

BAKI DÖVLƏT UNIVERSİTETİ

«Təsdiq edirəm»

filologiya fakültəsinin dekani

_____ **fil.ü.f.d. E.H.Məmmədov**

**TÜRKOLOGİYA KAFEDRASININ
ELMİ-TƏDQIQAT İŞLƏRİNİN YERİNƏ YETİRİLMƏSİNƏ DAİR
H E S A B A T**

BAKI -2016

TÜRKOLOGİYA KAFEDRASININ ELMİ-TƏDQIQAT İŞLƏRİ

1. GİRİŞ

2016-cı ildə türkologiya kafedrası «Türk dillərinin quruluşu, tarixi və dialekt ayırmaları» adlı problem üzrə araşdırma aparmışdır. Problemin tədqiqinə f.e.d., prof. Elbrus Əzizov rəhbərlik etmişdir.

2. STRUKTUR VƏ ŞTAT CƏDVƏLİ.

Hesabat dövründə türkologiya kafedrası aşağıdakı tərkibdə elmi iş aparmışdır.

1. Əzizov E.İ. (1947) - filologiya elmləri doktoru, professor
2. Novruzov M.D. (1956) - filologiya elmləri doktoru, professor
3. Məmmədov M.Ə. (1958) - filologiya elmləri doktoru, professor
4. Vəliyev İ.D. (1937) - filologiya üzrə fəlsəfə doktoru, dosent
5. Vəliyeva G.Q. (1944) - filologiya üzrə fəlsəfə doktoru, dosent
6. Abdullayeva Q.A. (1952) - filologiya üzrə fəlsəfə doktoru, dosent
7. Sadıqova S.M. (1962) - filologiya üzrə fəlsəfə doktoru, dosent
8. Rəhmanova S.T. (1968) - filologiya üzrə fəlsəfə doktoru, baş müəllim
9. Məmmədova A.C. (1975) – filologiya üzrə fəlsəfə doktoru, baş müəllim
10. Kərimli F.Q. (1973) – filologiya üzrə fəlsəfə doktoru, baş müəllim
11. Xanməmmədov Q.Ş. (1963) - müəllim
12. Cəlilova S.Ə. (1962) – müəllim

3. KAFEDRADA APARILAN ELMİ-TƏDQIQAT İŞLƏRİ

**I mövzu: TÜRK DİLLƏRİNİN QURULUŞU VƏ TARİXİ İNKİŞAFI
(Davam)**

Rəhbər:

A işi Azərbaycan dili dialektlərinin təsnifatı problemi

İcraçı f.e.d., prof. E.İ.Əzizov

Azərbaycan dili dialektlərinin təsnifatı problemi ədəbiyyatşünas Firudin bəy Köçərlidən başlayaraq müxtəlif tədqiqatçıların diqqətini cəlb etmişdir. F.Köçərli, M.F.Köprülü, S.Talıbxanbəyli, M.Şirəliyev, R.Rüstəmov, A.Dilaçar, M.Əmirpur Azərbaycan dili dialektlərini təsnif etmişlər. M.Şirəliyevin təsnifatı yarım əsrdən çox müddət ərzində Azərbaycan dilçiliyində yayılmış yeganə təsnifat olunmuşdur. M.Şirəliyev Azərbaycan dilində 10 dialekt və 4 müstəqil şivə göstərərək onları dörd qrupda cəmləşdirmişdir. Keçən əsrin 90-cı illərində E.Əzizov tərəfindən Azərbaycan dialektlərinin yeni təsnifatı verilmişdir. Həmin təsnifata görə, Azərbaycan dilinin dialekt bölünməsi (üzvlənməsi) əsas xüsusiyyətləri yaxın və ümumi olan müxtəlif şivə qruplarını özündə cəmləşdirən üç ləhcədən (şimal-şərq ləhcəsi, qərb ləhcəsi, cənub ləhcəsi) və dialekt xüsusiyyətləri baxımından qarışıq tipdə olan şimal-qərb şivələri qrupundan ibarətdir.

B işi Azərbaycan və türk dilləri

İcraçı f.e.d., prof. M.D.Novruzov

Azərbaycan dili Azərbaycan Respublikasının dövlət dilidir. Bu dildə 50 milyona qədər adam danışır. Azərbaycanlılar Azərbaycan Respublikasında, İranda (Güney Azərbaycanda), İrakda, Gürcüstanda, Rusiya Federasiyasında (Dağıstanda), Türkiyədə, Əfqanıstanda yaşayırlar.

Azərbaycan dili qədim yazı ənənəsinə (XIII əsrdən) malik dildir və türk dilləri içərisində xüsusi yer tutur. Türk dilləri ailəsinin oğuz qrupuna daxil olan Azərbaycan dili bir sıra fonetik (9 sait, 23 samit səs, ə saitinin geniş istifadəsi, geminat səslərin olması, ı saitinin və ğ samitinin anlautda işlənməməsi, y dillərinə aid olması,), leksik (yalnız Azərbaycan dilinə məxsus leksik vahidlərin mövcudluğu: *meşə*, *bacı* və s.), morfoloji (-*mış*, -*acaq*, -*ası*, -*malı*, -*gil* və s. şəkilçilərin varlığı) və sintaktik (tabeli

mürəkkəb cümlə tiplərinin yüksək inkişaf səviyyəsi) xüsusiyyəti ilə digər türk dillərindən fərqlənir.

Türk dili Türkiyə Respublikasının dövlət dilidir. Bu dildə danışan əhalinin sayı 80 milyon nəfərə yaxındır. Türklər Türkiyə Respublikasında (65 milyon nəfər), İraqda (0,5 milyon nəfər), Suriyada (200.000 nəfər), Kiprdə (200.000 nəfər), Yunanıstanda (200.000 nəfər), Bolqarıstanda (1,8 milyon nəfər), Balkan ölkələrində (500.000 nəfər) yaşayırlar. Türk dili də qədim yazı ənənəsinə malik dildir. Oğuz qrupu türk dillərinə daxil olan türk dilinin də bir sıra fərqləndirici xüsusiyyəti var: *ı* səsinin anlautda işlənməsi, sözəvvəli mövqedə *y* səsinin qorunması, *ə* saitinin olmaması, *-yor* zaman şəkilçisinin işlənməsi, mütləq (geniş) zaman formasının mövcudluğu, tabeli mürəkkəb cümlələrin zəif inkişafı, məsdər, feili sifət və feili bağlama tərkiblərinin çox işlənməsi, özləşmə hərəkəti ilə bağlı süni sözlərin çoxluğu və s.

C işi Kırım-tatar dili

İcraçı f.e.d., prof. M.Ə.Məmmədov

Bu il elmi-tədqiqat planına əsasən azsaylı türk xalqlarından olan urumların dilini araşdırmışam. Tədqiqatda urum xalqının tarixinə, mənşəyinə də aydınlıq gətirilir. Urum dilinin əsas xüsusiyyətləri, digər türk dillərinə oxşar və onlardan fərqli cəhətləri müəyyənləşdirilir. Spesifik xüsusiyyətlərinə görə, urum dili türk dillərinin oğuz qrupuna aid edilir.

C işi Feil şəkillərinin inkişaf tarixi

İcraçı f.e.n., dos. İ.D.Vəliyev

Feil nitq hissəsinin təşəkkül və inkişaf mərhələlərini, müasir vəziyyətini orta əsrlərdə qələmə alınmış əlyazmaları üzrə hərtərəfli tədqiq etmək üçün feil şəkillərinin araşdırılması xüsusi əhəmiyyətə malikdir. XIII-XVI əsrlərdə canlı xalq dilində yazılmış abidələrin dilində feil şəkilləri həm müasir Azərbaycan ədəbi dilinə uyğun gələn, həm də bir sıra cəhətlərinə görə fərqlənən arxaik xüsusiyyətlərlə səciyyələnir. Həmin yazılı abidələrdən toplanmış dil faktları belə bir nəticə əldə etməyə imkan verir ki, feilin əmr, arzu, xəbər, şərt və vacib şəkillərindən hər biri sonrakı inkişaf mərhələlərində tədricən müəyyən qədər diferensasiyaya uğramış, səlisləşmə, təkmilləşmə yolu ilə inkişaf etmişdir. Nəticədə bir sıra formal əlamətlər dilin

istifadəsindən çıxmış, bəziləri dialekt və şivələrdə qorunub saxlanılmış, müəyyən bir qismi isə dildə sabitləşmişdir.

D işi Azərbaycan dili şivələrinin terminoloji leksikası

İcraçı f.e.n., dos. G.Q.Vəliyeva

Elmi-tədqiqat işində Azərbaycan dili şivələrinin terminoloji leksikası müxtəlif bölgələr üzrə qruplaşdırılaraq araşdırılır. Bu məqsədlə şivələrdən kifayət qədər material toplanmış, dialekt -şivə ilə ədəbi dil arasında olan fərqlər nümunələr əsasında izah olunmuşdur. Terminoloji leksikanın rəngarəng çalarları, bir sözün müxtəlif şivələrdə həm tələffüz formaları, həm də leksik mənaları təqdim olunmuşdur.

E işi XVII əsr Azərbaycan ədəbi dilində morfoloji yolla söz yaradıcılığı

İcraçı f.e.n., dos. Q.A.Abdullayeva

Mövzu XVII əsr təmsilçilərinin dili əsasında işlənib. Müəyyənləşdirilib ki, XVII əsr Azərbaycan ədəbi dilində morfoloji yolla söz yaradıcılığı sintaktik yolla söz yaradıcılığına nisbətən daha güclü gedir. Ad və feil düzəltmə prosesində iştirak edən şəkilçi morfemlər məhsuldar və qeyri-məhsuldarlığına görə qruplaşdırılır. Araşdırma nəticəsində aşkarlanır ki, bu morfoloji göstəricilərin əksəriyyəti sabitləşmə prosesinə girərək müasir Azərbaycan ədəbi dilində normativlik qazanır. Təbii ki, bu sabitləşmədə ümumxalq dilinin rolu əsas kimi təqdim olunur. Arxaikləşənlər də müəyyənləşdirilərək diqqətə çatdırılır. O da aşkarlanır ki, düzəltmə quruluşu malik leksik faktların bir qismi yalnız bu zaman kəsiyinin deyil, həmçinin dilimizin XVII əsrəqədərki tarixi mərhələlərinin məhsuludur. Amma məhz XVII əsr təmsilçilərinin dilində novatorluğa xidmət edən okkozional leksik faktların mövcudluğu da ortaya qoyulur. Nəticə olaraq əldə edilir ki, müasir dillə müqayisədə ekvivalentlik diferensiallığı üstələyir. Bu, sabitləşmiş Azərbaycan ədəbi dilinin varlığı deməkdir.

Ə işi Nigari “Divan”ında semantik söz qrupları

İcraçı f.e.n., dos. S.Sadıqova

Semantik söz qrupları fikrin ifadə çeşidini artıran, əlvan rəng çalarları yaradan dil vahidləridir. Mənanı dərinləşdirən, yeknəsək təkrarlardan yayındıran sinonimlər, ziddiyyətlərin söz cildi olan antonimlər, bir qəlibdən şaxələnən fərqli mənalar ifadə edən omonimlər, hər zaman ilkin mənasını xatırladaraq fərqli semantikada işlənən coxmənəli sözlər bütün dövrlərdə ədəbi dilin bədiilik, emosioanallıq yaradan fəal

üslubi vahidləri olmuşdur. Ədəbi dilin hər mərhələsində müxtəlif sənətkarların yaradıcılığında işlənmə tezliyi və işlənmə məqamına görə seçilmişdir.

Mir Həmzə Nigari əsərlərinin ümumi dil vahidləri içərisində semantik söz qruplarının xüsusi yeri var. Odur ki, bu kateqoriyaya daxil olan leksik vahidlərin obrazlılıq, bədiilik, emosionallıq faktı kimi üslubi funksiyasının tədqiqi maraqlıdır.

Sinonimlik məna və məna çalarlarının söz ялванлыбыдыр. Onların ədəbi dilində işlənmə tarixi qədim ədəbi-yazı mərhələsindən başlayır. “Dədə Qorqud kitabı”nın dilindən dilin zənginlik mənbəyi olaraq tarixi inkişaf yolu keçmişdir. İlk mərhələdə sinonimlər söz ehtiyatının genişlənməsi nəticəsində dilə daxil olur. T.Hacıyev “Dədə Qorqud kitabı”nın dilində sinonim müvaziliyi məsələsini belə təqdim edir: 1. Tayfa dillərinin diferensiaslaşmaması 2. Xalq dili ilə ədəbi dilin ayılmaması. 3. Dilə yeni ərəb-fars sözlərinin daxil olması. Bu dil proseslərinin əsasında sinonim müvaziliyi formalaşır. Sinonimlik bir tərəfdən dilin yeni vahidlərlə zənginləşməsidirsə, digər tərəfdən üslubi imkanların genişlənməsi, fikrin daha dolğun, çeşidli ifadəsi deməkdir. Bu proseslərin nəticəsi kimi sonrakı dövr ədəbi dil nümunələrində dilin lüğət zənginliyi fikrin ifadə zənginliyinə keçid alır.

Sinonimlər dildə müxtəlif cəhətdən qruplaşdırılır. Birinci qruplaşdırma qrammatik, ikinci qruplaşdırma isə üslubi səciyyə daşıyır. Əsas bölgü sözlərin mənsəyinə, nitq hissələrinə, morfoloji və sintaktik formasına, quruluşuna görə aparılır. Üslubi cəhətdən isə nitq prosesində (hər bir ədəbi nümunə nitq faktıdır) fikrin, düşüncənin təqdimində iştirakına, dilin ifadəliliyinə, emosionallıq, obrazlılıq funksiyasına görə müəyyənləşdirilir. Bu isə onların tarixi-inkişaf təkamülünün ümumi və aydın mənzərəsini təqdim edir. Məs: Nəsiminin dilində bu cəhətdən maraqlı faktlarla rastlaşırıq. Onun dilində ifadəliliyi artıran, söz təkrarının qarşısını alan, məna çalarını dərinləşdirən sinonimlərə tez-tez rast gəlmək olur. Bəzən isə sözlər nominativ və ya mətni sinonimlikdən çıxaraq fikir təzadı yaradır. Bu sözdən istifadə məharətinin ustad səviyyəsidir.

Semantik söz qruplarının işlənməsində bir cəhət də vacib faktor sayılır: 1. Mikromətn içərisində -bir qəzəl, bir beyt, bir cümlə icərisində onların işlənməsi. 2. Makromətn icərisində, ümumilikdə sözlərin semantik bağlılığı.

Nigari yaradıcılığı da belə dil faktları zənginliyi ilə xüsusi maraq doğurur. Nigarinin dilində diqqəti cəkən məqam lirizm iççərində yer alan fəlsəfi düşüncə və onun rəngarəng ifadə tərzidir. Lirik bədiilik və obrazlılıq fonunda emosional təsir yaradır. Nəticədə isə ümumi vəhdətdən fəlsəfi düşüncə təqdim olunur. Bu aspektdə antonimlər də xüsusi işləkliyə malikdir. Fəlsəfi poeziyada təzadın, əksliyin rəngarəng ifadə forması vardır. Əksmənalı sözlər düşüncəni çevikləşdirir, onun sərhədlərini genişləndirir, qütblər açır və mənzərəni bütövləşdirir.

Nigari dilində Semantik söz qruplarının araşdırılması bədii dilin ifadə sisteminin spektoral öyrənilməsinə imkan verir.

F işi S.Ə.Şirvani dilinin leksik xüsusiyyətləri

İcraçı f.e.n., b/ müəllim S.T.Rəhmanova

Sintaksisin əsasını söz birləşməsi və cümlə haqqında təlim təşkil edir. Nitqin əsas vahidi cümlədir. İzafət tərkiblərinin zənginliyi müəllif dili üçün səciyyəvi olub bir növ sabit poetik təsiri ilə səciyyələnir. Müəllifin dilində mürəkkəb sintaktik konstruksiyalar yüksək intellektual səciyyə kəsb edir. Mürəkkəb gediqli sintaksisin aydın, elastik fikir ifadə etməsi əslində, ədəbi dilin mövcud idrak prosesinin uğurla əksinin göstəricisidir.

G işi Oğuz qrupu türk dillərində dilçilik terminləri

İcraçı f.e.n., baş müəllim A.C.Məmmədova

Tədqiqat işində qırçaq qrupu türk dillərində dilçilik terminləri mövzusu üzərində araşdırma aparmışam. Bildiyimiz kimi, türk dillərinin qırçaq qrupuna qazax, qırğız, qaraqalpaq, altay və noqay dilləri daxildir. Bu dillərin oğuz qrupundan fərqli cəhətləri həm fonetik, həm də leksik qatda özünü göstərir. Oğuz qrupu türk dillərinin dilçilik terminləri ilə qırçaq qrupu dilləri arasında müqayisələr aparmaq üçün ilk öncə bu qrupa daxil olan qazax dilini tədqiqata cəlb etməyi məqsədəuyğun saydıq. Qazax dilinin müasir latın əlifbasını tədqiq etdikdən sonra lüğətlərdən dilçilik terminlərini seçib toplamağa başladıq. Qeyd etməliyik ki, yalnız “Казахско-русский словарь”, “Русско-казахский словарь” kimi lüğətlərdən istifadə etməyib, həmçinin qazax dilində yazılmış bir çox məqalə və kitablarla da tanış olmuş və orada işlənən dilçilik

terminlərini toplamağı qarşımıza məqsəd qoymuşuq. Əsasən termin seçimində “Qazax tili” kitablarından istifadə etmişik.

2016-cı ildə nəşr etdirdiyimiz 230 səhifəlik “Oğuz qrupu türk dillərində dilçilik terminləri” lüğəti türk dillərində işlənən bir çox dilçilik terminlərini əhatə edir. Bu tədqiqat işimizdə adı çəkilən lüğətdəki dilçilik terminlərinin qazax dilindəki qarşılıqlarını seçib yazmaq nəzərdə tutulmuşdur. Bir çox terminlərin qazax dilindəki qarşılığı tapılsa da, bəzi sözlərin axtarışı hələ də davam etməkdədir.

Məqsədimiz qıpçaq və oğuz dillərindəki terminlərin sistemləşdirilməsi və lüğət şəklində verilməsidir. Belə bir tədqiqat işinin nəticəsi olaraq türk dillərində dilçilik terminlərinin hansı müstəvidə inkişaf etdiyini və müasir dövrdə türk dillərində ortaq və fəqli dilçilik leksemlərinin işləndiyini nümayiş etdirmək olmuşdur.

Ğ işi M.Füzulinin dilində isim və sifətin əhatə dairəsi

İcraçı müəllim Q.Ş.Xanməmmədov

XVI əsr ədəbi-bədii mühitin ən görkəmli söz ustası M.Füzuli həmin dövrün söz sənəti sahəsində ən böyük iş görən sənətkarlarımızdandır. O, öz zəmanəsində formalaşmış görkəmli alim, şair, kamil bir şəxsiyyət olaraq, dövrünün elmini, fəlsəfəsini və hər üç ədəbi dili mükəmməl öyrənmişdir. M.Füzuli ərəb, fars və türk dillərini mükəmməl bildiyi üçün hər üç dildə mükəmməl bədii sənət nümunələri yaratmışdır. Bizim üçün daha maraqlı olan şairin öz doğma ana dilində yazdığı sənət nümunələridir.

Mərhum akad. T.Hacıyev M.Füzulinin ədəbi-bədii fəaliyyətini belə qiymətləndirir: “M.Füzuli xalqın dilini yazılı-ədəbi dil səviyyəsində elə sahmana saldı ki, qrammatik quruluşlu elə işlək hala gətirdi ki, lüğətə elə zənginləşdirmə yolunu göstərdi ki, müasirləri və ondan sonra gələnlər qələm işlətməkdə çətinlik çəkmədilər, “ana türkcəsində yazım, yazmayım?” sualı qarşısında dayanmadılar. Canlı xalq türkcəsinin qapısını qələm sahiblərinin üzümə açdı.

Ə.Dəmirçizadə isə M.Füzuli ilə bağlı fikrində maraqlı məsələlərə toxunur.: “Bəzi tək-tək sözləri nəzərə alaraq demək olar ki, Füzulinin qəzəl və məsnəvilərində işlənənən əvəzlilər, saylar, insanın bədən üzvlərinin adları, kainatın çoxdan ümumiyyət tərəfindən dərk edilmiş hissələrinin adlarının bildiren isimlər ən ümumi-adi iş, hərəkət və halları bildiren feillər Azərbaycan dilində indi də işlənir.

H işi 1920-ci illər Azərbaycan ədəbi dilinin lüğət tərkibində rus-Avropa

İcraçı f.e.n., baş müəllim F.Q.Kərimli

1920-ci illər Azərbaycan ədəbi dilinin lüğət tərkibində rus-Avropa mənşəli alımların mövqeyi müəyyən olunur. Rus-Avropa sözlərinin digər alınmalara nisbətən aktiv şəkildə işlənməsinin səbəbləri müəyyənləşdirilir. Statistik hesablamalar aparılaraq rus-Avropa alımlarının milli mənşəli sözlərə və ərəb-fars mənşəli sözlərə olan nisbəti aydınlaşdırılır.

J işi M.Füzulinin dilində cümlə tipləri

İcraçı müəllim S.Ə.Cəlilova

Müasir ədəbi dilimizdə olduğu kimi, yazılı abidələrin dilində də cümlənin ifadə məqsədinə və intonasiyaya görə dörd növündən (nəqli, əmr, sual, nida) bəhs etmək lazım gəlir. M.Füzuli əsərlərinin dilində bu tip cümlələrin işlənməsi müəyyənləşdirilərkən həm mətnin məzmunu, həm də müasir dilimizdəki cümlə modelləri əsas götürülmüşdür.

Bildiyimiz kimi, yazılı abidələrin dilində, eləcə də müasir ədəbi dilimizdə feili xəbərlə nəqli cümlələr ismi xəbərlə cümlələrə nisbətən üstün mövqedə çıxış edir. Füzuli dilində nəqli cümlələr sual və əmr cümlələrinə nisbətən üstün mövqedə görünür. Bir cəhəti də qeyd etmək lazımdır ki, Füzulinin şeir dilində nəqli cümlələrdə söz sırasının pozulmasına rast gəlinir. Bu isə sintaksisə aid cəhətləri aydınlaşdırmaq işini çətinləşdirir.

Əmr cümləsi əsasən feilin əmr forması ilə işlənmişdir. Məsələlərin köməyi ilə yaranan əmr cümlələrinin yalnız Füzulinin dilində işləndiyini qeyd edirik.

Nida cümləsi isə nida söz və nida intonasiyası ilə işlənmişdir. Buna baxmayaraq imkan daxilində cümlə tiplərinin, cümlə növlərinin xüsusiyyətlərini nəzərdən keçirməyi lazım bildik.

4. DƏRC OLUNMUŞ ELMİ İŞLƏRİN XARAKTERİSTİKASI

Prof. E.Əzizov

Dərs vəsaiti:

1. Azərbaycan dilinin tarixi dialektologiyası. Bakı, 2016, 348 s.

Məqalələr:

1. Tofiq Hacıyevin elmi fəaliyyətinin əsas istiqamətləri//Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, 2 noyabr 2016, s. 6-9.

2. Birinci Türkoloji qurultayda türk dillərinin tarixi və inkişafı məsələləri / Türkologiya. 2016, №3, s. 78-85.

3. Görkemli Alim, Böyük Müəllim//Türklük Biliminde Bir Ömür. Prof.. Dr. Tofiq Hacıyev Kitabı. Ankara, 2016, s. 91-93.

Elmi konfransda seksiya rəhbəri:

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransında seksiya rəhbəri

Proqram:

1. Türk dilçiliyinin əsasları. (M. Məmmədovla birgə). Bakı, 2016, 8 s.

2. Türk dillərindən biri (Müasir türk dili). (A.Məmmədova ilə birlikdə). Bakı, 2016,

Rəy:

1. Prof. M.Məmmədov. Altayşünaslığın əsasları proqramı. Bakı, 2016, 12 s.

2. F.ü.f.d. A.Məmmədova. Orta əsrlər türk yazılı abidələri proqramı.Bakı, 2016.

Redaktor:

1. A. Məmmədova. Oğuz qrupu türk dillərində dilçilik terminləri. Bakı, 2016, 230 s.

2. F.ü.f.d. A.Məmmədova. Orta əsrlər türk yazılı abidələri proqramı.Bakı, 2016,

Rəsmi opponet:

1. A.S.Məmmədova. “Kitabi-Dədə Qorqud” motivli çağdaş bədii ədəbiyyatın dili və üslubu. Filologiya üzrə fəlsəfə doktoru, Bakı, 2016.

2. G.N.Şirinova. "Koroğlu" dastanının frazeologiyası. Filologiya üzrə fəlsəfə doktoru, Bakı, 2016

3. R.M.Məmmədova. Azərbaycan dilində fonetik qənaət. Filologiya üzrə fəlsəfə doktoru, Bakı, 2016

Təşkilat komitəsinin üzvü:

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş "Azərbaycan filologiyası: inkişafın yeni mərhələsi" mövzusunda Respublika elmi konfransı. Bakı, 2 noyabr, 2016.

2. Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016.

E.İ.Əzizov Dilçilik üzrə Respublika Əlaqələndirmə Şurasının və Bakı Dövlət Universitetinin filologiya fakültəsi nəzdində fəaliyyət göstərən D.02.181 Dissertasiya Şurasının üzvüdür.

Prof. M.Novruzov

Məqalələr:

1. Yeri görünən Arif// Hər kəs üçün yaxşı Arif, Bakı: "Xan" nəşriyyatı, 2016, s. 43-48.

2. Qədim bulqar abidələri və qədim türk dilinin bulqar ləhcəsi. Dil və ədəbiyyat. Beynəlxalq elmi-nəzəri jurnal. Bakı, 2016, № 3 (99), 138-140.

Kitaba rəy:

1. Cəfərov N. Türkologiyaya giriş, Bakı: "Elm və təhsil", 2016. 248 səh.

2. Xəlilov B. Türkologiyanın tarixi, Bakı: 2016.

Redaktor:

1. E.Əzizov, M.Məmmədov. Türk dilçiliyinin əsasları (proqram), Bakı: 2016. 8 səh.

Rəsmi opponent:

1. Aygün Tarıyel qızı Kosayeva. "İrland dilində türk mənşəli sözlərin diaxronik təhlili". "5714.01 - Müqayisəli-tarixi və müqayisəli-tipoloji dilçilik" ixtisası üzrə fəlsəfə doktoru.

2. Murad Salamat oğlu Seyidov. "Azərbaycan dilində asemantikləşmiş söz kökləri" "5706. 01 - Azərbaycan dili" ixtisası üzrə fəlsəfə doktoru.

3. Nəsimə Hüsna qızı Abbasova. "Paremio-frazeoloji vahidlərin (aforizmlərin) tərcümə problemləri (L.N.Tolstoyun "Hərb və sülh" romanının Azərbaycan dilinə tərcümə materialları əsasında)". "5704. 01 - Dil nəzəriyyəsi" ixtisası üzrə fəlsəfə doktoru.

4. Oqtay Babəli oğlu Cəlilbəyli. "Altayşünaslıq kontekstində feillərin strukturu və semantikasını (yapon və Azərbaycan dillərinin materialları üzrə)". "5704. 01 - Dil nəzəriyyəsi" ixtisası üzrə elmlər doktoru.

Prof. M.Məmmədov

Məqalələr:

1. Zaqatala-Şəki bölgəsi şivələrində qərb elementləri (fonetik xüsusiyyətlər) //Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş "Azərbaycan filologiyası: inkişafın yeni mərhələsi" mövzusunda Respublika elmi konfransının materialları. Bakı, 2 noyabr 2016, s. 57-62.

2. Akademik (Ord.Prof.Dr.)Tofiq İsmayıl Oğlu Hacıyev//Türklük Bilimində Bir Ömür. Prof.. Dr. Tofiq Hacıyev Kitabı. Ankara, 2016, s. 87-91.

3. Şərəfli ömür// Tədqiqatlar. №3, 2016, s.

4. I Bakı Türkoloji Qurultayında Altay dilləri məsələsi// Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016, s. 19- 21.

5. Toponimlər tarixin dil yaddaşındadır// Şərəfli ömür

Proqram:

1. Türk dilçiliyinin əsasları. Magistratura pilləsi üçün proqram. Bakı, 2016, 11 s.
 2. Altayşünaslığın əsasları. Magistratura pilləsi üçün proqram. Bakı, 2016, 15 s.
 3. Cənubi Azərbaycan dialektləri. Magistratura pilləsi üçün proqram. Bakı, 2016, 13 s.

Redaktor:

1. Azərbaycan dilinin tarixi dialektologiyası. (Dərs vəsaiti). Bakı, 2016, 348 s.
 2. Şərəfli ömür kitabı

Rəy:

1. T.Hacıyevin seçilmiş əsərləri: I cild, 2016

Rəsmi opponent:

1. G.H. Babaşova “Azərbaycan dilində predikativ quruluşlu frazeoloji vahidlər” filologiya üzrə fəlsəfə doktoru dissertasiyasına.

M.Ə.Məmmədov AMEA-nın Nəsimi adına Dilçilik İnstitutunda Müdafiə Şurasının üzvüdür.

M.Ə.Məmmədov filologiya fakültəsi Tədris-Metodik Şurasının sədridir.

Dos. İ.Vəliyev**Məqalələr:**

1. Azərbaycan dilinin tarixi üzrə məktəb yaratmış alim//Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, 2 noyabr 2016, s. 19-2.

2. Suli Fəqihin “Yusif və Züleyxa” məsnəvsinin dilində bəzi fonetik-morfoloji arxaizmlər// Birinci Türkoloji Qurultayın 90 illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016, s. 105-108.

3. Mustafa Zəririn “Yusif Və Züleyxa” məsnəvisində feilin şəkilləri// Azərbaycan xalqının ümummilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın Aktual Problemləri mövzusunda Respublika elmi-nəzəri konfransı. Bakı, 18-19 may 2016, s. 217-221.

4. Feilin arzu şəkli (M.Zəririn “Yusif və Züleyxa” məsnəvisi üzrə) (**Ş.Şəmsəddinova ilə birgə**) //Azərbaycan xalqının ümummilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın Aktual Problemləri mövzusunda Respublika elmi-nəzəri konfransı. Bakı, 18-19 may 2016, s. 230-233.

5. Akademik Tofiq Hacıyev Və Azərbaycan Dilinin Tarixi Problemləri/ Türklük Biliminde Bir Ömür. Prof.. Dr. Tofiq Hacıyev Kitabı. Ankara, 2016, s. 471-481.

Rəy:

1. Xatirə Abdullayeva. “Əski Azərbaycan yazısı” (proqram). Bakı, 2016, 38 s.

2. Türk dilçiliyinin əsasları. (M. Məmmədovla birgə). Bakı, 2016, 8 s.

İ.D.Vəliyev Bakı Dövlət Universitetinin filologiya fakültəsi nəzdində fəaliyyət göstərən D.02.181 Dissertasiya Şurasının Elmi Seminarının katibidir.

Dos. G.Vəliyeva

Məqalələr:

1. Ayrımlar və ayırım şivəsi haqqında//Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, 2 noyabr 2016, s. 84-87.

2. Сохранение диалектных особенностей в чужой языковой среде. Сборник материалов 1-й научной конференции, Баку-Ужгород, 29-28 октября 2016 года, с.127-129

3. İlkin mənanın açılmasında etimologiya əsas mənbə kimi// Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016, s. 113-116.

Rəy:

1. Xatirə Abdullayeva. “Azərbaycan dilinin vokal sisteminin tarixi” (dərs vəsaiti). Bakı, “Gənclik”, 2016, 112 s.

2. Cənubi Azərbaycan dialektləri. Magistratura pilləsi üçün proqram. Bakı, 2016, 13 s.

Dos. Q.Abdullayeva

Məqalələr:

1. Feilin əmr şəklində şəxs şəkilçilərinin variant göstəriciləri (XVII əsr) Tağıyev oxuları, 2016, № 1, s. 7-12

2. XVII əsr Azərbaycan ədəbi dilində feilin təsriflənməyən formalarının tarixi inkişafı / Humanitar elmlərin öyrənilməsinin aktual problemləri, 2016, № 1,s.12-17

3. XVII əsr Azərbaycan ədəbi dilində *idi*, *imiş*, *isə* hissəcikləri və onların tarixi formaları / BDU-nun Elmi Xəbərləri , 2016, № 1, s. 14-20.

4. Mürəkkəb cümlələr XVII əsrin dil mənzərəsində / ADU-nun Elmi Xəbərləri, 2016, № 3, s. 23-30

5. XVII əsr Azərbaycan ədəbi dilində köməkçi nitq hissələrinin tarixi

inkışafı (Qoşma və ədat) / Filologiya məsələləri, 2016, № 4, s.3-9

6. XVII century Azerbaijan Language: Social political Content of that Period and view of Language // Papers On Language and Literature. USA: Southern Illinois University, 2016, vol.23. no: 4(2) s. 65-69 (Tomson jurnalı)

Виды предложений по принципам классификации в синтаксической структуре XVII века// Язык и культура. Киев, 2016, с. 81-89. (rus dilindədir)

7. Kimlər gəldi, kimlər getdi bu dünyadan // Türklük biliminde bir ömür. Prof.Dr.Tofiq Hacıyev kitabı. 1. Baskı. Ankara, 2016, s.183-187

8. Elmi yeniliklərin qovşağında daşlaşan əsər. // Azərbaycan filologiyası: inkışafın yeni mərhələsi Bakı: Bakı Universiteti, 2016, s.24-29

Elmi redaktor:

1. Gülzar Şəmkirli. “ Şair-bəstəkar İbrahim Qubalı”. Bakı: Gənclik, 2016, 192 s.

2. Hacıyev T. Azərbaycan ədəbi dilinin tarixi. I c. Bakı: Elm, 2016, 496 s.

3. Abdullayev A. Kitabşünaslıq: Nəşriyyat işinin əsasları və təşkili. Bakı: Maarif, 2016, 214 s.

4. Zeynalova O. Azərbaycan milli rəqslərində monotamaşa elementləri. Bakı: Gənclik, 148+16 s.

Rəy:

1. Əliyeva D. Onomastik vahidlərin folklorda təzahürü (Oğuz qrupu türk dilləri əsasında). Bakı: Mütərcim, 2016, 312 s.

Dos. S.Sadiqova

Məqalələr:

1. Tofiq Hacıyevin araşdırmalarında “Şan qızı dastanı” // Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkışafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, 2 noyabr 2016, s. 35-39.

2. Təvazökar alim, Ustad müəllim, İşıqlı insan. Prof.dr. Tofiq Hacıyev. Türklük biliminde bir ömür kitabı. 1. Baskı. Ankara, 2016, s. 199-203.

Rəy:

1. Xatirə Abdullayeva. Azərbaycan ədəbi dilinin cənub qolu. (dərs vəsaiti). Bakı, Gənclik, 2016, 264 s.

2. T.Hacıyevin Seçilmiş Əsərləri: I cild, 2016, 496 s

Baş müəll. A.Məmmədova

Kitab:

1. Oğuz qrupu türk dillərində dilçilik terminləri. Bakı: Elm və təhsil, 2016, 232 s.

Məqalələr:

1. Dövrümüzün Dədə Qorqudu – akademik Tofiq Hacıyev “Dədə Qorqud kitabı”nın qədimliyi haqqında// Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, 2 noyabr 2016, s. 47-50.

Proqram:

1. Türk dillərindən biri (Müasir türk dili). Proqram. Bakı, 2016.

2. Orta əsrlər türk yazılı abidələri. Proqram. Bakı, 2016.

Metodik göstəriş:

1.Orta əsrlər türk yazılı abidələri (Yusif Balasqunlunun “Qutadğu bilig” əsəri). Metodik göstəriş. Bakı, 2016.

Rəy:

1. T.Hacıyevin Seçilmiş Əsərləri: I cild, 2016, 496 s.

2. Хатира Абдуллаева. Староазербайджанское письмо (програм). Баку, 2016, 40 с.

Baş müəllim S.Rəhmanova

Məqalələr:

Məqalə:

1. Q.Təbrizinin dilinin fonetik xüsusiyyətləri. Filologiya məsələləri. №7, 2016, s. 25-31.

2. M.Ə.Sabir dilinin fonetik xüsusiyyətləri// Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016. s.261-263.

Baş müəllim F. Kərimli

Məqalə:

1. Azərbaycan ədəbi dilinin publisistik üslubu 1920-ci illərdə//Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, 2 noyabr 2016, s. 101-105.

2. Azərbaycan edebi dilinin publisistik üslubu 1920-ci illərdə//Prof.dr. Tofiq Hacıyev. Türklük bilimində bir ömür kitabı. 1.Baskı. Ankara, 2016, s. 329-335

Rəy:

1. A.Məmmədova. Oğuz qrupu türk dillərində dilçilik terminləri.(kitab) Bakı: Elm və təhsil, 2016, 232 s.

Müə. Q.Xanməmmədov

Məqalələr:

1. Qədim bulqar abidələri və qədim türk dilinin bulqar ləhcəsi. Dil və ədəbiyyat. Beynəlxalq elmi-nəzəri jurnal. Bakı, 2016, № 3 (99), 138-140. (M.Qıpçaqla birlikdə)

Müə. S.Cəlilova

Məqalələr:

1. Füzulinin dil xüsusiyyətlərinə dair bəzi qeydlər// Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransının materialları. Bakı, 2 noyabr 2016, s.124-128.

2. Fuzuli Şiiri türk edebi dilinin temelidir// Prof.dr. Tofiq Hacıyev. Türklük bilimində bir ömür kitabı. 1.Baskı. Ankara, 2016, s. 247-255

5. TÜRKOLOGİYA KAFEDRASININ MÜƏLLİMLƏRİNİN 2016-cı İLDƏ KONFRANS VƏ SİMPOZIUMLARDA İŞTİRAKI

Prof. E.İ. Əzizov.

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransı. Bakı, 2 noyabr 2016.

2. Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016

Prof. M.Ə. Məmmədov.

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransı. Bakı, 2 noyabr 2016.

2. Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016

Dos. İ.Vəliyev.

1. Azərbaycan xalqının ümummilli lideri Heydər Əliyevin anadan olmasının 93-cü ildönümünə həsr olunmuş Filologiyanın Aktual Problemləri mövzusunda Respublika elmi-nəzəri konfransı. Bakı, 18-19 may 2016.

2. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransı. Bakı, 2 noyabr 2016.

3. Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016

Dos. G.Vəliyeva.

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransı. Bakı, 2 noyabr 2016.

2. Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016

Dos. Q.Abdullayeva.

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransı

Dos. S.Sadıqova.

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransı. Bakı, 2 noyabr 2016.

2. Birinci Türkoloji Qurultayın 90illik yubileyinə həsr olunmuş Müasir Türkologiya: Dünən, Bu gün və Sabah (problemlər və perspektivlər) Respublika elmi konfransının materialları. Bakı, 28 dekabr 2016

B.müə. A. Məmmədova.

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransı. Bakı, 2 noyabr 2016.

Müə. S.Cəlilova.

1. Akademik Tofiq Hacıyevin anadan olmasının 80 illik yubileyinə həsr olunmuş “Azərbaycan filologiyası: inkişafın yeni mərhələsi” mövzusunda Respublika elmi konfransı. Bakı, 2 noyabr 2016.

7. TÜRKOLOGİYA KAFEDRASININ II KURS MAGİSTRLƏRİ

II kurs magistrələr:

1. Ağayeva Zülfiyyə “Türk və qaqauz dillərində ad bildirən sözlərin müqayisəli təhlili”
2. Xəlilzadə Könül “Yenisey abidələrinin leksikası”

Türkologiya kafedrasının müdiri:

prof. R.Əskər