

AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ
BAKİ DÖVLƏT UNİVERSİTETİ

Təsdiq edirəm:

Filologiya fakültəsinin dekani

Fil.ü.f.d., E.H.Məmmədov _____

“ _____ ” 2016-ci il

AZƏRBAYCAN MÜHACİRƏT ƏDƏBİYYATI
VƏ BƏDİİ TƏRCÜMƏ
ELMİ-TƏDQIQAT LABORATORİYASININ 2016-Cİ İL ÜZRƏ

H E S A B A T I

ETL-in RƏHBƏRİ:

Bakı – 2016

1. Giriş

Azərbaycan mühacirət ədəbiyyatı və bədii tərcümə ETL Bakı Dövlət Universiteti Böyük Elmi Şurasının 20.04.1990-cı il tarixli qərarı, Azərbaycan Təhsil Nazirliyinin 10 fevral 1992-ci il tarixli 98 sayılı əmri, BDU rektorluğunun 27 aprel 1992-ci il tarixli 1/205 sayılı əmri ilə təşkil olunub. 2016-cı il hesabat ilində “Azərbaycan mühacirət ədəbiyyatı və bədii tərcümənin elmi–nəzəri problemləri” mövzusunun “Azərbaycan mühacirət ədəbiyyatının elmi axtarışları” mərhələsini yerinə yetirmişlər. Onlar əl yazması hüququnda laboratoriyanın arxivində saxlanılır və bu elmi işlərin qısa annotasiyası hesabata əlavə olunur. Bu hesabat ilində plan işindən əlavə əməkdaşlarımızın fəaliyyəti nəticəsində 2 Beynəlxalq jurnal nəşri, 13 Respublika daxilində məqalə, 2 Beynəlxalq konfransda iştirak, 1 impakt faktor səviyyəli jurnala məqalə (çapa alınıb) göndərilmişdir.

2. Struktur və ştat cədvəli:

№	Soyadı, adı, atasının adı	Vəzifəsi	Ştat vahidi	Elmi dərəcəsi	Təvəllüd
1.	Hüseynova Nəzakət Hüseyn q.	b.e.işçi	1 ştat	fil.ü.f.d (Dos. dr.)	30.05.1965
2.	Nağıyeva Səidə Faiq q.	k.e.işçi	0,5 ştat (əvəzci)	fil.ü.f.d.	20.08.1972
3.	Ağamalıyeva Təranə Lətif q.	k.e. işçi	1 ştat	fil.ü.f.d.	20.08.1966
4.	Əhmədova Nigar Tofiq qızı	e. işçi	1 ştat,		12.03.1971
5.	Hüseynova Sevil Dünyamin q.	b.lab.	1 ştat	fil.ü.f.d.	28.03.1980
6.	Mustafayev Zaur Telman o.	e. işçi	1 ştat		02.01.1967
8.	Novruzova Heyran Fəttah q.	k.e.işçi	0,5 ştat		10.02.1967
9.	Məmmədova Samirə Məmməd	e.i	1 ştat	fil.ü.f.d.	22.10.1979

5. İstiqamət – Azərbaycan ədəbiyyatı tarixi.

Problem: Mühacirət ədəbiyyatının tədqiqi

Mövzu: Azərbaycan mühacirət ədəbiyyatı və bədii tərcümənin elmi–nəzəri problemləri.

İş:1. Azərbaycan mühacirət ədəbiyyatının elmi axtarışları.

Mərhələ: Mühacirətdə yaşayıb-yaratmış Azərbaycan şair və yazıçılarının əsərlərinin elmi- nəzəri istiqamətdə tədqiqi (1 mərhələ).

İcraçılar: F.ü.f.d., dos.N.Hüseynova

f.ü.f.d., S.Məmmədova

f.ü.f.d., T.Ağamalıyeva

e.,i. N. Əhmədova

e.i.,Z.Mustafayev

f.ü.f.d., S.Nağıyeva

k.e.i.,H. Novruzova

Qısa annotasiyası və yerinə yetirilməsi: Bu hesabat ilində laboratoriya əməkdaşları öz üzərinə götürdüyü “Azərbaycan mühacirət ədəbiyyatının elmi axtarışları” adlı plan işini yerinə yetirmişdir. Azərbaycan mühacirət ədəbiyyatının elmi axtarışları istiqamətində iş aparan əməkdaşlar mühacirətdə yaşayıb-yaratmış Azərbaycan şair və yazıçılarının əsərlərini elmi-nəzəri istiqamətdə tədqiq etmişlər.

B.e.i, f.ü.f.d, dos., N.H. Hüseynova məsul icraçı kimi elmi işlərin yerinə yetirilməsinə nəzarət etmiş və eyni zamanda üzərinə götürdüyü plan işinin 2016 – cı il üçün nəzərdə tutduğu Mühacirət ədəbiyyatı tarixindən; 1. “Əhməd Cəfəroğlunun Ümumtürk mədəniyyətinə xidməti” , 2.”Kərim Yayıcılığının ədəbi irsi” plan işini yerinə yetirmişdir. Kərim Yayıcılı Naxçıvanın Yayıcı kəndində anadan olmuşdur. Erməni zülmündən xilas olmaq məqsədilə Azərbaycan Xalq Cümhuriyyəti dövründə (1918-1920) ailəsiylə birlikdə Gəncəyə gəlir, bolşeviklər hakimiyyəti ələ keçirdikdən sonra isə Türkiyəyə qaça bilir. Burada hərbi təhsil alır və bir müddət orduda xidmət edir. Sonralar Dövlət Konservatoriyasında və Dövlət teatrlarında çalışmışdır. İlk şeirləri 1934-cü ildən etibarən Məmməd Əmin Rəsulzadənin Berlində nəşr etdirdiyi "Qurtuluş" jurnalında dərc olunur. Daha

sonralar şeir və hekayələri Ankarada nəşr edilən "Azərbaycan" jurnalında çıxır. Azərbaycan Milli Mərkəzinin və Müsavat partiyası Ankara təşkilatının üzvü idi. "Türk birliyi" adlı jurnal nəşr edirdi. Şeirlərinin böyük bir qismi "Azərbaycan, Qafqaz, Anadolu" adlı kitabda toplanıb. K.Yaycılığın yaradıcılığında əsas motiv Azərbaycan həsrəti və onun istiqlaliyyətinə inam duyğusudur. "Göygöl", "Batan günəş", "Hürriyyət yolçuları", "Mirzə Balaya" və s. şeirlərində də bu motivlər mühüm yer tutur. Hesabat ili ərzində 2 məqalə çap etdirmiş. Eyni zamanda Türkiyədə çap olunan 2 beynəlxalq səviyyəli elmi jurnalların ("Kültür evreni", "Bilimsel Eksen" jurnalları) redaktoru, Azərbaycan təmsilçisi və redaksiya heyətinin üzvü, Bakı Dövlət Universitetinin filologiya fakültəsində çıxan "Dil və ədəbiyyat" beynəlxalq elmi jurnalın redaksiya heyətinin üzvü olmuşdur. 2 beynəlxalq simpoziumda iştirak etmişdir.

K.e.i., f.ü.f.d. Nağıyeva Səidə Faiq qızı laboratoriyasının 2016-cı ilin elmi iş planı "**M.Ə. Rəsulzadənin "Stalinlə istiqlal xatirələri" əsərində ictimai-siyasi mühitin təhlili**" mövzusunda. Stalin və stalinizm haqqında Məhəmməd Əmin Rəsulzadə 1954 – cü ildə silsilə məqalələr yazmışdır. Stalinlə bağlı bağlı xatirələr və özünün bilavasitə iştirakçısı olduğu hadisələrin fonunda onun obrazını yaradır. Stalinlə ilk görüşündən, bu görüşün real səbəbləri və ən son anına kimi öz əksini tapmışdır. Xatirələrdə bütövlükdə o dövrdə baş verən hadisələr Stalinin siyasi portretini yaradır. M. Ə. Rəsulzadənin xatirələrində olan " Demokratiya məvhumuna nifrət" bölümündə Stalinin demokratiyaya nifrət, diktatorluğa bəslədiyi simpatiyanı özünün danışdığı hadisələrdə görmək olur. Stalinin xüsusi pafosla, iftixarla nəql etdiyi hadisələr diqqəti cəlb edir.Bu xatirələrdə M.Ə.Rəsulzadə çox incə məqamlar toxunmuş və bizə Stalinin necə bir "şəxsiyyət" olduğunu çatdırmağa çalışmışdır.

Kiçik elmi işçisi, **f.ü.f.d. Ağamalıyeva Təranə Lətif qızı** laboratoriyasının 2016-cı ilin elmi iş planına əsasən "**Əhməd bəy Ağaoğlunun ədəbi- nəzəri görüşləri**" mövzunu araşdırmışdır. Əhməd bəy Ağaoğlu Azərbaycanın və Türkiyənin bütönlükdə isə çağdaş türk islam dünyasının görkəmli şəxsiyyətlərindən biridir. XX əsrin əvvəlləri Əhməd bəy Ağaoğlunun elmi- bədii

yaradıcılığının və ictimai-siyasi fəaliyyətinin zəngin dövrünü əhatə edir. Onun bu illərdə yazdığı “ Sərbəst insanlar ölkəsində”, “Üç mədəniyyət”, “Dövlət və fərd”, “Sərbəst firqə xatirələri” və s. kitabları nəşr olunmuşdur. Əhməd bəy Ağaoğlu çətin, ziddiyyətli və mürəkkəb həyat yolu keçmişdir. Bu böyük şəxsiyyətin ömür yolunun bir çox məqamları indiyədək qaranlıq qalmışdır. Təbii ki, milli mübarizənin vüsət aldığı həqiqi qələm sahiblərinə daha çox ehtiyac duyulduğu bir zamanda Əhməd bəy Ağaoğlu kimi qüdrətli şəxsiyyətin Azərbaycandan uzaqlaşdırılması həmin mübarizəyə və onun ideallarına zərbə idi. Onun milli şüur tariximizin xüsusi inkişaf mərhələsində böyük yeri vardır. Azərbaycan xalqının uzun müddət bu böyük mütəfəkkirin düşüncələrindən, biliyindən bixəbər qalması bizim milli mənlik şüurumuzun faciələrindən biridir.

Elmi işçi, f.ü.f.d. Məmmədova Samirə Məhəmməd qızı laboratoriyanın iş planı **"İsmayıl Saryalın "Bakı rüzgarı" romanı mühacirət ədəbiyyatı kontekstində: bədii mətn və onun şərhı"** mövzusunda. İsmayıl Saryal cümhuriyyət dönəmi hadisələri səbəbilə ömrünün əsas hissəsini vətəndən uzaqlarda-mühacirətdə keçirən Azərbaycanın istiqlal mücahidlərindəndir.

İsmayıl Saryal (Seyidzadə) 1896- cı il fevralın 13-də Gəncədə, Vəqflər müdiri Mir Hacı Seyid Əhməd və Minabəyim xanımın ailəsində doğulub. O, ibtidai təhsilini Gəncədə alıb, Lənkəranda gimnaziyanı müvəffəqiyyətlə bitirib, Kiyev Politexnik İnstitutunun elektrik mühəndisliyi fakültəsinə daxil olub. Kiyevə təhsil almağa getdikdən bir ay sonra atasının ölüm xəbərini alır. Daha sonra beş azərbaycanlı dostu ilə Kiyev Politexnik institutunda kursu tamamlayıb yay təttilini keçirmək üçün vətənə döndükləri zaman gözlənilməzliklə qarşılaşırlar. Elə vağzaldaca erməni fitvası ilə hərəkətə keçən rus kazaklarının basqınından güclə can qurtarırlar. Beləliklə, onların mücadilə dolu həyatı başlayır.

Həmin dövrdə Kiyevdə də vəziyyət o qədər yaxşı deyildi. Burada da dalğalanma müşahidə olunurdu. Çox sayda müxtəlif tələbə təşkilatları inqilabi fəaliyyətlə məşğul idi, tez-tez iğtişaşlar baş verir, tələbələr həbs edilirdi. Mövcud hadisələr səbəbilə, əsasən, 1917-ci il inqilabından sonra təhsilini davam etdirə bilməyən İsmayıl Seyidzadə Bakıya qayıdır, Milli hökumət tərəfindən Almaniyaya, Berlin

Texniki Universitetinə göndərilir. 1924- cü ildə təhsilini tamamlayan gənc mühəndis evləndiyi alman qızı Helena ilə Azərbaycana qayıdır, Bakı- Sabunçu- Suraxanı elektrik dəmir yolunda mühəndis kimi çalışır. Eyni zamanda, N. Nərimanov adına Politexnik Texnikumunda dosent və M. Əzizbəyov adına Politexnik İnstitutunda assistent kimi işləyib. Lakin Stalin repressiya dalğası onun həyatından da yan keçmir. O, 1929- cu ilin sentyabrında ailəsilə birgə İrana, 1930- cu ildə isə Türkiyəyə qaçmağa nail olur. Burada Saryal soyadı götürən İsmayıl Seyidzadə Ankarada məskunlaşır, Elektrik və Qaz fabrikində işə girir, orada baş mühəndis vəzifəsindən yüksəlir.

İsmayıl Saryal 1982- ci ildə fevralın 13-də Ankarada vəfat edir.

İsmayıl Saryal mühacirət ədəbiyyatı kontekstində tədqiqata cəlb etdiyimiz "Bakı rüzgarı" romanını 1975- ci ildə qələmə alır. Lakin övladlarının da qeyd etdiyi kimi, ölkə daxili və xaricində baş verən siyasi hadisələr səbəbilə romanın nəşri 1997-ci ilə qədər təxirə salınır. Onu da qeyd edək ki, romanda siyasi təqiblər səbəbilə bəzi şəxslərin adları dəyişdirilmişdir. İsmayıl Saryalın oğlu Nuri Saryal və nəvəsi Nilgün Saryal tərəfindən hazırlanıb Ankarada çap olunan "Bakı rüzgarı" romanı müəllifin görüb şahid olduğu və eşitdiyi mövcud dövrün hadisələrindən ibarətdir. Tərtibçilər qeyd edirlər ki, dostlar arasındakı ailə toplantılarında, həmvətənlərlə bir araya gəldikdə İsmayıl bəy şahidi və iştirakçısı olduğu istiqlal dövrü tarixi hadisələrindən bəhs edərmiş. O, daha sonralar israrlar üzərinə bu hekayətləri roman şəklində qələmə alır. Bu əsər həm də, Berlinli alman qızıyla azərbaycanlı gəncin eşq və azadlıq uğrunda mübarizəsinin ən yaxşı sənədidir. Onu da qeyd edək ki, romanda müəllifin yaxın qohumu, sonralar Milli hökumətin naziri və sədri olmuş Nəsim bəy Yusifbəylidən də bəhs edilir. Həmçinin, Kommunist partiyasının Azərbaycandakı əsas fəqurlarından, milli varlığımıza qarşı daim düşmən münasibətdə olan Mustafa Quliyevlə bağlı məqamlar roman səhifələrində yer alır. Müəllif onunla Kiyevdə təhsil alarkən tanış olur. Onun sərt və acıqlı biri olduğunu vurğulayır, eləcə də, radikal çıxışları ilə də diqqəti cəlb etdiyini qeyd edir.

"Bakı rüzgarı" romanı əsrin əvvəllərinin Gəncəsi, müstəqillik dövrü və 20-ci illər Bakısı, həmçinin, Kiyevdə, Şimali Qafqazda, İstanbulda, Parisdə, Berlində,

Moskvada baş verən hadisələr və Cümhuriyyət tələbələrinin həyatı haqqında dəyərli mənbədir.

Qeyd edək ki, roman uzun illərdən sonra vətəndə Nəriman Əbdürrəhmanlı tərəfindən Azərbaycan türkcəsində nəşrə hazırlanır.

Elmi işçi, **Mustafayev Zaur Telman oğlu** 2016-cı ilin elmi iş planı **“Ceyhun Hacıbəylinin mühacirət yaradıcılığı haqqında”** mövzusunda. Mühacirət ədəbiyyatının bir çox görkəmli şəxsiyyətləri, yaradıcı simaları, milli ruhumuzu və ədəbi irsimizi vətəndən kənarında dünyanın müxtəlif ölkələrində bacarıqla təmsil etmişlər. Bu dəyərli ədəbi simalardan biri də Azərbaycanın ədəbi-mədəni, mətbu, ictimai-siyasi həyatında parlaq iz qoymuş, lakin sovet rejiminin və bolşevik ideologiyasının mövcud olduğu illərdə irsi, şəxsiyyəti unutturmağa cəhd edilən yazıçı, publisist, tərcüməçi, nəşir, folklorşünas, diplomant, ictimai xadim, Azərbaycan mühacirlərinin fəal üzvlərindən və təşkilatçılarından biri Ceyhun Hacıbəylidir.

Ceyhun Hacıbəylinin zəngin bədii və publisistik yaradıcılığından bəhs edərkən bu irsin məzmununun, məram və məqsədinin daha qabarıq şəkildə diqqətə çatdırılması, dəyərləndirilməsi üçün ədəbiyyat və jurnalistika sahəsindəki fəaliyyətinə iki dövrün kontekstində baxmaq vacibdir:

- 1) Mühacirətə qədərki;
- 2) Mühacirətdən sonrakı dövrlər;

Birinci dövr fəaliyyəti əsasən maarifçi xarakter daşıyırsa, ikinci dövrdə ideoloji-təbliğati səciyyə üstünlük təşkil edir. Bu fikri C. Hacıbəylinin həm bədii əsərlərinə, həm də publisistikasına aid etmək olar.

Elmi işçisi, **Əhmədova Nigar Tofiq qızı** laboratoriyanın iş planına uyğun olaraq hesabatın I mərhələsində Almas İldırım yaradıcılığına dair toplanmalarını etmişdir. Aşağıda toplanmalara dair xülasə verilmişdir:

2016- cı ilin elmi iş planı **“Almas İldırım poeziyasında sənətkarlıq xüsusiyyətləri”** mövzusunda. Milli ədəbiyyatımızda qürbət şeirlərinin tarixi min ildən çox olsa da, bu platformada "mühacirət" anlayışı XX əsrin əvvəllərindən başlayaraq sözün əsil mənasında müəyyənlik qazandı. Belə ki, Azərbaycan

tarixinin müxtəlif mərhələlərində bəzi ədiblərimiz mühacir taleyi yaşasalar da, bu, səbəb və mütəşəkkillik baxımından nüans xarakteri daşıyırdı. Lakin əsrin əvvəllərindən başlayaraq, ölkədə baş verən ictimai- siyasi proseslər, o cümlədən fevral inqilabı və çar rusiyasının süqutu azadlıq meyllərinin daha bariz şəkildə meydana çıxmasına səbəb oldu. Təəssüf ki, onun ömrü uzun sürmür, şimaldan əsən soyuq küləklər nəticəsində Azərbaycan yenidən Rusiyanın müstəmləkəsinə çevrilir. Ancaq bütün bu hadisələr güclü mühacir dalğasının yaranmasını şərtləndirdi. Həmin dövrün ədəbi nümunələrinə nəzər salanda ədəbiyyatın, məfkurəninmi daha ön planda olduğunu müəyyənləşdirmək bir az çətindir. Lakin şübhəsiz ki, ziyalılar və ədiblər öz qələmləri ilə "vuruşur", bir tərəfdən milli- istiqlal ideyaları yayır, digər tərəfdən xalqı maarifləndirirdilər. Milli istiqlal, bayrağın rəngləri, vətən həsrəti, qürbət o zamanın ədəbiyyatının baş mövzularından idi; artıq məfkurəvi ədəbiyyat yaranmışdı. Mühacir şairlər- Alazan Baycan, Məmməd Sadiq Aran (Sənan), Müseyib Zəyəm, Teymur Atəşli və Almas İldırımın yaradıcılığı mühacirət poeziyasının əsas simasını müəyyənləşdirir. Elə bu səbəbdən də, mühacirəti "hüzn və ümid" in doğurması fikri mənə bir adı xatırladırdı : Bu, Azərbaycan mühacirət poeziyasının parlaq ulduzu, şəxsi və ədəbi taleyi bir-birini üstələyən, qürbət dərindən, kədərindən ədəbiyyatımızdakı ən gözəl ifadəçisi **Almas İldırım** idi.

Almas İldırım milli məfkurəvi ədəbiyyatımızın hər sözü, sətiri qürbət qoxuyan, didərginlik taleyini bütünlüklə yaşayan və bunu bədii nümunələrində ən incə nüanslarıyla ifadə etməyi bacaran özünəməxsus nümayəndəsidir. Bəlkə bu səbəbdəndir ki, mühacirət poeziyasının bir sıra özünəməxsus nümayəndələri olmasına baxmayaraq, Almas İldırım yaradıcılığı mövcud ədəbi nümunələr içərisində qırımızı xətt kimi keçir. Əlbəttə, bunun müxtəlif səbəbləri var. Mövcud şeirlərin tabe olduğu xüsusi poetik sistem, müəllifin yaşadığı ağılasıqmaz əzabları qeyri-adi ifadə bacarığı və həmin dövrə görə kifayət qədər cəsarətli çıxışlar bu şeirlərin təsir gücünü artırırdı. Elə bu səbəbdəndir ki, şair qısa zamanda nəinki öz ölkəsində, həm də yaşadığı hüdudlardan kənarında tanınmağa başladı. Onun şeirləri istila zülmü altında inləyən millətlərin dillər əzbərinə çevrilirdi.

6. Dərc olunmuş elmi işlərin xarakteristikası

ÇAP OLUNMUŞ ELMİ İŞLƏRİN SİYAHISI

RESPUBLİKADA ÇAP OLUNMUŞ ELMİ İŞLƏRİN SİYAHISI

No№	Mövzunun adı	Nəşrin adı, tarixi, N-si, səhifəsi	Müəlliflər
1	Kitabi Dədə -Qorqud və "Manas" dastanlarında keçirilən şönlərin siyasi-ideoloji əhəmiyyəti	Epos və Etnos. Məqalələr toplusu. AMEA nəş. Bakı- 2016. Səh.248-252	Hüseynova Nəzakət
2	Mühacirət ədəbiyyatı tarixindən: Əhməd Cəfəroğlunun ümumtürk kültürünə xidməti	"Nizamiden Yunus Emre ye Kemal Atatürkdən Haydar aliyeve uzanan Sevgi ve Barış sempozyumu"nun materialları. Bakı, 2016. Səh 48-51	Hüseynova Nəzakət
3	Əhməd bəy Ağaoğlunun "Sərbəst firqə xatirələri" əsərinin əsas motivləri	Birinci Türkoloji Qurultay -90. Bakı.2016.səh.413-415. Məqalə.	Ağamalıyeva Təranə
4	Rəsulzadənin ölümü mühacir mətbuatında	Birinci Türkoloji Qurultay - 90.Bakı.2016.səh.383-385. Məqalə.	Məmmədova Samirə
5	Vətən eşqinə sürgün.	Müasir ədəbiyyat məsələləri. IV kitab, "Elm və təhsil", Bakı-2016, s. 260-273.Məqalə	Məmmədova Samirə
6	Bir şeirin dedikləri. Coratdakı balıqçı	"Ulduz" jurnalı, 2016, №1, s. Məmmədova Samirə 43-49	Məmmədova Samirə

7	uşaqlarına ədəbiyyat dərsi Polyak şairi Vladislav Strzelniki “Qafqaz sürgünündə (Prof.Dr., Grazyna Zajacın məqaləsinin tərcüməsi)	(Cavanşir Yusifli ilə söhbət). Müasir ədəbiyyat məsələləri. IV kitab, “Elm və təhsil”, Bakı-2016, s.72-89. Məqalə	Məmmədova Samirə
8	Mühacirət ədəbiyyatının ədəbi irsimizdə mühüm rolu	Birinci Türkoloji Qurultayın -90 Bakı.2016.səh.445-447. Məqalə.	Zaur Mustafayev
9	Ceyhun Hacıbəyli Azərbaycanın ictimai-ədəbi xadimi kimi.	Sosial və humanitar elmlərin müasir problemləri. Elmi əsərlər toplusu. №.17, Bakı . 2016. Səh.222-224 məqalə	Zaur Mustafayev
10	Almas İldırım poeziyası poetik sistem kimi.	Birinci Türkoloji Qurultay -90 Bakı.2016.səh.369-372. Məqalə.	Əhmədova Nigar
11	Орнитонимы как компоненты некоторых терминов и терминологических сочинений (на материале русского и Азербайджанского языков)	“Tağıyev oxuları” elmi məqalələr məcmuəsi, Bakı-2016, № 1, s. 155-163	Əhmədova Nigar
12	Орнитомы в русском и Азербайджанском терминообразо	«Мова и культура » выпуск 22, Украина, стр.100- 107.	Əhmədova Nigar

	ваний (зоологические термины)		
13	İlyas Əfəndiyev dramaturgiyasında lirik-psixoloji istiqamət	Birinci Türkoloji Qurultay -90 Bakı.2016.səh.391-393. Məqalə.	Nağıyeva (Məmmədova) Səidə

Bu nəşrlərdən əlavə laboratoriya elmi işçiləri bu istiqamətdə hər il öhdələrinə götürdükləri mövzuları yerinə yetirmiş. Onlar əl yazması hüququnda laboratoriyanın arxivində saxlanılır .

7. Xarici dövlətlərin təhsil və elmi müəssisələri ilə əlaqələr.

7.1. Elmi əməkdaşlıq.

Xaricdə jurnal nəşri:

B.e.i., fil.e.n. Hüseynova Nəzakət Hüseyn qızı:

Türkiyənin Ankara şəhərində dərc olunan iki beynəlxalq və hakemli, elmi - humanitar dərgisinin elmi redaktoru, Azərbaycan təmsilçisi və hakem heyətinin üzvüdür.

1. “Kültür Evreni” ISSN: 1380 – 6197 (üç ayda bir yayımlanan humanitar-elmi dərgi).

2. “Bilimsel Eksen” ISSN 1309 – 5811 (üç ayda bir yayımlanan humanitar-elmi dərgi).

7.2. Beynəlxalq konfrans, konqres və simpoziumlarda iştirak.

B.e.i., f.ü.f.d., dos. Nəzakət Hüseynova

1.” Tarih ve Kültür Ekseninde Orta Aras havzası” Uluslararası sempozyum.17-19 noyabr 2016 – cı il. Naxçıvan MR

2. “Azərbaycan – Türkiyə yedi ulu ozan ” Uluslararası sempoziomu . 07-08 may 2016. Türkiyə

15. Əsas nəticələr.

Hesabat ilində ETL əməkdaşları elmi-tədqiqat işlərini uğurla davam etdirmiş, əsas diqqəti Azərbaycan mühacirət ədəbiyyatının elmi axtarışları problemlərinə yönəlmişlər. Bunun başlıca səbəbi XX əsrin əvvəllərində siyasi əqidələrinə və türkçülük meyllərinə görə Rus imperiyasının təqiblərinə məruz qalmış və bunun da nəticəsində başqa ölkələrə mühacirət etmiş şair və yazıçılarımızın o dövrdə yazıb-yaratdıqlarını araşdırmaqla Azərbaycan ədəbiyyatı tarixini zənginləşdirməyə çalışmışlar.

Hesabat ilində laboratoriyanın əməkdaşlarının müxtəlif mövzularda 13 məqalə yazmış, Azərbaycanda və xaricdə çıxan elmi nəşrlərdə çap etdirmiş, respublikamızda və xarici ölkələrdə keçirilən bir sıra elmi məclislərə - simpozium və konfranslara qatılmış, maraqlı məruzələrlə çıxış etmişlər.

ETL müdiri: