

UOT 94 (479.24)**ŞƏKİ RAYONUNUN 1991-2009-cu İLLƏRDƏ İNZİBATI - ƏRAZI
BÖLGÜSÜ VƏ ONA EDİLƏN DƏYİŞİKLİKLƏR****A.Ə.MƏMMƏDOVA, U.M.PAŞAYEVA*****Bakı Dövlət Universiteti******arzuashraf@mail.ru; star.miri@mail.ru***

Məqalə Azərbaycan Respublikasının siyasi-iqtisadi-mədəni həyatında mühüm rol oynamış Şəki rayonunun inzibati-ərazi bölgüsünə həsr olunmuşdur. 1991-ci ildə Azərbaycanın müstəqilliyinə qovuşduğu tarixdən rayonun inzibati-ərazi quruluşunda və əhalisinin sayında baş verən dəyişikliklər siyahıyaalma materialları əsasında izlənmiş və rayonun inkişaf tempini, əhalinin artım sayına təsir göstərən səbəbləri görməyə imkan verən nəticələr əldə edilmişdir.

Açar sözlər: Şəki, Şəki rayonu, Azərbaycan Respublikası

1991-ci ildə Azərbaycan dövlət müstəqilliyinə yenidən qovuşanda dövlətçilik tariximizdə mühüm rol oynamış ərazilərimizdən olan Şəki inzibati cəhətdən tərkibində respublika tabeli şəhərin, qəsəbə və kənd yaşayış məntəqələrinin olduğu rayon idi. Rayon sovet dövründə də özünün mühüm strateji-iqtisadi-mədəni əhəmiyyətini saxlamış və Şəki-Zaqatala iqtisadi-coğrafi rayonuna daxil olan digər rayonlar – Balakən, Zaqatala, Qax, Oguz, Oəbələ rayonları arasında əlaqələndirici funksiyası daşıyan mərkəz rolunu oynamışdır¹. 1999-cu

¹ Rayon – inzibati-ərazi bölgüsü ilk dəfə olaraq 1930-cu ildə Azərbaycan SSRİ-də təbiiq edilmişdir. Azərbaycan dövlət müstəqilliyinə qovuşduqdan sonra isə respublikada bu inzibati-ərazi bölgüsü saxlanılmışdır. Azərbaycan Respublikasının “Ərazi quruluşu və inzibati ərazi bölgüsü haqqında” qanununun 5-ci maddəsinə əsasən Azərbaycan Respublikasının ərazi quruluşunu Azərbaycan Respublikasının ərazisində yerləşən rayon, şəhər, qəsəbə və kənd statusuna malik olan ərazi vahidləri təşkil edir ki, hər bir ərazi vahidinin sərhədi, adı və onun ərazisində daimi yaşayan əhalinin sayı müəyyən olunur. Ərazi vahidlərinə şəhər, qəsəbə və kənd statusu onların ərazisində daimi yaşayan əhalinin sayından və ya əksəriyyətinin məşğul olduğu fəaliyyət (təsərrüfat) növündən, ərazinin sosial-iqtisadi inkişaf səviyyəsindən, istehsalat, yaxud sosial-mədəni infrastrukturun ixtisaslaşmasından və müvafiq ərazidə həyata keçirilən dövlət funksiyalarından asılı olaraq verilir. Qanuna əsasən, Azərbaycan Respublikasının rayonları onların ərazisində yerləşən ayrı-ayrı şəhərlərdən, qəsəbələrdən, kəndlərdən və inzibati-ərazi dairələrindən təşkil olunur (1).

il əhali siyahıyaalmasına əsasən Şəki-Zaqatala iqtisadi-coğrafi rayonuna daxil olan rayonların həmin ilə inzibati-ərazi bölgüsü aşağıdakı kimi olmuşdur.

Cədvəl 1

1999-cu ildə Azərbaycan Respublikası və Şəki-Zaqatala iqtisadi-coğrafi rayonu üzrə inzibati-ərazi bölgüsü

	İnzibati-ərazi vahidlərinin sayı						
	Cəmi	Şəhərlər			Şəhər tipli qəsəbələr, fəhlə qəsəbələri	Qəsəbələr	Kənd yaşayış məntəqələri
		o cümlədən					
	Respublika tabeliyində	Nax.MR tabeliyində	Rayon tabeliyində				
Azərbaycan Respublikası üzrə:	69	11	3	55	132	83	4227
Balakən	1	-	-	1	1	-	57
Qax	1	-	-	1	-	-	58
Qəbələ	1	-	-	1	-	-	61
Oğuz	1	-	-	1	-	-	33
Şəki	1	1	-	-	1	-	65
Zaqatala	1	-	-	1	1	2	60

Mənbə: Azərbaycan Respublikası Əhəlinin Siyahıyaalınması 1999-cu il, Azərbaycan Respublikası Dövlət Statistika Komitəsi. Bakı: Səda, 2000, I hissə, 566 s., s.12-13.

Cədvəldən göründüyü kimi, Şəki rayonu 67 inzibati-ərazi vahidinə - 1 respublika tabeli şəhər, 1 şəhər tipli qəsəbə, 65 kənd - bölünmüşdü. Qeyd edək ki, Şəki rayonu ərazisinin sahəsinə və inzibati-ərazi vahidlərinin sayına görə Şəki-Zaqatala iqtisadi-coğrafi rayonuna daxil olan 6 rayon arasında birinci gəlir.

Cədvəl 2

Şəki-Zaqatala iqtisadi-coğrafi rayonuna daxil olan rayonların ərazisi, əhalisinin sayı və sıxlığı (1 kv.km. nəfər) 1999-cu il siyahıyaalmasına əsasən

Rayonlar-şəhərlər	Yaranma tarixi	Ərazi (min kv.km.)	Əhəlinin sayı (nəfər)	Əhəlinin sıxlığı (1 kv.km. nəfər)
Azərbaycan Respublikası	-	86,6	7953438	92
Şəki rayonu	08.08.1930	2.43	157353	65
Zaqatala rayonu	08.08.1930	1.35	107240	79
Oğuz rayonu	08.08.1930	1.22	36488	30
Qəbələ rayonu	08.08.1930	1.55	82803	53
Qax rayonu	08.08.1930	1.49	51161	34
Balakən rayonu	08.08.1930	0.92	83732	91

Mənbə: Azərbaycan Respublikası Əhəlinin Siyahıyaalınması 1999-cu il, Azərbaycan Respublikası Dövlət Statistika Komitəsi. Bakı: Səda, 2000, I hissə, s.10-11.

Şəki rayonu sahəsinə və əhəlinin sayına görə Zaqatala, Balakən, Oğuz, Qəbələ, Qax rayonları arasında birinci, əhəlinin sıxlığına görə isə 6 rayon arasında Balakən və Zaqatala rayonlarından sonra gəlir (bax: cədvəl 2). Müqayisə üçün qeyd edək ki, 1989-cu ildə rayonun əhalisinin sayı 138069 nəfər olmuşdur. Keçən 10 il ərzində və ya 1989-1999-cu il siyahıyaalmaları arasındakı müddətdə əhəlinin sayı 157353 nəfərədək artmışdır ki, bunun da 63112 nəfəri

şəhər əhalisi, 94241 nəfəri isə kənd əhalisi idi. Deməli, 10 il ərzində rayon əhalisinin artım sayı 19284 nəfər olmuşdur (bax: cədvəl 3).

Cədvəl 3

Azərbaycan Respublikasında və respublikanın şəhər və rayonlarında əhalinin sayı və dəyişilməsi

Rayonlar-şəhərlər	Əhalinin sayı		1999-cu il 1989-cu ilə nisbətən (faizlə)
	1989-cu il	1999-cu il	
Azərbaycan Respublikası	7021178	7953438	113.3
Şəki rayonu	138063	157353	114.0
Zaqatala rayonu	92185	107240	116.3
Qəbələ rayonu	72862	82803	113.6
Qax rayonu	44373	51161	115.3
Balakən rayonu	68300	83732	122.6
Oğuz rayonu	31815	36488	114.7

Mənbə: Azərbaycan Respublikası Əhalinin Siyahıyaalınması 1999-cu il, Azərbaycan Respublikası Dövlət Statistika Komitəsi. Bakı: Səda, 2000, I hissə, s.15-17.

Son 2009-cu il siyahıyaalmasına görə, Şəki rayonunun əhalisinin sayı 1999-2009-cu illər ərzində 157353 nəfərdən 170733 nəfərədək yüksəlmiş, beləliklə, keçən 10 il ərzində bu rayonda əhalinin sayı 13380 nəfər artmışdır. Rəqəmlərin əvvəlki siyahıyaalmaların nəticələri ilə müqayisəsi göstərir ki, əhalinin artım sayı əvvəlki illərə nisbətən xeyli azalmışdır. Belə ki, 1989-1999-cu il siyahıyaalmaları arasındakı müddətdə artım 19284 nəfər olmuşdursa, indi bu rəqəm 13380 nəfərə enmişdir. Deməli, müşahidə edilən artımın özü də 10 il əvvəllə müqayisədə 5904 nəfər azdır (bax: cədvəl 3).

Artım isə daha çox kənd əhalisinin sayında qeydə alınmışdı: kənd əhalisinin sayı 94241 nəfərdən 105.448 nəfərədək artmışdır. Statistik rəqəmlərə əsasən iki siyahıyaalma arasındakı müddətdə (1999-2009-cu illər) şəhər əhalisinin sayı cəmi 2173 nəfər artmış və 63112 nəfərdən 65285 nəfərə yüksəlmişdi. Beləliklə, 13380 nəfərlik artımın 11207 nəfəri kənd əhalisinin payına düşür (3,13; 4, 19).

Şəki rayonunun ərazi və əhalisinə dair ümumi məlumatlarla tanışlıqdan sonra, rayonun tərkibindəki yaşayış məskənlərinə dair məlumatlara diqqət yetirək: 1999-cu il siyahıyaalmasına görə yaşayış məskənlərinin sayı 67 - 1 respublika tabeli şəhər, 1 şəhər tipli qəsəbə və 15 inzibati-ərazi vahidində birləşdirilmiş 65 kənd yaşayış məntəqəsi idi (3). 1999-2000-ci illərdə rayonun inzibati-ərazi quruluşunda edilən dəyişikliklər yaşayış məskənlərinin sayında özünü göstərir: 2 şəhər tipli qəsəbə və 31 kənd ərazi dairəsində birləşdirilmiş 68 kənd yaşayış məntəqəsi (4).

1999-cu il siyahıyaalma materiallarına əsasən, rayonun tərkibində olan inzibati vahidlər arasında əhalinin sayına görə birinci yerdə Şəki şəhəri - 63.112 nəfər gəlirdi. Əhalinin ümumi sayı 5000 nəfərdən çox olan kəndlərin sayı 3 (Kiçik Dəhnə, Kiş, Baş Göynük) idi. 4 kəndin (Böyük Dəhnə, Qoxmuq, Oxud, Baş Zəyzid) əhalisinin sayı 4000 nəfəri ötmüşdü. 23 kəndin əhalisinin sayı 1000-2000 nəfər, 32 kəndin əhalisinin sayı 100-900 nəfər, 3 kəndin

əhalisinin sayı isə 66-95 nəfər arasında dəyişirdi. Rayonun tərkibində olan kəndlər Böyük Dəhnə, Kiçik Dəhnə, Baltalı, Qoxmuq, Oxud, Şəki və Kiş kəndləri istisna olmaqla 15 ərazi vahidində birləşdirilmişdilər. Ərazi vahidləri adətən bir-birinə çox yaxın olan, hətta bəzilərində qaynayıb qarışmış kəndləri özündə birləşdirirdi. Lakin bəzən əksinə də olurdu ki, bu məsələyə aşağıda aydınlıq gətirəcəyik. Baş Göynük, Baş Zəyzid, Cəyirli, Suçma ərazi vahidlərinin hər birinə 2, Orta Zəyzid, İnçə ərazi vahidlərinə 3, Aydınbulaq, Cumaykənd, Aşağı Küngüt, Baş Layısqı ərazi vahidlərinə 4, Turan, Baş Küngüt, Cəfərabad ərazi vahidlərinə 5, Daşüz ərazi vahidinə 6, Aşağı Göynük ərazi vahidinə 7 kənd daxil idi (3).

Cədvəl 4

Şəki rayonu üzrə inzibati-ərazi bölgüsü və daimi əhalinin sayı (1999-cu il)

Sıra sayı	Ərazi vahidinin adı	Ərazi vahidləri üzrə daimi əhalinin ümumi sayı	Ərazi vahidlərinə aid olan yaşayış məntəqələri	Yaşayış məntəqələri üzrə daimi əhalinin sayı
	Şəki rayonu			157353
	-şəhər əhalisi			63112
	-kənd əhalisi			94241
	o,cümlədən:			
	Böyük Dəhnə			4867
	Kiçik Dəhnə			7266
	Baltalı			1829
	Qoxmuq			4243
	Oxud			4603
	Şəki			2761
	Şəki şəhəri			61415
	Kiş			5974
	Turan ŞTQ			1697
1.	Turan ə/v	4624	Qaratorpaq Bolludərə Sarıca Qayabaşı Çay Qaraqoyunlu	392 410 964 1376 1482
2.	Aydınbulaq ə/v	2599	Aydınbulaq Əliyar Şirinbulaq Aşağı Daşağıl	810 483 747 559
3.	Aşağı Göynük ə/v	7708	Aşağı Göynük Göndələn Aşağı Layıski Abbas II Biləcik I Biləcik Baqqal	2258 903 1100 582 1014 1379 472
4.	Aşağı Küngüt ə/v	2527	Aşağı Küngüt Fazil İbrahimkənd Çapağan	1202 361 661 303
5.	Baş Göynük ə/v	7621	Baş Göynük Baş Şabalıt	6839 782
6.	Baş Zəyzid ə/v	5905	Baş Zəyzid Vərəzət	4326 1579

7.	Baş Küngüt ə/v	4462	Baş Küngüt Bideyiz Oraban Baş Kəldək Aşağı Kəldək	1365 1153 945 914 85
8.	Baş Layısqı ə/v	5180	Baş Layısqı Cunud Şin Qumux	1956 882 1447 895
9.	Daşüz ə/v	3143	Daşüz Daşbulaq Küdürlü Qudula Arıçılıq Donuzçuluq	1294 444 355 864 120 66
10.	Cəfərabad ə/v	2903	Cəfərabad Təpəcənnət Kəhrizoba Göybulaq Çolaxlı	1582 500 121 605 95
11.	Cəyirli ə/v	2566	Cəyirli Qozlubulaq	1851 715
12.	Cumaykənd ə/v	4219	Cumaykənd Babaratma Qaradağlı Şorsu	1839 311 259 1810
13.	Orta Zəyzid ə/v	4026	Orta Zəyzid Köbər Zəyzid Qırxbulaq	2833 794 399
14.	İnçə ə/v	3172	İnçə Zunud Aşağı Şabalıd	1174 1287 711
15.	Suçma ə/v	2043	Suçma Dərəcənnət	1313 730

Mənbə: Azərbaycan Respublikası Dövlət Statistika Komitəsi. Azərbaycan Respublikası Əhalinin Siyahıyaalınması 1999-cu il. Bakı: Səda, 2000, I hissə, s.149, 150.

Qeyd edək ki, 1999-cu ildə Şəki rayonunun inzibati-ərazi quruluşunda bəzi dəyişikliklər edilmişdir. Milli Məclisin qəbul etdiyi və 1999-cu il oktyabrın 5-də prezident Heydər Əliyevin imzası ilə qüvvəyə minən qanuna əsasən edilən dəyişiklikləri 2 yerə ayırmaq olar: 1. Bəzi yaşayış məskənlərinə kənd statusu verilir; 2. Yaşayış məskənlərindən bəzilərinin adında dəyişikliklər edilir. Orconikidze şəhər tipli qəsəbəsi Turan şəhər tipli qəsəbə, Orconikidze qəsəbə inzibati-ərazi vahidi isə Turan qəsəbə inzibati-ərazi vahidi adlandırılır (2).

Şəki şəhər inzibati-ərazi vahidi tərkibindəki yaşayış məntəqələri Çeşməli, Oyrat, Aran kəndi adlandırılır və rayonun yaşayış məntəqələrinə dair hesab məlumatına daxil edilir. Orta Zəyzid kənd inzibati-ərazi vahidi tərkibindəki Vayvay kəndi Qırxbulaq, Baş Layısqı kənd inzibati-ərazi vahidi tərkibindəki yaşayış məntəqəsi Qumux kəndi, Daşüz kənd inzibati-ərazi vahidi tərkibindəki Daşüz qəsəbəsi Daşüz kəndi, digər yaşayış məntəqələri Çələbixan qəsəbəsi, Kosalı kəndi, Qızıllarx kəndi, Aşağı Göynük kənd inzibati-ərazi vahidi tərkibi

bindəki Abbaskənd kəndi – Abbas kəndi, Aşağı Küngüt kənd inzibati-ərazi vahidi tərkibindəki Fazıl kəndi – Fazıl kəndi, Baş Küngüt kənd inzibati-ərazi vahidi tərkibindəki Oravan kəndi – Oraban kəndi, Turan qəsəbə inzibati-ərazi vahidi tərkibindəki Bolludərə, Qaratorpaq və Sarıca qəsəbələri müvafiq olaraq Bolludərə, Qaratorpaq və Sarıca kəndləri, Cəyirli kənd inzibati-ərazi vahidi tərkibindəki Qozlubulaq qəsəbəsi Qozlubulaq kəndi hesab edilir (2).

Qeyd edək ki, həmin dəyişikliklər 1999-cu il siyahıyaalması çap olunmuş materiallarında öz əksini tapmışdır.

Cədvəl 5

Şəki rayonu üzrə inzibati-ərazi bölgüsü və daimi əhalinin sayı (2009-cu il)

Sıra sayı	Ərazi vahidinin adı	Ərazi vahidləri üzrə əhalinin ümumi sayı	Ərazi vahidlərinə aid olan yaşayış məntəqələri	Daimi əhalinin sayı
	Şəki rayonu			170733
	şəhər əhalisi			65285
	kənd əhalisi			105448
	o cümlədən:			
	Şəki şəhəri			62965
1.	Turan qəsəbə inzibati ə/d	3763	Turan qəsəbəsi Çayqaraqoyunlu kəndi	2058 1705
2.	Aydınbulaq kənd inzibati ə/d	1988	Aydınbulaq kəndi Əliyar kəndi Aşağı Daşağıl kəndi	873 531 584
3.	Aşağı Göynük kənd inzibati ə/d	5475	Aşağı Göynük kəndi Köndələn kəndi Aşağı Layısqi kəndi Abbas kəndi	2791 844 1265 575
4.	Aşağı Küngüt kənd inzibati ə/d	1684	Aşağı Küngüt kəndi Çapağan kəndi	1358 326
5.	Baş Göynük kənd inzibati ə/d	8468	Baş Göynük kəndi Baş Şabalıd kəndi	7597 871
6.	Baş Zəyzid kənd inzibati ə/d	6578	Baş Zəyzid kəndi Vərəzət kəndi	4788 1790
7.	Baş Küngüt kənd inzibati ə/d	2776	Baş Küngüt kəndi Bideyiz kəndi	1498 1278
8.	Baş Layısqi kənd inzibati ə/d	5772	Baş Layısqi kəndi Cunut kəndi Şin kəndi Qumux kəndi	2184 1010 1543 1035
9.	Daşüz kənd inzibati ə/d	1921	Daşüz kəndi Daşbulaq kəndi Cələbixan qəsəbəsi	1190 469 262
10.	Cəfərabad kənd inzibati ə/d	3357	Cəfərabad kəndi Təpəcənnət kəndi Kəhrizoba kəndi Göybulaq kəndi Çolaqlı kəndi	2005 433 45 730 144
11.	Cəyirli kənd inzibati ə/d	2806	Cəyirli kəndi Qozlubulaq kəndi	2046 760
12.	Orta Zəyzid kənd inzibati ə/d	4523	Orta Zəyzid kəndi Köbər Zəyzid kəndi Qırxbulaq kəndi	3035 1034 454

13.	İnçə kənd inzibati ə/d	3366	İnçə kəndi Zumud kəndi Aşağı Şabalıd kəndi	1355 1339 672
14.	Suçma kənd inzibati ə/d	2385	Suçma kəndi Dərəcənnət kəndi	1506 879
15.	Şəki kənd inzibati ə/d	2958	Şəki kəndi Aran kəndi	2457 501
16.	Baş Kəldək kənd inzibati ə/d	2218	Baş Kəldək kəndi Aşağı Kəldək kəndi Oraban kəndi	1053 96 1069
17.	Biləcik kənd inzibati ə/d	3226	Birinci Biləcik kəndi Baqqal kəndi İkinci Biləcik kəndi	1500 528 1198
18.	Bolludərə kənd inzibati ə/d	905	Bolludərə kəndi Qaratorpaq kəndi	459 446
19.	Çeşməli kənd inzibati ə/d	1096	Çeşməli kəndi Oyrat kəndi	660 436
20.	İbrahimkənd kənd inzibati ə/d	1093	İbrahimkənd kəndi Fazıl kəndi	690 403
21.	Küdürlü kənd inzibati ə/d	615	Küdürlü kəndi Kosalı kəndi Qızılax kəndi	472 127 16
22.	Qayabaşı kənd inzibati ə/d	2294	Qayabaşı kəndi Sarıca kəndi	1428 866
23.	Qudula kənd inzibati ə/d	1496	Qudula kəndi Babaratma kəndi Qaradağlı kəndi	911 319 266
24.	Baltalı kənd inzibati ə/d	2051	Baltalı kənd	2051
25.	Böyük Dəhnə kənd inzibati ə/d	5418	Böyük Dəhnə kəndi	5418
26.	Cumakənd kənd inzibati ə/d	2205	Cumakənd kəndi	2205
27.	Kiçik Dəhnə kənd inzibati ə/d	7941	Kiçik Dəhnə kəndi	7941
28.	Kiş kənd inzibati ə/d	6687	Kiş kəndi	6687
29.	Qoxmuq kənd inzibati ə/d	4853	Qoxmuq kəndi	4853
30.	Oxud kənd inzibati ə/d	4825	Oxud kəndi	4825
31.	Şirinbulaq kənd inzibati ə/d	866	Şirinbulaq kəndi	866
32.	Şorsu kənd inzibati ə/d	2159	Şorsu kəndi	2159

Mənbə: Azərbaycan Respublikası Dövlət Statistika Komitəsi. Azərbaycan Respublikası Əhəlinin Siyahıyaalınması 2009-cu il. Bakı: 9 sayılı kiçik müəssisə, 2010, I hissə, s.197, 198, 199.

Növbəti inzibati-ərazi dəyişikliyi isə 2000-ci ildə edilir. 2000-ci il 5 iyul tarixindən qüvvəyə minmiş “Azərbaycan Respublikasının bəzi rayonlarının inzibati-ərazi bölgüsündə qismən dəyişikliklər edilməsi haqqında” Azərbaycan Respublikasının Qanununa əsasən rayonun ərazisində yeni inzibati-ərazi dairələri¹ təşkil edilir. Ərazi vahidlərinin bəzilərinin inzibati hüduqları olduğu kimi saxlanılaraq dairə adlandırılır. Qalanları isə yenidən təşkil edilir: Baş Kəldək kəndi Baş

¹ İnzibati-ərazi vahidləri inzibati ərazi dairəsi adlandırılır.

Küngüt kənd inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Baş Kəldək, Birinci Biləcik kəndi Aşağı Göynük kənd inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Biləcik, Bolludərə kəndi Turan qəsəbə inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Bolludərə, Çeşməli kəndi Şəki şəhər inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Çeşməli, Kiş kəndi Şəki şəhər inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Kiş, Küdürlü kəndi Daşüz kənd inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Küdürlü, Qayabaşı kəndi Turan qəsəbə inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Qayabaşı, Qudula kəndi Daşüz kənd inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Qudula, Şirinbulaq kəndi Aydınbulaq kənd inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Şirinbulaq, Şorsu kəndi Cumay kənd inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla Şorsu, İbrahimkənd kəndi Aşağı Küngüt kənd inzibati-ərazi vahidi tərkibindən ayrılaraq həmin kənd mərkəz olmaqla İbrahimkənd kənd inzibati-ərazi vahidləri yaradılır (2). Beləliklə, yeni inzibati-ərazi dəyişikliyi nəticəsində **11 yeni inzibati-ərazi vahidi** və ya inzibati-ərazi dairəsi yaradılır.

Aşağıda adlarını sadaladığımız kəndlər isə bir inzibati vahidin tərkibindən digərinə verilir: Baş Küngüt kənd inzibati-ərazi vahidinin Aşağı Kəldək və Oraban kəndləri Baş Kəldək, Aşağı Göynük kənd inzibati-ərazi vahidinin İkinci Biləcik və Baqqal kəndləri Biləcik, Turan qəsəbə inzibati-ərazi vahidinin Qaratorpaq kəndi Bolludərə, Şəki şəhər inzibati-ərazi vahidinin Oyrat kəndi Çeşməli, Aşağı Küngüt kənd inzibati-ərazi vahidinin Fazıl kəndi İbrahimkənd, Daşüz kənd inzibati-ərazi vahidinin Kosalı və Qızılarx kəndləri Küdürlü, Turan qəsəbə inzibati-ərazi vahidinin Sarıca kəndi Qayabaşı, Cumay kənd inzibati-ərazi vahidinin Babaratma və Qaradağlı kəndləri Qudula kənd inzibati-ərazi vahidinin tərkibinə verilir (2).

Burada yeni inzibati-ərazi vahidlərinin yaradılması səbəblərinin üzərində xüsusi dayanmaq istərdik. Rayon ərazisində apardığımız çöl tədqiqatları göstərir ki, inzibati-ərazi dəyişikliklərinə ciddi və əsaslandırılmış səbəbləri vardı ki, bunların da arasında təbii şərait və iqlim amili öndə gəlirdi. Dəyişikliklərə qədər bir-birindən məsafəcə uzaq kəndlər eyni inzibati-ərazi vahidlərinin tərkibində olduğundan kənd camaatı lazım olan hər hansı sənədi əldə etmək məqsədi ilə inzibati idarələrin yerləşdiyi mərkəzə getmək üçün əlavə gün, bəzən də bir-neçə gün itirməli olurdular. Eyni zamanda kənd sakinləri kənddəki hər hansı problemlə ərazi nümayəndələrinin, əlaqədar təşkilatların nümayəndələrinin yerində tanışlığı, araşdırması və həlli üçün həftələrlə, aylarla gözləməli olurdular.

Eyni inzibati-ərazi vahidinə daxil olan kəndlərin bəzilərini bir-birindən dağ çayları ayırdığından, yaz-payız yağışlarından sonra gələn sel sularının dağıntıları nəticəsində kəndlər arasında aylarla əlaqə itir, uzun müddət gediş-gəliş mümkün olmurdu. Sosial infrastruktur obyektləri inzibati-ərazi vahidinin mərkəzi olan yaşayış məntəqəsində yerləşdiyindən digər kəndlərlə müqayisədə daha yaxşı

inkişaf etmiş olurdu. Qalan kəndlərdə isə bunun tam əksi müşahidə edilirdi. Yeni inzibati-ərazi vahidlərinin yaradılması yuxarıda qeyd etdiyimiz bu ciddi problemlərin aradan qaldırılmasında mühüm rol oynayır. Daha yeni inzibati-ərazi vahidlərinin yaradılması ilə faktiki iki problemin çözülməsinə cəhd edilmişdir.

1. Kəndlərdə sosial infrastrukturun inkişafı, 2. Yeni iş yerlərinin açılması.

Şəki rayonunda əhalinin güzəranının yaxşılaşdırılması məqsədilə aparılan daha bir inzibati dəyişikliyin üzərində xüsusi dayanmaq istərdik. Sovet dövründə qəbul edilmiş qanuna əsasən, vaxtilə Şəki rayonunda kənddə yaşayış kolxoz üzvü olmuş, sonradan isə şəhərdə yaşayan kəndlilər kolxozdakı torpaq payından məhrum edilmişdilər. Bu səbəbdən kolxoz, sovxozların mülkləri özəlləşdirilərkən həmin kəndlilər nəzərə alınmadılar. Buna rayonun Kiş kəndinin və Qışlaq yaşayış yerinin əhalisini misal göstərmək olar.

2000-ci ildə aparılan islahatla bu qrup əhalinin torpaq üzərində mülkiyyət hüququ özlərinə qaytarılır: Kiş kəndinin eyni adlı yeni inzibati-ərazi vahidinin tərkibinə daxil edilməsi, eyni zamanda, Şəki şəhərinin qışlaq ərazisində Çeşməli və Oyrat kəndlərinin yaradılması nəticəsində 10000 nəfərdən çox vaxtilə kolxoz üzvü olmuş sakinləri yenidən torpaq payı alırlar.

Cədvəl 6

Şəki rayonu üzrə inzibati -ərazi dəyişiklikləri (2000-ci il)

	Kəndlər	Təbə olduğu inzibati-ərazi vahidləri	
		Dəyişikliyə qədər	Dəyişiklikdən sonra
1	Baş Kəldək	Baş Küngüt	Baş Kəldək
2	I Biləcik	Aşağı Göynük	Biləcik
3	Bolludərə	Turan qəs.	Bolludərə
4	Çeşməli	Şəki şəhəri	Çeşməli
5	Kiş	Şəki şəhəri	Kiş
6	Küdürlü	Daşüz	Küdürlü
7	Qayabaşı	Turan qəs.	Qayabaşı
8	Qudulu	Daşüz	Qudulu
9	Şirinbulaq	Aydınulaq	Şirinbulaq
10	Şorsu	Cumay	Şorsu
11	İbrahimkənd	Aşağı Küngüt	İbrahimkənd
12	Aşağı Kəldək	Baş Küngüt	Baş Kəldək
13	Oraban	Baş Küngüt	Baş Kəldək
14	II Biləcik	Aşağı Göynük	Biləcik
15	Baqqal	Aşağı Göynük	Biləcik
16	Qaratorpaq	Turan qəs.	Bolludərə
17	Oyrat	Şəki şəhəri	Çeşməli
18	Fazil	Aşağı Küngüt	İbrahimkənd
19	Kosalı	Daşüz	Küdürlü
20	Qızılarx	Daşüz	Küdürlü
21	Sarıca	Turan	Qayabaşı
22	Babaratma	Cumay	Qudula
23	Qaradağlı	Cumay	Qudula

İndi isə inzibati-ərazi dəyişikliklərinin ayrı-ayrı inzibati-ərazi vahidi və kənd yaşayış məntəqələrinin əhali sayına təsiri məsələlərinə diqqət yetirmək istərdik.

1999-2009-cu il siyahıyaalmalarının kəndlər üzrə nəticələrinin müqayisəsi maraqlı nəticələrə gəlməyə imkan verir. Şəki rayonunun ərazisində tədqiq etdiyimiz dövr ərzində aparılan inzibati-ərazi dəyişiklikləri rayonun ümumilikdə sahəsinə və əhalisinin ümumi sayına təsir göstərməmişdir. Rayon əhalisinin ümumi sayında yuxarıda qeyd etdiyimiz kimi, əvvəlki illərlə müqayisədə azalma müşahidə edilsə də, ümumilikdə, artım qeydə alınmışdır. Lakin bəzi kəndlərdə, konkret olaraq, Köndələn, Abbas, Kəhrizoba, Təpəcənnət, Aşağı Şabalıd kəndlərində əhalinin sayı əvvəlki illərlə müqayisədə azalmışdır. Bəzi kəndlərdə isə artım çox cüzdür. Məsələn, 10 il ərzində Babaratma kəndində əhalinin sayı cəmi 5 nəfər, Aşağı Daşağıl və Daşbulaq kəndlərində isə 25 nəfər artmışdır. Belə demoqrafik mənzərənin yaranma səbəblərinə xüsusi diqqət çəkmək istərdik.

Demoqrafik göstəricilərə mənfi təsir göstərən səbəbləri ümumiləşdirsək iki yerə ayırmaq olar: 1. Bütün rayon əhalisi üçün aktual olan səbəblər. Məsələn, kənd yerlərində iş yerlərinin məhdudluğu, əmək haqqlarının ailələrin normal dolanışığını təmin etməyə imkan verməməsi, kəndlinin istehsal etdiyi məhsulu satmaqda çətinlik çəkməsi səbəbindən gənclərin qazanc dalınca RF, Ukrayna və Qazaxıstan kimi ölkələrə, o cümlədən Bakı şəhərinə axını və əksəriyyətinin geri dönməməsi, bu səbəbdən kəndlərdə gənc nəslin sayının sürətlə azalması nəticəsində nikahların sayının, eləcə də, doğum intensivliyinin azalması. Artıq kənd yerlərində çoxuşaqlı ailələr demək olar ki, yoxdur. Ailələrdə uşaqların sayı 2, ən yaxşı halda 3-dür.

2. Yuxarıda sadaladığımız və bütün kəndlər üçün xarakterik olan ümumi və kifayət qədər ciddi səbəblərlə yanaşı, ayrı-ayrı kəndlər üçün xarakterik olan səbəblər və onların nəticəsində baş verən daxili miqrasiyalar da həmin kəndlərin əhalisinin demoqrafik göstəricilərinə öz təsirini göstərmişdir. Bunlardan bir neçəsinin üzərində xüsusi dayanmaq istərdik: torpaqsızlıq, mərkəzdən uzaqda yerləşən, xüsusilə də dağ kəndlərində sosial infrastrukturun zəif inkişaf etməsi, mövsümi dağ çaylarının kəndlərə vurduğu dağıdıcı ziyanlar. Məsələn, Köndələn və Abbas kəndlərində əhalinin sayına təsir göstərən ən ciddi səbəb torpaqsızlıq olmuşdur. Bu kəndlərin sərhədləri birbaşa Aşağı Göynük kəndinin sərhədlərindən keçdiyindən, kənd sakinlərinin tikdikləri yeni evlər Aşağı Göynük kəndinin ərazisinə düşür və deməli, Aşağı Göynük kəndinin əhalisi bu səbəbdən təkcə təbii yox, həm də Köndələn və Abbas kəndlərinin əhalisinin miqrasiyası hesabına artır, əvəzində həmin 2 kəndin əhalisi isə azalır. Dağ kəndləri olan Kəhrizoba və Təpəcənnət sakinlərinə təbii şərait əkinçiliklə məşğul olmağa imkan vermədiyindən (Qeyd edək ki, kənd əhalisinin əsas məşğuliyyəti köçmə maldarlıq olmuşdur) son 50 il ərzində eyni ərazi vahidinə daxil olan Cəfərabad kəndində məskunlaşmışlar. Aşağı Şabalıd kəndinin demoqrafik göstəricilərinə bu kəndin Şin çayının aşağı axarında yerləşməsi və 2 dəfə güclü selə məruz qalması təsir göstərmişdir. Selin evlərini yuyub apardığı kənd sakinləri İncə, Zunud kəndlərinə, Şəki şəhərinə köç etmək məcburiyyətində qalmışlar. Şəki rayonunun Oguz-Qəbələ sərhədində yerləşən

Aşağı Daşaqıl və Qax rayonu ilə sərhədində yerləşən Daşbulaq kəndlərinin əhalisinin sayının azalmasına həmin kəndlərin inzibati-ərazi vahidi mərkəzindən, eləcə də rayon mərkəzindən uzaqda yerləşməsi, sosial infrastrukturun zəif inkişaf etməsi, xüsusilə yol problemi təsir göstərmişdir. 2000-2004-cü illərdə həmin kəndlərin yollarının abadlaşdırılması və istehsal sahələrinin (camışçılıq təsərrüfatı) yaradılması nəticəsində əhalinin güzəranı qismən yaxşılaşdırılmışdı ki, bu da öz növbəsində, demoqrafik göstəricilərin artmasına səbəb olmuşdur.

Beləliklə, tədqiq etdiyimiz dövr ərzində Şəki rayonunun sərhədləri daxilində 2 inzibati-ərazi dəyişikliyi aparılmışdır. Zəif inkişaf etmiş yaşayış məntəqələrinin inkişafı məqsədilə aparılmış bu dəyişikliklər əhalinin demoqrafik inkişafına öz müsbət təsirini göstərmişdir.

ƏDƏBİYYAT

1. Ərazi quruluşu və inzibati-ərazi bölgüsü haqqında Azərbaycan Respublikasının Qanunu. Maddə 5. Azərbaycan Respublikasının ərazi quruluşunun və inzibati-ərazi bölgüsünün əsasları. H.Əliyev. Bakı şəhəri, 13 iyun 2000-ci il <http://www.taxes.gov.az/modul.php?name=qanun&news=886>
2. Azərbaycan Respublikasının bəzi rayonlarının inzibati-ərazi bölgüsündə qismən dəyişikliklər edilməsi haqqında Qanun. Azərbaycan Respublikasının Prezidenti Heydər Əliyev. Bakı şəhəri, 5 oktyabr 1999-cu il. / http://e-qanun.az/files/framework/data/3/f_3052.htm; 5 iyul 2000-ci il <http://e-qanun.az/?internal=view&docid=649&doctype=0>
3. Azərbaycan Respublikası Əhalinin Siyahıyaalınması 1999-cu il. Azərbaycan Respublikası Dövlət Statistika Komitəsi. I hissə. Bakı: Səda, 2000, 566 s.
4. Azərbaycan Respublikası Əhalinin Siyahıyaalınması 2009-cu il, Azərbaycan Respublikası Dövlət Statistika Komitəsi. I hissə. Bakı: 9 sayılı kiçik müəssisə, 2010, 630 s.

АДМИНИСТРАТИВНО-ТЕРРИТОРИАЛЬНОЕ ДЕЛЕНИЕ ШЕКИНСКОГО РАЙОНА В 1991-2009 ГГ. И ВНЕСЕННЫЕ В НЕГО ИЗМЕНЕНИЯ

А.А.МАМЕДОВА, У.М.ПАШАЕВА

РЕЗЮМЕ

Статья посвящена административно-территориальному делению Шекинского района, играющего важную роль в политической, экономической и социальной жизни Азербайджанской Республики. На основе материалов переписей прослеживаются изменения, произошедшие в административно-территориальном устройстве и в численности населения района. В ходе исследования были получены результаты, позволяющие выявить темпы развития района и причины, повлиявшие на рост населения в указанный период.

Ключевые слова: Шеки, Шекинский район, Азербайджанская Республика

**ADMINISTRATIVE-TERRITORIAL DIVISION OF SHEKI REGION IN 1991-2009
AND CHANGES MADE TO IT**

A.A.MAMMADOVA, U.M.PASHAYEVA

SUMMARY

The article is devoted to the administrative-territorial division of Sheki region, which plays an important role in political, economic and social life of the Azerbaijan Republic. On the basis of census materials were traced changes in the administrative-territorial system and population of the region. The obtained results allow revealing the pace of development of the region and the reasons that influenced the growth of the population during this period.

Key words: Sheki, Sheki region, the Republic of Azerbaijan