

AZƏRBAYCAN RESPUBLİKASI
TƏHSİL NAZİRLİYİ

BAKI DÖVLƏT UNİVERSİTETİ

SOSIAL VƏ HUMANİTAR ELMLƏRİN MÜASİR
PROBLEMLƏRİ

ELMİ ƏSƏRLƏR TOPLUSU

BURAXILIŞ № 24

BAKI – 2019

Azərbaycan Respublikası Ədliyyə Nazirliyi, mətbu nəşrlərin reyestrinə
daxil edilmə nömrəsi: **3885, 25.05.2014-cü il.**

Ünvan: 1148, Azərbaycan, Bakı, Z.Xəlilov, 23, Bakı Dövlət Universiteti, 2 korpus, otaq 812, tel.
012 438 14 47, sayt <http://sociology.bsu.edu.az/>
E-mail: q.abbasova@mail.ru

Sosial və humanitar elmlərin müasir problemləri. Ali məktəblərarası elmi əsərlər toplusu.
Buraxılış № 24. Bakı, 2019, 189 s.

Redaksiya heyəti

Rəbiyyət Nurullah qızı Aslanova, fəlsəfə elmləri doktoru, professor, BDU
Əziz Bəşir oğlu Məmmədov, fəlsəfə elmləri doktoru, professor, BDU
İzzət Əşrəf oğlu Rüstəmov, fəlsəfə elmləri doktoru, professor, BDU
Rəna Fuad qızı İbrahimbəyova, psixologiya üzrə fəlsəfə doktoru, professor, BDU
Zeynəddin Camal oğlu Hacıyev, fəlsəfə elmləri doktoru, professor, BDU
Bəxtiyar Həməzə oğlu Əliyev, AMEA-nın müxbir üzvü, psixologiya elmləri doktoru, professor, BDU
Kamilə Ramiz qızı Əliyeva, psixologiya elmləri doktoru, professor, BDU
Tatyana İvanovna Bilenko, fəlsəfə elmləri doktoru, professor, Droqobiç dövlət pedaqoji universiteti (Ukrayna)
Sergey Nikolayeviç Volkov, fəlsəfə elmləri doktoru, professor, Penza texnoloji akademiyası (Rusiya)
Ləzifə Nağı qızı Qasımova, pedaqogika elmləri doktoru, professor, BDU
Hikmət Əbdul oğlu Əlizadə, pedaqogika elmləri doktoru, professor, BDU
Qəməz Cəfər qızı Mürşüdlü, fəlsəfə üzrə fəlsəfə doktoru, dosent, BDU
Kəmalə Həsən qızı Pənahova, fəlsəfə üzrə fəlsəfə doktoru, dosent, BDU
Qızılgül Yasin qızı Abbasova, fəlsəfə elmləri doktoru, professor, baş redaktor, BDU
Oqtay Hüseyn oğlu Hüseynli, fəlsəfə üzrə fəlsəfə doktoru, dosent, məsul katib, BDU
Daxil Cahangir oğlu Vəliyev, fəlsəfə üzrə fəlsəfə doktoru, redaktor müavini, BDU
Vüsalə Kərəm qızı Musayeva, buraxılışa məsul redaktor, BDU

Topluda müasir dövrün aktual problemlərindən bəhs olunur. Məqalələrdə müəlliflər tərəfindən qaldırılan məsələlərin geniş çeşidi dünyamızın tarix, fəlsəfə, politologiya, sosiologiya, pedaqogika, psixologiya, iqtisadiyyat, mədəniyyətşünaslıq, sənətsünaslıq və digər sosial-humanitar sahələrdə baş verən proseslərə bir çox yeni aspektlərdən nəzər salmağa imkan verir. Toplunun materiallarından elmi işçilər, ali və orta ixtisas məktəblərinin humanitar fənləri tədris edən müəllimlər, tələbələr və aspirantlar faydalana bilərlər. Məqalələr müəlliflərin redaktəsi ilə çapa verilmişdir.

HUMANİTAR ELMLƏR

FƏLSƏFƏ

MÜASİR ELMİ İDRAKDA TARİXİ VƏ MƏNTİQİ METODLARIN VƏHDƏTİ

dos. Kamalə Pənahova
BDU-nun Fəlsəfə kafedrasının müdiri
kamalapanahova@mail.ru

Açar sözlər: elmi idrak, metod, tarixilik metodu, məntiqilik metodu, dialektika.

Key words: scientific cognition, method, historicity, logicity, dialectics.

Ключевые слова: научное познание, метод, исторический метод, логический метод, диалектика.

Metod məqsədə çatmaq üçün istifadə olunan müəyyən üsullar ilə insanların nəzəri və praktiki fəaliyyətini tənzimləyən müəyyən prinsip və qaydaların məcmusudur. Metod obyektiv və subyektiv momentlərin vəhdətindən ibarətdir. Metodun obyektiv tərəfini dərk olunmuş qanunauyğunluqlar, subyektiv tərəfini isə bu qanunauyğunluqlar əsasında gerçəkliyin tədqiq olunması və praktiki dəyişdirilməsi üsulları təşkil edir. Metod məhz bu kəşf olunmuş qanunauyğunluqlar əsasında gerçəkliyin dərk olunmasına, onun dəyişdirilməsinə və yeni nəticələr əldə edilməsinə imkan verən üsulların dialektik vəhdətidir.

Ümumelmi nöqteyi-nəzərdən metod dedikdə artıq məlum olan materialdan yeni bilik əldə etməyə imkan verən üsul və əməliyyatların məcmuu nəzərdə tutulur. Məhz köhnə materialla iş zamanı yeni biliyin əldə edilməsi metodun fərqləndirici cəhətidir. Elmi metod nəzəri əsaslandırılmış normativ idraki vasitədir. Bu qarşıya qoyulmuş vəzifəni həll etmək üçün alət və vasitələrin cəmidir.

Metod fəaliyyət üsulu olmaqla yanaşı, həm də biliyin xüsusi formasıdır. Həmin biliyin isə spesifikliyi bundadır ki, o, tədqiqat obyektinə haqqında informasiya mənbəyi rolunu oynamaqla yanaşı, həm də subyektin obyektə mədsədyönlü təsirinin norması kimi çıxış edir. Elmi idrak adı idrakdan yalnız tədqiqat obyektinə görə deyil, həm də istifadə etdiyi metodlara görə fərqlənir. Adı idrakdan fərqli olaraq elmi idrak ancaq nəzəri cəhətdən dərk edilmiş metodlardan istifadə etdiyi üçün şeylərin və proseslərin mahiyyətinə nüfuz etmək və buna görə də onları nəzəri cəhətdən mənimsəmək imkanı qazanır. Əlbəttə, adı idrak prosesində də müəyyən metod və üsullardan geniş istifadə olunur, lakin elmi idrakın gedişində istifadə olunan metodlardan fərqli olaraq onlar elmi təfəkkür qanunları ilə uyğunluğa gətirilmədikləri kimi, nəzəri cəhətdən də təfsir oluna bilmirlər (2,11).

Məqsədyönlü fəaliyyət göstərən insan nəzəri və praktiki fəaliyyətində müxtəlif metodlardan istifadə edir. Metod özündə inikas və praktika kimi iki ünsürü birləşdirərək, həm gerçəkliyin obyektiv qanunlarının inikası ilə, həm də bu qanunların tələbləri əsasında təbiət və cəmiyyətin praktiki dəyişdirilməsi imkanları ilə bağlıdır.

İdrak tarixinin və elmin inkişaf xüsusiyyətlərinin öyrənilməsi göstərir ki, istənilən inkişaf etmiş elm tədqiqat prosesində idrak obyektinə yanaşma üsul və metodlarının bütöv sistemindən istifadə edilir. Dünyanın ayrı-ayrı sahələrini öyrənən konkret elmlərdə tətbiq olunan xüsusi-elmi və ümumelmi metodların məcmusu həmin konkret elmlərin metodologiyasını əmələ gətirir (6, 71).

Əslində elmi idrakın vəzifəsi predmetlərin və hadisələrin daxili təbiətini, mahiyyətini, onların fəaliyyət və inkişaf qanunlarını aşkara çıxarmaqdan ibarətdir. Lakin mahiyyət, qanunlar hadisələrin səthində deyildir, bunları aşkara çıxartmaq üçün elmin və praktikanın uzun sürən

mürəkkəb inkişafı prosesində bütöv bir elmi– tədqiqat üsulları işlənib hazırlanmışdır. Bu üsullar ən ümumi əhəmiyyətə malik olub, gerçəkliyin ən müxtəlif hadisələri araşdırılarkən hər hansı elmə tətbiq edilə bilər.

Elmi idrak metodunun elmin inkişafı üçün müstəsna əhəmiyyəti vardır. Həqiqi elmi idrak metodu alimin yaradıcı fəaliyyətinə düzgün istiqamət verməklə öz tədqiqat sahəsində həqiqi biliklərə yiyələnmək üçün ən qısa və optimal yolu seçməkdə ona yaxından kömək göstərir. Tədqiqatçını nəzəri nəticələrə və həqiqi ümumiləşdirmələrə gətirib çıxaran elmi təfəkkür xaosluq surətdə, nizamsız şəkildə deyil, tamamilə ciddi qaydada, müəyyən qanunauyğunluqlar əsasında baş verdiyindən hər tədqiqatçı qarşıya qoyduğu məqsəd və vəzifələri düzgün dərk etməli və onları reallaşdırmağın üsul və yollarını aydın görməlidir (2,11).

Məlumdur ki, elmi idrak metodunun seçilməsi hər şeydən əvvəl idrak obyektinin xarakteri ilə müəyyən olunur. Lakin elmin müəyyən sahəsinə tətbiq olunan metod digər elmlərə də nüfuz edə bilər. Metod obyektiv gerçəkliyə və onun qanunlarına əsaslanmalıdır.

Bütün maddi törəmələr obyektiv surətdə, insandan kənar və onun şüurundan asılı olmadan mövcud olduqları halda, idrak metodları təbiətin özündə mövcud deyildirlər, onlar insanın gerçəkliyi öyrənməsinə əsaslanan mənəvi fəaliyyəti olub, ancaq insan şüurunda mövcuddurlar (3,75).

İdrakın inkişaf qanunlarını, onun dialektikasını anlamaq üçün proses haqqındakı konkret biliyin əldə edilməsi prosesində tarixi ilə məntiqinin qarşılıqlı münasibətini aydınlaşdırmaq lazımdır. Tarixi dedikdə prosesin özünün inkişafı nəzərdə tutulur. Məntiqi isə tarixinin inkasıdır. Məntiqi metodla tarixi tədqiqat metodu arasındakı ümumi cəhət ondadır ki, tarixi nədən başlayırsa, fikrin gedişi də ondan başlayır. Məntiqi yanaşma olmadan tarixi yanaşma –kordur, tarixsiz isə məntiqi-predmetsizdir. Məntiqi yanaşma hadisənin inkişaf prosesinin öyrənilməsinə əsaslanır, məqsədi də onun mahiyyətini aşkara çıxarmaqdır.

Tarixi ilə məntiqinin vəhdəti bu momentləri əhatə edir: 1) inkişaf etməkdə olan obyektin qarşılıqlı münasibətini (onto-tarixi), bu obyektin nəzəriyyəsinin formalaşma tarixini (epistimo-tarixi və tarixi-məntiqi), tədqiq olunan obyektin tam inkişaf fazasında nəzəriyyələri (xüsusi-məntiqi), insan təfəkkürünün inkişaf məntiqini (ümumi-məntiqi); 2) obyektin tarixinə onun yüksək inkişaf səviyyəsindən baxmaq tələbi, bu zaman iki aspekti nəzərə almaq lazımdır; predmetin təkamülünün özünün qanunlarının inkişafı və obyektin tarixinin məntiqi rekonstruksiyasının başlanğıcı və ardıcılığı problemi; 3) əvvəlki nəzəriyyələrin tənqidinin tarixi və məntiqi metodlarının münasibəti; 4) nəzəri sistemin açıqlığı.

Tarixi və məntiqinin ontoloji əsasları qismində ontologiyanın əsas kateqoriyaları (varlıq, reallıq, qeyri-varlıq, substansiya, materiya, hərəkət, məkan, zaman) və determinizmin, sistemliliyin, inkişafın, dünyanın vəhdətinin ümumfəlsəfi prinsipləri nəzərdən keçirilir. Əsaslandırılır ki, elmin indiki inkişaf səviyyəsində fundamental sahələrdə elə elmi-tədqiqat proqramları rəqabətə davamlı olur ki, onlar “ möhkəm nüvəsinin” tərkibinə inkişaf prinsipini daxil edirlər. Nəticədə belə tədqiqat proqramlarının reallaşması zəruri olaraq tarixi və məntiqinin vəhdəti prinsipinə müvafiq həyata keçirilməni zəruri edir.

Tarixi ilə məntiqinin vəhdəti problemi nisbətən yeni fəlsəfi problemlər sırasına daxildir. Avropa fəlsəfəsində bu problemin qoyulmasının və həllinin iki üsulu məlumdur: alman idealist dialektikasında, əsasən Hegelin sistemində, marksist materialist dialektikada. Tarixi ilə məntiqinin vəhdətinin dialektik-materialist konsepsiyasının əsas məsələləri K.Marks və F.Engelsin əsərlərində formulə edilmişdir. Tarixi ilə məntiqinin vəhdəti probleminin marksist konsepsiyası öz sonrakı inkişafını XX əsrin 50-60-cı illərində gedən diskussiyalarda tapdı. Bu problemin bütün aspektlərinin birmənalı həllini tapmasından danışmaq tezdir. Xüsusilə sosial-humanitar və təbii -elmi biliklərin spesifikasını və və bir-birindən fərqlərini nəzərə alıqda bu özünü büruzə verir.

Tarixi metodun əsasını real tarixin özünün bütün konkret rəngarəngliyində öyrənilməsi, tarixi faktların aşkara çıxarılması və buna arxalanmaqla, tarixi prosesin məntiqini və inkişaf qanunauyğunluqlarını açan fikri modelin yaradılması təşkil edir. Məntiqi metod isə bu qanunauyğunluqları bir qədər başqa formada aşkara çıxarır. Yəni, burada real tarixin gedişini bilavasitə öyrənmək tələb olunmur. Tarixi prosesin obyektiv məntiqi onun ən yüksək inkişaf səviyyələrinin dərk olunması yolu ilə həyata keçirilir. Belə tədqiqat aparmağın obyektiv əsası vardır: bütün inkişaf edən mürəkkəb obyektlər özlərinin yüksək pilləsində öz tarixi təkamülünün strukturu və funksiyalarını qısaldılmış formada təkrarlayırlar (4, 493).

Gerşəkliyin istənilən hadisəsi təzahür və mahiyyətə, onun empirik tarixi və əsas inkişaf xəttinə bölünür. Tarixi metod həmin təzahürün bütün tamlıq və müxtəlifliyində inkişaf tarixini tədqiq edir. Bu empirik materialı sistemləşdirərək və ümumiləşdirərək, ümumi tarixi qanunauyğunluğu təyin etmək mümkündür. Lakin bu inkişaf qanunauyğunluğunu real empirik tarixə müraciət etməklə deyil, əsas inkişaf fazalarını mahiyyət səviyyəsində, yəni tarixi formadan təmizlənmiş mücərrədləşmə səviyyəsində tədqiq etmək olar. Bu vəzifə məntiqi metodun köməkliyi ilə həll edilir. Belə ki, tarixi və məntiqinin vəhdətində tarixi obyektin təşəkkülünü və inkişafını öyrənir, məntiqi isə inkişafda olan obyektin bütün qanunauyğun əlaqə və münasibətlərində nəzəri canlandırılmasını təmin edir. Tarixinin məntiqidə inikası obyektin müvəqqəti tarixi inkişaf ardıcılığının sadə təkrarına müncər olmur. O obyektin təşəkkülü prosesinin və onun inkişafının nəticəsinin nəzərdən keşirilməsi ilə əlaqəlidir. Məntiqi tarixi inkişafın əks olunmasını empirik tarixdən, onun təsadüflərindən azad olmuş mücərrəd formaya keçirir. Sadədən mürəkkəbə doğru yüksələn mücərrəd təfəkkürün gedişi tədqiq olunan obyektin inkişafının həqiqi tarixi prosesinə uyğun gəlir.

Beləliklə də, tarixi ilə məntiqinin vəhdəti “subyekt-obyekt” sistemində qnoseoloji münasibətlərin imkanını gücləndirir. Xüsusilə obyekt qismində Heraklitin “bir dəfə girdiyin çaya ikinci dəfə girmək olmaz” fikrini təsdiqləyən sosial reallıq çıxış etdiyi şəraitdə bu özünü bürüzə verir.

Ancaq tarixi ilə məntiqinin vəhdəti cəmiyyət haqqında sosial reallıq obyektini kimi nisbətən adekvat təsəvvür əldə etməyə imkan yaradır. Ancaq bu vəhdət inkişaf edən obyekt haqqında nəzəriyyələr yaratmağa imkan verir. Tədqiq olunan obyektin elmi dirçəldilməsi obyektin strukturunun təhlili və onun genezisinin qarşılıqlı əlaqəsini ehtimal edir.

Tarixi ilə məntiqinin nisbəti problemi kompleks xarakter daşıyır. Onun tərkibində bir sıra səpkiləri və tərəfləri ayırmaq olar: a) öyrənilmə predmetini təşkil edən inkişafda olan obyektə aid nəzəriyyə irəli sürərkən, məntiqi ardıcılıq ilə onun müxtəlif tarixi mərhələlərinin nisbətini aşkarlanması; b) obyektin nəzəriyyəsinin məntiqi qurulması ilə onu tədqiq etməyin tarixi üsullarının nisbəti; c) obyektə dair nəzəriyyə qurarkən, onun məntiqi ilə həmin obyekt haqqında keçmiş təlimlər tarixi ilə, habelə bu yönümdə olan nəzəriyyə yaratmaq cəhdləri ilə nisbəti; d) tədqiqat üsulu ilə materialın ifadə olunması formasının nisbəti (4, 495).

İdrakın inkişaf qanunlarını, onun dialektikasını dərinləndirən anlamaq üçün şey haqqındakı konkret biliyin əldə edilməsi prosesində tarixi ilə məntiqinin qarşılıqlı münasibətini aydınlaşdırmaq lazımdır. **Tarixi dedikdə, real şeyin özünün hərəkəti nəzərdə tutulur; məntiqi isə tarixinin inikasıdır.** Tarixi əvvəl gəlir, onun arxasınca isə məntiqi gəlir. Məntiqi tarixinin əsas mərhələlərini əks etdirir. Tarixilik və məntiqilik ilk dəfə Hegel tərəfindən irəli sürülmüşdür. Məntiqi tarixini bütün təfərrüatı ilə təkrar etmir, onun başlıca cəhətini, mahiyyətini abstraksiyalarda, real inkişaf prosesinin bütün zənginliyini öyrənmək əsasında bərpa edir. Doğrudur, şeyin inkişafında təsadüflər, dolanbaclar, əsas yoldan bu və ya digər tərəfə uzaqlaşmalar vardır. lakin bütün bunlara baxmayaraq, məntiqi ilə tarixi vəhdət təşkil edir, lakin bunlar bir– birinin eyni deyildir; bunlar başlıca, mühüm cəhətlərdən bir– birinə müvafiqdir. Məntiqi özü də tarixidir. Lakin tarixi formanın təsadüfi cəhətləri məntiqidən kənar edilmişdir. Onlar həm vəhdətdədir, həm də bir– birilə müəyyən hallarda ziddiyyətə girirlər. Məntiqi

yanaşma olmadan tarixi kordur, tarixisiz isə məntiqi məzmunuzdur. Məntiqi yalnız tarixini dərk etmək vasitəsidir. O, hərtərəfli öyrənmə üçün prinsip verir.

Tarixin dərk edilməsi tarixinin öyrənilən tarixi dövr haqqında mötəbər biliklər əldə edilməsinə yönəlmiş yaradıcı fəaliyyətidir. Buna görə də tarixçi obyektiv tarixi biliyə can atmalı və bu bilik ayrı-ayrı tarixi faktların və ya hadisələrin birləşdirilməsi deyil, elmi nəzəriyyə olmalıdır. Bu nəzəriyyə məntiqi baxımdan ardıcıl olmalıdır. Elmi tarixi bilik həmişə elmi nəzəriyyə, yəni tarixin öyrənilən sahəsinin mühüm əlaqələri barədə dolğun təsəvvür yaradan elmi müddəalar sistemi forması kəsb etməyə çalışır. Sırf məntiqi mənada nəzəriyyə məntiqi araşdırma baxımından qapalı fikirlərin məcmusudur. Məntiqi mövqedən çıxış etsək, hətta ayrıca bir təklif məntiqi nəticə ilə birlikdə götürüldükdə nəzəriyyə ola bilər. Nəzəriyyə tarixi faktları və hadisələri maksimum dolğun izah etməli, onları özlərinin əsası kimi müəyyən edilən əlaqələr sistemində uyğunlaşdırmalıdır (1).

Hər bir tarix, istər konkret dövrün tarixi olsun, istərsə də böyük hadisələrin tarixi - bu, həmişə müəyyən bütövlüyün tarixidir. Tarix elmi bu bütövün mənasını dərk etməyə çalışanda o, fəlsəfəyə çevrilir. Tarix elmi faktların ardıcıl şərhilə kifayətlənmir, təfəkkür qanunlarına əsaslanaraq onları bir-biri ilə əlaqələndirir. Tarixi hadisələrdə heç vaxt səbəb bir olmur. Buna görə də tarixin ən mühüm problemi anlama problemi, yəni tədqiqatın predmetini qarşılıqlı əlaqəli şəkildə dərk etməkdir. Anlama yalnız o halda mümkündür ki, onun yönəldiyi obyektə məna verilsin. Tarixi anlama prosesində müəyyən dəyəərə malik olanın və müəyyən maraq doğuranın dərk edilməsi baş verir. Anlamaq - hadisələrin əlaqəsini aşkar müəyyən etmək, idrakın predmeti və keçmiş hadisənin inikası ilə bağlı müəyyən psixi prosesi canlandırmaq deməkdir. İstənilən tarixi hadisələr yalnız o şərtlə anlaşıla və düzgün qiymətləndirilə bilər ki, onlar konkret tarixi şəraitdə və əlaqəli şəkildə nəzərdən keçirilsin (1).

Elmi idrakda subyekt bu və ya digər sistemlərin mahiyyətinə, sistemlərin mövcudluq və dəyişməsinə şərtləndirən vacib əlaqələrə, münasibətlərə, qanunlara varmaq məqsədi güdür. Obyektin elementlərinin tərkibini və strukturunu, onun funksiya və inkişafını açmaq vəzifəsi qarşıda durur. Bu məsələlərin mürəkkəbliyi müvafiq obyektin idrak tarixinin, faktların toplanması və dəqiqləşdirilməsi, keçmişdəki hipotetik mühakimələrin mövcudluğuna görə güclənir.

Tarixi ilə mətiqinin vəhdəti problemi elmi idrak predmetinin inkişaf edən bütöv kimi çıxış etdiyi bütün elmlər üçün-təbiət, ictimai, humanitar, texniki, tibbi, kənd təsərrüfatı elmləri üçün ümumdür. Tədqiqatçı predmetin öyrənilməsinə necə yanaşılması, onun tarixinin təfəkkürdə canlandırılmasının haradan başlanılması problemi ilə qarşılaşır. Predmetin mahiyyətini açmaq üçün onun inkişafının real tarixi prosesini canlandırmaq lazımdır. Ancaq bu predmetin mahiyyətinin bizə məlum olduğu halda mümkündür. Bu qüsurlu dairənin yarılməsi daha böyük problemə-tarixi və mətiqi probleminə müraciət etməklə əldə olunur. Elmi axtarışın istiqaməti, tədqiqatın özünün nəticələri bu problemin həll olunmasından asılıdır.

Bu problemin vacibliyi bütün filosoflar və xüsusi elm nümayəndələri tərəfindən etiraf olunmur. Məsələn yenikantçılıqda tarixi prosesin məntiqiliyi açıqcasına inkar olunurdu. Hesab edilirdi ki, tarix cəmiyyətin qanunauğunluqlarını anlama bilmir, yalnız tək-tək hadisələri və onların dəyərlərlə əlaqələrini təsvir edir. Buna görə də məntiqi (qanunauyğunluq kimi) mədəniyyətə aid elmlərdə mövcud deyil. Tarixilik və məntiqilik problemi praqmatizmdə faktiki olaraq aradan qaldırılırdı. U. Ceyms, məsələn, fəlsəfədə dəyişməz problemləri və onların həllinin təkrarlanmasını görürdü. O, fəlsəfə tarixini insan temperamentlərinin özünəməxsus toqquşması tarixi hesab edirdi. Antisyentik konsepsiyalarda "müasir" subyektin xarakteri və vəziyyəti ilə bilavasitə bağlı olmayan obyektin hər cür tarixi dərkinə son qoymaq cəhdi güclüdür.

Tarixilik bə məntiqilik probleminin dəqiq doyuluşunu və müəyyən mənada ardıcıl həllini Hegel verir. Fəlsəfə tarixinə müraciət etdikdə, onun " fikirlər qalereyası", yalnız xronoloji ardıcılıqla fiksə olunmuş əsassız fikirlər siyahısı kimi təsəvvürlərin səhv olduğunu qeyd edir.

Onun fikrincə fəlsəfə tarixi tarix kimi qəbul edilsə də, bu nə isə olmuş və yox olan deyildir. Fəlsəfə tarixinin predmeti qocalmayan və öz həyatını davam etdirəndir. Fəlsəfə tarixi göstərir ki, müxtəlif zənn edilən fəlsəfi təlimlər qismən müxtəlif inkişaf səviyyələrində eyni fəlsəfəni təmsil edir, hər hansı sistemlərdən birinin əsasında duran xüsusi prinsiplər mahiyyətcə bir bütövün budaqlanmasıdır. Zaman etibarilə sonuncu fəlsəfi təlim bütün əvvəlki fəlsəfi təlimlərin nəticəsidir və buna görə də özündə onların hamısının prinsiplərini birləşdirməlidir. Buna görə də əgər yalnız o fəlsəfi təlimi təmsil edirsə, onda o ən inkişaf etmiş, ən zəngin və ən konkretir.

Ən yeni dövrün fəlsəfəsi özündən əvvəlki bütün prinsiplərin nəticəsidir, heç bir fəlsəfi təlim kənara atılmamışdır. Hegelin nöqteyi-nəzərincə hazırkı fəlsəfənin prinsipi deyil, hazırkı prinsipin son qəti müəyyənlik olması haqqında ehtimallar təkzib edilir.

Tarixi- fəlsəfi inkişafın əsası Hegelə görə mücərrəddən konkretə yüksəlmə prosesi kimi məntiqi hesab olunur. Məntiqi mahiyyətcə Mütləq ruhun, onun öz inkişafının məntiqidir. Mütləq ruh özünü dərkə ardıcıl olaraq, fəlsəfənin konkret- tarixi sistemləri vasitəsilə çatır. Hegel göstərirdi ki, tarixdə fəlsəfi sistemlərin ardıcılığı həm də elə ideyanın məntiqi təriflərinin çıxarılmasındakı ardıcılıqdır. Əgər fəlsəfi sistemlər tarixindəki əsas anlayışları onların xarici formasına aid olan hər şeydən, onların xüsusi hadisələrə tətbiqindən azad etsək, onda ideyanın özünün məntiqi mənada müəyyənliyinin müxtəlif dərəcələrini əldə edərək. Əgər əksinə, öz-özlüyündə aşağı istiqamətlənən məntiqi hərəkəti götürsək, onda əsas momentlərində tarixi hadisələrin aşağı istiqamətlənən hərəkətini taparıq. Sadəcə olaraq, tarixi formanın məzmununda bu xalis anlayışları dərk etməyi bacarmaq lazımdır.

Tarixi ilə və məntiqinin uyğunluğu tezisi Hegel üçün məntiqidən uzaqlaşmaqda maneə yaratmırdı. Hegeldə sxematizm özünü bürüzə verirdi. Tarixi tez-tez məntiqi sxemə uyğunlaşdırılırdı, konkret-tarixi fəlsəfi sistemlər hərtərəfli qiymətini almırdı. Hegelə görə məntiqi əsas məzmunudur, tarixi isə məzmunla müəyyən olunan onun formasıdır. Məntiqi tarixi ilə münasibətdə ilkin götürülürdü. Bununla belə Hegeldə fəlsəfə tarixi arsenalına daxil olmuş tarixi ilə məntiqinin münasibətinə dair bir çox mülahizələr var. Bunlardan məntiqi ilə tarixinin ayrılmazlığı, elmi tədqiqatın “nəticə” və “başlanğıcının” uyğunluğu və s. qeyd etmək olar.

Dialektika təliminin tərəfdarları üçün əsl elmi formada tarixi ilə məntiqinin münasibəti probleminin vahid həlli yolu yoxdur. Belə ki, həm “tarixi” anlayışı, həm də “məntiqi” anlayışı həm maddi, eləcə də mənəvi fenomenləri bildirə bilər. Çünki bu problem müxtəlif idraki məsələlərlə əlaqədar olur.

Filosofların bir qismi tarixi ilə məntiqinin münasibətində aşağıdakı üç səpkini ayırır: 1) məntiqi ilə tarixinin münasibəti obyektiv reallıq ilə, onun insan şüurunda inkişafının münasibəti kimi; 2) tarixi ilə məntiqinin obyektiv gerçəkliyin özündə olan nisbəti (burada məntiqi anlayışına iki cür yanaşma mövcuddur; a) obyektin özünün inkişafının obyektiv məntiqi, b) obyektiv inkişafın nəticəsi kimi götürülən məntiq; 3) idrak prosesində tarixi ilə məntiqinin nisbəti. Bu sonuncunun özünü aşağıdakı üç tərəfə ayırmaq olar: a) tarixi ilə məntiqinin nisbəti sırf tarixi idrakda empirik və nəzəri səviyyələrin nisbəti kimi; b) tarixi ilə məntiqinin nisbəti, obyektin mənşəyinin (genezisinin) dərk olunması ilə həmin obyektin müasir inkişaf mərhələsindəki strukturunun dərk arasında nisbət kimi; c) tarixi ilə məntiqinin nisbəti obyektin həmin strukturunun elm tarixində dərk olunması ilə müasir mərhələdə dərk arasındakı nisbəti kimi götürülməsi (4, 496).

Tarixi ilə məntiqi konkret obyektiv tarix və obyektiv qanunauyğunluq kimi götürülsə, onların əlaqəsi təkcə ilə ümuminin, mahiyyət və onun təzahürlərinin dialektikasına tabe etdiriləcək.

Tarixi ilə məntiqinin münasibətinin ümumi probleminin hər hansı aspektinin baxılmasından asılı olmayaraq, bu əlaqənin hər hansısa bir tərəfinin qiymətləndirilməməsi qeyri-mümkündür.

İctimai inkişafda tarixi ilə məntiqinin münasibəti məsələsini nəzərdən keçirən bəzi tədqiqatçılar tarixin ümumi, “magistral” yolu kimi məntiqinin müxtəliflik və konkret-tarixidə

təzahür etməsi barədə təsəvvürləri korrekt hesab etmirlər. Onlar hesab edirlər ki, belə təsəvvür onun məntiqi başlanğıcın real tarixin daxilində “ezoterik” gizlənməsi və onun müxtəlif konkret forma və hərəkətlərdə üzə çıxan əsl hərəkətverici qüvvə olması haqqında Hegel konsepsiyası ilə həddən artıq yaxınlığını cəlb edir. Belə bir təsəvvür materialist baxış bucağından baxıldıqda, yəni ağılın yerinə obyektiv qanunauyğunluq götürüldükdə isə ən yaxşı halda teoloji anlaşıma əvəzinə tarixin fatalist anlaşılmasını bildirirdi. Tarixi ona görə birincidir ki, yeknesəq məntiqi çoxçeşidli tarixi əsasında təşəkkül tapır, ona görə ki, məntiqi nəticəni, daha dəqiq insan fəaliyyətinin nəticələr zəncirini ifadə edir. Bu mülahizələrdə tarixi və məntiqi probleminin müvafiq aspektdə mühim ümumi həlli üzə çıxır. Ancaq onu əlavə etmək lazımdır ki, ilkin terminini burada işlətmək məqsədmüvafiq deyil. İlkin olan nəzərə çatdırıldıqda, iki hadisədən birinin ikincidən əvvəl və müstəqil mövcud olması və ikincinin birincidən törəməsi nəzərdə tutulur. Lakin əslində nə məntiqi tarixdən əvvəl, nə də tarixi məntiqidən əvvəl mövcud deyil. Onlar eyni zamanda, özlərinin ayrılmaz birliyində mövcuddurlar. Bir başqa məsələ eyni zamanda mövcud olma çərçivəsində tabelik əlaqələrinin nəzərə çatdırılmasıdır. Bir planda tarixi məntiqiyə münasibətdə müəyyənədicisi olur, lakin başqa bir planda əksinə, məntiqi (daha dərin mahiyyət kimi) tarixiyə münasibətdə aparıcı olur. Ona görə də subordinasiya əlaqələrini törəmə xarakterli əlaqələrlə qarışıq salmaq olmaz.

Tarixi və məntiqi metodlarına bu aspektdən fərq qoyulması nə məntiqinin mücərrədləşməsinə, nə tarixinin əhəmiyyətinin böyüdülməsinə, nə də ictimai inkişafın elmi dərkində məntiqinin deyil, tarixinin ilk planda olması nəticələrinə gətirməməlidir. Məntiqi ilə tarixinin fərqləndirilməsi yalnız ilkin “düşüncə” momentidir. Bütövlükdə isə tarix tarixi və məntiqi metodların dialektik vəhdətində anlaşıla bilər.

Tarixi ilə məntiqi probleminin elmi idrakda obyektin indiki inkişaf mərhələsində (“məntiqi”) nəzəriyyə ilə bu obyektin faktik tarixinin (obyektin özünün özhərəkəti kimi “tarixi”) münasibətində ifadə olunan həddi əhəmiyyət kəsb edir. Tarixi burada məntiqiyə ümumi istiqamət verməyə qadirdir. Belə ki, obyekt tarixi inkişafın nəticəsidir və özündə bu tarixini daşıyır. Tarixinin əsas mərhələləri öz məzmununu sadədən mürəkkəbə, mücərrəddən fikri-konkretə doğru açan obyektin nəzəriyyəsinin kateqorial karkasının yaradılmasının ilkin şərti olur.

Elm tarixinin müasir anlayış aparatı ilə tanış olmadan, yeni elmi biliyin generasiyası, onun sonrakı inkişaf meylləri, elmi biliklərin tipologiyası, elmi tədqiqatın metodologiya və məntiqi, sübutun elmi əsasları, əldə edilmiş biliyin həqiqilik və mötəbərliyinin yoxlanılması kimi problemləri və müasir elm fəlsəfəsinin digər bir çox problemlərini araşdırmadan elmlə həqiqətən professional şəkildə məşğul olmaq mümkün deyil (5,3).

Obyektin elmi tədqiqində iki əsas prinsipə diqqət yetirilməlidir: prospektiv prinsip və idraki retrospeksiya prinsipi. Birinci prinsipə əsasən obyektin indiki vəziyyətini onun tarixi təşəkkülünü (bu elə tarixilik prinsipidir.) öyrənmədən yaxşı öyrənmək və başa düşmək mümkün deyil. Retrospeksiya prinsipinə əsasən isə keçmiş vəziyyətə obyektin kamil vəziyyətini bilməklə yanaşmaq lazımdır.

Əlbəttə, məsələyə bu cür yanaşmada keçmişin müasirləşdirilməsi təhlükəsi vardır. Səthi anlaşıldıqda retrospeksiya prinsipi məntiqi əlaqələrdə tarixi ardıcılığın prospektiv inikas prinsipinin tam əksi kimi görünür. Əslində, məhz o, (retrospektiv prinsip) reallığı daha dəqiq dərk etməyə, ciddi xətti nizamlanmadan və nizamsız mövcud olmaqdan məhrum kimi təqdim olunan dərin proseslərin müəyyən edilməsinə kömək edir; lakin əslində, indiki və gələcək zaman vasitəsilə keçmişdən keçib gələn tam ciddi ardıcılığı və subordinasiyanı təşkil edir.

Tarixi və məntiqi metodlarının əlaqəsi barədə yekun nəticə buna əsaslanmalıdır ki, nəzəri-struktur (məntiqi) yanaşma tarixi yanaşma ilə sıx bağlıdır, onun əsas mərhələlərinə tabedir, amma eyni zamanda da, bütövlükdə artıq inkişaf etmiş, öz yaranma tarixini tərkibində ehtiva edən maddi sistemin əlaqələ və münasibətlərinin tədqiqi məsələsinə tabedir.

Tarixi metodun mahiyyəti özündən əvvəlki konsepsiyaların tənqidi təhlilində özünü göstərir. Başqa sözlərlə ifadə etsək, burada təlimlərin təbii ardıcılığındakı kimi götürülmüş obyektin tarixi inikası (təsviri, yaxud nəzəri), onun inkişaf edən obyektin müvafiq mərhələ və vəziyyətləri ilə aidiyyatında özünü göstərir. Bu yolda təhlil olunan konsepsiyaların nəinki konkret-tarixi mənası, həm də onların obyektin keçmişinə nəzərən etibarlılıq dərəcəsi, obyektin kateqoriyalarda, onların koordinasiya və subordinasiya əlaqələrində ifadə olunan, bu və ya digər tərəfləri, tərkibi obyektin inkişafının daha yüksək mərhələsində, ona nəzəri-struktur üsulunun tətbiqi anında öyrənilməsinə xidmət edir. Burada "tarixi"metod, tarixiliyini qoruyaraq, "məntiqi" məntiqi metoda xidmət edir.

Tarixilik metodu obyektin müasir konsepsiyası ilə əvvəlki təlimlər arasında varisliyi aşkara çıxartmağa, keçmişin bütün qiymətli nailiyyətlərini assimilyasiya etməyə, bununla da yeni anlaşmanı elmi inkişafın qanunauyğun inkişafı kimi təsdiq etməyə imkan verir. Lakin bununla belə tarixi yanaşma metodu öz imkanlarında məhduddur. Onun tətbiqi zamanı ortaya çıxan çətinliklərdən biri keçmiş təlimlərin tənqidi zamanı obyektin vaxtilə suni surətdə törədilmiş hallarından bəzilərinin mövcud olmamasıdır. Bu vəziyyətlərin qalan izlər, ya da mümkün olan halda daha inkişaf etmiş etmiş formalar əsasında rekonstruksiyası əhəmiyyətli dərəcədə dəyişmiş formada təzahür edir.

Tarixilik metodu özünə məqsəd deyildir. O obyektin müasir vəziyyətinin elmi tədqiqinin üsullarından biridir. Ona görə də mövcud obyektin nəzəri-struktur mənimsənilməsi məntiqilik metodu ilə birləşdirilir. Buna görə də bu metodlar bir-birindən ayrı salınmamalı və bir-birinə qarşı qoyulmamalıdır. Onlar birlikdə, qarşılıqlı əlaqədə götürülməlidir. Lakin obyektin müasir vəziyyətinin nəzəri-struktur inikası zamanı bu vəhdətdə məntiqilik metodunun aparıcı tərəf kimi çıxış etdiyi nəzərə alınmalıdır.

Məntiqi metod tətbiq edildikdə, tarixi qanunauyğunluqlar real tarixə xas olan təfərrüatlardan, konkret maneələrdən və təsadüflərdən təmizlənmiş halda (onlardan kənarında) aşkar edilir. Ondən fərqli olaraq tarixi metod həmin konkret halları və təsadüfləri qeydə almağı nəzərdə tutur. Əlbəttə, bu, o demək deyildir ki, tarixi metod hadisələrin tarixi ardıcılıqla empirik təsvir edilməsindən ibarətdir. Əslində burada da tarixi hadisələrin anlaşılması, izah edilməsi, onun daxili məntiqinin aşkarlanması özünü göstərir. Qeyd olunan əməliyyatları bütöv bir tam kimi əhatə edən tarixi rekonstruksiyanın (yenidən quraşdırmanın) özü də nəzəri biliyin xüsusi tipidir (4, 494).

Müasir dövrdə inkişaf problemi fəlsəfənin, ümumiyyətlə isə elmin ən mühim məsələlərindən biridir. Alimləri ən çox universal təkamül, sinergetika konsepsiyaları, müasir kosmologiyada Kainatın təkamülü problemi, biologiyada təkamül təlimi, yer qabığının təkamülü, antropogenez, günəş sisteminin yaranması kimi problemlər məşğul edir. Müasir fəlsəfədə inkişaf problemi fundamental dünyagörüşü və metodoloji dəyişməzlik statusu qazanmışdır. Buna görə də ontoloji və ona müvafiq olan metodoloji prinsiplər, o cümlədən tarixi ilə məntiqinin vəhdəti prinsipi universallıq kəsb edir, fəlsəfədə bu problemin işlənilməsinə ehtiyac yaranır. Əsasən tarixi ilə məntiqinin vəhdəti məsələsi ictimai elmlər materialları əsasında tədqiq edilirdisə, təbiətsünaslığın əsaslarına inkişaf ideyasının daxil olması bu metodun tətbiq sferasının genişlənməsinə dəlalət edir. Belə ki, hələ səma obyektlərinin müəyyən təkamülünün etiraf edilməsi ilə bağlı tarixi və məntiqinin nisbəti metodoloji refleksiya məruz qalmışdır. Nəticədə onların vəhdətini kosmoqoniya- günəş sisteminin R.Dekart, İ.Kant, P.S.Laplas kosmogenez konsepsiyaları çərçivəsində reallaşdırmaq cəhdləri edilmişdir. Bunlar tarixi və məntiqinin vəhdətinin qapalı tipi ilə xarakterizə olunurdu.

Onu da qeyd etmək lazımdır ki, elmi idrakda tarixi ilə məntiqinin vəhdətini nəzəriyyənin ali inkişaf mərhələsi ilə onun tarixinin vəhdəti formasında ilk dəfə P.S.Laplas irəli sürmüşdür.

Müasir kosmoloji-kosmoqonik nəzəriyyələr və modellər çərçivəsində klassik elmin mütləq aktuallığından qeyri-klassik elmin nisbi aktuallığına keçid baş verir. Bununla da meqadünya

haqqında elmlərdə tarixi ilə məntiqinin vəhdətinin açıq tipinin reallaşmasının zəruri ehtimalları yaranır.

Həmçinin müasir dövrdə təhsilin, təlim və tərbiyə məsələlərinin, habelə pedaqoji fikrin tarixini və ya xarici ölkələrdə müxtəlif təhsil sistemlərinin xüsusiyyətlərini müqayisəli şəkildə öyrənmək zərurəti meydana çıxanda məhz tarixi müqayisəli tədqiqat üsulu tətbiq olunur.

Belə bir nəticəyə gəlmək mümkündür ki, tarixi və məntiqi metodlar elmi tədqiqatda tətbiq zamanı alternativ metodlar kimi götürülməməlidirlər. Onların hər ikisi obyektin hərtərəfli və daha dərinədən dərinə xidmət edirlər. Bununla belə tarixi ilə məntiqinin vəhdəti konkret olaraq, elmi tədqiqatın məqsədlərindən asılıdırlar. Bəzi hallarda tarixilik metodu məntiqilik metodundan öz məqsədləri üçün istifadə edərək, ön plana keçir. Məsələn, bu tarixi təsvir zamanı müşahidə olunur. Digər hallarda, əksinə məntiqilik tarixiliyə münasibətdə aparıcı başlanğıc kimi çıxış edir.

ƏDƏBİYYAT

1. R. Mehdiyev. Tarixi idrakın elmiliyi problemlərinə dair. Azərbaycan.- 2013.- 26 aprel.- S.3-8.
2. Ə. Məmmədov. Dialektik idrak və ümumelmi tədqiqat metodları. Bakı, 1997.
3. N. Qəhrəmanov, Ə. Məmmədov, V. İsmayılov. Təbii-elmi biliyin fəlsəfi əsasları. Bakı, 2014.
4. Z. Nəciyev. Ontologiya və idrak nəzəriyyəsi. Bakı, 2011.
5. В.К. Батурын. Философия науки. М., 2012.
6. V. Kərimov. Dialektika- müasir təbiətşünaslığın metodoloji əsasıdır. Bakı Universitetinin xəbərləri. Sosial-siyasi elmlər seriyası. № 1. Bakı, 2013.

MÜASİR ELMİ İDRAKDA TARIXİ VƏ MƏNTİQİ METODLARIN VƏHDƏTİ

XÜLASƏ

Məqalədə qeyd edilir ki, tarixi və məntiqi metodlar elmi tədqiqatda tətbiq zamanı alternativ metodlar kimi götürülməməlidirlər. Onların hər ikisi obyektin hərtərəfli və daha dərinədən dərinə xidmət edirlər. Bununla belə tarixi ilə məntiqinin vəhdəti konkret olaraq, elmi tədqiqatın məqsədlərindən asılıdırlar. Bəzi hallarda tarixilik metodu məntiqilik metodundan öz məqsədləri üçün istifadə edərək, ön plana keçir. Məsələn, bu tarixi təsvir zamanı müşahidə olunur. Digər hallarda, əksinə məntiqilik tarixiliyə münasibətdə aparıcı başlanğıc kimi çıxış edir.

ЕДИНСТВО ИСТОРИЧЕСКОГО И ЛОГИЧЕСКОГО МЕТОДОВ В СОВРЕМЕННОМ НАУЧНОМ ПОЗНАНИИ

АННОТАЦИЯ

В статье отмечается, что исторические и логические методы не должны рассматриваться как альтернативные методы при внедрении в научные исследования. Они оба служат всестороннему и более глубокому пониманию объекта. Тем не менее, единство логических и исторических методов в частности, зависит от целей научного исследования. В некоторых случаях, исторический метод выходит на передний план, используя логический метод в своих целях. В некоторых случаях, исторический метод выходит на передний план, используя логический метод в своих целях. Например, это наблюдается во время исторического описания. В других случаях, наоборот, логичность действует как ведущее начало по отношению к историчности.

THE UNITY OF HISTORICAL AND LOGICAL METHODS IN MODERN SCIENTIFIC KNOWLEDGE

ABSTRAKT

The article notes that historical and logical methods should not be accepted as an alternative method in relation to scientific research. Both of them serve for a comprehensive and deeper understanding of the object. Nevertheless, the unity of history and logic, to be specific, depends on the purpose of scientific research. In some cases, the historical method comes to the forefront, using the logical method for its own purposes. For example, this is observed during a historical description. In other cases, on the contrary, logic acts as a starting point in relation to historical.

ELMI İDRAKIN XARAKTERİSTİKASI VƏ ONUN İNKİŞAFININ BƏZİ REQULYATİV- METODOLOJİ PRİNSİPLƏRİ

Vəliyeva Ülkər Şakir qızı
BDU-nun II kurs magistrantı
veliyevaulker1997@gmail.com

Açar sözlər: idrak, elmi idrak, elm, nəzəriyyə, paradigma, prinsip, falsifikasiya, verifikasiya.

Ключевые слова: познание, научное познание, наука, теория, принцип, парадигма, фальсификация, верификация

Key words: cognition, scientific cognition, science, theory, principle, paradigm, falsification, verification.

Dünyanın dərk edilməsi çox mürəkkəb prosesdir. XXI əsr elmi-informasiya cəmiyyəti adlanır. Elmi-informasiya cəmiyyətində dünyanın dərk edilməsi prosesi özünün ən yüksək və təmərgüzlənmiş ifadəsini məhz elmdə tapır. Elm -insan fəaliyyətinin tarixən qərarlaşmış, dünyanın dərk olunmasına və onun praktiki dəyişdirilməsinə yönəldilmiş formasıdır. Məqsədyönlü seçilmiş və sistemləşdirilmiş faktlar, məntiqi cəhətdən əsaslandırılmış fərziyyələr, ümumiləşdirilmiş nəzəriyyələr

fundamental qanunlar, ideyalar, prinsiplər, elmi tədqiqatın metod və üsulları onun məhsuludur [2,s.8]. Deməli elmin qarşısında iki fundamental məqsəd durur:

1. Dünyanı dərk edib, onun haqqında bilik qazanmaq;
2. Bu bilik əsasında təbiət və cəmiyyəti məqsədəuyğun şəkildə dəyişdirmək.

Elm cəmiyyətdə çox mühüm rol oynayır. İnsanlar onun vasitəsilə dünyadakı hadisə və proseslərin yeni-yeni xassələrini, əlaqələrini və qanunauyğunluqlarını aşkar edirlər. Elmin nəliyyətləri əsasında onlar öz həyat fəaliyyətlərini daha səmərəli qururlar. Elmi məlumatlar toplandıqdan və təhlil edildikdən sonra ümumiləşdirilir və bitkin nəzəriyyəyə çevrilir. İdrakın sonrakı gedişində o, daha da dəqiqləşdirilir və yeniləşir. Nəticədə dünyanı daha dolğun və hərtərəfli əks etdirmək mümkün olur [4, s. 247]. Elmin predmeti və metodları vardır. Elmin predmeti "nə öyrənilir", metodu isə "predmet necə öyrənilir" sualına cavab verir. Elm çox aspektli, çox tərəfli fenomendir. Buna görə də ona müxtəlif tərəflərdən yanaşmaq olar. Həmin tərəflərin yaratdığı mənalər elmin ipostasiyaları adlanır. Bu ipostasiyalar aşağıdakılardır:

1. Elm təbiət, cəmiyyət və təfəkkür haqqında empirik və nəzəri bilik sistemidir.
2. Elm mənəvi istehsal sahəsidir. Bu sahənin məhsulları qanunlar, ideyalar, prinsiplər, nəzəriyyələr və.s.
3. Elm insanların praktiki fəaliyyət formasıdır.
4. Elm sosial qüvvədir.
5. Elm akademik sistemdir.
6. Elm elmi-texniki inqilabların mənbəyidir.
7. Elm bilavasitə məhsuldar qüvvədir [3, s.6].

Müasir elm nəhəng bilik sahəsini -gerçəkliyin müxtəlif sahələrini tədqiq edən 15 minə yaxın elmi əhatə edir. Hazırda mövcud olan elmlərin ümumi qanunauyğunluqlarını öyrənən yeni bir elm yaranmışdır. Bu elm "elmsünaslıq və yaxud elmlər elmi" adlanır. Elmsünaslığın problemlər silsiləsi xeyli zəngindir və onun panoraması sistemində elmin tarixi yaşı problemi nəzəri cəlb edir: elm nə zaman və harada yaranmışdır? Elmin tarixi yaşı haqqında aşağıdakı versiyalar mövcuddur:

1. Elm insaların praktik fəaliyyət forması kimi icma cəmiyyətində təxminən 2 milyon il bundan əvvəl yaranmışdır. Bu dövrdə elmi təşkil edən bilik utilitar yəni praktik əhəmiyyətli olmuşdur.

2. Elm təxminən 4000 il bundan əvvəl Qədim Babilistanda və Misirdə yaranmışdır.

3. Elm 2500 il bundan əvvəl mifologiyadan fərqli olaraq sübut forması kimi qədim yunanıstanda yaranmışdır.

4. Elm XXII əsrdə Rocers Bekon və Qosertes tərəfindən ingiltərədə təcrübi elmin əhəmiyyətinin sezildiği bir şəraitdə yaranmışdır.

5. Elm XV-XVI əsrlərdə avropada təbiətşünaslığın yaranması ilə yarandı.(Q.Qaliley, İ.Kepler, İ.Nyuton və.b)

6. Elm XIX əsrin 30-cu illərində almaniyasa Humbolt və Libex tərəfindən təhsilin elmi tədqiqat ilə birləşdiyi bir şəraitdə yaranmışdır. Bu versiyalardan 3-cü və 5-ci daha ehtimallıdır [2, s.8-9].

Elmi idrakın başlıca vəzifəsi reallıq haqqında bilik əldə etməkdir. İctimai praktika və idrak vasitələri əsasında bəşəriyyət bu bilikləri çoxdan toplamaqdadır. Lakin insanlar müasir biliyin əksər hissəsini yalnız sonuncu iki əsrdə toplamışdır [3, s.17].

İnsan idrakının əsas formalarından olan elm onu əhatə edən reallıq haqqında biliyin mühüm tərkib hissəsi kimi bir sıra sosial funksiyalara malikdir [2, s.13-14]. Sabit və dəyişməz qalmayan bu funksiyalar elmin özü kimi tarixi təkamülə uğrayaraq inkişaf etmişlər. Müasir elmdən və onun cəmiyyətin müxtəlif sahələrilə qarşılıqlı əlaqəsindən danışarkən elmin sosial funksiyası xüsusi qeyd edilməlidir. Elmin funksiyası dedikdə onun daşdığı məqsəd,reallaşdırdığı vəzifə başa düşülür. Elm akademik və sosial institut olmaq etibarilə bir sıra funksiyaları yerinə yetirir. Elmin funksiyaları aşağıdakılardır:

1. Elmin mədəni-dünyagörüşü funksiyası;
2. Elmin bilavasitə məhsuldar qüvvəyə çevrilməsindən irəli gələn funksiyası;
3. Elmin sosial qüvvə olmasından irəli gələn funksiyası;
4. Elmin qabaqgörənlik funksiyası;
5. Elmin izahedicilik funksiyası [3, s. 12].

XX əsrdə hər 10-15 ildən bir elmi informasiyaların həcmi 2 dəfə artırdı. Elmi- texniki inkişafın mühüm nailiyyətlərinin 90% XX əsrdə əldə edilmişdir. İndiyədək Yer üzərində yaşamış alimlərin 90% bizim müasirlərimizdir onların sayı 5 milyondan artıqdır. Yeni dövr fəlsəfinin görkəmli nümayəndəsi, ingilis filosofu F.Bekon hələ dörd əsr bundan əvvəl elmin mənəvi dəyərlərini yüksək qiymətləndirərək yazmışdı: "Bilik-qüvvədir ". Bütün zəmanələr üçün həqiqət kimi səslənən bu kəlam iyirminci yüz illiyin mənəvi həyatı üçün daha çox adekvatdır. Zira bu gün cəmiyyətin bütün sahələri elmi prinsiplər əsasında idarə edilir, insanın təbiət və cəmiyyətə münasibətini elmi materiallar üzərinə yönəldən bilik insanın intellektuallıq, cəmiyyətin isə sivilizasiya dərəcəsinin göstəricisinə çevrilir [2, s.19].

Biliklər sistemi kimi elm inkişaf etdikcə onu öyrənən xüsusi nəzəriyyə sahəsi də yaranır. Bu epistemologiya(epistemos yunanca bilik deməkdir) adlanır. O, ümumi idrak nəzəriyyəsinin (qnoseologiyanın)ayrılmaz tərəfini təşkil edir [4, s. 247]. Müasir elmin təşkili çox mürəkkəbdir. Predmetlərin vəhdəti baxımından elm bütün elementləri vahid kompleks yaradan təbiət, ictimai,humanitar, texniki, antropoloji elmlərə bölünür.

Təbiətşünaslıq-tədqiqat obyektini təbiət təşkil edən biliklərin və onların qazanılmasına göstərilən fəaliyyət sistemidir.

İctimai elmlər-insan fəaliyyətinə daim yenidən hasil edilən cəmiyyət haqqında biliklər sistemidir.

Humanitar elmlər- cəmiyyətin mənəvi həyatı,mənəvi dəyərləri haqqında biliklər sistemidir. Humanitar elmlərin dairəsi çox genişdir: etika, hüquq elmləri, dinşünaslıq, sənətşünaslıq, pedoqogika və b.

Texniki elmlər -fərqlərin, bəşəriyyətin öz həyat fəaliyyətinin müxtəlif sahələrində istifadə etdikləri texniki qurğuların yaradılması və istifadə edilməsinin qanunlarını öyrənən biliklər sistemidir.

Antropoloji elmlər -insan haqqında, onun təbii və ictimai tərəflərinin vəhdəti və spesifikasiyası haqqında mövcud elmlərin: fiziki antropologiya, fəlsəfi antropologiya, mədəni antropologiya, təbabət, kriminologiya və.b sistemdir [2, s. 19-20].

Elmşünaslar Avropa mədəniyyətinin beşiyi sayılan qədim Yunanıstanı Avropa elminin vətəni sayırlar. Bu fikrə etiraz etmək əlbəttə çətindir, beləki ki, ayrı-ayrı alimlərin spesifik fəaliyyət sahəsi və biliyin mifoloji təfəkküründən keyfiyyətə fərqli yeni növü kimi təşəkkül tapmasında (e.ə V əsr) qədim yunan mütəfəkkirlərinin müstəsna rolu və əməyi olmuşdur. Yunanların elmin banisi olması o demək deyil ki, onlar öz zəmanələrində başqa xalqlara nisbətən daha çox faktiki material toplamış və yaxud texniki kəşflər sahəsində daha heyvətəmiz bacarıq nümayiş etdirmişlər. Sözü mütəfəkkirlikdə yunanlar "alim" adına təfəkkür prosesinə, onun məntiqinə, məzmununa göstərdikləri hədsiz marağa görə layiq görülmüşlər. Qədim yunan mütəfəkkirləri faktiki materialları, dərin mühakimələri, kəşfləri toplamağa, onların məntiqi əlaqələrini açmağa, onlara sistemli bir görkəm verməyə çalışırdılar [1, s. 457-458]. Qədim yunanlar nəinki mühakimələrdəki ziddiyyətləri aşkara çıxarmaq yolu ilə həqiqi sübuta yetirmək üsulunu təhlilə cəlb etməklə elm tarixində ilk dəfə sübut nəzəriyyəsini -Aristotel məntiqini yaratmışlar. Başqa sözlə, qədim yunanlar rəngarəng əlaqəsiz empirik biliklərə daxili bir ahəngdarlıq, sistemlilik, qayda gətirən metodu işləyib hazırlamaqla elmi təfəkkür sahəsində metodoloji hücumun başlanğıcını qoymuşlar. Bəşəriyyətin mənəvi həyatında ikinci metodoloji hücum eksperimental -riyazi metodların vacibliyinin dərk olunduğu Yeni dövrdə baş vermiş və bu zəminə söykənməklə Qaliley, Dekart, Nyuton və.b klassik təbiətşünaslığın əsasını qoymuşlar [2, s. 21-22].

Təsviri xarakter daşıyan klassik təbiətşünaslığın yarandığı XVII əsrdə elmin inkişafının müxtəlif istiqamətli iki metodoloji proqramı - empirik (induktiv) və rəşional (deduktiv) metodlar yaranmışdır. Empirizmə görə, dünya haqqında həqiqi biliyi yalnız təcrübədən, müşahidə və eksperimentdən almaq olar. Bu nöqtəyi nəzərə görə, müşahidə və ya eksperiment təkə olduğu üçün təbiətin dərkini yeganə yolu xüsusi hallardan daha geniş ümumiləşdirmələrə doğru baş verən hərəkətdir, yəni induksiya. Rəşionalizmə görə isə ən etibarlı və müvəffəqiyyətli elm riyaziyyat. Bu ona görə belədir ki, riyaziyyatda ən səmərəli metodlardan-idrakda heç bir şübhəyə yer qoymayan sadə və aydın həqiqətlərə baxmağa imkan verən intellektual intuisiya və mövcud həqiqətlərdən daha mürəkkəb bilik almağa əsas verən deduksiya istifadə olunur. Ciddi qaydalar əsasında tətbiq olunan deduksiya əksər hallarda həqiqətə, bəzi hallarda isə yanılmaya gətirib çıxarır. İnduktiv mülahizələrə gəldikdə isə Dekartın fikrincə, onlar bəzən yaxşı nəticələr versələr də, lakin qanunların ifadə olunduğu ən ümumi nəticələrə gətirib çıxara bilmir [1, s. 459].

Mütəsir dövrdə nəzəriyyə elmi biliyin təşkilinin ən yüksək forması olub, reallığın konkret bir sahəsində təsir göstərən mühüm əlaqələr və münasibətlər haqqında tam təsəvür yaradır. Elmi ideyaların həqiqi elmdən fərqləndirilməsi üçün bir sıra metodoloji prinsiplər formula edilmişdir. Bu prinsiplər aşağıdakılardır: verifikasiya, falsifikasiya və T.Kunun paradigmalər konsepsiyası [2, s. 24-25].

Verifikasiya (hərfi mənəsi yoxlama deməkdir) bu prinsipə görə hər hansı bir anlayış və ya mühakimə yalnız o, zaman mənə kəsb edir ki, onun təcrübə bazası olsun, yəni o empirik üsulla yoxlanıla bilsin. Əgər həmin anlayış və ya mühakimə empirik yoxlamadan keçmirsə, o ya taftologiya elan edilir, ya da heç bir mənə kəsb etmir. İnkişaf etmiş nəzəriyyənin anlayışları bir qayda olaraq təcrübə məlumatlarına münəvər edilə bilmədiyindən verifikasiya prinsipi onlara yalnız dolaylı yolla tətbiq edilə bilər. Məsələn, mütəsir fizikada "Kvark" anlayışının təcrübə analoqunu tapmaq mümkün deyil. Buna baxmayaraq kvark nəzəriyyəsinin irəlilədən söylədiyi bir sıra hadisələri eksperimental yolla almaq mümkün olmuşdur [3, s. 44].

Göründüyü kimi, verifikasiya prinsipi ilk yaxınlaşmada elmi biliyi psevdoelmi bilikdən fərqləndirməyə imkan verir. Lakin mümkün empirik faktların mövcud ideyanın xeyrinə şərh olunduğu bütün hallarda (məsələn, ideologiya, din, astrologiya və.s) bu prinsip öz qüvvəsini itirir. Belə hallarda elmi biliyi qeyri-elmi bilikdən fərqləndirmək üçün XX əsrin görkəmli filosofu K.Popperin təklif etdiyi falsifikasiya prinsipindən istifadə olunur. Bu prinsipə görə, nəzəriyyənin elmi status qazanmasının başlıca şərti onun saxtalaşdırılması və təkzib edilənliliyi ola bilər. Başqa sözlə, bilik yalnız o zaman "elmi" dərəcəyə layiq görülə bilər ki, o prinsip etibarilə təkzib edilən olmuş olsun. Zahirən paradoksal görünməsinə baxmayaraq bu prinsipin sadə, lakin dərin mənası vardır. İdrakda təsdiqetmə və təkzib etmə üsullarının assimetriyasına ciddi fikir verən Popper irəli sürülən ixtiyari mühakimənin həqiqiliyinin yoxlanılmasının iki üsulunu təklif edir: a) mühakimənin həqiqiliyini təsdiq edə biləcək faktların axtarılması; b) mühakiməni təkzib edə biləcək faktların axtarılması. Popperin falsifikasiya prinsipi məhz mühakiməni təkzib edə bilən faktların axtarılmasına əsaslanır. Fikrimizə aydınlıq gətirmək üçün misallara müraciət edək. Belə bir mühakiməyə nəzər salaq: "Qışda bütün ağaclar yarpaqlarını tökür". Aydındır ki, bu fikrin təsdiqi üçün milyardlarla ağacları yoxlamaq lazımdır. Halbuki həmin fikrin təkzibi üçün qışda təkə bir ağacın yarpaq tökmədiyini müəyyənləşdirmək kifayətdir. Ümumi mühakimənin təsdiqlənməsi ilə təkzib olunması arasındakı asimmetriya və induksiyaadan biliyin həqiqiliyinin əsaslandırılması metodu kimi istifadə edilə bilməsi fikrinin ciddi tənqid edilməsi Popperin falsifikasiya prinsipinə gətirib çıxarmışdır. Bu prinsipə görə, ağacdan qopub düşən almaların say çoxluğu ümumdünya cazibə qanununun həqiqiliyini təsdiq etmək üçün kifayət edə bilməz. Ancaq Yerdən yan keçən və buna görə də onun üzərinə düşməyən təkə bir almanın müəyyən edilməsi faktı bu qanunun ödənilmədiyini, onun yalan olduğunu söyləmək üçün kifayətdir. Buna görə də Popperin fikrincə, nəzəriyyənin saxtalaşdırılması və ya təkzib edilməsi onun həqiqiliyinin və elmiliyinin təsdiq edilməsi baxımından daha səmərəlidir [2, s. 25].

Popper fiziki dünyanın obyektiv mövcudluğuna və insan idrakının onun adekvat təsvirinə can atmasına inanır. Lakin o, biliklərimizin məzmunundan həqiqəti seçib ayırmağa imkan verən meyarın mövcudluğunu qəbul etmir. Popperin fikrinin məğzi bundan ibarətdir ki, biz elmi bilikdən həqiqəti deyil, yalnız yalanı seçib ayırmalı və onu bilikdən kənarlaşdırmaqla həqiqətə yaxınlaşmalıyıq. Bu üsul guya bizim idraka olan cəhdimizə bəraət qazandırmaqla həqiqətin dərk edilməsi yolunda skeptisizmi xeyli məhdudlaşdırır. İdrak nəzəriyyəsi təsdiq edir ki, elmi idrak və onun metodologiyası iki fundamental ideyaya söykənir. Birincisi, elm bizə həqiqət verə bilər və verir, ikincisi elm bizi yarımlardan və yalanlardan xilas edir. Popper bu ideyalardan birincisini tullamış, ikincisini isə öz metodologiyasının əsasında yerləşdirmişdir. Sonralar İ.Lakatos və digər metodoloqlar göstərdilər ki, insan öz mühakimələrinin nəinki həqiqiliyini, heç yanlış olduğunu da bütün səhihliyi ilə müəyyənləşdirə bilməz [1, s. 466-467].

Falsifikasiya prinsipi haqqında deyilənlərə bunu da əlavə edək ki, onun ardıcıl yeridilməsi ixtiyari biliyə fərziyyəvi görkəm verməklə bir növ onu tamamlanmadan, dəqiqlikdən, dürüstlükdən, dəyişməzlikdən məhrum edir. Biliyin inkişaf etdirilməsi onun dinamikası baxımından, sözsüz ki, heç də pis deyil, belə ki saxtalaşdırılma təhlükəsi elmi daim normal "tonusda" saxlamağa, onun ölgünləşməsinin qarşısını almağa imkan yaradır. Elmi tənqidi münasibət -onun inkişafının və imicinin immanent cəhətidir [2, s. 27].

Müasir elmi idrak durmadan inkişaf edir və onda zamanca geriyə dönməz keyfiyyət dəyişmələri baş verir. Elm öz həcmi də daim artırır, o fasiləsiz şaxələnərək durmadan mürəkkəbləşir. Elmdə baş verən geriyə dönməz proseslərlə əlaqədar olaraq onun inkişafına dair ümumi metodoloji prinsiplərin işlənilməsi hazırlanması mühüm evristik və metodoloji əhəmiyyət qazanır. Bu baxımdan XX əsrin 60-cı illərində amerikalı elm tarixçisi və fiziki T.Kunun təklif etdiyi elmin inkişaf konsepsiyası Qərb fəlsəfəsində geniş şöhrət qazanmışdır. Kunun mülahizələrinin çıxış nöqtəsi aşağıdakı fikirdən ibarətdir: sosial nəzəriyyələrin əsasını təşkil edən

fundamental məsələlər ətrafında ictimaiyyətçi alimlər arasında kəskin fikir ayrılığı mövcud olduğu halda, təbiətşünas alimlər mövcud problemlər ətrafında yalnız təsadüfdən-təsadüfə, əksər hallarda isə təbiətşünaslıqda dərin böhranların baş verdiyi məqamlarda diskussiyalar keçirirlər. Adi vaxtlarda isə sakit işləməkdə davam edir və yazılmamış belə bir qanunu sükutla qarşılayırlar ki, əgər elm məbədghahı saxlamırsa, deməli onun əsaslarının keyfiyyətini müzakirəyə çıxarmağa lüzum da yoxdur. Fundamental elmi kəşflərin cızdığı haşiyə daxilində tədqiqatçıların uzun müddətə işləyə bilmək qabiliyyəti elmi inkişaf məntiqinin əsas ünsürüdür [1, s. 466-467].

Kunun konsepsiyasının mərkəzində hərfi mənası "nümunə" olan "paradiqma" anlayışı durur. Kunun təbirincə, paradiqma elmin inkişafının müəyyən dövründə ideyaların, metodların, konkret problemlərin, elmi ictimaiyyət tərəfindən həllinin hamılıqla qəbul edilən nümunələrinin məcmusudur. Bu anlayış, habelə tədqiqat istiqamətinin seçilməsinə təsir göstərərək biliyin təşkilinin üsulunu da ehtiva edir. Paradiqmanın nüvəsini fundamental nəzəriyyələr, qanunlar, tənlilər təşkil etsə də, paradiqmalı bilik bilavasitə izahedicilik funksiyasını yerinə yetirmədiyindən o "xalis" nəzəriyyə rolunu oynaya bilmir. O, müxtəlif nəzəriyyələrin qurulması və onların əsaslandırılmasının ilkin şərti olub, metanəzəri törəmə kimi elmi tədqiqatların ruhunu və üslubunu təşkil edir. Kunun təbirincə desək, paradiqma "hamılıqla qəbul edilən və müəyyən zaman müddətində elmi ictimaiyyətə problemlərin qoyuluşunu, modelini və həllini verən elmi nəliyyətlərdən təşkil olunur" [3,s.48-49].

Elmi ictimaiyyətin qəbul etdiyi paradiqma uzun illər boyu alimlərin nəzərini cəlb edən problemlər dairəsini müəyyən edərək onların elmiliyininin rəsmi təsdiqinə çevrilir. Kun elm tarixində fəaliyyət göstərmiş paradiqmalara Aristotel dinaminasını, Ptolomey astronomiyasını, Nyuton mexanikasını və.b misal göstərir. Elmin konkret bir paradiqma daxilində baş verən inkişafı normal inkişaf adlanır. Bu paradiqmanın digər paradiqma ilə əvəz olunduğu dövr elmi inqilab adlanır. Belə elmi inqilaba misal olaraq klassik fizikanın (Nyuton mexanikası) relyativist fizika (Eynşteynin nisbilik nəzəriyyəsi) ilə əvəz olunmasını misal göstərmək olar. Bu, elmin inkişafında elə bir dövrür ki, bütün alimlər eyni bir paradiqmanın tərəfdarı kimi çıxış edir, eyni bir başsındırmanı həll edir və prinsiplial məsələlərin həllində onların arasında heç bir ciddi fikir ayrılığı yaranmır. Bu dövrdə tərəqqi yolu ilə irəliləyən elmin topladığı yeni faktlar və həll etdiyi problemlər mövcud paradiqmanın təkmiləşməsinə səbəb olur. "Normal elm" dövründə paradiqma ilə yeni faktlar arasında hər hansı bir ziddiyyət meydana çıxarsa, ona paradiqmanın özünün daxili ziddiyyəti kimi deyil, həlli baxılan ziddiyyətin aradan qaldırılmasına imkan verən növbəti başsındırma kimi baxmaq lazımdır. "Normal elm" dövründə alimlər arasında paradiqmanın fundamental müddəalarına alternativ ideyalar meydana çıxmadığından həmin dövrdə hakim paradiqma kimsə tərəfindən tənqid olunmur.

Əgər "normal dövrdə" paradiqmanın əsas ideyasının həqiqiliyinə şübhə yaranırsa, bunu həmin elmin peşəkar mütəxəssisləri deyil, filosoflar, yada qonşu bilik sahəsinin nümayəndələri edirlər. Lakin paradiqma irəli sürülən başsındırmaların öhdəsindən müvəffəqiyyətlə gəlidiyi müddətdə bu şübhə peşəkarlar arasında özünə tərəfdarlar tapmır, paradiqmanın başsındırmaların öhdəsindən gələ bilmədiyini "böhran" dövründə isə vəziyyət kökündən dəyişir: başsındırmaların həlli yolunda qarşıya çıxan bütün uğursuzluqlar alimləri belə bir qənaətə gətirir ki, onlar həqiqətdə hakim paradiqmanın dəyişdirilməsini tələb edən ciddi anomaliyadır. Belə başsındırmaların say artımının son nəticədə anomaliyaya çevrilməsi köməkçi hipotezlərin və paradiqmanın modifikasiyalarının da artırılmasına səbəb olur. Problemin həlli yolunda qarşılaşdıqları ciddi müvəffəqiyyətsizlər, qanun və prinsiplərin müxtəlif variantlarının artması alimlərin bəzilərinin hakim paradiqmaya inamını qıraraq onları normal tədqiqatların elmi əsası ola biləcək yeni nəzəriyyəyə alternativ nəzəriyyələr yaranır və onların geniş müzakirəsi başlanır. Böhran nəticəsində yeni paradiqma irəli sürülür və o, tədricən elmi ictimaiyyət tərəfindən qəbul edilir. Kun alimlərin bir paradiqmadan digərinə keçməsinə "elmi inqilab" adlandırır. Kunun fikrincə, elmdə bir paradiqmadan digərinə keçirilməsinə sadəcə olaraq əsas məzmunu

saxlanılmaqla bir nəzəriyyənin postlatlarının digər nəzəriyyənin postulatları ilə əvəz olunması kimi baxmaq olmaz. Burada söhbət daha əsaslı dəyişikliklərdən gedir. Qeyd edək ki, Kunun nəticələri ilə elmi idrakın metodologiyasının heç də bütün tədqiqatçılar razılaşmır. Lakin bununla belə Kunun paradigmlar konsepsiyasının elmin inkişafında rolu əvəzsiz olmuşdur [2, s.30-31].

ƏDƏBİYYAT

1. Ə.Məmmədov, V.İsmayılov, F.Məmmədov. “Rasionallıq və qeyri-rationallıq”. “Elm” nəşriyyatı, Bakı 2010, 880 s.
2. Ə.Məmmədov, R.Bəşirov, V.İsmayılov, E.Hüseynov. “Müasir təbiətşünaslığın konsepsiyaları” Dərslik, “Bakı Universiteti” nəşriyyatı, Bakı 2002, 505 s.
3. Qəhrəmanov Nadir Fərrux oğlu, Məmmədov Əziz Bəşir oğlu, İsmayılov Vilayət oğlu. “Təbii-elmi biliyin fəlsəfi əsasları”. “Elm” nəşriyyatı, Bakı 2014, 584 s.
4. Məmmədov Əziz Bəşir oğlu. “Elmi idrak və onun inkişaf dialektikası”. “Səda” nəşriyyatı, Bakı 1998, 109 s.
5. İmanov Həmid Rza oğlu. “Fəlsəfənin əsasları”. “Turan evi” nəşriyyatı, Bakı 2007, 438 s.
6. Hacıyev Zeynəddin Camal oğlu. “Fəlsəfə” Ali məktəblər üçün dərslik. “Turan evi” nəşriyyatı, Bakı 2012, 488 s.
7. Tağıyev A. “Müasir təbiətşünaslığın konsepsiyaları”. “Azərnəşr” nəşriyyatı, Dərslik. Bakı 2011, 480 s.

XÜLASƏ

Məqalədə elmi idrak anlayışı, onun xarakteristikası, inkişafının requlyativ-metodoloji prinsipləri ətraflı şəkildə araşdırılmışdır. Elmin yaranması, funksiyaları, vəzifələri, məqsədləri bu məqalədə geniş şəkildə öyrənilir. Həmçinin elmin inkişaf prinsipləri : verifikasiya, falsifikasiya, T.Kunun paradigmlar konsepsiyaları aydın şəkildə izah edilir.

АННОТАЦИЯ

В статье подробно рассматриваются понятие научного познания, его характеристика, нормативно-методические основы его развития. Истоки, функции, задачи и цели науки широко обсуждаются в этой статье. Также четко разъясняются принципы развития науки: проверка, фальсификация, концепция парадигм Т.Кун.

ABSTRACT

The article explores in detail the concept of scientific cognition, its characteristic, and the regulatory and methodological principles of its development. The origins, functions, objectives and aims of science are discussed in detail in this article. Also, the principles of the development of science: verification, falsification, the concept of T.Kun's paradigms are clearly explained.

CAHANA SIĞMAYAN DAHI DÜHA NƏSİMİ

*Babayev Əli Mirzə oğlu
Ağayev Çingiz İlyas oğlu
Bakı Dövlət Universiteti Şərqsünaslıq fakültəsi
İslamsünaslıq Elmi Tədqiqat Mərkəzinin əməkdaşları
ali76@bk.ru*

Açar sözlər: İmaməddin Nəsimi, hürufilik, Cəfəri məzhəbi, Sufilik

Ключевые слова: Имамаддин Насими, Хуруфизм, Джафариты, суфизм

Key words: İmadaddin Nasimi, hurufism, Jafari sect, Sufism.

Azərbaycan xalqının çoxəsrlik ənənələrə malik bədii və fəlsəfi fikrində dərin iz qoymuş mütəfəkkir şair İmaməddin Nəsiminin zəngin irsi bu gün də insanların mənəvi-əxlaqi kamilləşməsində mühüm əhəmiyyətə malikdir. Şərq xalqlarının mədəni sərvətlər xəzinəsində özünəməxsus layiqli yer tutan Nəsimi yaradıcılığı uzun illərdən bəri elmi-ədəbi fikrin diqqət mərkəzindədir. Şərqi dahi mütəfəkkir və şairlərindən biri, dövrün siyasi, ictimai, əxlaqi mövzularında əsərlər yazmış Nəsimi sufizmin əsasını təşkil edən hürufilik ideyalarının təbliğatçılarından biri olmuşdur.

İslam mistizim ideyaları İ.Nəsimi yaradıcılığının qayəsini təşkil edir. Seyid Əli Seyid Məhəmməd oğlu İ.Nəsimi 1369-cu ildə Şamaxıda anadan olmuşdur. Nəsimi lirik şairdir. Nəsiminin bədii yaradıcılığı Azərbaycan poeziyasının və ədəbi dilinin inkişafında, dilçilik, xüsusilə Azərbaycan türkcəsinin tarixi inkişafını öyrənmək baxımından müstəsna əhəmiyyətə malikdir. Nəsimi Azərbaycan ədəbiyyatında ana dilində ilk dəfə müstəzad, mürrəbbe və tərəcibəndlər yazmışdır. Nəsiminin rübailəri, tüyuqları bədii quruluş və məzmunca original və qiymətlidir. Rübailərində hürufiliyin müddəaları, şairin fəlsəfi görüşləri, həyat və kainat haqqında düşüncələri yığcam və məntiqli bir dildə ifadə olunmuşdur.

Bəşəri hikmət xəzinəsinə böyük töhfələr vermiş mütəfəkkir, şair İ. Nəsimi Azərbaycan xalqının ümumbəşər mədəniyyətinə bəxş etdiyi qüdrətli söz ustalarındandır. O, şərqin zəngin mədəni-mənəvi sərvətləri üzərində ucalmış və bədii söz sənətinin son dərəcə qiymətli incilərini meydana gətirmişdir. Mütəfəkkir şairin dərin poetik fikirlərlə fəlsəfi görüşlərin vəhdətində olub, dövrün elmi-fəlsəfi düşüncəsinin aydın ifadəçisinə çevrilmiş müstəsna əhəmiyyətli ədəbi irsi qədim köklərə və çoxəsrlik ənənələrə malik Azərbaycan ədəbiyyatı tarixində xüsusi mərhələ təşkil edir.

Nəsimi dünya poeziyasının ən kamil nümunələri sırasında diqqətə layiq yer tutan əsərlərində daim insanın əzəmətini, insani məhəbbəti və şəxsiyyətin azadlığını tərənnüm etmişdir. Anadilli şeirin humanist ideyalarla, yeni məzmun, deyim tərzini və bədii lövhələrlə daha da zənginləşməsində unudulmaz şairin misilsiz xidmətləri vardır. Nəsiminin mənbəyini xalq ruhundan almış parlaq üslubu orta əsrlər Azərbaycan dilinin məna imkanlarını bütün dolğunluğu və rəngarəngliyi ilə əks etdirir. Sənətkarın yaradıcılığı bir sıra xalqların bədii-ictimai fikrinin inkişafına qüvvətli təsir göstərmişdir. Nəsimi Azərbaycan milli ədəbi dilinin zənginləşdirməsi olmuşdur. İ. Nəsimi öz yaradıcılığı ilə mübarizliyi, sülhü, tolerantlığı və multikulturalizmi təbliğ etmişdir.

Hələ yeniyetməlik dövründə Şərq fəlsəfəsini, dini və siyasi təriqətləri öyrənən, onların mahiyyəti ilə tanış olan Nəsimi 1386-cı ildə hürufiliyin banisi Fəzullah Nəimi ilə görüşüb onun ideyalarını bəyənmiş və ömrünün axırına qədər həmin ideyaları müxtəlif xalqlar arasında təbliğ etməklə məşğul olmuşdur.

Hürufilik XIV əsrdə Azərbaycanda formalaşmış və özünə çoxlu tərəfdaş toplamış güclü bir siyasi-fəlsəfi cərəyan idi. Bu təlimə görə dünyanı və insanı Allah yaratmışdır. Allah insan və söz

(Quran) vasitəsilə təzahür edir. Söz bütün kainatın əsasıdır və səslərdən ibarətdir. Səslər isə Quranda hərflər şəklində işarə olunmuşdur. Elə buna görə hürufilər ərəb əlifbasından 28 hərfi Allahın təzahür forması sayaraq, onları müqəddəsləşdirirdilər. F.Nəimi insanın üz cizgiləri arasında oxşarlıq eynilik görür, onun simasında “Allah” sözünün yazıldığını söyləyirdilər. “Hürufi” sözünün mənası da ərəb dilindən tərcümədə “hərflərə aid olan” deməkdir. Allahın insanda olduğunu söyləyən hürufilər həyata fəal münasibət bəsləyir, mənasız ehkamlara, fanatizmə, ictimai bərabərsizliyə, zülmkarlığa və köləliyə qarşı çıxaraq sadə zəhmətkeş insanların hüquqlarını müdafiə edirdilər.

Nəsimi lirik şairdir. Onun başlıca təənnüm obyektı məhəbbət və gözəllikdir. Nəsiminin əsərlərində təənnüm olunan məhəbbət fəlsəfi mahiyyətdədir, şairin hürufi baxışlarının bədii ifadəsidir. Bu məhəbbət ilahi səciyyəlidir, yəni insanın Allaha olan eşqidir, daxilən saflaşmaq, kamilləşmək və Tanrıya çatmaq, ona qovuşmaq yoludur. Nəsimiyə görə insan bütün kainatın zinətidir. Onsuz dünyanın heç bir mənası yoxdur. Çünki Yerın də, göyün də bütün gözəllikləri insanda əks olunur və insan tərəfindən qiymətləndirilir. Aləmin bütün sirləri və bu sirlərin izahı insandır.

İ. Nəsimiyə görə kainatdakı hər bir möcudiyyət görünən və görünməyən də, gizli və aşkar da, bütöv və zərrə də, dəniz və torpaq da, söz və hərflər də mənə və surətdə, ruh və can da, küfr və iman da-bütün bunlar hamısı insanda, onun zatında və mayasında birləşir.

Böyük humanist fikirlər, bəşəri duyğular və dərin fəlsəfi ideyalar aşılardan Nəsimi poeziyası bədii gözəlliyinə görə nadir sənət incisidir. Yiğcamlıq, dərin məzmun və yüksək ahəngdarlıq onların başlıca keyfiyyətləridir. Onun həm ictimai-fəlsəfi, həm də məhəbbət şeirlərində qüvvətli bədii məcazlar vardır.

İ.Nəsimi Yaxın Şərq bədii fikrinin ən gözəl nailiyyətlərinə yiyələnmiş, geniş parlaq istedadla, yüksək sənətkarlıq mədəniyyətinə Malik ustad bir şair kimi Azərbaycan şerhinə və türk xalqlarının ədəbiyyatına yeni istiqamət vermişdir.

Nəsimi dinə də çox böyük bir məhəbbətlə yanaşmışdır. O, dinə qadağalar sistemi kimi baxmamışdır. Nəsimiyə görə din insanların mənəvi dünyasını saflaşdırır. Din insanları azğın ehtiraslardan, fani istəklərindən əl çəkməyi məsləhət görür. Nəhayət, din insanları əxlaqi cəhətdən tərbiyə edir.

Nəsimi üçün əsl məzhəb Haqq yoludur. Bu yolda özünü saf göstərən bəzi riyakar sufilər də, saxtakar zahid-abidlər də tənqid olunur. Nəsimi şeirlərinin birində onların arı deyil, milçək olduğunu, bar verən ağac deyil, barsız ağac adlandırır və deyir:

Bir məgəsdir, balı yox,

Bir ağacdır, barı yox.

Nəsimi dövrünün özünəməxsus siyasi çalarları var idi.

XIV-XV əsrlərdə Cəfəri məzhəbinə mənsub fikir adamları rafizi adlanaraq, müşrik, zındıq, kafir adı altında ehkamçı din dövlətləri və qazıları tərəfindən təqib olunurdular. Həmin dövrdə Nəsimi isə özünü əhli-beyt şairi olaraq tanıdırdı. Nəsimi haqq şairi olmuşdur. Nəsimi gözəllikdən danışarkən, sifət gözəlliyini deyil, kamil insan deyərək, kamil bədən quruluşu deyil, mükəmməl eşq deyərək, məişət sevgisini deyil, daha ali bir eşq nəzərdə tutmuşdur. Nəsimi öz yaradıcılığı ilə bütün bəşəriyyəti düşündürən mövzu və ideyalara öz söz möhürünü vurmuş nəhəng ədəbi sima, bu dəyərlər yolunda canından belə keçmiş gerçək qəhrəmandır.

Nəsimi insanların qəlbini, onların mənəvi dünyasını misilsiz ustalıqla bədii-fəlsəfi araşdırmadan keçirmiş, nəticədə, insanı kainatın ən kamil varlığı kimi ulu Yaradanın mahiyyətinə yaxınlaşdırmış təlimin poetik formulunu yaratmışdır. Nəsiminin insanlıq, kamil şəxsiyyət haqqında təsəvvürləri mükəmməl və gerçəkliyə uyğundur. Nəsimi əsərlərində insanın ən gözəl xüsusiyyəti özünü dərk etməsidir. Nəsimi ideal bir biçimdə insanın bəşəri keyfiyyətlərini incələyir, mənalandırır, poetik səviyyəyə yüksəltdir.

Nəsimi yaradıcılığında dini-fəlsəfi mövzunu dünyəvi ideya axtarırları üzvi surətdə tamamlayır. Həqiqəti əks etdirən şeirlərində səmimiyyət və təbiilik daha qabarıqdır. Belə poetik nümunələr xəlqiliyi, dil-ifadə və üslub gözəlliyi ilə fərqlənir. İnsan səadəti, onun ruhi sərbəstliyi, mənəvi azadlığı həmin şeirlərin aparıcı xəttini təşkil edir. Şəxsiyyətin doğru yolda olması, daxili bütövlüyü, haqqa tapınması Nəsiminin estetik axtarırlarında başlıca məqsədlərindən biri olmuşdur. Nəsiminin mənbəyini xalq ruhundan almış parlaq üslubu orta əsrlər Azərbaycan dilinin məna imkanlarını bütün dolğunluğu və rəngarəngliyi ilə əks etdirmişdir. Nəsimi dilinin mükəmməlliyi, ən incə mətləbləri ifadə etmək qüdrəti belə bir dilin, ən azı özünədək min illik bir inkişaf keçdiyinin mötəbər təsdiqidir.

Nəsimi dərin mənalı şeirləri ilə Azərbaycan şeir dilinin zənginliyini, sadəlik və aydınlığını, geniş imkanlara malik olduğunu nümayiş etdirmişdir. Onun fəlsəfəsində hürufizm ideyaları və ədəbiyyatın böyük ideyaları öz əksini tapmışdır. Dahi şair həyatda da, cəmiyyətdə də ədəbiyyatda da sarsılmaz əqidə yolunda, vahid amal uğrunda mübarizə aparmışdır. Orta əsrlər Azərbaycan poeziyasında insanı Nəsimi qədər uca və möhtəşəm səviyyədə, qüdrətli təqdim edən sənətkar olmamışdır. Anadilli şeirin humanist ideyalarla, yeni məzmun, deyim tərzü və bədii təsvirlərlə daha da zənginləşməsində dahi şairin misilsiz xidmətləri həddən artıqdır.

Nəsimi Azərbaycan ədəbiyyatı və ictimai fikri qarşısındakı böyük xidmətləri ilə ölməzlik qazanmış qüdrətli bir sənətkardır.

Bu baxımdan ölkə prezidenti İlham Əliyevin 11 yanvar 2019-cu il tarixli sərəncamı ilə 2019-cu ilin ölkəmizdə "Nəsimi ili" elan edilməsi şairə onun vətəninə VI əsr sonra qurulmuş müstəqil dövlətin ümummillə səviyyədə verdiyi dəyərin, xalqımızın öz dahi oğluna bəslədiyi ehtiramın ən yüksək ifadəsidir.

ƏDƏBİYYAT

1. Bəşərin böyük arifi – İmadəddin Nəsimi. Bakı 2019
2. İmadəddin Nəsimi. Seçilmiş əsərləri. Icild, II cild Bakı: "Lider", 2004.
3. "Nəsimi və xalq poeziyası". Məmmədhusəyn Təhmasib. Seçilmiş əsərləri. 2 cildə. I cild. Bakı: Mütərcim, 2010

САНА СИГМАЯН ДАХІ ДÜHA NƏSİMİ

Babayev Ə.M, Ağayev Ç.İ.

XÜLASƏ

Məqalədə Azərbaycanın mənəvi mədəniyyətində özünəməxsus yer tutan, görkəmli mütəfəkkir, şair və filosof İmadəddin Nəsimi barədə sistemli şəkildə məlumat verilmişdir. Qeyd olunur ki, Nəsimi Azərbaycan ədəbiyyatı və ictimai fikri qarşısındakı böyük xidmətləri ilə ölməzlik qazanmış qüdrətli bir sənətkardır. Nəsimi yaradıcılığının müasir dövrdə insanların dünyagörüşünün, bədii zövqün və maraqların formalaşmasında rolu vurğulanır.

ВЕЛИКИЙ ГЕНИЙ, ЧТО НЕ ВМЕЩАЕТСЯ В ЭТОТ МИР

Бабаев А.М, Агаев Ч.И.

АННОТАЦИЯ

В статье систематически рассказывается об Имададдине Насими, видном мыслителе, поэте и философе, занимающем особое место в духовной культуре Азербайджана.

Отмечается, что Насими – влиятельный художник, который увековечил себя своим большим служением азербайджанской литературе и народу. Подчеркивается важность творчества Насими в формировании мировоззрения, художественных вкусов и интересов людей в наше время.

GREAT GENIUS WHAT DOESN'T PLACE IN THIS WORLD

Babaev A.M, Agaev Ch.I.

ABSTRACT

The article systematically talks about Imadaddin Nasimi, a prominent thinker, poet and philosopher, who occupies a special place in the spiritual culture of Azerbaijan. It is noted that Nasimi is an influential artist who immortalized himself with his great service to Azerbaijani literature and people. The importance of Nasimi's creativity in shaping the worldview, artistic tastes and interests of people in our time is emphasized.

ƏXLAQ FƏLSƏFƏSİNİN TARİXİNƏ DAİR

dos. Arif Tağıyev
BDU-nun Fəlsəfə kafedrasının müəllimi

Açar sözlər: Əxlaq və etika, ənənələr, Sokrat, əxlaq fəlsəfəsi, davranış normaları.

Ключевые слова: Этика и мораль, традиции, Сократ, философия мораль, нормы поведения.

Key words: Ethics and morality, traditions, Socrates, philosophy moral, code of conduct.

İnsan cəmiyyətini insanın təbii-bioloji (zooloji) yaşam halından ayıran ilk qanunlar əxlaq qanunları olmuşdur. İnsanlar qohumlar arasında kəbin əlaqələrinin cırılmağa apardığını görüb, belə əlaqələri, həmçinin oğurluğu və adam öldürməyi və i.a. yasaq etmişlər. Bunların heç biri heyvanlar aləmində yoxdur. Heyvan hər şey edə bilər. İnsan əzəldən bir sıra “olmazlar”a məhkumdur. Bu məhkumluq fərdin insan olmaq istəyinə uyğundur. Lakin bu olmazlara ənənəyə - dədələrin, babaların, böyüklərin tabe olduğuna görə əməl etmək bir şeydir. Bu əlbəttə cəmiyyətin inkişafının ibtidai səviyyəsi üçündür. Amma bu “olmazlar”a şüurlu tabe olmaq, onlara məhkumluğu könüllü qəbul və əməl etmək isə tamam başqa məsələdir. Yəni oğurluğun bir utanc hərəkət kimi dərk edilməsi, yaxud sən oğurluq etməsən, ona görə yox ki, onu qanun qadağan edir, ona görə ki, oğru olsan sən özün-özünə nifrət edəcəksən. Belə şüur yalnız sivil cəmiyyətdə ola bilər.

Bu yanaşma Sokrata məxsusdur (o avropa cəmiyyətinin 1-ci müəllimi sayılır. O öyrətdiyi kimi də yaşayırdı. Bu cür nümunəvi şəxsiyyətlər, öz həyatını özünün fəlsəfəsi etmişlər dünya fəlsəfəsi tarixində çox azdır. Sokrat öyrətdi ki, hər bir insan hər şeyə şübhə etməli, nəyin xeyir, nəyin şər, xoşbəxtliyin və bədbəxtliyin nə olduğunu özü aydınlaşdırılmalıdır. O deyirdi ki, müdrik insan heç vaxt səhv etmir: əgər insan bəlli şeylərə şübhə etmişdirsə, öz hərəkətinin doğuracağı nəticələri düşündükdən sonra hərəkət etmişdirsə o zaman onun yanlışlıq etməyəcəyi ehtimalı böyükdür. Müdriklik – illərlə yaranmış hər vaxt doğru addım atma qabiliyyətidir.

Sokrat gənclərə heç vaxt başqalarının yoxlanılmamış fikir və ideyaları əsasında hərəkət etməməyi tövsiyə edirdi. Bu səbəbdən Sokratı günahlandırdılar: əvvəllər gənclər öz atalarına, bütün ideallara və dəyərlərə tərəddüt etmədən inanırdılar, indi hər şeyə şübhə edir, heç kimə inanmırlar. Sokrata ölüm cəzası verildi. Dostları onu qaçıрмаq istədilər, amma Sokrat dedi: “Əgər mən qaçsam, onda hamı düşünəcək ki, mənim söylədiklərim yalan olduğu üçün qorxub qaçmışam. Ancaq mən öz qanımla, ölümümlə öz təlimimi möhkəmləndirməliyəm”. Beləcə o zəhər içərək öldü, ancaq qaçmadı.

Sokrat obrazı xeyir, müdriklik, mərdlik, namusluluq nümunəsi – insanın ikinci, əsl təbiətinin təşəkkül tapdığı materialdır. Bu material onun sümüklərindən, əzələlərindən, onun bütün bədənindən daha möhkəmdir. Sokrat 2 min il öncə ölmüşdür, ancaq o bizim müasirlərimizin çoxundan müqayisə olunmaz qədər canlıdır. Çünki, onun etdikləri və söylədikləri bu gündə bizim şüurumuzda, özümüzün dünyadakı yerimizə dair anlayışımızda yaşayır. Sokratı avropa sivilizasiyasının müəllimi sayırlar və o Avropa mənəvi mədəniyyəttarixində bu adla anılır.

Sokratın ölümündən sonra onun təlimini inkişaf etdirmək istəyən bir sıra təlimlər yarandı (kiniklər, kirenaiklər və meqazlar əsas məktəblər idi).

Kriniklər məktəbinin parlaq nümayəndəsi Diogen idi. Müasirləri onu “dəli” Sokrat adlandırırdılar. O, həmişə deyirmiş ki, insanlar çoxdur, ancaq insan tapmaq çətindir; insanların çoxu insan kimi yaşamaq – varlanmaq, tamahkarlıq, bir-birini aldatmaq və s. üzrə yarışırırlar. Heç kəs gözəl və xeyirxah olmaq üçün yarışmır. O qramatikin Odisseyin faciəsini öyrəndiyinə, ancaq öz bədbəxtliyini görmədiyinə, lirada musiqinin simləri görməsinə, amma öz xasiyyətini nizamlaya bilmədiyinə; riyaziyyatçının günəşi və ayı izləməsinə, lakin öz ayağının altında olanı

görməsinə, müəllimin düzgün danışmağı və yazmağı öyrətməsinə, ancaq düzgün hərəkət etməyi öyrətmədiyinə; simic (xəsis) adamların paranı söydüyünə, amma paranı hamıdan çox sevdiyinə təəccüb edirdi.

İnsanlar onun heykəldən sədəqə istədiyini görüb niyə belə etdiyini soruşurlar. O deyir: özümü sədəqədən imtina etməyə öyrədirəm. Bir gün Diogen bir filosofun mühazirəsinə gəlir, arxada oturur və torbasından bir balıq çıxarıb başının üstünə qaldırır, dinləyicilərdən biri dönüb ona baxır, sonra onların hamısı ona baxırlar. Qəzəblənmiş filosof ona açıqlanır: sən mənim mühazirəmi pozdun!

Diogen cavabında: əgər bir cansız balıq hamının diqqətini özünə cəlb etdisə onda sənün mühazirən nəyə dəyər.

Biri ondan soruşur: səhər yeməyini nə vaxt yemək lazımdır? O deyir: “əgər varlısansa, o zaman istədiyən vaxt, kasıbsansa nə zaman bacarsan”. İnsanlar niyə yoxsula sədəqə verir, filosofa vermirlər sualına “Çünki onlar bilir ki, ağsaq və kor ola bilərlər, müdrik isə heç vaxt ola bilməzlər” cavabını verir.

Diogen üçün müdrik həyat ideali “avtarkiya” xarici şeylərə biogenə yaşamaq, aludə olmamaqdır. O bir gün Günəşin altında qızındığı zaman Makedoniyalı İsgəndər onun yanından keçərkən ondan soruşub: “İstədiyən bir şey varsa söylə”. Diogen cavabında “Günəşin qabağından çəkil” demişdir.

Sağlığında ələ salınmasına, gülünc hədəfi edilməsinə baxmayaraq insanların çoxu onu sevirdi. Diogenin ölümündən sonra həmkarları ona mərmərdən ancaq it tipində abidə qoydular. Onun üzərində yazılmışdır: “Zaman ötdükcə həтта tunc da köhnəlir, ancaq Diogen sənin sözlərin əsrlər boyu yaşayacaq, çünki həyatın özünün yetərli olduğunu ölümlü insanlara yalnız sən inandırdın, ən sadə yaşam yolunu göstərə bildin”.

Kiren fəlsəfi məktəbi Kiren şəhərinin (Şimali Afrikada) adını daşıyır. Kirenaiklər öz fəlsəfələrini (qedonizm – yunanca hedone – zövq, həzz, məmnunluq) prinsipi üzərində qurmuşdular. Bu qəbildən olan bütün etik konsepsiyaların adları buradan götürülmüşdür. İnsan zövq almağa can atır, üzüntüyə, iztiraba isə nifrət edir. Zövqün davranış meyarı olması da buradan irəli gəlmişdir. Zövq al, ancaq zövqün, həzzin köləsi olma. Müdriklik həyatın nemətlərindən istifadə etmək, onların əsiri olmaq deyil, onların üzərində hökmran olmaqdır. Xarici şeylərdən asılı olmamaq lazımdır və acı xəbərlərə çox reaksiya verməmək gərəkdir.

Kireanaiklər arasında ən tanınmışı **Aristipp** idi. O, heç vaxt heç nəyi ciddi qəbul etmirdi, dəb-dəbəni, pulu sevirdi, ancaq onlara biganə idi. O, əmin idi ki, hər şey, bu dünya fanidir, boş şeydir, yalandır, görüntüdür, sonda hər şey ötüb keçir və sən özünün əvvəli olduğun kimi qalırsan. Bizi idarə edən güc bizim özümüzədir, o bizim taleimizdədir, insan öz həyatını özü müəyyənləşdirir və bunu fəlsəfəni yaxşı mənimsəyənlər daha uğurlu edir.

Qeqesiy (onun şərhçisi): hər bir həzzin sonu iztirabdır (üzüntüdür): üzüntüsüz yaşamaq üçün həzzə meyl olma, kədərlənmək istəmirsənsə sevgi haqqında düşünmə. Ancaq həzz, zövq ali dəyər və durumdur, onsuz yaşamın anlamı yoxdur. Odur ki, Qeqesiy intiharı tərənnüm edirdi. Deyilənə görə onun mühazirəsini dinləyənlərin çoxu həməən an intihar edirdilər.

Epikur (əsərləri – “Təbiət haqqında”, “Atom və boşluq haqqında”, “Tanrılar haqqında”, “Tale haqqında” və i.a.) deyirdi: həyatın mənası zövqdür, həzzdir, ancaq biz nə zaman zövqlə yaşaya bilərik? Ağrımadıqda, təhdid olumadıqda; bir tikə çörəyimiz və bir evimiz olanda “Şirin yaşamaq ağılla yaşamaqdır”.

Epikurə görə insanın 2 düşməni var: 1-i qorxu, 1-i ümid, istək. qorxu tanrılardan və ölümdən ola bilər. Ancaq tanrılardan qorxmaq abdallıqdır: tanrılar çox ucadadır və onlar heç vaxt insan həyatına qarışmırlar. Ölümdən də qorxmaq ağılsızlıqdır, çünki biz onunla heç vaxt qarşılaşmırıq. Nə qədər ki, yaşayırdıq ölüm yoxdur, ölüm gəldikdə isə biz artıq olmuruq.

Ümid daha güclü düşməndir: insan həmişə sabah həyatın yaxşı olacağına yeni iqtidarın rəhmlili və ağıllı olacağına, insanların qəddar və axmaq olmayacağına ümid edir. Epikur

düşünürdü ki, bu dünyada heç nə dəyişməyəcək, hər şey necə vardırırsa o cür də qalacaq. Sən özün dəyişməlisən. Sən təmkinli olmalısən (yunan atarxia – ataraksiya) o zaman ağıllı yaxud axmaq iqtidar, ağıllı yaxud axmaq insanların varlı olması yaxud səfeh olması səni rahatsız etməyəcək.

Epikura görə, zənginlik, var-dövlət ona ehtiyacı daha az olanlar üçün daha şirindir və təbiətin tələb etdiyini asan əldə etmək olar, amma ondan artığını əldə etmək çətinidir. Ən sadə yemək bol süfrədən az ləzzətli olmur, bir şərtlə ki, sadə süfrədə çatışmayan üçün üzülməyəsən, hətta çörək və su ac adam üçün ləzzətli olur.

Məsələ şeylərin təbiətində deyil, çox önəm verdiyimiz istəklərimizdəndir. Epikur istəkləri üç növə ayırırdı: 1) təbii və zəruri istəklər; 2) təbii, ancaq zəruri olmayan istəklər; 3) təbii və zəruri olmayan istəklər. 1-cilərə, məsələn susadıqda, su; 2-cilərə, məsələn bol, zəngin süfrə; 3-cülərə məsələn, çəlgəng və abidə, heykəl aiddir.

Ümumiyyətlə izafi olan heç nə təbii deyil. “Təbiətin məqsədilə ölçülən yoxsulluq böyük sərvətdir, qeyri-məhdud sərvət böyük bəladır”. Bədən həzzi nə qədər xoş olsa da, ruhi həzz daha önəmlidir, çünki ruh yalnız indi ilə deyil, keçmiş və gələcəklə də yaşayır. Başlıca olan istəklərin ağası olmaqdır, ehtirası cilovlamaqdır, o zaman bizim varlığımızı kədərləndirən çətinliklərdən və qayğılardan yaxa qurtara bilərik.

Epikur ağır və qarışıq bir zamanda yaşamışdır. Odur ki, siyəsətdən qaçmağa çalışmışdır, çünki siyasət çox təhlükəli və pis işdir. Mülki iş onun ən mühüm prinsipi idi: “Diqqət çəkmədən yaşamaq”.

Antik filosoflar və onların əxlaqi görüşləri hər zaman diqqətə və təqdirə layiqdir, ona görə ki, onların ideyaları çağdaş mədəniyyətin, düzgün yaşamağa dair indiki təsəvvürlərin canına və qanına hopmuşdur.

Əxlaq elminə stoiklərin də töhvəsi diqqətə layiqdir. Yunan və roma stoiklərinin təlimində ağıllı və düzgün yaşam anlayışı fərqlidir. Onların təliminə görə, hamı layiqli yaşaya bilər və yaşamaq lazımdır. Lakin bilmək lazımdır ki, ağıla uyğun olan hər şey qiymətlidir və səadətə səbəb olur. Şər isə ağıla, fəzilətə əksdir, yəni qüsurdur. Qalan şeylər önəmli deyil.

Seneka, Mark Avreli və başqa stoiklər dörd əsas ləyaqəti – tədbirliliyi (ağılı), sadəliyi, ədatliliyi və cəsarəti – xeyir sayırdılar. Ağılsızlığı, zorakılığı, ədalətsizliyi və qorxaqlığı şər adlandırırdılar. Qalan hər şey – həyat və ölüm, şərəf və şərəfsizlik, ağır əmək və həzz, zənginlik və yoxsulluq, xəstəlik və sağlamlıq – bizdən asılı deyil və ona görə də önəmsizdir. Onlara laqeyd olmaq lazımdır.

Bu stoiklər üçün apatiya (yunanca – apatheia) yəni tam etinasızlıq, laqeydlik əxlaqi yaşamın əsl idealdır. İnsana yalnız bir şey – talein zərblərinə qarşı cəsarətlə durmaq, ağlayıb alçalmamaq, namərd olmamaq, ləyaqətini alçaltmamaq hər bir sınaq və iztirabında insan olmaq.

Tanınmış roma stoiki Seneka bir dostuna məktubunda yazmışdır: rahat, sakit həyat onu uzatmağı çox düşünən üçün deyil, insanların çoxu haqda daim düşündükləri üçün ölüm qorxusu bə həyatın iztirabları arasında çabalayırlar, yazıqlar yaşaya da bilmirlər, ölməkdə istəmirlər. Həyat haqqında hər cür həyəcanı kənara qoy və həyatını xoş et. Əgər var-dövlət sahibi onu sərf etməyə, itirməyə ruhən hazır deyilsə, o sahibinə sevinc gətirə bilməz. Odur ki, baş verə biləcək ən önəmli olaylara qarşı cəsarətli olmaq və ruhi möhkəmlətmək lazımdır.

Fəal və enerjili roma imperatoru Mark Avreliy görkəmli stoiklərdən biri idi. Ölümündən sonra tapılmış qeydləri tam bir fəlsəfi əsər idi. Onu şərti olaraq “Özümlə təklidə”, özü ilə söhbətində o, zamanın sürətlə axdığını və insan ömrünün çox qısa olduğunu kəskin hiss etdiyini qeyd etmişdir. Onun digər bir qeydi şöhrətə aiddir: ölümdən sonra ən çox yaşayan şöhrət də çox önəmsizdir, o yalnız (özünü dərk etməyən) bir neçə nəslə yaşaya bilər və unudular. Böyük şəxsiyyətlər bir sürə xatırlanırlar, adi insanlar öldükdə sanki bu dünyada yox imiş kimi unudular.

Digər stoiklər kimi o da hesab edirdi ki, tale ilə çarpışmaq faydasızdır, həyatı və ölümü necə baş verirsə, o cür də qəbul etmək lazımdır. Həyatın hər gününü son gün kimi, gördüyün hər bir

işin sonuncu olduğunu düşünərək yaşamaq lazımdır. “Beləliklə, zamanın bu anını təbiətə uyğun keçirt, sonra da həyatla yetişmiş alça ağacdən düşdüyü kimi vidalaş, ayrıl...” Bu cəsarətli yolda sənə yalnız zəkanın həzzdən və izatirabdan uca olduğunu öyrədən fəlsəfə yardım edə bilər, yalnız fəlsəfə bizə anlada bilər ki, zəka bütün baş verənlərin, o cümlədən ölümünə hər bir canlı varlığın onu təşkil edən elementlərə parçalanmasından ibarət olay olduğunu anlada bilər. Elementlər üçün onların bir-birinə daimi keçidində heç bir təhlükə olmadığı kimi, insan onu təşkil edən elementlərin dəyişilməsindən, parçalanmasından qorxamamlıdır.

Yeni dövrdə əxlaq fəlsəfəsinin inkişafında İ.Kantın (1724-1804) xidməti xüsusi diqqətə layiqdir.

Kantın əxlaqa dair görüşləri onun “Praktiki zəkanın tənqidi” (burada praktika **davranış haqqında təlim** anlamındadır) əsərində geniş şərh olunub. O insan davranışlarını əxlaqi və qanuni növlərə ayırır. Məsələn, əgər sən suda batan adamı onun zəngin olduğunu bilib xilas edirsən və buna görə səni mükafatlandıracağını düşünürsən o zaman sənin bu hərəkətin əxlaqi sayıla bilməz. Yaxud birisi, səndən para yardımı diləyir və sən buna görə səni mükafatlandıracağını düşünürsən o zaman sənin bu hərəkətin əxlaqi sayıla bilməz. Yaxud birisi səndən para yardımı diləyir və sən buna “bu gün mən, sabah da o, yəni əl-əli, əl də üzü yuyar” prinsipinə əsaslanaraq edirsənsə, bu hərəkət əxlaqi adlandırıla bilməz. Bu qəbildən olan bütün davranışları Kant leqal (qanuni) davranışlar sayır.

Ancaq sən insanın suda batdığını görüb ona yardım etməyə can atırsan və etməyə bilmərsən prinsipindən çıxış edib onu xilas edirsənsə, onda bu cür davranış əxlaqidir. Əxlaqi davranışa aid başqa bir misal: əgər səndən para yardımı istəyirlərsə və sənin paran özünə yalnız bir gün yetəcək qədərdir və əgər sən onu versən sabah ac qalacağını bilərək səndən para diləyəne verirən və verməyə bilmərəm düşüncəsi səni belə hərəkətə sövq edirsə o zaman sən əxlaqi hərəkət etmiş olursan. Beləliklə, Kanta görə, təbii olanın əksinə, yaxud insanın özünə qarşı yönəlmiş hərəkət əxlaqi hərəkətdir. Qoy mənim üçün pis olsun, amma mən başqasına kömək etməyə bilmərəm, çünki mən insanam və öz ləyaqətimdən aşağı səviyyəyə düşə, öz qazancımı və ya hərəkətinin nəticələri haqqında düşünüb ləyaqətimi tapdalaya bilmərəm.

Əxlaqi və qanuni davranışlar haqqında düşüncələrindən Kant borc kateqoriyasını hasil etmişdir. Borc adətən usandırıcı, darıxdırıcı bir anlayış, söz kimi qəbul edilir, uşaqlıq çağlarından sən borclusan, “sənin borcundur” sözləri qulaqlarımızda çingildəyir. Kant isə düşünürdü ki, yalnız borcunu yerinə yetirərkən insan azad olur. Ölsəm də borcumu yerinə yetirməliyəm. Borcunu yerinə yetirərkən insan özünə qarşı, təbiət qanununa qarşı getmiş olur. Amma azadlıq qanunları təbiət qanunlarından alidir. Heç bir heyvanda borc hissi yoxdur, onlarda özünüsaxlama instinkti daha güclüdür (heyvan səviyyəsində yaşayan bir çox insanlarda da borc hissi yoxdur). Lakin, insan üçün iradə azadlığından gözəl nə ola bilər. Mən öz sözümdən qaçıram, insani borcumu yerinə yetirmirəmsə buna görə də insanların üzünə baxmaqdan utanıramsa bu mənim üçün hər bir xəstəlikdən, hətta ölümdən də betərdir.

Borcunu yerinə yetirmədiyinə müxtəlif bəhanələrlə haqq qazandırıldığını başqaları anlaya bilər, ancaq sən özünü heç vaxt bağışlaya bilməzsən, əgər **vicdanın** varsa. Vicdan – insanlıq göstəricisidir.

Kant öz mühakimələrinin gedişində əxlaqın 2 qanunundan danışıq. 1-ci qanun elə hərəkət et ki, sənin iradənin əxlaqi qanunu qanunvericilik üçün əsas ola bilsin. Başqa sözlə hər zaman özünə güzəşt etmədən öz zəifliyinə haqq qazandırmadan yüksək səviyyədə insani hərəkət et ki, sənin bu hərəkətin başqaları və sənin özün üçün qanun olsun.

Xristianlıqda: “səninlə necə rəftar edilməsini istəyirsənsə, sən də başqaları ilə o cür rəftar et”. Bu doğrudur. Ancaq kant bunu demək istəməmişdir, çünki o bilirdi ki, özlərilə pis davranılmasını istəyənlər də vardır.

2-ci qanun: İnsan hər zaman ancaq məqsəd olmalı və heç vaxt vasitə ola bilməz. Yəni, insani, onun həyatını, sağlamlığını, hətta ən xeyirxah və yüksək məqsəd naminə vasitə kimi

istifadə etmək olmaz. Amma bu qanun tarixdə heç bir dövrdə həyata keçirilməmişdir, hər zaman insanın fərdi həyatı güclülər üçün qəpeklik olmuşdur. Tez-tez eşidilən sözlərdən biri: dözü, sizin həyatınız cansıxıcı, pis olsa da, sonrakı nəsəl xoşbəxt olacaq. Lakin, belə mühakimələr əxlaq qanununa, vicdan və borc kateqoriyalarına ziddir. Bu fikrin doğruluğunu bəşəriyyətin bütün tarixi təsdiq edir.

Hətta cuzi fayda üçün insan vasitə kimi istifadə edilməməlidir. Bu qanunu pozmaqla cəmiyyət insandakı insani başlanğıcı məhv etmiş olur. Kant “Praktiki zəkanın tənqidi kitabını bu sözlərlə bitirir: mənə dünyada iki şey daha çox valeh edir və həyəcanlandırır – başımızın üzərindəki sonsuz ulduzlu səma və insanda onu azad edən əxlaq qanunu. Həmçinin 2-ci daha çox heyretləndirir, çünki mənəviyyət qanunu üzrə hərəkət edərkən insan Kainat qanunlarından ucada durmuş olur.

Kant bu dünyada heç kimin yalnız əxlaq qanunları, vicdanla yaşamadığını, dünyada şərin, zorakılığın, riyakarlığın, köləliyin təntənəsini yaxşı anlayaraq əxlaq qanunlarını, vicdanı insan davranışının ideal prinsipləri kimi irəli sürmüşdür. Bu anlamda Kantı xəyalçı adlandırmaq olar, bununla belə o qəti əmindir ki, dünyadakı şərin insan iradəsini qırmamalı, maksimum dərəcədə insanlığa canatımını zəiflətməməlidir. İnsan hər cür məhrumiyyətlərə, sıxıntılara baxmayaraq azad yaşamağa can atmalıdır. İnsan ləyaqəti, tez və ya gec vicdanın hökmran olması uğrunda mübarizənin zəmanəti Allahdır. Kanta görə biz elə yaşamamalıyıq ki, sanki Allah vardır.

Əxlaq fəlsəfəsinin Kantdan sonrakı inkişafında XVIII – XIX yüzillərdə yaşayıb-yaratmış digər alman filosoflarının təlimlərinin öz yeri vardır.

A.Şopenhauer (1788-1860) özünü Kantın şagirdi sayırdı. O **pessimizim fəlsəfəsinin** banisi sayılır. Bu fəlsəfəyə görə, dünyanı bioloji güc – iradə, yaşam iradəsi idarə edir. Bu güc bütün insanları kölə edir. İradə daha yaxşı uyğunlaşmaq üçün insanları idraka yönəldir, dünyanı dərk etməyə məcbur edir, onları yaşamaq nə qədər ağır və dözülməz olsa belə, həyata bağlanmağa sövq edir.

İnsanın bütün həyatı başdan-başa üzüntü və ümitsizlikdən ibarətdir. İradənin təsiri altında insan daim sərvət, pul, rahatlıq, sağlamlıq, uzun ömür arzulayır. Ancaq istəkləri heç vaxt həyata keçmir, qısa sürədə həyata keçdikdə isə biganəlik və sıxıntı başlayır. İnsan həyatı beləcə iztirab və sıxıntı arasında keçir.

Bütün bunlar bu dünyadakı xoşbəxtliyin xülya (illüziya) olduğunu sübut edir. Odur ki, həyat yalanlardan ibarətdir, o ümid, vəd verir, lakin onu yerinə yetirmir. Xoşbəxtlik hər zaman ya keçmişə, ya da gələcəyə aid olur. Ancaq gələcək etibarsız, keçmiş geri dönməzdir.

Şopenhauer **sağlamlığı, gəncliyi və azadlığı** üç ali dəyər sayırdı. Onlar bizdə olduqda biz onları dərk etmirik və onların dəyərini anlamırıq, onları itirdikdə dəyərini anlayırıq. Onların olduğu günlər bizim xoşbəxt günlərimizdir, onları itirdikdə isə bədbəxt günlərimiz başlayır. Həyat bizim həzzimizə hesablanmış hədiyyə deyil. Əgər cəmiyyətə, onun tarixinə nəzər salsaq az və ya çox ümumi ehtiyac, davamlı zorakılıq, çarpışma, sonsuz mübarizə görürük. Həm də bu prosesdə cismani və ruhi güclər daim gərginlikdə olur. Milyonlarla insanlar ümumi xeyirə can atırlar, əlbəttə şəxsi xeyirləri naminə, ancaq çox sayda insanın bu canatmada qanı axıdılır. Ya ağılsızlıq ucundan, ya da düşünülmüş siyasətlə xalqlar arasında savaş yaradılır ki, ayrı-ayrı şəxslərin istəkləri gerçəkləşsin.

Lakin sənayenin və ticarətin sürətlə inkişaf etdiyi sülh dövründə bu inkişaf milyonların sağlamlığını və həyatını əlindən alır. Ətrafda hər kəs - biri arzularında, biri fəaliyyətində çabalayır. Ancaq bu çabalarda son məqsəd nədir? Şopenhauerə görə, son məqsəd olduqca cılızdır: müvəqqəti və yorğun, əldən düşmüş insanların qısa ömüründə ən yaxşı halda miyani ehtiyaclarını və nisbi sağlamlılıqlarını təmin etməkdən ibarətdir. Həyat nə qədər önəmsiz olsa da insanlar ondan bərk yapşır, qopmaq istəmirilər (həyat) yaşam **iradəsi**, ağıldan güclüdür, ağılın özü də iradənin məhsuludur. Əgər ölümün qələbəsi şübhəsizdirsə, o zaman bu keçici xoşbəxtliklər, həzlər nəyə lazımdır?

İradə bütün bunların son izahıdır. Odur ki, insan iradənin hökmranlığından azad olmalı və hər cür istəklərini boğmalıdır. Anlamaq lazımdır ki, üzüntülər həyatımızın qaçınmaz ünsürləridir və onlardan birindən yaxa qurtarsaq, başqa bir üzüntü yaranacaq, əgər üzüntülər müvəqqəti yox olarsa, o zaman sıxıntı başlayacaq ki, bunun özü də iztirabdır. Əgər biz bütün bunları anlasaq, əgər bu bizim əqidəmiz olsa, biz özümüzə iztirablara laqeydlik tərbiyə edə bilərik. Axı xoşbəxtlik kimi kədər də kənardan gəlmir, insanın iç dünyasında yaranır. İradəni cilovlamaq, onun köləsi olmaqdan qurtarmaq, şəxsi xeyir haqqında ağır qayğıyı azaltmaq düşünən insan üçün az-az adama nəsis olan tək mümkün yoldur.

İnsan özündə həyatın əbədi yalan və məyusluq olduğuna, dünyada bizim istəklərimizə, çabalarımıza və mübarizəmizə layiq heç nəyin olmadığına, əldə edilənlərin cüzi olduğuna əminlik yaratmaq lazımdır. Bununla biz iradənin hökmranlığını dəf edə bilərik. Əldə edilənin yaratdığı sevincin uzun sürmədiyini hamıya bəllidir, sevinc yalnız xoşagələm və lazım olan nəşə gözlənilmədən, hədiyyə kimi gəldikdə olur.

Bizə verilən bir çox şeylər: istedad, qeyri-adi qabiliyyətlər və ya xeyirxah və geniş ürək qazanılır bizə hədiyyə edilir, bizə isə onu qazanmaq, ona layiq olmaq qalır. Belə hədiyyələrdən biri sevgidir. Heç bir canatımla, məşq ilə kimisə sevmək, onu isə səni sevməyə məcbur etmək olmaz. İnsan sevgiyə layiq, sevməyə qabil olmalıdır.

Əxlaq fəlsəfəsində əsas problemlərdən biri də şər qaynağı problemdir. Odur ki, bu problem fəlsəfə və qərb bədii təfəkküründə də diqqət mərkəzində durur. Yazıçı – filosof F.Dostoyevskinin yaradıcılığında şər təbiəti və qaynağı probleminə xüsusi yer ayrılır. Dostoyevski (1821-1881) monarxist idi. O özünün yazıçı istedadını bütünlüklə insanda insanlıq tərbiyəsinə yönəlmişdi. Dostoyevskiy insanın anadan insan doğulmadığını anlayırdı, bilirdi ki, bioloji doğuşdan sonra ruhən yenidən doğulmalıdır. Hər bir dinin böyük simvolu “ikinci doğuşdur”. Bu nağıl yox, hər bir insan varlığı üçün ən zəruri tələbdir.

Dostoyevskiy şər təbiətini dərinlən təhlil etmişdir. Onun fikrincə, dünyada azadlıq olduqca şər də olacaq. Şər insan iradəsinin azadlığından irəli gəlir. İnsan xoşbəxtlik istəmir, özəlliklə də zorakı xoşbəxtliyi, o azadlıq sərbəstlik istəyir, “özünün güc iradəsilə” yaşamaq istəyir. O hər bir qanunu hətta riyaziyyatdakı $2 \times 2 = 4$ -ü özünə yönələn zorakılıq kimi qavrayır. İnsan azad olmaq üçün bədbəxtliyə və üzüntüyə belə razıdır.

Dostoyevskinin bir çox qəhrəmanları (Raskolnikov, İvan Karamazov və b.) özlərinə və başqalarına azad varlıqlar olduqlarını sübut etmək məqsədilə cinayət edən insanlardır.

O, hesab edir ki, dünyanı şərdən qurtarmaq olar, ancaq bunun üçün insanların əllərindən azadlıqlarını almaq lazımdır ki, onların öz şıltaqlıqlarını, narazılıqlarını bildirmək imkanı, olmasın, özəlliklə də cinayət edə bilməsinlər. Belə şəraitdə hamı xoşbəxt olacaq, amma bu qarışıq yuvasındakı xoşbəxtlik olacaq. Dostoyevskiyə görə, şər insanın daxili aləminin dərinliyinin əlamətidir. Qərbdədir ki, yalnız daxilən dərin insanlar şər işlərə qabildir. Şər insan həyatının qaçılmaz kəsimidir, çünki dünyada azadlıq var. Şər etmək qərarı qəbul etməklə insan özünü sınayır, qanunun təsiri altından çıxamağa, ümumi sosial maşına “bərkidilmiş” bir detal deyil, azad iradəyə malik insan olduğunu sübut etməyə can atır. Əgər insandan azadlığı, bununla da şər törətmək imkanı alınarsa insan və bütövlükdə cəmiyyət xoşbəxt olar. ancaq insana qarışıq xoşbəxtliyi deyil, azadlıq lazımdır, buna nail olmaq üçün o ən vəhşi, qərribə hərəkətə, hər şeyə hazırdır ki, “özünün gic iradəsilə” yaşasın.

Dostoyevskiy Dirçəliş dövrü humanistlərdən fərqli olaraq, insanda böyüklük yox mürəkkəblik görmüşdür. O insana daim aydınlaşdırılmalı, təhlil edilməli sirr kimi baxırdı. Hər bir insan mürəkkəbdir, sadə insanlar yoxdur. “Hər kəs” özəlliklə çağdaş, əsəbi insan mürəkkəb və dəniz kimi dərinidir”.

İnsanın “qeyri-normallığı”, onun ictimai strukturlara uymaması, bir çox sosial normaları və idealları qəbul etməməsi əslində insanın həqiqi varlığının normasıdır. Əksinə, insanın “normal” halı, xoşbəxtliyə, rahatlığa, sakit və tox həyata can atması insanın qeyri-təbii halıdır. “Baxın

dünyada hansı insanlar xoşbəxtdirlər və kimlər həyatdan razıdırlar? Məhz heyvanlara oxşayan və şüurlarının az inkişaf etməsinə görə heyvanların tipinə aid olanlar. Onlar da heyvan kimi içmək, yatmaq, uşaq törətmək üçün yuva şəraitində yaşamağa həvəslidirlər. İnsan kimi yemək, içmək, yatmaq – varlanmaq, çapıb talamaq deməkdir, yuva qurmaq isə - daha çox talançı olmaqdır”.

Kamil insanların nə xaricində, nə də daxilində xoşbəxtlik ola bilməz. Dostoyevskiye görə, insan dərinədən bədbəxt olmalıdır, o zaman o xoşbəxt olacaq. Yalnız izzət, kədər insan təbiətini üzə çıxarır, azadlıq sınağından keçərək, cəzalanaraq insan varlığının dibi görünməyən mürəkkəbliyi, onun təbiətinin antinomik və irrasional xarakteri açılır.

Şərin səbəbi insanın azadlığındadır və onu məhv etmək olar yalnız insanı azadlıqdan məhrum etməklə. Bütün despotik rejimlər cinayətkarlıqla uğurlu mübarizə edə bilməmişlər, çünki insan azadlığını minimuma yendirmişlər, qanunun hər cür pozuntusu şərt cəzalandırılmışdır. Belə cəmiyyətdə cinayətkarlığa son qoyulur, insanlar axşamlar sərbəst gəzə bilirlər, oğurluqlara son qoyulur, ancaq eyni zamanda insanlar azad deyillər, onlar güclü dövlət aparatının kölələridir.

Polşa yazıçı – fantastiki Stansilov Lema özünü “Ulduzlardan qayıdış” adlı romanından nəticəyə gəlir ki, şəxə qabillik, aqressivlik talantla, məqsədə çatmaq üçün inadçılıqla, cəsərlə sız bağlıdır.

Dostoyevskiye görə ayrı-ayrılıqda insanları cinayətə sövq edən amil cəmiyyəti inqilaba sövq edir. Inqilab şəri yox etmir, çünki şəx xarici şəraitdə deyil, insanın daxili təbiətindədir. İnsan ruhunun dərinliyində Allah və iblis arasında mübarizə gedir. Ədalətsiz şəraiti aradan qaldırmaqla şərin yox olacağına inanan inqilabçılar isə əslində daha çox şəx yaradırlar. İnsan şəxə öz daxilində qələbə çalmalı, ondan azad olmalıdır, əgər bu yoxdursa, heç bir sosial dəyişiklik kömək edə bilməz. Berdyayaev bunu nəzərə alaraq, yazırdı ki, Rusiyada həddən çox insanlar bütün şəri hakimiyyətdə görməyi vərmiş etmişlər. Bununla ruslar yalnız öz üzərlərindən məsuliyyəti atmışlar. Mütləqiyyət (istibdad) artıq yoxdur, ancaq rus cəhaləti və rus şəri qalmaqdadır. Cəhalət və şəx xalqın sosial örtüyündə deyil, dərinə onun mənəvi nüvəsindədir. Mütləqiyyət artıq yoxdur, ancaq özbaşınalıq, insana, insan ləyaqətinə, hüquqlarına sayğısızlıq Rusiyada qalmaqdadır. Rüşvət yenə də rus həyatının özülüdür. Xalqın xarakterinin dərinliyindədir. Rüşvət keçmişdə də indi də olmuş və olacaq. Müəyyən mətbuat azadlığı, sahibkarlıq üçün az-çox imkan yaranıb, öz azadlığını anlayan insanlar yaranıb.

Dostoyevskiye görə, insanın özünüifadəsinin iki forması vardır: **allah adamı** və **Allahlıq iddiası formaları**. İnsan ilahi obrazın daşıyıcısıdır. Ancaq insan özünü Allah sayırsa, özünü Allah yerinə qoyur, Kainatın tacı sayırsa, deməli insanda insanlıq yox, iblislik, şəx başlanğıcı tən-tənə edir.

Əxlaq təlimində zorakılığın şəx kimi təhlilinə də rast gəlmək olur. Məsələn, Lev Tolstoy zorakılığın zorakılıqla aradan qaldırılmasının ələhinə idi.

Tolstoy (1828-1910) dərin ağıla malik mütəfəkkir idi. O yunan filosoflarının əsas ideyalarını, xristianlığın əxlaqa dair ideyalarını və Kainatın əxlaq fəlsəfəsini inkişaf etdirmişdir. Zorakılığın qapalı dairəsinin, insan varlığının əbədi prinsipinin necə qırılması Tolstoy yaradıcılığının başlıca mövzu idi. Ətrafda hər şey zorakılıq üzərində qurulmuşdur: dövlət ona itaət edənlərə zorakılıq edir, digər dövlətlərə qarşı zorakı müharibələr edir, ata-analar öz uşaqlarını, müəllimlər şagirdlərini sıxışdırır və i.a.

Zorakılığa qarşı insanlar zorakılıqla cavab verir. Zülm edilənlər üsyana qalxır və yenə də zorakılıq etmiş olurlar. Tolstoy düşünürdü ki, xristian dininin əsas prinsipini – **şəxə (zülmə) zorakılıqla müqavimət göstərməmək** məsləkini bərpa etmək, dirçəltmək lazımdır.

Ancaq zorakılığa zorakılıqla cavab verməməyi, bağışlamağı (inciklik və təhqirdən ucada durmağı) yalnız güclü insanlar bacarar. Bu yolla tarixdə yaradılan fasiləsiz zorakılıq zənciri qırılır. Xristian dini – güclü insanların dinidir.

Zorakılıq nə zamansa insanların həyatını müdafiə etmişdirsə də dəfələrlə böyük bədbəxtliklərin də səbəbi olmuşdur.

Tolstoy **“Heç kəsi öldürmə”** məqaləsində yazmışdır: “İş o yerə çatıb ki, əgər Rusiyada bütün insanlara onlara ziyan vuran insanları öldürmək imkanı verilərsə demək olar ki, bütün ruslar bir-birini: inqilabçılar iqtidarların və kapitalistlərin hamısını, iqtidarlar və kapitalistlər isə inqilabçıların və kəndliləri, əkinçiləri, mülkədarlar bütün kəndliləri öldürərdülər”.

Tolstoy insanları dövlətə xidmət etməməyə, orduda, polisdə, gömrükdə çalışmamağa, dövlətə qarşı silahlı mübarizədə iştirak etməməyə çağırırdı. O düşünürdü ki, zorakılıq zorakılıqdan başqa heç nə doğurmur. Tək çıxış yolu əxlaqi özünütəkmilləşdirmədir. Özünüzdən başlayın. Yaxınlarınız sizə qarşı pis olsalar da özünüzü onları sevməyə öyrədin, ürəyinizdən qəddarlığı qovun, rütbəyə, pula, hakimiyyətə aldanmayın, çünki yenidən zorakı olarsız və onun daşıyıcısı, yayıcısına çevrilərsiniz.

Tolstoy: nə qədər ki, insanlar birilərini kölə edən, əsarət altına salan, digərlərinin yolunu azıdran, qorxuya, ağıl çaşqınlığına, tamahkarlığa, şöhrətpərəstliyə qarşı durmayacaqlar, onlar daim zorakılıq edənlər və zorakılığa məruz qalanlar, aldananlar və aldananlar olacaqlar (cəmiyyətdə). Bu olmasın deyə hər kəs öz üzərində mənəvi cəhd etməlidir.

Tolstoyun davamçısı maxatma Qandi onun ideyalarından istifadə edib, 1957-ci ildə ingils imperiyasından Hindistanın azad olmasını gerçəkləşdirdi. Qeyd: doğurdan da bəşəriyyət insanları bəd əməllərdən çəkəndirmək üçün əxlaqi özünütəkmilləşdirmədən qarşılıqlı sayğıdan, bir-birilə səbirli davranışdan başqa nə təklif edə bilər? Təsədüfi deyil ki, çağdaş dövrdə siyasətdə zorakılığın olmadığı dünya ideyasının çəkisi getdikcə artır. Buradan Tolstoyun “heç kəsi öldürmə” çağırışı öz müasirlərinə deyil, bizlərə ünvanlandığı nəticəsini çıxarmaq olar.

Tolstoy yazırdı: “İndi rus xalqında insanın bir-birinə tam əks olan iki xassəsi arasında gərgin mübarizə gedir: biri vəhşi – insan, digəri xristian insanı. Rus xalqının indi iki yolu var: biri avropa xalqlarının getdiyi və indi də davam etdiyi yol. Zorakılığa qarşı zorakılıqla mübarizə etmək, onu aradan qaldırmaq və bununla da (şeylərin zorakılıqla birləşdirilməsinin ancaq keçici olduğunu anlayaraq, onların həqiqi birliyinə yalnız həyatı və onun qanununu – insanın insan tərəfindən öldürülməsini tamamilə istisna edən – qanunu anlamaqla və həyatın bu anlayışını özünə aşılamaqla, öz həyatını və öz (insani – T.A.) birliyini zorakılıqla deyil, bu anlayış əsasında qurmaq”.

Alman filosofu Nitşe (1844-1900) aristokratik əxlaq mövqeyindən çıxış edərək sürü əxlaqını tənqid – edirdi.

Nitşe aristokratik mövqedən görüş dairəsi bəsit əxlaqa, meşşan əxalqına qarşı çıxırdı. Belə əxlaq onun fikrincə iki formada – xristian əxlaqi və sosialist əxlaqi formalarında özünü göstərir.

Xristianlıq – kölələrin əxlaqda üsyanıdır, xristianlar insan nə qədər kiçik, zəif, ruhən düzgün və paxıl olsa da insan olduğu üçün onu sevməyə çağırır. Xristian dini insan obrazını təhrif edir. Nitşeyə görə, insanda rəzillik və yaradıcılıq vəhdətdədir, insanda zığ, palçıq, xaos var, amma insanda yaradıcılıq, danışqanlıq, çəkc möhkəmliyi, ilahi seyrçiliyi və yeddinci gün də var. Biz “insandakı nacinslikdən”, dağıdılmalı, təmizlənməli, zərurətdən iztirab çəkən və çəkməli olandan rahatsızlıq.

Nitşeyə görə, xristianlığın tövsiyə etdiyi kimi yaxınlarımızı deyil, özünü dəyişdirərək güclənən, daha da insan olan uzaq adamları sevməliyik. Çağdaş insan yalnız əsl insana, fəvqəl insana gedən yoldur. Sosialist əxlaqi kimi xristian əxlaqi da zəif insanlar, hətta özünün zəifliyindən, acizliyindən qürurlıanan insanlar tərbiyə edir. Belə insanlar heç vaxt heç nəyə - sağlamlıqlarına, kapitalına, azadlığa risk etmirlər, heç vaxt heç bir hərəkətə cürət etmirlər – belə halda insan, əsl şəxsiyyət haradan yarana bilər?

Bunlar kiçik, hər bir gözəlliyə, ağıla, talantlılığa paxıllıq edən insanlardır. Onlar məmnuniyyətlə hamını tarazlaşdırırlar ki, heç kəsə lazım olmasın.

Bu sürü əxlaqidir və hamının eyni cür yaşamasını aşılır. Nitşe bu əxlaqi amorallıq adlandırır. O aristokrat əxlaqını həqiqi əxlaq, alçalmaqla əldə olunan uğuru təpikləyən əxlaq

sayırdı. Bir el misalında deyildi ki: “Keçmə namərd körpüsündən, qoy aparsın sel səni”. Bunu yalnız daha azad ruhlu insan edə bilər. Azad insan savaşıdır.

ƏDƏBİYYAT

1. Аксиология или философское исследование природы ценностей. Антология. М., 1996.
2. Бердяев Н.А. о назначении человека. М., 1993.
3. Витченштейн Л. Лекция об этике.// Историко – философский ежегодник – 89. М., 1989.
4. Вольтер. Философские сочинения. М., 1988.
5. Глобальные и общечеловеческие ценности. М., 1990.
6. Гуссерль Э. Идеи к чистой феноменологии. Кж. 1., М., 1999.
7. Жильсон Э. Дух средневековой философии// Реферативный Сборник. Вып. 1. М., 1987.
8. Эммануэле Кант. Основы метафизики нравственности. М., Мысль, 1999.
9. Лосский Н.О. Ценность и бытие// Лосский Н.О. Бог и мировое зло. М., 1994.
10. Ницше Ф. По ту сторону добра и зла.// Воп. Философии. 1989.
11. Рассел Б. Почему я не христианин. М., 1987.
12. Риккерт Г. О системе ценностей.// Риккерт Г. Науки о природе и наука о культуре. М., 1998.
13. Спиноза Б. Этика.// Избранные произведения. В., 2 т. М., 1957.
14. Соловьев В.С. Нравственности и политика.// Собрание сочинений. Брюссель. 1966. Т. 5.
15. Человек и его ценности. М., 1988.
16. Швейцер А. Культура и этика. М., 1972.
17. Шелер М. Формализм в этике и материальная теория ценностей.// Шелер М. Избранные произведения. М., 1994.
18. Шопенгауэр А. Мир как воля и представление// Антология мировой философии. В. 4 т., М., 1971, Т.3.

XÜLASƏ

Məqalədə başlıca məqsəd əxlaq fəlsəfəsinin yaranması və onun fəlsəfi fikir tarixində daim aktual olması, əxlaq – fəlsəfi baxışların tarixi təkamülünə dair bir sıra məsələləri təhlil və şərh etməkdir. Bu məqsədlə məqalədə əxlaq şüurun yaranmasının bioloji və sosial səbəbləri, onun mahiyyəti və məzmunu məsələləri, (əxlaq probleminə dair) baxışlar, Sokrat, Diogen, Aristipp, Epikur, Seneka, Mark Aureli, Kant, Hegel, Sopenhauer, Nitşe, Tolstoy, Dobrolybov kimi müdirliklərin əxlaqa dair konsepsiyalar mürciət edilir. Məqalədə konseptual yanaşma formalaşdırılıb.

АННОТАЦИЯ

Основная цель статьи – рассмотреть ряд вопросов, связанных с возникновением моральной философии и ее актуальностью в истории философской мысли, исторической эволюцией нравственно-философских взглядов. С этой целью в статье рассматриваются биологические и социальные основы нравственного сознания, его сущность и содержание, взгляды на моральную проблему, концепции этики Сократа, Диогена, Аристипа, Эпикура, Сенеки, Марка Аврелия, Канта, Гегеля, Шопенгауэра, Ницше, Толстого, Добролюбова. Сформирован концептуальный взгляд на проблему.

ABSTRACT

The main purpose of the article is to consider a number of issues related to the emergence of moral philosophy and its relevance in the history of philosophical thought, the historical evolution of moral and philosophical views. To this end, the article discusses the biological and social foundations of moral consciousness, its essence and content, views on the moral problem, ethics concepts of Socrates, Diogenes, Aristipus, Epicurus, Seneca, Marcus Aurelius, Kant, Hegel, Schopenhauer, Nietzsche, Tolstoy, Dobrolyubov. Formed a conceptual view of the problem.

ПОСТИНФОРМАЦИОННОЕ ОБЩЕСТВО КАК ОБЪЕКТ СОЦИАЛЬНОГО ПОЗНАНИЯ

*Алиева Динара Низами к.,
Магистрант II-го курса БГУ
dinaraliyeva94@mal.ru*

Ключевые слова: эволюция, общество, постинформационное общество, информатизация, социогенез.

Açar sözlər: evolusiya, cəmiyyət, post informasiya cəmiyyəti, informatizasiya, sosiogenez.

Key words: evolution, society, post- information society, informatization, sociogenesis.

Представленная на современном этапе научному обозрению концепция “постинформационного общества”, обязана своей актуальностью многоступенчатому и весьма динамичному процессу развития, рассмотрение которого с социально-философской призмы берет свое начало со смены индустриального господства более высшим, информационным периодом. Постинформационное общество как таковое рождается из потока эволюционных явлений, постепенно сменяющих друг друга в связи с интенсивным переплетением разного рода взглядов и методологических подходов. Возрастание роли информации как “знания”, служит причиной увеличения числа людей, вовлеченных в информационную деятельность, средства массовой информации представляют главенствующую роль, накладывая существенный отпечаток на образы мышления народных масс.

Главной негативной стороной информационной экспансии, становится ее использование в форме орудия управления общественностью со стороны правительственных органов. Вслед за этим процессом в истории социального познания, формируется эпоха постинформационного общества, с присущим ей субъективным характером. Ролф Йенсен в книге под названием “Общество Мечты”, характеризует новое общество со стороны доверия, подчеркивая, что постинформационный период в отличие от информационного, спешит использовать как достоверную лишь информацию, воспринятую самостоятельно, либо полученную от доверенных лиц [6].

В процессе рассмотрения этапов вживления информационных технологий практически во все сферы жизнедеятельности, внимание привлекает тот факт, что информационным можно считать то общество, члены которого имеют прямой доступ к техническим устройствам и могут открыто пользоваться той или иной информацией, в зависимости от их предпочтений. Из этого вытекает, что главным критерием информационного развития является накопление, хранение и передача информации. Кроме того, очень важным моментом в данном процессе является обязательное игнорирование личных интересов и прав физических и юридических лиц.

Известно, что объем вычислительных мощностей в сфере информационно-коммуникационных технологий удваивается почти ежегодно. В соответствии с этим, возрастает и объем создаваемых с помощью ИКТ знаний и информации. Если добавить к этому знания и информацию, производимые традиционными путями, то можно заметить, что информация с головой покрывает все сферы человеческой деятельности. Как было отмечено выше, процесс превращения информации в главное условие общественного развития упирается своими корнями в далекое, индустриальное прошлое.

Несмотря на смену жизненных циклов общества, индустрия все еще присутствует абсолютно во всех общественных процессах. Так например: метро, автомобили и другие средства передвижения являются продуктами индустриального производства.

Современные, всеми используемые технические устройства также составляют неотъемлемую часть индустрии, в чем и проявляется тесная связь настоящего с прошлым. Даже современное сельское хозяйство является высокомеханизированным, и его, с полным основанием, можно считать супериндустриальной отраслью хозяйства. Хотя информатизация знаний растет скорыми темпами, это не говорит о полной образованности населения. Как и каждое явление, информационное развитие имеет наряду с положительными сторонами, также и негативные. Главный плюс, заключается в возможности обладать огромным количеством материала на абсолютно любую тему. Вторая положительная черта, представляет собой возможность дистанционного обучения в том или ином ВУЗе, что отменяет надобность ежедневного посещения очага образования.

Следующий положительный момент, подразумевает возможность проверить, полученные в ходе образовательного процесса знания, путем тестирования. Очевидно, что великий диалектический закон единства и борьбы противоположностей, сказываясь на данном процессе создает условия для возникновения минусов, вытекающих из тех же плюсов. Одним из самых нежелательных качеств информатизации знания, является наличие множества онлайн шпаргалок, что снижает объем индивидуальных стараний каждого учащегося и служит причиной отсутствия трудоспособности. Следующий минус заключается в том, что во время дистанционного обучения наблюдается дефицит реального общения, вследствие чего процесс протекает без формирования у учащихся навыков. Наконец, следующий минус состоит в том, что в основном дистанционное обучение теряет большую часть студентов еще на начальной стадии, и к финишу приближается лишь малый процент заочников [2]. Учитывая вышеперечисленные признаки информатизированного обучения, считать его абсолютно позитивным ошибочно. К сказанному следует добавить, что информатизация общества в некоторых случаях даже усугубляет острые социальные противоречия такие как: расслоение на богатых и бедных, возрастание компьютерных вирусов. Несмотря на то, что сегодня существует немало антивирусных программ, возникновение все более новых вирусов приводит к заражению компьютеров, мобильных телефонов и других устройств. В связи с широким распространением ИКТ наиболее остро привлекают внимание процессы роботизации и автоматизации, что в свою очередь представляет угрозу для всего человечества. Роботы используются даже в медицине, как в целях предварительного осмотра пациентов, так и в терапевтических целях.

Вследствие столь быстрого усовершенствования системы роботизации, число рабочих мест резко уменьшается, в то время как количество населения все растет и растет. Из этого вытекает, что развитие инновационных технологий становится главнейшим врагом общества и его членов, которые превращаются в жертв современного обществоустройства. Данная проблема должна рассматриваться на более высоком уровне, занимая главное место среди задач законодательства и государственной политики в глобальном масштабе.

Изучая историю возникновения постинформационного общества, а также этапы его становления, социальное познание как методология, сталкивается с определенным количеством разветвлений, к одному из которых можно отнести проблему "собственности". На этом этапе перед исследователем предстает множество вопросов, напрямую касающихся так называемого "онтогенеза" понятия собственности. Данными вопросами являются следующие:

Кто устанавливает права на информацию? Какие субъекты участвуют в этом процессе? Ранее вопрос собственности мог рассматриваться лишь с экономической и юридической точки зрения, но в ходе общественного развития понятие собственности на

информацию стало нуждаться в его социально- философском рассмотрении. Еще до существования вопроса собственности на информацию как самостоятельного вида собственности, он рассматривался в рамках интеллектуальной собственности. Как известно, скорое распространение информации ставит вопрос об авторском праве, но как показывают современные исследования, институт авторского права, в большинстве случаев не полностью справляется с поставленными перед ним задачами.

Из этого следует, что авторское право не обеспечивает достаточных экономических стимулов для творческой деятельности. Актуальность столь детального анализа собственности на информацию связана с тем, что ее формирование и развитие, в силах способствовать снижению уровня информационной бедности в обществе, улучшить качество человеческой деятельности и увеличить объем продуктивности. В данном процессе обязательным является применение синергетических эффектов.

Следует отметить, что, ставшее общепринятым понятие интеллектуальной собственности, стало выражать не столько права интеллектуалов на их собственные творческие разработки, сколько права субъектов, вкладывающих средства в эти разработки. То есть возросла роль издателей и легитимных передатчиков информации, именно благодаря которым информация ценится и воспринимается субъектами. Известными исследователями в сфере понятия собственности являлись: К. Маркс и Ф. Энгельс, однако их понимание собственности было совершенно иным.

Собственность в данном контексте рассматривалась как что- то оформившееся, в ходе многоступенчатого периода развития и подразумевала не только отношение людей к вещам, но и отношения между людьми, вовлеченными в производственные отношения. Становится очевидным что, понятие собственности в период исторического материализма, коренным образом отличалось от его нынешнего положения, и главным отличительным признаком являлся материализм. К. Маркса совсем не интересовала неимущественная сторона столь глубокого на данный момент понятия, однако марксистская школа внесла своеобразный вклад в капиталистическое общество.

Не менее важен тот факт, что носящие глобальный характер процессы информатизации тесно контактируют с понятием культуры. Каждое инновационное открытие, накладывает существенный отпечаток на элементы так называемого культурного преобразования. В рамках функционирования техногенного общества, постепенно формируется такое понятие как информационная культура. В связи с этим, бывшая культуросберегающая функция сменяется инновационной культуроразвивающей функцией. Культура включает в себе широко богатый перечень разнообразных идей, мотивов и ценностных ориентировок, скрывающих за собой длительный исторический процесс. В свою очередь, ценности информационной культуры становятся основаниями социального развития.

Рассматриваемый тип культуры воздействует и на самого человека, расширяя его возможность непосредственного влияния на окружающую действительность. В результате процессов информатизации возникают все новые культурные поля, такие как: сетевая культура, электронная культура, экранная культура, компьютерная культура и т.д. Следует отметить, что несмотря на присутствие множества факторов, определяющую роль в развитии культуры играет образование. Образование остается основным социальным инструментом социальной и культурной адаптации человека. По этой причине, информатизация образования является первостепенным условием культуроразвивающего процесса, подразумевая появление цифровых и виртуальных форм. Глобальные сети также вводят в оборот новейшие формы коммуникации и взаимодействия культуры, из этого следует, что информационно- коммуникационные технологии на сегодняшний день выступают орудием культурогенеза [5].

Очевидно, что слияние двух столь многогранных понятий как культура и информация, должно иметь как положительные, так и негативные стороны. Каждая инновационная волна сопровождается изменениями не только в сфере материальной, но и в сфере духовной культуры, этот своеобразный синтез практики и духовности апеллирует к комплексной перестройке некоторых, уже утвердившихся ранее в обществе положений .

Оставив позади многоступенчатый путь развития, постинформационный период выходит на качественно новый уровень, который именуется как “Смарт общество”. Смарт общество – это абсолютно иная тенденция, это – новое дыхание, представляющее собой комплекс множества соединений. С появлением смарт общества, начинается совершенное переоценивание технологических инноваций, вынесение коммуникационных средств на более широкую арену. Современному обществу давно известны такие понятия: как смарт телевидение и смарт телефоны. Так называемое умное общество ставит перед собой задачу глубокого проникновения во все сферы жизнедеятельности, сюда входят и экономика, и здравоохранение, и образование. Миссию смарт обучения выполняет так называемый “Смарт университет”, которого в первую очередь интересуют работоспособность и навыки педагогов. Процесс обучения в смарт университете включает в себя применение новейших способов обучения, совершенно новую методику, с применением смарт учебников, состоящих из аудио-, видеоуроков и графики.

Не каждый студент обладает достаточным терпением в течение учебного дня и, задачей педагога, является умение заинтересовать учащегося и направить его внимание на самые важные моменты. Таким образом, это означает, что сами субъекты формируют смарт культуру, которая накладывает отпечаток на все сферы общества. К фундаментальным условиям существования смарт общества относятся: гибкость, креативное мышление и высокая трудоспособность. Смарт общество нельзя представить в застывшем состоянии, так как именно оно вбирает в себя все новшества, происходящих вокруг процессов, и создает условия для их изучения и дальнейшего применения в трудовом процессе [3].

Подводя итоги, следует отметить, что вся история общественного жизнеустройства не отменяет главенствующей роли человеческого фактора . Науке давно известна объективно- субъективная природа отдельно взятого индивида, самостоятельно творящего свою историю и в то же время, участвующего в ней как объект исследования. Именно по этой причине социально-историческая антропология предшествовала социальной философии.

ЛИТЕРАТУРА

- 1 Форд М. Роботы наступают. Развитие технологий и будущее без работы. М. Альпина нон-фикшн. 2016. С. 121
- 2 Гухман В. Информатизация и компьютеризация образования: плюсы и минусы // <https://qzoreteam.ru>
- 3 Баррат Д. Последнее изобретение человечества. Искусственный интеллект и конец эры М.: Homo Sapiens. С. 271
- 4 Гросс Ф. С. Криминальный Runet. Темные стороны Интернета. М. Эксмо. 2016
- 5 Дробчик Т. Ю., Невзоров Б.П. Подходы к воспитанию человека постинформационной цивилизации в ходе преподавания концепций синергетики.
- 6 Ролф Йенсен. Общество Мечты. М.: 2004

АННОТАЦИЯ

В данной статье рассматривается концепция “постинформационного общества”, как результат многоступенчатого и динамичного процесса развития, а именно смены индустриального господства более высшим, информационным периодом. В статье анализируются проблемы собственности на информацию, а так же такое понятие как информационная культура. Проследив за историей возникновения и становления постинформационного общества, можно сделать вывод, что результатом его развития является «Смарт общество», с появлением которого начинается совершенное переоценивание технологических инноваций, вынесение коммуникационных средств на более широкую арену.

XÜLASƏ

Bu məqalədə çox pilləli və dinamik inkişaf prosesi nəticəsində, yəni sənaye dominantlığının daha yüksək, məlumat dövrü ilə dəyişməsi nəticəsində "post-informasiya cəmiyyəti" anlayışı müzakirə olunur. Məqalədə məlumat sahibi olmaq problemləri, eləcə də informasiya mədəniyyəti kimi bir konsepsiya təhlil edilmişdir. Postinformasiya cəmiyyətinin yaranması və formalaşması tarixini izlədikdən sonra, inkişafın nəticəsinin "Ağıllı Cəmiyyət" olduğunu başa düşə bilərik, bunun başlaması ilə texnoloji yeniliklərin tam yenidən qiymətləndirilməsi, rabitə vasitələrinin daha geniş bir aləmə ötürülməsi başlayır.

ABSTRACT

This article discusses the concept of “post-information society” as a result of a multi-stage and dynamic development process, namely the change of industrial domination by a higher, informational period. The article analyzes the problems of ownership of information, as well as such a concept as information culture. Having followed the history of the emergence and formation of a postinformation society, we can conclude that the result of its development is the “Smart Society”, with the advent of which a complete reassessment of technological innovations begins, the transfer of communication tools to a wider arena.

АНАЛИЗ ВЗГЛЯДОВ МИРЗЫ ФАТАЛИ АХУНДОВА НА ПРОБЛЕМЫ ПРАВОСУДИЯ И АДВОКАТСКОЙ ЭТИКИ

Кулиев Самир Юсифович
магистрант II курса БГУ,
samiryusifovich@gmail.com

Ключевые слова: Этика, нравственность, правосудие, адвокатская этика, 19 век, философия Азербайджана, Мирза Фатали Ахундов.

Açar sözlər: Etika, əxlaq, ədalət, vəkil etikas, 19-cu əsr, Azərbaycan fəlsəfəsi, Mirzə Fətəli Axundov.

Keywords: Ethics, morality, justice, lawyer ethics, 19th century, philosophy of Azerbaijan, Mirza Fatali Akhundov.

Пожалуй, нет такой сферы жизни общества, которую в своих произведениях не затронул бы один из самых видных общественных деятелей азербайджанского народа в XIX веке, писатель-просветитель, поэт, философ – Мирза Фатали Ахундов. Это, прежде всего, вопросы духовного воспитания, онтологии, естествознания, образования, науки, религии, медицины и государственного устройства. А про значимость мыслителя в деле развития азербайджанского языка и литературы можно говорить бесконечно долго.

Вместе с тем взгляды М.Ф. Ахундова были устремлены и на проблемы правосудия; как отдельные, частные, так и наиболее общие, фундаментальные: Кем должно отправляться правосудие – божеством или специальным государственным органом? Насколько справедливыми и объективными являются судьи при вынесении решений? Нравственные основы деятельности адвокатов. Принципы законности и равенства всех перед законом. Формирование у населения, наряду с общей, также и юридической грамотности. И многие другие вопросы, касающиеся философии права.

В научных кругах данная проблематика исследуется в контексте с другими идеями философа, как правило, общественно-политическими или этическими. Однако богатое творческое наследие М.Ф. Ахундова, будь то его литературные произведения, или же письма и заметки позволяют рассмотреть данную тему обособленно и более полно.

Наш великий соотечественник с молодых лет и до последних дней жизни служил штатным переводчиком восточных языков сначала при Главнокомандующем на Кавказе, а после 1844 года при Кавказском наместничестве Российской империи в городе Тифлисе (название Тбилиси до 1936 года). Являясь государственным служащим, дослужился до чина полковника милиции. Поэтому наивно полагать, что М.Ф. Ахундов имел поверхностные знания о состоянии судопроизводства на Кавказе.

Излишне отдельно останавливаться на общеизвестных фактах биографии М.Ф. Ахундова, чтобы понять какие обстоятельства, а также кто и когда повлиял на его становление как философа. Интересно проследить, как складывалось его правовое мировоззрение.

Знакомство М.Ф. Ахундова с правом и вопросами правосудия, состоялось уже в ранние годы, во время учебы в начальной духовной школе города Хамене неподалеку от Тебриза. Если быть точнее, с правом мусульманским, так называемым шариатом. Далее и вплоть до встречи с величайшим поэтом и просветителем Мирзой Шафи Вазехом все представления М.Ф. Ахундова развивались в ключе уважения и соблюдения норм шариата.

Однако общение с М.Ш. Вазехом, приобщение к русскому языку и скорый переезд в Тифлис в корне изменили нравственно-правовые убеждения М.Ф. Ахундова, равно как и

отношение ко всему предыдущему жизненному опыту. «В тогдашнем Тифлисе, богатом общественно-политическими и культурными событиями, М.Ф. Ахундов погрузился в особый коммуникативный мир. Он общался с представителями разных народов и культур, был в гуще социальных, политических событий»¹. Необходимо отметить, что Тифлис в середине 19 века являлся не только культурной столицей Кавказа, но и административной. Следовательно, и главные судебные органы Кавказского края располагались в Тифлисе, там же рассматривались самые сложные тяжбы, как уголовные, так и гражданские со всего края, к коему относились среди прочих также Бакинская (до 1959 года Шемахинская), Эриванская, Елизаветпольская губернии и Закатальский округ. Некоторые дела рассматривались не судами, а лично наместником.

К слову, переезд в Тифлис состоялся не только по желанию М.Ф. Ахундова, но и по велению времени. «Включение Закавказья в состав Российской империи, непосредственное соседство России с Персией и Турцией вызвало в кругах русского общества живейший интерес к восточным языкам и литературам. Царское правительство стало проявлять заботу о подготовке чиновников-переводчиков для своей администрации на Кавказе»². Хорошо знающий арабский, фарси, турецкий и азербайджанский языки, а также в достаточной степени владеющий русским языком М.Ф. Ахундов оказался как нельзя кстати ко двору Главноуправляющего на Кавказе генерала Г.В. Розена.

Годы шли, культурная жизнь Тифлиса поистине была ключом - М.Ф. Ахундов попал в общество прогрессивно мыслящих людей, храбрых военачальников, учёных, журналистов, писателей, поэтов, среди которых были и сосланные на Кавказ декабристы; в среду, где главным занятием мыслителя, помимо государственной службы и преподавания азербайджанского языка, было изучение русской литературы и западной философии. Всё было хорошо на новом месте, но ситуация с системой правосудия была удручающей. Сенатор К.Н. Лебедев, ранее возглавлявший один из отделов российского Минюста, дал ей следующую оценку: "Человек, узнавший российское правосудие, может заболеть и помешаться, так оно отвратительно дурно"³

И, действительно, ситуация с качеством отправляемого правосудия была очень плачевной – во всех регионах Царской России, особенно в небольших уездных городах вдали от Петербурга, судьями зачастую становились малообразованные люди, не имеющие правильного представления о юриспруденции, избираемые из числа купцов и зажиточных людей. Дела нередко рассматривались по многу лет, и не всегда находили разрешения. Адвокатов было мало, и те не всегда допускались к судопроизводству. Но главной проблемой, связанной с деятельностью адвокатов, была не малочисленность последних, а их тотальная безнравственность и алчность.

Вот как описывал данную ситуацию известный азербайджанский литературовед Микаил Рафили: «Тифлис был наводнен изворотливыми, готовыми на любую подлость, бессовестными и безжалостными адвокатами. Это они нанимали ложных свидетелей, сочиняли фальшивые документы, и горе было легковерному человеку, попавшему в их коварные сети. Как зверь, набрасывался подобный адвокат на свою жертву, и спастись от двуногих пауков было почти невозможно. К их услугам были царский закон и царские чиновники, готовые за небольшую мзду помочь домогательствам самых грязных людей»⁴. По мнению М. Рафили последнюю из шести своих комедий М.Ф. Ахундов изначально

¹ Л.К. Мамедова. Азербайджано-российские культурные коммуникации в 19 веке: Мирза Фатали Ахундов. Журн.: «Коммуникология», 2014.

² Э.М. Ахмедов. Философия азербайджанского просвещения. Изд.: Азернешр - Баку, 1983, стр. 47.

³ В.Г. Ярославцев. Нравственное правосудие и судебское правотворчество. Изд.: Юстицинформ, - Москва, 2018.

⁴ М.Г. Рафили. Жизнь замечательных людей. Выпуск 2 (268), Ахундов, - М., 1959.

озаглавил не «Адвокаты города Тебриз», а «Адвокаты города Тифлис», но впоследствии пересмотрел своё решение. Оно и понятно, быть одновременно государственным служащим и нелестно отзываться о правосудии в уже успевшей стать родной империи, вещи практически несовместимые, тем более, без каких-либо отрицательных последствий.

Уже в первые годы жизни в Тифлисе М.Ф. Ахундов сдружился и часто встречался с известным русским писателем А. Бестужевым, разжалованным за участие в восстании декабристов в 1825 году и направленным на Кавказ в качестве солдата. «Эти встречи много давали Ахундову. Они были настоящей школой жизни. Из бесед с Александром Александровичем Бестужевым он узнавал многое такое, чего никогда бы не узнал из книг. Постепенно он начал понимать, что и в России народ живет в неволе, что и там существуют беззаконие и несправедливость. Он осознал, что жизнь значительно сложнее, чем представлялось ему до сих пор»⁵.

Еще хуже ситуация с правосудием обстояла на азербайджанских территориях. И без того несостоятельная и нуждающаяся в срочных реформах Царская судебная система столкнулась здесь с неприятием со стороны духовенства и народа. Все сложные правовые и этические вопросы разрешались в Азербайджане аксакалами через назидание, мусульманскими священниками, посредством, порой неверной, интерпретации Корана, а также с позиций «око за око, зуб за зуб». М. Рафили пишет: «Нищета беспредельно господствовала и в азербайджанской деревне. Тирании помещиков не было предела. В царских судах процветали стяжательство, взяточничество, несправедливость. У беззащитных сирот отбирали имущество, пускали их по миру, и не было ни суда, ни управы над угнетателями и преступниками. Все это собственными глазами в Тифлисе, Гяндже, Шуше видел Ахундов. Об этом из Карабаха не раз писал ему поэт Закир»⁶.

Известно, что детские годы М.Ф. Ахундов провел на родине отца в Иранском Азербайджане, отроческие и юношеские преимущественно в Шеки и Гяндже, и, как уже было сказано, воспитывался в духе почтения к исламскому провиденциализму, шариату. Наказания по шариату, по большей части, публичные и суровые, и будущий философ мог не раз становиться свидетелем их исполнения. Косвенно это находит свое подтверждение в творчестве мыслителя, в котором он многократно будет обращаться к теме чрезмерной суровости наказаний на Востоке.

Основные правовые взгляды М.Ф. Ахундова изложены в трактате «Письма Кемал-уд-Довле» и вышеупомянутой комедии «Адвокаты города Тебриз». В данной комедии М.Ф. Ахундов пожелал высмеять адвокатскую корпорацию, показывая адвокатов жалкими и жадными до денег, склонными переступить своими именем и репутацией в жажде наживы, совершенно не думающими об интересах и судьбах своих доверителей, не имеющими понятия о морали и справедливости. И не важно, адвокаты Тебриза или же, действительно, Тифлиса предстают перед нами, ситуация в каждом из этих городов с состоянием адвокатской этики была очень схожей. Думаю, М.Ф. Ахундов имел полное моральное право рассматривать правовые системы России и Ирана с компаративистских позиций, так как хорошо был знаком с каждой из них.

Кроме того правовые воззрения можно проследить в повести «Обманутые звёзды», поэтических произведениях, статьях, письмах и заметках философа.

Известно, что чрезмерно суровой, несправедливой, деспотичной мусульманской системе права М.Ф. Ахундов предпочитал светский суд, с высоконравственными судьями и адвокатами, и соразмерными наказаниями за содеянные преступления, при полном отсутствии возможности лишать человека жизни. Вот что пишет он сам: «Правосудие

⁵ Там же.

⁶ Там же.

требует, чтобы я получил возмездное наказание за мои грехи и преступления»⁷. В то же самое время, пусть философ и ратовал за сближение с Россией, в противовес «отсталым» Ирану и Турции (Османской империи), он не мог не понимать, что и российская система права далека от идеала. К тому же, М.Ф. Ахундов очень плохо относился к институту рабства, которое, в виде крепостничества, было абсолютно обыденной нормой в российском обществе. Ситуация стала меняться во второй половине 19 века. Сначала в 1861 году было отменено крепостничество. Затем, в 1864 состоялась долгожданная судебная реформа (по масштабам самая настоящая революция), вчистую изменившая структуру судебных органов. Появились присяжные заседатели, участие адвокатов в судебных процессах стало обязательным (отныне адвокатов стали именовать присяжными поверенными вплоть до 1917 года). Наказания стали более гуманными, соответствующими «букве» и «духу» Закона. К судьям и адвокатам стали предъявляться высокие этические и квалификационные требования. Появилась целая плеяда знаменитых адвокатов. В 1867 году отменили шпицрутены, которыми часто высекали граждан за правонарушения и проступки. Доверие к судьям, прокурорам и адвокатам заметно возросло.

Тем не менее, судебная реформа очень медленно доходила до окраин Империи, и окончательно была реализована только лишь к концу 19 века, уже после смерти М.Ф. Ахундова. Но именно о такой судебной системе мечтал наш великий мыслитель.

М.Ф. Ахундов был также активным борцом за равноправие, в том числе равноправие полов. «В своих теоретических работах Ахундов вскрывает причину незavidного положения мусульманской женщины. Анализируя укоренившееся представление о справедливости, философ пишет: «Если шариат действительно является источником справедливости, то в процессах судебных он должен применять главную основу конституции, заключающуюся в себе равенство в правах. Неужели принцип равенства в правах относится исключительно к мужскому полу? На каком основании шариат, опираясь на стих корана о «хиджаб» (о необходимости затворничества женщин), осуждает женский пол к вечному угнетению, делает женщин несчастными на всю жизнь и лишает их жизненных благ»⁸.

Давая же определение юриспруденции в общем, М.Ф. Ахундов подчеркивал «что право складывалось на основе длительного его применения в течение веков, создавалось самими людьми на основе «неисчислимых опытов»⁹.

Тем самым М.Ф. Ахундов отрицал наличие у права какой-либо сверхъестественной силы. В трактате «Письма Кемал-уд-Довле» довольно жёстко высказывается по поводу веры людей в божественное правосудие. Считал незаслуженным, что человек за короткую отрезок времени, прожитый на Земле, должен сотни и тысячи лет гореть в аду. Да и в целом подобные утверждения ставил под сомнение, находя их выдумками мусульманских священнослужителей, а лучшим средством от подобных заблуждений считал получение образования.

М.Ф. Ахундов не имел юридического образования, но, всё же, в силу многих вышеуказанных обстоятельств очень хорошо разбирался в вопросах права, и, что примечательно, под своими письмами с рекомендациями и пожеланиями по различным актуальным вопросам, публикуемыми в разделе писем газеты «Пахарь», подписывался как «Неизвестный адвокат (в значении защитник) народа». Бесспорно, так и было, М.Ф. Ахундов немало сделал для защиты интересов азербайджанского народа.

⁷ М.Ф. Ахундов. Избранные философские произведения. Изд. АН АССР, - Баку, 1953, стр. 87.

⁸ Ш. Мирзоева. Эстетические взгляды М.Ф. Ахундова. Изд.: АН Азербайджанской ССР, - Баку, 1962, стр. 25-26.

⁹ М.Ф. Меликова. Общественно-политические взгляды Мирзы Фатали Ахундова. Автореф. дисс. – М., 1956.

Одновременно, анализ прочитанных произведений автора, дает возможность прийти к еще одному выводу - М.Ф. Ахундов, считал важным донести свои взгляды не только до азербайджанского или иранского общества, но и до общества российского, а иначе, зачем нужно было бы переводить свои произведения на русский язык, почти одновременно с их написанием. Не имея возможности открыто писать о проблемах российского правосудия, он в своём творчестве, всё же, латентно рассматривал их, искусно скрывая под мантией Востока. Уверен, пусть хоть и самую малость, но в деле реформирования судебной системы Российской империи есть писательская рука Мирзы Фатали Ахундова – Неизвестного адвоката народа.

ЛИТЕРАТУРА

1. М.Г. Рафили. Жизнь замечательных людей. Выпуск 2 (268), Ахундов, - М., 1959.
2. Л.К. Мамедова. Азербайджано-российские культурные коммуникации в 19 веке: Мирза Фатали Ахундов. Журн.: «Коммуникология», 2014.
3. Э.М. Ахмедов. Философия азербайджанского просвещения. Изд.: Азернешр - Баку, 1983.
4. В.Г. Ярославцев. Нравственное правосудие и судебское правотворчество. Изд.: Юстицинформ, - М., 2018.
5. М.Ф. Ахундов. Избранные философские произведения. Изд. АН АССР, - Баку, 1953.
6. Ш. Мирзоева. Эстетические взгляды М.Ф. Ахундова. Изд.: АН Азербайджанской ССР, - Баку, 1962.
7. М.Ф. Меликова. Общественно-политические взгляды Мирзы Фатали Ахундова. Автореф. дисс. – М., 1956.

АНАЛИЗ ВЗГЛЯДОВ МИРЗЫ ФАТАЛИ АХУНДОВА НА ПРОБЛЕМЫ ПРАВОСУДИЯ И АДВОКАТСКОЙ ЭТИКИ

Кулиев Самир

АННОТАЦИЯ

Данная статья является результатом анализа взглядов видного азербайджанского писателя и мыслителя Мирзы Фатали Ахундова (1812-1878) на проблемы правосудия, среди которых несправедливость выносимых судебных решений, безнравственность судей и адвокатов, несоизмеримость наказания содеянным преступлениям и другие. В научной среде принято рассматривать данную проблематику в контексте с другими воззрениями писателя. Однако обширный публицистический материал и богатое творческое наследие М.Ф. Ахундова позволяют взглянуть на вопрос глубже и обособленнее.

MİRZƏ FƏTƏLİ AXUNDOVUN ƏDALƏT VƏ VƏKİL ETİKASI PROBLEMLƏRİNƏ DAİR FİKİRLƏRİNİN TƏHLİLİ

Quliyev Samir

XÜLASƏ

Bu yazı görkəmli Azərbaycan yazıçısı və mütəfəkkiri Mirzə Fətəli Axundovun (1812-1878) ədalət problemlərinə dair fikirlərinin təhlili nəticəsidir ki, bunların arasında ədalət mühakiməsi, hakimlərin və vəkillərin əxlaqsızlığı, törədilən cinayətlərin nisbi cəzası və digərləri də vardır.

Elmi cəmiyyətdə bu məsələyə yazıçının digər görüşləri kontekstində baxmaq adətdir. Bununla birlikdə geniş publisistik materialı və zəngin yaradıcılıq irsi M.F. Axundov sualına daha dərinlən və daha çox baxmağa imkan verir.

ANALYSIS OF THE VIEWS OF MIRZA FATALI AKHUNDOV ON THE PROBLEMS OF JUSTICE AND LAWYER ETHICS

Samir Kuliev

ABSTRACT

This article is the result of the analysis of the views of an eminent Azerbaijani writer and philosopher Mirza Fatali Akhundov (1812-1878) of the problems of justice, including the injustice of judicial decisions, the judges' and lawyers' immorality, the disproportion between the crime and the sentence and others. In the scientific community, this issue has come widely viewed in the context of other writer's views. However, the extensive publicistic material and rich creative heritage of M.F. Akhundov provide us deeper and more separate insight into the issue.

STİVEN TULMİNİN ARQUMENTASIYA MODELİ

*b/m Allahverdiyev Azər
BDU-nun Fəlsəfə kafedrası*

Açar sözlər: Arqumentasiya, arqumentasiya modeli, iddia, məlumat, əsas, dəstək, düzəliş, kvalifikator.

Ключевые слова: Аргументация, модель аргументации, утверждение, данные, основание, поддержка, оговорка, квалификатор.

Key words: Argumentation, argumentation model, statement, data, basis, support, reservation, qualifier.

Arqumentasiya nəzəriyyəsi müstəqil tədqiqat sahəsi kimi XX əsrin ortalarından formalaşmağa başlamışdır. Lakin arqumentasiya problemləri hələ qədim dövrlərdən filosofların diqqətini cəlb etmiş, Sokrat, Platon, Aristotel və digərləri bu sahədə müəyyən tədqiqatlar aparmışlar. Təsadüfi deyildir ki, Aristotelin yaratdığı məntiq elmi ilk arqumentasiya nəzəriyyəsi kimi qiymətləndirilir.

XX əsrin ortalarına kimi arqumentasiya ilə bağlı tədqiqatlarda məntiqi yanaşma üstünlük təşkil etmiş, demək olar ki, əsas yanaşma olmuşdur. Məntiqi yanaşmaya görə, məntiq arqumentasiyanın ideali kimi qəbul edilir. Bu halda arqumentasiyanın əsaslılığı yalnız məntiqi amillərlə şərtlənir.

Klassik məntiq kimi də adlandırılan formal məntiqdə arqumentasiyalar deduktiv səciyyə daşıyır. Formal məntiq həqiqi müqəddimələrdən zəruri olaraq həqiqi nəticələrin çıxarıldığı bir məntiq sistemidir. Bu məntiq, əsasən, üç qanuna əsaslanır: Eyniyyət qanunu (hər bir fikir özü ilə eyniyyət təşkil edir), ziddiyyətlik qanunu (bir fikir həm doğru, həm də yalan ola bilməz), üçüncünü istisna qanunu (bir fikir ya doğrudur, ya da yanlışdır, qanunu (bir fikir ya doğrudur, ya da yanlışdır, üçüncü hal yoxdur). Simvolik dildən istifadə edən formal məntiqdə arqumentasiyalar düzgün (keçərli) və düzgün olmayan (keçərsiz) arqumentasiyalarda kimi qiymətləndirilir.

Arqumentasiyanın ayrı-ayrı aspektlərinin öyrənilməsində Aristotelin xüsusi xidmətləri olmuşdur. O, analitika və dialektikanı bir-birindən fərqləndirirdi. Aristotela görə analitika formal məntiqə, yəni sillogistik əqli nəticələr nəzəriyyəsi ilə eyniyyət təşkil edir. Dialektikada isə qeyri-sillogistik əqli nəticələrdən – analoji və induktiv əqli nəticələrdən istifadə edilməsi ilə bağlı məsələlər nəzərdən keçirilir.

Aristotelin dialektik mühakimələr adlandırdığı qeyri-formal mühakimələr gündəlik həyatda olduqca mühüm rol oynayırlar. Dövlət xadimlərinin, siyasətçilərin, hakimlərin və s. qərarları qəbul edərkən istifadə etdikləri mühakimələr də əsasən qeyri-formal mühakimələrdir. Bu zaman onlar mötəbər (dəqiq) dəlillərə deyil, həqiqətəbənzər (ehtimalı) dəlillərə əsaslanırlar və deməli, qeyri-formal arqumentasiyalardan istifadə edirlər.

XX əsrin ikinci yarısından başlayaraq qeyri-formal mühakimələr xüsusi tədqiqat obyektinə çevrilir və nəticədə qısa zaman kəsiyində bir-birinin ardınca müxtəlif arqumentasiya konsepsiyaları yaranır (“neoritorika”, “qeyri-formal məntiq”, “praqmadialektika” və s.).

Onların içərisində Britaniyalı filosof Stiven Tulminin işləyib hazırladığı konsepsiya daha çox diqqəti cəlb edir. S.Tulmin konsepsiyasının əsas müddəalarını 1958-ci ildə çap etdirdiyi “Arqumentasiyalardan istifadə edilməsi” adlı əsərində irəli sürmüşdür. S.Tulminin məqsədi klassik məntiqə alternativ olan və praqmatika ilə sıx bağlı olan arqumentasiya konsepsiyası hazırlamaq olmuşdur. Onun fikrincə, bu alternativ sistem humanitar sahələrdə istifadə edilən arqumentasiyaların ən mühüm xüsusiyyətlərini fərqləndirməli və ümumiləşdirməli idi. S.Tulminə görə, arqumentasiyanın əsaslılığının qiymətləndirilməsi meyarları müzakirə

predmetinin aid olduğu sahədən asılı olmalıdır. Məsələn, hər hansı bir əmələ etik baxımdan bəraət verilərkən gətirilən dəlillər, həmin əmələ hüquqi baxımdan bəraət verilərkən gətirilən dəlillərdən fərqli olmalıdır. S.Tulminin konsepsiyasında əsas diqqət arqumentasiyanın normativ parametrlərinə yönəldilir. Ona görə də bəzi tədqiqatçılar bu konsepsiyayı arqumentasiyanın qurulmasında “normativ yanaşma” adlandırırlar.

S.Tulminin arqumentasiya konsepsiyasına görə, arqumentasiyanın əsaslılığı iki növ qaydalara əməl edilməsini nəzərdə tutur: 1) universal prosedur qaydalara; 2) kontekstdən asılı olan maddi qaydalara. Onun fikrincə, arqumentasiyanın kontekstdən asılı olmayan universal ümumi qaydaları vardır. S.Tulminin arqumentasiya modelində öz əksini tapan bu qaydalar arqumentasiyanın formal tərəfini təsvir edir və universal səciyyə daşıyırlar. Bununla yanaşı, müəllif arqumentasiyanın müxtəlif sahələr üçün xarakterik olan maddi qaydalarını fərqləndirir. Modelin hər hansı bir kontekstdə tətbiqi həmin qaydaların nəzərə alınmasını tələb edir.

S.Tulminin arqumentasiya modeli bir-birilə qarşılıqlı əlaqədə olan altı elementdən (komponentdən) ibarətdir və onlardan hər biri müəyyən funksiya yerinə yetirir. S.Tulmin qeyd edirdi ki, yaxşı arqumentasiya irəli sürə bilmək üçün modeldəki elementlərin köməkliyi ilə bəzi suallara cavab vermək vacibdir.

Modelin birinci elementi “iddia” (müddəa) adlanır. Başqa sözlə, bu, tezis və ya arqumentasiyadakı əsas fikirdir. İddia, əsasən birbaşa formada ifadə edilir, bəzən isə yalnız nəzərdə tutulur. Lakin o, bütün hallarda tamamlanmış olmalıdır. İddialar əqli nəticələri, interpretasiyaları, rəyləri və təklifləri əhatə edir. İddialar üçün yoxlayıcı sual belə ola bilər: “Müəllif nəyi sübut etmək istəyir?”

Modelin ikinci elementi kimi “məlumatlar” (biliklər) çıxış edir. Məlumat dedikdə iddianın istinad etdiyi hər bir şey nəzərdə tutulur. Bunlara statistik məlumatlar və ya tədqiqatlar, faktlar, ekspert rəyləri, nümunələr, ictimai rəy və s. aiddir. Məlumatlar üçün yoxlayıcı sual bundan ibarətdir: - “Müəllif nəyin köməkliyi ilə öz fikrini sübut etməyə çalışır?”

“Əsas – arqumentasiya modelinin üçüncü elementidir. Əsas (qarant) dedikdə mövcud məlumatlardan məhz həmin iddianın necə və nə üçün alındığını göstərən təklif və gümanlar başa düşülür. Əsasın başlıca vəzifəsi iddia ilə məlumatlar arasında əlaqə qurmaq və bu yolla iddiaya legitimlik verməkdir. Bundan başqa, əsas, bir çox hallarda müəllif və auditoriya üçün ümumi bilik kimi çıxış edir və buna görə də o, birbaşa ifadə olunmur, yalnız nəzərdə tutulur. Əsas üçün yoxlayıcı sual belədir: “Nəyə görə müəllif həmin məlumatlardan belə nəticə çıxarır?”

Modelin dördüncü elementi “dəstək” adlanır. Dəstək – əsası gücləndirmək məqsədilə müəllifin istifadə etdiyi əlavə məlumatlardır. Dəstəkdən istifadə o halda zəruri olur ki, əsaslar öz-özlüyündə kifayət qədər inandırıcı görünmür və yaxud auditoriya tərəfindən qəbul edilmir. Dəstək, əsasın nəyə söykəndiyini, istinad etdiyini göstərir. Dəstəklərin tipləri məlumatların tipləri ilə üst-üstə düşür. Dəstəklər üçün yoxlayıcı sual: “Əsası gücləndirmək üçün hansı informasiyanı təqdim etmək lazımdır?”

“Düzəliş” (qeyd, təkzib, əksarqument) – modelin beşinci elementidir. “Düzəliş” - iddianın məhdud olduğunu göstərən mülahizələrdir. Arqumentasiyanı irəli sürərkən digər mövqe və yanaşmaları da nəzərə almaq lazımdır, belə ki, onların auditoriyalarındakından kiminsə beyninə gəlməsi istisna olunmur. Digər yanaşmaları, baxışları nəzərə almayan arqumentasiya zəif arqumentasiya sayılır. Düzəlişlər yalnız iddialara deyil, məlumatlara və əsaslara da aid ola bilər.

“Kvalifikator (modallıq göstəricisi) – modeldə altıncı element kimi çıxış edir. Kvalifikator ya iddianın mötəbərliyini məhdudlaşdırır, ya da iddianın doğru olduğu şəraiti təsvir edir. Kvalifikator dedikdə, müəllifin öz iddiası ilə bağlı əminlik dərəcəsini ifadə edən sözlər, ifadələr nəzərdə tutulur. Məsələn, ehtimal ki, şübhəsiz, həmişə, mümkündür və s. Kvalifikator üçün yoxlayıcı sual: “Müəllif öz iddiaçının əsaslandırılmış olmasına nə dərəcədə inanır?”

Qeyd etmək lazımdır ki, modelin ilk üç elementi praktik arqumentasiyanın əsas elementləri kimi nəzərdən keçirilir. Digər üç element isə zəruri səciyyə dəşimır, onlar yardımçı rolunu oynayırlar.

Arqumentasiya modelini konkret bir nümunədə nəzərdən keçirək.

1. “Bizim şirkətin diş pastasını almağınız məsləhətdir” (iddia).
2. “Tədqiqatlar göstərir ki, bizim diş pastasından istifadə etdikdə, dişlər 50%-dən çox ağarır” (məlumatlar).
3. “İnsanlar dişlərinin ağ olmasını istəyirlər” (əsas).
- 4, “Ağ dişlər insanı daha cazibədar göstərir” (dəstək).
5. “Əlbəttə, əgər sizin cazibədar olmayan adam kimi qalmaq həvəsiniz yoxdursa....” (düzəliş).
6. “Pastadan, ən azı 6 ay ərzində istifadə etmək lazımdır” (kvalifikator).

ƏDƏBİYYAT

1. Алексеев А.Р. Аргументация. Познание. Общение. Москва, 1991.
2. Важнейшие концепции теории аргументации. СПб., 2001

STİVEN TULMİNİN ARQUMENTASIYA MODELİ

Allahverdiyev A.M.

XÜLASƏ

Məqalə Stiven Edelston Toulmin arqumentasiya modelinin təhlilinə həsr edilmişdir. Stephen Edelston Toulminin rolunu nəzərdən keçirdi. mübahisə nəzəriyyəsinin inkişafında. Arqumentasiya modelinin əsas komponentlərinin mahiyyəti, məzmunu və funksiyaları aşkar edilir.

МОДЕЛЬ АРГУМЕНТАЦИИ СТИВЕНА ТУЛМИНА

Аллахвердиев А.

АННОТАЦИЯ

Статья посвящена анализу модели аргументации Стивена Тулмина. Рассматривается роль С.Тулмина. в развитии теории аргументации. Раскрываются сущность, содержание и функции основных компонентов модели аргументации.

STEPHEN EDELSTON TOULMIN'S ARGUMENTATION MODEL

Allahverdiyev A.

ABSTRACT

The article is devoted to the analysis of the argumentation model of Stephen Edelston Toulmin. The role of Stephen Edelston Toulminis considered. in the development of the theory of argumentation. The essence, content and functions of the main components of the argumentation model are revealed.

HƏQİQƏT VƏ ONUN MEYARLARI

Cəfərov Şəmsəddin
BDU-nun II kurs magistrantı
sjafarov9@gmail.com

Açar sözlər: Həqiqət, həqiqətin meyarları, idrak, idrak nəzəriyyəsi

Ключевые слова: Теория истины, критерий истины, истина, познание, когнитивная теория, путь восприятия в истине.

Key words: Theory of Truth, Criterion of Truth, Truth, Cognition, Cognitive Theory, The Way of Perception in Truth.

Həqiqət Fəlsəfənin əsas kateqoriyalarındandır. İdrak nəzəriyyəsinin əsas məqsədlərindən biri məhz həqiqətin öyrənilməsidir. İnsanın təbiətə münasibətinin rəngarəng formaları sistemində mühüm yeri idrak, yaxud insanı əhatə edən aləm haqqında biliklər, onun təbiəti və strukturu, inkişaf qanunauyğunluqları, həmçinin insanın özü və bəşər cəmiyyəti haqqında bilgi tutur. İdrak insanın yeni bilik əldə etməsi prosesi, əvvəllər məlum olmayanın kəşfi deməkdir. İdrakın mühüm nailiyyətləri insanın həmin prosesdə fəal rolu ilə əldə edilir. Əslinə qalanda elə fəlsəfi təhlili də maraqlandıran həmin məsələdir. Başqa sözlə desək, söhbət həqiqətə çatmaq yolları, anlayışları və metodlarından gedir.

İdrakın fəlsəfi problemləri dedikdə, idrak nəzəriyyəsinin predmeti, yaxud qnoseologiya nəzərdə tutulur. «Qnoseologiya» – yunan mənşəli olub, qnozis – bilik, loqos – söz, təlim deməkdir. İdrak nəzəriyyəsi aşağıdakı suallara cavab verir: İdrak nədir? Onun hansı əsas formaları vardır? Biliksizlikdən biliyə keçidin qanunauyğunluqları necədir? İdrakın subyektivi və obyektivi nədir? İdrak prosesinin strukturu necədir? Həqiqət nədir və onun hansı kriteriyaları vardır? və s. və i.ə. Fəlsəfəyə «İdrak nəzəriyyəsi» terminini ilk dəfə Şotlandiyalı filosof C. Ferrey 1854 – cü ildə gətirmişdir.

İdrak vasitələrinin təkmilləşdirilməsi insanın fəaliyyət tarixinin ayrılmaz hissəsidir. Keçmiş dövrlərin filosofları çoxsaylı idrak məsələlərinin həllinə diqqət yetirmişlər. Təsədüfi deyildir ki, bu problem fəlsəfi fikrin inkişafında müəyyən edici yer tutmuşdur. Əvvəlcə idrak sadələvh, bəzən isə hətta primitiv formada çıxış edir, yəni adi idrak kimi mövcud olur. Onun funksiyası bu günə qədər öz əhəmiyyətini itirməmişdir. İnsan praktikasının inkişaf səviyyəsi ilə əlaqədar olaraq onun ətraf aləmi qavramaq vərdişləri və bacarığı da təkmilləşmişdir. Nəticədə təkcə idrak vasitələri ilə deyil, elmin bu və ya digər növləri ilə gerçəkliyin öyrənilməsi davam etdirilmişdir. Bu zaman bütövlükdə dünyanı əhatə edən ümumfəlsəfi prinsiplərlə yanaşı, idrak sahəsi (insan idrakının dünyaya münasibəti), eləcə də xüsusi elmi təfəkkür prinsipləri və xüsusi elmi nəzəriyyələrin prinsipləri inkişaf etmişdir.

Ümumiyyətlə, XX əsrdə elm cəmiyyətin həyatını dəyişə bilən qüdrətli amillərdən birinə çevrilmişdir. Bu zamandan başlayaraq elm özünü tədqiqat obyektinə çevirmiş və onu tədqiq etməyə başlamışlar. Bununla yanaşı, cəmiyyətin və insanın idraki fəaliyyəti mərkəzi tədqiqat obyektinə çevrilmişdir. Elmi yaradıcılığın psixologiyası, elmin məntiqi, elmin sosiologiyası, elmin tarixi, nəhayət, elmsünaslıq – bütün bunlar elmi idrakın müxtəlif forma və sahələrini öyrənən xüsusi fənlərin qısa siyahısıdır. Lakin fəlsəfə də kənarda qalmamışdır. Bu sahədə yaranan elm fəlsəfəsi (konkret sahələrə gəldikdə isə, biologiyanın fəlsəfəsi, fizikanın fəlsəfəsi, riyaziyyatın fəlsəfəsi və s.) geniş fəaliyyətə başlamışdır.

Ümumiyyətlə, «idrak» mövzusunun öyrənilməsi üçün bir sıra anlayışları nəzərdən keçirmək lazımdır. Filosofların və digər elm sahələrinin bir sıra cəhdləri sayəsində idrakın mühüm prinsiplərinə əsaslanaraq sübut etmək olar ki, elm mürəkkəb, dinamik və funksional bir sistemdir. «Sistem», «struktur» anlayışları bu baxımdan fikrimizin anlaşıqlı olmasına kömək edir.

Birinci növbədə təbiətşünaslıq sahəsindəki tədqiqatlarda alimlər belə bir nəticəyə gəldilər ki, hər bir hadisəni daha kiçik hissələrə və elementlərə bölmək olar. Uzun müddət belə bir fikir hakim idi ki, mexaniki yollarla (mexanizim) mürəkkəbi sadəyə, bütövü hissələrə, sistemi öz elementlərinə, cansız təbiətdəki və cəmiyyətdəki rəngarəng hadisələri isə mexaniki hərəkətə müncər etməklə onların düzgün izahını anlamaq mümkündür. Lakin yeni– yeni faktların aşkarlanması ilə aydın oldu ki, bu cür təfəkkür üsulu kifayət qədər təsirli deyildir. Onun məhdudluğunu aradan qaldırmaqdan ötrü sistemlilik prinsipinin işlənməsi zəruri hesab edildi, sonra isə bu, elmdə və praktikada sistemli yanaşmanın yaranmasına gətirib çıxardı.

Hər hansı bir obyektə hansı üsullarla olur olsun tərkib hissələrinə bölmək mümkündürsə, ona sistem deyilir. Başqa sözlə desək, sistem yunanca bütöv, tam sözümdən olub ayrı– ayrı hissələrdən, çoxsaylı elementlərdən ibarət olana deyilir. Əslində elmi idrakın hər bir obyektinə sistem kimi baxmaq da düzgün hesab edilir. Sistemlər isə bəzən sabit, funksiyalı və dinamik kimi növlərə bölünür. Struktura gəldikdə isə obyektə, predmetə, prosesə bütövlük verən elementlərin nisbətən sabit vəhdəti və onların əlaqə və münasibətlərini ifadə edən anlayışdır.

Əgər elmi idrak prosesinə bütövlükdə sistem qurumu kimi baxsaq, onun elementi kimi birinci növbədə idrakın subyektini və obyektini ayırmaq lazımdır. İdrakın subyektini predmet– praktik fəaliyyətin və idrakın daşıyıcısı, idrak predmetinə istiqamətlənmiş idraki fəallığın mənbəyidir. İdrakın subyektini kimi ayrı– ayrı insanlar (fərdlər, eləcə də sosial qruplar), bütövlükdə cəmiyyət çıxış edə bilər. İdrakın subyektini ayrı– ayrı fərdlər olduqda o zaman həmin fərdin şüuru və özünü dərk (şəxsi «Mən») bəşər tarixi boyu yaradılmış bütün mədəniyyət dünyası ilə müəyyən olunur. Uğurlu idraki fəaliyyət yalnız idrak prosesində subyektin aktiv rolu sayəsində mümkündür.

İdrak obyektini– subyektin praktiki və idraki fəaliyyətinin istiqamətləndiyidir. Obyekt nə materiya, nə də obyektiv reallıqla eyni deyildir. İdrak obyektini həm maddi qurumlar (kimyəvi elementlər, fiziki cisimlər, canlı orqanizmlər), həm də sosial hadisələr (cəmiyyət, adamların qarşılıqlı münasibətləri, onların davranışı və fəaliyyəti) ola bilər. İdrakın nəticələri də (eksperimentin yekunu, elmi nəzəriyyələr, bütövlükdə elm) idrak obyektini ola bilər. Beləliklə, insandan asılı olmayaraq mövcud olan şeylər, hadisələr, proseslər və s. idrak obyektini hesab edilə bilər. Bununla əlaqədar demək olar ki, obyekt anlayışı və predmet bir– birindən fərqlənir. Predmet bu və ya digər elmin diqqət yetirdiyi obyektin yalnız bir tərəfidir. Lakin bununla yanaşı, qeyd etmək lazımdır ki, predmet anlayışı öz həcminə görə obyekt anlayışından genişdir.

Fəlsəfə yaranandan bəri subyektin obyektə münasibəti problemi dərkədən dərkədilənə münasibəti kimi həmişə filosofların diqqət mərkəzində durmuşdur. Bu münasibət səbəb və xarakterin izahını mürəkkəb bir təkamülə uğratmışdır. Subyektin özü və onun fəaliyyəti konkret sosial– mədəni və tarixi şəraitin, eləcə də subyektin digər subyektlərlə vasitəliyi nəzərə alınmaqla düzgün başa düşülə bilər. Elmi idrak nəinki subyektini obyektə, həmçinin subyektin özünə (refleksiya) şüurlu münasibətini zəruri edir.

İdrak obyektiv aləmin, onun qanun və qanunauyğunluqlarının insan beynində müəyyən məqsədə yönələn fəal inikasıdır. İdrakın mənbəyi insanı əhatə edən xarici aləmdir. Xarici aləm insana təsir göstərir və onda müvafiq duyğular, təsəvvürlər, anlayışlar doğurur. İnsan idrakının fəallığı, müəyyən məqsədə yönəlməsi məhz praktikada, insanların maddi istehsal fəaliyyətində meydana çıxır. Praktika prosesində insan dünyaya təklikdə deyil, başqa adamlarla, bütövlükdə cəmiyyətlə qarşılıqlı əlaqədə fəal təsir göstərir. Bu isə o deməkdir ki, əgər idrakın obyektini, onun mənbəyi maddi aləmdirsə, idrakın subyektini, onun daşıyıcısı bəşər cəmiyyətidir. İdrakın ictimai təbiətini qəbul etmək dialektik idrak nəzəriyyəsinin mühüm fərqləndirici cəhətidir. Dialektik fəlsəfəyə görə, idrak təfəkkürün dərk edilən predmetə yaxınlaşmasından, fikrin biliksizlikdən, biliyə doğru, yarımçıq və mükəmməl olmayan bilikdən daha tam, mükəmməl biliyə doğru hərəkətindən ibarət sonsuz bir prosesdir.

Uzun illər Sovet fəlsəfi ədəbiyyatında idrakın hissi və məntiqi idraka bölünməsi ehkam kimi qəbul edilmişdir. Biz əvvəlcə hissi idrak və məntiqi idrak mərhələləri haqqında məlumat verək, sonra isə indiyə qədər fəlsəfi ədəbiyyatda olmayan idrak formalarından da danışacağıq. Hissi idrakın əsas forması duyğudur. Duyğu predmetin ayrı– ayrı xassələrinin, xüsusiyyətlərinin, tərəflərinin inikasidir. Predmetlər isti və soyuq, tünd və açıq, hamar və kələ– kötür ola bilər. Onların bütün bu və ya bir çox başqa xassələri bizim hiss üzvlərimizə təsir göstərərək müəyyən duyğular yaradır. Duyğulardan başqa, qavrayış və təsəvvür də hissi idrakın formalarıdır. Bununla belə, qavrayış hissi idrakın daha yüksək formasıdır. Qavrayış predmeti onun bilavasitə hissi bütövlüyü halında, onun xarici tərəflərinin, xüsusiyyətlərinin məcmusu halında əks etdirir. Təsəvvür əvvəlcə qavranılanın insan şüurunda bərpasıdır.

Məntiqi idraka gəldikdə isə o, hissi idrakın gördüyü işi bir növ tamamlayır. Hiss üzvlərinin verdiyi bilik son dərəcə zəngin və rəngarəngdir. Lakin o tam deyil, məhduddur. Hissi bilik bizə şeylərin yalnız ayrı– ayrı xarici tərəfləri haqqında təsəvvür versə də, onların daxili təbiətini, onların mahiyyətini, onların inkişaf qanunlarını aşkara çıxara bilməz. İdrakın əsas vəzifəsi isə məhz bundan ibarətdir. Məntiqi idrak idrakın inkişafında keyfiyyətə yeni, ən yüksək mərhələdir. Onun rolu predmetin başlıca xassələrini və əlamətlərini aşkara çıxarmaqdan ibarətdir. Məntiqi təfəkkür pilləsində gerçəkliyin inkişafının insana öz əməli işlərində son dərəcə zəruri olan qanunları dərk edilir. Anlayış predmetlərin bütün tərəflərini deyil, yalnız mühüm, ümumi tərəflərini əks etdirir, ikinci dərəcəli əlamətləri nəzərə almır, bunları kənara atır. Anlayışların inkişafı prosesi iki istiqamətdə davam edir: 1. Əvvəlki anlayışlar dərinləşdirilir, dürüstləşdirilir və daha yüksək abstraksiya səviyyəsinə qaldırılır; 2. Yeni anlayışlar meydana gəlir. Anlayışlar əsasında təfəkkürün başqa formaları– mühakimələr, əqli nəticələr formalaşır. Mühakimə elə bir idrak formasıdır ki, bunda nə isə iqrar edilir və ya nə isə inkar edilir. Mühakimənin tərkibinə müəyyən anlayışlar daxildir. Bundan başqa hipotezlərdən də idrak prosesində istifadə edilir. Hipotezlər hadisələr, vəqiələr, qanunlar haqqında ehtimaldır. Həmçinin idrakda elmi nəzəriyyələrdən də istifadə olunur. Elmi nəzəriyyələr gerçəkliyin hər hansı müəyyən prosesləri və ya sahələri haqqında dərin, hərtərəfli bilikdir.

Yuxarıda hissi ilə məntiqinin vəhətindən danışdıq. Onlar bir– birini tamamlayır. Lakin idraka müxtəlif münasibətlər mövcuddur. Onlardan biri də empirizmdir. **Empirizmin** (yunanca «empiriya»– təcrübə sözündəndir) nümayəndələri idrakda abstrakt təfəkkürün rolunu lazımınca qiymətləndirmir və hesab edirlər ki, yalnız hissi təcrübə insana dünyanın həqiqi mənzərəsini verir. Empiriklər anlayışların hissi əyaniliyi olmadığına əsaslanaraq (məsələn, «ümumiyyətlə insan», «ümumiyyətlə ağac» və i.a. təsəvvür etmək olmaz), iddia edirlər ki, gerçəklikdə anlayışlara heç bir şey uyğun gəlmir, anlayışlar insan fantaziyasının məhsuludur. Empirizmin meydana gəlməsi Yeni dövr fəlsəfəsi ilə əlaqədardır. Onun ən çox inkişaf etdiyi dövr XIX əsrdir. Həmin dövrdə empirizm filosof– idealistlərin təlimində geniş yayılmışdır. Empirizmin əksi olan cərəyanlardan biri rasionalizmdir. Empiriklərdən fərqli olaraq, rasionalizmin (latınca «rasionalist»– ağla uyğun sözündəndir) nümayəndələri hiss üzvlərinə inanmır və zəkani, abstrakt təfəkkürü həqiqi biliyin yeganə mənbəyi hesab edirlər. Rasionalistlər hissi idrakın rolunu lazımınca qiymətləndirmir və güman edirlər ki, insan dünyanı xalis intuitiv surətdə, hər hansı təcrübədən kənarda dərk edə bilər. Anlayışları və təfəkkürün başqa formalarını duyğulardan və qavrayışlardan ayırmaq son nəticədə realistləri idealizmə aparıb çıxarır. Rasionalizmin fəlsəfi mahiyyəti əqlin, varlığın, idrakın, əxlaqın əsasıdır. Rasionalizm termini də XIX əsrdə geniş yayılmışdır. Rasionalizm ontoloji və qnoseoloji hissələrə bölünür. Qnoseologiya idrak haqqında təlimdir. Ontologiya varlıq haqqında təlimdir. Ontoloji rasionalizm– varlıqda əqli başlanğıcı qəbul edir. Qnoseoloji rasionalizm əqli idrakın baş forması hesab edir. Hazırda biliyi empirik və nəzəri səviyyələrə bölürlər.

Məlum olduğu kimi, müxtəlif elmlər özünün spesifik tədqiqat metodları və vasitələrinə malikdir. Fəlsəfə bu spesifikanı unutmayaaraq idrakın yalnız ən ümumi (həm nəzəri, həm də

paraktiki elmlər üçün) metod və vasitələrinə üstünlük verir. Psixologiyadan fərqli olaraq fəlsəfəni idrak prosesinin ümumi qanunauyğunluqları maraqlandırır. Fəlsəfədə metodologiya (metod haqqında təlim) adlanan böyük bir sahə vardır. bu, gerçəkliyin dəyişdirilməsi, idrak üsulları, dünyagörüş prinsiplərinin idrak prosesinə, yaradıcılığa, praktikaya tətbiqini əks etdirən fəlsəfi təlimdir. Əslində elmi idrakın vəzifəsi predmetlərin və hadisələrin daxili təbiətini, mahiyyətini, onların fəaliyyət və inkişaf qanunlarını aşkara çıxarmaqdan ibarətdir. Lakin mahiyyət, qanunlar hadisələrin səthində deyildir, bunları aşkara çıxartmaq üçün elmin və praktikanın uzun sürən mürəkkəb inkişafı prosesində bütöv bir elmi– tədqiqat üsulları işlənilib hazırlanmışdır. Bu üsullar ən ümumi əhəmiyyətə malik olub, gerçəkliyin ən müxtəlif hadisələri araşdırılarkən hər hansı elmə tətbiq edilə bilər. Empirik tədqiqatların əsas vasitələri (metodları) müşahidə və eksperimentdir. Onları çoxsaylı ölçü proseduraları tamamlayır.

Müşahidə – ətraf aləmin predmet və hadisələrinin məqsədyönlü və təşkil olunmuş qavrayışıdır. Müşahidə hissi idraka əsaslanır. Müşahidə obyektini kimi təkə xarici aləm predmetləri çıxış etmir. Müşahidəyə subyektin özünün əhval– ruhiyyəsi, həyəcanlarının, hissələrinin, psixi və emosional vəziyyətlərinin özü də daxildir (burada söhbət özünümüşahidədən– introspeksiyadan gedir).

Qeyd etmək lazımdır ki, müşahidə təkə faktların mexaniki və avtomatik qeydiyyatı ilə məhdudlaşmır. Müşahidə prosesində fəal funksiyaları insanın şüuru yerinə yetirir. Bu o deməkdir ki, müşahidəçi təkə faktları qeydə almır, eyni zamanda məqsədyönlü şəkildə onları axtarır, öz axtarışında hipotezlərdən və mövcud təcrübədən istifadə edir. Əldə edilən nəticədə hipotezlər (nəzəriyyələr) ya təsdiq olunur, yaxud da təkzib olunur. Müşahidələr subyektin hissi, arzu, istək və iradəsindən asılı olmayaraq nəticə verməlidir, daha dəqiq desək onlar obyektiv informasiya verməlidir. Müşahidələr bilavasitə və bilavasitə kimi iki hissəyə bölünür. Bilavasitə müşahidələrdən fərqli olaraq, bilavasitə (dolaylı ilə) müşahidələrdə tədqiqat predmeti rolunda bəzən obyektin, yaxud prosesin özü iştirak etmir, digər predmet və proseslərlə qarşılıqlı əlaqədə (təsirdə demək olar) iştirak edir. Bu cür müşahidələrə fizika istənilən qədər material verir.

Elmi tədqiqatlarda müşahidə aşağıdakı funksiyaları yerinə yetirir; empirik informasiya ilə təminat; eksperiment vasitəsilə həyata keçirilməsi mümkün olmayan nəzəriyyə və hipotezlərin yoxlanılması; nəzəri tədqiqatlar gedişində əldə edilən nəticələrin müqayisəsi; onların həqiqiliyi və adekvatlığının yoxlanılması və s. Bu, obyektini xalis şəkildə ayıraraq öyrənmək, bu və ya digər şəraitin təsiri altında bütövlükdə obyektin və ya onun ayrı– ayrı tərəflərinin necə dəyişildiyini müəyyən etmək imkanı verir. Təcrübə ən böyük idrak üsullarından biridir. Təcrübə təbiətşünaslıqda geniş tətbiq edilir, ictimai elmlərdə isə get– gedə daha böyük əhəmiyyət qazanır. Təcrübələr öz xarakterinə görə müxtəlifdir.

Ümumiyyətlə, **eksperiment (təcrübə)** empirik tədqiqat metodu olub, öyrənilən hadisə və prosesə fəal, praktiki təsir imkanını təmin edir. Eksperimentator şüurlu və məqsədyönlü şəkildə onun təbii gedişinə müdaxilə edir. Tədqiq edilən obyektindən və elmi fənnin xarakterindən asılı olaraq aşağıdakı eksperimentlər fərqləndirilir. Fiziki, kimyəvi, bioloji, kosmik, psixoloji və sosial eksperimentlər.

Hazırda eksperimentin təbiəti əsaslı şəkildə dəyişilmişdir. Onun texniki imkanları ilə **modelləşdirilmənin** də imkanları artmışdır. Yəni eksperiment prosesində modellərdən daha geniş istifadə edirlər. Modellər tədqiqat obyektini əvəz edir (xüsusilə insanın sağlamlığı ilə əlaqədar məsələlərdə və obyektin uzaq məsafələrdə yerləşməsi ilə əlaqədar olaraq modellərdən geniş istifadə olunur). Bu zaman riyazi hesablamalar daha çox yararır. Tədqiqat metodlarının və nəticələrinin xarakterinə görə eksperimentlər kəmiyyət və keyfiyyət eksperimentlərinə bölünür. Qeyd etmək lazımdır ki, müşahidəni və eksperimenti tədqiqatçılar, başlıca olaraq, hiss üzvlərinin köməyi ilə keçirirlər. Lakin hiss üzvlərinin imkanları məhduddur. Hiss üzvlərinin məhdudluğu cihazlar vasitəsilə aradan qaldırılır, cihaz olmadan elm, xüsusilə müasir elm yaşaya bilməz. Elmdə istifadə edilən cihazlar müxtəlifdir. Bunlar, hər şeydən əvvəl, ölçü və müşahidə

vasitələridir– xronometrlər, teleskoplar, mikroskoplar, voltmetrlər, ampermetrlər, analitik təəzilər, seysmoqraflar, Vilson kameraları, («elementar» hissəcikləri müşahidə etmək üçün) və başqalarıdır.

Hər bir predmet qarşılıqlı təsir halında olan müxtəlif komponentlər, cəhətlər, tərəflərin məcmusudur (sistemidir). Bu cür sistemlərin tədqiqində təhlil mühüm rol oynayır.

Təhlil– predmeti onun tərkib hissələrinə, ünsürlərinə, tərəflərinə ayırmaq deməkdir, məqsəd isə bunların yerini başa düşmək, bunlardan mühüm, başlıca olanlarını ayırmaqdır. Təhlil– predmet üzərində keçirilə bilər, həmçinin məntiqi, fikri təhlil də ola bilər. Predmet təhlilindən başlıca olaraq qeyri– üzvi təbiətin tədqiqində istifadə edilir. Hər hansı səbəbə görə predmeti parçalamaq mümkün olmadığı hallarda məntiqi təhlildən istifadə olunur. Təhlildən fərqli olaraq sintez (yunanca birləşmə demək olan «sintesis»sözündəndir) predmetin hissələrini, tərəflərini, maddi surətdə və ya fikrən birləşdirməkdir, bu da onların daxili, zəruri əlaqələrini, bununla da birlikdə, həmçinin predmetə məxsus qanunauyğunluqları aşkara çıxarmaq imkanı verir.

İnsanın təhlil– sintez yolu ilə idrak qabiliyyəti praktika əsasında meydana gəlmişdir. Təhlil ilə sintez vəhdət halındadır. Bunlar təhlil– sintez yolu ilə gedən vahid elmi idrak üsulunun bir– birinə təsir göstərən momentləridir. İdrakda induktiv və deduktiv metodlardan da geniş surətdə istifadə olunur.

İnduksiya (latınca– yönəltmə mənası verən «induksio» sözündəndir)– fikrin ayrı– ayrı hadisələrdən ümumi nəticələrə doğru hərəkəti prosesidir. Biz artıq bilir ki, qanun hadisələrdə təkrarlanan ümumi cəhətdir. Lakin ümumi cəhət yalnız ayrıcadan başqa bir hal deyildir. Ayrıca haqqındakı bilikdən ümumi bilik əldə etmək vasitəsi olan induksiya qanunauyğunluqları, səbəbiyyət əlaqələrini aşkara çıxarmaq üçün mühüm vasitədir. İnduksiya yeni bilik əldə etmək imkanı verir, çünki əvvəllər əldə edilmiş bilik induksiya vasitəsilə yeni predmetlərə, hələ öyrənilməmiş predmetlərə şamil edilir.

Deduksiya (latınca hasiletmə mənası verən «deduksiya» sözündəndir)– fikrin ümumidən təkçəyə doğru hərəkəti prosesidir. Deduksiyadan elmi nəzəriyyə qurma üsulu kimi istifadə edilir. Müasir elmdə, məsələn, **aksiom** metodu geniş yayılmışdır, bu zaman elmi nəzəriyyə sübutsuz qəbul edilən müddəalardan ibarət olan aksiomların məcmusundan müəyyən qaydalar və qanunlar əsasında hasil edilir. Təhlil və sintez kimi induksiya və deduksiya da bir– biri ilə əlaqədardır. Əslində ümumi haqqında bilik əldə etmək üçün təkçə haqqında bilik lazımdır və əksinə.

İdrakın inkişaf qanunlarını, onun dialektikasını dərinlən anlamaq üçün şey haqqındakı konkret biliyin əldə edilməsi prosesində tarixi ilə məntiqinin qarşılıqlı münasibətini aydınlaşdırmaq lazımdır. **Tarixi dedikdə, real şeyin özünün hərəkəti nəzərdə tutulur; məntiqi isə tarixinin inikasıdır.** Tarixi əvvəl gəlir, onun arxasınca isə məntiqi gəlir. Məntiqi tarixinin əsas mərhələlərini əks etdirir. Tarixilik və məntiqilik ilk dəfə Hegel tərəfindən irəli sürülmüşdür. Məntiqi tarixini bütün tərffüatı ilə təkrar etmir, onun başlıca cəhətini, mahiyyətini abstraksiyalarda, real inkişaf prosesinin bütün zənginliyini öyrənmək əsasında bərpa edir. Doğrudur, şeyin inkişafında təsadüflər, dolanbaclar, əsas yoldan bu və ya digər tərəfə uzaqlaşmalar vardır. lakin bütün bunlara baxmayaraq, məntiqi ilə tarixi vəhdət təşkil edir, lakin bunlar bir– birinin eyni deyildir; bunlar başlıca, mühüm cəhətlərdən bir– birinə müvafiqdir. Məntiqi özü də tarixidir. Lakin tarixi formanın təsadüfi cəhətləri məntiqidən kənar edilmişdir. Onlar həm vəhdətdədir, həm də bir– birilə müəyyən hallarda ziddiyyətə girirlər. Məntiqi yanaşma olmadan tarixi kordur, tarixisiz isə məntiqi məzmunuzdur. Məntiqi yalnız tarixini dərk etmək vasitəsidir. O, hərtərəfli öyrənmə üçün prinsip verir.

İdrakın əsas məqsədi elmi həqiqətə nail olmaqdır. Həqiqət dedikdə dialektik fəlsəfə o bilikləri nəzərdə tutur ki, bunlar həmin predmeti düzgün əks etdirsin, ona uyğun olsun. Fəlsəfədə həqiqət təkçə idrakın məqsədi deyil, həm də tədqiqat predmetidir. Belə demək olar ki, həqiqət anlayışı elmin mahiyyətini ifadə edir. Filosoflar çoxdandır ki, elə bir idrak nəzəriyyəsi yaratmağa çalışırlar ki, ona elmi həqiqətin əldə edilməsi prosesi kimi baxsınlar. Bu yolda əsas ziddiyyətlər

subyektin fəallığının və bilik əldə etmək imkanının müvafiq obyektiv real dünyaya qarşı qoyulmasıdır.

Lakin həqiqət çoxlu aspektlərə malikdir, ona müxtəlif nöqtəyi– nəzərdən, yəni məntiqi, qnoseoloji və nəhayət ilahiyyat nöqtəyi– nəzərindən baxmaq olar.

Bəs həqiqət nədir? Həqiqətin klassik fəlsəfi konsepsiyalarında baxılması tarixi antik dövrə gedib çıxır. Məsələn, Platon belə hesab edirdi ki, şeylərə müvafiq şeylərdən danışanlar doğru danışır. Onların haqqında başqa cür danışanlar yalan danışır. Uzun müddət həqiqətin klassik konsepsiyası idrak nəzəriyyəsində üstün yer tutmuşdur. Fikirlərin gerçəkliklə adekvatlığı bu qəbildəndir. Avqustin həqiqi ideyaların anadangəlmə olması haqqında təlimi inkişaf etdirmişdir. Avqustindən fərqli olaraq materialistlər elmin nailiyyətlərinə və bəşəriyyətin əsrlər boyu davam edən praktikasının uğurlarına arxalanıb iddia edirlər ki, həqiqət obyektivdir. Həqiqət obyektiv surətdə mövcud olan dünyanı əks etdirdiyinə görə, həqiqətin məzmunu insan şüurundan asılı deyildir. Həqiqətin məzmunu tamamilə onun əks etdirdiyi obyektiv proseslərlə müəyyən olunur. Bəs həqiqətin kriteriyası nədir? Həqiqətin kriteriyasını müəyyənləşdirmək məsələsi fəlsəfinin başlıca problemlərindən biri hesab olunur. Bu məsələdə filosoflar arasında böyük fikir ayrılığı mövcuddur. Ən ifrat nöqtəyi– nəzərə görə, həqiqətin kriteriyası yoxdur. Onun tərəfdarlarının fikrincə, ya ümumiyyətlə həqiqət yoxdur, yaxud da vardır, hamıya və hər şeyə xasdır. İdealistlər– rasionalizm tərəfdarları həqiqətin kriteriyası kimi təfəkkürün özünü götürürdülər. Çünki yalnız təfəkkür predmeti aydın təmsil etmək qabiliyyətinə malikdir. Dekart və Leybnits kimi filosoflar ilkin həqiqətlərin öz– özünə olması fikrinə əsaslanaraq onun intellektual intuisiya vasitəsilə daha da aydın olmasını irəli sürürdülər. Onların dəlilləri riyaziyyatın imkanları ilə əlaqələndirilirdi. İ.Kant həqiqətin yalnız formal, məntiqi kriteriyasını qəbul edirdi. Digər aqnostiklər də həqiqətin meyarı (kriteriyası) olmadığını əsaslandırmağa cəhd edirlər. Bir çox filosoflar idrakın həqiqiliyi kriteriyasını təsəvvürlərin və anlayışların aydın və anlaşıqlı olmasında, bunların ümumi mənasında, kollektiv təcrübədə axtarırdılar.

Marksa görə, idrak özü öz həqiqiliyinin meyarı ola bilməz. Biliyin həqiqiliyinin meyarını idrak xaricində– praktikada axtarmaq lazımdır. «İnsan təfəkkürünün predmet həqiqiliyinə malik olub– olmadığı məsələsi heç də nəzəriyyə məsələsi olmayıb, əməli məsələdir. İnsan öz təfəkkürünün həqiqiliyini, yəni kerçəkliyini və qüdrətini, bu dünyaya məxsus olduğunu praktikada sübut etməlidir. Praktikadan təcrid olunan təfəkkürün gerçək olub– olmadığı haqqındakı mübahisə xalis sxolastik məsələdir» (K.Marks). İnsan öz anlayışlarının obyektiv həqiqiliyini praktika vasitəsilə sübut edir. İnsan idrakı mütləqdir., suverendir, çünki obyektiv həqiqəti verə bilir, şeylərin düzgün inikasını verə bilir. Fəlsəfədə mütləq və nisbi həqiqət anlayışlarından istifadə edilir. Dolğun və bitkin formada olan obyektiv həqiqətə mütləq həqiqət deyilir. **Mütləq həqiqət elə bir biliyə deyilir ki, elmin və praktikanın sonrakı inkişafının gedişində onu təkzib etmək mümkün deyildir.** İnsan mütləq həqiqətə birdən– birə gəlib çatmır. Mütləq həqiqət nisbi həqiqətlərdən əmələ gəlir.

Nisbi həqiqət belə bilikdir ki, gerçəkliyi əsasən düzgün əks etdirir. Lakin dolğun əks etdirmir, onu müəyyən həddə daxilində, müəyyən şəraitdə və münasibətlərdə əks etdirir. Elmin sonrakı inkişafında bu bilik dürüsləşir. Dialektik fəlsəfə həqiqətin meyarı kimi praktikanı götürür. Bu və başqa ideyanın, elmi nəzəriyyənin həqiqiliyi haqqında istənilən qədər mübahisə etmək olar, lakin bu mübahisəni yalnız praktika– istehsal, siyasi həyat, elmi eksperiment həll edə bilər.

ƏDƏBİYYAT

- 1.Fəlsəfə dərslik Elşən Bayramzadə
- 2.Fəlsəfə Zeynəddin Hacıyev
- 3.H.İmanov Fəlsəfə
- 4.Fəlsəfə ensiklopedik lüğəti
- 5.Fəlsəfə dərsliyi R.Mehdiyev

HƏQİQƏT VƏ ONUN MEYARLARI

Cəfərov Şəmsəddin

XÜLASƏ

Həqiqət anlayışı idrak nəzəriyyəsinin ən böyük tərkib hissələrindən biridir. İdrak nəzəriyyəsi isə fəlsəfənin ən böyük bölmələrindəndir. Fəlsəfədə Həqiqət, həqiqətin meyarları, həqiqətin axtarılması, həqiqət nəzəriyyələri həqiqətin idrak nəzəriyyəsində rolu, idrak nəzəriyyəsinin formaları önəmli aspekt daşıyır. Bu məqalədə həqiqətdən başlayaraq idrak nəzəriyyəsini tədqiq etməyə çalışmışam.

ИСТИНА И ЕЕ КРИТЕРИЙ

Джафаров Шамсадин

АННОТАЦИЯ

Концепция истины является одним из важных компонентов когнитивной теории. Теория познания же является одним из самых больших разделов философии. Я пытался исследовать теорию познания. В философии истина, критерии истины, поиск истины, роль теорий истины в реальности, формы когнитивной теории являются важными аспектами исследования. В этой статье я попытался изучить теорию познания и истину в ее составе.

TRUTH AND ITS CRITERION

Jafarov Shamsaddin

ABSTRACT

The concept of truth is one of the important components of cognitive theory. The theory of knowledge is one of the largest branches of philosophy. I tried to research the theory of knowledge. In philosophy, truth, criteria of truth, search for truth, the role of theories of truth in reality, forms of cognitive theory are important aspects of research. In this article I tried to study the theory of knowledge and the truth in its composition.

RENE DEKART RASİONAL FƏLSƏFƏNİN BANİSİ KİMİ

*Sevinc Hüseynova,
Azərbaycan Dövlət Neft və Sənaye Universitetinin müəllimi*

Açar sözlər: Yeni Dövr, Rene Dekart, təhlil metodları və metodologiyası, rasionalizm

Ключевые слова: ренессанс Декарт, методы анализа и методология, рационализм

Keywords: Renaissance Descartes, Methods of Analysis and Methodology, Rationalism.

Yeni dövr özünün yeni metodoloji proqramına və irəli sürdüyü idrak nəzəriyyələrinə, fəlsəfə tarixində öz metod və metodologiyasına, gerçəkliyə yeni yanaşma tərzinə görə kəskin seçilirdi. Bu dövr elmə apelyasiya etməklə fəlsəfəni yeni kontekstdən öyrənməyi qarşıya məqsəd qoymuşdu.

Yeni dövrə qədər subyekt, onun hissləri, duyğuları, qavrayış zəkası ilə dünyanı dərk etmirdi. İnsan-dünya münasibətlərinin həllində yeni mərhələyə qədəm qoyan yeni dövr bu başlanğıcda Dekart fəlsəfəsinə minnətdar olmalıdır. Dekart 21 mart 1596-cı ildə La Hayede aristokrat ailəsində anadan olmuşdur. O, 1606-cı ildə kollecdə təhsil almış, daha sonra riyaziyyatla maraqlanmağa başladı. 1612-ci ildə məktəbi qurtarandan sonra Puatye universitetinə daxil olmuşdur. 1620-ci ildə Dekart M. Mersenin riyaziyyatı ilə tanış olmuşdur. Bir müddət ateistlikdə günahlandırıldı. O, Qalileyin kilsə tərəfindən ittiham olunmasını biləndən sonra “Kainat” adlı naturfəlsəfi işini nəşr etdirməkdən imtina etmişdir. Dekart Fransada Paskal Casendi və Hobbsla tanış olur. 1637-ci ildə “Dekartın metodları haqqında düşüncələr” adlı kitabı nəşr olundu. Bir çox tədqiqatçılar üçün bu əsər yeni dövr avropa fəlsəfəsinin başlanğıcı demək idi. Dekart həmçinin anatomiya ilə məşğul olurdu. O, anatomiyanı kitablardan və atlaslardan deyil, birbaşa canlılar üzərində öyrənirdi. Onun Avropa fəlsəfəsinə yüksək təsir göstərən əsərlərindən biridə “Ruhun ehtirasları” əsəridir. O, həmçinin Kartezian koordinat sisteminin banisidir.

Bu sistemlə o, cəbr və həndəsə elmini birləşdirmişdir. Dekart zəkanın daha dolğun nəticələr verməsindən ötrü riyaziyyat və həndəsə elminə keçməsinə vacib bilirdi. Ona görə də məntiq metodunu həndəsə və riyaziyyat üzərində qurmağa çalışırdı. O, hesab edirdi ki, istər həndəsənin postulatları, istərsə də aksiomları bilavasitə zəkadan gəlir. Həndəsə və riyaziyyat dəqiq sübutlara söykəndiyindən hər ikisi zəkaya aydınlıq və səlistlik gətirir. Bu yolla Dekart dövrün elmə əsaslandırılmasına, rasionallaşdırılmasına şərait yaratdı. Artıq Dekart yeni prinsiplər, yeni qaydalar tərtib etməklə yeni dövrü rasionallıq müstəvisində öyrənməyə yol açdı. Bu yolla yeni dövr elmə apelyasiya edir. Dekart yeni epoxanın müəyyənliyini və onun yeni şüurunun öztədqiqini ifadə edirdi. Dekart “sözün müəyyən mənasında yeni fəlsəfənin banisi olsa da, onun özü 17-ci əsr elminin yaradıcılarından biri idi” (1, s.55). Dekart fəlsəfi düşüncəsinin əsas tələbi bu olmuşdu: heç vaxt bir şeyi tam dərk etməyə qədər həqiqət kimi qəbul etmək olmaz.

Dekart insan-dünya, obyekt-subyekt kimi dilemmalarına yeni formada baxan filosoflardandır. O, dünyanın dərkinə subyekt və subyektivlikdən başlanmağın vacibliyini göstərməklə düşüncəyə - zəkaya üz tutmağa başladı. O, dünyanın həqiqi mənzərəsini konstuksiya etmək üçün mütləq həqiqətdən – düşünməkdən çıxış etməyi lazım bildi. Dekartın fəlsəfi metodologiyasının əsas sütununu düşüncə təşkil edir. Filosof fəlsəfi problemlərin, məsələlərin həllində zəkanın həlledici rol oynamağına heç bir şübhə etmirdi. Bir sözlə, Dekart yeni dövr fəlsəfənin başlanğıc mərhələsinin əsasını qoyan filosoflardandır. Ən mühüm isə yeni dövr fəlsəfəsində rasionalizmi yaratmışdı. Ümumiyyətlə, yeni dövr fəlsəfəsi öz inkişaf mərhələsini F. Bekonun və Dekartın fəlsəfəsi ilə start götürmüşdü. Dekart yeni təbiət elminin ruhu, onun atası idi (2, s.83).

O, yeni dövrün təşəkkülü və formalaşması üçün real imkan yaratdı. Fəlsəfədə və elmdə yaranan böhranı aradan qaldırmaqdan ötrü yeni metod və metodologiya hazırladı. Dekartın

məqsədi yeni təfəkkür yaratmaqla bərabər yeni təfəkkür sistemi üçün qaydalar hazırlamaq, rəsonal fəaliyyət üçün yeni metod və metodologiya hazırlamaq idi. Mövcudluq bütünlüklə, kainat haqqında mühakimə yürütmək üçün zəka fundamental başlanğıc kimi götürülür. Dekart onu əhatə edən hər bir şeyə şübhə etməyə başlayır. Onun fikrincə hissələr həqiqəti bəlli etməyib, yalnız materiyanın mövcudluğunu göstərir. Dekart əmindir ki, yalnız insan şübhəsi şübhəsizdir. Şübhə varsa deməli o düşünür, fəaliyyət varsa deməli ,subyektdə var.

Rasionalist olan Dekart həqiqəti yalandan ayırmaq üçün bir metodun gərəkliliyini qeyd edir. Bu metod şübhə metodudur. Onun fikrincə bir səbət içindəki almaların bəzilərinin çürük olub-olmadığını müəyyənləşdirməkdən ötrü bütün səbətin boşaldılması gərəkdir. Yalnız bu halda almaların hansının çürük olub- olmamasını təyin etmək olar. Karteziyan şübhəmetodu ilə insan təməli sağlam olan bir bilik binası inşa edə bilər. Fəlsəfədə karteziyan inqilabı yeni dövrün payına düşdü. Bu isə Dekartın sayəsində Dekarta reallaşdı. Dekarta görə biz hər şeydən şübhələnə bilərik, lakin özümüzün mövcudluğuna əsla şübhə edə bilmərik. Dekart bildirir ki, şübhə edirsən deməli varam. Dekart elmi biliklərin mənbəyi məsələsində empirizmə qarşı çıxırdı.

O, özündən əvvəlki dövrün böhranını anlamış və bu böhrana qarşı yeni metod və metodologiya işləyib hazırlamışdır. Rasional metodu ən mötəbər metod hesab edən filosof zəkanın fəaliyyəti üçün yeni qaydalar, qanun və prinsiplər müəyyənləşdirməyə çalışırdı. Bu qaydaların vasitəsilə təfəkkür yeni, daha dəqiq, səhihlik tələb edən üsullara keçid etməli idi. Dekartın məqsədi yeni təfəkkür sistemi üçün qaydalar hazırlamaq idi. O, idrakın elə formasını əldə etməyə çalışırdı ki, onunla hadisə və proseslərin əsl mahiyyəti açıla bilsin. Dekartın fikrincə insan düşünməyə qadir olan məxluqdur. İntellektual fəaliyyəti düzgün istiqamətləndirməklə mükəmməl metodlara yiyələnirik və nəticədə həqiqəti əldə edirik. “Həqiqətin əldə olunması bir yolla-zəka vasitəsilə mümkündür. Ancaq intellekt həqiqətə nail olmaq qabiliyyətinə malikdir” (3, s.121).

Dekart insanı hər cür ifrat hərəkətlərdən çəkindirməklə, insanı çox yüksək qiymətləndirirdi. Filosof insanın saflaşmasından, xoşbəxt olmasından ötrü elm və dini bir-birinə qarşı qoymurdu. Onun nəzərincə insanın özünə qalib gəlməsi çox vacib məsələdir. Dekart fəlsəfəni bu yolda əsas vasitə hesab edirdi. İnsana saf düşüncə öyrətmə məsələsini yalnız fəlsəfə öyrədə bilər. Dekart əmindir ki, elm fəlsəfəsiz keçinə bilməz. Fəlsəfə düzgün düşünməkdən əlavə düzgün təhlil etməyi öyrədir. Fəlsəfə Dekart üçün həm elm, həm də müdriklikdir. O, vurğulayırdı ki, dünyada elə qanun və qanunauyğunluqlar var ki, onları ancaq fəlsəfə ilə dərk etmək mümkündür. Dekart dərrakə metafizikasını yaratmışdır. Bu metafizika dəqiq elmlər kimi varlığın konkret mənzərəsini təsvir etməklə kifayətlənir.

O, hesab edirdi ki, epoxanın fəlsəəsində və şüurunda inqilabi təbəddulata nail olmadan sxolastikanın absurdluğundan xilas olmaq mümkün deyildir. Bunun üçün Dekart fəlsəfənin yenidən qurulmasını tələb edirdi. Fəlsəfədəki zəkaya zidd olan, doğru olandan qeyri doğruya, mənasızlıqdan mənalılığa prinsip və yanaşmaların təmizlənməsi olduqca əhəmiyyətlidir. Dekart üçün idrakın yeganə mənbəyi zəkadır və buna görə də həqiqət ancaq onun vasitəsilə əldə edilə bilər, çünki idrakın vasitəsilə şübhədən, yanımlardan, paradokslardan azad olmaq olar. Bu yolla Dekart idrak prosesində zəkayı duyğulara qarşı qoyurdu.

Düşünürəm, deməli mövcudam – Dekartın sistemində bu mülahizə artıq apriorikimi qəbul edilir və mövcudluq bütünlüklə kainat haqqında mühakimə yeritmək üçün rəsonallıq fundamental başlanğıc kimi götürülür. O izah edirdi ki, “Düşünürəm, deməli mövcudam – birinci və ən mühüm nəticədir” . Dekart zəkayı yaratmışdı və inanırdı ki, duyğular və iradə hər an insanı çaşıra bilər, ona görə də zəka onlar üzərində daimi nəzarət funksiyasını yerinə yetirməlidir (səh 59.4). Dekart bir rasionalist kimi hesab edir ki, düşünmək elə bir qabiliyyətdir ki, insan ondan sistematik olaraq fikir istehsal edir. Hegel yazırdı ki, “Dekart fəlsəfəyə tamamilə yeni istiqamət verdi, onunla fəlsəfə tarixində yeni era başlandı” (5, s. 257).

Dekart bir rasionalist filosof kimi elm aşiqi idi. Onun fikrincə elmin məqsədi insan haqqında mühakimə yürütməkdən, onların həqiqətini kəşf etməkdən ibarətdir. Dekart əmindir ki, elm və fəlsəfə bir-birini tamamlayır. O, fəlsəfəyə elm kimi faktuallıq və məhsuldarlıq bəxş etməyi istəyirdi. Bu işdə riyaziyyatın rolunu hədsiz dərəcədə qiymətləndirdi. O hesab edir ki, mütləq, həqiqi mülahizələr riyaziyyata məxsusdur. Məhz ona görə də fəlsəfə riyaziyyatın onun paradigmalardan istifadə etməlidir. O hesab edirdi ki, səlislik və aydınlıq üçün idrak vasitəsi ancaq zəka və intuitsiya ola bilər. O, intuitsiyanı intellektlə bağlayırdı. Intuitsiyanı filosof rasionel idrakın əsası hesab edirdi və riyazi aksiomların qeyd şərtsiz qəbul edilməsində müstəsna əhəmiyyət kəsb edirdi. Dekart bir rasionalist kimi çalışırdı ki, insan daima aqlını təkmilləşdirsin və insan yalnız düşünərək və elmə məhəbbət bəsləməklə ucala və saflaşa bilər.

Dekartın əleyhinə deyildi. O çalışırdı ki, insanlar dinin qanun və normalarına əməl etsinlər. Qeyd etməliyik ki, Dekart rasionel fəlsəfənin yaratıcılarından sayılsa da bir çox mənbələr Dekartın şərq filosoflarının yaratıcılıqlarından bəhrələndiyini sübut edir. Professor S.Xəlilovun “Fəlsəfə tarix və müasirlik” kitabında Dekartın Əl-Qəzalidən, İbn –Sinadan bəhrələndiyi göstərilir. Məsələn E.Furlani Dekartın “cogito” prinsipi ilə İbn Sinanın buxarlanan insan konsepsiyası arasında ciddi əlaqə olduğunu iddia edir və şərq filosoflarının Dekart fəlsəfəsinə böyük təsir etdiyi sübut edilir. Şərq filosoflarının Dekart fəlsəfi yaratıcılığına yüksək təsiri Qərb tədqiqatçıları tərəfindən tədqiq olunmaqdadır .

Dekart fəlsəfədə hökm sürən qeyri-müəyyənlik və xaosun aradan qaldırılması üçün rasionel metoda üz tutmağı ən vacib məsələ hesab edirdi. O, insan – dünya münasibətlərində yeni bir mərhələnin meydana gəlməsinin zəruriliyini anlayırdı. Dekartın fikrincə, dünyanın həqiqi mənzərəsini izah etmək üçün mütləq həqiqətdən – düşünməkdən çıxış etmək lazımdır. Dekart onu cogito adlandırırdı. “Cogito ergo sum”. Düşünürəm, deməli mövcudam – bu deviz Dekart fəlsəfəsinin ana xəttidir. Bütün problematikalardan izah edilməsi yolunda Dekart rasionel fəlsəfəni əsas alət kimi istifadə edirdi.

Dekart elmi biliklərin mənbəyi məsələsində empirizmə qarşı çıxırdı. O yazırdı: “Müərrəd fəlsəfə əvəzinə praktik fəlsəfə yaratmaq olar və onun köməyiylə odun, suyun, havanın, ulduzların göylə və bizi əhatə edən bütün digər cinslərin qüvvə və təsirlərini aydın surətdə ustaların öz sənətini bildiyi kimi öyrənmək olar . Bu zaman biz bu qüvvələrdən onların tətbiq oluna bildiyi sahələrdə istifadə edir və beləliklə, təbiətin əsl sahibkarı və hakimi ola bilərik” (6, s.152.). Dekartın “Metodlar haqqında düşüncələri” əsəri onun rasionel fəlsəfəsinin əsasını təşkil edir. Dekartın metodoloji izahının əsas sütununu skeptisizm təşkil edir. Bu skeptisizm özündə qnoseoloji xarakter daşıyır. Fəlsəfədə skeptisizmin tarixi daha qədimə gedib çıxır. Pirron skeptisizmin banisi hesab olunur. Skeptisizmlə məşğul olan filosoflardan Montenin də adını çəkmək olar. Dekart skeptisizmdə daha çox Montinə əsaslanırdı. Monten yazır:” insanlar hec şeyə az bildikləri qədər dərinə inanmırlar” (4, s. 229).

Dekart isə yazır: “Zəka bizə deyir ki, fikirlərimizin hamısı həqiqi ola bilməz. Çünki biz özümüzü kamil deyilik” (4, s. 289). Bir sözlə Dekart şübhədən həqiqəti hasil etmək vasitəsi kimi istifadə edirdi. O, şübhə vasitəsilə mütləq başlangıç və şübhəsiz olan prinsipə can atırdı. Dekartın fəlsəfə tarixində xidmətləri çox yüksəkdir. O, ruh və bədənin qarşılıqlı əlaqəsi ilə bağlı mühakiməsi ilə Avropa tarixində rezonans yaratdı. Bu mühakimədən Malbrans və Leybnist təsirlənmişdi.

Dekart o dahilərdən və reformatorlardandır ki, fərdi azad etməklə onun yeni intellektual imkanlarını aşkara çıxartdı. Dekartın idealının əsl mahiyyəti dünyanı yenidən qurmaq üçün insan təfəkkürünü, onun düşüncəsini sağlamlaşdırmaqdır. Dekart əmin idi ki, həqiqət yalnız zəkan vasitəsilə əldə oluna bilər. Dekartın ideyaları yeni dövr elminin və fəlsəfəsinin fundamentində dayanırdı. Dekart özündən əvvəlki köhnə fəlsəfi prinsipləri rasionel metodu ilə əvəz etdi. Dekartın fəaliyyətə başladığı dövr tarixin ən mürəkkəb dövrü idi. Bir tərəfdən köhnə problemlər, digər tərəfdən sxolastik fəlsəfəyə məxsus köhnə spekulativ məzmunlu problemlər. Dekartadək

insan və onun zəkası dini doqmatikadan adi şüurun sadələhv təsəvvürlərindən asılı idi. Məhz Dekart fəlsəfəsi ilə yeni dövr elm tərəqqi zəka səviyyəsinə ucalaraq rasionallıq mərhələsinə qədəm qoydu.

Rassel yazırdı: “Dekart kamil fəlsəfə binasını yenidən yaratmaga çalışmışdı”. Dövründə əsərlərinin qadağan olunmasına baxmayaraq Dekart fəlsəfəsi cəmiyyətin ən aparıcı fəlsəfi sisteminə çevrilə bildi. Tam əmiliklə deməliyə kiduygular üzərində zəkanın daim nəzarət edilməsini mütləq sayan Dekart bununla rasionalizmə geniş meydan açdı. Dekart zəkanın imkanlarının geniş olmasına istinad etdi. Dekart əmin idi ki, o, öz sistemilə epoxanın tarixində əsaslı dəyişikliklər edəcəkdir. Əslində Dekart bu dəyişikliklərə nail ola bildi.

Belə ki, Dekartdakı anlayışlar nəzəriyyə və fəlsəfə özlərinin mötəbərliyini itirmişdi. Dünyanın dərk olunması məsələsində də biliklər qeyri-məzmunuz və qeyri-kamil səviyyədə idi. Filosof birmənalı şəkildə sübut edirdi ki, subyektivliyə şüura yeni münasibətlər fəlsəfə və elmi biliklərin məzmununda ciddi nailiyyətlərin əldə olunmasına yol açacaq. Yeni intellektual mühit mexaniki dünya görüşün formalaşmasına mexanikanın qanunlarının kəşf edilməsinə geniş imkanlar açdı. Dekart riyaziyyatı fəlsəfə üçün bütünlüklə təfəkkür üçün örnək hesab edirdi: “Riyaziyyat insan zəkasının ilkin başlanğıcıdır”.

Dekartın yaratdığı sistem Avropaya yeni azad vətəndaş psixologiyasına malik bir insan təqdim etdi. İndividualizim dünyagörüşünə malik olan bu insan tipi hər şeydən öncə elmilik parametrlinə malik yeni insan təfəkkürünə yol açdı. Tarnas yazırdı: “Bu dövrdən başlayaraq qərb adamı həqiqətən özünün ikinci doğuluşunu yaşamağa başlayır”. Dekartın subyektə dəyər verməyinin nəticəsində insan özü tam müstəqil olaraq dünya yaratmış olur. Hegel qeyd etdiyi kimi fikirdə sonsuz azadlıq əldə edir. Dekart sivilisasiyanın yeni prinsiplərini müəyyənləşdirdi. Bu müəyyənliyin nəticəsi olaraq şüura yeni münasibət yarandı. Və beləliklə, Dekart varlığın fundamental prinsipini, subyektiv varlığı kəşf etdi.

ƏDƏBİYYAT

1. Гусейнов А.А. Краткая история этики. М.: 1987
2. Соколов В.В. Европейская философия XV-XVII вв., М.: 1984.
3. Декарт Р. Избранные произведения. М.: 1950.
4. İsmayilov F. Rene Dekart. Bakı: 2008
5. Гегель. Лекции по истории философии. М.: 1935.
6. Xəlilov S. Fəlsəfə, tarix və müasirlik. B.: 2006

RENE DEKART RASIONAL FƏLSƏFƏNİN BANİSİ KİMİ

Sevinc Hüseynova

XÜLASƏ

Dekartın fəlsəfəsinin ideali mücərrəd düşüncə deyil, insanlara od, su, hava, ulduzlar, göy və ətrafdakı bütün cismin gücünü və hərəkətini bilmək, fərqli məqsədlər üçün istifadə etmək və insanları ustad, təbiətin aqası halına gətirməyə imkan verən praktik bir fəlsəfənin yaradılmasıdır. Dekart fəlsəfəni elmə uyğunlaşdırmağa çalışdı və elmi təfəkkürü fəlsəfi prinsiplərlə əlaqələndirdi, fəlsəfə altında rasionallıq bir təməl qoymağa çalışdı, fəlsəfənin ilkin prinsiplərini elmi əsaslandırdı. Beləliklə, müasir dövrdə elm (elm) və fəlsəfə metodlarının qarşılıqlı təsiri və qarşılıqlı təsiri həyata keçirildi.

РЕНЕ ДЕКАРТ КАК ОСНОВАТЕЛЬ РАЦИОНАЛЬНОЙ ФИЛОСОФИИ

Севиндж Гусейнова

АННОТАЦИЯ

Идея философии Декарта – не абстрактная идея, а практическая философия, которая позволяет людям узнать силу и движение огня, воды, воздуха, звезд, неба и всех окружающих их тел, использовать их для различных целей и превратить людей в мастеров и хозяев природы. Декарт пытался привнести философию в науку и связывал научную мысль с философскими принципами, пытался заложить рациональную основу под философию и научно обосновал первоначальные принципы философии. Таким образом, взаимодействие и взаимодействие научных (философских) и философских методов было реализовано уже в Новое время.

RENE DESCARTES AS THE FOUNDER OF RATIONAL PHILOSOPHY

Sevinj Huseynova

ABSTRACT

The idea of Descartes' philosophy is not an abstract idea, but a practical philosophy that allows people to recognize the power and movement of fire, water, air, stars, sky and all bodies around them use them for various purposes and turn people into masters and masters of nature. Descartes tried to introduce philosophy into science and connected scientific thought with philosophical principles, tried to lay a rational basis for philosophy and scientifically substantiated the original principles of philosophy. Thus, the interaction and interaction of scientific (philosophical) and philosophical methods was realized already in modern times.

HƏYATA QƏSD ETMƏNİN SOSIAL PSIXOLOJİ TƏRƏFLƏRİ

f.ü.f.d. Kərimova Aygün Xəlil qızı
BDU- nun Fəlsəfə kafedrasının müəllimi
aygunxalilqizi@mail.ru

Açar sözlər: intihar, intiharın sosial-psixoloji əsasları, məktəbli gənclərlə iş, sosial problem.

Ключевые слова: суицид, социально-психологические основы суицида, работа со школьной молодежью, социальная проблема.

Key words: suicide, socio-psychological basis of suicide, work with school youth, social problem.

Müasir dövr inkişaf və tərəqqi, EHM-dövrüdür. Müasir insan dünyanın istədiyi yeridən istənilən informasiyanı ən qısa şəkildə alır, istədiyi məsafəni ən qısa zamanda qət edir. Ən çətin görünən biləcək işlərini hər hansı bir qurğu və ya cihaz ilə həll edir. Ağır fiziki işlərini müasir maşınlar və aparatlar vasitəsilə həll edir. Bu onu göstərir ki, müasir insan ona lazım olan bütün tələbatlarını ödəyə bilən inkişaf məhsullarını təmin edə bilir. İnsanların lazımı tələbatları onlara, bütün bəşəriyyətə xidmət edən tərəqqi göstəriciləridir. Bu o deməkdir ki, insan özünü dərk etdiyi dövrdən etibarən həyati tələbatlarını düşünüb və daim ehtiyaclarını ən asan, ən qısa, ən sadə yola həll etməyə çalışdığı üçün özünü, elmini, texnikasını inkişaf etdirməyi ən böyük zərurət hesab etmişdir. İnsanlıq tarixi ibtidai icma quruluşundan başlayaraq öz şəxsi ehtiyaclarını, -qidalarını təmin etmək üçün müxtəlif vasitələrə əl atmışlar.

Quldarlıq ictimai quruluşunda işə sinifləşmənin meydana gəlməsi, şəhərlərin yaranması, təbəqələnmə kimi sosial-mədəni hadisənin öz inkişaf pillələrini yetişdirdi.

Artıq orta əsrlərdə biyar sistemi çərçivəsində kənd təsərrüfatında əmək məhsuldarlığının artması, sənətkarlığın əkinçilikdən ayrılması və əmtəə təsərrüfatının inkişafı üçün zəmin yaratdı. Bu zəmin üzərində orta əsrlərin ikinci mərhələsində sənətkarlıq və ticarət mərkəzləri olan şəhərlər inkişaf etdilər.

Feodalazmin çöküşü ilə ortaya çıxan kapitalizm iqtisadi sistemində də bəşəriyyətə inkişaf perspektivləri gətirmişdir. Dolayısıyla bütün tarixi formasiyalar insanın və insanlığın inkişafında öz töhfəsini vermişdir.

Dünya inkişaf iyerarxiası və beləcə bütün tarixi formasiyalar, dövrlər insan şüurunun insana qazandırdığı, inkişafda davam etməkdədir. İnsan şüurunun inkişafı, öncəki əsrlərə nisbətən daha sürətli və daha dinamik şəkildə gedir. Bu gün dünya ən böyük kəşfləri ilə insanlığı heyrətə gətirməkdədir. Günbəgün kəşf olunan yeniliklər, elmin və texnikanın sürətli inkişafı, yüksək göydələnlər, mobil informasiya mübadiləsi, sosial şəbəkələr insanların həyatında mühüm rol oynayır. Bir zamanlar uzaq və əlçatmaz olan hər bir şey indi insanların sadəcə barmaqlarının ucundadır. Əvvəllər bir zavodda və ya fabrikdə çalışan 100 nəfər işçi əməyinin əvəzini indi sadəcə bir qurğu və bu qurğunun arxasında əyləşən bir şəxs idarə edir.

Dünya bu qədər kiçilir, bu qədər qloballaşır. Bəs belə bir dövrdə inkişaf etmiş dünyanın insan qayğıları və problemləri nə üçün bitmək bilmir? Niyə hər cür həyatı asanlaşdırmağa yönəlmiş texnika insanları yenə də qane etmir? Niyə bu günün insanı texnikanın köməyi ilə vaxt itkisinə bu qədər qənaət etməyə kömək olduğu halda, yenə də heç nəyə vaxt tapa bilməməsindən gileylənir. Niyə müasir insan hər saniyə stress və həyəcan içərisində, həyatın qaçaqaçlı təlatümün içərisində olan milyonlarla insan içində böyük bir tənhalıq yaşayır. Dərin psixoloji böhran içərisində əzab çəkən insanın ətraf aləmdən, hətta ən yaxınlarında və doğmalarından belə uzaqlaşmağa çalışdığı bu dövrdə insan tənhalığa can ataraq, hər kəsdən uzaqlaşmağa çalışır. Bəzən bu uzaqlaşma onu intihara qədər apara bilir. Məs: görəsən həyat, yaşamaq kimi gözəl hissələrdən insanları uzaqlaşdıran, dünyaya küsdürən səbəb və ya səbəblər nələrdir?

Öncəliklə mən həyata qəsd etməni iki səbəbdən araşdırmaq istərdim: Obyektiv və subyektiv səbəblər və daha dar mənada ümumi və fərdi səbəblər.

Hər bir insan hər hansısa bir cəmiyyətin üzvüdür və o cəmiyyətlə iç-içədir. O həm öz fikirlərinə həm də başqalarının fikirlərinə yönəlir. İnsan bəzən də həm özünün fərdi həm də cəmiyyətin ictimai qaydalarına uyaraq öz fikirlərindən çox ətrafın nə düşündüyünü üstün tutur. Və burada Dürkeymin fikirləri ilə desək :

“Başqa bir anlamda, insanın, çox zaman təkrarlayıcı və qoşa yönlü olmasının səbəbi; fiziki insana bir də ictimai insanın qarışmasıdır. Bir ictimai insanın olması demək də qaçınılmaz olaraq, onun xaricə yansımaları, ona xidmət edəcək bir toplumun var olması anlamına gəlir” [5].

Cəmiyyətdə intihar səbəbləri hələ uşaq dövrlərdən öz rüşeymini yaradır. Valideynlərin çox həssaslıqla yanaşması lazım olan xüsurlardan biri də uşaqlarda özgüvən hissini yarada bilməməsidir.

Stres, depressiya insanı intihara sürükləyir. İnsanın intihara meyilli olması böyüdüüyü ailədə olan münasibətlərdən, özgüvən azlığından asılıdır. Valideynlər uşağın şəxsiyyətini alçaldılar, onu tez-tez kobud sözlərlə sıxışdırarlarsa, özgüvəni aşağı olan bir övlad yetişdirərlər. Belə insan gələcəkdə cəmiyyətə çətin adaptasiya olar, çətinliklərə tab gətirməz, tez ruhdan düşər. Adətən intihar etmək istəyən yeniyetmələrdən nə üçün intiharı seçdiyini soruşduqda cavabları belə olur: “Uşaq vaxtı fikrimi bildirdikdə valideynim məni dinləməzdi və yaxud “Mən fikir bildirmək istədiyim zaman düşünərdim: “Məni qəbul edə biləcəklərimi? Fikrimi nəzərə alacaqlarmı? Məni böyük kimi görürlərimi? Mənim bacardıqlarımı bəyənəcəklərimi?” Bu suallar məni yorduğu üçün mən özümə qapanmışam, qapandıqdan sonra, artıq cəmiyyətdə yerimi görə bilmirəm. Ünsiyyət qurmaqda çətinlik çəkirəm, sevilmədiyimi düşünürəm”. İntiharın bir addımlığında olanların bu kimi söhbətləri bir daha təsdiq edir ki, ilk növbədə valideyn - uşaq arasında düzgün qurulmuş münasibət forması - sevgi və sevgini paylaşmaq, özgüvəni qaldırmaq üçün təriflərdir, amma egoizm həddinə çatdırmamaq şərti ilə. Valideynin uşağa həssas yanaşması, onu başa düşməsi, əlbətdə ki, gələcəkdə daha özgüvənli şəxsiyyətin formalaşmasına xidmət edir [1, səh 54]

Bildiyimiz kimi obyektiv səbəblər, insandan asılı olmayaraq, cərəyan edən səbəblərdir. İnsan buna müdaxilə edə bilməsə də, hadisələrin mərkəzində zərər çəkə bilirlər. Fərdi və ya subyektiv səbəblər isə birbaşa insanın keçirdiyi psixoloji travmalar qarşısında şəxsi özgələşmə, həyata küsmə və nəhayət həyata qəsd obyektiv səbəblər əsasən ümumi sosial-iqtisadi durumla bağlı olaraq insanların düşdüyü ağır maddi sıxıntılarla əlaqədardır. Məsələn: yuxarıda qeyd etdiyimiz kimi əvvəllər zavodlarda yüzlərcə insan əməyinə qarşılıq bu gün sadəcə az sayda insan o tələbatları həyata keçirir. Bu da o deməkdir bu proses yüzlərcə işsiz insan sayı gətirir. Deməli texnikanın inkişafı insan əməyinə hər nə qədər kömək edirsə, bir o qədər “ziyan” olduğu görünməkdədir. Həyata qəsd etmənin ümumi səbəbləri içərisinə işsizliklə bərabər, müharibələr, inflyasiyanı da siyasi proseslər misal göstərə bilərik. Müharibələr insan psixologiyasına bütün tarix boyu mənfi təsir göstərən, stress, həyəcan, maddi və mənəvi sıxıntı deməkdir. Albert Eynşteynin sözləri ilə desək “suveren dövlətlər mövcud olduqca müharibə qaçılmazdır!” əgər müharibə varsa, iki tərəfdən biri ya uduzmalı, ya da qalib gəlməlidir.

Bəli, dövlətlər var olduqca müharibələr də mövcud olacaq. Hər nə qədər insan sivilizasiyası inkişaf etsə də, müharibə kimi insanlığın məhvinə, səfillik və yoxsulluğa, insan psixologiyasına, bəşəriyyətin gələcəyinə zərbə vuran bir hərbi əməliyyatlar formasında gedən münaqişələr təəssüfki, bu gün də davam etməkdə və ya olmaqdadır.

Hamıya yaxşı məlumdur ki, müharibələr arxasında minlərcə evsiz-əşiksiz insan, valideynini itirmiş körpələr, həyat yoldaşlarını itirmiş qadınlar və övladlarını itirmiş valideyn deməkdir. Heç bir insan psixologiyası nə qədər görünmək belə, bu ağır itkilər qarşısında dözmək qədər güclü deyildir. Müharibə ağır sosial vəziyyətlə dövlətlərin, cəmiyyətin həyatındakı kotostrafik böhranı ilə insanların həyata küsmələrinə və həyatlarına qəsd etmələrinə gətirib çıxara bilər. Bu anlamda ən çox əziyyət çəkən və intiharla həyatlarına son verən insanlar əsasən müharibələr zamanı əsir

həyatı yaşayan insanlardır. (Biz bunun ən canlı nümunəsini Qarabağ müharibəsi zamanı əsir düşmüş qadınlarımızın timsalında daha çox görürük). Eyni zamanda müharibədə düşmənlə əlinə küçümək üçün bu və ya digər yollarla həyatlarına son verən insanların öz əlləri ilə öz həyatlarına son verməsidir. Belə sosial səbəblərdən biri də yuxarıda qeyd etdiyimiz inflyasiyadır.

Həqiqətən də iqtisadi vəziyyətin çətinləşməsi insanlar arasında ümitsizlik, ruh düşkünlüyü, həyatdan soyuma, bir sözlə sosial durumun gərginləşməsi insanların psixoloji vəziyyətlərinin də pisləşməsinə gətirib çıxarır.

İntihar edən insanların əksəriyyəti intihar səbəblərini də özləri ilə gizli olaraq aparırlar, Yəni onları bu ağır psixoloji akta məcbur edən səbəbləri heç bir kəs bildirmədən həyatlarına son verirlər.

İntihar son dərəcə mürəkkəb, faciəvi, düşündürücü sosial-psixoloji və hüquqi fenomendir. Bu fenomen olduqca ağrılıdır, dəhşətlidir, fəlakətlidir, insana yaşamaq üçün verilən ömürün onun öz əli ilə məhv edilməsi, yaşamaqdan imtina edilməsi ilə nəticələnən acı həyat reallığıdır. İntihar edənin bir varlıq kimi ona verilən ömürdən, ən şirin nemət olan həyatdan könüllü im-tina etməsi, əzizlərindən əbədi olaraq ayrılması son dərəcə düşündürücü və ağrılıdır. İnsanın şüurlu olaraq özünə qarşı törətdiyi bu faciənin motivlərinin və məqsədlərinin sona qədər dəqiq tədqiq edilməsi suisidentin ölümü ilə əhəmiyyətli dərəcədə çətinləşir. Bu istiqamətdə aparılan tədqiqatlar zamanı intiharın səbəblərinin reallıq ehtimalı həmişə son dərəcə dəqiq deyil, gümanlara, ehtimallara, fərziyyələrə əsaslanması ilə səciyyəvidir [2, səh 1652].

Bütün dünyada olduğu kimi Azərbaycan Respublikası əhalisi qloballaşan dünyanın tərkib hissəsi olaraq bütün sosial-psixoloji gərginliklərdən kənarında deyil. Əlbəttə ki, bu gərginliyə əsas səbəb kimi müharibə şəraiti, müstəqilliyin əldə etmiş yeni dövlətçilik və eyni zamanda bütün dünya ilə çulğalaşan iqtisadi çətinliklər... Bunlar hamısı əhəlinin psixologiyasına zərbə vuran amillərdir.

Mənim toxunmaq istədiyim məsələ daha doğrusu məni son zamanlar çox narahat edən problemlərdən biri insanlar arasında intihar meyilləri, həyata son verərək özlərinə qəsd etmələridir. Maraqlı bir statistika ortaya çıxır:

Təkcə bu 2017-ci ilin 26 günü ərzində ölkədə intihar edənlərin statistikasına görə 36 nəfər intihar edib. 11 nəfər isə intihara cəhd edib, lakin həyatları xilas edilib.

Bəs görəsən günü-gündən artan sosial hadisələrini törədən səbəblər nələrdir?

Həyata qəsd etmənin müxtəlif səbəbləri ola bilər:

Birincisi onu qeyd etmək lazımdır ki, insanlar arasında son dövrlər ən böyük problemlərdən biri ünsiyyət problemləridir. Şəhərləşmənin gətirdiyi ən böyük bəlalardan biri də ünsiyyətsizlikdir, adətən kənd yerlərində yaşayan əhali şəhər əhalisi qədər ünsiyyətsizliyi yaşamır. Amma bu o hələ o demək deyil ki, ünsiyyətsizlik sadəcə şəhər əhalisinə aiddir. Bu bir faktıdır ki, şəhər əhalisi sosial axarın istiqaməti ilə uzlaşaraq evdə hər iki valideyn hər hansı bir işdə çalışmalıdır.

Şübhəsiz ki, çalışan valideynlər uşaqlarına yetəri qədər zaman ayıra bilmirlər və bu şəkildə uşaqlıqdan başlayan tənhalıq, bəzən də işdən gərgin gələn valideyn aqressiyası uşaqlarda dərin travmalar yaşadır. Amma ünsiyyətsizlik problemi təkcə uşaqlara şamil edilə bilməz.

Son dövrlər şahid olduğumuz xəbərlər onu göstərir ki, həyatlarına son qoyanların əksəriyyəti gənclərdir. Sosial şəbəkələrin artması gənclər arasında geniş yayılsa da bu virtual ünsiyyət əslində heç də normal həyatdakı ünsiyyəti əvəz edə bilməz.

Bəzən elə bu virtual aləm genləri öz doğmalarından, valideynlərindən uzaq salan səbəblərdir. İnternet və virtual həyata həddindən artıq bağlılıq və gördükləri dəbdəbəli həyat tərzini, ona meyillilik, çata bilmədikdə isə ya aqressiya ya da pərişanlıq. Bütün bunlar da gənclərin dünya görüşlərində müəyyən yer tutur və həyata münasibətlərində müxtəlif rol oynayır. Əlbəttə ki, elmi tərəqqi, texniki inkişaf, internet şəbəkələri insanlığın ən böyük kəşflərindəndir. Amma düzgün istiqamətləndirilməyində faydasından çox zərər ilə üzləşməli olunur.

İnformasiya kommunikasiya texnologiyaları, xüsusilə də internet məlumat əldə etmə, saxlama və paylaşma funksiyaları ilə həyatımızın vacib amilinə çevrilib. Lakin faydaları ilə birgə texnologiyadan bəd niyyətlə istifadə nəticəsində bir sıra problemlər də ortaya çıxır. Həyatımıza gətirdiyi rahatlıqla yanaşı kompüter, mobil telefon kimi informasiya texnologiyaları insanlara zərər vermək məqsədilə də istifadə edilməkdədir [3, p. 53-66].

Kiber zorakılıq informasiya texnologiyalarından istifadə etməklə bir fərdə və ya qrupa, fiziki və ya hüquqi şəxsə qarşı edilən texniki və ya mənəvi zərər vermə davranışlarının ümumi halı kimi təsvir edilir. Eyni zamanda “elektron mətn vasitəsi ilə qəsdən və təkrarən verilən zərər” olaraq da adlandırılır [4, p. 129-136].

Son dövrlər yeniyetmə və gənc yaşlarda rast gəlinən həyata qəsd hadisələrində daha çox məcburi ölümə təhrik edən internet oyunları ilə də rastlaşırıq. Xatırladaq ki, son 2 ildə Mavi Balina oyununa görə rəsmi olaraq 18 nəfər uşaq intihar etmiş, 2 8 nəfər yaralanmış, qeyri-rəsmi məlumatlara görə yüzlərcə uşaq özünə qəsd etmişdir.

Azərbaycanda da ötən il bölgələrdə bir neçə uşağın səbəbsiz qəfil intiharı bu oyunla əlaqələndirilmişlər.

Təbii ki, səbəblər müxtəlifdir. Bura psixoloji, sosioloji, bioloji, ailə məişət faktorları, insanların ruh keçidinin olması, genetik problemlər və s. ola bilər.

Ümumilikdə şüur və şüuraltımızda oturuşan və intihara meyilli edən ətrafımızda bir çox ünsürlər var: Bəzən insanlar bunun fərqiə varmadan ölüm və ya həyata son vermə ilə bağlı danşır və ya zarafat edir. Spirtli içkilər və narkotik maddələrdən istifadənin artırılması da intihara gətirib çıxarır. Eyni zamanda əsəbiliyn artması, aqressiya, dözümsüzlük, mənəvi çökmələr, həyəcan keçirmələr, ümitsizlik hissi, ölüm haqqında düşüncələrin hakim olması intihara meyilli olmağı xəbər edən işarələridir. Bu günün insanın ətrafında nə qədər insan olsa da yenə də təkdir. Heç kimsə kimsəyə güvənmir. Heç kim onu narahat edən hər hansı bir problemini kimsəyə danışa bilmir, insanlar böyük bir güvənsizlik yaşayır. Daxilindəki özgüvənsizlik də bir başqa tərəfdən insanı cılızlaşdırır, mənəvi çökəlmə baş verir. Müəyyən istəklərinə əksər hallarda sosial vəziyyətin çətinlikləri səbəbilə gələcəyə ümitsizlik, arzulara çata bilməmə qorxusu və s. kimi hallarda da bu hallara xüsusi təkan yaradır. İnsanlar arasında mənəvi bağların itməsi: dostluq, etibarsızlıq, əhdə vəfa, səmimiyyət, dürüstlük və s. hallar günü-gündən zəifləməkdədir.

Bu sosial aksioloji funksiyalar səbəbiylə cəmiyyətdə şəxsiyyətin dəyərlər orientasiyası formalaşır. İnsan bu dəyərləri ilə cəmiyyətdə özünə yer tutur.

Bu gün əksər gənclərin sosial şəbəkələrdəki status fikirləri əsasən bu səpkilərdədir: Hər kəsdən qaçmaq. Ölüm və həyata qəsd... Əvvəla onu qeyd etmək lazımdır ki, əgər bir insan həddən artıq sosial şəbəkəyə, virtual aləmə meyillidirsə bu onun öz aləmindəki təkliyinə ən böyük göstəricisidir. Çünki, həmin adamlar öz ailəsi, yaxınları və doğmaları ilə tapa bilmədiyü ünsiyyət ehtiyacını sosial şəbəkələrdə tanıdığı “dost” ları ilə ödəməyə çalışır.

Bu insanlar içlərindəki yalnızlığı həyatda tanımadıqları, heç vaxt görmədikləri insanlarla sadəcə boşluqları doldurmağa çalışır. Əlbəttə ki, bu da daimi deyil, bəzən də fəsadlarla bitir.

İntihar son dövrlərin ən mühüm problemlərindən birinə çevrilməsi bir həqiqətdir. İntiharı son çıxış yolu kimi seçim edən insanlara həkim yardımını edilməsi lazım olduğı qədər psixoloji yardımın olması həqiqətdir. İntihara cəhd edən insanı tək qoymamaq və intihar düşüncəsindən başqa alternativ yollar axtarmaq həmin insana ən mühüm yardım vasitəsidir. Əlbəttə, burada intihar riskinin dəyərləndirilməsi də çox mühimdir. İntihar planının olması, hal-hazırkı emosional vəziyyətin depressiv olması və ya həyəcanlı olması, ümitsizlik, daha öncədən də intihar cəhdinin olması, ani çıxan krizis vəziyyəti, qəzaya bağlı bir və ya bir neçə orqanın itirmək, ailə problemləri, sosial təminatın azlığı və ya yoxluğu intihar üçün əsas risk faktorlarıdır. İkinci olaraq da bu faktorların mümkün olduğı qədər tez aradan qaldırılması və gələcəyə doğru reallaşa bilən ümidlərin verilməsi lazımdır. Bir sözlə psixoloji böhranda olan insana hər şeydən öncə mənəvi çöküş yardım sosial yardım qədər vacibdir.

ƏDƏBİYYAT

1. Anar Hüseynov. İntihar (suisid) Bakı: Adiloğlu-2001.səh 54
2. B.S.Zahidov.İntihar..Bakı – 2012.s 1652
3. C.S.Bhat, Cyber Bullying: “Overview and Strategies for School Counsellors, Guidance Officers, and All School Personnel”. Australian Journal of Guidance and Counselling, 2008. p. 53-66.
4. S. Hinduja, J.W. Patchin, “Cyberbullying: An Exploratory Analysis Of Factors Related to Offending and Victimization”. Deviant Behavior, 2008. p. 129-136
5. Émile Durkheim.İntihar. Çevirmen: Z. Zühre İlkelen. İstanbul. 2013, Pozitif Yayınları

НЭYATА QƏSD ETMƏNİN SOSIAL PSIXOLOJИ TƏRƏFLƏRИ

Kərimova Aygün Xəlil qızı

XÜLASƏ

Tarix boyu cəmiyyətin sosial problemlərindən biri olan suid və onun yaranma səbəbləri həmişə aktual problemlərdən biri olmuşdur. Bəşəriyyətin bu böyük bəlasının hansı səbəblərdən baş verməsi və bu halların qarşısını almaq üçün hansı tədbirlərin görülməsi günümüzün tələbidir. Bu gün İntihar hallarının azalması üçün əsasən maarifləndirmə işləri aparılmalı və müxtəlif vasitələrdən istifadə olunmalıdır: Fikrimizcə, ilk növbədə KİV-də zorakılıq və ölüm səhnələrini əks etdirən seriallara, verlişlərə qadağa qoyulmalı, orta məktəblərdə “məktəb psixoloqu” sosial təsisatın fəaliyyəti gücləndirilməlidir.

СОЦИАЛЬНО-ПСИХОЛОГИЧЕСКИЕ АСПЕКТЫ САМОУБИЙСТВА

Айгюн Халил кызы Керимова

АННОТАЦИЯ

Самоубийство на протяжении всей человеческой истории, как одна из проблем общества, всегда была одной из самых актуальных вопросов, требующих своего решения. Расследование причин подобного явления и их предотвращение являются актуальным требованием дня. Для того, чтобы сегодня снизить уровень самоубийств, необходимо вести разъяснительную работу и использовать различные инструменты и средства. На наш взгляд, в первую очередь следует запретить показ средствами массовой информации сериалов и передач с изображением сцен насилия и смерти, а также улучшить деятельность школьных психологов, как социального института, в средних школах.

SOCIO-PSYCHOLOGICAL ASPECTS OF SUICIDE

Aygun Khalil Kerimova

ABSTRACT

Suicide throughout human history, as one of the problems of society, has always been one of the most pressing issues that need to be addressed. Investigation of the causes of such a phenomenon and their prevention is an urgent requirement of the day. In order to reduce the level of suicides today, it is necessary to conduct explanatory work and use various tools and means. In our opinion, the first thing to do is to prohibit the media from showing TV shows and programs depicting scenes of violence and death, and also to improve the activities of school psychologists as a social institution in secondary schools.

SOSİOLOGİYA

İNNOVASİYALARIN TƏTBİQİ PERSPEKTİVLİ İSTİQAMƏT KİMİ

Vahidov Fazil Politologiya və sosiologiya kafedrasının dosenti, Bakı Dövlət Universiteti

Açar sözlər: innovasiya, innovasiyaların növləri, menecment, innovasiyaların tətbiqi, əməyin və idarəetmənin yeni forma və metodları, sosial innovasiyalar, elmtutumlu sahələr həyat və düşüncə tərz

Ключевые слова: инновации, различные виды инноваций, менеджмент, применение инноваций, новые формы и методы лаборатории и управления, социальные инновации, научные сферы, стиль жизни и мышления.

Key words: innovation, kinds of innovations, management, applying of innovations, new form and methods of labour and management, social innovations, scientific fields, life and thinking style.

Hazırda ümumən etiraf olunur ki, insanların fəaliyyətinin təkmilləşdirilməsi, onun səmərəliliyinin artırılması, bu prosesdə innovasiyalara geniş meydan verilməsi özünü tamamilə doğruldu. Təsadüfi deyildir ki, inkişaf etmiş ölkələrin menecmentində innovasiya termini kifayət qədər geniş yayılmışdır.

İnnovasiya ingiliscə «innovation» sözündən olub, yenilik, yeni qayda, yeni nizam mənalarnı ifadə edir; innovasiya əməyin, idarəetmənin yeni forma və metodlarının tətbiqini nəzərdə tutur, təkcə ayrı-ayrı müəssisə və təşkilatları yox, həm də onların məcmusunu, bütöv sahələri əhatə edir. İnnovasiyaların ən müxtəlif növləri bir-biri ilə sıx bağlı olub, əhatəli bir sistem yaradır.

Sosial innovasiyalara tələbat XIX əsrin sonu –XX əsrin əvvəllərində özünü daha aydın şəkildə göstərmişdir. Bu, əmək fəaliyyətinin stimullaşdırılmasının, motivləşdirilməsinin yeni formalarının üzə çıxarılması və tətbiq edilməsi, əmək bölgüsünün optimallaşdırılması, idarəetmənin müasirləşdirilməsi və təkmilləşdirilməsi ilə, habelə yeni olanın tətbiqi metodologiyasını dərk etmək və dəyərləndirmək cəhdləri ilə şərtlənirdi [13,s.115]. İnsanların bəzilərinin yeniliklərə psixoloji müqaviməti də real fakt idi; bu müqaviməti aradan qaldırmaq üçün ciddi, əsaslı səylər tələb olunurdu.

Müasir menecmentdə belə hesab olunur ki, müəssisə ancaq bazarın tələb etdiyi şeyi istehsal etməlidir, əvvəllərdə isə nəzərdə uturdular ki, satış şöbəsi firmanın istehsal etdiyi şeyləri satmalıdır. Elmi ədəbiyyatda qeyd olunur ki, hələ birinci dünya müharibəsindən əvvəl Amerika menecmentində istehsalçıya yox, alıcıya istiqamətlənmək geniş yayılmış, onun xeyli dərəcədə yenidən qurulmasını təmin etmişdi. Belə ki, Amerika firmaları marketinqə istiqamət götürərək onun dəyişilməsinə ciddi, sürətli reaksiya vermiş, idarəetmə strukturlarını yeni vəzifələrə uyğunlaşdırmış, əməyin təşkilində mütərəqqi formaların tətbiqini gücləndirmişdilər. Lakin buna baxmayaraq, Amerika sosiologiyasında ardıcıl, nəzəri cəhətdən tam innovasiyalar konsepsiyası mövcud deyildir. Bu, məlum sahədə real irəliləyişləri inkar etmək üçün əsas vermir. Hazırda «əməyin zənginləşdirilməsi» və «əməyin humanistləşdirilməsi» istiqamətində mümkün olan bütün metodlar (məsələn, tapşırıqların genişləndirilməsi, çevik iş qrafiki, funksional musiqi, muxtar qruplar, briqadalar və s.) geniş yayılmışdır. «Prinsip etibarilə əməyin və idarəetmənin təşkili sahəsində istənilən sosial-iqtisadi yeniliyi (nə qədər ki, o kütləvi, yəni seriyalı yayılmamışdır) innovasiya hesab etmək olar» [Yenə orada].

Son zamanlarda sahibkarlığın xüsusi növü – riskli sahəsi meydana gəlmişdir; bu, əsasən kiçik firmalar üçün səciyyəvi olub, elmtutumlu sahələrə istinad edir, yeni texnologiyanın, texnikanın yaradılması və yayılması ilə məşğul olur.

İnnovasiyaların konseptual mənalandırılmasına Amerika iqtisadçısı, sosioloqu, publisisti P.Draker cəhd göstərmişdir. O, industrial sosiologiyada «empirik» məktəb» adlandırılan məktəbin aparıcı nəzəriyyəçilərindəndir. P.Draker menecmentin “klassik məktəbini” “insani münasibətlər” doktrinası ilə sintez etməyə çalışdı. O, belə hesab edirdi ki, innovasiyaların iqtisadi və sosial ölçüsü vardır: iqtisadi ölçüsü qiymətdir, sosial ölçüsü dəyərdir. Əvvəlki məhsulların yeni tətbiqini tapmaq bu, hər halda yeni bazar yaratmaq, yaxud yeni məhsul təqdim etmək, yəni innovasiyanı həyata keçirmək deməkdir [12, s.317]. Buxar maşınının kəşfi təkəcə texniki kəşf deyildir, həm də inqilabi xarakterli sosial innovasiyadır, çünki istehsalın mexanikləşdirilməsinə və əməyin yüngülləşdirilməsinə, işçilərin peşəkarlığının və əhalinin həyat səviyyəsinin yüksəlməsinə bütövlükdə bankların, iqtisadiyyatın fəallaşmasına doğru aparır. Bu o deməkdir ki, son nəticədə innovasiyalar adi həyat və düşüncə tərzini dəyişdirir, mövcud iqtisadi qaydanın, nizamın dinamikliyini artırır, qeyri-müəyyənlik və risklilik məqamlarını yüksəldir, təşəbbüskarlıq və yaradıcılıq üçün yeni imkanlar açır.

P.Draker apardığı tədqiqatlara istinad edərək belə qənaətə gəlirdi ki, elmi problematika iş yerinin və müəssisənin sosial (qeyri-formal) təşkilindən ictimai institut olan korporasiyanın idarəetmə strukturunu, istehsalda mexanikləşdirmənin və avtomatlaşdırmanın sosial nəticələrini, menecerin müasir cəmiyyətdə, sosial strukturda yerini və rolunu öyrənməyə doğru dönüş etməlidir. O, özünün sosial-fəlsəfi ümumiləşdirmələrini praktikanın ehtiyaclarına maksimum yaxın olan idarəetmə xarakterli tövsiyələrlə tamamlayırdı. O, işləyib hazırladığı ideya-nəzəri platformanı «siyasi ekologiya» adlandırırdı. Onun fikrincə, insan ictimai, iqtisadi və siyasi münasibətlərin vəhdəti kimi təsəvvür olunmalıdır; bu münasibətlər məcmu halında insanın sosial təbiətini formalaşdırır. İnsanlar müəyyən dəyərlərin və rolların daşıyıcısı kimi sosioloq tərəfindən onların qoşulduğu institutlar kontekstində, bağlı olduqları ideyalar və hərəkətlər kontekstində təhlil olunmalıdırlar. Belə sistemin elementləri arasında dinamik, ziddiyyətli tarazlığın saxlanması məqsədyönlü və idarəolunan sosial yeniliklər vasitəsilə həyata keçirilir. Rəhbər seçilən şəxs cəmiyyət qarşısında müəyyən məsuliyyət götürməlidir. P.Drakerə görə, proqram xarakterli vəzifələrin reallaşdırılmasında əsas institut işgüzar sahibkarlıq olmalıdır. O, belə hesab edirdi ki, iri korporasiyalar sayca azlıq təşkil etsələr də cəmiyyətin ideya və sosial liderləridirlər, ictimai idealları, vətəndaşların niyyət və istəklərini ifadə edən təmsilçisi strukturlarıdır. Cəmiyyətdə əsas rol oynayan menecment bütün sosial institutların fəaliyyətini bir tam halında birləşdirərək insan həyatının səmərəli, cəmiyyət, icma və fərd həyatının yeni keyfiyyətdə olmasını təmin etməlidir. Bununla əlaqədar olaraq Draker zəka etikasını – «təşkilatlar cəmiyyətinin» özünəməxsus qəti imperativini formalaşdırır. Onun fikrincə, təşkilatların fəaliyyətində özbaşınalıq məqamları məhdudlaşdırılmalıdır, çünki həmin məqamlar bəşəriyyət üçün təhlükəli nəticələr doğura bilər [Bax: 4, s.111-112].

İnnovasiya insanların fəaliyyət üsullarının və nəticələrinin dəyişilməsi, inkişafı kimi dərk edilir. Bu halda innovasiyanın mahiyyətini innovation fəaliyyət, məzmunu isə insan tələbatlarının ödənilməsi üçün yeni praktik vasitələrin (yeniliklərin) yaradılması, yayılması və istifadə olunmasının kompleks prosesi təşkil edir. Eyni zamanda bu elə prosesdir ki, onun həyat tsiklinin baş verdiyi sosial və predmet mühitində dəyişikliklərin mühüm yerlikləri ilə müşayiət olunur. Adətən əksər innovasiyalar rəngarəng komponentləri ehtiva edir. Onların kompleks xarakteri təkəcə əhatə etdiyi elementlərdə yox, həm də kəsb etdiyi effektivlikdə təzahür edir.

İnnovasiyaların təsnifatı məsələsində də fərqli mövqelər özünü göstərir. Çox zaman innovasiyaları predmet məzmununa görə (texnoloji və sosial) və həyata keçirilən yeniliyin səviyyəsinə və xarakterinə görə (radikal və təkmilləşdirici) fərqləndirirlər.

«İnnovasiya» termini elmə XIX əsrdə antropologiya və etnoqrafiya vasitəsilə daxil olmuşdur; həmin bilik sahələrində mədəniyyətdəki dəyişikliklər proseslərinin tədqiqi zamanı «ənənə» termininin antonimi kimi «innovasiya» terminindən istifadə edilmişdir. Müvafiq mühitdə mədəni yeniliklərin diffuziyasına, habelə digər mədəniyyətlərə keçməsinə xüsusi diqqət yetirilmişdir. Bununla da innovasiya anlayışı diffuzionizm kontekstində özünə yer tapmış, mədəniyyətdəki dəyişikliklərin şərhində hamar təkamülçülüğü bir növ əvəz etmişdir [12, s.317]. XX əsrin birinci yarısında funksionalizmin təsiri altında dəyişikliklər proseslərinə zəif diqqət göstərilmiş, innovasiyalar daha çox stəmdə tarazlığın pozulması, gərginlik məqamları kimi şərh edilmişdir. 30-cu illərin böhranından sonra menecerlər içərisində «firmanın innovasiya siyasəti» populyarlıq qazanmışdır. İnnovasiyaların texniki və təşkilati-idarəetmə baxımından empirik tədqiqi həmin vaxtdan başlanmış, 50-70-ci illərdə isə geniş vüsət almışdır. Bu halda iqtisadi sahədə innovasiyaların sosial amilləri xüsusi olaraq fəal surətdə öyrənilməyə başlanmışdır. XX əsrin ikinci yarısında sosioloqlar funksionalizmin zəifliklərini aradan qaldırmağa çalışaraq, innovasiyaları ümumi sosial dəyişikliklər prosesinin bir mərhələsi kimi nəzərdən keçirmiş, həmin mərhələdə dörd əsas element ayırd etmişlər: «yenilik», «yenilikçilər», «diffuziya agentləri», «qiymətləndiricilər»; prosesin kritik, dönüş fazasını bu və ya digər innovasiyaya uyğun olaraq «qiymətləndiricilərin» davranışının dəyişməsi təşkil edir [Yenə orada] .

İnnovasiya prosesinin yeniliyin yaradılması, yayılması və istifadə olunması prosesidir. Onun strukturu innovasiya xarakterli fəaliyyətin daxili, predmet məntiqi ilə müəyyən edilir. İnnovasiya proseslərinin təkraristehsalının iki əsas forması fərqləndirilir. Yeniliyin sadə təkraristehsalı zamanı yenilik yalnız o təşkilatda yaradılmaqla davam edir ki, orada meydana gəlmişdir. Belə olduqda innovasiya prosesinin mərhələləri bu cür təsəvvür edilir: yenilik üçün ilkin şərtlərin yaranması (yeni tələbatlar, ideyalar, elmi kəşflər və s. bu qəbildəndir); yeniliyin yaradılması; onun istifadəçilər arasında yayılması; yenilikdən istifadə olunması. Geniş təkraristehsalı zamanı müəyyən mərhələlər əlavə edilir: digər təşkilatlarda yeniliyin əldə olunması metodlarının yayılması və ona olan tələbatın güclənməsi üçün yeniliyin daha geniş miqyasda yaradılması. Hər iki halda innovasiya prosesi onu əhatə edən sosial və predmet mühiti ilə, o cümlədən təbii mühitlə qarşılıqlı təsirdə olur. Bu qarşılıqlı təsirin dinamikası yeniliyin həyat tsiklində ifadə olunur: start, sürətli yüksəliş, yetkinlik, yeniliyə olan tələbatın dolğunlaşması, finiş [12, s.317-318].

Yeniliyin effektivliyi məsələsi də çox ciddi məsələdir. Təhlil göstərir ki, yeniliyin effektivliyi bir çox cəhətdən onun yüksəlmə sürəti ilə və vaxtında sona çatması ilə əlaqədardır. Faktlar sübut edir ki, çox zaman effektivlik innovasiya prosesinin sadə təkraristehsaldan geniş təkraristehsala keçməsi ilə bağlı olur. Bu bağlılıq həm də yeniliyə olan tələbatın hansı səviyyədə olması ilə əlaqədardır. Deməli, «birlikdə görülən innovasiya prosesi və həyat tsikli yeniliyi bütöv dinamik sistem kimi səciyyələndirir» [12, s.318]

Unutmaq olmaz ki, yeniliklərin tətbiqi ziddiyyətli sistemdir. Burada çıxış məqamı innovasiya və süslük xarakterli fəaliyyət təzahürləri arasındakı ziddiyyətdir: birincisi ikincisini inkar edir. İnnovasiya xarakterli fəaliyyətin öz daxili ziddiyyətləri də nəzərə alınmalıdır. Bu fəaliyyətin radikal və təkmilləşdirici növləri arasındakı ziddiyyətlərdə daha aydın nəzərə çarpır. Bir sıra ziddiyyətlər innovasiya prosesinin iştirakçıları (məsələn, təşəbbüsü irəli sürənlər, təşkilatçılar işi icra edənlər, istifadəçilər və s.) arasında əmək bölgüsü ilə şərtlənir. Belə innovasiya-funksional qruplardan hər birinin öz maraqları, çox zaman digər qrupların maraqlarından xeyli dərəcədə fərqli olan maraqları mövcuddur. Bu, proseslə bağlı qrupların yeniliyə fərqli münasibətlərini, (məsələn, kömək göstərilməsi, fəaliyyətsizlik müqavimət və s.) şərtləndirir, müəyyən mürəkkəbliklər doğurur. Belə mürəkkəbliklər təzahürlərinə baxmayaraq, innovasiyalar qüdrətli inkişaf faktorudur. Rusiya tədqiqatçısı A.İ.Priqojin yenilikçilik prosesinə xas olan stimulları və maneələri xüsusi olaraq araşdırmış, onların real elmi mənzərəsini əks etdirməyə səy göstərmişdir [10, s.31].

İnovasion proseslərin intensivləşdirilməsi xüsusi aktualıq kəsb edir. Onun həlli kompleks tədqiqatların, o cümlədən sosioloji tədqiqatların geniş miqyasda aparılmasını tələb edir. Belə tədqiqatların blok-sxeminə aşağıdakı parametrlər aid edilə bilər:

- yeniliyin xarakteristikası (tipi, konkret məzmunu, potensialı, sosial-mədəni və təşkilati baxımdan adaptasiya oluna bilməsi və s.);
- təşkilatlar – iştirakçılar (innovasion potensialı, idarəetmə orqanlarının strategiyası, təşkilatdaxili və təşkilatlararası strukturların və proseslərin innovativliyi və s.);
- innovasiya mühiti (iqtisadi münasibətlərin xarakteristikaları, müvafiq sahədə innovasiyanın idarə olunmasının təşkili və strategiyası və s.);
- innovasiyanın dinamikası (innovasiya prosesinin mərhələlərini və innovasiyanın həyat tsiklini səciyyələndirən parametrlər);
- innovasiyanın nəticələri (onun sona çatması və effektivliyi) [12, s.318].

İnnovasiyaların kompleks xarakteri nəzərdə tutur ki, onların intensivləşdirilməsi üçün tək-cə texniki-iqtisadi parametrləri layihələndirmək kifayət deyildir, həm də sosial-təşkilati və sosial-mədəni parametrləri layihələndirmək, innovasion proseslərə aid olan peşəkar idarəetmə məsləhətləşməsini təşkil etmək, kollektivlərin işçi heyətinin xüsusi təlimini aparmaq, innovasion qabiliyyətləri inkişaf etdirmək və digər tədbirləri reallaşdırmaq vacibdir. Bu, tədqiqatın, layihələndirmənin və təlimin yeni metodlarının (məsələn, innovasion oyunlar, xüsusi treninqlər, innovasiyanın reallaşdırmasının və effektivliyinin diaqnostikası) tətbiqini nəzərdə tutur.

Azərbaycan Respublikasında innovasiyalara, onların tətbiqinə ciddi diqqət yetirilir. Bu baxımdan konkret nümunələr, faktlar kifayət qədərdir. Biz ancaq iki nümunəni təqdim edəcəyik.

«ASAN xidmət» mərkəzinin yaradılması, geniş xidmətlər şəbəkəsi ilə əhalini əhatə etməsi, getdikcə təkmilləşməsi xüsusi qeyd olunmalıdır. Respublika Prezidenti İlham Əliyev bu qurumun Azərbaycan brendinə çevrilməsini vurğulayaraq qeyd etmişdir ki, ölkədə «hazırda mövcud olan ictimai-siyasi vəziyyət, gözəl ab-hava belə təşəbbüslərin irəli sürülməsinə imkan yaradır» [3]. Hazırda respublikamızda 15 «ASAN xidmət» mərkəzi fəaliyyət göstərir. Onlardan 5-i paytaxtda, digərləri Sumqayıt, Gəncə, Sabirabad, Bərdə, Qəbələ, Masallı, Quba, Mingəçevir, İmişli və Şəkiddədir. Tovuz, Ağcabədi, Şamaxı, Kürdəmir və Balakəndə də «ASAN xidmət» mərkəzlərinin istifadəyə verilməsi nəzərdə tutulubdur. Prezident bu ili aprel ayında Bakı şəhərində iki yeni «ASAN xidmət» mərkəzinin layihələndirilməsi və tikincisi haqqında sərəncam imzalayıbdır. Qeyd etmək yerinə düşər ki, bu günə qədər «ASAN xidmət» mərkəzlərinə daxil olan müraciətlərin sayı 33 milyondan çoxdur. Keçirilən rəy sorğuları göstərir ki, vətəndaşların xidmətlərdən məmnunluq əmsalı 99,4 faiz təşkil edir [Yenə orada]. «ASAN xidmət» mərkəzlərinin fəaliyyəti, öz missiyasını şəərəflə yerinə yetirməsi belə deməyə əsas verir ki, bu, ictimai xidmətlər sahəsində böyük bir inqilabdır.

Çox maraqlı, ictimai cəhətdən çox əhəmiyyətli innovativ nümunələrdən biri də Dayanıqlı və Operativ Sosial Təminat (DOST) Agentliyinin mərkəzləridir. Burada müxtəlif xidmətlərin göstərilməsi (əmək, məşğulluq, əlillik, sosial təminat, sosial sığorta və s. xidmətlər), maraqlı könüllülük proqramlarının reallaşdırılması vətəndaşlar tərəfindən çox yüksək qiymətləndirilir. Onların göstərilən xidmətlərdən məmnunluq səviyyəsi 100 faizə yaxındır. İlk «DOST» mərkəzində əmək, məşğulluq, sosial təminat, əlillik sahələri üzrə 126 növ xidmət göstərilir. Nəzərdə tutulur ki, 2019-2025-ci illərdə ölkədə 31 «DOST» mərkəzi yaradılsın, həmin mərkəzlərin ümumilikdə 2,8 milyon vətəndaşa sosialyönümlü xidmətlər göstərməsi həyata keçirilsin [2].

Araşdırmalar göstərir ki, Azərbaycan Respublikasında inkişaf real, pragmatik siyasətlə, innovativ axtarışların, təşəbbüslərin gerçəkləşdirilməsi ilə sıx bağlı olduğundan, elmi əsaslara istinad etdiyindən davamlıdır, perspektivlidir. Azərbaycan innovasiyalara açıq olan, özünün milli innovasiya sistemini uğurla zənginləşdirən və təkmilləşdirən müasir cəmiyyətdir. Ölkəmizdə

cəmiyyətin ən müxtəlif sahələrini əhatə edən proseslərin daha optimal istiqamətdə təzahür etməsi üçün ən münasib modellərdən istifadə imkanları getdikcə güclənir.

ƏDƏBİYYAT

1. Azərbaycan innovasiyalara açıq ölkədir // «Azərbaycan» qəzeti, 6 noyabr 2019-cu il, №247 (8270).
2. Milli Məclisin deputatları «DOST» mərkəzi ilə tanış olublar// «Azərbaycan» qəzeti, 14 iyun 2019-cu il, №128 (8151) .
3. Şəffaf xidmət, asan qulluq// «Azərbaycan» qəzeti, 20 oktyabr 1919-cu il, №233 (8256).
4. Plotinski Yuri. Sosial proseslərin modelləri. Dərslik (rus dilindən tərcümə). Sumqayıt: «Azəri» nəşriyyatı, 2016.
5. Большой толковый социологический словарь (Collins). Том 1. Пер.с англ. М.: Вече, АСТ, 2001.
6. Большой толковый социологический словарь (Collins). Том 2. Пер.с англ. М.: Вече,, АСТ, 2001.
7. Инновационные процессы. М.: Политиздат, 1982.
8. Капитонов Э.А. Социология XX века. Ростов-на-Дону: Издательство «Феникс», 1996.
9. Нововведения как фактор развития. М.: Политиздат, 1987.
10. Пригожин А.И. Нововведения: стимулы и препятствия. М.: Политиздат, 1989.
11. Проектирование и организация нововведений. М.: Политиздат, 1987.
12. Российская социологическая энциклопедия. М.: Издательская группа НОРМА-ИНФРА. М., 1998.
13. Современная западная социология: Словарь. М.: Политиздат. 1990.
14. Структура инновационного процесса. М.: Политиздат, 1981.

İNNOVASIYALARIN TƏTBİQİ PERSPEKTİVLİ İSTİQAMƏT KİMİ

Fazil Vahidov

XÜLASƏ

Məqalə insanların həyat və fəaliyyətinin çox mühüm bir sahəsinə - innovasiyaların tətbiqi problemlərinə həsr olunmuşdur. Məqalədə innovasiyaların mahiyyəti xarakteristikası verilir, onların müxtəlif növlərinin bir-biri ilə sıx bağlı olması, əhatəli bir sistem yaratması vurğulanır. Konkret nümunələrin təhlili əsasında respublikamızda innovasiyaların tətbiqi perspektivli fəaliyyət istiqaməti kimi səciyyələndirilir, nəticələrin diqqətlə araşdırılmasının stimullaşdırıcı roluna xüsusi diqqət yetirilir.

APPLYING OF INNOVATION AS A PERSPECTIVE DIRECTION

Fazil Vahidov

ABSTRACT

The presented article is devoted to the very important field of life and activity of humans the applying problem of innovations. In the article the essential character of innovations is given, close relation of their different kinds and their creation as a system comprehensively are noted as

well. According to the analyses of concrete samples, the applying of innovations in our republic is characterized as perspective activity direction. Investigation of results properly is paid special attention.

ПРИМЕНЕНИЕ ИННОВАЦИЙ КАК ПЕРСПЕКТИВНОЕ НАПРАВЛЕНИЕ

Фазиль Вахидов

АННОТАЦИЯ

Статья посвящена очень важной области жизни и деятельности людей - проблемам инноваций. В статье освещается сущность инноваций, подчеркивается взаимозависимость разных типов и создание комплексной инновационной системы. Внедрение инноваций в нашей стране на основе анализа конкретных примеров характеризуется как перспективное направление деятельности, с особым акцентом на стимулирующую роль тщательного изучения результатов.

МЕЖДУНАРОДНАЯ ТРУДОВАЯ МИГРАЦИЯ В СОВРЕМЕННОМ МИРЕ: ОСОБЕННОСТИ И ПОСЛЕДСТВИЯ

*д.ф. н.с., Халилова Фарах,
кафедра социологии БГУ*

Ключевые слова: миграция, труд, глобализация, рабочая сила

Açar sözlər: miqrasiya, əmək, qloballaşma, işçi qüvvəsi

Key words: migration, labour, globalization, labour force

Международная трудовая миграция – неотъемлемый компонент современного глобализирующегося мира. Согласно данным МОТ (Международной Организации Труда), в 2017 г. трудовые мигранты составили около 59% всех международных мигрантов [6]. В 2017 г. в США из 163,7 млн. гражданской рабочей силы 28 млн. (17%) составляли мигранты. За период с 1970 по 2017 гг. их численность возросла втрое [5].

Различные факторы, среди которых - политические и экономические изменения и катаклизмы, поиски лучшей жизни и т.д. ведут к активизации процесса поиска желаемого места приложения рабочей силы. Естественно, что довольно часто международная трудовая миграция является следствием не добровольного желания улучшить свою жизнь, найти своё место в жизни, но следствием серьёзных потрясений в обществе – экономического спада, политического кризиса, войны, демографических проблем, природных катаклизмов и т.д. Но, каковы бы ни были исходные предпосылки и факторы, побуждающие к выезду за пределы своего постоянного места проживания, факт остаётся фактом – миллионы людей в мире меняют место приложения своего труда, выезжая за границу. Отметим, что нет международно принятого определения международной трудовой миграции. Согласно определению МОТ, международные трудовые мигранты – это «...все международные мигранты, которые в настоящее время трудоустроены или незаняты и ищут работу в стране своего пребывания» [7]. Международная трудовая миграция - это неизбежный процесс, сопровождающий современный период усиливающейся глобализации, когда стираются жесткие границы между обществами, люди оказываются более свободными в реализации своего выбора, миллионы жителей планеты больше узнают друг о друге и т.д. Стены, разделяющие людей, оказались не такими «прочными» - современные технологии выводят нас на новый уровень взаимодействия, предполагающего больше альтернатив и возможностей в реализации самих себя, своего потенциала, в том числе и трудового. Следует начать с того, что человеческое общество, включая и мировое сообщество, представляет собой единую целостную систему, что ещё более подтверждается усилением международных контактов на самых различных уровнях.

Следствием усиливающегося взаимодействия является всё большее осознание того, что вся планета есть наш общий дом, все мы – люди и призваны жить в мире и согласии и помогать друг другу в решении различных вопросов и проблем, в том числе связанных с приложением своей рабочей силы, поиском наиболее оптимальных условий для самореализации и помощи остальным людям и обществам, с которыми мы живем в одном мире. Наличие глобальных проблем ещё больше подтверждает взаимозависимость «судеб человеческих». Сегодня мы уже говорим о новом поколении людей – поколении Z (родившиеся после 1995 г.), для которого характерен более высокий по сравнению с предыдущими поколениями уровень мобильности и динамизма, более глобальное мышление и т.д.

Далее, лидеры стран всё больше понимают, что решить часть проблем в своей стране можно за счёт привлечения внешней рабочей силы. Естественно, что здесь появляются свои «побочные эффекты». Но без них никак – процесс миграции не проходит безболезненно, без противоречий – следует вести поиск соответствующих стратегий и методов управления в связи со сложившимися обстоятельствами. Ситуация в связи с миграцией, сложившаяся в конце 20 века в Европе, была охарактеризована швейцарским писателем Максом Фришем следующим образом: «Мы хотели рабочих, а получили людей» [1].

Согласно оценкам Международной Организации Труда, в 2017 году в мире насчитывалось 164 млн. трудовых мигрантов, что на 9 % больше по сравнению с 2013 г. Из 164 млн. мигрантов около 111,2 млн. (67,9%) живут в странах с высоким уровнем дохода, 30,5 млн. (18,6 %) – в странах с доходами выше среднего уровня, 16, 6 млн. (10,1%) – в странах с доходами ниже среднего уровня, 5,6 млн. (3,4 %) - в странах с низким доходом. Мигранты составляют 18,5 % рабочей силы в странах с высоким уровнем дохода и только 1,4 – 2,2 % - в странах с низким уровнем дохода. С 2013 по 2017 гг. концентрация трудовых мигрантов в странах с высоким уровнем дохода снизилась с 74,7 до 67,9 %, в то время как их доля в странах с уровнем дохода выше среднего – возросла, что может быть связано с экономическим развитием последних. Около 61 % трудовых мигрантов приходится на 3 субрегиона – 23% - на Северную Америку, 23,9%-Северную, Южную и Западную Европу, 13,9% - Арабские страны. Среди других регионов, привлекающих большое число трудовых мигрантов - более 5 % - Восточная Европа, страны Африки южнее Сахары, Юго-Восточная Азия и страны Океании, Центральной и Западной Азии. На североафриканский регион приходится менее 1 % трудовых мигрантов [8].

Согласно подходу, предложенному Международной Организацией по Миграции, все страны можно подразделить на 2 группы – «юг» (страны со средним и низким уровнем дохода) и «север» (страны с высоким уровнем дохода). Соответственно, выделяют 4 основных пути международной трудовой миграции:

1. «Север» – «Юг» - 5% всех международных трудовых миграций;
2. «Север» - «Север» - 22%;
3. «Юг» - «Север» - 40%;
4. «Юг» - «Юг» - 33%.

К пути «Север» - «Север» относят такие коридоры международной трудовой миграции, как Германия – США, Канада – США, Великобритания – Австралия; к пути «Юг» - «Юг» - Украина – Российская Федерация, Россия-Украина, Казахстан - Российская Федерация и др.; к пути «Юг» - «Север» - Мексика-США, Турция – Германия и др.; к пути «Север» – «Юг» - США-Мексика, США-Южная Африка, Германия-Турция и др [4].

Основные тенденции современной международной трудовой миграции можно обозначить следующим образом:

- рост числа стран, вовлеченных в данный процесс;
- экономический фактор остаётся ведущим;
- эмиграция как в развитые страны, так и рост миграции в развивающиеся страны;
- рост числа высококвалифицированных мигрантов;
- «утечка умов», параллельно с которой всё больше говорят о «циркуляции умов». «Циркуляция мозгов» означает «циклические перемещения — за границу для обучения и дальнейшей работы, а затем — возвращение на родину и улучшение профессиональной позиции за счёт преимуществ, полученных во время пребывания за рубежом» [3];
- рост нелегальной трудовой миграции и т.д.

Естественно, что проблема международной трудовой миграции привлекает к себе внимание исследователей вследствие тех последствий, к которым ведёт и, соответственно, необходимости управления данным процессом с целью обеспечения эффективности функционирования социальной системы. Последствия международной трудовой миграции можно проследить и на уровне личности, и на уровне её взаимоотношений с окружающей её микросредой, и на уровне макросреды, и, естественно на глобальном, мировом уровне. Не останавливаясь подробно на каждом уровне, обозначим основные моменты, касающиеся этого вопроса с точки зрения последствий, представляющих возможности для роста и последствий, представляющих угрозу. Таким образом, можно говорить как о положительных, так и отрицательных последствиях международной трудовой миграции. Среди положительных последствий можно отметить следующие:

- рост финансовых поступлений в страну-экспортёр рабочей силы. Несмотря на некоторое снижение финансовых поступлений в развивающиеся страны, в 2016г. их объем составил около 429 млн. долларов. Согласно Обзору Мирового Банка по миграции и развитию в 2018г. была зафиксирована рекордная отметка финансовых переводов в страны с низким и средним уровнем доходов. Официально зарегистрированные переводы в эти страны составили в 2018г. 529 млн. долларов, что на 9,6 % больше по сравнению с 2017 г., когда объем переводов составлял 483 млн. долларов. Международные финансовые переводы в страны с высоким уровнем дохода составили в 2018г. 689 млн., что больше отметки в 633 млн. долларов в 2017г. Среди стран - реципиентов финансовых поступлений лидерами являются Индия – объем переводов – 79 млн, Китай – 67 млн, Мексика- 36 млн, Филиппины-34 млн., Египет – 29млн. В 2019 г. прогнозируется перевод около 550 млн. долларов в страны с низким и средним уровнем дохода [9];

- улучшение экономической ситуации в странах, являющихся импортерами рабочей силы, восполнение дефицита рабочей силы. Национальные экономики отдельных стран есть результат миграции рабочей силы извне – США, Израиль, Австралия, Канада, Аргентина и др.;

- страна-импортер рабочей силы без особых затрат на подготовку специалиста получает ощутимую выгоду. За период с 1965 по 1990 г. США сэкономили не менее 15 млрд. долл. за счёт «похищения умов» из разных стран мира. В результате использования «чужих умов» Канада и Великобритания имеют прибыль, превышающую стоимость объема помощи развивающимся странам соответственно в 7 и 3 раза [2] ;

- снятие социальной напряженности, вызванной безработицей в странах, являющихся экспортёрами рабочей силы;

- улучшение демографической ситуации в странах – импортерах рабочей силы и т.д.

Среди отрицательных последствий можно обозначить следующие:

- снижение экономического дохода стран-экспортёров рабочей силы;

- снижение качества функционирования социума за счет утечки качественной рабочей силы;

- рост демографических проблем, ведущих к росту социальной напряженности в странах, являющихся экспортёром рабочей силы;

- рост вероятности конфликтов в обществе на фоне распространения элементов чужеродной культуры;

- рост нелегальной миграции рабочей силы, адекватная оценка которой затруднена самой природой этого явления. По некоторым оценкам, в 2018 г. только 0, 6% иностранной рабочей силы в США были заняты в легальном секторе [10].

Несмотря на имеющиеся негативные последствия, сам факт международной трудовой миграции является положительным явлением нашей социальной действительности. Основным вопросом здесь является разработка миграционной политики, отвечающей

критериям целесообразности и адекватности той ситуации, которая складывается в том или ином обществе, да и в целом мире в связи с появляющимися возможностями и угрозами на рынке труда. И, как следствие, акцент должен быть сделан на учёте интересов как отдельных индивидов, так и целых государств и всего мирового сообщества.

ЛИТЕРАТУРА

1. Вишневский А. Денисенко М. Миграции в глобальном контексте. // Пленарный доклад на XVII апрельской конференции ВШЭ <https://www.hse.ru/data/2016/>
2. Рынок труда в системе современного хозяйства// <http://ecsocman.hse.ru/data/>
3. Утечка мозгов как глобальное явление. Причины и последствия. – Центр гуманитарных технологий. // Электронная публикация - 2008 // <https://gtmarket.ru/laboratory/expertize/2008/1653>
4. Chernyak O., Chernyak Y. Modern trends of the International Labor Force migration// SHS Web of Conferences, 2019
5. Jie Zong, Jeanne Batalova, and Micayla Burrow, 2019 Frequently Requested Statistics on Immigrants and Immigration in the United States <https://www.migrationpolicy.org>
6. ILO Global Estimates on International migrant Workers 2018 // <https://www.ilo.org>
7. ILO global estimation on migrant workers/ Results and methodology, 2015 // ilo.org
8. ILO News 05 December 2018 // ilo.org/ global/about-the-ilo
9. PRESS RELEASE NO: 2019/148 <https://www.worldbank.org>
10. <https://www.cbsnews.com/news/illegal-immigrants-us-jobs-economy-farm-workers-taxes/>

XÜLASƏ

Məqalədə müasir dünyada beynəlxalq əmək miqrasiyası problemi təhlil olunur. Müəllif beynəlxalq əmək miqrasiya fenomeninin mahiyyətini, bu fenomenin müasir dövrdəki xüsusiyyətlərini, inkişaf tendensiyalarını və nəticələrini araşdırır.

ABSTRACT

The problem of international labour migration in modern world is analyzed in the article. The essence, characteristics of this phenomenon in the modern world, its development trends and consequences are considered by author.

UOT- 316.42

ŞƏXSİYYƏTİN PEŞƏ MÜQƏDDƏRATININ MÜƏYYƏNLƏŞDİRİLMƏSİNƏ AİLƏNİN TƏSİRİ

Südabə Haşimova
BDU-nun Sosiologiya kafedrasının müəllimi
hashimova_sudaba@rambler.ru

Məqalədə göstərilir ki, şəxsiyyətin peşə müqəddəratına təsir göstərən əsas və birinci obyektiv amil ailədir. Ailəni şəxsiyyətin və xüsusən də uşaq və gənclərin peşə müqəddəratının müəyyənləşdirilməsinə ümumən çox güclü təsir göstərən sistem kimi müəyyənləşdirmək olar. Peşə müqəddəratını müəyyənləşdirmə şəxsiyyətin peşə sosiallaşmasının hissəsi kimi - ailədə başlayır. Bazar şəraitində ailə gənclərin peşə oriyentasiyasında mərkəzi yer tutur və şəxsiyyətin tələbatlarını standart formada ifadə edir.

Açar sözlər: ailə, şəxsiyyət, gənclər, peşə müqəddəratı, peşə sosiallaşması, peşə oriyentasiyası, peşə rolları, peşə seçimi, əmək fəaliyyəti, əmək növləri.

Ключевые слова: семья, личность, молодежь, профессиональное самоопределение, профессиональная социализация, профессиональная ориентация, профессиональные роли, профессиональный выбор, трудовая деятельность, виды труда.

Key words: family, personality, youth, professional self-determination, professional socialization, professional orientation, professional roles, professional choice, work activity, types of labor.

Peşə müqəddəratının sosioloji cəhətdən başa düşülməsi sosial qrupun cəmiyyətin sosial və peşə strukturlarında öz yerini müəyyənləşdirməsi prosesini, sosial və peşə potensialını reallaşdırması strategiyasının seçimini nəzərdə tutur. Peşə müqəddəratını müəyyənləşdirmə əmək subyektinin peşə təşəkkülü və inkişafının əsas amili olan şəxsiyyətin peşə aktivliyinin xüsusi forması kimi çıxış edir [2]. Peşə müqəddəratını müəyyənləşdirmə professionallaşmanın müxtəlif mərhələlərində aktivləşə bilər ki, bu da bir sıra obyektiv və subyektiv amillərlə bağlıdır. Peşə müqəddəratını müəyyənləşdirmənin aktivləşdirilməsinin nəticəsi kimi müxtəlif peşə fəaliyyəti formalarının reallaşdırılması və müxtəlif tip peşə məqsədlərinin formalaşması çıxış edir [8, 3-5].

Peşə müqəddəratını müəyyənləşdirmə insanın bütün həyatı boyu davam edir. Belə ki, insan öz peşə varlığını daim yenidən mənalandırır və nəhayətdə özünün seçdiyi peşədə qalmağa qərar verir. Peşə müqəddəratını müəyyənləşdirmə insanın bütün həyatına əsaslı şəkildə təsir göstərir ki, bu da özünü istər peşə inkişafında, ailə qurmaq perspektivində, istərsə də maddi, psixoloji durumda, özünüdəyərləndirmədə - bir sözlə, insanın bütün həyat tərzində göstərir.

Müasir peşə müqəddəratını müəyyənləşdirmə prosesi dövrü xarakter daşdığından insan öz həyatı boyu peşə seçimi, adaptasiyası mərhələlərinə təkrarən qayıda bilər. Buradan da peşə müqəddəratını müəyyənləşdirmənin iki qrupunu - ilkin və təkrar peşə müqəddəratını müəyyənləşdirməni fərqləndirmək mümkündür [2, 12].

Fərdi-şəxsi xüsusiyyətlər, müəyyən bir sosial qrupa mənsubiyyət, eləcə də gender fərqləri öz müqəddəratını müəyyənləşdirmənin müddətinə təsir göstərən amillərdir. Hər bir fərdin sosial böyümə müddəti fərqli olduğundan, müxtəlif şəxslərin peşə müqəddəratını müəyyənləşdirməsi müxtəlif yaşlarda baş verə bilər [4, səh. 52]. Peşə müqəddəratını müəyyən etmədə fərq eyni zamanda müxtəlif sosial təbəqələrdən çıxmış insanlar və ya onların cinsi mənsubiyyətindən asılı

olaraq (məsələn, bütün ömrü boyu evdar qadın olmuş bir şəxs ərindən boşandıqdan sonra peşə müqəddəratını yenidən müəyyənləşdirməli olur) yarana bilər [4, 52].

Şəxsiyyətin peşə müqəddəratına təsir göstərən amilləri iki qrupa bölmək olar: subyektiv və obyektiv. Subyektiv amillərə - fərdi-şəxsi keyfiyyətlər bacarıqlar, qabiliyyətlər, temperament və xarakterin xüsusiyyətləri, intellektin səviyyəsi, sağlamliq vəziyyəti; hazırlıq səviyyəsi; ictimaiyyət tərəfindən tanınmağa iddialı olma; peşə fəaliyyəti haqqında məlumatlılıq; yaş və peşə böhranları; optantın şəxsi peşə planı aiddir. Obyektiv amillərə isə - ailə (məsələn, valideynlərin təhsil səviyyəsi və valideynlərin uşaqlarının peşə seçiminə dair mövqeyi); cəmiyyətin müəyyən bir sosial təbəqə və qrupuna mənsubiyyət, eləcə də gender fərqləri [5, 57]; kollektivdə şəxslərarası münasibətlər, həmçinin müəssisənin özündə vəziyyət, təhsil sistemi müəssisələri; Kütləvi İnformasiya Vasitələri; hökumətin iqtisadi və siyasi qərarları, ölkədəki sosial-iqtisadi şərait; dövlət hakimiyyət orqanları, əmək bazarı aiddir.

Şəxsiyyətin peşə müqəddəratının müəyyənləşdirilməsinə həmçinin sosial qruplar və sosial institutlar kimi strukturlar təsir göstərir. Onların təsiri mikro və makrosəviyyələrdə baş verir. Ailə, həmyaşıdlar, peşə daşıyıcıları və s. kimi sosial qruplar peşə müqəddəratının müəyyənləşdirilməsinə mikrosəviyyədə təsir göstərirlər. Sosial qruplar həmçinin sosial institutların təsirinin ötürücüsü kimi çıxış edirlər. Makrosəviyyədə peşə müqəddəratının müəyyənləşdirilməsi təhsil, peşə və əmək bazarı kimi sosial institutların qarşılıqlı təsirlə nizamlanırlar [2, 13-14].

Şəxsiyyətin peşə müqəddəratının müəyyənləşdirilməsinə təsir göstərən əsas və birinci amil olan - ailənin peşə müqəddəratının müəyyənləşməsində rolunu ardıcıl şəkildə nəzərdən keçirək. Ailəni şəxsiyyətin və xüsusən də uşaq və gənclərin peşə müqəddəratının müəyyənləşdirilməsinə ümumən çox güclü təsir göstərən sistem kimi müəyyənləşdirmək olar [6, 34]. Bu iki cür - bilavasitə, valideynlərin və ya onları əvəz edən şəxslərin tələblərinin birbaşa təsiri formasında və bilavasitə, uşaqların ideallarının, meyllərinin, dəyərlər oriyentasiyasının müəyyənləşdirilməsi formasında baş verir.

Peşə müqəddəratını müəyyənləşdirmə şəxsiyyətin peşə sosiallaşmasının hissəsi kimi - ailə, məktəb, dostlar, peşə məktəbləri, kütləvi informasiya vasitələri, əhalinin məşğulluq xidmətləri və müəssisələr kimi sosiallaşma institutlarından ibarət olan müəyyən sosial mühitdə baş verir. Ailə birinci peşə sosiallaşması institutu kimi şəxsiyyətin peşə müqəddəratını müəyyənləşdirməsinə təsir edir [1, 4].

Bazar şəraitində ailə gənclərin peşə oriyentasiyasında mərkəzi yer tutur və şəxsiyyətin tələbatlarını standart formada ifadə edir. Bununla yanaşı cəmiyyətdə baş verən sürətli dəyişikliklər cəmiyyətin sosial və peşə strukturunun dərin transformasiyasının nəticəsi kimi, həyat və peşə yoluna ənənəvi baxışlarda əsaslı dəyişikliklər fərd tərəfindən dəyərlərin və əmək fəaliyyəti normalarının tez bir şəkildə dərk olunması zərurətini ortalığa qoyur [1].

Ailədə peşə müqəddəratının müəyyənləşdirilməsi məsələsi, bir qayda olaraq, uşaqların yeniyetmə dövründə ciddi müzakirələr predmetinə çevrilir, baxmayaraq ki, bəzi hallarda valideynlər bu problemə öz uşaqlarının daha kiçik yaşlarında müraciət edə bilirlər [6, 34].

Peşə müqəddəratının müəyyənləşdirilməsi problemi çərçivəsində ailənin böyük və kiçik üzvləri arasında qarşılıqlı münasibətlərin mümkün müxtəlifliyinə dair bir sıra misallara nəzər salaq:

1. Böyüklər (valideynlər) məktəblinin qərarına hörmətlə yanaşmaqla ona seçim azadlığı verir.
2. Böyüklər (valideynlər) uşağın gələcəyi məsələsinə olduqca həssas yanaşırlar.
3. Böyüklər (valideynlər) məktəblinin seçimindən narazıdırlar.
4. Böyüklər (valideynlər) məktəbliyə bu və ya digər dərəcədə təhrif olunmuş istiqamət verirlər.

Qeyd edək ki, valideynlərin mövqələrinə dair yuxarıda təsvir olunmuş variantlardan heç biri onların uşaqları tərəfindən düzgün peşə seçimi edilməsinə gətirib çıxarmır.

Əldə olan müsbət təcrübəyə arxalanaraq, arzu olunan qismində sintez əsasında aşağıdakı, beşinci variantı təklif etmək olar:

5. Böyüklər (valideynlər) uşaqlar üçün həyatı və peşə cəhətdən düzgün, mənəvi cəhətdən əsaslandırılmış cavablarının sərbəst və fəal şəkildə axtarılması üçün şərait yaradır. Bu variant həyatda az-az hallarda baş verdiyindən, onu idealizə olunmuş hesab etmək olar. Onun reallaşdırılmasına yalnız “ailə-məktəb-peşə təhsili-əmək sferası” sistemində nail olmaq mümkündür [6, 35-36].

İnsanın peşə müqəddəratını müəyyənləşdirməsi uşağın oyun vaxtı müxtəlif peşə rollarını və davranış nümunələrini görüb götürdüyü erkən uşaqlıq dövründən başlayır və insanın bütün sonrakı həyatına təsir edəcək məsuliyyətli qərarın qəbul edilməsinin zəruri olduğu yetkinlik dövründə intensiv davam edir [3, 3-7].

Potensial əmək subyekti nöqtəyi-nəzərindən uşağın şəxsiyyətinin məktəbəqədər və məktəb yaşında inkişafı ilk növbədə böyüklərin məsuliyyət daşdığı onun ünsiyyət dairəsindən, şəxslərarası münasibətlərdən birbaşa asılıdır. Əgər böyüklər məktəb yaşına çatmamış uşağı onun üçün mümkün olan əmək növlərində iştiraka təşviq edirlərsə (məsələn, evdə, bağda iş və s.), onda əmək əlamətləri ilə fəaliyyət artıq məktəbəqədər dövrdə mümkündür.

Böyüklər həmçinin uşağın ümumi işlərdə iştirakını elə təşkil edə bilər ki, əmək fəaliyyəti bu hadisələrin mühüm aspektinə çevrilmiş olsun. Bu halda məktəblilərdə və ya yuxarı sinif şagirdlərində böyüklərin müxtəlif əmək növlərinə dair nizamə salınmış və çoxplanlı təsəvvür formalaşa bilər.

Peşə seçiminin hər bir şəxs tərəfindən fərdi şəkildə həyata keçirilməsinə baxmayaraq, o, ümumi struktura malikdir. Belə ki, məsələn, Y.A.Klimov yeniyetmənin peşə müqəddəratını müəyyənləşdirməsində bir neçə tip situasiya fərqləndirir. Bura aşağıdakı hallar daxildir: a) ailənin yaşlı üzvlərinin mövqeyi, b) həmyaşıdların, yoldaşların və “əhəmiyyətli başqalarının” mövqeləri, c) tərbiyəçilərin, müəllimlərin, sinif rəhbərlərinin və b. mövqeyi, ç) şagirdin, optantın hazırkı vaxt üçün formalaşmış şəxsi peşə planları [6, 231].

Şəxsiyyətin müqəddəratının müəyyənləşdirilməsinin mühüm aspektini həmçinin başqa birisinin deyil, fərdin özünün peşə seçimi haqqında qərar qəbul etməsinin dəqiq dərk olunması təşkil edir. Bu amilin olmadığı təqdirdə peşə müqəddəratının müəyyənləşdirilməsi haqqında danışmağa da dəyməz [6, 27-28, 7]. Peşə seçimi eləcə də rəşional (məqsədli) və ya emosional (simpatiyaya görə) əsasda həyata keçirilə bilər. Burada ən əsası optantın öz seçimindən razılığı, öz seçimini dərk etməsidir.

Beləliklə, şəxsiyyətin peşə müqəddəratına təsir göstərən birinci və əsas obyektiv amil ailədir. Öz sosiallaşdırma funksiyası ilə ailə böyüməkdə olan nəslə məxsusi normaları, dəyərləri və davranış münasibətləri olan istehsal, iqtisadi və siyasi münasibətlərə daxil olmağa yardım göstərir. Bu gün ölkəmizdə savadlı, məsuliyyətli, peşə cəhətdən yüksək dərəcədə mobil, özlərini dəyişmiş sosial-iqtisadi şəraitdə müvəffəqiyyətlə və effektiv reallaşdırmağı bacaran insanlara daha çox tələbat var. Bu məktəbi bitirən və sərbəst əmək fəaliyyətinə qədəm qoyan yeniyetmələr üçün daha doğrudur.

ƏDƏBİYYAT

1. Дьякова М. А. Профессиональное самоопределение учащейся молодежи в условиях трансформации современного общества. Автореферат. Кандидат социологических наук. Хабаровск, 2002. – 22с.

2. Лобова Е.В. Процесс первичного профессионального самоопределения учащихся: социологический анализ / Автореферат диссертации на соискание ученой степени кандидата социологических наук, Екатеринбург, 2006 - 23 с.
3. Никулин А.Ю. Профессиональное самоопределение старшеклассников. БрГТУ. Братск, 2001. – 73с.
4. Кутугина В.И. Факторы профессионального самоопределения личности в современных условиях. Современные проблемы науки и образования. "№1, 2007, с.51-53.
5. Кон И.С. Психология старшеклассника. М., «Просвещение», 1980. -192 с.
6. Климов Е.А. Психология профессионального самоопределения: Учеб. пособие для студ. высш. пед. учеб. заведений. - М.: Издательский центр «Академия», 2004. - 304 с.
7. Климов Е. А. Путь в профессию. Л., Лениздат, 1974. - 190 с.
8. Цветкова Н. А. Профессиональное самоопределение личности на разных этапах становления профессионала. Автореферат. Ярославль, 2005. – 23 с.

ВЛИЯНИЕ СЕМЬИ НА ПРОФЕССИОНАЛЬНОЕ САМООПРЕДЕЛЕНИЕ ЛИЧНОСТИ

С.С. ГАШИМОВА

АННОТАЦИЯ

В статье отмечается, что семья является первым и основным объективным фактором, влияющим на профессиональное самоопределение личности. Семью можно определить как систему, оказывающую сильнейшее влияние на выявление профессионального самоопределения личности вообще, и, ребенка и молодежи, в частности. Профессиональное самоопределение как часть профессиональной социализации личности начинается в семье. Семья в рыночных условиях занимает центральное место в профессиональной ориентации молодежи и стандартным образом выражает потребности личности.

THE IMPACT OF FAMILY TO THE PROFESSIONAL SELF-DETERMINATION OF A PERSONALITY

S.S.HASHIMOVA

ABSTRACT

The article shows that the main and first objective factor influencing the self-determination of personality is the family. The family can be defined as a system that has a very strong impact on the identification of professional identity, and in particular the child and the youth. Professional self-determination of an individual as part of their professional socialization - begins in the family. Family in market conditions is central to the vocational orientation of young people and in a standard way expresses the needs of the individual.

ИНСТИТУТ БРАКА В ЗАКОНОДАТЕЛЬНОМ АЗЕРБАЙДЖАНСКОЙ РЕСПУБЛИКЕ

Исмайылова Ханумзар
Магистрант II курса БГУ
xanim_1497@bk.ru

Açar sözlər: evlilik, ailə hüququ, nikahın qeydiyyatı şərtləri, nikaha maneələr, eyni cinsli birliklər, nikah əlamətləri, evlilik yaşı, ailə hüququnun prinsipləri.

Ключевые слова: брак, семейное право, условия заключения брака, препятствия к заключению брака, однополые союзы, признаки брака, брачный возраст, принципы семейного права.

Key words: marriage, family law, conditions of marriage registration, obstacles to marriage, same-sex unions, signs of marriage, marriage age, principles of family law.

Брак — это санкционируемая и регулируемая обществом форма отношений между мужчиной и женщиной, определяющая их права и обязанности по отношению друг к другу и к их детям [2].

Нужно отметить, что в своем развитии брак прошел через следующие формы общественного регулирования половых отношений:

1. групповой,
2. парный моногамный брак (у отдельных народов сохраняется наряду с ним и полигамия).

Под *формами брака* понимают конкретные вариации брачных союзов, в которые вступают или вступали мужчины и женщины. Среди форм брака различают

1. моногамию (однобрачие) и
2. полигамию (многобрачие).

Моногамия, или *моногамное супружество*, — брак одного мужчины с одной женщиной.

Полигамия, или *полигамное супружество*, — брак одного мужчины с несколькими женщинами (*полигиния*, или *многоженство*) или брак одной женщины с несколькими мужчинами (*полиандрия*, или *многомужество*). Специальные историко-этнографические исследования показали, что полигамия в истории имела гораздо более широкое распространение, чем моногамия. По данным американского социолога Дж. Мердока, число культур с преобладанием полигамии почти в 4 раза превышает число тех культур, где преобладала моногамия. Наиболее распространенная форма полигамии — полигиния, практикующаяся в странах, население которых исповедует ислам. Полиандрия существует у некоторых народов Индии и Тибета, преимущественно в виде *фратеральной полиандрии* — брака одной женщины с несколькими братьями.

Брачность – процесс образования супружеских пар в человеческой популяции. В демографическом анализе он обычно рассматривается применительно к поколению (реальному или гипотетическому) и представляет собой последовательность демографических событий, случаев заключения брака в некоторой совокупности людей, которые могут вступить в брак, т.е. достигли минимального брачного возраста, устанавливаемого законом или обычаем, но не состоят в браке.

На уровень брачности влияют:

1. господствующие ценности данного общества;

2. юридические факторы (особенно закрепление в правовых нормах установленного в данном обществе минимального брачного возраста, который в законодательстве различных стран колеблется от 12—14 до 21—22 лет);

3. допустимость разводов и их процессуальная сложность.

4. религиозные нормы, например целибат (обязательный обет безбрачия по религиозным соображениям), степень их распространенности.

Источниками информации о брачности служат: результаты статистической обработки записей актов гражданского состояния, данные переписей населения и специальных обследований [4].

Минимальный брачный возраст, согласно Конвенции о согласии на вступление в брак, минимальном брачном возрасте и регистрации браков, принятой Генеральной Ассамблеей ООН в 1962 году, устанавливается законодательно. При его определении в каждом участвующем в Конвенции государстве учитываются характерные для той или иной страны традиции и обычаи. Как правило, минимальный брачный совпадает с возрастом достижения совершеннолетия (статья 16 «Всеобщей декларации прав человека») и предполагает наличие у вступающих в брак физической, психологической и социальной зрелости.

Брак как один из основных институтов семейного права на первый взгляд выступает в качестве достаточно понятной и разработанной правовой материи, той сферой отношений, правовое регулирование которой представляется достаточно полным и четким. Однако при ближайшем рассмотрении оказывается, что данный институт далеко не так совершенен, что вызывает к жизни ряд не только теоретических, но и конкретных практических вопросов.

Прежде всего вспомним о том, что законодательство Азербайджана не содержит понятия «брак», лишь косвенно определяя ряд его признаков в отдельных правовых нормах. В их числе признание браком только союза, зарегистрированного в органах ЗАГСА АР, добровольность союза и равноправие супругов. По существу, лишь один из указанных признаков является конституирующим, а именно заключение брака в установленном законодательством порядке в органах ЗАГС, только наличие данного юридического факта свидетельствует о том, что рассматриваемый союз лиц является браком. Определение же этого факта немаловажно для практики, поскольку именно момент признания союза лиц браком говорит о возможности распространения на отношения норм семейного права о правах и обязанностях супругов. Казалось бы, все предельно ясно. Однако как показывает практика, вопрос о понятии и признаках брака не является праздным и требует дополнительного законодательного регулирования во избежание различных трактовок и споров.

Речь идет о том, что изменяющиеся общественные отношения и ценности порождают ряд явлений, с одной стороны противоречащих существующему правопорядку Азербайджана, с другой – требующих внимания законодателя и адекватного правового регулирования. В частности, проблема однополых браков, разрешение которой казалось таким очевидным для нашей страны, тем не менее требует вмешательства со стороны законодателя. Небезызвестны случаи обращения в органы ЗАГС двух лиц одного пола с просьбой о регистрации брака, отказ в которой обжалуется ими неоднократно, вплоть до обращения в Конституционный суд Азербайджана с жалобой о нарушении их конституционных прав семейным законодательством АР и внесении в Государственную думу АР проектов законов о легализации однополых браков и так называемых «однополых партнерствах».

При этом широко используются ссылки на практику других государств, на признаваемые в мире права человека, практику Европейского суда по правам человека,

недопущение дискриминации и иные доводы, связанные прежде всего с равенством и гарантированной прав граждан на международном уровне. Однако Конституционный суд АР указал, что никакие международные обязательства Азербайджана не ведут к необходимости признания на ее территории однополых союзов, тем более о такой необходимости не свидетельствуют опыт и практика других государств, а отсутствие возможности регистрации таких союзов никак не влияет на уровень признания и гарантий в Азербайджанской Республике прав и свобод заявителя как человека и гражданина.

Азербайджан имеет свои национальные традиции, ориентированность семьи на рождение и воспитание детей, сложившиеся в семейных отношениях обычаи, а также законодательство, рассматривающее в качестве брака союз мужчины и женщины. «Иной подход ряда европейских государств, – подчеркивает Конституционный суд АР, – допускающий заключение однополых браков, не может оказывать влияния на государственную политику Азербайджанской Республики в области семейных отношений, основные начала которой базируются, в частности, на принципе противоположности полов лиц, вступающих в брак, исходящем из отношения к браку как биологическому союзу только мужчины и женщины и не допускающем нахождения в браке лиц одного пола».

Проблема брака и семьи всегда представляла массовый и устойчивый интерес. Институт семьи всегда находился в центре внимания социологии.

Семья имеет двойственный характер: с одной стороны - социальный институт, с другой - малая группа, которая развивается и функционирует по своим законам. Она зависит от общества, существующего политического строя, экономических, социальных, религиозных и иных отношений.

Семья - это основанное на браке или кровном родстве объединение людей, связанных общностью быта и взаимной ответственностью. Через семью сменяются поколения людей, в ней человек рождается, через нее продолжается род. В семье происходит воспитание детей, а также в значительной части реализуется обязанность заботиться о старых и нетрудоспособных членах общества [6].

Социология семьи является одной из старейших социальных дисциплин. И это понятно. Ведь ее объект изучения - социальный институт семьи - в истории человечества играет ведущую роль. Соответственно, научные труды, так или иначе описывающие и объясняющие формы общественной жизни, не могли не зафиксировать непреходящее значение семейно-родовой организации бытия.

Семья как бы вплетена в коренные основы жизнедеятельности и образует базовые предусловия функционирования социума путем физического и социокультурного замещения поколений благодаря рождению детей и поддержанию существования всех членов семьи. Без этого воспроизводства населения и социализации потомства невозможно восполнение всех социальных образований, обеспечение социальной жизни.

Вместе с тем, реализация основных функций семьи не есть следствие каких - либо биологических регуляторов или механизмов, а представляет собой результат специфических социальных процессов, происходящих в широком социальном контексте. Семья включает в себя разнородные компоненты, связанные с физиологическими процессами, с психологической динамикой взаимоотношений, с нормами и ценностями культуры, с экономическими условиями рынка и производства, с демографическими изменениями, с институтами армии, церкви, здравоохранения, правительственного управления и с историческими трансформациями в целом.

В связи с этим можно напомнить знаменитое отступление от марксизма одного из его основоположников Ф. Энгельса, который считал, что определяющим моментом в истории является "ступень развития" труда, с одной стороны, и с другой - семьи.

Основное назначение семьи - удовлетворение общественных, групповых и индивидуальных потребностей. Являясь социальной ячейкой общества, семья удовлетворяет ряд его важнейших потребностей, в том числе и в воспроизводстве жизни, то есть в рождении детей, продолжении человеческого рода. Сохранение ячейки общества является главным условием развития будущего крепкого государства. С этой целью, Азербайджан принимает серьезные меры по поводу сохранения семейных ценностей, национальных традиций, а также пути предотвращения распространения однополых отношений или в ином случае однополых браков.

Суды Азербайджанской Республики в своих решениях и определениях ссылаются также на ст. 12 Конвенции о защите прав человека и основных свобод [1], которая прямо предусматривает возможность создания семьи в соответствии с национальным законодательством, регулирующим осуществление права на вступление в брак и создание семьи, а также на ст. 9 Хартии основных прав Европейского союза от 12 декабря 2007 г. [5], в соответствии с которой право на вступление в брак и право на создание семьи гарантируются в соответствии с национальным законодательством, регламентирующим его осуществление.

Однако само наличие подобных прецедентов говорит о необходимости обратить внимание на тот факт, что дополнительную почву для рассуждений в подобных случаях могут дать, в том числе формулировки статей Семейного кодекса АР, закрепляющие условия и препятствия к заключению брака.

Напомним, что Семейный кодекс в ст. 11 перечисляет условия заключения брака, а в ст. 12 – обстоятельства, препятствующие к его заключению. Объединив первые и вторые, получаем следующий перечень требований, которые должны быть соблюдены для создания брачного союза:

- достижение брачного возраста;
- взаимное добровольное согласие мужчины и женщины, вступающих в брак;
- отсутствие другого брака;
- отсутствие близкого родства;
- дееспособность обоих лиц, вступающих в брак;
- невозможность заключения брака между усыновителем и усыновленным [3].

При этом подчеркнем, что обе статьи сформулированы таким образом, что не предполагается возможным рассматривать иные обстоятельства в качестве условий и препятствий к заключению брака, то есть исчерпывающим образом. Отказ в регистрации брака по иным основаниям не допускается, к чему, в том числе и апеллируют лица, желающие заключить однополый брак.

Действительно, с формальной точки зрения все пункты указанных статей Семейного кодекса соблюдены: лица достигли брачного возраста, согласны на заключение брака, не обременены ни одним из названных в законе препятствий. В обоснование позиции органов ЗАГС, отказывающих в регистрации таких браков, можно положить только косвенное указание в статье на то, что согласие на брак дают мужчина и женщина, а также содержание принципов семейного права как основных, исходных начал правового регулирования семейных отношений, которые, будучи обозначенными в ст. 2 Семейного кодекса, указывают на добровольность союза мужчины и женщины.

Тем самым принципы семейного права, а также некоторые статьи Семейного кодекса обозначают, хоть и косвенным образом, презумпцию того, что брак – это союз мужчины и женщины.

Представляется, что назрела объективная необходимость прямого обозначения данного момента в семейном законодательстве путем внесения разнополости супругов в перечень условий заключения брака. В случае дальнейшего распространения подобных

отношений только такой четкий подход позволит избежать ситуаций, аналогичных рассмотренной, а также не допускать свободных и альтернативных трактовок воли законодателя на практике.

Тем не менее подобная ситуация служит очередным подтверждением роли принципов каждой отрасли права в регулировании правоотношений, составляющих ее предмет, причем основополагающей роли, которая заключается в непосредственном применении принципов при наличии любых противоречий в законе, пробелов и нечеткостей.

Второй аспект, на который хотелось бы обратить внимание при анализе особенностей правового регулирования брака, связан с основаниями и порядком снижения брачного возраста. При этом следует учитывать, что семейное законодательство предусматривает не один, а два порядка снижения брачного возраста, каждый из которых имеет свои основания.

Первый порядок снижения брачного возраста регламентирован непосредственно нормами Семейного кодекса и не предполагает дополнительного регулирования со стороны субъектов Азербайджанской Республики, которые на основании ст. 2 Семейного Кодекса АР вправе принимать законы, регулирующие семейные правоотношения, в двух случаях:

- 1) когда вопрос Семейным кодексом не урегулирован;
- 2) если сам кодекс относит решение какого-либо вопроса к ведению субъекта.

Так, ст. 10 Семейного кодекса прямо указывает на возможность снижения брачного возраста, условиями для чего выступают:

- достижение лицами, желающими вступить в брак, 17-летнего возраста;
- наличие уважительных причин;
- обращение с соответствующей просьбой в органы местного самоуправления по месту жительства лиц, вступающих в брак, вправе по их просьбе сократить брачный возраст не более чем на 1 год.

Относительно перечня уважительных причин следует оговорить, что он формировался и формируется правоприменительной практикой и примерное его содержание в настоящее время можно определить, только применив аналогию закона, в частности путем обращения к ст. 9 СК АР, которая к особым обстоятельствам, допускающим регистрацию брака в день подачи заявления, относит беременность, рождение ребенка, непосредственную угрозу жизни одной из сторон и другие.

Таким образом, приходим к выводу о том, что только в каждом конкретном случае органы местного самоуправления могут определить относимость причины снижения брачного возраста к уважительным, ориентируясь на упомянутые выше открытые перечни. Ключевыми моментами в данном случае должны стать права и интересы несовершеннолетнего лица, оценка возможных для несовершеннолетнего последствий отказа в снижении брачного возраста и регистрации брака, в том числе последствий для его физического, психического здоровья и сохранения репродуктивной функции. При этом следует учитывать, что приведенные перечни называют «особые обстоятельства», применимые к исключительным случаям, что свидетельствует в пользу возможности признания уважительными причинами и менее серьезных жизненных обстоятельств.

Если субъект АР не принял указанный закон, то брачный возраст не может быть снижен ниже уровня 17 лет. Если же такой закон есть, то он должен соответствовать требованиям законодательства, а именно:

- допускать снижение брачного возраста ниже 17 лет только в исключительных случаях, а не в качестве общего правила;
- основанием для такого снижения должно стать наличие особых обстоятельств.

Напрашивается вопрос о нижней границе для снижения брачного возраста субъектами АР, ответ на который отсутствует в Семейном кодексе. Видимо, в данном случае также предполагается использование аналогии закона, в том числе применение в соответствии со ст. 12 СК АР в порядке аналогии гражданского законодательства, его положений о дееспособности граждан. Однако данный вывод не столь очевиден, что уже повлекло ряд проблем, принятие законов о возможности заключения браков с лицами, которые фактически являются малолетними, и свидетельствует о необходимости определения предела снижения брачного возраста.

Данный вопрос уже поднимался в процессе рассмотрения проекта по поводу снижения брачного возраста до 15 или 14 лет. Но, это предложение неоднократно игнорировалось со стороны законодательства АР.

Законопроект предлагал установить порядок и условия, при которых допускается вступление в брак до достижения брачного возраста лиц в возрасте от 14 до 16 лет, непосредственно в ст. 2 Семейного кодекса, что повысит правовую защиту прав несовершеннолетних лиц, обеспечит единый подход в решении вопроса о снижении брачного возраста на всей территории Азербайджана.

Но проект, неоднократно игнорировалось со стороны законодательства АР.

Однако как показывает практика, вопрос не теряет своей актуальности и периодически выносится на обсуждение в том числе и в Милли Маджлисе, что еще раз говорит в пользу необходимости тщательного анализа действующего законодательства, сложившейся практики применения норм о заключении брака с целью их дальнейшего совершенствования в направлении повышения гарантий прав участников семейных правоотношений.

ЛИТЕРАТУРА

1. Конвенция о защите прав человека и основных свобод от 04.11.1950 (с изм. от 13.05.2004) [Электронный ресурс]. Доступ из СПС «КонсультантПлюс».
2. Медков В. М. Демография: Учебное пособие. Серия «Учебники и учебные пособия». — Ростов-на-Дону: «Феникс», 2002. — 448 с.
3. Семейный кодекс Азербайджанской Республики от 28 декабря 1999 года № 781-IQ.
4. Семёнов, Ю.И. Происхождение брака и семьи. М.: Мысль, 1974. — 309 с.
5. Хартия основных прав Европейского союза от 07.12.2000 [Электронный ресурс]. Доступ из СПС «КонсультантПлюс».
6. http://www.junior.ru/students/erina/index_semya1.htm

АННОТАЦИЯ

В статье рассматриваются актуальные вопросы правового регулирования института брака Азербайджанской Республики в свете последних тенденций трансформации семьи и семейных правоотношений. В частности, проведен анализ достаточности нормативного обеспечения понятия, признаков и условий заключения брака с учетом правоприменительной практики, а также особенностей снижения брачного возраста. Авторами обоснована необходимость совершенствования правового регулирования в указанной сфере правоотношений.

ABSTRACT

The article discusses the topical issues of the legal regulation of the marriage institution of the Republic of Azerbaijan in the context of the recent trends of transformation of family and family relations. In particular, the authors analyse the adequacy of regulatory support of the concept, signs and conditions of the marriage taking into account the law enforcement practice and the reduction of minimum age of marriage. The authors justify the need for the improvement of the legal regulation in this field.

SOSIAL MÜDAFİƏ - SOSIAL SİYASƏTİN PRIORİTET İSTİQAMƏTİ KİMİ

Nurullayeva Arzu Aqil qızı
BDU-nun II kurs magistrantı
arzunurullayeva@gmail.com

Açar sözlər: Sosial siyasət, sosial müdafiə, sosial sığorta, əhalinin rifahı.

Key words: Social policy, social security, social insurance, welfare of the population.

Ключевые слова: Социальная политика, социальная защита, социальное страхование, благосостояние населения.

İnkişaf səviyyəsindən, idarəetmə formasından asılı olmayaraq, dünyanın bütün ölkələrində cəmiyyətin sosial-iqtisadi cəhətdən inkişafını təmin etmək məqsədilə dövlət sosial siyasəti həyata keçirir. Ölkə əhalisinin ümumi rifah halının yüksəldilməsinə və inkişafına əsaslanan sosial siyasət dövlətin ümumi siyasətinin əsas xəttini təşkil edir. Məhz ölkənin sosial siyasətinin nə dərəcədə həyata keçirilməsi sosial sahəyə, əhalinin sosial rifahının yüksəldilməsinə ayrılan diqqəti açıq şəkildə göstərir. Ölkəmizdə də istər ötən əsrin 90-cı illərində, istərsə də hal-hazırkı dövrümüzdə sosial siyasətin müxtəlif istiqamətləri üzrə davamlı surətdə artan diqqət dövlətin bu sahəyə xüsusi önəm göstərdiyini büruzə verir.

Sosial siyasət - əhalinin, ayrı-ayrı sosial qrupların həyatı mənafeyinin təmin olunmasına, sosial vəziyyətin yaxşılaşdırılmasına yönəldilmiş konkret tədbirlər sistemidir [4]. Dövlətin sosial siyasəti bir neçə istiqamətdə formalaşır ki, bu da vətəndaşların maraqlarına uyğun olmalıdır. Sosial siyasətin formalaşma istiqamətlərindən hər biri özünün xüsusi əhəmiyyətinə malikdir. Sosial siyasətin xüsusi istiqamətlərindən biri kimi sosial müdafiə həyata keçirilən sosial siyasətin ana xəttini təşkil edir.

Müasir dövrdə ictimai inkişafda baş verən dəyişikliklər öz növbəsində hər bir ölkənin sosial müdafiə sistemində, ölkə əhalisinin rifah səviyyəsinə də öz mənfi və müsbət təsirini göstərir. Belə olduğu halda dövlətin üzərinə düşən əsas vəzifə sosial müdafiə sistemində təsir göstərən amillərin hər birinin ayrılıqda dəqiqliklə təhlil edilməsi və hər bir amilin göstərdiyi xüsusi təsiri uyğun olaraq sosial müdafiə sisteminin yenidən dəyişdirilərək qurulması üçün səmərəli həll yollarının axtarılıb tapılmasından ibarətdir.

Sosial müdafiə - həyat keyfiyyətinin yüksəldilməsinə, sosial tələbatların ödənilməsinə və insanların hüquqlarının müdafiə olunmasına yönəlmiş tədbirlər sistemidir [8]. Yəni sosial müdafiə əhalinin daha həssas qruplarına maddi və digər dəstəklərin göstərilməsini ifadə edir. Hansı ki, bu kateqoriyalardan olan şəxslər müxtəlif əlverişsiz və yaşayış şəraiti səviyyəsinin aşağı düşməsinə səbəb olacaq şərtlər üzündən müstəqil şəkildə özləri gəlir qazana bilmirlər və dövlətin həyata keçirdiyi sosial müdafiə sistemindən yararlanmağa ehtiyac duyurlar. Bu həssas qruplara əlilləri, pensiyaçıları, işsizləri, çoxuşaqlıları, aztəminatlı ailələri və s. misal göstərə bilərik.

Müasir dövrümüzdə sosial müdafiə cəmiyyətin yüksək səviyyəli inkişafında əhəmiyyətli dərəcədə rol oynayır. Sosial sahədə uzunmüddətli və etibarlı inkişafa nail olmaq üçün sosial müdafiənin gücləndirilməsi və bu istiqamətdə yeniliklərin tətbiq olunması olduqca vacibdir. Ona görə də müxtəlif ölkələrdə dövlət sosial müdafiə sahəsinin gücləndirilməsi istiqamətində yüksək səviyyəli tədbirlər görülür, bu zaman digər ölkələrin təcrübəsinə müraciət edir, vətəndaşların rifah halının yüksəldilməsi sahəsində yüksək nəticələr əldə etməyə çalışır. Bu hər şeydən əvvəl, ona görə vacibdir ki, bir ölkədə sabitliyin daim hökm sürməsi üçün ilk növbədə onun əhalisinin yaşayış səviyyəsi yaxşı olmalıdır. Əks halda, narazılıqlar güclənər və ölkədə qeyri-sabitliyin yaranmasına gətirib çıxarar.

Sözün geniş mənasında əhalinin sosial müdafiəsi, müxtəlif sosial kateqoriyalara və qruplara aid olan vətəndaşların ehtiyaclarının ödənilməsi, yaşayış səviyyəsinin artırılması və onların cəmiyyətdə, sosial həyatda aktiv mövcudluğunun təmin edilməsi məqsədilə dövlət tərəfindən həyata keçirilən çoxsaylı tədbirləri əks etdirir. Bütün bu tədbirlər sosial müdafiə sisteminin mahiyyətini bütünlükdə ifadə etmiş olur.

Əhalinin sosial müdafiəsi sistemi bunları əhatə edir: Sosial təminat, sosial sığorta və sosial dəstək (yardım) [6].

Sosial təminat, vətəndaşların maddi və sosial vəziyyətindəki dəyişikliklərin nəticələrini kompensasiya etmək və ya minimuma endirmək məqsədi ilə dövlət tərəfindən yaradılan hüquqi, iqtisadi və təşkilati tədbirlər sistemidir [7]. Həyat vəziyyətinin dəyişməsi, eləcə də, bədbəxt hadisələrin baş verməsi səbəbilə yaranan çətin həyat şəraitlərində vətəndaşların digər insanlardan asılı olmadan ayaqda qalmasına yardım etmək məqsədilə dövlət bu kateqoriyadan olanlara müəyyən məbləğdə pul vəsaiti və ya güzəştlər təqdim edir. Vətəndaşların sosial müdafiəsinin həyata keçirilməsi üsullarından biri kimi verilən pul vəsaitləri və ya güzəştlər pensiya, müavinət formasında müntəzəm olaraq qanunda göstərilmiş vaxtda ödənilir. Ölkəmizdə pensiya qanunvericiliyə uyğun olaraq 3 növdə (əlilliyə görə pensiya, yaşa görə pensiya və ailə başçısını itirməyə görə pensiya) müəyyənləşdirilib və müxtəlif pensiya hüququ olan şəxslərə öz istəklərinə uyğun olaraq yalnız biri təyin edilir. Məhz bütün bunları nəzərə alaraq sosial təminatı sosial müdafiənin ən əsas elementi hesab etmək olar. Digər tərəfdən demək olar ki, sosial müdafiənin digər elementləri (sosial sığorta, sosial yardım) ilə müqayisədə sosial təminat, yəni pensiya və sosial müavinətlər əhalinin daha çox hissəsini əhatə edir. Yəni onlar cəmiyyətin daha böyük hissəsinə doğru istiqamətlənmiş olur.

Sosial müdafiə sisteminin əsas elementi olan sosial təminatla yanaşı, əhalinin maddi dəstəyinin təmin olunması sahəsində önəmli rol oynayan digər elementlər sosial sığorta və sosial yardımdır. Bu sahədə də dövlət bir sıra proqramlar hazırlayıb onu tətbiq edir. Sosial sığorta proqramları müavinətlərin müntəzəm ödənilməsi müqabilində ondan faydalananları dağıdıcı xərclərdən qoruyan töhfə proqramlarıdır [5]. Sosial təminat kimi sosial sığorta və sosial yardım tədbir və proqramlarının da əsas məqsədi həyatın çətin vəziyyətlərində vətəndaşların köməyinə çatmaqdır. Məsələn, sosial sığorta onu əldə etmək tələblərini ödəyən elə şəxslərə (əlillər, 18 yaşınadək sağlamlıq imkanları məhdud olan şəxslər, əmək qabiliyyətini müvəqqəti itirənlər, beşdən çox uşağı olan qadınlar və s.) verilir ki, həmin şəxslər bu yardımı əldə etmək üçün kifayət qədər çətin vəziyyətdə olur və bu yardım onların zəruri istehlak malları ilə müəyyən dərəcədə təmin olunmasına şərait yaradır.

Sosial müdafiənin digər elementi - dövlət tərəfindən aztəminatlı ailələr üçün nəzərdə tutulmuş sosial yardım da qanunla müəyyən olunmuş müddət ərzində dövlət tərəfindən təqdim edilərək ailənin öz yaşayış səviyyəsini müəyyən dərəcədə dəyişməsinə yardımçı olur. Bu yardımın müəyyən olunması hər il qanunvericiliklə müəyyən edilən ehtiyac meyarına əsaslanır. Əslində sosial yardımın müəyyən olunmasında istifadə olunan ehtiyac meyarı ədalətlik prinsipinə riayət olunmasını təmin edir. Belə olmadığı halda, aztəminatlı ailələrin təyin olunmasında müəyyən dərəcədə çətinliklər yaşanardı və nəticədə ədalətlik prinsipi pozulmuş olardı. Qeyd etmək lazımdır ki, 2019-cu il üçün nəzərdə tutulan ehtiyac meyarının məbləği 143 manat təşkil edir [2]. Ədalətlik prinsipinə riayət olunması həm də ünvanlı dövlət sosial yardımının yalnız aztəminatlı ailələrə ünvanlanmasında özünü göstərir. Yəni yaşayış səviyyəsi yaxşı olan, aztəminatlı olmayan ailələr sosial yardımın alınmasından məhrum olurlar. Bunun əvəzində isə yaşayış səviyyəsi aşağı olan ailələrin vəziyyətinin yaxşılaşdırılmasına diqqət yönəlir.

Hazırkı dövrümüzdə də ölkəmizdə əhalinin sosial müdafiəsinin gücləndirilməsi istiqamətində tədbirlər görülür, proqram və layihələr hazırlanır. Həm mərkəzdə, həm də regionlarda əhalinin yaşayış səviyyəsinin, rifah halının gücləndirilməsi sahəsində irimiqyaslı,

məqsədyönlü tədbirlər həyata keçirilir. Ötən əsrin 90-cı illəri ilə müqayisədə son illərdə ehtiyacı olan əhaliyə verilən pensiya, sosial yardım və müavinətlərin miqdarında da artım müşahidə olunur. Məsələn, 2007-ci ildə bir nəfərə düşən orta aylıq ünvanlı dövlət sosial yardımın məbləği 8,36 AZN olduğu halda, 2018-ci ildə bu rəqəm 36,39 AZN təşkil etmişdir [1]. Əmək pensiyasının minimum məbləğində də artım müşahidə olunur. Əmək pensiyasının minimum məbləği 2019-cu il 1 oktyabr tarixindən 200 manat məbləğində müəyyən olunur [3]. Eynilə digər sosial müavinətlər və pensiyalar da ötən illərlə müqayisədə əhəmiyyətli dərəcədə artırılmışdır.

Sosial müdafiənin bütün elementlərinin eyni zamanda effektiv şəkildə həyata keçirilməsi dövlətin qarşısında duran önəmli vəzifədir. Yəni, bir sahəyə ayrılan yüksək diqqət digər sahələrin inkişafın geridə qoymamalıdır. Sosial müdafiənin bütün sahələrinin eyni zamanda düzgün inkişafı əhalinin sosial rifahının artırılmasına müsbət töhfədir. Bu elementlərin düzgün nisbətdə tətbiq edilməsi də həmçinin, ölkənin uğurlu və səmərəli sosial siyasətinin əsas göstəricisidir.

ƏDƏBİYYAT

1. Aztəminatlı ailələrə verilən ünvanlı dövlət sosial yardımı
https://www.stat.gov.az/source/healthcare/az/002_1_9.xls+&cd=2&hl=ru&ct=clnk&gl=az
2. Azərbaycan Respublikasında 2019-cu il üçün ehtiyac meyarının həddi haqqında
AZƏRBAYCAN RESPUBLİKASININ QANUNU
<http://www.e-qanun.az/framework/41033>
3. Əmək pensiyaları haqqında AZƏRBAYCAN RESPUBLİKASININ QANUNU
<http://www.e-qanun.az/framework/11566>
4. Rəcəbli.H., “Azərbaycan Respublikasının sosial müdafiə sistemi”, Bakı, 2012.
5. Governance and Social Development Resource Centre. [Date accessed October 31, 2010]
(<http://www.gsdrc.org/go/topic-guides/social-protection/types-of-social-protection>)
6. В. Дмитриев «Наша надежда - социальное страхование» М.: 2005г.
7. М.И. Лепихов. «Право и социальная защита населения» - М: ИНФРА-М, 2000г.
8. Социальная защита
https://ru.wikipedia.org/wiki/%D0%A1%D0%BE%D1%86%D0%B8%D0%B0%D0%BB%D1%8C%D0%BD%D0%B0%D1%8F_%D0%B7%D0%B0%D1%89%D0%B8%D1%82%D0%B0

XÜLASƏ

Məqalədə sosial siyasətin əsas istiqamətlərindən biri kimi sosial müdafiə sisteminin əhalinin rifahının yüksəldilməsindəki rolundan bəhs edilir. Eyni zamanda, sosial müdafiənin müxtəlif elementləri haqqında məlumat verilir. Qeyd olunur ki, sosial müdafiə sisteminin elementlərinin düzgün nisbətdə tətbiq edilməsi dövlətin uğurlu sosial siyasətinin başlıca göstəricisidir.

АННОТАЦИЯ

В статье подчеркивается роль социальной защиты в повышении благосостояния общества как ключевой области социальной политики. Он также предоставляет информацию о различных элементах социальной защиты. Отмечено, что правильное применение элементов системы социальной защиты является ключевым показателем успешной социальной политики государства.

ABSTRACT

The article emphasizes the role of social protection in improving the welfare of society as a key area of social policy. It also provides information on various elements of social protection. It is noted that the correct application of the elements of the social protection system is a key indicator of a successful social policy of the state.

SOSIAL PROTEST QRUP HƏRƏKATI FORMASI KİMİ

Əliyeva Elmira Xəqani qızı
BDU-nun II kurs magistrantı
elmira.aliyeva97@gmail.com

Açar sözlər: “kollektiv davranış”, sosial protest, R. Törner, L.Killian, vətəndaş cəmiyyəti, demokratiklik

Key words: "Collective Behavior", social protest, R. Turner, L. Killian, Family Society, democracy

Ключевые слова: «Коллективное поведение», социальный протест, Р. Тернер, Л. Киллиан, Семейное общество, демократия.

İnsan yarandığı dövrdən hər zaman mübarizə aparır. Bu mübarizənin məqsədləri əsrlər keçdikcə dəyişir. İlk öncələr ibtidai ehtiyaclar olan yeməklə, yata biləcək yer və yaxud vəhşi heyvanlardan qorunmaq olsa da müasir zamanda bu mübarizələrin məqsədi daha qlobal səciyyə daşıyır. İbtidai insanlar qrup şəklində yaşamağa başlayanda təbii olaraq həmin qrup daxilində hər kəs hər hansı bir vəzifəni yerinə yetirir, başçı seçilir, onun ali vəzifəsi isə qrupu qorumaq, yemək təminatı üçün ərazilər tapmaq olur. Burada ümumi iş qrupun birlikdə hərəkəti nəticəsində ərsəyə gəlir. İbtidai şəkildə liderlik və hakimiyyət güc məsələsi olduğundan gücü olan qalib olur.

Güc faktoru müasir zamanda idarəetmədə iki cür anlaşıla bilər. Yumşaq və fiziki. Yumşaq dedikdə qeyri-fiziki yolla idarə edilən qrup nəzərdə tutulur. Qrup liderinin həmin qrup daxilində və ya kənarında olan davranışlarının digər insanlar tərəfindən dəyərləndirilərək ona etimad göstərilməsi başa düşülür. Belə ki, lider gələcək işlərində üzvlərin ona göstərdiyi etimad sayəsində öz hakimiyyətini qoruyur. “yumşaq güc” (“soft power”) anlayışını elmi ədəbiyyata ilk dəfə 1990-cı ildə amerikalı tarixçi və publisist Cozef Nay gətirib. Ən geniş anlamda “yumşaq güc” - hər hansı ölkənin mədəni, iqtisadi, siyasi potensialını reallaşdırma səviyyəsi ilə bağlıdır. Burada daxili siyasətlə yanaşı, böyük ölçüdə xarici siyasət də ciddi şəkildə nəzərə alınır [6].

Yuxarıda qeyd etdiyimiz kimi, hər bir şəxsiyyət qrup daxilində və kənarında müəyyən davranışlar yerinə yetirir. Bu davranışların xarakteristikası, sabitlik və ya xaos şəraitində dəyişkənliyi və onlara təsir edən sosial, psixoloji, maddi və qeyri-maddi səbəblərdən XIX əsrin sonu XX əsrin əvvəllərində sosioloq və psixoloqların marağını cəlb edir. Həmin dövrlərdə Avropada olan kütləvi iğtişələr, yeni nəslin öz maraqlarını qorumaq üçün “səs”ini çıxarması artıq tarixə məlum olsa da onun kütləvi şəkildə yayılması bu davranışların hansı səbəblərdən yarandığını tədqiq etmək bu işlə məşğul olan alimlər üçün yeni idi.

Bəs ümumiyyətlə davranış termini nədir? Davranış- ən geniş mənası ilə fərdin hər hansı situasiya qarşısındakı total reaksiyasıdır. Psixologiyada davranışlar elmi olaraq təyin olunur və bu düşüncə ilk dəfə olaraq J.B Vatson tərəfində elmə gətirilmişdir. Vatson yazır:

“ Davranış, şərtlə refleks törəyən və doğuşdan gələn bəzi mühərrik və guddensel reaksiya formalarından ibarət olan inteqrasiya xasiyyət sistemlərinin cəmidir” [9].

Psixoloqlar tədqiq obyektini şəxsiyyətin fərdi davranışları olsa da, sosioloqlar artıq XX əsrdən etibarən davranışları miqyaslı şəkildə öyrənməyə başladılar. Belə ki, şəxsiyyət və qrup, qruplar arası, təşkilatlar arası, dövlətlər arası səviyyələrin əslində kökündə fərdi davranışlar dayanırdı. Bu tədqiqatların nəticəsində elmə yeni anlayış olan bihevizizm gəldi. Bihevizistləri maraqlandıran əsas məsələ vərdişlərin öyrənilməsi və onların formalaşmasıdır. Çünki davranış bilavasitə müşahidə edilə bilən yeganə amildir.

Bu davranışlar yalnız məişətdə deyil cəmiyyətin bütün sferalarında vardır. İqtisadi siyasət, siyasi davranışlar, sosial addımlar (siyasət, addım sözləri “davranış”- la eyni mənalı işlənmişdir) və s.

Biheviyistik nəzəriyyənin tədqiqi genişləndikcə onun formaları, özünü ifadə növlərinin tədqiq olunması da önə çəkilirdi. Fərdin hərəkətləri onun şəxsi həyatına, qrupun hərəkətləri isə öz miqyasından aslı olaraq şəxslərin qrupun hətta cəmiyyətin həyatına öz təsirini göstərir. Cəmiyyətin ayrı-ayrı tərəflərini öyrənən sosioloqların diqqəti bu davranışların mübadiləsini daha geniş miqyasda öyrənməyə yönəlir. Kollektiv davranış ifadəsi elmə F.H.Giddinqs tərəfindən gətirilmiş daha sonra R.E.Park, Herbert Blümer, Ralf Törner, Levis Killian və Neil Smelzer kimi alimlər bu barədə araşdırmalar aparmışlar.

Sosiologiyada kollektiv davranış 2 formada- yaradıcı və dağıdıcı qüvvə kimi başa düşülür.

Xeyriyyə cəmiyyətləri, təhsil qrupları və bu kimi cəmiyyətin inkişafına öz müsbət təsirlərini göstərən qrup daxilində üzvlərin davranışları yaradıcı qüvvə kimi qiymətləndirilir.

Demokratik idarəetmə tipini qəbul etmiş cəmiyyətlərdə şəxsə özünü müdafiə və haqlarını qorumaq şansı verildiyi üçün müəyyən narazılıq tiplərində şəxsin bu məsələyə aidiyyəti olan orqana problem haqda məlumat verməyi təbii haldır. Həmin qurum bu problemin həllini gecikdirdiyi və ya ümumiyyətlə qəbul etmədiyi halda (təbii ki, bu haldan narazı olan qrup) etiraz dalğaları və öz haqlarını müdafiə edən qruplar formalaşır. Həmin qrupların məqsədi, konservativ şəkildə onların təklifini qəbul etməyən qurumu ləğv etmək, yəni onu “dağıtmaq” olur.

Ümumiyyətlə qrupların yaranması könüllü şəkildə baş verir və həmin qrup üzvləri müəyyən məqsədə çatmaq üçün bir-biri ilə əməkdaşlıq edirlər. Həmin qrupun məqsədinin başqa qrupların pozulmasına yaxud əks qrupun yaranmasına səbəb olacağı istisna edilmir.

Herbert Spenser industrial cəmiyyətlərin xarakterlərinə bəhs edən zaman onu da qeyd etmişdir ki, bu tipli cəmiyyətlər könüllü əməkdaşlığa və fərdi özünüməhdudlaşdırmaya əsaslanır.

Demokratik cəmiyyətlərdə də bu prinsip istisna edilmir. Hərəkət və davranışlarını liberal şəkildə yerinə yetirən (ümumi etika qaydalarına əks olan və deviant davranışlar istisna olmaqla) vətəndaşlar artıq demokratik cəmiyyətlərin göstəricisinə çevrilirlər.

Yuxarıda qeyd etdiyimiz tipli narazılıqların aradan qaldırılması müxtəlif cəmiyyətlərdə bir çox şəkildə özünü göstərir. Ümumiyyətlə cəmiyyətdə hər hansı narazılıqların olması fərqli ədəbiyyatlarda müxtəlif cür şərh edilir. Bu şərhin fərqliliyinə cəmiyyətin tipinin və dövrün təsiri birbaşadır.

SSRİ dövründə nəşr olunan və ümumiyyətlə tələp edilmiş ideologiyaya əsasən münaqişələr cəmiyyət həyatında inkişafı ləngidən bir maneə kimi dəyərləndirilirdi. Dövlət başçısı ilahi səviyyəyə qaldırılan və cəmiyyətin bütün sahələrində öz ağalığını məcburi şəkildə tətbiq edən despotik rejimdə narazılıqların bu cür qiymətləndirilməsi təbii haldır. Heç kim istisna etmir ki, bu cür idarəetmə formasında problemlər yox idi. Lakin problemlər müəyyən qurumlar tərəfində gizlədilir və şübhə yox ki, XX əsrin sonlarında problemlərin açıq şəkildə həllindən qaçanıdarəetmə sisteminin çökməsinin əsaslı səbəblərindən biri bu idi.

Müasir Avropa ədəbiyyatlarında narazılıqlar və bu narazılıqların aradan qaldırılması məsələləri inkişafa aparın yol kimi dəyərləndirilir. XX əsrin sonlarından (siyasi xəritənin müsir formaya düşdüyü dövrdən) günümüze qədər Avropa və ABŞ-da baş verən sosial protestlərin inkişaf dinamikasına nəzər saldıığımız zaman həmin protestlərin liderləri və hakimiyyət ən son olaraq müəyyən konsensusa gəlir. Başqa hallarda problemin miqyasının genişlənməsi şəraitində həlli yolunu tapa bilməyən idarəçilər hakimiyyəti təhvil verərək optimal variant təklif edən qrupu qəbul edilir.

1939-cu ildə Blumer kollektiv davranış formalarını təsnif etmək üçün bir sıra tədqiqatlar aparır və nəticədə aşağıdakı formaları təklif edir:

1) İzdiham- Amerika sosioloqu Klark Makfeil (Clark McPhail) özünün “Çaşqın kütlənin mifi” əsərində izdiham və kollektiv davranışı sinonim anlayışlar kimi dəyərləndirirdi [5]. Gustave le Bon özünün “Kütlə” əsərində isə qeyd edirdi ki, izdihamlar insanların rəşional düşünmək qabiliyyətlərini itirməyə vadar edir [8]. Lakin Fransa İnkılabına əsasən spekulyasiya edən Le Bon bu prosesin necə baş verdiyini açıqlaya bilmir. Çıkaqo universiteti sosioloqları bu

fikirləri qəbul edir və onu da əlavə edirdilər ki, izdihamlar müəyyən duyğulara və hisslərə malikdirlər. Belə ki, izdihamlar hisslərə görə 3 cür: qorxu, sevinc, qəzəb formaında olur.

2) İcma- xalq anlayışı ilə eyni dəyərləndirilsə də lakin burada bir fərq vardır. İcma daxilində hər hansı bir məsələ mövcuddur və bu məsələ müzakirə olunur.

3) Kütlə- Blumerə görə kollektiv davranışın üçüncü formasıdır. Və burada iştirakçıların qarşılıqlı əlaqənin olması vacib deyildir.

4) Sosial hərəkət- kollektiv davranışın ən ali forması kimi dəyərləndirilir. İlkin fazada sosial hərəkət sadə kütləvi bir davranış kimi qiymətləndirilə bilər. Lakin bu hərəkətlər zamanla ixtisaslaşır və bu ixtisaslaşma artıq bir təşkilati maşın kimi hərəkət edir.

Sosial hərəkətlər təşkilat həddinə gəldiyi zaman onun mövcudluğu dövründə müəyyən digər anlayışlar haqqında da danışmaq lazım gəlir. Bu anlayışlara qarşıdurmalar, protestlər, piketlər, mitinqlər və bu kimi anlayışlar daxil olur. Sosial hərəkətlər müəyyən bir irimiqyaslı məsələnin həlli üçün qrup yaradır və adətən bu cür qruplar 2cür zorakı və dinc şəraitində keçirilən hərəkətlərə bölünür.

Aparılan tədqiqatlar onu göstərir ki, dinc şəraitdə keçirilən protestlərin effektivliyi zorakı yolla keçirilən protestlərdən daha çoxdur. Həmçinin o da sübut olunmuşdur ki, dinc yolla aparılan protestlərə digərindən 3.5% daha çox insan qoşulur. Belə ki, hər iki yolla aparılan protestlərin özlərinin xüsusi formaları vardır [1].

a) Dinc yolla: Mitinq, protest səsverməsi, sükut, fləş mob, piketinq, "Yatmış əjdaha", boykot, aclıq aksiyası, ərizə, tətillər(İtalyan tətili), təxribat, yolları bağlama

b) Zorakı yolla: bunt, üsyan, inqilab, terror

Müasir zamanda dünyanın müxtəlif yerlərində həm zorakı həm də dinc yolla aparılan protestlər öz aktuallığı ilə dünya mediasının diqqətini özünə çəkir. Ərəb ölkələrində, İraqda, Əfqanıstanda və daha bir neçə qaynar nöqtədə aparılan hərbi və terror əməliyyatlarının dayandırılmasını tələb edənlər, həmin döyüşlər səbəbidən öz ölkəsindən qaçmaq məcburiyyətində olan və Avropa ölkələrinə keçmək istəyən qaçqınlara qarşı mübarizə, ABŞ-ın dünya üzərindəki ağalığına qarşı çıxanlar, ABŞ-da Donald Tramp əleyhinə olan protestlər, sosial şəbəkələr üzərindən olan protestlər və bu kimi məsələlər dünya üçün önəmli məsələlərdir.

Bu cür siyasi məsələlərlə yanaşı bir neçə dünya ekologiyası, ərtaf mühit, qadın və uşalara təcavüzün dayandırılması, dünyada qlobal istiləşməyə təsir edən fabrik və zavodların bağlanılmasını tələb edən milyonlarla əhali öz istəklərinin yerinə yetirilməsi üçün yuxarıda qeyd etdiyimiz formalarda öz etirazlarını bildirirlər.

Tarixə həm də məlumdur ki, bəzi hallarda protestlər özünü sırf küçəyə çıxmaqla deyil həm də öz məişətində və yaşam tərzində göstərir. Buna misal olaraq heyvanların öldürülməməsi üçün ət və ət məhsullarından istifadədən imtina edən vegan və vegetarianlar, yenə bu məqsədlə xəz və dəri istehsalının dayandırılmasını tələb edərək öz geyimlərində sırf bitki liflərindən əldə olunan parçalardan paltar geyinən ətraf mühitçilər, maksimalist həyatı istisna edən minimalistlər və s.

Bu cür hərəkətlərdən ən böyüyü Hippi hərəkətidir. 1960-cı illərdə ABŞ-da başlayan və digər ölkələrə yayılan cərəyanın əsas qayəsi dünyanın bütün bitki, heyvan və insanlara aid olduğunu və bunun üçün bizə verdiklərindən sərbəst şəkildə istifadə etməyi və onunla hörmətlə davranmağı təklif edir. Hippilərin narkotik maddələrdən istifadə, cinsi azadlıq və qadın hüquqları barədə özünəməxsus yanaşmaları vardır. Özlərinə əsla sərhəd qoymayan, var olan bütün qaydaları rədd edən, komu həyatını müdafiə edən azad bir hərəkətdir. 1960-cı illərdə dövrün kommunist və faşist ideologiyalarına qarşı çıxan, azadlığın fərdin öz içində olduğunu müdafiə edən, lakin anarxist düşüncə tərzindən ayrılan, düşüncə formasının gerçək həyata çevrildiyi bir həyat tərzidir. Bundan əlavə, hippie tərzini müasir dövrdə moda cərəyanıdır. Hippiliyi bir axın olaraq analiz edən psixoanalitik Erik Fromm hippiliyi gəlmiş-keçmiş ən təsirli hərəkət olaraq qəbul edir. Çünki "çiçək uşaqları" azad sevginin, sülhsevərliyin bütün tələblərini yerinə

yetirərək, inandıqlarını yaşamaqdan heç bir zaman çəkinməmiş və ümumi əxlaqın bütün təzyiqlərinə qarşı çıxaraq, bu alternativ həyat tərzini davam etdirməyi bacarmışdılar.

Dünya ictimaiyyətinə öz səsini çatdırmağın yolları müxtəlifdir. Bəzi hallarda ideoloqlar bunu ədəbiyyat və musiqi yolu ilə edirlər. Dünyaca məşhur olan musiqiçi Con Lenonun bir neçə hərəkatda aktivist olduğu və hətta musiqiyə həmin ərəfələrdə gəldiyi məlumdur. Con Lenon müsahibələrinin birində qeyd edir:

“Mənim 5 yaşım olanda anam mənə hər gün deyirdi ki, "həyatın açarı xoşbəxtlikdir". Mən məktəbə gedəndə, məndən soruşdular ki, "böyüyəndə kim olmaq istəyirsən?". Mən yazdım ki, "xoşbəxt". Onlar mənə dedilər ki, "sən tapşırığı başa düşməmişən" və mən də onlara söylədim ki, "onlar həyatı dərk etməyiblər" [3].

Doğulduğu Liverpulda həyat şəraitinin pis olması əhalinin dəmiryolu stansiyasında ağır şəraitdə yaşaması, antisanitariyanın çoxluğu bu ərazidə yaşayan insanların etirazlarına gətirib çıxarır. Həmin hadisələrdən sonra bir neçə mahnı bəstələyərək məşhurlaşmış və məsələyə qurumların diqqətini yönəltdir. Lenon həmçinin həyat yoldaşı Yoko Ono ilə Vyetnam müharibəsinə etiraz olaraq 1969-cu ildə “Barış yatağı” adlı protesti həmin dövr üçün sülh çağırışları edən ən böyük və sülh şəraitində keçirilən protestlərdən biri olmuşdur [2].

Son olaraq onu da qeyd etmək lazımdır ki, ümumiyyətlə müəyyən narazılıqlar, konfliktlər, qarşıdurmalar və bir neçə bu yönümlü məsələlərin cəmiyyət həyatında olması olduqca təbii haldır və bununla birbaşa məşğul olan konfliktoloqlar əmin edirlər ki, insan doğulduğu andan ölənə qədər müxtəlif məsələlərə etiraz edir və ya onun dəyişdirilməsinə səy göstərir [4]. Bu etirazların açıq və ya gizli şəkildə aparılması etirazın olmadığı mənasına gəlmir əksinə şəxsin problemi həlletmə siyasətinin fərqli olduğunu göstərir. Kollektiv şəkildə bu etirazların dünya ictimaiyyətinin nəzərinə çatdırılması təşkilatı formada idarə edilməsi və ən əsas bu idarəçiliyin ən yüksək şəraitdə aparılması etirazçıların müvəffəqiyyətinin mütləq səbəbidir.

ƏDƏBİYYAT

1. https://en.wikipedia.org/wiki/Social_movement
2. <https://time.com/5557089/lennon-ono-bed-in/>
3. https://az.wikipedia.org/wiki/Con_Lennon
4. http://static.bsu.az/w23/konfliktologiya_az_523984.pdf
5. Culture, social movements, and protest (Hank Johnston, 2006)
6. The Myth of the Madding Crowd (Clark McPhail, 1991)
7. https://musavat.com/news/boyuk-siyasetde-yumsaq-guc-effekti_256711.html
8. <https://socialsciences.mcmaster.ca/econ/ugcm/3ll3/lebon/Crowds.pdf>
9. <https://www.betterhelp.com/advice/psychologists/john-b-watson-and-behaviorism>

XÜLASƏ

Məqalədə sosial protestlərin yaranması, inkişafı və ümumiyyətlə protestlərin mövcudluğu dövründə iştirakçıların davranışlarını formalaşdıran siyasi-sosial, sosial-psixoloji amillərdən və bu davranışların xüsusiyyətlərini kompleks şəkildə işləyib hazırlamış Killian, Törner və digər alimlərin fikirlərindən bəhs edilmişdir.

АННОТАЦИЯ

В статье обсуждаются политические, социальные и социально-психологические факторы, которые определяли поведение участников во время возникновения, развития и существования социальных протестов, а также взгляды Киллиана, Тернера и других ученых, которые разработали природу такого поведения.

ABSTRACT

The article discusses the political, social, and socio-psychological factors that shaped the behavior of participants during the emergence, development and existence of social protests, and the views of Killian, Turner, and other scholars who have elaborated on the nature of these behaviors.

DEMOKRATİK ÖLKƏLƏRDƏ SİYASİ LAQEYDLİK: SƏBƏBLƏRİ, NƏTİCƏLƏRİ

Sadiqova Fəridə Həbib qızı
BDU II kurs magistrant
İxtisas: siyasətin sosiologiyası
farida_sadiqova@mail.ru

Açar sözlər: Siyasi laqeydlik, siyasi iştirakçılıq, siyasi apatiya, KİV, nümayəndəli demokratiya,
Keywords: Political indifference, political participation, political apathy, media, representative democracy

Ключевые слова: Политическое равнодушие, политическое участие, политическая апатия, СМИ, представительная демократия.

Siyasi laqeydlik və siyasi iştirakçılıq bir-birinə əks olan iki fundamental siyasi oriyentasiyadır. Bu seçimlər mövqə və davranışların formalaşmasında özünü büruzə verir. Siyasi iştirakçılıq demokratiyanın inkişafının əsas şərtlərindən biri olduğu halda, siyasi laqeydlik demokratiyanın formalaşması qarşısındakı çox ciddi əngəllərdəndir. Siyasi iştirakçılıqda olduğu kimi, siyasi laqeydlik də təkcə fərdin öz seçimi olaraq qəbul edilməməlidir; fərdin də nümayəndəsi olduğu mədəni və sosial mühit də nəzərə alınmalıdır.

Demokratikləşmə fərdi və ictimai həyatın bütün sahələrini əhatə edərək öyrəniləcək bir prosesdir. Həm gündəlik həyatda həm də şüurda bir-birini doğruldan prinsip və fikirlər məcmuusunun formalaşması lazımdır. Məsələn, seckilərdə səsvermə, demokratiyanın vacib göstəricilərindən biri olsa da heç də əsas şərt deyil. İnsanların siyasi seçimlərindən əlavə siyasi proseslərə də maraq göstərməsi, öz düşüncə və fəaliyyət formalarına malik olmaları da demokratiya üçün həyati əhəmiyyət kəsb edir. Bu baxımdan siyasi aktivliyin və ya marağın ancaq demokratik bir cəmiyyətdə mövcud olabiləcəyini söyləmək olar.

Demokratik olmayan bir cəmiyyətdə siyasi mövzulara maraq göstərmək və siyasi baxımdan aktivlik nəzərə çarpacaq bir əhəmiyyət daşımır, çünki əsasən çox vaxt qarşısı kəsilir və həm də siyasi sferada əhəmiyyətli bir dəyişikliyə səbəb olmur. Demokratiya gündəlik həyatda gerçəkləşdirilə bilmirsə həqiqi demokratik quruluşdan söhbət gedə bilməz. Demokratiyanın cəmiyyətin gündəlik həyatında inkişaf etməsi və yerləşəbilməsi siyasi maraq və aktivliklə əlaqəlidir. Siyasi laqeydliyin ən vacib müəyyənləşdiricilərindən biri cəmiyyətin özünəməxsus ənənə və dəyərləridir. Avtoritar dəyərlərin hakim olduğu cəmiyyətlərdə siyasi iştirakçılıq səviyyəsi məhdud dərəcədədir.

Sosial və mədəni faktorlarla yanaşı, siyasi laqeydliyi formalaşdıran önəmli faktorlardan biri də KİVdir. KİV insanları maraqlandıran məsələlərlə bağlı ictimai rəyin və siyasi şüurun formalaşmasının əsas vasitələrindəndir. Bu baxımdan medianın inkişaf səviyyəsi demokratiyanın inkişafından asılıdır. KİV hakimiyyətlə və cəmiyyət arasında mürəkkəb qarşılıqlı əlaqə prosesidir. Onun səmərəliliyətəndəş cəmiyyətinin inkişaf səviyyəsindən asılıdır, yəni hakimiyyət vətəndaşlardan asılıdır və onlar üçündür və əksinə. İfadə azadlığı və plüralizm, siyasi aktivliyin həm səbəbi həm də nəticəsidir. Müasir dövrdə siyasi və mədəni sahədə müşahidə edilən qlobalaşmanın təsiri ilə hər sahədə sürətli dəyişiklik prosesində siyasətin də dəyişdiyi nəzərə çarpır. Bu qlobal proseslərə baxmayaraq ölkələrin siyasi quruluşları arasındakı fərqliliklər öz mövcudluğunu davam etdirir. Kymlickanın (6.21) ifadəsiylə desək, demokratik quruluşa malik ölkə vətəndaşlarını avtoritar ölkə vətəndaşlarından ayıran əsas fərqlər siyasi orqanları tənqid etmə potensialı və ictimai siyasətlə əlaqədar müzakirələrə qoşulmaq bacarığı və istəyidir.

Bugün dünya miqyasında əksərən siyasi iştirakın mərkəzi bir əhəmiyyət daşmadığını düşünən, siyasi həyata laqeyd qalan fərdlər diqqət çəkir. İnsanlar siyasi həyatın degenerasiyaya uğradığını, siyasi iqtidarın güclə, pulla və media tərəfindən ələ alındığını və formalaşdığını

düşünürlər. Cəmiyyətdə bəzən tamamilə siyasətlə əlaqəsini kəsmiş, əksərən yalnız səs verərək siyasətə qatılan fərdlərin mövcudluğu məlumdur. Xalq kütlələri arasında geniş miqyasda özünü göstərən bu mövqe demokratiyanın inkişafının qarşısını alır. Xalqın bu mövqeyini çox vaxt öz legitimliyini təmin etməyə və davam etdirməyə fokuslanan siyasi iqtidarlar tərəfindən istifadə edilir.

Siyasi laqeydlik bütün siyasi sistemlərdə mövcuddur, lakin onun səviyyəsinin artması, həmçinin apatiyalı insanların sayının çoxalması siyasi sistemin, onun norma və dəyərlərinin ciddi böhranından xəbər verir. Siyasi laqeydliyə səbəb olan amillər: şəxsiyyətdə problemləri həll etmək üçün ümumi qəbul olunmuş normaları sıxışdıran submədəniyyət normasının olması, öz maraqlarını fərdi formada təmin etmək siyasətdə lazımsızlıq hissənin doğurur və əksinə. Siyasi apatiya problemlər qarşısında şəxsi köməksizlik, siyasi institutlara inamsızlıq, qərarların qəbulu və hazırlanmasına təsir imkanının olmaması hissənin olması səbəb olur. Absentizm qrup normalarının dağılması, şəxsiyyətin hər hansı bir qrupa mənsubluq hissənin itirilməsinə gətirib çıxarır və nəticədə siyasətlə şəxsi həyat arasında əlaqə olmaması təsəvvürünü yaradır. Absentizm əsasən müxtəlif submədəniyyətlərə məxsus olan gənclərdə, təhsil səviyyəsinin aşağı olduğu şəxslərdə müşahidə olunur.

Demokratik sistemin inkişafına baxıldıqda, ən önəmli yeniliyin insanların seçimlərinin əhəmiyyət kəsb etməsi məsələsidir. Demokratikləşmədən əvvəl ənənəvi siyasi quruluşlar müqəddəs və ya ortaq inanc sistemi əsasında özünü gerçəkləşdirirdisə, demokratik sistemlər birbaşa xalqın düşüncələri və fikirlərinə əsasən formalaşır. İdarəedənlər istisna olmaqla, xalq kütlələrinin siyasi mövzulara maraq göstərmələri və ya laqeydliyi demokratiyadan öncə olan siyasi sistemlər tərəfindən geniş miqyasda diqqətdən kənar saxlanılırdı.

Demokratiya ideyasının ortaya çıxmasından etibarən əsrlər boyu demokratiya anlayışı dünya miqyasında getdikcə güclənmişdir. Bunun nəticəsində müasir dövrümüzdə totalitar rejimlər az sayda ölkələrdə tətbiq edilir, getdikcə əhəmiyyətini itirir və demokratiya bütün dünyada bir dəyər olaraq qəbul edilir. Tətbiqetmə üsulu olaraq demokratiyanı partisipar, birbaşa, nümayəndəli, plebisit demokratiyalara ayırmaq olar. Birbaşa demokratiya Qədim Yunanıstanda Afina şəhər dövlətlərində və Qədim Romada müşahidə olunmuşdur. Müasir dövrdə isə İsveçrənin əhalisi on min olan bəzi bölgələrində tətbiq edilir (3.,92).

Bununla bərabər, birbaşa demokratiya insanların iştirakının vacib olduğu bir sistem olduğuyün böyük cəmiyyətlərdə tətbiqi imkansızdır. Çünki birbaşa demokratiyada insanlar özləriylə əlaqədar mövzularda qərarlar qəbul etməli bu mövzularda ətraflı məlumatlı və bilgili olmalıdırlar ki böyük insan kütlələrində hər bir fərd də eyni dünyagörüşə sahib deyil.

Nümayəndəli demokratiyada isə insanlar özlərini təmsil etmə səlahiyyətini seçdiyi səlahiyyətli şəxslərə ötürür. Nümayəndəli demokratiya vətəndaşların qanunverici və ya icraedici hakimiyyətə yaxud müxtəlif vasitəli strukturlara (partiyalar, həmkarlar ittifaqları, hərəkatlar) seçdikləri nümayəndələr vasitəsilə qərarların qəbulu prosesinə bilavasitə cəlb olunmalarını əks etdirir.

Bu sistemdə təmsil edənlər xalqın iradəsini, seçimlərini onların əvəzinə reallaşdırmaları qəbul edilir. Xalq ilə xalqın öz içindən seçdiyi nümayəndələr arasında ictimai xarakterli öhdəlik münasibətlərinə əsaslanan nümayəndəli demokratiya xalq suverenliyi nümayəndələr vasitəsilə təmin edilir (3.,94).

Nümayəndəli demokratiya siyasi laqeydliyə zəmin yaradan bir demokratiya növü kimi qəbul edilir. Çünki hərşeydən əvvəl xalqın öz iradəsini nümayəndələrə təslim etməsi, qərar qəbul etmə prosesində xalqın birbaşa təsirini azaldır. Xalqın iradəsinin ötürdüyü səlahiyyətli nümayəndələrin xalqın əvəzinə qərar verməsi xalqın öz problemləri ilə maraqlanmasında bir laqeydliyə və hətta məlumatlılığa gətirib çıxarır. Bununla yanaşı, birbaşa demokratiya həqiqi demokratiya olaraq qəbul edilir amma birçoqları tərəfindən onun reallaşdırılması mümkünsüz bir utopiya kimi görülür. Nümayəndəli demokratiya və plebisit demokratiyalarda isə siyasi

İştirakçılıq siyasi laqeydlik səbəbilə kifayət qədər özünü doğrultmur, bəzən isə siyasi məlumatlılıq düzgün seçim etməyə mane olur (4.,74).

Vətəndaş cəmiyyəti prinsiplərinin və təcrübəsinin kifayət qədər olmadığı ölkələrdə plüralizm demokratiya idealından kənaraçıxmanın və hüquq və azadlıqları məhdudlaşdırmanın bir aləti olaraq istifadə edilir. Bu situasiya isə siyasi sistemin adı demokratiya olduğu halda özünü fərqli bir istiqamətdə hərəkət etməsinə səbəb olur (7.,64).

Plüralist demokratiyanın başlıca problemlərindən biri əksəriyyət xaricində mövcud olan baxışlara qarşı həssaslıqla yanaşılmamasıdır ki, bu səbəbdən azlıqda qalan müxtəlif fikirlər və yönəlişliklər siyasi sistemə qarşı laqeydlik göstərir. Azlıqların siyasi iştiraklarındakı zəiflik siyasi sistemi demokratiyanın təməl prinsiplərini görməzdən gələn fərqli bir rejimə çevirə bilər. Azlıqda qalanlar özlərinin siyasi proseslərin gedişində effektiv rol oynamayacaqlarını düşündükləri üçün sistemə qarşı laqeyd müanasibət göstərəcəkdir. Bu növ şüurlu laqeydlik demokratiyanın inkişaf etmədiyi şüursuz laqeydlikdən daha çox təsirə malikdir, çünki demokratiyanın inkişafının daha çox qarşısını kəsə bilmə gücü var.

Nümayəndəli demokratiyada vətəndaşların siyasi laqeydlik göstərən bir mövqe nümayiş etdirmələri təməl bir idarəetmə prinsipi olaraq müəyyənedicidir və vətəndaşlar adətən aktiv bir şəkildə siyasətdə iştirakdan uzaqlaşdırılırsa, partisipar demokratiyanın ən təməl prinsipi iştirakdır. Nümayəndəli demokratiya anlayışında xalqın idarəçilikdə iştirakı nümayəndəni seçməklə və müəyyən aralıqlarla səs verməklə məhdudlaşır, partisipar demokratiyada isə səs vermə ilə yanaşı siyasətə geniş miqyasda qatılmaq və idarəetməyə nəzarət də diqqətdə saxlanılır (5.,268).

İnsanların üzvü olduğu cəmiyyətdə siyasi sistemə biganə yanaşmaması üçün öz iradələrini mümkün olduğu qədər bilavasitə idarəetmə orqanlarında reallaşdırma biləcəkləri siyasi sistem lazımlıdır.

Həqiqi demokratiyadan bəhsetmək üçün xalqın bütünlükdə siyasətə maraqlı olması vacib şərtidir (5.,270).

Siyasi iştirakın zəifliyi və siyasi laqeydlik xalqın iradəsinin idarəçiliyin müəyyənləşdirilməsini əksətdirməsini əngəlləyir. Demokratik sistemin kifayət qədər inkişaf etmədiyi cəmiyyətlərdə seçicilərin siyasi iştirakda zəifliyi, siyasi marağın olmaması və məlumatlılıq olaraq qarşımıza çıxır. Bilik səviyyəsi aşağı olan cəmiyyətlərdə seçim nəticələrini xalqın real iradəsi olaraq qəbul etmək düzgün deyil. Bununla yanaşı, iqtidarın tətbiq etdiyi apolitika siyasətinin bir nəticəsi olaraq siyasi laqeydlik ortaya çıxır.

Modern demokratik cəmiyyətlərdə siyasi iştirak yalnız seçkilərdə səsvermə ilə deyil, hökumət qərarlarına təsir etmək məqsədilə həyata keçirilən fəaliyyətlər məcmusu olaraq qiymətləndirilir. Siyasi iştirak formaları: səsvermə, seçim fəaliyyətləri, kollektiv lobbicilik cəhdləri, təşkilati fəaliyyətlər olaraq sadalana bilər (4.,74).

Siyasi prosesləri izləmək, siyasi hadisələrlə bağlı mövqe nümayiş etdirərkən, siyasi proseslərə qoşulmaq, siyasi sistemdə vəzifəyə malik olmaq, bürokratlarla yazışma və siyasətçilərlə birbaşa görüş də siyasi iştirak formalarına nümunə ola bilər. Bəyanat vermək, piketlər keçirmək, mitinq təşkil etmək də siyasi iştirakın başqa formalarıdır (4.,76).

Cəmiyyəti, siyasi iştirak baxımından araşdıran Robert Dahl siyasi olmayan təbəqə, siyasi təbəqə, iqtidar arxasınca qaçanlar, iqtidar sahibləri olaraq 4 kateqoriyaya ayırır (2.,82). Siyasi olmayan təbəqə siyasətə marağ göstərməməklə diqqət çəkir. Siyasi mövzulara marağı və məlumatı olmayan və bu mənada siyasi fəaliyyət göstərməyən bu cəmiyyət təbəqəsinin keçici və məhdud səviyyədə nadir hallarda bəzi özünü maraqlandıran mövzularda siyasətlə maraqlandığını və səsvermə ilə iştirakını reallaşdırdığını müşahidə etmək olar (2.,84).

Mövcud siyasi quruluşdan razı olmaqla bərabər narazılıq da siyasi laqeydliyə səbəb ola bilər. Siyasi quruluşdan razı olanlar onsuz da hər şeyin yaxşı olduğuna inanır və hər hansı öhdəliyi yerinə yetirməli olmadığını düşünərək siyasi iştirakdan uzaqlaşma bilirlər. Mövcud vəziyyətdən

razı olmaq səsverməməklə nəticələnə bilər. Quruluşdan razı olanlar səsvermədən əlavə hər hansı iştiraka da laqeyddirlər, çünki mövcud strukturun öz statuslarını da qoruduğunu düşünürlər.

Siyasi laqeydlik mövcud vəziyyətdən narazılığın da nəticəsi ola bilər. İnsanlar mövcud nizamda edəcəkləri bir şey olmadığını düşünərək siyasi iştirakdan uzaqlaşa bilərlər və siyasi fəaliyyətlə məşğul olmamağı seçə bilərlər. Sistemin özlərini təcrid etdiyi hissiyyəti və öz iradələrinin bir nəticə verməyəcəyi düşüncəsi siyasi passivliyin başlıca səbəbi olaraq özünü göstərir. İnsanların özlərini siyasi sistemin xaricində görmələri, demokratiyanın spesifik xüsusiyyəti olan xalqa arxalanma prinsipini zədələyir. Təcrid edilmişlik duyğusu ilə birlikdə əmələ gələn biganəlik sistemin demokratik xüsusiyyətini sıradan çıxarmağa səbəb olur.

Levin siyasi biganəliyin 4 formada ortaya çıxdığını irəli sürmüşdür. Bunlar gücsüzlük, məzmunсузluq, inamsızlıq və laqeydlikdir. Seemen isə siyasi biganəliyə bu anlayışlarla bərabər təcrid etmə meylini də daxil edir (9.,91).

Siyasi həyata biganəlik və laqeydlik halını Baykal yadlaşma, anomiyaya və sinisizm kateqoriyalarına ayırır (baykal). Yadlaşma fərd üçün siyasətin məna kəsb etməməsi və şüurlu ya da şüursuz olaraq bunda uzaqlaşmasıdır.

Lakin burada əsas məsələ sistemlə əlaqəlidir. Anomiyaya ümumi bir dəyər inanc və istiqamət yoxluğu və qarışıqlığıdır. Fərdin özünü hadisələr qarşısında təsirsiz görüb xaos halına düşməsi məsələsidir. İctimai strukturla sistemin uyumsuzluğu fərdin siyasi sferadan uzaqlaşmasına və özünü gücsüz və təsirsiz hissetməsinə səbəb olur. Sinisizm siyasətə qarşı fərdin inamsız, spektik və düşmənçə münasibət bəsləməsidir. Digərlərindən fərqli olaraq sinisizmin mənbəyi sistem yox fərdin özüdür.

Kymlicka siyasi iştirak və laqeydliklə əlaqədar olaraq vətəndaş idarəçiliyinin iki forması olduğundan bəhs edir. Birincisi siyasi iştirak dəyərini ön plana çəkən klassik yanaşma, digəri isə siyasi iştirakın vasitəçi əhəmiyyətini urğulayan liberal yanaşmadır (6.,73). Bugün dünya miqyasında əsasən siyasi iştirakın vasitəçilik əhəmiyyətini qəbul edən və siyasi həyata laqeyd yanaşan fərdlər diqqət mərkəzindədir.

Aristotel siyasi iştirakın hər növ zövq və dəyərdən daha üstün olduğunu, mənimsəniləcək ən yüksək həyat keyfiyyəti olduğunu müdafiə edən ilk və ən güclü mütəfəkkirdir.

Müasir dövrümüzdə bir çox insanın siyasi proseslərə biganə olduğu məlumdur. Bir araşdırmaya görə Amerikalı gənclərin yalnızca yüzdə 12si səsverməni yaxşı vətəndaş olmaq baxımından əhəmiyyətli görür. Əvvəlki 50 ildə edilən oxşar araşdırmalar müqayisə edildikdə bugünkü nəsillərin əvvəlkilərə nisbətən daha az məlumatlı, daha qayğısız və liderlərinə, institutlarına qarşı daha az tənqidi mövqedə olduqları müşahidə edilir (5.37).

İnsanlar ailə, karyera və şəxsi layihələrində məmnunluq əldə edərək siyasəti maraq dairələrinə daxil etməyərək passiv vətəndaşlara çevrilirlər. Siyasi iştirakı vacib hesab etməyən müasir laqeydliyi açıqlamağa çalışanlar müasir dövrdə siyasi həyatın degenerasiyaya uğradığını, bir çox vətəndaş üçün mükafatlandırıcı olmadığını və geniş miqyasa yayıldığını, pulla istiqamətləndiyini, media tərəfindən müəyyənləşdirildiyini və mütəxəssislərin idarəçiliyi altında olduğunu iddia edirlər. Artıq bugün cəmiyyətlərin çox böyük bir qisminə siyasi həyatda nələrin baş verməsi ilə məlumat alınmayan ən önəmli mənbəyin KİV olduğu və ictimai rəyin böyük ölçüdə KİV tərəfindən formalaşdırıldığı qəbul edilir. İctimai rəyin əmələ gəlməsi və formalaşmasında fərdi və ictimai şərtlər müəyyənləşdirici rol oynayır. Zəka səviyyəsi, cinsiyyət, təhsil səviyyəsi, sosial-iqtisadi vəziyyət və KİV ictimai rəyin əmələgəlmə prosesində vacib rol oynayır. KİV-in məlum olan pozitiv funksiyalarının əksinə siyasi sferada manipulyativ gücü ön plandadır (1.,600).

KİV-in bu gücü insanların siyasi mövzularda istiqamətlənmiş maraqlarının azalmasına ya da təhrif edilməsinə yol açır. Medianın manipulyativ rolu azad bir siyasi şüurun inkişafına ən böyük maneələrdən biridir.

Chomskiyə görə (3.,113) azad düşüncənin siyasi fəaliyyətə çevrilməsi demokratik sistemlərdə bir təhdid olaraq qəbul edilərək qarşısının alınmasına çalışılır.

Habermas öz-özünə yaranan ictimai rəy olmadığını, əksinə ictimai rəyi formalaşdıran bir şey olduğunu irəli sürür (4.,74).

İctimai rəyin vasitəli bir xüsusiyyət kəsb etməsi və insanların kütləvi informasiya axınına məruz qalmaları siyasi mövzularda laqeydliyin əsas səbəbidir. Bir-birindən kəskin şəkildə fərqlənən informasiya yığılımı altında əzilən fərdin siyasi laqeydliyi artmaqdadır. Müxtəlif informasiya seli arasında qalan fərddə siyasi aktivlikdə duyğusu yox, siyasi passivlik və laqeydlik formalaşır. Beləliklə fərdin özünə qarşı inamı və cəsarətinin zəifləməsinə şahid olur və bu proses siyasi laqeydliyə zəmin yaradır.

İnsanların siyasi laqeydliklərinin müxtəlif səbəbləri olsa da ümumən laqeydliyin ən əsas səbəblərini maraqlı və məlumat əksikliyi olaraq qəbul edə bilərik (2.,78). Cəmiyyətdə siyasi laqeydliyin yaranmasındakı digər bir faktor da siyasi partiyaların mövqə və davranışlarıdır. Partiyaların müxalifətdə olarkən və verdikləri seyləri iqtidara gəldikdə asanlıqla unudur və nəticədə partiyalara etimadın azalması halı müşahidə olunur. Siyasi partiyaların demokratik xarakterə sahib olmaması və partiya daxilindəki lider hakimiyyəti səbəbilə siyasi laqeydlik özünü göstərir.

Siyasi laqeydlik əsasən siyasətə, siyasi iştiraka və demokratiyaya əhəmiyyətli səviyyədə dəyər verilməməsiylə əlaqədardır. Kifayət qədər böyük kütlə tərəfindən siyasi iştirakın “vasitəçi” əhəmiyyətini qəbul etdikləri və siyasi həyata laqeydlik göstərdikləri hətta bunu bir yük olaraq qiymətləndirdikləri diqqət çəkir ki bu da demokratik sistemin inkişafına əngəl törədir.

ƏDƏBİYYAT

1. Akıncı, Selçuk Siyasal Katılımin Toplumsal Dinamikleri Ve Kitle İletişim Araçları, KTU SBESos. Bil. Derg. 2014, 305.
2. Baykal, Deniz “Siyasi iştirak. Bir davranış araşdırması”, Ankara universiteti Siyasi elmlər fakültəsi nəşrləri, Ankara 1970.
3. Chomsky, Noam “KİV reallığı” 2002, səh. 113
4. Gündüz, Mustafa ve Gündüz, Ferhan Yurttaşlık Bilinci, Anı Yayıncılık, Ankara 2002, səh. 92
5. Habermas, Jürgen “Siyasi iştirak özlüyündə bir dəyərdir” 1984, səh. 74.
6. Held D. Democracy and Global Order. Cambridge, 1995. səh. 268.
7. Kymlicka, Will “Müasir Siyasət Fəlsəfəsinə giriş”, 2006. səh. 21, 46.
8. Touraine, Alain “Demokratiya nədir?”, 1997. səh 64
9. <https://www.springer.com/journal/11109>

XÜLASƏ

Məqalədə ilk öncə siyasi laqeydlik və siyasi iştirakçılıq anlayışlarının demokratiya ilə birlikdə meydana gəlməsinin önəmi vurğulanmışdır. Bu müstəvidə siyasi laqeydlik və siyasi iştirakçılıq anlayışlarının demokratik bir sistemi mənimsəmiş müasir cəmiyyət üçün mühüm məna kəsb etməsi diqqətdə saxlanılmışdır.

АННОТАЦИЯ

В статье прежде всего подчеркивается важность концепции политического равнодушия и политического участия с демократией.

В этом контексте было отмечено, что политическое равнодушие и участие в политической жизни имеют важные последствия для современного общества, которое охватывает демократическую систему.

ABSTRACT

The article first emphasizes the importance of the concept of political indifference and political participation with democracy.

In this context, it was noted that political indifference and political participation have important implications for a modern society that has embraced a democratic system.

DEMOKRATİKLƏŞMƏ DÜNYANIN ƏSAS İNKİŞAF TENDENSİYALARINDAN BİRİ KİMİ

İsmayılova Türkanə
BDU-nun II kurs magistrantı
turkanismyl@hotmail.com

Açar sözlər: Demokratikləşmə, demokratiya, «Foreign Affairs», azad dövlət, S.Hantinqton

Key words: democratization, democracy, «Foreign Affairs», free state, S.Huntington

Ключевые слова: демократизация, демократия, "Фореинг аффаирс" свободное состояние, С.Хантингтон.

Müasir dünya nizamının və beynəlxalq siyasətin əsas tendensiyalarından birini demokratikləşmə təşkil edir. Bu prosesin əsas mahiyyəti dünyada və beynəlxalq münasibətlər sistemində demokratik dövlətlərin sayının və rolunun artırılması, demokratiya və insan hüquqları ilə məşğul olan beynəlxalq hökumətlərə və qeyri-hökumət təşkilatlarının yaradılması, himayə edilməsi və qeyri-demokratik hesab olunan dövlətlərin daxili həyatının liberallaşdırılmasından ibarətdir.

Demokratikləşmə özü iki istiqamətdə inkişaf edir. Birincisi, demokratik dövlətlərin sayının artması; ikincisi, müxtəlif ölkələrdə demokratik institutların güclənməsi və sayının artması. Sonuncu demokratik dövlət quruculuğuna keçid prosesində olan, yəni demokratik tranzitdə olan ölkələr üçün xüsusilə əhəmiyyətlidir. Demokratik tranzitin özü də bir neçə mərhələyə bölünür: liberallaşma, demokratikləşmə və konsolidasiya. Lakin, dünya siyasətində «demokratikləşmə» anlayışı daha çox demokratik dövlətlərin sayının artması kimi başa düşülür. Hansı ölkələri demokratik hesab edib-etməmək məsələsində müxtəlif proseduralar və qiymətləndirmə metodları mövcuddur. Keçid mərhələsində olan, demokratiyanın bəzi əlamətlərinin olduğu, bəzilərinin isə hələ təşəkkül tapmadığı ölkələr daha çox mübahisə doğururlar. Amerikalı tədqiqatçı D.Koldvellin hesablamalarına görə, 1941-ci ildə dünyada mövcud dövlətlərin 25%-i demokratik idisə, 1996-cı ildə onların sayı 40%-i ötmüşdür. Əgər demokratik tranzit prosesində olan ölkələri də nəzərə alsaq, dünyada demokratiyanın inkişafının analizi ilə məşğul olan Freedom House təşkilatının rəyinə görə, bu rəqəm 75%-ə çata bilər. «Foreign Affairs» jurnalının baş redaktoru F.Zakuriyanın yazdığına görə, hazırda dünyanın 118 ölkəsi demokratikdir [2].

Dünyada dövlətlərin demokratikləşməsi və ümumiyyətlə, "demokratik dövlət" anlayışının meydana çıxması 1820-ci ildən – ABŞ Prezidenti V.Vilsonun "dünyanı demokratiya üçün təhlükəsiz etməliyik" çağırışından başlayır. Bu çağırışdan sonra və ümumiyyətlə, Birinci dünya müharibəsinin başlanmasına qədər (1914) ABŞ da daxil olmaqla Avropanın iyirmiyə yaxın ölkəsi daxili idarəçiliklərini qanunların aliliyinin, seçki institutlarının, parlament və çoxpartiyalı sistemin, azad fikir və düşüncə prinsiplərinin yaradılması və fəaliyyəti üzərində qururlar (təxminən 21 dövlət). Sonrakı illərdə Almaniyada faşizmin meydana çıxması və bəzi Avropa ölkələrinin bu dövlətin təsiri altına düşərək demokratik idarəçilikdən imtina etməsi prosesi (1920-1940) Avropada demokratik dövlətlərin sayını azaldır.

S.Hantinqton 1991-ci ildə «Journal of Democracy» jurnalında dərc etdiyi məqalədə demokratiyanın inkişafının üç mərhələsini göstərmişdir. F.Şmitter isə, 1989-1991-ci illərdə Şərqi Avropada baş verən hadisələri demokratiyanın «dördüncü» dalğası hesab edir [2].

Demokratiyanın birinci, ən uzun dalğası faktiki olaraq, bir əsr davam edir və S.Hantinqton tərəfindən 1820-1920-ci illəri əhatə edən dövr kimi göstərilir. Bu «dalğa» zamanı 20-dən çox demokratik dövlət yaranmışdır. Bu ölkələr üçün parlament və partiya sistemləri, geniş seçki hüququ xarakterikdir. Birinci «dalğa»dan sonra 1920-1940-cı illərdə bəzi ölkələrin demokratik

inkışaf yolundan sapması müşahidə olunub ki, bu da bir sıra Avropa ölkələrində faşizmin hakimiyyətə gəlməsi ilə əlaqədardır.

İkinci «dalğa» 1940-cı illərin ortaları – 1960-cı illərin əvvəlində əhatə edir və II Dünya müharibəsində faşizmin məğlub olması, eləcə də müstəmləkə sisteminin süquta uğraması ilə xarakterizə olunur. S.Hantinqtona görə, bu dövr başa çatdıqdan sonra, yeni «tənəzzül» dalğası başlayır. Bu müddətdə bir sıra «hərbi» və «avtoritar» rejimlər hakimiyyətə gəlir (1967-ci il Yunanıstan, 1973-cü il Çili).

Nəhayət, «üçüncü» dalğa 1970-ci illərin birinci yarısından başlayır. Bu zaman demokratik proseslər bütün Qərbi Avropanı (Yunanıstan – 1974, Portuqaliya – 1975, İspaniya – 1977); Latin Amerikasını (Dominikan Respublikası – 1975, Honduras – 1982, Braziliya – 1985, Peru – 1988, Çili – 1990); Asiyanı (Türkiyə – 1988, Filippin – 1986, Cənubi Koreya – 1988); Şərqi Avropanı (Macarıstan – 1989, Çexoslovakiya – 1989, Polşa – 1989, Bolqarıstan – 1989, Rusiya – 1991); Afrikanı (CAR – 1994) əhatə etmişdir.

Demokratik və “azad dövlət” anlayışının beynəlxalq aləmdəki bugünkü standartları bir neçə faktorla: hakimiyyətə gəlmənin və onu idarə etmənin rəqabət prinsiplərinə, açıq və demokratik siyasi mübarizəyə söykənməsi; dövlətin vətəndaşlarının əsas hüquq və azadlıqlarının konstitusiyaya və qanunlarla təmin edilməsi; hakimiyyət bölgüsü prinsiplərinin bərqərar olması; vətəndaşların dövlət həyatında, onun idarəçiliyində, daxili və xarici siyasətin formalaşması və həyata keçirilməsində iştirakı; hakimiyyətlərin tərkibinin formalaşmasında azad seçkilərin keçirilməsi və s. ilə ölçülür [3].

Demokratiya başlanğıcı olan, lakin sonu və son imkanları hələ heç kim tərəfindən dəqiq müəyyən edilməyən uzun bir inkışaf yoludur. Dövlət idarəçiliyinin və cəmiyyət həyatının tamamilə yeni bir keyfiyyət səviyyəsi mahiyyəti daşıyan demokratiya yolunu təkcə demokratik seçki, insan hüquq və azadlıqlarının deklorativ qorunması, qanunların aliliyi ilə bağlamaq düzgün deyil. Bu proses hakimiyyət orbitinə cəlb olunmuş bütün sahələrin şəffaf idarəsindən tutmuş, hər bir vətəndaşın öz hüquq və vəzifələrini, məsuliyyətini və hərəkətlərini dərk edərək, mövcud qanunlara və ictimai davranış qaydalarına uyğunlaşdıraraq hərəkət etməsidir. Demokratiya cəmiyyəti təşkil edən fiziki və hüquqi subyektlərin hüquq və məsuliyyətinin harmoniyası, qarşılıqlı təminatı və qarşılıqlı gözlənilməsi (əməl edilməsi), siyasi və fikir plüralizmi, insanların qarşılıqlı maraq və mənafeələrinin, cəmiyyətin ayrı-ayrı qrupları arasındakı fərqli dəyərlərin ortaq təminatıdır. Bütün bunlara çatmaq üçün təkcə dövlətin və hakimiyyətin, xarici demokratiya institutlarının və təşkilatlarının səyi kifayət deyil. Bu prosesə bütün cəmiyyətin şüurlu şəkildə qoşulması tələb olunur ki, buna da zaman lazımdır [1].

Məlum olduğu kimi, dünyada mövcud olan idarəçilik sistemlərinin, rejimlərinin yüz illərlə davam edən tarixi, əhali arasında normaya çevrilmiş özünəməxsus dəyərləri, hər bir xalqın adət-ənənəsinə söykənən xüsusiyyətləri mövcuddur. Demokratik inkışaf da həmin ölkələrin hər birində birbaşa “transmilli xüsusiyyət” və standartlarla deyil, özünəməxsus formada həyata keçirilir. Bəzilərində diktatura rejimlərinin liberallaşması (yuxarının təşəbbüsü ilə mətbuat və informasiya üzərində senzuranın yumşaldılması, qeyri-hökumət təşkilatları və vətəndaş cəmiyyəti təşəbbüslərinə meydan verilməsi, siyasi məhbus və siyasi qaçqınların bağışlanması, gəlirlərin bölüşdürülməsi prosesinin şəffaflaşdırılması, siyasi müxalifətin fəaliyyətinə dözümlü nümayiş etdirmək və s.) şəklində həyata keçirilir. Digərlərində isə bu proses demokratik institutlaşmanın yaradılması və onun standartlarına əməl edilməsi şəklində (hakimiyyətə gəlmək istəyən opponentlərə siyasi mübarizə üçün şəraitin yaradılması, hakimiyyət bölgüsünün, qanunların aliliyinin, azad seçkilərin təmin edilməsi və s.) reallaşır [1].

Demokratikləşmə dalğasının müasir dünyada vüsət almasına və ictimai rəğbət qazanmasına təsir edən faktorlar sırasına:

- xarici faktorlar – demokratik quruluşların və demokratik dəyərlərin insanların istək və arzularına cavab verməsi, onların sivil birgəyaşayışını təmin etməsi, vətəndaş-dövlət

münasibətlərini tənzimləyən ən optimal normaya çevrilməsi haqqında bütün dünyada geniş şəkildə həyata keçirilən təbliğat;

- son illər demokratik dəyər daşıyıcısı olan dövlətlərin digər quruluşlu və rejimli dövlətlərə nisbətən iqtisadi, siyasi, humanitar, sosial və mədəni inkişaf sahəsində daha çox müvəffəqiyyət qazanması və bu faktın dünya ictimaiyyəti arasında geniş təbliğ olunması;

- demokratiya daşıyıcısı olan institutların, hökumətlərarası və qeyri-hökumət təşkilatlarının, kütləvi informasiya vasitələrinin demokratik inkişafı stimullaşdırması sahəsində geniş fəaliyyəti və onların vahid mərkəzdən (ABŞ və Avropa ölkələri) idarə olunması;

- avtoritar və qeyri-demokratik rejimlərin özünü doğrultmaması və onların əleyhinə bütün dünyada aparılan geniş transmilli təbliğatı və s. aid edirlər.

Əlbəttə, dünya politoloqları transmilli demokratikləşməyə təsir baxımından xarici və daxili faktorların rolu məsələsində vahid bir rəyə gələ bilmirlər. Çünki konkret zaman, məkan və şəraitdən asılı olaraq bu faktorlardan biri aparıcı, digəri köməkçi (və yaxud əksinə) rolunda çıxış edir. Məsələn, 1953, 1956, 1968-ci illərdə Almaniya Demokratik Respublikası, Macarıstan və Çexoslovakiyada rejimlərin transformasiyasının qarşısının alınması daha çox xarici faktor kimi çıxış etmişdirsə, 1987-1991-ci illərdə SSRİ-nin özündə gedən transformasiya daxili faktorların rolunu qabarıq şəkildə nümayiş etdirmişdir. Yaxud İkinci dünya müharibəsindən sonra Almaniya, İtaliya, Yaponiya, Şərqi Avropa ölkələrində qurulan rejimlər, onların inkişaf yönümləri bilavasitə xarici faktorların təsiri altında baş vermişdir. Hər bir ölkədə siyasi sistemin demokratikləşməsinə təsir edən amillər müxtəlif formada təzahür edir. Bunların sırasında ən geniş yayılmışları birbaşa məcburetmə (xarici), inandırma (həm xarici təbliğat yolu ilə, həm də daxildə ictimaiyyətlə, ayrı-ayrı insan qrupları ilə iş aparmaqla) və stimullaşdırma (daxili və xarici) formaları hesab olunur [1].

Demokratikləşmə həm bütün sahələrdə eyni zamanda (dövlətin siyasi, iqtisadi, sosial və s. sahələrində radikal və yaxud tədricən transformasiya ilə), həm də ayrı-ayrı sahələrdə ardıcıl olaraq (əvvəl, məsələn, iqtisadi sahə, sonra digərləri) həyata keçirilə bilər. Əlbəttə, bu proseslərin həyata keçirildiyi ölkənin, regionun xüsusiyyəti, həmin bölgədə reallaşan yerli və transmilli layihələrin səviyyəsi, geostrateji vəziyyət, qlobal iqtisadi proseslər, informasiya texnologiyaları və başqa faktorlardan asılı olaraq demokratikləşmənin həm səviyyəsi (əhatə dairəsi), həm də sürəti müəyyənləşir.

Azərbaycan dünyanın demokratikləşmə istiqamətində inkişaf edən ölkələrindən biridir. Ölkəmiz 1918-ci ildə Şərqdə ilk demokratik respublika kimi tarixə düşüb. 1991-ci ildə müstəqillik əldə edən ölkəmiz 1993-cü ildən başlayaraq demokratikləşmə yolunda inamla irəliləməyə başlayıb. Ümummilli Lider Heydər Əliyev bu sahədə böyük işlər görmüş, ölkəmizin dünya sistemində inteqrasiyası, demokratiyanın, insan hüquq və azadlıqlarının inkişafı, qanunun aliliyi istiqamətində ardıcıl və qətiyyətli təbirlər həyata keçirib.

Demokratikləşmə prosesi dövlətlər arasında iqtisadi, siyasi, sosial, maliyyə, informasiya sədlərinin silinməsinə, universal qanunvericilik və dövlətlərarası münasibətlər sisteminin yaranmasını stimullaşdırdığı kimi, əlbəttə, demokratiya sahəsində də universal dəyərlərin formalaşması və tətbiqini sürətləndirir. Son illərdə dünyada demokratik dövlətlərin sayının sürətlə artması və beynəlxalq münasibətlər sistemində onların dairəsinin və nüfuzunun genişlənməsi artıq bir tendensiya kimi müşahidə olunur.

ƏDƏBİYYAT

1. Ə.Həsənov. "Müasir beynəlxalq münasibətlər və Azərbaycanın xarici siyasəti." Bakı 2005. (617s)
2. <https://www.bizimyol.info/az/news/86465.html>
3. www.arxiv.mtk.az/content/index28b9.html?i=26&title=politologiya

4. <https://www.gunaz.tv/az/xeberler/arxiv>

XÜLASƏ

Məqalədə demokratikləşmənin yaranması, inkişaf yolları, xarakterik cəhətləri haqqında məlumat verilir. S.Hantinqtonun, D.Koldvellin fikirləri qeyd olunur. Demokratikləşməyə təsir edən amillər qeyd olunur.

АННОТАЦИЯ

В статье представлена информация о характере демократизации, путях ее развития и ее характеристиках. Идеи Хантингтона и Д. Колдуэлла отмечены. Упомянуты факторы, влияющие на демократизацию

ABSTRACT

The article provides information on the nature of democratization, the ways of its development, and its characteristics. The ideas of Huntington and D.Koldwell are noted. Factors affecting democratization are mentioned.

SOSIAL İŞ

DİSLEKSİYA VƏ ONUN SOSIAL REABİLİTASIYASI

Mustafayeva Fəridə İsa qızı
BDU-nun II kurs magistrantı
farida.mustafayevas@mail.ru

Açar sözlər: disleksiya, öyrənmə pozuntusu, oxuma çətinliyi, təhsil, disleksiyanın müalicəsi.

Ключевые слова: дислексия, расстройство обучения, трудности в чтении, образование, лечение дислексии.

Key words: dyslexia, learning disorder, difficulty in reading, education, treatment of dyslexia.

İnsanlığ tarixinin keçdiyi uzun yol milyardlarla fərqli insanlara və onların ən az özləri qədər fərqli olan düşüncə tərzlərinə şahidlik etmişdir. Buna baxmayaraq, insanoğlu vahid bir insan portreti yaratmış və bunun normal olduğu qənaətinə gəlmişdir. Qədim dövrlərdən bu yana dünyaya gələn hər bir uşaq bu normaya uyğun olarsa, cəmiyyət tərəfindən qəbul edilmiş, əks təqdirdə isə kənarlaşdırılmışdır. Təssüflər olsun ki, insanoğlunun yaratdığı “normal insan” tipində həm fiziki, həm də əqli keyfiyyətlər nəzərə alınır. Qədim dövrlərdə müxtəlif fiziki qüsurlarla dünyaya gələn uşaqlar öldürülür, ən yaxşı ehtimalda isə ətrafdakıların lağ obyektinə çevrilirdi. Əsrlər keçdi, dünya elm və texnologiyanın inkişafı sayəsində tamam başqa bir yerə çevrildi. Lakin bir çox insanların düşüncə tərzini bu tərəqqidən məhrum qaldı. Müasir dünyamızda belə biz hələ də sağlamlıq imkanları məhdud şəxslərin xor görüldüyünün şahidi oluruq.

Cəmiyyətin qəbul etməkdə çətinlik çəkdiyi, yararsız damğası vurduğu qruplara disleksiya ilə mübarizə aparan insanları da aid etmək olar. Disleksiya dedikdə ən çox rastlanan öyrənmə pozuntularından biri nəzərdə tutulur. İlk dəfə 1896-cı ildə ingilis həkim W. Pringle Morgan tərəfindən araşdırılmışdır. Morgan öz məqaləsində 14 yaşında olan Percy adlı oğlanın hər zaman ağıllı davrandığı, yaşadığı ilə müqayisədə oyunlarda daha çevik olduğu və heç bir zaman dostlarından geri qalmadığı, ancaq bütün bunlara baxmayaraq, oxuya bilmədiyini haqqında yazmışdır [2]. Həmin dövrdə disleksiyanın görmə ilə əlaqədar olduğu düşünülürdü. Sırf bu səhv düşüncəyə əsaslanaraq gözlər üçün müxtəlif müalicələr tətbiq edilirdi. Daha sonrakı araşdırmalar isə disleksiyanın beyinlə əlaqədar əmələ gəldiyini göstərdi. Müasir dövrdə bir çox tədqiqatçılar disleksiyanı beynin oynadığı oyun kimi qiymətləndirirlər.

Disleksiya, əsasən uşaq yaşlarında oxumağa başlanıldığı dövrdə aşkar edilir. Disleksiya ilə mübarizə aparan uşaqların xarici görünüşlərində heç bir oxşarlığın olmaması onların məktəb yaşından əvvəl müəyyən edilməsini çətinləşdirir. Bu sahədə araşdırmalar aparan nevroloqlardan biri Samuel T. Orton disleksiyanın ən çox rastlanan əlamətlərini belə müəyyən etmişdir:

- Yazılı kəlimələri öyrənmə və xatırlamada çətinliklər,
- b və d, p və q hərflərini, 6 və 9 kimi rəqəmləri tərsinə dərk etmək,
- Oxuyarkən bəzi sözləri ötürmək,
- Yazı yazmaqda problemlərlə üzləşmək,
- Danışmaqda və uyğun sözü tapmaqda çətinlik çəkmək,
- İstiqaməti və zamanı müəyyən etməklə bağlı problemlər,
- Əllərdən istifadə edə bilməmək və oxuna bilməyən əl yazısı [5].

Dünya əhalisinin təqribən 5-10%-i disleksiya ilə əziyyət çəkir. Hal-hazırda disleksiyanın yaranma səbəbi məlum deyil. Lakin bu barədə müxtəlif fərziyyələr mövcuddur. Bir çox tədqiqatçılar disleksiyanın genetik səbəblərə görə yarıdığı fikrini müdafiə edirlər. Bu fikir disleksiyası olan əksər insanlarda özünü doğrultsa da, ailəsində disleksiyalı biri olmadan da bu problemlə doğulan insanlar vardır [4].

Disleksiyası olan uşaqları müalicə edərkən dərman preparatlarından istifadə olunmur. Müalicə təhsil vasitəsilə həyata keçirilir. Lakin uşaqlar hiperaktiv olduqda və diqqətlərini cəmləyə bilmədikdə dərmanlardan istifadə edilə bilər. Bu uşaqların tədris prosesi xüsusi proqramlar və psixopedaqoji yanaşma ilə həyata keçirilməlidir. Əgər psixoloji müalicə aparılmazsa, öyrənmə pozuntusu öz-özünə keçə bilməz. Terapiyanın əsas məqsədi hər uşağın öz qavrama potensialına əsasən öyrənmə bacarıqlarına yiyələnməsi ilə bağlıdır. Müalicə prosesində tətbiq ediləcək psixopedaqoji proqramın qaydalarına problemlə bağlı ilk öncə valideyni xəbərdar etmək, hədəfləri müəyyənləşdirmək, addımları asandan çətinə doğru atmaq, uşağın öz xətasını tapıb düzəltməsinə şərait yaratmaq və s. daxildir.

Disleksiyası olan uşaqların psixopedaqoji terapiyasında ən çox istifadə olunan tədris proqramları aşağıdakılardır:

-Getmanın tədris proqramı: əl-göz koordinasiyası, tarazlıq, göz hərəkətləri, vizual hafizə və müxtəlif formaların tanınması əsas məsələləri təşkil edir.

-Frostig terapiyası: vizual qavrayış və diqqət önəm verir.

-Piajetin idraki inkişaf nəzəriyyəsi: bu nəzəriyyədən erkən diaqnoz qoyulması üçün istifadə edilir.

-Valletin psixopedaqoji terapiya proqramı: yazma və oxumaları inkişafetdirici baxışa əsaslanır.

Son illərdə disleksiyalı şəxslərin müalicəsində kompüter texnologiyasından da istifadə ön plana çıxmışdır. Kaliforniya və Rutgers universitetlərinin birgə əməkdaşlıqları nəticəsində öyrənmə pozuntularını müalicə etmək və hecaların başa düşülməsini asanlaşdırmaq məqsədilə bir kompüter oyunu yaradılmışdır. Oyunun mahiyyəti ba, da, ta kimi hecaların 50% uzadılaraq oyunu oynayan uşağa qulaqcıq vasitəsilə ötürülməsi və uşağın bu hecaları təkrar etməsi ilə bağlıdır. Yalnız hecaları düzgün şəkildə tələffüz edən uşaqlar növbəti mərhələyə keçə bilərlər. Tədqiqatçılar Science jurnalının 2002-ci il yanvar buraxılışında bu oyunun bir nümunə üzərində uğurlu alındığı barədə məlumat vermişlər [6].

Son illərdə Azərbaycanda da disleksiyası olan uşaqlara xüsusi diqqət yetirilir. Respublikamızda disleksiya ilə bağlı ilk seminar 2017-ci ilin yanvar ayında baş tutmuşdur. Bu seminara təşkilatçılıq edən qurum isə Türkiyə Disleksiya Vəqfi idi. Seminarın lektoru psixoloq Barış Dirim olmuşdur. Nəinki Bakı, eləcə də Gəncə, Lənkəran, Şamaxı, Quba və Sumqayıt şəhərlərindən də seminara qatılanlar var idi. Sonda hər bir iştirakçıya ölkələrarası disleksiya sertifikatı verilmişdir.

Hazırda ölkəmizdə Azərbaycan Disleksiya Birliyi fəaliyyət göstərir. Bu qurum Çözüm Disleksiya Dərnəyinin Azərbaycandakı rəsmi təmsilçisidir. Disleksiyalı şəxslər üçün proqramlar və təlim materiallarını araşdırarkən onların daha çox hərfləri ayırd etmək və sistemli şəkildə mətn oxumaqla bağlı məşqlərdən ibarət olduğunu görə bilərik. Buna əsaslanaraq türkiyəli mütəxəssislər disleksiyalı şəxslərin qavrama problemlərinin həllinə yönəlmiş 8 fərqli sahədə 510 məşqdən ibarət Disleksiya Müdaxilə Proqramı tərtib etmişlər. Bu proqram dərnəyin Azərbaycan nümayəndələri psixoloq Jalə Məmmədova və loqoped Sənubər Abdullazadə tərəfindən tərcümə olunmuşdur. Dərnək hazırda bu proqramla bağlı təlim keçirməyə hazırlaşır.

Disleksiyalı insanlar daha çox 4 peşə sahəsində uğurlu olurlar. Bu peşə sahələrinə sahibkarlıq, mühəndislik, memarlıq və incəsənət daxildir [3]. Təbii ki, həmin insanlara öz bacarıqlarını göstərmələri üçün şərait yaradılmalı, dəstək verilməlidir. Bu zaman isə əsas öhdəlik valideynlərin üzərinə düşür. Onlar bilməlidirlər ki, uşaqlarla pis rəftar nəinki onlara müsbət təsir edəcək, əksinə onların sonunu hazırlayacaq. Belə bir mif vardır ki, Solomon adalarında yerlilər meşənin bir hissəsində əkin etmək istədikləri zaman oradakı ağacları kəsməzlər, onlara pis sözlər deyirlər və ağaclar da öz-özlərinə ölüb gedirlər. Valideynlər övladlarının problemlərinin nə ilə bağlı olduğunu bilməli və buna uyğun addımlar atmalıdırlar. Əks halda onların gələcəyini riskə

atmış olacaqlar. Heç də təsadüfi deyildir ki, bugün dünyanın müxtəlif ölkələrində yaşayan disleksiyalı uşaqların 35%-i təhsil həyatlarına son verir və bir çox zərərli vərdişlərə meyl göstərilir.

Disleksiyası olan insanlar üçün ən böyük problem cəmiyyət tərəfindən düzgün və ya ümumiyyətlə qəbul edilməməklə bağlıdır. Biz insanlar müəyyən qəliblər yaratmış və hər kəsi bu qəliblərin içində salmağa o qədər vərdiş etmişik ki, bəzən necə istedadları itirdiyimizin fərqinə belə varmırıq. Disleksiyası olan uşaqların problemləri də məhz məktəbə qədəm qoyduqları gündən etibarən başlayır. Bu uşaqlara müəllimləri və valideynləri tərəfindən savadsız, bacarıqsız, tənbel və s. kimi damğalar vurulur. Halbuki müəllimlər sinifdə adaptiv təlim mühitinin yaradılması və sağlamlıq imkanları məhdud uşaqların tipik dərslər prosesinə qoşulması üçün şərait yaratmağa məsuldurlar [1]. Ətrafdakıların istehzaları, tənə etməkləri bu uşaqlarda böyük ruh düşkünlüyü yaradır, bacarıqlı olduqları işləri belə etməyə həvəsləri olmur, çünki daima lağ obyekt olmaqdan qorxur, öz yetərsiz tərəflərindən xəcalət çəkirlər. İnsanların utanç hissi ilə bağlı araşdırmalar aparan amerikalı psixoloqu Gershen Kaufman belə qeyd etmişdir ki, oxuya bilməyən və ya oxumaqda çətinlik çəkən insanlar ən az incest münasibəti aşkara çıxanlar qədər xəcalət çəkirlər.

Disleksiya ilə mübarizə aparmasına rəğmən dünya üçün böyük töhfələr verən insanlar vardır. Albert Eynşteyn, Leonardo da Vinçi, Tomas Edison, Aleksandr Q. Bell, Pablo Pikasso, Bill Qeyts və bir çoxlarının adını sadalamaq olar. Onlar dünyanı dəyişdirəcək işlərə imza atmışlar, çünki dünyaya fərqli gözlərlə baxa bilirdilər. Bu şəxsiyyətlərə istehza edənlərin, sırf onlarla işləmək çətin olduğuna görə onları təhsil aldıkları müəssisədən kənarlaşdırmağa çalışan müəllimlərinin adları isə tarixin səhifələrindən silinib getmişdir.

ƏDƏBİYYAT

1. İnküziv siniflərdə təlimin təşkili (Bakı-2018)
2. <http://akademidisleksi.com/uzman/disleksi-nedir/>
3. Disleksiyalı beynin əsl hədiyyələri (Tedx Talks)
4. Disleksiya sinifdə. Hər bir müəllim nəyi bilməlidir? (Beynəlxalq Disleksiya Assosiasiyası-2017)
5. Disleksiya dahi olmağa əngəl deyil (Hürriyyət-2002)
6. Disleksiya deşifrə edildi (Vaikato Universiteti-2012)

XÜLASƏ

Disleksiya özündə yazmaq və oxumaqla bağlı çətinlikləri ehtiva edir. Əsas mesaj bundan ibarətdir ki, bu, heç də dünyanın sonu deyildir. Bütün dünyada öz hesabına milyoner olan şəxslərin 40%-i disleksiyalı insanlardan ibarətdir. NASA-nın hər iki raket alimindən biri disleksiyalıdır. Bu isə o deməkdir ki, disleksiyalı şəxslər öz fitri istedadlarını və güclərini dərk etdikdə hər sahədə uğurlu ola bilirlər.

АННОТАЦИЯ

Дислексия содержит трудности с письмом и чтением. Главное сообщение заключается в том, что это вовсе не конец света. Во всем мире 40% людей, которые стали миллионерами за свой счёт обладают дислексией. В НАСА каждый второй учёный-ракетчик обладает дислексией. Это говорит о том, что люди, обладающие дислексией, осознав свой талант и свои силы могут добиться успеха в любой сфере.

ABSTRACT

Dyslexia contains difficulties about reading and writing. The main message is that it is not the end of the world. 40% of all self-made millionaires in the world are dyslexic people. One out of two of rocket scientists down at NASA is dyslexic. It means that dyslexic people can be successful at every field when they recognize their innate intelligence and power.

XEYRİYYƏÇİ QADINLARIMIZ...

Zeynallı Nərgiz Bayram qızı
BDU-nun II kurs magistrantı
zeynalli.nargiz@gmail.com

Açar sözlər: Azərbaycanca xeyriyyəçilik, xeyriyyəçiliyin tarixi, xeyriyyəçi qadınlarımız.

Ключевые слова: Благотворительность в Азербайджане, история благотворительности, наши женщины-благотворительницы.

Key words: Charity in Azerbaijan, history of charity, our charitable women.

İnsanlar tarixdə öz gözəl, xeyirxah əməllərinə görə yaşayır və gələcək nəsillərə örnək olurlar. Onlar xalq üçün həyata keçirdikləri işlərdə heç də neft maqnatlarımızdan geri qalmayıblar

XIX əsrin sonu XX əsrin əvvəllərində Azərbaycanda milli burjuaziyanın yaranması xeyriyyəçilik ənənələrinin də əsası qoyuldu. Bu dövrdə burjuaziya təbəqəsi xalqın həyatında mühüm rol oynamışdı. Hər şeydən əvvəl onlar ölkənin inkişafı ilə əlaqədar çoxlu xeyriyyə işləri görüb və xalqın qayğısına qalıblar.

Sovet dövründə Azərbaycan milli burjuaziyasının nümayəndələrindən və onların gördükləri işlərdən danışmaq və yazmaq qəti qadağan olunduğu üçün onların fəaliyyəti uzun müddət xalqa naməlum olaraq qalıb. Buna baxmayaraq, sovet imperiyası dağıldıqdan sonra bu insanların keçdikləri həyat yolu və fəaliyyətləri araşdırılmağa başlandı. Nəticədə Zeynalabdin Tağıyev, Murtuza Muxtarov, Şəmsi Əsədullayev, Musa Nağıyev kimi mesenatların gerçək fəaliyyətləri və xalq üçün elədikləri xeyriyyə məqsədli işləri bəlli oldu.

Neft maqnatlarımız ilə yanaşı, onların xanımları da geniş ictimai fəaliyyətlə və eyni zamanda xeyriyyəçiliklə məşğul olublar. Kübar xanımlarımız hətta Azərbaycanda qadın hərəkatının əsasını qoyublar. Təəssüf ki, bu günə qədər həmin qadınların tariximizdə gördüyü işlər araşdırılmayıb. Azərbaycan Tarix Muzeyindən verilən məlumata görə, arxivlərdə material olmadığından, sözügedən sahənin araşdırılmasına səy göstərilir. Əslində, kübar xanımların fəaliyyəti çoxşaxəli olub və bu dövrün araşdırılması Azərbaycan tarixinin öyrənilməsi baxımından çox əhəmiyyətli olardı. Təəssüf ki, bu haqda geniş material tapmaq çətindir.

Bu fəaliyyət təkcə xeyriyyəçiliklə sonlanmayıb. Onlar Bakıda ilk qadın məktəblərinin, yığıncaqlarının və klublarının yaradılması vasitəsilə digər fəal qadın qruplarının əmələ gəlməsinin təşəbbüsçüsü olublar. Maraqlıdır ki, Azərbaycanda qadın fəallığı, maarifçilik və xeyriyyəçilik ideyalarının yayılmasından və həyata keçirilməsindən başlayırdı. Bir sözlə, onların fəaliyyətinin əsası millətin maarifləndirilməsinə söykənirdi. Neft bumu isə sözün əsl mənasında qadın hərəkatının güclənməsinə təkan verdi.

Qəyyumluq, xeyriyyəçilik, ilk növbədə gənc azərbaycanlı qızların təhsilinə xeyli güc və vəsait sərf edən kübar qadınlar demokratik azadlıq uğrunda mübarizədən uzaqda dayansalar da, Azərbaycanda qadın hərəkatının başlanğıcını qoyublar. Məsələn, fəlsəfə elmləri doktoru və gender məsələləri üzrə mütəxəssis Rəna Mirzəzadə deyir ki, bəzən şahzadə Diananı, Tereza ananı misal çəkir, onların gördükləri işlər qarşısında öz heyrətimizi gizlədə bilmirik.

Lakin əgər tarixin dərinliklərinə baş vursaq, görərik ki, əslində hələ adıçəkilən bu qadınlar olmayanda, bizdə nə qədər belə xeyriyyəçi xanımlar olub: “Təəssüf ki, tarixin bu səhifəsi açılmadığından, biz onları tanımırıq. Halbuki o zaman yer üzündə nə şahzadə Diana, nə də Tereza ana var idi” [6].

Azərbaycanda ilk qadın xeyriyyə cəmiyyəti 1908-ci ildə yaradılıb. Qadın təşkilatının yaradılmasının təşəbbüskarı Azərbaycanın ictimai xadimi Həsən bəy Zərdabinin xanımı Hənifə Məlikova olub. Hənifə xanım, öz mənzilində uşaqlara dərs deməklə bərabər kənd-kənd, ev-ev

gəzib qadınlara tikiş tikmək, yazıb-oxumağı öyrədib. Eyni zamanda Hənifə xanım rus dilindən nağıllar tərcümə edib danışır, mənzil-mənzil dolaşır uşaqları peyvənd edir, ayrı-ayrı obalarda qadın məsləhətxanaları təşkil edirdi. O, Zərdab əhlindən 132 nəfəri ömürlük kor olmaqdan xilas edib.

Həsən bəy Zərdabının ən böyük arzularından biri də Bakıda müsəlman qız məktəbinin açılması olub. Onun böyük arzusunun xeyriyyəçi Hacı Zeynalabdin Tağıyev öz sərmayəsi ilə Bakıda qız məktəbi binasının tikintisini həyata keçirir. Lakin məktəbdə müdirə kimi işləmək üçün müsəlman qadın yox idi. Elə bir dövr idi ki, məktəbdə işləmək və təhsil almaq təhlükəli idi. Məsələn, Bakıda, İçərişəhərdə Axund Hacı Abuturab ağa iki qızını bu məktəbə yazdırdığına görə onu namaz üstə öldürüblər [7]. Belə bir mühitdə Hənifə xanım heç nədən, heç kimdən qorxmadan qızlar məktəbində müdirə işləməyi öz üzərinə götürərək, burada oxuyan qızlara mənəvi ana olmuşdu.

Qadın xeyriyyə cəmiyyətinin ilk fəxri sədri, məşhur sahibkar Murtuza Muxtarovun xanımı Liza Tuqanovanın fəaliyyəti xüsusilə diqqət çəkir. Tanınmış zadəgan ailəsindən çıxmış Tuqanova-Muxtarovanın adı Azərbaycanda məşhur adamların xeyriyyəçilik fəaliyyətindən söhbət açan məşhur Bakı qəzetlərinin səhifələrində tez-tez çəkilirdi.

Liza xanım ictimai fəaliyyətə hələ gənlik illərindən qoşulmuşdu. O, vərəmlə mübarizə cəmiyyətinin fəal üzvü olmaqla yanaşı, Bakı müsəlman maarifçilik cəmiyyəti "Nicat"da gərgin iş aparır, xüsusi uşaq xəstəxanasının yaradılmasında həm maddi, həm də təşkilati cəhətdən iştirak edirdi. 1914-cü ildə Liza xanım Hənifə xanımın rəhbərlik etdiyi ilk qadın cəmiyyəti əsasında "Qadın Xeyriyyə Cəmiyyətini" yaradır [2].

Liza xanım bu cəmiyyətin sıralarında Rəhilə Qaziyeva, Sara Vəzirova, Pəri Topçubaşova və bir çox başqalarını birləşdirə bildi. Bu qadınların əsas məqsədləri kasıb ailələrdən olan qızlar olub. Liza Tuqanova-Muxtarova üçün məhz pedaqoji, maarifçilik fəaliyyəti əsas idi. O, özünün Persidski küçəsindəki (indiki M.Muxtarov küçəsi) möhtəşəm sarayında yetim müsəlman qızlar üçün özünəməxsus pansion təşkil etmişdi.

Cəmiyyətin bütün məsələləri, görüləcək işlər onun evində müzakirə olunub, məhz onun təşəbbüsü ilə tez-tez mədəni tədbirlər həyata keçirilirdi. Bundan başqa, qız məktəbində tamaşalar təşkil edir, qızlara ana qayğısı ilə yanaşırdı. Təəssüf ki, Liza xanımın taleyi ilə neft maqnatlarının taleyi kimi acı sonluqla bitdi. İzi qürbətdə, mühacirətdə itdi.

XIX əsrin sonu, XX əsrin əvvəllərində Azərbaycan qadınlarının fəaliyyəti yalnız yuxarıda adları çəkilən qadınların gördüyü işlərlə məhdudlaşmırdı. Məsələn, ianəçilər - Şəmsi və Mariya Əsədullayevlər Azərbaycanda və Rusiyada məşhur sənayeçi və mesenat hesab olunublar. Həyat yoldaşının ölümündən sonra Mariya Petrovna bütün işləri öz üzərinə götürür və cəsarətli, müvəffəqiyyətli sahibkar olur.

Özünün xeyriyyə aksiyaları ilə o dövr Rusiyasının özünəməxsus ensiklopediyası olan "Romanovlar evinin 300 illiyi" nəşrinin səhifələrində Əsədullayevlər ailəsi "həyat mübarizəsi ilə bir bütövdə birləşən ruhən nəhənglər" kimi verilir [8]. Bu cütlük Moskva müsəlmanlarına böyük yardımlar etmişdi. Və yaxud götürək məşhur Aşurbəyovlar nəslindən olan İsmət xanım Aşurbəyova-Sultanovanı.

Tiflisdə yaşayan bir çox yoxsul müsəlman ailəsindən olan tələbələr onun vəsaiti hesabına təhsil alıblar. Kasıb ailələrdən olan gənclər tez-tez İsmət xanımın salonunda qonaq olurdular. Burada ana dili ilə birlikdə rus, fransız, alman dilləri səslənirdi. Fars poeziyasının gözəl bilicisi olan ev sahibəsi Ömər Xəyyamın şeirlərini qonaqlara fars dilində oxuyurdu.

Sonda onu qeyd edək ki, XIX əsrin sonları, XX əsrin əvvəllərində Azərbaycanın kübar qadınlarının fəaliyyəti haqqında geniş bilgiler əldə etmək mümkün olmasa da, hətta məhdud məlumatlar əsasında belə məlum olur ki, onlar xalq üçün həyata keçirdikləri işlərdə heç də öz həyat yoldaşlarından, yəni neft maqnatlarımızdan geri qalmayıblar. Xüsusilə də bu dövrdə fəaliyyət göstərən xeyriyyə cəmiyyətləri xalqımızın maariflənməsində, yoxsul uşaqların təhsil

almasında çox böyük rol oynayıb. Eyni zamanda, xalqımızın dünya mədəniyyətinə yaxınlaşmasında və ona qovuşmasında əvəzsiz xidmətlər göstərib. Belə demək mümkündürsə, onlar, bir növ mədəni inkişafımızı şərtləndiriblər.

ƏDƏBİYYAT

1. Azərbaycan qadın xeyriyyə cəmiyyəti - https://az.wikipedia.org/wiki/Az%C9%99rbycan_qad%C4%B1n_xeyriyy%C9%99_c%C9%99miyy%C9%99ti
2. Azərbaycanın ilk maarifçi qadın cəmiyyətlər-<https://news.milli.az/culture/139768.html>
3. Böyük Xeyriyyəçi-
http://www.anl.az/down/meqale/azerbaycan/azerbaycan_yanvar2009/66122.htm
4. . Xeyriyyəçilik- <https://www.ens.az/az/xeyriyyecilik>
5. “Hamının sevimlisi (H.Z. Tağıyev)” – Əşir Bəşirov.
6. Xeyriyyəçi qadınlar.-
http://www.anl.az/down/meqale/medeniyyet/medeniyyet_noyabr2008/62198.htm
7. <http://e-derslik.edu.az/books/149/units/unit-1/page85.xhtml>
8. Tarixdə xeyriyyəçilərimizin rolu.-
<http://beseryetinmerhemetimizehtiyacivar.blogspot.com/2015/03/arasdrmalarmz.html>

XÜLASƏ

Məqalədə XIX əsrin sonu XX əsrin əvvəllərində Azərbaycanda xeyriyyəçilik, xeyriyyəçilik ənənələri və tarixindən bəhs edilir. Həmçinin, bu sahədə fəaliyyət göstərən tanınmış xeyriyyəçilərin xanımları haqda informasiya təqdim olunur. Qeyd olunur ki, kübar xanımlarımız böyük işlər görərək, gələcək nəsillər üçün zəngin miras qoyublar.

АННОТАЦИЯ

В статье преподнесен материал об истории и традициях благотворительности в Азербайджане в конце XIX и начале XX веков. Также изучена информация о деятельности жен известных благотворителей, работающих в этой сфере. В статье подчеркивается тот факт, что жены благотворителей проделав большую работу, оставили богатое наследие будущим поколениям.

ABSTRACT

The article presents material on the history and traditions of charity in Azerbaijan in the late XIX and early XX centuries. Information on the activities of the wives of famous philanthropists working in this field was also studied. The article emphasizes the fact that the wives of philanthropists, having done a great job, left a rich legacy to future generations.

SOSIAL YARDIM HAQQINDA AİLƏ BİRLİKLƏRİNİN MƏLUMATLANDIRILMASI

Abbasova Qəşəng Oktay qızı
BDU-nun II kurs magistrantı
qeshenga@mail.ru

Açar sözlər: aztəminatlı ailələr, ünvanlı dövlət sosial yardımı, yoxsulluq.

Ключевые слова: малообеспеченные семьи, адресная государственная социальная помощь, бедность.

Key words: low-income families, targeted state social assistance, poorness.

Maddi problemlər nəticəsində çətin həyat şəraitində yaşayan və ehtiyaclarını təmin edə bilməyən ailələrə dəstək məqsədilə müxtəlif yardım formaları həyata keçirilir. Bu yardımların əsas məqsədi ehtiyacı olan qrupların həyat səviyyəsinin yüksəldilməsi, həmçinin onları qənaətbəxş həyat şəraiti ilə təmin etməkdir. Belə yardım formaları dünyanın bir çox ölkələrində, o cümlədən, Azərbaycanda tətbiq edilməkdədir.

Hər bir ölkənin uğurlu sosial siyasəti onun inkişafının əsas göstəricisidir. Dövlətin sosial siyasəti həyata keçirilən sosial proqramlar, sosial yardımlar, sosial layihələr, sosial təminatlar vasitəsilə reallaşır. Sosial siyasətin tətbiq olunduğu, yardıma ən çox ehtiyacı olan qruplardan biri aztəminatlı ailələrdir. Dövlət tərəfindən həyata keçirilən sosial siyasətin başlıca hədəfi aztəminatlı ailələrin sayının ötən illərə nisbətən azaldılması və ölkədə yoxsulluğun aradan qaldırılmasından ibarətdir. Aztəminatlı ailə dedikdə, orta aylıq gəlirləri hər bir ailə üzvü üçün ehtiyac meyarının məcmusundan aşağı olan ailələr nəzərdə tutulur [3]. Dövlətin sosial siyasəti məhz bu tipli ailələrin rifah halının yaxşılaşdırılmasına yönəldilmişdir. Ehtiyac meyarı- əhalinin əsas demoqrafik qrupları üzrə yaşayış minimumundan asılı olaraq ünvanlı dövlət sosial yardımının təyin edilməsi məqsədilə dövlət büdcəsi ilə birgə hər il təsdiq olunan həddir [6]. Aztəminatlılığa səbəb olan amillər sırasına çoxuşaqlılıq, ailə üzvlərinin sağlamlıq vəziyyəti, ailə başçısının itirilməsi və s. aid etmək olar. Sosial müdafiənin təmin edilməsi yollarından biri və ən başlıca olanı aztəminatlı təbəqələrin sosial vəziyyətinin yaxşılaşdırılması, onlara həm maddi, həm də mənəvi dəstək olmaqdır. Ailələrin sosial müdafiəsinin əsas formalarını sosial və psixoloji-pedoqoji dəstəyin göstərilməsi, maddi şəraitin yaxşılaşdırılması, qadınların peşə və sosial statuslarının yüksəldilməsi, yetkinlik yaşına çatmayanların hüquq pozuntularının bərpası kimi qabaqcıl tədbirlər təşkil edir. Azərbaycanda sosial müdafiəyə ehtiyacı olan ailələr sırasında yalnız pensiyaçılardan ibarət olan ailələri, çoxuşaqlı ailələri, natamam ailələri, tərkibində narkotik maddələrdən və ya spirtli içkilərdən istifadə edən şəxslərin olduğu ailələri, uşağa baxmaq üçün məzuniyyətdə olan anaları, hamilə qadınları, münəfiqəli münasibətlərə malik ailələri qeyd edə bilərik. Aztəminatlı ailələrə dövlət tərəfindən həyata keçirilən yardımlara vergi sahəsində edilən güzəştlər, altı yaşa kimi uşaqların nəqliyyat vasitələrindən pulsuz istifadəsi, təhsil və səhiyyə sahələrində göstərilən pulsuz və ya güzəştli xidmətlər, uşaqlara və ya işsizliyə görə ailələrə təyin edilən sosial yardımlar, müavinətlər və s. daxildir.

Əhalinin müvafiq təbəqələrinə aid edilən sosial yardım formaları içərisində sosial müavinətlər və ünvanlı dövlət sosial yardımı başlıca yer tutur. Azərbaycanda sosial yardım sisteminin əsas tərkib hissəsi olan sosial müavinətlər, əmək pensiyası hüququna malik olmayan şəxslərin sosial təminatına yönəldilmiş dövlət yardımındır. Azərbaycan Respublikasının Prezidenti İlham Əliyev tərəfindən 7 fevral 2006-cı ildə Sosial müavinətlər haqqında qanun qəbul edilmişdir [4]. Sosial müavinətlər müəyyən şərtlərə əsasən, aylıq və ya birdəfəlik formada, dövlət büdcəsi hesabına ödənilən pul vəsaitidir. Aylıq müavinətlərə- əlilliyi olan şəxslərə təyin edilən müavinətlər, yaşa görə müavinət, sağlamlıq imkanları məhdud olan 18 yaşınadək uşaqlara müavinət, ailə başçısını itirməyə görə müavinət, dövlət qulluqçularına ömürlük müavinət, 3

yaşınadək uşağa qulluğa görə müavinət, müddətli həqiqi hərbi xidmət qulluqçularının 16 yaşına çatmamış uşaqlarına müavinət, valideynlərini itirmiş və ya valideyn himayəsindən məhrum olmuş uşaqların qəyyumlarına (himayəçilərinə) müavinət, bir yaşınadək uşağı olan aztəminatlı ailələrə müavinət, beşdən çox uşağı olan qadınlara müavinət və s. daxildir. Birdəfəlik müavinətlərə isə bunlar aid edilir: Radiasiya qəzası nəticəsində zərər çəkmiş şəxslərə hər il müalicə üçün ödənilən müavinət, uşağın anadan olmasına görə müavinət, əmək pensiyaçısı vəfat etdikdə dəfn üçün ödənilən müavinət, cəza çəkməkdən azad edilmiş, sosial adaptasiyaya ehtiyacı olan şəxslərə ödənilən birdəfəlik müavinət.

Ünvanlı dövlət sosial yardımı Azərbaycan Respublikasının ərazisində yaşayan və müraciət etdiyi vaxtdan bir il əvvəlki müddətə qədər orta aylıq gəliri ondan asılı olmayan səbəblərdən hər bir ailə üzvü üçün ehtiyac meyarının ümumi məcmusundan aşağı olan aztəminatlı ailələrə dövlət büdcəsi vəsaiti hesabına, bu fərqi aradan qaldıracaq miqdarda sosial yardım almaq hüququ verir. Ünvanlı sosial yardım almaq üçün müraciət edən şəxs əvvəlcə elektron formada müraciət ərizəsini doldurur və Vahid Elektron Müraciət və Təyinat Alt Sistemində göndərir. Elektron formada göndərilmiş müraciət qeydə alındıqdan sonra VEMTAS tərəfindən istifadəçinin ekranına bu barədə məlumat göndərilir. Qeydə alınan müraciətlər 15 iş günü müddətində araşdırılır, monitoring keçirilir. Məlumatlarda uyğunsuzluq aşkar olunmadığı halda VEMTAS tərəfindən sosial yardımın təyin edilməsi barədə, uyğunsuzluq olduğu halda isə imtina edilməsi barədə qərar çıxarılır. Ünvanlı sosial yardımın təyin edilməsi prosesinin avtomatlaşdırılması bir tərəfdən vətəndaşların daha tez və rahat şəkildə müraciətlərinin qeydə alınmasına, digər tərəfdən isə vətəndaş-məmur təmasının aradan qaldırılmasına və şəffaflığın təmin edilməsinə şərait yaratdı.

Beləliklə, qeyd olunan sosial yardım formaları aztəminatlı ailələrin həyat şəraitinin yaxşılaşdırılması, sosial risklərdən qorunması üçün mühüm təsir vasitəsi olsa da, müvəqqəti xarakter daşıyır və yoxsulluğun aradan qaldırılması üçün daimi çıxış yolu deyil. Bu baxımdan sözügedən yardım formaları ilə yanaşı, dövlət sosial müdafiə sistemi çərçivəsində aztəminatlı ailələrə peşə təhsili, özünəməşğulluq proqramları, sosial reabilitasiya tədbirlərinin təklif olunması və həyata keçirilməsi zəruri şərtidir. Hazırda bu məsələ ilə bağlı Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi və onun strukturuna daxil olan qurumlar tərəfindən yeni layihələr icra edilməkdədir.

ƏDƏBİYYAT

1. E.Ə.Qəhrəmanov, Y.P.Əhmədov “Sosial işin əsasları”, Bakı, 2014
2. Əliyev M.N. “Yoxsulluğa qarşı mübarizənin hüquqi problemləri”. Dərs vəsaiti. Bakı, “Səda”, 2006
3. Rəcəbli.H. “Azərbaycan Respublikasının sosial müdafiə sistemi”. Ali məktəblər üçün dərs vəsaiti. Bakı, “MBM”, 2012
4. “Sosial müavinətlər haqqında” Azərbaycan Respublikasının 7 fevral 2006-cı il tarixli Qanunu
5. “Ünvanlı dövlət sosial yardımı haqqında” Azərbaycan Respublikasının 21 oktyabr 2005-ci il tarixli Qanunu
6. “Yaşayış minimumu haqqında Azərbaycan Respublikasının 5 oktyabr 2004-cü il tarixli Qanunu

XÜLASƏ

Məqalədə aztəminatlı ailələrin həyat səviyyəsinin yüksəldilməsi üçün həyata keçirilən tədbirlər qeyd edilmişdir. Həmçinin, bu məqsədlə dövlət tərəfindən ödənilən sosial yardım formaları, onların təyin olunması şərtləri barədə ailələrin məlumatlandırılması da öz əksini tapmışdır. Sosial müdafiə sistemi sahəsində atılan addımlar əhalinin rifah halının yaxşılaşdırılması və yoxsulluğun aradan qaldırılması məqsədinə xidmət edir. Bu sahədə həyata keçirilən bütün layihələr ölkənin həm sosial, həm iqtisadi, həm də siyasi yönümdən güclənməsinə və inkişafına təkan verir. Çünki, dövlətin inkişafının əsas şərti vətəndaşların qənaətbəxş həyat şəraiti ilə təmin olunmasından irəli gəlir.

АННОТАЦИЯ

В статье отмечены меры, предпринимаемые для снижения уровня жизни малообеспеченных семей. Также отражено информирование семей о формах и условиях назначения социальной помощи, выплачиваемых государством с этой целью. Предпринятые в сфере системы социальной защиты шаги служат цели улучшения благосостояния населения и преодоления бедности. Все реализуемые в этой области проекты способствуют усилению и развитию социальной, экономической и политической направленности страны. Потому что главное условие развития государства заключается в обеспечении граждан комфортными условиями жизни.

ABSTRACT

The article notes the measures taken to reduce the living standards of low-income families. It also reflects informing families about the forms and conditions of social assistance paid by the state for this purpose. The steps taken in the sphere of social protection serve the purpose of improving the welfare of the population and overcoming poverty. All projects implemented in this area contribute to the strengthening and development of the social, economic and political orientation of the country. Because the main condition for the development of the state is to provide citizens with comfortable living conditions.

AZƏRBAYCANDA ZƏRƏRLİ VƏRDIŞLƏRƏ ALUDƏ OLUNMUŞ GƏNCLƏR VƏ ONLARLA APARILAN SOSIAL İŞİN XÜSUSİYYƏTLƏRİ

Əsədli Samir
BDU-nun II kurs magistrantı
samir.esedov.738@gmail.com

Açar sözlər: zərərli vərdişlərin növləri, narkomaniya, məktəblilər, qanunvericilik, gənclər siyasəti

Key words: types of harmful habits, narcomania, schoolers, legislation, politition of juveniles

Ключевые слова: виды вредных привычек, наркомания, школьники, законодательство, молодёжная политика

Zərərli vərdişlər bütün dünyada global bir problem olaraq öz aktuallığını qoruyub saxlıyır. Hal-hazırda bu problem körpə uşaqlardan başqa əhalinin yaşından, cinsindən asılı olmayaraq demək olarkibütün təbəqələrini əhatə etmək üzrədir. Zərərli vərdişlər çoxdur. Buraya siqareti, həddindən artıq spirtli içkidən istifadəni, narkotiki göstərə bilərik. Qeyd edilən bu 3 aspekt zərərli ən geniş yayılmış vərdişlərdir. Lakin bunlardan ən təhlükəlisi isə bildiyimiz kimi narkomaniya-narkotik vasitələrdən istifadədir.

Narkomaniya çox qədim bir tarixə malik olan və bütün dünyada hələ də öndə duran bələdir. Yəqin razılaşıraq ki bu problemin ən çox hücum çəkdiyi kütlə məktəblilərdir. Təəssüf ki hal hazırda məktəblərin qarşısında da bunun satışına rast gəlmək olar. Bundan da əlavə narkomaniyaya meyillilik göstərən təbəqənin mühüm bir hissəsini yeniyetməlik çağındakı şəxslər təşkil edir. Bəşəriyyət üçün ən böyük bəlalardan olan narkomaniyanın törətdiyi fəsadlara qarşı mübarizə bu gün xüsusilə aktual xarakter daşıyır. Narkomaniya əleyhinə aparılan tədbirlər daim ölkə rəhbərliyinin diqqət mərkəzini əhatə etmiş, onların gücləndirilməsi istiqamətində xeyli addımlar atılmışdır. Bu istiqamətdə görülən tədbirlərin gücləndirilməsi və koordinasiyası məqsədi ilə qurulmuş Azərbaycan Respublikası Narkomanlığa və Narkotik Vasitələrin Qanunsuz Dövriyyəsinə Qarşı Mübarizə üzrə Dövlət Komissiyasının fəaliyyəti özəl olaraq qeyd edilməlidir.

Azərbaycan Respublikasının Prezidenti cənab İlham Əliyevin 2013-cü il 24 iyun tarixli, 2966 nömrəli sərəncamı ilə “Narkotik vasitələrin, psixotrop maddələrin və onların prekursorlarının qanunsuz dövriyyəsinə və narkomanlığa qarşı mübarizəyə dair 2013-2018-ci illər üçün Dövlət Proqramı” təsdiq edilmişdir.

Yeni Dövlət Proqramının əsas məqsədi ölkədə narkotik vasitələrin, psixotrop maddələrin və onların prekursorlarının qeyri-qanuni dövriyyəsinə və narkomanlığa qarşı mübarizənin gücləndirilməsi, antinarkotik təbliğat, narkotiklərin qanunsuz alınması, narkomanlığa düşər olmuş insanların müalicə olunmaqla sağlam həyata qaytarılması, müalicə-bərpa sahəsindəki fəaliyyətin indiki dövrün tələblərinə uyğunlaşdırılması, bu sahədə qanunvericiliyin inkişaf etdirilməsi, cəza tədbirlərinin səmərəliliyinin öyrənilməsi məqsədilə elmi və praktik araşdırmaların aparılması, beynəlxalq əməkdaşlığın inkişaf etdirilməsindən və digər irimiqyaslı məsələlərdən ibarət olmaqdır.

Ölkə əhalisi və xüsusi ilə də gənclər üçün böyük təhlükə mənbəyi olan “ağ ölümə” aparılan genişmiqyaslı tədbirlər Bakı şəhərinin mərkəzi rayonu Səbail rayonunda gündəlik və daimi xarakter daşımaqdadır.

Səbail rayon İcra Hakimiyyətində fəaliyyət göstərməkdə olan Narkomanlığa və narkotik vasitələrin qanunsuz dövriyyəsinə qarşı mübarizə üzrə rayon komissiyasına rayonun hüquq-mühafizə orqanlarının, rayon Gənclər və İdman İdarəsinin rəhbərləri, ictimaiyyət nümayəndələri daxil edilmişlər. Təsdiq edilmiş tədbirlər planına uyğun olaraq Komissiyada mütəmadi olaraq

narkomanlığa qarşı və narkotik vasitələrin qanunsuz dövriyyəsi ilə bağlı rayonda aparılan işlər müzakirə olunur, hüquq-mühafizə orqanları tərəfindən qanunsuz dövriyyədən çıxarılmış narkotik vasitələrin ləğv edilməsi həyata keçirilməkdədir, yeniyetmələr, şagird və tələbələr, məktəblilər arasında maarifləndirmə işlərinə xüsusi fikir verilir. Çünki yuxarıda da qeyd etdiyimiz kimi narkomaniya kimi təhlükəli bir problemin əsas hədəfi demək olar ki elə bu təbəqədir.

Komissiyanın təşkilatçılığı əsasında rayonun ali və orta məktəblərində gündəlik və daimi olaraq narkomanlığa, yeniyetmə və gənclər arasında bir sıra müxtəlif zərərli vərdişlərin yayılmasına qarşı kütləvi tədbirlər təşkil edilir. Bu maarifləndirici tədbirlərdə hal hazırda bütün dünya üçün ən təhlükəli bələlərdən biri olan narkomaniyanın yeniyetmə və gənclər üçün nə dərəcədə təhlükəli və qorxunc bir bələlə olduğundan və son illər ərzində paytaxtın Səbail rayonunda narkomaniya ilə bağlı görülən profilaktiki tədbirlər barəsində məlumat verilir, müxtəlif filmlər və videoroliklər nümayiş etdirilir.

Yeniyetmələr arasında sağlam həyat tərzinin təbliğ olunması, onların həyat üçün təhlükəli olan belə vərdişlərdən uzaqlaşdırılması, narkomaniyaya qarşı aparılan mübarizənin səmərəliliyinin yüksəldilməsi məqsədi ilə rayonun orta və ali təhsil məktəblərində keçirilən tədbirlərdə Səbail rayon İcra Hakimiyyətinin və Səbail Rayon Polis İdarəsinin Yetkinlik Yaşına Çatmayanlarla Profilaktiki İşin Təşkili və Narkotiklərlə Mübarizə Bölmələrinin tibb işçiləri, məsul işçiləri, ictimaiyyət nümayəndələri iştirak etmişlər.

Son bir il ərzində rayonun təhsil ocaqlarından olan Azərbaycan Dövlət Pedaqoji Universitetində, Azərbaycan Dövlət İqtisad Universitetində narkomaniya ilə bağlı elmi-praktiki konfrans və dəyirmi masalar hazırlanmış, 26 İyun BMT-nin “Narkotiklərlə Mübarizə günü” ilə bağlı “Səbail rayon gəncləri narkomanlığa yox deyir!” mövzusunda aksiya, Səbail rayon mərkəzləşdirilmiş Kitabxana Sisteminin mərkəzi kitabxanasında, Badamdar və Bibiheybət qəsəbə Mədəniyyət evlərində “Narkomaniya bəşəriyyətin bələsidir” mövzusunda tədbirlər təşkil olunmuş, rayonun orta məktəblərində “Narkomaniyanın fəsadları”, “Narkomaniya cinayətkarlıq yoludur”, “Narkomaniyaya yox deyək” mövzularında görüş və dəyirmi masalar, rəsm, inşa yazı müsabiqələri və sərgilər, 49, 50, 51, 203, 236 sayılı orta məktəblərdə “Siyasi maarifçilik” İctimai Birliyi ilə birgə “Narkomanlığa yox deyək!” mövzusunda silsilə tədbirlər təşkil olunmuşdur.

Ötən il rayonda narkomaniya ilə mübarizəyə həsr olunmuş tədbirlərdən ən önəmlisi Azərbaycan Respublikası Narkomanlığa və Narkotik Vasitələrin Qanunsuz Dövriyyəsinə Qarşı Mübarizə üzrə Dövlət Komissiyasının işçi qrupunun üzvlərinin, aidiyyəti nazirlik və komitələrin nümayəndələrinin, Səbail rayon Polis İdarəsinin və Məhkəməsinin əməkdaşlarının, həkim-narkoloqların, həmçinin rayonun bütün ali və orta təhsil müəssisələrinin rəhbərlərinin, şagird və tələbələrin, ağsaqqalların və din xadimlərinin, bir sıra Qeyri-hökumət təşkilatlarının nümayəndələrinin iştirakı ilə oktyabr ayının 28-də Azərbaycan Dövlət Pedaqoji Universitetində təşkil olunmuş “Səbail rayon gəncləri narkotiklərə yox deyir!” mövzusunda böyük tədbir olmuşdur.

Narkomaniya ilə bağlı hüquq pozmalara meyilli olan yetkinlik yaşına çatmayanlar və gənclər rayon Polis İdarəsində qeydiyyatı alınaraq idarənin əməkdaşları tərəfindən nəzarətdə saxlanılmışdı.

ƏDƏBİYYAT

1. Narkomanlığa və digər zərərli vərdişlərə qarşı mübarizə tədbirləri hər zaman diqqət mərkəzində saxlanılır <https://www.nmdk.gov.az>
2. "Gəncləri Zərərli Vərdişlərdən Uzaqlaşdırmaq" adlı layihəsinin ikinci təlimi baş tutub <https://www.tehsilmerkezleri.az>
3. "Zərərli vərdişlərə yox deyək!" mövzusunda maarifləndirici konfrans <https://metbuat.az>
4. Dövlət gəncləri zərərli vərdişlərdən necə qorunmalıdır? <https://www.bizimyol.info>

5. Наркомания – что это? <http://www.medkirov.ru>

6. Наркомания - опасность! <http://www.33gsp.by>

7. The Big List Of Bad Habits. <https://pavlok.com>

AZƏRBAYCANDA ZƏRƏRLİ VƏRDİŞLƏRƏ ALUDƏ OLUNMUŞ GƏNCLƏR VƏ ONLARLA APARILAN SOSIAL İŞİN XÜSUSİYYƏTLƏRİ

Əsədli Samir

XÜLASƏ

Məqalədə zərərli vərdişlər, onların növləri, ölkəmizdə zərərli vərdişlərə aludə olmuş gənclər, bu aludəçiliyin qarşısının alınması və gənclərin daha sağlam həyat tərzinə yönləndirilməsi haqqında məlumatlar verilmişdir. Eləcə də burada zərərli vərdişlərlə bağlı ortaya çıxan problemlərin aradan qaldırılması uğrunda ölkəmizdə görülən tədbirlərdən bəhs olunmuşdur.

ОСОБЕННОСТИ СОЦИАЛЬНОЙ РАБОТЫ С МОЛОДЕЖЬЮ С ВРЕДНЫМИ ПРИВЫЧКАМИ

Asadli Samir

АННОТАЦИЯ

В статье представлена информация о вредных привычках, их типах, молодых людях, которые страдают от вредных привычек в нашей стране, о том, как предотвратить эти зависимости и помочь молодым людям вести более здоровый образ жизни.

FEATURES OF SOCIAL WORK WITH YOUTH WITH HARMFUL HABITS

Asadli Samir

ABSTRACT

The article provides information on harmful habits, their types, young people who are addicted to bad habits in our country, how to prevent these addictions and guide young people towards a healthier lifestyle. It also talked about the measures taken in our country to overcome the problems associated with bad habits

DİNİ EKSTREMİZMİN GENDER PROBLEMATİKASI

Qibləliyeva Nuray
ADMİU-nun II kurs magistrantı
nuray_qiblaliyeva@mail.ru

Açar sözlər: din, ekstremizm (ifratçılıq)

Ключевые слова: религиозная, экстремизм

Key words: religion, extremism

1. Giriş

Ekstremizm siyasi, dini, iqtisadi, irqi, hərbi və sair formalarda özünü göstərə bilər. Məsələn siyasi ekstremizm siyasətin ifrata varan vasitələrlə həyata keçirilməsidir.

Bəşər tarixi göstərir ki, ekstremizmlə bütün dünya millətləri tarix boyu üz-üzə gəlirlər. Məsələn, tarix axarında bir çox dövlətlərdə hökumətlər xarici müdaxilələrlə mübarizə metodu kimi ölkəni bir qalaya çevirirdilər, qəddar mərkəzləşmə, hakimiyyətə sözsüz itaət, hüququ və azadlıqların məhdudlaşdırılması ilə müşayət olunan daxili və xarici siyasət özü də ifrat metodlarla həyata keçirilirdi. Yəni siyasi ekstremizm hesab edilirdi.

Amma siyasi ekstremizmin daha sadə formaları da var. Siyasi ekstremizm digər növlər (iqtisadi, dini) kimi ifratçılıq və həyata keçirilmə formalarına görə ayrılır. Amma qəbul etmək lazımdır ki, hər şeyin ifratı axmaq və mənasızdır. Ekstremizmdə isə bu həm də təhlükəlidir. Çünki ekstremizm maneə etmək üçün mühit buraxmır. O səbəbdən də bir çox halda növbəti addım terrorizmlə bitir.

Terrorizm özü də ekstremizmdə ekstremizmdir. Yəni bu sahədə siyasi ekstremizm, terrorizm və ksenofobiya (ictimaiyyət arasında kütləvi şübhə meyllərinin artırılması, yadlara nifrətin aşılması) eyni anlayışlar olmasalar da harda isə bir-birlərini tamamlayırlar.

2. Dini ekstremizm

Ekstremizm latın sözü olub (extremus-ən son hədd) ən son metodlara maraqlı, ifratçı kimi tərcümə oluna bilər. Ekstremizm siyasi, dini, iqtisadi, irqi, hərbi və sair formalarda özünü göstərə bilər. Müasir dövrdə dünyanın bir çox dövlətləri dini ekstremizm və terrordan ciddi əziyyət çəkir. Ekstremizmin yaranmasının müxtəlif obyektiv və subyektiv səbəbləri var və bu özünü bir çox sahələrdə göstərir. Dövlət siyasətində ayrı-seçkiliyə rəvac verilməsi, dinlərarası münasibətlərin gərginləşdirilməsi, bir sıra hallarda dini dəyərlərin təhqir olunması, dini zəmində ədavət və düşmənçiliyin qızışdırılması bu səbəblərdəndir. Azərbaycan Respublikasında dini ekstremizm təhlükəsi keçən əsrin 90-cı illərindən meydana çıxmağa başlamış, müstəqilliyin ilk illərində respublikada siyasi sabilliyin pozulması, Ermənistanla silahlı münaqişə və iqtisadi durumun çətinləşməsi ölkədə xeyli problem yaratmışdır. Yetmiş ildən artıq bir müddətdə sovet rejiminin ateizm təbliğatına məruz qalan, din xadimlərinin fəaliyyətinə və dini maarifləndirmənin aparılmasına qadağa qoyulan ölkəmizdə dini fəaliyyət sahəsində bir sıra problemlər özünü açıq göstərir, əhalinin böyük bir hissəsinin din barəsində məlumatlılığı, dinlərin fəlsəfəsinə, Azərbaycanda yayılması tarixinə və xüsusiyyətlərinə dair biliklərinin yetərsizliyi radikal dini təriqətlərin respublikada yayılmasına əlverişli şərait yaradırdı.

3. Ekstremizmlə mübarizə

Azərbaycanda qəbul olunan “Dini ekstremizmə qarşı mübarizə haqqında” yeni qanun layihəsi mütərəqqi bir hüquqi sənəd olmaqla yanaşı, müasir dövrün reallıqlarını tam ehtiva edir. Dünyada və Azərbaycanda son dövrlər baş verən hadisələr dini ekstremizmlə mübarizəni zəruri edir. Yəni dolayısıyla bu cür qanuna sosial sifariş artıq yaranıb.

Yeni qanuna əsasən, dini ekstremizmə qarşı mübarizənin əsas məqsədi cəmiyyətin və dövlətin təhlükəsizliyinin təmin edilməsi, dini ekstremizmin aşkarlanması, qarşısının alınması və

dini ekstremizm nəticəsində gözlənilən zərərin minimuma endirilməsi, eləcə də, dini ekstremizmin yaranması və dini ekstremist fəaliyyətin həyata keçirilməsi səbəblərinin və şəraitinin, habelə dini ekstremizmin maliyyələşdirilməsi hallarının ləğv edilməsidir. Qanun eyni zamanda dini ekstremizmə qarşı mübarizədə vətəndaş məsuliyyətini bir vəzifə kimi müəyyən edir. Belə ki, qanuna əsasən, dini ekstremizm, dini fanatizm və dini radikalizm hallarının aşkar edilməsinə və qarşısının alınmasına, habelə bu hallar nəticəsində dəyə biləcək zərərin minimuma endirilməsinə kömək edə biləcək məlumatları müvafiq dövlət orqanlarına vermək hər kəsin borcudur. Qanunda qeyd olunur ki, dini ekstremist fəaliyyətdə iştirak edən şəxslər Cinayət, İnzibati Xətalər və Mülki məəcəllələrlə nəzərdə tutulmuş qaydada məsuliyyət daşıyırlar.

“Dini etiqad azadlığı haqqında” Qanunda dəyişiklikləri də radikalizmin təbliğinə qarşı mübarizədə preventiv xarakterli dəyişikliklər kimi qəbul etmək olar. Orada qeyd olunur ki, ibadətqahlardan kənarında, ictimai yerlərdə dini şüarların və digər dini atributların nümayiş etdirilməsi qadağandır. Bundan başqa, İslam dininə aid olan ayin və mərasimlər yalnız Azərbaycan Respublikasının vətəndaşları tərəfindən həyata keçirilə bilər. Xaricdə dini təhsil alan Azərbaycan vətəndaşlarının İslam dininə aid ayin və mərasimləri aparması yolverilməzdir. Bu dəyişikliyin tətbiqi yaxın gələcəkdə dini radikalizmin təbliğini qarşısının alınmasına gətirib çıxaracaq. HTA ekspertlərinin rəyinə əsasən, bu düzəlişlər Avropa İnsan Hüquqları Konvensiyasına tam uyğun olaraq qəbul edilib. Belə ki Konvensiyanın 9-cu maddəsinə əsasən öz dininə və baxışlarına etiqad etmək azadlığı yalnız ictimai asayiş maraqları naminə, ictimai qaydanı, sağlamlığı, yaxud mənəviyyəti qorumaq üçün və ya digər şəxslərin hüquq və azadlıqlarını müdafiə etmək üçün qanunla nəzərdə tutulmuş və demokratik cəmiyyətdə zəruri olan məhdudiyətlərə məruz qala bilər. Son qanunvericilik dəyişiklikləri özlüyündə məhdudlaşdırıcı xarakterli olsa belə, mahiyyətcə legitim xarakter daşıyır.

Cinayət Məcəlləsinə edilən əlavəyə əsasən İslam dininə aid ayin və mərasimlərin xaricdə dini təhsil alan Azərbaycan vətəndaşı tərəfindən aparılmasına görə min manatdan beş min manata qədər cərimə və ya bir ilədək müddətdə azadlıqdan məhrum etmə cəzası tətbiq olunacaq. Əcnəbi və vətəndaşlığı olmayan şəxs tərəfindən dini təbliğat aparılarsa, həmin şəxslər bir ildən iki ilədək müddətə azadlıqdan məhrum etmə ilə cəzalandırılacaq. Bu hal təkrar və ya qabaqcadan əlbir olan bir qrup şəxs və ya mütəşəkkil dəstə tərəfindən törədildikdə həmin şəxslər iki ildən beş ilədək müddətə azadlıqdan məhrum ediləcəklər.

Bu dəyişiklik Avropa Konvensiyasının 9-ci maddəsində təsbit olunan ictimai asayiş və mənəviyyəti qorumaq naminə edilən məhdudiyətlərə uyğun qəbul edilib. Heç kimə sırr deyil ki, Nardarandakı hadisələrdə uşaqların iştirakı aktiv müşahidə edilmişdir. Onların məhz yanlış təbliğat nəticəsində dərindən yayınma, zərərli dini ekstremist baxışların aşılanaq onlara yeridilməsi ilə qarşılaşmışlar. Bu da son nəticədə gələcəyimiz olan uşaqların Konvensiyanın 9-ci maddəsində təsbit olunan müdaxiləyə qanuni səbəb kimi mənəviyyətin qorunmasını vacib etmişdir.

“Polis haqqında” Qanuna təklif olunan düzəlişə əsasən isə terrorçuluq və ya dini ekstremizm, yaxud dövlətin konstitusiyaya quruluşunun zorla dəyişdirilməsi ilə bağlı cinayətlərin qarşısı alındıqda polis tərəfindən fiziki qüvvənin, xüsusi vasitələrin və ya odlu silahın tətbiqinə icazə verilir.

Ümumiyyətlə, dini etiqad azadlığı həyata keçirilən zaman zorakılıq halları, polisə silahlı müqavimət göstərmə və silahdan istifadə qeyri-mümkündür. Bu, açıq-aşkar dini etiqad azadlığının həyata keçirilməsi yox, ictimai asayişin pozulmasıdır. Bu halda Avropa İnsan Hüquqları Konvensiyasının 9-cu maddəsində sadalanan qanuni müdaxilənin növü kimi ictimai qaydanın bərqərar olması bu məsələdə müdaxilənin legitimliyini şərtləndirir.

Avropa İnsan Hüquqları Məhkəməsinin təcrübəsinə əsasən, mütləq olmayan hər hansı hüquqa (misal üçün bu halda din azadlığı) müdaxilə, hüquqi çərçivəyə malik olduqda, legitim

məqsəd daşdıqda və demokratik cəmiyyətdə zəruri olduqda dövlət orqanları tərəfindən məhdudlaşdırma istiqamətində hərəkət manevri tanınır.

Yəni dövlətlər zəruri hallarda hər hansı müdaxilə etməkdə müəyyən azadlığa sahibdirlər. Demokratik cəmiyyətdə ehtiyac dedikdə isə Avropa Məhkəməsi “Handisayd Böyük Britaniyaya qarşı” işdə əsasən “təcili sosial ehtiyac” kriteriyasını əsas götürmüşdür. Belə ki, hər hansı dövlət tərəfindən dini etiqad azadlığının həyata keçirilməsinə məhdudlaşdırıcı müdaxilə demokratik cəmiyyətdə zəruri olmaqla bərabər, “təcili sosial ehtiyac” olduqda məqsədəuyğun sayılır. Nardaran hadisələrində görüldüyü kimi, hadisələrin məhz dini ekstremizm zəminində baş veridiyinə görə, bu cür qeyri-qanuni halların təcili olaraq aradan qaldırılması eyni zamanda cəmiyyətin tələbi idi, social sifariş idi və nəhayət təcili social ehtiyacdən irəli gəlirdi.

Bir çox ölkələrin qanunvericilik aktlarında ictimai asayişin qorunması və dövlətin təhlükəsizliyinə təhdidlərdən qorumaq üçün bəzən dini etiqad azadlığının, fikir, vicdan, ifadə və söz azadlığının müəyyən çərçivədə məhdudlaşdırılması heç də vətəndaşların insan hüquq və azadlıqlarının qorunmasının pozulması kimi dəyərləndirilmir. Misal üçün ABŞ, Rusiya və Böyük Britaniyanın terrorizm və dini ekstremizmə qarşı qəbul edilmiş qanunvericilik aktlarında terrorizmlə bağlı cinayət işlərində prosessual qaydaların adi qaydalardan fərqli olduğunu görə bilərik. Bu əsasən özünü təhlükəsizliyin və ictimai asayişin qorunması üçün hüquq-mühafizə orqanlarının güc tətbiqinin istifadəsi, axtarışların aparılması, telefon danışıqlarının, internet yazışmalarının izlənilməsi və məhdudiyətlərdə göstərir.

Azərbaycan Konstitusiyasının 48-ci maddəsində hər kəsin vicdan azadlığına malik olması, hər kəsin dinə münasibətini müstəqil müəyyənləşdirmək, hər hansı dinə təkbaşına və ya başqaları ilə birlikdə etiqad etmək, yaxud heç bir dinə etiqad etməmək, dinə münasibəti ilə bağlı əqidəsini ifadə etmək və yaymaq hüququ təsbit olunmuşdur. Lakin həmin maddənin növbəti bəndlərində məhdudlaşdırıcı müddəalar da nəzərdə tutulub ki, bu da din azadlığının mütləq xarakter daşmadığı anlamına gəlir. Belə ki, həmin maddəyə əsasən dini mərasimlərin yerinə yetirilməsi, ictimai qaydanı pozursa və ya ictimai əxlaqa zidd deyildirsə, sərbəstdir. Eyni zamanda dini etiqad və ya əqidə hüquq pozuntusuna bəraət qazandırmır. Heç kəs öz dini etiqadını və əqidəsini ifadə etməyə (nümayiş etdirməyə), dini mərasimləri yerinə yetirməyə və ya dini mərasimlərdə iştirak etməyə məcbur edilə bilməz.

4. Nəticə

Günümüzdə radikalizmin ən təhlükəli forması dini ekstremizmdir. “Radikalizm” və “ekstremizm” sözləri sinonim kimi işlədilsə də, onlar arasında terminoloji cəhətdən fərqlər mövcuddur. Ekstremist fəaliyyət hakimiyyəti dəyişdirməyə və ya ələ keçirməyə, hər hansı dövlətin suveren hüquqlarını pozmağa, qanunsuz silahlı birləşmələr yaratmağa, dini – etnik nifrət zəminində təxribata əl atmağa səsləyən ideologiya və fəaliyyətləri özündə əks etdirir. Bu dini radikalizmin ən təhlükəli formasıdır. “İŞİD”, “əl-Qaidə”, “Boko Haram” kimi terror təşkilatları sözügedən radikalizm formasının bariz nümunələridir. Dini-siyasi motivli ekstremist və terroristlərin əsas hədəf kütləsi, inandırmağa çalışdıqları əsasən 20- 40 yaşlarında, kişi cinsinə mənsub, orta savada malik, dini bilgiləri az olan yaxud heç olmayan, işsiz və ya az məvaciyyətlə çalışan, himayəsində bir neçə nəfər olan şəxslərdir.

Belə demək mümkündür ki, qadınlar dini radikal-ekstremist tipli cərəyanlarla adətən əsas yox, köməkçi rolunu oynayırlar. Bunun səbəblərini daha çox dindar cəmiyyətlərin patriarxal əsasda formalaşması ilə izah etmək mümkündür. Yuxarıda qeyd edilmiş özəlliklərə məxsus insanlarla daha çox işlənilməsinin səbəbi ondan ibarətdir ki, digərləri ilə müqayisədə daha çox təbliğata meyl göstərmələri mümkündür. Həmçinin müəyyən maddi çətinlikləri olan şəxs də digərlərindən daha asan olaraq cərəyanın işinə cəlb edilə bilər. Belə ki, maddi çətinliklərini həll edən insana qarşı hər şəxs müəyyən borc və minnət duyğusu daşıyır və onun apardığı fəaliyyətə yardımçı olmağı da özündə mənəvi bir yük kimi görür.

Dini ekstremist təşkilatlar isə dini ekstremist fəaliyyətin həyata keçirilməsi məqsədilə yaradılan və ya məqsədlərinə nail olmaq üçün belə fəaliyyəti həyata keçirən təşkilatdır. Müasir dövrdə ekstremist qruplaşmaların əsas təbliğat məkanı sosial şəbəkələrdir. Onlar əsasən “YouTube” və “Facebook” kimi sosial şəbəkələrdə yerləşdirdikləri postlar vasitəsilə öz ideyalarını global miqyasda yayır, habelə onlardan öz sıralarına yeni davamçılar cəlb etmək məqsədilə istifadə edirlər.

Bu qruplaşmalar milli-mənəvi dəyərlərin gözdən salınmasına çalışır, birbaşa, yaxud dolay yolla zorakılığa çağırırlar. Belə bir təbliğatın təsiri altında formalaşmış gənclər ümumi dəyərlərdən imtina edir, təhsil və özünü təkmilləşdirmədən uzaqlaşır. Təbliğatçılar bundan əlavə tərəfdarlarına geyimlə və zahiri görkəmlə seçilməyi də təlqin edirlər. Lakin qeyd etmək lazımdır ki, heç də bütün ekstremizmə meyilli insanlar bu detala diqqətlə yanaşmır. Onların bir çoxu görünüşə görə digərlərindən çox da fərqlənməməkdədir ki, bu da öz növbəsində onları seçmək işində müəyyən qədər problem yaradır.

ƏDƏBİYYAT

1. <http://ethnoglobus.az/az/index.php/din/islam/item/853-azərbaycanda-dini-ekstremizmlə-mübarizə-mövcud-vəziyyət-və-təhdidlər>
2. <http://news.qaynar.info/31656.html>
3. <https://az.m.wikipedia.org/wiki/Ekstremizm>
4. <https://azvision.az/news/77690/dini-ekstremizmlə-mübarizə-sosial-sifarisdir.html>
5. <http://sia.az/az/news/social/704470.html>

GÖRMƏ İMKANLARI MƏHDUD UŞAQLAR VƏ ONLARIN PEDAQOJİ- PSIXOLOJİ XÜSUSİYYƏTLƏRİ

*Allahverdiyeva Günəl Ədalət qızı,
ADPU- nun Xüsusi təhsil kafedrasının müəllimi,
allahverdi.gunel@bk.ru*

Açar sözlər: Görmə analizatoru, kor və zəif görən uşaqlar, internat məktəbi, Brayl əlifbası.

Ключевые слова: зрительный анализатор, слепые и слабовидящие дети, школа- интернат, алфавит Брайла.

Key words: Vision analyzer, blind and visually impaired children, boarding school, Brayl alphabet.

Giriş.

Müasir dövrün ən aktual problemlərindən biri də sağlamlıq imkanları məhdud olan uşaqların cəmiyyətə adaptasiyası və inteqrasiyasıdır. Bu problemin ayrışdırılmasına yol vermədən və imkanların bərabərliyi əsasında həyata keçirilməsi Azərbaycan Respublikası Konstitusiyasında, Sağlamlıq imkanları məhdud şəxslərin təhsil qanununda və digər dövlət sənədlərində öz əksini tapmışdır.

XX əsrin əvvəllərindən başlayaraq, sağlamlıq imkanları məhdud olan uşaqların müdafiəsi ilə bağlı mühüm addımlar atılmağa başlanılmışdır və bununla əlaqədar olaraq, xarici ölkələrin mövcud müdafiəçi nəzəriyyə və təcrübəsi ölkəmizdə tətbiq edilməyə başlanılmışdır.

1948- ci ildə Beynəlxalq Millətlər Təşkilatının İnsan Hüquqları haqqında Ümumi Bəyannaməsi və 1989- cu ildə Uşaq Hüquqları Konvensiyası sənədlərinin əsasında bir çox inkişaf etmiş ölkələrdə (ABŞ-da, Böyük Britaniya, Almaniy, İsveçrə və s.) uşaqların hüquqi müdafiəsi və təhsil sistemində dəyişikliklər aparılmışdır.

Azərbaycan müstəqillik əldə etdikdən sonra sağlamlıq imkanları məhdud olan uşaqların hüquqi müdafiəsi və cəmiyyətə inteqrasiyası ilə bağlı bir sıra addımlar atılmışdır. Qeyd edək ki, Azərbaycanda uşaq müdafiəsi üzrə islahatlar 1992- ci il Azərbaycanın BMT "Uşaq Hüquqları" əsasında imzaladığı və təsdiq etdiyi konvensiyaya əsasən başladı. Məhz bundan sonra 1999- cu ildə Azərbaycan Respublikası Parlamenti uşaq hüquqları üzrə "Uşaq Hüquqları Konvensiyasına" əsasən qanun layihəsi qəbul etdi. 2005- ci ildə "Əlilliyi olan uşaqların Təhsilinin inkişafı və İnküziv Təhsil" adlı dövlət proqramı təsdiq edildi. Bu proqramın təsdiqinin əsas məqsədi əlilliyi olan uşaqların rifahının yaxşılaşdırılmasıdır. Daha sonra Azərbaycan Respublikasının Prezidenti "Əlil şəxslərin haqları haqqında konvensiyası" təsdiq etdi. Bu sənədlərdə əsasən uşaqların tələbatları və haqları təsvir olunurdu. Onu da qeyd edək ki, qüsurlu uşaqların təlim- tərbiyyəsi, təhsili və digər sosial xidmətlərin təmin edilməsi bu gün Azərbaycan Respublikasının gündəmində olan ən əsas və aktual məsələlərdən biridir.

Statistik hesablamalara görə Azərbaycan Respublikasında 570000 nəfər və ya ölkə əhalisinin 5,96%- ni əlilliyi olan şəxslər təşkil edir. Azərbaycan hökuməti əlilliyi olan şəxslərin tibbi-sosial- mədəni reabilitasiyası üçün bir sıra tədbirlər həyata keçirir. Məhz bu məqsədlə ölkəmizdə əlillərin bərpa mərkəzi, əlillərin inkişaf mərkəzləri və Heydər Əliyev Fondu tərəfindən yaradılmış "Xüsusi qayğıya ehtiyacı olan uşaqlar üçün reabilitasiya mərkəzləri" fəaliyyət göstərir.

Qeyd etmək lazımdır ki, sağlamlıq imkanları məhdud uşaqların böyük qrupunu görmə qüsurlu uşaqlar təşkil edir. Görmə qüsurlu uşaqların dünyaya gəlməsi və inkişaf problemləri ailənin psixoloji vəziyyətinə böyük təsir göstərir. Bu cür ailədə valideynlər, əsasən də, ana həmişə emosional stress vəziyyətində olur.

Görmə qüsurunun yaranma səbəbləri ölkənin sosial və iqtisadi inkişafı ilə əlaqədardır. İnkişaf etmiş və inkişaf etməkdə olan ölkələrdə görmə qüsurunun yaranma səbəbləri bir-birindən fərqlənir. İnkişaf etmiş ölkələrdə əsas səbəb genetik və anadangəlmə xəstəliklər, inkişaf etməmiş ölkələrdə isə qida pozulmaları və infeksiya xəstəlikləridir.

Azərbaycanda da görmə qüsurlu uşaqların öyrənilməsinə dair müxtəlif tədqiqatlar aparılmışdır. Belə tədqiqatlardan biri də 2002- ci ildə aparılmışdır. Statistik məlumatlara əsasən Azərbaycanda görmə qüsurlu uşaqlara ən çox Kür- Araz sahili (34,6%), Kiçik Qafqaz (26,6%) və Böyük Qafqaz ərazilərində (10,7%) rast gəlinir.

Görmə qüsurlu uşaqların psixoloji- pedaqoji inkişaf xüsusiyyətlərinin müxtəlif aspektləri həm yerli, həm də xarici pedaqoq və psixoloqlar tərəfindən öyrənilmişdir. Bu sahədə Ə.S.Bayramov, Ə.Əlizadə, M.Həmzəyev, S.Ə.Qasimov, R.Əliyev, N.Hüseynova, T.Ağayeva, D.Dostuzadə, İ.Sultanova, S.Sədiyev və xarici müəlliflərdən isə V.A.Mudrik, E.İ.Leonqard, R.M. Boskie, L.S.Vıqotski, F.F.Rau, S.F. Yeqorov və başqaları tədqiqatlar aparmışlar. Tədqiqatlar əsasən uşaqlarda olan görmə qüsurlarının onların təhsilinə vura biləcəyi zərər, kor uşaqların ətraf mühitə adaptasiyası, nitq inkişafı və onların xarakterinin formalaşmasına təsiri istiqamətində aparılmışdır.

Qeyd edək ki, görmə qüsurunun yaranması uşaq, yeniyetmə və gənclərin ümumi psixi inkişafına, onların həyat fəaliyyətinə, cəmiyyətə inteqrasiyasına və adaptasiyasına böyük təsir göstərir.

Müasir dövrdə respublikamızda sağlamlıq imkanları məhdud uşaqların müxtəlif peşələrə yiyələnərək əmək bazarına yönəlməsi üçün xüsusi proqramlar hazırlanır. Qeyd edək ki, sağlam şəxslərlə yanaşı sağlamlıq imkanları məhdud şəxslərin ölkə daxilində əmək hüququ tanınır.

Görmə qüsurlu uşaqların təsnifatı və onların ümumi xarakteristikası

Tədqiqatlar sayəsində müəyyən olmuşdur ki, insanların ətraf aləm, cəmiyyət haqqında aldığı informasiyaların 80- 90 faizi məhz görmə analizatoru vasitəsilə qəbul olunur. Görmə analizatorunun insanın psixi inkişafında və həyat fəaliyyətində rolu olduqca çox böyükdür. Görmə üzvü olduqca həssas və ən mühüm analizatorlardan biridir. Onun funksiyası pozulduqda insanın davranışında bir sıra dəyişikliklər təzahür edir. Görmə duyğusu sayəsində biz cisimlərin forma və rəngini, ölçüsünü, həcmi, məsafəsini dərk edirik və qavrayırıq. Deməli, bu duyğular insanın məkanda bələdləşməsinə təmin edir və hərəkətlərini tənzim etməyə imkan verir.

İnsan dünyadakı məlumatı daha çox görmə vasitəsilə qəbul edir. Obyektlər və hadisələr haqqında fikrin formalaşmasında görmə analizatoru həlledici rol oynayır. Görmə analizatorunun pozulması insanın şəxsiyyət kimi inkişafına və formalaşmasına mane olur.

Görmə qüsurlu şəxslərin inkişafı, təlim və tərbiyəsi məsələlərini tədqiq edən elm tiflopedaqogikadır. Tiflopedaqogika (yunanca tyhlos- kor) xüsusi pedaqogikanın bir sahəsi olub, predmeti kor və zəif görən şəxslərin təlim-tərbiyə nəzəriyyəsi və təcrübəsidir. Tiflopedaqogika elminin əsas vəzifələri aşağıdakılardır:

- Görmə qüsurlarının yaranma səbəblərinin öyrənilməsi;
- Kor və zəif görən şəxslərin psixoloji- pedaqoji öyrənilməsi;
- Görmə qüsurlu uşaqların təlim və tərbiyəsinin təşkilinin metod və formalarının işlənilməsi;
- Kor və zəif görənlərin şəxsiyyətinin formalaşması və hərtərəfli inkişafı xüsusiyyətlərinin öyrənilməsi;
- Görmə qüsurlu şəxslərdə görmənin pozulma və inkişafdanqalma funksiyalarının kompensasiya və korreksiyasının işlənilməsi.

Görmə analizatorunun funksiyasının pozulması səviyyəsinə görə görmə qüsurlu uşaqları kor və zəif görənlərə ayırırlar. Kor uşaqlarda görmə analizatoru tam pozulur və ya görmə qalıqlarının olması müşahidə olunur. Korluq hər iki gözün funksiyasının pozulmasıdır. Bu zaman görmə analizatorunun inkişafı dayanmış olur və uşaqlarda görmə obrazları inkişaf etmir. Bu kateqoriyaya aid məktəbəqədər yaşlı uşaqlarda görmə itiliyi 0,05-0,4 dioptriya səviyyəsində olur.

Korluq anadangəlmə və sonradan qazanılmış olur. Anadangəlmə korluğun yaranma səbəbləri aşağıdakılardır:

- Ana bətnində dölün zədələnməsi;
- Ana bətnində dölün xəstəlik keçirməsi;
- Toksoplazmozlar ;
- Genetik amillər (bir neçə görmə qüsurlarının irsi keçməsi).

Qazanılmış korluğun yaranma səbəbləri isə aşağıdakılardır:

- Görmə orqanlarının müəyyən xəstəlikləri;
- Baş beyinin və gözün travmatik zədələnməsi;
- Mərkəzi sinir sisteminin zədələnməsi;

Korluğun iki dərəcəsi fərqləndirilir: tam (total) korluq və praktik korluq.

Tam korluq zamanı görmə funksiyası tam pozulur. Praktik korluq zamanı isə görmə qalığı sağlam olur. Bir çox kor uşaqlarda əsasən görmə qalığı sağlam olur. Görmə qüsurunun yaranma zamanı kor uşağın psixi və fiziki inkişafı üçün böyük əhəmiyyət kəsb edir. Görmə qüsuru insanın şəxsiyyət kimi formalaşmasına mənfi təsir göstərir. Uşaq nə qədər erkən dövrdə kor olubsa, bir o qədər də psixofizioloji xüsusiyyətlərində çatışmazlıq və özünəməxsus inkişaf nəzərə çarpır. Görmə qüsurlu uşaqlarda korluğun nəticələri aşağıdakı kimi izah olunur:

- Emosional- iradi sferanın pozulması;
- İnamsızlıq, passivlik, aqressiya, həyəcanlılıq, qıcıqlanma və s.;
- Hərəkəti fəaliyyətin məhdudlaşması;
- Sosial təcrübənin məzmununun tam olmaması;
- Fəaliyyətin müxtəlif növlərində- oyun, təlim, təhsil və peşə fəaliyyətində müəyyən çətinliklərin ortaya çıxması.

Görmə qüsurlu uşaqların bir kateqoriyası da zəif görən uşaqlardır. Zəif görmə görmənin dəqiqliyinin əhəmiyyətli dərəcədə itməsidir. Zəif görən uşaqların görmə analizatorlarında müxtəlif pozulmalar olur. Bu kateqoriyalı uşaqlarda görmə itiliyi 0,05- 0,2 dioptriya. Onu da qeyd edək ki, zəif görən uşaqların davranış xüsusiyyətləri kor uşaqların davranış xüsusiyyətlərindən fərqlənir və onların xarakterində müxtəlif mənfi cəhətlər özünü biruzə verir. Bu mənfi cəhətlər fəaliyyətin müxtəlif növlərində - oyun, təlim və ünsiyyət prosesində uğursuzluqla izah olunur. Buna görə də, zəif görən uşaqlar xüsusi şəraitdə təlim- tərbiyə almalıdırlar. Onların təlim- tərbiyə, oxu və yazı məhdudiyəti olmur.

Qeyd edək ki, görmə qüsurlu uşaqların ümumi xarakteristikalarına aşağıdakılar aiddir:

1. Görmə analizatorunun pozulması uşağın psixi inkişafının müxtəlif sahələrinin inkişafına mane olur. Görmə qüsuru uşaqlarda motorika, nitq və koqnitiv vərdişlərin inkişafını ləngidir. Bu da uşağın sosial adaptasiyasına mane olur. Deməli, görmə qüsuru uşaqların sosiallaşmasında çətinlik yaradır.

2. Görmə qüsurları öz təbiətinə və dərəcəsinə görə bir- birindən fərqlənir. Bu uşaqların təlim-tərbiyəsi zamanı görmə analizatorunun pozulma xüsusiyyətini və onun inkişafı nəzərə alınmalı, təlim prosesində istifadə edilən metod və üsullar görmə qüsurlu uşağın yaş xüsusiyyətləri və psixi inkişafına uyğun olaraq seçilməlidir.

3. Məktəbəqədər yaşlı görmə qüsurlu uşaqlar vizual obrazları mühafizə edib saxlamırlar. Bu uşaqlar mürəkkəb mücərrəd anlayışları, məsələn, rəng, məsafə və s- nin dərk olunmasında çətinlik çəkirlər. Həmçinin bu uşaqlar xarici mühitlə əlaqə yarada bilmirlər.

4. Görmə qüsurlu uşaqların diaqnostikası çox erkən yaşda aparılmalıdır. Diaqnostikanın gec aparılması qüsurun daha da ağırlaşmasına gətirib çıxararaq uşağın psixi inkişafını ləngidə bilər.

Müasir dövrdə görmə qüsurlu uşaqların təhsilinə xüsusi diqqət yetirilir. Bu uşaqlar internat məktəblərində təhsil alırlar. Internat məktəblərində tədris proqramı adi məktəblərlə demək olar ki, eynidir. Yeganə fərq bu məktəblərin 12 illik olmasıdır. Bunun da səbəbi bu məktəblərdə dərslərin Brayl əlifbası ilə hazırlanmasıdır. Qeyd edək ki, Brayl əlifbası ilə oxumaq və yazmaq

ləng və çətin olduğu üçün orta məktəb proqramının tam başa çatması və mənimsənilməsi üçün görmə qüsurlu uşaqlar 12 il təhsil alırlar. Onu da qeyd edək ki, bu əlifba ciddi görmə problemlili insanların oxuyub- yazması üçün uşaq yaşında görmə qabiliyyətini itirən Luis Brayl tərəfindən yaradılıb. Bütün dünyada görmə qüsurlu uşaqlar məhz bu əlifbadan istifadə edirlər.

ƏDƏBİYYAT

1. Hüseynova N.T İntellektual inkişafı ləngiyən uşaqların pedaqogikası. Bakı: 2017
2. Ağayeva T.H Görmə funksiyalarının pozulması və onun psixokorreksiyası. Bakı- 2017
3. Hüseynova N.T., Rüstəmov L.H. Xüsusi pedaqogika. Bakı: 2006
4. Məmmədov A.U Psixologiya. Bakı: 2012
5. Açıq cəmiyyət İnstitutu Uşaq inkişaf metodikası. Bakı: 2009
6. Sadiyev S Loqopediya. Bakı: 2006
7. Dostuzadə D.Ə, Quliyeva İ. Tiflopedaqogika. Bakı: 2016
8. Məmmədova M Xüsusi qayğıya ehtiyacı olan uşaqlarla psixokorreksiya işinin təşkili. Metodik vəsait. Bakı: 2016

GÖRMƏ İMKANLARI MƏHDUD UŞAQLAR VƏ ONLARIN PEDAQOJİ- PSİXOLOJİ XÜSUSİYYƏTLƏRİ

Allahverdiyeva Günel Ədalət qızı

XÜLASƏ

Məqalədə qüsurlu uşaqlar və onların pedaqoji- psixoloji xüsusiyyətlərinin nəzəri aspektləri öyrənilmişdir. Həmçinin görmə qüsurlu uşaqların müdafiəsi, onların təlim- tərbiyəsi, təhsili, cəmiyyətə adaptasiya və inteqrasiyası ilə bağlı qəbul edilən qanunlar araşdırılmışdır. Bundan başqa bu qüsurun yaranma səbəbləri və görmə qüsurlu uşaqların təsnifatı ətraflı öyrənilmişdir.

ПЕДАГОГИКО-ПСИХОЛОГИЧЕСКИЕ ОСОБЕННОСТИ ДЕТЕЙ С ОГРАНИЧЕННЫМИ ФИЗИЧЕСКИМИ ВОЗМОЖНОСТЯМИ

Аллахвердиева Гюнель Адалят кызы

АННОТАЦИЯ

В статье рассматриваются теоретические вопросы педагогико-психологических особенностей детей с ограниченными возможностями. Также изучены вопросы правовой защиты детей с нарушениями зрения, их образования, воспитания, адаптации и интеграции в общество. Кроме того, детально изучены причины этих особенностей и дана классификация детей с нарушениями зрения.

PEDAGOGICAL AND PSYCHOLOGICAL CHARACTERISTICS OF CHILDREN WITH PHYSICAL POSSIBILITIES

Allahverdiyev Gunel Adalyat

ABSTRACT

The article discusses the theoretical issues of pedagogical and psychological characteristics of children with disabilities. The issues of legal protection of children with visual impairments, their education, upbringing, adaptation and integration into society were also studied. In addition, the causes of these features have been studied in detail and a classification of children with visual impairments has been given.

MƏHKUM OLUNAN ANALARI İLƏ BİRLİKDƏ AZADLIQDAN MƏHRUM OLAN UŞAQLAR PROBLEMİ

Sultanova Xədicə Sahib qızı
BDU-nun II kurs magistrantı
sultanova.khadija@gmail.com

Açar sözlər: uşaq hüquqları, insan hüquqları, cəzaçəkmə müəssisəsi, məhbuslar

Key words: children's right, human right, prison, prisoners

Ключевые слова: права человека, права детей, тюрьма, заключенных.

Ailə uşağın cəmiyyətdə şəxsiyyət kimi formalaşmasına təsir edən ilkin və ən güclü sosializasiya vasitəsidir. Sağlam ailə mühitində valideyn sevgisi ilə böyümək hər bir uşağın təbii haqqıdır. Lakin əfsuslar olsun ki məhkum olunan anaları ilə birlikdə azadlıqdan məhrum olan uşaqlar bu sevgini doya-doya yaşaya bilmirlər. Bu isə təkcə uşaqlar üçün deyil həm də analar üçün ağır psixoloji təcrübədir. Belə ki həbs olunan ana uşağının gələcəyi üçün ən düzgün qərarı vermək məcburiyyətindədir. Ananın qarşısında 3 yol var və bunlar aşağıdakılardır.

1. Uşağı atanın və ya digər qohumların himayəsinə vermək.
2. Uşağı uşaq evlərinə və əgər ehtiyac olarsa reabilitasiya mərkəzlərinə vermək.
3. Uşaq 3 yaşına çatana qədər həbsxanada özü ilə birlikdə saxlamaq.

Belə ki, əsasən uşaqlarından ayrılmaq istəməyən analar uşaqlarına baxa biləcək qohumları və bu vəzifəni yerinə yetirən uşaq evləri olsa da onların təhlükəsizliyini şəxsən təmin etmək məqsədilə həbsxana şəraitinə rəğmən uşaqlarının gzləri ilə birlikdə qalmalarını istəyirlər. Azərbaycan qanunvericiliyinə görə həbsxanada doğulan uşağın 3 yaşınadək cəzaçəkmə müəssisəsində ana ilə birgə qalmaq hüququ var. Uşaqların haqsız məhkumiyəti uşaq hüquqları haqqında qanununa zidd olduğu üçün Azərbaycanda uşaqların cəzaçəkmə müəssisəsində qalma müddəti 3 ildir. Bəzi Avropa ölkələrində eləcə də qardaş Türkiyədə bu müddət 6 ildir. Həmin müddət bitdikdən sonra uşaq ananın əlindən alınaraq ya ailə üzvlərinə ya da uşaq evinə verilir. Bu proses dövlət tərəfindən müəyyən olunmuş qanunlar əsasında aparılır. Azərbaycanda və dünyada uşaq hüquqlarının müdafiəsi təmin etmək üçün bir çox qurumlar fəaliyyət göstərir. Uşaq hüquqları haqqında Konvensiya uşaqların sosial və hüquqi müdafiəsini dövlət qayğısının əsas obyektini təyin edərək uşaqlara münasibətdə onlarla məşğul olan pedaqoqlar, psixoloqlar, və digər mütəxəssislər tərəfindən avtoritar və kobud rəftarın aradan qaldırılmasını təmin etmişdir. Konvensiyada uşaqların rifahı üçün zəruri olan müdafiə və qayğıni təmin edən 46 bənddən ibarət 54 maddə qeyd olunmuşdur. Uşaq hüquqları haqqında Konvensiya aşağıdakı məqsədləri icra edir.

- Uşaqların yaşamaq və sağlam inkişaf etmək hüququ var
- Uşaqların öz individuallığını qoruyub-saxlamaq hüququ var. Buraya adı, vətəndaşlığı və ailə bağları da daxildir.
- Uşaqların sərbəst düşüncə, şəxsiyyət, vicdan və din azadlıqları hüququ var
- Uşaqların bütün növ fiziki və psixoloji zorakılıqdan, təhqirdən, etinasız və kobud münasibətdən müdafiə olunmaq hüququ var.
- Ailə mühitindən məhrum olunmuş uşağın dövlət tərəfindən göstərilən xüsusi qayğı və köməklə təmin edilmək hüququ var
- Uşaqların fiziki, mənəvi və sosioloji inkişafı üçün zəruri olan həyat səviyyəsi ilə təmin edilməsi hüququ var
- Uşaqların sağlamlıqlarının mühafizə olunması, sosial təminat və o cümlədən sosial sığorta hüququ var.

- Uşaqların şəxsiyyətinin, istedadının, əqli və fiziki bacarıqlarının inkişaf etdirilməsinə yönəldilmiş tam həcmli təhsil almaq hüququ var.
- Uşaqların bütün növ seksual istirmar və seksual pozğunluqlardan müdafiə olunmaq hüququ var.

Lakin bu hüquqların icrası cəzaçəkmə müəssisələrində olan uşaqlar üçün tam və düzgün şəkildə təmin oluna bilmir. Bu cür uşaqların həyat şəraiti ilə cəmiyyətdə normal standart ailədə böyüyən uşaqların yaşam şərtləri arasında çox böyük fərqlər var. Bu fərqlər və yaranma səbələri aşağıdakılardır

Şüurun formalaşmasına təsir edən amillər. 0-3 yaş aralığı uşaqlarda zehni inkişaf və sağlam böyümə prosesinin ən sürətli şəkildə dəyişdiyi ən kritik dövrdür. Sonrakı yaşlarda fiziki və zehni inkişafın sürəti azalır. Xüsusən zehni fəaliyyətdə bu dövr böyük əhəmiyyət daşıyır. Beyin inkişafının 80%-ni bu zaman tamamlayır və artıq 3 yaşda beyin ölçüsü yetkin insanın beyin ölçüsü ilə təxminən eyni böyüklükdə olur. Zehni inkişafın əsas nəticəsi də özünü mənlilik şüurunun formalaşmasında özünü göstərir. Yəni uşaq artıq sərbəst danışmağa başlayır və ətraf mühiti dərk etməyə başlayır, çevrəsində olan insanlarla bağlı öz təsəvvüründə müəyyən fikirlər formalaşdırır. Pisi-yaxşını, səhvi-düzü ayırd etməyə başlayır və onda yavaş-yavaş ədalət, humanizm kimi müsbət və nifrət, aqressivlik kimi mənfi davranış xüsusiyyətləri formalaşmağa başlayır. Bu duyğuların həbsxana şəraitin də dustaqlar və həbsxana nəzarətçilərinin əhatəsində formalaşmağı nə dərəcədə düzgündür? Bu şəraitdə uşaq şəxsiyyətinin formalaşmasına təsir edən hansı mənfi hallarla qarşılaşa bilər? 0-3 yaş aralığı uşaqların öyrənmə qabiliyyətlərinin ən maksimum həddə çatdığı dövr olduğu üçün tez-tez cavablandırılması çətin olan suallar verirlər. Aldıqları cavablar isə bəzən inkişafa müsbət təsir edir bəzən də ya qaneedici olmur (şüurun mənfi istiqamətdə formalaşmasına yönəlir) ya da “Sus”, “Bəsdir”, “Kəs səsinə” və s. kimi kobud ifadələrlə qarşılaşırlar. Bu da uşağın özünəqapalı və depressiv olmasına bir çox hallarda isə aqressivliyə gətirib çıxarır.

Cəza müddəti bitdikdən sonra ana uşağı ilə birlikdə azadlığa çıxdıqda uşaq təkə anası ilə münasibət qurur və digər insanlara, cəmiyyətə adaptasiya olunmaqda çətinlik çəkir. 3 yaşlı tamam olan uşağın anasının cəza müddəti bitmədiyini halda ondan alınaraq heç tanış olmadığı mühitə düşməsi isə daha ağır fəsadlar törədə bilər. Cəzaçəkmə müəssisəsində olduğu müddətdə (əgər orada doğulubsa) real dünyanı sadəcə televizordan izlədiyi qədər tanıyır. Televizorda izlədikləri isə heç də hər zaman gerçəklik anlayışı ilə üst-üstə düşmür. Vaxt keçdikcə soyuq həbsxana divarlarının o biri tərəfində olanları arzulamağa başlayırlar.

Amerika Həbsxanalarında aparılan müşahidə xarakterli tədqiqatlar uşaqların çəkdikləri şəkillərdəki təsvirlərdən yola çıxaraq bu günahsız məhkumların azadlıq arzusunu nə qədər böyük olduğunu sübut edir. Belə ki çəkilən şəkillərin bir çoxunda uşaqlar özlərini televizorlarda gördükləri məkanlarda və ya real olmayan məkanlarda təsvir edirlər. Hətta uşaqların böyük qismi heç vaxt tanımadığı atasını və anası ilə özünü eyni təsvirdə əl-ələ çəkərək xəyalındakı xoşbəxt ailə portretini yaradır. Uşaqlar atalarını tanımadan ata sevgisinin nə olduğunu bilmirlər. Bəzi uşaqlar atalarını üzünü sadəcə görüş saatlarında görə bildikləri halda bəziləri ümumiyyətlə atalarını və qohumlarını tanımırırlar. Bunun əsas səbəbi cinayət törədən ananın qohumlar tərəfindən qəbul olunmaması və cəzaçəkmə müəssisəsinə görüşə gəlmədikləri halda münasibətlərin pozulmasıdır. Digər bir səbəb isə ananın qohumlarla olan şəxsi münasibətindəki soyuqluq və düşmənçilikdir. Cəzaçəkmə müəssisəsində oğlan uşaqlarında müşahidə olunan başqa bir problem də onların öz cinsiyyətini düzgün dərk etməməsidir. Bunun əsas səbəbi daim qadınların əhatəsində olmasıdır. Bir müddət sonra oğlan uşaqları qadınlar kimi hərəkət etməyə onlar kimi danışmağa başlayırlar və onların geyimlərinə görünüşlərinə maraq salırlar. Uşaqlarda özləri ilə bağlı suallar yaranmağa başlayır.

Ünsiyyət problemi. Cəzaçəkmə müəssisəsində uşaqlarda müşahidə olunan əsas ünsiyyət problemləri nitqin düzgün inkişaf etməməsi, danışmağa gec başlama halları, özünəqapalılıqdan

qaynaqlanan az ünsiyyət qurma halları və yaşına uyğun olmayan ifadələrdən istifadə etməsi kimi hallardır. Şüur problemlərində qeyd olunduğu kimi uşaqların ünsiyyət qurmağa başladığı dövrdə yaranan suallarının cavablandırılması bir çox hallarda uğursuz olduğu təqdirdə uşaqlar növbəti dəfə buna ya cəhd etmələr ya da çəkinirlər. Danışmağa çalışan uşağın susdurulması onu içərdönük olmağa az danışmağa sövq edir ki, bu problem təkcə cəzaçəkmə müəssisələrində deyil bir çox ailələrdə müşahidə olunan böyük problemdir. Eləcə də əksinə həbsxanalarda uşaqlar heç də hər zaman kobud rəftara məruz qalmırlar. Digər bir problem isə həbsxanalarda ünsiyyət zamanı istifadə olunan vulqar sözlər jarqonlardır. Uşaqlar bu ifadələri mənimsəyir və gələcəkdə tez-tez bu tərz ifadələrdən istifadə etməyə meyilli olurlar. Başqa bir problem isə düşükləri mühitdə yaşadlarının az olması ya da heç olmamasıdır. Onlar oynamağa əyləncəyə olan tələbatlarını tam ödəyə bilmirlər.

Qida problemi. Cəzaçəkmə müəssisələrində yeni doğulan uşaqlarda ana südünə olan tələbat tam ödənilmir. Bunun əsas səbəbi ananın eyni tipli yeməklərlə vitaminsiz qidalanmasıdır. Belə olan hallarda uşaqların həzm sistemində kiçik problemlər körpədə narahatçılıq halları müşahidə olunur. Körpələrdə ilk 9 aydan 1 yaşa qədər olan dövrdə qidalanmaya xüsusi diqqət yetirək lazımdır. Vaxt keçdik uşaq da anası kimi normal yeməklər yeməyə başlayır. Fiziki inkişafın sürətlə baş verdiyi vitamin tərkibi aşağı olan ərzaqlarla qidalanması fiziki cəhətdən zəif, arıq, gücsüz olmasıyla nəticələnir. Həbsxanalarda uşaqlar bəzi ərzaqların dadını ümumiyyətlə bilmirlər.

Yuxu problemi. Bildiyimiz kimi, yeni doğulan körpələrlə yetkin insanların yuxu rejimi birbirindən çox fərqlənir. Körpələr ilk 2-3 ayda günün böyük bir qismini yataraq keçirdiyi halda yetkin insan 8 saat gecə yuxusu ilə kifayətlənir. Lakin, cəzaçəkmə müəssisələrində olan səs-küy 1 otaqda insan sayının çox olması körpələrin yuxu rejiminin pozur. Tədqiqatlara görə körpələrdə yuxu prosesinin müəyyən mərhələlərinə xüsusi həssaslıqla yanaşmaq lazımdır. Məsələn yuxunun REM adlanan mərhələsinin qeyri-stabil şəkildə pozulması nevroloji pozuntulara, və hətta sinin hüceyrələrinin neyronlarında ötürücü xassənin zəifləməsinə səbəb ola bilər. REM –Rapid Eyes Movement yuxuya getmədən öncə və oyanma ərafəsində yuxu ilə gerçəklik arasındakı mürgülmə mərhələsidir. Bu prosesin pozulması uşaqlarda gerçəklik anlayışının şüuraltına düzgün şəkildə ötürülməsinə səbəb olur. Gecə körpələrin tez-tez yuxudan oyanması və ağlaması digər həbsxana sakinləri ilə ana arasında münaqişələrə səbəb ola bilər. Belə olduğu halda ananın yaşadığı psixoloji gərginlik uşağa istiqamətlənən fiziki və psixoloji zorakılıqla nəticələnir.

Oyuncaqların olmaması. Cəzaçəkmə müəssisələrində oyuncaqların olmaması uşaqlara həm fiziki həm mənəvi zərər vura bilər. Belə ki, Türkiyədə tədqiqat aparmaq məqsədilə qadın kalonlarını ziyarət edən bir qrup jurnalistə həmin dövrdə uşaqlarla görüşməyə icazə verilmir. Məhbuslarla keçirilən intevyuda isə vəziyyətin ürəkaçan olmadığı üzə çıxır. Təhlükəsizlik məqsədilə uşaqlara oyuncaq verilmir, uşağı ziyarətə gələn ata və ya qohumların gətirdiyi oyuncaqlar da içəri buraxılmır. Uşaqlar isə kalonda tapdıqları əşyalarla öz xəyal dünyalarındakı oyunları oynayırlar. Intervyulardan birində belə deyilir “Mənim qızım siqaret qutuları və elektrik naqilləri ilə oynayır. Doğrudur bunun mümkün qədər qarşısını alıram amma övladımın sağlamlığına görə çox narahatam.” . Yəni həbsxanalarda tapdıqları “oyuncaqlar “ uşaqlara ya fiziki zərər vura bilər ya da şüuraltında dərin izlər buraxa bilər.

Cəzaçəkmə müəssisələrində psixoloji problemləri olan təklükəli cinayətkarlar. Valideynləri ən çox narahat edən məsələlərdən biri də cəzaçəkmə müəssisəsində olan digər məhbuslardır. Məlumdur ki, cinayətkarla qanuna hörmət etmə vətəndaşarasında bir çox fərqlər var. Bu, ailə tərbiyəsi, təhsil səviyyəsindən tutmuş davranışa qədər bir çox şeydə özünü göstərir. Amma o da sırr deyil ki, cinayət törətmiş adamın və ya buna meyilli şəxsin psixoloji durumu da digərlərindən çox fərqlənir. Məhz bu psixoloji vəziyyətə görə şəxsin cinayətə nə qədər meyilli olduğunu təyin etmək bəzən mümkün olur. Doğrudur, ailədə və ya cəmiyyətdə qarşılaşdığı

münasibət, zorakılıq, ədalətsizlik insanları qəzəbləndirir, lakin bu, o demək deyil ki, bu vəziyyətlə qarışan bütün insanlar cinayətə meylli olur.

Xarakterdən və psixoloji durumdan asılı olaraq eyni vəziyyəti yaşayan insanların bu vəziyyətə reaksiyaları müxtəlif ola bilər. Yəni cəzaçəkmə müəssisələrindəki məhbuslar ya törətdikləri əməllərdən peşman olur və daha yaxşı insan olmaq, səhvlərini düzəltmək üçün çalışır, ya da həbsxana şəraitində daha da qəddar cinayətkara çevrilir. Bu dustaqların arasında oğrular, zorakılıq törədən şəxslər, insan alveri ilə məşğul olanlar, əxlaqsız həyat tərzini keçirənlər, ağır cinayətlər törətmiş qadınlar olur. Dustaqların kobud rəftarına və fiziki zorakılığına məruz qalan uşaqlar ya ciddi şəkildə fiziki və psixoloji ziyan çəkə bilərlər ya da bundan təsirlənərək cəmiyyət üçün təhlükəli potensial cinayətkarlara çevrilə bilərlər. Tədqiqatlar göstərir ki uşaqların travmatik psixoloji gərginliklər yaşayan uşaqların gələcəkdə deviant davranışlar sərgiləməsi riski daha yüksəkdir.

Hamiləlik dövrünü həbsdə keçirən qadınların yaşadıkları və bunun ana bətnindəki uşağa təsiri. Tədqiqatlar göstərib ki, hamiləlik zamanı gərginlik keçirmək hamiləliyin 17-ci həftəsindən etibarən körpənin beyin inkişafına təsir edir. Hamiləlik zamanı yaşanan stress halları həm ananın, həm də körpənin inkişafına mənfi təsir göstərir. Mütəmafi olaraq yaşanan stress ciftin quruluşunda bir sıra dəyişikliklərə gətirib çıxarır ki, bu da körpənin görmə qabiliyyətinə də təsir edir. Hamilə qadının stress keçirməyi bətnindəki körpənin beyin funksiyalarına və davranışlarına təsir edir. Digər bir araşdırmalar nəticəsində məlum olub ki, hamiləlik dövründə gərginliklər keçirən ananın körpəsi sonradan hiperaktiv olur, onda davranış və hissi pozuculuqlar yaranır. Bununla yanaşı, yaşanan gərginlik uşağın ölümə riskini artırır. Azərbaycanada 2016-cı ildə baş vermiş hadisəyə nəzər salaq. Bakı 1 sayılı İstintaq Təcridxanasında saxlanılan Mahnurə Hüseynova məhkəməyə müraciət edərək polis əməkdaşları tərəfindən saxlanılarkən hamilə olduğunu deyib. Hamiləlik dövrünün qalan aylarını cəzaçəkmə müəssisəsində keçirib. M. Hüseynova qeysəriyyə əməliyyatı ilə qız övladı dünyaya gətirib. Həmin uşaq yarımçıq doğulduğundan xüsusi aparatda saxlanılıb. Edilən müdaxilələrə baxmayaraq bir gün sonra uşaq ölüb. Ölüm faktı ilə bağlı qanunvericilikdə nəzərdə tutulmuş bütün sənədləşmə işləri aparılıb. müləcə kursu keçdikdən sonra təcridxanaya qaytarılıb. Təəssüflər olsun ki, bu cür hallar dünya təcrübəsində tez-tez baş verir.

Bəs bütün bu problemləri aradan qaldırmaq ya da ən azından minimum həddə endirmək üçün nələrdən istifadə edilir? Azərbaycanda və bir çox başqa dünya ölkələrində cəzaçəkmə müəssisələrində uşaqları ilə birlikdə yaşayan analar üçün ayrı otaqlar mövcuddur. Lakin bu otaqlarda vəziyyət heç də ürəkəçən deyil və 1 otaqda 3-4 qadın uşağı ilə birlikdə qalır. Orada körpələr üçün ayrıca çarpayılar, lazımı əşyalar, yelləncəklər, oyuncaqlar hətta yetərli uşaq bezləri və geyimləri yoxdur. Körpəyə lazım olan əşyaları, qidaları ancaq qohumları gətirə bilərlər. Azadlıqda qohumları olmayan analar isə bu mövzuda çox əziyyət çəkirlər. Həbsxanada uşaq dünyaya gətirən qadın bunun ağırlıqlarını da bilməlidir, dərk etməlidir. Azərbaycanda himayəsində azyaşlı uşaq olan məhbuslara güzəşt edilməsi praktikası da mövcuddur. Ən ağır cinayətlə həbs olunan qadınlara belə himayəsində azyaşlı uşaq var deyər, müəyyən güzəştlər edilir. Qanunvericilik də icazə verir ki, himayəsində azyaşlı uşaqlar olan qadınların həbs müddəti saxlanılmaqla müvəqqəti azadlığa buraxılsın. Belə hallar təcrübədə də olub. Uşağın 7 yaşı tamam olduqdan sonra qadın yenidən cəzasını çəkir. Və bəzi hallarda cəzənin endirilməsi halları da müşahidə olunur. Azərbaycanda təxminən 350-400 nəfərə yaxın dustaq qadın var və bu qadınlarla cəmi 2 və ya 3 psixoloq işləyir. Psixoloqların sayının artırılması və uşaq psixologiyası üzrə ixtisaslaşmış kadrların olması həm analar həm də günahsız cəza çəkən körpələr üçün daha yaxşı olardı.

Cəzaçəkmə müəssisələrində yaşayan uşaqların psixoloji durumunu əks etdirən bir çox elmi məqalələr, kitablar bədii əsərlər yazılmış, filmlər çəkilmişdir. Bu mövzuya dair misal göstərilə bilər ki, biləcəm ən yaxşı nümunələrdən biri də Feride Çiçekoğlunun 1986-cı ildə yazdığı “ Uçurtmayı vurmasınlar ” adlı kitab və 1989-cu ildə Tunç Başaranın rejissorluğu ilə çəkilmiş eyni adlı filmidir.

Kitab həyatda baş vermiş real hadisələr əsasında yazılmışdır və hətta kitabda və filmdə baş qəhrəmanın adı dəyişdirilməmişdir. Filmə Barış adlı uşağın yaşadıkları, psixologiyası və həbsxana mühitinin ona təsiri daha dolğun şəkildə əks olunmuşdur. Barış uşaq saflığı ilə böyüklərin qarışıq dünyasını dərk etməyə onların davranışlarının səbəblərini anlamağa çalışır. Məhkum olan anası ilə birlikdə “ qəfəs ” adlandırdığı cəzaçəkmə müəssisəsində yaşayan balaca Barış həmin müəssisədə məhkum olan İnci ilə yaxın dostdur, günün böyük hissəsini onunla keçirir. Bir müddət sonra İncinin cəza müddəti bitir və oranı tərk edir. Tək qalan Barış isə ona hər gün yaşadıkları ilə bağlı məktublar yazır. Filmin süjet xətti bu məktublar əsasında qurulmuşdur. Bu tip məlumatlandırıcı filmlərin və kitabların çox olması cəmiyyətdə diqqətin bu körpələrin üzərinə çəkilməsində, onlara ayrılan diqqət və qayğının artmasında mühüm rol oynayır.

ƏDƏBİYYAT

1. Azərbaycan Respublikasının Gənclər və idman Nazirliyi, "Gənclərin Sosial Problemlərinin Həllinə Kömək" ictimai birliyi "Sosial Reabilitasiya üçün Kompas " Dərs vəsaiti Bakı 2017
2. Sosial işin əsasları I və II fəsil Müntəxəbat, Bakı, 2017
4. Uşaq Hüquqları haqqında Konvensiya (20 noyabr 1989)
5. Urxan Ələkbərov "İnsan inkişafının əsasları " Bakı 2016
6. Azərbaycan Respublikasının Ədliyyə Nazirliyinin Penitensiar xidmət haqqında nizamnamə 25 iyun 2008
7. Gülnaz Məmmədli " Çətin tərbiyə olunan uşaqların sosiallaşması " Bakı 2018
8. <https://sherg.az/x%C9%99b%C9%99r/27779/>
9. <https://modern.az/az/news/111408>
10. <http://www.e-qanun.az/>

XÜLASƏ

Məqalədə cəzaçəkmə müəssisəsində doğulan uşaqların problemləri öz əksini tapmışdır. Burada həmçinin problemlərin həllində dövlət siyasəti və problemdən çıxış yolları qeyd olunmuşdur. Məqalədə o va vurğulanır ki, problem kifayət qədər dərin olduğundan daim dövlətin diqqət mərkəzində saxlanılmalıdır.

АННОТАЦИЯ

В статье рассматривается проблемы детей, рожденных в тюрьме . Здесь также отмечаются государственная политика и решения, и способы выхода из этих ситуаций . В статье обозначается следующее: так как это проблема достаточно глубокая, она должна постоянно быть центре внимания государства.

ABSTRACT

The article deals with the problem of the children that was born in prisons. It also highlights the policy of the state in the solution of the issues and ways out of these situations. The article indicates the following since this is a rather deep problem, It should always be in the center of attention of the state.

ПОНЯТИЕ ДЕТСКО-РОДИТЕЛЬСКИХ ОТНОШЕНИЙ И ЕГО ТИПЫ

*Гусейнова Гюльнара Гулу кызы,
Ибрагимов Эмиль Адыль оглы
Магистрант 2-курса БГУ
emil.ibrahimov97@mail.ru*

Ключевые слова: детско-родительские отношения, стили семейного воспитания, типы детско-родительских отношений, личность ребенка, позиция родителей.

Açar sözlər: valideyn-uşaq münasibətləri, ailə tərbiyəsinin üslubları, valideyn-uşaq münasibətlərinin növləri, uşağın şəxsiyyəti, valideynlərin mövqeyi.

Key words: parent-child relationships, styles of family education, types of parent-child relationships, personality of the child, position of parents.

Как одна из самых ранних видов связей, которые имеет ребенок, родительские отношения устанавливают планку для других видов связей. Как и любые другие отношения, на отношения между родителями и детьми влияют мысли, чувства и поведение каждого человека. Если оба человека испытывают позитивные мысли и чувства по отношению друг к другу, то можно смело заявить, что поведение взаимно уважительное и вполне вероятно, что отношения здоровы, функциональны и удовлетворительны. В некоторых случаях родители могут не обладать определенными навыками для удовлетворения различных потребностей своего ребенка, или они могут чувствовать себя подавленными и неспособными управлять поведением своего ребенка [1]. С другой стороны, ребенок может не чувствовать себя в безопасности или замечает, что родители не проявляют заботу о нем, если его родитель не отвечает последовательно и должным образом на физические, эмоциональные или образовательные потребности. Развитие и поддержание позитивных и крепких отношений между родителями и подростками имеет реальные последствия. Положительные отношения между родителями и детьми непосредственно связаны с более высоким уровнем самооценки у подростков, счастья и удовлетворенности жизнью, а также с более низкими уровнями эмоционального и физического стресса. Детско-родительские отношения являются одними из наиболее важных отношений в жизни ребенка, которые часто продолжаются до совершеннолетия. В подростковом возрасте эти отношения резко меняются, поскольку молодежь стремится к большей независимости от своих семей и начинает самостоятельно принимать свои личные решения. По мере того как дети растут, воспитание детей переходит от принятия решений за младшего ребенка к оказанию помощи детям старшего возраста и подросткам в принятии решений самостоятельно, одновременно сводя к минимуму вероятность того, что они будут вести себя с высоким уровнем риска. Существует также большое количество методов воспитания для родителей, которые хотят построить более крепкие отношения со своими детьми.

По мнению Петровского [1, с.95] важнейшим фактором формирования личности ребенка, выступает семья. Невзирая на то что, семья как социальный институт, несет в себе немало противоречий, сложностей которые негативно влияют на личность ребенка и на психическое состояние, основное ее функцией является воспитание.

Мотивы воспитания оказывают влияние, на реальную направленность воспитательной деятельности родителей, и таким образом формируется родительская позиция. То, какая именно родительская позиция реализуется во взаимодействии с ребенком, зависит прежде всего от соотношений между осознаваемыми и неосознаваемыми мотивационными тенденциями.

В работах А. Я. Варги [1, с.97] представлена, наиболее распространенная классификация видов детско-родительских отношений. Родительское отношение понимается как концепция разнообразных чувств по отношению к ребенку, поведенческих стереотипов, практикуемых в общении с ним, особенностей восприятия и понимания характера и личности ребенка, его поступков. Автор выделяет следующие типы родительского отношения: «отвержение», «симбиоз», «авторитарная гиперсоциализация», «инфантилизация». «Кооперация» выделяется в качестве основного, и положительного вида отношений.

Родители выполняют разнообразные воспитательные задачи, заменяя и дополняя друг друга. Специфика выполнения женской и мужской социальных ролей в семье, связана с взаимодополняемостью. Воспитание эмоциональной сферы ребенка, и развитие морально-нравственных качеств, связана с женской ролью. Эмоциональный климат в семье, создается благодаря женщине, женщина удовлетворяет повседневные потребности детей, приобщает их к семейным традициям.

По мнению Э. Фромма, [2, с.142] отцы являются основными воспитателями дисциплины и независимости. Отец для ребенка — источник безопасности. Отсутствие мужчины в семье оказывает негативное влияние на развитие личности ребенка (особенно мальчика). Это может проявиться в следующем:

- в нарушении гармоничного развития интеллектуальной сферы (страдают математические, пространственные, аналитические способности ребенка за счет способностей вербальных);
- в менее четком процессе половой идентификации мальчиков и девочек;
- в затруднении обучения подростков навыкам общения с противоположным полом;
- в возможной избыточной привязанности к матери, поскольку отсутствует член семьи, который мог бы «оторвать ребенка от матери».

Также у ребенка могут сформироваться комплексы вины и неполноценности вследствие неправильного поведения матери в период развода (ребенок может решить, что именно он является причиной ухода отца из семьи). Колоссальное значение для развития как мальчика, так и девочки имеют отношения между отцом и матерью. Сухомлинский подчеркивал, что в хорошей семье, где мать и отец живут в согласии, перед ребенком раскрывается все то, чем утверждается его вера в человеческую красоту, его душевное спокойствие, равновесие, его непримиримость ко всему аморальному, антиобщественному. По мнению Григоровича [2, с. 256] воспитание ребенка в семье с устойчивыми супружескими отношениями способствует:

- усвоению ребенком поведения, связанного со своим полом;
- формированию у детей таких качеств, как общительность, дисциплинированность, активность, волевые компоненты.

Необходимо также остановиться еще на одном факторе, оказывающем большое влияние на развитие личности ребенка, — это наличие в семье других детей. Эксперименты показывают, что дети, выросшие в одной семье и, казалось бы, имеющие одинаковую среду для развития личности, оказываются на практике абсолютно разными. Личность ребенка реализуется непосредственно через стиль семейного воспитания, который в свою очередь определяет личностную характеристику родителя. Можно отчетливо выделить роль ребенка только в дисгармоничной семье, где присутствует шаблонное и стереотипное отношение.[2] Под ролью тут подразумевается определенный набор поведенческих шаблонов и отношения, как совокупность оценок, чувств, ожиданий, которые исходят от старших членов семьи.

В. Н. Дружинин [2, с. 272] выделяет следующие роли: «ребенок-обуза»; «ребенок-раб»; «ребенок как оружие» в борьбе с супругом, ребенок — «заместитель мужа» (от него

требуют постоянного внимания, заботы, чтобы он был рядом и делился своей личной жизнью); «ребенок-любовник» (одинокая мать настаивает на «отношениях для двоих», закрепощает ребенка в узах любви).

В исследованиях А. Т. Шмелева и Т. М. Афанасьева [3 с. 235], в основном большое внимание уделяется тому, какой степенью свободы обладает ребенок, и какими способами родители регулируют поведение детей. Ими были выделены два крайних типа – чрезмерная опека и излишняя требовательность: 1. Чрезмерная опека, характеризуется следующим образом: «Все сделаю для ребенка, полностью посвящу ему свою жизнь». Данная родительская установка, противоречива, тут чрезмерная опека сочетается с полным попустительством. 2. Родительская установка по типу излишней требовательности. Данная установка, выражается следующей обобщенной формулой: «Не хочу ребенка такого, какой есть». Данная установка отличается тем, что тут отсутствует похвала, положительная мотивация, но присутствует критика, которая оказывает негативное влияние на психическое состояние ребенка.

Рассмотрим следующие стили семейного воспитания:

Попустительский стиль семейного воспитания

Дети которые воспитываются в семье с данным стилем воспитания, предоставлены сами себе с самого раннего детства, так как родители заняты работой. В основном игры такого ребенка говорят о том, что он мало общается со своими ровесниками, так как он чаще всего, имитирует поведение или трудовые операции родителей, как правило у такого ребенка отсутствуют игрушки. Ребенку с самого детства со стороны родителей предоставляется неограниченная свобода действий. Родители при таком стиле воспитания, в основном, заняты собой, любят развлекаться, и преследуют цель получить как можно, больше удовольствий от жизни. Такие родители, если ребенка не с кем оставить, берут его с собой на различного рода увеселительные и застольные мероприятия, и ребенок сам того не сознавая, становится их невольным участником. Удовлетворяют же запросы и потребности ребенка родители только в том случае, если их можно удовлетворить с помощью других людей, то есть относятся совсем безразлично[3]. Родители используют систему «кнута и пряника» и учитывая то, насколько им позволяют условия или обстоятельства, действуют они ситуативно, и только это помогает регулировать поведение ребенка. Родители начинают принимать решения незамедлительно, стараясь как можно быстрее, нейтрализовать отрицательный момент, и даже не задумываются над последствиями, ведь в последующем, он будет предоставлен сам себе.

Состязательный стиль семейного воспитания

Родители с таким стилем воспитания с самого раннего возраста ребенка, ищут в нем черты, которые отличают его от других, начинают видеть в его действиях что-то необычное или выдающееся. Любая проявленная инициатива со стороны ребенка, начинает поощряться родителями. Если ребенок успешно, выполняет какую-то деятельность, он сразу же награждается, в первую очередь, материально, а позже и восторженными эпитетами. Соревновательная деятельность на первом этапе проходит заочно, посредством сравнения своего ребенка с другими детьми, а во время второго этапа, родители сами вступают в соревновательную деятельность, через совокупность разнообразных совместных игр, в процессе которых передают ребенку пальму первенства.

Рассудительный стиль семейного воспитания

В данном стиле воспитания, ребенок приобретает личный опыт, посредством самостоятельных проб и ошибок, то есть родители предоставляют ребенку, полную свободу действий. Родители в процессе удовлетворения, жизненно важных потребностей ребенка, не ограничивают себя в окриках, и призывах соблюдать порядок. Здесь родители полагают, что любая активность ребенка, должна находить естественный выход. Когда

родители удовлетворяют потребности своих детей, в коммуникации либо познании, они не ограничивают их границами своего времени, либо занятостью. В основном детско-родительские отношения данного типа, бывают спокойными и ровными, напоминая отношения между равными личностями.

Предупредительный стиль семейного воспитания

Инфантильный социально-психологический тип личности ребенка, начинает формироваться именно в ходе предупредительного стиля родительского воспитания. В данном случае родители пытаются установить со своими детьми следующие отношения. Родители не допускают того, чтобы ребенок выполнял определенные действия самостоятельно. Ни в коем случае нельзя оставлять ребенка без пристального внимания, надо периодически с ним заниматься. Дабы отвлечь ребенка от различного рода ненужных и сумбурных действий, родители начинают сами показывать ребенку, рассказывать и читать. В процессе этого стиля родительского воспитания ребенок предстает как пассивный наблюдатель, он оказывается лишенным любой активной деятельности, и часто развлекается родителями. В данном случае, родители ограничивают ребенка с одной целью, чтобы обезопасить его от каких-то непредвиденных действий в ходе самостоятельной деятельности, это связано с родительским страхом, они переживают за то, чтобы ребенок не сломал игрушку, не нанес бы ущерба кому-нибудь, не повредил мебель, не нанес бы себе увечий.

Контролирующий стиль семейного воспитания. Существуют определенные условия, которые влияют на формирования данного стиля воспитания.

1. Воспитание и развитие ребенка проходит в детдомовских условиях, или когда опекуны, обращаются с ним, чрезвычайно жестко.

2. Деятельность ребенка контролируется со слов окружающих, родители услышав жалобу или критику в адрес своего ребенка, начинают его корить, или же строго наказывают.

3. У родителей возникает жестокое отношение к своему ребенку, и это является следствием того, что родители обеспечивают повышенную нравственную ответственность за воспитание и развитие своего ребенка.

Такой стиль родительского воспитания характеризуется тем, что родители устанавливают определенные рамки поведения для ребенка, то есть свобода при данном типе воспитания ограниченная, любое действие или шаг ребенка строго контролируются. Родители составляют для ребенка список необходимых дел, которые должен выполнить ребенок, скрупулезно следят за тем, чтобы ребенок соблюдал распорядок дня, а также чтобы у него вовремя формировались важные навыки и умения. Дети при данном стиле воспитания очень часто стараются избежать такой чрезмерной опеки, и выйти из-под неотвязного контроля. Бывают случаи, когда родитель может позволить себе предоставить ребенку свободу в выполнении каких-то действий, однако косвенным путем начинает наблюдать за поведением ребенка.

Сочувствующий стиль семейного воспитания

Родители при данном стиле воспитания, можно сказать не применяют методов наказания и поощрения. Такие родители вовсе не стимулируют своих детей к какой-либо деятельности, и даже не пытаются что-то предпринять. Развитие и формирование личности ребенка, происходит в теплой, стабильной дружеской обстановке. Родители возобновляют общение с детьми, только в том случае, если освобождаются от работы или домашних дел. Потребности и капризы ребенка, удовлетворяются со стороны родителей только по мере возможности.[5] Родители стараются изо всех сил, помочь детям, предоставить ребенку надлежащий минимальный комфорт и дети замечают что родители не стремятся ограничить их свободу, и не игнорируют различные детские потребности. По

причине того что ребенок, долгое время проводит в одиночестве, у него возникает непроизвольное желание, наблюдать за людьми и окружающими его явлениями.

Авторитетный стиль семейного воспитания

У родителей которые используют данный стиль воспитания есть правила, и они используют последствия, но они также учитывают мнение своих детей. Они подтверждают чувства своих детей, а также дают понять, что взрослые в конечном итоге несут ответственность. Родители при авторитетном стиле воспитания вкладывают время и энергию в предотвращение проблем с поведением до того, как они начнутся. Они также используют позитивные дисциплинарные стратегии для укрепления хорошего поведения, такие как системы похвал и вознаграждений. Данный стиль подразумевает то, что родители используют другой, более умеренный подход, который подчеркивает установление высоких стандартов, воспитание и отзывчивость, а также уважение к детям как независимым, рациональным существам. Авторитетный родитель ожидает зрелости и сотрудничества и предлагает детям много эмоциональной поддержки. Они понимают, чего хотят, и сообщают об этом своему ребенку. Они следят за тем, чтобы ребенок работал над достижением цели. Их требования разумны, поскольку они учитывают способность ребенка выполнять их. Хотя они строго относятся к ребенку, достигающему цели, они также реагируют на любые проблемы, с которыми он сталкивается в процессе. Они поддерживают его в преодолении барьеров.

Гармоничный стиль семейного воспитания

Гармоничный стиль является самобытным стилем воспитания, ибо он вобрал в себя все самое лучшее что включают в себя предыдущие стили, то есть является своего рода синтезом всех стилей. Эти дети, еще в дошкольном возрасте выступают как дети весьма умные и рассудительные. Деятельность таких детей носит разумный и сознательный характер, они не предпочитают действовать под влиянием каких-то внешних мотивов или эмоций, каждый свой поступок они пытаются, рационально мотивировать. В период школьного обучения у таких детей прослеживается, внимательное отношение к просьбам родителей, старших и соответственно своих сверстников. Таким детям свойственна правдивость и честность абсолютно во всем. В случае, если необходимо немного солгать или солгать, они либо промолчат, либо скажут правду. Дети которые воспитываются в семье с данным типом воспитания, в дружеском общении они весьма откровенны и честны, не стараются скрыть своих истинных чувств и побуждений, они с легкостью делятся своими жизненными затруднениями и проблемами с другими.

Основная положительная черта данного типа - это корректное и уважительное отношение к людям, как бы не старались люди, нарушить жизненный баланс такого ребенка, у него сохраняется такое уважительное отношение на протяжении всей жизни. В подростковый период они стараются быть максимально самостоятельными и не любят зависеть от других людей, стараясь быть как можно независимыми [6]. Гуманность является отличительной чертой данного типа детей, они стремятся служить во благо других людей и ставят личность другого человека превыше всего.

Необходимо отметить, что стили семейного воспитания, никогда не встречаются в чистом виде. Применение определенного стиля воспитания, зависит от конкретной ситуации. Допустим, если возникает конфликт между ребенком и родителями, то родители пользуются диктаторским методом, а в спокойное время, большинство родителей включают попустительский стиль. Несмотря на все это, такое периодическое чередование стилей, может неблагоприятно сказаться на поведении ребенка

Очень часто, семейные традиции устанавливают определенный стиль воспитания, и поэтому в некоторых случаях, носят репродуктивный характер. Авторитетный стиль воспитания, является самым плодотворным стилем. И в зависимости от ситуации, другие

стили могут вносить некоторые дополнения. Рассмотрев несколько различных типов детско-родительских отношений, а также и стилей семейного воспитания, мы пришли к выводу, что в корне всех стилей родительского воспитания лежат определенные идеи, ценности, а также и особые положения. Подводя итог всему сказанному выше, можно сказать, что детско-родительские отношения рассматриваются в качестве длительных, непрерывных и обусловленных особенностями возраста отношений.

ЛИТЕРАТУРА

1. Иванова Н.В. Формирование социального пространства отношений ребенка в дошкольном образовательном учреждении: Учеб. пособие. – Череповец: ЧГУ, 2002. – 150 с. URL.: http://www.pedlib.ru/Books/6/0177/6_0177-95.shtml(03.03.2015 г.)
2. Григорович Л.А. Педагогическая психология. - М.: Гардарики, 2003. - 314 с.
3. Шмелев А.Т., Афанасьева Т.М. Возрастная и педагогическая психология: Хрестоматия / Сост. И.В. Дубровина, А.М. Прихожан, В.В. Зацепин. - М.: Академия, 2005. - 368 с.
4. Мухина В. С. Возрастная психология: феноменология развития, детство, отрочество: Учебник для студ. вузов.- 6-е изд., стереотип. – М.: Издательский центр «Академия», 2000. – 456с.
5. Минияров В. М. Психология семейного воспитания (диагностико-коррекционный аспект). – М.: Московский психолого-социальный институт; Воронеж: Издательство НПО «МОДЭК», 2000.— 256 с. (Серия «Библиотека школьного психолога»).
6. Amy Morin. «4 Types of Parenting Styles and Their Effects on Kids». March 25, 2019. <https://www.verywellfamily.com/types-of-parenting-styles-1095045>.

АННОТАЦИЯ

В данной статье рассматриваются определенные стили воспитания и влияние каждого типа воспитания на формирование личности ребенка в целом. Речь идет о том, что в детско-родительских отношениях важнейшую роль играет позиция родителей, их конкретные установки, которым должны следовать дети. Анализ детско-родительских отношений продемонстрировал то, что характер этих отношений является решающим фактором в формировании личности подростка.

XÜLASƏ

Bu məqalədə tərbiyənin müəyyən üslubları və hər bir tərbiyə növünün bütövlükdə uşağın şəxsiyyətinin formalaşmasına təsiri müzakirə olunur. Məsələn burasındadır ki, valideyn-uşaq münasibətlərində ən vacib rol valideynlərin mövqeyi, uşaqların riayət etməli olduqları xüsusi münasibətlər oynayır. Valideyn-uşaq münasibətlərinin təhlili göstərdi ki, bu münasibətlərin xarakteri yeniyetmənin şəxsiyyətinin formalaşmasında həlledici amildir.

ABSTRACT

This article discusses certain styles of education and the impact of each type of education on the formation of the personality of the child as a whole. The point is that in the parent-child relationship the most important role is played by the position of the parents, their specific attitudes, which the children should follow. An analysis of parent-child relationships has demonstrated that the nature of these relationships is a decisive factor in shaping the personality of a teenager.

THE INFORMAL ECONOMY: ENABLING TRANSITION TO FORMALIZATION

*Novruzov N.A., senior research worker,
Scientific Research and Training Center on
Labour and Social Problems, Baku, Azerbaijan
stormtrooper-512@mail.ru*

Keywords: informal economy, informal sector, informal employment, formalization, transition.

Açar sözlər: qeyri-formal iqtisadiyyat, qeyri-formal sektor, qeyri-formal məşğulluq, rəsmiləşdirmə, keçid.

Ключевые слова: неформальная экономика, неформальный сектор, неформальная занятость, формализация, переход.

Introduction

A significant number of workers in the world are employed in the informal sphere. There is a huge imbalance in the distribution of informal employment across regions of the world. Developing countries have significantly more workers in the informal economy. The vast majority of workers in Africa and Asia are employed in the informal sector. If informality is the ‘problem’ and growth the solution, what is one to do when growth doesn’t seem to be solving the problem? Should one make direct attempts at reducing informality? The objectives of the article are assessment of informal activities and identification of optimal ways for the transition of enterprises of the informal sector to the formal sphere. As well as the detection and removal of major obstacles to the transition of informal enterprises to formalization. The article sheds light on the question of what impact the informal sector has on the economy, positive or negative, which vulnerable groups of the population are most employed in the informal sphere. In addition, it should be understood that the informal and formal sphere are interconnected and should not be sharply separated from each other.

Informality in different areas of the daily life emerged from the very onset of the human civilization, not only as a “primary” economic form but also in various alternate forms to avoid and resist public control and laws. Besides “informal economy”, the “black market” title is used to denote the functionality of the area above. Historically, the governments were aspired to set and retain the control over the economic aspects of activities across their territories yet no policy has managed to keep tight and total control and the residents were always successful in invention of new avenues to sell goods and services avoiding governmental control and limitations [10, p.9].

Emphasizing “the low degree of rationalization of working conditions,” the anthropologist Keith Hart first used the term informal economy in 1971 to describe the casual work of the poor in Accra, Ghana. Beginning as a way of conceptualizing the unregulated activities of the marginal poor in Third World cities, ‘the informal sector’ has become recognized as a universal feature of the modern economy. The main message was that Accra’s poor were not ‘unemployed’. They worked, often casually, for erratic and generally low returns; but they were definitely working. Independence from the state’s rules unites practices as diverse as home improvement, street trade, squatter settlements, open source software, the illegal drugs traffic, political corruption and offshore banking. In many countries the growth of cities has not stimulated local agriculture as much as it should, since cheap food imports have been available from the subsidized farmers of the rich countries. This has only encouraged more of a stagnating peasantry to leave home for the city. The informal economy has in some cases been a source of economic dynamism, even capital accumulation. At the very least, it has allowed people to maintain themselves in the urban areas [7, p.7].

Many authors have theorized about the phenomenon of the informal sector, where numerous, wide-ranging small-scale activities take place – from construction, mining, manufacturing and services to vending, cart-pulling and waste-picking, among others. Latin American authors earlier maintained that the fundamental cause of the informal sector phenomenon was the surplus labour in urban areas resulting from rural-urban migration. As the population grew, urbanization ensued and increasing numbers of people moved from the rural to urban areas in search of better economic opportunities. In the sprawling urban environment where the excess labour from rural areas migrated, owing to the limited scale of the formal sector, people engaged in any economic activity that they could find in order to survive [9, p.16,].

Theoretical Approaches to the Study of Informal Employment

Different theories have been advanced to conceptualize the phenomenon of the “informal sector” and employment therein: there are “structural” and “neoliberal” perspectives. The neoliberal theory put forward by De Soto posits that the reason the small informal entrepreneurs operated informally was excessive government regulation and bureaucracy, and regarded those informal entrepreneurs as active and dynamic operators skirting government regulations as it was costly to formalize their businesses, rather than as only survivalists on the margins of regulation and the formal economy. The structural view, on the other hand, describes the informal sector in the framework of the linkages between the formal and informal parts of the economies. This approach explains that informal operators produce goods and services cheaper than those produced by formal operators, hence support the formal sector. Such economic linkages have been seen extensively in the Latin American countries. Adherents to the structural view also recognized the heterogeneity of informal operators and have opined that informality would not disappear as economies developed, due to these inter-linkages between the informal activities and the formal economy [9, p.16,].

Decent jobs shortage and comparatively high rates of the working poor boost informality development. Profound studies reveal that people engaged in informal sector are put at a higher risk of entrapping into poverty than their counterparts employed in the formal one. These and other factors drive a clear but not complete overlap between informality, poverty rate and vulnerability. While some activities offer reasonable and at some point acceptable livelihoods and incomes, most people employed in the informal economy are exposed to the risks as follows: 1) inadequate and unsafe working conditions, and high illiteracy levels, low skill levels and inadequate training opportunities; 2) less certain, less regular and lower incomes than those in the formal economy, suffer longer working hours and overtime, an absence of collective bargaining and representation rights and, often, an ambiguous or disguised employment status; 3) physically and financially more vulnerable because work in the informal economy is either excluded from, or effectively beyond, the reach of social security schemes and safety and health, maternity and other labor protection legislation [3].

The 2002 Conclusions add that the term “informal economy” refers to “all economic activities by workers and economic units that are – in law or in practice – not covered or insufficiently covered by formal arrangements. The applicable legislation does not specify these activities, which means that they are acting outside the regulation outreach. Or they are not covered in practice, which means that – although they are operating within the formal reach of the law, the law is not applied or not enforced; or the law discourages compliance because it is inappropriate, burdensome, or imposes excessive costs” [1]. Informal employment, so defined, is a large and heterogeneous category. It is useful to split informal employment at self-employment and wage employment and then within these broad categories, into more homogeneous sub-categories according to status in employment. Informal self-employment includes:

- employers in informal enterprises

- own account workers in informal enterprises
- contributing family workers (in informal and formal enterprises); members of informal producers' cooperatives (where these exist) [8, p.158- 159,].

Informal wage employment: Employees are hired without social protection contributions by formal or informal enterprises or as paid domestic workers by households. Certain types of wage work are more likely than others to be informal. They include:

- employees of informal enterprises
- casual or day laborers
- temporary or part-time workers
- paid domestic workers
- contract workers
- unregistered or undeclared workers
- Industrial outworkers (also called home workers) [8, p. 159].

The comprehensive definition above extends the scope from enterprises that are not legally regulated to encompass employment relationships that are not legally regulated or socially protected. Present day informal employment is generally understood in the way to incorporate a range of self-employed persons, who are predominantly engaged in unincorporated small or unregistered enterprises, as well as a range of wage workers who are employed without employer contributions to social protection. Totally, there are three related official statistical terms and definitions, which are often used imprecisely and interchangeably- the informal sector refers to the production and employment that takes place in unincorporated small or unregistered enterprises, informal employment refers to employment without legal and social protection—both inside and outside the informal sector, and the informal economy refers to all units, activities, and workers so defined and the output from them [8, p. 159].

The global action-research-policy network WIEGO has developed and tested a multi-segmented model of informal employment defined in terms of statuses in employment. The five main categories of the International Classification of Status in Employment—employer, employee, own account worker, unpaid contributing family worker, and member of a producer cooperative—are defined by the type/degree of economic risk (of losing job and/or earnings) and of authority (over the establishment and other workers).

In all countries, average earnings went down and the risk of being from a poor household went up as workers moved down the employment statuses in the WIEGO model [8, p.160-161].

As the large majority of workers in the informal economy and their families do not benefit from social protection, they are particularly vulnerable to various risks and contingencies. The prevalence of informal employment in many parts of the world, and a pervasive trend towards higher levels of precarious and informal employment, which has worsened as a result of the global crisis, not only affects the current living standards of the population but is also, as shown by a range of evidence, a severe constraint that prevents households and economic units trapped in the informal economy from increasing productivity and finding a route out of poverty. It is therefore necessary to facilitate transitions from the informal economy to the formal economy [2, p.4].

The informal economy refers to different situations with different causes, posing different problems that require different solutions. The first step towards designing effective interventions to facilitate transitions to formality is to recognize the heterogeneity of the informal economy, the many different categories of work involved and the various drivers that are leading to both the growth of the informal economy and the in formalization of the formal economy. Workers in the informal economy differ widely in terms of income (level, regularity, seasonality), status in employment (employees, employers, own-account workers, casual workers, domestic workers),

sector (trade, agriculture, industry), type and size of enterprise, location (urban or rural), social protection (social security contributions) and employment protection (type and duration of contract, annual leave protection). Extending coverage to such a heterogeneous set of workers and economic units requires the implementation of several (coordinated) instruments adapted to the specific characteristics of the different groups, the contingencies to be covered and the national context [4].

Beyond statistics, the heterogeneity of the informal economy needs to be analyzed in terms of the specific processes that generate and/or maintain informality. It is important to distinguish between, on the one hand, recent in formalization processes linked to trends in the global economy or to past structural adjustment policies and, on the other, the resilience of informal petty production of goods and services for local markets, which is still an important feature of everyday life for a large number of people. The majority of workers and enterprises in the informal economy produce legal goods and services, although they are sometimes not in conformity with procedural requirements, such as registration or immigration formalities. These activities should be distinguished from criminal and illegal activities, such as the production and smuggling of illegal drugs, which are covered by criminal law and are not appropriate for regulation or protection under labor or commercial law [2, p.5].

Current policy initiatives around the world show that there is no universal policy framework, but rather a set of multidimensional approaches that can be combined in integrated policy frameworks and adapted to each specific country context. The limits of one-size-fits-all policy responses suggest that a very diverse and rich array of responses are possible. The policies adopted most often simultaneously target the following objectives:

- promoting formal employment through pro-employment macroeconomic and sectoral policies focusing especially on the development of sustainable MSMEs;
- reducing informal employment by lowering the cost of transitions to formality through the creation of an enabling policy and regulatory environment that reduces barriers to formalization, while protecting workers' rights and increasing the benefits of being formal by promoting a greater awareness of the advantages and protection that come with formalization (business development services for MSMEs, access to the market, productive resources, credit programmers, and training and promotional programmers to upgrade informal economy units); and
- increasing decent work in the informal economy by developing a national social protection floor for all, implementing a minimum wage and health and safety incentives, organizing workers from the informal economy and encouraging informal enterprises to join together in production conglomerates or cooperatives, and supporting the development of social economy enterprises and organizations [2, p.35].

In order to achieve formalization of the informal sector, it is imperative to take the following steps:

1. Create more jobs, preferably formal jobs
2. Register informal enterprises and regulate informal jobs
3. Extend state protections to the informal work force, especially the working poor
4. Increase the productivity of informal enterprises and the income of the informal work force.

Registering and taxing informal enterprises is the common narrow approach to formalizing the informal economy. This should be done by simplifying the bureaucratic procedures involved in registration and offering benefits and incentives in return for paying taxes. It is also important to design appropriate regulations that will discourage employers, both formal and informal, from hiring workers informally—or informalizing once-formal jobs—and encouraging them to make

employer contributions to health care services and pensions and extend other benefits to their workers [8, p.166].

Social protection involves the implementation of the following:

- prioritize extension of social protection coverage to excluded groups
- adapt both social and private insurance to incorporate informal workers by providing fiscal and other incentives for their affiliation
- coordinate diverse forms of protection.

One of the root causes of the informal economy is the inability of economies to create sufficient numbers of quality jobs to absorb the labour force. In recent years, the pattern of development and growth in developing countries, but not only in those, has not met with the global demand for jobs. ILO research and analysis of data show that employment growth in the formal segment of the economy in most countries has lagged behind the growth of the labour force and these trends are likely to continue in the future. Even in countries and regions with high rates of economic growth, the informal economy remains a persistent and sometimes growing problem. Most new job opportunities are created in the informal economy. Enabling transition to formality, therefore, implies the analysis of factors underlying the employment problem in local contexts. A pattern observed in many countries, is the declining role of the industrial sector to absorb labour in more productive jobs and employment leapfrogging from the agricultural to the service sector [11, p.10].

The Future of Informality

The informal sector still persists in global economy and is likely to constitute a crucial portion of many economies, specifically those ones in transition. It has many implications and the limited scope of this article does not allow us to tackle them all in details. Follow up studies are in need for comparison of the costs and benefits of regulating small businesses versus informal ones, distinguishing sustainable informal sectors from those that are unsustainable, and achieving the proper amount of regulation without creating a stifling effect. The markets of informal nature somehow support sustainability. The informal sector will continue to grow and society needs to decide whether to fight and destroy it or legalize it and provide all possible assistance for its formalization. The formalization debate should be turned on its head by recognizing, first, that formalization has different meanings for different segments of the informal economy and, second, that it is unlikely that most informal producers and workers can be formalized.

In today's global economy, not enough formal jobs are being created and many existing formal jobs are being informalized. Informal employment is here to stay in the short, medium, and probably long term. It is the main source of employment and income for the majority of the work force and population in the developing world. The informal economy and work force need to be recognized as the broad base of the global economy and work force. Both informal enterprises and the informal work force need to be valued for their contributions and integrated into economic planning and legal frameworks. Further, to ensure policy responses are appropriate to the constraints and risks faced by informal workers, especially the working poor; they need visibility in official statistics and representative voice in rule-setting and policy-making processes. Current efforts to improve the measurement of informal employment and informal enterprises in official labor force statistics as well as other economic statistics need to be strengthened and sustained. What is needed, most fundamentally, are new labor market models, policies, laws and regulations that are premised on the nature of informal employment arrangements, not only of formal employment arrangements [8, p.169].

REFERENCES

1. ILO: Conclusions concerning decent work and the informal economy, International Labour Conference, 90th Session (Geneva, 2002), para. 6, as reproduced in Appendix I.
2. ILO Transitioning from the informal to the formal economy. International Labour Conference, 103rd Session. Geneva, 2014, 86 p.
3. ILO: The informal economy in Africa: Promoting transition to formality: Challenges and strategies (Geneva, 2009).
4. ILO: Extending social security to all: A guide through challenges and options (Geneva, 2010).
5. ILO: Women and men in the informal economy: A statistical picture (Geneva, ILO-WEIGO, 2002 and 2012);
6. ILO: Skills for improved productivity, employment growth and development, Report V, International Labour Conference, 97th Session (Geneva, 2008).
7. Hart, Keith. 2004. Formal Bureaucracy and the Emergent Forms of the Informal Economy. Paper presented at the EGDI-WIDER, United Nations University, conference Unlocking Human Potential, September 17–18, 2004, Helsinki, p.16.
8. Martha Alter Chen. The Informal Economy: Recent Trends, Future Directions. NEW SOLUTIONS: A Journal of Environmental and Occupational Health Policy. Cambridge, 2016. P. 18
9. Naoko Otake. Gender and the informal economy: Key challenges and policy response. International Labour Office, Geneva, 2017, p. 54
10. William Ruzek. The Informal Economy as a Catalyst for Sustainability. Department of Geography, Florida State University, USA, 2014. P.12
11. ILO: The informal economy: enabling transition to formalization. International Labour Office. - Geneva: 2007, P.35

THE INFORMAL ECONOMY: ENABLING TRANSITION TO FORMALIZATION

Novruzov N.A.

ABSTRACT

It is a fact, that at the dawn of the 21st century, the larger part of the world's working population earns its livelihood under the vulnerable and insecure conditions of the informal economy. The statistical data of recent years indicate the growth of the informal economy in most countries of the globe. The article notes that informal employment provides a significant income for the majority of the population of developing countries and plays an irreplaceable role in creating jobs and producing goods and services, therefore, it is crucial to legalize it and ensure a transition to formalization.

НЕКОТОРЫЕ АСПЕКТЫ ПЕРЕХОДА ОТ НЕФОРМАЛЬНОГО СЕКТОРА К ФОРМАЛИЗАЦИИ

Новрузов Н.А.

АННОТАЦИЯ

Фактом является то, что на заре XXI века большая часть трудоспособного населения мира зарабатывает на жизнь в уязвимых и небезопасных условиях неформальной экономики. Статистические данные последних лет указывают на рост неформальной

экономики в большинстве стран мира. В большинстве стран с переходной экономикой неформальный сектор достаточно значителен и играет незаменимую роль в создании рабочих мест, формировании доходов и производстве товаров и услуг, следовательно, чрезвычайно важно легализовать его и обеспечить переход к формальному сектору.

QEYRİ-FORMAL SEKTORDAN RƏSMİLƏŞDİRMƏYƏ KEÇİDİNİN BƏZİ ASPEKTLƏRİ

Novruzov N.Ə.

XÜLASƏ

Bir həqiqətdir ki, 21-ci əsrin əvvəlində dünyanın məşğul əhalisinin böyük hissəsi qeyri-rəsmi iqtisadiyyatın həssas və təhlükəli şəraitində dolanışıq qazanır. Son illərin statistik göstəriciləri dünyanın əksər ölkələrində qeyri-formal iqtisadiyyatın artımını nümayiş etdirirlər. Keçid iqtisadiyyatı olan bir çox ölkələrdə qeyri-formal sektor əhəmiyyətli dərəcədə iri miqyaslıdır və iş yerlərinin açılmasında, əhali üçün gəlir gətirən və mal və xidmətlərin istehsalında əvəzolunmaz rol oynayır, odur ki, onun leqallaşdırılması və formal sektora keçidin təmin olunması həddən ziyadə vacibdir.

İQTİSADİYYAT, İDARƏETMƏ VƏ POLİTOLOGİYA

SU TƏCHİZATINDA ELMİ İNNOVASİYA TEXNOLOGİYALARININ TƏTBİQİ İSTİQAMƏTLƏRİ

Həsənova Pəri Əmirəhməd qızı
BDU-nun İqtisadiyyat və idarəetmə kafedrasının professoru
p.hasanova@gmail.com

Açar sözlər: innovasiya texnologiyaları, su təchizatı, texnoloji informasiya, optimal paylaşma, optimal idarəetmə

Ключевые слова: инновационные технологии, водоснабжение, технологическая информация, оптимальное разделение, оптимальное управление

Keywords: innovation technologies, water supply, technological information, optimal sharing, optimal management.

Hazırda bütün istehsal sahələrində olduğu kimi, su təchizatı sistemlərinin idarə olunmasında müasir innovasiya texnologiyalarının tətbiqi tələb olunur. Bu zaman yaxın və uzaq məsafədəki məntəqələrdən müxtəlif xarakterli olduqca böyük həcmdə informasiyanın dəqiq və operativ alınması, işlənməsi, vaxt itirmədən baxılan zaman anında və ya konkret vaxt intervallarında müasir idarəetmə prinsipləri (riyazi və məntiqi modellər və optimallaşdırma üsulları əsasında) idarəetmə qərarları qəbul olunmalıdır. Müasir computer və informasiya texnologiyalarının, ölçmə və kommunikasiya texnikasının tətbiqi istənilən istehsal məsələlərinin tələb olunan anlarda həll olunmasına imkan verir.

Hazırkı zamanda əhalinin içməli suya olan tələbatı əsasən praktiki olaraq mühafizə olunmamış yerüstü su mənbələri hesabına ödənilir. Bu mənbələrə sənaye və məişət su axınları qarışdığından onları içməli hala gətirmək üçün xüsusi emal əməliyyatları aparılmalıdır. Qeyd etməliyik ki, su sanki çirkəblərin yığılmasının inteqrallayıcı məqsəddir. Onlar suya atmosfer havasının çöküntüləri ilə, yer qatının yuyulması və küləklənməsi ilə daxil olur. Beləliklə, suyun keyfiyyəti bütün dünya regionları kimi bizim ölkəmiz üçün də actual əhəmiyyət kəsb edir. Əlbəttə ki, baxılan məsələnin həlli üçün eyni tipli texniki həllər əsasında bir sıra müxtəlif təbiətli məsələlər həll olunmalıdır.

Su təchizatı sistemində böyük həcmdə və müxtəlif xarakterli məsələlər kompleks həll olunduğundan, bütün system üçün informasiya-idarəetmə sisteminin yaradılması zəhmətli və mürəkkəb texniki məsələ olub, bir sıra sahələrdəki mütəxəssislərin birgə fəaliyyətini tələb edir, su təchizatı sisteminin obyektlərinin və məsələlərinin mövcud monitorinqi göstərir ki, baxılan sistemin idarə olunmasında müxtəlif təşkilatlar arasında cavabdehliklərin paylanması olduqca mürəkkəb məsələdir. Lazımi nəzarət olunmalı informasiyanın əldə olunması üçün məsul bölmələr müxtəlif təşkilatlara aiddir və odur ki, informasiya axınları mübadiləsi mürəkkəb struktura malikdir.

Şirin su, xüsusilə içməli su əsas faydalı ehtiyat sayılır. İnsanlar öz tələbatlarını ödəmək üçün sudan istədikləri kimi istifadə edirlər. Müasir böyük şəhərlərdə gün ərzində adambaşına su sərfi 500-600 litrdir. Hazırda dünyada tam su istifadəsi 2300 km³/il-dir. Proqnozlara görə 225-ci ildə bu rəqəm 5325 km³/il olacaq və planetin əhalisinin 2/3-si su çatışmazlıqlarına məruz qalacaq.

Su təchizatı obyektlərinin monitorinqinin həyata keçirilməsi üzrə funksiyaların bölünməsinin və inzibatçılığın lazımi səviyyədə olmaması müxtəlif təbiətli dəqiq olmayan və bəzən ziddiyyətli informasiyanın yaranmasına səbəb olur. Nəzarət olunan informasiyanın nəticələrinin işlənməsi və sistemləşdirilməsi, analizi və təqdim olunmasının vahid avtomatlaşdırılmış mərkəzi yoxdur. Bütün bunlar su təchizatı sisteminin kompleks

monitorinqinin aparılması səmərəliliyini azaldır. İlk növbədə yerüstü su mənbələrinin çirklənməsi səbəblərinin aşkarlanması və qarşısının alınması üçün içməli suyun keyfiyyətinin nəzarətini və monitorinqini həyata keçirən xüsusi proqram tərtib olunmalıdır. Su təchizatının informasiya idarəetmə sistemində aşağıdakı əsas funksiyalar həyata keçirilməlidir:

- su sərfinin fasiləsiz texnoloji qeydiyyatı (balanların tərtibi) əsasında itgilərin mənbələrinin aşkarlanması və qarşısının alınması;

- istifadəçilərə dəqiq və vaxtında ödənişlərin təqdim olunması üçün sərf olunan enerji ehtiyatlarının kommersiya uçotunun aparılması;

- texniki və texnoloji informasiyanın yığılması, işlənməsi və saxlanması. Xüsusi teleölçü sistemi əsasında nəzarət nöqtələrində səflər və təzyiqlər barədə informasiyanın fasiləsiz distension nəzarət sistemi əsasında, suyun qəbulu, tənzimlənməsi və istifadəçilərə verilməsi texnoloji proseslərinə operativ nəzarət;

- prosesin parametrlərinin dolay yolla ölçülməsi. Müasir informasiya texnologiyaları və xüsusən geoinformasiya sistemləri əsasında informasiyanın yığılması və işlənməsi;

- texnoloji avadanlıqların vəziyyətinin və proseslərin gedişinin diaqnostikası və proqnozlaşdırılması. Lazımi parametrlərin verilmiş qiymətlərdən uzaqlaşmalarının nəzarəti, qeydi və xəbərdarlığı.

- texnoloji proseslərin idarəsi üzrə proqram və məntiqi əməliyyatların yerinə yetirilməsi. Suyun şəbəkələr arasında və şəbəkə daxili məntəqələr arasında operativ paylanma əməliyyatlarının aparılması;

- texnoloji proseslərin parametrlərinin proqram və adaptive tənzimlənməsi;

- su mənbələrindən nəql olunan suyun su təchizatı sistemləri arasında optimal paylanması;

- hər bir su təchizatı şəbəkəsinin məntəqələri arasında suyun optimal paylanması;

- sistemin istənilən xarakterli məsələlərinin həlli üçün yerlərdə və ümumsistem verilənlər bazasının yaradılması;

- sistemin özünün iş qabiliyyətinin nəzarəti – ölçü, kommunikasiya və uçot vasitələrinin nasazlıqları barədə informasiyanın operativ əks olunması və nasazlıqların aradan qaldırılması (özünə diaqnostika sistemi);

- arxiv və cari verilənlərə icazəsiz müdaxilələrin mühafizəsi (informasiyanın qorunması və informasiya təhlükəsizliyi);

- ölçmələrdə gözlənilməyən halların və ümumiyyətlə uçot şöbəsinin vəziyyəti barədə operativ informasiyanın əks olunması (mühazifə, yanğın, subasma prosesləri və s.) barədə operativ xəbərdarlıq;

- kommersiya hesabatlarının və ayrı ayrı bölmələrinin işinin analizi üçün toplanmış verilənlərin ötürülməsi (qeyri-normal su sərfələrinin aşkarlanması və s.);

- ölçmələrin real zaman anında diaqram, cədvəl, mnemosxema, hesabatlar və s. şəkildə əks olunması ilə birlikdə nəzarəti üçün lazımi məntəqələrə ani uzaqdan daxil olmanın təmini;

- simsiz uzaqdan qoşulma;

- uçot şöbəsində qeyri-normal vəziyyətlərin baş verməsi barədə dispetçerə xəbərdarlıq olunması;

- qeyri-normal vəziyyət başvermə vaxtının qeyd olunması ilə arxivin aparılması.

Su təchizatının təklif olunan paylanmış informasiya idarəetmə sisteminin yerinə yetirəcəyi funksiyalar kompleksinin və belə sistemlərin müasir funksional-texniki strukturlarının layihə, tətbiq və fəaliyyət analizi əsasında çox səviyyəli informasiya idarəedilməsi təklif olunur. Belə sistemin yuxarı səviyyəsi “Azərsu” səhmdar cəmiyyəti tabeliyində informasiya-kommunikasiya texnologiyaları əsasında yüksək məhsuldarlıqlı kompüterlərdə (mərkəzin serverində) real vaxt rejimində ilk növbədə informasiya-nəzarət funksiyası yerinə yetirilir. Yəni lazım olan ilk verilənlər texniki avadanlıqların və texnoloji proseslərin diaqnostik informasiyaları, aşağı səviyyələrdə həll olunan məsələlərin nəticələri, qəbul etdikləri qərarlar və onların vaxtı və s.

yığılır, sistemləşdirilir mərkəzin verilənlər bazasında toplanır və arxivləşdirilir. Mühüm əhəmiyyətli informasiyalar fasiləsiz şəkildə mərkəzin mnemosxemində əks olunur və həmçinin istənilən xarakterli informasiya operativ şəkildə istənilən şəkildə (çap, siqnalizasiya, səs və s.) əks olunur və s.

Informasiya idarə sisteminin yuxarı səviyyəsi məsələləri adlanan sistemdə bütün mövcud sistemlərdə olduğu kimi, birlikdə hazırda yerinə yetirilən texniki – iqtisadi, inzibati-idarəçilik, mühasibat, uçot və təchizat, satış layihə-smeta, proqnozlaşdırma və s. kimi məsələlər həll olunur.

Baxılan məsələlər kompleksinin iki ayrıca alt sistemlər daxilində həll olunması təklif olunur:

1. içməli suyun keyfiyyətinə nəzarət və optimal idarəetmə sistemi.
2. Suyun nəqlinə nəzarət və optimal idarəetmə sistemi.

Qeyd olunduğu kimi su təchizat sistemində müxtəlif təşkilatlar fəaliyyət göstərdikləri və cavabdehlik daşdıqlarından informasiya axınları mübadiləsi mürəkkəb struktura malikdir. Odur ki, müxtəlif inzibati tabeçilikdə olan təşkilatların şəxsi verilənlər bazası ilə parallel, ilk növbədə sisteminin vahid mərkəzləşdirilmiş verilənlər bazası təşkil olunmalı və burada istənilən istehsal, normativ, coğrafi və s. verilənlər toplanmalıdır. Belə bir sistemin yaradılması su təchizatı sisteminin istənilən məsələsinin daim monitorinqini aparmağa imkan verir. Baxılan tədbirlərin hazırlanması qəbul edilmiş qanunvericilik aktları və standartlarının istifadəsi əsasında yerinə yetirilməlidir. Əlbəttə ki, baxılan konsepsiyasının hazırlanmasının ilk mərhələsində onun strukturu qəbul olunmalı, həll olunacaq məsələlərin və verilənlərin modelləri yaradılmalı, hər bir bölmənin işi konkretləşdirilməli, mövcud maliyyə resursları əsasında görülməli işlərin növbəliyi əsaslandırılmalıdır. Yaradılacaq sistemin üstünlüklərdən biri də uzaq məsafələrdəki istifadəçilər arasında İnternet vasitəsilə informasiya mübadiləsinin mümkünlüyüdür. Bu zaman istifadəçininin kateqoriyasından asılı olaraq onun müxtəlif informasiya ala bilməsi hüququ konkretləşdirilir.

Su təchizatının vahid informasiya sistemlərinin yaradılmasında açıq idarə sistemlərinin istifadəsi xüsusi əhəmiyyət kəsb edir. Bu zaman müxtəlif idarə səviyyələrindəki müxtəlif xarakterli məsələlərin inteqrasiya edilməsi mümkün olur.

ƏDƏBİYYAT

1. Mahmudov R.S. “Su kəməri şəbəkələri”. Bakı, 2006.
2. Kərimov S.Q. “İnformasiya sistemləri”. Bakı, Elm, 2008.
3. İnformasiya, informasiyalaşdırma və informasiyanın mühafizəsi haqqında Azərbaycan Respublikasının Qanunu. Bakı, 1998, N.460-İQ.
4. Abdullayev R.M. “İstilik energetikasında suyun kimyəvi və fiziki üsulla emalı”. Bakı, 1998.

XÜLASƏ

İstehsal sahələrində olduğu kimi, su təchizatı sistemlərinin idarə olunmasında da müasir innovasiya texnologiyalarının tətbiqi tələb olunur. Əhalinin içməli suya olan tələbatı əsasən praktiki olaraq mühafizə olunmamış yerüstü su mənbələri hesabına ödənilir. Şirin su, xüsusilə içməli su əsas faydalı ehtiyat sayılır. İnsanlar öz tələbatlarını ödəmək üçün sudan istədikləri kimi istifadə edirlər. Su təchizatının vahid informasiya sistemlərinin yaradılmasında açıq idarə sistemlərinin istifadəsi xüsusi əhəmiyyət kəsb edir.

АННОТАЦИЯ

Как и в производственных зонах, в управлении системами водоснабжения также необходимо использование современных инновационных технологий. Потребность населения в питьевой воде в значительной степени удовлетворяется практически незащищенными источниками поверхностных вод. Пресная вода, особенно питьевая, является основным ресурсом. Люди используют воду так, как они хотят удовлетворить свои потребности. Использование открытых систем управления играет важную роль в создании интегрированных информационных систем водоснабжения.

ABSTRACT

As in production areas, the use of modern innovative technologies is also necessary in the management of water supply systems. The population's need for drinking water is largely satisfied by virtually unprotected surface water sources. Fresh water, especially drinking water, is the main resource. People use water the way they want to satisfy their needs. The use of open control systems plays an important role in the creation of integrated water supply information systems.

MÜASİR MÜNAQIŞƏLƏRİN TRASFORMASIYASI

polkovnik – leytenant Coşqun Məmmədov
Silahlı Qüvvələrin Hərbi Akademiyası
cosqun_memmedov_82@mail.ru

Açar sözlər: müasir münaqişələr, transformasiya, sivilizasiyaların müharibəsi, hibrid müharibə, rəngli inqilab

Ключевые слова: современные конфликты, трансформация, война цивилизаций, гибридная война, цветная революция

Keywords: modern conflicts, transformation, the war of civilizations, hybrid war, color revolution.

Giriş.

Müasir müharibələr insan həyatının və idarəetmənin bütün sahələrini - inzibati-siyasi, sosial-iqtisadi və mədəni-dünyagörüşü və s. əhatə edir və uinversal fenomen kimi çıxış edir. Artıq klassik müharibələrə nadir hallarda rast gəlinir və texnoloji inkişaf öz nailiyyətlərini müasir qarşıdurmalara tətbiq etməkdədir. Bunun bariz nümunəsi qismində hibrid müharibə, asimmetrik savaşı və rəngli inqilablar kimi anlayışların elmi dövrüyyəyə daxil olmasını və hərbi strategiyaların komponentinə çevrilməsini qeyd etmək olar. Məqalə hazırlanarkən tarixi, sistem və müqayisəli təhlil metodundan istifadə edilib.

Tarixdən məlumdur ki, əsrlər boyu dövlətlər öz siyasi məqsədlərinə nail olmaqdan ötrü müharibələrə və silahlı zorakılığa əl atıblar. Müasir dövrdə də bu, istisnaqlıq təşkil etmir. Belə ki, müasir dövrdə dövlətlərin üçdə biri müharibə şəraitindədir. Ümumi qəbul edilmiş belə bir nöqtəyi-nəzər mövcuddur ki, yer üzərində heç zaman sülh olmayıb, bu günədək bəşəriyyətdə 14,500 müharibə baş verib.

Müharibə və silahlı zorakılıq həmişə dövlətlərarası mübahisələrin əsas həlli vasitələri, ən adi təzyiqliq formaları olub. Min illər boyu əksər dövlətlərin hərbi siyasəti qonşuları ilə qarşıdurma əsasında formalaşmış və onlar arasında tez-tez silahlı qarşıdurmalara səbəb olmuşdur.

Əsrlər və min illiklər boyu müharibələrdə insanların, dövlətlərin, xalqların və sivilizasiyaların taleləri həll olub. “Müharibə” termini qədim alman sözü olan “werra”dan əmələ gəlib, hətta onun köklərini ingiliscə “war” sözündə də tapmaq mümkündür. Müharibə anlayışını verən qədim yunan sözü “polemos”un kökləri özünü “polemika”, “polemik” və “polemist” ifadəsində saxlayıb. O, latınca analoqu olan “bellum” “belligerant” (davakar, savaşa hazır olan) ifadəsində də öz əksini tapıb [1,s.5-6].

1994-cü ildə dərc edilmiş Hərbi Ensiklopediyada qeyd edilir ki, “müharibə - sosial-siyasi hadisə olaraq, özünü dövlətlər, xalqlar, millətlər, siniflər, sosial qruplar arasında sosial-siyasi, iqtisadi, ideoloji, milli, dini, ərazi və digər ziddiyyətlərin hərbi zorakılıq vasitələri ilə həlli formasından biri kimi təqdim edir” [2,T-2, s.233-235].

“Sülh və müharibə terminlərdə və təriflərdə” adlı lüğətdə yazılıb ki, “ictimai-siyasi hadisə olan müharibə - müəyyən siyasi və iqtisadi məqsədlərə nail olmaq üçün dövlət və millətlər arasında münasibətlərin köklü şəkildə dəyişməsi, mübarizə aparən tərəflərin zorakı mübarizə üsul və vasitələrin tətbiqindən birbaşa silah və digər zorakı vasitələrin tətbiqinə keçidi ilə xarakterizə olunur [3]”.

Bu vaxta kimi müharibənin tərifini ilə əlaqədar fikirləri bir neçə qrupa bölmək olar:

1. Dövlətlər və xalqlar arasında təbii və əbədi vəziyyət.
2. Siyasətin digər, zorakı yollarla davamı.
3. Dövlətlər, xalqlar, siniflər və düşmən partiyalar arasında silahlı mübarizə.
4. Dövlətlər, xalqlar, siniflər arasında ziddiyyətlərin zorakı vasitələrlə həlli forması.

Bütün bu deyilənlər ona dəlalət edir ki, müharibə çoxamilli, çoxtəbəqəli və çoxfunksiyalı hadisədir. Buradan o qənaətə gəlmək olar ki, müharibə xüsusi, spesifik sosial-siyasi hadisə olaraq belə şərh edilə bilər:

- siyasi məqsədlərə çatmaq üçün siyasətçilərin istifadə etdiyi *vasitə* kimi. Bu aspektdə müharibə siyasi liderlərə, hökumətlərə və dövlətlərə ünvanlanır;
- iki və ya daha artıq müqavimət göstərən sosial subyektlərin silahlı toqquşması, silahlı mübarizəsi, qarşılıqlı təsir *prosesi* kimi. Müharibənin bu aspekti Silahlı Qüvvələrə, orduya şamil edilir;
- bütün parametrlərdə cəmiyyətin müəyyən *durumu* olub, silahlı zorakılığın dominantı və sosial problemlərin həlli üsulu kimi xarakterizə edilir [4,s.64-72]. Müharibənin bu tərəfi bütövlükdə cəmiyyətə şamil olunur.

İnsan fəaliyyətinin bütün sahələrini əhatə edən qloballaşma prosesi mahiyyətinin ənənəvi məzmunundan fərqlənən və dövlətlərarası münasibətlərin və onların maraqlarının bilavasitə toqquşma çərçivəsindən kənara çıxan yeni tip münaqişələrin meydana gəlməsini şərtləndirir. Qloballaşma şəraitində **münaqişələrin miqyaslı transformasiyası** baş verir – dövlətlərarası maraqların münaqişəsi əvəzinə ayrı-ayrı dövlətlərin deyil, bütün bəşəriyyətin maraqlarına toxunan yeni nəsil münaqişələr gəlir [5]. Biz beynəlxalq münasibətlər sahəsinə bu və ya digər dərəcədə toxunan, dövlətlərarası ziddiyyətlərlə şərtlənməyən, lakin “paralel” rola iddia edən və beynəlxalq atmosfərə köklü təsir göstərmək iqtidarında olan yeni aktorların fəallaşması ilə müşahidə olunan münaqişələrin şahidi oluruq. Onlara qloballaşma prosesi ilə əlaqədar sərhədlərin şəffallığı, ayrı-ayrı dövlətlərin hüdudlarından kənara çıxan kommunikasiya texnologiyalarının dinamik inkişafı ilə şərtlənən və beynəlxalq status alan və qlobal miqyasda sabitliyə artmaqda olan təhdid kimi xarakterizə olunan terrorizm fenomenini aid edə bilərik.

Münaqişələrin transformasiyası ilə məşğul olan alimlər müxtəlif konseptual yanaşmalarla çıxış edirlər. Məşhur konfliktoloq Y.Haltunq “Sülhə sülh yolu ilə” əsərində qeyd edib ki, münaqişədə qurucu və dağıdıcı elementlər iştirak edir. Münaqişələr cəmiyyətin strukturunda meydana çıxan ziddiyyətlər nəticəsində yaranır və insanların davranışında və baxışlarında öz ifadəsini tapır. Lakin həmin ziddiyyətlər çoxsaylı dəyişikliyə: meydana gəlmə və ayrılma, gərginləşmə və zəifləmə, qütbləşmə və diffuziya, eskalasiya və ya tənəzzülə məruz qalırlar. Tərəflər arasında uyğunsuzluq ziddiyyətlərin aradan qaldırılması, kompromisslər, münaqişənin strukturunun dərinləşməsi və genişlənməsi, aktorların birləşməsi və ayrılması yolu ilə aradan qaldırıla bilər [6,p.116].

Finlandiyalı tədqiqatçı R.Vyayuryunənə görə, münaqişələrin transformasiya tiplərinin təsnifatı aşağıdakıları əhatə edir [7,s.4]:

- aktorların transformasiyası – münaqişə tərəflərinin daxilində dəyişiklik və ya yeni subyektlərin peyda olması;
- problemin transformasiyası – münaqişənin yaranması ilə bağlı problemin dəyişilməsi;
- qaydaların transformasiyası – münaqişədə müəyyən edilmiş norma və qaydaların dəyişilməsi;
- strukturların transformasiyası – münaqişədə bütün qarşılıqlı əlaqə strukturu və hakimiyyət (səlahiyyət, status) bölgüsü transformasiyaya məruz qalır.

Tədqiqatçı C.P.Lederax hazırkı şəraitdə praktiki üçün münaqişələrin transformasiya ideyasını təklif edir. Onun fikrincə sülhyaratma prosesi özünü müharibə sistemindən ədalət, həqiqət və mərhəmət kimi dəyərlərə söykənən sülh sistemində uzunmüddətli transformasiyası kimi təqdim edir [8,s.35]. O münaqişənin müxtəlif aspektlərində (şəxsi, struktur, fərdlərarası, mədəni və s.), müxtəlif zaman çərçivələrində (qısa, orta və uzunmüddətli) və müxtəlif sistem səviyyələrində (münaqişənin baş verdiyi kontekstdə konkret məsələlərdən başlayaraq alt sistemdə və ya sistemin özündə) baş vermiş dəyişikliyi nəzərdə tutur. Beləliklə sülhyaratma struktur proses kimi nəzərdən keçirilir. Müvafiq fəaliyyət strategiyası (məsələn, müxtəlif

səviyyələrdə münaqişənin müxtəlif tərəflərinə çıxışı olan orta səviyyədə liderlər arasında əlaqəni yoluna qoymaq) müxtəlif zaman mərhələlərində prioritetləri nəzərə almalıdır.

Ümumiyyətlə, aşağıdakı transformasiya tipi və ya transformasiya amilini qeyd etmək mümkündür [9, s.85-86]:

- **Kontekstin transformasiya amilləri** - tərəflərin şəraiti qavramasına, həmçinin onların motivasiyasına ciddi təsir göstərmək iqtidarında olan münaqişənin kontekstində dəyişikliklərə vurğu edir. Misal qismində regional münaqişələr üçün soyuq müharibənin başa çatmasının nəticələrini göstərmək olar.

- **Strukturun transformasiya amilləri** - münaqişənin baza strukturunda – aktorların, problemlərin və uyğunsuz məqsədlərin məcmusunda, inancların qarşılıqlı qarşılıqlı və ya münaqişə yaşayan dövlətlərdə cəmiyyətin qarşılıqlı münasibətlərində və iqtisadiyyatlarında dəyişikliyə dəlalət edir. Məsələn, asimmetrik münaqişələri transformasiya etmək üçün qeyri-bərabər və rəqabətli münasibətləri dəyişmək vacibdir. bu dəyişiklik tədricən baş verir və münaqişənin bütün tərəfləri (daxili və xarici) ona öz töhfəsini vermək və dəstəkləmək iqtidarındadır.

- **Aktorların transformasiyası amilləri** - fəaliyyətdə olan şəxslərin öz məqsədlərini və münaqişəyə ümumi münasibəti dəyişmək qərarını əhatə edir. Bu sülhə cəhd etmək və ya sülh prosesinə təşəbbüs göstərmək və münaqişələrin transformasiyasında həlledici rol oynayan liderlərin dəyişdirilməsi məsələlərinə toxunur. Bura həmçinin bu və ya digər siyasi liderin dəstək qrupuna və seçki bazasına aid olan dəyişikliklər daxildir. Belə dəyişikliklər münaqişənin genişmiqyaslı transformasiyası üçün yeni yollar açmağa bilər.

- **Problemlərin transformasiyası amilləri** - tərəflərin münaqişənin əsas məsələlərinə münasibətdə tutduqları mövqe ilə əlaqədardır. Əgər onlar münaqişədə kompromissə və nizamlanmaya nail olmaq istəyirlərsə, öz mövqelərini dəyişməlidirlər. misal qismində 2001-ci ildə Şimali İrlandiyada vəziyyəti qeyd edə bilərik. Yunionistlər partiyası bəyan etmişdir ki, Şimali İrlandiya Assambleyasının çağırılmasına silahların təhvil verilməsi məsələsindən ayrılıqda baxmağa hazırdır. Digər bir misal, İsrailin Yerusəlimin müxtəlif rayonlarında Fələstin muxtariyyətinin səlahiyyət səviyyəsini müzakirə etməyə başlamaq qərarı idi.

Kontekstin transformasiyası qlobal və ya regional səviyyələrdə baş verə bilər. Strukturun transformasiyası dövlət və cəmiyyət səviyyəsində baş verir. Aktorların və problemlərin transformasiyası münaqişə tərəfləri və elitələr səviyyəsi üçün xarakterikdir, heyətin transformasiyası şəxsiyyət səviyyəsində bilikləri tələb edir.

Müasir müharibə insanın ictimai həyatının bütün sahələrini: inzibati-siyasi, sosial-iqtisadi və mədəni-dünyagörüşü əhatə edir və bu da müharibəyə universal, çoxplanlı xarakter verir. Müharibələr tarixi göstərir ki, müharibə yalnız bəşər tarixinin bütün inkişaf mərhələlərinin ayrılmaz elementi deyil, artıq çoxdan cəmiyyət həyatına inteqrə olunmuş və onun dəyişikliyinə və inkişafının özünəməxsus determinantına çevrilmişdir. Digər tərəfdən, müharibənin məzmunu və mahiyyəti, səbəb və məqsədi, hərbi tapşırıqların həlli üsulları sosial fəaliyyətin özünün dəyişikliyi ilə determinasiya edilir onun təkamülünü müəyyən edir. Müharibənin hərbi-texniki vasitələri daimi olaraq yenilənir. XX-XXI əsrlərin kəsişməsində müharibə fenomeninin radikal transformasiyasına rəvac verən bir sıra amillər meydana çıxdı. Düşmənin fiziki məğlubiyyətinə imkan verən silah arsenalı onun simvolik məhvi texnologiyası (insan fəaliyyətinin mənəvi, dəyər–motivasiya sferalarına istiqamətlənmiş) ilə zənginləşdirilib. Bu gün müharibələrin dərk edilməsi sahəsində üstünlük təşkil edən amil düşmən ərazisinin işğalını və resurslarının ələ keçirilməsi hədəf ölkənin əhalisinin şüuruna hərtərəfli nəzarət və işğal edilmiş ölkənin gələcəyi üzərində tam hakimiyyətin əldə edilməsi vəzifəsi ilə müqayisədə ikinci dərəcəli hesab edilir. Rusiya MN Qərargah rəisi ordu generalı V.V.Gerasimovun fikrinə əsasən, müharibənin ümumi siyasi nəticəsində hərbi və qeyri-hərbi müharibə növlərinin töhfəsinin nisbəti dəyişir [10]. Bu gün həmin nisbət dördün birə (1:4) qeyri - hərbi mübarizə növlərinin xeyrinədir. Beləliklə, müasir müharibələrin məna və məqsədlərinin radikal transformasiyasını şərtləndirən bir sıra

amillər meydana çıxır. Müharibənin məzmununun klassik formulu K.fon Klauzeviçə məxsusdur. O müharibənin siyasi təbiətini siyasətin digər (zorakı) vasitələrlə davamı kimi qələmə verib. Hərb nəzəriyyəçisi qeyd etmişdir ki, müharibənin klassik məzmunu iki əsas elementdən ibarətdir: siyasət və hərbi zorakılıq. Müharibənin zorakı mahiyyətini etiraf etməklə yanaşı o, yalnız müəyyən şərtlər əsasında sülhün imzalanmasını deyil, eləcə də, müharibənin aparılması qaydasını diqtə edən siyasi rasionallığı vurğulamışdır.

Uzun illər boyu qaydaların mövcudluğu, bütün qeyri-müəyyənliklərinə və müxtəlif şərtlərin fərz edilməsinə baxmayaraq, "simmetrik" müharibə üçün əsas əhəmiyyət kəsb edirdi. Son illərdə müharibənin mühüm qaydalarından biri rəqiblərin "bərabərliyi"nin tanınması idi. Düşmən tərəflər qismində yalnız öz şəxsi siyasi məqsədlərinə çatmaq üçün silahlı zorakılıq vasitələrindən istifadə edən milli dövlətlər qəbul edilirdi. XX əsrdə və ondan əvvəl də əksər müharibələrin həqiqi səbəbi özgə torpaqlarını, onun insan və təbii resurslarını ələ keçirməyə cəhd etmək, iqtisadi və siyasi təsir sferası yaratmaq, dünyaya hakimlik etmək uğrunda mübarizə hesab edilirdi. Qloballaşmanın və informasiya-texnoloji inqilabın inkişafı ilə yanaşı silahlı mübarizə vasitələrinin təkmilləşməsi III minilliyin başlanğıcında münaqişələrin transformasiyasına zəmin yaratdı. Transformasiya fenomeni bir - birinə legitim və ya qeyri-legitim, bərabər və ya qeyri-bərabər olan hərbi güc mübarizə üsulları ilə yanaşı dolayı qeyri-hərbi hərəkətlərdən istifadə edən müharibə subyektlərinin meydana çıxması ilə bağlı idi. General M.A.Qareevin fikrinə görə, nüvə silahlarının strateji məqsədlərin hədəflərini məhdudlaşdırdığı müasir şəraitdə dolayı hərəkətlərin rolu əhəmiyyətli dərəcədə artmaqdadır, mübarizənin müxtəlif üsul və vasitələrinin tam istifadə edilməsində hərbi məharətdən böyük çeviklik tələb edir [11,s.562-571]. Nəticədə müasir münaqişələrin klassik nizamlı paradigmadan yeni tipli qeyri-nizamlı müharibələrə keçid baş verir və müasir müharibənin ən yüksək forması "sivilizasiyaların müharibəsi" hesab edilir. Bu müharibədə qalib tərəf yer qazanmır, hətta məğlub olan dövlətin resursları üzərində sərəncam vermək hüququna sahib olmur, sadəcə onun gələcəyini təyin etmək hüququ qazanır.

Sivilizasiya müharibəsinin aparılması üçün unikal alətlər hibrid müharibələr və rəngli inqilablar hesab edilir. Onlar düşməni məğlub etmək məqsədilə digər münaqişələrdən fərqli olaraq, hərbi gücdən, müxtəlif formalı iqtisadi metodlardan (hibrid müharibə) və müasir informasiya texnologiyalarının imkanlarından geniş istifadə edirlər. Müasir münaqişələrin ənənəvi və hibrid formaları bütün silahlı münaqişələr üçün determinant hesab edilir.

Hibrid metodların yeni növ konfliktlərdə istifadəsi açıq hərbi güc müdaxiləsi olmadan (məsələn, rəngli inqilabda) qarşıya qoyulmuş məqsədlərə nail olmağa imkan verirsə, o zaman ənənəvi qarşıdurmalar mütləq qaydada hibrid texnologiyaları özünə daxil edir. Rusiyalı siyasi təhlilçi A. Podberyozkin hesab edir ki, dövlət həyatının ən vacib sahələrinin planlaşdırılması "yalnız beynəlxalq vəziyyətin müəyyən bir ssenarisinin inkişafı üçün strateji proqnoza deyil, həm də işlənib hazırlanmış və istehsal olunmuş silahlı və silahsız zorakılıq vasitələrinin proqnozuna əsaslanmalıdır" [12,s.15-26]. Bu cür planlaşdırma müəyyən şərtlər daxilində, hətta qlobal miqyaslı qarşıdurmanın katalizatoru kimi çıxış edə bilən hibrid müharibənin vacib xüsusiyyətini nəzərə almalıdır.

Hibrid müharibə və rəngli inqilab müasir qarşıdurmanın yeni ölçülərinin ortaya çıxmasına səbəb olub. 90-cı illərin sonu - 2000-ci illərin əvvəllərində ortaya çıxan və müasir hərbi strategiyaların vacib hissəsi hesab edilən hibrid müharibə fenomeni özünü çoxölçülü xarakteristikaya malik müasir münaqişələrin yeni keyfiyyəti kimi təqdim edir. Çoxölçülülüyün xüsusiyyəti strategiyaların, qüvvə və vasitələrin inkişafı nəticəsində kəmiyyət dəyişikliklərinin keyfiyyət dəyişikliklərinə transformasiyasını əks etdirən müasir münaqişələrin konseptual modelinin əsasına qoyulmalıdır. Münaqişənin aşağıdakı ölçüləri hibrid müharibə modelində öz əksini tapmalıdır:

- hərbi və qeyri-hərbi təsir formalarından istifadə edərək, ideoloji vasitələrə və “idarə olunan kaos”un müasir modellərinə vurğu edən *münaqişənin hərtərəfli xarakteri* [13,s.9-27];
- tükəndirmə strategiyası üzərində qurulmuş *müharibə* uzunsürən qarşıdurma xarakter verir;
- *“təcavüz”* anlayışını müəyyənləşdirən beynəlxalq hüquq normaları hibrid müharibəyə şamil edilmir, belə bir müharibədə “ön cəbhə” və “arxa cəbhə” anlayışları mövcud deyil;
- *müharibənin yeni ölçüsü* qarşıdurmanın transformasiyası üçün keyfiyyət əsasını təşkil edir, müharibənin qeyri-nizamlı bir paradığmaya keçidini təyin edir.

Rəngli inqilab da özünü müasir texnologiyalarla birlikdə qarşıdurmaların spektrində yeni bir fenomen kimi təqdim edir. Bu, informasiya texnologiyalarının məqsədyönlü şəkildə kütləvi istifadəsi və manipulyasiya edilmiş kütlənin meydana gəlməsi və hakimiyyətə hücumlar ilə xarakterizə olunur [14,s.918-929]. XXI əsrin əvvəllərində bu tip qarşıdurmada düşməyə təsir göstərən informasiya sistemləri və texnologiyaları informasiya silahlarına əlçatmaz məkan miqyası, xüsusi kəskinlik və təhdidedici aktualıq qazandıran yeni kəmiyyət və keyfiyyət səviyyəsinə yüksəldi. İnformasiya texnologiyalarının tətbiqinin nəticəsi düşməyə yeni təsir formalarının meydana çıxması ilə əlaqədar ictimai həyatın bütün sahələrində, o cümlədən hərbi sahədə də baş verən radikal dəyişikliklərdə özünü büruzə verir.

Hibrid müharibə və rəngli inqilab fenomenləri həlledici dərəcədə müharibənin nizamlı paradığmasının qeyri-nizamlı, klassik müharibənin qeyri-klassik qarşıdurmaya transformasiyasını müəyyənləşdirir. Münaqişələrin transformasiyası probleminə toxunan bir çox mütəxəssislər qeyd edirlər ki, dolayı asimmetrik hərəkətlərin və “hibrid” müharibələrin aparılması metodlarının tətbiqi hətta dövlət ərazisini hərbi güclə ələ keçirmədən belə qarşı tərəfi həqiqi suverenlikdən məhrum etməyə imkan verir. Əksər xarici analitiklər hibrid müharibəni Rusiyanın Ukrayna və Baltıqyanı ölkələrə qarşı fəaliyyət strategiyası kimi qələmə verməyə çalışırlar.

XX əsrin sonu - XXI əsrin əvvəllərində hibrid müharibə strategiyası müasir çoxölçülü münaqişələrdə istifadə olunan hərbi və qeyri-hərbi formaların, vasitələrin, metodların və texnologiyaların bir növ əlaqələndiricisinə çevrildiyi zaman daha təhdidedici xarakter almağa başladı. Bu çərçivədə müasir münaqişələrin transformasiyasını təyin edən aşağıdakı geosiyasi determinantlara diqqət yetirilməlidir: 1) Nüvə silahının strateji və siyasi sabitliyin təmin edilməsi vasitəsi kimi qorunması. Məhz nüvə silahının bu xüsusiyyəti yeni müharibə formasının – “soyuq müharibə”nin yaranmasına kömək etdi və beynəlxalq təhlükəsizliyin təmin edilməsi sahəsində müharibəni idarə etmək və bəzi hallarda sanksiyalaşdırmaq məqsədilə dövlətlərin beynəlxalq təşkilatların yaradılmasına təkan verdi. 2) Nüvə silahına sahib olan ölkələrin öz milli ərazilərindən coğrafi baxımdan uzaq rayonlarda hərbi güc tətbiq etməyə və o cümlədən müxtəlif hibrid texnologiyalardan yararlanmaqla beynəlxalq hüququ pozmağa meyli olması. 3) Siyasi məqsədlərini həyata keçirmək üçün “qeyri-klassik” zorakılıq metodlarından istifadə edən beynəlxalq terror təşkilatlarının meydana çıxması.

4) Qloballaşma nəticəsində milli iqtisadiyyatların qlobal iqtisadiyyatdan asılılığı iqtisadi və siyasi problemlərin həlli yollarının dəyişməsinə və silahlı zorakılıq əvəzinə iqtisadi müharibələrdən istifadə edilməsinə rəvac verir. 5) İnformasiya texnologiyalarının inkişafı müharibənin yeni bir formasının – informasiya müharibəsinin meydana gəlməsinə səbəb olub. O, “düşmənin informasiya sistemlərinə, kompüter şəbəkələrinə, ictimai və fərdi şəxslərinə, əhalisinə və Silahlı Qüvvələrinin şəxsi heyətinə təsir edərək onun üzərində informasiya üstünlüyü əldə etmək və eyni zamanda öz informasiya mühitini qorumaq üçün görülən tədbirlərin məcmusudur [15].” İnformasiya texnologiyaları hibrid müharibə strategiyasının çoxölçülü münaqişə kimi həyata keçirilməsini təmin edir və rəngli inqilab strategiyasının əsasını təşkil edir. 6) Kosmosda və kiberməkanda yeni qarşıdurma sahələrinin yaranması. Eyni zamanda, kiberməkan olduqca spesifik bir fəaliyyət sahəsi və nisbətən avtonom ətraf mühit olaraq iqtisadiyyatın, siyasi həyatın, mədəniyyətin, texnosferanın və hərbi fəaliyyətlərin

inkışafına böyük təsir göstərir. Burada artan mürəkkəbliyin vəzifəsi təhdid mənbəyini və "kiberhücumlar" mənbəyini müəyyənləşdirmək və anonimliyin təsirini aradan qaldırmaqdır. Kiberməkan müasir münafiqşələrin transformasiyası üçün unikal katalizatora, yeni bir təhlükə spektri mənbəyinə və artan strateji qeyri-müəyyənliyə çevrilir. 7) Münafiqşənin transformasiyasına təsir edən daimi və dəyişkən amillər qrupunun mövcudluğu. Daimi (və ya tədricən dəyişən) amillər qrupuna aşağıdakılar daxil edilməlidir: "coğrafi determinantlar", həmçinin münafiqşə tərəflərinin tərkibi, onlar arasında qurulan münasibətlər, qurulmuş qarşılıqlı fəaliyyət mexanizmləri və münasibətlərin iyerarxiyası. Bu amillər nisbətən dayanıqlı sistem strukturlarının yaranmasına kömək edir və onlar arasında qarşılıqlı əlaqə dünyada kəskin artan qarşılıqlı asılılıq şəraitində münafiqşə strategiyasını müəyyənləşdirir.

Dəyişən amillər münafiqşəyə çağırışların, risklərin, təhdid və təhlükələrin (ÇRTT) təsiri ilə əlaqələndirilir, onlardan bəzilərinə proqnozlaşdırmaq çətindir və qəfil meydana gələ bilər. Bu qeyri-müəyyənlik amilləri dövlətlər arasındakı münasibətlərin növbəti "soyuq müharibə-2" mərhələsinə keçmə ehtimalı, dövlətlər və koalisiyalar arasında güc balansında dəyişiklik, koalisiyaların özlərinin transformasiyası, liberal və demokratik dəyərlərin irəliləməsi bəhanəsi altında suveren dövlətlərin daxili işlərinə xarici müdaxilə cəhdləri, ekstremist və separatçı hissələrin güclənməsi, elmi və texnoloji tərəqqinin inkışafı, qeyri-dövlət subyektlərinin, ilk növbədə terror təşkilatlarının fəallaşması hesab edilir.

Dəyişən amillər kompleksində komponentlərin dəyişiklik dinamikası olduqca yüksək ola bilər. Geosiyasi, iqtisadi və informasiya-texnoloji amillərin təsiri müharibə subyektləri dairəsinin genişlənməsi, habelə onların öz siyasi məqsədlərinə çatmaq üçün istifadə etdiyi silahlı və silahsız zorakılıq vasitələrinin nisbətindəki dəyişikliklərin nəzərə alınması ilə əlaqədar müasir münafiqşələrin transformasiyasını və geosiyasi qarşudurmağın yeni formalarının yaranmasını şərtləndirir.

Qloballaşmanın və informasiya-texnoloji inqilabın münafiqşələrin transformasiyasına təsiri ümumiyyətlə bir-biri ilə sıx bağlı olan "siyasət-iqtisadiyyat-ideologiya" üçlüyü ilə izah olunur. Eyni zamanda, determinant (ingiliscə - həlledici) bu və ya digər hadisələri şərtləndirən, müxtəlif zaman və məkan miqyasına malik ola bilən münafiqşə çərçivəsində siyasi, iqtisadi, ideoloji və digər proseslərə və münasibətlərə təsir göstərmək iqtidarında olan, eləcə də müxtəlif strategiyalar, məna və məqsədləri əhatə edən sistemyaradıcı amil kimi başa düşülür. Müştərək əməliyyatlarda hərbi və qeyri-hərbi vasitələrin vahid istifadəsinə əsaslanan hibrid müharibə strategiyası diplomatik fəaliyyətlərdə və kiber əməliyyatlarda təşəbbüsü ələ keçirmək və psixoloji üstünlüyə yiyələnmək, hərbi və kəşfiyyat əməliyyatlarının ört-basdır edilməsinə və gizlədilməsinə nail olmaq habelə iqtisadi təzyiqlə amilindən geniş bəhrələnmək məqsədi güdür. Hibrid müharibələrin ənənəvi qarşudurmalarından dəqiq müəyyən edilmiş fərqi istifadə olunan hərbi və qeyri-hərbi formaların, vasitələrin, metodların və texnologiyaların spektrin qeyri-güc hissəsinə yerdəyişməsi ilə əlaqəli idi. Rəngli inqilab strategiyası kütləvi vətəndaş itaətsizliyi ilə hakimiyyəti sarsıtmaq, hakimiyyətin sonradan devrilmək və ölkəni xarici idarəçiliyə tabe etdirmək məqsədilə ölkə əhalisinin, hüquq-mühafizə orqanlarının və silahlı qüvvələrin şüuruna təsir edən siyasi, sosial-iqtisadi, informasiya-ideoloji və psixoloji tədbirlər sistemidir. Rəngli inqilabın texnologiyası da qeyri-güc sahəsinə keçir və dolaylı fəaliyyət strategiyasına əsaslanır. Rəngli inqilab və hibrid müharibə strategiyalarının həyata keçirilməsini müəyyənləşdirən determinantlar bunlardır:

- suverenliyin qeyd-şərtsiz qorunmasına və milli təhlükəsizliyin təmin olunmasına yönəlmiş müstəqil xarici siyasət;
- ərazidə qiymətli təbii sərvətlərin olması;
- enerji mənbələrinin və mühüm nəqliyyat kommunikasiyalarının tədarükü marşrutlarının mövcudluğu;
- ölkənin strateji mövqeyi qonşularına təcavüz üçün əlverişli bir tramplin kimi;

- hakim elitaların qarşিদurması, sosial-iqtisadi, etnik, dini ziddiyyətlər, demoqrafik problemlərlə əlaqəli qeyri-sabit daxili siyasi vəziyyət. Coğrafi ölçü və fəaliyyət müddəti üzrə determinantlar iki kateqoriyaya bölünür və hər kateqoriyaya birinci və ikinci növ determinantlar daxildir (Cədvəl 1).

Münaqişənin transformasiyasını təyin edən determinantların təsnifatını	
Determinantların kateqoriyaları və onların meyarları	
<p>Birinci kateqoriyanın determinantları</p> <p><i>Meyarlar:</i></p> <p>- fəaliyyət müddəti - uzunmüddətli xarakter; - coğrafi ölçü - qlobal.</p>	<p>İkinci kateqoriyanın determinantları</p> <p><i>Meyarlar:</i></p> <p>- fəaliyyət müddəti - qısamüddətli və ya orta müddətli; - coğrafi ölçü - ölkə və ya region.</p>
Determinantların tipləri	
<p>Birinci tip determinantlar</p>	<p>Təbiətin və cəmiyyətin obyektiv inkişaf prosesləri ilə əlaqəli determinantlar. Onların fəaliyyəti planetar miqyasda təhdid və çağırışlarla müəyyən edilir.</p>
<p>İkinci tip determinantlar</p>	<p>Qloballaşmanın və informasiya-texnoloji proseslərin inkişafının siyasi, hərbi, hərbi-texniki, sosial-iqtisadi və sivilizasiya xüsusiyyətləri, kosmosda və kiberməkanda hərbi qarşিদurmanın yeni mühitlərinin yaranması ilə əlaqəli determinantlar.</p>

Cədvəl 1.-də birinci kateqoriyanın determinantları həm hibrid müharibə strategiyasının formalaşdırılması, həm də onun məna və məqsədlərinin müəyyənləşdirilməsi, hibrid təcavüzkarlıqla mübarizə strategiyasının hazırlanması üçün də həlledicidir. İkinci kateqoriyaya milli və ya regional miqyasda münaqişələrin transformasiyanı təyin edən qısa və orta müddətli determinantlar daxildir. Determinantlar qloballaşmanın və informasiya-texnoloji proseslərin inkişafının siyasi, hərbi, hərbi-texniki, sosial-iqtisadi və sivilizasiya xüsusiyyətlərini, kosmosda və kiberməkanda hərbi qarşিদurmanın yeni mühitlərinin yaranmasını nəzərə alır.

İkinci kateqoriyanın determinantları hibrid müharibə və rəngli inqilabın konkret əməliyyatlarının mənasını və məqsədlərini müəyyənləşdirir, qarşিদurmaların transformasiyasının dinamikasının təbiətində və əhatəsində dəyişikliklər verir. Beynəlxalq ictimaiyyətin və ayrı-ayrı dövlətlərin mövcud ÇRTT-lərə münasibətdə fikir ayrılıqları fonunda beynəlxalq və milli təhlükəsizliyin vəziyyətinə təsir dərəcəsinə və lazımı əks-tədbirlərə görə münaqişələrin köklü transformasiyasını qəti şəkildə müəyyənləşdirən məhz bu determinantlardır. Determinantların bu xüsusiyyətləri idarəetmənin itirilməsinə, siyasi vəziyyətin nəzarətdən çıxmasına və qarşিদurmaya səbəb olan ilkin şərtlərin formalaşması üçün həlledicidir. Bu determinantların istifadəsi konkret tipli münaqişəyə xas olan xüsusiyyətlər toplusunu ayırmağa, qarşিদurmanın yeni xüsusiyyətlərini və yeni keyfiyyətlərini müəyyənləşdirməyə imkan verir.

Nəticə.

Beləliklə məqalənin sonunda müasir münaqişələrin transformasiyasını təhlil edərkən aşağıdakı nəticələrə gəlmək mümkündür:

- müharibələrin nizamlı paradıqmadan qeyri-nizamlı paradıqmaya keçidi baş verib;
- meydana çıxan yeni tip müharibə subyektlərinin daha çox dolaylı qeyri-hərbi fəaliyyətlərə üstünlük verməsi artıq özünü təsdiq edib;
- yeni tip müharibələrin aparılmasının unikal aləti qismində hibrid müharibə və rəngli inqilaba üstünlük verilir;
- yeni tip müharibələr qarşısında beynəlxalq hüquq qlobal tənzimləyici qismində gücsüzdür.

ƏDƏBİYYAT

1. Бочарников И.В., Лемешев С. В., Люткене Г. В. Современные концепции войн и практика военного строительства. – М.: Экон-информ, 2013. – 144 с.
2. Военная энциклопедия. – М. , 1994, в 8 т. – Т. 2. – С. 233-235
3. Война и мир в терминах и определениях // Под ред. Д.О. Рогозина. – М.: Вече, 2011
4. Философия: Энциклопедический словарь / Под ред. А.А. Ивина. – М.: Гардарика, 2004. – 1072 с.
5. [М.А. Акритова Трансформация конфликта. ...
https://pglu.ru › upload › iblock › uch_2011_xv_00012](https://pglu.ru › upload › iblock › uch_2011_xv_00012)
6. [Galtung J., Peace by Peaceful Means. London: Sage 1996. 280 p.](#)
7. Vayrynen R. (ed.), 1991. To Settle or to Transform? Perspectives on the Resolution of National and International Conflicts // New Directions in Conflict Theory: Conflict Resolution and Conflict Transformation. London: Sage. P. 1–25
8. Lederach J.P., 1997. Building Peace: Sustainable Reconciliation in Divided Societies. Washington,DC.: United States Institute of Peace Press. 208 p;
9. Майалл, Хью. Трансформация конфликтов: комплексная задача. .. Настольная книга Бергхофского центра. – М.: Наука, 2007. с. 97
10. Герасимов В.В. Организация обороны Российской Федерации в условиях применения противником «традиционных» и «гибридных» методов ведения войны. М.: Вестник Академии военных наук – 2016 №2 (55).С. 19-24
11. Гареев М.А. Размышления о прошлом и будущем. Мировые войны XX века: в 4 кн./Ин-т всеобщей истории РАН.-М.:Наука. Кн.3: Вторая мировая война: ист.очерк.-2-е изд.отв.ред.Е.Н.Кульков.-2005 -597 с.
12. Подберёзкин А. Военная сила и политика новой публичной дипломатии. М.: Обозреватель-Observer, декабрь 2016 г., № 12 (323) С.15-26
13. Бартош А.А. Модель управляемого хаоса в культурно – мировоззренческой сфере «Вестник Московского государственного лингвистического университета» № 23 (709), С. 9-27, 2014
14. Манойло А.В. Гибридные войны и цветные революции в мировой политике. // Право и политика. - 2015. - № 7 (187). - с. 918-929
15. Ивашов Л.Г. Геополитика русской цивилизации/Отв.ред. О.А.Платонов.-М.:Институт русской цивилизации, 2015-800 с.

MÜASİR MÜNAQİŞƏLƏRİN TRASFÖRMASIYASI

polkovnik – leytenant Coşqun Məmmədov

XÜLASƏ

Məqalə müharibələrin transformasiyanı öyrənən nəzəri yanaşmalardan, müasir müharibələrin fərqli xüsusiyyətlərindən, aparılması metodlarının dəyişilməsindən, nizamlı müharibə modelindən qeyri-nizamlı müharibə modelinə keçiddən bəhs edir.

ТРАНСФОРМАЦИЯ СОВРЕМЕННЫХ КОНФЛИКТОВ

Полковник - лейтенант Джошкун Мамедов

АННОТАЦИЯ

В статье рассматриваются теоретические подходы к изучению трансформации войн, различные особенности современных войн, меняющиеся методы ведения войны, переход от модели обычной войны к нестандартной модели войны.

TRANSFORMATION OF MODERN CONFLICTS

Colonel - Lieutenant Joshkun Mammadov

ABSTRACT

The article discusses theoretical approaches to studying the transformation of wars, various features of modern wars, changing methods of warfare, the transition from a conventional warfare model to a non-standard warfare model.

MÜASİR AZƏRBAYCAN ORDUSUNUN FƏALİYYƏT QABİLİYYƏTİNİN MÖHKƏMLƏNDİRİLMƏSİNDƏ HƏRBİ-TEKNİKİ ƏMƏKDAŞLIĞIN ROLU

polkovnik Bəbir Quliyev Şərqi oğlu
Fəlsəfə üzrə fəlsəfə doktoru, professor
General-mayor Nəsimov Qədir Əşrəf oğlu
b.quliyew@gmail.com

Açar sözlər: hərbi-texniki əməkdaşlıq, müdafiə qabiliyyəti, ordu quruculuğu, Silahlı Qüvvələr və başqa silahlı birləşmələr, müdafiə təyinatlı məmulatlar

Ключевые слова: военно-техническое сотрудничество, обороноспособность, строительство армии, вооруженных сил и других вооруженных формирований, продукция военного назначения

Keywords: military-technical cooperation, defense capability, army building, Armed Forces and other armed formations, defense products.

Problemin aktuallığı. Azərbaycan Respublikasının müdafiə qabiliyyəti ölkənin müstəqilliyinin və milli maraqlarının təmin edilməsində ən vacib amillərdən biridir. Azərbaycan Respublikasının müdafiə siyasəti milli resurslara və mövcud təhlükəsizlik vəziyyətinə əsaslanan, demokratik nəzarət altında olan müdafiə qabiliyyətinin inkişaf etdirilməsinə və saxlanmasına əsaslanır. Azərbaycan Respublikasının Silahlı Qüvvələri ölkənin müdafiə qabiliyyətinin əsasını təşkil edir [1].

Ölkənin müdafiə qabiliyyətinin möhkəmləndirilməsi yolunda hərbi-siyasi və hərbi-texniki sahədə beynəlxalq əlaqələrin və əməkdaşlığın hər cür inkişafı müstəsna əhəmiyyət kəsb edir. Ölkə ərazisinin və onun vətəndaşlarının tam müdafiəsi Azərbaycan Respublikası Konstitusiyasının tələbidir ki, bu da bütün vasitələrlə təmin olunmalıdır. Bu məqsədlə Azərbaycan Respublikasının Silahlı Qüvvələri və qanunvericilikdə nəzərdə tutulan başqa silahlı birləşmələr səlahiyyətləri daxilində öz vəzifələrini həyata keçirirlər.

Dövlətin Silahlı Qüvvələri və başqa silahlı birləşmələri Azərbaycan Respublikasının Konstitusiyasında, qanunlarında, digər normativ hüquqi aktlarda, beynəlxalq humanitar hüquq sahəsində tərəfdar çıxdığı beynəlxalq müqavilələrdə təsbit olunmuş hüquq və vəzifələri yerinə yetirir.

Global Firepower hərbi-analitik portalı 2019-cu il üçün dünya orduları reytingini - World Military Strength Rankings dərc edib. Portal analitiklərinin hesablamalarına görə, Azərbaycan ordusu 137 ölkə arasında 52-ci yeri, Ermənistan ordusu 96-cı, Gürcüstan ordusu 85-ci yeri tutur [7].

Beynəlxalq mərkəzlərin dəyərləndirmələrində göstərilir ki, Azərbaycan müdafiə xərclərinin səviyyəsinə, silahlanma və ordunun döyüşparma qabiliyyətinə görə postsovet məkanında, eləcə də Cənub Şərqi Avropada ilk yerlərdə dayanır. Xatırlatmaq lazımdır ki, ötən 15 ildə Azərbaycan ordusu böyük sıçrayış edib. 2003-cü ildə ölkənin müdafiə xərcləri 160 milyon dollar, 2013-cü ildə isə 3,7 milyard dollar təşkil edib. Ötən il və cari il ərzində də Azərbaycanın hərbi xərcləri kifayət qədər böyükdür.

Azərbaycan parlamenti 2019-cu ilin dövlət büdcəsi haqqında qanununda dəyişikliklər edilməsi barədə qanun layihəsini qəbul edib. Yenilənmiş qanun layihəsinin müddəalarından biri müdafiə sahəsinə ayrılan xərclərin artırılmasını nəzərdə tutur. Beləliklə qeyd olunur ki, müdafiə xərcləri başlığı ilə nəzərdə tutulan xərclər bölümünə əlavə 150 milyon manat həcmində vəsait ayrılacaq. Ümumi vəsait həcmi 3 milyard 187 milyon 618 min manat (1,88 milyard dollar) təşkil edəcək. Bununla da, Azərbaycanın müdafiə sahəsinə cari il ərzində əlavə xərcləri 4,9% artırılacaq [3].

Prezident İlham Əliyev ordu quruculuğunun dövlətin əsas prioriteti olduğunu bəyan edib: “Son 15 il ərzində ordu quruculuğu prosesi sürətlə getmişdir. Bəzi hallarda bizi tənqid edirdilər ki, siz nəyə görə bu məsələlərə bu qədər vəsait xərcləyirsiniz. Ancaq həyat göstərdi ki, biz düzgün siyasət aparmışıq. Bu gün Azərbaycan Ordusu dünya miqyasında güclü ordular sırasındadır. Təchizat, silah-sursat, texnika, döyüş qabiliyyəti baxımından ordumuz güclü ordular sırasındadır. Ordumuz üçün nə lazımdırsa, biz onu da təmin edirik. Ən müasir silahlar alınır və bundan sonra da alınacaq” [4].

Beynəlxalq hərbi əməkdaşlığın daha perspektiv növü hərbi-texniki əməkdaşlıq hesab edilir. Onun adı altında beynəlxalq münasibətlər sahəsində hərbi təyinatlı məhsulların aparılması və gətirilməsi, tədarükü və alınması, həmçinin işlənməsi və istehsalı nəzərdə tutulur [11].

Azərbaycanda 2003-cü ildən başlayaraq ordunun silah və texnika parkının yenilənməsi 3 istiqamətdə aparılır. Bunlardan birincisi xaricdən satınalmalar, ikincisi yerli istehsalın yaradılması, üçüncü istiqamət isə yerli müəssisələrin bazasında modernləşmə layihələrinin həyata keçirilməsidir [6]. Dövlət rəhbərliyinin siyasi iradəsi və təşəbbüsü nəticəsində qurulan milli müdafiə sənayesinin əsas hədəfi də məhz ordunun xarici hərbi asılılığını azaltmaqdır.

2005-ci ildən Azərbaycan Respublikası Müdafiə Sənayesi Nazirliyi 900 adda müxtəlif hərbi təyinatlı məhsul, o cümlədən bütün növ döyüş sursatı, müxtəlif texnika və silahlar istehsal edir. Azərbaycanda istehsal olunan silahlar və hərbi məhsullardan “İstiqlal” və “Yalquzaq” snayper tüfəngləri, “Qaya” qumbaraatanı, Gürzə patrul maşını, Xəzri avtomatı və “Zərbə” PUA-nı və digərlərinin adlarını qeyd etmək olar. Eyni zamanda, hazırda ölkəmiz bir çox ölkələrdən müasir silahlar idxal edir [9].

Bu gün 10-dan çox ölkəyə Azərbaycan istehsalı olan müdafiə təyinatlı məmulatlar ixrac edilir. Növbəti illərdə də ixrac imkanlarını genişləndirmək məqsədilə yeni bazarlar axtarılması istiqamətində tədbirlər görülməkdədir [2].

Ermənistan yalnız Rusiyadan silah aldığı halda, Azərbaycanın bazar seçimi daha genişdir. Azərbaycan Rusiya ilə yanaşı İsrail, Türkiyə, Ukrayna, Pakistan Belarus və CAR-dan silah alır [8; 10,c.35]. Azərbaycanın İsrailə hərbi-texniki əməkdaşlığa geniş yer verdiyi, bu ölkədən yeni silah və texnikalar aldığı məlumdur. İsrail şirkətləri tərəfindən Azərbaycan Ordusunun inventarındakı T-72 tankları və BMP-2 tipli piyadaların döyüş maşınları modernləşdirilib. Həmçinin, tanklarda Elbit Systems şirkətinin TİSAS adlı atış kontrol sistemləri qurulub. Bundan başqa, Azərbaycan İsraildən 9 ədəd “Links” reaktiv yaylım atəş sistemləri, 120 mm-lik “Cardom” minaatanları, “Spike-SR/LR” tipli tank əleyhinə raket kompleksi, 16 ədəd “Aerostar”, 2 ədəd “Hermes-450”, 16 ədəd “Heron-1”, 16 ədəd “Orbiter-2M” tipli pilotsuz uçuş aparatı, 9 “Barak-8” kompleksi (75 raket), 2 ədəd EL/M-2080 “Gren Pine” hava hücumundan müdafiə sistemi alıb. Həmçinin İsrail lisenziyası əsasında Azərbaycanda 30 “Aerostar” və 30 “Orbiter-2M” pilotsuz uçuş aparatı kompleksinin istehsalına dair sifariş alınıb [5; 10,c.37-41].

Bundan əlavə, Azərbaycan Müdafiə Sənayesi Nazirliyinə Rusiya tərəfindən 2021-ci ilədək Bakıda 120 min ədəd AK-74M tipli avtomat silahının istehsalına lisenziya da verilib. Rusiyadan açıqlanmayan sayda T-72 tankı, T-90S tankı, BTR-80A, 2 ədəd “Skorpion LŞA” və 2 ədəd “Skorpion LŞA-B” tipli zirehli transportyor alınıb. Bundan başqa, 2008-ci il də Azərbaycanla Rusiya arasında 6 ədəd Mi-17V1, 2009-cu ildə 2 ədəd Ka-32A, 40 ədəd Mi17-V1, 2010-cu ildə 4 ədəd Ka-32PS, 24 ədəd Mi-35-M, 20 ədəd Mi-17V-1 tipli helikopterin, 1 ədəd Mi-24 tipli helikopter simulyatorunun, 2007-ci ildə 16 ədəd S-300 pmu-2 “Favorit” zenit-raket kompleksinin, 2010-cu ildə 60 ədəd X-95E “Uran” gəmi əleyhinə raketin satın alınmasına dair müqavilələr bağlanılıb [5]. Bir statistik faktı qeyd etmək lazımdır ki, təkcə 2009-2016-cı illər ərzində Rusiya istehsalı olan silahların alınması üzrə kontraktların dəyəri 5 mlrd. dollar təşkil edib [10,c.37].

Azərbaycanın silahlanmasında Türkiyənin də xüsusi payı vardır. Məlum olduğu kimi, 2010-cu ildə Azərbaycan Türkiyədən 70 ədəd, 2011-ci ildə açıqlanmayan sayda “Cobra” tipli ZTR, 80 ədəd müxtəlif zirehli texnika alıb. 2011-ci ildə tərəflər arasında 36 ədəd 155 mm-lik T-155 “Fırtına” özüyəriyən Haubitsaların alqı-satqısına dair müqavilə bağlanıb. Həmçinin, Türkiyə tərəfindən 2010-cu ildə Azərbaycana 107 mm-lik T-107 reaktiv atəş sisteminin, 2011-ci ildə isə 120 mm-lik HY1-12 tipli minaatanların istehsalına lisenziya verilib [5; 10,c.41-43].

Azərbaycan Belarusdan “T-72” tankları, 203 mm-lik 2S7 “Pion”lar, 122 mm-lik “D-30” haubitsaları, Su-25 “Qraç” tipli hücum təyyarələri alıb. Əlavə olaraq, Belarus şirkətlərinin iştirakı ilə 36 kompleks “Osa”, 27 kompleks S-125 “Peçora” zenit-raket sistemi modernləşdirilib. Modernləşmədən sonra S-125 TM “Peçora-2T” səviyyəsinə yüksəldilib. 27 S-125 “Peçora” kompleksləri də keçən il modernləşdirilib. CAR-ın “Paramount Group” şirkətindən “Marauder”lər və “Matador” tipli minaya qarşı qorunmalı nəqliyyat vasitələrinin Bakıda istehsalına dair lisenziya alınıb. Sifarişin böyük hissəsi icra edilib. Bundan başqa, CAR şirkətləri tərəfindən “Mİ-24” tipli zərbə helikopteri modernləşdirilərək “Mİ-24 Super Hind Mk.IV” səviyyəsinə çatdırılıb [5; 10,c.42].

Azərbaycan 2000-2018-ci illərdə Cənubi Qafqaz və Mərkəzi Asiya regionunda aktiv silahlanma prosesi həyata keçirən əsas oyunçulardan biri olmaqla yanaşı, milli hərbi sənayeni formalaşdırmağı və bir çox silah, sursat və hərbi texnikaların ölkə daxilində istehsalını qurmağı bacarıb. Xarici şirkətlərin iştirakı ilə hərbi texnikaların və silahların istehsalı, habelə yerli müəssisələrdə modernləşdirmə və yeni texnikaların yaradılması layihələri hazırlanıb. Təhlillər göstərir ki, son illərdə ordunun arsenalında aparılan müasirləşmə tendensiyası özünü daha çox Raket-Artilleriya Qoşunlarında göstərir. Ötən 10 ildən artıq müddət ərzində yeni silah sistemləri hesabına qoşunların imkanları əhəmiyyətli səviyyədə güclənib və hazırda bu proses yüksələn xətt üzrə davam edir. 2000-ci illərin əvvəllərindən aktiv silahlanma proqramları həyata keçirən Azərbaycanın silah alımında əsas yeri artilleriya vasitələri tutur. SİPRİ, Dünya Silah Ticarətinin Analizi Mərkəzi (SAMTO) kimi təşkilatların hesabatları, silah ixracatçısı olan ölkələr tərəfindən

BMT Adi Silahlar Registrinə təqdim edilmiş məlumatlara görə, Azərbaycan 2001-2016-cı illərdə müxtəlif ölkələrdən 1000-ə yaxın müxtəlif çaplı raket-artilleriya sistemlərinin satın alınmasını həyata keçirib [6].

1994-cü ilin may ayında Azərbaycan və Ermənistan arasında cəbhə xətdində atəşkəsin əldə edilməsinə dair razılaşma əldə olunandan sonra, birinci Qarabağ müharibəsində hərbi aviasiyanın rolunu diqqətə alan rəsmi Bakının əsas diqqət yetirdiyi məsələlərdən biri də HHQ-nin gücləndirilməsi, hərbi aviasiya parkının yenilənməsi və imkanlarının artırılması olmuşdur. Qeyd edək ki, Hərbi Hava Qüvvələri Komandanlığı Azərbaycan Silahlı Qüvvələrinin strateji birləşməsi olaraq özündə Hərbi Hava Qüvvələrini və Hava Hücümündən Müdafiə Qoşunlarını birləşdirir. Son 10 ildə yeni silahlar, müşahidə və aşkaretmə sistemləri, uçuş texnikaları hesabına əhəmiyyətli şəkildə güclənən HHQ-nin aviaparkının yenilənməsi sahəsində mühüm addımlar atılmaqdadır [6].

Ötən 18 il ərzində HHQ və digər qoşunların aviasiya parkı Ukrayna, Rusiya, Belarus, Gürcüstan kimi ölkələrdən əldə olunan təyyarə və helikopterlər hesabına gücləndirilib, mövcud texnikaların bir qismi modernləşdirilib. BMT Adi Silahlar Registrinə alıcı və satıcı ölkələrin təqdim etdiyi hesabatlarla görə, 2001-ci ildən etibarən hərbi aviasiyanın inkişafı proqramları çərçivəsində Azərbaycan Gürcüstandan 13 ədəd Su-25 (12 ədəd Su-25 və 1 ədəd Su-25UB), Ukraynadan 12 ədəd L-39 təlim, 16 ədəd MiQ-29 (2 ədəd MiQ-29UB, 14 ədəd MiQ-29), Belarussdan 12 ədəd Su-25 tipli döyüş təyyarəsi alıb. Bundan başqa, hesabat dövründə Ukraynadan 12 ədəd Mi-24 (1 ədəd Mi-24R) zərbə helikopteri, Rusiyadan 24 ədəd Mi-35M zərbə helikopteri, 71 ədəd Mi-17, habelə 4 ədəd Ka-32 tipli helikopter əldə olunaraq, HHQ-nin döyüş qabiliyyəti yüksəldilib. 2017-ci ilin iyul ayında Azərbaycan HHQ ilə Pakistanın PAC-Kamra təşkilatı arasında 10 ədəd “Super Muşşak” təlim təyyarəsinin çatdırılmasına dair müqavilə imzalanıb [5]. Pakistan rəsmilərinin bəyanatlarından məlum olduğu qədər təyyarələrin Azərbaycana çatdırılması 2018-ci ilin sonunadək yekunlaşmalı idi. Bunun davamı olaraq Pakistan Azərbaycana JF-17 “Thunder” döyüş təyyarələrini ixrac etmək niyyətində olduğunu da açıqlayıb. Bununla yanaşı 2017-ci ilin may ayında Hərbi Hava Qüvvələri üçün İtaliyanın “Leonardo” şirkətinin istehsal etdiyi M-346 reaktiv təlim-döyüş təyyarəsinin təqdimatı keçirildi. Ekspertlərin ehtimalına görə, yaxın perspektivdə hər iki təyyarə Azərbaycan HHQ-nin texnika parkında yer alacaq. Ekspertlərin fikrincə, M-346-ya sahib olmaqla, Azərbaycan HHQ-nin aviasiya parkını qərb istehsalı olan təyyarələrlə əvəzləməyi düşünür.

Təyyarə və helikopterlərlə yanaşı sözügedən dövrdə HHQ xarici və yerli istehsal olan müasir PUA-larla da gücləndirilib. Bu PUA-lar cəbhənin kilometrərlə dərinliyindəki düşmən hədəflərini izləməyə və kəşfiyyat aparmağa imkan verir.

Araşdırma zamanı məlum olub ki, Azərbaycan Silahlı Qüvvələrinin fəaliyyət qabiliyyətinin təkmilləşdirilməsində həyata keçirilmiş beynəlxalq hərbi əməkdaşlığın tərkib hissəsi olan hərbi-texniki siyasət əsasən üç mərhələdə həyata keçirilib [10,c.47-48]:

1994-cü ilin mayından (atəşkəs rejiminin yaradılması) – 2000-ci illərin başlanğıcınadək. Bu dövrdə silah idxalı epizodik və fraqmentar xarakter daşıyıb. Belə ki, qeyd edilən illər ərzində yalnız döyüş sursatları və ehtiyat hissələr alınıb.

İkinci mərhələ 2000-ci illərin başlanğıcından təqribən 2008-ci illəri əhatə edir. Bu dövrdə əsasən zirehli texnika, artilleriya və raket sistemləri, həmçinin döyüş təyyarələri alınıb. Silah idxalının əsas mənbəyi Ukrayna və qismən də Belorusiya olub.

Üçüncü dövr isə 2008-ci ildən bu günədək davam edir. Bu dövr Azərbaycanın ən müasir silahlara yiyələnməsi dövrü kimi tarixə düşüb. Bu dövrdə Azərbaycan əsasən İsrail, Türkiyə, Rusiya, Belorusiya və CAR-la əməkdaşlıq həyata keçirib. Məhz bu dövrün ən baxlıca xüsusiyyətləri Azərbaycanın ən müasir silahlara yiyələnməsi və 2016-cı ilin Aprel döyüşündə Ermənistanı üstələməsi olmuşdur.

Hazırda, Azərbaycan ordusunun arsenalında ən müasir silahlar mövcuddur və bu 2016-cı ilin aprel döyüşlərində Azərbaycan döyüşçülərinin şücaəti və müasir imkanları ilə bir daha sübut olundu. Bu barədə Ali Baş Komandan öz çıxışında bildirmişdir: "Ermənistanın təxribatının qarşısını almaq üçün Azərbaycan Ordusu çox uğurlu əməliyyat keçirmiş və vaxtilə işğal edilmiş, Ağdərə, Füzuli, Cəbrayıl rayonlarının bir hissəsini işğalçılardan azad etmişdir. Minlərlə hektar torpaq işğalçılardan azad edildi, 10 minlərlə hektar ərazi nəzarətimizə keçdi. Vaxtilə işğal edilmiş torpaqlarda bu gün Azərbaycan bayrağı dalğalanır. Döyüşlər zamanı hərbiçilərimiz peşəkarlıq, qəhrəmanlıq göstərmişlər. Bir daha göstərmişlər ki, Azərbaycan əsgəri, zabiti həm peşəkardır, həm Vətənə bağlıdır, həm də istənilən anda öz vəzifə borcunu yerinə yetirməyə hazırdır. Aprel döyüşləri hərbi cəhətdən çox uğurlu əməliyyat idi. Çünki bizim hərbiçilərimiz çox önəmli strateji yüksəklikləri işğalçılardan azad etmişlər.

Eyni zamanda, bu döyüşlərin mənəvi-psixoloji baxımdan da böyük əhəmiyyəti vardır. Çünki uzun illər ərzində düşmən təbliğatı belə bir mif yaratmışdı ki, guya onlar hərbi cəhətdən bizdən üstündür. Aprel döyüşləri bütün dünyaya göstərdi ki, Azərbaycan Ordusu bu gün ən yüksək keyfiyyətlərə malikdir və istənilən anda istənilən vəzifəni icra edə bilər. Ermənistanın yaratdığı mif tamamilə darmadağın edildi. Daha sonra isə 2018-ci il mayın 20-dən 27-nə qədər Naxçıvan Muxtar Respublikasında baş vermiş Azərbaycan və Ermənistan Silahlı Qüvvələri arasında hərbi münaqişə, Əlahiddə Ümumqoşun Ordusunun əks - həmlə əməliyyatı nəticəsində Şərur rayonunun Günnüt kəndi, "Ağbulaq" yüksəkliyi, Qızılcqaya dağı, Qaraqaya dağı azad olunub, Dərələyəz mahalının Arpa kəndi isə Azərbaycan ordusunun nəzarəti altına keçib. Döyüşlər nəticəsində, ümumi olaraq, 11,000 hektarlıq ərazi azad olunub. Əməliyyat Azərbaycan Silahlı Qüvvələrinə İrəvan – Yeğeqnadzor – Gorus – Laçın-Xankəndi avtomobil yoluna nəzarət etməyə imkan verib [5]."

Məqalənin sonunda bu qənaətə gəlmək olur ki, Azərbaycan ordusu hazırda özünün ən güclü inkişaf dövrünü yaşayır. İki yüz illik müstəmləkədən sonra öz müstəqilliyinə qovuşmuş Azərbaycanın milli dövlətçilik atributlarından biri olan milli ordu quruculuğu və silahlı qüvvələr hazırda dünyanın 50 ən güclü ordusu sırasında özünəməxsus yer tutaraq ən müasir texnoloji, texnik inkişaf dövrünü yaşayır.

ƏDƏBİYYAT

1. Azərbaycan Respublikasının milli təhlükəsizlik konsepsiyası. Azərbaycan Respublikası Prezidentinin 2007-ci il 23 may tarixli sərəncamı ilə təsdiq edilmişdir
2. Azərbaycanın müdafiə sənayesi ən müasir, modern və təkmil inkişaf səviyyəsindədir. // www.azerbaijan-news.az/.../Azərbaycanın-müdafiə-sənayesi-ə...
3. Azərbaycan cari ilin hərbi büdcəsində dəyişikliklər edib - Ordu.az <https://ordu.az/.../azerbaycan-cari-ilin-herbi-budcesinde-deyi...>
4. Azərbaycan Silahlı Qüvvələri qüdrətli və modern hərbi gücə çevrilib. // <https://teleinform.com/?p=34869>
5. Azərbaycan Ordusunun 101 illik tarixinə baxış - Sia.az // sia.az/az/news/politics/747171.html
6. Azərbaycan Ordusu yeni silahlarla gücünə güc qatır // www.panoram.az/.../azerbaycan-ordusu-yeni-silahlarla-gucu...
- Global Fire power: Azərbaycan ordusu Cənubi Qafqazda ən güclü ordudur // www.turan.az/ext/news/2019/4/free/.../az/79945.htm
8. İsraildən və Fransadan silahlar alınır – Azərbaycanın "İsgəndər"ə cavabı Ermənistanı peşman edəcək // www.azerbaycan24.com/israilden-ve-fransadan-silahlar-alini.
9. Müdafiə sənayesinin inkişafı dövlətin diqqət mərkəzindədir – ADEX // <https://adex.az/az-opennews/5292.41.html>

10. В ожидании бури: Южный Кавказ. Под редакцией: К.В. Макиенко – М.: Центр анализа стратегий и технологий, 2018. – 200 с.

Головина А.А., Локтионов О. В. Государственная политика в области международного военного сотрудничества: выработка, реализация и перспективы. // [https://cyberleninka.ru/..](https://cyberleninka.ru/)

MÜASİR AZƏRBAYCAN ORDUSUNUN FƏALİYYƏT QABİLİYYƏTİNİN MÖHKƏMLƏNDİRİLMƏSİNDƏ HƏRBI-TEKNİKİ ƏMƏKDAŞLIĞIN ROLU

Quliyev B.İ., Nəsimov Q.A.

XÜLASƏ

Məqalə Azərbaycan ordusunun fəaliyyət qabiliyyətinin artırılmasında hərbi-texniki əməkdaşlığının yeri və rolundan bəhs edir. Məqalədə Azərbaycan Respublikasının Silahlı Qüvvələrinin hərbi-texniki əməkdaşlığının mahiyyəti və istiqamətləri, ölkənin hərbi qüdrətinin yüksəlməsində onun əhəmiyyəti təhlili edilir. Məqalədə həmçinin, Azərbaycan ordusunun fəaliyyət qabiliyyətinin artırılmasında hərbi-texniki siyasətin mərhələləri araşdırılır.

РОЛЬ ВОЕННО-ТЕХНИЧЕСКОГО СОТРУДНИЧЕСТВА В УКРЕПЛЕНИИ ПОТЕНЦИАЛА СОВРЕМЕННОЙ АЗЕРБАЙДЖАНСКОЙ АРМИИ

Кулиев Б. Ш., Насибов К.А.

АННОТАЦИЯ

В статье описывается роль и место военно-технического сотрудничества в укреплении потенциала азербайджанской армии. В статье анализируются сущность и направления военно-технического сотрудничества Вооруженных Сил Азербайджанской Республики, его значение в повышении военной мощи страны. В статье также рассматриваются этапы военно-технической политики по наращиванию потенциала азербайджанской армии.

THE ROLE OF MILITARY-TECHNICAL COOPERATION IN STRENGTHENING THE CAPACITY OF THE MODERN AZERBAIJANI ARMY

Guliev B.Sh., Nasibov G.A.

ABSTRACT

The article describes the role and place of military-technical cooperation in enhancing the capacity of the Azerbaijani army. The article analyzes the essence and directions of military-technical cooperation of the Armed Forces of the Republic of Azerbaijan, its significance in the rise of the country's military potential. The article also examines the stages of military-technical policy to increase the capacity of the Azerbaijani army.

STRATEJİ İDARƏETMƏ VƏ ONUN DÖVLƏT QURUMLARINDA ROLU

İlkin Mürsəlli

Azərbaycan Turizm və Menecment Universiteti, Magistrant

ilkinmursalli@gmail.com

Rəyçilər: Azərbaycan Turizm və Menecment Universiteti

Tədris İşləri üzrə Prorektoru Hüseyn M. Həsənov

Dillər kafedrasının müəllimi: s.ü.f.d. Aydan H. Bağırılı

Açar sözlər: Strategiya, strateji idarəetmə, dövlət qurumlarında idarəetmə, strategiya prosesi, strateji idarəetmənin faydaları

Ключевые слова: Стратегия, стратегический менеджмент, управление в государственных органах.

Key words: Strategy, strategic management, management in government agencies.

Müasir dövrdə dövlət qurumlarının əsas məqsədi, cəmiyyətə ən yaxşı xidməti ən məhsuldar şəkildə təqdim edə biləcək strategiya və metodları inkişaf etdirmək və bu yolla hədəf və məqsədlərinə çatmaqdır. Ancaq, çox sürətlə dəyişən dünyada bu dəyişikliklərə qarşı ictimai təşkilatların ayaq uydura bilməsi uzun müddətli bir vizyona sahib olmaları və uzun müddətli perspektiv ilə lazımı strategiyaların müəyyən edilərək tətbiq edilməsi ilə mümkündür. Bu mövzunun dövlət üçün əhəmiyyəti ölkəmizdə 2016-cı ilin sonunda qəbul edilən “Strateji Yol Xəritəsi” adlı sənədlə bir daha sübut olunmuşdur [1].

Strategiyası olmayan bir təşkilatın gələcəyi görülə və ona istiqamət verilə bilməz. Strategiya bir təşkilat üçün fokus nöqtəsi, ahəng və məqsəd yaratmaq üçün istifadə edilir.

Strateji böhranlar və dəyişikliklər iş həyatında tez-tez təkrar olunan ünsürlərdir. Buna görə də böyük təşkilatlarda böhran ilə üzləşməzdən əvvəl, yuxarı pillə idarəedici şəxslərdən bu dəyişikliklərə qarşı strategiya hazırlayaraq, tarazlıq vəziyyətini bərpa etməsi gözlənilməkdədir [10, s.45].

Menecment universal bir qavramdır. O, əvvəlcədən nə ediləcəyi bilinməyən insan faktoru ilə məşğul olur, insanın ictimai həyatının ayrılmaz bir parçası olan digər insanlarla əlaqələrini, onların müxtəlif faktorların təsiri altındakı davranışlarını araşdırır. Bu mənada hər kəs bir idarəedici sayıla bilər. Bacarıqlarımızı, vaxtımızı və fəaliyyətimizi planlaşdırıb, onları idarə edər və nəzarət edirik. Beləliklə də, özümüzü, ata-ana işlərini, ev işlərini və uşaqları idarə edirik. Tələbələr universitetdə müxtəlif mövzu və dərslərdə uğurlu olmaq üçün zamanı idarə etməyə və nəzarətdə saxlamağa məcburdurlar. Daha üst səviyyədə diqqətə alsaq, baş həkim xəstəxanani, nazir nazirliyi, fermer təsərrüfatını, direktor şirkətini, dekan fakültəsini idarə etmək məcburiyyətindədir. Bu müxtəlif fəaliyyətlər fərqli sahələrə aid imiş kimi görünsə də, hamısının ortaq tərəfi fərqli məqsədlərə istiqamətlənmiş təşkilati səylərin idarə edilməsidir.

İdarəetmə, insan və digər resursları mümkün olan ən yaxşı bir şəkildə birləşdirərək, təşkilati məqsədlərə məhsuldar şəkildə nail olma prosesidir. Başqa sözlə, idarəetmə iş gücü, sərmayə, texniki təchizat və s. kimi təşkilati resursların təşkilatın məqsədlərini reallaşdırmaq məqsədi ilə səmərəli bir şəkildə koordinasiya edilməsidir [6, s.17].

Strategiya sözünün dilimizdə birbaşa qarşılığı yoxdur. Mənası “istiqamətləndirmə, göndərmə” sözləri ilə yaxından əlaqəlidir. Bəzi qaynaqlarda isə, “yol, çıxır və ya çay” mənasına gəldiyi qeyd edilir [9, s.31].

Ümumi mənada strategiya, bir təşkilatın həyata keçirdiyi siyasətə uyğun olaraq, seçdiyi hədəflərə çatmaq üçün aldığı tədbirlər və hər növ vasitədən istifadə etməsidir. Strategiya məfhumunun artıq təkcə müdafiə siyasəti mühitində qalmayıb, onun hər ölkənin və ya qurumun ümumi siyasətindən ayrı olaraq düşünülməsi mümkün deyildir. Hər növ siyasi və iqtisadi

fəaliyyətlər cəmiyyətin rifahına, tələbinə və meyllərinə istiqamətləndiyi üçün strategiyanın bu günkü sahəsi psixoloji, sosial, iqtisadi, ideoloji, hərbi və idarəetmə mövzularını da əhatə etməkdədir.

Strategiya, müəssisə ilə onun mühiti arasında əlaqələri analiz edərək, müəssisənin istiqamətinin və məqsədlərinin müəyyən edilməsi, bunları reallaşdıracaq fəaliyyətlərin müəyyən olunması və təşkilatın yenidən tərtib edilərək, lazım olan resursların əldə edilməsidir [8, 54].

Bir təşkilatın bütün idarəetmə pillələrində, funksional vahidlərində, fəaliyyət göstərdiyi bütün iş sahələrində menecment bacarıqlarının, korporativ məsuliyyətinin, dəyərlərinin, strateji və real qərar mexanizmlərini bir-biri ilə əlaqələndirən inzibati sistemlərinin daim birgə inkişaf etdirilməsi ancaq strateji idarəetmə ilə mümkündür. Strateji idarəetmədə strateji baxış və davranış bütün təşkilata nüfuz edir [3].

Strateji idarəetməni digər idarəetmə şəkillərindən fərqləndirən xüsusiyyətlər: 1) Strateji idarəetmə təşkilatdakı ən yuxarı pillə menecerin bir funksiyası olaraq dəyərləndirilməlidir; 2) Müəssisənin vizyonuna istiqamətlənmişdir; 3) Müəssisəni bir vahid olaraq ələ alır; 4) Müəssisə açıq sistemdir, ətraf mühit yaxından təqib edilməlidir; 5) Xarici çevrə amillərinə qarşı cəmiyyətin faydalarını göz önünə alan sosial məsuliyyət daşıyır; 6) Müəssisənin əsas məqsədlərinin reallaşdırılmasına aid resursların bölüşdürülməsini ən səmərəli şəkildə edir; 7) Strateji idarəetmənin aldığı qərarlar, təyin etdiyi məqsədlər, ən aşağı vahidlərə qədər hər kəsin ortaq hərəkət nöqtəsini müəyyən edir.

Strateji idarəetmənin faydaları: 1) Dəyişən vəziyyətləri əvvəlcədən proqnozlaşdırmaq üçün təşkilatlara istiqamət verir; 2) Başa düşülən məqsədləri və istiqamətləri təmin edir; 3) Strateji idarəetmədə araşdırma, prosesin idarəedici şəxslərə kömək edə bilməsi üçün irəliləyişi təmin edir; 4) Daha səmərəli işlər yerinə yetirilir; 5) İş qərarlarını sistemləşdirmək yollarından biridir; 6) Bir şirkətin əsas problemlərini müəyyən etməkdə şirkət rəhbərlərinə kömək edir; 7) Strateji idarəetmə şirkətdə kommunikasiyaya, fərdi layihələrin koordinasiyasına, resursların əldə olunmasına, büdcələrin yaranmasına kömək edir.

Strateji idarəetmə prosesinin mərhələləri bunlardır [5, 207]: 1) Mühitin analiz edilməsi; 2) Məqsədlərin müəyyən edilməsi; 3) Strateji seçimlərin analizi; 4) Strateji seçimlər arasından birinin seçilməsi; 5) Strategiyaların həyata keçirilməsi; 6) Nəzarət və qiymətləndirmə.

Strategiyaların yaradılaraq, onların inkişaf etdirilməsində bir sıra müasir yanaşmalar vardır [6, s.185]. Bu yanaşmalar: 1) İntegrasiya edilmiş planlaşdırma yanaşması; 2) Adaptiv tədqiqat yanaşması; 3) Hissi yanaşma; 4) Strateji amilləri müəyyən etmə yanaşması; 5) Uyğun fəaliyyət sahəsi seçmək yanaşması; 6) Təqlid yanaşması.

Müasir dövrdə özəl sektor tərəfindən inkişaf etdirilən metodlar dövlət qurumları tərəfindən adaptasiya edilməyə çalışılmaqdadır. Bunlardan ən əhəmiyyətli strateji idarəetmə anlayışıdır. Strateji idarəetmə ilə uzun müddətli strategiyalar hazırlanaraq, vizyon formalaşdırılması hədəflənməkdədir. Beləliklə də, strateji planların ən yaxşı şəkildə necə reallaşdırılacağı və hədəflərə çatmaq üçün edilməsi lazım olan fəaliyyətlər strateji idarəetmənin əsas mövzusu olmuşdur.

Strategiyası olmayan təşkilatlar və ya strategiyalarını müəyyən etməyən qurumlar gələcək barədə özlərindən əmin olmayacaqdır. Çünki, təşkilatın gələcəyi əvvəlcədən planlanmamış və qeyri-müəyyənlik içində qalmışdır. Bu vəziyyətdə isə uğursuzluq təbii bir nəticə olacaqdır. Strategiyanın olmadığı bir təşkilatda resursların səmərəli şəkildə istifadəsi mümkün deyildir. Çünki maddi və insan resurslarını istifadə edə biləcək iqtisadi bir dərinlikdə strateji analiz edilməmişdir.

Strateji idarəetmə həm ətraf mühitdə, həm də təşkilatın içində dəyişiklik yaratmağı, adaptasiya olmağı və onları hiss edərək proqnozlaşdırmağı əhatə edir. Strateji idarəetmənin məqsədi təşkilatların getdikcə daha tez-tez dəyişən mühit şərtlərinə uyğunlaşmasının təmin edilməsidir. Strateji idarəetmədə hədəflənən əsas məqsəd, təşkilatları mühitin dəyişiklikləri ilə

birlikdə düşünmək və idari qərarları potensial mühit dəyişikliklərini diqqətə alaraq verməkdir. Strateji idarəetmədə əsas olan keçmişdəki uğurları təkrarlamaq deyil, gözlənilməyən vəziyyətlərin öhdəsindən gəlmək və qurumun çevrəsində yaranan problemləri həll etməkdir. Dövlət qurumlarının cəmiyyətə səmərəli şəkildə xidmət göstərməsi, iqtisadi rifahı və sosial vəziyyəti yaxşılaşdırması üçün bu təşkilatlarda strateji idarəetmənin tətbiqi mütləqdir.

Məqalənin aktuallığı. Dövlət idarələrində xidmət keyfiyyətinin yüksəldilməsi, həmin qurumların dəyişən mühit şərtlərinə cavab verməsi, iqtisadi və sosial rifahın yüksəlməsi üçün strateji idarəetmə tətbiq edilməlidir. Bu baxımdan məqalə aktuallıq kəsb edir.

Məqalənin elmi yeniliyi. Məqalənin elmi yeniliyi ondan ibarətdir ki, dövlət qurumlarında strateji idarəetmənin reallaşdırılması, özəl sektor müəssisələrinin idarəedilməsi ilə adaptasiyalı şəkildə təqdim olunmuşdur.

Məqalənin praktiki əhəmiyyəti və tətbiqi. Məqalədə həm dövlət, həm də özəl sektor müəssisələri üçün strateji idarəetmənin faydaları və strateji idarəetmə prosesinin mərhələləri izah olunmuşdur. Buna görə də, məqalə həm dövlət qurumları, həm də özəl təşkilatlar üçün faydalıdır.

ƏDƏBİYYAT

1. Azərbaycan Respublikasında ixtisaslaşmış turizm sənayesinin inkişafına dair Strateji Yol Xəritəsi. / Elektron versiya, prezident.az saytı, 17/12/2016, <https://static.president.az/pdf/38542.pdf>, (29.04.2019).
2. Dinçer Ö. Stratejik Yönetim ve İşletme Politikası. İstanbul: Beta Yayınları, 2013, 582
3. DPT. Kamu İdareleri için Stratejik Planlama Kılavuzu // 2. Sürüm, www.sp.gov.tr/belgeler.html, (08.04.2019).
4. Drucker P. Management, Task, Responsibilities, Practises. New York: Truman Talley Books, 2011, 553 p.
5. Hatiboğlu Z. İşletmelerde Stratejik Yönetim. İstanbul: İrfan Yayıncılık, 1986, 351 s.
6. Koparal C., Özalp İ. Yönetim ve Organizasyon. Eskişehir: Anadolu Üniversitesi, 2013, 258 s.
7. Nut P., Backoff W. Strategic Management of Public and Third Sector Organisations: A Handbook for Leaders. San Francisco: Jossey-Bass Publishers, 1992. 486 p.
8. Phatak A. Uluslararası Yönetim, çev: Baransel A., Somay T. İstanbul: İşletme İktisadi Enstitüsü, N:108, 2010, 182 s.
9. Steiner G. Strategic Planning. New York: Free Press, 1999, 400 s.
10. Stockport G. Developing Skills in Strategic Transformation // European Journal of Innovation Management, 2000, 3 (1), pp. 45-52.
11. Whelen T., Hunger D., Hoffman A., Bamford C. Strategic Management and Business Policy: Globalization, Innovation, and Sustainability. Hong Kong: Pearson Education Inc., 2015, 91 p.

XÜLASƏ

Strateji idarəetmə dövlətin və özəl sektorun davamlı olaraq dəyişən çevrə şərtləri içində çevrəni nəzarətdə saxlaya biləcək və bu dəyişikliklərə ayaq uydura biləcək təşkilatlara ehtiyacı olduğunu irəli sürür. Strateji idarəetmə təşkilatın fəaliyyət çevrəsi üçün hədəfləri müəyyən edir. Bu sadəcə dəyişikliklərə reaksiya göstərməyi məqsəd olaraq qəbul etməkdən çox, məqsədli, planlaşdırılmış metodlarla olmalıdır. Strateji idarəetmə hər nə qədər geniş ölçüdə qərarvermə mexanizması və planlaşdırma metodları ilə tanınsa da, son dövrlərdə bu mövzuya sosial yanaşmaların da əhəmiyyəti artmağa başlamışdır. Bu məqalədə strateji idarəetməyə ümumi yanaşılaraq, onun dövlət qurumları üçün əhəmiyyəti təqdim olunur.

АННОТАЦИЯ

Стратегическое управление предполагает, что правительству и частному сектору нужны организации, которые могут отслеживать круг постоянно меняющихся условий окружающей среды и которые могут справиться с этими изменениями. Стратегическое управление определяет цели для бизнес-среды организаций. Это должно быть больше, чем просто цель реагировать на изменения целевыми, запланированными методами. Хотя стратегическое управление было широко признано методами принятия решений и планирования, важность социальных подходов также возросла в последние годы. В данной статье представлен общий подход к стратегическому управлению и его важность для государственных органов.

ABSTRACT

Strategic management suggests that government and the private sector need organizations that can keep track of the circle of continuously changing environmental conditions and who can cope with these changes. Strategic management identifies targets for the business environment of the organizations. It should be more than just a goal to react to changes, with targeted, planned methods. While strategic management has been widely recognized by decision-making and planning methods, the importance of social approaches has also increased in recent years. This article provides a general approach to strategic management and its importance to state agencies.

ВЛИЯНИЕ ВНЕШНЕЭКОНОМИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ НА НАЦИОНАЛЬНУЮ ЭКОНОМИКУ

*Шихализаде Саида Энвер к.
Доцент кафедры «Экономика и управление» БГУ,
Доктор философии по экономике*

Ключевые слова: Внешнеэкономическая деятельность; внешняя торговля; инвестиционные программы; капиталовложения; индустрия туризма; открытость экономики.

Açar sözlər: Xarici iqtisadi fəaliyyət; xarici ticarət; investisiya proqramları; kapital qoyuluşu; turizm sənayesi; iqtisadiyyatın açıqlığı.

Key words: foreign economic activity; international trade; investment programs; capital investment; tourism industry; openness of the economy.

Внешнеэкономическая деятельность обеспечивает развитие и совершенствование кооперации, повышение эффективности экономики. Экономические взаимоотношения с зарубежными странами способствуют обогащению прогрессивным опытом в области организации торгового обслуживания населения, ускоряют внедрение достижений научно-технического прогресса.

Заметное увеличение национального дохода от внешних экономических связей получается в результате рационального обмена на мировом рынке в силу различий в условиях производства в разных странах и соответственно в национальных затратах на выпуск таких же товаров (или их заменителей). Страна получает выгоду во всех тех случаях, когда ее затраты на собственное производство товаров, поступающих из-за рубежа (его часто называют антиимпортным), больше или превышают затраты при организации их выпуска, чем издержки по экспорту товаров, необходимых для оплаты импорта.

Эффективность внешних экономических связей образует основу их взаимовыгодности для партнеров – участников обмена товарами и другими продуктами деятельности. Взаимовыгодность характеризует не только количественные (стоимостные) результаты сделки (обмена), но и качественные. Среди них удовлетворение каждым партнером своего экономического или социального интереса, активизация экономической жизни, воплощение в натуральной и денежной форме той дополнительной стоимости, которая возникает из-за использования благоприятных условий производства.

Взаимная выгода и заинтересованность - важнейшее условие поступательного, динамичного и устойчивого развития экономических связей. Современный мир характеризуется все более широким вовлечением разных стран в международные связи, возникающие и развивающиеся в результате активизации экономической деятельности и НТП. Совершается многовековой процесс формирования мирового хозяйства, в котором участвуют все страны в форме внешнеэкономической деятельности.

Стратегия развития внешней торговли Азербайджана предполагает как учет природных и экономических условий, так и усиление рациональных, равноправных и выгодных связей с государствами мира. Развитие международной торговли предполагает выбор такой стратегии развития внешней торговли, которая учитывает характер конкретных проблем национальной экономики. Но поскольку проблемы производства и внешнеэкономических связей могут быть успешно решены лишь совместно, с учетом их взаимосвязанности, то лишь уделяя в производственной политике наибольшее внимание

развитию ведущих отраслей технического прогресса, можно существенно расширить возможности реанимации экономики.

Для развития внешнеэкономических связей политика производства должна гарантировать такое распределение природных и производственных ресурсов, чтобы они были согласованы с основными потребностями. Для создания таких условий республика имеет большой потенциал: прекрасные природно-климатические и почвенные условия для выращивания сельскохозяйственных культур; большие запасы высококачественной нефти и природного газа, имеющие в геополитическом плане ключевое значение; богатые минеральные ресурсы (залежи железной руды, цветных металлов, строительных материалов); рекреационные ресурсы; географическое расположение и транспортные сети для прохождения все возрастающего потока транзитных грузов и пассажиров из Европы в Азию и обратно, связывающие Азербайджан со многими странами мира. Но помимо богатых природных ресурсов Азербайджан имеет накопленный научно-технический потенциал и предприимчивое население, благоприятную внешнюю среду - политическую и правовую системы, достаточный прирост иностранных инвестиций. Лишь разработка и реализация эффективных инвестиционных программ даст возможность в ближайшие годы увеличить производство товаров и услуг. В условиях, когда роль фактора внешней торговли в экономике республики существенна, весьма большое значение имеет успешное освоение новых нефтяных месторождений. Такое направление оправдано, прежде всего, из-за недостаточности национального накопления в развитие других производств, что может быть устранено за счет реализации нефти и связанной с ней концентрацией необходимых денежных средств.

Капиталовложения в развитие туризма также могут быть эффективными, чем, допустим, на добычу нефти. Использование для туризма наших природных богатств может дать стране значительную экономическую выгоду. Возможности для развития внешних связей у Азербайджана становятся все больше. Процесс вступления его в различные международные организации ускорит процесс интегрирования экономики республики в мировое хозяйство.

В современных условиях вовлечение в мирохозяйственные связи становится неременным условием полноценного развития страны. Стратегия развития внешней торговли должна быть направлена на оптимальное соотношение между импортом и экспортом и достижение на этой основе экономического роста.

Преимущество развития международной торговли состоит в том, что, давая стране, возможность продавать и покупать, она позволяет оценить связанные с ними процессы и виды деятельности, принять достаточно обоснованное и правильное решение относительно развития экспортного потенциала страны, нахождению наиболее подходящего пути его расширения.

Важное требование для вхождения на мировой рынок - иметь преимущества либо в производстве продукции обрабатывающей промышленности, либо в обеспеченности топливно-энергетическими ресурсами, либо наличием технологий, предпочтительно в инфраструктуре. Имея преимущества в качестве или цене производимых товаров, страна может укрепить свои позиции на мировом рынке. Азербайджан может увеличить свою долю в мировой торговле. Основную роль в этих изменениях могут иметь: расширение добычи нефти и природного газа, привлекая иностранные нефтяные компании; содействие компаний в реконструкции и строительстве электростанций (позволит экспортировать электроэнергию); проведение реконструкции нефтеперерабатывающих и нефтехимических производств, продукция которых обладает большим экспортным потенциалом; развитие машиностроительных производств (в частности нефтепромыслового оборудования) с использованием передовых технологий позволит

экспортировать их в среднеазиатские и ближневосточные страны; наличие строительных материалов благоприятствует развитию строительства; наличие условий для производства всех видов продуктов питания, что даст возможность для самообеспечения страны продовольствием и поставок их на внешний рынок; воссоздание Великого шелкового пути и те грандиозные задачи, которые сегодня ставятся в направлении расширения базы для туризма - отели, транспорт, дороги.

Ожидаемый поток туристов породит индустрию туризма, явится источником дохода для страны; рациональное использование геополитического расположения обеспечит значительный вклад в доход страны. Конечно надо учитывать, что внешняя торговля будет изменяться под воздействием научно-технической революции, геополитических и экономических факторов, протекающих в мире. Так, ожидается, например, сокращение объемов торговли продовольствием, сырьем и материалами и увеличение закупок и продаж изделий. Предполагается, что в ближайшее время на мировом рынке доля продукции первичной обработки составит 20%, готовых изделий - 80% от общего объема. Следовательно, разрабатывая политику производства, необходимо учитывать такое ограничение в пользу обрабатывающей отрасли и расширение современных производств, которые способны выпускать конкурентоспособную продукцию, имеющую спрос на мировом рынке.

Широкие товарообменные операции по продукции топливно-энергетических отраслей дают основание сделать акцент на эти производства и в будущем. Возможности реализации этой задачи непосредственно зависят от развития внешнеэкономических связей. Именно они дают возможность заработать твердую валюту, столь необходимую для модернизации устаревшей техники и технологии предприятий топливно-энергетических отраслей. Вместе с тем нельзя делать упор на ограниченное число отраслей, необходима дополняющая отрасль с тем, чтобы сокращение спроса на углеводородные ресурсы и удешевление их цен не сказалось на уменьшении экспорта.

Это требует обязательного расширения экспортоориентированных секторов экономики, совершенствуя существующую структуру экономики посредством наукоемких отраслей, внедрения нетрадиционных технологий и комплексного использования сырья. Следует обращать большее внимание на развитие производств, которые могли бы экспортировать часть своей продукции. Импортзамещающие производства или производства экспортной продукции обеспечивают увеличение числа рабочих мест. Ориентация производства на спрос обеспечивает выживание предприятий в условиях конкуренции.

На современном этапе государство регулирует экономику в том направлении, в какой того требует мировое хозяйство. Чтобы содействовать созданию равновесия между экспортом и импортом, необходимо привлечь крупные капиталы в обрабатывающей отрасли. Для практического проведения этого мероприятия государство должно провести приватизацию отдельных монополий, финансирование которых оно не может брать на себя полностью или частично.

Лучшее использование географической среды путем расширения развития туризма может стать источником привлечения денежных средств из-за границы, которые в последствии используются на импорт необходимых машин, оборудования, технологий. Рост экспортоспособности страны определяется развитием отраслей, связанных с вовлечением природных богатств - это нефтегазовая отрасль. В то же время, если развитие этой отрасли последовательно перенести на международные принципы в области организации и управления, то можно обеспечить эффективное ее функционирование.

Открытость экономики, ее интеграция в мировую предъявляют повышенное требование на использование принципов функционирования мирового хозяйства. Прежде всего, это создание всех необходимых организационно-правовых условий.

В условиях рынка потребитель сам выбирает поставщика в соответствии со своими потребностями. Зарубежные страны давно осознали потребность в создании специальных программ «Поиск партнера», «Торговые возможности» и т. д., которые дают четкую деловую информацию. Так, в такой службой деловой информации по новым независимым государствам является BISNIS в Азербайджане, которая в рамках программы «Поиск партнера», согласовала ряд предложений, относящихся к туризму, нефтяной отрасли, торговле, производству мебели и др. В рамках программы «Торговые возможности», согласованы предложения отечественных предпринимателей, занимающихся в нефтяном деле и строительстве. Для непосредственного воздействия на развитие внешней торговли необходимо создать центр деловой информации. Первым шагом в этом направлении может стать обследование всех отраслей экономики и создание информационной базы сведений о продукции, производимой предприятиями республики. Другим направлением деятельности центра может стать создание банка сведений о конъюнктуре на мировом продуктовом и финансово-технологическом рынке и предоставление участникам внешней торговли необходимой информации на коммерческой основе.

Благодаря этому национальные предприятия, организации могут найти свое место в потоке экспорта на внешнем рынке и избежать хаотического поиска иностранного партнера, получить необходимую информацию о состоянии рынка. В дальнейшем для оптимального сбора и управления многообразной внешней торговлей надо строго контролировать импорт, предпринимать меры по обеспечению безопасности импорта.

Вхождение страны в мировое хозяйство - это очень сложный и чрезвычайно важный процесс. Это важно для развития национальной экономики, для этого необходимо решение нескольких проблем: создание необходимых организационно-правовых условий для возможности превращения национальной экономики в открытую систему; проведение изменений и модификаций в производстве товаров.

Наряду с зарубежными специалистами, временно направляемыми иностранными компаниями, вкладывающими инвестиции в республику, сюда следует привлекать специалистов-азербайджанцев, живущих за границей.

Для полного участия на внешнем рынке надо все время держаться на волне технического прогресса, готовить квалифицированные кадры, повышая культуру во всех сферах. Не мало важной задачей является подготовка кадров в области международной торговли. Для решения этой проблемы должны быть объединены усилия учебных заведений, министерств, ведомств и различных общественных организаций. С этой позиции направляются азербайджанские специалисты в зарубежные страны на стажировку, на работу.

Усиление потребности в активном участии в международной торговле в условиях динамики развития мирового хозяйства, изменений условий ведения бизнеса в мире создает потребность по-новому подходить к поиску стратегических решений для создания потенциала участия в международном разделении труда. Стратегия развития международной торговли предполагает тесное взаимодействие с экономикой в текущий период и получение конкретной реакции ее на изменения, которые происходят в мировой торговле.

В то же время необходимо учитывать социальные и культурные различия стран, которые поддаются прогнозированию, исключают возможность внесения больших корректив и исходить, прежде всего, из того, что близость культуры, языка создает благоприятные условия для проведения торговой политики. Кроме того, усиливает

торговые связи и географическое положение стран. Географическая, культурная, языковая близость всегда были и будут более привлекательными для расширения торговых связей. Во многих странах мира эти принципы способствовали формированию торговых союзов и решению проблемы создания отлаженных экономических регуляторов. Можем отметить несколько основных проблем, решение которых ускорит интеграцию национальной экономики в мировую.

1. Геополитическое положение Азербайджана между Западом и Востоком приобретает для него одно из ключевых значение. Благодаря лояльным законам и дружелюбию населения здесь расположились множество иностранных компаний. Повышение результатов деятельности предприятий, увеличение денежных доходов населения серьезно повысят международный имидж.

2. Развитие международной торговли должно быть направлено на обеспечение экономического роста, ускорение процесса изменения материально-технической базы производства, повышение занятости рабочей силы.

3. Развитию внешней торговли, расширению ее географии в значительной степени способствует укреплению *экономических*, политических, технических, культурных и других связей со странами. Очень важной проблемой является решение ряда глобальных проблем, среди которых: определение охвата и размера международного разделения труда; определение экономии общественного труда в странах, активно развивающих внешнюю торговлю и совместное предпринимательство; оценка функционирования транснациональных корпораций и концернов, значения придаваемого им обществом.

4. Во внешнеэкономических отношениях необходимо соблюдать принцип естественного отбора. Восточный капитал имеет низкие расценки и нам куда ближе, чем западный. По структуре экспорта, импорта и состоянию производств нам ближе страны Средней Азии, Казахстан, торгуя с которыми в условиях дефицита денежных средств, структурные пропорции можно менять медленно. Надо обратить внимание также на такие восточные страны, как Турция, Пакистан, Иран, некоторые арабские страны, большинство из которых за последнее столетие достигли такого социально-экономического развития, который Запад прошел более чем за столетие.

5. Возросшая роль международной торговли в экономическом развитии, повышении политического имиджа страны обязывает разрабатывать государственные программы ее развития, чтобы стать важнейшим фактором улучшения инвестиционной деятельности, осуществления изменений в экономике в направлениях, обеспечивающих повышение технического уровня изделий и снижение затрат на их изготовление.

Наличие определенной программы внешней торговли дает возможности для стимулирования и контролирования эффективность средств, направляемых на развитие национальной экономики.

ЛИТЕРАТУРА

1. Конституция Азербайджанской Республики. Баку: 1995
2. Венская Конвенция ООН «О договорах международной купли-продажи товаров» от 11 апреля 1980 года (ратифицирована Законом Азербайджанской Республики от 1 февраля 2016 года)
3. Закон Азербайджанской Республики «О таможенном тарифе» от 13 июня 2013 года № 687-IVQ (В редакции Законов Азербайджанской Республики от 18.12.2015 г. №54-VQD, 19.01.2016 г. №106-VQD, 06.05.2016 г. №225-VQD, 01.02.2017 г. №518-VQD)
4. Xarici İqtisadi Fəaliyyətin Tənzimlənməsi/ Məhərrəmov A., Aslanov H./ Zərdabi LTD MMC/ Bakı – 2008/ <http://ebooks.azlibnet.az/book/119072017.pdf>

5. Бухгалтерский учет, анализ и аудит внешнеэкономической деятельности – ИНФРА – М.: 2014
6. Бухгалтерский учет, анализ и аудит внешнеэкономической деятельности/ Г.П. Сафронова, Т.А. Смелова, М.: 2011.

АННОТАЦИЯ

Увеличение национального дохода от внешних экономических связей получается, в результате рационального обмена на мировом рынке в силу различий, в условиях производства в разных странах и соответственно в национальных затратах на выпуск таких же товаров.

XÜLASƏ

Xarici iqtisadi əlaqələrdən əldə edilən milli gəlirin artması dünya bazarında rasional mübadilə nəticəsində, müxtəlif ölkələrdə istehsal şəraitinin fərqliliyi və müvafiq olaraq eyni malların istehsalı üçün milli xərclər nəticəsində əldə edilir.

ABSTRACT

The increase in the national income from external economic relations is obtained as a result of a rational exchange on the world market due to differences, in the conditions of production in different countries and, accordingly, in national costs for the production of the same goods.

SOYQIRIMI SOSIAL-SİYASİ FENOMEN KİMİ

polkovnik-leytenant Bəhruz Kazımov
Silahlı Qüvvələrin Hərbi Akademiyası
behruz1982kazimov@mail.ru

Açar sözlər: soyqırımı, dolay soyqırımı, etnik təmizləmə, insanlıq əleyhinə cinayətlər, Nürnberq Beynəlxalq Hərbi Tribunalı.

Ключевые слова: геноцид, этнические чистки, преступления против человечества, Нюрнбергский Международный Военный Трибунал.

Keywords: genocide, indirect genocide, ethnic cleansing, crimes against humanity, Nuremberg International Military Tribunal.

Giriş

Soyqırımı ən qatı cinayət olmaqla insanlıq əleyhinə yönəldilmiş olduqca təhlükəli cinayətdir. Hansı tarixi hadisələrin soyqırımı, hansıların isə daha az kriminal və ya qeyri-insani əməl olduğunu müəyyən etmək çətinidir. Soyqırımı ittihamlarının cərəyan etdiyi, demək olar ki, hər bir hadisədə müxtəlif mövqələrin tərəfdarları faktların geniş versiyalarını tədqiq edərək hadisənin şərtlərini və detallarını qızgınlıqla müzakirə edirlər. “Soyqırımı” sözü 1944-cü ildən dünya ictimaiyyətinin leksikonuna termin kimi daxil olmuşdur. Tarixin ayrı-ayrı vaxtlarında, müxtəlif insan toplumlarının kütləvi məhvə səbəb olmuş soyqırımları, yalnız II Dünya müharibəsindən sonra siyasi qiymətini almağa başlamışdır. Bu məqalədə soyqırımı cinayətinin beynəlxalq cinayət kimi tanınması və ona qarşı mübarizədə beynəlxalq təcrübə araşdırılaraq təqdim olunur.

Əsas hissə

Soyqırımı dünya və bəşəriyyətin təhlükəsizliyinə ciddi təhdidlərdən biridir. “Soyqırımı” sözü XX əsrin ortalarında tətbiq olunan bir neologizmdir. O, keçmişin qalığı deyil, müasir dövrümüzün aktual hadisəsidir. Fransız filosofu Jan-Pol Sarrtrın fikrincə, bəşər tarixi boyunca mövcud olmuş bu sosial-siyasi hadisə yarandığı cəmiyyətin xüsusiyyətlərini əks etdirir [1]. Bununla mübarizə aparmaq üçün milli və beynəlxalq tədqiqat mərkəzləri və digər elmi qurumlar (Soyqırımı və İnsan Haqlarını tədqiq edən Beynəlxalq İnstitut, Kanadada Soyqırımı tədqiq edən Alimlərin Beynəlxalq Birliyi, İngiltərədəki Soyqırımının elmi tədqiqi ilə məşğul olan Beynəlxalq Mərkəz və s.) yaradılıb.

O, XX əsrin ortalarında polşalı və amerikalı vəkil Rafael Lemkin tərəfindən irəli sürülmüş və ilk dəfə onun “İşğal olunmuş Avropada Əsas Qayda” adlı kitabında istifadə edilmişdir. Əsər nasistlərin Avropanın işğal olunmuş ərazilərində yaşayan xalqlarla münasibətlərini anlatmağa əsaslanır. Müəllif yazırdı: “Soyqırımı dedikdə, bir millətin və ya bir etnik qrupun məhv edilməsini nəzərdə tuturuq. Ümumiyyətlə, soyqırımı bir millətin dərhal məhv edilməsi demək deyil. Bu, milli qrupları yer üzərindən silmək üçün onların varlığının əsaslarını dağıtmağa yönəldilmiş, əlaqələndirilmiş fəaliyyət planını nəzərdə tutur. Belə bir planın tərkib hissəsi siyasi və ictimai qurumların, mədəniyyətin, dilin, milli kimliyin, dinin, milli qrupların mövcudluğunun iqtisadi əsaslarının məhv edilməsi, habelə bu qruplara mənsub insanların “şəxsi təhlükəsizlik, azadlıq, sağlamlıq, ləyaqət və həyatdan məhrum edilməsidir” [2].

Soyqırımı ayrı-ayrı şəxslərə qarşı deyil, bütövlükdə milli qrupa qarşı yönəldilmiş tədbirlərdir.

Rəsmi sənədlərdə “soyqırımı” anlayışı, yalnız 1945-ci ildə Nürnberq məhkəməsinin ittihamnaməsində işlədilmişdir. Həmin sənəddə “soyqırımı” aşağıdakı kimi ifadə edilmişdir:

– “qəsdən, şüurlu surətdə sistemətik soyqırımı həyata keçirilməsi vasitəsilə irqi və milli qrupları, xüsusən də yəhudiləri, polyakları və qaraçıları məhv edirdilər” [3, s.17-18].

Soyqırımı cinayətinə görə məsuliyyətin ortaya çıxması üçün müəyyən qrupun tamamilə və ya qismən məhv edilməsindən ibarət son nəticənin əldə olunması tələb kimi qoyulmur. Bunun üçün həmin cinayətin obyektiv cəhətini təşkil edən əməllərdən hər hansı birinin müəyyən qrupun tamamilə və ya qismən məhv edilməsi niyyəti ilə törədilməsi kifayətdir.

Soyqırımı cinayətinin obyektiv cəhətinə aid olan məhvetmə anlayışı qrupun ən müxtəlif vasitələrlə cismən məhv olunmasını bildirir.

BMT-nin Beynəlxalq Məhkəməsi “Barcelona Traktion Case” işi üzrə qərarında soyqırımı aktlarının qadağan olunması ilə bağlı öhdəlikləri “*erga omnes*” öhdəlikləri adlandırılmışdır. Beynəlxalq Məhkəmə “soyqırımı cinayətinin qarşısının alınması və cəzalandırılması haqqında Konvensiya”nın əsasında duran prinsipləri beynəlxalq adət hüququnun bir hissəsi, bütün dövlət üçün məcburi xarakter daşıyan normalar kimi tanımışdır. [10, s.60-61].

İkinci Dünya müharibəsinin ağır nəticələri tez bir zamanda soyqırımı cinayətinin beynəlxalq hüquqi kodifikasiyasını sürətləndirmişdir. Artıq BMT-nin 11 noyabr 1946-cı il tarixli ilk sessiyasında bəzi dövlətlərin təqdim etdikləri layihə əsasında “Soyqırımı cinayəti” adlı qətnamə qəbul edilmiş, bu əməlin sivil dünya tərəfindən pisləndiyini və beynəlxalq hüquq nöqtəyindən cinayət sayılmasını bəyan edərək, konvensiya layihəsinin hazırlanması haqqında BMT-nin İqtisadi və sosial şurasına müvafiq tapşırıq verilmişdir. Konvensiyanın hazırlıq mərhələsi olduqca maraqlı faktlarla zəngindir. Məhz bu mərhələdə hər bir dövlətin həqiqi mövqeyi özünü büruzə vermişdir. Bu gün özünü qondarma “erməni soyqırımının” müdafiəçisi kimi göstərən bəzi ölkələr konvensiya hazırlanan dövrdə tamamilə başqa mövqə sərgiləmişlər. Məsələn, Fransa ümumiyyətlə konvensiyanın qəbul edilməsinə qarşı çıxaraq “soyqırımı” ifadəsini “mənasız” və “təhlükəli” neologizm adlandırmışdır. Böyük Britaniyanın nümayəndəsi öz növbəsində soyqırımı konvensiyası layihəsinin qəbul edilməsinə şübhə ilə yanaşmış və belə sənəddə bütün dövlətlərin iştirakını real hesab etməyərək konvensiyanın qarşısında duran məqsədlərə nail olmasını mümkün hesab etməmişdir.

“Soyqırımı” anlayışının hüquqi mənası BMT Baş Assambleyasının 9 dekabr 1948-ci il tarixli 260 A (III) nömrəli qətnamə ilə qəbul etdiyi “Soyqırımı cinayətinin qarşısının alınması və ona görə cəzalar haqqında Konvensiya” ilə müəyyən edilmişdir və hər hansı milli, etnik, irqi və ya dini qrupların tam və ya qismən məhv edilməsi niyyəti ilə aşağıdakı hərəkətləri bildirir:

- belə bir qrupun üzvlərinin qətlə yetirilməsi;
- belə bir qrupun üzvlərinə ciddi bədən xəsarətləri və əqli pozğunluq yetirilməsi;
- hər hansı belə bir qrup üçün qəsdən onun tam və ya qismən məhvinə hesablanmış həyat şəraitinin yaradılması;
- belə bir qrup arasında uşaq doğumunun qarşısının alınmasına hesablanmış tədbirlər;
- uşaqların zorakılıqla bir insan qrupundan digərinə verilməsi [4].

1951-ci il yanvarın 12-də bu konvensiyaya 20 ölkə üzv olduğdan sonra, beynəlxalq hüquqi qüvvə aldı. Buna baxmayaraq, həmin dövrdə BMT Təhlükəsizlik Şurasının 5 daimi üzvündən yalnız 2-si razılaşmaya tərəfdar olduğundan, dörd onillik konvensiya tam gücü ilə işləyə bilməmişdir. Bu konvensiya keçmiş SSRİ tərəfindən 1954-cü ildə, Birləşmiş Krallıq tərəfindən 1970-ci ildə, Çin Xalq Respublikası tərəfindən 1983-cü ildə, ABŞ tərəfindən isə 1988-ci ildə ratifikasiya olunmuşdur. Buna görə də bu beynəlxalq hüquqi akt yalnız 1990-cı illərdə işə düşə bilmişdir [5].

17 fevral 2016-cı il tarixinə olan rəsmi məlumat əsasında, 147 dövlət bu beynəlxalq müqavilənin iştirakçısıdır. 9 dekabr 1948-ci il tarixdə qəbul edilmiş “Soyqırımı cinayətinin qarşısının alınması və onun cəzalandırılması haqqında Konvensiya”ya Azərbaycan Respublikası da qoşulmuşdur. 31 may 1996-cı ildə Azərbaycan Respublikasının Milli Məclisi bu mühüm sənədi ratifikasiya etmişdir.

XX əsrdə soyqırımının müxtəlif formalarının yayılması bu cinayətlə əlaqədar anlayış böhranını daha da mürəkkəbləşdirib. Həmin formalar deportasiya (insanların yaşayış yerlərindən məcburi çıxarılması); deportasiya ilə eyni hədəflərə çatan, eyni zamanda inanılmaz vəhşiliklərlə (qanunsuz qətlər, təcavüz, zorlama, işgəncə) müşayiət olunan etnik təmizləmə; etnosid – insanların özlərinin fiziki məhvə deyil, assimilyasiya yolu ilə yox olmasına gətirib çıxaran hadisələr, xalqların mədəniyyətinin məhv edilməsi; demosid – hökumət tərəfindən həyata keçirilən kütləvi qətlərin müxtəlif formaları (bu cür cinayətlər ümumiyyətlə silahsız mülki əhaliyə qarşı yönəldilir. Osventsimdə 70.000–75.000 nəfər polyak qətlə yetirilmişdir. Bu klassik mənada soyqırımı deyil, millətin bütövlükdə məhv edilməsidir); “politisid” – siyasi qrupların məhv edilməsi və digər qanunsuz hərəkətlərlə müşayiət olunan fəaliyyətlər hesab edilir [6, s.166].

Lakin soyqırımı digər cinayətlərdən, ilk növbədə məqsədin ciddiliyi, yəni milli, etnik, irqi və ya dini bir qrupu tamamilə və ya qismən məhv etmək istəyi ilə fərqlənir. İkincisi, məhz bu məqsəd üçün qanunvericiliyə əsasən, hər hansı bir soyqırımı aktı yalnız bilə-bilə törədilə bilər və qətlə fərqli olaraq, soyqırımı səhlənkarlıqla törədilə bilməz; üçüncüsü, qətl zamanı milli, irqi, etnik, dini mənsubiyyət göstərilir (əgər istintaq zamanı bu xüsusi olaraq vurğulanmırsa); dördüncüsü, soyqırımı fərdi yanaşma kimi qəbul edilmir və bütün milləti, etnik qrupu mühakimə edir, bununla da insanlığa qarşı bütün digər cinayətlərdən fərqlənir.

Digər bir problem soyqırımı ilə əlaqəli hərəkətlərin müəyyən edilməsidir. 1933-cü ildə Madriddə keçirilən Beynəlxalq Cinayət Qanununun unifikasiyasına dair konfransda çıxış edən Rafael Lemkin irqi, etnik, dini və sosial icmaların məhv edilməsi və ya məhv edilməsinə yönəldilmiş iki növ hərəkət müəyyən etdi:

1) İnsanların həyatına qəsd kimi ifadə edilən və ya bu qrup şəxslərin mövcudluğunun iqtisadi əsaslarını pozan vəhşilik (**barbarlıq**) aktı.

2) Bir qrupa məxsus insanların övladlarını digər qrupa ötürməklə mədəni dəyərlərin məhv edilməsi ilə ifadə edilən **vandalizm** aktı: həmin qrupa mənsub şəxslərin mədəniyyətinin xarakterik elementlərinin məcburi və sistemli şəkildə ləğv edilməsi; şəxsi münasibətlərdə belə ana dilindən istifadənin qadağan edilməsi; qrupun öz dilindəki kitablarının sistemli şəkildə məhv edilməsi, muzeylərin, məktəblərin, tarixi abidələrin, ibadət yerlərinin və digər qurumların, qrupun mədəniyyət obyektlərinin dağıdılması və ya onlardan istifadəsinin qadağan edilməsi.

Etiraf etməliyik ki, bu gün yuxarıda qeyd etdiyimiz neqativ fəaliyyətlərlə əlaqəli siyahı xeyli azalıb. İndiki vaxtda hətta insanlar soyqırımını kütləvi qətləmlə – yalnız insanların fiziki məhv edilməsi aktı ilə bərabərləşdirirlər. Rusiyalı tədqiqatçı S.Ojeqovun lüğətinə əsasən, soyqırımı – irqi, milli və ya dini səbəblərə görə sülh və ya müharibə dövründə əhalinin müəyyən qruplarının, bütün xalqların məhv edilməsi deməkdir.

Burada sual yaranır: hansı halda kütləvi insan qətlərinə qırğın, hüquqi dildə insanlıq əleyhinə cinayət deyilir, hansı halda genosid?

Həyatda adi insanlar üçün mühüm əhəmiyyəti olmasa da, bu yanaşma beynəlxalq hüquqda vacib əhəmiyyət kəsb edir. Belə ki, London Universitetinin professoru Philippe Sandsa görə, “insanlıq əleyhinə cinayət və genosid” konseptləri arasındakı fərqlər belədir:

– İnsanlıq əleyhinə cinayət deyəndə, fərdlərin kütləvi sayda qətlə, məhvi nəzərdə tutulur. Sistemli, davamlı kütləvi qətlər varsa, bu insanlıq əleyhinə cinayətdir;

– Genosidə yanaşma isə bir qədər fərqlidir. Belə ki, genosid məsələsində təkcə insanların kütləvi qətlə deyil, həm də bütöv qrupların məhvi nəzərdə tutulur. Başqa sözlə, məhz hər hansı bir qrupa aid olduğu üçün öldürülən çox sayda insanın qətlə genosiddir [5].

Araşdırmalardan bu qənaətə gəlmək olur ki, soyqırımı cinayətinin təhlili zamanı onun 3 əsas hissəsi nəzərə alınmalıdır:

- məlum milli, etnik, irqi və ya dini qrupun varlığı;
- belə bir qrupun tamamilə və ya qismən məhv edilməsi niyyətinin olması (mens rea);

– məlum qrupa münasibətdə soyqırımı kimi təfsir olunan hərəkətlərdən hansısa birinin törədilməsi (actus reus).

Deməli, soyqırımı aktı mütləq milli, etnik, irqi və ya dini qrupa qarşı yönəlmiş olmalıdır. Digər qrupa qarşı, məsələn, siyasi və sosial qrupa qarşı yönəlmiş belə hərəkətlər soyqırımı kimi tövsif oluna bilməz.

Soyqırımı cinayətinin tövsif olunmuş əlaməti olaraq niyyət özündə bir neçə fərqli tərkib hissələrini birləşdirir:

– niyyət bu və ya digər konkret qrupa mənsub şəxslərin təsadüfi olaraq bir və ya bir neçə nəfərinin deyil, bütövlükdə qrupun məhv edilməsindən ibarət olmalıdır. Soyqırımı qurbanlarının müəyyən edilməsinin həlledici əlaməti onların fərdiliyi deyil, məhz onların qrupa mənsubluğuğudur;

– niyyət qrupun məhv edilməsindən ibarət olmalıdır. Soyqırımı bütöv bir insan qrupunun mövcudluğa hüququnu tanımaqdan imtina etməkdir. Ayrıca bir insanın qətlə yetirilməsi (soyqırımı) ayrıca bir fərdin yaşamaq hüququnu tanımaqdan imtina kimi xarakterizə olunur. Müvafiq olaraq, “**actus reus**” (**hüquqa zidd edilmiş hərəkət**) bir adamla məhdudlaşa bilər, lakin “**mens rea**” (**zərər vurmağa yönəlmiş niyyət**) qrupun mövcudluğuna qarşı yönəlmiş olmalıdır;

– niyyət məhz qrupun tamamilə və ya qismən məhvindən ibarət olmalıdır;

– niyyət məhz milli, etnik, irqi və ya dini qruplardan birinin məhv edilməsindən ibarət olmalıdır [2].

Soyqırımı cinayətinə görə məsuliyyətin tövsif olunması üçün bütöv qrupun məhv edilməsi kimi son nəticəyə nail olunma tələb edilmir. Bunun üçün etnik qrupun tamamilə və ya qismən məhv edilməsi niyyəti ilə cinayətin obyektiv tərəfini təşkil edən hərəkətlərdən birini törətmək yetərlidir.

Lakin müasir tədqiqatçıların fikrincə, XXI əsrdə insanlara qarşı digər təsir formaları müşahidə edilir ki, onları soyqırımı ilə bərabərləşdirmək mümkündür. Həmin təsirlər dolayı soyqırımı kimi xarakterizə edilir. Dolayı soyqırımı – insan birliyinin mövcudluq təməllərini məhv etmək və ya sarsıtmaq, həyatın müxtəlif sahələrinə qəsdən müdaxilə etmək, bir qrupun məhvini və ya deqradasiyasına səbəb olan şüurlu bir hərəkətdir. Bu iqtisadi dəyişikliklər, bioloji və ətraf mühit və ya mədəni və tarixi mühitin transformasiyası ola bilər [6, s.166-167].

Məqsədli iqtisadi müdaxiləni dolayı soyqırımın bir forması hesab etmək olar, çünki bu gün dünya birliyinin iki qütbə – əhalisi 17 faiz olan iqtisadi cəhətdən inkişaf etmiş ölkələrə və iqtisadi inkişaf səviyyəsi aşağı olan, inkişaf etməkdə olan ölkələrə parçalanması tendensiyası güclənir. Sosial bərabərsizlik artmaqda davam edir. Bu gün dünyada yaşayan insanların üçdə ikisi yoxsul sayılır. 800 milyondan çox insan aclıq çəkir. Yoxsulluq insanları marginallaşdıraraq qanun xaricində yaşamağa, intihar etməyə sövq edir və ya yavaş-yavaş aclıqdan ölmələrinə səbəb olur.

Mədəni və tarixi mühitdəki dəyişikliklər kontekstində ilk öncə qloballaşma prosesini xatırlamaq lazımdır. O, dünya miqyasında, belə demək olarsa, “istehlakçı” mədəniyyətinin vahidləşməsi və beynəlmilləşməsi tendensiyası ilə müşahidə olunur. Dillər arasında sərhədlər silinərək, adət və ənənələr ləğv olunaraq vahid standartlara söykənən cəmiyyət yaranır. Artıq süni şəkildə yaradılan və insanlara təlqin olunan mədəniyyətin mənimsənilməsinə başlanılmışdır və bu proses bütün dünyanı əhatə edir.

Sosial-mədəni dolayı soyqırımının ən vacib yollarından biri təbliğat, informasiya müharibəsidir. Bu hal şüurun manipulyasiyası, düşüncələrin, ehtiyacların, davranışların idarə edilməsi yolu ilə həyata keçirilir. İnsanlar və onların şüurları üzərində hakimiyyət ümumi karakter alır.

Ətraf mühitin hədəfə çevrilməsi, ilk növbədə ekologiya ilə əlaqələndirilir. Dolayı soyqırımı aktı insanlara dərhal təsir etmədən ətraf mühitin məhv edilməsi, onun qəsdən pisləşməsi hesab edilə bilər.

Dolayı soyqırımının digər bir forması **bioloji müdaxilədir**. Təhlükə yeni biotexnologiyaların, genetik və hüceyrə mühəndisliyinin inkişafının mümkün nəticələri ilə əlaqələndirilir.

Azərbaycan Respublikası müstəqillik qazandıqdan sonra tarix boyu xalqımızın başına gətirilmiş müsibətləri obyektiv qiymətləndirmə imkanı əldə etmişdir. Uzun illər qadağalar qoyulmasına, gizli saxlanılmasına baxmayaraq, həqiqətlər reallığa qovuşmağa, təhrif edilmiş hadisələr özünün əsl qiymətini almağa başlamışdır.

Bu mənfur cinayətləri son bir əsrdən artıq davamlı olaraq hiss etməkdəyik. Mənfur qonşumuz ermənilər öz havadarlarının köməyi ilə xalqımıza və ölkəmizə qarşı 1905-1907, 1918-1920, 1948-1953-cü illər ərzində, habelə 1987-ci ildən başlayaraq bu günədək həyata keçirdiyi soyqırımı və onun dolayı formaları nəticəsində torpaqlarımız işğal edilmiş, soydaşlarımız kütləvi və sistemli şəkildə qətlə yetirilmişdir. Ən müasir tariximizin qanlı səhifəsi olan Xocalı soyqırımı da bəşəriyyəti sarsıdan faciələr sırasındadır.

Ulu öndər Heydər Əliyev hakimiyyətə gəldikdən sonra xalqımızın qan yaddaşını bərpa etmiş və ermənilərin törətdikləri soyqırımına hüquqi qiymət vermişdir. Belə ki, ulu öndər Heydər Əliyevin 26 mart 1998-ci il tarixli sərəncamı ilə hər il 31 mart Azərbaycanlıların Soyqırımı Günü kimi qeyd olunur. Bundan əlavə, “Soyqırımı cinayətinin qarşısının alınması və ona görə cəzalar” haqqında 9 dekabr 1948-ci il tarixli konvensiyanın müddələrinin icra edilməsi üzrə ölkəmiz öz üzərinə götürdüyü öhdəliklərin həyata keçirilməsi istiqamətində görülən tədbir kimi Azərbaycan Respublikasının Cinayət Məcəlləsinə “Soyqırımı” (Maddə 103) və “Soyqırımının törədilməsinə təhrik etmə” (Maddə 104) maddələrini daxil edilmişdir [2].

İlham Əliyev Azərbaycan Respublikasının prezidenti seçildikdən sonra işğalçı Ermənistan tərəfindən ölkəmizə və xalqımıza qarşı davam edən soyqırımı siyasətini beynəlxalq miqyasda ifşa etmiş və Xocalı faciəsinin bir çox dövlətlərin parlamentində beynəlxalq-hüquqi qiymət almasına nail olmuşdur. Hazırda dünyada 9 ölkə və ABŞ-ın 21 ştatı tam və ya parlament səviyyəsində “Xocalı soyqırımı”nı tanıyır.

Soyqırımına qarşı profilaktikanın ən aydın üsulu – artıq törədilmiş əməllərə qarşı cəzanın müəyyən edilməsidir. “Soyqırımı cinayətinin qarşısının alınması və ona görə cəzalar” haqqında 9 dekabr 1948-ci il tarixli Konvensiyanın qəbul edilməsi beynəlxalq səviyyədə bu cür cinayətlərlə əlaqəli məsələlərin həll edilməsinə imkan verir. Digər aktlar hüquqi sahəni formalaşdırır: Qurudakı silahlı qüvvələrdə yaralıların və xəstələrin vəziyyətinin yaxşılaşdırılması haqqında (1949), Dənizdəki silahlı qüvvələrdə yaralıların, xəstələrin və gəmi qəzasına uğrayanların vəziyyətinin yaxşılaşdırılması haqqında (1949), Hərbi əsirlərlə rəftar haqqında (1949), Müharibə zamanı mülki şəxslərin müdafiəsi haqqında (1949), Beynəlxalq silahlı münaqişələrin qurbanlarının müdafiəsi haqqında Cenevrə konvensiyalarına Əlavə Protokolları, İrqi ayrı seçkiliyin bütün formalarının ləğvi haqqında Beynəlxalq Konvensiya (1965), Müharibə cinayətlərinə və bəşəriyyətə qarşı cinayətlərə qanuni məhdudiyyətlərin tətbiq edilməməsinə dair konvensiya (1968). Ən son sənəd rəsmi olaraq məhdudiyyət olmadan soyqırımına beynəlxalq cinayət statusu verdi.

Bəşəriyyətə qarşı ən ağır cinayətlərdən biri olan soyqırımı yaşadığımız müasir dövrdə – “beynəlxalq münasibətlərin humanistləşdiyi” dövrdə də davam etməkdədir. Paradoks ondan ibarətdir ki, bir tərəfdən mötəbər kürsülərdən insan hüquqlarının qorunması vacibliyi vurğulanır, digər tərəfdən isə insanların dini, etnik, irqi və cinsi əlamətlərə görə məhv edilməsi hallarına göz yumulur. Maraqlı doğuran məsələ ondan ibarətdir ki, soyqırımı cinayətinin qarşısının alınması istiqamətində beynəlxalq miqyasda hansı tədbirlər görülüb?

İlk öncə ondan başlayaq ki, yuxarıda adı çəkilən beynəlxalq hüquqi sənədlərə uyğun olaraq, müqavilə iştirakçılarının daxili qanunvericiliyi nizama salınmışdır. Həmin normaların qəbulu şübhəli şəxslərin axtarışı və ekstradisiyası, cinayətkarların öz ölkələrinin məhkəmələrinə verilməsi ilə bağlı ümumi qayda və tədbirlərin işlənilib hazırlanmasına imkan verib.

Yuxarıda adı çəkilən konvensiya və protokolların bazasında BMT Baş Məclisi 1991-ci ildə bəşəriyyətə və insanların təhlükəsizliyinə qarşı cinayətlər haqqında Kodeksin layihəsini qəbul etdi. Orada həmin cinayətlərin törədilməsində təqsirli bilinən fərdlərin və dövlətlərin məsuliyyəti öz əksini tapmışdır.

1 iyul 2002-ci ildə qüvvəyə minmiş Roma statusu köklü dönüşün əsasını qoydu. Hazırda Roma statusu Beynəlxalq Cinayət Məhkəməsinin əsas sənədi hesab edilir. Həmin sənədə əsasən, dövlətdaxili məhkəmə sistemi bu və ya digər səbəblər ucbatından cinayətkarı cəzalandırmaq istəyində olmadıqda Beynəlxalq Cinayət Məhkəməsi mühakimə prosesini həyata keçirir.

Soyqırımını cinayətlərinin araşdırılması və həmin cinayəti törədən şəxslərə qarşı məhkəmə mühakiməsinin həyata keçirilməsi məqsədilə BMT Təhlükəsizlik Şurası beynəlxalq tribunallar təsis edir [7]. İlk beynəlxalq hərbi tribunal bəşəriyyətə qarşı cinayətlərdə: təcavüzkar müharibənin planlaşdırılması, ona hazırlıq və həyata keçirilməsi, beynəlxalq müqavilələrin pozulması; hərbi cinayətlər – müharibə qanunlarını və adətlərini pozan fəaliyyətlər; bəşəriyyətə qarşı cinayətlər – mülki əhalinin məhv edilməsi, əsarət altına alınması və sürgün edilməsi və s. təqsirli bilinən Hitler Almaniyaşının dövlət və hərbi liderlərinə qarşı təsis edilmiş Nürnberq məhkəmə prosesi idi.

Ötən əsrin 90-cı illərində keçmiş Yuqoslaviya və Ruanda üzrə Beynəlxalq tribunal yaradılmışdır.

Bu gün beynəlxalq sülhü və təhlükəsizliyi təhdid edən soyqırımını ilə bilavasitə bağlı olan münaqişələrin nizamlanması üsullarından biri BMT Nizamnaməsində nəzərdə tutulmuş humanitar müdaxilə və ya humanitar müharibədir. Hərbi gücün tətbiqi ilə həyata keçirilən bu fəaliyyətə daxildir: əhalinin təxliyə edilməsi və humanitar dəhlizlərin yaradılması, əhaliyə humanitar yardımın göstərilməsi və bu məqsədlə xüsusi məntəqələrin yaradılması, elektrostansiyalar, içməli su ehtiyatları və teleradio mərkəzləri üzərində nəzarət, qaçqınlar düşərgəsinin yaradılması və onların mühafizəsi. Humanitar müdaxilə ayrı-ayrı dövlət və ya dövlətlər qrupu tərəfindən münaqişə iştirakçılarının, ərazisində əməliyyatların baş verdiyi dövlətin qanuni hökumətinin və BMT orqanlarının razılığı olmadan həyata keçirilir. 1999-cu ildə BMT Baş katibi K. Annan beynəlxalq hüquq normalarına zidd olmayan belə əməliyyatların vacibliyinə toxunaraq qeyd etmişdir ki, “Əgər humanitar müdaxilə həqiqətən suverenliyi pozursa, onda Srebrenitsa və Ruanda kimi vəziyyətlərə – insan hüquqlarının kobud və sistemətik pozulmasına necə cavab vermək olar?” [8].

2005-ci ildə BMT-nin Qorumağa məsuliyyət konsepsiyası qəbul edildi. Həmin konsepsiyada suverenlik ilk növbədə vətəndaşları qorumaq vəzifəsi və yalnız bundan sonra daxili işlərə nəzarət etmək hüququ kimi qəbul edilir.

BMT nümayəndələri soyqırımını təhlükəsini aydınlaşdırmaq məqsədilə metodika işləyib hazırlamışdır. Onun əsasında bir neçə məsələ dayanır [9]:

- 1) milli, etnik, irqi və ya digər dini qrupların mövcudluğu və həssaslıq səviyyəsi;
- 2) bu qruplara münasibətdə həyata keçirilmiş insan hüquqlarının pozulması;
- 3) soyqırımına xəbərdarlıq etmək üzrə milli imkanlar;
- 4) silahlı müxalifət subyektlərinin mövcudluğu;
- 5) qruplararası fikir ayrılığının milli liderlər tərəfindən qızışdırılmasına rəvac verən ciddi siyasi və iqtisadi motivlərin mövcudluğu;
- 6) əhalinin milli, etnik, irqi və ya digər dini qruplarını məhv etmək üçün aydın məqsədin olması.

Milli qrup dedikdə, hər hansı bir millətə mənsubiyyəti olan, milli, tarixi, etnik, dil, mədəni və s. ənənələri ilə bir-birinə bağlılığı olan insanlar qrupu başa düşülür.

Etnik qrup dedikdə, hər hansı bir xalqa (etnosa) mənsubiyyəti olan, müəyyən bir ərazidə sıx və komplekt yaşayan, ümumi tarixi kökləri, dili, mədəni-məişət ənənələri, mədəniyyəti olan insanlar qrupu başa düşülür.

İrqi qrup dedikdə, hər hansı bir irqə (monqoloid, avropoid, neqroid) mənsub olan, dərisinin, gözlərinin rənginə, boyunun hündürlüyünə və s. görə fərqlənən ümumi irsi bağlılığı olan insanlar qrupu başa düşülür.

Dini qrup dedikdə, hər hansı bir dövlətdə əhalinin əksəriyyətinin mənsub olduğu dinə deyil, başqa dinə ibadət edən insanlar qrupu başa düşülür [10, s.79].

Lakin bunlar soyqırımına xəbərdarlıq etmək üçün operativ reaksiya sisteminin formalaşdırılması yolunda ilk cəhdlər idi. Xüsusən də əksər mütəxəssislər BMT-nin fəaliyyətinin effektivliyini sual altına alırlar.

Soyqırımının qarşısını almaq üçün aşağıdakı praktik tədbirlər məqsədüyükün hesab edilir:

- törədilmiş soyqırımı aktına münasibətdə dövlətlərin vahid davranış strategiyasının hazırlanması və qəbul edilməsi;

- qloballaşma ilə əlaqəli mənfi proseslərə nəzarət;

- ədalət sisteminin təkmilləşdirilməsi;

- silahlı münaqişə zamanı mülki şəxslərin qorunması və yerdəyişməsi üsullarının işlənilib hazırlanması;

- qeyri-qanuni silahlı dəstələrin könüllü tərxis olunması və tərki-silah edilməsi prosesinin təşviqi;

- sosial siniflər də daxil olmaqla, müəyyən qruplar arasında yaşayış şəraiti və gəlir səviyyələrindəki fərqlərin azalmasını və işsizliklə mübarizəni nəzərdə tutan sosial-iqtisadi vəziyyətin gücləndirilməsi;

- qaçqın və miqrant problemlərinin vaxtında həll edilməsi;

- münaqişələrin həlli üçün dövlət və ictimai qurumların yaradılması və inkişafı;

- ayrı-seçkilik ilə əlaqəli problemlərin həllinə yönəlmiş tədbirlərin təşkili;

- mediaya nəzarət. Bu, məsələn, Sovet İttifaqında başa düşüldüyü kimi senzura ilə əlaqəli deyil. Vətəndaşların hüquq və azadlıqlarına təsir edən və münaqişələrin ortaya çıxmasına və şiddətlənməsinə səbəb ola biləcək radikal millətçi, ekstremist, anti-dini və digər fikirlərin

mövcudluğuna dair materialların qiymətləndirilməsi üçün ciddi meyarlar tətbiq etmək lazımdır;

- soyqırımının səbəbləri insanın təbiətindən qaynaqlanır. Məhz bu səbəbdən fərdin tərbiyəsi ilə profilaktik işlərin aparılması məqsədüyükün hesab edilir.

Nəticə

Məqalənin sonunda bu nəticəyə gəlmək olur ki, soyqırımı bəşəriyyətə qarşı ən amansız faciələrdən biri olsa da, ona qarşı mübarizə hələ də öz real nəticəsini tapmayıb. Əksinə, müasir qloballaşma şəraitində soyqırımının dolaylı formaları ona yeni nəfəs verib. Bəzi dövlətlər öz şəxsi maraqları naminə soyqırımı cinayətinə obyektiv münasibət bildirmir, bir başqası isə etnik və dini identikliyi və strateji düşüncəni rəhbər tutaraq ikili standartlar prizmasından yanaşmağa üstünlük verir.

Daha bir fikir ayrılığı ondan irəli gəlir ki, bəzən dövlətlər humanitar müdaxilə adı altında baş vermiş hadisəyə dərhal reaksiya verdiyi halda, illərlə hüququ pozulmuş, öz doğma dədə-baba torpaqlarında sistemli işgəncələrə və soyqırımına məruz qalmış bir xalqın fəryadına məhəl qoymur. Nə qədər ki, belə subyektiv məqamlar öz varlığını qoruyub saxlayacaq, soyqırımına qarşı effektiv mübarizə aparmaq mümkün olmayacaqdır.

ƏDƏBİYYAT

1. Сартр Ж. О геноциде. 1968 год. [Электронный текст]. URL.: <http://index.org.ru/nb/2000/sartre.html>
2. Soyqırım cinayətləri - beynəlxalq hüquq dövrüyəsində. 2017. <https://modern.az/az/news/126001>
3. Сухарев А. Я. Нюрнбергский процесс и проблемы международной законности // Журнал российского права. 2007. № 1. – с. 17-18.
4. Конвенция о предупреждении преступления геноцида и наказания за него от 9 декабря 1948г. // Сборник международных договоров. Т.1. ч.1, 2. Универсальные Договоры. ООН. NY. Jeneve. 1994.
5. **Rəna Mirzəzadə.** Soyqırım – Genosid cinayətinə beynəlxalq siyasi – hüquqi baxış. 2018. 1905.az › soyqırım-genosid-cinayətinə-beynəlxal...
6. Черновицкая Ю. «Косвенный» геноцид в современном обществе (социально-философские аспекты) / Ю. Черновицкая // Вопросы философии. 2008. № 10. – с. 165-171.
7. Устав ООН. 1945. [Электронный текст]. URL.: <http://www.un.org/ru/charter-united-nations/index.html>
8. Тернон И. Размышления о геноциде. 2016. [Электронный текст]. URL.: <http://www.hrighs.ru/text/b8/Chapter5.htm>
9. Ежегодный доклад Верховного комиссара Организации Объединенных Наций по правам человека и доклады управления Верховного комиссара и Генерального секретаря, Усилия системы Организации Объединенных Наций по предупреждению геноцида и деятельность Специального советника Генерального секретаря по предупреждению геноцида, Доклад Генерального секретаря от 19 февраля 2009 года [Электронный текст]. URL.: <http://www.un.org/russian/document/convents/genocide.htm>
10. Soyqırım cinayəti (Beynəlxalq aktlar, normativ sənədlər, müraciətlər və şərhlər toplusu). Bakı: AZE Konsaltinq Qrup, 2010, 87 s.

SOYQIRIMI SOSIAL-SİYASİ FENOMEN KİMİ

polkovnik-leytenant Bəhruz Kazımov

XÜLASƏ

Məqalədə soyqırımının tarixi, beynəlxalq qanunvericilikdə təsbiti, həmçinin onun insanlıq əleyhinə cinayətlərdən fəqləndirilməsi, soyqırımı cinayətinin beynəlxalq cinayət kimi tanınması və ona qarşı mübarizədə dünya təcrübəsi araşdırılaraq təqdim olunur. Müəllifin fikrincə, yaşadığımız dövrdə dolay soyqırımının daha geniş yayılması müasir beynəlxalq münasibətlərdə zorakılıq hallarının artmasından irəli gəlir. Məqalədə, həmçinin Azərbaycan Respublikasının qeyd edilən sahədə üzərinə götürdüyü beynəlxalq öhdəliklərin yerinə yetirilməsi istiqamətindəki fəaliyyətləri də təhlil edilir.

ГЕНОЦИД КАК СОЦИАЛЬНО-ПОЛИТИЧЕСКИЙ ФЕНОМЕН

полковник-лейтенант Бахруз Казимов

АННОТАЦИЯ

В статье рассматриваются история геноцида, его признание на уровне международного права, признание преступлений, совершенных против человечества, а также признание геноцида как международное преступление и международный опыт борьбы против его распространения. По мнению автора, широкое использование косвенного геноцида в наше время связано с ростом случаев насилия в современных международных отношениях. В статье также анализируется деятельность, предпринимаемая Азербайджанской Республикой по выполнению своих международных обязательств.

GENOCIDE AS A SOCIO-POLITICAL PHENOMENON

colonel lieutenant Bahruz Kazimov

ABSTRACT

In this article is considered the history of the genocide, its recognition at the level of international law, the recognition of crimes committed against humanity and the recognition of genocide as international crime and its international struggle experience. According to the author, the widespread occurrence of indirect genocide in our time is associated (connected) with an increase in cases of violence in modern international relations. The article also analyzes the activities undertaken by the Republic of Azerbaijan in fulfil its international obligations.

FİLOLOGİYA

К ПРОБЛЕМЕ ИЗУЧЕНИЯ ГЛАГОЛЬНОЙ ЛЕКСИКИ В
ЛИНГВОДИДАКТИЧЕСКОМ АСПЕКТЕ

*Мустафаева Д.А., старший преподаватель,
Халилова Н.Н., преподаватель кафедры русского языка
Бакинский Государственный Университет*

Ключевые слова: переходный глагол, контекст, словообразовательное гнездо, производное слово.

Açar sözlər: təsirli fəl, kontekst, sözdüzəltmə yuvası, törəmə söz.

Key words: effective verbs, context, vocabulary (word-building center), derivative word.

Глагольная лексика занимает особое место в словарном фонде русского языка; она отличается исключительной сложностью своего содержания, разнообразием грамматических категорий и форм. В этой связи акад. В.В.Виноградов писал: «Глагол самая сложная и самая емкая грамматическая категория русского языка. Глагол наиболее конструктивен по сравнению со всеми другими категориями частей речи. Глагольные конструкции имеют решающее влияние на именные словосочетания и предложения» (3, с. 337).

Анализу структурно-грамматических и лексико-семантических особенностей глаголов посвящено много исследований, среди которых можно выделить работы таких учёных, как А.В.Бондарко, Л.А.Буланин, Л.М.Васильев, В.В.Виноградов, Г.В.Колманский, В.Г.Костамаров и др. Обзор специальной лингвистической литературы показывает, что глагольная лексика более успешно изучена в теоретическом аспекте, тогда как в лингводидактическом аспекте пока что остаётся ряд малоизученных вопросов. К их числу относятся и вопросы, связанные с описанием природы глаголов со значением действия, направленного на изменение физического или морально-психического состояния человека (*развеселить*) и животного (*пугать*), а также на изменение качества, свойства, величины предметов и явлений (*сушить, точить, чистить, уменьшить* и т.п.).

Отличительной чертой таких глаголов является то, что у них имеются «обязательные синтагматические семы субъективности и объективности» (2, с. 51). Ср.: *поить* – «давать пить» (Хозяин поил коня).

Концептуальный анализ семантики аналогичных глаголов позволяет охарактеризовать параметры их функционирования в различных контекстах, где обычно реализуются как ядерные, так и периферийные значения слов. При этом совокупность контекстов употребления каждого отдельного слова выступает как средство выражения его целостного смыслового содержания, а также способствует дифференции его значений и их оттенков. Среди рассматриваемых глаголов можно с помощью контекстов выделить две группы глаголов, отличающихся тем, что обозначаемое ими действие может быть направлено на живой или неживой объект. К примеру, ядерное значение таких глаголов, как *волновать, лечить, убеждать, огорчить, разлучить, разочаровать, разуверить, умертвить, успокоить* и т.п. концептуально связано с миром живых существ, так как *лечить, вдохновить, разозлить* можно людей или животных. И наоборот, ядерное значение глаголов типа *гасить, сократить, сузить, расширить, укрепить* соотносится с предметами и явлениями окружающей нас действительности: *сократить* можно путь, роман, письмо; *гасить* можно свечу, огонь, свет и т.п.

Среди рассматриваемых нами переходных глаголов выделяется особая группа так называемых каузативных глаголов, квалифицируемых как «глаголы, имеющие значение причины (повода) для совершения действия. *Поить* (т.е. вызывать действие, обозначаемое глаголом *пить*), *звонить* (т.е. вызывать действие, обозначаемое глаголом *звенеть*)» (7, с. 106).

Вместе с тем среди изучаемых глаголов встречаются и такие, которые в своих разных значениях могут иметь отношение и к живому, и к неживому миру. К данной группе, прежде всего, относятся многозначные слова типа *будить* (ср.: *будить* ребёнка и *будить* добрые чувства и т.д.).

Особого внимания заслуживает функционально-семантическое взаимодействие омонимичных глаголов типа *топить* – 1: Разводить огонь в печи, обогревать; *топить* – 2: Нагревая расплавлять; *топить* – 3: Заставлять тонуть (6, т. 4, с. 382).

Контексты употребления этих омонимов, а также их лексическое окружение свидетельствуют о том, что смысловое содержание первых двух омонимов логически соотносится с явлениями неживой природы. Например, *топить* – 1 (В избу вошла баба и стала не спеша *топить* печь, чтобы готовить обед (Чехов. Попрыгунья; [Смотритель] не *топил* больницу до ноября (Л.Толстой. Фальшивый купон); *топить* – 2 ([Пушкин] вложил письмо в конверт, написал адрес. Зажег ... сальную свечу и стал *топить* сургуч. (Вересаль. Поэт).

Что касается третьего омонима (*топить* - 3), то для него характерно употребление в контекстах, содержащих названия живых существ, например. [Лебедь] бьёт крылом и в море *топит* [коршуна] (Пушкин. Сказка о царе Салтане).

С точки зрения общей характеристики приведённых омонимов *топить* – (1, 2, 3) вызывает интерес проявление их деривационных возможностей на словообразовательном уровне. Материалы словарей показывают, что производные от этих глаголов с приставкой *за-* различаются объёмом своих значений, а с приставкой *у-* производное отмечается только от глагола *топить* – 3 («заставлять тонуть»), другие два его омонима лишены таких производных.

В рамках небольшой статьи нет возможности охарактеризовать рассматриваемые глаголы в более широком диапазоне. Вместе с тем считаем необходимым хотя бы на ограниченном материале показать их структурно-словообразовательные особенности. Прежде всего следует отметить, что среди изучаемых глаголов встречаются все типы производных – простые, префиксальные, префиксально-суффиксальные и сложные. В качестве простых (непроизводных, первичных) можно указать следующие слова: *будить*, *гасить*, *греть*, *варить*, *ломать*, *лечить*, *пачкать*, *топить*, *убеждать* и т.п.

В разряд префиксальных входят образования со следующими префиксами:

вы- : *выгладить*, *вымочить*, *вылечить* и т.п.

за- : *зашить*, *затемнить*, *заморозить*, *замочить*, *залечить* и т.п.

из-/ис- : *изогнуть*, *изгладить*, *истомить*, *исцелить* и т.п.

на- : *напоить*, *намочить*, *навязать*, *напомнить* и т.п.

надо- : *надорвать*, *надоумить* и т.п.

о-, об- : *обогреть*, *обвинить*, *ослепить* и т.п.

пере- : *пересолить*, *перегреть*, *переварить* и т.п.

по- : *погасить*, *постричь*, *погладить*, *погреть* и т.п.

недо- : *недогреть*, *недоглядеть*, *недооценить* и т.п.

под- : *подстричь*, *подпугнуть*, *поджарить*, *подогнуть* и т.п.

при- : *пригреть*, *приморозить*, *припугнуть* и т.п.

про- : *промочить*, *проморозить*, *прогладить* и т.п.

раз-/рас- : *разделить*, *разочаровать*, *разуверить* и т.п.

с-/со- : согнуть, согреть, соединить, спилить и т.п.

у- : удушить, укоротить, укрепить и т.п.

Из данного перечня видно, насколько разнообразны способы порождения рассматриваемых глаголов и как многогранно их семантическое содержание. Тем не менее более полная характеристика производных глаголов возможна путём подачи этих слов в составе соответствующих словообразовательных гнезд. Ниже приводятся лишь два словообразовательных гнезда с исходными глаголами *греть* и *солить*.

<u><i>греть</i></u>	<u><i>солить</i></u>
взгреть - взгревать	досолить - досаливать
выгреть - выгревать	высолить - высаливать
нагреть - нагревать	засолить - засаливать
огреть - огревать	иссолить - иссаливать
обогреть - обогревать	насолить - насаливать
отогреть - отогревать	обессолить - обессаливать
перегреть - перегревать	обсолить - обсаливать
пригреть - пригревать	отсолить - отсаливать
подогреть - подогревать	пересолить - пересаливать
посогреть - посогревать	подсолить - подсаливать
разогреть - разогревать	посолить - посаливать
согреть - согреть	присолить - присаливать
угреть - угревать	просолить - просаливать
	усолить - усаливать

Наконец, укажем также некоторые образцы префиксально-суффиксальных образований: *выпрямить, затемнить, огорчить, ослабить, охладить, очернить, усилить* и т.п.

Изучение глагольной лексики концептуально важно, так как способствует формированию у обучаемых логической ориентации в их речевом поведении. Ниже будут даны специальные упражнения, направленные на развитие у студентов навыков употребления глаголов в различных контекстах, отражающих реальные ситуации повседневного общения.

Вслед за И.А.Ореховой мы полагаем, что упражнения представляют собой «... ключевую структурную единицу методической организации учебного процесса ... Именно упражнения являются основополагающим видом работы по формированию тех навыков и умений, которые служат показателем уровня владения иностранным языком» (6, т. 1).

Задания

Упражнение 1. Подберите к данным каузативным глаголам совершенного вида видовые пары, т.е. глаголы несовершенного вида.

Погладить, согреть, убить, спилить, вылечить, унижить, настроить, сжечь, раздеть, сгореть, обидеть, разбить, сорвать.

Упражнение 2. Вставьте вместо точек пропущенные слова (*топить, сократить, оперировать, затемнять, потушить, греть, разрушать*) в нужной форме.

1. Тренер решил ... время тренировок.
2. Во время войны по вечерам ... окна.
3. Опытный врач ... раненного солдата.
4. Война ... города.
5. Вчера вечером мы рано ... свет.
6. Зимой обычно ... печь.
7. Весеннее солнце ... землю.

Упражнение 3. Замените предложения путём трансформации.

Образец: Отец обидел сына. – Сын был обижен отцом.

1. Враги сожгли музей. - ...
2. Ребёнок разбил стакан. - ...
3. Мать погладила бельё. - ...
4. Охотник убил зайца. - ...
5. Рабочие построили дом. - ...
6. Мастер спилил доски. - ...

Упражнение 4. Объясните значение выделенных глаголов. Проверьте по словарю.

Образец: Солнце *слепило* ему глаза. - Солнце мешало ему смотреть.

1. Мать *кормила* ребёнка. - ...
2. Врач *оперировал* больного. - ...
3. Стало жарко. Надо *напоить* детей. - ...
4. Пограничник *застрелил* нарушителя. - ...
5. Внуки *нервировали* дедушку. - ...
6. Спортсмены *рассердили* тренера. - ...
7. Мать *раздела* ребёнка. ...

Словосочетания для справок: снять одежду, дать воды, давать есть, заставить сердиться, заставлять нервничать, убить из оружия, делать операцию.

Таким образом, в результате концептуального анализа глаголов со значением действия, направленного на изменение физического состояния, свойства и качества объектов, охарактеризованы наиболее типичные контексты употребления данных глаголов, а также их деривационные параметры. В целом же изучение небольшой группы глагольной лексики в лингводидактическом аспекте позволил описать семантические и структурно-словообразовательные особенности данных слов применительно к процессу обучения русскому языку как неродному.

ЛИТЕРАТУРА

1. Бондарко А.В, Буланин Л.Л. Русский глагол. Л.: Просвещение, 1967, 192 с.
2. Васильев Л.М. Семантика русского глагола. М.: Высшая школа, 1981, 184 с.
3. Виноградов В.В. Русский язык (грамматическое учение о слове). Изд. 2-е. М.: Высшая школа, 1972, 614 с.
4. Костомаров В.Г., Митрофанова О.Д. Методическое руководство для преподавателей русского языка иностранцам. Изд. 4-е. М.: Русский язык, 1988, 158 с.
5. Краткая русская грамматика /Белоусов В.Н., Ковтунова И.И. и др.; Под ред. Шведовой Н.Ю. и Лопатина В.В. М.: Русский язык, 1989, 639 с.
6. Орехова И.А. Дорогие друзья (обращение к читателям). Русский язык за рубежом, № 2, 2007, с.1.
7. Розенталь Д.Э., Теленкова М.А. Словарь-справочник лингвистических терминов. М.: Просвещение, 1985, 399 с.
8. Словарь русского языка: В 4-х т. 2-е изд. М.: Русский язык, 1981-1984.
9. Солнцев В.М. К вопросу о семантике или языковом значении (вместо предисловия) //Проблемы семантики. М.: «Наука», 1974, с. 3-11.
10. Шукюрбейли Т.Г. Глагольное словоизменение современного русского языка. Баку: Kitab aləmi, 2005, 268 с.

К ПРОБЛЕМЕ ИЗУЧЕНИЯ ГЛАГОЛЬНОЙ ЛЕКСИКИ В ЛИНГВОДИДАКТИЧЕСКОМ АСПЕКТЕ

АННОТАЦИЯ

В статье в лингводидактическом аспекте рассматривается специфическая группа глаголов русского языка (*поить, кормить, топить* и т.п.). Эти глаголы обозначают действие, направленное на изменение состояния или свойства объектов. В центре внимания автора находятся также значение и структура данных глаголов. В качестве вспомогательного материала предлагается ряд упражнений.

FELİ LEKSİKANIN LİNGVODİDAKTİK ASPEKTDƏ ÖYRƏNİLMƏSİ PROBLEMİNƏ DAİR

XÜLASƏ

Məqalədə rus dilində fellərin xüsusi bir qrupu (*поить, кормить, топить* və s.) linqvodidaktik aspektdə araşdırılır. Həmin fellər obyektlərin əlamət və durumunun dəyişməsinə yönəldilən hərəkət bildirir. Müəllifin diqqət mərkəzində həmçinin fellərin mənası və quruluşu durur. Köməkçi material qismində bir necə çalışma təqdim edilir.

THE LEARNING OF PROBLEM IN LINGO-DIDACTIC ASPECT OF VERBAL LEXICON

ABSTRACT

In the article a special group of verbs is researched in Lingo-Didactic aspect in the Russian language. Such verbs define the acts to directing the change of specification and position of objects. There are also the meaning and structure of the verbs in the author's attention. Several tasks are given as an additional material.

ИЗ ОПЫТА КОНЦЕПТУАЛЬНОГО АНАЛИЗА ЛЕКСИЧЕСКОЙ МИКРОГРУППЫ

*Джафаров М.М., проф., заведующий кафедрой русского языка
естественных факультетов Бакинского Государственного Университета,
Фейзиева А.А., старший лаборант
mikavilceferov@mail.ru*

Ключевые слова: лексическая микрогруппа, концептуальный анализ, темпоральное значение, словообразовательный потенциал.

Açar sözlər: leksik mikroqrup, konseptual təhlil, temporal məna, sözdüzəltmə potensialı.

Key words: lexical micro group, conceptual analysis, temporal meaning, vocabulary (word-building) potential.

Последние десятилетия в развитии лингвистики характеризуются повышенным интересом к изучению языков как важнейших средств кодирования, хранения и представления информации о внешнем мире. В этой связи активно развивается и лингвокультурная концептология, в рамках которой проводятся исследования лингвокультурных концептов, образующих картину мира того или иного народа. Результаты таких исследований находят применение в разных сферах межкультурной коммуникации.

Если принять тезис Ю.С.Степанова о том, что концепт – это «сгусток культуры в сознании человека», то следует отождествить понятие культуры с совокупностью смыслов, удерживаемых в сознании индивида. Вместе с тем анализ различных типов концептов позволяет прийти к заключению о том, что концептосфера – иерархизированная система (7, с. 63).

Ярким примером тому могут служить лексические группы с темпоральным значением, где каждая группа включает в свой состав несколько подгрупп. Так, например, тысячелетие состоит из десяти столетий, столетие включает сто лет, год состоит из 12 месяцев, месяц – из 4 недель или 28-31 дня, неделя – из 7 дней, день (сутки) – из 24 часов, час – из 60 минут, минута – из 60 секунд. Все эти единицы являются общепринятыми международными единицами измерения временных отрезков (3, с. 119). К ним относятся и названия времен года (*весна, лето, осень, зима*), дни недели (*понедельник, вторник, среда, четверг, пятница, суббота, воскресенье*). Как видно из приведенного перечня, стандартных единиц измерения временных отрезков очень много, и охватить все эти слова в одной работе – задача непосильная. Поэтому в настоящей работе концептуальному анализу подвергается только лексическая микрогруппа с темпоральным значением и ядерной лексемой *сутки*, в содержании которой объединены значения четырёх временных отрезков, обозначаемых словами *утро, день, вечер, ночь*. С полным основанием можно сказать, что в русской языковой картине мира понятия, обозначаемые данными словами, занимают важное место. Это обусловлено тем, что в содержании этих понятий отражены такие явления реальной действительности, которые, сменяя друг друга регулируют (регламентируют) основные циклы развития всего живого и растительного мира на земле. Именно в силу этого фактора слова *утро, день, вечер* и *ночь* представляют собой весьма знакомые людям понятия (категории), по поводу которых исследователи отмечают, что «главными для человека являются повседневные категории, за которыми стоят повседневные понятия ... Обыденное сознание оперирует базовым (средним) уровнем, который не требует специальных знаний об объектах и легко усваивается, в частности, детьми» (8, с. 4). Именно в обыденном сознании носителей языка эти слова противопоставлены попарно как антонимы: *день – ночь, утро – вечер*. По объективным

причинам в первой паре антонимы противопоставлены друг другу более категорично по принципу наличия /отсутствия солнца на небосклоне. Противопоставление в другой паре (*утро - вечер*) из-за отсутствия у них чётких (ярких) признаков менее контрастно. К тому же *день и ночь* – это доминирующие отрезки суточного времени. Не случайно пословица гласит: «День и ночь – сутки прочь».

Следует иметь в виду и то, что стабильный характер регулярной смены дня и ночи настолько привычен нам, что мы не представляем себе возможности иного распорядка в природе. Таким образом, наблюдая за повседневными природными явлениями, изучая существенные процессы происходящие на земле и во вселенной, человечество создавало концептуальную модель мира. При этом у каждого народа формировалось своё мировоззрение, на основе которого возникали культурологические ценности и национальный менталитет, обеспечивающие оптимальное содержание концептов для каждой эпохи.

В толковых словарях значение упомянутых слов поясняются так:

Утро. 1. Часть суток, начало дня, первые часы дня.

2. Устар. Концерт, представление и т.п.
утренние часы, до обеда. (4, МАС, т. IV, с. 536).

День. 1. Часть суток от восхода до захода солнца, от утра до вечера.

Солнечный день.

2. Сутки, промежуток времени в 24 часа.

В году 365 дней.

3. Календарная дата, число месяца.

4. Время, пора, период. Дни юности. (4, МАС, т. I, с. 387).

Вечер. 1. Время суток от окончания дня до наступления ночи.

2. Вечернее общественное собрание, посвящённое чему-л.,
вечернее представление. Литературный вечер (4, МАС, т. I).

Ночь. 1. Часть суток от захода до восхода солнца, от вечера до утра.

Глубокая ночь. //Темнота, мрак во время этой части суток.

(4, МАС, т. II, с. 512).

Нетрудно заметить, что здесь во всех четырёх словарных статьях поясняемые слова концептуально объединены значением «часть суток, время суток», что нашло также отражение в обобщённом значении слова *сутки*: «Промежуток времени от одной полуночи до другой, 1/7 часть недели, а также вообще промежуток времени в 24 часа».

С характером лексического значения изучаемых слов тесно связан также их словообразовательный потенциал. Так, например, у семантически соотносительных слов *день* и *ночь*, *утро* и *вечер* имеется ряд сходных однотипных производных. Таковы, например, уменьшительно-ласкательные существительные (*денёк – ночка, утречко - вечерок*), прилагательные (*дневной – ночной, утренний – вечерний, ежедневный - еженочный*), существительные (*полдень - полночь*), глаголы (*дневать – ночевать, утренничать - вечерять*). В связи с этим уместно будет вспомнить случаи нарушения последовательности словообразовательных возможностей однотипных слов, а именно, при наличии глагола от существительного *зима* (*зимовать*) отсутствуют аналогичные глаголы от таких же существительных – названий времён года *весна, лето* и *осень*.

Особый интерес представляют производные, тождественные в словообразовательном отношении (суффикс - *ник*), но не сходные в семантическом плане.

Ср.: *дневник* – 1. «Записи о каждодневных делах».

2. «Ученическая тетрадь для записи заданий».

денник - «Стойло для коня».

ночник (1) – «Слабо горящая лампочка».

ночник (2) – «Человек, работающий ночью».

утренник – 1. «Утренний мороз до восхода солнца, бывающий весной и осенью».

2. «Утреннее представление, утренний спектакль».

вечерник - «Учащийся вечернего отделения». (4, МАС, т. II, III, IV).

Концептуальный анализ понятия *сутки* и его временных отрезков предполагает необходимость привлечь к анализу и ассоциативные связи этих понятий в сознании человека, где их содержание охватывает не только характерные для каждого отрезка времени природные явления, но и процессы, свойственные человеческой деятельности в утреннее, дневное, вечернее и ночное время. В результате такого слияния реальных смыслов в содержании концептов формируются общие концептуальные контуры семантического облика данных слов, что находит отражение в характере их ассоциативной связи на лексико-фразеологическом уровне. Поэтому вполне закономерно, что с понятием утро у нас возникают ассоциации с такими природными явлениями, как *рассвет, заря, зарево, восход* и с процессами человеческой деятельности в утренние часы – пробуждение ото сна, умывание, завтрак, отправка на работу (учёбу) и т.д.

Самым насыщенным и полезным для человека является дневное время. Понятие *день* также содержит ассоциации как с явлениями природы (свет, солнце), так и с общественной деятельностью людей (работа, учёба и т.п.).

День завершается вечером, когда садится солнце, начинает темнеть, наступают сумерки. В это же время люди возвращаются с работы (учёбы), ужинают, выходят на прогулку, ходят в театр, на концерт, встречаются с близкими, смотрят телевизор и т.д.

Наконец наступает *ночь*. Во дворе темно, на небе обычно сияет луна, мерцают звёзды, тишина. Улицы освещаются фонарями. Люди ложатся спать. Сон – настоящий отдых в ночные часы.

В таком концептуальном описании содержания временных отрезков сутки – утра, дня, вечера и ночи – обозначена совокупность базовых смыслов, отражающих характерные для данного времени природные явления и жизненно важные факторы в повседневной деятельности людей. В этом отношении большой интерес представляют и наиболее употребительные эпитеты к этим словам. Так, например, к слову *утро*, когда говорится «о состоянии погоды; о цвете неба, прозрачности утра и т.д.», применяются эпитеты типа *безоблачное, ветреное, дождливое, дымкое, золотое, лазурное, лиловое, лучезарное, морозное, ненастное, пасмурное, прохладное, румяное, свежее, синее, солнечное, тихое, хмурое, холодное, чистое, ясное* и т.д. Приведём примеры их употребления в художественной литературе: Было *золотое, но холодное* утро (Куприн. Поединок); Но зато как хороши были *туманные и свежие* утра (Паустовский. Золотой линь); Утро медленно входило в силу, *тусклое и пасмурное, осеннее* (Бондарев. Батальоны просят огня).

К слову *утро*, когда говорится «о впечатлении, психологическом восприятии» используются эпитеты типа *беззаботное, бодрое, весёлое, дивное, доброе, замечательное, ласковое, нежное, отрадное, прекрасное, приятное, чудесное*. Ср.: Здравствуй, солнце да утро *весёлое*: (И.Никитин. Утро); Какое *дивное, очаровательное* утро! (Паустовский. Мещерская сторона); Был счастлив в то *чудесное* утро (Катаев. За власть Советов).

У слова *день* в зависимости от характера (ситуации) его употребления отмечаются своеобразные подгруппы эпитетов. Например, 1) когда говорится «о состоянии погоды; об окраске неба, прозрачности воздуха» применяются эпитеты типа: *безоблачный, ветренный, грозовой, дождливый, душный, жаркий, морозный, облачный, пасмурный, солнечный, снежный, яркий, ясный*. Ср.: Встал, а день что надо – *Солнечный, звенящий* (Есенин. Сказка о ... Пете). И заиграет *яркий* день (Пушкин. Евгений Онегин). 2) когда говорится «о

наступлении, продолжительности, об окончании дня». К примеру: *бесконечный, длинный, долгий, короткий, круглый, минувший*. Ср.: Двоюродные братья носились по улицам *круглый* день (Горбатов. Моё поколение). 3) о впечатлении, психологическом восприятии; об оценке дневной работы, деятельности: *безрадостный, горький, счастливый, унылый* и т.д. Ср.: И шли *безрадостные* дни (Саянов. Колобовы); Даже в *горькие* дни на судьбу я не сетую (Симонов. Каретный переулочок); Кити была в одном из своих *счастливых* дней (И. Толстой).

Далее рассмотрим эпитеты к слову *вечер*, когда говорится: 1) «о состоянии погоды; об окраске неба, о прозрачности воздуха, запахах: *алый, лучезарный, светлый, синий, лунный, пасмурный, тёмный, тихий, туманный, чистый*». Ср.: *Алый* вечер идёт (И.Никитин. Тоска); И *лучезарны* вечера (Тютчев. Есть в осени ...); В блеске *чистого* вечера (Гоголь. Майская ночь). 2) о впечатлении, психологическом восприятии: *беззаботный, бодрый, весёлый, грустный, длинный, добрый, молчаливый, сонный, хмурый* и т.д. Ср.: Был *ясный, задумчивый, ласковый* вечер (Сурков. Черноморская лирика); Когда потухший день сменяет вечер *сонный* (И.Никитин. Вечер).

Наконец, попытаемся выяснить особенности эпитетов к слову *ночь*, в его разных значениях: 1) о состоянии погоды; об окраске неба, о наличии луны, звёзд: *ветренная, зимняя, лунная, морозная, облачная, снежная, тёмная, тихая, чёрная*. Ср.: Ночь была ... *тёмная*. (Шолохов-Синявский. Горький мёд); *Слепая* ночь черна (Дудин. Стихи ...); Стояла *облачная* ночь (Леонов. Русский лес). 2) о продолжительности; о поздней ночи: *бесконечная, глубокая, глухая, долгая, полная* и т.д. Ср.: Мы заснули только *глубокой* ночью (Симонов. Из дневников); ... вступил он в такую *глухую* ночь в лес (Гоголь. Пропавшая грамота); Была уже *полная* ночь (Н.Морозов. Повести моей жизни). 3) об отсутствии или наличии звуков, шума: *безмолвная, бесшумная, немая, спокойная, тихая* и т.д. Ср.: И *молчаливой* ночи тень (И.Никитин. И ещё один ...); в часы *тихой безмолвной* южной ночи (Гарин-Михайловский. На ходу). 4) о впечатлении, психологическом восприятии; о характере протекания, проведения ночи: *беззаботная, безумная, беспокойная, бессонная, буйная, волшебная, грустная, злая, ласковая, лунная, памятная, тихая* и т.д. Ночи безумные, ночи бессонные (Паустовский. Телеграмма); Воспоминания ночи бурной (Лермонтов. Мончо); Наступила тихая, благополучная ночь (Чехов. Степь) (2, с. 282-285).

По поводу концептуальной характеристики таких слов, как *вечер* и *ночь*, которые обозначают тёмное время суток, следует отметить, что они под влиянием ментальных знаний ассоциируются с чувством страха и опасения, что в своё время обусловило появление пословицы «У страха глаза велики».

Таким образом, в соответствии с принципами концептуального анализа лексической микрогруппы предпринята попытка её разноаспектного изучения с тем, чтобы описать лексико-семантические, словообразовательные особенности данных слов, как структурных частей коммуникативных единиц. Дело в том, что «... в образовании высказывания действуют разнообразные факторы: ментальные категории и знания о мире, ценностные системы, «житейская логика», целеполагание высказывания и иные его прагматические аспекты» (5, с. 14).

В заключение заметим, что в результате концептуального анализа лексико-семантических и словообразовательных особенностей лексической микрогруппы с темпоральным значением удалось выявить основные закономерности системного взаимодействия рассматриваемых слов с другими типами лексических единиц, усвоение которых полезно с точки зрения употребления данных слов в различных речевых высказываниях.

ЛИТЕРАТУРА

1. Всеволодова М.В. Способы выражения временных отношений в современном русском языке. М., 1975.
2. Горбачевич К.С., Хабло Е.П. Словарь эпитетов русского литературного языка. Ленинград: Наука, 1979, 568 с.
3. İlham Tahirov. Azərbaycan və ingilis dillərində zaman kateqoriyası. Bakı: Nurlan, 2007, 324 s.
4. МАС – Словарь русского языка: В 4-х т. М.: Рус.яз., 1981-1984.
5. Молдован А.М. Теоретические исследования русского языка на современном этапе / Русский язык за рубежом. № 6, 2017, с. 13-17.
6. Морковкин В.В. Опыт идеографического описания лексики (Анализ слов со значением времени в русском языке). М., 1977.
7. Фадеева И.Е. Ступени концептуализации / Русский язык за рубежом, № 4, 2013, с. 62-67.
8. Шафигов С.Г. Категории и концепты в лингвистике / Вопросы языкознания, № 2, 2007, с. 3-17.

LEKSİK MİKROQRUPUN KONSEPTUAL TƏHLİLİ ÜZRƏ TƏCRÜBƏDƏN

M.M.Cəfərov, Feyziyeva A.A.

XÜLASƏ

Məqalədə temporal mənalı leksik mikroqrupun (сутки, утро, день, вечер, ночь) konseptual təhlili verilir. Burada həmin sözlərin mental mənası, sözdüzəltmə potensialı və epitetlərlə əlaqələrini təsvir edir.

FROM THE EXPERIENCE ON THE CONCEPTUAL ANALYSIS OF LEXICAL MICRO GROUP

M.M.Jafarov, Feyziyeva A.A.

ABSTRACT

The conceptual analysis of temporal meaning lexical micro group was made in the article. Author has described the mental meaning, vocabulary (word-building) potential and the relations with epithets of words.

FƏLSƏFƏDƏ HƏYATIN MƏNASI

Hacıbəyli Tural
BDU-nun II kurs magistrantı
tvhacibeyli@gmail.com

Açar sözlər: Həyat, həyatın mənası, insanlıq, bəşəriyyət, səbəb, zərurət, varlıq, varlığın mahiyyəti

Key words: Life, meaning of life, humanity, humanity, cause, necessity, existence, essence of existence

Ключевые слова: жизнь, смысл жизни, человечность, человечество, причина, необходимость, существование, сущность существования

1. Antik dövr filosofları insanın özünə münasibəti barədə.

İnsan probleminin vacib tərəflərindən biri həyatın və ölümün mənasıdır. Yalnız insan öz ölümünü, yaşamağını dərk edib qiymətləndirə bilər. İnsan özünüdərk şüurun müxtəlif səviyyə və formalarının vasitəsilə, o cümlədən fəlsəfə, din və incəsənət ifadə edib qavraya bilər.

Fəlsəfə tarixindən məlumdur ki, insanın özünüdərkinin çox vacib mərhələlərindən biri - onun öz taleyinə olan münasibətidir. Bu münasibətə uyğun olaraq onda müəyyən dəyərlər sistemi formalaşır;

xeyir və şər, bərc və hüquq, bərabərlik və ədalətlik, ağıl və vəhy, əzabkeşlik və həzzalma. Həmin təsəvvürlərə uyğun olaraq insan öz həyatını qiymətləndirməyə başlayır.

Levkipp həyatın mənasını gözəllikdən həzz almaqda görürdü. Demokrit yazırdı: “az ilə kifayətlənən xoşbəxt adamdır; əsl sərvət var-dövlət yox, ürəkdir. Biliyi də ölçü ilə artır – yoxsa cəhalət bataqlığından çıxıb bilməzsən”.

İnsan iki qütb arasında seçməyə məcburdur, burada əsas meyar -həqiqətdir (o da nisbidir), bu meyar yaxşı ilə pis olanı fərqləndirməyə kömək edir. İnsan hər şeyin meyarıdır (Protaqor). Sokrat insanları daim mənəvi və intellektual təkmilləşməyə dəvət edirdi. Onun fikrincə şər biliksizlik üzündən əmələ gəlir, əxlaq - biliyin nəticəsi və məhsuludur. Dünya dərkolunmazdır, dərkolunan insanın qəlbi və əməlləridir.

Sokrat və bir çox başqa yunan filosofları xoşbəxtliyi insanın xeyirxah əməllərində görürdülər. Kiniklər xeyirxahlığı azad, sadə, müdrik həyat kimi qiymətləndirirdilər. Kirenaiklər isə həyatı həzzalma kimi başa düşüb onun mənasını asketizm - gedonizm qütblərində axtarırdılar. Platona görə gözəlliyə nail olmağın ali forması - müdriklik, ağıldır. O göstərdi ki, dövlətliyin Allahı Poros və kasıbçılığın ilahəsi Peniyanın oğlu Eros gözəl və eybəcər, ideal və cismani, əbədi və keçici arasındakı ziddiyyəti ifadə edir. Eros - dünyanı əhatə edən əsas hərəkətverici qüvvədir, o şeylərin özlərini ideyalara oxşatmağa, ruhları öz əvvəlki sığınacağı olan dünyaya qayıtmağa can atmağa vadar edir. Ruhun bu fəaliyyəti onun bir tərəfdən biliyə, digər tərəfdən isə ölümə can atmasında ifadə olunur.

Aristotel hesab edirdi ki, xeyirxahlıq insanlara verilmir, təbiət bizə yalnız onu qazanmaq imkanını yaradır. Xeyirxahlığa nail olmaq yollarını siyasət öyrədir. Xoşbəxtliyin şərtləri – mərdlik, səbr, haqq və ağıl - fərsət qabiliyyətləridir.

Orta əsrlər fəlsəfəsi yaşamağın mənasını Allahın seyr edilməsində, onun dərk olunmasında görürdü. Bu da insanın şüurunun imkanlarından xaric idi. Məqsəd böyükdür, insanın təbii imkanlarına sığmır, ona görə də əlçatmazdır.

2.Yeni dövr filosofları insan haqqında İntibah dövründən başlayaraq insan fərdiyyətçiliyi, azadlığı əsasında qurulan xoşbəxtlik haqqında təsəvvürlər formalaşmağa başladı. İ.Kant bu təsəvvürləri bir qədər də genişləndirdi: insanın ali vəzifəsi əxlaqi qanunu yerinə yetirməkdir. Azad olmaq əxlaqi borcu şüurlu şəkildə yerinə yetirmək deməkdir.

Hegelin təsəvvüründə ümumdünya tarixinin, hər bir insanın başlıca məqsədi – azadlığın gerçəkləşməsi idi. O.Kont cəmiyyətin təkamülü nəticəsində insanda sosial keyfiyyətlərin heyvanilərə tədricən üstün gəldiyini qeyd edərək, göstərirdi ki, insanın əsas xoşbəxtliyi - fəaliyyətdə olmaq, daim nəyə isə nail olmaqdır. Qabiliyyətləri, bacarıqları istifadəsiz qalan insan həyatından bezir. Kont da Kant və Hegelin bu fikri ilə razılaşır ki, insanın yeganə hüququ – öz vəzifələrini yerinə yetirməsidir. Başqa hüquqlar həm mənasız, həm də mənəviyyətsizdir: insan cəmiyyətdən aldığı ömründə qaytara bilməz!

F.Şlegel “On iki kitabda fəlsəfinin inkişafı haqqında” əsərində yazırdı ki, insanın təbiəti və mahiyyətinə uyğun olan yeganə keyfiyyəti – azadlıqdır. Azadlıq insanın mahiyyətidir, dünyanın inkişaf qanunları – azadlıq qanunlarıdır, onlar dünyanın bütövlüyünü təmin edir. İnsanın azadlığı ondan ibarətdir ki, o, dünyaya təsir etmək qabiliyyətinə malikdir. İnsanın ali məqsədi - ali formaya, təşkilə qayıtmaq, onun daxilində əriməkdir. İnsan dünyanın tərkib hissəsi olaraq, sonuncunun məqsədlərinin həyata keçirilməsinə kömək edə bilər, özü də yalnız bəşəriyyət, kollektiv formasında. Yalnız bu zaman insan nəsli dünyaya təsir edərək onu formalaşdırıb tamamlaya bilər.

İnsanın şüurunda eqoizm (eynilə idrak, əzabkeşlik, həzzalma) öz son həddinə çatdırılıb, fərdlərin rəqabəti dəhşətli bir hal alıb (istər kiçik, istər böyük hadisələrdə); bütün bunlar komediyanın süjeti üçün yaxşı materialdır. Bunu biz daha aşkar şəkildə hər kəsin hər kəsə, hamının hamıya qarşı olan müharibəsində görürük (bunu Hobbs “Vətəndaş haqqında” adlı əsərində çox gözəl təsvir edib). Dövlət eqoizmi, şəri, əzabkeşliyi aradan götürə bilmir, baxmayaraq ki, dövlətin məqsədi – hər kəsin xeyrinə olana nail olmaqdır. Hətta dövlətin daxilində müharibə qalmasa da, o, xaricdən xalqlararası müharibə şəklində dövlətə qayıdır və dəfələrlə artan borca bənzər şəkildə çoxlu qan qurbanlarını tələb edir. Bütövlükdə bəlkə müharibə aradan qaldırılır, onda başqa bir dəhşətli hal yaranar: əhali artıqlığı, bunun nəticələrini ən cəsarətli təxəyyül belə təsvir edə bilməz.

Buna görə xeyirxahlıq, məhəbət, cəmərdlik mənbəyindən həm də həyata olan iradənin inkarı yaranır. Əgər bir kəs ölüm ayağında daha özü və başqası arasında eqoistcəsinə fərqi qoymursa, başqasının əzab çəkməsini özününkü kimi qəbul edərsə, ona kömək göstərsə, hətta bu yolda özünü qurban verməyə hazırdırsa, bütün məxluqlarda özünün həqiqi, ürəkdən gələn “mən”ini tapırsa, onda o, bütün canlıların əzabkeşliyini özününkü sayıb kainatdakı ağrının bir hissəsinə çevrilməlidir. Hər bir insanın dərdi onun dərdir; o, bütövü dərk edir, başa düşür ki, axırı itməkdir, əzabkeşli dünyanın mahiyyətini duyur, öz iradəsi ilə həyatdan üz döndərir, hər hansı bir sevinc qarşısında, o, özünü itirir, könüllü şəkildə arzu və istəklərindən imtina edir. Görün indi belə iradəsi cilovlanmış adam, öz təbiəti üzərində uzun sürən və acılı-ağrılı olan mübarizədən sonra qalib gələrək, yer üzərində yalnız xalis təfəkkür, idrak məxluqu kimi qalır, o, dünyanın təmiz, pak nır güzgüsünə çevrilir. Daha heç nə onu dərde mübtəla edə bilməz, nə hərislik, nə qorxu, nə paxıllıq, nə də qəzəb.

Adam sakit, gülürüz halda bu dünyanın kabuslarına dönüb baxır, çünki sonuncular daha onun üçün tanışdır; həyat və onun obrazları səhər yuxusunun xülyaları kimi ötkəm olub, itib gedir.

Beləliklə, Şopenhauerə görə ölüm və yaxud intihar heç də iradənin inkarı yox, onun qüdrətli təsdiqinin bir formasıdır. İnkarnın mahiyyəti ondadır ki, insan həyatın əzab-əziyyətini yox, ləzzətini rədd edir. İntihar edən isə yaşamaq istəyir, istəmədiyi şey - bu həyatın şəraitidir. Deməli, söhbət həyata olan iradədən imtina etməkdən yox, həyatın müəyyən bir ifadəsinin imtinasından gedir. İntihar - ayrıca bir hadisənin könüllü şəkildə dağıdılmasıdır; o, şeyözündələrə toxunmur, necə ki, yağış göy qurşağına toxuna bilməz; ümumiyyətlə intihar tamamilə mənasız və sarsaq hərəkətdir. Bununla belə o, Mayanın (qədim hind fəlsəfəsində) şedevridir; çünki insanın həyata olan iradəsi özünün özü ilə hərcmərçliyinin ən biabırçı ifadəsidir. Belə bir ziddiyyəti biz həyat iradəsinin ibtidai ifadələrində də görmüşük: materiya,

zaman və məkan uğrunda mübarizədə, iradənin ifadə şəkillərinin daha yüksək pillələrində və nəhayət ən ali pillə olan ideya səviyyəsində; bu səviyyədə insanlar nəinki bir-birini qırır, onlar hətta öz-özünə də müharibə elan edir; gərginliyini aradan götürmək, əzablardan canını qurtarmaq üçün öz cismini məhv edir (bu, əzabkeşliyin iradəyə üstün gəlməsindən irəli gələn hadisədir).

İradə azadlığının yeganə ifadəsi - iradə tərəfindən öz mahiyyətinin dərk edilməsidir. Bu yolla o, digər dərk etmə yollarının motivlərindən azad olur (burada yalnız hadisələr dərk olunur). Azadlığın belə ifadəsi yalnız insana xasdır. Zərurət təbiətin, azadlıq isə xeyirxahlığın səltənətidir. Dünyanın daxili mahiyyətini biz iradənin bütün ifadələrində obyektivlik şəklində dərk edirik. Bu obyektivliyi təbiətin qaranlıq qüvvələrin şüursuz təkanından insanın şüurlu fəaliyyətinə qədər izlədikdə başa düşməliyik ki, iradənin sərbəst inkarı ilə yanaşı bütün məqsədsiz, rahatlıqsız axtarışlar və meyillər aradan götürülür: obyektivliyin bütün pillələrində müxtəlif formaların çoxluğu, iradənin ifadələri və sonuncunun başlıca forması olan subyekt və obyekt, digər ümumi formalar – zaman və məkan məhv edilir.

Freyd qeyd edir ki, insanlar yaşamağın məqsədini xoşbəxtliyə nail olmaqda görürlər, bunun konkret mənası “güclü həzzalma hissi küçürməkdir”. Sözü geniş mənasında buraya ağırlığın və narazılığın olmaması da əlavə olunur. Lakin həzzalma prinsipinin proqramı bütün aləmə (həm makrokosm, həm də mikrokosma) qarşı çıxış edir; o ümumiyyətlə mümkün deyil, kainatın quruluşu ona qarşı çıxır. Xoşbəxtlik - əslində gözlənilməz həzzalma, tələbatın gərginliyinin yüksək səviyyəsinin aradan qaldırılmasıdır. Belə hallar tez-tez təkrarlanarsa, insanda biganəlik, etinasızlıq hissi yaranar. İnsan üç qrup əziyyətlər çəkir (özündən, xarici aləmdən və digər insanlar tərəfindən). Freydə görə, əzablardan qurtarmaq üçün bir neçə yol tapıblar: narkotiklər, yoqa, yaradıcılıq fəaliyyəti, dünya haqqındakı təsəvvürləri dəyişdirmək (məsələn, din vasitəsilə, ya da inqilab yolu ilə). Freydin özü isə bu vəziyyətdən çıxış yolunu sevmək və sevilməkdə görürdü.

V.Frankl göstərir ki, insanın həyatını heykəltaraşın fəaliyyəti ilə müqayisə etmək olar. Təsəvvür edin ki, ona öz əsərini tamamlamaq üçün müəyyən vaxt verilir. Lakin onun nə həmin vaxtın sonu, nə də işin nə vaxt qurtaracağı haqqında məlumatı yoxdur. Buna görə də öz işini nə vaxt dayandıracağını bilmir. O sadəcə olaraq ona ayrılmış vaxtdan maksimum istifadə edir ki, əsər yarımçıq qalmasın. Lakin əgər verilmiş vaxt iş başa çatana qədər qurtarsa belə görülən işin qiymətini aşağı salmır. Həyatın fraqmentar xarakteri onun mənasını azaltmır. Ömrün uzunmüddətli olmasından biz heç vaxt onun nə dərəcədə mənalı olduğu ölçüsünü əldə edə bilmərik.

Normal insan nə vaxtsa öləcəyindən qorxaraq özünü itirmir, ümitsizliyə qapılmaz. Əksinə ona verilən ömrü mənalı yaşamağa, özündən sonra müsbət iz qoymağa çalışır. Hər bir fərdin həyatının məqsədi və amalı onun mənimsəmiş olduğu sosial ideyalarla, yaşadığı dövrün şəraiti ilə sıx bağlı olur. Məhz onlara arxalanaraq insan öz həyatını xeyir və ya şər, doğruluq və ya yalançılıq, ədalət və ya ədalətsizlik kimi mənəvi - əxlaqi anlayışlar üzərində qurur. Deyilənlərdən aydın olur ki, insanın həyatının mənası, ölməzliyi onun özü tərəfindən qazanılır.

Din insanın həyatını müqəddəs dini ehkamlara əməl etməkdə, dini ayin və mərasimləri yerinə yetirməkdə, etiqad vasitəsilə Allaha, axirət dünyaya inam bəsləməkdə görür. Fəlsəfə isə bu məsələni həll edərkən ona fərdi, şəxsi və ümumbəşəri göstəricilərin vəhdəti baxımından yanaşır.

İnsan həyatı fiziki cəhətdən keçici olmasına baxmayaraq mənəvi baxımdan ölməzlik qazana bilir. İnsanın ölməzliyi onun qoyub getdiyi mənəvi irs, yaradıcılıq və xeyirxah əməllərdir. Təsədüfi deyildir ki, görkəmli elm, mədəniyyət xadimləri, gözəl sənətkarlar, xalqın vətənpərvər oğulları cismən ölüb getsələr də mənən əbədiyyətə qovuşur, əsrlər boyu yaşayırlar. Deməli, insanın ölməzliyi onun zəkasının qüdrətində və humanizmində təəcəssüm edir.

ƏDƏBİYYAT

1. E.Bayramzadə. "Fəlsəfə" Bakı 2005. (220s)
- 2.<http://olke.az/news/detail/felsefe-doktoru-insan-butun-diger-canlilardan-daha-cox-onunla-ferqlenir-ki-musahibe-42410>
- 3.www.arxiv.mtk.az/https://content/index28b9.html?i=26&title=politologiya
4. Z..Xəlilov."Fəlsəfə" dərslik

XÜLASƏ

Məqalə fəlsəfədə həyatın mənasını, bu sahədə aparılan tədqiqatları və filosofların bu məsələyə tarixi baxışını əks etdirir.

АННОТАЦИЯ

Статья отражает смысл жизни в философии, исследования в этой области и исторические взгляды философов на эту проблему.

ABSTRACT

The article reflects the meaning of life in philosophy, research in this area, and the historical views of philosophers on this problem.

QISA XƏBƏRLƏR

XX ƏSRİN ƏVVƏLLƏRİNDƏ MİLLİ MƏFKURƏNİN FORMALAŞMASINDA
AZƏRBAYCAN MƏTBUATININ ROLU

Mirzəyeva Anarə Fərhad qızı
BDU-nun Fəlsəfə tarixi və mədəniyyətşünaslıq kafedrasının dissertantı
anara1881@mail.ru

Milli şüurun oyanışı, milli özünüdərək prosesinin inkişafı və millətlərin tərəqqisində mətbuatın əvəzəlməz rolu vardır. XIX əsrin sonu XX əsrin əvvəllərində mətbuat türk xalqlarının milli azadlıq hərəkatının ən güclü mübarizə vasitəsinə çevrildi. Bu səbəbdən Azərbaycanın tərəqqipərvər maarifçiləri və görkəmli mütəfəkkirləri – A.Bakıxanov, M.F.Axundzadə, M.Rəsulzadə, N.Vəzirov, H.Zərdabi, Ə.Topçubaşov, Ə.Hüseynzadə, Ə.Ağaoğlu, Ü.Hacıbəyov, C.Məmmədquluzadə, M.Sabir və başqaları xalqın maariflənməsi, inkişafı və milli şüurun oyanışında mətbuatın böyük önəm kəsb etdiyini daim diqqətdə saxlamışlar.

1875-ci ildə H.Zərdabinin başçılığı ilə nəşr olunan “Əkinçi” qəzeti ilə Azərbaycan milli mətbuatı fəaliyyətə başladı. Bu qəzet özündən sonrakı bir sıra mətbuat orqanlarına işıqlı yol açdı. Bu qəzetlər sırasında “Şərqi-rus”, “Kaspi”, “Həyat”, “İrşad”, “Füyuzat”, “Mola Nəsrəddin”, “Yeni həyat”, “Tərəqqi”, “Təkamül”, “Həqiqət”, “İqbal”, “Açıq söz”, “Dirilik”, “Qurtuluş” və digər ictimai-siyasi mətbuat orqanlarını misal göstərmək olar. Bu qəzet və jurnallardan “Həyat”, “İrşad” və “Füyuzat”ın nəşr olunması milli ideologiyanın, milli təfəkkürün inkişafına, azad sözün tərəqqisinə zəmin yaratdı. 1905-1907-ci illərin inqilabi hadisələrindən sonra Rusiyanın bütün müstəmləkələrində olduğu kimi Azərbaycanda da milli oyanış meylləri özünü biruzə verməyə başladı. XX əsrin əvvəllərində Azərbaycanda milli mənlilik şüuru getdikcə özünün yüksək inkişaf mərhələsinə çatmışdı. Bu dövrdə Azərbaycan xalqının digər türk-tatar qövmələrindən fərqləndirilməsi məsələsi ortaya çıxmışdı.

1891-ci ildə M.Şahaxtılı “Kaspi” qəzetində “Zaqafqaziya müsəlmanlarını necə adlandırmaq lazımdır?” adlı məqaləsində yazırdı ki, bu xalqı “azərbaycanlı”, dillərini də “Azərbaycan dili” adlandırmaq lazımdır. Çar Rusiyası azərbaycanlıları tatar adlandırmaqla bu xalqın milli kimlik hissini aşağılayır, özünüdərək prosesini ləngidir, xalqın maariflənməsində, milli məfkurənin oyanmasında xüsusi rolu olan milli mətbuatın yaranması və fəaliyyətinə əngəllər törətməyə çalışırdı.

Millətin yaşadığı problemi gözəl bilən və milli heysiyyət hissini gücləndirməyə çalışan dövrün görməkli ziyalıları Ə.Hüseynzadə və Ə.Ağaoğlu öz fəaliyyətlərində bu problem önə çəkirdilər. Onlar 1905-ci il aprel ayının 16-da Peterburq baş Mətbuat İdarəsinə “Həyat” adlı qəzet çıxarmaq üçün ərizə ilə müraciət etdilər. Həmçinin maarifpərvər xeyriyyəçi H.Z.Tağıyevin maliyyə dəstəyi ilə 1905-ci il aprelin 22-də Qafqaz canişinliyi tərəfindən “Həyat”ın nəşrinə icazə verildi. “Həyat” qəzeti ideya-siyasi cəhətdən milli şüurun tərəqqisi mövqeyində durduğundan 2 qat senzuraya məruz qaldı. Qəzetin ilk sayından az müddət keçmiş Senzura Komitəsi “Həyat”ın redaktoru Ə.Ağaoğlunu panislamist, qəzetin tərəfdarlarını isə qatı fanatik müsəlman adı ilə damğalayaraq qəzetin nəşrini dayandırdı. “Həyat” qəzeti fəaliyyətdə olduğu qısa müddət ərzində geniş coğrafiyada özünə oxucular toplaya bilmişdi. Bu qəzet təkcə Qafqazda deyil, Volqaboyu, Orta Asiya, İran və Türkiyədə də oxunurdu.

Dövrün görkəmli fikir adamı olan Ə.Hüseynzadə “Həyat” qəzeti və “Füyuzat” jurnalı ilə Azərbaycanda milli məfkurənin, türkcülük hərəkatının genişlənməsinə nail oldu.

“Həyat” qəzetinin redaktorlarından olan Ə.Ağaoğlu 1906-cı ildə bu qəzətdən ayrılaraq “İrşad” qəzetini nəşr etdirməyə başlayır. Ə. Ağaoğlu XX əsrin əvvəllərində türk xalqlarının

millət kimi formalaşmasında, milli təfəkkür sahiblərinə çevrilməsində böyük xidmətləri olan şəxsdir. O rus-yapon müharibəsində zəif düşmüş Rusiyada müstəmləkə həyatı yaşayan xalqların inqilabi-demokratik yolla azadlıq əldə edəcəklərinə inanırdı. Ə.Ağaoğlu türk xalqlarının inkişaf yolunda İslami dəyərlərin gücündən bəhs edərək bildirirdi ki, “əgər biz irəliləmək və həyatı birliyə malik bir millət olmaq istəyiriksə, biz hər şeydən öncə müsəlman olaraq qalmalıyıq”.

1905-ci il dekabrın 17-də işıq üzü görən “İrşad” qəzeti də milli təəssübkeşlikdən meydana gəlmişdi. “İrşad” sözünün lüğəti mənası olan “yol göstərən, yolu işıqlandıran” sözləri bu qəzetin həqiqi amalı üzə çıxarırdı. Bu qəzetin əsas məqsədi insan azadlığı, müstəqilliyə, azadlığa inam, ruh yüksəkliyi yaratmaq idi.

“İrşad”ın əsas amalı müstəqilliyə çıxacaq Azərbaycanda yaşanacaq ideyaların düsturunu müəyyənləşdirmək idi. Bu düstur öncə İ.Qaspiralı tərəfindən irəli sürülən “dildə, fikirdə, işdə birlik” ideyası kimi, daha sonra isə Ə.Hüseynzadə tərəfindən genişləndirilən “Türkləşmək, İslamlaşmaq və müasirləşmək” ideyası şəklində ortaya çıxdı. Bu ideya “İrşad”ın və milli mətbuatın əksər nümunələrinin ideya mənbəyinə çevrildi. “İrşad” da islamın təriqətlərə parçalanması pislənir, vəhdət ideyası önə çəkilirdi. Vəhdət ideyası həmçinin türk xalqlarının azadlıq uğrunda mübarizəsinə yön verən ideya idi.

Milli məfkurəni formalaşdıran mətbu orqanlardan biri də “Füyuzat” jurnalı olmuşdur. Bu jurnal 1906-cı il sentyabrın 3-də Ə.Hüseynzadənin redaktorluğu və H.Z.Tağıyevin maliyyə dəstəyi ilə fəaliyyətə başladı.

Füyuzat dərgisi özülə birlikdə “füyuzatçılıq” ideologiyasını yaratdı ki, bu ideologiya da öz növbəsində çar üsul-idarəsinə, müstəmləkəçiliyə qarşı çevrilmiş, türk xalqlarının vəhdətini təşkil etdiyi turançılıq ideologiyasının əsasını qoydu. Bu ideologiyanın əsas amalı isə türk xalqlarının milli şüurunu “türkləşmək, islamlaşmaq, avropalaşmaq” istiqamətində inkişafına nail olmaq idi. Ə.Hüseynzadə qeyd edirdi ki, məzhəb və dinlər türkləri bir-birindən ayırmamalıdır. Türkləşmək türk xalqlarını dil, mədəniyyət birliyinə, islamlaşmaq dini vəhdətə səsləyərkən, avropalaşmaq Avropadan yeni elmi nailiyyətlərin, dövlətçilik siyasətinin, mütərəqqi ənənələrin əxz edilərək millətin tərəqqisinə gətirib çıxaracaq 3 əsas prinsipdir. Bu prinsiplər Türk xalqlarının azadlıq mübarizəsində kəskin uclu qılınca bənzəyirdi.

Dövrün ən görkəmli ictimai-siyasi xadimi M.Rəsulzadə yazırdı ki: Zəmanəmiz milliyyət əsridir. Milli bir ruh və məslək sahibi olan gənclik cəhalətdən və qəflətdə yaşayan millətimizin xilaskar qurdudur.”

ФЛАГМАН НАУКИ И ОБРАЗОВАНИЯ В АЗЕРБАЙДЖАНЕ

Агамалиева Гюнай Сафдар
диссертант кафедры Педагогике БГУ
gunay.agamali.95@gmail.com

نفسنی هر کیمسه کیم بیلدی و حقى طاندی
عارف رب اولدی آدی عبدیکن سلطان اولور

*Тот, кто познал душу свою и узнал бога,
Стал знатоком бога и, будучи рабом, он солтан. (1, с. 170)*

Оставшийся в наследство от Азербайджанской Демократической Республики Бакинский государственный университет, как первое высшее учебное заведение нового типа на мусульманском Востоке, со времени создания прошел богатый достижениями славный путь. Он стал не только первым университетом на Кавказе, но и первым светским европейским по методике преподавания вузом на мусульманском Востоке.

На заседании парламента АДР 1 сентября 1919 г. был издан закон об учреждении государственного университета, результатом которого было открытие первого высшего учебного заведения на пересечении Европы и Азии, в городе Баку. Хотелось бы особо отметить огромные заслуги таких великих личностей нашей истории, как Фатали хан Хойский, Насиб бек Юсифбейли, Мухаммед Эмин Расулзаде, Рашид хан Капланов, Султан Меджид Ганизаде, Гасан бек Агаев, Гамид бек Шахтактински, которые не боясь никаких трудностей, смело боролись за создание очага науки и образования для своего народа. Первый ректор университета выдающийся русский учёный, профессор Казанского университета, известный хирург В.И. Разумовский, вспоминая этих людей, которые сохранили национальные интересы превыше всего и показали истинный патриотизм, назвал их «настоящими друзьями университета и просвещения» [2, 233].

Университету, всегда демонстрирующему приверженность идеологии азербайджанства, принадлежат достойные одобрения заслуги в построении системы высшего образования в стране, проведении в соответствии с современными стандартами научных исследований глубокого содержания с применением последних технологий и, в целом, ускорении процесса национального самосознания. Созданный в результате мудрой государственной политики в области образования Бакинский Государственный Университет – вечный и бесценный дар государственных деятелей АДР нашему народу. Оценивая это исторически важное событие, общенациональный лидер назвал Бакинский Государственный Университет «национальным достоянием азербайджанского народа». В.И. Разумовский, говоря о важности этого события, отметил: «Азербайджан создал свой очаг просвещения. В историю тюркского народа вписана новая яркая страница. На стыке Европы и Азии зажегся новый факел. Я верю в блестящее будущее Бакинского Государственного Университета».

Бакинский государственный университет во все времена был в Азербайджане центром прогрессивных мыслей и идей. Вспоминаются слова М.Цветаевой о великом русском поэте, о «солнце русской поэзии» А.С.Пушкине в стихотворении «Петр и Пушкин»:

И шаг, и светлейший из светлых

Взгляд — коим поныне светла...

Последний — посмертный — бессмертный

Подарок России — Петра [3].

Она считала, что если даже оставим в сторону все великие деяния и заслуги Петра Великого, только за то, что он привёз в Москву арапа, который являлся прадедом А.С.

Пушкина, вся Россия должна быть вечно ему благодарна. Сегодня, отмечая 100-летие старейшего на Кавказе очага образования, обучения и науки, хотелось бы особо подчеркнуть одну мысль. Если на миг оставим в сторону все бесчисленные достижения Бакинского Государственного Университета, то только за то, что этот очаг науки подарил всему миру такую великую личность, как Гейдар Алиев, весь азербайджанский народ, все мы должны быть вечно благодарны этому университету. Не только весь Азербайджан, но весь мир должен быть благодарен БГУ, что имеет примера аналогичного по глобальности образа личности, действующая область которой столь широка и многогранна, что каждая эпоха открывает его заново и заново.

Здесь получили образование сотни известных ученых, интеллигентов, выдающихся личностей, такие как общенациональный лидер Гейдар Алиев, а также Юсиф Мамедалиев, Абдулла Гараев, Захид Халилов, Мир Джалал Пашаев, Бахтияр Вагабзаде, Худу Мамедов, Аида Имангулиева, Гейдар Гусейнов, Шафаят Мехтиев, Гамид Араслы, Играр Алиев, Мирали Кашкай и другие. Ученым университета принадлежат большие заслуги в создании в 1945 году Академии наук Азербайджана. Большинство действующих в стране вузов были созданы на базе Бакинского государственного университета, в том числе Азербайджанский Медицинский Университет, Азербайджанский Государственный Педагогический Университет, Азербайджанский Государственный Экономический Университет.

Мы всегда гордимся тем, что основные юбилеи университета прошли по указанию великого лидера Гейдара Алиева, а также при его непосредственном участии. Председателем Государственной комиссии по 50-летию университета в 1969 г. был лично общенациональный лидер и, несмотря на строгие запреты того времени, на торжественной церемонии он выступил на азербайджанском языке. Впервые на этой церемонии общенациональный лидер также высказал свои мнения об известном философе Бахманьяре, великом учёном средневековья Рашидаддине, мятежном поэте Насими, о которых в то время не могли открыто говорить. Именно после этого выступления Г.Алиева начались исследования научного наследия этих учёных-философов.

Дальновидная политика общенационального лидера Азербайджана Гейдара Алиева во всех областях, в том числе и в области образования и науки успешно продолжает его достойный преемник Президент Ильхам Алиев. Расходы на образование в стране находятся на втором месте после расходов на армию. Говоря об успешной государственной политике в области высшего образования в стране, важно отметить утвержденную Распоряжением Президента Ильхама Алиева «Государственную программу по повышению международной конкурентоспособности системы высшего образования в Азербайджанской Республике на 2019-2023 годы», которая сыграет исключительную роль в развитии страны

Старейший вуз страны, альма-матер многих выдающихся азербайджанцев, вписавший золотые страницы в историю образования и науки республики, отмечает в этом году свой юбилей. 100-летний юбилей вуза широко отмечается согласно Распоряжению Президента Ильхама Алиева от 14 ноября 2017 года. Юбилей отмечается и на международном уровне. Он был отмечен в штаб-квартире ЮНЕСКО в Париже - соответствующее предложение Исполнительного совета организации было принято на 39-й сессии Генеральной конференции ЮНЕСКО. 15 мая 2019 года в Бакинском государственном университете (БГУ) состоялось торжественное мероприятие, посвященное 100-летию университета и 10-летию Русского центра Фонда «Русский мир» при БГУ, где была отмечена тесная связь истории университета с российской наукой и ее представителями.

Славные страницы истории первого высшего образовательного учреждения на Кавказе нашли своё отражение в недавно вышедшей в свет книге «История Бакинского

государственного университета», изданной решением Ученого совета Института истории науки НАНА. Исследование, посвященное 100-летию БГУ, представляет читателям информацию о мерах, предпринятых правительством Азербайджана по созданию первого вуза в стране, парламентских дебатах о создании университета в Баку и проект закона, связанного с вузом. Авторами книги являются заведующий отделом Института истории науки Зияд Амрахов и Самир Исмаилов; редактором - директор института Марьям Сеидбейли; предисловие к ней написал ректор БГУ Эльчин Бабаев.

Бакинский государственный университет, который исторически готовил общественно-политических, научных и культурных деятелей благодаря самоотверженному труду патриотически настроенных интеллигентов, внес большой вклад в формирование нынешнего облика Азербайджана. Формирование творческого научного мышления в республике на основе инновационных идей, постоянное усовершенствование кадрового потенциала и повышение уровня развития научно-интеллектуальной среды, в том числе сохранение историко-культурных ценностей и морально-нравственного достояния азербайджанского народа, составляют основные направления сегодняшней многосторонней, обширной деятельности Университета, избравшего путь интеграции в мировое образовательное пространство.

Университет, считающийся флагманом науки и образования в Азербайджане, обладающий богатым историческим прошлым, сегодня является признанным в мире центром науки и образования. Около трети всех опубликованных учеными республики статей в высокоцитируемых научных журналах мира приходится на долю профессоров, докторантов и магистрантов БГУ. По данным ряда информационных агентств, БГУ входит в рейтинговые списки лучших университетов мира и сегодня есть научно-интеллектуальный, экономический, административный потенциал и ресурсы для превращения нашего БГУ в самый передовой вуз региона и один из лучших университетов Европы и мира.

ЛИТЕРАТУРА

1. Кулизаде З.А. Хуруфизм и его представители в Азербайджане, Баку: «Элм», 1970.- 16,75 п.л.
2. М.Марданов. Azərbaycan təhsil tarixi, c.I. Bakı, "Təhsil", 2011, 37,0 ç.v.
3. Цветаева М. Стихи к Пушкину-2. Пётр и Пушкин. 2 июля 1931.

AZƏRBAYCAN-TÜRKİYƏ ARASINDA TƏHSİL ƏLAQƏLƏRİ

*Mustafayev Zaur Telman o,
Azərbaycan mühacirət ədəbiyyatı və bədii tərcümə
elmi-tədqiqat laboratoriyasının elmi işçisi*

Qloballaşma şəraitində dünya xalqları arasında təhsil sahəsində inteqrasiya meylləri artdıqca digər bir problem ortalığa çıxır, bu da milli özünəməxsusluğun, identikliyin qorunub saxlanması problemi. Təcrübə göstərir ki, müxtəlif səbəblər üzündən hər bir etnik qrupun dəyərləri və normaları, adət və ənənələri, həyat tərzi və həyat üslubu böyük təsirlərə məruz qalır.

Bir neçə etnosların birgə yaşayışı (bir dövlətdə, bir regionda) şəraitində qarşılıqlı təsirin müxtəlif fəsadları meydana gəlir. İlk növbədə bu milli mentallığa, milli identikliyə vurulan bir zərbədir. Üstəlik beynəlxalq miqyasda sosial şəbəkələrin, İKT-n hesabına informasiya mübadiləsinin artmaqda olan sürəti də insan həyatına, onun davranışına, dünyaya münasibətinə təsir göstərir. Bu baxımından elm və təhsil sahəsində uğurlu mübadilə cəmiyyətin idarə olunmasında demokratik prinsiplərə, insanın əsas hüquqlarına və azadlıqlarına əsaslanaraq həyata keçirilməsinə geniş imkanlar yaradır. Eyni zamanda qarşılıqlı əməkdaşlıq və yardım ideyası üzərində qurulan təhsil siyasəti milli dəyərlərin və normaların yeniləşməsinə, dövrün tələblərinə uyğunlaşmasına da səbəb olur.

Qardaş Türkiyə dövlətinin elm və təhsil sahəsində əldə edilən uğurlar XX əsrin sonuncu rübündə müstəqillik qazanan Azərbaycanın elm və təhsil sisteminin tərəqqisində əhəmiyyətli rol oynayır. Bu təsir nəticəsində insanların şüurunda və həyatında, bütövlükdə cəmiyyətdə bir sıra mühüm, müsbət dəyişikliklər baş verir. Azərbaycan Respublikasının milli-mədəni təhlükəsizliyini təmin etmək baxımından burada əsas inkişaf prioritetlərin müəyyən edilməsi, gələcək inkişafın proqnozlaşdırılması olduqca vacibdir.

Bu məqalədə dünya praktikasından bəhrələnərək Azərbaycan-Türkiyə elm və təhsil sahələrində qarşılıqlı əməkdaşlığın əsas istiqamətlərini və prioritetlərini öyrənmək, Azərbaycanın dövlət siyasətində onun əsas istiqamətlərini təhlil etmək, bu sahədə tarixi ənənələrini araşdırmaq və müasir elm və təhsil sahələrində inkişaf strategiyasını və proqnostik modelini formalaşdırmaqdır. Elmi ideya belə bir fikrə əsaslanır ki, müasir qloballaşan dünyada bütün xalqların tarixən formalaşmış mütərəqqi inkişaf xəttini gərək nə cəhalət, nə də ki mənəvi və siyasi nadanlıq təyin etsin. Hər bir dövlət öz tarixi yükünə və hazırki imkanlarına əsaslanaraq, müasir qloballaşma reallıqlardan irəli gələrək elm və təhsil sahələrində xüsusi siyasət irəli sürməlidir ki, cəmiyyətdə formalaşan insan kapitalı dəyərli və mütərəqqi tələblərə cavab versin. əldə edilsin. Tədqiqat mövzusunun aktuallığı dünya tarixi və müasir cəmiyyətin inkişafının gedişatı ilə müəyyən olunur: qloballaşmanın yüksək intensivliyi və onun tərəfindən doğurulan problemlərin kəskinliyi bu proseslərin qavranılması, onların real səbəblərinin üzə çıxarılması, qloballaşma proseslərin sosial nəticələrinin öyrənilməsinə zəruri edir.

Qloballaşma prosesi ictimai həyatın bütün sahələrində (siyasi, iqtisadi, sosial və mənəvi) daha fəal şəkildə təsir edir, bu sahələrin hər birində göstərilən proseslərlə bağlı problemlər yaradır, bunların həlli isə daha inadlı və təxirəsalınmaz xarakter daşımağa başlayır.

Qloballaşma prosesləri qismən obyektiv səbəblərə malik olan proseslər kimi yaranır və reallaşır, qismən isə subyektiv təbiətə malik olan proseslər kimi cərəyan edir. Buna görə də qloballaşma subyektləri öz hədəflərində tez-tez qloballaşmanın proseslərindən israrla və qərəzkar şəkildə ya daha çox və ya daha az istifadə edirlər. Belə ki, bəzən qloballaşma prosesləri bu və ya digər ictimai ideallar, konsepsiyaların reallaşdırması üçün istifadə olunur. Qloballaşma subyektləri tərəfindən hazırlanmış belə ictimai ideallardan biri "yeni dünya nizamı" konsepsiyasıdır. Burada, bəzən yeni dünya nizamı konsepsiyasının reallaşdırması vaxtı təbii şəkildə yaranan sosial nəticələrlə hesab edilmədən, bu subyektlər üçün arzu olunan güc

mərkəzlərinin nisbətində güman edilir, onların həyat fəaliyyəti üçün əlverişli dünya quruluşu, güman edilən maneələrin onların yolundan aradan qaldırma, arzuolunmaz siyasi subyektlərin beynəlxalq həyatından sıxışdırma və s. kimi məqsədlər qoyulur.

Elm və təhsil sahəsində artıq əldə edilmiş müsbət xüsusiyyətlərini qoruyub saxlamaq şərtilə növbəti mərhələdə bu iş dünya və region miqyasında cərəyan edən mütərəqqi meyyləri, qaydaları və prinsipləri gözləmək şərtilə həyata keçirilməlidir. Sosial münasibətlərin mürəkkəbləşməsi bu sahədə mühüm addımların atılmasını tələb edir. Dünyanın əsas inkişaf xətti mənəvi-mədəni müxtəlifliyi qorumaq və eyni zamanda vahid, humanizm prinsiplərinə əsaslanan birgəyaşayış qaydalarının təmin edilməsindən ibarətdir. Tədqiqatın vəzifəsi bu problemin Azərbaycan reallıqlarından irəli gələrək öyrənilməsidir. Əldə edilən məlumatlar, qənaətlər sosial siyasətin təkmilləşdirilməsi işində tətbiq edilməsini nəzərdə tutulur.

Müasir dövrdə cəmiyyətdə baş verən sosial proseslərin əsas istiqamətləri bir sıra global problemlərin təsiri altında formalaşır və inkişaf edir. Belə şəraitdə gələcək nəsilləri həyatın yeni tələblərə hazırlanması, burada lazımı şəraitin formalaşması olduqca vacib bir məsələdir. Azərbaycan Respublikası müstəqillik illərində təhsil ilə bağlı sosial siyasətin bir çox istiqamətləri yenidən yaratmış, bu işin siyasi, hüquqi, sosial-mənəvi bazasını qurmuşdur.

Elm və təhsil sahəsində nailiyyətlər, əlbəttə ki, kifayət qədərdir və bir çox nəsil alimlərin tədqiqat obyektinə olmuşdur. Tədqiqatçıların bu günkü nəslini daha çox elm və təhsilin inkişafına təsir edən sosial proseslər məsələsi daha çox narahat edir. Burada əhəmiyyətli rol təhsil sahəsində ölkələrlərarası inteqrasiya oynayır. Təhsil sahəsində inteqrasiyanın qiymətləndirilməsi zamanı tədqiqatçının sosial-siyasi mövqeyi və onun metodoloji üstünlüklərindən asılı olaraq müxtəlif nəticələr əldə edilir.

Inteqrasiya ən ümumi mənada həmişə, yəni insanların bütün keçmiş nəsillərin müddətində olub və indi də baş verir. Təhsil sahəsində bu proses hüquqi-normativ, iqtisadi, maliyyə, sosial-psixoloji və texniki-təşkilati səviyyələrdə həyata keçir. Həyat fəaliyyəti növləri və sosial həyat formaları, həyata münasibət, dəyərlər və normalar transformasiya olunur, dəyişilir. Bütün bunlar müasir sosial və humanitar elmlərdə bütöv inkişaf sistemi olan elm və təhsil sosial institutu kimi qiymətləndirilərək öyrənilir. Nəticədə cross-mədəni inteqrasiya, multikultural inkişaf probleminin həllinə imkan yaradılır. Məlumdur ki, buna aid tədqiqatlar bir çox, o cümlədən elm və təhsil sahələrində aparılır. Səbəblər çoxdur.

İlk növbədə, biz bu problemlərin elmi paradigması kontekstində öyrənməsini araşdırmalıyıq. Bu məsələlərə elmi marağın formalaşmasına səbəb cəmiyyətin inkişafında ictimai-siyasi, iqtisadi və mənəvi sahələrdə baş verən proseslərdir.

Elm və təhsilin inkişafı məsələləri, burada baş verən proseslər bir çox tədqiqatçıların maraq dairəsindədir. Bu sahədə ən ümumi araşdırmaları göstərmək kifayətdir: bunların müəllifləri klassik pedaqogika nümayəndələri İ.H.Pestalotsi, Y.A.Komenski, D.Uşinski, A.Makarenko, müasir elm və təhsil tədqiqatçıları C.Dyui, V.Rozanov, G.Şedrovitski, B.Gerşunski, A.Oqurtsov, V.Platonov, G.Smit Filips, Harri Broudi, Vilfred Kar, Jonas L. Solta və s., Azərbaycanda H.B.Mahmudbəyov, Ə.B.Haqverdiyev, M.T.Sidqi, T.Şahbazi, R.Mehdiyev, F.Sadiqov, N.Kazımov və başqalarının adları qeyd edilməlidir. Təhsil tədqiqatlarında elmlərarası inteqrasiya güclənir, burada ümumelmi təsəvvürlər formalaşır ki, onların da əsasında ən ümumi əlaqə və inkişaf ideyaları meydana gəlir. Postqeyrikklassik paradigmal yanaşma tələb edir ki, bəşər tarixində təhsil sahəsində baş verən proseslər hərtərəfli təhlil edilsin.

Digər tərəfdən, bu problem həm də bəşər sivilizasiyanın ümumi inkişaf kontekstində araşdırılmalıdır. Məlumdur ki, sivilizasiya və mənəvi mədəniyyət (içində də elm və təhsil) anlayışları bir-birini tamamlayır, eyni zamanda bir çox elmi mübahisələrə səbəb olmuşdur. Buna görə də elm və təhsil proseslərindən danışmadan əvvəl vahid paradigmanı yaratmaq lazımdır.

Təhsil sahəsində inteqrasiya prosesləri sürətlə həyata keçir. Bunu Avropa məkanında Bolonya Deklarasiyasının qəbulunda və ona əməl olunmasında görmək olar. Bununla belə

təhsilin nəzəriyyəsi və ideologiyası, tətbiqolunma prinsipləri sürətlə dəyişir, bunun da səbəbi onun əsasında duran yanaşmaların diapazonunun hədsiz geniş olması ilə bağlıdır. Təhsil institutunun sosial dəyişikliklərə məruz qalması nəticəsində hətta inkişaf etmiş ölkələrdə bəzi mənfi nəticələr meydana gəlir. Söhbət dünya təhsili məkanının müxtəlif, bir-biri ilə əlaqəli olmayan hissələrə parçalanması təhlükəsindən gedir. Nəticədə dünya bütövlüyü, demokratlaşması və humanistləşməsi, texnotron inqilabının imkanlarından istifadəsi imkanları məhdudlaşır. Bu baxımından xalqlar arasında ünsiyyəti qurmaq, hər bir bölgədə yaşayan insanların rifahının, mədəni səviyyəsinin artırılması üçün bu hadisəni, onun sosial mahiyyətini, təsir dairəsini dərinlən öyrənmək lazımdır.

Azərbaycanda tarixən formalaşmış elm və təhlil ənənələrinin sosial-siyasi və iqtisadi, liberal-demokratik əsasları möhkəmlənir, hüquqi və sosial zəmin getdikcə genişlənir. Təhsil müasir cəmiyyət həyatının ən müasir, dəyişikliklərə reaksiya verən bir hissəsidir. Təsadüfi deyildir ki, islahatlar ilk növbədə təhsilə aiddir: burada hər bir nəslin təhsilinin davamlılığını, yüksək səviyyəsini və keyfiyyətini təmin etmək üçün ölkənin bütün istehsal və mənəvi fəaliyyət sahələrini lazımi kadrlarla təmin etmək lazımdır.

Dünyada bütövlüklüyün və qarşılıqlı asılılığın artması Bologna prosesi kimi geniş miqyaslı proqramların yaranmasına kömək etdi. Sonuncu, bütün milli təhsil sistemlərinin vahid bir təhsil məkanına inteqrasiyasına öz töhfəsini verir və verməkdə davam edir. Bu, təhsil sisteminin işləməsi üçün yerli şəraitin nəzərə alınması ilə yanaşı, qloballaşmanın mənfi təsirlərindən uzaqdır. Həm də unifikasiya və standartlaşmadan da uzaq bir sahədir.

Bologna prosesinin tələblərindən biri təhsil prosesində iştirak edənlərin, xüsusən də şagirdlərin, bütün kurslarda və mövzularda maksimum sərbəstliyinin təmin edilməsidir. 12 illik məktəb hazırlığı zamanı məktəbdə tədris materialının müstəqil başa düşülməsi bacarığı artır. Bu da ali məktəb pilləsində təhsil almaq (o cümlədən xaricdə) imkanlarını xeyli genişləndirir.

Beləliklə, əhalinin təhsil səviyyəsinin artırılması və inkişaf etdirilməsi üçün burada yaradılan obyektiv sosial-siyasi və iqtisadi şəraitində elm və təhsil sahəsində mübadilə ideyası müdafiə olunmalıdır. Yeni texnologiyalar o cümlədən kompüterləşmə və digər texniki vasitələr tədris materiallarının, təhsil texnologiyalarının müstəqil şəkildə qavranılmasına kömək edəcəkdir.

Müəllimlərə iş vaxtının getdikcə daha kiçik bir hissəsini idarə etmək imkanı verilir, lakin maksimum səmərəliliyi təmin etmək şərti; təlim materialları sıxlaşdırılmalı və dərinlən öyrənilməlidir. Hər şagirdin yaradıcı potensialını, intellektual qabiliyyətlərini nəzərə almaq üçün, fənlər və fənlər daxilində xüsusi kursları seçmək hüququ verilir. Nəticədə müəllim-tələbə-ideya mübadiləsi beynəlxalq prinsiplər zəminində qurulan yanaşmaların reallaşmasına gətirib çıxara bilər. Sual oluna bilər, elm və təhsilin belə istiqamətdə inkişafı inteqrasiya, bütövləşmə ilə bağlı vahid konseptual əsaslarda inkişaf edə bilərmi? Nə dərəcədə yaranmaqda olan vahid sosio-mədəni məkan, elm və təhsil sahələrində mübadilə bizim ərazilərdə yaşayan əhalini qane edir?

Buradan irəli gələrək, belə bir elmi fərziyyəni irəli sürmək olar:

Ölkədə, bölgədə, beynəlxalq miqyasda müxtəlif dövrlərdə elmin və təhsilin inkişafı müxtəlif olmuşdur. Müasir qloballaşma şəraitində dövlətlərin siyasi, sosial-iqtisadi, mədəni (o cümlədən elm və təhsil ilə bağlı) sahələr istiqamətində vahid ümumdünya məkanına inteqrasiyası hər bir xalqın (sayca istər kiçik, istərsə də böyük, avtoxton və yaxud gəlmə) milli-mənəvi, mədəni və sosial-iqtisadi inkişafına təkan verə bilər. Burada həm global, həm də lokal təsirlərin müsbət istiqamətlənməsində dövlətlərarası qarşılıqlı yardımın və əməkdaşlığın müstəsna rolu var. Müasir tarixi inkişaf mərhələsinin bir sıra üstünlüklərinin, o cümlədən regional əməkdaşlıq imkanlarından geniş istifadə edilməsi milli inkişafın ən yüksək səviyyəsinə nail olmaq mümkündür. Nəticədə yeni insan kapitalının formalaşmasına, yüksək həyat tərzinə, mütərəqqi inkişafa nail olmaq, insan və kapitalın mübadiləsinin yeni keyfiyyət pilləsinə ucalmaq mümkün olacaqdır.

MÜNDƏRİCAT

FƏLSƏFƏ

<i>Pənahova Kəmalə.</i> Müasir elmi idrakda tarixi və məntiqi metodların vəhdəti.....	3
<i>Vəliyeva Ülkər.</i> Elmi idrakın xarakteristikası və onun inkişafının bəzi requlyativ- metodoloji prinsipləri.....	12
<i>Babayev Əli, Ağayev Çingiz.</i> Cahana sığmayan dahi düha Nəsimi.....	18
<i>Tağıyev Arif.</i> Əxlaq fəlsəfəsinin tarixinə dair.....	22
<i>Алиева Динара.</i> Постинформационное общество как объект социального познания.....	31
<i>Кулиев Самур.</i> Анализ взглядов мирзы фатали ахундова на проблемы правосудия и адвокатской этики.....	36
<i>Allahverdiyev Azər.</i> Stiven Tulminin arqumentasiya modeli.....	42
<i>Cəfərov Şəmsəddin.</i> Həqiqət və onun meyarları.....	45
<i>Hüseynova Sevinc.</i> Rene Dekart rəsonal fəlsəfənin banisi kimi.....	52
<i>Kərimova Aygün.</i> Həyata qəsd etmənin sosial psixoloji tərəfləri.....	57

SOSİOLOGİYA

<i>Vahidov Fazil.</i> İnnovasiyaların tətbiqi perspektivli istiqamət kimi.....	62
<i>Халилова Фарах.</i> Международная трудовая миграция в современном мире: особенности и последствия.....	68
<i>Haşimova Südəbə.</i> Şəxsiyyətin peşə müqəddəratının müəyyənləşdirilməsinə ailənin təsiri.....	72
<i>Исмайылова Ханумзар.</i> Институт брака в законодательстве Азербайджанской Республике.....	76
<i>Nurullayeva Arzu.</i> Sosial müdafiə - sosial siyasətin prioritet istiqaməti kimi.....	82
<i>Əliyeva Elmira.</i> Sosial protest qrup hərəkəti forması kimi.....	85
<i>Sadıqova Fəridə.</i> Demokratik ölkələrdə siyasi laqeydlik: səbəbləri, nəticələri.....	89
<i>İsmayılova Türkanə.</i> Demokratikləşmə dünyanın əsas inkişaf tendensiyalarından biri kimi.....	94

SOSIAL İŞ

<i>Mustafayeva Fəridə.</i> Disleksiya və onun sosial reabilitasiyası.....	98
<i>Zeynallı Nərgiz.</i> Xeyriyyəçi qadınlarımız.....	101
<i>Abbasova Qəşəng.</i> Sosial yardım haqqında ailə birliklərinin məlumatlandırılması.....	104
<i>Əsədli Samir.</i> Azərbaycanca zərərli vərdişlərə aludə olunmuş gənclər və onlarla aparılan sosial işin xüsusiyyətləri.....	107
<i>Qibləliyeva Nuray.</i> Dini ekstremizmin gender problematikası.....	110
<i>Allahverdiyeva Günel.</i> Görmə imkanları məhdud uşaqlar və onların pədaqoji- psixoloji xüsusiyyətləri.....	114
<i>Sultanova Xədicə.</i> Məhkum olunan anaları ilə birlikdə azadlıqdan məhrum olan uşaqlar problemi.....	118
<i>Гусейнова Гюльнара, Ибрагимов Эмиль.</i> Понятие детско-родительских отношений и его типы.....	123
<i>Novruzov Nofal.</i> The informal economy: enabling transition to formalization.....	129

İQTİSADİYYAT, İDARƏETMƏ VƏ POLİTOLOGİYA

<i>Həsənova Pəri.</i> Su təchizatında elmi innovasiya texnologiyalarının tətbiqi istiqamətləri.....	136
<i>Məmmədov Coşqun.</i> Müasir münaqişələrin trasformasiyası.....	140
<i>Quliyev Bəbir, Nəsimov Qədir.</i> Müasir Azərbaycan ordusunun fəaliyyət qabiliyyətinin möhkəmləndirilməsində hərbi-texniki əməkdaşlığın rolu.....	149
<i>Mürsəlli İlkin.</i> Strateji idarəetmə və onun dövlət qurumlarında rolu.....	155
<i>Шухализаде Сауда.</i> Влияние внешнеэкономической деятельности на национальную экономику.....	159
<i>Kazımov Bəhrüz.</i> Soyqırımı sosial-siyasi fenomen kimi.....	165

FİLOLOGİYA

<i>Мустафаева Д.А., Халилова Н.Н.</i> К проблеме изучения глагольной лексики в лингводидактическом аспекте.....	174
<i>Джафаров М.М., Фейзиева А.А.</i> Из опыта концептуального анализа лексической микрогруппы.....	179
<i>Насібəyli Tural.</i> Fəlsəfədə həyatın mənası.....	184

QISA XƏBƏRLƏR

<i>Mirzəyeva Anarə.</i> XX əsrin əvvəllərində milli məfkurənin formalaşmasında Azərbaycan mətbuatının rolu.....	188
<i>Ağaməliyeva Günüy.</i> Флагман науки и образования в Азербайджане.....	190
<i>Mustafayev Zaur.</i> Azərbaycan-Türkiyə arasında təhsil əlaqələri.....	193

TƏLƏBƏ HƏYATI

Müəlliflərin nəzərinə!

Azərbaycan Respublikasının Prezidenti yanında Ali Attestasiya Komissiyası Rəyasət Heyətinin 30 aprel 2010-cu il tarixli iclasında (protokol №10-R) «**Azərbaycan Respublikasında dissertasiyaların əsas nəticələrinin dərc olunması tövsiyə edilən dövrü elmi nəşrlər qarşısında qoyulan tələblər**» təsdiq edilmiş və bu məsələ ilə bağlı dövrü elmi nəşrlərin baş redaktorlarının iştirakı ilə keçirilmiş elmi-praktik seminarda qeyd olunan faydalı tövsiyələr nəzərə alınmışdır.

Onlardan bəzilərini nəzərinizə çatdırırıq:

1. Məqalələr dövrü elmi nəşrin təsis sənədlərində qeyd edilmiş dildə və ya dillərdə (məsələn, Azərbaycan, ingilis və rus dillərində) dərc oluna bilər. Xarici dildə məqalələr dərc edən dövrü elmi nəşrin redaksiya heyəti üzvlərinin sırasında dərc olunan məqalənin aid olduğu elm sahəsi üzrə xarici dili bilən tanınmış mütəxəssis olmalıdır.

2. Dövrü elmi nəşr hansı dillərdə məqalə dərc edirsə, həmin dillərin hər birində məqalə müəllifləri üçün qaydalar verilməlidir.

3. Dövrü elmi nəşrdə baxılan elm və ya texnologiya sahəsində qabaqcıl olan dünya ölkələrindən daxil olan məqalələrin çapına yer verilməlidir.

4. Məqalələrin mətnləri Times New Roman-12 şrifti ilə (məsələn, Azərbaycan dilində latın əlifbası, rus dilində kiril əlifbası, ingilis dilində ingilis əli fbası ilə) 1 intervalla çap olunmalıdır.

5. Hər bir məqalə yeni səhifədə verilməli və səhifənin yuxarısında dövrü elmi nəşrin adını, ilini, cildini, sayını, məqalənin başlanğıc və son səhifələrini bildirən başlıq (zastavka) olmalıdır.

6. Məqalədə müəllif(lər)in işlədiyi müəssisə(lər) və həmin müəssisənin (müəssisələrin) ünvan(lar)ı, müəllif(lər)in elektron poçt ünvan(lar)ı göstərilməlidir.

7. Elmi məqalənin sonunda elm sahəsinin və məqalənin xarakterinə uyğun olaraq, müəllif(lər)in gəldiyi elmi nəticə, işin elmi yeniliyi, tətbiqi əhəmiyyəti, iqtisadi səmərəsi və s. aydın şəkildə verilməlidir.

8. Məqalənin mövzusu ilə bağlı elmi mənbələrə istinadlar olmalıdır.

Məqalənin sonunda verilən ədəbiyyat siyahısı ya istinad olunan ədəbiyyatların mətnində rast gəlinədiyi ardıcılıqla (məsələn, [1] və ya [1, s.119] kimi işarə olunmalı) ya da əlifba ardıcılığı ilə nömrələnməlidir. Eyni ədəbiyyata mətnində başqa bir yerdə təkrar istinad olunarsa, onda istinad olunan həmin ədəbiyyat əvvəlki nömrə ilə göstərilməlidir.

9. Ədəbiyyat siyahısında verilən hər bir istinad haqqında məlumat tam

və dəqiq olmalıdır. İstinad olunan mənbənin biblioqrafik təsviri onun növündən (monoqrafiya, dərslik, elmi məqalə və s.) asılı olaraq verilməlidir. Elmi məqalələrə, simpozium, konfrans və digər nüfuzlu elmi tədbirlərin materiallarına və ya tezislərinə istinad edərkən məqalənin, məruzənin və ya tezisnin adı göstərilməlidir. İstinad olunan mənbənin biblioqrafik təsviri verildikən Azərbaycan Respublikasının Prezidenti yanında Ali Attestasiya Komissiyasının «Dissertasiyaların tərtibi qaydaları» barədə qüvvədə olan təlimatının «İstifadə edilmiş ədəbiyyat» bölməsinin 10.2-10.4.6 tələbləri əsas götürülməlidir.

10. Məqalənin sonundakı ədəbiyyat siyahısında son 5-10 ilin elmi məqalələrinə, monoqrafiyalarına və digər etibarlı mənbələrinə üstünlük verilməlidir.

11. Dərc olunduğu dildən əlavə başqa iki dildə məqalənin xülasəsi verilməlidir. Məqalənin müxtəlif dillərdə olan xülasələri bir-birinin eyni

olmalı və məqalənin məzmununa uyğun olmalıdır. Məqalədə müəllifin və ya müəlliflərin gəldiyi elmi nəticə, işin elmi yeniliyi, tətbiqi əhəmiyyəti və s.

xülasədə yığcam şəkildə öz əksini tapmalıdır. Xülasələr elmi və qramatik baxımdan ciddi redaktə olunmalıdır. Hər bir xülasədə məqalənin adı, müəllifin və ya müəlliflərin tam adı göstərilməlidir.

12. Hər bir məqalədə UOT indekslər və ya PAJS tipli kodlar və açar sözlər göstərilməlidir. Açar sözlər üç dildə (məqalənin və xülasələrin yazıldığı dillərdə) verilməlidir.

13. Məqalənin redaksiyaya daxil olma, təkrar işlənməyə göndərilmə və çapa qəbul olunma tarixləri sonda göstərilməlidir.

14. Dövrü elmi nəşrin redaksiyası məqalənin dərc olunması ilə əlaqədar olaraq müəllif və ya müəlliflərin razılığını, göndərilən məqalənin əvvəllər dərc olunmadığını (məqalənin tezis şəklində dərc olunmuş variantı istisna olmaqla), məqalənin hər hansı bir dildəki variantının eyni zamanda digər dövrü elmi nəşrlərə göndərilmədiyini və məqalə ilə bağlı elmi-tədqiqat işinin hansı müəssisədə yerinə yetirildiyini əks etdirən anket hazırlamalıdır. Bu anketi müəllif(lər) imzalayıb redaksiyaya göndərməli və ya dövrü elmi nəşrin sayına daxil olub anketin elektron variantını doldurmalı və onu elektron təsdiqləməlidir(lər).

15. Elmi curnalarda «əvvəli ötən saylarımızda», «ardı növbəti nömrədə» adı altında seriya məqalələrin dərc olunmasına icazə verilmir.

16. Dövrü elmi nəşrin əvvəlki nömrələrində dərc olunmuş məqalələrdə rast gəlinən ciddi səhvlər və ya texniki qüsurlara dair düzəliş və qeydlər elmi nəşrin növbəti nömrələrindən birində müəllif(lər) tərəfindən yenidən verilə bilər. Bu halda əvvəlki məqalə ilə «DÜZƏLİŞ» bölməsində verilən məqalənin adı eyni olmalıdır.

Həm də xatırlatmaq istəyirik ki, Azərbaycan Respublikasında elmi əsərlərin tərtibinə tələblərinə uyğun olaraq, məqalənin mətni aşağıdakı əsas elementləri özündə ehtiva etməlidir:

- *Ümumi problem və mühüm elmi və ya praktiki vəzifələri ilə bağlı problemin qoyuluşu;*
- *Bu problemin həllində müəllif üçün təməl rolunu oynayan son tədqiqatlar və nəşrlərin qısa təhlili;*
- *Bu məqalədə həlli nəzərdə tutulmuş məsələyə aid daha ümumi problemin hələ də həllini tapmayan tərəflərin aşkar edilməsi;*
- *Məqalənin məqsədlərinin göstərilməsi;*
- *Elmi nəticələrin tam əsaslandırılması ilə əsas tədqiqat materialın təqdimatı;*
- *Tədqiqatın nəticələri və bu istiqamətdə işin daha da inkişaf etdirilməsi perspektivləri.*

SOSIAL VƏ HUMANİTAR ELMLƏRİN MÜASİR
PROBLEMLƏRİ

ELMİ ƏSƏRLƏR TOPLUSU

BURAXILIŞ № 24

Təsisçi: fəlsəfə elmləri doktoru, prof. **Qızılgül Yasin qızı Abbasova**
Kompüter dizaynı – **Vüsalə Kərəm qızı Musayeva**

Yığılmağa verilmişdir: 25.11.2016

Çapa imzalanmışdır: 25.11.2016

Format: 60 × 84 1/8

Şərti çap vərəqi – 38

Sifariş № 45

Tiraj – 100 nüsxə

“Bilik” poliqrafiya mərkəzi
Sumqayıt şəhəri