü görür. Gürcüstan və
türk alimləri ilə elmi əməkdaşlığı davam etdirən alim 2008-ci
ildə Tbilisidə öz həmkarları ilə birgə “Cənubi Qafqazda ətraf
mühitin antropogen transformasiyası” kitabını çap etdirib.

R.M.Məmmədovon elmi əsərləri dünyanın məşhur elmi
jurnalları və nəşriyyatlarında (“Şpringer”, “Elsevier”, “Nauka”,
“Kluver Akademik” və s.) çap olunmuşdur. O, 250 elmi məqalə,
11 kitab və 1 atlasın müəllifidir, 20-yə qədər işi AMEA-nın mü­
hüm nəticələrinin siyahısına daxil edilmişdir.

1980-1986-cı illərdə Qarşılıqlı İqtisadi Yardım Şurası ölkə­
lərinin icra etdiyi “Dünya okeanı” layihəsinin idarə heyətinin
üzvü olmuşdur. O, Sakit, Hind və Atlantik okeanlarında beynəl­
xalq ekspedisiyaların öz tədqiqat mövzusu ilə iştirakçısı olub.
Azərbaycan Respublikasında Xəzərin kompleks tədqiqat planını
tərtib etmiş və Bakıda Xəzərə aid beynalxalq və respublika
konfranslarının keçirilməsinin təşkilatçısı və aktiv iştirakçıların­
dan biridir.

R.M.Məmmədov beynəlxalq aləmdə yaxşı tanınmış və çəkisi
olan tədqiqatçıdır. Təkcə son 10 ildə 40-a qədər ölkədə keçiril­
miş beynəlxalq simpozium, konfrans, seminar və toplantıların
iştirakçısı olub, məruzə ilə çıxış etmiş, bəzilərinə isə sədrlik et­
mişdir. O, ümumiyyətlə götürdükdə dünyanın 82 şəhərində
(Paris, San-Fraçisko, Brussel, London, Afina, İstanbul, Tokio,
Helsinki, Brisbon, Sinqapur, Moskva, Sankt-Peterburq, Pissa,

27

Buxarest, Berlin və s.) müxtəlif elmi toplantıların iştirakçısı ol­
muşdur. ABŞ-nın Mülki Tədqiqatlar və İnkişaf Fondu, Avropa­
nın Kopernikus, İNTAS, Çərçivə Proqamı 6 və 7, NATO-nun
“Elm Sülh Naminə” və s. beynəlxalq fondların elmi qrantlarına
layiq görülmüşdür.

Elmi işlərlə yanaşı R.M.Məmmədov aktiv olaraq elmi-təş­
kilatı və kadrların hazırlanması məsələləri ilə də məşğuldur.
2002-ci ildən Coğrafiya İnstitutunda fəaliyyət göstərən Dok­
torluq Dissertasiya Şurasının sədri, 2005-ci ildən Xəzər Dənizi
Tədqiqatları Üzrə Əlaqələndirmə Şurasının sədri və 2002-ci il­
dən Coğrafiya Elminin Fundamental Problemləri üzrə Beynəl­
xalq Elmi Şuranın (Moskva ş.) üzvüdür. 2001-ci ildən Qara Də­
niz İqtisadi Əməkdaşlıq Təşkilatı nəzdində yaradılmış “Təmiz
su” beynəlxalq mərkəzin direktorlar şurasının üzvüdür. 1999-
2008-ci illərdə isə Avropa İttifaqının Cənubi Qafqaz ölkələri
üçün təsis etdiyi Beynəlxalq Ekoloji Mərkəzin (Tbilisi) Kon-
sultativ Şurasnının prezidenti olmuşdur.

Xəlilov Şahvələd Binnət oğlu
(1939-2007)

Ş.B.Xəlilov Gürcüstanın Başkeçid
rayonunun Yuxarı Qarabulaq kəndin­
də anadan olmuşdur. 1957—ci ildə
Qardabani Azərbaycan orta mərkəbini
bitirdikdən sonra ADU-ya daxil ol­
muş. 1962-ci ildə oranı fərqlənmə
diplomu ilə bitirmiş və təyinatla
Azərbaycan EA Coğrafiya İnstitutuna
işə göndərilmişdir. O, institutda baş
laborantlıqdan şöbə müdiri və elmi iş­
lər üzrə direktor müavini vəzifəsinə

28

qədər yüksəlmişdir. Burada Qurunun hidrologiyası, o cümlədən
də su anbarlarının mühafizəsinə, ekologiyasına həsr edilmiş,
namizədlik və doktorluq dissertasiyaları müdafiə etmiş və
1984-1986-cı illərdə Coğrafiya İnstitutunun elmi işlər üzrə
direktor müavini işləmişdir.

Ş.B.Xəlilovun əsas elmi fəaliyyət istiqaməti Azərbaycanın
su anbarlarının və göllərinin hidroloji xüsusiyyətləri, su anbar­
larının bilənməsi və sahillərinin dinamikası, su təsərrüfatı təd­
birlərinin, o cümlədən su anbarlarının ətraf mühitə təsiri, onla­
rın mühafizəsi, səmərəli istifadəsi problemlərinin tədqiqidir. O,
Azərbaycan coğrafiyaçıları içərisində birinci olaraq yeni su an­
barlarının səmərəli yerləşdirilməsinin əsas ekoloji-coğrafi prin­
siplərini işləyib hazırlamış, mövcud su anbarlarının ətraf mühitə
neqativ təsirlərinin, o cümlədən onların bilənməsi və sahilləri­
nin dinamikasının intensivliyi proqnozunu vermişdir. O, həmçi­
nin Azərbaycanın ekoloji-coğrafi problemlərinə həsr edilmiş bir
sıra orijinal tədqiqatların müəllifidir. Onun son (1995, 1997 və
2000-ci) illərdə əldə etdiyi elmi nəticələr Azərbaycan MEA-
nın Rəyasət Heyətində coğrafiya elminin ən mühüm nəticələri
kimi qəbul edilmişdir.

Ş.B.Xəlilovun apardığı tədqiqatların nəticələrindən «Bakı-
hidrolayihə» İnstitutu Yeni Azərbaycan DRES-nin baş su götü-
rücü qurğusunun və onun tunelinin (1974), Xudafərin və Qız
Qalası su anbarlarının (1979), Mingəçevir su anbarının yenidən
qurulması və HES tikintisinin (1982), İsmayıllı rayonunda Gir-
dimançay və Əyriçay üzərində su anbarlarının (1991-1992) və
Baş Mil kanalı üzərində HES və su anbarı (1994) layihələrinin
tərtibində istifadə edilmişdir.

Respublikanın gölləri və su anbarlarının mühafizəsi və sə­
mərəli istifadəsi üzrə elmi nəticələr Dövlət Ekologiya və Tə­
biətdən İstifadəyə Nəzarət Komitəsi tərəfindən Azərbaycan
Respublikasının su ehtiyatlarının kompleks istifadəsi və mühafi-
həsi üzrə baş sxeminin tərtibində istifadə edilmişdir.

Ş.B.Xəblov bir çox Beynəlxalq və Ümumittifaq simpozium
və müşavirələrində (Pedinq-İngiltərə, Helsinki, Moskva,
Sankt-Peterburq, Novosibirsk, Tiflis, Minsk, Yakutsk, Velikiy

29

Novqorod və s.). Azərbaycanın coğrafiya elmini ləyiqincə təm ­
sil etmişdir.

O, 100-dən artıq elmi əsərin, o cümlədən 5 monoqrafiyanın
müəllifidir. Həmçinin ASE-nin VI-X cildlərində çaylar, göllər
və su anbarlarına aid 50-dən artıq məqalə çap etdirmişdir. Onun
12 elmi əsəri xarici ölkələrdə nəşr olunmuşdur.

20 il ərzində (1974-1993) daimi aparıcısı olduğu Azərbay­
can televiziyasının ən çox sevilən verilişlərindən olan elmi-küt­
ləvi «Səyahət» və «Sovet Azərbaycanına səyahət» (1981-1986)
verilişləri coğrafi biliklərin yayılmasına, əhalinin ekoloji m ə­
dəniyyətinin yüksəlməsinə və təbiətə olan münasibətlərin düz­
gün istiqamətləndirilməsinə xeyli təsir göstərmişdir. Ş.B.Xəli-
lov ictimai-siyasi fəaliyyəti ilə də fərqlənir. O, 1978-84-cü il­
lərdə Azərb EA partiya komitəsinin katibi, Bakı ŞS-nın deputatı
seçilmişdir. Azərbaycan müstəqillik əldə etdikdən sonra da, o
YAP Yasamal rayon təşkilatının əsas təşkilatçılarından biri ol­
muş və 1993-cü ildən 2001-ci ilədək rayon təşkilatı sədrinin
birinci müavini seçilmişdir. YAP-ın I (1999) və II qurultayla­
rında (2001) YAP siyasi şurasının üzvü seçilmişdir.

Ş.B.Xəlilov Azərbaycan Respublikası Prezidenti yanında
Ali Attestasiya komissiyası Ekspert şurasının üzvü olmuşdur. O,
2000-ci ilin sonunda BDU-nun Humanitar məsələlər üzrə pro­
rektoru və 1997-ci ildən coğrafiya fakültəsində ətraf mühitin
mühafizəsi kafedrasının professoru işləmişdir. 2001-ci il iyunun
30-da Azərbaycan Milli Elmlər Akademiyasının müxbir üzvü
seçilmişdir.

30

Səfərov İbrahim Səfər oğlu
(1913- 1998)

İ.S.Cəfərov Şamaxı qəzasının
Quşçu kəndində anadan olmuşdur.
1930-cu ildə Şamaxının Quşçu kənd
orta məktəbini bitirdikdən sonra
S.Ağamalıoğlu adına Bakı kənd tə­
sərrüfatı texnikumunun meşəçilik şö­
bəsinə daxil olmuşdur. 1930-cü ildə
Tiflis şəhərində Zaqafqaziya meşə-
texniki institutunu meşəçi ixtisası üzrə
bitirmişdir. 1939-1940-cü illərdə
Azərbaycan Xalq Komissarlığının Baş
meşə-sənaye idarəsində baş mühəndis vəzifəsində işləmişdir.
1940-cı ilin əvvəlində Sovet ordusu sıralarında Bessarabiyanın
azad edilməsində iştirak etmişdir. 1942-1952—ci illərdə yenidən
ordu sıralarında xidmət edərək müxtəlif səviyyəli 6 medal ilə
təltif edilmişdir. 1952-1953-cü illərdə Azərbaycan Nazirlər
Sovetinin sədr müavini, 1953-1961 -ci illərdə Əkinçilik institu­
tunun direktoru, 1961 — 1965-ci illərdə Azərbaycan MEA-nın
Botanika institutunda baş elmi işçi, meşəşunaslıq laboratoriya­
sının rəhbəri olmuşdur. 1987—1990—cı illərdə AMEA Botanika
İnstitutunun direktoru olmuşdur.

1949-cu ildə «Dəmirağacın bioekoloji xüsusiyyətləri və
onun təsərrüfat əhəmiyyəti» mövzusunda namizədlik, 1961 -ci
ildə isə «Azərbaycanın 3-cü dövr qiymətli relikt ağac bitkiləri»
mövzusunda doktorluq dissertasiyası müdafiə etmişdir. İ.S. Sə­
fərov 50 il müddətində meşəşünaslıq, meşəçilik, yaşıllaşdırma
sahəsində, böyük işlər görmüşdür. Eldar şamı İ.Səfərovun tək­
lifi əsasında Bolqarıstan-Rumıniya, Əlcazair və digər ölkələrdə
sınaqdan çıxarılmış və Bolqarıstanın cənubunda Sandansk rayo­
nunda Eldar şamının iri meşə massivi salınmışdır ki, bura da o
birinci bonitet kimi formalaşmışdır. 1980-cı ildən Azərbaycan
MEA-nın müxbir üzvü olan İ.Səfərovun rəhbərliyi altında 2
elmlər doktoru, 25-ə qədər elmlər namizədi hazırlanmışdır.

31

İ.Səfərovun 10 monoqrafiya, 200-dən çox elmi məqaləsi çap
olunmuşdur. 1964-cü ildə ona «Respublikanın əməkdar meşə-
çisi», adı verilmiş, «Şərəf nişanı» ordeni, və 20-dən çox medal
almış, müxtəlif təşkilatların 20-dən çox Fəxri fərmanına,
Ümuimittifaq Xalq Təsərrüfatı Nailiyyətləri sərgisinin qızıl,
gümüş və bürünc medalına layiq görülmüşdür. 1993-cü ildə
«Qafqazın meşə bitkilərinin rayonlaşdırılması» işinə görə
Ümumiittifaq elmi-tədqiqat texniki institutunun diplomuna la­
yiq görülmüşdür.

Şıxlinski Ənvər Mamay oğlu
(1911- 1992)

Ə.M.Şıxlinski Azərbaycanın Qa­
zax rayonunda, Qazaxbəyli kəndində
anadan olmuşdur.

O, 1932—ci ildə Gəncədə Azər­
baycan Kənd Təsərrüfat İnstitutunu
bitirmişdir. 1933-cü ildə Sankt-Peter­
burqda Baş Geofizika rəsədxanası
nəzdində mütəxəssis-iqlimşünaslar
hazırlayan Ali kurslarda təhsil almış­
dır. 1947-ci ildə «Azərbaycan SSR-in

atmosfer yağıntıları» mövzusunda namizədlik dissertasiyası,
1971 -ci ildə isə «Azərbaycan SSR-nin istilik balansı» mövzu­
sunda doktorluq dissertasiyası müdafiə etmişdir, ,1972-ci ildə
Azərbaycan EA-sınm müxbir üzvü seçilmişdir və professor
adına layiq görülmüşdür.

1932— 1941 -ci illərdə Azərbaycan Hidrometeoroloji Xidmət
idarəsində mütəxəssis-iqlimşünas və iqlim şöbəsinin rəisi vəzi­
fələrində çalışmışdır. 1941-1945-ci illərdə Böyük Vətən müha­
ribəsinin iştirakçısı olmuşdur. 1948-1950-ci illərdə Coğrafiya

32

institunun direktoru işləmişdir. 1950-1954-cü illərdə ADU-da
müəllim, Azərbaycan Dövlət Pedaqoji Universitetində kafedra
müdiri və coğrafiya fakültəsinin dekanı olmuşdur. 1954-1987-
ci illərdə Azərbaycan EA-sı Coğrafiya institutunda kiçik elmi
işçi, baş elmi işçi, iqlimşünaslıq şöbəsinin rəhbəri, 1959-1962-
ci illərdə elmi işlər üzrə direktor müavini olmuşdur.

O 1954-1992-ci illərdə iqlimşünaslıq şahəsində 25 elmlər
namizədi hazırlamışdır. 1991 -ci ildə ona Azərbaycanın Əmək­
dar Elm xadimi fəxri adı verilmiş, 1970-ci ildə Elm və texnika
sahəsində Azərbaycan Dövlət mükafatına layiq görülmüşdür.
1983-cü ildə keçmiş SSRİ-nin Xalq Təsərrüfatı Nailiyyətləri
Sərgisinin gümüş medalını, 2 dəfə isə Ümumittifaq Coğrafiya
cəmiyyətinin «Coğrafiya elmləri sahəsində görkəmli əsərlərinə
görə» diplomunu almışdır. Böyük Vətən müharibəsindəki xid­
mətlərinə görə II dərəcəli Vətən müharibəsi ordeninə və me­
dallara layiq görülmüşdür. Elm sahəsindəki xidmətləri «Qırmızı
Əmək bayrığı» Ordeni (1991) və bir sıra medallarla qiymət­
ləndirilmişdir.

Əsas elmi maraq dairəsi ümumi iqlimşünaslıq, Azərbaycan
iqliminin təsnifatı, dağlıq ölkələrin radiasiya və istilik balansı,
iqlimin modelləşdirilməsinin tədqiqi, dağlıq ölkələrdə iqlim xə­
ritələrinin tərtibi metodikasının işlənilməsi olmuşdur. Respub­
lika hüdudlarında əsas iqlim amillərinin paylanmasını öyrənmiş,
ərazidə formalaşan iqlim tiplərini müəyyənləşdirmişdir. İstilik
və radiasiya balansı elementlərinin yeni hesablanması metodi­
kasını vermişdir. Proqnozlaşma ilə bağlı son 100 ildə iqlimin
dəyişməsi və tərəddüdünə dair bir sıra mühüm tədqiqatlar
aparmışdır.

Onun rəhbərliyi altında Coğrafiya elminin yeni sahələri
olan mikroiqlimşünaslıq, atmosferin çirkləndirilməsi, iqlimin
modelləşdirilməsi problemləri üzrə mütəxəssis kadrlar hazırlan­
mışdır.

33

«Azərbaycan SSR-in atmosfer yağıntıları (1949)», keçmiş
SSRİ-nin mütəxəssis coğrafiyaçıları tərəfindən yüksək qiymət­
ləndirilmişdir. Onun yazdığı «Azərbaycan SSR-nin istilik ba­
lansı» monoqrafiyası (1969), və atlası (1978), «Azərbaycan
SSR-in iqlim xəritəsi» (1976, 1991) və s. əsərləri indi də öz
əhəmiyyətini saxlayır. Bundan başqa coğrafiya elminin problem
məsələlərinə aid yüzlərlə mühüm elmi əsərlərin müəllifidir.

Ə.M.Şıxlinskinin elmi əsərləri iqlimşünaslıq baxımından bir
çox dövlətlərdə analoqu olmayan əsərlərdir. Bu səbəbdən də
onun yazdığı əsərlər uzunömürlüdür.

Ə.M.Şıxlinski «Sovet Azərbaycanı» (1958) adlı fundamen­
tal əsərin redaktoru və təşkilatçısı olmuşdur. O dərin təfək­
kürlü, yaradıcı düşüncəli bir alim idi.

34

ELM LƏR DOKTO RLARI

A b d uyev M uxtar R zaqulu oğlu
(1926- 1979)

M.R.Abduyev Ağdaş rayonunun
Üçqovaq kəndində anadan olmuşdur.
1941-ci ildə Ağdaşda 3 saylı orta
məktəbi, 1944-cü ildə isə Ağdaş Pe­
daqoji məktəbini bitirmişdir. 1951-ci
ildə ADU-nun geologiya-coğrafiya
fakültəsini coğrafiya ixtisası üzrə bi­
tirdikdən sonra müsabiqə yolu ilə tor­
paqşünaslıq ixtisası üzrə Azərbaycan
EA-nın aspiranturasına daxil olmuş və
1956-cı ildə İrəvan şəhərində «Şirvan
düzünün şərq hissəsi torpaqlarında şorluluğun dinamikası»
mövzusunda dissertasiya müdafiə edərək kənd təsərrüfatı elm­
ləri namizədi adını almışdır. 1966-cı ildə M.Abduyev «Delüvial
formalı şorlaşmış torpaqlar və onların meliorasiyası məsələləri»
mövzusunda doktorluq dissertasiyası müdafiə etmişdir. 1971-ci
ildə ona professor elmi adı verilmişdir.

1951-ci ildə M.R.Abduyev Azərbaycan EA Torpaqşünaslıq
və Aqrokimya İnstitutuna işə daxil olmuşdur. 1954-1968-ci il­
lərdə kiçik elmi işçi və baş elmi işçi, 1968-1979-cu illərdə elmi
işlər üzrə direktor müavini işləmişdir.

M.R.Abduyev 11 aspirant və dissertantın rəhbəri olmuşdur.
O, ali məktəblərdə kadr hazırlığında da fəal iştirak etmişdir.

Alimin elmi uğurlarının yekunu olaraq 1968-ci ildə «Delü­
vial formalı şoranlaşmış torpaqlar və onların meliorasiyası mə­
sələləri», (rus dilində) adlı monoqrafiyası çap edilmişdir. O, bu­
rada torpağın şoranlaşmasına səbəb olan istər təbii, istərsə də
antropogen amillərin hər bir istiqamətini araşdıraraq mühüm
elmi təklif və tövsiyələr vermişdir. M.R.Abduyev Azərbaycanın
bir çox iri irriqasion-meliorativ obyektlərinə (Şirvan, Qarabağ,
Mil düzləri, Siyəzən-Sumqayıt massivi) və torpaqlarına aid

37

çoxsaylı coğrafi və stasionar müşahidələr aparmışdır. Onun 2
monoqrafiyası «Azərbaycan SSR torpaqları» (1953), «Dellüvial
formalı şoranlaşmış torpaqlar və onların meliorasiyası məsələ­
ləri» (1968) və 250-dən çox məqaləsi çap olmuşdur.

Abdürrəhmanov Balaca Elyas oğlu
(1922- 1977)

B.E.Əbdürrəhmanov Kəlbəcər rayonunun İstibulaq kəndin­
də anadan olmuşdur. O, 1941-ci ildə məktəbi bitirdikdən sonra
Kəlbəcərdə rayonun mədəni-maarif sahəsində bir sıra məsul
vəzifələrdə çalışmışdır.

B.Əbdürrəhmanov 1946-cı ildə Azərbaycan Dövlət Uni­
versitetinin Geologiya-coğrafiya fakültəsinə daxil olmuş və
1951 -ci ildə oranı bitirdikdən sonra təyinatla AM Elmlər Aka­
demiyasına göndərilmişdir. Elmə marağı nəzərə alınaraq
Moskvaya aspiranturaya göndərilmişdir. Burada aspiranturanı
qurtararaq namizədlik dissertasiyası müdafiə etmişdir. Mos­
kvadan qayıtdıqdan sonra o AMEA İqtisadiyyat İnstitutunun
«Məhsuldar qüvvələrin yerləşdirilməsi» şöbəsində kiçik elmi
işçi, sonra isə baş elmi işçi vəzifəsində çalışmışdır. 1968-ci ildə
İnstitutda «Nəqliyyat-iqtisadi əlaqələn) şöbəsini yaradaraq ona
rəhbərlik etmişdir. 1969-cu ildə «Azərbaycan SSR-də nəq­
liyyat-iqtisadi əlaqlərin səmərələşdirilməsi problemi və onun
ictimai intehsalın faydalılığının yüksəldilməsinə təsiri» mövzu­
sunda doktorluq dissertasiyası müdafiə etmişdir.

B.E.Əbdürrəhmanov geniş profilli alim olmuşdur. O, məh­
suldar qüvvələrin yerləşdirilməsi və nəqliyyat iqtisadi əla­
qələrinin səmərələşdirilməsi problemləri üzrə nəinki respubli­
kamızda, habelə keçmiş İttifaq miqyasında tanınmış alimlərdən
biri idi. Onun apardığı elmi-tədqiqat işlərinin nəticələri və töv­
siyələri dəfələrlə bir sıra müvafiq nazirlik və təşkilatlar tərə­
findən istifadə edilmişdir. Ümumiyyətlə professor B.Əbdür­
rəhmanovun elmi yaradıcılığını üç əsas elmi istiqamət-iqtisadi

38

coğrafiya, məhsuldar qüvvələrin yerləşdirilməsi və nəqliyyat-
iqtisadi əlaqələr təşkil edirdi.

O yüksək səviyyəli mütəxəssis — alim kimi pedaqoji fəaliy­
yət göstərmişdir. O, 8 monoqrafiya, 100-dən çox elmi əsərin
müəllifidir. 5 nəfər elmlər namizədinin elmi rəhbəri olmuşdur.

Antonov Boris Alekseyeviç
(1913- 1981)

B. A. Antonov Tatarıstan Muxtar
respublikasında anadan olmuşdur.
1931 —ci ildə Kazan Dövlət Universi­
tetinin Coğrafiya fakültəsini bitirmiş­
dir. 1941 -ci ildən keçmiş SSRİ EA
Azərbaycan filialının Coğrafiya sek­
torunda elmi işçi olmuş, 1945-ci ildən
sonra isə Azərbaycan EA Coğrafiya
institutunda geomorfologiya şöbəsində
fəaliyyət göstərmişdir. Böyük elmi iş­
çi, institutun elmi katibi, 1963-cü il­
dən ömrünün sonunadək geomorfologiya şöbəsinin müdiri və­
zifəsində çalışmışdır.

O, 1947-ci ildə «Xəzər dənizinin şərq sahillərinin geomor­
fologiyası» mövzusunda namizədlik, 1964-cü ildə isə «Cənub
şərqi ön Qafqazın geomorfologiyası (Kiçik Qafqazın Azər­
baycan daxilində)» mövzusunda doktorluq dissertasiyası müda­
fiə etmişdir. B.A.Antonov Azərbaycanın geomorfologiyası üzrə
ilk mütəxəssislərdən biri idi. O, ilk dəfə olaraq Kiçik Qafqazın,
Lənkəran regionun yeni tektonikası, relyefinin inkişaf tarixi, pa­
leocoğrafiyası, qədim buzlaşmaları və müasir relyefəmələgə-
tirici proseslərin təzahür qanunauyğunluqlarını öyrənmişdir.
Onun tədqiqatları Azərbaycanda geomorfologiya elmini nəzəri
cəhətdən zənginləşdirmiş, geomorfoloji rayonlaşmanın aparıl­
masına imkan vermişdir. Bir sıra iri miqyaslı geomorfoloji xəri­
tələrin və monoqrafiyaların müəllifidir. Keçmiş SSRİ respııbli-

39

kaları içərisində birinci olaraq Dumitraşkonun müəllifliyi və
redaktəsi, və B.A.Antonovun müəllifliyi və yaradıcı iştirakı ilə
«Azərbaycanın geomorfoloji xəritəsi» (1956) və «Azərbaycanın
geomorfologiyası» (1959) monoqrafiyası dərc edilmişdi. Bu
keçmiş SSRJ miqyasında Azərbaycan geomorfoloqlarının böyük
uğuru idi.

B.A.Antonov elmi xidmətlərinə görə «Şərəf nişanı» ordeni
və medallarla təltif olunmuşdur. 100-dən çox elmi məqalə və
monoqrafiyaların müəllifidir. Azərbaycanda geomorfoloq alim-
mütəxəssis kadrların yetişməsində mühüm xidmətləri ol­
muşdur.

Axundov Nazim Həmid oğlu
(1927- 1997)

N. H.Axundov Azərbaycanın Gən­
cə şəhərində anadan olmuşdur. 1952-
ci ildə Gəncə şəhərində Kənd Təsər­
rüfatı İnstitutunu bitirdikdən sonra
1953—1956-cı illərdə Özbəkistanın
Daşkənd şəhərində ETMİ-nun aspi­
ranturasında oxumuşdur.

O, 1956-1957—ci illərdə Özbəkis­
tan «Meşə lahiyə» idarəsində mü­
həndis, taksator, 1957-1963-cü illərdə
Azərbaycan ETMİ-də baş elmi işçi və
şöbə müdiri, 1964-1967-ci illərdə

Azərbaycan EA Təbiəti Mühafizə komissiyasının elmi katibi
işləmişdir. 1968-1997—ci illərdə AMEA Coğrafiya institutunda
təbiəti mühafizə şöbəsində baş elmi işçi, laboratoriya rəhbəri,
sonralar şöbənin elmi məsləhətçisi vəzifələrində işləmişdir. O,
1964-cü ildə namizədlik, 1992—ci ildə isə «Azərbaycan meşə­
lərinin coğrafi qanunauyğunluqları və onların optimallaşdırıl-
ması» mövzusunda doktorluq dissertasiyalarını müdafiə etmiş­
dir. Azərbaycanın dağ rayonlarında meşəsalma və yamacların

40

bərkidilməsi, dağlıq ərazilərdə qozmeyvəli meşələrin yaradıl­
ması, meşələrin təsnifatı mövzularında silsilə elmi məqalələrin
və Azərbaycan meşələrinin iri miqyaslı xəritəsinin müəllifidir.
Onun 5 0-dən çox elmi əsəri və monoqrafiyası nəşr olunmuşdur.

N.H.Axundovun Azərbaycan meşələrinin tədqiqində, onun
mühafizəsi işində mühüm rolu olmuşdu. O, ilk dəfə olaraq
Azərbaycanın dağ meşələrinin yuxarı sərhəddinin dinamikasını
tədqiq etmiş və onların mühafizəsinin təşkili ilə əlaqədar bir
neçə rasional təkliflər vermişdir. «Meşə sərvətdir» (1992)
(H.Ə.Əliyevlə birlikdə) adlı monoqrafiyası, «Azərbaycanın me­
şələri» (1992) divar xəritəsi, 50-yə qədər məqaləsi çap
edilmişdir.

Babaxanov Neron Aslan oğlu

N.A.Babaxanov 1939-cu ildə
Azərbaycan Respublikasının Qazax
rayonunda anadan olmuşdur. 1962-ci
ildə BDU-nun Geoloji-coğrafiya fa­
kültəsinin coğrafiya bölməsini bitir­
mişdir. 1970-ci ildə iqtisadi və sosial-
coğrafiya ixtisası üzrə Azərbaycan
Dövlət Universitetinin Elmi Şurasında
«Mil-Muğan düzlərinin mənimsənil­
məsinin coğrafi problemləri» mövzu-
sunnda namizədlik dissertasiyası,
1986—cı ildə isə Leninqrad Dövlət Universitetinin Elmi Şura­
sında «Təbii fəlakətlərin iqtisadi-coğrafi tədqiqinin elmi əsas­
ları» mövzusunda doktorluq dissertasiyası müdafiə etmişdir.

N.A.Babaxanov keçmiş Azərbaycan Xalq Təsərrüfatı İnsti­
tutunda (indiki ADİU) müəllim, dosent, 1989-cu ildə BDU-nun
SSRİ-nin iqtisadi coğrafiyası kafedrasının müdiri, 1990-1991-
ci illərdə Xalq Təhsili Nazirinin müavini vəzifələrində işlə­
mişdir.

41

N. A.Babaxanov uzun illər SSRİ Dövlət Xalq Təhsili Komi­
təsinin coğrafiya ixtisası üzrə Universitetlər Birliyinin İqtisadi
və sosial coğrafiyanın tədrisi üzrə metodik bölmənin, SSRİ
Coğrafiya Cəmiyyətinin Rəyasət Heyəti nəzdində Sosialist
Cəmiyyətinin Kompleks Ərazi Təşkili Elmi Şurasının, SSRİ
Elmlər Akademiyası Rəyasət Heyəti nəzdində Elmi Sovetin
Dağlıq Regionların problemləri bölməsinin üzvü olmuşdur. 69
adda elmi məqalə və kitabların müəllifidir.

O, dəfələrlə Ümumdünya, Beynəlxalq və Respublika kon­
qres, simpozium və konfranslarında məruzələrlə çıxış etmiş,
SSRİ və Azərbaycan Coğrafiya Cəmiyyətlərinin qurultaylarına
üç dəfə nümayəndə seçilmişdir. Hal-hazırda Azərbaycan Xalq
Təhsili Nazirliyinin Coğrafiya Tədris-Metodik Bölməsinin və
Azərbaycan EA Coğrafiya İnstitutundakı doktorluq və namizəd­
lik üzrə İxtisaslaşdırılmış Müdafiə Şurasının üzvü, BDU iqtisadi
coğrafiya kafedrasının professorudur.

Əliyev Məmməd bəy Hüseyn bəy oğlu
(1882-1967)

M.H.Əliyev Gəncə şəhərində
anadan olmuşdur 1898-ci ildə Tiflis-
dəki Yer quruluşu texnikumuna daxil
olmuş və 1902-1905-ci illərdə Peter­
burq Ali Hərbi Topoqrafıya məktəbi­
nin birinci dərəcəli diplomla bitirərək,
Peterburq Quberniyasının topoqrafik
layihələşdirmə idarəsində- hərbi topo­
qraflar korpusunda işə başlamışdır. Hə­
min vaxtlar o Pribaltika, Finlandiya,
Kiyev və başqa quberniyalarda topo­
qrafik planlaşdırma işləri görərək yeni

xəritələr tərtib etmişdir. 1908-ci ildə M.Əliyev Tiflisdə Qafqaz
hərbi topoqrafiya şöbəsinə göndərilir və burada topoqrafiya-

42

geodeziya işləri aparır. 1913-1914-cü illərdə I-II sinif trianqul-
yasiya aparmaq üçün Beynəlxalq sərhəd komissiyasına ezam
edilmişdir. Zaqafqaziyanın müstəqil respublikalara ayrılması ilə
əlaqədar, Tiflisdə Azərbyacan hərbi nazirliyinin hərbi topoqra­
fiya şöbəsi yaranır və M.Əliyev həmin şöbənin rəisi təyin edilir.
1919-cu ildə polkovnik M.Əliyev Azərbyacan Demokratik Res­
publikasının ilk hərbi attaşesi olmuşdur. Azərbaycanda Sovet
hakimiyyəti qurulduqdan sonra M.Əliyev hərbi mütəxəssis kimi
Bakıya gəlmiş və hərbi Topoqrafiya idarəsi rəisinin müavini
təyin olmuşdur. 1924-1928-ci illərdə S.Ağamalı oğlu adma Yer
quruluşu texnikumunun direktoru, Azərbaycan Politexnik İnsti­
tutunda kafedra müdiri və direktor müavini işləmişdir. 1944-
1948-ci illərdə Azərbaycan SSR EA-Coğrafiya İnstitutunda
kartoqrafıya şöbəsinin rəhbəri olmuşdur. Sonralar indiki Azər­
baycan Neft Akademiyasının geodeziya kafedrasının müdiri
olmuşdur və onun Geodeziya və kartoqrafiya sahəsində ixtisaslı
mütəxəssislər hazırlanmasınmda böyük böyük xidmətləri vardır.
1931-ci ildə professor elmi adı almışdır, 1945-ci ildə Azərbay­
can SSR Əməkdar elm xadimi fəxri adına layiq görülmüşdür.
1928-ci ildə Azərbaycan dilində “Geodeziya kursu”, 1951-ci
ildə “Geodeziya təcrübələri” və s. dərsliklərini yazmışdır. 1961-
ci ildə yazılmış “Geodeziya və topoqrafik rəsmxət” dərsliyinin
müəlliflərindən biridir. O Lenin ordeni və medallarla təltif edil­
mişdir. Azərbyacanda geodeziya və kartoqrafiya elminin əsasını
qoymuş, dünya şöhrətli alim, pedaqoq, hərbi xadim olmuşdur.

43

Əfəndiyev Vüsət Əmir oğlu

V.Ə.Əfəndiyev 1953-cü ildə
Azərbaycanın Tovuz rayonunun Ke-
şişkənd kəndində anadan olmuşdur.
1977—ci ildə M.B.Lomonosov adma
Moskva Dövlət Universitetinin coğ­
rafiya fakültəsini coğrafiyaçı ixtisası
üzrə bitirmişdir.

1977-1979-u illərdə Azərbaycan
EA Coğrafiya institutunda baş la-
borant, kiçik elmi işçi; 1979-cu ildən
Bakı Dövlət Universitetinin coğrafiya

fakültəsində assistent, baş müəllim, dosent, 1987—1991 -ci illər­
də geologiya-coğrafiya fakültəsinin dekan müavini, 1991-
1994-cü illərdə coğrafiya fakültəsinin dekanı vəzifələrində iş­
ləmişdir. 1982—1985—ci illərdə Bakı Dövlət Universitetinin dis­
sertantı olmuşdur. 1999-cu ildən Bakı Dövlət Universitetinin
prorektoru vəzifəsində işləyir. 1985-ci ildə «Bakı aqlomerasi­
yasının ətraf zonasının ərazi təşkili» mövzusunda namizədlik,
2004-cü ildə isə «Azərbaycanda urbanizasiyanın iqtisadi-coğ­
rafi problemləri» mövzusunda doktorluq dissertasiyası müdafiə
edib coğrafiya elmləri doktoru alimlik dərəcəsi almışdır. Azər­
baycan Təhsil nazirliyinin fəxri fərmanı ilə təltif olunmuşdur.

Əsas elmi tədqiqat istiqaməti Azərbaycanda aqlomerasiya
proseslərinin inkişafı və onun coğrafi problemləridir. Bu sahələ
50-dən çox elmi əsəri və üç monoqrafiyası dərc edilmişdir ki,
onlardan «Azərbaycan Respublikası şəhərlərinin inkişafının
coğrafi məsələləri» (1995), «Urbanizasiya və Azərbaycanın şə­
hər yaşayış məskənləri» (2002), «Urbanization and. urban set­
tlements o f Azerbaijan» (2004), (ingilis dilində) və s göstərmək
olar.

44

Ələsgərov Bayram Cavad oğlu

B.C.Ələsgərov 1934-cü ildə
Azərbaycanın Gədəbəy rayonunda
Rüstəm Əliyev kəndində anadan ol­
muşdur. 1965—ci ildə Azərbaycan
Dövlət Universitetinin geologiya-coğ­
rafiya fakültəsini bitirərək mühəndis
geoloq ixtisası almışdır. 1966-1969-
cu illərdə Azərbaycan EA Coğrafiya
institutunun paleocoğrafiya şöbəsində
aspirant olmuşdur. 1971 —ci ildə «Şəm-
kirçay-Zəyəmçay hövzələrinin paleo­
coğrafiyası» mövzusunda namizədlik dissertasiyası, 1990-cı il­
də isə «Pleystosendə Azərbaycanın paleocoğrafiyası» mövzu­
sunda doktorluq dissertasiyası müdafiə etmişdir. 1969-cu ildən
Azərbaycan EA Coğrafiya institutunda işləyir.

2004-cü ildən Paleocoğrafiya şöbəsinin rəhbəridir. Azər­
baycan ərazisində Pleystosenin ayrı-ayn əsrlərinin (Bakı, Xə­
zər, Xvalın və Holosen) relyefini, bitki və torpaq örtüyünü, iq­
lim şəraitini, çay şəbəkəsini, Xəzər dənizinin inkişaf tarixini
bərpa etmək məqsədilə ardıcıl elmi tədqiqat işləri aparmışdır.
Pleystosenin ayrı-ayrı əsrləri üçün paleocoğrafi, paleoiqlim,
paleolandşaft xəritələrini (1:500 000 miqyaslı) tərtib etmiş və
dəqiq məlumatlar vermişdir.

O, 120-dən çox elmi əsərin, o cümlədən bir neçə mono­
qrafiyanın «Erkən və orta Pleystosendə Azərbaycanın paleocoğ­
rafiyası» (1988), (Ə.V.Məmmədov birlikdə) «Pleystosendə
Azərbaycanın paleocoğrafiyası» (Ə.V.Məmmədov birlikdə)
(2002), müəllifidir. Dəfələrlə xarici ölkələrdə elmi toplantılarda
mühüm elmi məruzələrlə çıxış etmişdir.

1996-cı ildən Bakı Dövdət Universitetində və digər ali
məktəblərdə pedaqoji fəaliyyətlə məşğul olur. Coğrafiya insti­
tutunda Veteranlar şurasının sədridir.

45

Əlizadə Elbrus Kərim oğlu

E.K.Əlizadə Azərbaycan Respub­
likasının Ağdaş rayonunda Aralbir
kəndində anadan olmuşdur. 1974-cü
ildə BDU-nun geologiya-coğrafiya
fakültəsinə qəbul olunmuş və 1979-cu
ildə həmin fakültəni fərqlənmə dip­
lomu ilə bitirmişdir. Təyinatla 1979-
cu ildən Azərbaycan EA Coğrafiya
İnstitutunun «Aerokosmik metodların
coğrafiyaya tətbiqi» laboratoriyasında
(sonralar «Aerokosmik tədqiqatlar»

bölməsi) işləməyə başlamışdı. 1988-ci ildən 2003-cü ilədək
həmin bölmənin müdiri olmuşdur. Hazırda «Landşaftşünaslıq
landşaft planlaşdırılması» şöbəsinin müdiridir. Əsas elmi-təd­
qiqat sahəsi-geomorfologiya, Aerokosmik deşifrləmə metodla­
rının geomorfologiya və landşaftşünaslığa tətbiqi, ekocoğrafiya
və fiziki coğrafiyadır. 1984-cü ildə «Cənub-Şərqi Qafqazın cə­
nub yamacı relyefinin morfostruktur təhlili (kosmik fotoşəkil­
lərin deşifrləmə materialları əsasında)» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. 1987-ci ildə SSRİ EA Coğ­
rafiya İnstitutunda ixtisasartırma kursu keçmişdir. Əsas elmi
əsərlərinə misal olaraq «Azərbaycanın və qonşu ərazilərin dağ
sistemlərinin morfostruktur quruluşu» monoqrafiyasını (Bakı,
1998), «Böyük Qafqazın şərq hissəsi liniamentlərinin deşifrlən-
məsi və morfotektonik interpratasiyası» (1989), «Kiçik Qafqa­
zın şərq hissəsinin və ətraf ərazilərin morfotektonik bloklar
karkasının» aşkarlanması (Moskva, 1991), «Dağlarla düzənlik­
lərin təmas zonasında dağ sistemlərinin fəaliyyətinin müasir
ekocoğrafi problemləri (həmmüəlliflərlə, Kifev, 2006),» Şərqi
Zaqafqaziyanın ekoloji-geomorfoloji baxımdan daha təhlükəli
zonaları (Kosmik şəkillərin deşifrlənmə materiallarının aydın-

46

laşdırılması əsasında) (Moskva 2003) və başqa məqalələrini
göstərmək olar. Tədqiqatları əsasən Azərbaycan və ona qonşu
olan ərazilərin morfotektonik quruluşunun kosmik şəkillərin
deşifflənməsi vasitəsi ilə tədqiqinə və bu əsasda ərazinin mor­
fostruktur quruluşunun qanunauyğunluqlarının aşkar edilməsinə
və müxtəlif miqyaslı morfostruktur xəritələrinin tərtibinə həm­
çinin ekogeomorfologiya və ekocoğrafi problemlərin tədqiqinə
həsr olunmuşdur.

Bir sıra beynəlxalq elmi konfrans və seminarların iştirakçısı
olmuşdur (Tehran, 1992; 1995, Ankara, 1994, Texas, 1995, Bar­
selona, 1995 Alma-Ata, 2001, 2004; Slovakiya, 2003; İrkutsk,
2004, Novosibirsk, 2004, Ruminiya, 2004, Vladiqafqaz 2010 və
s.) 170-ə yaxın elmi məqalənin, 2 monoqrafiyanın, 3 kitabın,
orta məktəblər və ali məktəblərə qəbul imtahanlan üçün coğ­
rafiyadan tərtib olunmuş 3 proqramın və ümumtəhsil məktəb­
lərin 6-cı sinifində tədris edilən «Coğrafiya», 10-cu sinif üçün
«Yerşünaslıq» dərsliklərinin, abuturiyentlər üçün nəşr olunmuş
«Coğrafiya» tədris vəsaitinin, 2 test toplusunun və s. həmmüəl-
lifidir. 1992-ci ildən BDU-nun coğrafiya fakültəsində ixtisas
kurslarından mühazirə oxuyur. Coğrafiya institutunun elmi Şu­
ralarının üzvüdür. Onun 2 aspirantı namizədlik dissertasiyasını
müdafiə etmişdir. 2004-cü ildə «Alp-Himalay qovşaq zonası
mərkəzi hissəsinin şərq seqmenti dağ sistemlərinin morfostruk­
tur differensasiyası qanunauyğunluqları (kosmik şəkillərin de­
şifrlənmə materialları əsasında) mövzusunda doktorluq disserta­
siyası müdafiə etmişdir. AR Prezidenti yanında AAK ekspert
şurasının elmi katibidir.

47

Əyyubov Əsgər Cabbar oğlu
(1926- 2000)

Ə.C.Əyyubov Azərbaycanın Şəki
şəhərində anadan olmuşdur. 1951-ci
ildə BDU-nu bitirib, SSRİ EA Coğra­
fiya institutunun aspiranturasına qəbul
olunmuşdur. 1954-ci ildə həmin ins­
titutda iqlimşünaslıq ixtisası üzrə
«Azərbaycanın kurortları və istirahət
yerlərinin iqliminin müqayisəli təhlili»
mövzusunda namizədlik, 1971-ci ildə
isə «Azərbaycanın iqlim ehtiyatları və
onlardan əkinçilikdə istifadə olunma­
sı» mövzusunda doktorluq disserta­

siyasını (Bakı şəhəri) müdafiə etmişdir.
Ə.C.Əyyubov 1955-ci ildə coğrafiya elmləri namizədi kimi

Azərbaycan EA Coğrafiya institutunda kiçik elmi işçi, sonralar
baş elmi işçi olmuş, 1973-cü ildən 2000-ci ilədək «Təbiəti
mühafizə», «Meteorologiya və kənd təsərrüfatı iqlimşünaslığı»,
«İqlimşünaslıq» şöbələrinin müdiri vəzifələrində işləmişdir.

Respublika radiosunda 20 il müddətində «Təbiət» jurnalının
aparıcısı olmuş, Bakı ali məktəblərində pedaqoji fəaliyyət gös­
tərmiş, bir neçə elmi-texniki və müdafiə şuralarının üzvü,
respublika prezidenti yanında Ali Attestasiya komissiyasının
eksperti, bir çox monoqrafik əsərlərin redaktoru, EA «Xəbər­
lər» jurnalının (Yer Elmləri bölməsi üzrə) baş redaktorunun
müavini olmuşdur. 1970-1990-cı illərdə YUNESKO-nun «İn­
san və biosfer» (MAB) proqramı üzrə işçi qrupunun və ABƏŞ-
də işçi qrupunun rəhbəri idi.

Həmmüəlliflərlə birlikdə «Azərbaycanın iqlimi» monoqra­
fiyasına görə Respublika Dövlət mükafatına, «Azərbaycan SSR
iqliminin bonitirofkası» əsərinə görə SSRİ EA Coğrafiya cə­
miyyətinin F.P.Litke adına qızıl medalına, «Azərbaycanın aqro­
iqlim rayonlaşdırılması» divar xəritəsinə görə SSRİ XTNS-nın
bürünc medalına, «Azərbaycan Respublikasının aqroiqlim atla­

48

sı»na görə Respublika «Təhsil» cəmiyyətinin birinci mükafatına
layiq görülmüşdür.

Ə.C.Əyyubovun elmi maraq dairəsi iqlimşünaslıq, meteoro­
logiya və aqroiqlimşünaslıq, fiziki coğrafiya, insan və bitki eko­
logiyası, kurort və tibbi iqlimşünaslıq kimi geniş sahələri əhatə
etmişdir. İlk dəfə Azərbaycan ərazisi timsalında dağlıq ölkələ­
rin aqroiqlim rayonlaşdırılmasının sistemini işləyib hazırlamış,
respublikanın bioiqlim potensialını və bir ildə eyni sahədən 2-3
məhsul almaq imkanlarını elmi cəhətdən müəyyənləşdirmiş,
Azərbaycanın dünya iqlim analoqlarını aşkarlamaq məqsədilə
planetin şimal yarımkürəsinin subtropik zonasının aqroiqlim
rayonlaşdırılmasmı, respublika ərazisinin iqlim-meliorasiya ra-
yonlaşdırılmasını aparmış, və sübut etmişdir ki, Azərbaycanın
torpaq-iqlim ehtiyatları indikindən iki dəfə çox ərzaq məhsul­
ları istehsal etməyə imkan verir. Tədqiqatlarının müəyyən qismi
Azərbaycanda sellərin formalaşmasında iqlimin roluna həsr
edilmişdir.

Kurort və tibb iqlimşünaslığı sahəsində apardığı tədqiqatlar
Azərbaycan kurortlarının iqlimini geniş təhlil etməyə, Abşeron
yarımadasında ürək-damar sistemi xəstəliklərinin ağırlaşmaları­
nın hava şəraiti ilə əlaqədar olmasını, tibbi-meteoroloji proqnoz
hazırlamaq üçün biometeoroloji əlamətləri müəyyənləşdirməyə
imkan verir. Əsgər Əyyubov talantlı və işgüzar iqlimşünas alim
olmaqla yanaşı həm də, aqroiqlim və kurort iqlimi elmi istiqa­
mətlərinin, bitki və insan biometeorologiyası üzrə elmi mək­
təbin banisi və inkişaf etdiricisidir.

200-dən artıq elmi əsər və 7 monoqrafiya çap etdirmişdir.
Onlardan «Azərbaycanın iqlimi haqqında oçerklər» (1962),
«İstisu kurortu» (Həmmüəlliflə) (1965), «İqlim və hava
(1967) », «Azərbaycan SSR-in aqroiqlim rayonlaşdırılması
(1968) », «Azərbaycan SSR iqliminin bonitirovkası (1975)»,
«Azərbaycan SSR-in kurort və istirahət yerlərinin iqlimi»
(1987), «Azərbaycanın iqlimi» (həmmüəlliflərlə), «Azərbaycan
SSR-in iqlim ehtiyatları» (1984) və s. qeyd etmək olar.

49

Fətullayev Həsən Yusif oğlu
(1953-2006)

H.Y.Fətullayev Ermənistan SSR
Yexeqnazor rayonunun Samı kəndində
anadan olmuşdur. 1976-cı ildə BDU-
nu bitirmiş, coğrafiyaçı hiqroloq ixti­
sası almışdır. Həmin il Azərbaycan EA
Coğrafiya İnstitutunda təbiəti müha­
fizə şöbəsinə baş mühəndis vəzifəsinə
qəbul edilmişdir. 1978—ci ildə Coğ­
rafiya institutunda «Təbiəti mühafizə
və təbii ehtiyatlardan səmərəli isti­
fadə» ixtisası üzrə qiyabi aspiranturaya

daxil olmuşdur. 1981 —ci ildə elmi təcrübə keçmək üçün Lenin­
qrad Dövlət Hidrologiya institutuna ezam edilmişdir və 1983-cü
ildə həmin institutda «Kür çayının su rejimi və onun təsərrüfat
fəaliyyəti nəticəsində dəyişməsi» mövzusunda namizədlik dis­
sertasiyası müdafiə etmiş və coğrafiya elmləri namizədi olmuş­
dur. Sonra AMEA Coğrafiya İnstitutunda kiçik elmi işçi, elmi
işçi, 1991 -ci ildən böyük elmi işçi, 1999-cu ildən isə bölmə
müdiri vəzifəsində işləmişdir. Dəfələrlə Beynəlxalq, ümum-
ittifaq və respublika elmi və elmi-praktiki konfranslarında çıxış
etmişdir. 30 elmi məqalənin və bir monoqrafiyanın müəllifidir.
H.Y.Fətullayev Azərbaycanda su ehtiyatlarının səmərəli isti­
fadəsi və mühafizəsi üzrə təcrübəli mütəxəssisdir. Azerbaycan­
da çayların axımının antropogen dəyişməsinin qanunauyğun­
luqlarını öyrənmişdir.

2004- cü ildən BDU-nun coğrafiya fakültəsində Coğrafiya
elminin tədrisi ilə məşğul olmuşdur.

2005- ci ildə «Cənubi Qafqaz çaylarının su rejiminin dəyiş­
məsi (Xəzər hövzəsi daxilində)» mövzusunda doktorluq disser­
tasiyası müdafiə etmişdir.

50

Fiqurovski İvan Vladimiroviç
(1865- 1940)

İ.V.Fiqurovski Rusiya Federasiya­
sının Vladimir vilayətində doğulmuş­
dur. Varşava Universitetini bitirib fizi­
ka-riyaziyyatçı ixtisasını almışdır. Onun
elmi-fəaliyyəti əsasən Qafqazla bağlı
idi. Ömrünün 40 ilini Qafqazda yaşamış
və özünü elmi-pedaqoji, elmi tədqiqat
və elmi təşkilati işlərə həsr etmişdir.
Meteorologiya sahəsində ilk elmi-təd­
qiqat sınaq təcrübəsini Peterburq Baş
geofizika rəsədxanasında keçmişdir.
Bundan bir az sonra o Tiflis rəsədxa­
nasına keçmiş və orada dünyanın iqlimi üzrə elmi problemlərin
həllinə başlamışdır.

İ.V.Fiqurovski 1920-ci ildən 1940-ci ilədək Azərbaycanda
yaşamış və Bakı şəhərində Politexnik institutunda meteoro­
logiya fənnini tədris etmişdir. Eyni zamanda həmin institutda
kənd təsərrüfatı fakültəsinin dekanı olmuşdur. Onun təşəbbüsü
ilə həmin fakültənin bazasında Gəncə şəhərində Kənd-Təsər­
rüfatı institutu yaradılmış və İ.V.Fiqurovski uzun müddət orada
həm fizika-meteorologiya kafedrasına rəhbərlik etmiş və həm
də tədris fəaliyyətini davam etdirmişdir. Professor İ.F.Fiqu­
rovski 1937—ci ildə yaradılmış SSRİ EA Azərbaycan filialında
Coğrafiya sektorunun ilk rəhbəri seçilmişdir. Həmin sektorun
əsasında AEA Coğrafiya institutu da təşkil edilmişdir. V.Fiqu-
rovski 1902-ci ildə «Qafqazın iqlim oçerki» adlı xüsusi kitab
nəşr etdirmiş, həmin kitabda Qafqazın bitki örtüyünün zonal-
lığını bilavasitə iqlim şəraitinin təsiri ilə əlaqələndirmişdir.
İ.V.Fiqurovski bunun əsasında Qafqazda landşaftın şaquli zo­
nallıq qanununun iqlimə tabeli şəkildə formalaşdığını müəyyən
etmişdir. İ.V.Fiqurovski Qafqazda və Azərbaycanda ilk və dün­
ya şöhrətli iqlimşünaslardan biri hesab edilir.

İ.V.Fiqurovski bütün dünyada iqlimşünaslıq elminin bani­
ləri olan Voyeykov, A.Hümboldt, Köppen və s. məşhur alimlə-

51

rin davamçısı sayılır. Onun Peterburqda nəşr olunmuş «Qafqaz
iqlimlərinin tədqiqat təcrübəsindən» (1912), Tiflisdə nəşr olun­
muş «Qafqazın iqlimi» (1919), «Azərbaycanın iqlim rayonlaşdı­
rılması» (1926) və s. əsərləri indi də öz elmi dəyərini saxlamış­
dır. Əsərlərinin hamısı böyük elmi məlumatı olan iqlim xəri­
tələri ilə müşayət olunur. O öz tədqiqat işlərində havanın orta
illik temperaturu, atmosfer yağıntıları, atmosfer sirkulyasiyası
və s. problemlərin analizinə geniş yer vermişdir.

O, özünün yeni ideyaları ilə dünya iqlimşünaslıq elminin
nəzəriyyəsini daha da zənginləşdirmiş, dünya paleoiqliminin
öyrənilməsinə xüsusi diqqət yetirmişdir. Onun tərtib etdiyi pa-
leoiqlim sxeminin əsasında hətta üçüncü dövrün iqlimi, onun
xüsusiyyətləri haqqında məlumatlar toplamaq mümkün olmuş­
dur. İvan Vladimiroviç Fiqurovski Qafqazda və Azərbaycanda
iqlimşünaslıq elminin banisidir.

Göyçaylı Şövqi Yusifziya oğlu

Ş.Y.Göyçaylı, 1935-ci ildə Göy­
çay şəhərində ziyalı ailəsində anadan
olmuşdur. 1958-ci ADU-nin Geologi­
ya-coğrafiya fakültəsinin coğrafiya
şöbəsini bitirmişdir. 1960-cı ildə «İqti­
sadi coğrafiya» ixtisasında Unversite-
tin aspiranturasına qəbul edilmişdir.
1965-ci ildə namizədlik, 1987-ci ildə
isə Sankt-Peterburq Unversitetində
«Kənd əhalisinin məskunlaşması və
onun yenidən qurulması» mövzusunda
doktorluq dissertasiyasını müdafiyə et­

mişdir. 1989-cu ildən professordur.
1982—ci ildən bu günə qədər BDU-də «Ətraf mühiti müha­

fizə və təbii ehtiyatlardan səmərəli istifadə»kafedrasının müdi-
ridir.Ş.Y.Göyçaylının elmi yaradıcılığı əhali məskunlaşmasının
nəzəri və tətbiqi problemlərinə, təbiətlə cəmiyyət arasındakı

52

qarşılıqlı əlaqələrin coğrafi məsələlərinə, coğrafi ekologiyanın
inkişafına və tədrisinin təkmilləşdirilməsinə yönəldilmişdir.

O, 130-dan çox əsərin, o cümlədən monoqrafiyaların, dərs­
liyin və dərs vəsaitlərinin müəllifidir. Azərbaycanın iri miqyaslı
İqtisadi və Əhali xəritələrinin həmmüəllifi və müəllifi olmuş­
dur. Azərbaycanda ekologiyaya həsr edilmiş topluların elmi
redaktoru olmuşdur.

Azərbaycanın əhalisi, təbiətin mühafizəsi və təbii ehtiyat­
lardan səmərəli istifadəyə dair bir neçə proqramın tərtibində
iştirak etmişdir.

Ş.Y.Göyçaylmın təşəbbüsü və səyi nəticəsində ilk dəfə
respublikada «Coğrafiyaçı-ekoloq» ixtisası yaradılmışdır.

Ş.Y.Göyçayl 6 namizədlik dissertasiyasının rəhbəri, 3 dok­
torluq dissertasiyasının məsləhətçisi olmuşdur. O, Azərbaycan
Coğrafiya Cəmiyyətinin Rəyasət Heyətində İqtisadi və Sosial
Coğrafiya bölməsinə rəhbərlik edir. Elm-texnika Komitəsi ya­
nında Ekologiya komissiyasının üzvü, Coğrafiya üzrə
ixtisaslaşmış müdafiə şurasının həmsədri, AAK-da Yer elmləri
bölməsi üzrə ekspert şurasının, BDU-nun Böyük Elmi Şuranın
üzvüdür. Respublika elmi konfranslarında, beynəlxalq konqres­
lərdə və simpoziumlarda, xüsusilə MAB-6, Abitat- II Beynəl­
xalq konfransların işində əməli fəaliyyət göstərmiş və məruzə­
lərlə çıxış etmişdir. Beynəlxalq elmi İnkişaf və Beynəlxalq
Ekologiya akademiyalarının həqiqi üzvüdür.

Ş.Y. Göyçaylı müvafiq nazirliklərin fəxri fərmanları və tə­
şəkkürləri ilə mükafatlandırılmış. O, «Əməkdar müəllim» fəxri
adına layiq görülmüşdür. (2000)

53

Hacıyev Fəzli Əmrullah oğlu
(1934- 1999)

F.Ə.Hacıyev Azərbaycan Respub­
likası Qax rayonunun İlisu kəndində
anadan olmuşdur.

1956-cı ildə Gəncə Kənd Təsər­
rüfatı İnstitutunu bitirmişdir.

1962-ci ildə «Azərbaycanın şimal-
qərb dağ zonasında torpaq eroziyası və
onunla mübarizə tədbirləri (Kürmükçay
hövzəsi timsalında) mövzusunda nami­
zədlik, 1974-cü ildə isə «Azərbaycan­
da antropogen eroziyanın inkişafı şə­

raitinin təhlili» mövzusunda doktorluq dissertasiyası müdafiə
etmişdir.

1961-1964-cü illərdə Elmi Tədqiqat Meşə Təsərrüfatı və
Aqromeşəmeliorasiya İnstitutunda baş elmi işçi, laboratoriya mü­
diri işləmişdir. 1964-1969-cü illərdə Elmi Tədqiqat Eroziya böl­
məsində elmi katib, 1969-1984-cü illərdə BDU-da dosent, pro­
fessor, kafedra müdiri, 1980-1984-cü illərdə Azərbaycan EA
Coğrafiya İnstitutunda elmi işlər üzrə direktor müavini, 1984-
1986-cı illərdə Azərbaycan Meyvə Tərəvəz Təsərrüfatı Naziiri-
nin müavini, 1986-1989-cu illərdə Azərbaycanın Elmi Tədqiqat
Tərəvəzçilik institutunun direktoru, 1989- 1997-ci isə illərdə
Aqroekologiya Elmi Mərkəzinin direktoru işləmişdir. O, 50-ə
yaxın elmi və elmi-kütləvi əsərin müəllifidir.

54

Ş.G.Həsənov 1921-ci ildə Ağsu ra­
yonunun Gəgəli kəndində anadan ol­
muşdur. 1951-ci ildə ADU-nin Geolo­
giya-coğrafiya fakültəsini fərqlənmə
diplomu ilə bitirmiş, əvvəlcə Akademi­
yanın Coğrafiya İnstitutunda baş labo-
rant işləmiş, 1951-ci ildən 1978—ci ilə
qədər isə AMEA Torpaqşünaslıq və
Aqrokimya institutunda aspirant, kiçik
elmi işçi, baş elmi işçi və laboratoriya
müdiri vəzifələrində çalışmışdır.

1978—ci ildə ADPİ Ümumi coğrafiya kafedrasına müdir
seçilmiş, 1992—ci ilə kimi bu vəzifədə işləmişdir. Eyni zamanda
1989-91 -ci illərdə coğrafiya fakültəsinin dekanı olmuşdur. Ha­
zırda Ümumi coğrafiya kafedrasının professorudur. 1972-ci ildə
AMEA Coğrafiya institutunun elmi şurasında doktorluq disser­
tasiyası müdafiə edib, coğrafiya elmləri doktoru, alimlik dərə­
cəsi almışdır.

Ş.Həsənov torpaqşünaslıq, torpaq coğrafiyası, torpağın aq-
roekologiyası və bonitirovkası və təbiətin mühafizəsi sahəsində
görkəmli alim, tanınmış mütəxəssisdir.

O, Respublikamızın arid meşə, bozqır, yarımsəhra zonası tor­
paqlarının əmələgəlmə şəraitini, ekoloji xüsusiyyətlərini, onların
coğrafi yayılma areal və qanunauyğunluqlarını, morfogenetik və
diaqnostik elementlərini, zonadaxili tərkib və xassələrini dəqiq
tədqiq etmiş, mükəmməl taksonomik bölgülər əsasında təsnifa­
tını verərək mühüm elmi-nəzəri nəticələr əldə etmişdir.

Prof. Ş.Həsənov 1963-65-ci illərdə elmi ekspert və sovet
mütəxəssislər qrupunun rəhbəri kimi Birmaya ezam edilmiş,
yerli torpaqşünas kadrların hazırlanması məqsədilə Yanqon
KTİ-da mühazirələr oxumuşdur. Onun «731 gün Birmada» adlı
etno-coğrafi səpgidə yazdığı elmi-kütləvi kitabı da məhz bu
səfərin məhsuludur.

Həsənov Şahəii Gülmalı oğlu

55

Professor Ş.Həsənovun 220-dən artıq elmi əsəri o cüm­
lədən «Ağstafaçay hövzəsinin torpaqları və onlardan kənd tə­
sərrüfatında istifadə» (1958), «Azərbaycan SSR-in üzümçülüyə
yararlı torpaqları» (1961), «Kənd təsərrüfatı bitkilərinə yararlı
torpaqların seçilməsi» (1968), «Arazboyu zonanın torpaqları və
onlardan səmərəli istifadə» (1969), «Azərbaycanın torpaq coğ­
rafiyasının xüsusiyyətləri» (Berlin), «Azərbaycan şəraitində tor­
paqların morfogenetik xüsusiyyətlərinin dəyişməsində antropo­
gen amillərin rolu» (1992) və s. monoqrafiyaları çap edilmişdir.

Xəlilov Ağa İsmayıl oğlu
(1920- 1992)

A.İ.Xəlilov Gürcüstanın Tiflis şə­
hərində anadan olmuşdur. 1936-cı ildə
Tiflis Dəmir yol mühəndisləri insti­
tutunu bitirmişdir. 1946— 1947-ci illər­
də Odessa Dəniz mühəndisləri institu­
tunda, 1954-1956-cı illərdə isə Lenin­
qrada Dəniz Flotiliya Akademiyasında
çalışıb.

1963-cü ildə elmlər namizədi elmi
dərəcəsi almışdır. 1979-cü ildə «Müa­
sir şəraitdə Xəzərin qərb sahillərinin
formalaşması qanunauyğunluqları və i

mühafizəsi problemləri» mövzusunda doktorluq dissertasiyası
müdafiə etmişdir. 1956— 1957—ci illərdə Bakı şəhərində Xəzər
Dəniz yolu şöbəsinin rəisi, 1957-1959-cu illərdə Dəniz layihə
bölməsinin direktoru, 1959-1975-ci illərdə Azərbaycan EA
Coğrafiya institutunda laboratoriya rəhbəri, 1975-1979-cu il­
lərdə Coğrafiya institutunda «Xəzər» elmi mərkəzində labora­
toriya müdiri, 1979-1984-cü illərdə Azərbaycan EA Geologiya
institutunda geofizika elmi mərkəzinin rəhbəri işləmişdir. 1984-
1985-ci illərdə Azərbaycan EA Kosmik tədqiqatlar elmi m ər­
kəzində baş elmi işçi 1985—ci ildən həmin müəssisədə labora- ı
toriya müdiri işləmişdir.

56

Əmək fəaliyyətinə görə 1958—ci ildə «Şərəf nişanı» orde­
ninə layiq görülüb. 70-dən çox elmi əsərin müəllifidir.

Xəlilov Hüseyn Ağamalı oğlu

H.A.Xəlilov 1942-ci ildə Azər­
baycanın Fizuli rayonunun Hünküklü
kəndində anadan olmuşdur. 1966-cı
ildə Azərbaycan Dövlət Universiteti­
nin geoloji-coğrafiya fakültəsini mü­
həndis-geoloq ixtisası üzrə bitirmişdir.
1966-cı ildə Qazaxstan geofiziki eks­
pedisiyasında böyük texnik-geoloq,
1968-1969-cu illərdə Azərbaycan Ki­
çik Qafqaz geoloji-kəşfiyyat ekspedi­
siyasında geoloq vəzifəsində işləmiş­
dir. 1969-cu ildən Azərbaycan EA
Coğrafiya institutunda geomorfologiya şöbəsində işləmiş,
1991-1994-cü illərdə isə Xəzər dənizi sahillərinin və dibinin
geomorfologiyası bölməsində işləmişdir. 1994 ildən geomorfo­
logiya şöbəsində tətbiqi geomorfologiya qrupunun rəhbəridir.

1980-cı ildə «Kiçik Qafqazın şimal-qərb hissəsinin morfo­
struktur təhlili» mövzusunda namizədlik, 2004-cü ildə «Kiçik
Qafqazın şərq hissəsi timsalında morfostruktur və paleogeomor-
foloji təhlil və relyefin öyrənilməsinin axtarış əhəmiyyəti»
mövzusunda doktorluq dissertasiyası müdafiə etmişdir. H.A.
Xəlilovun əsas elmi tədqiqat istiqaməti Azərbaycanda geomor­
fologiya elminin nəzəri və tətbiqi məsələlərinin həlli ilə yanaşı
litosferin quruluşu və inkişafı qanunauyğunluqlarının, plitələrin
Qlobal tektonikasına aid problemlərin öyrənilməsinə yönəldil­
mişdir. O, bu elmi istiqamətin metodoloji əsaslarını işləmiş,
morfostruktur və paleogeomorfoloji şəraitin elmi təhlilini ver­
mişdir. Azərbaycanda ilk dəfə olaraq hidroqrafik şəbəkənin

57

qırılma tektonikası və onun faydalı yataqların axtarışında rolu
məsələsini tədqiq etmişdir.

H.A.Xəlilov bir sıra mühüm elmi hesabatların müəllifi və
müştərək icraçısıdır. O, «Azərbaycanın neotektonik xəritəsi»,
(1991) «Azərbaycanın konstruktiv coğrafiyası», (1996, 1999,
2000) «Azərbaycanın paleogeomorfologiyası», «Azərbaycanın
relyefi» (1993) və b. monoqrafiyaların əsas müəlliflərindəndir.
Onun 80-dan çox elmi məqalələri nəşr olunmuşdur.

Xəlilov Mahmud Yusif oğlu

M.Y.Xəlilov 1931-ci ildə Azər­
baycanın Şəki şəhərində anadan ol­
muşdur. 1949-cu ildə Gəncədə Kənd
Təsərrüfatı İnstitutunun meşə təsər­
rüfatı fakültəsini bitirib. 1954-1958—ci
illərdə Moskva Aerofoto-meşəqurulu-
şu trestinin ikinci ekspedisiyasında tak-
sator kimi Uzaq şərq, Ural, Sibir və
Moskva ətrafı meşələrində meşəquru-
luşu işləri aparmışdır.

1959-cu ildə Azərbaycan EA Tor­
paqşünaslıq və Aqrokimya institutu

torpaq eroziyası stansiyasında kiçik elmi işçi vəzifəsində işlə­
mişdir. 1964-cü ildə Novoçerkask mühəndis-meliorasiya insti­
tutunda «Qəbələ rayonunda torpaq eroziyası və onunla mü­
barizənin elmi əsasları» mövzusunda namizədlik dissertasiyası,
1990-cı ildə Azərbaycan EA Coğrafiya institutunda «Azərbay­
canın meşə ekosistemləri və onların antropogen dinamikası»
mövzusunda doktorluq dissertasiyası müdafiə etmişdir.

1964-1969-cü illərdə Azərbaycan meşə təsərrüfatı və aq-
ro-meşəmeliorasiya institununda şöbə müdiri, 1970-1975-ci il­
lərdə Azərbaycan EA Coğrafiya institutunda baş elmi işçi,
1977- 1982-ci illərdə Azərbaycan EA Botanika institutunda baş
elmi işçi vəzifəsində çalışmışdır. 1982-ci ildən Azərbaycan EA

58

Coğrafiya institutunda Biocoğrafiya bölməsinin müdiri vəzifə­
sində.işləyir.

Respublikanın dağlıq ərazilərində meşə torpaqları, onların
meliorasiyası, həmçinin dağ regionları üçün meşə-bərpa işləri­
nin üsullarını və sxemlərini işləyib hazırlamışdır.

İlk dəfə olaraq Kür qırağı Tuqay meşələrinin strukturunu və
müasir vəziyyətini tədqiq etmişdir. Mingəçevir su anbarından
aşağı hissələrdə isə onların quruması səbəblərini öyrənmişdir.
Tuqay meşələrinin vəziyyətini əks etdirən iri miqyaslı xəritə
tərtib etmiş, onların bərpası üçün təkliflər hazırlamışdır.

Respublikamızın düzən meşələrinin fitosenoloji təsnifatını
vermişdir. Arid meşələrin edifikatorlarının şaquli və üfüqi sər­
hədləri və ekoloji arealları, onların yaratdığı fitosenoz və popul-
yasiyaların yayılma qanunauyğunluqlarını müəyyənləşdirmiş,
meşələrin yuxarı sərhəddinin antropogen dinamikası, insan fəa­
liyyəti nəticəsində meşə ekosistemlərinin dəyişilməsi üzrə yeni
elmi nəticələr əldə etmişdir.

Elmi tədqiqat işləri aeroloji və fitosenoloji istiqamətlərdə
aparılan çöl tədqiqatlarının nəticələrinin biocoğrafiyaya tətbiqi
istiqamətinə yönəlmişdir. Muğan düzündə və onun dağ-ətəyi
hissəsində bitki ekosistemlərinin antropogen səhralaşması üzrə
apardığı tədqiqatları nəticəsində həmin regionun bitki və torpaq
örtüyündən səmərəli istifadə olunması üzrə tədbirlər hazır­
lamışdır. Aldığı nəticələr bir sıra layihələrin hazırlanmasında və
meşə təsərrüfatları tərəfindən meşələrin bərpası və yaşıllaşdır­
ma işlərində tətbiq olunur. O, 120-dən artıq elmi əsərin, o cüm­
lədən 10 monoqrafiya və kitabçanın müəllifidir. Bunlara misal
olaraq «Kürqırağı Tuqay meşələri», (həmmüəlliflə, 1976),
«Azərbaycanın meşələri» (həmmüəlliflə, 2002), «Meşələrin
taleyi insanın əlindədir» (1984) və s. göstərmək olar.

59

F.Ə.Imanov 1957—ci ildə Bakı şə ­
hərində anadan olmuşdur. 1974-cü ildə
Lelinqrad Hidrometerologiya İnstitu-
nunun (LHMİ) hidrologiya fakültəsinə
daxil olmuş və 1979-cu ildə oram bi­
tirmişdir.

1979-cu ildə o, təyinatla Azərbay­
can ME A Coğrafiya İninstituna gön­
dərilmiş və Təbiəti mühafizə şöbəsin­
də işləməyə başlamışdır.

1982-ci ildə F.Ə.İmanov LHMİ-
nun əyani aspiranturasına qəbul olunmuş, 1984-cü ildə orada
namizədlik dissertasiyası müdafıyə etmişdir.

O, LHMİ-nin Qurunun hidrologiyası kafedrasında saxlan­
mış və 1984-1990-ci illərdə elmi sektorda elmi işçi, və baş elmi
işçi vəzifəsində çalışmışdır. Həmin illərdə F.Ə.İmanov Rusi­
yanın müxtəlif bölgələrində (Tümen, Voloqda, Leninqrad vila­
yətlərində) çöl ekspedisiyalarında olmuş, lıidrometriki şəbə­
kənin zəif inkişaf etdiyi çaylarda müşahidə məntəqələrinin təş­
kilində və çayların su rejiminin öyrənilməsində bilavasitə işti­
rak etmişdir.

1989- cu ildə onun təklif etdiyi «Çayların ekoloji axımının
qiymətləndirmə metodikası» layihəsi keçmiş SSRİ-nin Elm və
Texnika Komitəsi tərəfindən prioritet istiqamət kimi bəyənil­
miş və maliyyələşdirilmişdir.

F.Ə.İmanov 1990-cı ildə keçmiş SSRİ-də hidrologiya elmi­
nin koordinasiya mərkəzi hesab edilən Dövlət Hidrologiya İns­
titutunun əməkdaşları ilə birlikdə çayların minimal axımının
tədqiqinə həsr olunmuş icmal hazırlamışdır.

1990- cı ildən isə o, LHMİ-da Qurunun hidrologiyası ka­
fedrasında müəllim olmuş, 1992-ci ildə YUNESKO-nun Bey­
nəlxalq Hidroloji Proqramının Praqa şəhərində təşkil etdiyi altı
aylıq Beynəlxalq Hidroloji kurslarda iştirak etmiş, 1992-ci ilin

İmanov Fərda Əli oğlu

60

noyabr ayında Bakı Dövlət Universitetinə dəvət olunmuşdur.
İndi o, BDU Hidrometeorologiya kafedrasının müdiri və eyni
zamanda Coğrafiya fakültəsinin dekanı vəzifəsində çalışır.

1997-ci ildə Tiflis Dövlət Universitetində «Qafqaz çayları­
nın minimal axımının hesablanma üsullarının təkmilləşdirilməsi
və işlənməsi» mövzusunda doktorluq dissertasiyası müdafiə
etmişdir.

F.Ə.İmanov 90-dan artıq elmi əsərin müəllifidir. Bunların
45-i xarici ölkələrdə, ilk növbədə Rusiyada, Çexiyada, İsveçdə,
Bolqarıstanda, Almaniyada, Estoniyada, Qazaxıstanda çap olun­
muşdur. Onun 2 monoqrafiyası və 4 dərsliyi vardır və 20-dən
artıq beynəlxalq elmi konfranslarda məruzə ilə çıxış etmişdir.
(Almaniya, Avstriya, Niderland, Rusiya, Çexiya, Bolqarıstan,
İran və s.).

F.Ə.İmanov aspirant və dissertantların elmi işlərinə rəh­
bərlik edir.

F.Ə.İmanov 1999-cu ildən Azərbaycan Respublikası Prezi­
denti yanında AAK-ın Yer elmləri ixtisasları üzrə Ekspert Şura­
sının eksperti və elmi katibi təyin olunmuşdur.

1997-ci ildə təşkil olunmuş YUNESKO-nun Beynəlxalq
Hidroloji Proqramı üzrə Azərbaycan Milli Komitəsinin katibi,
2005-ci ildə isə sədri seçilmişdir. 2002-2003-cü illərdə o, Av­
ropa Komissiyasının TACİS proqramının Cənubi Qafqazda hə­
yata keçirdiyi «Kürün su ehtiyatlarının birgə idarə olunması»
layihəsinin Azərbaycan Respublikası üzrə milli koordinatoru
olmuş, hazırda isə BMT-nin İnkişaf Proqramının «Kür-Araz
çayları hövzəsində transsərhəd deqradasiyasının azaldılması»
layihəsinin regional koordinatorudur.

61

İsmayılov Çingiz Niyazi oğlu

Ç.N.İsmayılov 1952-ci ildə Azər­
baycanın Qax şəhərində anadan o l­
muşdur. 1974-cü ildə BDU-nun geo­
logiya-coğrafiya fakültəsini coğrafiya­
çı ixtisası üzrə bitirmişdir. 1974-1976-
cı illərdə Quba rayonunun Yelenovka
kəndində coğrafiya müəllimi, 1977-ci
ildə Azərbaycan SSR EA Coğrafiya
İnstitutunda mühəndis olmuşdur.
1979-1981 —ci illərdə BDU-nun iqti­

sadi və sosial coğrafiya kafedrasının əyani aspirantı olmuşdur.
1983-cü ildə «Neftqazkimya kopmleksinin inkişafının coğrafi
məsələləri» mövzusunda namizədlik dissertasiyası müdafiə et­
mişdir. 1981 -ci ildən indiyədək Azərbaycan Dövlət Universite­
tinin İqtisadi və sosial coğrafiya kafedrasında müəllim və do­
sent vəzifələrində işləyir. Elmi maraq dairəsi neftqazkimya
kompleksinin ərazi təşkili, dənizsahili ərazilərin mənimsənil­
məsi və inkişafı, Xəzər dənizində neft hasilatı ilə bağlı ətraf
mühitin mühafizəsi məsələlərdir. Əldə etdiyi elmi işlərin nə­
ticəsi Xəzər Gəmiçilik idarəsində Azərbaycan İran iqtisadi əla­
qələrinə müvafiq yüklərin daşınmasının təkmilləşdirilməsində
istifadə olunmuşdur. 90-dan çox elmi məqalənin müəllifidir.
2004-cü ildə «Xəzəryanı regionun neftqazkimya kompleksinin
ərazi təşkilinin əsas problemləri» mövzusunda doktorluq disser­
tasiyası müdafiə etmişdir.

62

Qaşqay Rəna Mir-Tağı qızı

R.M.Qaşqay 1938-ci ildə Bakı,
şəhərində anadan olmuşdur. 1960-cı
ildə BDU-nun geoloji-coğrafiya fa­
kültəsini coğrafiya ixtisası üzrə bitir­
mişdir.

1959-cu ildən Azərbaycan MEA
Coğrafiya institutunun hidrologiya şö­
bəsində laborant və kiçik elmi işçi və­
zifəsində işləmişdir. 1961 —ci ildə keç­
miş SSRİ EA Coğrafiya institutunda
aspiranturaya daxil olmuş və 1966-cı
ildə Moskva şəhərində «Böyük Qaf­
qazın su balansı (Azərbaycan daxilində)» adlı namizədlik dis­
sertasiyası müdafiə etmişdir. 1967-ci ildə baş elmi işçi vəzifə­
sinə keçirilmişdir. 1986-cı ildən indiyə kimi «Qurunun hidro­
logiyası» şöbəsinə rəhbərlik edir. 2009-cu ildə «Azərbaycan
çayları axımının formalaşması, keçməsi və istifadəsinin coğrafi
askpetləri» adı altında doktorluq dissertasiyasını müdafiə
etmişdi.

Əsas elmi fəaliyyəti Azərbaycan çaylarının axınına həsr
edilmişdir. Onun tərəfindən çayların formalaşması və onların
çoxillik tərəddüdləri aşkar edilmişdir. Çayların qida mənbələri­
nin (yeraltı, səth) qanunauyğunluqlarını müəyyən etmiş, onların
qarşılıqlı əlaqələri nəticəsində respublika ərazisində hidroqrafik
rayonlaşma aparmış, və ayrı-ayrı yüksəklik qurşaqlarının, təbii
vilayətlərin, iqtisadi rayonların və s. su ehtiyatlarını hesabla­
mışdır. Çay sularının formalaşmasında iştirak edən yeraltı sula­
rın müəyyənləşdirilmə metodikasını işləmiş və yeraltı axım
xəritəsi tərtib edilmişdir.

3 monoqrafiya və 60-dən artıq elmi məqalənin müəllifidir.
Bunlardan «Böyük Qafqazın su balansı» (1973) «Azərbaycan
SSR-in su balansı» (1979, həmmüəlliflə), «Azərbaycan SSR-in
su ehtiyatlan» (1989, həmmüəlliflə), «Çay axımının forma­
laşması, səmərəli istifadəsi və Azərbaycan ərazisi üzrə yenidən

63

paylanması yolları» və s-ni göstərmək olar. İnstitutda yeni
hazırlanan «Konstruktiv coğrafiya» (3 cild) monoqrafiyasının və
«Azərbaycanın təbii şəraiti və təbii ehtiyatlar» atlasının əsas
müəlliflərindəndir.

Coğrafiya İnstitutu və Su Problemləri institutlarının elmi və
elmi-texniki şurasının üzvüdür. Pedaqoji fəaliyyətlə də məşğul
olur.

Mədətzadə Əliabbas Abbasqulu oğlu
(1909- 1972)

Ə.A.Mədətzadə Bakının Maştağa
qəsəbəsində anadan olmuşdur. 1931-
cı ildə ADPİ-nın fizika-riyaziyyat fa­
kültəsini bitirib, Respublika Hidrome­
teoroloji xidmət idarəsində əmək fəa­
liyyətinə başlamışdır. İlk elmi işi
1936-cı ildə tərtib etdiyi «Azərbayca­
nın sinoptik rayonlaşdırılması» xəritəsi
olmuşdur və ondan indi i də hava proq­
nozlarının verilməsində istifadə olu­
nur.

1946-cı ildə «Cənubi Xəzərin fırtınaları» mövzusunda na­
mizədlik, 1957-ci ildə isə «Abşeronun hava və iqlim tipləri»
mövzusunda doktorluq dissertasiyası müdafiə etmişdir.

Ə.A.Mədətzadə 1947-1950-cı illərdə Azərbaycan Hidro­
meteoroloji xidmət idarəsinin Dəniz rəsədxanasının direktoru
işləmişdir. Onun bundan sonrakı bütün həyatı AMEA Coğrafiya
İnstitutu ilə bağlı olmuşdur. 1959-1972-cü illərdə isə əvvəl
sinoptik meteorologiya, sonra isə atmosfer fizikası şöbəsinə
rəhbərlik etmişdir.

Ə.A.Mədətzadənin elmi-tədqiqat işlərinin əsas istiqaməti
Azərbaycanda atmosfer proseslərinin öyrənilməsi, Xəzər üzərin­

64

də güclü küləklərin yaranmasının səbəbləri, havanın uzunmüd­
dətli proqnozlarının metodikasının işlənməsi və s. olmuşdur.

O, zərərli atmosfer hadisələrindən olan və təsərrüfata bö­
yük ziyan vuran dolu proseslərini hərtərəfli tədqiq etmişdir.
Ə.Mədətzadə ilk dəfə güclü topa-yağış-dolu buludlarının ya­
ranmasının aerosinoptik şəraitini öyrənmiş, ərazinin fiziki-coğ­
rafi xüsusiyyətlərini nəzərə alaraq dolunun məkan və zamanca
paylanmasının ümumi qanunauyğunluqlarını müəyyən etmiş, ilk
dəfə Azərbaycanda dolu düşən günlərin illik paylanma xərit­
əsini vermişdir.

O, Xəzər dənizinə hakim olan küləkləri 7 sinoptik qrupa
bölmüş, burada küləklərin yaranması və paylanması qanunauy­
ğunluqlarını öyrənmiş, qasırğalı küləkləri əmələ gətirən sinop­
tik şəraiti tədqiq etmiş, bunların proqnozunun metodikasını iş­
ləyib hazırlamışdır.

Ə.A.Mədətzadə Azərbaycana müxtəlif istiqamətlərdən gə­
lən hava kütlələrini tədqiq etmiş, onların respublikada yaratdığı
sinoptik şəraiti müəyyən etmiş, xəritəsini vermişdir.

Onun coğrafiya elminə verdiyi töhfələr içərisində 1963-cü
ildə çap olunmuş «Azərbaycan Respublikasının atlası»nda ver­
diyi xəritələr xüsusi qeyd olunmalıdır. O, ilk dəfə Azərbaycana
daxil olan hava kütlələrinin hərəkət istiqamətini müəyyənləş­
dirmiş, fəsillik hava proqnozunun metodikasını işləmiş, ilk dəfə
təbii-sinoptik iqlim fəsillərinin xəritəsini tərtib etmişdir.

Ə.A.Mədətzadə «Cənubi Xəzərin qasırğaları», «Abşeronun
hava növləri və iqlimi», «Şərqi Qafqazın təbii sinoptik iqlim
fəsilləri» monoqrafiyalarının, çoxlu sayda xəritələrin və 100-ə
qədər məqalənin müəllifidir.

Ə.A.Mədətzadə 1970-ci ildə həmmüəllifi və redaktoru ol­
duğu «Azərbaycanın iqlimi» monoqrafiyasına görə Respublika
Dövlət mükakfatına layiq görülmüşdür.

65

Mehrəliyev Eybalı Qara oğlu
(1930-2011)

E.Q.Mehrəliyev Azərbaycanın
Ağsu rayonunun Bico kəndində do­
ğulmuşdur. 1951-ci ildə ADU-nun
coğrafiya fakültəsini bitirərək iqtisadi—
coğrafiyaçı ixtisasını almışdır. 1952-ci
ildə ADU tədris kabinə müdiri; 1952—
1957—ci illərdə AEA-mn Coğrafiya
institutunda iqtisadi coğrafiya şöbəsin­
də kiçik elmi işçi vəzifəsində işləmiş­
dir. 1957-1964-cü illərdə AEA İqti­

sadiyyat institutunda kiçik, sonralar baş elmi işçi, 1964-cü ildə
Azərbaycan Tikinti Materiallan ET İnstitutunda İqtisadi tədqi­
qatlar şöbəsinin rəhbəri, 1966- 1968-ci illərdə Azərbaycan Neft
Kimya institutunda dosent, 1966-67-ci illərdə Azərbaycan Xalq
Təsərrüfatı İnstitutunda dosent, 1967-69-cu illərdə Coğrafiya
institutunda «Dəniz iqtisadiyyatı» şöbəsinin rəhbəri olmuşdur.
1970-1973-cü illərdə ADPİ-da coğrafiya fakültəsində dosent və
dekan işləmişdir. 1973-1976-cü illərdə AEA Coğrafiya institu­
tunda «Dəniz iqtisadiyyatı» şöbəsinin rəhbəri, 1976-77-ci illərdə
Kosmik tədqiqatlar EİB laboratoriya rəhbəri, 1977-86-cı illərdə
Coğrafiya institutunda «Əhali coğrafiyası» şöbəsinin rəhbəri və
1986-cı ildən aparıcı elmi işçi işləyib. 1998-ci ildən etibarən
Azərbaycan Prezidenti yanında Dövlət İdarəçilik Akademi­
yasında işləmişdir.

1958—ci ildə «Muğan düzünün iqtisadi coğrafiyası» mövzu­
sunda namizədlik dissertasiyası, 1991-ci ildə «Dağlıq rayon­
larda əhalinin inkişafı və məskunlaşmasının iqtisadi-coğrafi as­
pektləri» mövzusunda doktorluq dissertasiyası müdaifə etmiş­
dir. (Kiyev şəhərində)

66

O, Azərbaycanda məhsuldar qüvvələrin yerləşməsi üzrə
tanınmış mütəxəssisdir. Sənayenin iqtisadiyyatı və ölkəşünas­
lıq, toponomika, elm tarixi sahələrində bir sıra elmi problem­
lərlə məşğul olmuş və bu problemlərə həsr olunmuş 150 əsərin
o cümlədən 4 monoqrafiyanın müəllifidir. Onun rəhbərliyi al­
tında 4 nəfər elmlər namizədi hazırlanmışdır.

Məmmədov Maqbet Ədil oğlu
(1937-2005)

M.Ə.Məmmədov Ağdam şəhə­
rində anadan olub. Azərbaycan Poli­
texnik İnstitutunun hidromeliorasiya
fakültəsini bitirdiklən sonra bir müd­
dət «Kür-Araztikinti» Baş idarəsində
işləmişdir.

1967-ci ildə Moskva İnşaat Mü­
həndisləri İnstitutunun aspiranturasını
bitirən M.Ə.Məmmədov lıidravlika
üzrə namizədlik dissertasiyası müda­
fiə etmişdir. O, 1971 -ci ildə Azər­
baycan Dövlət Universitetinin fiziki
coğrafiya kafedrasında dosent, 1973-cü ildən hidrometeorolo­
giya kafedrasının müdiri olmuşdur. Onun məqalələri bir neçə
xarici ölkələrdə dərc olunmuşdur. Uzun müddət müasir Riyazi
statistikanın və ehtimal nəzəriyyəsinin hidrologiya elminə tət­
biqi ilə məşğul olmuşdu. Onun dağ çaylarının maksimal su sərf­
lərinin və onların kiçik təminatlarının hesablanma metodikası
praktiki işdə istifadə edilmişdir. O, 1984-cü ildən elmlər dokto­
rudur. 1986-cı ildə isə professor adını almışdır. M.Məmmədov
120-dən çox elmi məqalənin müəllifidir.

M.Məmmədov 4 elmlər doktorunun, 10-dan çox elmlər na­
mizədinin işlərinə elmi rəhbər olmuşdur.

2002-2003-cü illərdə Avropa Komissiyasının TACIS Proq­
ramı çərçivəsində yerinə yetirilmiş «Kür hövzəsinin su ehtiyat-

67

larinin birgə idarə olunması» regional layihəsinin Azərbaycan
üzrə işçi qrupunun üzvü olmuşdur.

2001-2003-cü illərdə ABŞ-ın Beynəlxalq İnkişaf Agentli­
yinin (USAİD) dəstəyi ilə DAİ kompaniyasının yerinə yetirdiyi
«Cənubi Qafqazın su ehtiyatlarının idarə olunması» layihəsində
iştirak etmişdir.

Məmmədov Nadir Gülməmməd oğlu

N.G.Məmmədov 1941-ci ildə
Azərbaycanın Masallı rayonunun Ər-
kivan kəndində doğulmuşdur.

1967-ci ildə BDU-nun Coğrafiya
fakültəsini, 1972-ci ildə isə Azərbay­
can EA Coğrafiya institutun aspirantu­
rasını bitirmişdir. 1975-ci ildə «Azər­
baycan SSR Muğan və Salyan düzən­
likləri coğrafi adlarının tədqiqi» adlı
namizədlik, 2004-cü ildə isə «Azər­
baycan Respublikası oronimlərinin

təsnifatı və formalaşmasının əsas qanunauyğunluqları» mövzu­
sunda doktorluq dissertasiyası müdafiə etmişdir.

N.Məmmədov Azərbaycanın coğrafi adlarının tədqiqi və
türk (Azərbaycan) mənşəli adların avtoxton olması problemləri
ilə məşğul olmuşdur. N.G.Məmmədov Azərbaycanda toponimi­
yanın öyrənilməsi ilə məşğul olmuş, müəyyən etmişdir ki,
oronimlərin yaranması bir neçə amillərin qarşılıqlı əlaqəsinin
nəticəsidir.

Mühüm elmi işlərindən «Azərbaycan respublikasının oro-
nimləri», (1999) «Azərbaycan oronimlərinin yaranması qanuna­
uyğunluqları» (1999) «Azərbaycanın yer adları» (1993) və s.
qeyd etmək olar. N.Məmmədov BDU-da elmi pedaqoji fəaliy­
yətlə məşğuldur.

68

Məmmədov Vaqif Ağaəli oğlu

V.A.Məmmədov 1946-ci ildə Ba­
kı şəhərində anadan olmuşdur. 1968-
ci ildə BDU-nun geoloji-coğrafiya
fakültəsini bitirmişdir. 1968-1972-ci
illərdə «Hidrometeorologiya» idarə­
sində texnik-okeanoloq və mühəndis-
hidroloq vəzifəsində çalışmışdır.

1972—1977—ci illərdə Azərbaycan
EA Coğrafiya institutunun «Qurunun
hidrologiyası» şöbəsində kiçik elmi
işçi vəzifəsində işləmiş, 1974-1978-ci
illərdə Coğrafiya institutunun aspi­
rantı olmuşdur.

1977-1993-cü illərdə Hidrometeorologiya komitəsində
Hidrologiya şöbəsinin rəisi vəzifəsində işləmişdir. Bu illərdə
10-dan çox «Hidroloji illik» və «Hidroloji məlumat» sorğu
kitablarının tərtibçisi və redaktorlarından biri olmuşdur. 1980-cı
ildə «Ekotexnika» Respublika müsabiqəsində «Kür-Araz ova­
lığı göllərinin su ehtiyatlarının qorunması və səmərəli istifadə
yolları» mövzusunda tədqiqat işinə görə Il-ci dərəcəli diplomla
pulla mükafatlandırılmışdır. 1978-1986-cı illərdə BMT yanında
su təsərrüfat məsələləri üzrə ekspetrlərin ehtiyat qrupuna daxil
edilmişdir. 1981 — 1983-cü illərdə Xəzər dənizi səviyyəsi tərəd­
düdünün ətraf sahələrə təsiri və ekoloji tarazlığın pozulması
problemləri üzrə Ümumittifaq Qara-Boğaz-Qol ekspedisiyası­
nın rəisi və tədqiqat işlərinin iştirakçısı olmuşdur.

1985-ci ildə «Kür-Araz ovalığının gölləri və onların su
balansı» mövzusunda namizədlik dissertasiyası müdafiə etmiş­
dir. 1986-cı ildə YUNESKO tərəfindən Moskva Dövlət Uni­
versiteti nəzdində təşkil olunmuş Beynəlxalq Ali Hidroloqlar
kursunu bitirmişdir.

1994-cü ildən AMEA Geologiya institutunda «Hidrologiya
və mühəndisi geologiya şöbəsində aparıcı, baş elmi işçi, hazırda
isə «Geologiya» şöbəsinin rəhbəri vəzifəsində çalışır.

69

2009-cu il də “Kür çökəkliyi göllərinin eko hidroloji prob­
lemləri, onların mühafizəsinin və tənnzimlənməsinin əsas prin­
sipləri” dissertasiya müdafiə edərək coğrafiya elmləri doktoru
elmi dərəcəsi almışdır.

40-a yaxın elmi məqalənin, hidrometeoroloji cihaz və ölçü
üsulları sahəsində şəhadətnaməsi olan 24 səmərələşdirici təkli­
fin müəllifidir. Onun əsas elmi fəaliyyəti müxtəlif landşaftlarda
yerləşən göllərin rejimi, su ehtiyatlarının tərəddüdü və onların
ekoloji problemlərinə həsr olunmuşdur. «Azərbaycanın təbii
şəraiti və təbii ehtiyatları» atlasına daxil olmuş göllər haqqında
elmi təhlilin müəllifidir.

1988—ci ildə «Əla Hidrometeoroloq» döş nişanı ilə təltif
olunmuşdur.

Məmmədov Zahid Səttar oğlu

Z.S.Məmmədov 1947-ci ildə Azər­
baycan Respublikasının Zəngilan rayo­
nunun Baharlı kəndində doğulmuşdur.

1970-ci ildə ali təhsil almış, 1977—
ci ildə isə Azərbaycan MEA-nın Coğ­
rafiya İnstitutunda iqtisadi coğrafiya
ixtisası üzrə aspiranturanı bitirmişdir.
1973-cü ildən Azərbaycan MEA Coğ­
rafiya İnstitutunda kiçik elmi işçi və baş

elmi işçi vəzifəsində işləmişdir. Hal-hazırda Azərbaycan
Kooperasiya İnstitutunda kafedra müdiridir.

1980-ci ildə «Naxçıvan MSSR-in maddi istehsalının və
nəqliyyat iqtisadi əlaqələrinin inkişafının iqtisadi-coğrafi prob­
lemləri» mövzusunda namizədlik, 1996-cı ildə «Azərbaycan
Respublikasının nəqliyyat və nəqliyyat-iqtisadi əlaqələrinin
inkişafının iqtisadi-coğrafi problemləri» mövzusunda doktorluq
dissertasiyası müdafiə etmişdir.

Coğrafiya elmində nəqliyyat və nəqliyyat-iqtisadi əlaqələr
problemləri üzrə tədqiqat aparır. Onun 60-dan çox elmi əsəri
nəşr olunmuşdur.

70

Müseyibov Müseyib Ağababa oğlu
(1927- 2011)

M.A.Müseyibov Azərbaycan
Respublikası Tovuz rayonunun Qa-
raxanlı kəndində anadan olmuşdur.
1949-cu ildə Azərbaycan Dövlət
Universitetinin geologiya-coğrafiya
fakültəsini coğrafiyaçı ixtisası üzrə
bitirmişdir. 1950— 1952—ci illərdə hə­
min universitetin aspiranturasında
təhsil almışdır. 1953-cü ildə «Kür və
İori çayları arasının geomorfologi­
yası» mövzuda namizədlik, 1963-cü
ildə «Orta Kür çökəkliyinin geomor­
fologiyası və yeni tektonikası» (qərbi Azərbaycan və şərqi
Kaxetiya timsalında) mövzusunda doktorluq dissertasiyası mü­
dafiə etmişdir. 1965—ci ildən professordur. 1960-cı ildən ömrü­
nün sonuna qədər BDU-da fiziki coğrafiya kafedrasının müdiri
olmuşdur. 1970-ci ildən Azərbaycan Təhsil Nazirliyinin Elmi-
metodik şurasının coğrafiya bölməsinin sədri, 1996-cı ildən
TQDK-da (Tələbə Qəbulu Üzrə Dövlət Komissiyası) coğrafiya
seminarının rəhbəri. Onun rəhbərliyi ilə 15 elmlər namizədi və
bir elmlər doktoru hazırlanmışdır. Azərbaycanda və Beynəlxalq
aləmdə görkəmli fiziki-coğrafiyaçı, geomorfoloq, paleocoğrafi
landşaftşünas alim kimi tanınır. Azərbaycanda coğrafiya elmi
ilə ali və orta məktəbin coğrafi təhsil əlaqələrinin yaranmasında
xidmətləri böyükdür. Respublika orta və Ali məktəbləri üçün
coğrafiya fənni üzrə bir neçə dərsliyin, 13 monoqrafiyanın və
300-ə qədər elmi məqalənin müəllifidir. Onun iştirakı və rəh­
bərliyi ilə fiziki coğrafiya kafedrasında Azərbaycan Respub­
likasının orta miqyaslı landşaft, geomorfoloji və yeni tektonik
xəritələri nəşr olunmuşdur. O Azərbaycanda geomorfologiya,
paleocoğrafiya və landşaftşünaslıq elmlərinin təməlini qoyan
alimlərdən biridir. «Zaqafqaziyanın fiziki coğrafiyası», (1986)
«Orta Kür çökəkliyinin geomorfologiyası və neotektonikası»,

71

(1975) «Azərbaycanın geomorfologiyası», (1974) (R.J.Quliyev
birlikdə) «Qitələrin fiziki-coğrafiyası», (1973) (2 cilddə) «Qaf­
qazın regional geomorfologiyası», (1979), «Azərbaycanın fiziki
coğrafiyası», (1998) «Azərbaycanın landşaftları», (1981, 2003)
«Ümumi geomorfologiya» (N.Şirinov və B.Budaqovla birgə)
«Zaqafqaziya landşaftları», (1983), (B.Budaqov, D.V.Uqleba,
B.V.Saxadze) «Təbiətin təazadlan», (1989), «Ceyrançöl alçaq
dağlığının təbii landşaftı», (1975) kimi mühüm əsərlərin müəl­
lifidir. 1980-ci ildə ona əməkdar elm xadimi fəxri adı
verilmişdir.

Nəbiyev Nəbi Əliabbas oğlu

N.Ə. Nəbiyev 1925-ci ildə Azər­
baycanın Kürdəmir rayonunun Karlar
kəndində anadan olmuşdur. 1941-ci
ildə orta məktəbi bitirdikdən sonra
1942-ci ilə qədər rayonda müəllimlik
etmiş, sonra Sovet ordusu sıralarında
(1947-ci ilin mart ayına qədər) xidmət
etmişdir. Böyük Vətən müharibəsində
2 orden və 15 medalla təltif edilmişdir.
1947-ci ildə keçmiş V.İ.Lenin adına
Azərbaycan Dövlət Pedaqoji İnstitu­

tunun coğrafiya fakültəsinə daxil olmuşdur. 1951-ci ildən
Azərbaycan EA Coğrafiya İnstitutunda elmi katib, kiçik elmi
işçi işləmiş və 1957-ci ildə Akademiyanın İqtisadiyyat İnstitu­
tuna keçirilmişdir. Orada aparıcı elmi işçi vəzifəsində işləyir.

1958—ci ildə «Azərbaycan SSR qərb rayonlarının iqtisadi-
coğrafi xarakteristikası və təsərrüfatının gələcək inkişafı» möv­
zusunda namizədlik, 1983-cü ildə «Azərbaycan SSR-də mine­
ral sərvətlərdən kompleks istifadə edilməsi və istehsalın yerləş­
dirilməsi» mövzusunda doktorluq dissertasiyası müdafiə edərək
iqtisad elmləri doktoru alimlik dərəcəsi almışdır. Azərbaycan
EA iqtisadiyyat institutunda fəaliyyəti dövründə kiçik elmi işçi,

72

baş elmi işçi, 25 il «Təbii sərvətlərin iqtisadiyyatı», və «Təbii
sərvətlərdən istifadə edilməsi» şöbəsinin müdiri vəzifələrində
işləmişdir.

N.Nəbiyev 17 monoqrafiyanın (onlardan 4 müştərək müəl­
liflə), 250-yə qədər elmi, elmi-kütləvi məqalənin müəllifidir.
Elmi fəaliyyəti məhsuldar qüvvələrin yerləşdirilməsi, təbii
sərvətlərdən istifadə edilməsi, ətraf mühitin mühafizəsi və bun­
larla əlaqədar istehsalın inkişafı problemlərinə həsr edilmişdir.
O, «Azərbaycan mineral xammal sərvətlərindən kompleks isti­
fadə edilməsi», (1978) «Təbii sərvətlər və istehsal», (1983)
«Təbii sərvətlər və ekoloji mühit» (1987) (professor N.A.Vəli­
yevlə) «İqtisadiyyat, cəmiyyət və ekoloji mühit», (2000),
«Təbii sərvətlərin istifadəsi və mühafizəsi» (1989) adlı mono­
qrafiyaların müəllifidir. N.Nəbiyevin toponimika elmi sahəsin­
də də böyük xidmətləri vardır. Onun «Coğrafi adların mənşə­
yi», (1969) «Coğrafi adların sirri», (1969) «Coğrafi adlar»
(1982) adlı əsərləri nəşr edilmişdir.

N.Nəbiyevin istehsalın yerləşdirilməsinə, təbii sərvətlərin,
xüsusilə mineral-xammal, təkrar xammal ehtiyatlarının səmə­
rəli istifadəsinə, onların əsasında istehsalın inkişafı və təkmil-
ləşdirilməsinə dair iqtisadi cəhətdən əsaslandırılmış bir neçə
təklifi istehsalatda tətbiq edilmişdir. Onun 40 ildən artıq elmi
fəaliyyəti dövründə təbii sərvətlərin iqtisadiyyatı, onlardan isti­
fadə edilməsi sahəsində məktəb yaratmışdır.

Yüksək ixtisaslı elmi kadrların yetişdirilməsində, ali mək­
təblərdə müvafiq fənlərin tədrisində, eləcə də dövrü mətbuatda
elmin təbliğində N.Nəbiyevin xidmətləri vardır. Bir sıra elmi
şuraların üzvü olan N.Nəbiyev 20-yə qədər Respublika, ümum-
ittifaq, beynəlxalq miqyaslı elmi konfranslarda, simpoziumlarda
aktual məsələlərə dair məruzələrlə çıxış etmişdir.

Azərbaycan Respublikasının prezident təqaüdçüsüdür.

73

Nəzirova Balacaxanım Teymur qızı
(1917- 2006)

B.T.Nəzirova Azərbaycan Xalq
Təsərrüfatı İnstitutunu iqtisadçı ixti­
sası üzrə bitirmişdir. 1939-cu ildə iqti­
sadi coğrafiya ixtisası üzrə aspiran­
turaya daxil olmuşdur. 1948-ci ildə
«Azərbaycan Respublikasında pam­
bıqçılığın yerləşdirilməsinin coğrafi
problemləri» mövzusunda namizədlik,
1975-ci ildə isə «Azərbaycan SSR-də
kənd təsərrüfatının istehsalı inkişafının
iqtisadi-coğrafi problemləri» mövzu­
sunda doktorluq dissertasiyası müdafiə
Azərbaycan SSR EA sistemində işlə­

məyə başlamışdır. Sonralar Respublika Xalq Nəzarəti komitə­
sində, kənd təsərrüfatı nazirliyində yüksək vəzifələrdə işləmiş­
dir. 1958-ci ildə yenidən Azərbaycan EA Coğrafiya İnstitutuna
gəlmiş və iqtisadi coğrafiya şöbəsinin rəhbəri vəzifəsini tut­
muşdur. 1964-cü ildən Azərbaycan EA Coğrafiya İnstitutunda
xalq təsərrüfatının ayrı-ayrı sahələrinin kartoqrafik modellərini
və onların tərtibi metodikasını hazırlamış, akademik H.Əliyevin
rəhbərliyi altında Azərbaycanda torpaq ehtiyatlarının iqtisadi
qiymətləndirilməsi, kənd təsərrüfatının rayonlaşdırılması sahə­
sində geniş miqyaslı tədqiqatlar aparmışdır. Azərbaycanda coğ­
rafiyaçı alimlərin hazırlanmasında (2 nəfərdən artıq elmlər na­
mizədi) xüsusi xidməti olmuşdur. İqtisadi-coğrafiya xüsusi ilə
torpaq ehtiyatları coğrafiyası sahəsində uğurlu elmi nəticələr
qazanmışdır. Görkəmli alim 200-ə yaxın elmi əsərin, müəl­
lifidir. O yorulmaq bilmədən vaxtaşırı iqtisadi coğrafi xəritələr
tərtib edərək respublika ictimaiyyətini iqtisadi yeniliklərlə tanış
etmişdir. Uzun müddət ictimai təşkilatlarda məsul vəzifələrdə,
o cümlədəndə kənd təsərrüfatı nazirliyində məsul vəzifələrdə
çalışmış, AMEA rəyasət heyəti Hİ yerli komitəsinin sədri
olmuşdur.

etmişdir. 1938-ci ildən

74

Piriyev Rizvan Xanəii oğlu
(1924- 1989)

R.X.Piriyev Şamaxı rayonunun
Sulut kəndində anadan olmuşdur.
1941-ci ildə Şamaxı pedaqoji texniku­
munu bitirib orta məktəbdə müəllim
olmuş, 1942-44-cü illərdə II dünya
müharibəsində iştirak etmişdir. 1951-
ci ildə ADU-nın geologiya-coğrafiya
fakültəsini fərqlənmə diplomu ilə bi­
tirmişdir. 1954-cü ildə ADU-nın fizi­
ki coğrafiya kafedrasına asisent vəzi­
fəsinə qəbul edilir. 1958-ci ildə
«Şimal-Şərqi Azərbaycanın çaylarının morfometrik xarakteris­
tikası» mövzusunda namizədlik, 1969-cu ildə isə «Azərbaycan
Respublikası relyefinin morfometrik təhlili» mövzusunda dok­
torluq dissertasiyası müdafiə etmişdir.

1969-72-ci illərdə geologiya-coğrafiya fakültəsinin dekanı
işləmişdir.

1972-ci ildə ADU-də yeni yaradılmış «geodeziya və karto­
qrafiya» kafedrasına müdir seçilir və ömrünün axırına qədər bu
vəzifədə çalışır. 1972-ci ildən professordur. Professor R.Piri-
yevin apardığı geniş elmi tədqiqatların Azərbaycan relyefinin və
Xəzər dənizinin dib relyefinin morfometriyasının parçalanma
xüsusiyyətlərinin öyrənilməsində həm elmi-nəzəri, həm də
praktiki əhəmiyyəti vardır.

R.Piriyevin «Kartoqrafiya» (1964) kitabı bu sahədə Azər­
baycan dilində yazılmış ilk dərslik idi. Onun Azərbaycanda ya­
ratdığı və inkişaf etdirdiyi «Morfometriya» elmi məktəbi nəinki
keçmiş SSRİ-də, hətta xarici ölkələrdə də tanınırdı. Professorun
kartometriya və morfometriya sahəsində təklif etdiyi metodlar,
düsturlar, indi də öz elmi əhəmiyyətini saxlayır. Xüsusi miqyas
və onun təyini, xəritələrdəki təhriflər, xəritələrin beynəlxalq
nomenklaturası, düzbücaqlı koordinatların zonal sistemi, xəritə
üzrə verilmiş istiqamətdə profilin qurulması, azimit və direk-

75

sion bucaqların ölçülməsi və başqa məsələlərə aid mülahizə və
fikirləri kartoqrafıya elminin nəzəri və təcrübi sahələri üçün
çox əhəmiyyətlidir.

Professor R.Piriyev ilk dəfə morfometrik göstəricilərin əra­
zi üzrə paylanmasının statistik təhlilini vermiş, hündürlüklərin
ərazi üzrə paylanma xüsusiyyətlərini, müxtəlif relyef formala­
rına uyğun gələn paylanma funksiyalarını təyin etmiş, ayn-ayrı
regionlar üçün hipsoqrafik əyrilər qurmuş, ərazilərin orta hün­
dürlüyünün və meyllik dərəcəsinin hesablanma metodikasını
vermişdir.

R.Piriyev on nəfərdən artıq elmlər namizədi hazırlamışdır.
Onun yazdığı «Kartoqrafiya» (Ali məktəblər üçün dərslik, 1964,
1975) «Məktəb coğrafiya kursunda kartoqrafik biliklərin əsas­
ları» (1981), «Geodeziyanın əsaslan və topoqrafıya» (1994) ki­
tabları, 60-dan artıq elmi məqaləsi öz aktuallığım indi də sax­
layır.

Professor R.Piriyev II dünya müharibəsində iştirakına görə
III dərəcəli «Şöhrət» ordeni, 5 medal, Azərbaycan SSR Ali
Sovetinin «Fəxri fərmanı» ilə mükafatlandırılmışdır.

Rüstəmov Saleh Hacı oğlu
(1911- 1985)

S.H.Rüstəmov Şamaxı şəhərində
anadan olmuşdur. 1937-ci ildə Mos­
kva şəhərində Hidrometeorologiya
İnstitutunu bitirmişdir. 1941-45-ci il­
lərdə hərbi xidmətə çağrılmış və ka­
pitan-mühəndis rütbəsində Xəzər Gə­
miçiliyində xidmət etmişdir. 1945-ci
ildən yenicə yaradılmış AMEA Coğra­
fiya İnstitutunda işləməyə başlamışdır.
1946-cü ildə «Azərbaycan SSR-in
çayları» mövzusunda namizədlik dis­

sertasiyası müdafiə edərək coğrafiya elmləri namizədi alimlik
dərəcəsi almışdır. 1953-54-cü illərdə Coğrafiya institutunda

76

iqlimşünaslıq və hidrologiya, 1954—85-ci illərdə «Qurunun
hidrologiyası» şöbələrinə rəhbərlik etmişdir. 1962-68-ci illərdə
həm də Azərbaycan MEA Coğrafiya İnstitutunun direktoru
olmuşdur.

1959-cu ildə «Azərbaycan SSR-in çayları və onların hidro­
loji xüsusiyyətləri» mövzusunda dissertasiya müdafiə edərək
coğrafiya elmləri doktoru alimlik dərəcəsi, 1960-cı ildə isə
professor elmi adını almışdır.

S.Rüstəmov təkcə Azərbaycanda deyil, onun hüdudlarından
kənarda da qurunun hidrologiyası problemlərinin öyrənilməsin­
də aparıcı alim kimi tanınırdı.

1982-ci ildə ona elmdə əldə etdiyi nailiyyətlərə görə Azər­
baycan SSR-in əməkdar elm xadimi fəxri adı verilmişdir.

Elmi fəaliyyəti dövründə 25-dən artıq elmlər namizədinə
rəhbərlik etmişdir.

Elmi maraq dairəsi çayların su rejiminin, Azərbaycanın su
balansının öyrənilməsini əhatə edir. Onun dərin elmi məzmun­
da işləyib hazırladığı təkliflər Azərbaycanda su anbarlarının
tikintisi zamanı nəzərə alınmışdır.

Professor S.Rüstəmov respublika çaylarının su kadastrının
və su rejiminin öyrənilməsinə, Azərbaycanın kiçik çaylarının
mənimsənilməsi problemlərinə, Qobustan-Abşeron çaylarının,
Talış çaylarının hidroloji xüsusiyyətlərinin öyrənilməsinə, çay
axınının hesablanması metodikasına və s. aid çoxsaylı əsərlərin
müəllifidir.

2-ci dünya müharibəsində iştirakına görə bir sıra hökümət
mükafatları ilə («Qafqazın mübafiəsinə görə», «Almaniya üzə­
rində qələbə» və başqa medallar) təltif olunmuşdur.

S.H.Rüstəmov 150-dən çox elmi məqalənin, müştərək yaz­
dığı «Kiçik Qafqaz çaylarının su balansı», «Azərbaycanın su
balansı (1979)», «Azərbaycanın su ehtiyatları (1989)» mono­
qrafiyalarının müəllifidir.

Digər məsələlərlə yanaşı leysan yağışlarının və sülb axın­
larının yaranmasının öyrənilməsi istiqamətində də tədqiqatlar
aparmışdır. Bu tədqiqatlar ona sel təhlükəli hövzələrdə bir sel
zamanı aparılan bərk materialların miqdarını, sellərin təkrarlan-

77

masını nəzərə almaqla Azərbaycan ərazisində sellərin təsnifa­
tını və rayonlaşdırılmasını aparmağa imkan vermişdir.

Hidroloji tədqiqatlarla yanaşhı coğrafiya sahəsində funda­
mental monoqrafik əsərlərin hazırlanmasında da fəal iştirak
etmişdir ki, onlara misal olaraq «Azərbaycan SSR-in atlası»
(1949, 1963), «Azərbaycan SSR-in coğrafiyası» (dərslik, 1949-
1953), «Azərbaycan SSR» (Moskva, 1957), «SSRİ-də sellər və
ona qarşı mübarizə» (Moskva 1964) və s. göstərmək olar.

Professor S.Rüstəmov Azərb. EA sel komissiyasının sədri,
Azərbaycan Coğrafiya Cəmiyyətinin sədr müavini, SSRİ Na­
zirlər Soveti yanında Elm və Texnika komitəsinin Su ehtiyatlar­
dan səmərəli istifadə üzrə kompleks Elmi Şuranın üzvü olmuş­
dur.

Salmanov Arif Hənifə oğlu

A.H.Salmanov 1942-ci ildə Bakı
şəhərində doğulmuşdur. 1966-cı ildə
Azərbaycan Dövlət universitetinin geo­
loji coğrafiya fakültəsini bitimıişdir. O,
1973-cü ildə «Azərbaycanın dəniz sa­
hili zonasında kurort təsərrüfatının coğ­
rafi problemləri» mövzusunda nami­
zədlik, 1991-ci ildə isə «SSRİ-nin arid
zonaları əhalisinin istirahətinin ərazi

təşkili» mövzusunda doktorluq dissertasiyası müdafiə etmişdir.
1991 -2000-ci illərdə Azərbaycan EA Coğrafiya institu­

tunun «iqtisadi və sosial coğrafiya» şöbəsinin müdiri işləmişdir,
iqtisadi Coğrasiya sahəsində «Rekreasiya Coğrafiyası», «Tu­
rizm Sənayesini ərazi təşkili», «Sosial infrastrukturun ərazi təş­
kili», «Arid rekreasiya sistemi» və «Urbarekresiya kompleksi»
konsepsiyalarının müəllifidir. O, «Azərbaycanın dəniz sahili
kurort zonasının coğrafiyası», «Cənubda istirahət», «Birləşmiş
rekreasiya sistemlərinin yaradılmasının Coğrafi problemləri»,
«İnsan və mühit rekreasiya» və başqa elmi əsərlərin müəllifidir.

78

Sultanov Rəsul Hacı oğlu
(1903- 1970)

R.H.Sultanov Azərbaycan Res­
publikası Qax rayonunun İlisu kəndin­
də doğulmuşdur. 1924-1929-cu illər­
də indiki Netf Akademiyasının tələ­
bəsi olmuşdur. 1939-cu ildə həmin
Ali təhsil müəssisəsinin aspirantura­
sını bitirmişdir. «Böyük Qafqazın ön
dağlıq hissəsinin tufagen-vulkanik sü­
xurlarının yaşı» mövzusunda nami­
zədlik, 1955-ci ildə isə «Böyük Qaf­
qazın Cənub yamacının tektonik və -
geomorfoloji quruluşu (faydalı qazıntı
yataqlarının aşkar edilməsi ilə əlaqədar)» mövzusunda dok­
torluq dissertasiyası müda-fiə etmişdir.

1930-1937-ci illərdə Respublika geoloji kəşfiyyat idarə­
sində goloji partiya rəisi, 1937-1950-ci illərdə Azərbaycan EA
Geologiya institutunun böyük elmi işçisi, 1950-1952-ci illərdə
Azərbaycan Pedaqoji institutunda dossent, 1952—1955—ci illərdə
kafedra müdiri, 1955-1958-ci illərdə BDU-nun geologiya fa­
kültəsində dosent vəzifəsində işləmişdir.

1958-1970-ci illərdə Azərbaycan EA Coğrafiya institutun­
da paleocoğrafiya şöbəsinin müdiri olmuşdur.

1946-cı ildə Azərbaycanda fosforit yatağının tapılması
münasibətilə «Şərəf nişanı» ordeni ilə təltif edilmişdir. Azər­
baycan ərazisində dördüncü dövr paleocoğrafi təkamülün elmi
araşdırılması ilə ilk dəfə o məşğul olmuşdur. Bu sahədə bir ne­
çə silsilə elmi əsərlərin müəllifi olmuşdur.

79

Şirinov Naib Şirin oğlu
(1922- 2003)

N.Ş.Şirinov Azərbaycanın Şuşa
rayonunun Malıbəyli kəndində doğul­
muşdur.

7 illik məktəbi bitirdikdən sonra
1939-1942—ci illərdə Ağcabədi və Xan­
kəndi rayonlarının məktəblərində müəl­
lim, sonra 7 illik məktəbin direktom
işləmişdir. Böyük Vətən müharibəsinin
iştirakçısı olmuşdur. 1947— 1950—ci illər­
də Şuşa rayonunun Malıbəyli kəndində
məktəb direktoru işləmişdir.

1950—1955—ci illərdə Moskva Dövlət Universitetində geo­
morfologiya ixtisası üzrə təhsil almışdır. Aspiranturanı bitirdik­
dən sonra (1958) Azərbaycan EA Coğrafiya institutunda əvvəl­
cə kiçik və baş elmi işçi, 1962-1974-cü illərdə elm üzrə direk­
tor müavini, eyni zamanda 1962-1981 -ci illərdə Tətbiqi Geo­
morfologiya laboratoriyasının, 1981 — 1988-ci illərdə Geomorfo­
logiya şöbəsinin müdiri olmuşdur.

Elmdə əsas marağı geomorfologiya, paleocoğrafiya və yeni
tektonik proseslərin tədqiqi olmuşdur. 1960-cı ildə «Abşeron
yarımadasının geomorfologiyası» mövzusunda namizədlik,
1978-ci ildə «Kür Araz depressiyasının morfostrukturası və
morfoskulpturları, onların quruluşu və inkişaf xüsusiyyətləri»
mövzusunda doktorluq dissertasiyası müdafiə etmişdir.

N.Şirinov 250 elmi əsərin və o cümlədən də 13 monoqra­
fiya, 11 atlas və xəritənin, üç dərsliyin müəllifidir. Bunlar geo­
morfologiya, yeni tektonika, morfostruktur təhlili problemlə­
rinə, düzəlmə səthlərinə, relyefin yaşına, IV dövr çöküntüləri­
nin stratiqrafıyasına, dəniz və çay terraslarına və s. həsr olun­
muşdur. 1959-cu ildən ali məktəblərdə mühazirələr oxumuş­

80

dur. Onun rəhbərliyi altında 10 elmlər namizədi, 2 elmlər dok­
toru hazırlanmışdır.

«Birinci dərəcəli Vətən Müharibəsi» və «Qırmızı ulduz»
ordenləri, bir sıra başqa dövlət medalları ilə təltif edilmişdir.

1978-ci ildə elmi nailiyyətlərinə görə Azərbaycan Dövlət
Mükafatına layiq görülmüşdür.

O bir sıra xarici ölkələrdə keçirilmiş (Fransa, Bolqarıstan,
Polşa, və s.) simpoziumlarda iştirak etmiş, Özbəkistan, Gürcüs­
tan və Türkmənistan SSR-də elmi kadrların hazırlanmasında da
xidməti olmuşdur.

Ən mühüm çap olunmuş əsərlərindən «Abşeron neftli vila­
yətinin geomorfologiyası», (1965) «Kür-Araz depressiyasının
geomorfoloji quruluşu» (1973) «Kür-Araz depressiyasının ən
yeni tektonikası və relyefin inkişafı» (1975), «Xəzərin, onun sa­
hillərinin təbiəti və ekologiyası» (1998 həmmüəlliflərlə) və s.
adını çəkmək olar.

Tanrıverdiyev Xalid Kazım oğlu

X.K.Tannverdiyev 1936-cı ildə
Gürcüstan Respublikası Mameuli
(Borçalı) rayonunun Böyük Muğanlı
kəndində anadan olmuşdur. 1961 -ci
ildə Azərbaycan Dövlət Universite­
tinin geoloji-coğrafiya fakültəsini biti­
rərək coğrafiya-biologiya ixtisası al­
mışdır. 1961-1963-cü illərdə Bakı
Dövlət Torpaq Ekspedisiyasında işlə­
mişdir. 1966-cı ildə Azərbaycan EA
Coğrafiya İnstitutunda geomorfologiya
ixtisası üzrə əyani aspiranturanı bitirmişdi. Orada kiçik elmi işçi
vəzifəsində çalışmışdır.

81

1968-ci ildə «Həkəri çayı hövzəsinin geomorfologiyası»
mövzusunda namizədlik dissertasiyası, 1994-cü ildə «Üst Kay-
nozoyda Kür çökəkliyinin paleogeomorfologiyası» (Azərbaycan
daxilində) mövzusunda doktorluq dissertasiyası müdafiə
etmişdir.

1988-ci ildən AMEA Coğrafiya İnstitutunda geomorfolo­
giya şöbəsinin müdiri vəzifəsində çalışır. Elmi tədqiqatlan geo­
morfologiya, yeni tektonika və paleocoğrafiyanın m üxtəlif
sahələrini əhatə edir.

Apardığı tədqiqatların Respublika ərazisində müxtəlif rel­
yef tiplərinin və formalarının yaşını, mənşəini, yeni tektonik
mərhələdə onların inkişaf xüsusiyyətlərini müəyyənləşdirmək­
də mühüm əhəmiyyəti olmuşdur. 1968-1978-ci illərdə apardığı
geomorfoloji tədqiqatlardan və tərtib etdiyi iri miqyaslı xəritə­
lərdən respublikanın düzənlik ərazilərində yeni suvarma ka­
nalları və kollektorlarının layihələşdirilməsində, Yevlax-Nax­
çıvan qaz kəmərinin çəkilməsində istifadə olunmuşdur. 1981-
1996-cı illərdə Kür çökəkliyində, Şamaxı-Qobustanda, Abşe­
ron yarımadasında apardığı paleogeomorfoloji tədqiqatların
mühüm praktiki əhəmiyyəti vardır.

170-dən çox elmi əsərin o cümlədən «Kür dağarası çökək­
liyinin palogeomorfologiyası (Azərbaycan daxilində)» (2002),
«Azərbaycanın paleogeomorfologiyası» (2011), «Azərbaycanın
relyefi» Geomorfoloji terminlərin izahlı lüğəti (azərbaycan, rus,
ingilis) (2012), monoqrafiyalarının müəllifi və həmmüəllifdir.

82

Tarverdiyev Ramazan Baxşəli oğlu
(1928- 1983)

R.B.Tarverdiyev keçmiş Əli-Bay-
ramlı (indiki Hacıqabul) rayonunun
Nəvahi kəndində anadan olmuşdur.
1947-1950-ci illərdə Moskva Dövlət
Universitetində təhsil almış, sonra isə
Azərbaycan Dövlət Universitetində
Geoloji-coğrafiya fakültəsində təhsi­
lini davam etdirmişdir. 1953-cü ildə
Azərbaycan EA-sı Zoologiya İnstitu­
tunda kiçik elmi işçi vəzifəsində işlə­
mişdir. 1953-1956-cı illərdə Azərbay­
can EA Coğrafiya İnstitutunun aspirantı olmuşdur.

1959-cu ildə «Mingəçevir su anbarının hidrologiyası» möv­
zusunda namizədlik dissertasiyası, 1975—ci ildə isə, Rusiyanın
Perm şəhərində doktorluq dissertasiyası müdafiə etmişdir.

1959-1961 —ci illərdə Azərbaycan EA Coğrafiya İnstitutun­
da qurunun hidrologiyası şöbəsində kiçik elmi işçi və baş elmi
işçi, 1968-ci ildən 1983-cü ilə qədər isə Azərbaycanın Pedaqoji
Universitetində kafedra müdiri vəzifəsində işləmişdir.

Azərbaycanda hidrologiya elmi sahəsində mühüm coğrafi
fikirləri və dəyərli elmi tədqiqat işləri vardır. Bu sahədə 100-
dən çox silsilə elmi əsərin, o cümlədən «Mingəçevir su anbarı»
(1974) «Böyük Qafqazın gölləri və su anbarlarının hidroloji
xüsusiyyətləri» (1965) «Mingəçevir su anbarının lillənməsi»
(1974) və s. kimi iri monoqrafiyaların müəllifidir.

83

Tağıyeva Yelena Nikolayevna

Y.N.Tağıyeva 1959-cu ildə Rostov
vilayətinin Dosentsk şəhərində do­
ğulmuşdur. 1981-ci ildə Azərbaycan
Dövlət Universitetini biologiya ixtisası
üzrə bitirmişdir. 1992—ci ildə «Üst
pleystosendə və Holosendə Azərba­
ycanın bitkiləri və iqlimi» (spor-toz
analizinin məlumatları əsasında) möv­
zusunda namizədlik dissertasiyası mü­
dafiə etmişdir. 2012-ci ildə «Kay-
nozoyda Azərbaycanın bitki örtüyü və

iqlimin təkamülü» mövzusunda doktorluq dissertasiyası müda­
fiə etmişdir. 1981-ci ildən indiyədək Azərbaycan MEA Coğ­
rafiya İnstitutunda baş laborant, kiçik elmi işçi, 1993-cü ildən
hazırda isə aparıcı elmi işçi vəzifəsində çalışır. Spor-toz ana­
lizləri sahəsində ixtisaslaşmışdır.

Tədqiqatları əsasən paleocoğrafiya, palinalogiya, paleokli-
matologiya, paleobotanika və ekologiya sahələrini əhatə edir.
80-dən çox elmi əsərin müəllifidir.

Tatarayev Telman Məhəmməd oğlu

T.M.Tatarayev 1942-ci ildə Zaqa-
tala rayonunun Mazıx kəndində ana­
dan olmuşdur. 1960-1965-ci illərdə
Bakı Dövlət Universitetini fizika ix­
tisası üzrə bitirmişdir. 1967-ci ildən
1975—ci ilə qədər Azərbaycan EA-sı
Coğrafiya İnstitutunda kiçik elmi işçi,
baş mühəndis və «Xəzər» elmi-təd­
qiqat stansiyasının rəisi vəzifələrində
işləmişdir. 1975-ci ildə EA-sı Rəyasət
Heyətinin qərarı ilə Xəzər Elmi Mər­

84

kəzinə keçirilmiş və 1994-cii ilə qədər orada laboratoriya və
şöbə müdiri, aparıcı və baş elmi işçi vəzifələrində çalışmışdır.

1994-cü ildən Coğrafiya institutunun Xəzər dənizinin me­
teorologiyası bölməsinin rəhbəri vəzifəsində işləyir.

O, Xəzər dənizinin hidrometeorologiyası, turbulentlik, də­
nizdə müxtəlif aşqarların yayılması qanunauyğunluqları, dəniz-
atmosfer qarşılıqlı əlaqəsi, okean və dənizlərin aerokosmik
üsullarla öyrənilməsi sahəsində kompleks tədqiqatlar aparmış­
dır.

1975-ci ildə «Xəzər dənizinin sahil rayonlarında çirklən­
məyə qarşı mübarizə problemi ilə əlaqədar turbulent diffiızi-
yasının tədqiqi» mövzusunda dissertasiya müdafiə edib, fizika-
riyaziyyat elmləri namizədi, 1992-ci ildə «Hidrofiziki sahələrin
məkan-zaman dəyişkənliyi peyoliti paliqonun obyekti kimi»
mövzusunda dissertasiya müdafiə edib coğrafiya elmləri dokto­
ru alimlik dərəcəsi almışdır. 1993-cü ildən professordur. O çap
olunmuş bir sıra elmi məqalələrin və iki ixtiranın müəllifidir.

1970-ci illərin əvvəllərində Xəzər dənizinin açıq hissə­
sində təşkil olunmuş unikal dəniz elmi-tədqiqat stansiyasına
rəhbərlik etmişdir. Burada alınmış elmi nəticələrin əsasında bir
neçə doktorluq və 15-ə yaxın namizədlik dissertasiyasılarının
yazılması işinə köməklik göstərmişdir. Hazırda o Bakı Dövlət
Universitetində okeanologiyanın müxtəlif elmi istiqamətləri
üzrə mühazirələr oxuyur.

90-a yaxın nəşr olunmuş elmi əsərin müəllifidir. 2004-cü
ilə qədər Bakıda Kosmik Tədqiqatlar Birliyində Elm üzrə di­
rektor müavini olmuşdur. Hazırda şöbə müdiri vəzifəsində
işləyir.

85

Vəliyev Nəriman Adil oğlu
(1928- 1996)

N.A.Vəliyev Azərbaycan Respub­
likasının Ucar rayonunda anadan o l­
muşdur. 1951-ci ildə Azərbaycan
Dövlət Universitetinin geoloji coğra­
fiya fakütləsini coğrafiyaçı-meteoro-
loq ixtisası üzrə bitirmişdir. 1951-
1957-ci illərdə Azərbaycan EA Coğ­
rafiya institutunda Qurunun hidrologi­
yası ixtisası üzrə aspiranturada təhsil
almışdır. 1951-1952—ci illərdə Coğra­
fiya institutunda hidrologiya şöbəsində
kiçik elmi işçi, 1952-1954-cü illərdə

isə Respublika Hidrometeoroloji Xidmət idarəsində mühəndis
hidroloq vəzifəsində çalışmışdır. 1954-1961 -ci illərdə yenidən
Azərbaycan EA Coğrafiya institutunda işləmişdir. 1961-ildən
1996-cı ilədək Azərbaycan Dövlət Universitetinin geoloji-
coğrafiya fakültəsində dossent, sonra isə,meteorologiya kafed­
rasının müdiri, professor vəzifəsində işləmişdir.

O, 1959-cu ildə «Qarabağın çayları və onların axımına təsir
edən əsas amillər» mövzusunda namizədlik dissertasiyası mü­
dafiə etmişdir. Elmi kadrlar hazırlanmasında xidməti vardır.
N. Vəliyev «Dağlıq Qarabağın hidroqrafiq şəbəkəsinin əsas xü­
susiyyətləri» mövzusunu işləyib, xəritəsini hazırlamışdır. Dağ­
lıq Qarabağ çaylarının illik axımının dəyişkənliklərini yaradan
amilləri öyrənmiş və onların sistemləşdirilmiş təsnifatını ver­
mişdir. Aparılan bu tədqiqat işləri və onların nəticələri respub­
likamızda su təsərrüfatı tədbirlərinin həyata keçirilməsində,
hidroloji işlərin aparılmasında geniş istifadə edilmişdir.
N.A.Vəliyev hidrologiya sahəsində onlarca elmi əsərin müəl­
lifidir.

86

Vəliyef Seyran Süleyman oğlu

S.S.Vəliyev 1950-ci ildə İrkutsk
vilayətinin Bodaybo şəhərində anadan
olmuşdur. 1973-cü ildə BDU-nun
coğrafiya fakültəsini bitirmişdir.
1986-cı ildə «Holosendə Azərbaycan
SSR ərazisinin paleocoğrafiyası»
mövzusunda namizədlik dissertasiyası,
1995-ci ildə isə «Üst pleystosendə və
Holosendə Şərqi Zaqafqaziyanın və
qonşu vilayətlərin paleocoğrafiyası»
mövzusunda doktorluq dissertasiyası müdafiə etmişdir. 1973-cü
ildən Azərbaycan EA Coğrafiya institutunda işləyir. 1997-ci
ildən aparıcı elmi işçidir.

1984-cü ildə Ümumittifaq «Bilik» Cəmiyyətinin diplomuna
layiq görülmüşdür. Elmi tədqiqat dairəsi paleocoğrafiya, tarixi
coğrafiya, ekologiya, siyasi coğrafiya, diyarşünaslıq sahələrini
əhatə edir. Onun tədqiqatı nəticəsində bir sıra elmi uğurlar əldə
edilmişdir.

S.Vəliyev müəyyən etmişdir ki, Xəzər dənizinin dəniz çö­
küntüləri (Ağcagildən başlayaraq) transqressiya dövründə deyil,
əsasən reqressiya dövründə formalaşmışdır. Transqressiya döv­
ründə yalnız bu çöküntülərin ust qatı və onlar arasında yatan,
şirin su qatı çökmüşdür. Axırıncı qəbul olunmuş qaydada, req­
ressiya dövrünün kontinental çöküntüləri deyil, Xəzər dənizinin
çöküntüləri olmuşdur. Üst Xvalın çöküntüləri, alt Xvalın çökün­
tülərinə nisbəbən Holosendə, Yeni Kaspiyə yaxın formalaşmış­
dır. Dövrlər arasında üst Xvalın çöküntüləri toplanmış və yeni
Kaspi çöküntülərində dərin Manqışlaq reqressiyası olmamışdır.
Üst Xvalın çöküntüləri transqressiya dövründə, Yeni Kaspi
çöküntüləri isə reqressiya zamanı toplanmışdır.

87

S.S.Vəliyev 130-dən artıq elmi əsərin, o cümlədən «Q ə­
dimdən qədim Azərbaycanım» adlı coğrafi-tarixi (1983, 1987)
monoqrafiyanın müəllifidir.

Vəliyev Xostan Ələsgər oğlu
(1932-2008)

X.Ə.Vəliyev Zəngilan rayonunun
Baharlı kəndində anadan olmuşdur.
1947-1950-ci illərdə Bakı Kənd Tə­
sərrüfatı texnikumunda oxumuş, 1950-
1951-ci illərdə Zəngilan su təsərrüfatı
idarəsində texnik-topoqraf işləmişdir.
1951 -1956—cı illərdə isə BDU-nun
Geologiya-coğrafiya fakültəsində
oxumuşdur.

1956-1963-cü illərdə Azərbaycan
Hidrometeoroloji xidmət idarəsinin Neft daşlan abservato-
riyasmda mühəndis, Səngi-Muğan meteoroloji stansiyasında
rəis işləmişdir.

1959-cu ildə Azərbaycan EA Coğrafiya institutunun aspi­
ranturasına qəbul olunmuş, 1963-cü ildə «Xəzərin Azərbaycan
sahillərinin geomorfologiyası və dinamikası» (Sah dilindən
Bəndovan bumunadək) mövzusunda dissertasiya müdafiə edə­
rək coğrafiya elmləri namizədi alimlik dərəcəsi almışdır.

1963-1968-ci illərdə BDU-da dosent işləmişdir. 1969-
1970—ci illərdə MDU-da baş elmi işçi olmuş və 1970-ci ildən
ömrünün sonunadək ADPU-də işləmişdir.

1986-cı ildə Azərbaycan EA-nın Coğrafiya institutunun
ixtisaslaşmış elmi surasında «Xəzərin Azərbaycan sahillərinin
geomorfologiyası və dinamikası» mövzusunda dissertasiya
müdafiə edərək coğrafiya elmləri doktoru alimlik dərəcəsi al­
mışdır. 1987-ci ildən professordur.

88

1981—ci ildə «Dünya okeanının qorunması və səmərəli isti­
fadə edilməsi» Beynəlxalq komissiyasının üzvü seçilmişdir.

Müxtəlif şəhərlərdə (Moskva, Tallin, Kiyev, Vladivostok,
Novosibirsk və s.) keçirilmiş Beynəlxalq konfrans və simpo­
ziumlarda çoxsaylı məruzələr etmişdir. 1992-1996-cı illərdə
ADPU-da coğrafiya fakültəsinin dekanı vəzifəsində işləmişdir
və ADPU-da Ümumi Coğrafiya kafedrasının professoru idi.

X.Ə.Vəliyevin 120-dən artıq elmi məqaləsi, o cümlədən
«Azərbaycan Respublikasının neft-qaz akvatoriyaları sahilləri­
nin dinamikası və geomorfologiyası» əsərinin müəllifidir.

Azərbaycan MEA-nın H.Əliyev adına Coğrafiya institu­
tunun namizədlik və doktorluq üzrə müdafiə şurasının üzvüdür.

Abakarov Məmmədəli İsa oğlu
(1929- 1994)

M.İ.Abakarov Azərbaycan Res­
publikası Zaqatala rayonunun Mazıx
kəndində anadan olmuşdur. 1956-cı
ildə BDU-nun coğrafiya fakültəsini
bitirmişdir. 1966-cı ildə Moskva şə­
hərində SSRİ EA Coğrafiya institu­
tunun aspiranturasını bitirib, təyinatla
Azərbaycan EA Coğrafiya İnstitutuna
işə qəbul olunmuşdur. 1960-cı ildən
Azərbaycan Respublikası Hidrometeo­

rologiya Komitəsində mühəndis, kiçik elmi işçi, böyük elmi
işçi, Xəzər dənizinin meteorologiyası laboratoriyasının və son­
radan Xəzər denizi problemləri sektorunun rəhbəri vəzifəsində
çalışmışdır. 1975—ci ildə Azərbaycan EA-sı Rəyasət Heyətinin
qərarı ilə Xəzər elmi mərkəzində sonralar isə kosmik

89

tədqiqatlar elmi birliyində işləmişdir. Bir qədər sonra həmin
birlikdə şöbə rəhbəri vəzifəsinə təyin olunmuşdur. O, 1968-ci
ildə Azərbaycan Dövlət Plan Komitəsində bölmə müdiri, 1970-
cı ildə həmin idarədə şöbə müdiri seçilmişdir.

Onun elmdə əsas maraq dairəsi hidrometeorologiya, Xəzər
dənizində gedən təbii proseslər, okeanlann problemlərinin aero­
kosmik üsullarla araşdırılması və tədqiqi olmuşdur. 80-dan çox
elmi və elmi-kütləvi məqalənin, monoqrafiyanın müəllifidir.

«Xəzər dənizində buxarlanmanın çoxillik tərəddüdləri»
mövzusunda namizədlik dissertasiyası müdafiə etmişdir.

90

ELMLƏR NAMİZƏDLƏRİ

Abbasov Cümşüd Rüstəm oğlu

C.R.Abbasov 1934-cü ildə Gür­
cüstan respublikası, Mameuli rayo­
nunda, Qaçağan kəndində anadan ol­
muşdur. 1959-cü ildə Azərbaycan
Dövlət Universitetinin geoloji-coğra­
fiya fakültəsini bitirib, coğrafiyaçı ix­
tisası almışdır. Həmin ildən Azərbay­
can EA Coğrafiya institutunda işlə­
məyə başlamışdır. 1966-cı ildə Coğ­
rafiya institutunun aspiranturasını bi­
tirmiş, 1969-cü ildə «Xəzər dənizinin
Qalurgiya təsərrüfatının vəziyyəti və gələcək inkişaf perspek­
tivləri» mövzusunda namizədlik dissertasiyası müdafiə etmişdir.
Sonra həmin bölmənin «Xəzər dənizinin iqtisadiyyatı» labo­
ratoriyasında müxtəlif elmi vəzifələrdə işləmişdir. 1981-ci
ildən Azərbaycan Dövlət Universitetinin iqtisadi və sosial
coğrafiya kafedrasında dosent vəzifəsində çalışır.

C.R.Abbasov Abşeronun duzlu göllərində Xəzər suyundan
hovuz üsulu ilə natrium sülfatın alınmasına, Xəzər adalarında
kurort və rekreasiyanın ərazi təşkilinə, Azərbaycanın xarici
iqtisadi əlaqələrində Xəzər neftinin mühüm roluna və s. həsr
olunmuş elmi tədqiqatların müəllifidir. Bu istiqamətdə 60-dan
çox əsəri nəşr olunmuşdur. «İstehsalın texniki-iqtisadi əsaslan»
(dərs vəsaiti) «Xəzərin iqtisadi problemləri» adlı kitabları nəşr
olunmuşdur. (1972)

93

Abbasov Musa Əliabbas oğlu
(1921- 1996)

M.Ə.Abbasov Azərbaycanın İs-
mayilli rayonunda, Lahıc kəndində
anadan olmuşdur. 1948-ci ildə Azər­
baycan Pedaqoji institutunun coğrafiya
fakültəsini coğrafiyaçı ixtisası üzrə
bitirmişdir. 1949-1952—ci illərdə
Azərbaycan EA Coğrafiya institutun
aspiranturasında təhsil almışdır. 1957-
ci ildə «Naxçıvan MSSR şimal-şərq
hissəsinin geomorfologiyası» mövzu­
sunda namizədlik dissertasiyası müda­

fiə etmişdir. M.Ə.Abbasov 1951 -ci ildən ömrünün sonunadək
Azərbaycan MEA Coğrafiya institutunda, geomorfologiya şö­
bəsində əvvəlcə kiçik elmi işçi, sonralar isə böyük elmi işçi
vəzifələrində çalışmışdır.

M.Ə.Abbasovun bütün elmi fəfliyyəti Azərbaycanın geo­
morfologiyasının öyrənilməsinə həsr olunmuşdur. O, ilk növ­
bədə Naxçıvan MR-nin ərazisində düzəlmə səthlərinin, çay
terraslarının, qədim buzlaşmanın, neotektonika və müasir geo­
morfoloji proseslərin inkişaf qanunauyğunluqlarını öyrənmişdir.
Eyni zamanda onların dinamikasına aid elmi fikirlər söyləmiş­
dir. Uzun müddətli tədqiqatlarının nəticəsində həmin ərazilərin
geodinamikasına dair konkret coğrafi göstəricilər müəyyən
etmişdir. İlk dəfə olaraq Naxçıvan MR-nin geomorfoloji rayon­
laşdırma xəritəsini tərtib etmişdir.

Onun 50-dən çox elmi əsəri müasir geomorfologiyanın
problemlərinə həsr olunmuşdur. M.Abbasovun «Naxçıvan
MSSR-nin geomorfologiyası», «Orta Araz depressiyası» mono­
qrafiyaları çap edilmiş, «Azərbaycanın geomorfologiyası»,
«Azərbaycanın relyevi», «Qafqazın geomorfologiyası» kitab­
larında əsas müəlliflərdən biri olmuşdur.

94

Abdullayev Əsədulla Həmzət oğlu

Ə.H.Ablullayev 1954-cü ildə
Azərbaycanın Qax rayonunun Qaşqa-
çay kəndində anadan olmuşdur. 1975-
ci ildə Azərbaycan Pedaqoji institutu­
nun coğrafiya fakültəsini coğrafiyaçı
ixtisası üzrə bitirmişdir. 1985-ci ildə
Azərbaycan MEA Coğrafiya institutu­
nun aspiranturasına daxil olmuşdur.
1995—ci ildə iqtisadi coğrafiya sahəsi
üzrə «Şirvan iqtisadi rayonunda kənd
ərazi təşkilinin iqtisadi coğrafi problemləri» mövzusunda nami­
zədlik dissertasiyası müdafiə etmişdir. İqtisadi Coğrafiya şöbə­
sində laborant, mühəndis, kiçik elmi işçi, elmi işçi vəzifələrində
çalışmışdır. Azərbaycanda iqtisadi və sosial coğrafi problemlə­
rin həlli və kənd təsərrüfatı coğrafiyasının inkişafında fəal iş­
tirak etmişdir. Azərbaycanın Şirvan bölgəsində bitkiçiliyin inki­
şafı, Azərbaycanda Beynəlxalq turizmin inkişaf strategiyası,
Azərbaycan XXI əsrin astanasında və s. mövzularda mühüm el­
mi əsərlərin müəllifidir. 50-dən çox elmi məqaləsi dərc
olunmuşdur.

J
m
il!I va i
У7

təsərrüfatı istehsalının

Abduyev Məhəmməd Abdu oğlu

M.A.Abduyev 1961 -ci ildə Er­
mənistan Respublikası, Göyçə maha­
lının Ardanış kəndində anadan olmuş­
dur. 1988-ci ildə Azərbaycan Dövlət
Universitetinin geoloji-coğrafiya fa­
kültəsini coğrafiyaçı-hidroloq ixtisası
üzrə bitirmişdir. 1989-1991 -ci illərdə
Azərbaycan EA Coğrafiya institutun­
da Qurunun hidrologiyası şöbəsinin

95

aspirantı olmuşdur. 1995-ci ildə «Çay gətirmələrinin təbii və
pozulmuş rejimdə hidroloji tədqiqi (Azərbaycan ərazisi daxilin­
də)» mövzusunda namizədlik dissertasiyası müdafiə etmişdir.
1992-ci ildən Azərbaycan EA Coğrafiya institutunun qurunun
hidrologiyası şöbəsində kisik elmi işçi, elmi işçi, böyük elmi iş­
çi olmuş, hazırda isə aparıcı elmi işçi vəzifəsində işləyir. Elmi
tədqiqat istiqaməti Azərbaycanın dağ çaylarının gətirmələr
axımının tədqiqi metodikasını öyrənməkdən ibarətdir. Müşahi­
də məlumatları olmadıqda asılı gətirmələr axımını hesablamaq
üçün çay hövzələrinin bir sıra morfometrik ünsürlərini-orta illik
su axımını, çayın uzunluğunu, höszənin orta yüksəkliyini və
çayın meyilliyini özündə əks etdirən düstur təklif etmişdir.
Azərbaycanın dağ çaylarının illik asılı gətirmələr axımının də­
yişkənliyini hesablamaq üçün Böyük və Kiçik Qafqaz çaylarını
əhatə edən əlaqələr almışdır. İlk dəfə olaraq təbii və pozulmuş
rejimdə illik asılı gətirmələr axımı ilə maye axım arasında üstlü
funksiya şəklində əlaqə əldə etmiş və asılı gətirmələr axımının
formalaşmasına daşqın parametrinin təsirini müəyyənləşdirmiş­
dir. Eyni zamanda energetik prinsipin tətbiqi ilə Tovuz çayının
sülb axım normasını hesablamışdır. Hazırda Azərbaycanın dağ
çaylarının kimyəvi axımı ilə məşğuldur. 24 elmi məqalənin
müəllifidir.

Ağalarova Nailə Murad qızı
(1941- 2003)

N. M. Ağalarova Bakı şəhərində
anadan olmuşdur. 1963-cu ildə Azər­
baycan Dövlət Universitetinin kimya
fakültəsini bitirib, kimyaçı ixtisası al­
mışdır. 1973-cü ildə neftçıxarma sa­
həsində hidrokimya ixtisası üzrə
«Naftalanın neftli-qazlı obyektlərinin
müalicəvi neft yataqlarında Fluidlərin

96

yayılması xüsusiyyətləri və səciyyəsi» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. 1970-ci ildən Azərbaycan EA
Coğrafiya institutunda Xəzər problemləri üzrə elmi tədqiqat
bölməsində işləməyə başlamışdır. Uzun müddət həmin elmi-
tədqiqat bölməsində Xəzərin çirklənməsinə dair elmi-tədqiqat
işləri aparmış və ömrünün axırına kimi həmin laboratoriyaya
rəhbərlik etmişdir. Xəzərin su səthində neft örtüyünün qalınlı­
ğının öyrənilməsi və çirklənməyə qarşı elmi tədbirlərin işlənil­
məsi sahəsində yüksək səviyyəli mütəxəssis kimi tanınır. Bu
sahədə çox saylı elmi hesabatların və əsərlərin müəllifidir. Bir
neçə müəllif şəhadətnaməsi almışdır.

Axundov Sabir Allahverdi oğlu
(1931- 1986)

S.A.Axundov Ağdam şəhərində
anadan olmuşdur. 1955-ci ildə Azər­
baycan Dövlət Universitetinin geoloji-
coğrafiya fakültəsini bitirmişdir.
1955—1957-ci illərdə Özbəkistanda
Surxan-Dərya vilayətinin hidrogeoloji
stansiyasında mühəndis-hidrogeoloq
vəzifəsində işləmişdir. 1957-1959-cü
illərdə Azərbaycan EA Coğrafiya İns­
titutunda kiçik elmi işçi olmuşdur.
1959— 1962-ci illərdə Azərbaycan El­
mi-Tədqiqat Hidrotexnika və Meliorasiya institutunda əyani
aspiranturada oxumuşdur. 1962-1966-cı illərdə həmin institutda
böyük elmi işçi vəzifəsində işləmişdir.

1963-cü ildə S.A.Axundov «Şirvan çaylarının sülb axımı»
mövzusunda namizədlik dissertasiyasını müdafiə etmişdir.
1969—cı ildən o, Azərbaycan EA Coğrafiya institutunda böyük
elmi işçi, 1973-cü ildən laboratoriya rəhbəri olmuşdur.

1986-cı ildə S.A.Axundov «Dağ vilayətlərində müasir de-
nudasiya intensivliyinin qiymətləndirilməsi və başvermə qanu-

97

nauyğunluqlan (Şərqi Zaqafqaziya timsalında)» mövzusunda
doktorluq dissertasiyasını tamamlamışdı.

S.A.Axundov bir monoqrafiya və 40 elmi məqalənin müəl­
lifidir. Onun əsas elmi fəaliyyəti Azərbaycanın dağ çaylarında
sülb axımın hərtərəfli öyrənilməsinə həsr edilmişdir. Bununla
bərabər S.A.Axundov çay hövzələrində baş verən sel hadisə­
ləri, eroziya prosesləri, xüsusilə səthi axımın intensivliyi, selli
çaylarda maksimal sərflər və dağlıq ərazilərdə müasir denuda-
siya məsələlərini tədqiq etmişdir. 1978-ci ildə S.A.Axundovun
nəşr etdirdiyi «Azərbaycan SSR dağ çaylarının gətirmələr
axımı» (rus dilində) monoqrafiyası onun çay gətirmələrinə həsr
edilmiş elmi tədqiqatlarının nəticəsidir.

S.A.Axundov ali məktəblərdə pedaqoji fəaliyyətlə də
məşğul olmuşdur.

Allahverdiyev Köçəri Şamil oğlu

K.Ş. Allahverdiyev 1956-cı ildə
Azərbaycan Respublikası Fizuli rayo­
nunun Yuxarı Əbdürrəhmanlı kəndin­
də doğulmuşdur. 1975-ci ildə Azər­
baycan Dövlət Universitetinin geoloji-
coğrafiya fakültəsini coğrafiyaçı ixti­
sası üzrə bitirmişdir. 1981-ci ildən öz
elmi fəaliyyətini coğrafiya institutu ilə
bağlamışdır. 1983-cü ildə Azərbaycan
EA Coğrafiya institutunda landşaftşü­
naslıq ixtisası üzrə aspiranturanı başa

vurmuşdur. 1990-cı ildə «Kiçik Qafqazın cənub-şərq hissəsinin
dağ-çəmən landşaftlarının səmərəli istifadə edilməsi məqsədi
ilə keyfiyyətcə qiymətləndirilməsi» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. 1995-ci ildən 2000-ci ilə qədər
landşaftşünaslıq şöbəsində baş elmi işçi işləmişdir. İşlədiyi
müddət ərzində landşaftın meliorasiyası, geofizikası və geokim­
yasına dair kompleks tədqiqat işləri aparmışdır.

*

98

«Kiçik Qafqazın cənub-şərq hissəsinin dağ-çəmən land­
şaftlarının keyfiyyətcə qiymətləndirilməsi», «Kiçik Qafqazın
cənub-şərq hissəsinin dağ-çəmən landşaftlarının qiymətləndi­
rilməsinin əsas meyarları», «Kiçik Qafqazın cənub-şərq hissə­
sinin dağ-çəmən landşaftlarının müqayisəli analizi» və s. kimi
elmi məqalələrin müəllifdir.

Atakişiyev Rəhman Müseyib oğlu
(1948-2008)

R.M.Atakişiyev İmişli rayonunun
Cəfərli kəndində anadan olub. 1963—
cü ildə Cəfərli orta məktəbini, 1968—
ci ildə ADU-nun geoloji coğrafiya fa­
kültəsini geologiya ixtisası üzrə fərq­
lənmə diplomu ilə bitirmişdir.

1968— 1970—ci illərdə Rusiya Fe­
derasiyasının Başqırdıstan respublika­
sında mühəndis geoloq işləmişdir.

1972-1973-cü illər ərzində AMEA Geologiya İnstitutunda
işləmiş, 1973-75-ci illərdə həmin institutun aspirantı olmuşdur.
1975-ci ildən hal-hazıra qədər AMEA Coğrafiya İnstitutunun
paleocoğrafiya şöbəsində işləyir.

2006-cı ildə «Orta Kür çökəkliyinin Üst Pliose - Pleysto-
sendə paleocoğrafiyası» mövzusunda namizədlik dissertasiyası
müdafiə etmişdir.

O, Dördüncü Dövrün paleocoğrafiyasının öyrənilməsi sahə­
sində fəaliyyət göstərmişdir. Onun əsas elmi əsərləri Azər­
baycanın, o, cümlədən Kür çökəkliyinin iqliminin və landşaftı­
nın təkamül qanunauyğunluqlarının aşkar edilməsinə, təbii şə­
raitin bərpasına həsr edilmişdir.

R.M. Atakişiyev «SSRİ-nin Üst Aliosen-Pleystosenin paleo­
coğrafiyası» atlasının müəlliflərindən biri olmuşdur. O, ilk dəfə
olaraq orta Kür çökəkliyində Xəzər yaşlı filin bivini (dişini) və
digər sümük qalıqlarını tapmışdır. Paleocoğrafiya elminin ayn-
ayn sahələrinə aid 45-dən çox elmi məqalənin müəllifidir.

99

Babayev Rafiq Əliheydər oğlu

R.Ə.Babayev 1937-ci ildə Bakıda
anadan olmuşdur. 1957-ci ildə Bakı
neft texnikumunu «Geofizika» ixtisası
üzrə bitirmiş və Azərbaycan neft-
kimya institutunun geologiya fakültə­
sinə daxil olmuşdur. 1959-60-cı illər­
də Azərbaycan EA Coğrafiya institu­
tuna mühəndis-kartoqraf vəzifəsinə
qəbul edilmişdir. 1960-cı ildə R.Ba-
bayev «kartoqrafiya» ixtisası üzrə ixti­
saslaşmaq üçün Moskva DU-nə gön­

dərilmiş və 1965-ci ildə oranı fərqlənmə diplomu ilə qurtar­
mışdır. Sonra Azərbaycana qayıtmış, bir qədər Azərbaycan
Geologiya idarəsində işlədikdən sonra Azərbaycan EA Coğra­
fiya institutuna mühəndis-kartoqraf vəzifəsinə qəbul edilmişdir.
1969-1972-ci illərdə ADU-nin aspirantı olmuşdur. 1977-ci ildə
Moskvada kartoqrafiya ixtisası üzrə «Əyri obyektlərin və meyl
bucaqlarının modellər əsasında ölçülməsi üsullarının tədqiqi»
mövzusunda dissertasiya müdafiə edib texnika elmləri namizədi
alimlik dərəcəsi almışdır. 1983-cü ildən BDU-nun dosenti,
1988-ci ildən isə geodeziya və kartoqrafiya kafedrasının müdiri
vəzifəsində çalışır.

R.Babayev 80-dən artıq elmi məqalənin, bir neçə monoqra­
fiya, dərslik və dərs vəsaitinin müəllifi və redaktoru olmuşdur.
O, kartometriya və morfometriya sahəsində əsaslı tədqiqat işləri
aparmış, yeni tədqiqat üsulları və düsturları əldə etmişdir.
Azərbaycanda geodeziya və kartoqrafiyanın problemləri və
perspektivlərinə həsr olunmuş I, II və III konfranslarda məruzə­
lərlə çıxış etmiş, konfrans materiallarının elmi redaktoru olmuş­
dur.

R.Babayev iki nəfər elmlər namizədi hazırlamışdır.

100

Babayeva Vera İvanovna
(1933-2009)

V.İ.Babayeva Qroznı şəhərində
anadan olmuşdur. 1956-cı ildə Lenin­
qrad Dövlət Universitetini bitirib, coğ­
rafiyaçı-iqlimşünas ixtisasını almışdır.
1956-1959-cü illərdə Rusiya Federa­
siyasının Yakutiya hidrometeorologiya
idarəsində mühəndis hidrometeoroloq
vəzifəsində işləmişdir. 1959-cü ildən
başlayaraq Azərbaycan EA Coğrafiya
institutunun iqlimşünaslıq şöbəsində
kiçik elmi işçi, baş elmi işçi, böyük el­
mi işçi vəzifələrində çalışmışır. 1964-
1967-ci illərdə Coğrafiya institutunun aspirantı olmuşdur.
1972-ci ildə «Azərbaycanda dənli bitkilərin inkişafının aqro­
iqlim şəraiti» mövzusunda namizədlik dissertasiyası müdafiə
etmişdir. Azərbaycanda iqlimşünaslıq elminin inkişafında, xü­
susilə aqroiqlim və mikroiqlimin öyrənilməsində mühüm rolu
olmuşdur. Azərbaycanda ilk dəfə olaraq bir sıra bitkilərin-pa­
yızlıq buğda, qarğıdalı, çay, tut, zeytun və s. aqroiqlim şəraitini
öyrənmiş və onların məhsuldarlığının artırılmasına dair səmə­
rəli elmi təkliflər vermişdir. Bundan başqa respublikanın iri sə­
naye şəhərlərində çirklənmənin mənbələrini və onların mikro­
iqlim şəraitinə təsirini müəyyən etmişdir. Mikroiqlim, tədqiqat­
larına dair konkret müşahidə metodları işləmişdir. 50-dən çox
elmi əsərin, o cümlədən bir monoqrafiyanın müəllifidir.

101

Bababəyli Nazim Səfərəli oğlu

N.S.Bababəyli 1953-cü ildə Naxçı­
van şəhərində anadan olub. 1971-1975-
ci illərdə ADPU-nun Coğrafiya fakül­
təsində təhsil alıb.

N.S.Bababəyli 1975-ci ildə Azər­
baycan SSR EA “Kaspi” mərkəzində
baş laborant vəzifəsində əmək fəaliy­
yətinə başlayıb. 1977-1978-ci illərdə
AMEA Coğrafiya İnstitutunda kiçik
elmi işçi vəzifəsində çalışıb. 1978-
1990-cı illərdə Kosmik Tədqiqatlar

Elm və İstehsalat Birliyində mühəndis, kiçik elm işçi, elm-işçi,
laboratoriya rəisi, Elmi Texniki Kompleksin rəhbərinin müavini
vəzifəsində çalışıb. 1990-cı ildən Milli Aerokosmik Agentliyi
Naxçıvan şöbəsində rəis vəzifəsində çalışmaqdadır, 2004-cü ildə
“Araz çayının yuxarı hissəsinin ekoloji şəraiti” mövzusunda
namizədlik dissertasiyası müdafiə etmiş, eyni zamanda, 2003-cü
ildən Naxçıvan Dövlət Universitetində Coğrafiya kafedrasının
müdiridir. 2010-cu ildə Coğrafiya kafedrası üzrə dosent diplomu
almışdır.

1994-cü ildə Naxçıvan şəhər Məclisinin, 1995-ci ildə III
çağırış və 2010-cu ildə IV çağırış Naxçıvan MR Ali Məclisinin
deputatı seçilib. Avropa Şurası Regional və Yerli Hakimiyyətlər
Konqresində Azərbaycan nümayəndə heyətinin üzvüdür.

Əsasən Aerokosmik tədqiqatlar, coğrafi və geoloji ekolo­
giyaya həsr olunmuş 180-ə qədər məqalənin, o cümlədən 6 mo­
noqrafiyanın, ali məktəblər üçün 3 proqramın müəlifidir. Xarici
ölkələrdə - Rusiya, Türkiyə, İran, Gürcüstanda beynəlxalq elmi
konfrans və simpoziumlarda elmi məruzələrlə çıxış etmişdir.

102

Bəhməlov Fərrux Hüseyn oğlu
(1933- 2005)

F.H.Bəhməlov Gürcüstan Res­
publikasının, Tiflis şəhərində anadan
olmuşdur. 1957-ci ildə BDU-nin geo­
loji-coğrafiya fakültəsini bitirib, coğ­
rafiyaçı ixtisası almışdır. 1957-ci ildə
Azərbaycan Hidromteoroloji Xidmət
İdarəsində işləmişdir. 1965-ci ildə
Moskva şəhərində, keçmiş SSRİ EA
Okeanologiya İnstitutunda aspirantu­
ranı bitirmişdir. 1965-ci ildə Azərbay­
can EA Coğrafiya İnstitutunda «Xəzər
Problemləri» bölməsində kiçik elmi
işçi vəzifəsinə qəbul olunmuşdur.

1969-cü ildə «Xəzər dənizində əsas su dövranı tiplərinin
hesablanması və təhlili» mövzusunda namizədlik dissertasiyası
müdafiə etmişdir. Elmdə əsas maraq dairəsi Xəzər dənizində
tufan-küləklərin tipləri, su axınlarının sirkulyasiyasının tədqiqi
olmuşdur.

Bəndəliyev Nurəddin Səməndər oğlu

N.S.Bəndəliyev 1936-cı ildə Azərbaycan Respublikası
Şamaxı rayonunun Dağ Kolanı kəndində doğulmuşdur.

1958-ci ildə Şamaxı Tibb məktəbini, 1968—ci ildə isə BDU-
nun coğrafiya fakültəsini qiyabi bitirmişdir. Azərbaycan EA
Coğrafiya İnstitutunun dissertantı olmuşdur. 1991 -ci ildə «Dağlıq
Şirvanda lanşaftların toponomik üsulla öyrənilməsi» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir.

N.S.Bəndəliyev əsərlərində əsasən dağlıq Şirvan zonasında
coğrafi adların məzmununu və elmi mənasını öyrənmişdir.
Birinci dəfə olaraq Azərbaycanda landşaftların toponomik
üsulla öyrənilməsi onun tərəfindən aparılmışdır. Coğrafi adların
dəyişdirilməsinin elmi əsasını qoymuşdur. Həmin ərazidə land-

103

şaflartın dəyişməsində insanların təsiri, landşaflartın mühafizəsi
və bərpasına dair səmərəli təkliflər hazırlamışdır. Bir sıra elmi
və elmi-kütləvi əsərlərin müəllifidir. Şamaxı rayonundakı Po-
ladlı kəndindəki orta məktəbdə coğrafiya-biologiya fənnlərinin
tədrisi ilə məşğuldur.

Cabbarov Məhəmməd Alməmməd oğlu

M.A.Cabbarov 1933-cü ildə
Azərbaycan Respublikası Zəngilan ra­
yonunun Dəlləkli kəndində anadan ol­
muşdur. 1955-ci ildə BDU-nun geolo­
ji coğrafiya fakültəsini bitirmişdir.

1955-1960-cı illərdə Zəngilan ra­
yonunun orta məktəblərində coğrafiya
müəllimi, dərs hissə müdiri, direktor
vəzifələrində çalışmışdır. 1960-cı ildə
Azərbaycan EA-sı Coğrafiya institu­
tunda meteorologiya və iqlimşünaslıq

ixtisası üzrə aspiranturaya qəbul olunmuşdur, 1960-1966-cı
illərdə Azərbaycan Dövlət Hidrometeorologiya Komitəsi «Neft
Daşlan» ixtisaslaşmış elmi stansiyasında işləmişdir. 1965-
1979-cu illərdə Azərbaycan EA-sı Coğrafiya institutunun «Si­
noptik meteorologiya (Atmosfer fizikası)» şöbəsində baş elmi
işçi vəzifəsində fəaliyyət göstərmişdir.

1967-ci ildə «Böyük Qafqazın Cənub yamaclarında şiddətli
yağışlann sinoptik şəraiti» mövzusunda namizədlik dissertasi­
yası müdafiə edərək coğrafiya elmləri namizədi alimlik dərə­
cəsi almışdır.

1979— 1992-ci illərdə Azərbaycan Sovet Ensiklopediyasının
Coğrafiya, geologiya və geofizika şöbəsinə rəhbərlik etmişdir.
1992-1995-ci illərdə Azərbaycan Dövlət Hidrometeorologiya
idarəsində Meteoroloji proqnozlar laboratoriyasının müdiri və
hava proqnozu bürosunun məsləhətçisi vəzifəsində çalışmışdır.

104

1999-cu ildən Sabunçu rayon Təhsil şöbəsi metodik mərkəzin
direktoru işləyir. 10-dan çox monoqrafiya və elmi kütləvi
kitabın müəllifidir.

«Zaqafqaziyada intensiv leysan yağışları», «Kiçik Qafqazın
Azərbaycan hissəsinin yağıntı rejimi», və s. əsərləri hava proq­
nozlarının tərtibi metodikasına həsr olunmuşdur.

Cəfərov Bəhlul Surxay oğlu

B.S.Cəfərov 1931-ci ildə Azər­
baycanın Fizuli rayonunun Horadiz
qəsəbəsində anadan olmuşdur. 1954-
cü ildə BDU-nun geoloji-coğrafiya
fakültəsini coğrafiyaçı ixtisası üzrə bi­
tirmişdir. 1955-1969-cu illərdə Azər­
baycan EA-sı Coğrafiya institutunun
hidrologiya şöbəsində baş lobarant,
kiçik elmi işçi, baş elmi işçi vəzifəsin­
də çalışmışdır. 1963-cü ildə «Kiçik
Qafqazın Şimal-şərq hissəsi çaylarının
orta çoxillik axımı» mövzusunda na­
mizədlik dissertasiyası müdafiə etmişdir. 1969-cu ildən Azər­
baycan DPU-də fiziki coğrafiya kafedrasının dosenti, 1989-cu
ildən isə kafedranın müdiri vəzifəsində işləmişdir. 60-dan çox
elmi məqaləsi, tədris vəsaiti və monoqrafiyası nəşr olunmuşdur.
«Kiçik Qafqaz çay hövzələrinin su balansı», «Avroasiya materi­
kinin təbii şəraiti (dərs vəsaiti)», «Azərbaycanın fiziki coğra­
fiyası (dərs vəsaiti)» və s. əsərləri vardır.

105

Cəfərova Nelli Ağadadaş qızı

N. A. Cəfərova 1932-ci ildə Azərbay­
can Respublikasının Bakı şəhərində ana­
dan olmuşdur. 1957—ci ildə Leninqrad şə­
hərində Hidrologiya institutunu qurtarmış­
dır. 1955—ci ildə Azərbaycan EA Coğra­
fiya institutunun aspiranturasını bitirmiş və
1965-ci ildə coğrafiya elmləri namizədi
alimlik dərəcəsi almaq üçün «Orta Xəzər­
də şiddətli küləklər və onların qabaqcadan

xəbər verilməsi» mövzusunda dissertasiya müdafiə etmişdir.
1954-1963-cü illərdə Azərbaycan Hidrometeorologiya İda­

rəsində işləmişdir, 1967-1988—ci illərdə Azərbaycan EA Coğ­
rafiya institutunda əvvəlcə kiçik elmi işçi, sonra böyük elmi işçi
vəzifələrində çalışmışdır.

Elmdə maraq dairəsi sinoptik meteorologiya, o cümlədən
atmosferin çirklənməsi problemləri olmuşdur. 16 elmi məqaləsi
dərc olunmuşdur. «Orta Xəzərdə cənub siklonları və güclü kü­
ləklər», «Azərbaycanda ekstremal isti və soyuq oktyabr ayları­
nın sinoptik şəraiti», «Şəhərin havasının çirklənməsinin meteo­
roloji faktoruna dair», «Xəzər dənizi və Şərqi Qafqaz şəraitində
havanın uzun müddətli proqnozu üçün sinoptik iqlim tədqiqat­
ları» kimi mövzularda tədqiqatlar aparmışdır.

Daşdiyev Rəsul Hacı oğlu
(1955-2009)

i
R.H.Daşdiyev Şamaxı rayonunun

Sabirli kəndində anadan olmuşdur.
1978-ci ildə BDU-nun geoloji-coğrafi­
ya fakültəsini bitirib, coğrafiyaçı ixti­
sası almışdır.

1978-ci ildən 1980-cı ilədək Azər­
baycan EA Coğrafiya institutunun land­
şaftşünaslıq şöbəsində baş lobarant iş-

106

ləmiş. 1981-1984-cü illərdə həmin şöbə üzrə əyani aspirantu­
rada oxumuşdur. 1984-cü ildən Coğrafiya institutunda kiçik el­
mi işçi, 1987-ci ildən elmi işçi vəzifəsində çalışmışdır. 1986-cı
ildə coğrafiya elmləri namizədi alimlik dərəcəsi almaq üçün
«Selli çayların gətirmə konusları landqaftlarının səmərəli istifa­
də məqsədilə tədqiqi» mövzusunda dissertasiya müdafiə etmiş­
dir. 1989-cu ildən institutun «Fiziki coğrafiya» şöbəsində baş
elmi işçi vəzifəsində işləmişdir.

O, Azərbaycanda landşaftın geokimyası, dinamikası, ekoloji
təsnifatı, geoekologiya, dağlıq geosistemlərin optimallaşdırıl-
ması probleminə dair geniş tədqiqatlar aparmışdır. Həmin əsər­
lərdə landşaftların tipoloji təsnifatını işləmiş və xəritələrini
tərtib etmişdir.

Xüsusilə «Böyük Qafqazın cənub yamacı gətirmə konusları
landşaftının tipoloji təhlili» «Dağlıq geosistemlərin landşaft
ekoloji qiymətləndirilməsi», «Alazan-Əyriçay vadisi landşaftla­
rının geokimyəvi xüssiyyətləri», «Azərbaycan dağlıq geosis-
temlərinin ekoloji vəziyyətinin qiymətləndirilməsi», «Azərbay­
can dağlıq lanşaftların ekoloji vəziyyətinə görə təsnifatı»,
«Dağlıq geosistemlərin optiamllaşdırılması» və s. problemlərə
həsr olunmuş əsərlərinin əhəmiyyəti daha çoxdur. 1998—ci il­
dən BDU-nin dosenti olmuşdur.

Dəmirqayayev Şahvar Qara oğlu
(1940- 1998)

Ş.Q.Dəmirqayayev Şamaxı rayonu­
nun Cəmcəmli kəndində anadan olmuş­
dur.

1958-ci ildə Şamaxıda Kənd təsər­
rüfatı texnikumunu bitirərək, Kənd Tə­
sərrüfatı nazirliyinin Yerquruluşu ida­
rəsində işləmişdir. 1959-1965-ci illərdə
Azərbaycan Dövlət Universitetinin geo­
loji-coğrafiya fakültəsində qiyabi təhsil almışdır.

107

1959-cu ildən Azərbaycan EA-nın Coğrafiya institutunda
Kartoqrafiya şöbəsində baş lobarant, kiçik elmi işçi, baş elmi
işçi olmuşdur. 1975-1984-cü illərdə Kartoqrafiya şöbəsinə rəh­
bərlik etmişdir. 1984-cü ildən BDU-nə tədris fəaliyyətinə keç­
mişdir. Əsas elmi fəaliyyəti kartoqrafiya, iqtisadi və sosial coğ­
rafiya, xüsusən əhali coğrafiyasının problemlərinə həsr olun­
muşdur.

1972-ci ildə «Azərbaycan SSR-nin Quba-Xaçmaz iqtisadi
rayonu əhalisinin problemləri» mövzusunda namizədlik disser­
tasiyası müdafiə edib coğrafiya elmləri namizədi alimlik dərə­
cəsi almışdır.

Apardığı elmi-tədqiqat işləri regional tədqiqatlar sahəsində
ilk işlər hesab olunur və sonrakı tədqiqatlar üçün nümunə və
metodiki əsas rolunu oynayır. Onların nəticələri dövlət idarələ­
rində perspektiv layihələrin hazırlanmasında istifadə olunur.
«Azərbaycan respublikasında şəhərlərin inkişafının coğrafi m ə­
sələləri» adlı monoqrafiya çap etdirmiş, «Azərbaycan respubli­
kasının iqtisadi və sosial coğrafiyası» adlı dərsliyin təkmilləş-
dirilməsində, ümum iqtisadi və əhali xəritələrinin hazırlanma­
sında fəal iştirak etmişdir.

1979-cü ildə «Azərbaycan SSR atlası», Naxçıvan MSSR-in
və DQMV-nin müxtəlif məzmunlu xəritələri də onun rəhbər­
liyi altında tərtib olunmuşdur. Coğrafiya İnstitutunda ilk dəfə
olaraq «Azərbaycan SSR təbii şəraiti və təbii ehtiyatları» adlı iri
həcmli atlas da bilavasitə onun fəal iştirakı ilə tərtib olunmuş­
dur. Bunlardan əlavə onun rəhbərliyi və yaxından iştirakı ilə
respublikanın orta miqyaslı tematik xəritələr seriyası da nəşr
olunmuşdur. Apardığı elmi-təşkilatı işlərə görə ÜİXTNS-nin
iki bürünc medalı ilə təltif olunmuşdur. 1984-cü ildən ömrünün
sonuna qədər BDU-in coğrafiya fakültəsində dosent vəzifəsin­
də çalışmışdır. Tədrislə əlaqədar müxtəlif metodiki və 50-dən
çox elmi-kütləvi əsərin müəllifidir.

108

Eminov Fərhad Bayram oğlu

F.B.Eminov 1953-cü ildə Gürcüs­
tan Respublikasının Mameuli rayonu­
nun Qaçağan kəndində anadan olmuş­
dur.

1976-cı ildə ADU-nun geoloji-
coğrafiya fakültəsini bitirib, coğrafi­
yaçı ixtisası almışdır. 1976-1989-cu
illərdə Azərbaycan Respublikası EA-
nın Coğrafiya institutunun mikroiqlim
laboratoriyasında baş lobarant, kiçik
elmi işçi, elmi işçi vəzifəsində işlə­
mişdir.

1987-ci ildə Coğrafiya institutunda «Ceyrançölün iqlim və
mikroiqlim variasiyası» mövzusunda dissertasiya müdafiə edə­
rək coğrafiya elmləri namizədi alimlik dərəcəsi almışdır.

1989-1992—ci illərdə Dövlət Plan Komitəsinin İqtisadiyyat
institutunda baş elmi işçi vəzifəsində işləmişdir. 2001-ci ildən
Azərbaycan Dövlət İqtisad Universitetində, 1992-2001 -ci illər­
də Azərbaycan Dövlət İqtisadiyyat və Planlaşdırma komitəsin­
də (sonra iqtisadiyyat nazirliyində) aparat rəhbəri, Regional
siyasət şöbəsinin rəis müavini olmuşdur.

Elmi maraq dairəsi əsasən iqlimşünaslıq, aqroiqlimşünaslıq
və iqtisadi coğrafiya problemlərinin tədqiqi olmuşdur.

Azərbaycanın «Ceyrançöl-alçaq dağlığında yaz dövründə
qış otlağı bitkilərinin göyərməsinin iqlim vaxtları», «Azərbay­
can otlaqlarının iqlim ehtiyatları və ondan səmərəli istifadə
olunması». «Azərbaycanın alçaq dağlıq hissəsində qış otlaqla­
rının məhsuldarlığının proqnozlaşdırılması» və başqa mövzu­
larda elmi tədqiqat işləri aparmış və bu barədə elmi-nəzəri
təkliflər vermişdir.

109

Eminov Zakir Namin oğlu

Z.N.Eminov 1967-ci ildə Azər­
baycan Respublikası Neftçala rayonu­
nun Yuxarı Qaramanlı kəndində ana­
dan olmuşdur. 1991-ci ildə BDU-nun
coğrafiya fakültəsini coğrafiyaçı ixti­
sası üzrə bitirdikdən sonra təyinatla
Azərbaycan EA Coğrafiya İnstitutuna
göndərilmişdir. Həmin ildən institutun
«Əhali coğrafiyası» şöbəsində baş la-
borant, kiçik elmi işçi, elmi işçi, bö­
yük elmi işçi vəzifələrində çalışmışdır.
Hazırda şöbənin aparıcı elmi işçisidir.

1991-1995-ci illərdə Azərbaycan Respublikası İqtisadiyyat
Nazirliyi İqtisadi İslahatlar Mərkəzinin aspiranturasında oxu­
muşdur. 1997-ci ildə «Azərbaycan Respublikasında əhalinin
vahid məskunlaşma sisteminin formalaşması və inkişafı (Gəncə
iqtisadi rayonunun timsalında)» mövzusunda dissertasiya müda­
fiə edərək iqtisad elmləri namizədi alimlik dərəcəsi almışdır.

Azərbaycanda məskunlaşmanın sosial-iqtisadi və demoqra­
fik problemləri, əmək ehtiyatlarından səmərəli istifadə edilmə­
si, şəhər yaşayış məntəqələrinin inkişafının nizamlanması,
onların funksional strukturu, əhalisinin sayı və ierarxiya prinsipi
üzrə təsnifatının aparılması, kənd məskunlaşması və ölkədə
aparılan iqtisadi islahatların ona təsirinin öyrənilməsi üzrə kom­
pleks tədqiqat işləri aparır.

İşlədiyi müddətdə «Səhralaşma şəraitində əhalinin məs­
kunlaşmasının inkişafı və nizamlanması problemləri (Muğan-
Salyan və Şirvan iqtisadi rayonları üzrə)» və «Müasir şəraitdə
əhalinin ərazi təşkilinin iqtisadi-coğrafi problemləri» mövzula­
rında elmi tədqiqat işlərinin aparılmasında iştirak etmişdir.

Onun 70-ə yaxın elmi məqaləsi nəşr olunmuşdur. 2000-ci
ildə 3 cilddə «Coğrafiya» adlı məlumat kitabı və 2005-ci ildə
«Azərbaycanın əhalisi» monoqrafiyası çap edilmişdir.

110

Əlibəyov Savalan Ayaz oğlu
(1949- 2007)

S.A.Əlibəyov Azərbaycan Res­
publikası Fizuli rayonunun Dədəli
kəndində anadan olmuşdur. 1971-ci
ildə Azərbaycan Dövlət Pedaqoji ins­
titutunu bitirmişdir. Əmək fəaliyyətinə
1971-ci ildə Azərbaycan EA Coğrafi­
ya institutunun meşə torpaqlarının
coğrafiyası şöbəsində baş laborant ki­
mi başlamış, sonra kiçik elmi işçi,
landşaft şöbəsində baş elmi işçi vəzifələrində çalışmışdır.
1977-ci ildə Coğrafiya institutunda aspiranturanı bitirmişdir.
1981-ci ildə «Vulkanogen və qeyri-vulkanogen ərazilərin dağ-
çəmən landşaftlarının əsas xüsusiyyətləri (Kiçik Qafqazın cə-
nub-şərq hissəsinin timsalında)» mövzusunda namizədlik dis­
sertasiyası müdafiə etmişdir. 10-a qədər elmi məqalənin müəl­
lifidir.

Əliyev Ağahüseyn Əlbəndə oğlu
(1922- 1998)

A.Ə.Əliyev Azərbaycan Dövlət
universitetinin geologiya-coğrafiya
fakültəsini bitirib, coğrafiyaçı ixtisası­
na yiyələnmişdir. 1946-cı ildən ömrü­
nün sonunadək Azərbaycan E.A Coğ­
rafiya institutunda, əvvəlcə laborant,
sonra isə baş elmi işçi vəzifəsində ça­
lışmışdır. 1955-1991-ci illlərdə Coğ­
rafiya institutunun elmi katibi və­
zifəsində işləmişdir.

A.Ə.Əliyev 1954-cü ildə «Lənkəran təbii vilayətinin fiziki-
coğrafi xarakteriskası» mövzuda namizədlik dissertasiyası mü-

111

dafiə etmişdir. O öz elmi tədqiqat işlərində ilk dəfə olaraq Lən­
kəran təbii zonasının oroqrafiya sxemini vermişdir. Oroqrafik
şəraitdən asılı olaraq landşaft örtüyünün səciyyəvi xüsusiyyət­
lərini öyrənmişdir. Həmin ərazidə fiziki-coğrafi rayonlaşdırma
aparmış və onların fonunda landşaftın tipoloji təsnifatını müəy­
yən etmişdir. Sonrakı dövrlərdə Şirvan zonasında, Talış dağlıq
sistemində, Kiçik Qafqaz zonasında təbii landşaft komplekslə­
rinin inkişafına və müxtəlifliyinə aid elmi tədqiqatlar aparmış,
səmərəli fikirlər söyləmişdir. Bu elmi sahələrə dair 20-dən çox
elmi əsəri və monoqrafiyası nəşr olunmuşdur.

Əliyev Ənvər Abbas oğlu

Ə.A.Əliyev 1951-ci ildə Ağsu ra­
yonunun Pirhəsənli kəndində anadan
olmuşdur. 1972—ci ildə APİ-nun coğ­
rafiya fakültəsini bitirərək coğrafiyaçı
ixtisası almışdır. 1974-cü ildən Azər­
baycan EA Coğrafiya institutunda iş­
ləyir. 1981 -ci ildə Coğrafiya institu­
tunun əyani aspirunturasını bitirmiş­
dir. 1984-cü ildə «Ağsuçay və Girdi-
mançay hövzələrinin orta axını hissə­
sində üzüməyararlı torpaqların aqro-
ekoloji xüsusiyyətləri» mövzusunda

namizədlik dissertasiyası müdafiə etmişdir. Elmi fəaliyyətinin
istiqaməti torpaq örtüyünün inkişaf xüsusiyyətləri, onlardan sə­
mərəli istifadə yollarının öyrənilməsidir. Xüsusilə üzüməyararlı
torpaqların aqroekoloji xüsusiyyətləri, onlardan xalq təsərrüfa­
tında səmərəli istifadə, təbii-coğrafi şəraitə uyğun olaraq üzüm
bitkisinin inkişafı, onun keyfiyyət göstəricilərinin qanunauyğun
dəyişməsi və s. məsələlər tədqiqatında əsas yer tutur. 20-ə qə­
dər elmi məqalənin müəllifidir. 2002-ci ildən «meşə torpaqları­
nın coğrafiyası» şöbəsində aparıcı elmi işçi vəzifəsində işləyir.
Ə.Əliyev 2002-ci ildən Azərbaycan respublikası Mərkəzi Seçki
Komissiyasının üzvü kimi də fəaliyyət göstərir.

112

Əliyev Əvəz Sabir oğlu

Ə.S.Əliyev 1955-ci ildə Bakı şəhə­
rində anadan olmuşdur. 1980— 1995—ci
illərdə fasilələrlə Azərbaycan EA Coğ­
rafiya İnstitutunda işləmişdir. 1983-cii
ildə «Böyük Qafqazın cənub yamacının
(Azərbaycan ərazisində) morfostruktur
analizi» mövzusunda namizədlik disser­
tasiyası müdafiə etmişdir. 1994-cü ildən
1995-ci ilə qədər isə «Xəzər dəniz di­
binin və sahillərinin geomorfologiya» sektorunun rəhbəri
vəzifəsində işləmişdir.

Onun «Azərbaycan SSR-də morfostruktur tədqiqatının in­
kişafı», «Böyük Qafqazın cənub yamacı və ona yanaşı olan
Alazan-Əyriçay çökəkliyinin morfostrukturlarının deşifrlənmə
və interpretasiya təcrübəsi», «Böyük Qafqazın cənub yamacının
morfostrukturlarının kosmofotoşəkillər vasitəsilə deşifrlənməsi
(Azərbaycan ərazisi daxilində)», «Böyük Qafqazın cənub ya­
macında təbi i-dağıdıcı hadisələr və onlara qarşı mübarizə təd­
birləri» və s. məqalələrin böyük elmi əhəmiyyəti vardır.

Əliyev Hadi Bədəl oğlu
(1900- 1982)

H.B.Əliyev ilk orta təhsillini Ba­
kının Maştağa kəndində Realm mək­
təbində almışdır. Azərbaycanda Coğ­
rafiya elminin və coğrafiya təhsilinin
əsasını qoyanlardan biridir. 1927-ci
ildən Coğrafiya elminin tədrisi ilə
məşğul olmuşdur. 1939-cu ildə coğra­
fiya elmləri üzrə namizədlik disserta­
siyası müdafiə etmiş və Azərbaycanda

113

ilk coğrafiyaşünas alimlərdən biri olmuşdur. XX əsrdə Azər­
baycanda coğrafiyaçıların ilk milli müəllimi olmuşdur. O, 1930-
cu ildə ADPU-nə müəllimliyə dəvət olunmuşdur. Bir müddət
həmin institutda kafedra müdiri və institutun prorektoru vəzi­
fələrində çalışmışdır.

1938—ci ildə keçmiş SSRİ EA-nın Azərbaycan filialında ilk
iqtisadi coğrafiya şöbəsini təşkil edir və ona ictimai əsaslarla
rəhbərlik edir. 1945—ci ildə Coğrafiya institutuna direktor təyin
edilir. Elə o vaxtdan etibarən ADU-də iqtisadi coğrafiyadan
dərs deyir. Onun təşəbbüsü ilə 1944-cü ildə universitetdə yeni
yaradılmış geologiya-coğrafiya fakültəsinin nəzdində iqtisadi
coğrafiya kafedrası açılmış və 1980-cı ilədək həmin kafedraya
rəhbərlik etmişdir.

H.Əliyev 1960-cı ildən universitetdə yeni yaradılmış «xa­
rici ölkələrin iqtisadi və siyasi coğrafiyası» kafedrasına rəhbər­
lik edib. Azərbaycan Dövlət Universitetinin böyük elmi şürası
H.Əliyevin coğrafiya elmi qarşısında böyük xidmətlərini nəzərə
alaraq 1965—ci ildə ona profesor adı vermişdir.

H.Əliyev böyük ictimayyətçi idi. 1950-1975—ci illərdə o
Azərbaycan SSR «Bilik» cəmiyyətinin «Beynəlxalq həyat»
bölməsinin rəhbəri, 1939— 1957-ci illərdə Azərbaycan Coğra­
fiya Cəmiyyətinin sədri, 1970—ci ildə keçmiş SSRİ Coğrafiya
Cəmiyyətinin fəxri üzvü seçilmişdir. 1979-cü ildə ona «Əmək­
dar elm xadimi» adı verilmişdir.

H.Əliyev onlarca dərsliyin, yüzlərcə elmi məqalənin müəl­
lifidir. Orta məktəb şagirdləri üçün rus və Azərbaycan dillərin­
də «Azərbaycan SSR-in iqtisadi coğrafiyası» və ali məktəb
tələbələri üçün «Azərbaycan SSR-in iqtisadi coğrafiyası» dərs­
liyinin müəllifidir. Onun «Çin Xalq Respublikası» «Misir Ərəb
Respublikası» və «Afrika bu gün» kimi kitabları indii də öz
əhəmiyyətini saxlayır.

114

Əliyev Mustafa Cahan oğlu
(1942- 2011)

M.S.Əliyev Qərbi Azərbaycanın
(indiki Ermənistanın) Krasnoselo rayo­
nunun Əmirxeyir kəndində anadan ol­
muşdur. 1958—ci ildə ADU-nun geoloji-
coğrafiya fakültəsini coğrafiya-biolo­
giya ixtisası üzrə bitiımişdir.

1963-1973-cü illərdə H.Zərdabi
adma Gəncə Dövlət Pedaqoji İnstitutun­
da müəllim və baş müəllim vəzifələrində işləyib. 1971-75-ci
illərdə ADU-nun aspiranturasında təhsilini davam etdirib.
1974-cü ildən ADPU-nm Coğrafiya fakültəsində işləyir. 1987-
ci ildə «Ekologiya və ekoloji şüur» mövzusunda dissertasiya
müdafiə edərək fəlsəfə elmləri namizədi alimlik dərəcəsi al­
mışdır.

Elmi tədqiqat işlərinin əsas istiqaməti coğrafiyanın fəlsəfi
məsələləri, coğrafiya tədrisinin metodikası və s-dir.

1990-cı ildən ADPU-ı coğrafiya fakültəsində «Ümumi
coğrafiya» kafedrasının dosenti, 1997-ci ildən həmin kafedranın
müdiri, 2003-cü ildən coğrafiya fakültəsinin dekanı olmuşdur.
M.C.Əliyev 100-ə qədər elmi məqalənin, 2 dərs vəsaitinin və
20-yə qədər proqramın müəllifidir.

Əliyev Şirbəy Cəfər oğlu
(1907- 1975)

Ş.C.Əliyev 1929-cu ildə Moskva
şəhərində Geofizika institutunu bitirə­
rək xəritəşünas ixtisasını almışdır.
1942—ci ildən SSRİ Elmlər Akademi­
yası Azərbaycan Filialının Coğrafiya
bölməsində çalışmışdır. 1949-ci ildə
«Xəzər dəninzinin XIX əsrin əw ələ -

115

rinə qədər mövcud olmuş xəritələrinin tarixi icmalı və təhlili»
mövzusunda namizədlik dissertasiyası müdafiə etmişdir. O,
1975-ci ilə qədər Azərbaycan EA Coğrafiya institutunda xəri­
təçilik şöbəsində işləmiş və ömrünün sonuna qədər həmin şö­
bənin rəhbəri vəzifəsini tutmuşdur. Azərbaycanda ilk xəritəşü­
nas alimlərdən biri olmuşdur. O, Xəzər dənizinin tarixi haqqın­
da əsərlər yazmış və xəritəsini tərtib etmişdir. 1963-cü ildə
buraxılmış «Azərbaycan atlası»nın tərtibində və nəşr olun­
masında böyük rolu olmuşdur. Azərbaycanda müasir xəritəşü­
nasların əksəriyfəti onun tələbələridir. Xəritəşünaslıq elminin
inkişafına və onun tarixinə dair bir çox silsilə elmi əsərlərin
müəllifidir.

Əliyev Yavər Qaçay oğlu

Y.Q.Əliyev 1950—ci ildə Ağdam
rayonunda anadan olmuşdur. 1972-ci
ildə Azərbaycan Dövlət Pedoqoji İns-
titunun coğrafiya fakültəsini bitirib
coğrafiyaçı ixtisası almışdır. 1976-
1980-cı illərdə Azərbaycan MEA
Coğrafiya institutunun aspirantı ol­
muşdur.

Elmi fəaliyyətinə 1973-cü ildə
Coğrafiya institutunun tətbiqi geomor­
fologiya laboratoriyasında kiçik elmi
işçi kimi başlamışdır.

1980-cı ildən Azərbaycan Dövlət Pedaqoji İnstitunun
Ümumi coğrafiya kafedrasında baş laborant, müəllim, dosent,
dekan müavini və dekan vəzifələrində çalışmışdır. Hazırda hə­
min kafedranın dossentidir.

1990-cı ildə «Kiçik Qafqazın cənub-şərq hissəsinin morfo­
strukturu və onlann inkişaf xüsusiyyəti» mövzusunda nami­
zədlik dissertasiyası müdafiə edərək coğrafiya elmləri namizədi
alimlik dərəcəsi almışdır.

116

Y.Q.Əliyev tərəfindən Kiçik Qafqazın cənub-şərq hissəsi­
nin morfostrukturları öyrənilmiş, ərazinin böyük miqyaslı mor­
fostruktur xəritəsi tərtib edilmişdir. Əsas elmi əsərlərindən
«Geomorfologiyadan çöl təcrübələrinin aparılmasına dair meto­
diki göstəriş», «Kiçik Qafqazın Alp dağlıq qurşağının morfo­
struktur xüsusiyyətləri», «Ali məktəblərə daxil olan abituri­
yentlər üçün coğrafiyadan vəsait», və s. qeyd etmək olar. O, 40-
dan çox elmi əsərin müəllifidir.

Əliyeva Ədilə Altay qızı.

Ə.A.Əliyeva 1957—ci ildə Bakı şə­
hərində anadan olmuşdur. 1979-cu ildə
Azərbaycan Dövlət Universitetinin geo­
loji-coğrafiya fakültəsini coğrafiyaçı ix­
tisası üzrə bitirmişdir. O, 1979-1980-ci
ildə Azərbaycan neft-kimya institutunda
baş lobarant, 1981-1985—ci illərdə Azər­
baycan Xalq təsərrüfatı institutunun tə­
biəti mühafizə və əhalinin sağlamlığı
şöbəsində elmi işçi vəzifəsində çalış­
mışdır. 1985—1988-ci illərdə Azərbay­
can EA Coğrafiya institutunun təbiəti
mühafizə şöbəsini aspirantı olmuşdur. 1991 —ci ildə «Azərbay­
canda təbiəti mühafizə və təbii ehtiyatlardan səmərəli istifadə»
mövzusunda namizədlik dissertasiyası müdafiə etmişdir. Həmin
ildən təbiəti mühafizə şöbəsində baş elmi işçi vəzifəsində çalı­
şır. Əsas elmi tədqiqat işləri Azərbaycanda təbiəti mühafizə və
ətraf mühitin çirklənməsi məsələlərinin həlli yolları və onlara
qarşı mübarizə tədbirlərinə həsr olunmuşdur. Bu problemlərə
həsr olunmuş 50-yə yaxın əsərində səmərəli elmi təkliflər irəli
sürmüşdür. «Bakı şəhərinin iqtisadi və sosial inkişafı» adlı mo­
noqrafiyanın müəllifidir, (həmmüəlliflərlə)

117

Əliyeva Güllü Ələsgər qızı

G.Ə.Əliyeva 1933-cü ildə Bakı
şəhərində anadan olmuşdur. 1956-cı
ildə ADU-nin geoloji-coğrafiya fakül­
təsini bitirib, coğrafiyaçı ixtisası al­
mışdır. Əmək fəaliyyətinə 1956—ci il­
dən Azərbaycan EA Coğrafiya insti­
tutun iqlimşünaslıq şöbəsinin laborantı
kimi başlamışdır. 1964-cü ildə Coğra­
fiya institutunda sinoptik-meteorolo­
giya ixtisası üzrə aspiranturanı bitir­
mişdir. 1968-ci ildə «Azərbaycanın

düzənlik rayonlarında quraqlığın sinoptik şəraiti» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir.

Hazırda iqlimşünaslıq şöbəsinin böyük elmi işçisidir.
G.Ə.Əliyevanın elmi fəaliyyətinin əsas istiqaməti Avroasi-

ya üzərində makrosinoptik proseslər və onların Azərbaycan
Respublikasının iqliminə təsiri, Şərqi Qafqazda və Xəzər dənizi
üzərində ilin müxtəlif fəsillərində ekstremal hava şəraitinin for­
malaşması və proqnozlaşdırılması, Azərbaycan Respublikası
ərazisində əlverişsiz meteoroloji hadisələrin yaranmasının si­
noptik-statistik üsulla tədqiqidir.

O, Kür-Araz ovalığında quraqlığı əmələ gətirən sinoptik
şərait, Orta troposferdə ekstremal-isti və quraq fəsillərin sirku-
lasiyası xüsusiyyətləri, Şərqi Qafqazda və Xəzər dənizi üzə­
rində ekstremal soyuq və isti ayların makrosinoptik xüsusiyyət­
ləri kimi mühüm problemləri öyrənmişdir. 40-dan çox elmi
əsərin müəllifidir.

118

Əfəndiyeva Ədilə Həbib qızı
(1932- 2009)

Ə.H.Əfəndiyeva Ağdaş rayonunda
anadan olmuşdur. 1953-cü ildə BDU-
nun Geologiya-coğrafiya fakültəsini
coğrafiyaçı ixtisası üzrə bitirmişdir.
1956-1959-cu illərdə Azərbaycan EA
Coğrafiya institunun aspiranturasında
təhsil almışdır. 1952—ci ildən Coğ­
rafiya institutunda Xəzər problemləri
mərkəzində işləyib. 1966-cı ildə «Şi­
mali Abşeron körfəzinin coğrafiyası» mövzusunda namizədlik
dissertasiyası müdafiə etmiş və həmin ildən böyük elmi işçi
vəzifəsində çalışmışdır.

1975—ci ildən Azərbaycan EA «Xəzər» elmi mərkəzinə
keçirilmişdir. 1986-cı ildə yenidən Coğrafiya institutunda işlə­
mişdir. Xəzər dənizinin səviyyəsinə həsr olunmuş 50-yə yaxın
elmi məqalənin müəllifidir.

Əfəndiyeva Həyat Həbib qızı

H.H.Əfəndiyeva 1930-cu ildə Ağ­
daş rayonunda anadan olmuşdur. 1953-
cü ildə BDU-nun geologiya-coğrafiya
fakültəsini coğrafiyaçı İxtisası üzrə bi­
tirmişdir. 1974-cü ildə Azərbaycan EA
Coğrafiya inistutunda «Azərbaycan
SSR-də tikinti materialları sənayesinin
inkişafı və yerləşməsi» mövzusunda
namizədlik dissertasiyası müdafiə et­
mişdir. 1980-cı ildə Coğrafiya insti­
tutunda iqtisadi coğrafiya şöbəsində bö­
yük elmi işçi vəzifəsinə təyin edilmişdir. 20-dən çox elmi əsərin
müəllifidir.

119

Əfəndiyev Ziya Muxtar oğlu
(1928- 1991)

Z.M.Əfəndiyev 1955—ci ildə Azərbaycan Dövlət Univer­
sitetinin geologiya-coğrafiya fakültəsini bitirmişdir. 1955-
1957—ci illərdə ADU fiziki-coğrafiya kafedrasında baş laborant
vəzifəsində çalışmışdır. 1957-1960-cı ildə Azərbaycan EA
Coğrafiya institutunda aspiranturada oxumuşdur. 1964-cü ildə
«Azərbaycan SSR ərazisinin kartoqrafik tədqiqi (1700-1920)»
mövzusunda namizədlik dissertasiyası müdafiə etmişdir. 1960-
1966-cı ildə Coğrafiya institutunda kartoqrafıya şöbəsində kiçik
elmi işçi olmuşdur. 1966-1968-ci illərdə Azərbaycan Sovet
Ensiklopediyasının kartoqrafiya və illlüstrasiya redaksiyasına
rəhbərlik etmişdir. 1968-ci ildən APU fiziki-coğrafiya kafedra­
sında baş müəllim işləmişdir. 1973-cü ildə ona dosent adı veril­
miş və ömrünün sonuna qədər APU kafedra müdiri vəzifəsində
çalışmışdır. Bir sıra elmi əsərlərin müəllifidir.

Əhmədov Akif Həhulla oğlu
(1942- 2009)

A.H.Əlımədov Ermənistan Res­
publikası Krasnoselo rayonunun Tox-
luça kəndində anadan olmuşdur.

1969-cu ildə BDU-nun geoloji-
coğıafıya fakültəsini bitirərək coğrafi­
ya-biologiya ixtisası almış və Coğrafi­
ya institutunda landşaftşünaslıq böl­
məsində baş lobarant, sonra isə kiçik
elmi işçi vəzifəsində çalışmışdır.

O, 1974-1975-ci illərdə Azərbay­
can EA Coğrafiya institutunun əyani
aspiranturasına daxil olduqdan sonra

120

Moskva Dövlət Universitetinin Coğrafiya fakültəsinə ezam
edilmiş və orada landşaftın-geokimyası üzrə ixtisaslaşmışdır.
1976-cı ildə «Azərbaycanda palçıq vulkanları landşaftlarının
geokimyəvi xüsusiyyətləri» mövzusunda namizədlik disserta­
siyası müdafiə etmişdir.

Həmin ildən landşaftşünaslıq şöbəsində böyük elmi işçi
olmuş və 1987-ci ildən 1994-cü ilə kimi landşaftşünaslıq böl­
məsinin müdiri, 1994-cü ildən isə həmin şöbənin aparıcı elmi
işçisi vəzifəsində çalışmışdır.

Elmi fəaliyyətinin istiqaməti əsas etibarilə landşaftşünaslıq,
landşaftın geokimyası, geokimyəvi-ekoloji proseslərin öyrənil­
məsi və onların müasir vəziyyətinin tədqiqidir.

Palçıq vulkanlarının landşaftların geokimyəvi cəhətdən for­
malaşmasına təsiri onun tərəfindən öyrənilmişdir. Respublika­
nın ayrı-ayrı regionlarında landşaft tiplərinin geokimyəvi, eko-
loji-geokimyəvi cəhətdən fərqli xüsusiyyətlərini aşkar etmişdir.
Landşaftda tipomorf makro və mikroelementlərin miqrasiyası­
nın və konsentrasiyasının ümumiqanunauyğunluğunu müəyyən
etmişdir. Respublikanın ayrı-ayrı regionlarının iri və orta miq­
yaslı geokimyəvi-landşaft, landşaftın geokimyəvi çirklənməsi
xəritələrini tərtib etmişdir. Bu sahədə elmi kütləvi kitabça və
60-dan çox elmi məqalə nəşr etdirmişdir.

Əhmədova İradə İskəndər qızı

İ.İ.Əhmədova 1965-ci ildə Bakı
şəhərində anadan olmuşdur. 1989-cu
ildə Azərbaycan Dövlət Universitetinin
geologiya-coğrafiya fakültəsini bitir­
mişdir. 1989-ci ildə Azərbaycan EA
Coğrafiya institutunun iqtisadi və so­
sial coğrafiya şöbəsində kiçik elmi işçi
vəzifəsində işləmişdir. 1990-cı ildə
həmin institutun aspiranturasına qəbul
olmuş, 1999-cu ildə «Şərqi Azər-

121

baycanın yeni yaradılmış rayonlarının məhsuldar qüvvələrinin
kompleks inkişafının coğrafi aspektləri» mövzusunda namizəd­
lik dissertasiyası müdafiə etmişdir.

Elmi tədqiqatları nəticəsində yeni yaradılmış rayonların
müasir vəziyyətini və onların perspektiv inkişafının proqnozunu
vermişdir. 2000-ci ildən BDU-nun iqtisadi coğrafiya kafed­
rasında müəllim işləyir. 1 O-dan çox elmi məqalənin müəllifidir.

Əhlimanov Ramiz Mirağa oğlu

R.M.Əhlimanov 1949-cu ildə
Azərbaycanın Şamaxı rayonunun
Cəmilli kəndində anadan olmuşdur.
1971 -ci ildə ADU-nun geoloji-coğ­
rafiya fakültəsini bitirərək coğrafiyaçı
ixtisası almışdır. 1971-1974-cü illərdə

X Azərbaycan EA Coğrafiya institutunun
aspirantı olmuşdur. 1980-cı ildə
«Landşaftın kartoqrafik-riyazi metodla

ЯГ tədqiqi (Azərbaycan ərazisində)»
■ I1U'V/IISUIKI‘I namizədlik dissertasiyası

müdafiə etmişdir. Azərbaycanda təbii
landşaftların strukturu və əsas parametrlərinin riyazi üsulla
öyrənilməsi sahəsində ixtisaslaşmış ilk mütəxəssisdir.

O, 1974-cü ildən Azərbaycan EA Coğrafiya institutunda iş­
ləyib baş lobarant, mühəndis-xəritəçi, kiçik və baş elmi işçi və­
zifəsində çalışmışdır. 1991 —ci ildən Bakı Dövlət Universitetinin
coğrafiya fakültəsində dosent və dekan müavini vəzifələrində
çalışır.

Əsas elmi istiqaməti yeni xəritəçilik-aerokosmik metodların
işlənilməsi və tətbiqidir. İlk dəfə olaraq onun sayəsində bu
metod landşaftın öyrənilməsinə tətbiq olunmuşdur. 50-dən çox
elmi işin müəllifidir.

122

Əyyubov Nizami Hacı oğlu

N.H.Əyyubov 1950-ci ildə Qazax
rayonunun II Şıxlı kəndində anadan ol­
muşdur. 1974-cü ildə Azərbaycan Döv­
lət Pedaqoji İnistutunun Coğrafiya fakül­
təsini bitirib, coğrafiyaçı ixtisası almış­
dır. 1975-ci ildən Azərbaycan EA Coğ­
rafiya institutunda kiçik elmi işçi kimi
fəaliyyətə başlamışdır. 1977-1981 —ci il­
lərdə həmin institutun qiyabi aspirantu­
rasında oxumuş və 1983-cü ildə Tiflis
Dövlət Universitetində «Azərbaycan
SSR-ın Kiçik Qafqaz hissəsində əhalinin məskunlaşmasının
təkmilləşdirilməsinin sosial-coğrafi problemləri» mövzusunda
namizədlik dissertasiyası müdafiə etmiş, coğrafiya elmləri na­
mizədi alimlik dərəcəsi almışdır.

1986-cı ildən Azərbaycan EA Coğrafiya institutunda «Əha­
li coğrafiyası» şöbəsinə rəhbərlik edir. «Azərbaycanda əhalinin
məskunlaşması məsələləri» (müştərək, 1988) monoqrafiyası­
nın, orta məktəbin 8—ci sinifi üçün «Azərbaycan Respublikası­
nın iqtisadi və sosial coğrafiyası» dərsliyinin və təkrar təkmil­
ləşmiş nəşrlərin, «Azərbaycanın konstruktiv coğrafiyası» (III
cildlik) monoqrafiyasının müəlliflərindən və redaktorlarından
biridir. Bir coğrafi kitabçanın, 60-dan çox elmi və elmi-kütləvi
məqalənin, orta ümumtəhsil məktəbləri üçün coğrafiya proqra­
mının müəllifidir. Onun rəhbərliyi ilə əhali coğrafiyasının prob­
lemlərinə həsr olunmuş 7 elmi hesabat işi yerinə yetirilmişdir.

N.H.Əyyubovun rəhbərliyi ilə iki namizədlik dissertasiyası
müdafiə olunmuşdur. Hal-hazırda elmi fəaliyyəti ilə yanaşı
tədris işi ilə də məşğul olur. Müxtəlif ali məktəblərdə iqtisadi
və sosial coğrafiyanın problemləri üzrə mühazirələr oxuyur.
Coğrafiya üzrə Respublika metodiki şurasının və Tələbə Qə­
bulu üzrə Dövlət Komissiyası ekspert şurasının üzvüdür.

123

Əyyubova Fatma Abdulla qızı

F.A.Əyyubova 1945-ci ildə Bakı
şəhərində anadan olmuşdur. 1963-
1968-ci illərdə ADU-nin geoloji-coğ­
rafiya fakültəsində oxumuş və coğra­
fiyaçı-bioloq ixtisası almışdır. 1968-ci
ildən etibarən Azərbaycan MEA Coğ­
rafiya İnstitutunun «Qurunun hidrolo-

I giya»sı şöbəsində işləyir və «Qurunun
/V’■ ' hidrologiyası» ixtisası ii/rə qiyabi as-

Wıa v '1 pirant olmuşdur.
* F.A.Əyyubova 1983-cü ildə Tifıs
Dövlət Universitetində «Böyük Qafqazın şimal-şərq yamacı
çaylarında asılı gətirmələr axımının formalaşması və qiymət­
ləndirilməsi (Azərbaycan SSR daxilində)» mövzusunda nami­
zədlik dissertasiyası müdafiə etmişdir. 1986-cı ildən o elmi işçi,
1991-ci ildən isə böyük elmi işçi vəzifəsində çalışır. 2002-ci
ildən aparıcı elmi işçidir.

F.A.Əyyubova 30-a yaxın elmi məqalə çap etdirmişdir və
10 elmi hesabatın əsas icraçılarından biridir. Onun əsas elmi
fəaliyyəti Azərbaycanın dağ çayları hövzələrində gətirmələr
axımının formalaşması, onun çoxillik tərəddüdü, zaman və m ə­
kana görə dəyişməsi, gətirmələrin və məcra çöküntülərinin
qranulometrik tərkibi və eləcə də səthi axımın intensivliyinə aid
məsələlərin tədqiqinə həsr edilmişdir. O, «Azərbaycan çayla­
rının hidroloji xüsusiyyətləri» monoqrafiyasının və «Azər­
baycanın təbii şəraiti və təbii ehtiyatları» atlasına daxil olmuş
bir sıra hidroloji xəritələrin əsas müəlliflərindəndir.

124

Əzizov Şamil Kamil oğlu

Ş.K.Əzizov 1954-cü ildə Bakı şə­
hərində anadan olmuşdur. 1976-cı
ildə Azərbaycan Pedaqoji İnstitutunun
coğrafiya fakültəsini coğrafiya ixirsası
üzrə bitirmişdir. Ş.K.Əzizov 1976-cı
ildən Azərbaycan EA Coğrafiya insti­
tutunda çalışır. 1979-1983-cü illər
Coğrafiya institutunda qiyabi aspiran­
turada oxumuşdur. 1986-cı ildə «Kar­
toqrafik metodla landşaftın strukturunun tədqiqi» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir.

1989-cu ildən institutun elmi işçisi, 1998-ci ildən böyük
elmi işçisi vəzifəsində çalışır. Əsas elmi tədqiqatları xəritəşü­
naslıq, landşaftşünaslıq və toponimika sahələrinin öyrənilmə­
sinə həsr olunmuşdur. Azərbaycanda landşaft xəritələrində
müfəssəlliyin və dolğunluğun öyrənilməsi, landşaft konturları­
nın formasının kəmiyyət səciyyəsi, landşaft xəritələrinin karto-
metrik metodla təhlili sahəsində ilk və ixtisaslaşmış mütəxəs­
sisdir. 50-ə yaxın elmi əsərin müəllifidir.

Gərayzadə Tofiq Paşa oğlu
(1940- 2006)

T.P.Gərayzadə 1940-cı ildə Azər­
baycan Respublikası Quba rayonunun
Birinci Nügədi kəndində anadan ol­
muşdur. 1959— 1965-ci illərdə Odessa
Ali Dəniz mühəndisləri institutunu bi­
tirərək iqtisadçı-mühəndis ixtisası al­
mışdır. 1966-1968-ci illərdə Bakı də­
niz limanında işləmişdir. 1968-1971 —ci
illərdə Azərbaycan EA Coğrafiya

125

institutunda aspirant, və kiçik elmi işçi olmuşdur. 1971-ci ildə
Coğrafiya İnstitutunda «Bakı portunun inkişaf problemləri» (iq­
tisadi-coğrafi təhlil) mövzusunda dissertasiya müdafiə etmiş və
coğrafiya elmləri namizədi elmi dərəcəsi almışdır. 1974-1998-
ci illərdə ADPİ-nun Coğrafiya fakültəsinin iqtisadi coğrafiya və
coğrafiya tədrisi metodikası kafedrasında baş müəllim, dosent
və kafedra müdiri vəzifələrində çalışmışdır. Əsas elmi maraq
dairəsi respublikamızın iqtisadi əlaqələrində mühüm rol oyna­
yan Xəzər dənizinin əlverişli iqtisadi coğrafi mövqeyindən isti­
fadə edilməsinin genişləndirilməsi (o cümlədən tranzit yük axı­
nı üçün), Bakı dəniz limanının səmərəli ərazi təşkilinin forma-
laşdırılmasmın tədqiqidir.

İqtisadi və sosial coğrafiyaya aid proqramların, ümumi həc­
mi 100 ç.v. olan orta məktəblər üçün dərsliklərin, dərs vəsaitlə­
rinin, yeni metodik tövsiyyələrin və elmi-kütləvi kitabların
müəllifdir.

Əsas elmi əsərlərindən: «Xarici ölkələrin iqtisadi və sosial
coğrafiyası», (ali məktəblər üçün dərs vəsaiti), «İraq Respub­
likası», «İran körfəzi əmirlikləri», «Dünyanın iqtisadi və sosial
coğrafiyası" (X siniflər üçün dərslik) və s. qeyd etmək olar.

Gülalıyev Çingiz Gülalı oğlu

C.G.Gülalıyev 1954-cü iddə Şa­
maxı rayonunun Məlikobalı kəndində
anadan olmuşdur. 1977-ci ildə Azər­
baycan Dövlət Universitetinin fizika
fakültəsini fizik ixtisası üzrə bitirmiş­
dir. 1978-ci ildən Azərbaycan EA
Torpaqşünaslıq və Aqrokimya institu­
tunda işləmişdir. 1981-ci ildə həmin
institutda aspiranturaya daxil olmuş­
dur. 1984-cü ildə «Torpaqların elek­
trik istilik xassələri» mövzusunda na­

126

mizədlik dissertasiyası müdafiə etmişdir. G.Gülalıyev apardığı
elmi tədqiqatlar nəticəsində Azərbaycanda ilk dəfə torpaqlarda
çox parametrli nəmlik və istilik ölçən cihazlar hazırlamış, eyni
zamanda həmin cihazlarla torpaqların fiziki xüsusiyyətlərini
öyrənmişdir.

O, 1994-cü ildən Azərbaycan EA Coğrafiya institutunun
Pirqulu stasionarına rəhbərlik edir. Torpaqların istilik-elektrik
xassələrinin öyrənilməsi və nəmlik ölçən cihazların təkmilləş­
məsi sahəsində elmi tədqiqatlarını davam etdirir. 50-dən çox
elmi əsərin müəllifidir.

Hacıyev Qənbər Əsgər oğlu
(1932- 1994)

Q.Ə.Hacıyev 1958-ci ildə Azər­
baycan Pedaqoji İnstitutunun coğra­
fiya fakültəsini bitirib, coğrafiyaçı ix­
tisası almışdır. Elə həmin il Azərbay­
can EA Coğrafiya institutuna işə qəbul
olunmuşdur. 1966-cı ildə «Azərbay­
can SSR-in pambıqçılıq rayonlarının
iqlimi» mövzusunda namizədlik dis­
sertasiyası müdafiə etmişdir. İnstitutda bir müddət kiçik elmi
işçi, böyük elmi işçi, sonra isə «mikroiqlim» laboratoriyasınn
rəhbəri vəzifəsində çalışmışdır. Azərbaycanda iqlim və mikro­
iqlim şəraitinin öyrənilməsi və onun maldarlığın inkişafında
əhəmiyyəti sahəsində tədqiqat işləri ilə məşğul olmuşdur.
«Azərbaycan SSR inzibati rayonlarının iqlim səciyyəsi» haq­
qında ilk kitabın həmmüəllifidir. Azərbaycanda narçılıq, üzüm­
çülük, tütünçülük və başqa kənd təsərrüfatı sahələrinin inkişaf
etdirilməsində, onların məhsuldarlığının artırılmasında onun el­
mi nəticələrindən geniş istifadə olunmuşdur. 50-dən çox elmi
əsərin və «Azərbaycanın pambıqçılıq rayonlarının iqlimi»
(1977) monoqrafiyasının müəllifidir.

127

Hacıyeva Gülsabah Abdul qızı
(1932-2013)

G.A.Hacıyeva Qusar şəhərində
anadan olmuşdur. 1949-cu ildə Qusar
şəhər orta məktəbini bitirdikdən sonra
Bakı Dövlət Universitetinin coğrafiya
fakültəsinə daxil olmuşdur. 1954-cü
ildə təhsilini fərqlənmə diplomu ilə
bitirmişdir. 1958-ci ildə Azərbaycan
MEA Coğrafiya İnstitutunda aspi­
ranturaya daxil olmuşdur. 1963-cü ildə
coğrafiya elmləri namizədi elmi dərə­
cəsini (fiziki coğrafiya sahəsində) alan
respublikada ilk qadun olmuşdur. Dis­

sertasiya işi «Kiçik Qafqazın şimal-şərq yamaclarının kənd
təsərrüfatı məqsədilə landşaft zonal rayonlaşdırılması» mövzu­
suna həsr olunmuşdur. Bu müddət ərazidə ilk landşaft tədqiqat­
ları apararaq kənd təsərrüfatı məqsədilə rayonlaşma verən ilk
alimdir.

G.Hacıyeva 1965—ci ildən BDU-da müəllim vəzifəsinə ke­
çir. 1966-cı ildən universitetin Coğrafiya fakültəsində Xarici
ölkələrin iqtisadi və siyasi coğrafiyası kafedrasının dosentidir.

Əmək fəaliyyəti dövründə Azərbaycanın fiziki coğrafiya­
sına, xarici ölkələrin iqtisadi və siyasi coğrafiyasının müxtəlif
sahələrinə həsr olunmuş beş monoqrafiya və kitabı, 70-dən ar­
tıq elmi məqaləsi çap edilmişdir.

Azərbaycanda pedaqoji və elmi kadr hazırlığında xidmətləri
böyükdür. Əsərlərində Kiçik Qafqazın müxtəlif rayonlarının
fiziki coğrafiyasına dair çox profilli məsələləri araşdırılmışdır.
Eyni zamanda iqtisadi coğrafiya sahəsində tədqiqatlar aparan
G.Hacıyeva ali məktəblər üçün dərs vəsaiti kimi «iqtisadi coğ­
rafiya» kitabını çap etdirmişdir. Sonradan «Yeni Afrika», «Misir
Ərəb respublikası», «Dünyanın cırtdan dövlətləri» və sairə ki­
tablar yazmşdır. Bir çox ixtisas fənlərindən dərs proqramlarının
müəllifidir.

128

Hacıyev Vidadi Dəmir oğlu
(1941-2005)

V.D.Hacıyev Azərbaycanın Şuşa
rayonunun Malibəyli kəndində doğul­
muşdur. 1966-cı ildə BDU-nun geo­
loji-coğrafiya fakültəsini bitirmişdir.

1966-cı ildə Azərbaycan Nazirlər
Soveti yanında Geologiya idarəsində
işləmiş, 1968—ci ilə qədər Azərbayca­
nın Qızıl yataqları və təzahürləri gü­
man edilən rayonlarında geoloji axta­
rış və kəşfiyyat işlərinin aparılmasında
iştirak etmişdir.

1968-ci ildə Azərbaycan EA Coğrafiya institutunda kiçik
elmi işçi vəzifəsinə qəbul olunmuşdur. 1980-cı ildə «Arazyanı
vilayətin kaynazoy-vulkanizm inkişaf etmiş rayonlarının relye­
finin quruluşunun xüsusiyyətləri və inkişaf tarixi» mövzusunda
namizədlik dissertasiyası, 2004-cü ildə «Kiçik Qafqaz və Talış
dağlarının mezokaynozoy vulkanizm vilayətlərinin paleogeo-
morfologiyası (Azərbaycan daxilində)» mövzusunda doktorluq
dissertasiyası müdafiə etmişdir. 1986-cı ildən böyük elmi işçi
vəzifəsində çalışıb. İnstitutda əmək fəaliyyətinə başladığı ildən
Yer elmlərinin müxtəlif problemlərinə maraq göstərərək Azər­
baycanın və ona qonşu olan ərazilərin relyefinin formalaşma­
sına, evolyüsiyasına təsir edən proseslərin öyrənilməsi ilə məş­
ğul olmuşdur. Müxtəlif vaxtlarda yerinə yetirilmiş elmi hesa­
batlar və müqavilə yolu ilə başa vurulmuş elmi işlər Geologiya
idarəsi tərəfindən yüksək qiymətləndirilərək qazıntı yataq­
larının axtarışında və kəşfində tətbiq olunmuşdur.

Onun Azərbaycanın relyefinin inkişaf tarixinə, yeni tektonik
hərəkətlərin xarakterinə, denüdasion kəsim məsələlərinə, mor­
fostrukturların formalaşmasına, relyefin formalaşmasında mezo­
kaynozoy vulkanizminin roluna həsr edilmiş 50-dən çox elmi
məqaləsi və bir monoqrafiyası («Naxçıvan və Talışın mezokay-

129

nozoy vulkanizm vilayətinin palogeomorfologiyası» (1999))
cap olunmuşdur.

«Azərbaycanın neotektonik xəritəsi», «Azərbaycanın rel­
yefi», «Azərbaycan respublikasının konstruktiv coğrafiyası» və
s. elmi kitablarda məqalələri cap edilmişdir.

Hadıyev Yusif Cahangir oğlu

Y.C.Hadıyev 1957-ci ildə A zər­
baycanın Qazax rayonunun Dəmirçilər
kəndində anadan olmuşdur. 1979-cu
ildə BDU-nun fizika fakültəsini bitir­
mişdir. 1981-1984-cü illərdə Azərbay­
can EA Coğrafiya institutunda əyani as­
piranturada oxumuşdur. 1984-cü ildə
Azərbaycan EA Coğrafiya institutunun
iqlimşünaslıq şöbəsində laborant, m ü­
həndis, baş mühəndis, kiçik elmi işçi,
elmi işçi, böyük elmi işçi vəzifələrində

işləmişdir. 1999-cu ildən bu günədək həmin şöbədə aparıcı
elmi işçi vəzifəsində çalışır.

1999-cu ildə «Zaqafqaziyada gözlənilən iqlim dəyişmələri­
nin qiymətləndirilməsində atmosfer sirkulyasiyasının tərəddüd­
lərinin nəzərə alınması» mövzusunda namizədlik dissertasiyası
müdafiə etmiş və coğrafiya elmləri namizədi alimlik dərəcəsi
almışdır.

Əsas elmi maraq dairəsi iqlimin qlobal tərəddüdü və proq­
nozu problemlərinin öyrənilməsidir. Zaqafqaziyada, o cümlə­
dən respublika ərazisində, son yüz ildə əsas iqlim ünsürlərinin
(havanın temperaturunun və atmosfer yağıntılarının) orta və
ekstremal kəmiyyətlərinin tərəddüdünü tədqiq etmişdir. Yaxın
10-15 il üçün (2010-cu ilə qədər) bu elementlərin gözlənilən
qiymətlərini hesablamışdır. 50-dən artıq elmi məqalənin müəl­
lifidir. Bu sahədə «Azərbaycanda hava temperaturunun mövsü­
mi və çox illik tərəddüdlərinin bəzi qanunauyğunluqları haq­
qında», «Zaqafqaziyada son yüz ildə iqlimin tərəddüdüləri haq­

130

qında», «Avropada iqlimin tərəddüdülərinin Azərbaycan iqli­
minə təsiri » və s. elmi əsərləri yüksək əhəmiyyətə malikdir.
İqlimin qlobal problemlərinə dair tədqiqat işlərini davam etdirir.

Haqverdiyev Habil Tağı oğlu

H.T.Haqverdiyev 1939-cu ildə
Qazax rayonunun Qınlı kəndində ana­
dan olmuşdur. 1967-ci ildə ADU-nin
geologiya-coğrafiya fakültəsinin fərq­
lənmə diplomu ilə bitirərək coğrafiya­
çı-bioloq ixtisası almışdır. Həmin il
Azərbaycan EA Coğrafiya institutu-
nunda landşaftşünaslıq ixtisası üzrə
aspiranturaya daxil olmuşdur. 1975-ci
ildə «Kiçik Qafqazın şimal-şərq ya­
macında orta dağlıq relyefin landşaftın
differensiasiyasına təsiri» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir. Elmi fəaliyyətinin
əsas istiqaməti Dağlıq ərazilərdə (Azərbaycan daxilində) land­
şaftın struktur-ərazi differensiasiyasının relyefdən asılılığını,
landşaftəmələgətirici amillərin qarşılıqlı təsirini öytənməkdir.
Kiçik Qafqazın şimal-şərq yamacında ilk dəfə olaraq landşaftın
hündürlük və üfüqi differensiasiyasının qanunauyğunluqlarını
öyrənmiş, həmin ərazinin landşaft xəritəsini və landşaftın tipo-
loji təsnifatını vermişdir. Müəyyən etmişdir ki, müasir landşaf­
tın struktur-ərazi differensiasiyasını əsasən relyefin geomor­
foloji-geometrik şəraiti müəyyən edir. Eyni zamanda həmin
ərazidə landşaftın asimetrik xüsusiyyətlərini də ilk dəfə o öy­
rənmiş və onların elmi əsasını müəyyən etmişdir. H.T.Haqver­
diyev 1984-cü ildən Coğrafiya institutunda «Coğrafi fikir tari­
xi» şöbəsinə rəhbərlik edir. Həmin dövrdən bəri «Azərbaycan­
da Coğrafi tədqiqatların tarixi», «Azərbaycanda Coğrafiya
elminin kadr potensialı», «Coğrafi fikirlərin tarixi» və s möv­
zuda elmi məsələlərin tədqiqi ilə məşğul olmuşdur. Bu sahədə

131

160-dan çox elmi əsərin müəllifidir. Bir sıra ölkələrdə (İR,
Türkiyə, Rusiya və s.) müasir coğrafi problemlərə dair elmi
toplantılarda iştirak etmişdir. Bir elmlər namizədi yetişdirmiş­
dir. Bir çox dissertantların opponenti olmuşdur. Uzun müddət
coğrafiya institutunun (9 il) partiya təşkilat katibi, Yerli həm­
karlar ittifaqının (20 il) sədri vəzifəsində çalışmışdır. 20 ildən
çox respublikada seçki proseslərində məntəqə sədri kimi çalış­
mışdır. 1984-cü ildən coğrafiya institutunda elmi şuranın və
müdafiə şurasının üzvüdür. Dəfələrlə müdriyyət tərəfindən
mükafatlandırılmışdır.

Həsənli Fərrux Ağayar oğlu

F.A.Həsənli 1947-ci ildə Ermə­
nistan Respublikası Zəngibasar rayo­
nunun Arbat kəndində anadan olmuş­
dur. Ali təhsilini 1972-ci ildə Azər­
baycan Dövlət Pedaqoji İnstitutunda
coğrafiya ixtisası üzrə başa vurmuşdur.
Əmək fəaliyyətinə 1972-ci ildə Bakı
Hidrometeoroloji Xidmət idarəsində
başlamışdır. Həmin il Azərbaycan
MEA Coğrafiya institutunda kiçik elmi
işçi vəzifəsinə qəbul edilmişdir. 1977-
ci ildə «Meşə torpaqlarının coğrafi­

yası» şöbəsinin aspirantı olmuş, 1984-cü ildə «Dağlıq Talış şə­
raitində torpaq ehtiyatlanndan səmərəli istifadənin əsaslan»
mövzusunda namizədlik dissertasiyası müdafiə etmişdir.

1973-1977—ci illərdə Böyük Qafqazın Şamaxı, Oğuz, Qax,
Şəki rayonlarının torpaqlanndan üzümçülükdə səmərəli istifadə
etmək istiqamətində mühüm elmi tədqiqat işləri aparmışdır.

1977-1985-ci illərdə Lerik və Yardımlı rayonlarının tor­
paqlarından üzümçülükdə səmərəli istifadə etmək istiqamətində
torpaq tədqiqatları aparmış və həmin sahələrin torpaq, aqrois-
tehsalat qruplaşdırma və səthin meyillilik xəritələrini tərtib et­

132

mişdir. Hər iki rayon üçün yeni təsərrüfat sahəsi sayılan üzüm­
çülüyün inkişaf etdirilməsinin elmi yollanm müəyyən etmişdir.
50-dən çox elmi məqaləsi o cümlədən bakalavr və magistrlar
üçün «Coğrafiya tarixi», «Fiziki-coğrafi rayonlaşma», «Aqro-
meteorologiya» kimi proqramları çap edilmişdir. 1994-2000-ci
illərdə Coğrafiya institutunda «Analitik» laboratoriyanın müdiri
vəzifəsində işləmişdir. Hazırda ADPU-nun ümumi coğrafiya
kafedrasının müdiridir.

Həsənov Həmid Kərim oğlu
(1922-1996)

H.K.Həsənov Qazax rayonu Əli-
Bayramlı kəndində anadan olmuşdur.
1949-cı ildə BDU-nun geoloji-coğra­
fiya fakültəsini bitirib, coğrafiyaçı ix­
tisası almışdır.

1959-cu ildə Azərbaycan Hidro­
meteoroloji Xidmət İdarəsində mü­
həndis olmuşdur. 1960-cı ildən Azər­
baycan MEA-nın Coğrafiya institu­
tunda baş lobarant, sonralar isə böyük
elmi işçi vəzifəsində işləmişdir. 1977—
ci ildə «Azərbaycanın cənub-şərq dü­
zənliklərinin arid landşaftları» mövzu­
sunda namizədlik dissertasiyası müdafiə etmişdir. Uzun müddət
Azərbaycanda düzənlik landşaftlarının tədqiqatı sahəsində ça­
lışmışdır. Xüsusilə Mil-Muğan düzənliklərinin iri miqyaslı
landşaft xəritələrini o tərtib etmişdir.

133

Həsənov Məhərrəm Səməd oğlu

M.S.Həsənov 1954-cü ildə Zən­
gilan rayonunun Mincivan qəsəbəsin­
də anadan olmuşdur. 1975—ci ildə
Azərbaycan Pedaqoji İnstitutunun
coğrafiya fakültəsini bitirib, coğrafi­
yaçı ixtisası almışdır. 1975-78-ci il­
lərdə Zəngilan rayonunda orta mək­
təbdə coğrafiya müəllimi işləmişdir.
1978-1983-cü illərdə Azərbaycan
EA-nın coğrafiya institutunun aspiran­
turasında təhsil almışdır. 1984-cü ildə
«Dağlıq şəraitdə payızlıq buğdanın

inkişafına, məhsuldarlığına və məhsulun keyfiyyətinə meteo­
roloji amillərin təsiri» mövzusunda dissertasiya müdafiə edərək
coğrafiya elmləri namizədi alimlik dərəcəsi almışdır. 1983-cü
ildən kiçik elmi işçi, baş və böyük elmi işçi, aparıcı elmi işçi,
vəzifələrində işləyir. Ayn-ayn kənd təsərrüfatı bitkilərinin
məhsuldarlığının və məhsulun keyfiyyətinin iqlim amillərindən
asılılığını öyrənmişdir. Azərbaycanda (Kiçik Qafqazda) payızlıq
buğda yetişdirilməsinin fenoiqlim xüsusiyyətlərinin öyrənilmə­
sinə dair ilk tədqiqatçıdır.

Həmçinin müəyyən etmişdir ki, payızlıq buğdanın məhsul­
darlığında yamacların səmti mühüm rol oynayır. 40-dan artıq
elmi məqalə və xəritənin müəllifidir. Onun «Kiçik Qafqazda
payızlıq buğdanın yağıntılarla təmin olunması şəraiti və onun
məhsuldarlığa təsiri», «Payızlıq buğdanın bioloji məhsuldarlı­
ğının yamacların istiqamətindən asılılığı», «Dağlıq şəraitdə
buğdanın məhsulunun keyfiyyətinin meteoroloji elementlərin­
dən asılı olaraq dəyişilməsi» və s. kimi çox saylı kompleks elmi
tədqiqat işlərini qeyd etmək olar. «Kiçik Qafqazda payızlıq
buğdanın məhsuldarlığının iqlimlə əlaqəsi» (1999) adlı mono­
qrafiyası çap edilişdir.

2007-ci ildən AMEA Coğrafiya İnstitutundakı DŞ-nın
elmi katibidir.

134

Həsənov Rövşən Şahverdi oğlu

R.Ş.Həsənov 1956-cı ildə Laçın ra­
yonunun Minkənd kəndində anadan ol­
muşdur. 1983-cü ildə BDU geoloji-
coğrafiya fakültəsini bitirmişdir. Bir ne­
çə il Azərbaycan Hidrometeoroloji Xid­
mət idarəsində müxtəlif vəzifələrdə ça­
lışmışdır. 1990-cı ildən Azərbaycan
MEA-nın Coğrafiya institutunda «İq­
limşünaslıq» şöbəsinin «Mikroiqlimşü-
naslıq» bölməsində baş lobarant, kiçik
elmi işçi işləmişdir. 1994-cü ildə «İqti­
sadi və sosial coğrafiyası» şöbəsinə işə keçmişdir. 1995—ci ildə
«Azərbaycan və Orta Asiyanın Cənub arid subtropiklərinin
aqroiqlim şəraiti və ehtiyatlan» mövzuda namizədlik disserta­
siyası müdafiə etmişdir. 1999-cu ildən 2001-ci ilə kimi həmin
şöbədə böyük elmi işçi vəzifəsində işləmişdir. Hazırda Azər­
baycan Dövlət İqtisad Universitetinin müəllimidir. Bir sıra elmi
tədqiqat işlərinin müəllifidir.

Hüseynov Tofiq Bəhərçi oğlu

T.B.Hüseynov 1938-ci ildə Qasım
İsmayılov (indiki Goranboy) rayonu­
nun Xanqərvənd kəndində anadan ol­
muşdur.

1962-ci ildə Azerbaycan Dövlət
Universitetinin geologiya-coğrafiya
fakültəsini bitirmiş və həmin ildən
Azərbaycan MEA Coğrafiya İnstitu­
tunda əmək fəaliyyətinə başlayaraq
laborant, kiçik elmi işçi, aspirant və
yenidən kiçik elmi işçi vəzifəsində

135

çalışmışdır. 1967—ci ildə coğrafiya elmləri namizədi alimlik də­
rəcəsi adı almaq üçün «Dağlıq Qarabağ Muxtar Vilayətinin
təbii şəraiti və təbii ehtiyatlarından səmərəli istifadə olunma­
sının coğrafi problemləri» mövzusunda dissertasiya müdafiə et­
mişdir.

Dissertasiyanın əsas məğzini ilk dəfə həmin ərazinin ayn-
ayn təbii sərvətlərinin iri miqyaslı xəritəsinin tərtib olunması
və həmin sərvətlərdən səmərəli istifadə olunma yollarının gös­
tərilməsi təşkil edir.

1968-ci ildən Azərbaycan Dövlət İqtisad Universitetində
(keçmiş Azərbaycan Xalq Təsərrüfatı İnstitutu) assistent, müəl­
lim, baş müəllim və dosent vəzifəsində işləmişdir. Hazırda hə­
min Universitetin Professordur.

Əmək fəaliyyəti dövründə 211-a qədər elmi işi nəşr olun­
muşdur. Bunlardan «Təbii sərvətlərdən səmərəli istifadə olun­
ması», «Məhsuldar qüvvələrin yerləşdirilməsi», «Ərazi-İstehsal
Kompleksləri xalq təsərüfatı kompleksi sistemində», «Xalq
təsərrüfatı sahələrinin yerləşdirilməsi», «Coğrafiya», (Məlu­
matlar məcmüəsi), «Dağlıq Qarabağın təbii sərvətləri», «Relyef
və təsərrüfat», «SSRİ-də məhsuldar qüvvələrin səmərəli yer­
ləşdirilməsi», «İnsan və Təbiətin mühafizəsi». «Coğrafiya fən­
nindən tədris proqramı», «Coğrafiya fənnindən qəbul imtahanı
proqramı». «İqtisadi coğrafiya fənni üzrə seminar məşğələləri­
nin keçirilməsi», hazırlıq fakültəsinin dinləyiciləri üçün «Coğ­
rafiyadan seminar məşğələlərinin keçirilməsinə dair». «Kurs
işlərinin yazılması qaydaları haqqında» və s. göstərmək olar.

136

Hüseynov Ərşad Həbib oğlu
(1927-2001)

Ə.H.Hüseynov Ağdaş şəhərində
anadan olmuşdur. 1952-ci ildə ADU-
nin geologiya-coğrafiya fakültəsini,
1958-ci ildə isə Azərbaycan EA
Coğrafiya institutunun aspiranturasını
bitirmişdir. 1959-1966-cı illərdə Coğ­
rafiya institutunda kiçik, sonradan baş
elmi işçi vəzifələrində çalışıb. 1960-cı
ildə namizədlik dissertasiyası müdafiə
etmişdir. 1966-cı ildən APU-nin coğ­
rafiya kafedrasında baş müəllim,
1969-cu ildən dosent vəzifəsində
işləmişdir. Elmi marağı Xəzər dənizinin hidrometeorologiyası,
topoqrafiyası məsələlərini əhatə edir. Bir sıra elmi məqalələr
nəşr etdirmişdir.

Xəlilov İlqar Bəylər oğlu

İ.B.Xəlilov 1958-ci ildə Azərbay­
canın Fizuli rayonunun Cuvarlı kən­
dində anadan olmuşdur. 1980-cı ildə
ADPİ-nun coğrafiya fakültəsini biti­
rib, coğrafiyaçı ixtisası almışdır. 1982—
ci ildə Azərbaycan MEA Coğrafiya
İnstitutunun aspiranturasına daxil ol­
muşdur. 1993-cü ildə «Gəncə şəhə­
rində ətraf mühitin sənaye tullantıları
ilə çirklənmə prosesləri» mövzusunda
namizədlik dissertasiyası müdafiə
etmişdir.

O, 1982-ci ildən Coğrafiya institutunun «Təbiəti mühafizə
və təbii sərvətlərdən səmərəli istifadə» şöbəsində kiçik elmi,

137

elmi işçi, böyük elmi işçi vəzifəsində çalışıb. Hazırda Azərbay­
can İqtisad Universitetində işləyir.

Elmi maraq dairəsi ətraf mühitin mühafizəsi, təbii sərvət­
lərdən səmərəli istifadə, respublikanın ekoloji problemləri və
onları aradan qaldırmaq məsələlərini əhatə edir. Azərbaycanda
sənaye şəhərlərinin (Gəncə və s.) torpaq, bitki örtüyü və su
hövzələrinin texnogen çirklənməsi, əsas çirkləndirici element­
lər, onların konsentrasiyası, yayılma arealı və sağlamlaşdırma
yollarını öyrənmişdir. Yeni elmi metodik təklifləri vardır.

30-a yaxın elmi məqalə nəşr etdirmişdir. «Ətraf mühitin
sənaye tullantıları ilə çirklənməsi», «Gəncə şəhərində sənaye
çirklənməsinin ətraf mühitə təsiri», «Gəncə şəhərinin ekoloji
problemləri», «Gəncə şəhəri landşaftlarının ağır metallarla çirk­
lənməsi və onların sağlamlaşdırılması yolları» və s. elmi əsər­
lərində irəli sürülmüş səmərəli elmi nəticələri təsərrüfat əh ə­
miyyətinə malikdir.

Xəlilov Səyyaf Hüseyn oğlu
(1938-2008)

S.H.Xəlilov Göyçay rayonunun
Bığır kəndində anadan olmuşdur.
1962-ci ildə Azərbaycan Dövlət Uni­
versitetinin geologiya-coğrafiya fakü­
ltəsini coğrafiyaçı ixtisası üzrə bitir­
mişdir. 1962-ci ildən Azərbaycan EA
Torpaqşünaslıq və Aqrokimya ins­
titutunda kiçik elmi işçi vəzifəsinə
qəbul edilmişdir. 1964— 1967-ci illər­
də həmin institutun aspiranturasında
təhsil almışdır. 1971-ci ildən Azər­
baycan EA Coğrafiya institutunun

«meşə torpaqlarının coğrafiyası» şöbəsində işləyib. 1969-cü
ildə «Qaraməryəm yaylasının torpaqları və onlardan səmərəli
istifadə olunması» mövzusunda namizədlik dissertasiyası müda­
fiə etmişdir. 1982-1990-cı illərdə şöbənin daxilində yeni yara­

138

dılmış «Arid meşə torpaqlarının coğrafiyası» laboratoriyasına,
1991-ci ildən isə arid ərazilərin kompleks tədqiqi qrupuna rəh­
bərlik etmişdir. 2002-ci ildən «Torpaq coğrafiyası» şöbəsinin
rəhbəri vəzifəsində çalışmışdır.

Azərbaycanda torpaqların coğrafi yayılması qanunauyğun­
luqlarına və genetik istehsal xüsusiyyətlərinə dair səmərəli elmi
fikirlər söyləmişdir. Xüsusilə arid zonada yayılmış boz-qonur
və arid meşə torpaqlarının təkamül mərhələləri, bioloji xüsu­
siyyətləri və üçüncü dövr landşaftlarının mühavizəsi və başqa
məsələlərə dair geniş tədqiqat işləri aparmışdır. Onun Azərbay­
canın ayrı-ayrı bölgələrinə aid tərtib etdiyi iri miqyaslı torpaq
xəritələri, irəli sürülmüş elmi nəticələri respublikada torpaqla­
rın mühafizəsi və istifadəsinin yaxşılaşması sahəsində mühüm
rol oynamışdır. İqlimin dəyişməsi və antropogen amillərin fəa­
liyyəti sayəsində torpaqlarda baş verən genetik dəyişkənlikləri
öyrənmişdir. Bu sahədə 60-dan çox elmi məqalənin müəllifidir.
Torpaqların tədqiqinə dair Azərbaycanda həyata keçirilən kons-
truktiv-istehsal xarakterli lahiyələrdə fəal iştirak etmişdir. Res­
publika torpaqşünaslıq cəmiyyətinin xətti ilə elmin-nəzəri və
tətbiqi məsələlərin tədqiqi sahəsində nailiyyətləri vardır.

İbrahimbəyli Məhəmməd İbrahimbəy Əhmədbəy oğlu
(1899-1970)

M.Ə.İbrahimbəyli Şamaxı şəhərində hüquqşünas ailəsində
anadan olmuşdur. 1902-ci ildən ailələri Bakıya köçmüş və bu­
rada realm məktəbini bitirmişdir. 1917-ci ildə Moskva Ali Tex­
niki məktəbinə daxil olur. 1919-cü ildə Bakıya qayıdır və orta
məktəbdə müəllimlik edir. M.İbrahimbəyli savadlanma kürsları
ilə yanaşı bütün dərəcələrdən olan məktəblərdə riyaziyyat, fizi­
ka, tarix, coğrafiya fənnlərini tədris etmişdir. O coğrafiya fənni­
nin tədrisi ilə daha çox maraqlanmışdır. M.Ə.İbrahimbəyli coğ­
rafiyanın tədrisi sahəsində daha geniş və səmərəli fəaliyyət
göstərmişdir.

139

M.İbrahimbəyli Azərbaycanda coğfıya ixtisası üzrə ilk coğ­
rafiya fakültəsinin və fiziki coğrafiya kafedrasının təşkilində
fəal iştirak etmişdir.

1934-cü ildə ADPİ-da yeni yaradılmış coğrafiya fakültə­
sinə dəvət olunan M.İbrahimbəyli assisent vəzifəsində işləyib.
Sonralar o kafedra müdiri təyin edilib. 1940-cı ildə institutun
coğrafiya fakültəsinin dekanı təyin olunur. Böyük Vətən m ü­
haribəsi dövründə coğrafiya fakültəsi BDU-ə verildiyi üçün hə­
min fakültə də Universitetə köçürülür. 1942-ci ildə ADPİ-də
yenidən yaranmış coğrafiya fakültəsinə işə dəvət olunur. 1949-
cu ildən yenidən fiziki-coğrafiya kafedrasının rəhbərliyi ona
tapşırılır. Bir müddətdən sonra o həmin kafedranın baş müəllimi
təyin olunur. 1959—1968-ci illərdə o, yenidən BDU-ə işləyir.

M.İbrahimbəyli coğrafiya elminə aid çox sanballı və ilk
əsərlərin müəllifidir. Onun üç cildlik «Coğrafiya dəftəri» adlı
əsəri indi də öz elmi əhəmiyyətini itirməmişdir.

İbrahimov Tahir Oruc oğlu

T.O.İbrahimov 1946-cı ildə Er­
mənistanın Krasnoselsk rayonunun Cil
kəndində anadan olmuşdur. 1964-
1969-cü illərdə BDU-nun geoloji
coğrafiya fakültəsini bitirmiş və coğ­
rafiya-biologiya ixtisası almışdır.
1975-ci ildən Azərbaycan MEA Coğ­
rafiya institutunda landşaftşünaslıq şö­
bəsində mühəndis, kiçik elmi işçi, el­
mi işçi, böyük elmi işçi vəzifələrində
çalışmışdır.

ı-cı ildə «Kür-Araz ovalığındakı qoruq
və yasaqlıqların landşaftı və onların ekologiyasını yaxşılaşdırma
yollan» mövzusunda dissertasiya müdafiə edərək coğrafiya
elmləri namizədi alimlik dərəcəsi almışdır.

140

Müəllif ilk dəfə olaraq Kür-Araz ovalığındakı qoruq və
yasaqlıqlann iri miqyaslı landşaft xəritələrini tərtib etmiş, on­
ların müasir vəziyyətini öyrənmiş, ekologiyasını yaxşılaşdırmaq
məqsədilə meliorativ tədbirlər planı və müvafiq elmi sxemlər
hazırlamışdır. Qoruq və yasaqlıqlann landşaft tipləri və yüksək­
lik yarusları üzrə paylanması qanunauyğunluğunu öyrənmişdir.
İlk dəfə olaraq Azərbaycanda biosfer qoruqlarının təşkili yolla-
nnı öyrənmiş, əvvəlcədən onların sxemini hazırlamış və möv­
cud qoruqların timsalında yeni qoruq növünün yaradılmasım
təklif etmişdir.

Elmi tədqiqat istiqaməti Azərbaycanda landşaftşünaslıq,
antropogen landşaftlar, təbiətin mühafizəsi və aerokosmik me­
todların coğrafi tədqiqatlara tətbiqi sahəsinə aiddir.

30-dan sox elmi əsərin müəllifidir. Hazırda BDU-da coğ­
rafiya fakültəsində çalışır.

İbrahimova Elmina Abutalıb qızı

E.A.İbrahimova 1934-cü ildə Bakı
şəhərində anadan olmuşdur. 1956-cı
ildə Gürcüstan Respublikasında Tiflis
Dövlət Universitetini bitirmişdir.
1956-cı ildən Gürcüstan Respublikası
Qaqra kurort şəhərində Bioiqlim xid­
mət idarəsinin rəhbəri olmuşdur.
1961-ci ildə Azərbaycan Hidrome­
teoroloji xidmət idarəsində mühəndis
işləyib. 1962-1965-ci illərdə Lenin­
qrad şəhərində A.İ.Voeykov adına Baş
Geofizika rəsədxanasında aspirant olmuşdur. 1967-ci ildə
«Azərbaycanda suvarma əkinçiliyi şəraitində pambıq tarlaları­
nın mikroiqlimi» mövzusunda namizədlik dissertasiyası müda­
fiə etmişdir. 1966-1978—ci illərdə Azərbaycan MEA-sı Coğ-

141

rafiya institutunun İqlimşünaslıq şöbəsində baş laborant, kiçik
elmi işçi, baş elmi işçi vəzifələrində işləmişdir. 1978-1994-cü
illərdə ZakNİQMİ Bakı bölməsində qrup rəhbəri olmuşdur. Bir
neçə elmi məqalə nəşr etdirmişdir.

İsmayılov Bəxtiyar Xanəli oğlu

B.X.İsmayılov 1950-ci ildə Cəbrayıl rayonunin, Horovlu kən­
dində anadan olmuşdur. 1973-cü ildə Azərbaycan Pedaqoji İns­
titutunun coğrafiya fakültəsini, 1979-cu ildə Azərbaycan MEA
Coğrafiya İnstitutunun aspiranturasını bitirmişdir. 1986-cı ildə
«Böyük Qafqazın cənub-şərq qurtaracağının meşə ekosistemlərin­
də torpaqla ağac cinsləri arasında ekoloji əlaqələrin xüsusiy­
yətləri» mövzusunda namizədlik dissertasiyası müdafiə etmişdir.

Elmi fəaliyyətinə 1975-ci ildə Azərbaycan MEA Coğrafi­
ya institutunun «Meşə torpaqlarının coğrafiyası» şöbəsində ki­
çik elmi işçi vəzifəsində başlamışdır. 1984-cü ildə Azərbaycan
EA Coğrafiya institutu Pirqulu elmi-təcrübi stasionarının rəh­
bəri olmuşdur. Torpağın biogeosenoloji xüsusiyyətlərinin öyrə­
nilməsinə dair bir sıra elmi əsərlərin müəllifidir.

İsmayılov Mirnuh Cavad oğlu

M.C.İsmayılov 1954-cü ildə Masallı
rayonunin Ərkivan kəndində anadan ol­
muşdur. 1976-cı ildə ADPİ-nun coğra­
fiya fakültəsini bitirib coğrafiyaçı ixtisa­
sı almışdır. 1980-1983-cü illərdə Azər­
baycan MEA Coğrafiya institutunun as­
piranturasında oxumuşdur. 1983-1985—
ci illərdə həmin institutun «Mikroiqlim»
bölməsində böyük mühəndis, sonralar
kiçik elmi işçi, 1987—ci ildən «Fiziki
coğrafiya» şöbəsində kiçik elmi işçi,

elmi işçi, böyük elmi işçi, aparıcı elmi işçi vəzifəsində işləyir.

142

1990-cı ildə «Şollar və Lənkəran düzənlikləri düzən-meşə
landşaftlarının dinamikası və onlardan səmərəli istifadə edil­
məsi» mövzusunda namizədlik dissertasiyası müdafiə etmişdir.

M.C.İsmayilov Azərbaycanın Xəzərsahili düzənliklərində
müasir landşaftların dinamikası və onların ekoloji vəziyyətinin
qiymətləndirilməsi istiqamətində kompleks tədqiqatlar aparmış,
Böyük Qafqazın cənub-şərq və Kiçik Qafqazın şimal-şərq his­
sələrində müasir antropogen və təbii landşaftların geofiziki xü­
susiyyətlərini, inkişaf tendensiyalarını yeni metodlarla yarım-
stasionar şəraitdə tədqiq etmişdir. Bu sahədə bir sıra elmi əsər­
lərin müəllifidir. Hazırda əsas elmi maraq dairəsi müasir land­
şaftların inkişaf tendensiyalarının və ekoloji vəziyyətinin tədqi­
qidir. 50-dən çox elmi əsərin və bir sıra elmi populyar məqa­
lələrin müəllifidir. Uzun illərdir Azərbaycan Coğrafiya Cə­
miyyətinin məsul işçilərindən biri kimi fəaliyyət göstərir.

İsmayılov Niftalı Nəzər oğlu

N.N.İsmayılov 1940-cı ildə Sabi­
rabad rayonunun Şıxlar kəndində ana­
dan olmuşdur. 1959-cu ildə Bakı Xalq
Təsərrüfatı Texnikumunu, 1970-ci il­
də coğrafiya ixtisası üzrə BDU-nun
geoloji-coğrafiya fakültəsini, 1974-cü
ildə isə Azərbaycan MEA Coğrafiya
İnstitutunun aspiranturasını bitirmiş­
dir. 1980-cı ildə «Türyançay dövlət
qoruğunun torpaqları və onların aqro-
meşə istehsalat səciyyəsi» mövzusun­
da namizədlik dissertasiyası müdafiə
etmişdir.

Əmək fəaliyyətinə Sabirabad rayonu Yerölçmə idarəsinin
müfəttişliyində başlamışdır. 1960-1966-cı illərdə Azərbaycan
SSR EA Bakı Torpaq ekspedisiyasında mühəndis-torpaqşünas,

143

1969-1971 -ci illərdə isə Azərbaycan MEA xüsusi xəritəçilik
şöbəsində redaktor vəzifəsində işləmişdir.

1974-cü ildən Azərbaycan MEA Coğrafiya institutunda
Meşə torpaqlarının coğrafiyası şöbəsində kiçik elmi işçi və­
zifəsində çalışmışdır. Hazırda AMEA Aerokosmik tədqiqatlar
Milli Agentliyində çalışır.

İmrani Zaur Tahir oğlu

Z.T.İmrani 1977-ci ildə Bakı şəhə­
rində anadan olub. 1998-ci ildə BDU-
nun Coğrafiya fakültğəsinin bakalavr,
2000-ci ildə isə magistratura pilləsini
əla qiymətlərlə bitirib. 2000-2002-ci il­
lərdə hərbi xidmət keçmiş və 2002-ci
ildən AMEA-nm akad. H.Ə.Əliyev adı­
na Coğrafiya institutunda «İqtisadi və
sosial coğrafiya» şöbəsində kiçik elmi
işçi vəzifəsində işə başlayıb. İşlədiyi
müddətdə şöbənin apardığı «Şəki-Zaqa-
tala, Gəncə-Qazax və Dağlıq Şirvan

iqtisadi rayonlarında istehsalın inkişafı və təkmilləşdirilməsi
(2002-2006-cı illər)» mövzusunda aparılmış hesabat işlərinin
məsul icraçılarından biri olmuşdur. O, 2007-ci ildə «Quba-
Xaçmaz iqtisadi rayonunda əhalinin və istehsalın ərazi təş­
kilinin coğrafi problemləri» mövzusunda namizədlik disser­
tasiyası müdafiə etmişdir. Z.T.İmrani respublika və ondan kə­
narda keçirilən elmi konfrans və seminarlarda iştirak etmiş, iqti­
sadi və sosial coğrafiyanın müxtəlif problemlərinə dair maraqlı
məruzələrlə çıxış etmişdir. O, 24 elmi məqalə və tezis dərc
etdirmişdir.

144

Kərəmov Rauf Nurəddin oğlu
(1941-2005)

R.N.Kərəmov 1963-cü ildə BDU-
nun geoloji-coğrafiya fakültəsini coğ­
rafiyaçı ixtisası üzrə bitirmişdir. Hə­
min il Azərbaycan MEA-nın Coğ­
rafiya institutunda işə başlamışdır.
1967-1970—ci illərdə həmin institutun
aspiranturasında təhsil almışdır.

1976-cı ildə iqtisadi coğrafiya sa­
həsi üzrə namizədlik dissertasiyası
müdafiə etmişdir.

1970-cı ildən ömrünün sonuna
qədər Azərbaycan İqtisad Universite­
tinin «İqtisadi coğrafiya» kafedrasında dosent vəzifəsində iş­
ləmişdir.

Elmi maraq dairəsi əsasən iqtisadi coğrafiyanın yeyinti
sənayesi sahəsinin tədqiqi olmuşdur. Bu sahədə 45-dən artıq
elmi məqalənin və bir neçə kitabın müəllifidir.

Kərimov Osman Əbdüləhəd oğlu

O.Ə.Kərimov 1933-cü ildə Azər­
baycan Respublikası Qəbələ rayonu
Nohurqışlaq kəndində anadan olmuş­
dur. 1954-cü ildə Azərbaycan Dövlət
Pedaqoji İnstitutunun coğrafiya fakül­
təsini bitirmişdir. 1970-ci ildə Azər­
baycan MEA Coğrafiya institutunda
landşaftşünaslıq ixtisası üzrə aspiran­
turanı başa vurmuşdur. 1976-cı ildə
«Şirvan düzünün landşaftları və onun
formalaşmasına relyefin təsiri» möv­
zusunda namizədlik dissertasiyası

145

müdafiə etmişdir. O.Ə.Kərimov müəyyən etmişdir ki, düzən
ərazilərdə təbii komplekslərin enlik (zonallıq) paylanması, on­
ların strukturlarının mürəkkəbləşməsi relyefin geomorfoloji xü­
susiyyətlərindən və ərazinin hidroloji şəraitindən asılıdır. O,
eyni zamanda landşaftların formalaşmasında ilk dəfə olaraq
aerokosmik metodlardan istifadə etmişdir. Şirvan düzənliyinin
iri miqyaslı landşaft xəritəsini tərtib etmiş və landşaftların dif—
ferensiasiyasının ərazi stnıkturunun dəyişməsinin əsas qanuna­
uyğunluqlarını müəyyən etmişdir. Bu sahədə 60-dan çox elmi
məqalə çap etdirmiş və bir neçə hesabat işi yerinə yetirmişdir.

Kərimova Elina Cahangir qızı

E.C.Kərimova 1975-ci ildə Bakı
şəhərində anadan olmuşdur. 1997-ci
ildə M.Ə.Rəsulzadə adına Bakı Dövlət
Universitetinin coğrafiya fakültəsini
coğrafiyaçı ixtisası üzrə bitirmişdir.

1999-2001-ci ildə o, AMEA akad.
H.Ə.Əliyev adına Coğrafiya İnstitutun­
da “Fiziki coğrafiya, landşaftların geo­
fizikası” ixtisası üzrə əyani aspiratura-
da oxumuşdur. 2001-ci ildə E.C.Kəri­
mova həmin İnstitutun “Landşafşünas-

lıq” şöbəsinə kiçik elmi işçi, 2004-cü ildən isə elmi işçi vəzi­
fəsinə keçirilmişdir.

2010-cu ildə “Palçıq vulkanlarının inkişaf etdiyi rayonların
landşaftlarının formalaşması və differensiasiyası (Abşeron-Qo­
bustan rayonu timsalında)” mövzusunda coğrafiya üzrə fəlsəfə
doktoru elmi dərəcəsi almaq üçün dissertasiya müdafiə etmişdir.

Elmi maraq dairəsi: palçıq vulkanlar, palçıq vulkanlarının və
onların inkişaf etdiyi rayonların landşaftları.

Bu sahədə 20-dən çox elmi əsərin müəllidir.

146

Kuçinskaya İrina Yakovlevna

İ.Y.Kuçinskaya 1975-ci ildə Bakı
şəhərində anadan olmuşdur. 1997-ci il­
də BDU-nun coğrafiya fakültəsini
fərqlənmə diplomu ilə bitirmişdir. Hə­
min ildə AMEA-nın akad. H.Ə.Əliyev
adma Coğrafiya İnstitutunun «Land­
şaftşünaslıq» bölməsində kiçik elmi iş­
çi vəzifəsinə işə qəbul olunmuşdur.
1997-2000 illərdə institutun əyani as­
piranturasında təhsil almışdır. 2011-ci
ildən aparıcı elmi işçi vəzifəsinə ke­
çirilmişdir.

2003-cü ildə «Cənub-Şərqi Qafqazın şimal yamacının
müasir landşaftlarının differensiasiya xüsusiyyətləri (KŞ indi-
kasion-landşat deşifrlənmə materialları əsasında)» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir. Elmi tədqiqatları
əsasən landşaftşünaslıq, ekoloji-landşaftşünaslıq və aerokosmik
metodların landşaft tədqiqatlarına tətbiqi sahələrini əhatə edir.

Bir monoqrafiyanın və 50-ə yaxın elmi məqalə və tezisin
müəllifidir.

2003-cü ildə Qazaxıstanda keçirilən gənc alimlərin elmi
konfransında 11 yeri tutmuş və diplomla mükafatlandırılmışdır.
Bakıda, Moskvada, Tiflisdə, Kiyevdə, Minskdə, Bamaulda,
Alma-Atada, Londonda, Maymidə, Rumıniyada və s. keçirilən
elmi konfranslarda iştirak etmişdir. Coğrafi biliklərin təbliği və
tədrisi ilə məşğuldur.

147

Kərimov Rövşən Nəriman oğlu

R.N.Kərimov 1977-ci ildə Bakı
şəhərində anadan olmuşdur. O, 1993-
cü ildə orta məktəbi, 1997-ci ildə
N.Tusi adma ADPU-nun Coğrafiya fa­
kültəsini bakalavr pilləsi üzrə bitir­
mişdir. 1999-cü ildə isə həmin univer­
sitetdə coğrafiya magistri dərəcəsini
almışdır.

R.Kərimov 2000-ci ildə AMEA
akad. H.Ə.Əliyev adına Coğrafiya İns­
titutunun aspiranturasına daxil olmuş­

dur. 2004-cü ildən həmin institutun «Əhali coğrafiyası» şöbə­
sində elmi işçi vəzifəsində çalışır. 2005-ci ildə «Azərbaycanın
regional mərkəz şəhərlərinin demoqrafik xüsusiyyətləri və
əmək ehtiyatilarından istifadə problemləri» mövzusunda apar­
dığı tədqiqat işini başa çatdıraraq müdaifə etmiş, coğrafiya elm­
ləri namizədi alimlik dərəcəsini almışdır. Hazırda R.Kərimov
elmi fəaliyyətini davam etdirir, respublikada keçirilən elmi-
praktik konfranslarda iştirak edir. Onun 19 elmi məqaləsi çap­
dan çıxmışdır.

Qaramollayev Sabir Rəzzaq oğlu
(1930-2006)

S.R.Qaramollayev Lənkəran şəhə­
rində anadan olmuşdur. 1951-ci ildə
ADU-nun coğrafiya fakültəsini bitir­
mişdir. 1951-1954-cü illərdə Azər­
baycan MEA Coğrafiya institutunda
kiçik elmi işçi, 1954-1964-cu illərdə
Lənkəran rayon Xalq Maarif sistemin­
də maarif müffətişi, məktəb direktoru
olmuşdur. 1964-1967-ci illərdə Azər­

148

baycan MEA Coğrafiya institutunun aspirantı olmuşdur. 1968-ci
ildə «Lənkəran-Astara iqtisadi rayonunun təsərrüfatının müasir
vəziyyəti və gələcək inkişafının bəzi məsələləri» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir.

1967— 1971 -ci illərdə yenidən Coğrafiya institutunda kiçik
elmi işçi, baş elmi işçi vəzifəsində çalışmışdır. Coğrafiya insti­
tutunda həmkarlar təşkilatına rəhbərlik edib. 1971 -ci ildən
ADPU-də dosent işləmişdir.

Elmi maraq dairəsi əsasən iqtisadi coğrafiya sahəsində əha­
linin məskunlaşmasının qanunauyğunluqlarını, yaşayış məntə­
qələrinin formalaşması və təsərrüfatın yerləşməsinin coğrafi
problemlərinin həllini və s. əhatə edir.

Bu sahədə 35-ə qədər elmi əsəri nəşr olunmuşdur. Bir neçə
yeni elmi-pedaqoji metodiki proqramların hazırlanmasında və
onların tədrisi yollarının öyrənilməsində iştirak etmişdir.

Qədməliyev Əjdər Nizaməddin oğlu
(1942-1999)

Ə.N.Qədməliyev Quba rayonunun
Aşağı-Xuc kəndində anadan olmuş­
dur. 1970-ci ildə ADU-nun geoloji-
coğrafiya fakültəsini bitirmişdir.
1975-1977-ci illərdə Azərbaycan
MEA Coğrafiya institutunun əyani as­
piranturasında oxumuşdur. 1983-cü il­
də «Böyük Qafqazın şimal-şərq hissə­
sində yayılmış torpaqların əsas xüsu­
siyyətləri və ardıc meşələrinin bər­
pası» mövzusunda namizədlik disser­
tasiyası müdafiə etmiş, coğrafiya elm­
ləri namizədi alimlik dərəcəsi almışdır.

149

1978 ildən Azərbaycan MEA Coğrafiya institutunda kiçik
elmi işçi, baş elmi işçi olmuş və 1995-ci ildə «Arid torpaqların
coğrafiyası» laboratoriyasının müdiri vəzifəsində işləmişdir.

Bu sahədə 50-dən artıq məqalənin, bir neçə böyük miqyaslı
xəritənin və təsərrüfatın müxtəlif sahələrində tətbiq edilən
səmərələşdirici təkliflərin müəllifidir.

Qəribov Yaqub Əli oğlu

Y.Ə.Qəribov 1952-ci ildə Qəbələ
rayonun Nic kəndində anadan olmuş­
dur. 1973-cü ildə APİ-nun coğrafiya
fakültəsini bitirmişdir. 1976-1979-cu
illərdə Azərbaycan EA Coğrafiya ins­
titutunun aspirantı olmuşdur.

1983-cü ildə «Şirvan düzü təbii
landşaftlarının antropogen dəyişilməsi
və onların gələcək səmərəli rekon­
struksiya yollan» mözsuzunda nami­
zədlik dissertasiyası müdafiə edərək

coğrafiya elmləri namizədi alimlik dərəcəsi almışdır.
1979-1993-cü illərdə Azərbaycan EA Coğrafiya institutun­

da kiçik elmi işçi, baş elmi işçi və apancı elmi işçi vəzifələrində
işləmişdir. 1994-cü ildən BDU-nin Coğrafiya fakültəsində do­
sent, 2012-ci ildən isə kafedra müdiri vəzifəsində çalışır. 4
nəfər elmlər namizədi hazırlamışdır. Azərbaycanda təbii land­
şaftların antropogen dəyişməsinin ilk tədqiqatçısıdır. İlk dəfə
olaraq Azərbaycanda bu sahədə antropogen landşaft xəritəsi
tərtib etmiş, landşaftın paleocoğrafi inkişaf mərhələlərinin,
həmçinin landşaftın dəyişməsi və formalaşmasında antropogen
amillərin rolunu tədqiq etmişdir.

Orta məktəblər üçün «Azərbaycanın fiziki coğrafiyası»
dərsliyinin həmmüllifidir və landşaftşünaslığa aid çoxsaylı mə­
qalələri çap edilmişdir.

150

Quliyev İsmayıl Əhliman oğlu

İ.Ə.Quliyev 1953-cü ildə Cəbrayıl
rayonunun Daşkəsən kəndində anadan
olmuşdur. 1975-ci ildə Azərbaycan
Dövlət Pedaqoji institutunun coğrafi­
ya fakültəsini coğrafiyaçı ixtisası üzrə
bitirmişdir. 1980-1984-cü illərdə
Azərbaycan MEA Coğrafiya institu­
tunun aspirantı olmuşdur. 1987—ci ildə
«Kiçik Qafqazın cənub-şərq hissəsin­
də dağ-mədən sənaye tullantıları ilə
suvarılan torpaqların çirklənməsi» mövzusunda namizədlik dis­
sertasiyası müdafiə etmişdir. Kənd təsərrüfatı elmləri namizə­
didir. Coğrafiya institutunun «meşə torpaqlarının coğrafiyası»
şöbəsində əvvəlcə baş laborant, kiçik elmi işçi, böyük elmi işçi
vəzifələrində çalışmış, hazırda həmin şöbənin müdiri vəzifə­
sində işləyir.

Elmi maraq dairəsi əsasən Azərbaycanda təbii sərvətlərdən
səmərəli istifadə yollarının tədqiqi, təbiəti mühafizə və ekoloji
problemlərin həlli məsələsidir. Bir sıra elmi əsərlərin və 4 elmi
layihənin müəllifidir.

Quliyev Rafiq Yaqub oğlu
(1932-2012)

R.Y.Quluyev Şuşa şəhərində ana­
dan olmuşdur. 1955—ci ildə Azərbay­
can Dövlət Universitetini geologiya-
coğrafiya fakültəsini bitirmişdir.
1955-1959-cu illərdə Uzaq Şərqdə-
geoloq, 1959-1961 —ci ildə Azərbay­
canda Geologiya İdarəsində-hidro-
geoloq işləmişdir. 1960-1963-cü il­
lərdə Moskva şəhərində Coğrafiya

151

institutunda aspiranturada oxumuşdur. 1966-cı ildə namizədlik
dissertasiyası müdafiə etmişdir. 1964-1969-cu illərdə Azərbay­
can MEA Coğrafiya institutunda elmi işçi olmuşdur. 1969-cu
ildən Bakı Dövlət Universitetində coğrafiya fakültəsində dosent
vəzifəsində işləymişdir.

Quliyeva Sevil Yunis qızı

S.Y.Quliyeva 1962-ci ildə Bakı
şəhərində anadan olmuşdur. 1982-ci
ildə ADU-nun geologiya-coğrafiya
fakültəsini Coğrafiyaçı ixtisası üzrə
bitirmişdir. 1987-ci ildə Azərbaycan
MEA Coğrafiya institutunun əyani
aspiranturasına daxil olmuş və 1990-
cı ildə aspiranturanı bitirmişdir.
1992-ci ildə «Naxçıvan MR arid
geokomplekslərinin səhralaşma xü­
susiyyətləri və onlara qarşı mübarizə

tədbirləri» mövzusunda namizədlik dissertasiyası müdafiə
etmişdir. 1990-ci ildə «Aerokosmik metodlar» bölməsində baş
laborant vəzifəsinə qəbul edilmişdir. Hazırda «Landşaftşünaslıq
və landşaft planlaşdırılması» şöbəsinin aparıcı elmi işçisidir.
Əsas elmi tədqiqat sahəsi landşaftşünalıq, səhralaşma prob­
lemləri və fiziki coğrafiyadır. Elmi tədqiqatları əsasən Azər­
baycanda səhralaşma prosesinin inkişaf qanunauyğunluqlarının
tədqiqi və Naxçıvan MR landşaftlarının səhralaşma dərəcələ­
rinə və tiplərinə görə xəritələşdirilməsinə və s. həsr olunmuş­
dur. 60-dan çox elmi məqalənin və bir monoqrafiyanın müəl­
lifidir. Azərbaycan MEA-da, «Aqrosənaye» komitəsində, Biş­
kekdə, Permdə, Alma-Atada, Moskvada, Kiyevdə, Bamaulda,
Ruminiyada, Slovakiyada və s. elmi konfranslarda iştirak
etmişdir.

152

Quluzadə Vasif Ələsgər oğlu

V.Ə.Quluzadə 1939-cü ildə Şəki
şəhərində anadan olmuşdur. 1966-cı
ildə Azərbaycan Dövlət Universite­
tinin geoloji-coğrafiya fakültəsini bi­
tirmişdir. 1971-1974-cü illərdə Azər­
baycan MEA Coğrafiya institutunun
aspirantı olmuşdur. 1982-ci ildə «Ki­
çik Qafqazın şimal-şərq hissəsinin
morfostrukturları, onların quruluş və
inkişaf xüsusiyyətləri» mövzusunda
namizədlik dissertasiyası müdafiə et­
mişdir. 1969-cü ildən Azərbaycan
MEA Coğrafiya institutunda geomorfologiya şöbəsində kiçik
elmi işçi, 1984-cü ildən böyük elmi işçi vəzifəsində çalışır.

Əsas elmi istiqaməti geomorfologiya, paleocoğrafiya, neo-
tektonika sahələridir. Respublikanın dağlıq bölgələri üzrə müx­
təlif miqyaslı geomorfoloji xəritələr tərtib etmişdir. Relyefin
morfostruktur və morfoskulptur təhlilinə əsasən müxtəlif tipli
faydalı qazıntı yataqlarının morfostrukturlarla genetik əlaqəsini
öyrənmişdir. Elmi nəticələri Azərbaycan Respublikası geologi­
ya və mineral ehtiyatlar idarəsi tərəfindən geoloji axtarış işlə­
rində istifadə edilmişdir.

O, 40-dan çox elmi məqalənin müəllifidir. «Azərbaycanın
paleogeomorfologiyası», «Azərbaycanın relyefi», «Azərbay­
canın konstruktiv coğrafiyası» «Azərbaycan Respublikasının re­
gional-coğrafi problemləri» kitablarında geniş məqalələri çap
edilmişdir. «Kiş və Şin çayları hövzələrinin selləri» monoqrafi­
yası çap edilmişdir (həmmüəlliflərlə).

153

Məmmədov Arif Əliağa oğlu
(1937-1993)

A.Ə.Məmmədov Bakı şəhərində
anadan olmuşdur. 1961-ci ildə Azər­
baycan Universitetinin fizika fakültəsini
bitirmişdir. Həmin ildən Azərbaycan
MEA Coğrafiya institutunda atmosferin
fizikası bölməsində kiçik elmi işçi
vəzifəsində işləmişdir. 1970-ci ildə
Coğrafiya institutunda aspiranturanı
bitirib, «Azərbaycanda yaz şaxtalarının
əmələ gəlməsinin meteoroloji şəraiti»
mövzusunda namizədlik dissertasiyası

müdafiə etmişdir. Sonra Azərbaycan Dövlət Pedaqoji Univer­
sitetində «Ümumi coğrafiya» kafedrasında baş müəllim və do­
sent vəzifəsində çalışmışdır. 1972-1981 -ci illərdə həmin insti­
tutda coğrafiya fakültəsində dekan müavini işləmişdir. Azər­
baycanda ətraf mühitin mühafizəsi və coğrafiya tədrisinin tək­
milləşdirilməsi sahəsində ixtisaslaşmış mütəxəssis idi. Ətraf
mühitin çirklənməsi problemlərinə dair Almaniyada Berlin
Universitetində bir sıra elmi məruzələrlə çıxış etmişdir. 1981 -ci
ildən APU-də «Ümumi coğrafiya» kafedrasında dosent vəzi­
fəsində çalışmışdır. Regional meteorologiyanın problem məsə­
lələrinin həlli istiqamətində 30-dan çox elmi məqalələrin və
elmi araşdırmaların müəllifidir.

154

Məmmədov Adik Seyfəl oğlu

A.S.Məmmədov 1952—ci ildə Qu­
ba rayonunun İdrisi kəndində anadan
olmuşdur. Orta məktəbi qurtardıqdan
sonra ADU-nun geoloji-coğrafiya fa­
kültəsinə qəbul edilmiş və 1974-cü il­
də coğrafiyaçı ixtisası üzrə oranı bitir­
mişdir. 1974-79-cu illərdə Quba ra­
yonunda orta məktəbdə müəllim işlə­
mişdir. 1979-cu ildə Azərbaycan EA
Coğrafiya institutuna laborant vəzi­
fəsinə işə götürülmüşdür. 1982-85-ci
illərdə Azərbaycan MEA Coğrafiya
institutunun aspirantı olmuşdur. 1988-ci ildə Tiflis şəhərində
dissertasiya müdafiə edərək kənd təsərrüfatı elmləri namizədi
alimlik dərəcəsi almışdır və 1996-cı ilə qədər Coğrafiya İnsti­
tutunda işləmişdir. 1996-2000-ci illərdə «Təfəkkür» uni­
versitetinin dosenti olmuş, 2000-ci ildən isə Azərbaycan Dövlət
İqtisad universitetinin dosenti, hazırda «Ümumi iqtisadiyyat»
fakültəsinin dekan müdiridir.

Elmi tədqiqatlarının əsas istiqaməti ekologiya, torpaqların
ağır metallarla çirklənməsi, qloballaşdırma, ekologiya fənninin
tədrisi metodikası və s-dir.

20-yə qədər elmi məqalənin, habelə «Dünyanın iqtisadi və
sosial coğrafiyası», «Azərbaycanın iqtisadi və sosial coğra­
fiyası» dərs vəsaitlərinin, bir neçə proqramın və metodik gös­
tərişin müəllifidir.

155

Məmmədov Adil Hüseyn oğlu

A.H.Məmmədov Adil 1929-cu il­
də Naxçıvan MR, Cülfa rayonunun
Əvəzin kəndində anadan olmuşdur.
1960-cı ildə Azərbaycan Dövlət U ni­
versitetinin geologiya-coğrafiya fakül­
təsini bitirmişdir. 1948-1953-cü illər­
də orta məktəbdə müəllim işləmişdir.
1960-1964-cü illərdə Azərbaycan
MEA Coğrafiya institutunun aspiran­
turasında oxumuş, 1965-ci ildə həmin

institutun Xəzər sektorunda kiçik elmi işçi işləmişdir. 1968-ci
ildə namizədlik dissertasiyası müdafiə etmişdir. 1969-cu ildən
ömrünün axırına qədər Azərbaycan Xalq Təsərrüfatı institutun­
da iqtisadi coğrafiya kafedrasında kafedra müdiri və dosent işlə­
mişdir. Coğrafiya elminin bütün sahələri ilə maraqlanırdı. X ə­
zər dənizinin səviyyəsinin tərəddüdünə və onun Azərbaycanın
iqtisadiyyatına təsirinə həsr olunmuş məqalələrin müəllifidir.

Məmmədov Adışirin Pənah oğlu

A.P.Məmmədov 1939-cu ildə Qərbi
Azərbaycanın Zəngəzur mahalının Qafan
rayonunun Acıbac kəndində anadan
olmuşdur.

1971-ci ildə Azərbaycan Dövlət Pe­
daqoji institutuna daxil olmuş, 1976-cı
ildə oranı bitirmişdir. 1973-cü ildən
AMEA akademik H.Ə.Əliyev adına
Coğrafiya institutunun «Təbiəti mühafizə
və təbii sərvətlərdən səmərəli istifadə»
şöbəsində baş lobarant, mühəndis və
kiçik elmi işçi vəzifəsində işləmişdir.

156

I

1985-ci ildən Coğrafiya institutunun dissertantı olmuş, 2003-cü
ildə Coğrafiya institutunda «Tərtərçay hövzəsi landşaftlarında
ağır (Hg, pb, Cu) metalların miqdarı və yayılma qanunauyğun­
luqları» mövzusunda dissertasiya müdafiə etmiş, Coğrafiya
elmləri namizədi alimlik dərəcəsi almışdır.

1998—ci ildən Azərbaycan Dövlət Pedaqoji Universitetinin
ümumi coğrafiya kafedrasında baş müəllim vəzifəsində fəaliy­
yət göstərir. 32 məqaləsi nəşr edilmişdir. 2004-cü ildə həm-
müəlliflərlə «Azərbaycan coğrafiyası», 2005-ci ildə Pedaqoji
universitet və institutlarda magistır hazırlığı üçün «Kosmik şə­
killərin landşaft deşiriflənməsi» və «Tətbiqi landşaftşünaslıq»
proqramlarını tərtib etmişdir.

Məmmədov Bağır Hüseyn oğlu
(1939-2003)

B.H.Məmmədov Naxçıvan MR Ordubad rayonunun Dımıs
kəndində anadan olmuşdur. 1962-ci ildə BDU-nun geologiya-
coğrafiya fakültəsini bitirərək, coğrafiyaçı ixtisası almışdır.
1962-ci ildə Naxçıvan şəhərində orta məktəbdə müəllim işlə­
mişdir. 1967-1970-cı illərdə Leninqrad şəhərində Voyeykov
adına Baş Geofizika Rəsədxanasının aspirantı olmuşdur. 1971-
ci ildə «Azərbaycanda tütünçülüyün aqroiqlim ehtiyatları»
mövzusunda dissertasiya müdafiə edərək coğrafiya elmləri na­
mizədi alimlik dərəcəsi almışdır.

1963-1976-cı illərdə Azərbaycan MEA Coğrafiya institu­
tunda iqlimşünaslıq şöbəsində baş laborant, elmi işçi, baş elmi
işçi olmuşdur.

1976-cı ildən 2003-cü ilə kimi BDU-nun Hidrometeorolo­
giya kafedrasında dosent vəzifəsində işləmişdir.

Əsas elmi marağı Azərbaycanda aqro və mikroiqlimşünaslıq
sahəsidir. «Azərbaycan Respublikasının aqroiqlim ehtiyatları
atlası»nda bir sıra xəritələrin müəllifidir.

40-dan çox elmi əsəri nəşr olunmuşdur.

157

Məmmədov Cuma Həzrət oğlu

C.H.Məmmədov 1948-ci ildə Za-
qatala rayonunun Gözbarax kəndində
anadan olmuşdur. 1975-ci ildə Bakı
Dövlət Universitetinin geologiya-coğ­
rafiya fakültəsini bitirib coğraf-hid-
roloq ixtisası almışdır.

O, 1975—1977—ci illərdə Azərbay­
can SSR Hidrometeoroloji xidmət ida­
rəsində «Texniki müfəttişlik» şöbə­
sində mühəndis-hidroloq, sonra isə
Bakı Hava bürosunun «Çayların hid-
roproqnozlan» şöbəsində böyük mü­

həndis vəzifəsində işləmişdir.
C.H.Məmmədov 1978—ci ildən Azərbaycan MEA Coğra­

fiya İnstitutunda «Qurunun hidrologiyası» şöbəsində mühəndis
vəzifəsində fəaliyyətə başlamışdır. 1979-cu ildə «qurunun hid­
rologiyası, su ehtiyatları» ixtisası üzrə aspiranturaya qəbul olun­
muşdur. 1987-ci ildə «Naxçıvan MSSR-i və qonşu ərazilərdə
çay hövzələrinin səthi yuyulmasının intensivliyi» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir.

İşlədiyi müddətdə Naxçıvan MR ərazisində axan çaylar
üçün asılı gətirmələr axımı, onların tərəddüdü və səthi yuyulma
intensivliyinin öyrənilməsi metodikasını təklif etmişdir.

Respublikamızın ərazisindən axan çaylar üçün asılı gətir­
mələrin aylıq, fəsillik və illik proqnoz əlaqələrini tərtib etmiş
və insanın təsərrüfat fəaliyyətinin asılı gətirmələrə təsiri,
sellərin hidrodinamikası istiqamətində tədqiqat işlərini davam
etdirir.

2 monoqrafiya, 25 elmi məqalə nəşr etdirmişdir. C.H.Məm­
mədov 10 elmi hesabat işinin əsas icraçılarından biridir. O,
2002-ci ildən etibarən «Qurunun hidrologiyası» şöbəsində
aparıcı elmi işçi vəzifəsində işləyir.

158

ı

Məmmədov Əsgər Səməd oğlu

Ə.S.Məmmədov 1946-cı ildə
Füzuli rayonunun Qacar kəndində
doğulmuşdur. 1975-ci ildə Azərbay­
can Dövlət Universitetinin fizika-riya­
ziyyat fakültəsini bitirib, fizik ixtisası
almışdır. 1974-cü ildən Azərbaycan
MEA Coğrafiya institutunda iqlimşü­
naslıq şöbəsində işləmişdir. 1978-81-
ci illərdə Peterburqda Baş geofizika
rəsədxanasının aspiranturasında təhsil
almış, sonra yenidən Azərbaycan EA
Coğrafiya İnstitutuna qayıtmışdır. 1987-
peratur anomaliyasının proqnozu» mövzusunda namizədlik dis­
sertasiyası müdafiə etmişdir. Azərbaycanda iqlimin tərəddüdü
və proqnozlaşdırılması, riyazi metodların coğrafi tədqiqatlara
tətbiqi sahəsində ilk mütəxəssislərdən biridir. İqlimin tərəddü­
dü və proqnozlaşdırılması sahəsində ilk dəfə olaraq riyazi me­
todları tətbiq etmişdir. Bu sahədə bir neçə riyazi-iqlim proqnoz
modellərinin müəllifidir. Dağlıq ərazilərdə mikroiqlimin dina­
mikası və atmosferin fizikasına aid problemlərin həlli ilə də
məşğul olmuşdur. 1996-cı ildən Bakı Dövlət Universitetinin
Coğrafiya fakültəsində dosent vəzifəsində çalışır. 50-dən çox
elmi əsərin, o cümlədən «Quraqlığın meteoroloji əsasları və
bəzi hidroloji proseslər» (müştərək), «Sinoptik meteorologiya»
(2000) (dərslik), «Dinamiki meteorologiya» (2005) (dərs
vəsaiti), «Dinamiki meteorologiya» (metodik vəsait) (2005)
kitablarının müəllifidir.

159

Məmmədov İbrahim Hüseyn oğlu

İ.H.Məmmədov İbrahim Hüseyn oğlu 1934-cü ildə Göyçay
rayonunda anadan olmuşdur. 1957-ci ildə Bakı Dövlət
Universitetinin geologi coğrafiya fakültəsini coğrafiyaçı ixtisası
üzrə bitirmişdir. 1960-1963-cü illərdə Lomonosov adma
Moskva Dövlət Universitetinin aspirantı olmuşdur. 1968-ci ildə
«Cənubi Xəzərin qərb sahili və Abşeron rayonunda dəniz sə­
viyyəsinin qeyri-dövrü tərəddüdü» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. 1970-1973-cü illərdə Coğrafiya
institutunun «Xəzər problemləri» bölməsində «Xəzər dənizinin
iqtisadiyyatı» sektorunda çalışmışdır. Xəzər dənizi problemlə­
rinə dair 80-dan çox elmi məqalənin müəllifidir.

Məmmədov Məhəmməd Əhməd oğlu

M.Ə.Məmmədov 1952—ci ildə
Azərbaycanın Laçın rayonunun Kala-
falıq kəndində anadan olmuşdur.

1975-ci ildə Azərbaycan DPİ-nun
coğrafiya fakültəsini bitirmişdir.

1977—ci ildən Azərbaycan EA
Coğrafiya institutunun «Meşə torpaqla­
rının coğrafiyası» şöbəsində laborant
vəzifəsində işləmiş, 1980-1982-ci il­
lərdə həmin şöbənin əyani aspirantı ol­
muşdur. 1982-ci ildən «Biocoğrafıya»

bölməsində mühəndis, elmi işçi, böyük elmi işçi vəzifəsində
işləyir.

1986-cı ildə «Böyük Qafqazın şimal-şərqində və Abşeron
yarımadasında torpaq-iqlim şəraitinin meyvə ağaclarının inki­
şafı və məhsuldarlığına təsiri» mövzusunda üzrə namizədlik
dissertasiyası müdafiə etmişdir.

160

I

Elmi marağı torpaqşünaslıq, biocoğrafıya və torpaq coğ­
rafiyası sahələridir.

«Abşeron yarımadasında adi badamın su rejiminin torpaq
rütubətindən asılılığı», «Dağ-şabalıdı torpaqların fiziki xassə­
ləri və onlarda rütubətin dinamikası», «Böyük Qafqazın şimal-
şərq yamacında püstənin rürubət rejiminin dağ-şabalıdı torpaq­
ların nəmliyindən asılılığı», «Meyvə ağaclarının kül tərkibi və
bioloji udma qabiliyyəti» və s. kimi elmi məqalələrin müəl­
lifidir.

Məmmədov Qərib Mutu oğlu

Q.M.Məmmədov 1932—ci ildə
Gürcüstan Respublikasının Qardabani
(Keçmiş Qarayazı) rayonunun Qaraca­
lar kəndində anadan olmuşdur.

1953-cü ildə Azərbaycan Dövlət
Universitetinin geoloji-coğrafiya fa­
kültəsini coğrafiyaçı ixtisası üzrə
fərqlənmə diplomu ilə bitirərək Azər­
baycan Respublikası Hidrometeorolo­
giya komitəsinə işə göndərilmişdir.

1961-1964-cü illərdə Moskva
Dövlət Universitetinin aspirantı olmuşdur. Orada «Xəzər dəni­
zinin orta hissəsində dəniz axınları və su mübadiləsi» mövzu­
sunda dissertasiya müdafiə edərək coğrafiya elmləri namizədi
alimlik dərəcəsi alıb, Bakıya qayıtmışdır. 1954-1969-cu illərdə
Azərbaycan EA Coğrafiya institutunun Xəzər problemləri
sektorunda işləyib. 1969-cu ildə BDU-nun coğrafiya fakültə­
sinə dəvət olunur və indiyədək həmin fakültədə işləyir. 1970-cı
ildən fakültənin dosentidir.

Əsas elmi marağı Xəzər dənizində axınların, xüsusilə dərin
qatların dinamikasının öyrənilməsidir. Bu sahədə 70-dən çox
elmi əsərin müəllifidir.

161

Məmmədov Rafik Hüseyn oğlu
(1934-2010)

R.H.Məmmədov Quba rayonunun Qonaqkənd kəndində
anadan olmuşdur. 1957-ci ildə ADP institutunun coğrafiya fa­
kültəsini bitirmişdir. 1958-1966-cı illərdə Azərbaycan EA
Coğrafiya institutunda baş laborant kiçik elmi işçi vəzifələrində
çalışmışdır. 1961-1964-cü illərdə M.Lomonosov adına Moskva
Dövlət Universitetinin aspirantı olmuşdur. 1966-1970-ci ildə
İqtisadiyyat institutunda şöbə müdiri vəzifəsində işləmişdir.
1970-1980-cı illərdə ADU-də iqtisadi-coğrafiya kafedrasının
dosenti, 1980-ci ildən 2010-cu ilə qədər Azərbaycan İqtisad
Universitetində iqtisadi-coğrafiya və təbii resurslardan istifadə
kafedrasının müdiri olmuşdur. 1966-cı ildə namizədlik disser­
tasiyası müdafiə etmişdir. 83 elmi işin müəllifidir. 1985-ci ildə
professor adı almışdır.

Məmmədzadə Rəfiqə Ağaməcid qızı

R.A.Məmmədzadə 1952-ci ildə
Bakı şəhərində doğulmuşdur. 1974-cü
ildə Azərbaycan Dövlət Universiteti­
nin geologiya-coğrafiya fakültəsini bi­
tirmişdir. 1974-cü ildən Azərbaycan
MEA Coğrafiya institutunda Xəzər
problemləri sektorunda işləmişdir.
1975—ci ildə SSRİ EA-nın Okeano­
logiya institutunda təcrübə keçmişdir.
1977-1985-ci illərdə Azərbaycan EA
«Geofizika» Elmi mərkəzində Xəzər
dənizinin problemləri sektorunda baş

mühəndis vəzifəsində olmuşdur. 1994-cü ildə namizədlik dis­
sertasiyası müdafiə etmişdir. O, təbiətin mühafizəsi problem-

162

ləri, suların, su anbarlarının mühafizəsinə dair elmi məqalələrin
müəllifidir. 1986-cı ildən Coğrafiya institutunda Xəzər şöbə­
sində kiçik elmi, baş elmi işçi vəzifəsində olmuşdur.

Məmmədova Səlimə Nəsir qızı

S.M.Məmmədova 1934-cü ildə
Bakı şəhərində anadan olmuşdur.
1957-ci ildə Bakı Dövlət Universiteti­
nin geologiya-coğrafiya fakültəsini
coğrafiyaçı ixtisası üzrə bitirmişdir.
1962— 1970—ci illərdə Azərbaycan
MEA Coğrafiya institutunun aspirantı
olmuşdur. 1970-ci ildə «Azərbaycan
ərazisində Salbuz və sır-sıra hadisələ­
rinin əmələ gəlməsinin meteoroloji
şəraiti» mövzusunda namizədlik dis­
sertasiyası müdafiə etmişdir. 1980-ci ildən Coğrafiya institutu­
nun «Meteorologiya və kənd təsərrüfatı iqlimşünaslığı» şöbə­
sində böyük elmi işçi vəzifəsində işləyib və bu sahədə elmi
araşdırmalar aparmışdır. Mikrosinoptika sahəsində ixtisaslaş­
mışdır. Sinoptik proseslərə aid elmi nəticələrinin Azərbaycan
şəraitində tətbiqinə nail olmuşdur. 30-dan çox elmi əsəri nəşr
olunmuşdur.

163

Məmmədbəyov Elxan Şərif oğlu

E.Ş.Məmmədbəyov 1959-cu ildə
Sabirabad rayonunun Yolçubəyli kən­
dində anadan olmuşdur.

1983-cü ildə ADU-nun geoloji-
coğrafiya fakültəsini bitirib, coğrafiya­
çı ixtisası almışdır.

1983-cü ildə Azərbaycan MEA
Coğrafiya institutunun «Toponimika»
(coğrafi adlar) şöbəsində laborant kimi
işə başlamışdır. 1986-1990-cı illərdə
Azərbaycan MEA Coğrafiya institutu­

nun landşaftşünaslıq şöbəsinin qiyabi aspirantı olmuşdur. 1986
ildən «Aerokosmik metodlar» bölməsində kiçik elmi işçi, elmi
işçi vəzifələrində işləmişdir. Hazırda «Landşaftşünaslıq və
landşaft planlaşdırılması» şöbəsinin ararıcı elmi işçisi vəzifə­
sində çalışır. 1992-ci ildə «Kiçik Qafqazın cənub-şərq yamacı
landşaftlarının antropogen dinamikası» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir.

Elmi maraq dairəsi təbii və antropogen landşaftşünaslığı,
aerokosmik metodların coğrafi tədqiqatlara tətbiqi və toponimi­
kanı əhatə edir. Tədqiqat işlərində Kiçik Qafqazın cənub-şərq
yamacı müasir landşaftlarının dinamikasında mühüm rol kimi
antropogen amillərin təsir formalarını müəyyənləşdirmiş və hə­
min ərazinin landşaftlarının müxtəlif tarixi mərhələlərdə dina­
mikasını araşdırmış, müvafiq təbii komplekslərin dayanıqlıq də­
rəcəsini müəyyənləşdirmişdir. Bundan əlavə aerokosmik mate­
riallardan istifadə etməklə iri miqyaslı landşaft xəritələri tərtib
etmişdir. Antropogen landşaftşünaslığa dair bir sıra silsilə elmi
əsərlərin və hesabatların müəllifidir.

164

Məmmədəlizadə Mübariz
Ömər oğlu (1954-1998)

M. Ö. Məmmədəlizadə Gürcüstan
Respublikası Bolnisi rayonunun Asan-
xacalay kəndində anadan olmuşdur.

1974-cü ildə ADPİ-nin coğrafiya
fakültəsini bitirib coğrafiyaçı ixtisası
almışdır. 1983-cü ildə Azərbaycan
MEA Coğrafiya institutunun «Land­
şaftşünaslıq» bölməsində aspiranturanı
qiyabi bitirmişdir. 1986-cı ildə aerokosmik materiallarından is­
tifadə etməklə «Böyük Qafqazın cənub yamacının selli çay
hövzələrinin landşaftları» mövzusunda namizədlik dissertasi­
yası müdafiə etmişdir. O, aerofotoşəkillər üzərində landşaftın
öyrənilməsi ilə məşğul olan ilk tədqiqatçılardan biridir. Bu
sahədə bir sıra elmi əsərləri vardır.

Mehtiyev Nəcəf Novruz oğlu
(1929-2008)

N.N.Mehtiyev Bakı şəhərinin Sa­
bunçu qəsəbəsində ziyalı ailəsində
anadan olmuşdur. 1950-55-ci illərdə
ADU-nun geoloji-coğrafiya fakültəsi­
ni bitirib fiziki-coğrafiyacı ixtisası al­
mışdır.

1955-58-ci illərdə Azərbaycan
Hidrometeoroloji Xidmət idarəsinin
Xəzər dənizində yerləşən Neft Daşları stansionarında mühən­
dis-okeanoloq vəzifəsində işləmişdir. 1958-ci ildən Azərbay­
can MEA Coğrafiya institutunun Xəzər şöbəsində kiçik elmi
işçi vəzifəsinə təyin edilmişdir. Uzun müddət Xəzər dənizinin
sahilləri üzrə geomorfoloji tədqiqatlar aparmışdır.

165

1963-cü ildə Xəzər dənizinin Azərbaycan sahillərinin geo­
morfologiyasına dair «Cənubi Xəzərin qərb sahillərinin dina­
mika və morfologiyası» mövzusunda namizədlik dissertasiyası
müdafiə etmişdir. 1965-ci ildə Xəzər bölməsində böyük elmi
işçi vəzifəsinə keçirilmişdir.

Xəzər dənizinin geomorfologiyası və okeanologiya sahə­
sinə dair problem məsələlri öyrənmişdir.

1966-cı ildə bu sahədə bir monoqrafiya nəşr etdirmişdir.
Həmçinin 50-dən çox elmi məqaləsi nəşr olunmuşdur.

Mehdiyeva Validə Zülfıiqar qızı

1947-ci ildə Tərtər rayonunda
anadan olmuşdur. 1963-cü ildə orta
məktəbi, 1968-ci ildə Bakı Dövlət
Universitetinin «Coğrafiya» fakültə­
sini bitirmişdir. 1985-ci ildə nami­
zədlik dissertasiyası müdafiə edərək
coğrafiya elmləri namizədi adı almış­
dır. 1968-ci ildən bu vaxta qədər
indiki Azərbaycan Dövlət İqtisad
Universitetində müəllim, dosent və-
zifələrindəişləyərək 80-dan çox meto­

dik göstərici, metodik vəsait, elmi məqalə, dərs vəsaiti, dərs­
lik və monoqrafiya nəşr etdirmişdir. Bunlardan «Məhsuldar
qüvvələrin inkişafı və yerləşdirilməsi», «Dünyanın iqtisadi və
sosial coğrafiyası». «Qlobal problemlər və təbii mühit»,
«Təbii resurstar və davamlı inkişaf», «Azərbaycan Respub­
likasının təbii şəraiti, təbii ehtiyatları və onların iqtisadi-eko­
loji qiymətləndirilməsi» və sair dərsliklərini göstərmək olar.

Mehdiyeva Validə Zülfüqar qızı 2011-ci ildən Azərbay­
can Dövlət İqtisad Universitetinin «Ətraf mühitin mühafizəsi
və iqtisadiyyatı» kafedrasının müdiri vəzifəsində çalışır.

166

Məhərrəmova Solmaz Həbib qızı
(1932-1982)

S.H.Məhərrəmova İsmayıllı rayo­
nunun Basqal kəndində anadan ol­
muşdur. 1955—ci ildə Azərbaycan
Dövlət Universitetinin geologiya-coğ­
rafiya fakültəsini fiziki-coğrafiyaçı ix­
tisası üzrə bitirmişdir. 1963-cü ildə
Moskva şəhərində SSRİ EA-nın Coğ­
rafiya institutunun aspirantı olmuşdur.
1968-ci ildə Moskvada «Abşeron ya­
rımadasının iqliminin formalanmasın-
da nordun rolu» mövzusunda nami­
zədlik dissertasiyası müdafiə etmişdir.

1955—1958—ci illərdə Azərbaycan Hidrometeoroloji xidmət
idarəsində mühəndis meteoroloq işləmişdir. 1959— 1975—ci il­
lərdə Azərbaycan EA Coğrafiya institutunun Xəzər sektorunda
kiçik elmi işçi, böyük elmi işçi olmuşdur. 20-dən çox elmi
məqalənin müəllifidir.

Mərdənov İldırım Eldar oğlu
(1932-2011)

İ. E. Mərdənov Bakı şəhərində
anadan olmuşdur. 1954-cü ildə Azər­
baycan Pedaqoji İnstitutunun coğra­
fiya fakültəsini bitirib, coğrafiyaçı ix­
tisası almışdır.

1958-1960-cı illərdə Azərbaycan
ME A Coğrafiya İnstitutunda geomor­
fologiya şöbəsində baş laborant, kiçik
elmi işçi olmuşdur, 1960-1963-cü il­
lərdə keçmiş SSRİ EA Coğrafiya İns­
titutunun aspirantı olmuşdur.

167

1966-cı ildə «Böyük Qafqazın cənub yamacının selli çayla­
rının geomorfoloji xüsusiyyətləri» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. 1967-ci ildən baş elmi işçidir.
1969-1972-ci illərdə Böyük Qafqazın müxtəlif miqyaslı geo­
morfoloji xəritələrini tərtib etmiş, sellərin yayılmasının kom­
pleks öyrənilməsində, institutun tematik planlarına uyğun olaraq
tədqiqat işləri aparılmasında yaxından iştirak etmişdir. 1979-
1990-cı illərdə Böyük Qafqazın morfostruktur relyef formala­
rını tədqiq etmiş, xəritə və hesabatların əsas icraçılarından biri
olmuşdur. 1982—ci ildən xəritəçilik şöbəsinin müdiri işləmiş və
tematik xəritələrin və atlasların tərtibi sahəsində çalışmışdır.

Elmi-tədqiqat İstiqaməti-Azərbaycanın dağ çaylarında sel­
lərin geomorfoloji xüsusiyyətlərinin öyrənilməsi, dağ-yamac
proseslərinin, sürüşmə, uçqun və başqa proseslərin tədqiqi,
geomorfoloji xəritələşdirmə və tədris xəritələrinin tərtibini
əhatə edirdi.

«Böyük Qafqazın Cənub yamacında sellərin əmələ gəlmə­
sinin geomorfoloji şəraiti», «Böyük Qafqazın morfostrukturları­
nın genetik təsnifatı», «Cənub-Şərqi Qafqazda morfoskulptura-
ların əmələ gəlməsinin əsas qanunauyğunluqları», «Cənub-
Şərqi Qafqazda düzəlmə səthlərinin öyrənilməsinin bəzi m əsə­
lələri», «Kriogen morfogenezin bəzi məsələləri», «Böyük Qaf­
qazın qədim buzlaşması», «SSRİ-nin sel təhlükəli rayonları
xəritəsi» (Moskva), «Azərbaycanın selli ərazilərinin xəritəsi»,
«Müasir denudasiya proseslərinin şaquli zonallıq qanunauyğun­
luqları», «Ekzogen morfogenezin morfostrukturlarla əlaqəsi» və
s. kimi məqalələri mühüm elmi problemlərin həllinə yönəl­
mişdir.

168

A.A.Mikayılov 1936-cı ildə Gür­
cüstan Respublikası Bolnisi rayonunun
Fəhralı kəndində anadan olmuşdur.
1962- ci ildə ADU-nun geoloji-coğra­
fiya fakültəsini bitirib, coğrafiyaçı ix­
tisası almış, və Azərbaycan EA Coğ­
rafiya institutunun «Fiziki-coğrafiya
və geomorfologiya» şöbəsində baş la-
borant vəzifəsinə işə qəbul edilmişdir.
1963- cü ildən «Landşaftşünaslıq» şö­
bəsində kiçik elmi işçi, baş elmi işçi,
«Aerokosmik metodlar» laboratoriya­
sının rəhbəri, sonralar baş elmi işçi işləmişdir.

1967-ci ildə Azərbaycan MEA Coğrafiya institutunun aspi­
ranturasını bitirmişdir. 1971 -ci ildə «Qusar maili düzənliyi və
onun ətraf sahələrinin geomorfoloji quruluşu (Azərbaycan SSR
və Dağıstan MSSR daxilində)» mövzusunda namizədlik disser­
tasiyası müdafiə edərək coğrafiya elmləri namizədi alimlik
dərəcəsi almışdır.

1993-cü ildən aparıcı elmi işçi vəzifəsində işləyir. Land­
şaftşünaslıq sahəsində üç elmlər namizədinin hazırlanmasında
xüsusi xidməti olmuşdur.

Elmi maraq dairəsi geomorfologiya, landşaftşünaslıq, aero­
kosmik metodların coğrafiyaya tədqiqi sahələrini əhatə edir.
Palçıq vulkanları landşaftının inkişaf qanunauyğunluqlarını, ye­
ni tektonik hərəkətlərin landşaftların formalaşmasına təsirini
(Cənub-Şərqi Qafqaz və Azərbaycan ərazisi nümunəsində) öy­
rənmişdir. Respublikamızın ayrı-ayrı regionlarının iri miqyaslı
landşaft və geomorfoloji xəritələrini tərtib etmişdir. A.Mikayı-
lov 100-dən çox elmi əsərin, o cümlədən 2 monoqrafiyanın
müəllifidir.

Bunlardan «Cənub-Şərqi Qafqazın landşaftının müasir
tektonika ilə əlaqədar inkişafı və formalaşması» (B.Budaqovla

Mikayılov Almas Abdu oğlu

169

1985), «Qusar maili düzənliyinin geomorfologiyası» (1985) və
s. daha böyük maraq kəsb edir.

2005-ci ildə ona Azərbaycanın «Əməkdar elm xadimi»
fəxri adı verilmişdir.

Mirzazədə Akif Mirzə oğlu
(1940-2011)

A.M.Mirzazədə Bakı şəhərində
anadan olmuşdur. 1966-cı ildə Azər­
baycan Dövlət Universitetinin geologi­
ya-coğrafiya fakültəsini bitirib coğ­
rafiyaçı ixtisası almışdır. 1966-1967-cı
illərdə Bakı ekskursiya və səyahətlər
bürosunda metodist, 1967-1968-ci ildə
Azərbaycan MEA Coğrafiya institutun­
da kiçik elmi işçi, 1968—ci ildən ömrü­

nün sonuna kimi N.Tusi adma ADPU-da «ümumi coğrafiya»
kafedrasında laborant, müəllim işləmişdir. 1970 -1973-cü illər­
də əyani aspirant olmuşdur. 1980-cı ildə «Dağlıq rayonlarda
kənd təsərrüfatı istehsalının ərazi üzrə təşkilinin coğrafi prob­
lemləri» (Azərbaycan SSR Dağlıq Şirvan rayonunun timsalında)
mövzusunda namizədlik dissertasiyası müdafiə etmişdir.

O, dağlıq rayonlarda kənd təsərrüfatının və sənaye isteh­
salının inteqrasiyası, aqrar-sənaye komplekslərinin əsasında
dağlıq şəraitdə kənd təsərrüfatı istehsalının ərazi təşkilinin yeni
formalarının tətbiqi və istifadəsinin optimal imkanlarını tədqiq
etmişdir. Dünyanın iqtisadi-sosial coğrafiyasına aid metodik
tövsiyyələri və göstərişləri, elm-pedaqoji metodiki məqalələri
və proqramları nəşr edilmişdir.

170

M.H.Mirzəyev 1936-cı ildə Laçın I
rayonunun Sadınlar kəndində anadan
olmuşdur.

1961 —ci ildə ADU-nun geoloji-
coğrafiya fakültəsini coğrafiyaçı ixti­
sası üzrə bitirmişdir. 1961-1963-cü il­
lərdə Bakı Torpaq Ekspedisiyasında,
sonralar isə Azərbaycan Kənd Təsər­
rüfatı Nazirliyi Eroziya bölməsində
çalışmışdır. 1963-1966-cı illərdə
Azərbaycan MEA Coğrafiya institutun
«Landşaftşünaslıq» şöbəsində əyani aspiranturada oxumuşdur.
1967-ci ildə «Qarabağ vulkanik yaylasının landşaftı və təbii
rayonları» mövzusunda namizədlik dissertasiyası müdafiə et­
mişdir. 1968-1976-cı illərdə ADPİ-də «Ümumi coğrafiya» ka­
fedrasında müəllim, baş müəllim və dosent vəzifələrində işlə­
mişdir. 1979-1986—cı illərdə onun fəaliyyəti Azərbaycan Elmi-
Tədqiqat Pedaqoji Elmlər institutunda coğrafiyanın tədrisi me­
todikası ilə bağlı olmuşdur. Coğrafiya elminin tədrisi meto­
dikası üzrə müvafiq təklifləri vardır.

1986-cı ildən Azərbaycan Pedoqoji Kadrların ixtisasının
artırılması və yenidən hazırlanması institutunda pedaqoqika-
psixologiya kafedrasında dosent, 1994-cü ildən indiyədək İns­
titutun ictimai elmlər kafedrasında dosent vəzifəsində çalışır. O,
Azərbaycanda ilk «Təbiətşünaslıq» (HI-IV və V siniflər üçün)
dərsliklərinin və «Fiziki coğrafiya» dərsliyinin müştərək müəl­
liflərindən biridir. Onun coğrafiyanın xüsusilə landşaftşünaslı­
ğın bu və ya digər məsələlərinə dair tədqiqatları ölkəmizdə və
xaricdə çap olunmuşdur. 15-ə qədər kitab və 200-ə qədər elmi
kütləvi məqalənin müəllifidir.

Mirzəyev Malik Hüseyn oğlu

171

Mirzəyev Pullu Səməd oğlu
(1935-1997)

P.S.Mirzəyev Naxçıvan MR Or­
dubad rayonunun Əylis kəndində ana­
dan olmuşdur. 1959-cu ildə BDU-nm
coğrafiya fakültəsini coğrafiyaçı ixti­
sası üzrə bitirmişdir. 1959-61 —ci il̂ -
lərdə Azərbaycan MEA Coğrafiya ins­
titutunun iqlimşünaslıq şöbəsinin aspi­
rantı olmuşdur.

1963-1968-ci illərdə Azərbaycan MEA Coğrafiya institu­
tunun iqlimşünaslıq şöbəsində laborant, kiçik elmi işçi, baş elmi
işçi, 1968-ci ildən isə ADPU-nın coğrafiya fakültəsində dosent,
professor, kafedra müdiri vəzifəsində işləmişdir.

1966-cı ildə «Naxçıvan MR-nın aqroiqlim xüsusiyyətləri»
mövzusunda namizədlik dissertasiyası müdafiə etmişdir.

Əsas elmi marağı Naxçıvan MR-nın aqroiqlim şəraitinin
öyrənilməsi və onun təsərrüfata tətbiqi məsələlərini əhatə edir.
«Naxçıvan MSSR-nin aqroiqlim səciyyəsi» (1972) mono­
qrafiyasının və 60-dan çox elmi məqalənin müəllifidir.

Mirzəyev Şamo İsmayıl oğlu

S.İ.Mirzəyevl938-ci ildə Laçın
rayonunun Sadınlar kəndində anadan
olmuşdur. 1961 -ci ildə BDU-nun
geoloji-coğrafiya fakültəsini fiziki-
coğrafıyaçı ixtisası üzrə bitirmişdir.

1962-ci ildə Laçın rayonunun Sa-
dınlar kəndində coğrafiya müəllimi,
1962-1964-cü illərdə Bakı Torpaq
ekspedisiyasında mühəndis-torpaqşü­
nas və dəstə rəisi olmuşdur. 1964-

172

1967-ci illərdə Azərbaycan MEA Torpaqşünaslıq və Aqrokim­
ya institutunda meşə torpaqşünaslığı ixtisası üzrə əyani aspiran­
turada təhsil almışdır. 1970-ci ildə «Həkəriçay hövzəsinin yu­
xan hissəsində palıd və vələs meşələrinin dağ-meşə torpaqlan
və onların meşəçilik xüsusiyyətləri» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir.

1968-1987-cü illərdə Coğrafiya institutunda kiçik elmi işçi.
1973-1983-cü illər böyük elmi işçi, 1987—ci ildən 2002-ci ilə
qədər «Torpaq coğrafiyası» şöbəsinin müdiri vəzifəsində işlə­
mişdir.

Elmi maraq dairəsi torpaqşünaslıq, xüsusilə meşə torpaq­
şünaslığı, torpaq coğrafiyası sahələridir.

Elmi fəaliyyəti dövründə Kiçik Qafqazın cənub-şərq hissə­
sində inkişaf etmiş dağ-meşə torpaqlannın genetik-coğrafi və
təsərrüfat xüsusiyyətlərini, eləcə də meşə tiplərində kül ele­
mentlərinin bioloji dövranını statisonar şəraitdə ətraflı öyrən­
miş, meşə torpaqlarının meşəbitmə xüsusiyyətləri, bonitirovka-
sı, onlardan səmərəli istifadə olunması torpaqların münbitliyinin
artırılması, meşələrin bərpası və s. haqqında meşəçilik təsərrü­
fatlarına elmi-praktiki təkliflər verilmişdir.

40-dan çox elmi əsər və o cümlədən bir monoqrafiyanın -
«Həkəriçay hövzəsinin dağ-meşə torpaqlan və onlardan səmə­
rəli istifadə edilməsi» -müəllifdir, (akademik H.Ə.Əliyevlə
birlikdə).

Elmi mövzularla yanaşı təsərrüfat müqaviləsi əsasında
görülən işlərdə də fəal iştirak etmişdir. 1993-1995—ci illərdə iri
miqyaslı torpaq xəritələri, aqroistehsal kartoqramları tərtib et­
mişdir.

1981, 1986, 1990-cı illərdə ÜTC-nin qurultayında nüma­
yəndə kimi iştirak etmiiş və məruzə ilə çıxış etmişdir.

173

Mirzəyeva Tutuxanım
Ağamirzə qızı (1930-2003)

T.A.Mirzəyeva Hacıqabul rayonunun
Navahi kəndində anadan olmuşdur.
1953-cü ildə Azərbaycan Dövlət Uni­
versitetinin geologiya-coğrafiya fakül­
təsini bitirmişdir. 1953-1963-cü illərdə
həmin universitetin iqtisadi coğrafiya
kafedrasında baş laborant, 1970-cı ilə
qədər Azərbaycan MEA Coğrafiya ins­

titutu iqtisadi coğrafiya şöbəsində kiçik elmi işçi vəsifəsində
çalışmışdır. 1967-ci ildə həmin şöbənin əyani aspiranturasını
bitirmişdir. 1969-cu ildə «Azərbaycan Respublikasının dəmir
yolu nəqliyyatı və iqtisadi əlaqələri» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. 1970-cı ildən ömrünün sonuna
qədər N.Tusi adına ADPU-da dosent vəzifəsində işləmişdir.
Onun əsas tədqiqat sahələri Azərbaycan Respublikasının iqti­
sadi-sosial problemləridir. Azərbaycan Ensiklopediyasının
1972-ci ildə nəşr edilmiş atlasında Azərbaycan nəqliyyatı xə­
ritəsinin müəllifidir, iqtisadi-sosial coğrafiyaya aid abuturi-
yentlər üçün coğrafiyadan vəsaiti, 20-dən çox elmi-pedaqoji və
metodiki məqaləsi çap olunmuşdur.

Muradov Bəxtiyar Bəzirqan oğlu

B.B.Muradov 1949-cu .ildə Bakı
şəhərində anadan olmuşdur. 1973-cü
ildə Azərbaycan Dövlət Universitetinin
geologiya-coğrafiya fakültəsini bitir­
mişdir. 1975-ci ildən Coğrafiya institu­
tunda, sonralar Kosmik tədqiqatlar ins­
titutunda işləmiş, Moskva şəhərində
SSRİ EA Su problemləri institutunda,
təcrübə keçmiş və əyani aspirant

174

olmuşdur. 1996-cı ildə «Xəzər dənizinin buxarlanması, meteo-
müşahidələrin nəticələrinin ona görə qiymətləndirməsi» möv­
zusunda namizədlik dissertasiyası müdafiə etmişdir. 1996-cı ilə
qədər AMAKA ekologiya institutunda işləmiş, sonralar Azər­
baycan Respublikası Təbii ehtiyatların mühafizəsi elmi xidmə­
tinin rəhbəri vəzifəsində olmuşdur. 1998-ci ildən Azərbaycan­
da Xəzər ekologiya proqramı üzrə NATO-nun regional koor-
dinatoru işləyir. Bir neçə Beynəlxalq ekologiya layihələrinin
iştirakçısı olmuşdur. O, bir elmlər namizədi hazırlamışdır. 40-a
qədər çap olunmuş elmi işi vardır. Su səthinin temperaturunun
distansion üsulla təyin edilməsi haqqında bir müəlliflik şəha­
dətnaməsi almışdır.

Nəsibzadə Loğman İsa oğlu

L.İ.Nəsibzadə 1932-ci ildə Gür­
cüstan Respublikası Bolnisi rayonu
Aşağı Qoşakilisə kəndində anadan ol­
muşdur. 1955-ci ildə ADPİ-nun coğ­
rafiya fakültəsini bitirmiş və coğrafi­
yaçı ixtisası almışdır. 1955-ci ildən
Gürcüstan Respublikası Bolnisi rayo­
nu Saraclı kənd orta məktəbində
müəllim işləmişdir.

1959-cu ildə Azərbaycan MEA
Coğrafiya İnstitutunda aspiranturaya
daxil olmuş, 1964-cü ildə «Azərbay­
can SSR dəniz neft yataqlarının iqtisadi coğrafi səciyyəsi»
mövzusunda namizədlik dissertasiyası müdafiə etmişdir. 1962-
ci ildən 1967-ci ilədək kiçik elmi işçi, 1967-ci ildən 1970-ci
ilədək isə baş elmi işçi vəzifələrində çalışmışdır. 1970-cı ildən
etibarən ADPU coğrafiya fakültəsində dosert vəzifəsində fəa­
liyyət göstərir.

175

Elmi maraq dairəsi əsas etibarilə Xəzər dənizinin təbii sər­
vətlərinin səmərəli mənimsənilməsi, ölkəşünaslıq və dünyanın
qlobal coğrafi problemlərinin tədqiqidir. «Xarici ölkələrin iqti­
sadi və sosial coğrafiyası», «Dünyanın iqtisadi və sosial coğra­
fiyası», (tədris vəsaiti), «Oman Sultanlığı» və s, kimi elmi-kül-
təvi mövzularda əsərlərin müəllifidir.

Nəcəfov Əziz Nəcəf oğlu
(1960-2004)

Ə.N. Nəcəfov Saatlı rayonunun
Sancalar qəsəbəsində anadan olmuş­
dur. 1982-ci ildə BDU-nın geoloji-
coğrafiya fakültəsini bitirib coğrafiyaçı
ixtisası almışdır.

1990-cı ildə Tiflis şəhərində
«Azərbaycan Respublikasının qış ot­
laqlarının zooiqlim ehtiyatlan və qo­
yunların otarılması şəraiti» mövzusun­
da namizədlik dissertasiyası müdafiə
etmişdir.

1982-1991-cü illərdə Coğrafiya
institutunun mikroiqlim laboratoriyasında baş laborant, kiçik
elmi işçi, elmi işçi vəzifələrində işləmişdir. 1991-ci ildən 2004-
cü ilə qədər Azərbaycan Respublikası Dövlət Ekologiya və
Təbii sərvətlər Nazirliyində qoruqlar, təbiət abidələri, ovçuluq
təsərrüfatları və faunanın mühafizəsi üzrə baş mütəxəssis
vəzifəsində işləmişdir. 1993-cü ildən Azərbaycan Respublikası
Dövlət qoruqlan idarəsində Elmi Şuranın katibi olmuşdur.
1997-ci ildə Ümumidünya Təbiəti Mühafizə İttifaqının Şimali
Avrasiya üzrə komissiyanın üzvü seçilmişdir. Elmdə maraq
dairəsi iqlimşünaslıq, zooiqlim və təbiəti mühafizə sahələrinə
aiddir.

176

Nuriyev Elxan Balahəsən oğlu

E.B.Nuriyev 1947—ci ildə Şamaxı
rayonunun Göylər kəndində anadan
olmuşdur. 1969-cu ildə Azərbaycan
Dövlət Universitetinin geoloji-coğ­
rafiya fakültəsini coğrafiyaçı ixtisası
üzrə bitirmişdir.

1972-1976-cı illərdə Bakı şəhə­
rində müxtəlif istehsalat sahələrində
işləmişdir. 1976-cı ildən Azərbaycan
MEA Coğrafiya institutunda kiçik el­
mi işçi, elmi işçi və baş elmi işçi vəzi­
fələrində çalışmışdır. 1983-cü ildə «Böyük Qafqazın Cənub ya-
macmdakı (Mazımçay ilə Göyçay arası) yaşayış məntəqəsi ad­
larının tədqiqi» mövzusunda namizədlik dissertasiyası müdafiə
etmişdir. 1990-cı ildən Bakı Dövlət Universitetinin xarici ölkə­
lərin iqtisadi-siyasi coğrafiyası və turizm kafedrasının dosenti­
dir. Hazırda coğrafiya fakültəsində Humanitar və sosial m əsə­
lələr üzrə dekan müavinidir. Azərbaycanda coğrafi adların təd­
qiqi, coğrafiyanın tədris metodikası, dünya təsərrüfatının coğra­
fiyası, turizm və s. aid elmi əsərlərin müəllifidir. Bunlardan
«Azərbaycan SSR Şəki-Zaqatala zonasının toponimiyası» (mo­
noqrafiya) «Azərbaycan xalq coğrafiya terminləri», (monoqra­
fiya) Moskvada «Coğrafiyanın məsələləri» toplusunda, «Azər­
baycanın landşaft toponimləri», «Azərbaycanda toponimik
tədqiqatlar», «(Moskva) İqlim xüsusiyyətlərinin toponimlərdə
əks olunması» (Özbəkistan), «Coğrafi adların düzgün yazılması
və tarixi adların bərpası». (Moskva), «Azərbaycanın toponim­
lərinin öyrənilməsi məsələləri», (Varşava), «Azərbaycanın to­
ponimik lüğəti» (həmmüəlliflərlə). «Dünya təsərrüfatının coğ­
rafiyası», (metodik göstəriş) və başqa əsərlərin müəllifidir.

177

Paşayev Nəriman Əziz oğlu

N.Ə.Paşayev 1960-cı ildə Gədə­
bəy rayonunda Hacılar kəndində
doğulmuşdur. 1987—ci ildə Azərbay­
can Dövlət Universitetinin geoloji-
coğrafıya fakültəsini coğrafiyaçı ixti­
sası üzrə bitirmişdir. 1987-ci ildən in­
diyə qədər AMEA coğrafiya institu­
tunda kiçik elmi işçi, böyük elmi işçi
vəzifələrində çalışmışdır. 1999-cu il­
dən Coğrafiya institutunda iqtisadi
coğrafiya şöbəsinin müdiridir. Elmi
fəaliyyəti iqtisadi coğrafiya təbii ehti­

yatların qiymətləndirilməsi, təbii-dağıdıcı hadisələrin istehsal -
ərazi təşkilinə təsiri, sosial infrastrukturun ərazi təşkili sahələri
problemlərinin həlli ilə bağlıdır. 1995-ci ildə «Azərbaycanın
Böyük Qafqaz ərazisində təbii-dağıdıcı hadisələrin təsərrüfata
təsirinin iqtisadi-coğrafi problemləri» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. Böyük Qafqaz ərazisində sel,
sürüşmə və doluvurma hadisələrinin ilk dəfə olaraq sənaye,
kənd təsərrüfatı və sosial infrastruktur sahələrə təsir dairəsini
öyrənməklə onlara dəyən ziyanın iqtisadi həcmini müəyyənləş­
dirmiş, yaşayış məntəqələrinin və əhalinin təbii fəlakətlər za­
manı ziyançəkmə dərəcəsindən asılı olaraq rayonlaşdırma apar­
mışdır. Son 10 ildə həmçinin Azərbaycan Respublikasının ayrı-
ayrı regionların iqtisadi- coğrafi problemlərinin tədqiq edil­
məsilə məşğul olur. O, 50 elmi, 20 elmi publissistik və 30-dan
çox elmi kütləvi məqalənin müəllifidir və «Təbii fəlakətlərin
iqtisadi-coğrafi öyrənilməsi» adlı monoqrafiyası çap edilmişdir
(həmmüəlliflə). Azərbaycan Respublikası Jurnalistlər Birliyinin
üzvüdür.

178

Piriyev İbrahimxəlil Xanəli oğlu
(1929-1988)

İ.X.Piriyev İsmayıllı rayonunun Sulüt kəndində anadan ol­
muşdur. 1964-cü ildə Azərbaycan Dövlət Universitetinin geo­
loji-coğrafiya fakültəsini coğrafiyaçı ixtisası üzrə bitirmişdir.
1967-ci ildə Azərbaycan EA Coğrafiya institutunun aspirantu­
rasını bitirib, hidrologiya şöbəsində işə başlamışdır. 1971-ci il­
də «Lənkəran çayları və onların su rejiminə təsir edən təbii
amillər» mövzusunda namizədlik dissertasiyası müdafiə et­
mişdir.

1974-cü ildən Azərbaycan Təbiəti Mühafizə komitəsində
Dövlət müfəttişi işləmişdir. 1975—1977—ci illərdə Azərbaycan
Hidrometeoroloji xidməti idarəsində mühəndis olmuş, 1978-ci
ildən ömrünün axırına qədər Azərbaycan respublikası su Prob­
lemləri elmi tədqiqat institutunda işləmişdir. O, əsasən qurunun
hidrologiyası üzrə ixtisaslaşmış mütəxəssis idi. Azərbaycanda
çayların su rejiminin əsas qanunauyğunluqlarını öyrənmişdir.
Bir sıra elmi əsərlərin müəllifidir.

Reyfmau Raxil Ziokymovna

R.Z.Reyfman 1925-ci ildə Bela-
russiya Respublikasının Çausi şəhə­
rində anadan olmuşdur. 1947-ct ildə
Azərbaycan Dövlət Universitetinin fi­
zika-riyaziyyat fakültəsini bitirmişdir.
Universiteti bitirdikdən sonra Azər­
baycan Respublikası Hidrometeorolo­
giya xidməti idarəsində mühəndis,
okeanologiya şöbəsinin rəhbəri ol­
muşdur. 1962-ci ildən Coğrafiya insti­
tutunda Xəzər dənizi problemləri sek­
torunda kiçik elmi işçi və dissertant

179

olmuşdur. 1965—ci ildə «Xəzər dənizinin radiasiya balansı»,
mövzusunda namizədlik dissertasiyası müdafiə etmişdir. O,
1995-ci ilə qədər Azərbaycan MEA Coğrafiya institutu Xəzər
bölməsində baş elmi işçi vəzifəsində çalışmışdır. R.Z.Reyfman
Xəzər dənizinin tədqiqatının müxtəlif sahələriində elmi işlər
aparmışdır. 60-dan çox elmi məqalənin, 2 monoqrafiyanın
müəllifidir, 5 il «Xəzər dənizinin hidrologiyası» adlı nəşrin baş
redaktoru olmuşdur.

Rəhimli Vəkil Ənvər oğlu

V.Ə.Rəhimli 1946-cı ildə Ağdam
rayonunun Üsoğlan kəndində anadan
olmuşdur. 1970-ci ildə Azərbaycan
Dövlət Universitetinin geoloji-coğra­
fiya fakültəsini bitirmişdir. 1969-cu
ildən Azərbaycan MEA Coğrafiya ins­
titutunda iqlim şöbəsində çalışır.
1979-cu ildə əyani aspiranturanı bitir­
mişdir. 1986-cı ildə kiçik elmi, sonra -
lar elmi işçi, baş elmi işçi vəzifəsində
olmuşdur. 1985-ci ildə «Kiçik Qafqa­

zın yüksək dağlıq zonasının iqlimi və mikroiqlim variasiyaların
tədqiqi» mövzusunda namizədlik dissertasiyası müdafiə etmişdir.
O, bütün iqlim elementlərinin fəsillər və illər üzrə şaquli qra-
dientlərinin differensiallaşdırılmış kəmiyyətlərini aşkar etmişdir.
«Azərbaycanın inzibati rayonlarının iqlimi» adlı monoqrafiyası,
(1978, həmmüəlliflə) və 23 məqaləsi çap olunmuşdur.

180

Rəhimov Xəyyam Şakir oğlu

X.Ş.Rəhimov 1946-ci ildə Bakı
şəhərində anadan olmuşdur. 1971 —ci
ildə BDU-nun geoloji-coğrafiya fakül­
təsini bitirib, coğrafiyaçı ixtisası almış­
dır. 1966-cı ildən Azərbaycan EA
Coğrafiya İnstitutunda baş laborant,
mühəndis, kiçik elmi işçi, elmi işçi, bö­
yük elmi işçi vəzifələrində işləmişdir.
1984-cü ildə «Azərbaycanda narın be­
cərilməsinin aqroiqlim şəraiti və ehtiyatlan» mövzusunda nami­
zədlik dissertasiyası müdafiə etmişdir. 1990-cı ildən Azərbaycan
EA Coğrafiya institutunda mikroiqlim bölməsinin, 2000-ci ildən
isə iqlimşünaslıq şöbəsinin müdiri vəzifəsində işləyir. 1994-cü
ildə Azərbaycan Respublikası Təhsil cəmiyyətinin təbiət elmləri
üzrə təsis etdiyi müsabiqənin laureatı olmuşdur. Əsas elmi tədqi­
qat istiqaməti Azərbaycanda aqroiqlimşünaslıq, meşə iqlimşü­
naslığı, meliorativ iqlimşünaslıq, mikroiqlimşünaslığın coğrafi
aspektlərinin öyrənilməsidir. Bu sahədə 60-dan çox elmi əsərin
müəllifidir. Azərbaycanda üzümün və subtropik bitkilərin becə­
rilməsinin aqroiqlim ehtiyatlarım tədqiq etmişdir. Azərbaycan
Respublikasının aqroiqlim atlasının elmi redaktoru və həmmüəl-
lifidir. «Azərbaycanda üzümün becərilməsinin aqroiqlim ehtiyat­
ları» (1991) adlı monoqrafiyanın həmmüəllifıdir.

Rüstəmov Qalib İsaq oğlu

Q.İ.Rüstəmov 1953-cü ildə Şəki
şəhərində anadan olmuşdur. 1970-ct
ildən 1975-ci ilə qədər Şəki ipək
kombinatında müxtəlif peşələrdə ça­
lışmışdır. 1975-1978-ci illərdə Zaqa-
tala Politexnik texnikumunda təhsil al­
mışdır. 1983-cü ildə Azərbaycan
Dövlət Universitetinin geoloji-coğra-

181

fiya fakültəsini coğrafiya ixtisası üzrə bitirmişdir. 1983—1995—ci
illərdə Azərbaycan MEA-nın Coğrafiya İnstitutunda baş labo-
rant, sonralar mühəndis və kiçik elmi işçi vəzifələrində çalış­
mışdır. 1985-ci ildən Azərbaycan MEA-nın Coğrafiya İnstitu­
tunun dissertantı olmuşdur. 1997-ci ildə «Böyük Qafqazın Cə­
nub yamacı landşaftlarının ekoloji-geokimyəvi xüsusiyyətləri»
mövzusunda namizədlik dissertasiyası müdafiə etmişdir. Əsas
elmi marağı landşaftların antropogen amillərin təsirindən qo­
runması, ətraf mühitin mühafizəsi, müasir ekoloji gərginlik ra­
yonlarında mövcud problemlərin aradan qaldırılması, landşaft­
ların yaxşılaşdırılması yollarının araşdırılması, müxtəlif landşaft
rayonlarında ekokimyəvi şəraitin optimallaşdınlması məsələlə­
rini əhatə edir. Müqayisəli və əlaqəli geokimyəvi analizlər yolu
ilə respublikanın bir sıra rayonlannda (Balakən, Şəki, İsmayıllı
və s.) ekoloj i-geokimyəvi landşaft tədqiqatları aparmışdır. Bir
sıra mühüm elmi məqalələrin müəllifidir.

Salamov Gülbala Ağaməmməd oğlu
(1928-1985)

G.A.Salamov Bakının Saray qəsə­
bəsində anadan olmuşdur. 1953-cü il­
də Azərbaycan Dövlət Universitetinin
geologiya-coğrafiya fakültəsini coğra­
fiyaçı ixtisası üzrə bitirmişdir. Həmin
il AMEA Torpaqşünaslıq və Aqrokim-
ya institutunun meşə torpaqları labo­
ratoriyasına işə qəbul edilmişdir.
1957—ci ildə həmin institutun aspiran­
turasını bitirmişdir. 1964-cü ildə «Bö­
yük Qafqazın qara torpaqları» mövzu­

sunda dissertasiya müdafiə edərək kənd təsərrüfatı elmləri
namizədi alimlik dərəcəsi almışdır. 1968—ci ildən AMEA Coğ­
rafiya institutuna işə keçirilmiş və baş elmi işçi vəzifəsində
işləmiş, sonra isə «meşə torpaqlarının genezisi və xəritələşdiril­

182

L

məsi» laboratoriyasına rəhbərlik etmişdir. O, respublikanın bir
sıra regionlarında meşə torpaqlarının yayılması, onların genetik-
təsərrüfat xüsusiyyətləri, torpaqlardan səmərəli istifadənin
yolları və başqa məsələlərə aid elmi tədqiqat işləri aparmış, iri
miqyaslı torpaq xəritələri tərtib etmişdir.

G.Salamovun 2 monoqrafiyası «Böyük Qafqazın alçaq və
dağətəyi zonalarının qara torpaqları» (1971), «Böyük Qafqazın
cənub yamacının meşə torpaqları» (1978), və 80-dən çox
məqaləsi nəşr olunmuşdur.

Salmanova Tahirə
Məmmədpaşa qızı

T.M. Salmanova 1951 -ci ildə Ba­
kı şəhərində anadan olmuşdur. 1976-
cı ildə BDU-nun kimya fakültəsini
kimyaçı ixtisası üxrə bitirmişdir.
1982-ci ildə Azərbaycan MEA Coğ­
rafiya institutunun aspiranturasına qə­
bul olunmuşdur. 1990-cı ildə akade­
mik H.Ə.Əliyevin rəhbərliyi altında
«Kiçik Qafqazın cənub-şərq hissəsində üzümaltı torpaqların hu-
musluluq vəziyyəti» mövzusunda namizədlik dissertasiyası mü­
dafiə etmişdir. Kənd təsərrüfatı elmləri namizədidir. 1972-ci il­
dən Azərbaycan MEA Coğrafiya institutunda baş laborant, mü­
həndis, kiçik elmi işçi, elmi işçi, 1996-cı ildən isə böyük elmi
işçi vəzifəsində çalışır. 1997-ci ildə Ekoenergetika Akademi­
yasında «Torpağın ekologiyası» ixtisası üzrə doktor adı almışdır.

Elmi fəaliyyəti dövründə Kiçik Qafqazın cənub-şərq hissə­
sində aşağı və orta dağ zonasında üzümalti torpaqlarda humusun
tərkibi, ehtiyatı və onun dəyişilməsi, gübrələrin mineral tərkibi­
nin üzümaltı torpaqlara təsiri, azotlu torpaqlarda udulmuş əsas­
ların miqdarı ilə üzümün məhsuldarlığı arasındakı əlaqəlri
müəyyən etmişdir.

40-a yaxın elmi məqaləsi çap edilmişdir.

183

Səfərov Aydın Səttar oğlu

A.S.Səfərov 1938-ci ildə Bakı şə­
hərində anadan olmuşdur. 1962—ci ildə
BDU-nun geologiya-coğrafiya fakül­
təsini coğrafiyaçı ixtisası üzrə bitir­
mişdir. 1970-ci ildən Azərbaycan
MEA Coğrafiya institutunda çalışır.
Elmi maraq dairəsi geomorfologiya,
paleocoğrafiya, tədbiqi geomorfologi­
ya və yeni tektonikadır.

1988-ci ildə «Cənub-şərqi Şirva­
nın və bitişik ərazilərin paleogeomor-

fologiyası və morfostruktur təhlili» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir.

1971—1978—ct illərdə apardığı geomorfoloji tədqiqatlardan
və tərtib etdiyi iri miqyaslı xəritələrdən respublikanın düzənlik
ərazilərində yeni suvarma kanalları və kollektorlarının çəkilmə­
sinin layihələşdirilməsində və köhnələrinin yenidən quraşdır-
masında geniş istifadə edilmişdir. 1981-1996-cı illərdə Kür çö­
kəkliyində, Şamaxı-Qobustan fiziki-coğrafi rayonunda, Abşe­
ron yarımadasında relyefin gələcək inkişafını proqnozlaşdır­
maqla, neft-qaz yataqlarının formalaşması, yeraltı şirin su və
tikinti materiallarının yataqları haqqında səmərəli tədqiqatlar
aparmışdır.

O, «Azərbaycanın relyefi» (rus dilində), «Azərbaycanın
konstruktiv coğrafiyası» kitablarında geniş məqalələr çap etdir­
mişdir və «Cənub-Şərqi Şirvanda və qonşu alçaq dağlıqda m or­
fostrukturların inkişafında yeni tektonik hərəkətlər», «Depres­
sion sahələrdə paleorelyefin öyrənilməsinin bəzi məsələləri
(Kür çökəkliyi timsalında)» «Geomorfologiyanın bəzi m əsələ­
ləri haqqında», «Kür çökəkliyində relyefin inkişafının əsas
mərhələləri», «Dağarası çökəkliklərin paleogeomorfoloji xəri­
tələşdirilməsi» (Kür çökəkliyi timsalında) və s. başqa elmi
əsərlərin müəllifidir.

184

Səmədov Hails İsgəndər oğlu

H.İ.Səmədov 1950—ci ildə Bakı
şəhərində anadan olmuşdur. 1973-cü
ildə Azərbaycan Dövlət Pedaqoji ins­
titutunun coğrafiya fakültəsini, 1980-
cı ildə Azərbaycan MEA Coğrafiya
instutunun aspiranturasını qiyabi bitir­
mişdir. 1983-cü ildə Perm şəhərində
«Dağ çaylarının gətirmələr axını və
səthi yuyulma» mövzusunda namizəd­
lik dissertasiyası müdafiə etmişdir.
1973-cü ildən Azərbaycan MEA-
Coğrafiya İnstitutunda kiçik elmi işçi
Azərbaycanda dağ çaylarının hidroloji xüsusiyyətlərinə aid elmi
tədqiqat işlərinin aparılmasında və müvafiq qanunauyğunluq­
ların öyrənilməsində fəal iştirak etmişdir. Bu sahədə 30-dan
çox elmi əsəri nəşr olunmuşdur.

Sultanov Rauf Ramiz oğlu

R.R.Sultanov 1954-cü ildə Bakı şəhərində anadan olmuş­
dur. 1976-cı ildə BDU-nun biologiya fakültəsini bitirmişdir.

Əmək fəaliyyətinə 1976-1977-ci illərdə BDU-nun hesab­
lama mərkəzində başlamışdır. 1977-ci ildə Azərbaycan MEA
Coğrafiya institutunda baş laborant, mühəndis, 1981 —ci ildə
BDU-də paleobiologiya, kimya, geoloji-coğrafiya problemləri
laboratoriyasında kiçik elmi işçi vəzifəsində işləmişdir. 1976-cı
ildə «Görkəmli bioloq» fəxri adını almışdır. 1978-1981 -ci il­
lərdə ADU-nun geoloji-coğrafiya fakültəsinin aspirantı ol­
muşdur. 1983-cü ildə «Abşeron yarımadasının şimal-qərb his­
səsinin antropogen landşaftlarının geokimyası» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir. Landşaftın geokim­
yası sahəsində ixtisaslaşmışdır.

185

Sadıqov Məmməd Oruc oğlu

Sadıqov M.O. 1944-cü ildə Gür­
cüstanın Borçalı mahalının Sarvan (in­
diki Marneuli şəhəri) qəsəbəsində
anadan olmuşdur.

1963-cü ildə Mameuli şəhərin­
dəki Azərbaycan orta məktəbini bitirib
Bakıya gəlmiş və ADU-nın geoloji-
coğrafiya fakültəsinə daxil olmuşdur.
1969-cu ildə iqtisadi coğrafiya ixtisası
üzrə universiteti bitirmiş və Bakı hava
məlumatı bürosunda işləməyə başla­
mışdır.

1970-74-cü illərdə AMEA Coğrafiya institutunun xəritə­
çilik şöbəsində baş laborant, sonra isə iqtisadi coğrafiya şöbə­
sində kiçik elmi işçi vəzifələrində işləmişdir.

1974-cü ildə eyni zamanda institutun aspiranturasına qəbul
edilmiş və 1983-cü ildə «Lənkəran-Astara iqtisadi rayonunda
əhalinin məskunlaşmasının tənzimlənməsi problemləri» möv­
zusunda dissertasiya müdafiə edərək coğrafiya elmləri namizədi
alimlik dərəcəsi almışdır.

İşlədiyi müddətdə 200-ə qədər elmi, elmi-kütləvi əsəri çap
edilmişdir. Bunlara misal olaraq «Lənkəran» (elmi-kütləvi, et­
noqrafik oçerk, həmmüliflərlə, 1981) «Azərbaycan SSR-də
əhalinin məskunlaşma problemləri» (həmmüəlliflərlə, 1984),
«Ulu Borcalı»- (tarixi-coğrafi oçerk, 1998), «Ömrə ömür cala­
yanlar Borçalı həkimləri» (həm müəlliflərlə 2003), «Borçalı
alimləri» (ensiklopedik məlumat kitabı, 2004), «Borçalı»
(ensiklopedik məlumat kitabı, 2005), «Azərbaycan diasporu»
(həmmüəlliflərlə, 2005), «Gürcüstan respublikasında azərbay­
canlıların sosial-ictimai və iqtisadi vəziyyəti» (tarixi-coğrafi
məlumat, 2007) və s. göstərmək olar. Son illər iqtisadi coğrafi­
ya ilə yanaşı coğrafi tarixi etnoqrafiya, kimi məsələlərlə də
məşğul olur. 25 ilə yaxındır ki, ölkənin müxtəlif ali məktəblə­
rində coğrafiyanın tədrisi ilə məşğuldur. Hazırda AMEA Tarix
institutunda aparıcı elmi işçi vəzifəsində çalışır.

186

Şükürov Tofiq Salman oğlu
(1936-1989)

T.S. Şükürov Bakı şəhərində anadan olmuşdur. 1959-cu il­
də Azərbaycan Pedaqoji İnstitutunun Coğrafiya fakültəsini
coğrafiyaçı ixtisası üzrə bitirmişdir. 1964-1967-ci illərdə Azər­
baycan MEA Coğrafiya institutunun aspirantı olmuşdur. 1967-
cu ildə «Orta Xəzərdə temperatur tərəddüdlərinin fəsli paylan­
ması» mövzusunda namizədlik dissertasiyası müdafiə etmişdir.
1967-ci ildən ömrünün sonunadək Coğrafiya institutunda kiçik
elmi işçi, elmi işçi, baş elmi işçi, «Xəzər dənizi hidrologiyası»
laboratoriyasının rəhbəri vəzifələrində çalışmışdır. Xəzər də­
nizi problemləri sahəsində 15-dən çox elmi əsərin müəllifidir.

Süleymanov Manaf Bibiqulu oğlu

M.B.Süleymanov 1950-ci ildə
Bakı şəhərində anadan olmuşdur.
1972-ci ildə Azərbaycan Dövlət Uni­
versitetinin geoloji-coğrafiya fakültə­
sini coğrafiyaçı ixtisası üzrə bitirmiş­
dir. 1975-1979-cu illərdə Moskva şə­
hərində SSRİ EA Coğrafiya institu­
tunun Paleocoğrafiya şöbəsində aspi­
ranturada oxumuşdur. 1982—ci ildə
«Kiçik Qafqazın cənub-şərqində ibtidai insanların yaşayış mü­
hiti» (Azıx və Tağlar mağaraları timsalında) mövzusunda na­
mizədlik dissertasiyası müdafiə etmişdir 1973-cü ildən Azər­
baycan MEA Coğrafiya institutunun paleocoğrafiya şöbəsində
kiçik elmi işçi, 1986—cı ildən elmi işçi vəzifəsində işləmişdir.
Əsasən Azıx mağarasının paleocoğrafiyası, onun Aqcaqıl, orta
Abşeron dövrlərində məskunlaşmasının tarixi haqqında elmi
tədqiqat işləri aparmışdır. Azərbaycanda qədim mağaraların pa­
leocoğrafiyası sahəsində ixtisaslaşmış mütəxəssisdir.

187

Süleymanov Məhi Əhməd oğlu
(1935-2001)

M.Ə.Süleymanov Göyçay rayo­
nunda anadan olmuşdur. 1954-cü ildə
əlaçı attestatı ilə imtahansız, ADPİ-nin
coğrafiya-biologiya fakültəsinə daxil
olmuş və 1959-cu ildə həmin fakültəni
bitirmişdir. 1959-1962—ci illərdə Azər­
baycan MEA Botanika institutunda
kiçik elmi işçi işləmiş, 1962-ci ildə
BDU-nun geoloji-coğrafiya fakültəsi­
nin fiziki-coğrafiya kafedrasında aspi­
ranturaya daxil olmuşdur. 1965-ci ildə
vaxtından əvvəl «Ceyrancöl-Acınohur

öndağlığımn təbii landşaftları» mövzusunda namizədlik disser­
tasiyası müdafiə etmişdir. Həmin ildən Azərbaycan MEA Coğ­
rafiya İnstitutunda kiçik elmi işçi, sonralar da baş elmi işçi və­
zifəsində işləmişdir.

1976-cı ildən 2001 -ci ilə qədər BDU-nın coğrafiya fakül­
təsinin fiziki-coğrafiya kafedrasında dosent vəzifəsində çalış­
mışdır.

İki dərs vəsaiti «landşaftşünaslığın əsaslarının nəzəri kursu»
və «Coğrafiyanın çöl-tədqiqat metodları» və bir monoqrafiyası -
«Ceyrançölün təbii landşaftları» çapdan çıxmışdır. Bunlardan
əlavə dörd tədris proqramı (Landşaftşünaslığın əsasları; Ümumi
yerşünaslıq; Ftziki-coğrafi rayonlaşma və Fiziki-coğrafiyanın
problemləri) nəşr edilmişdir. 100-dən artıq elmi məqalənin
müəllifidir.

188

Tahirov Ağasəf Yusif oğlu

A.Y.Tahirov 1948-ci ildə Qəbələ
rayonunun Nohurqışlaq kəndində ana­
dan olumuşdur. 1970-ci ildə Azərbay­
can Dövlət Universitetinin geologiya-
coğrafiya fakültəsini coğrafiyaçı ixti­
sası üzrə bitirib. Coğrafiya İnstitutu­
nun «Meşə torpaqları coğrafiyası»
şöbəsində sonralar isə «Təbiəti müha­
fizə və təbii sərvətlərdən səmərəli is­
tifadə» şöbəsidə işə qəbul edilib.
1974-1976-cı illərdə Coğrafiya ins­
titutunun əyani aspirantı olmuşdur. 1983-cü ildə «Daşüz dağ­
larının torpaq örtüyü, onların mühafizəsi və səmərəli istifadə
olunması» mövzusunda namizədlik dissertasiyası müdafiə et­
mişdir.

Əsasən Böyük Qafqazın torpaqlarının genezisi, xəritələş­
dirilməsi və onlardan səmərəli istifadə olunması problemi ilə
məşğul olmuşdur. Meşə bitkilərinin inkişaf xüsusiyyətlərinin
öyrənilməsi və mədən tullantılarının rekultivasiyası sahəsində
ixtisaslaşmışdır.

Elmi fəaliyyəti dövründə torpaqların genetik xüsusiyyətləri,
onların rütubət və istilik rejimi, səthi meyilliyi, eroziyaya uğra­
ması, meşələrin torpaq əmələ gəlmə prosesinə təsiri və bioloji
dövranı, onların mühafizəsi və səmərəli istifadə olunması ilə
əlaqədar səmərəli elmi tədqiqatlar aparmışdır.

Onun 20-dən çox elmi məqaləsi nəşr olunmuşdur. «Meşə
döşənəyinin torpaq əmələgəlmə prosesinə təsiri», «Qəbələ ra­
yonu ərazisində dəmir ağacı», «Azərbaycanın meşə torpaqla­
rının genezisi və səmərəli istifadə olunması», «Daşüz dağlarının
palıd, vələs meşələrində kül elementlərinin bioloji dövranı və
toplanması» və s. əsas elmi işlərindən hesab olunur.

189

Tarixazər Sitarə Əbülfəz qızı

S.Ə.Tarixazər 1960-cı ildə Bakı
şəhərində anadan olmuşdur. 1988-ci
ildə Azərbaycan Dövlət Universiteti­
nin geologiya-coğrafiya fakültəsini
coğrafiyaçı ixtisası üzrə bitirmişdir.
1991-1995—ci illərdə Azərbaycan
MEA Coğrafiya institutunun fiziki-
coğrafiya şöbəsinin aspirantı olmuş­
dur. 1997-ci ildə «Dağlıq ölkələrin
morfoskulpturlarının deşifrələnmə
metodikasının işlənilməsi (Böyük
Qafqazın şimal-şərq yamacı timsa­

lında)» mövzusunda namizədlik dissertasiyası müdafiə etmişdir.
1988-ci ildən Azərbaycan MEA Coğrafiya institutunda baş la-
borant, 1995-ci ildən «Aerokosmik metodların coğrafiyaya tət­
biqi» bölməsində kiçik elmi işçi, elmi işçi, böyük elmi işçi, hal-
hazırda isə «Landşaftşünaslıq və landşaft planlaşdırılması»
şöbəsində aparıcı elmi işçi vəzifəsində çalışır.

Elmi fəaliyyətinin əsas istiqaməti ekzodinamik-geomorfo-
loji proseslərin öyrənilməsi, və aerokosmik metodların coğrafi
tədqiqatlara tətbiqidir. Tədqiqatlarında aerokosmik materialların
indikasion-geomorfoloji deşifrələnməsi əsas yer tutur. Alp tipli
ölkələrin morfoskulpturlarının indikasion-geomorfoloji deşifrə­
lənmə metodikasına dair səmərəli təklifləri olmuşdur. Şərqi
Qafqazın şimal-şərq yamaclarında morfoskulpturların differen-
siyasıyası xüsusiyyətlərini öyrənilmişdir. Kosmik şəkillərin
geomorfoloji deşifrələnməsi əsasında böyük miqyaslı geomor­
foloji xəritələr tərtib etmişdir. 70-dən çox elmi əsərin və bir
monoqrafiyanın müəllifidir.

190

Tatlıyeva Zahidə İsmayıl qızı

Z.İ.Tatlıyeva 1944-cü ildə Bakı
şəhərində anadan olmuşdur. 1970-ci
ildə Azərbaycan Dövlət Universiteti­
nin mexanika-riyaziyyat fakültəsini
bitirmişdir. Moskva şəhərində Dövlət
Okeanologiya institutunda dissertant
olmuşdur. 1968-2003-cü illərdə
Azərbaycan Dövlət Hidrometeorolo­
giya komitəsində işləmişdir. 1988-ci
ildə «Xəzər dənizində ekstremal fır­
tınalar və təhlükəli buz daşınmaları» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. 1989-cu ildən böyük elmi işçi­
dir. 1992-ci ildə Hidrometeorologiya Komitəsində Xəzər dəni­
zinin çirklənməsi laboratoriyasının müdiri olmuşdur. Onun tə­
rəfindən sinoptik situasiya və su-hava temperaturları arasındakı
fərqə əsasən ilk dəfə təhlükəli fırtınalar və qasırğaların proq­
nozlaşdırılması metodu işlənilmişdir. Bir çox elmi əsərlərin
müəllifidir. 2003-cü ildən Azərbaycan MEA Coğrafiya insti­
tutunun Xəzər dənizinin problemləri şöbəsində böyük elmi işçi
vəzifəsində çalışır.

Teymurov Mövlud Əsədulla oğlu

M.Ə.Teymurov 1967-ci ildə Şəki
rayonunun Aşağı Göynük kəndində
anadan olub. 1991 -ci ildə BDU-nun
coğrafiya fakültəsini hidrologiya ixti­
sası üzrə bitirib və həmin il Milli Elm­
lər Akademiyası Coğrafiya İnstitu­
tunun hidrologiya şöbəsinə işə qəbul
edilib. 1993-1997-ci illər ərzində
Coğrafiya İnstitutunda qiyabi aspiran­
turada təhsil alıb. 1999-cu ildə «Kiçik

191

Qafqaz çaylarının su ehtiyatlarının hesablanma metodikası və
onların qiymətləndirilməsi» (Azərbaycan daxilində) mövzusun­
da namizədlik dissertasiysı müdafiə etmiş və coğrafiya elmləri
namizədi alimlik dərəcəsi almışdır. Elmi fəaliyyətinin əsas
istiqamətini su ehtiyatlarının qiymətləndirilməsi, onların hesab­
lanması üçün metodikanın işlənməsi, axımın il ərzində paylan­
ması və dəyişkənlik (variasiya əmsalı) kəmiyyətlərinin öyrənil­
məsi təşkil edir. Azərbaycanın Kiçik Qafqaz bölgəsi üçün ilk
dəfə olaraq «Variasiya əmsalı» xəritəsi tərtib etmiş, sudan ən
aktiv istifadə dövrü üçün (iyun-avqust) təbii tənzimlənmə gös­
təricisi kəmiyyətini vermiş, inzibati rayonlar üçün su ehti­
yatlarını hesablamışdır. M.Ə.Teymurov respublikamızın dövlət
və qeyri-hökümət təşkilatlarının xətti ilə təşkil edilən müxtəlif
elmi konfrans və simpoziumlarda da fəal iştirak etmişdir. 15-
dən çox elmi əsərin müəllifidir.

Uluxanlı Nurəddin Dostuməli oğlu

N.D.Uluxanlı 1947-ci ildə Ermə-
nistanın Basarkeçər rayonunun Böyük
Məzrə kəndində anadan olmuşdur.
1972-ci ildə ADPİ-nu bitirib, coğra­
fiyaçı ixtisası almışdır. 1972-ci ildən
Coğrafiya institutunun iqlimşünaslıq
şöbəsində kiçik elmi işçi, elmi işçi,
böyük elmi işçi, tətbiqi iqlimşünaslıq
bölməsinin müdiri vəzifələrində işlə­
mişdir. 1986-cı ildə, «Azərbaycan
SSR-də əncir bitkisinin becərilməsi­
nin aqroiqlim şəraiti və ehtiyatları»

mövzusunda dissertasiya müdafiə edərək coğrafiya elmləri na­
mizədi alimlik dərəcəsi almışdır.

Mikroiqlimşünaslıq, kənd təsərrüfat iqlimşünaslığı sahələ­
rində təcrübəli mütəxəssisdir.

192

N.D.Uluxanlı bir sıra kənd təsərrüfatı bitkilərinin (əncir,
badam, xurma, çay) istiyə və rütubətə tələbatını, onların key­
fiyyətinin və məhsuldarlığının meteoroloji amillərlə əlaqəsini
müəyyənləşdirmiş, bitkilərin inkişafını məhdudlaşdıran amilləri
aşkar etmiş, sənaye əhəmiyyətli məhsul əldə etmək baxımından
aqroiqlim rayonlaşdırılması aparmışdır.

Bir monoqrafiya (həmmüəlliflərlə), 30-a yaxın elmi məqalə
və xəritələrin müəllifidir. «Azərbaycan Respublikası ərazisində
subtropik meyvə bitkilərinin aqroiqlim ehtiyatları», «Azərbay­
can Respublikasında bəzi subtropik meyvə bitkilərinin aqroiq­
lim rayonlaşdırılması», «Azərbaycanda iqlimin antropogen və
təbii dəyişmələrinin bəzi qarşılıqlı əlaqələri», «Azərbaycanda
əncirin istiliklə təmin olunmasına dair», «Azərbaycanda üzü­
mün becərilməsinin aqroiqlim ehtiyatları», «Dağlıq ərazilərin
arid zonalarının iqlim meliorasiyasının bəzi aspektləri » və s.
elmi əsərləri nəşr olunmuşdur. APU-nin coğrafiya fakültəsində
dosentdir və dekan işləyir.

Umudov Cahangir İman oğlu
(1936-2007)

C.İ.Umudov 1936-cı ildə Xaçmaz
rayonu Mardanoba kəndində anadan
olmuşdur. 1960-cı ildə BDU-nun
geologiya-coğrafiya fakültəsini bitir­
mişdir. 1972-ci ildə «Xəzər dənizinin
Azərbaycan sahili balıq təsərrüfatının
coğrafiyası» mövzusunda namizədlik
dissertasiyası müdafiə etmişdir. 1960-
cı ildən Azərbaycan MEA Coğrafiya
institutunda «Xəritəçilik» şöbəsində kiçik elmi işçi, 1969-cu il­
dən iqtisadi coğrafiya şöbəsində mühəndis, kiçik elmi işçi,
1975-ci ildən ömrünün sonuna qədər «Xəzər» şöbəsinin «İqti­
sadiyyat» bölməsində elmi işçi vəzifəsində işləmişdir.

193

Umudova Rəna İbrahim qızı

R.İ.Umudova 1947-ildə Kürdəmir
rayonunda anadan olmuşdur. 1971-ci
ildə ADU-i bitirmişdir. 1976-cı ildən
Azərbaycan ME A Coğrafiya İnstitutu­
nun qiyabi aspirantı olmuşdur. 1983 —
cü ildə «Bakı şəhəri əhalisinin miqra­
siyası» mövzusunda namizədlik dis­
sertasiyası müdafiə etmişdir. 1975-
1985-ci illər Azərbaycan MEA Coğ­
rafiya institutunda kiçik elmi işçi,

1986-1993-cü illərdə isə Elmi Tədqiqat Əmək institutunda
şöbə müdiri işləmişdir. 1993-cü ildən bu günə qədər BDU-nun
«Xarici ölkələrin iqtisadi və siyasi coğrafiyası» kafedrasının baş
müəllimi işləyir. 37 elmi əsərin müəllifidir.

Yunusov Müseyib İdris oğlu

В
M.İ.Yunusov 1956-cı ildə Azər­

baycan Respublikasının Oğuz rayonu­
nun Kərimli kəndində doğulmuşdur.
1980-cı ildə ADU-nun geologiya-
coğrafiya fakültəsini bitirib coğrafiyaçı
ixtisası almışdır. Həmin il Azərbaycan
MEA Coğrafiya İnstitutunda «Aero­
kosmik metodların coğrafi tədqiqatlara
tətbiqi» laboratoriyasında mühəndis
kimi işə başlamışdır. 1982-86-cı illər­
də Azərbaycan EA Coğrafiya İnstitu­
tunun landşaftşünaslıq şöbəsinin qiya­

bi aspirantı olmuşdur. 1990-cı ildə «Kür-Araz ovalığı təbii
komplekslərinin irriqasiya-meliorasiya tədbirlərinin təsiri ilə
dəyişilməsi (Kür çayının sağ sahili hissəsində)» mövzusunda
namizədlik dissertasiyası müdafiə etmişdir. Sonrakı illərdə kiçik

I
194

elmi işçi, elmi işçi, böyük elmi işçi vəzifələrində çalışmışdır.
Hazırda aparıcı elmi işçi işləyir.

O, Kür-Araz ovalığında antropogen amillərin landşaftın
formalaşmasına təsirini müəyyənləşdirmiş, suvarma kompleks­
lərinin tarixi formalaşma etaplarını öyrənmişdir. Aqroirriqasiya
komplekslərinin differensasiyası xüsusiyyətlərini araşdırmış və
ekoloji cəhətdən dayanıqlı aqroirriqasiya landşaftlarının yara­
dılması yolları və kriteriyalarını göstərmişdir. Bununla yanaşı
Muğan, Mil, Qarabağ düzləri aqroirriqasiya komplekslərinin
strukturu və dinamikasını aerokosmik materiallar əsasında də­
qiqləşdirmiş, həmin komplekslərin xəritə-sxemini tərtib etmiş­
dir. Kiçik Qafqazın şimal-şərq və cənub-şərq yamaclarının an­
tropogen landşaftlarının aerokosmik materiallar əsasında öyrə­
nilməsində, Kür-Araz ovalığının landşaftlarının səhralaşma
problemlərinin araşdırılmasında yaxından iştirak etmişdir. Ha­
zırda landşaftların ekoloji müxtəlifliyinin və potensialının qiy­
mətləndirilməsi problemləri üzərində işləyir. 50-dən çox elmi
əsəri nəşr olunmuşdur.

Yüzbaşov Rəmzi Mövsüm oğlu
(1906-1990)

R.M.Yüzbaşov Şamaxı şəhərində
anadan olmuşdur. 1927—ci ildə Azər­
baycan Pedaqoji institutunu coğrafiya
ixtisası üzrə bitirmişdir. 1938-1941 —ci
illərdə Azərbaycan EA sistemində
(SSRİ EA-nın filialı) aspiranturada
oxumuşdur. R.M. Yüzbaşov 1931-
1933-cü illərdə Azərbaycan Maarif
Komissarlığında təlimatçı, 1933-
1935-ci illərdə Əmircan qəsəbəsində
məktəb müəllimi olmuş, 1941 — 1945—
ci illərdə Sovet Ordusu sıralarında ol­
muş, 1945-1949-cu illərdə Respublika Nizami adına Tarix

195

muzeyində elmi hissə üzrə müdir müavini vəzifələrində işlə­
mişdir. 1949—1951 —ci illərdə müstəqil tərcüməçi kimi fəaliyyət
göstərmiş, 1951 — 1952—ci illərdə Azərbaycan MEA-nın nəşriy­
yatında redaktor, 1955—1957—ci illərdə Ədəbiyyat və Dilçilik
institutunda kiçik elmi işçi, 1958- 1977-ci illər Azərbaycan EA
Coğrafiya institutunda elmi işçi, baş elmi işçi olmuşdur. 1962-ci
ildə «Azərbaycan coğrafiya terminlərinin tədqiqi» mövzusunda
namizədlik dissertasiyası müdafiə etmiş və coğrafiya elmləri
namizədi alimlik dərəcəsi almışdır. 1976-cı ildən ömrünün so-
nunadək Coğrafiya institutunda «Coğrafi adlar» şöbəsinin rəh­
bəri vəzifəsində işləmişdir. Azərbaycanda coğrafi terminlərinin
elmi və milli mahiyyətinin araşdırılması və coğrafiya elminin
tarixinin öyrənilməsi sahəsində məşhur alim kimi tanınır. Onun
Azərbaycanda coğrafi terminlərin, yer adlarının düzgün və elmi
təhlilinə dair çap etdirdiyi çoxlu elmi əsərləri indi də yüksək
qiymətləndirilir. Yüzlərlə yer adlarının təhrif olunmasını və
onların Azərbaycan xalqına məxsus olduğunu sübut etmişdir.
Yüksək vətənpərvər və milli qürura malik tanınmış alim idi.

Yusifbəyova Zibeydə Qurbanəli qızı

Z.Q.Yusifbəyova 1956-cı ildə Şə­
ki şəhərində anadan olmuşdur. 1984-
cü ildə BDU-nun kimya fakültəsini
kimyaçı ixtisası üzrə bitirmişdir. 1994-
cü ildə «Böyük Qafqazın cənub-şərq
hissəsinin dağ-meşə torpaqlarında də­
mirin formaları və torpaqəmələgəlmə
prosesində onların rolu (Azərbaycan
Respublikası daxilində)» mövzusunda
namimzədlik dissertasiyası müdafiə
etmişdir.

1978—ci ildən Azərbaycan MEA
Coğrafiya institutunda mühasib, laborant, mühəndis, baş mü­
həndis vəzifələrində işləmişdir. 1988-ci ildə attestasiya yolu ilə

196

kiçik elmi işçi, 1993-cı ildən isə elmi işçi vəzifəsinə keçiril­
mişdir.

Elmi maraq dairəsi: torpaqlarda kimyəvi proseslərin təd­
qiqidir. Bu sahədə 20-dən çox elmi əsərin müəllifidir.

Yaqubov Qəşəm Şamil oğlu

Q.Ş. Yaqubov 1938-ci ilin iyul
ayının 1-də Gürcüstanın Borçalı ma­
halının Kəpənəkçi (indiki Kvemo-Bo-
lnisi) kəndində əkinçi ailəsində ana­
dan olmuşdur. Qonşu Faxralı kənd orta
məktəbini qurtardıqdan sonra 1957—
1962-ci illərdə Azərbaycan Dövlət
Pedaqoji İnstitutunun və Azərbaycan
Dövlət Universitetinin tələbəsi olmuş,
coğrafiya-biologiya ixtisası üzrə ali
təhsil almışdır. 1962-1964-cü illərdə
hərbi xidmətdə olmuş, 1964-cü ilin
sentyabr ayından etibarən əmək fəaliyyətinə başlamışdır. 1964-
1968-ci illərdə Bakı torpaq ekspedisiyasında mühəndis-torpaq­
şünas, dəstə rəisi vəzifələrində işləmişdir. 1968-1971 -ci illərdə
Azərbaycan EA Torpaqşünaslıq və Aqrokimya İnstitutunun
aspiranturasında oxumuş və 1975-ci ildə «Torpaqşünaslıq» ixti­
sası üzrə dissertasiya müdafiə edərək kənd təsərrüfatı elmləri
namizədi-alimlik dərəcəsi almışdır.

1971-1979-cu illərdə Azərbaycan Dövlət Yerquruluşu La­
yihə («Azdövyerqurlayihə») İnstitutunda dəstə rəisi və layihə
üzrə baş mühəndis, 1979-1991 -ci illərdə isə keçmiş SSRİ
Dövlət Elmi-Tədqiqat Torpaq Sərvətləri İnstitutunun «Azər­
baycan şöbəsi»nin müdiri vəzifəsində işləmişdir.

1991-1993-cü illərdə «Aqroekologiya» Elm Mərkəzinin
Geokimya ekspedisiyasında, 1993—1997-ci illərdə isə Azərbay-

197

can EA Torpaqşünaslıq və Aqrokimya İnstitutunda şöbə rəisi və
lobaratoriya müdiri vəzifəsində çalışmışdır.

Elmi-istehsalat stajı 43 ildir. 90 elmi-publisist işin, o cüm ­
lədən 8 kitabça, (təlimat, metodiki göstəriş) və 2 monoqrafiya­
nın tək və müştərək müəllifidir.

Q.Ş.Yaqubovun tədqiqat işləri Azərbaycanda, xüsusən
Abşeron bölgəsində neftin və tikinti materiallarının çıxarılması,
nəqli və emalı zamanı pozulmuş torpaqların rekultivasiyasına
həsr edilmişdir. Bu işlər neftli tullanlılarla, xüsusən mazutlaşmış
və bitumlaşmış torpaqların rekultivasiya texnologiyasının işlə—
nilməsinə, neft mədəni və texnogen pozulmuş yerlərin elmi cə­
hətdən təsnifatına və onların rekultivasiya işlərinin layihələn-
dirilməsində istifadə olunmasına həsr edilmişdir. Həmin təd­
qiqat işlərinin elmi nəticələri elmi-nəzəri və təcrübi əhəmiyyət
daşıyaraq rekultivasiya işlərinin həyata keçirilməsində istifadə
edilmişdir.

Q.Ş.Yaqubovun uzun müddət Azərbaycanın bütün bölgə­
sində torpaq və bitki örtüyünün iri miqyaslı tədqiq edilməsinin
rəhbəri və icraçısı olmuşdur. O, elmi işlərin icraçısı olmaqla
onun nəticələrinin təbliğ olunması məqsədilə respublikada və
xarici ölkələrdə çağrılan elmi konfranslarda elmi məruzələrlə
çıxış etmişdir. Bir sıra tədqiqat işlərinin nəticələri xarici dil­
lərdə dərc edilmişdir. O, əmək veteranıdır və əldə etdiyi elmi
nailiyyətlərə görə keçmiş SSRİ XTNS-nin gümüş medalı ilə
mükafatlandırılmışdır.

Q.Ş.Yaqubov əmək fəaliyyəti hərtərəflidir. Elmi işlərlə
yanaşı uzun müddət istehsalatda da çalışmışdır. O, 1997-ci il­
dən başlayaraq Azərbaycan Dövlət Torpaq Komitəsinin Dövlət
Yerquruluşu Layihə İnstitutunda direktor müavini, hal-hazırda
isə baş mühəndis vəzifəsində çalışmaqla respublikamızda tor­
paq islahatının aparılması üçün lazım olan hüquqi normativ sə­
nədlərin hazırlanmasında fəal iştirak edir. O Dövlət Yerqu­
ruluşu Layihə İnstitutunda baş mühəndis vəzifəsində işləməklə
yanaşı Azərbaycan MEA-ın Torpaqşünaslıq və Aqrokimya
institutunun «Torpaqların rekultivasiyası» laboratoriyasında ya­
rım ştat vahidi üzrə aparıcı elmi işçi vəzifəsində elmi fəaliyyət

198

göstərir. Q.Ş.Yaqubov hal-hazırda istehsalatda çalışmaqla tor­
paqların münbitliyinin bərpası, rekultivasiyası, mühafizəsi və
torpaq-bitki sisteminin ekologiyası barədə elmi axtarış işlərini
davam etdirməklə bu sahədə elmi kadrların hazırlanması ilə də
məşğul olur.

Zamanov Xəlil Calal oğlu
(1927-1997)

X.C.Zamanov Naxçıvan MP-nin
Şərur rayonun Çərciboğan kəndində
anadan olmuşdur.

Azərbaycan Dövlət Pedaqoji insti-
tunun coğrafiya fakültəsini qurtarmış­
dır. 1952-ci ildə Azərbaycan MEA
Coğrafiya institutunun aspiranturasını
bitirib 1953-cü ildə «Şimal-şərqi
Azərbaycan və Qobustanın dağ göl­
ləri» mövzusunda namizədlik disser-
asiyası müdafiə etmişdir.

Elmi tədqiqatlarının əsas istiqa­
məti Azərbaycanın göllərinin və su anbarlarının hidroloji xü­
susiyyətləri, onların mühafizəsi və təsərrüfat əhəmiyyətinin öy­
rənilməsidir. Bu problemlərə həsr olunmuş 40-a qədər məqa­
lənin, eləcədə «Azərbaycanın su anbarları, gölləri və yeddillik-
də onların xalq təsərrüfat əhəmiyyəti», «Böyük Qafqazın göl­
ləri və su anbarlarının hidroloji xüsusiyyətləri» (hemmüəllif-
lərlə), «Azərbaycanın çayları, gölləri və su anbarları» (həm-
müəlliflərlə), «Kiçik Qafqazın gölləri və su anbarlarının su
balansı» kitablarının müəllifidir.

1980-cı ildən Naxçıvan MR-na getmiş və ömrünün sonuna
qədər Naxçıvan elmi mərkəzində və Pedaqoji institutda işlə­
mişdir.

199

Zəkiryəyeva Natella Tahir qızı

N.T.Zəkiryəyeva 1974-cü ildə
Sumqayıt şəhərində anadan olmuşdur.

1996-cı ildə Bakı Dövlət Universi­
tetinin coğrafiya fakültəsini bitirmişdir.
1996-1999-cu illərdə Azərbyacan Milli
Elmlər Akademiyası H.Ə.Əliyev adma
Coğrafiya İnsitutun aspiranturasında
oxumuşdur. 2008-ci ildə “Azərbay­
canda Böyük Qafqazın orta şəhərlə­

rinin inkişafının tənzimlənməsi (Şamaxı, Şəki, Xaçmaz şəhər­
lərinin timsalında)” mövzusu üzrə namizədlik dissertasiyası mü­
dafiə etmişdir.

Əmək fəaliyyətini 1996-cı ildə AMEA II.Ə.Əliyev adına
Coğrafiya İnsitutun “İqtisadi və sosial coğrafiya” şöbəsində ki­
çik elmi işçi kimi başlamışdır. Hazırda həmin insitutun “Azər­
baycanın iqtisadi və siyasi coğrafiyası” şöbəsində elmi işçi vəzi­
fəsində çalışır. Coğrafiyanın müxtəlif problemlərinə həsr olunan
12-dən çox elmi məqalənin müəllifidir.

Zeynalova Səidə Maarif qızı

S.M. Zeynalova 1968-ci ildə Bakı
şəhərində anadan olub. 1975-ci ildə
orta məktəbi, 1990-cı ildə BDU-nun
geoloji-coğrafiya fakültəsini coğrafi­
yaçı ixtisası üzrə fərqlənmə diplomu
ilə bitirmiş və təyinatla AMEA-nın
Coğrafiya İnstitutuna Landşaftşünaslıq
şöbəsinə laborant vəzifəsinə işə götü­
rülmüşdür.

1992-1995-ci illərdə AMEA-nm
Coğrafiya İnstitutunun aspiranturasın­

200

da əyani təhsil almışdır. 1998—ci ildə «Cənub-Şərqi Qafqazın
cənub yamacının arid landşaftlarının indikasion deşifrlənməsi»
mövzusunda namizədlik dissertasiyası müdafiə etmiş, coğrafiya
elmləri namizədi alimlik dərəcəsi almışdır.

Onun elmi əsərləri əsasən Cənub-Şərqi Qafqazın cənub
yamacının arid landşaftlarının formalaşma xüsusiyyətlərinə həsr
ölünmüşdür. 30-dan artıq elmi məqaləsi çap olunmuş və müx­
təlif elmi konffansalarda məruzələrlə çıxış etmişdir.

Zülfüqarov Tahir Xıdır oğlu
(1930-2010)

T.X.Zülfüqarov 1930-cu ildə
Xaçmaz rayonunun Nərəcan kəndində
anadan olmuşdur. 1951 -ci ildə Quba
şəhərindəki ikiillik müəllimlər institu­
tunu coğrafiya-biologiya ixtisası üzrə,
1956-cı ildə isə ADU-nun geologiya-
coğrafiya fakültəsini coğrafiyaçı ixti­
sası üzrə bitirmişdir. 1958-1960-cı
illərdə Azərbaycan Hidrometeorolo­
giya İdarəsinin Xəzər dənizi ekspedisiyasında miihəndis-
okeanoloq işləmişdir. 1960-1963-cü illərdə Azərbaycan MEA
Coğrafiya institutunun əyani aspirantı olmuşdur. 1966-cı ildə
«Orta Xəzərin qərb hissəsində suyun temperaturunun şaquli
paylanması» mövzusunda dissertasiya müdafiə edib coğrafiya
elmləri namizədi alimlik dərəcəsi almışdır. 1963-1969-cü illər­
də Azərbaycan EA Coğrafiya İnstitutunda kiçik elmi işçi, Pir-
allahı adasındakı Xəzər dəniz elmi-tədqiqat stansiyasının rəisi
olmuşdur. 1969-cu ildən ADPU-də fiziki coğrafiya kafedrasın­
da baş müəllim kimi işə başlamışdır və ömrünün sonuna qədər
dosent vəzifəsində işləmişdir.

Xəzər dənizinin hidrometeorologiyasına, xüsusilə Orta
Xəzərin Azərbaycan sektorunda dərin qatlarda hava şəraitidən

201

asılı olaraq temperaturun tərəddüdü ilə əlaqədar «Maye qrun­
tun» əmələ gəlməsini ilk dəfə tədqiq etmişdir və mühüm elmi
nəticələr əldə etmişdir.

Xəzər dənizinin, onun ayn-ayn akvatoriyalarının hidrome­
teorologiyasına dair 40-dan artıq, elmi məqalənin müəllifidir.
Ali məktəblərdə coğrafiyanın tədrisinə aid metodik proqramla­
rın müəllifi və elmi redaktoru olmuşdur. Azərbaycan Sovet en­
siklopediyasında müəllif kimi iştirak etmişdir və 80-a qədər
məqalənin müəllifidir.

202

M Ü N D Ə R İ C A T

Ön s ö z .. 3

Azərbaycan MEA akademikləri...7

Azərbaycan MEA müxbir üzv ləri..................................... 19

Elmlər doktorları.. 35

Elmlər nam izədləri...91

203

Direktor:
Kompyuter tərtibatı:
Texniki redaktor:
Kompyuter yığıcısı:

Şirindil Al ışanl ı
Rəvanə İlmanqızı
Səbuhi Qəhrəmanov
Alidə Zeynalova

Formatı: 60x84 1/16. Həcmi: 12,75 ç.v.
Tirajı: 300. Sifariş№44

Qiyməti müqavilə əsasında

“Elm” RNPM-nin mətbəəsində çap olunmuşdur
(istiqlaliyyət, 8)

