

HEYDƏR ƏLİYEV FONDU

HEYDAR ALIYEV FOUNDATION

Faxri Niyaban
The Honorary Cemetery

Azərbaycan qədim tarixi və mədəniyyəti, dövlətçilik ənənələri, zəngin təbiəti və yeraltı sərvətləri olan unikal bir ölkədir. Sivilizasiyaların kəsişdiyi mühüm coğrafi-strateji məkanda yerləşən Azərbaycan qədim dövrlərdə və orta əsrlərdə Yaxın və Orta Şərqi siyasi, ticarət və mədəni mərkəzlərindən biri olmuşdur. Müxtəlif tarixi mərhələlərdə Azərbaycanın ərazisində Şərqi siyasi və ideya-mədəni proseslərinə böyük təsir göstərən güclü dövlətlər yaranmışdır.

Dünya mədəniyyətində öz yeri olan Azərbaycan xalqı əsrlər boyu bəşəriyyətə dahilər, qüdrətli şəxsiyyətlər bəxş etmişdir. XIX əsrdə və XX əsrin əvvəllərində, yeni və ən yeni tariximizdə də Azərbaycanda belə dühalar yetişmişdir.

Xalqımıza, Vətənimizə əbədi şöhrət gətirmiş belə insanların bir qismi ötən əsrin ortalarından başlayaraq Bakının dağlıq hissəsində yerləşən Fəxri Xiyabanda dəfn olunaraq əbədiyyətə qovuşmuşdur. Onlar, əsasən, tanınmış və görkəmli dövlət, elm, ədəbiyyat, mədəniyyət, incəsənət xadimləri, İkinci dünya müharibəsi (1939-1945) zamanı göstərdikləri şəxsi igidlik və şücaətlərə görə Sovet İttifaqı Qəhrəmanı adına layiq görülmüş şəxslər, iqtisadiyyatın müxtəlif sahələrində çalışaraq fərqlənmiş, fəxri adlar almış insanlardır.

Təbii ki, Sovet hakimiyyətinin qurulmasına və möhkəmlənməsinə kömək etmiş köhnə bolşeviklərin, partiya, sovet işçilərinin də bir qismi Fəxri Xiyabanda dəfn olunmuşdur. Lakin bu da bizim tariximizdir və onu olduğu kimi qəbul etməliyik. Bundan əlavə, Fəxri Xiyabanda dəfn olunanlar arasında Azərbaycandan kənarada doğulmuş, lakin həyatının çox və ya müəyyən hissəsini ölkəmizdə yaşamış, onu özlərinə ikinci Vətən seçmiş və inkişafında önəmli rol oynamış insanlar, müxtəlif millətlərin nümayəndələri də vardır.

Fəxri Xiyaban Azərbaycan SSR Nazirlər Sovetinin 27 avqust 1948-ci il 680 nömrəli sərəncamı ilə yaradılmışdır. Sərəncama əlavə olunmuş siyahıda görkəmli ədəbiyyat və mədəniyyət xadimləri Cəlil Məmmədquluzadə, Əbdürrəhim bəy Haqverdiyev, Nəcəf bəy Vəzirov, Həsən bəy Zərdabi, Hüseyn Ərəblinski, Süleyman Sani Axundov, Əli Nəzmi, Cabbar Qaryaqdı oğlu, Rüstəm Mustafayev, Əzim Əzimzadə və Hüseynqulu Sarabskinin məzarlarının Fəxri Xiyabana köçürülməsi və onların qəbirüstü abidələrinin qoyulması nəzərdə tutulmuşdu.

Həmin sərəncama əsasən Qazaxda Molla Vəli Vidadinin, Şamaxıda Seyid Əzim Şirvani və Mirzə Ələkbər Sabirin də qəbirüstü abidələrinin qoyulması barədə tapşırıqlar verilmişdi.

Fəxri Xiyaban yaradıldıqdan sonra vəfat etmiş görkəmli şəxsiyyətlər, bir qayda olaraq, burada dəfn edilmişlər. Beləliklə, Fəxri Xiyaban ziyarət yerinə çevrilmişdir. 2003-cü il dekabrın 15-də dünya azərbaycanlılarının ümummilli lideri, müasir Azərbaycan dövlətinin memarı və qurucusu, xalqımızın əbədiyaşar oğlu Heydər Əliyev Fəxri Xiyabanda canı qədər sevdiyi Vətən torpağına tapşırılmışdır. O vaxtdan bəri milyonlarla insan, o cümlədən Azərbaycana rəsmi səfər edən dövlət və hökumət başçıları, nüfuzlu nümayəndə heyətləri, həmçinin Vətənə gələn xaricdəki soydaşlarımız ulu öndərin xatirəsini anmaq üçün Fəxri Xiyabana ziyarət etmişlər.

Heydər Əliyev Fondunun təşəbbüsü ilə hazırlanmış bu soraq kitabının nəşrindən məqsəd respublikamızın görkəmli şəxsiyyətlərinin xatirəsinə ehtiram göstərməklə yanaşı, həm də ölkəmizə şöhrət gətirmiş, dünyanın ictimai-siyasi həyatına, elminə və mədəniyyətinə töhfələr vermiş Azərbaycanın parlaq simaları barədə gənc nəsli və qonaqlarımızı məlumatlandırmaqdır.

Xalqımız özünün böyük övladlarının əziz xatirəsini həmişə uca tutacaqdır.

The Republic of Azerbaijan is a distinctive country, a world state, a nation with an ancient history, culture, traditions, rich nature and prolific natural resources. Since the earliest of times, the unique geographic and strategic location of the country, between the occident and the orient, has given Azerbaijan the opportunity to be a political, commercial and cultural hub of the Caucasus. Throughout a number of different historic periods, the establishment of powerful khanates on Azerbaijani territory has had a strong impact on the political, ideological and spiritual life of the Caucasus and of the East.

For centuries, outstanding figures and gifted personalities have arisen from the Azerbaijani nation and have made a tangible contribution to the cultural heritage of the world. In the late 19th and early 20th centuries, Azerbaijan has produced a number of great academics, politicians and statesmen.

Since the middle of the 20th century, those luminaries who died and left their indelible imprint on the history of their nation were buried in the Honourary Cemetery located in Baku's up-hill area. Those buried in that cemetery are primarily distinguished public figures, scholars, artists and WWII (1939 - 1945) heroes awarded the award of 'The Hero of Soviet Union' and the others renowned for aiding the country's economic development.

The graves of some communist party veterans, Bolsheviks, and those who were active in the foundation of the Soviet regime in Azerbaijan are also buried in the Honourary Cemetery. We cannot deny or forget that the Bolshevik and Soviet period are part of our history. The Cemetery has also become the resting place for some members of foreign ethnic groups who found their second home in Azerbaijan and contributed to the country's development.

The Honourary Cemetery was established through the order of Decree No.680 issued by the Council of Ministers of the Soviet Socialist Republic of Azerbaijan on August 27, 1948. The decree made it possible to rebury a number of famous national figures in the cemetery and the graves of these national figures to be capped with suitable tombstones. The list of these prominent people include Jalil Mammadguluzadeh, Abdurrahim bey Hagverdiyev, Najaf bey Vezirov, Hassan bey Zardabi, Husseyn Arablinski, Suleyman Sani Akhundov, Ali Nazmi, Jabbar Garyaghdly oghlu, Rustam Mustafayev, Azim Azimzadeh and Husseyngulu Sarabski.

The same Decree allowed for the reburial of Molla Vali Vidadi in Gazakh, Seyid Azim Shirvani and Mirza Alekber Sabir in Shamakhy and the new graves to be adorned with elaborate tombstones.

The Honourary Cemetery is the designated burial place a large number of the prominent public figures who passed away after 1948; hence, the cemetery has become a highly esteemed and frequently visited place.

On December 15th 2003 Heydar Aliyev, the recognized National Leader of the Azerbaijanis, the founding father of the modern state of Azerbaijan and the greatest son of his country, was buried in the Honourary Cemetery. Thus, he was laid to rest in the earth of his homeland, the land to which he was endlessly dedicated until his very last day. Since his burial, millions of visitors including heads of states and governments, high-level official delegations, ordinary Azerbaijani citizens and Azeris living abroad have honoured the memory of the National Leader by visiting his grave in the cemetery.

This reference book, published under the aegis of the Heydar Aliyev Foundation, has a two-fold aim. Firstly, it should pay tribute to the memory of the outstanding people in the history of the country. Secondly, regarding the younger generation of Azerbaijan and visitors to our country, it should increase their awareness of those people who have left an indelible impression on political, social, cultural and scientific life nationally and internationally. The Azerbaijan nation will forever cherish the sweetest memories of its most renowned citizens.

HEYDƏR
ƏLİZƏ OĞLU
ƏLİYEV

10.11.1923 - 12.20.2003

Müasir Azərbaycan dövlətinin memarı və qurucusu, dünya azərbaycanlılarının ümummilli lideri, Azərbaycanın müasir tarixində xalqımızın Qurtuluş mübarizəsinin qalibi, Yeni Azərbaycan Partiyasının banisi və ilk sədri, xüsusi xidmət orqanlarının ilk azərbaycanlı generalı.

Naxçıvan Pedaqoji Texnikumunu bitirdikdən sonra 1939-1941-ci illərdə Azərbaycan Sənaye Institutunun (indiki Azərbaycan Dövlət Neft Akademiyası) memarlıq fakültəsində təhsil almışdır. 1941-ci ildən Naxçıvan Muxtar Sovet Sosialist Respublikası (Naxçıvan MSSR) Xalq Daxili İşlər Komissarlığında və Naxçıvan MSSR Xalq Komissarları Sovetində şöbə müdiri işləmişdir. 1944-cü ilin mayında Naxçıvan Vilayət Partiya Komitəsi tərəfindən dövlət təhlükəsizliyi orqanlarına işə göndərilmiş, 1950-ci ildə Leninqradda (indiki Sankt-Peterburq) Dövlət Təhlükəsizlik Nazirliyinin rəhbər heyət üçün xüsusi ali kurslarını, 1957-ci ildə isə Azərbaycan Dövlət Universitetinin tarix fakültəsini bitirmişdir.

1964-cü ildə Azərbaycan SSR Nazirlər Soveti yanında Dövlət Təhlükəsizliyi Komitəsi sədrinin müavini, 1967-ci ildə sədri təyin edilmişdir.

Heydər Əliyev 1969-cu ilin iyulunda AKP MK-nın birinci katibi, 1976-cı ilin martında Sov.İKP MK Siyasi Bürosu üzvlüyünə namizəd, 1982-ci ilin noyabrında isə Siyasi Büro üzvü seçilmiş, eyni zamanda SSRİ Nazirlər Soveti sədrinin birinci müavini təyin olunmuşdur. Türk-müsəlman xalqlarına qarşı ayrı-seçkilik siyasətinin yeridildiyi şəraitdə fenomenal keyfiyyətləri, misilsiz təşkilatçılıq qabiliyyəti və dövlət idarəçiliyi istedadı sayəsində SSRİ kimi nəhəng bir dövlətin ali rəhbərliyinə dək ucalmağa nail olan Heydər Əliyev həmin vaxtlarda da daim Azərbaycanın qayğıları ilə yaşamış, onun problemlərinin həlli yolları haqqında düşünmüş, inkişafı üçün ciddi və məqsədyönlü səylər göstərmişdir. Siyasi hakimiyyət olímpində Sov.İKP MK Siyasi Bürosunun yeritdiyi daxili və xarici siyasətin əsl məramlarını daha yaxından və aydın görmək imkanları olan Heydər Əliyev ümumən neqativ, qərəzli və qeyri-obyektiv mahiyyət daşıyan, ikili standartlara söykənən belə siyasət xəttinə etiraz əlaməti olaraq 1987-ci ilin oktyabrında tutduğu vəzifədən istefa vermişdir.

1990-cı ilin 20 yanvarında sovet qoşunlarının Bakıda törətdiyi qanlı qırğınla əlaqədar ertəsi gün Heydər Əliyev Azərbaycanın Moskvadakı daimi nümayəndəliyində SSRİ-nin imperiya siyasətini pisləyən kəskin bəyanatla çıxış etmişdir.

1990-cı ilin iyulunda Azərbaycana qayıdan Heydər Əliyev həmin il Azərbaycan SSR Ali Sovetinə deputat seçilmiş, 1991-1993-cü illərdə Naxçıvan Muxtar Respublikası Ali Məclisinin sədri, Azərbaycan Respublikası Ali Soveti sədrinin müavini olmuşdur. 1992-ci ilin 21 noyabrında Yeni Azərbaycan Partiyasının Naxçıvan şəhərində keçirilmiş təsis qurultayında partiyanın sədri seçilmişdir.

ƏLİYEV HEYDƏR
ƏLİRZA oğlu

(10.05.1923, Naxçıvan
- 12.12.2003, ABŞ, Klivlend)

HEYDAR A. ALIYEV

(10.05.1923, Nakhchivan
- 12.12.2003, Cleveland, USA)

Heydər Əliyev ağır blokada şəraitində yaşayan Naxçıvan Muxtar Respublikasını Ermənistan silahlı qüvvələrinin işğalı təhlükəsindən xilas etmiş, Türkiyə və İranla əlaqələr yaradaraq əhalinin iqtisadi problemlərinin müəyyən dərəcədə həllinə nail olmuşdur.

Bu illərdə Heydər Əliyevin təşəbbüsü ilə Naxçıvan Muxtar Respublikasının Ali Məclisi muxtar respublikanın adından "sovet, sosialist" sözlərinin çıxarılması, Azərbaycan Xalq Cümhuriyyətinin (1918-1920) üçrəngli bayrağının Naxçıvan Muxtar Respublikasının dövlət bayrağı kimi qəbul olunması haqqında qərarlar qəbul etmişdir.

1993-cü il iyunun 15-də Heydər Əliyev Azərbaycan Respublikası Ali Sovetinin sədri seçilmiş, iyunun 24-dən isə Azərbaycan Respublikası Prezidentinin səlahiyyətlərini icra etməyə başlamışdır.

Heydər Əliyev 1993-cü il oktyabrın 3-də və 1998-ci il oktyabrın 11-də ümumxalq səsverməsi nəticəsində Azərbaycan Respublikasının Prezidenti seçilmişdir.

Azərbaycanın müasir tarixində dövlət quruculuğunun, iqtisadi dirçəlişin, ictimai-siyasi və sosial həyatda tərəqqinin 34 illik dövrü Heydər Əliyevin adı ilə bağlıdır.

Heydər Əliyevin yenidən Azərbaycanın siyasi rəhbərliyinə qayıdışı ilə ölkənin həyatının bütün sahələrində dönüş yaranmış, əsl müstəqil dövlət quruculuğu prosesi başlanmışdır.

Heydər Əliyevin çoxşaxəli və genişmiqyaslı fəaliyyətində iqtisadi islahatlar, bazar iqtisadiyyatının bərqərar olması, iqtisadi böhranın aradan qaldırılması və tərəqqinin təmin edilməsi, Azərbaycanın dünya iqtisadiyyatına inteqrasiyası, ölkə iqtisadiyyatında ilk artım meyillərinin təmin edilməsi, özəlləşdirmə proqramlarının həyata keçirilməsi, inflyasiyanın qarşısının alınması və manatın alıcılıq qabiliyyətinin davamlı surətdə sabit saxlanması prioritet istiqamətlər olmuşdur.

Heydər Əliyev demokratik, hüquqi və dünyəvi dövlət quruculuğu sahəsində ardıcıl siyasət yeridərək, ölkədə insan hüquq və azadlıqlarının başlıca prinsiplərinin bərqərar olması üçün əsaslı zəmin yaratmışdır. 1995-ci ilin noyabrında ümumxalq səsverməsi yolu ilə ümumbəşəri demokratik dəyərləri özündə əks etdirən Azərbaycan Respublikası Konstitusiyasının qəbul edilməsi, 1995 və 2000-ci illərdə çoxpartiyalılıq əsasında demokratik parlament seçkilərinin keçirilməsi, Konstitusiya Məhkəməsinin fəaliyyətə başlaması, ölüm cəzasının ləğv olunması, "Bələdiyyə seçkiləri haqqında" və bir sıra digər qanunların qəbulu və əməli surətdə həyata keçirilməsi Heydər Əliyevin adı ilə bağlıdır. Azərbaycan dövləti insan hüquq və azadlıqları sahəsində, demək olar ki, bütün beynəlxalq konvensiya və sazişlərə qoşulmuşdur. Onun Azərbaycana ikinci dəfə rəhbərlik etdiyi dövr dövlət quruculuğunun "sabitlik və inkişaf" mərhələsi sayılır.

Müasir dövrdə Azərbaycanın zəngin təbii ehtiyatlarından və əlverişli coğrafi mövqeyindən ölkənin milli maraqlarına uyğun olaraq istifadə edilməsi Heydər Əliyevin siyasətində xüsusi yer tuturdu. Onun işləyib hazırladığı və 1994-cü ilin sentyabrında imzalanmış "Əsrin müqaviləsi" ilə həyata keçirilən Azərbaycanın yeni neft strategiyası ölkənin uzunmüddətli iqtisadi inkişafının təmin edilməsinə yönəlməklə yanaşı, həm də respublikanın beynəlxalq aləmdə rolunu gücləndirən amil kimi mühüm siyasi əhəmiyyət kəsb edir.

Məhz Heydər Əliyevin təşəbbüsü ilə 1991-ci ildə 31 dekabr Dünya azərbaycanlılarının həmrəyliyi günü elan olunmuş, 2001-ci ilin noyabrında Bakıda dünya azərbaycanlılarının I qurultayı keçirilmişdir.

Heydər Əliyev əmək fəaliyyəti dövründə dafələrlə ən yüksək orden və medallarla təltif olunmuş, həm əvvəllər, həm də müstəqil Azərbaycanın rəhbəri olduğu zaman müxtəlif ölkələrin fəxri adlarına və mükafatlarına layiq görülmüşdür.

The Architect and builder of the modern state of Azerbaijan, the national leader of the Azerbaijanis, the winner of the struggle for the salvation of the Azeri people in the modern history of Azerbaijan, the founder and first chairman of New Azerbaijan Party, the first Azeri general of the Special Service Agencies - Heydar ALIYEV.

After Heydar Aliyev graduated from Nakhchivan Pedagogic College in 1941, he studied at the Architecture Department of the Azerbaijan Industry Institute (currently the Azerbaijan State Oil Academy).

Since 1941, he worked at the People's Internal Affairs Commissariat of the Autonomous Soviet Socialist Republic of Nakhchivan (Nakhchivan ASSR) and in the Nakhchivan ASSR People's Commissars' Soviet as a head of department. In May 1944, he was assigned by the Nakhchivan Region Party Committee to work with the state security bodies. In 1950, in Leningrad, now St Petersburg, he completed special high-level courses for managing the staff of the State Security Ministry. In 1957, he graduated from the History Department of the Azerbaijan State University.

In 1964 he was appointed deputy chairman and in 1967 a chairman of the State Security Committee by the Council of Ministers of the Soviet Socialist Republic of Azerbaijan.

In July 1969, Heydar Aliyev was elected first secretary of the Central Committee of the Azerbaijan Communist Party, in March 1976 as a candidate to membership in Political Bureau of the Central Committee of the Soviet Union Communist Party. In November 1982, he was appointed first deputy premier of the Council of Ministers of the USSR and a member of Polit Bureau. Heydar Aliyev was promoted because of his phenomenal qualities, unique organizational skills and talent in the field of state management. Heydar Aliyev was part of the high management of the huge USSR state at a time when discriminatory policies were conducted against the Turk-Muslim nations. He was concerned about the Azerbaijani people and thought of ways to solve their problems. He made serious and purposeful efforts towards the development of Azerbaijan. At the height of his political power, Heydar Aliyev had a chance to see closely and clearly the real motives of the internal and foreign policy implemented by the Political Bureau of Central Committee of the Soviet Union Communist Party. He resigned his office in October 1987 as an objection to negative political policies, which were partisan and unfair and based on double standards.

In the Azerbaijan Embassy in Moscow, the day after the bloody massacre by Soviet troops of Baku citizens on January 20th 1990, Heydar Aliyev issued a severe condemnation of the Imperial policies of USSR.

When he returned to Azerbaijan in July 1990, Heydar Aliyev was elected deputy to the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan. From 1991 to 1993 he was chairman of the Supreme Assembly of the Nakhchivan Autonomous Republic and deputy chairman of the Supreme Soviet of the Republic of Azerbaijan. On November 21st, 1992 was elected chairman of New Azerbaijan Party at the founding convention in Nakhchivan city.

When the Autonomous Republic of Nakhchivan was isolated and in severe danger of being occupied by Armenian armed forces, it was saved from that fate by the skill and leadership of Heydar Aliyev and through him achieved a settlement of its economic problems and established contacts with Turkey and Iran.

At that time and on the initiative of Heydar Aliyev, the Supreme Assembly of the autonomous republic, adopted decisions on the elimination of the words 'Soviet Socialist' from its title and approved the of adoption of the tri-colour flag of the 1918-1920 People's Republic of Azerbaijan as the official flag of Autonomous Republic of Nakhchivan.

On June 15th 1993, Heydar Aliyev was elected chairman of the Supreme Soviet of the Republic of Azerbaijan; on June 24th he started to function as the acting President of the Republic of Azerbaijan. On two occasions, October 3rd 1993 and 11th October 1998, a grateful public unanimously elected Heydar Aliyev President of the Republic of Azerbaijan.

The 34-year era of state building, economic rebirth, progress in public-political and social fields in the modern history of Azerbaijan is linked with the name of Heydar Aliyev. The return of Heydar Aliyev to the political leadership of Azerbaijan twice caused an upturn in all spheres in the country and started the real building process of an independent state.

Economic reforms, the establishment of a market economy, the remedying of the economic crisis, the assurance of progress and the integration of Azerbaijan into the world economy, assurance of the first tendencies of growth in the domestic economy, the implementation of a privatization program, the prevention of inflation and the stabilization of the purchasing power of the manat currency, were priorities of the multilateral and wide ranging activities of Heydar Aliyev.

Heydar Aliyev's governing policy was consistent in his attempt to build a democratic state, which had a legal and secular base for the affirmation of the major principles of human rights and freedom in the country.

Because of the referendum held on November 1995, the Adoption of the Constitution of the Republic of Azerbaijan reflected universal values and it brought about a Parliamentary democracy. The elections in 1995 and in 2000 were based on proportional representation. The functioning of the Constitutional Court, the withdrawal of capital punishment, the adoption and implementation of the Law 'On municipality elections' and a number of other laws are evidence of the work of Heydar Aliyev.

The Republic of Azerbaijan has joined most of the international conventions and agreements in the field of human rights and freedom. The era of Heydar Aliyev's second term of presidency of Azerbaijan is considered as one of 'stability and development' a phase of state building.

Heydar Aliyev's policy was in accordance with the national interests of the country as it took cognisance of the peculiar geographic position of Azerbaijan and the plenitude of rich natural resources. The new oil policy aims to assure the long-term economic development of the country and is of great political importance as a factor in strengthening role of the republic in the international community. That oil strategy of is manifest in the 'Contract of Century' which was developed by Heydar Aliyev and was signed in September 1994.

In 1991, Heydar Aliyev declared that every December 31st is to be celebrated as the 'World Azeri Solidarity Day' and the first World Azeri Convention was held in Baku in November 2001.

Throughout his long political career as a Soviet administrator and as the leader of Azerbaijan, Heydar Aliyev was decorated many times with the highest orders and other medals. He received many Honourary titles and honours from many different countries.

Dövlət xadimi.

Neft və Kimya İnstitutunu bitirdikdən sonra komsomol və partiya işində çalışmış, 1965-ci ildən Azərbaycan KP MK neft və kimya şöbəsi müdirinin müavini, 1971-ci ildən Sumqayıt Şəhər Partiya Komitəsinin birinci katibi işləmişdir. 1974-1979-cu illərdə Azərbaycan SSR Mərkəzi Statistika İdarəsinin rəisi, 1979-cu ildən Azərbaycan SSR Nazirlər Soveti sədrinin müavini - Dövlət Plan Komitəsinin sədri olmuşdur.

Azərbaycan SSR Ali Sovetinin (8-10-cu çağırış) deputatı seçilmişdir.

Qırmızı Əmək Bayrağı, Xalqlar dostluğu ordenləri və medallarla təltif edilmişdir.

State administrator.

After graduating from the Oil and Chemistry Institute, he worked in Komsomol and with the party. From 1965, he was a deputy head of the oil and chemistry department of the Central Committee of the Azerbaijan Communist Party. In 1971, he was first secretary of the Sumgayit City Party Committee. From 1974 to 1979, he was chief of the Central Statistics Department of the Soviet Socialist Republic of Azerbaijan. From 1979, he was deputy chairman of the Council of Ministers of the Soviet Socialist Republic of Azerbaijan and chairman of the State Plan Committee. He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (8th-10th callings).

He received the Order of the Red Banner of Labour, the Order of the Friendship of Nations and other medals.

**ABBASƏLİYEV SABİT
QASIM oğlu**

(12.05.1932 - 1982, Bakı)

SABIT G. ABBASALIYEV

(12.05.1932 - 1982, Baku)

Hərbi xadim, general-mayor (1956).

Bakı (1930) və Tiflis (1932) hərbi məktəblərini, Moskvada M.V.Frunze adına Hərbi Akademiyanı bitirmişdir (1956). İkinci dünya müharibəsi başlayarkən Qərb cəbhəsində döyüşlərdə iştirak etmişdir. 402-ci Azərbaycan atıcı diviziyası qərar-gahında əməliyyat şöbəsinin rəisi, polk komandiri təyin edilmişdir. Müharibədən sonrakı illərdə polk komandiri, diviziya komandirinin müavini və komandiri, 1956-1967-ci illərdə bir sıra hərbi birləşmənin komandiri olmuşdur. 1967-ci ildən ehtiyata çıxandan sonra Azərbaycan SSR avtomobil nəqliyyatı nazirinin müavini işləmişdir.

Azərbaycan SSR Ali Sovetinin (4-6-cı çağırış) deputatı olmuşdur.

2 Qırmızı Bayraq, 2 Qırmızı Ulduz ordenləri və medallarla təltif edilmişdir.

Major general in 1956.

He graduated from the military school Baku in 1930 and from the military school Tbilisi in 1932 then from the Frunze Moscow Military Academy in 1956. He fought in battles on the Western front early in WWII. He was appointed chief of an operational department then regiment commander of the 402nd Azerbaijan infantry division. After the war, he was a regiment commander, deputy commander and finally a division commander. From 1956 to 1967, he commanded a number of military units. After transferring to the reserve in 1967, he worked as a deputy minister for motor transport of the Soviet Socialist Republic of Azerbaijan.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (4th-6th callings).

He received the Order of the Red Banner twice, the Order of the Red Star twice and other medals.

ABBASOV AKİM ƏLİ oğlu

(25.05.1911, Naxçıvan - 29.02.1992, Bakı)

AKIM A. ABBASOV

(25.05.1911, Nakhchivan
- 29.02.1992, Baku)

ABBASOV QURBAN
ABBASQULU oğlu

(26.10.1926, Babək rayonunun
Payız kəndi - 14.09.1994, Bakı)

GURBAN A. ABBASOV

(26.10.1926, Payız village,
Babək region - 14.09.1994, Bakı)

SSRİ-nin fəxri neftçisi (1951), SSRİ Dövlət mükafatı laureatı (1951), Sosialist Əməyi Qəhrəmanı (1959), Azərbaycan SSR Dövlət mükafatı laureatı (1972), əməkdar mühəndis (1975).

1944-cü ildə əmək fəaliyyətinə başlamış, qazımaçı, buruq ustası, qazıma kontorunun rəisi işləmişdir. 1967-1983-cü illərdə "Xəzərdənizneftkəşfiyyat" trestinin müdiri, "Xəzərdənizneft" İstehsalat Birliyinin baş direktor müavini, "Neft daşları" NQÇI-nin rəisi, 1980-1988-ci illərdə "Xəzərdənizneftqazsənaye" İstehsalat Birliyinin baş direktoru, 1992-1994-cü illərdə Dövlət Neft Şirkətinin baş direktorunun müavini olmuşdur.

SSRİ (4-5-ci və 10-11-ci çağırış) və Azərbaycan SSR (6-9-cu çağırış) Ali Sovetlərinin deputatı seçilmişdir.

2 dəfə Lenin ordeni, Qırmızı Əmək Bayrağı, "Şərəf nişanı" ordenləri və medallarla təltif edilmişdir. Tələbə və aspirantlar üçün "Neftçi Qurban" təqaüdü təsis olunmuşdur.

Honourary oil worker of the USSR in 1951.

Laureate of the State Prize of the USSR in 1951, Hero of Socialist Labour in 1959, Laureate of the State Prize of the Soviet Socialist Republic of Azerbaijan in 1972, Honourary engineer in 1975.

He started working in 1944 and worked as a driller, drilling technician, chief of drilling office. From 1967 to 1983, he was chief of the 'Khazardenizneftkəşfiyyat' Trust, deputy general director of 'Khazardenizneft' Production Unit, chief of the Neft Daşları OGPD. From 1980 to 1988, he was general director of the 'Khazardenizneftqazsənaye' production unit. From 1992 to 1994, he was deputy general director of the State Oil Company. He was a deputy of the Supreme Soviets of the USSR (4th-5th and 10th-11th callings) and the Soviet Socialist Republic of Azerbaijan (6th-9th callings).

He received the Order of Lenin twice, the Order of the Red Banner of Labour, Honourary Medal and other medals. The 'Oil-worker Gurban' scholarship has been instituted for students and post graduates.

Yazıçı, şair, dramaturq, maarifçi, ədəbiyyatşünas, ictimai xadim, Azərbaycan SSR əməkdar incəsənət xadimi (1940). Tiflis və Xorasanda təhsil almışdır. 1901-ci ildə Bakıya gələrək 1934-cü ilədək müəllimlik etmişdir.

Lirik şeirləri, "Məktub yetişmədi", "Köç" hekayələri, "Araz" romanı, "İldırım" dramı ədibin yaradıcılığında xüsusi yer tutur. A.Şaiq Azərbaycan uşaq ədəbiyyatının görkəmli nümayəndəsi ("Tülkü həccə gedir", "Yaxşı arxa", "Tıq-tıq xanım", "Şə-ləquyruq" mənzum hekayələri), uşaq dramaturgiyasının banisidir ("Gözəl bahar", "El oğlu", "Vətən", "Nüşabə", "Ana", "Xasay", "Fitnə" pyesləri və s.). A.Şaiq "Uşaq çeşməyi" (1907), "Gülzar" (1912), "Qıraət kitabı" (1924) və sair dərsliklər yazmış, ali məktəblərdə mühazirələr oxumuşdur. Nizaminin "İsgəndərnamə" poemasını, A.Puşkin, M.Lermontov, İ.Krılov, N.Nekrasov və başqalarının bəzi əsərlərini tərcümə etmişdir.

SSRİ Ali Sovetinin (2, 4-cü çağırış) deputatı seçilmişdir.

Lenin ordeni, Qırmızı Əmək Bayrağı ordeni və medallarla təltif olunmuşdur.

Writer, poet, playwright, enlightener, literary critic, public figure.

Honoured Figure in the Arts of the Soviet Socialist Republic of Azerbaijan in 1940. He studied in Tbilisi and Khorasan and 1901 moved to Baku and worked as a teacher until 1934.

The lyrical poems 'Undelivered letter', 'Move', the 'Araz' novels, 'Thunder' and drama have special place in creativity as a writer. A. Shaig was an outstanding writer of Azeri literature for children, for example; 'Fox on pilgrimage', 'Good support', 'Tyc-Tyc khanum', 'Bundle tale'. He was the founder of 'child drama'; 'Beautiful spring', 'Son of people', 'Homeland', 'Nushaba', 'Mother', 'Khasay', 'Fitne' and other dramas. A. Shaig wrote many books including 'Child eyeglass' 1907, 'Gulzar' 1912, 'Reader' 1924 and other course manual books. He translated the poem 'Isgandarname' by Nizami, some works by A. Pushkin, M. Lermontov, I. Krylov, N. Nekrasov and others. He delivered lectures at high schools.

He was elected deputy of the Supreme Soviet of the USSR (2nd, 4th callings).

He recieved the Order of Lenin, the Order of the Red Banner of Labour and other medals.

ABDULLA ŞAIQ
(*Talybzadə Abdulla Mustafə oğlu*)
(24.02.1881, Tiflis - 24.07.1959, Bakı)

ABDULLA SHAIG
(*Abdulla M. Talybzadeh*)
(24.02.1881, Tbilisi - 24.07.1959, Baku)

**ABDULLAYEV HƏSƏN
MƏMMƏDBAĞIR oğlu**

(20.08.1918, Culfa rayonunun
Yaycı kəndi - 01.09.1993, Bakı)

HASSAN M. ABDULLAYEV

(20.08.1918, Yaylı village,
Julfa region - 01.09.1993, Bakı)

Fizika-riyaziyyat elmləri doktoru (1954), professor, SSRİ Elmlər Akademiyasının müxbir üzvü (1970), Azərbaycan SSR əməkdar elm xadimi (1974), Azərbaycan SSR Elmlər Akademiyasının akademiki (1967), Dövlət mükafatı laureatı (1972).

Akademiyanın Fizika-Riyaziyyat İnstitutunun (1957-1958), 1959-cu ildən Fizika İnstitutunun direktoru, 1968-1970-ci illərdə EA-nın fizika-riyaziyyat və texnika bölməsinin akademik-katibi, 1970-1983-cü illərdə Elmlər Akademiyasının prezidenti olmuşdur.

H.Abdullayev Azərbaycanda yarımkeçiricilər fizikası üzrə elmi məktəb yaratmışdır. Onun rəhbərliyi ilə mürəkkəb yarımkeçiricilərdən bir sıra yeni cihazlar, o cümlədən yeni fiziki prinsiplə işləyən uzunmüddətli elektrik yaddaşlı cihazlar yaradılmışdır. H.Abdullayevin rəhbərlik etdiyi Fizika İnstitutunda aparılmış tədqiqatlar respublikada mikroelektronika, cihaz-qayırma, optik elektronika, kosmik tədqiqatlar kimi sahələrin inkişafına təkan vermişdir. 30 ixtiranın müəllifidir. Onun təşəbbüsü ilə 1956-cı ildə Azərbaycan Dövlət Universitetində yarımkeçiricilər fizikası kafedrası təşkil olunmuşdur. H.Abdullayev dünyanın bir sıra ölkələrində keçirilən beynəlxalq tədbirlərdə Azərbaycan elmini təmsil etmişdir. ABŞ-da və Türkiyədə yarımkeçiricilər fizikasına dair mühazirələr oxumuşdur. SSRİ Elmlər Akademiyasının "Yarımkeçiricilər fizikası və kimyası" elmi şurasının üzvü olmuşdur.

SSRİ Ali Sovetinin (8-9-cu çağırış) deputatı seçilmişdir. Qırmızı Əmək Bayrağı ordeni ilə, S.I.Vavilov adına qızıl medalla təltif edilmişdir.

Doctor of physics-mathematics in 1954.

Professor, associate member of the Academy of Sciences of the USSR in 1970, Honoured Scientist of the Soviet Socialist Republic of Azerbaijan in 1974, Academician of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan in 1967, Laureate of the State Prize in 1972.

Between 1957 and 1958, he was director of the Azerbaijan Physics-Mathematics Institute, in 1959 director of the Physics Institute. From 1968 to 1970, he was an academician secretary of the physics-mathematics and technics department of the Academy. From 1970 to 1983, he was the President of the Academy.

H. Abdullayev founded the scientific school on semiconductor physics in Azerbaijan. Under his leadership, a number of new devices were created from complicated semiconductors and long-term electric memory devices working with the new physical principle. He led research at the Physics Institute, which stimulated the development of microelectronics, machinery, optic electronics, and cosmic surveys in Azerbaijan. He is the creator of over 30 inventions. In 1956, he established the Chair of Semiconductor Physics in Azerbaijan State University. He represented Azeri science at international events in a number of countries, gave lectures on semi-conductors physics in the USA and Turkey, was a member of the 'Semiconductors physics and chemistry' Scientific Board at the Academy of Sciences of the USSR.

H. Abdullayev was elected a deputy of the Supreme Soviet of the USSR (8th-9th callings).

He received the Order of the Red Banner of Labour and Golden Medal named in honour of S. I. Vavilov.

SSRİ xalq rəssamı (1963), SSRİ Rəssamlıq Akademiyasının müxbir üzvü (1958), Azərbaycan SSR Dövlət mükafatı laureatı (1974), Beynəlxalq Nehru mükafatı laureatı (1969), professor (1973).

Azərbaycan Rəssamlıq Məktəbini (1939) və Moskva Dövlət Rəssamlıq Institutunu bitirmişdir (1949).

Azərbaycan təsviri sənətinin inkişafında mühüm rol oynamış, müasirlərinin mənəvi gözəlliyini, doğma təbiəti təsvir edən "Axşam" (1947), "Mingəçevir işıqları" (1948), "Səadət quranlar" (1951), "Sevinc" (1956) tablolarını yaratmışdır. "Tarlada" (1960), "Qoca çoban", "Qarabağlı qız", "Abşeronda" (1964), "Masallı qızları" (1966), "Astarada çay yığımı" (1967), "Çəltikçi qızlar" (1970) əsərlərində əmək adamları, məişət səhnələri lirik səpkidə verilmişdir. Yaradıcılığında xarici ölkə mövzuları da geniş yer tutur (1956-71-ci illərdə Hindistan, Əfqanıstan, Macarıstan, Polşa, İtaliya və başqa ölkələrə səfərləri zamanı çəkdiyi rəsmlər silsiləsindən "Benqal qızları", "Rəcəstan qadınları", "Qoca əfqan", "Kışfaludi-Ştrobl", "R.Quttuzo", "C.Mansu" və s. əsərləri).

M.Abdullayev həmçinin portretlər qalereyası yaratmışdır: "Ü.Hacıbəyov" (1944), "Səməd Vurğun" (1959, 1975), "Şəbəkə ustası Ə.Babayev" (1961), "M.F.Axundov" (1962), "M.P.Vaqif" (1968), "İmadəddin Nəsimi" (1973), "Pianoçu F.Bədalbəyli" (1975) və s. M.İbrahimovun "Gələcək gün" (1951), S.Rəhimovun "Şamo" (1954) romanlarına, "Kitabi - Dədə Qorqud" (1956) dastanına, Füzulinin "Leyli və Məcnun" (1958, 1971) poemasına illüstrasiyalar çəkmiş, Üzeyir Hacıbəyovun "Leyli və Məcnun" (1965), "Koroğlu" (1967) operalarına, Niyazinin "Çitra" baletinə (1972) tərtibat vermişdir. Rəssamın Bakı Metropoliteninin "Nizami" stansiyasını bəzəyən mozaika kompozisiyaları bu janrın ən yaxşı nümunələrindəndir.

Əsərləri Paris, London, Berlin, Monreal, Praqa, Budapeşt, Belqrad, Sofiya, Varşava, Dehli, Qahirə, Brüssel və s. şəhərlərdə nümayiş etdirilmişdir. 1966-1967-ci illərdə Berlin və Leypsiqdə rəssamın fərdi sərgisi keçirilmişdir.

Azərbaycan SSR Ali Sovetinin (5-9-cu çağırış) deputatı olmuşdur.

Lenin ordeni və Oktyabr İnqilabı ordeni ilə təltif edilmişdir.

People's Artist of the USSR in 1963.

Associate member of the Academy of Arts of the USSR in 1958, Laureate of the State Prize of the Soviet Socialist Republic of Azerbaijan in 1974, Laureate of International Nehru Prize in 1969, and professor in 1973.

M. Abdullayev graduated from the Azerbaijan Art School in 1939 and from Moscow State Art Institute in 1949. He played an important role in the development of Azeri fine arts. He produced the works 'Evening' 1947, 'Lights of Mingechevir' 1948, 'Happiness Makers' 1951, 'Joy' 1956 which depicted the inner beauty of contemporaries and the native nature. The working people and everyday life have been given in lyric style in his works like 'On the plantation' 1960, 'Old Herdsman', 'The Girl from Garabagh', 'In Absheron' 1964, 'Masally Girls' 1966, 'Tea Harvest in Astara' 1967, 'Paddy girls' 1970 etc. Foreign country subjects have also taken place in his creative work ('Bengali girls', 'Rajastan women', 'Old Afghan', 'Kishfaludi-Shtroble', 'R. Gutuzzo', 'J. Mansou' and other works were painted by him on his trips to India, Afghanistan, Hungary, Poland, Italy and other countries during the period 1956 to 1971.

M. Abdullayev also created a gallery of portraits, among the portraits he painted were: 'U Hajibeyov' 1944, 'Samad Vurghun' 1959 & 1975, 'Net master A. Babayev' 1961, 'M. F. Akhundov' 1962, 'M. P. Vagif' 1968, 'Imadeddin Nasimi' 1973, 'Pianist F. Badalbayli' 1975.

He drew illustrations for the novels 'The Future Day' 1951 by M. Ibrahimov, 'Shamo' 1954 by S. Rahimov, 'The Book - Dede Gorgoud legend', 'Leyli and Mejnun' poem by Fuzuli. He designed stage sets for the operas 'Leyli and Mejnun' 1965,

**ABDULLAYEV MİKAYIL
HÜSEYN oğlu**

(19.12.1921, Bakı - 21.08.2002, Bakı)

MIKAYIL H. ABDULLAYEV

(19.12.1921, Baku - 21.08.2002, Baku)

'Koroghlu' 1967 by Uzeyir Hajibeyov and 'Chitra' 1972 ballet by Niyazi. His mosaic compositions decorating the 'Nizami' metro station in Baku are the best samples of that art.

His works were shown in Paris, London, Berlin, Montreal, Prague, Budapest, Belgrade, Sofia, Warsaw, Dhehli, Cairo, Brussels and other cities. In 1966 and in 1967 he had individual exhibitions of his work in Berlin and Leipzig.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (5th-9th callings).

He received the Order of Lenin and the Order of the October Revolution.

**ABRAMOVIÇ MIXAIL
VLADIMIROVIÇ**

(08.02.1884, Baku - 05.06.1965, Baku)

**MIKHAIL VLADIMIROVITCH
ABRAMOVITCH**

(08.02.1884, Baku - 05.06.1965, Baku)

Neftçi geoloq, Azərbaycan SSR EA akademiki (1955), Azərbaycan SSR əməkdar elm xadimi (1943).

Neft yataqları sularının təsnifatında ilk dəfə Palmer sistemini tətbiq etmişdir. "Azərneft" Birliyi Geologiya İdarəsinin (1920-1930) və SSRİ EA Azərbaycan Filialı geologiya bölməsinin (1935-1938), 1938-ci ildən isə Geologiya İnstitutunda neft geologiyası laboratoriyasının rəhbəri, Azərbaycan Sənaye İnstitutunda neft və qaz yataqlarının axtarışı və kəşfiyyatı kafedrasının müdiri (1922-1955) olmuşdur. Təkrar neftçixarma üsullarının tətbiqi layihələrinin geoloji əsaslarını vermiş, Azərbaycanın neft yataqları ehtiyatlarını hesablamaq sahəsində böyük xidmət göstərmişdir.

Qırmızı Əmək Bayrağı ordeni və medallarla təltif edilmişdir.

Oil worker and geologist.

Academician of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan in 1955, Honoured Scientist of the Soviet Socialist Republic of Azerbaijan in 1943. He was the first person to apply the Palmer system in the classification of oil field water. He was head of the Geology Department of the 'Azerneft' Union from 1920 to 1930 and head of the Geology Department of the Azerbaijan branch of the Academy of Sciences of the USSR from 1935 to 1938. In 1938, he headed the oil and geology laboratory at the Geology Institute and the oil and gas field search and exploration chair at the Azerbaijan Industry Institute from 1922 to 1955. He provided the geological fundamentals for projects involving the repeated application of oil production methods and gave great services in counting the oil fields in Azerbaijan.

He received the Order of the Red Banner of Labour and other medals.

Bəstəkar, Azərbaycan Respublikası Dövlət mükafatı laureatı (1990), xalq artisti (1989), professor (1980).

Azərbaycan Dövlət Konservatoriyasını bəstəkarlıq (1958) və fortepiano (1959) ixtisasları üzrə bitirmişdir.

Hələ tələbə ikən yaradıcılığa başlayan Vasif Adıgözəlovun ilk əsərləri 1956-cı ildə ifa olunmuşdur. Azərbaycan Dövlət Teleradio Verilişləri Komitəsində baş redaktor (1957-1959), M.Maqomayev adına Azərbaycan Dövlət Filarmoniyasında baş musiqi redaktoru (1960-1961), Azərbaycan Bəstəkarlar İttifaqı İdarə Heyətinin məsul katibi (1962-1968), Azərbaycan Dövlət Mahnı və Rəqs Ansamblının bədii rəhbəri (1968-1978), A.Zeynalli adına Bakı Musiqi Texnikumunun direktoru (1972-1983) olmuşdur.

1972-ci ildən indiki Bakı Musiqi Akademiyasında müəllim, dosent, professor və xor dirijorluğu kafedrasının müdiri işləmişdir. 1990-cı ildən Azərbaycan Bəstəkarlar İttifaqının birinci katibi idi.

Bəstəkarın simfoniyaları və simfonik poemaları, fortepiano və skripka üçün konsertləri, oratoriyaları, operaları və musiqili komediyaları müasir Azərbaycan musiqi sənətində mühüm yer tutur. Bir sıra kinofilmlərə və dram tamaşalarına da musiqi bəstələmişdir.

Azərbaycan Respublikasının "İstiqlal" və "Şöhrət" ordenləri ilə təltif olunmuşdur.

Composer, Laureate of the State Prize of the Republic of Azerbaijan in 1990.

People's Artist in 1989, professor in 1980. He graduated from the Azerbaijan State Conservatoire specializing in composing in 1958 and in pianoforte in 1959. His first works composed when he was a student, were performed in 1956. He was a chief editor at Azerbaijan State TV and the Radio Broadcasting Committee from 1957 to 1959. From 1960 to 1961 he was senior music editor at the M. Magomayev Azerbaijan Public Philharmonic Society and senior secretary of the Board of Azerbaijan Composers' Union from 1962 to 1968. He was art director of the Azerbaijan State Song and Dance Group from 1968 to 1978 and director of the A. Zeynally Baku Music School from 1972 to 1983.

From 1972, he worked as a teacher, senior lecturer, professor and head of chorus conductor department at Baku Music Academy and he was the first secretary of Azerbaijan Composers' Union in 1990.

He composed symphonies and symphonic poems, concerts for pianoforte and violin, oratorios, operas, musical comedies, and these have a special place in contemporary Azeri music. He also composed music for a number of films and dramas.

He received the Order of Independence and Honour of the Republic of Azerbaijan.

**ADIGÖZƏLOV VASİF
ZÜLFÜQAR oğlu**

(28.07.1935, Bakı - 15.09.2006, Bakı)

VASIF Z. ADYGOZALOV

(28.07.1935, Baku - 15.09.2006, Baku)

AĞA NEMƏTULLA

(15.11.1896, Cənubi Azərbaycanın
Sərab şəhəri - 01.01.1958, Bakı)

AGHA NEMATULLA

(15.11.1896, Serab city, Southern
Azerbaijan - 01.01.1958, Baku)

Neftçi, neft sənayesi yenilikçisi, SSRİ Dövlət mükafatı laureatı (1947, 1951).

1915-ci ildə atası ilə birlikdə Bakıya gəlmiş, Ramanada neft mədənlərində işləmişdir.

1932-ci ildən qazıma ustası, sonra isə Putada qazıma sahəsinin rəisi, qazıma kontorunun direktoru, trest müdiri, 1956-cı ildən Gürqan qazıma kontorunda buruq ustası olmuşdur. 1942-1943-cü illərdə Özbəkistanda neft quyularının qazılmasında iştirak etmişdir.

SSRİ-də turbinlə maili və ikilüləli qazımanın pioneri olan Ağa Nemətulla 1941-ci ildə Bibiheybətdə dünyada ilk dəfə turbinlə maili quyu qazımışdır. SSRİ (1-ci çağırış) və Azərbaycan SSR (2, 4-cü çağırış) Ali Sovetlərinin deputatı seçilmişdir. 2 dəfə Lenin ordeni, Qırmızı Əmək Bayrağı, "Şərəf nişanı" ordenləri və medallarla təltif olunmuşdur.

Oil worker and oil industry innovator.

Laureate of the State Prize of the USSR in 1947 and in 1951.

In 1915 together with his father, he moved to Baku and worked in oil fields of Ramana.

In 1932 he was a drilling master and chief of drilling field in Puta, director of the drilling of fice, trust manager, since 1956 a drilling master in the Gurgan drilling office. In 1941 Aga Nematulla, pioneered horizontal and double-tube drilling with a turbine. He used a turbine in the Bibiheybet oil field to drill the first horizontal bore hole in the world.

From 1942 to 1943, he was drilling exploratory oil boreholes in Uzbekistan.

He was a deputy of the Supreme Soviets of the USSR (1st calling) and the Soviet Socialist Republic of Azerbaijan (2nd, 4th callings).

He recieved the Order of Lenin twice, the Order of the Red Banner of Labour, the Medal of Honour and other medals.

Dövlət xadimi, maarifçi, publisist.

1887-ci ildə Vladıqafqaz hərbi progimnaziyasını bitirmişdir. 1905-1907-ci illər inqilabında iştirak etmişdir. 1917-ci ilin aprelindən Rusiya Sosial-Demokrat Fəhlə Partiyasının Birləşmiş Yelizavetpol Komitəsi İcraiyyə Komitəsinin və Yelizavetpol Sovetinin üzvü olmuşdur. 1918-ci ilin fevralından Tiflisdə "Hümmət" təşkilatının "Gələcək" və "Probujeniye" qəzetlərinin redaktoru işləmişdir. 1918-ci ilin sonunda Bakıya qayıtmışdır. Azərbaycan Xalq Cümhuriyyəti parlamentində sosialistlər fraksiyasının lideri, aqrar komissiyanın sədri idi.

Sovet dövründə respublikanın ilk xalq torpaq komissarı (1920-1921), 1921-ci ildə Azərbaycan SSR Mərkəzi İcraiyyə Komitəsi sədrinin müavini, 1922-1929-cu illərdə sədri, habelə Zaqafqaziya Federasiyası MİK-in sədrilərindən biri olmuşdur. 1927-ci ildə yaradılmış Ümumittifaq Yeni Türk Əlifbası Komitəsinin sədri olan S.Ağamalıoğlu Azərbaycanda və Sovet Şər-qinin digər respublikalarında latın əlifbasına keçilməsi işinə rəhbərlik etmişdir.

State administrator, educationist and publicist.

In 1887 he graduated from the Vladigafgaz military gymnasium. He participated in the revolution of 1905-1907. In April 1917, he was a member of the Executive Committee of the United Yelizavetpol Committee of the Russian Social-Democrat Worker Party and the Yelizavetpol Council. In February 1918, he worked as an editor of the 'Gelejek' and 'Probujeniye' newspapers of the 'Hummat' Organization in Tbilisi. Late in 1918, he returned to Baku and was a leader of the socialist faction and chairman of the agrarian commission of the parliament of the People's Republic of Azerbaijan.

During Soviet the period from 1920 to 1921, he was the first people's commissar of the republic. In 1921 he was a deputy chairman of the Central Executive Committee of the Soviet Socialist Republic of Azerbaijan and chairman from 1922 to 1929 and one of the chairmen of the Central Executive Committee of Trans-Caucasus Federation. S. Aghamalyoghlu, was chairman of the All-Union New Turkish Alphabet Committee founded in 1927 and led the work of transition to the Latin alphabet for Azerbaijan and other republics of the Soviet East.

AĞAMALIOĞLU
SƏMƏD ağa HƏSƏN oğlu
(27.12.1867, Qazax rayonunun Qıraç
Kəsəmə kəndi - 06.10.1930, Moskva)

SAMAD agha
H. AGHAMALYOGHLOU
(27.12.1867, Gyrag Kesemen village,
Gazakh region - 06.10.1930, Moscow)

AĞAYEV BƏHRAM
CƏFƏR oğlu

(1884, Cənubi Azərbaycanın Sarab vilayətinin Şihirgün kəndi - 07.11.1956, Bakı)

BAHRAM J. AGHAYEV

(1884, Shihirgun village, Serab region, Southern Azerbaijan - 07.11.1956, Baku)

İnqilabçı.

13 yaşından Bakıda - Balaxanıda neft mədənlərində əmək fəaliyyətinə başlamışdır. 1904-cü ildən bolşevik partiyasının üzvü idi.

Rusiyada 1905-1907-ci illər inqilabında, 1905-1911-ci illər İran inqilabında iştirak etmişdir. 1918-ci ildə "Ədalət" kommunist təşkilatının sədri seçilmişdir. Sovet hakimiyyəti illərində bir sıra rəhbər vəzifələrdə işləmiş, Azərbaycan SSR Mərkəzi İcraiyyə Komitəsinin üzvü seçilmişdir.

Lenin ordeni ilə təltif edilmişdir.

Revolutionary.

He started working at age of 13 in the oil fields of Balakhany, Baku and joined the Bolshevik party in 1904.

From 1905 to 1907, he was involved in revolutions in Russia and from 1905 to 1911 in Iranian revolutions. He was elected a chairman of the 'Equity' Communist Organization in 1918. He worked in several high official positions during Soviet time, was a member of the Central Executive Committee of the Soviet Socialist Republic of Azerbaijan.

He received the Order of Lenin.

AĞAYEV BÖYÜK
MƏMMƏD oğlu

(1907, Şuşa - 1965, Bakı)

BOYUK M. AGHAYEV

(1907, Shusha - 1965, Baku)

Dövlət xadimi.

1935-ci ildə Azərbaycan Dövlət Pedaqoji İnstitutunu, 1942-ci ildə Azərbaycan Dövlət Tibb İnstitutunu bitirmişdir.

1948-ci ildən 1953-cü ilədək Azərbaycan SSR Dövlət Nəzarəti Nazirliyinin baş nəzarətçisi, 1953-cü ilin aprelindən səhiyyə nazirinin müavini, 1958-ci ilin fevralından səhiyyə naziri vəzifəsində işləmişdir. 1963-cü ilin mayından ömrünün axırınaq Azərbaycan Həkimləri Təkmilləşdirmə İnstitutunun rektoru olmuşdur.

Azərbaycan SSR Ali Sovetinin (5-ci çağırış) deputatı olmuşdur.

Lenin ordeni və medallarla təltif edilmişdir.

State administrator.

He graduated from the Azerbaijan State Pedagogic Institute in 1935 and from the Azerbaijan State Medical Institute in 1942.

From 1948 to 1953, he worked as a senior supervisor at the Ministry of Public Supervision of the Soviet Socialist Republic of Azerbaijan. In April 1953, he was deputy minister of healthcare and in February 1958 minister of healthcare. From May 1963 until the end of his life, he was rector of Azerbaijan Doctors' Qualification Institute.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (5th calling).

He received the Order of Lenin and other medals.

Neftçixərma ustası, mühəndis.

1938-ci ildə Azərbaycan Sənaye Institutunu bitirmiş, "Azərneft" Birliyinin normativ-tədqiqat qrupunun baş mühəndisi işləmiş, İkinci dünya müharibəsi illərində Qazaxıstanın neft sənayesində, 1946-cı ildən Bakıda rəhbər partiya işlərində çalışmışdır.

1961-ci ildən Azərbaycan SSR Dövlət Texniki Peşə Təhsili Komitəsinin sədri idi.

Azərbaycan SSR Ali Sovetinin deputatı seçilmişdir.

"Şərəf nişanı" ordeni ilə təltif olunmuşdur.

Oil engineer.

He graduated from the Azerbaijan Industry Institute in 1938 and worked as an oil production master, engineer, senior engineer of the normative-research group of the 'Azerneft' Union. During WWII, he worked in the oil industry in Kazakhstan. From 1946, he held high party positions in Baku. from 1961, he was chairman of the State Technical Vocational Education Committee of the Soviet Socialist Republic of Azerbaijan.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan.

He received the Order the Medal of Honour.

**AĞAYEV MUSA
İSGƏNDƏR oğlu**

(1914, Şuşa - 1965, Bakı)

MUSA I. AGHAYEV

(1914, Shusha - 1965, Baku)

Ədliyyə işçisi.

Yeniyyətə yaşlarından əmək fəaliyyətinə başlamışdır. İnqilabi fəaliyyətinə görə çar hökuməti tərəfindən həbs edilmiş, sürgün olunmuşdur. 1925-ci ildən Bakıda fəaliyyət göstərmişdir. Böyük Vətən müharibəsi illərində orduda xidmət etmiş, müharibə qurtardıqdan sonra ədliyyə orqanlarında çalışmışdır.

Judicial employee.

He started work in his youth. He was arrested and exiled by the Czarist government for his revolutionary activity. In 1925, he worked in Baku, served in the army during the Great Patriotic War and worked in judicial agencies after the war.

**ALEKSANDROV İOSİF
ALEKSANDROVİÇ**

(1893, Kiyev - 1968, Bakı)

**İOSİF ALEKSANDROVİTCH
ALEKSANDROV**

(1893, Kiev - 1968, Baku)

ALMASZADƏ QƏMƏR
HACAĞA qızı

(10.03.1915, Bakı - 07.04.2006, Bakı)

GAMAR H. ALMASZADEH

(10.03.1915, Bakı - 07.04.2006, Bakı)

Balet ustası, pedaqoq, ilk peşəkar azərbaycanlı balerina, SSRİ xalq artisti (1959), SSRİ Dövlət mükafatı laureatı (1952). Səhnə fəaliyyətinə 1930-cu ildən başlamışdır. 1932-1933-cü illərdə Moskvada Böyük Teatr nəzdindəki xoreoqrafiya məktəbində oxumuş, 1936-cı ildə Leningrad Xoreoqrafiya Məktəbini bitirmişdir. Həmin ildən Opera və Balet Teatrının solisti olmuş, Bakı Xoreoqrafiya Məktəbində dərs demişdir.

Qəmə Almaszadə A. Adanın, B. Asafyevin, S. Puninin, A. Qlazunovun, P. Çaykovskinin, L. Minkusun və başqalarının baletlərində yaddaqalan səhnə obrazları yaratmışdır.

Qəmə Almaszadə milli balet məktəbinin yaranması və inkişafında müstəsna rol oynamışdır. Onun ifa etdiyi Gülyanaq ("Qız qalası", Ə. Bədəlbəyli), Gülşən ("Gülşən", S. Hacıbəyov), Ayışə ("Yeddi gözəl", Q. Qarayev) partiyaları Azərbaycan xoreoqrafiya sənətinin nailiyyətidir. Azərbaycan Dövlət Filarmoniyası Rəqs Ansamblının təşkilatçılarından (1937-1938-ci illərdə bədii rəhbəri) olan Q. Almaszadə milli rəqslərin mahir ifaçısı idi.

1953-1989-cu illərdə Azərbaycan Opera və Balet Teatrının baş baletmeysteri olmuşdur. 1970-1972-ci illərdə İraqda işləmiş, orada ilk professional xalq rəqs ansambli təşkil etmişdir.

Oktyabr İnqilabı, 2 Qırmızı Əmək Bayrağı ordenləri və medallarla, Azərbaycan Respublikasının "Şöhrət" ordeni ilə təltif edilmişdir.

Ballet master and pedagogue, first professional Azeri ballet dancer.

People's Artist of the USSR in 1959, Laureate of the State Prize of the USSR in 1952.

She started her career in 1930. From 1932 to 1933, she studied choreography in a school affiliated to the 'Bolshoy Theatre' in Moscow. In 1936, she graduated from the Leningrad Choreography School. Since then she was a solo dancer for the Opera and Ballet Theater. She taught balet at the Baku Choreography School. Among others, G. Almaszadeh created characters in the ballets of A. Adan, B. Asafyev, S. Punin, A. Glazunov, P. Tchaikovsky, and L. Minkus. She played an important part in the establishment and development of the National Ballet School.

Her portrayal of the main roles in 'Gulyanag' by A. Badalbeyli, 'Gulshan' by S. Hajibeyov, 'Ayisha' by G. Garayev her are her main achievements in Azeri choreography.

G. Almaszadeh was one of the organizers of the Dance Group of the Azerbaijan State Philharmonic Society. She was art director from 1937 to 1938 and a virtuoso performer of national dance. From 1953 to 1989, she was a head choreographer of Azerbaijan Opera and Ballet Theatre. From 1970 to 1972, she worked in Iraq and organized the first professional folk dance group there.

She received the Order of the October Revolution, the Order of the Red Banner of Labour twice and other medals and the Order of Honour of the Republic of Azerbaijan.

Dövlət xadimi, alim.

1931-ci ildə Dərbənd Pedaqoji Texnikumunu bitirdikdən sonra müəllim işləmiş, komsomol və partiya orqanlarında çalışmışdır. 1946-cı ildə Ali Partiya Məktəbini bitirmiş, Dağıstan Vilayət Partiya Komitəsinin katibi, 1948-ci ildən Dağıstan MSSR Nazirlər Sovetinin sədri olmuşdur, 1951-ci ildə Azərbaycana qayıtmış, Azərbaycan KP MK-da şöbə müdirinin müavini, Azərbaycan SSR ticarət naziri işləmişdir.

1954-cü ildən ömrünün sonunadək Azərbaycan Tibb Institutunun siyasi iqtisad kafedrasının müdiri olmuşdur. Siyasi iqtisada dair 40-dan çox elmi əsərin, o cümlədən iki monoqrafiyanın müəllifidir.

SSRİ Ali Sovetinin (3-cü çağırış) deputatı olmuşdur.

Lenin ordeni, Qırmızı Əmək Bayrağı ordeni və medallarla təltif edilmişdir.

State administrator, scholar.

After graduating from Derbend Pedagogic College in 1931 he worked as a teacher in Komsomol and in the party. In 1946, he graduated from the Higher Party School and worked as a secretary of the Dagestan Region Party Committee. Between 1948 and 1951, he was chairman of the Council of Ministers of the Autonomous Soviet Socialist Republic of Dagestan. He returned to Azerbaijan in 1951 as deputy head of the department of the Central Committee of the Azerbaijan Communist Party and for a time was minister of trade of the Soviet Socialist Republic of Azerbaijan. From 1954 until the end of his life, he was the head of the Political Economics Chair at the Azerbaijan Medical Institute. He is the author of two monographs and more than forty scientific works.

He was a deputy of the Supreme Soviet of the USSR (3rd calling).

He received the Order of Lenin and the Order of the Red Banner of Labour and other medals.

**AYDINBƏYOV SALAM
MÜQTƏDİR oğlu**

(1912 - 1967, Bakı)

SALAM M. AYDINBEYOV

(1912 - 1967, Bakı)

**BABAZADƏ BABA
QURBANQULU oğlu**

(25.04.1911, Bakının Ramana qəsəbəsi -
18.08.1962, Bakı)

BABA G. BABAZADEH

(25.04.1911, Ramana settlement,
Baku - 18.08.1962, Baku)

BAĞIROVA BƏSTİ MƏSİM qızı

(1905, Goranboy, Bağçakürd kəndi -
27.02.1962, Goranboy, Bağçakürd kəndi)

BESTI M. BAGHYROVA

(1905, Baghchakurd village, Goranboy
- 27.02.1962, Baghchakurd village,
Goranboy)

Neftçi geoloq, Sosialist Əməyi Qəhrəmanı (1944), geologiya-mineralogiya elmləri doktoru (1962), Azərbaycan SSR EA-nın müxbir üzvü (1959), SSRİ Dövlət mükafatı laureatı (1947).

1945-ci ildən respublikada neft geologiyası xidməti sahəsində rəhbər vəzifələrdə olmuş, "Azərneft" Birliyinin baş geoloqu (1953-1962) işləmişdir. B. Babazadənin rəhbərliyi ilə Buzovna-Maştağa, Zirə, Qaradağ, Qum adası, Gürovdağ, Mişovdağ və sair yataqlar kəşf edilmişdir.

Azərbaycan SSR Ali Sovetinin (3-5-ci çağırış) deputatı seçilmişdir.

Lenin ordeni, 3 Qırmızı Əmək Bayrağı ordeni və medallarla təltif olunmuşdur.

Oil worker, geologist.

Hero of Socialist Labour in 1944, Doctor of geology-mineralogy in 1962, associate member of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan in 1959, Laureate of the State Prize of the USSR in 1947.

From 1945, he worked in high positions in the field of oil geology. He was a senior geologist of the 'Azerneft' Union from 1953 to 1962. Under B. Babazadeh's leadership the oil fields of Buzovna-Mashtagha, Zira, Garadagh, Gum adasy, Gurovdagh, Mishovdagh were discovered.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (3rd-5th callings).

He recieved the Order of Lenin, the Order of the Red Banner of Labour twice and other medals.

Pambıq ustası, 2 dəfə Sosialist Əməyi Qəhrəmanı (1947, 1950).

Bakı Ali Partiya Məktəbini bitirmişdir (1952). 1933-1950-ci illərdə "Bağçakürd" kolxozunda manqabaşçısı, 1953-1962-ci illərdə sədr olmuşdur. 1947-1950-ci illərdə pambıqçılıqda yüksək əmək göstəricilərinə nail olmuşdur.

SSRİ (1-3-cü çağırış) və Azərbaycan SSR Ali Sovetlərinin (4-5-ci çağırış) deputatı seçilmişdir.

3 dəfə Lenin ordeni, Qırmızı Əmək Bayrağı ordeni və medallarla təltif olunmuşdur.

Cotton master.

Twice Hero of Socialist Labour in 1947 and 1950. She graduated from Baku Higher Party School in 1952. From 1933 to 1950, she was a team leader in Baghchakurd kolkhoz and from 1953 to 1962 was its chief. Between 1947 and 1950 she achieved high production yields in cotton growing.

She was a deputy of the Supreme Soviets of the USSR (1st-3rd callings) and of the Soviet Socialist Republic of Azerbaijan (4th-5th callings).

She recieved the Order of Lenin three times, the Order of the Red Banner of Labour and other medals.

Azərbaycanda Sovet hakimiyyəti qurulması uğrunda fəal mübariz.

1912-ci ildə Bakı gəmiçilik məktəbini bitirmişdir. 1918-ci ildə Bakı Xalq Komissarları Sovetinin silahlı qüvvələri tərkibində gəmi kapitanı vəzifəsində döyüşmüş, Azərbaycan Xalq Cümhuriyyətinə qarşı Gəncədə gizli inqilabi iş aparmışdır. 1919-1920-ci illərdə "Hümmət" təşkilatının rəhbərlərindən biri, RK(b)P Qafqaz Ölkə Komitəsi yanında gizli fəaliyyət göstərən "Xüsusi dəniz ekspedisiyası"nın iştirakçısı olmuşdur. Ekspedisiya Bakıdan Sovet Rusiyasına neft və neft məhsulları aparır, oradan isə Bakıya pul, döyüş sursatı, siyasi ədəbiyyat və s. gətirirdi.

Azərbaycan Xalq Cümhuriyyətinə qarşı silahlı üsyan hazırlayan hərbi təşkilatın rəhbəri kimi 1920-ci il martın 20-də həbs olunmuş, əldə əsaslı dəlil olmadığından martın 22-də azad edilmiş, martın 23-ə keçən gecə isə qətlə yetirilmişdir. Hakimiyyət çevrilişinə hazırlaşan bolşeviklər onun qatlinədə Cümhuriyyət hökumətini ittiham etmişlər. Əli Bayramovun öldürülməsi ilə əlaqədar məsuliyyətə cəlb edilənlərdən 15 nəfəri Azərbaycan SSR Ali İnqilabi Tribunalının 28 may 1920-ci il tarixli hökmü ilə güllələnmişdir.

Revolutionary.

Active fighter for the establishment of Soviet Power in Azerbaijan. In 1918 as a ship's captain of the Baku National Commissars' Council, he carried out secret revolutionary work against the Azerbaijan National Power in Ganja. From 1919 to 1920, he was one of the leaders of the 'Hummat' organization and participated in secret 'Special maritime expedition' under the auspices of the Caucasus Country Committee of the Russian Communist Bolshevik Party. The expedition took oil and oil products from Baku to Soviet Russia and returned with money, ammunition, political literature and other item necessary for the Commissars' Council.

He was arrested on March 20th 1920, as a leader of a military organization preparing an armed mutiny against the Azerbaijan National Power. He was released on March 22nd 1920 due to lack of evidence. He was killed on March 23rd 1920. When the Bolsheviks took control of the country, they accused the Azerbaijan National Power of his murder. Fifteen people were held liable for the murder of Ali Bayramov and were executed by the judgement on May 28th 1920 of the High Revolutionary Tribunal of the Soviet Socialist Republic of Azerbaijan.

BAYRAMOV ƏLİ
BAYRAM oğlu

(1889, Şamaxı qəzasının Lahıc kəndi - 23 03 1920, Bakı)

ALI B. BAYRAMOV

(1889, Lahıj village, Shamakhy uyezd - 23 03 1920, Baku)

**BAYRAMOVA CEYRAN
ŞİRİN qızı**

(22.03.1896, indiki Quba
rayonunun Zaqova kəndi - 1987, Bakı)

JEYRAN S. BAYRAMOVA

(22.03.1896, Zergova village,
Guba region - 1987, Bakı)

Azərbaycanda qadın hərəkatının fəal iştirakçılarından biri. İnqilabçı Əli Bayramovun həyat yoldaşı. 1920-ci ilin yayında öz mənzilində qadınlar klubu yaratmışdı. Mədəni quruculuq işində, qadınların ictimai həyata cəlb olunmasında fəal iştirak etmişdir. 1930-cu illərdə repressiyaya məruz qalmış, Sibirə sürgün edilmişdir. 1956-cı ildə bəraət almışdır. İttifaq əhəmiyyətli fərdi pensiyaçı idi. 2 dəfə Lenin ordeni, Oktyabr İnqilabı ordeni və medallarla təltif olunmuşdur.

An activist of the women's movement in Azerbaijan.

Wife of the Revolutionary Ali Bayramov.

She established a women's club in her flat in the summer of 1920. She took an active part in the cultural activity and the involvement of women in public activities. She suffered from the repressions of the 1930s and was exiled to Siberia. She was rehabilitated in 1956 and was a pensioner of merit and of importance.

She received the Order of Lenin twice, the Order of the October Revolution and other medals.

**BAYRAMZADƏ
ƏLİRZA BAXŞƏLİ oğlu**
(18.03.1911 - 01.08.1963, Bakı)

ALIRZA B. BAYRAMZADEH
(18.03.1911 - 01.08.1963, Bakı)

Dövlət xadimi, energetik, texnika elmləri namizədi (1955), professor (1963). 1932-ci ildə Bakı Sənaye Texnikumunu, 1937-ci ildə Azərbaycan Sənaye İnstitutunun energetika fakültəsini bitirmişdir. Ömrünün sonunadək Azərbaycanın energetika sistemində işləmiş, Baş Energetika və Elektrikləşdirmə İdarəsinin rəisi, nazir vəzifəsində yüksəlmişdir. "Şimal" DRES, Mingəçevir SES, Sumqayıt İES və Əli Bayramlı DRES kimi iri elektrik stansiyalarının tikilməsində böyük xidmətləri olmuşdur.

Lenin ordeni, 2 Qırmızı Əmək Bayrağı ordeni və medallarla təltif edilmişdir.

State administrator.

Power engineering specialist, Candidate of technical (engineering) sciences in 1955, professor in 1963.

In 1932, he graduated from Baku Industry College. In 1937, he graduated from the power-engineering department of the Azerbaijan Industry Institute. Until the end of his life he worked within the power engineering system of Azerbaijan, he was a head of the Main Power Engineering and Electrification Department and was promoted to the post of minister. He rendered great services in the construction of huge electric power stations, namely the Shimal region public electric power station, the Mingechevir hydroelectric power station, the Sumgayit thermal electric power station and Ali-Bayramly region public electric power station.

He received the Order of Lenin, the Order of the Red Banner of Labour twice and other medals.

Mügənni (lirik tenor), SSRİ xalq artisti (1959), SSRİ Dövlət mükafatı laureatı (1946), Azərbaycan SSR Dövlət mükafatı laureatı (1978), Sosialist Əməyi Qəhrəmanı (1980).

İfaçılıq fəaliyyətinə Tiflisdə başlamışdır (1930). 1938-1944-cü illərdə Yerevan filarmoniyasının solisti olmuş, Dövlət Opera və Balet teatrında çıxış etmişdir. 1946-1956-cı illərdə Azərbaycan Dövlət Filarmoniyasının, 1953-1960-cı illərdə (fasilələrlə) həm də Azərbaycan Dövlət Opera və Balet Teatrının solisti, 1957-1959-cu illərdə Azərbaycan Dövlət Konsert Ansamblının təşkilatçısı və rəhbəri olmuşdur. 1966-cı ildən özünün təşkil etdiyi Azərbaycan Dövlət Mahnı Teatrının solisti və bədii rəhbəri idi.

Zəngin çalarlı bənərsiz gözəl səsə malik olan R.Behbudovun Azərbaycan xalq mahnılarının, Azərbaycan bəstəkarlarının vokal əsərlərinin SSRİ-də, xarici ölkələrdə populyarlaşmasında xidmətləri əvəzsizdir. Repertuarına həmçinin dünya xalqlarının, eləcə də özünün bəstələdiyi mahnılar daxil idi. Behbudov 50-dən artıq xalqın mahnısını həmin xalqların dilində ifa etmişdir. Müğənni Azərbaycan opera teatrında Balaş ("Sevil", F.Əmirov), Əsgər ("Arşın mal alan", Ü.Hacıbəyov) partiyalarını ifa etmişdir. Onun ifasındakı Balaş partiyası Azərbaycan vokal sənəti tarixində əhəmiyyətli yer tutur. Rəşid Behbudov "Arşın mal alan"(1945), "Sevimli mahnı"(1958), "1001-ci qastrol"(1974) bədii filmlərində, "Doğma xalqımıza" (1954) sənədli filmində çəkilməmişdir. "Arşın mal alan" filmində yaratdığı Əsgər obrazı R.Behbudova geniş şöhrət qazandırmışdır. Dünyanın onlarca ölkəsində qastrolda olmuşdur.

Azərbaycan SSR Ali Sovetinin (3-6-cı çağırış) və SSRİ Ali Sovetinin (7-9-cu çağırış) deputatı olmuşdur.

Lenin ordeni, Qırmızı Əmək Bayrağı ordeni, xarici ölkələrin orden və medalları ilə təltif edilmişdir.

Lyric tenor.

People's Artist of the USSR in 1959, Laureate of the State Prize of the USSR in 1946, Laureate of the State Prize of the Soviet Socialist Republic of Azerbaijan in 1978, Hero of Socialist Labour in 1980.

He began his career in Tbilisi in 1930. Between 1938 and 1944, he was a soloist in the Yerevan Philharmonic Society and appeared on the stage of the Public Opera and Ballet Theatre. From 1946 to 1956, he was a soloist with the Azerbaijan Public Philharmonic Society. Between 1953 and 1960, with some intervals, he was a soloist with the Azerbaijan Public Opera and Ballet Theatre. From 1957 to 1959, he was the organizer and manager of the Azerbaijan Public Concert Ensemble. From 1966, he was a soloist and art manager of the Azerbaijan Public Song Theatre, which he established.

Rashid Behbudov had a matchless multi-octave voice and was immeasurably instrumental in popularising Azeri folk songs and the compositions of Azeri composers in both the USSR and in the other countries. His repertoire included the songs he composed and those from of the around the world. Behbudov sang songs in the native languages of more than 50 countries.

The singer performed many opera parts; Balash in 'Sevil' by F. Amirov, Asker 'Arshyn mal alan' 'The Cloth Peddler' by U. Hajibeyov. His performance of Balash is considered as a high point of Azeri vocal art. Rashid Behbudov appeared in the following feature films; 'Arshyn mal alan' 1945, 'The favourite song' 1958, '1001' tour' 1974 and in the documentary film 'For our native people' 1954. R. Behbudov became famous for the Asker part created by him in the 'Arshyn mal alan' film. During his career he toured many countries outside the USSR.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (3rd-6th callings) and the Supreme Soviet of the USSR (7th-9th callings).

He recieved the Order of Lenin, the Order of the Red Banner of Labour, other orders and medals awarded by foreign countries.

**BEHBUDOV RƏŞİD
MƏCİD oğlu**

(14.12.1915, Tiflis - 09.06.1989, Bakı)

RASHID M. BEHBUDOV

(14.12.1915, Tbilisi - 09.06.1989, Baku)

**BELOV SERGEY
ANDREYEVİÇ**

(1911, Rusiyanın Stavropol diyarı – 1967, Bakı)

**SERGEY
ANDREYEVITCH BELOV**

(1911, Stavropol, Russia - 1967, Baku)

1931-ci ildə Bakı Sənaye-İqtisad Texnikumunu bitirdikdən sonra tikiş fabrikində əmək fəaliyyətinə başlamışdır. 1941-1946-cı illərdə orduda xidmət etmişdir. 1946-1955-ci illərdə Bakının bir sıra rayonlarında rayon partiya komitəsinin katibi, 1955-1963-cü illərdə AKP MK-da məsul təşkilatçı, inspektor, şöbə müdirinin müavini, 1963-cü ildən Azərbaycan KP Naxçıvan vilayət komitəsinin ikinci katibi olmuşdur.

Azərbaycan SSR Ali Sovetinin (6-cı çağırış) deputatı olmuşdur. 2 "Şərəf nişanı" ordeni və medallarla təltif edilmişdir.

Administrator.

After graduating from the Baku Industry-Economy College in 1931 he worked in a clothes factory.

Between 1941 and 1946, he served in the army. From 1946 to 1955, he was a secretary of district party committee in several districts of Baku. Between 1955 and 1963 he was a senior organizer, inspector, and deputy head of department at the Central Committee of the Azerbaijan Communist Party. From 1963, he was second secretary of the Nakhchivan Regional Committee of Azerbaijan Communist Party.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (6th calling).

He received the Order of the Medal of Honour twice and other medals.

**BƏDİRBƏYLİ LEYLA
AĞALAR qızı**

(08.01.1920, Bakı - 23.11.1999, Bakı)

LEYLA A. BADIRBEYLİ

(08.01.1920, Baku - 23.11.1999, Baku)

Aktrisa, Azərbaycan SSR xalq artisti (1959), SSRİ (1946) və Azərbaycan SSR (1972) Dövlət mükafatları laureatı.

1952-ci ildə Azərbaycan Dövlət Teatr İnstitutunu bitirmişdir. 1937-1942-ci illərdə Azərbaycan Dövlət Filarmoniyası Mahnı və Rəqs Ansamblının solisti olmuş, 1942-1975-ci illərdə Azərbaycan Dram Teatrında fəaliyyət göstərmişdir. Əsas rolları: Dezdemonə ("Otello", U.Şekspir), Sara, Almaz, Firəngiz, Solmaz ("Solğun çiçəklər", "Almaz", "Oqtay Eloğlu", "Od gəlini", C.Cabbarlı), Nərinə ("Göz həkimi", İ.Səfərli), Şəlalə ("Yalan", S.Rəhman), Liza ("Canlı meyit", L.Tolstoy), Fəxrəndə ("Mahnı dağlarda qaldı", İ.Əfəndiyev) və s. "Səbuhi" (1942), "Arşın mal alan" (1945), "Fətəli xan" (1947), "Dəli Kür" (1969), "Sevil" (1970) və s. filmlərə çəkilməmişdir.

"Şərəf nişanı" ordeni və medallarla, Azərbaycan Respublikasının "İstiqlal" ordeni ilə təltif edilmişdir.

People's Artist of the Soviet Socialist Republic of Azerbaijan in 1959, Laureate of the State Prizes of the USSR in 1946 and the Soviet Socialist Republic of Azerbaijan in 1972.

In 1952, she graduated from the Azerbaijan State Theatre Institute. From 1937 to 1942 she was a soloist with the Song and Dance Ensemble at the Azerbaijan Public Philharmonic Society. Between 1942 and 1975, she worked for the Azerbaijan Drama Theatre. Her main performances were: Dezdemonə 'Othello', Shakespeare; Sara, Almaz, Firengiz, Solmaz 'Pale Flowers', 'Almaz', 'Ogtay Eloghlou', 'Fiery Daughter-in-law', J. Jabbarly; Narmina 'Ophthalmologist' I. Safarli, Shalala 'Lie' S. Rahman; Liza 'Alive body' L. Tolstoy; Fakhranda 'The song remained on mountains', I. Efendiyev. She appeared on film in 'Sabuhi' 1942, 'Arshyn mal alan' 1945, 'Fatali Khan' 1947, 'The Mad Kyur' 1969, 'Sevil' 1970 and other films.

She received the Order of Independence of the Republic of Azerbaijan and the Order of the Medal of Honour and other medals.

Aktyor, Azərbaycan SSR xalq artisti (1968).

1942-ci ildən Azərbaycan Musiqili Komediya Teatrında çalışmışdır.

Yaratdığı Uzun ("Toy kimindir?", A.Məşədibəyov), Salyanski ("Gözün aydın", F.Əmirov), Balaəmi ("Rəisin arvadı", S.Rüstəmov), Hacı Kərim ("Hacı Kərimin aya səyahəti", A.Rzayev), Məşədi İbad ("O olmasın, bu olsun", Ü.Hacıbəyov), polis rəisi ("Milyonçunun dilənçi oğlu", S.Ələsgərov) və s. unudulmaz obrazlar Azərbaycan teatrı tarixinə daxil olmuşdur. "Ulduz" (1964), "Əhməd haradadır?" (1964), "Xoca Nəsrəddinin 12 qəbri" (1967) və s. filmlərə çəkilmişdir. "Bizə birçə xal lazımdır" musiqili komediyasının libretto müəlliflərindən biridir.

Actor.

People's Artist of the Soviet Socialist Republic of Azerbaijan in 1968. Since 1942 he worked at the Azerbaijan Musical Comedy Theatre.

He created memorable characters such as Uzun in 'Whose wedding' by A. Meshedibeyov, Salyansky in 'Congratulations!' by F. Amirov, Balaemi in 'Spouse of chief' by S. Rustamov, Haji Kerim in 'Trip of HajiKerim to Moon' by A. Rzayev, Meshedi Ibad in 'Either this or that' by U. Hajibeyov, the police chief in 'Begggar son of millionaire' by S. Aleskerov and others that have entered the theatre history of Azerbaijan. He also played in films such as 'Ulduz' 1964, 'Where is Ahmad?' 1964, '12 graves of Khoja Nasraddin' 1967. He is one of the librettists of 'We need just one point' musical comedy.

BƏŞİR SƏFƏROĞLU

(11.03.1925, Bakı - 24.03.1969, Bakı)

BASHIR SAFAROGHLOU

(11.03.1925, Baku - 24.03.1969, Baku)

İnqilabçı.

Bakıda Bibiheybət neft mədənlərində işləmiş, 1904-cü ildən bolşevik partiyasına daxil olmuşdur. 1918-ci ilin əvvəllərində partiya tərəfindən Həştərxana göndərilmiş, 1920-ci ildə Bakıya qayıtmışdır.

Sovet hakimiyyəti illərində müxtəlif işlərdə çalışmış, 1936-cı ildən Partiya Tarixi Institutunda direktor müavini, 1946-cı ildən "Nina" mətbəəsi muzeyinin direktoru olmuşdur.

Revolutionary.

He worked in Bibiheybet oil fields in Baku, joined the Bolshevik party in 1904. In early 1918, the party sent him to Astrakhan but he returned to Baku in 1920. He worked in several different positions during the Soviet period. From 1936, he was deputy director of the Party History Institute and since 1946 was the head of the 'Nina' printing house museum.

BOKOV İVAN VASILYEVİÇ

(1879, Ukraynanın Odessa şəhəri
- 15. 01. 1952, Bakı)

IVAN VASILYEVITCH BOKOV

(1879, Odessa, Ukraine
- 15. 01. 1952, Baku)

BÜLBÜL.

**(Məmmədov Murtuza
Məşədi Rza oğlu)**

(22.06.1897, Şuşa yaxınlığında, Xanbaği -
26.09.1961, Bakı)

BULBUL

(Murtuza M. Mammadov)

(22.06.1897, Khanbaghy,
near Shusha - 26.09.1961, Baku)

Azərbaycan professional vokal məktəbinin banisi, opera müğənnisi, xanəndə, musiqi folkloru tədqiqatçısı, SSRİ xalq artisti (1938), SSRİ Dövlət mükafatı laureatı (1950), professor (1940).

1927-ci ildə Azərbaycan Dövlət Konservatoriyasını bitirmişdir. Kiçik yaşlarından məharətli zəngulələrinə görə xalq ona "bülbul" adı vermişdir. Teatr səhnəsində ilk dəfə Məşədi Cəmil Əmirovun 1916-cı ildə Gəncədə tamaşaya qoyulmuş "Seyfəlmülk" operasında çıxış etmişdir. 1920-ci illərdə opera teatrında Ü.Hacıbayovun "Leyli və Məcnun", "Əsli və Kərəm", Z.Hacıbayovun "Aşiq Qərib" operalarında İbn Salam, Kərəm, Qərib rollarını oynamışdır. 1924-cü və 1927-1931-ci illərdə Mi-landa (İtaliya) vokal texnikasını təkmilləşdirmiş, Delliponti və Qranidən dərs almışdır. 1931-ci ildən Azərbaycan Dövlət Kon-servatoriyasında dərs demişdir.

Geniş diapazonlu, məlahətli, axıcı səsi olan müğənni həm də böyük aktyorluq istedadına malik idi. Ü.Hacıbayovun "Koroğlu" operasındakı Koroğlu partiyası Bülbulün opera yaradıcılığının zirvəsi və müasir Azərbaycan musiqili teatri tari-xində mühüm mərhələdir. Bülbul Koroğlu rolunda 400 dəfədən çox çıxış etmişdir. Əsgər ("Arşın mal alan", Ü.Hacıbayov), Qərib ("Şahsənəm", P.Qlier), Əlyar ("Nərgiz", M.Maqomayev), Nizami ("Nizami", Ə.Bədəlbəyli), Fərhad ("Xosrov və Şi-rin", Niyazi), Aslan ("Vətən", Q.Qarayev və C.Hacıyev) və s. rollarda çıxış etmişdir. Repertuarında Qərbi Avropa və rus klassiklərinin əsərləri də əhəmiyyətli yer tutmuşdur.

Bülbul həm də Azərbaycan xalq mahnılarının, təsniflərin mahir ifaçısı idi ("Süsən sünbül", "Yaxan düymələ", "Qara gözlər", "Çal-oyna", "Segah" təsnifləri və s.). Azərbaycan bəstəkarlarının kamera-vokal əsərlərinin populyarlaşmasında Bülbulün xüsusi rolu var. O, A.Zeynallının "Ölkəm", Ü.Hacıbayovun "Sənsiz", "Sevgili canan" romanlarının ilk və bənzərsiz ifaçısı olmuşdur.

Bülbul Azərbaycan milli vokal məktəbi ənənələrinin tədqiqi, rus və Avropa opera mədəniyyəti ilə bu ənənələrin sintezi və s. məsələlərə dair əsərlərin müəllifidir. 1932-ci ildə onun təşəbbüsü və rəhbərliyi ilə konservatoriyanın nəzdində xalq mu-siqisini öyrənən elmi tədqiqat kabineti yaradılmışdı. Kabinetin fəaliyyəti nəticəsində Bülbulün redaktəsi ilə "50 Azərbaycan el mahnısı" (1938) və "Azərbaycan xalq mahnıları" (1956, 1958) topluları nəşr edilmişdir.

Azərbaycan SSR Ali Sovetinin (1-5-ci çağırış) deputatı olmuşdur.

2 dəfə Lenin ordeni, 2 Qırmızı Əmək Bayrağı, "Şərəf nişanı" ordenləri, İtaliyanın Qaribaldi ordeni, həmçinin medallarla təltif edilmişdir.

Singer.

Founder of the professional vocal school in Azerbaijan, opera singer, mugham singer, music folklore researcher, People's Artist of the USSR in 1938, Laureate of the State Prize of the USSR in 1950, professor in 1940. In 1927, he graduated from the Azerbaijan State Conservatoire. People called him Bulbul, the nightingale, because of his amazing voice. He played on the stage for the first time in 'Seyfelmulk' an opera by Mashadi Jamil Amirov staged in Ganja in 1916. In the 1920s, he played the opera roles Ibn Salam, Kerem, Garib respectively in the operas 'Leyli and Mejnun' and 'Asli and Kerem' by U. Hajibeyov and 'Ashyg Garib' by Z. Hajibeyov. In 1924 and from 1927 to 1931 he improved his vocal technique in Milan, Italy and took lessons from Delliponti and Grani. From 1931 onwards he lectured at the Azerbaijan State Conservatoire.

A singer with beautiful voice of wide diapason he possessed great talent as an actor. His performance of Koroghlu in the 'Koroghlu' opera by U. Hajibeyov is a peak of the opera creativity of Bulbul and an important stage in the opera history of contemporary Azerbaijan. Bulbul played the role of Koroghlu more than 400 times. He also played Asker in 'Arshyn Mal Alan' by U. Hajibeyov, Garib in 'Shahsenem' by P. Gluier, Alyar in 'Nargiz' by M.Magomayev, Nizami in

'Nizami' by A. Badalbeyli, Farhad in 'Khosrov and Shirin' by Nizami, Aslan in 'Homeland' by G. Garayev and J. Hajiyev. His repertoire included the works of European and Russian classics.

He was a skilful singer of Azeri folk songs and tesnifs, 'Susen Sunbul', 'Yakhan Duymele', 'Gara Gozler', 'Chal Oyna', 'Segah'. Bulbul had special role in the popularization of the chamber-vocal works of Azeri composers. He was the first singer to perform 'Olkem' by A. Zeynally, 'Sensiz', and 'Sevgili Janan' by U. Hajibeyov and he performed these uniquely. He is an author of works on the study of national vocal traditions of Azerbaijan and the synthesis of these traditions with Russian and European opera schools. In 1932, he established and led the scientific research cabinet to study folk music at the conservatoire. Under the editorship of Bulbul, the research cabinet published collections of '50 Azeri folk songs' 1938 and 'Azeri folk songs' 1956 and 1958.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (1st-5th callings).

He recieved the Order of Lenin twice, the Order of the Red Banner of Labour twice, the Medal of Honour, the Order of Garibaldi of Italy and other medals.

İnqılabçı, pedaqoq.

1917-ci ildən bolşeviklər partiyasının üzvü idi. Sovet hakimiyyəti illərində Şuşa qəza icraiyyə komitəsinin sədri, Zaqatala qəza partiya komitəsinin katibi, Azərbaycan K(b)P MK-da təlimatçı işləmişdir. Azərbaycan SSR Mərkəzi İcraiyyə Komitəsinin üzvü seçilmişdir.

1951-ci ildən indiki Azərbaycan Dövlət Neft Akademiyasının baş müəllimi idi.

Pedagogue and Revolutionary.

He was a member of the Bolshevik party in 1917. During the Soviet period, he was chief of the Executive Committee of Shusha province, secretary of the party committee of Zagatala province, instructor at the Central Committee of the Azerbaijan Communist Party. He was a member of the Central Executive Committee of the Soviet Socialist Republic of Azerbaijan. He was a senior lecturer at Azerbaijan State Oil Academy in 1951.

**BUNYADOV BƏŞİR
NURƏLİ oğlu**

(1895, Zəngəzur qəzasının Gıratağ
kəndi - 13.04.1967, Bakı)

BASHIR N. BUNYADOV

(1895, Jiratağ village, Zangazur
province - 13.04.1967, Baku)

BÜNYADOV ZIYA MUSA oğlu
(21.12.1923, Astara - 21.02.1997, Bakı)

ZIYA M. BUNYADOV
(21.12.1923, Astara - 21.02.1997, Bakı)

Şərqsünas, ictimai xadim, tarix elmləri doktoru (1964), professor (1965), Azərbaycan SSR Elmlər Akademiyasının akademiki (1976), Azərbaycan SSR Dövlət mükafatı laureatı (1980), əməkdar elm xadimi (1982), Sovet İttifaqı Qəhrəmanı (1945).

1939-cu ildə Bakıda hərbi məktəbə daxil olmuşdur. İkinci dünya müharibəsində taqım və bölük komandiri kimi Berlinədək döyüş yolu keçmişdir. Berlinin alınmasından sonra şəhərin rayonlarından birinin komendantı təyin edilmişdir. Müharibə illərində 5 orden və 17 medalla təltif olunmuşdur.

Moskva Şərqsünaslıq İnstitutunu bitirmiş (1950), 1954-1964-cü illərdə Azərbaycan SSR Elmlər Akademiyasının Tarix İnstitutunda baş elmi işçi, 1964-cü ildən Yaxın və Orta Şərq Xalqları İnstitutunda orta əsrlər tarixi şöbəsinin rəhbəri işləmişdir. 1981-1991-ci illərdə Elmlər Akademiyasının Şərqsünaslıq İnstitutunun direktoru, 1990-cı ildən Elmlər Akademiyasının vitse-prezidenti idi. Z.Bunyadovun "Azərbaycan VII-IX əsrlərdə", "Azərbaycan Atabəylər dövləti (1136-1225)" və digər əsərləri Azərbaycan tarixşünaslığının ən qiymətli nümunələrindəndir. Orta əsrlər tarixi və mənbəşünaslığa dair əsərləri bir çox xarici ölkədə nəşr olunmuşdur. "Qurani-Kərim"i Azərbaycan dilinə izahlı tərcümə etmişdir (V.M.Məmmədaliyevlə birlikdə). Müxtəlif ölkələrdə keçirilmiş beynəlxalq konqres və simpoziumlarda Azərbaycan elmini təmsil etmişdir.

Milli Məclisin (1-ci çağırış) deputatı olmuşdur.

Azərbaycan Respublikasının "İstiqlal" ordeni ilə (ölümündən sonra) təltif edilmişdir.

Xaincasinə qətlə yetirilmişdir.

Orientalist

Public figure, Doctor of historical sciences in 1964, professor in 1965, Academician of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan in 1976, Laureate of the State Prize of the Soviet Socialist Republic of Azerbaijan in 1980, Honoured Scientist in 1982, Hero of the Soviet Union in 1945.

In 1939, he entered the military school in Baku and as a commander of a platoon and then a division took part in major WWII battles until the capture of Berlin. After the occupation of Berlin, he a commandant of one of districts of the city, recieved five orders and seventeen medals during the war.

He graduated from the Moscow Oriental Studies Institute in 1950. From 1954 to 1964 he worked as a senior scientific worker at the the History Institute of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan and from 1964 headed the Middle Ages History Department at the Near and Middle East Nations Institute. Between 1981 and 1991, he was a director of the Oriental Studies Institute of the Academy of Sciences and since 1990 was a vice-president of the Academy of Sciences.

'Azerbaijan in 8th - 9th centuries', 'The Atabey's State in Azerbaijan 1136-1225' and other works of Z. Bunyadov are most precious samples of the history of science in Azerbaijan. His works on the history of the Middle Ages and source study was published in a number of countries. He and V. M. Mammadaliyev produced an explanatory translation of the 'Koran' in the Azeri language. He represented Azeri science in international symposiums and congresses in many different countries.

He was pothshumously awarded the Order of Independence of the Republic of Azerbaijan.

He was a member of the National Parliament of the Republic of Azerbaijan (1st calling).

He was assassinated.

Şair, nasir, XX əsr Azərbaycan dramaturgiyasının banilərindən biri, Azərbaycan SSR əməkdar incəsənət xadimi (1932), 1917-1920-ci illərdə Bakı politexnik (sənaye) məktəbində təhsil almışdır. 1923-cü ildə Bakı Teatr Texnikumunda oxumuş, 1924-cü ildə Azərbaycan Dövlət Universitetinin Şərq fakültəsinə daxil olmuşdur. "Bahar" adlı şeir (1915) ilk mətbu əsəri sayılır. "Vəfalı Səriyyə, yaxud göz yaşı içində gülüş", "Solğun çiçəklər" və "Nəsrəddin şah" pyeslərini bu dövrdə yazmışdır.

Sonralar "Aydın", "Oqtay Eloğlu", "Sevil", "1905-ci ildə", "Almaz", "Yaşar", "Dönüş" pyeslərini, "Qız qalası" poemasını, "Gülzar", "Dilərə", "Dilbər" hekayələrini, şeirlər yazmışdır. Ömrünün son illərində əfqan xalqının azadlıq mübarizəsinə həsr olunmuş "Əfqanıstan" pyesi üzərində işləmişdir. Son əsəri olan "Firuzə" hekayəsi ölümündən sonra, 1935-ci ildə dərc edilmişdir.

Şekspirin "Hamlet", "Otello", Şillerin "Qaçaqqlar", Bomaşenin "Fiqaronun toyu" və s. əsərləri səhnə üçün tərcümə etmişdir. L.Tolstoydan, M.Qorkidən də tərcümələri var.

Azərbaycan ədəbiyyatının, Azərbaycan teatr sənətinin inkişafında C.Cabbarlının xidməti böyükdür. O, 1929-cu ildən Azərbaycan Dövlət Dram Teatrının bədii hissə müdiri idi. Qlierin "Şahsənəm" operasının librettosunu, "Hacı Qara", "Sevil", "Almaz", "1905-ci ildə", "Ölülər" kinossenarilərini yazmış, ilk üç filmin çəkilişində rejissor olmuşdur.

1934-cü ildə Moskvada sovet yazıçılarının birinci qurultayında çıxış etmişdir. Əsərləri bir sıra dillərə tərcümə olunmuş, pyesləri xarici ölkələrdə tamaşaya qoyulmuşdur.

Writer.

One of the founders of 20th century Azerbaijani drama, Honoured Figure in the Arts of the Soviet Socialist Republic of Azerbaijan in 1932. Between 1917 and 1920, he studied at Baku Polytechnic (Engineering) School. In 1923, he studied at Baku Theatre College and in 1924 entered the Oriental Studies Department of Azerbaijan State University. His first published work was the poem 'Bahar' in 1915. At that time he wrote the plays 'Faithful Shergiyee or laughter in tears', 'Pale flowers' and 'Nasraddin shah'.

Later he wrote the plays 'Aydın', 'Oqtay Eloglou', 'Sevil', 'In 1905', 'Almaz', 'Yashar', 'Turn', 'Maiden tower' novel, stories like 'Dilber', 'Gulzar', 'Dilara' poems. At the end of his life, he was working on 'Afghanistan' a play dedicated to the liberty movement of Afghan people. 'Firuze' story, his last work, was published in 1935 after his death. He translated 'Hamlet' and 'Othello' by Shakespeare, 'Getaways' by Schiller, 'Figaro's wedding' by Bomarshe and other works for the stage. He also made translations from Tolstoy and Gorky.

He made a great contribution to development of Azeri literature and Azeri theatre. In 1929, he was an art director of the Azerbaijan State Drama Theatre. He wrote the librettos for the 'Shahsenem', 'Gluier' operas and the film scripts for 'Hajy Gara' 'Sevil', 'In 1905' and 'The dead'. He directed three films. In 1934, he addressed the first convention of Soviet writers in Moscow. His works were translated into several languages and his plays were performed abroad.

CABBARLI CƏFƏR
QAFAR oğlu

(22.03.1899, Xızı kəndi
- 31.03.1934, Bakı)

JAFAR G. JABBARLY

(22.03.1899, Khyzy village
- 31.03.1934, Baku)

CABİR NOVRUZ

(Novruzov Cabir Mirzəbəy oğlu)

(12.03.1933, Xızı rayonunun
Upa kəndi - 12.12.2002, Bakı)

JABİR NOVRUZ

(Jabir M. Novruzov)

(12.03.1933, Upa village,
Khyzy region - 12.12.2002, Bakı)

Şair, ictimai xadim, Azərbaycan SSR əməkdar incəsənət xadimi (1978), xalq şairi (1999).

Bakı Pedaqoji Texnikumunu (1951), Moskvada M.Qorki adına Ədəbiyyat Institutunu bitirmişdir (1957).

"İlk görüş" adlı ilk şeiri 1952-ci ildə dərc olunmuşdur. "Bakı" axşam qəzeti redaksiyasında ədəbi işçi (1958-1964), "Azərbaycan" jurnalı redaksiyasında şöbə müdiri (1964-1967), "Ulduz" jurnalının baş redaktoru (1967-1970) olmuşdur. 1970-1997-ci illərdə Azərbaycan Yazıçılar İttifaqı İdarə Heyətinin katibi, "Azərbaycan" jurnalının baş redaktoru (1984-1987), "Ədəbiyyat" qəzetinin (1991-1993) baş redaktoru olmuşdur.

1986-cı ildə SSRİ Yazıçılar İttifaqı İdarə Heyətinin üzvü seçilmişdir. Şeir və poemalarında müasirlərinin zəngin mənəvi aləmi, vətəndaşlıq, vətənpərvərlik duyğuları tərənnüm olunur. "İnsan məhəbbəti" (1963), "İllərin ömrü" (1965), "Bizim əsr" (1968), "Adı həqiqətlər" (1969), "Həyat, sən nə qarıbasən" (1971), "Taleyin töhfələri" (1972), "Bir dünyam var" (1974), "Ömür keçir karvan kimi" (1985), "Vətən əbədi qoruqdur" (1992), "Özünü qoru, xalqım" (1996), "İnsanı tanımaq olmur" (2002) kitablarının müəllifidir. Bir sıra əsərləri xarici dillərə tərcümə edilmişdir.

Milli Məclisin (1-ci çağırış) deputatı seçilmişdir.

Qırmızı Əmək Bayrağı ordeni ilə təltif olunmuşdur (1986).

Poet and public figure.

Honoured Figure in the Arts of the Soviet Socialist Republic of Azerbaijan in 1978, People's Poet in 1999.

He graduated from Baku Pedagogical College in 1951 and from the Gorki Institute of Literature in Moscow in 1957.

His first poem 'First meeting' was published in 1952. He worked as a literary worker at the 'Baku' evening newspaper editorial office from 1958 to 1964 and head of department at the Azerbaijan Magazine editorial office from 1964 to 1967. He was chief editor of Ulduz Magazine from 1967 to 1970. Between 1970 and 1997, he was secretary of the board of the Azerbaijan Writers' Union and chief editor of the Azerbaijan Magazine from 1984 to 1987 and chief editor of the Edebiyyat newspaper from 1991 to 1993. In 1986, he was elected to the board of the USSR Writers' Union. The rich inner world of his contemporaries, citizenship and patriotism was expressed in his poems and novels. He wrote the novels 'Human Love' 1963, 'Life of Years' 1965, 'Our Century' 1968, 'Simple Truth' 1969, 'Life, You Are So Strange' 1971, 'Contributions of Destiny' 1972, 'I Have A World' 1974, 'Life Passes Like Caravan' 1985, 'Homeland Is Eternal Preserve' 1992, 'Take Care, My Nation' 1996, 'Human Is Hard To Know' 2002. Many of his works were translated into other languages.

He was elected a member of the National Parliament (1st calling).

He received the Order of the Red Banner of Labour in 1986.

Bəstəkar, Azərbaycan SSR əməkdar incəsənət xadimi (1959), Azərbaycan SSR xalq artisti (1963), professor (1978), SSRİ Dövlət mükafatı laureatı (1950).

A.Zeynalli adına Bakı Musiqi Məktəbində oxumuş, 1951-ci ildə Azərbaycan Dövlət Konservatoriyasını bitirmişdir. 1940-cı illərdə Cahangir Cahangirov Azərbaycan Dövlət Filarmoniyasında mahnı və rəqs ansamblının xor qrupuna, sazçı qızlar ansamblına, 1944-1960-cı illərdə Azərbaycan Radio Verilişləri Komitəsi nəzdindəki xora rəhbərlik etmişdir. Yaradıcılığının əsas hissəsini təşkil edən xor əsərləri Azərbaycan xor musiqisinin inkişafında əhəmiyyətli rol oynamışdır: solist, xor, qiraətçi və simfonik orkestr üçün "Arazın o tayında" (1949) vokal-simfonik poeması və "Dostluq nəğməsi" (1956) süitəsi, "Füzuli" (1959) və "Nəsimi" (1973) kantataları, "Sabir" (1962), "Hüseyn Cavid-59" (1984), "Böyük qələbə" (1985) oratoriyaları və s. O, "Azad" (1957) və "Xanəndənin taleyi" (1978) operalarının, "Təzə gəlin" (1976) operettasının, skripka ilə orkestr üçün konsertin (1951), Azərbaycan xalq çalğı alətləri orkestri ("Ossetin süitəsi", "Misir lövhələri" və s.) və xor üçün əsərlərin, mahnıların ("Nazənin", "Xəzər", "Dan ulduzu, bir də mən", "Ana", "Zəriflik" və s.), teatr tamaşalarına ("Almaz", C.Cabbarlı; "Xəyyam", H.Cavid; "Türkiyədə", N.Hikmət; "Ana torpaq", Ç.Aytmatov; "Od içində", Ə.Məmmədخانlı; "Mirzə Şəfi Vazeh", N.Xəzri) və kinofilmlərə ("Koroğlu", "Yenilməz batalyon", "Dəli Kür" və s.) bəstələnmiş musiqinin müəllifidir. Cahangir Cahangirov Azərbaycan Dövlət Konservatoriyasında dərs demişdir (1975-ci ildən xor dirijorluğu kafedrasının müdiri).

2 Qırmızı Əmək Bayrağı ordeni və medallarla təltif edilmişdir.

Composer.

Honoured Figure in Arts of the Soviet Socialist Republic of Azerbaijan in 1959, People's Artist of the Soviet Socialist Republic of Azerbaijan in 1963, professor in 1978, Laureate of the State Prize of the USSR in 1950.

He studied at the A. Zeynally Baku Music School, graduated from the Azerbaijan State Conservatoire in 1951. In the 1940s, Jahangir Jahangirov led the choir of the song and dance ensemble of the Azerbaijan Public Philharmonic Society and the girl's saz group. From 1944 to 1960, he led the choir of the Azerbaijan Broadcasting Committee. His choral works are a major part of his creative work and played an important role in the development of Azeri choral music. He composed the following: A vocal-symphonic poem 'On the other side of Araz' in 1949 and 'Song of Friendship' in 1956; the suite, 'Fuzuli' 1959 and 'Nasimi' 1973; the cantatas, 'Sabir' 1962, 'Husseyn Javid-59' 1984 and 'Great Victory' oratorios and other compositions for soloist, choir, reader and symphonic orchestra. He was a librettist for the operas 'Azad' 1957 and 'Fate of Singer' 1978 and the operetta 'New daughter-in-law' 1976. In 1951 he wrote a concerto for orchestra with violin and compositions for an Azerbaijan folk instrument orchestra, 'Ossetian suite', 'Egyptian scenes' the choral songs 'Nazenin', 'Khazar', 'Venus and me', 'Mother', 'Tenderness'. He composed music for the theatre performances Jabbarly's 'Almaz', Javid's 'Khayyam', Hikmet's 'In Turkey', Aytmatov's 'Motherland', Mammadkhanly's 'On Fire', Khezri's 'Mirza Shefi Vazeh' and composed for the films 'Koroghlu', 'Invincible battalion', 'The Mud Kyur'. Jahangir Jahangirov taught at the Azerbaijan State Conservatoire and from 1975 was head of the choir conducting department.

He recieved the Order of the Red Banner of Labour twice and other medals.

**CAHANGİROV CAHANGİR
ŞİRGƏŞT oğlu**

(20.06.1921, Bakı yaxınlığındakı
Balaxanı kəndi - 24.03.1991, Bakı)

JAHANGİR S. JAHANGİROV

(20.06.1921, Balakhany village
near Baku - 24.03.1991, Baku)

CƏFƏROV CƏFƏR

HAŞİM oğlu

(07.09.1914, Bakı - 19.09.1973, Bakı)

JAFAR H. JAFAROV

(07.09.1914, Bakı - 19.09.1973, Bakı)

Teatrşünas, ədəbiyyatşünas. Sənətşünaslıq doktoru (1961), professor (1963), Azərbaycan SSR EA-nın müxbir üzvü (1962), Azərbaycan SSR əməkdar incəsənət xadimi (1972).

A Bubnov adına Moskva Pedaqoji Institutunu bitirmişdir (1937). "Ədəbiyyat qəzeti"ndə tənqid bölməsinin müdiri, Azərbaycan Dövlət Dram Teatrında ədəbi hissə müdiri (1937-1938), Bakı kinostudiyasında ssenari şöbəsinin rəisi (1938-1939), Azərbaycan Yazıçılar İttifaqının məsul katibi (1939), SSRİ EA Azərbaycan Filialının Ədəbiyyat və Dil Institutunda baş elmi işçi (1940) vəzifələrində çalışmışdır. 1940-1947-ci illərdə hərbi xidmətdə olmuşdur.

Azərbaycan KP MK mədəni-maarif müəssisələri bölməsinin müdiri, "Pravda" qəzetinin Azərbaycan üzrə müxbiri (1951), AKP MK bədii ədəbiyyat və incəsənət şöbəsi müdirinin müavini (1951-1953), Azərbaycan SSR mədəniyyət nazirinin birinci müavini (1953-1954), AKP MK-nın katibi (1967-1971) olmuşdur. 1934-cü ildən ali məktəblərdə dərs demiş, Azərbaycan SSR EA Memarlıq və İncəsənət Institutunda teatr və kino şöbəsinin müdiri (1959-1973) işləmişdir.

6 cildlik "Sovet dram teatri tarixi"nin (Moskva, 1966-1971) redaksiya heyətinin üzvü və müəlliflərindən idi.

Azərbaycan SSR Ali Sovetinin (7-ci çağırış) deputatı olmuşdur.

"Şərəf nişanı" ordeni və medallarla təltif edilmişdir.

Specialist in the study of theatre and literature.

Doctor of art history in 1961, professor in 1963, associate member of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan in 1962, Honoured Figure in Arts of the Soviet Socialist Republic of Azerbaijan in 1972.

He graduated from the A. Bubnov Moscow Pedagogical Institute (1937). From 1937 to 1938, he was the chief of the criticism section of the 'Literature newspaper', head of literature in the Azerbaijan Public Drama Theatre head of scenario department in the Baku film studio. Between 1938 and 1939 he was secretary-in-chief of the Azerbaijan Writers' Union and a senior research fellow at the Literature and Language Institute of Azerbaijan branch of the Academy of Sciences of the USSR in 1940. From 1940 to 1947, he was in the army. Between 1951 and 1953, he was head of the cultural-educational establishment section of the Central Committee of the Azerbaijan Communist Party and a correspondent of the 'Pravda' newspaper in Azerbaijan, deputy head of belles-lettres and art department of the Central Committee of the Azerbaijan Communist Party. Between 1953 and 1954, he was the first deputy minister of culture of the Soviet Socialist Republic of Azerbaijan. From 1967 to 1971, he was secretary of the Central Committee of Azerbaijan Communist Party.

In 1934, he started to deliver lectures in high schools. From 1959 to 1973, he was a head of the theatre and cinema department at the Architecture and Art Institute of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan.

He was a member of the editorial staff and one of the authors of the six volumes 'History of Soviet drama theatre' Moscow, 1966-1971.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (7th calling).

He received the Order of the Medal of Honour and other medals.

Dövlət xadimi.

1949-cu ildə Moskvada Ali Partiya Məktəbini bitirdikdən sonra Naxçıvan MSSR Nazirlər Soveti sədrinin birinci müavini, muxtar respublika Ali Soveti Rəyasət Heyətinin sədri, 1954-cü ildən Ucar rayon partiya komitəsinin birinci katibi işləmişdir. Azərbaycan SSR Ali Sovetinin (4-cü çağırış) deputatı olmuşdur. "Şərəf nişanı" ordeni və medallarla təltif edilmişdir.

Administrator.

After graduating from the Moscow Higher Party School in 1949 he first worked as the first deputy chairman of the Council of Ministers of the Autonomous Soviet Socialist Republic of Nakhchivan then chairman of the Presidium of the Supreme Soviet of the autonomous republic. In 1954, he was the first secretary of the party committee of Ujar region. He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (4th calling).

He received the Order of the Medal of Honour and other medals.

**CƏFƏROV CƏFƏR
HÜSEYNQULU oğlu**

(02.07.1915, Naxçıvan qəzasının
Tazəkənd kəndi - 27.06.1957, Bakı)

JAFAR H. JAFAROV

(02.07.1915, Tezekend village,
Nakhchivan region - 27.06.1957, Baku)

Dövlət xadimi.

1915-ci ildən əmək fəaliyyətinə başlamış, fəhlə hərəkatına qoşulmuşdur. Sovet hakimiyyəti illərində orduda xidmət etmiş, Azərbaycan atıcı diviziyasında batalyon və polk komissarı, diviziya və Xəzər hərbi donanmasının hərbi prokuroru işləmişdir. 1932-1959-cu illərdə Azərbaycan SSR xalq ədliyyə komissarı, respublika prokuroru, xalq torpaq komissarı, Azərbaycan SSR Ali Soveti Rəyasət Heyətinin katibi, sədr müavini, 1959-cu ildən isə sədri olmuşdur.

Azərbaycan SSR Ali Sovetinin (1-5-ci çağırış) deputatı seçilmişdir.

2 dəfə Lenin ordeni, 2 Qırmızı Əmək Bayrağı ordeni və medallarla təltif olunmuşdur.

Administrator.

In 1915 he started working and joined the workers movement. He served in the army in the Soviet era and worked as a battalion and regiment commissar in Azerbaijan infantry division, military prosecutor of the division and Caspian military fleet. From 1932 to 1959, he functioned as a people's justice commissar, republican public prosecutor, people's land commissar of the Soviet Socialist Republic of Azerbaijan. In 1959, he became secretary, deputy chief and chief of the Presidium of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (1st-5th callings).

He was twice awarded the Order of Lenin, and twice the Order of the Red Banner of Labour and other medals.

**CƏFƏROV SƏFTƏR
MƏMMƏD oğlu**

(1900, Bakı yaxınlığındakı Pırşağı kəndi
- 16.11.1961, Bakı)

SAFTAR M. JAFAROV

(1900, Pirshaghy village, Baku suburbs
- 16.11.1961, Baku)

CƏFƏROV VAQIF
CƏFƏR oğlu

(18.04.1949, Şuşa - 20.11.1991,
Dağlıq Qarabağın Qarakənd kəndi
yaxınlığında)

VAGIF J. JAFAROV

(18.04.1949, Shusha - 20.11.1991, near
Garakend village, Nagorno-Karabakh)

CƏLİLOV AFİYƏDDİN
CƏLİL oğlu

(01.08.1946, Naxçıvan - 29.09.1994, Bakı)

AFİYƏDDİN J. JALİLOV

(01.08.1946, Nakhchivan -
29.09.1994, Baku)

Dövlət xadimi.

Azərbaycan Dövlət Neft və Kimya İnstitutunu bitirmişdir (1972). 1988-ci ildən Azərbaycan KP Şuşa Rayon Komitəsinin birinci katibi işləmişdir. SSRİ Ali Sovetinin (12-ci çağırış) xalq deputatı olmuşdur. Dağlıq Qarabağ üzrə Təşkilat Komitəsinin üzvü idi.

Dağlıq Qarabağın Qarakənd kəndi yaxınlığında vertolyotun erməni quldurları tərəfindən vurulması nəticəsində həlak olmuşdur.

Administrator.

He graduated from the Azerbaijan State Oil and Chemistry Institute in 1972. In 1988, he was first secretary of the Shusha Region Committee of the Azerbaijan Communist Party. He was a people's deputy of the Supreme Soviet of the USSR (12th calling), a member of the Organization Committee for Nagorno-Karabakh.

He was killed when his helicopter was shot down by Armenian armed forces near Garakend village, Nagorno-Karabakh.

Dövlət xadimi.

Leninqrad (indiki Sankt-Peterburq) Dağ-Mədən İnstitutunu (1969) və Moskvada Sov. İKP MK yanında İctimai Elmlər Akademiyasını (1981) bitirmişdir. 1973-1989-cu illərdə Naxçıvan Vilayət Komsomol Komitəsinin birinci katibi və Azərbaycan LKGM Mərkəzi Komitəsinin katibi, Azərbaycan KP MK-nın təlimatçısı, Bakı şəhəri Nəsimi rayon partiya komitəsinin birinci katibi işləmişdir.

1989-cu ildən Naxçıvan MR Nazirlər Sovetinin, Naxçıvan Muxtar Respublikası Ali Məclisinin sədri, vilayət partiya komitəsinin birinci katibi vəzifələrində çalışmışdır. 1991-ci ildə xalq deputatı seçilmiş, bir müddət Azərbaycan Respublikası Ali Sovetində daimi komissiyanın sədri işləmiş, daha sonra Azərbaycan Respublikası Prezidentinin müşaviri olmuşdur. 1992-ci ildən Azərbaycan Respublikası Milli Məclisi sədrinin müavini idi. 1994-cü ildə Qara Dəniz İqtisadi Əməkdaşlıq Təşkilatı Parlament Assambleyasının 3-cü sessiyasında təşkilatın sədr müavini seçilmişdi.

2 "Şərəf nişanı" ordeni və medallarla təltif edilmişdir.

Terror aktı nəticəsində həlak olmuşdur.

Administartor.

He graduated from the Leningrad (St Petersburg) Mining Institute in 1969 and the Academy of Public Sciences under the auspices of the Central Committee of the Soviet Union Communist Party in Moscow in 1981. Between 1973 and 1989, he was the first secretary of the Nakhchivan Regional Komsomol Committee and secretary of the Central Committee of the Lenin Komsomol Youth Union of Azerbaijan, an instructor of the Central Committee of Azerbaijan Communist Party,

and the first secretary of the party committee for Nasimi district of Baku city. Since 1989, he held a number of positions, which included; chief of the Council of Ministers of the Nakhchivan Autonomous Republic; chief of the Supreme Assembly of the Nakhchivan Autonomous Republic and the first secretary of the regional party committee.

In 1991, he was elected a people's deputy. For some period, he worked as chief of the Standing Committee at the Supreme Soviet of the Republic of Azerbaijan, and then he was an adviser to the President of the Republic of Azerbaijan. In 1992, he was deputy chairman of the National Parliament of the Republic of Azerbaijan. In 1994, he was elected a deputy chief of Black Sea Economic Co-operation Organization at the 3rd session of its Parliamentary Assembly.

He received the Order of the Medal of Honour twice and other medals.

He perished through an act of terrorism.

İnqilabçı.

1903-1907-ci illərdə Bakı fəhlələrinin tətillər və nümayişlərində iştirak etmişdir.

İnqilabi fəaliyyətinə görə 1908-ci ildə Həştərxana sürgün edilmişdir.

Sovet hakimiyyəti illərində Azərbaycan SSR Fövqəladə Komissiyası sədrinin müavini, Gəncə qəza fəvqəladə komissiyasının sədri, xalq əmək komissarının müavini, fəhlə-kəndli müfəttişliyi komissarının müavini, "Azərneft" in yardımçı müəssisələrinin müdiri vəzifəsində çalışmışdır.

Revolutionary.

From 1903 to 1907 he took part in strikes and demonstrations of Baku workers and was exiled to Astrakhan in 1908 for his revolutionary activity.

During the Soviet period, he was deputy chairman of the Emergency Commission of the Soviet Socialist Republic of Azerbaijan, chairman of the emergency commission of Ganja uyezd, deputy of the People's Labour Commissariat, deputy commissar on Worker-Villager Supervision, chief of 'Azerneft' Supplementary Enterprises.

**ÇIKARYOV İVAN
NIKIFOROVİÇ**

(24.02.1881, Dərbənd - 15.12.1928, Bakı)

**IVAN NIKIFOROVITCH
CHIKARYOV**

(24.02.1881, Derbend - 15.12.1928, Baku)

**DADAŞOV MÜSEYİB
MİRZƏ oğlu**

(22.03.1896, Balaxanı - 1981, Bakı)

MUSEYIB M. DADASHOV

(22.03.1896, Balakhany - 1981, Baku)

**DADAŞOV SADIQ
ƏLƏKBƏR oğlu**

(15.04.1905, Bakı - 24.12.1946, Moskva)

SADIG A. DADASHOV

(15.04.1905, Baku - 24.12.1946, Moscow)

Azərbaycanda Sovet hakimiyyətinin qurulmasının fəal iştirakçılarından biri.

1914-cü ildən inqilabi hərəkata qoşulmuş, 1917-ci ilin martında bolşeviklər partiyasına daxil olmuşdur. 1922-ci ildən partiya, həmkarlar və dövlət işində çalışmış, Astara, Yardımlı və Gədəbəy rayon komitələrinin birinci katibi işləmişdir.

Azərbaycan SSR Ali Sovetinin (6-9-cu çağırış) deputatı olmuşdur.

Lenin ordeni, Oktyabr İnqilabı, Xalqlar dostluğu, "Şərəf nişanı" ordenləri və medallarla təltif edilmişdir.

Revolutionary.

One of the active participants in the founding of the Soviet regime in Azerbaijan. He joined the revolutionary movement in 1914 and joined the Bolshevik party in February 1917. From 1922 onwards he worked in the party, trade unions and public offices, was first secretary of committees in Astara, Yardymly and Gedebej regions.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (6th-9th callings).

He recieved the Order of Lenin, the Order of the October Revolution, the Order of the Friendship of Nations, the Medal of Honour and other medals.

Memar, memarlıq tarixçisi, SSRİ Memarlıq Akademiyasının müxbir üzvü (1941), Azərbaycan SSR Elmlər Akademiyasının akademiki (1945), əməkdar incəsənət xadimi (1940), professor, SSRİ Dövlət mükafatı laureatı (1941).

Bakı Politexnik Institutunun inşaat fakültəsini bitirmişdir (1929). Memarlıq və nəzəri əsərlərini Mikayıl Hüseynovla birgə yaratmışdır. Əsas işləri: Azərbaycan Politexnik İnstitutu (1931-1933), "Nizami" kinoteatrı, Azərbaycan Dövlət Konservatoriyası, indiki AzərTAc-ın binası (hamısı 1937-1939), indiki Nazirlər Kabinetinin binası (1938), Nizami adına Azərbaycan Ədəbiyyatı Muzeyi (1940) və s. 1931-1946-cı illərdə "Buzovnanəft", Alimlər evi və s. yaşayış evlərinin layihəsini vermişdir. Nizaminin Gəncədə (1946) və Bakıda (1949) qoyulmuş abidələrinin layihə müəllifidir. Bədii yetkinliyi və müasirliyi ilə seçilən işlərində milli və klassik memarlıq irsinə istinad etmişdir. Azərbaycan SSR Xalq Komissarları Soveti yanında Memarlıq İşləri İdarəsinin ilk rəisi olmuşdur (1944). O, Azərbaycan memarlığı tarixinin öyrənilməsinin əsasını qoymuş, memarlıq abidələrinin bərpası işinin elmi əsaslarını yaratmış və ilk əməli nümunələrini həyata keçirmişdir.

Lenin ordeni, Qırmızı Əmək Bayrağı ordeni və medallarla təltif olunmuşdur.

Architect and historian in architecture.

Associate member of the Academy of Architecture of the USSR in 1941, Academician of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan in 1945, Honoured Figure in Arts in 1940, professor, Laureate of the State Prize of the USSR in 1941. He graduated from the construction department of the Azerbaijan Technical University in 1929. He created his architectural and other theoretical works along with Mikayil Husseynov. Their main architectural works are; the Azerbaijan Technical University 1931-1933; from 1937 to 1939 the Nizami cinema, the Azerbaijan State Conservatoire,

the AzerTAJ building; the Cabinet of Ministers building 1938; the Nizami Literature Museum 1940. Between 1931 and 1946, he drew-up projects for Buzovneft, the House of Scientists and other dwelling places. He was the architect of the monument projects for Nizami in Ganja in 1946 and in Baku in 1949. He referred to the national and classic architectural heritage in his works, which were noted for their art maturity and modernity. He was the first head of Department on Architecture under the auspices of the Council of National Commissars of the Soviet Socialist Republic of Azerbaijan in 1944. He founded the study of the history of Azeri architecture, set up scientific bases for the restoration of architectural monuments.

He received the Order of Lenin, the Order of the Red Banner of Labour and other medals.

Tibb xidməti general-mayoru.

1939-cu ildə orduya çağırılmış, 25 il ərzində aviasiya polkunda hərbi həkimlikdən hərbi dairənin tibb xidməti rəisi vəzifəsinə qədər yüksəlmişdir.

Orden və medallarla təltif edilmişdir.

Avtomobil qəzasında həlak olmuşdur.

Major general MD.

He was called up for military service in 1939 and during his 25 years of military service he was promoted from a military doctor in the aviation regiment to military medical service chief.

He received orders and other medals.

He was killed in a traffic accident.

**DAŞKOV ALEKSEY
SEMYONOVİÇ**
(1915 - 1965, Bakı)

**ALEKSEY SEMYONOVITCH
DASHKOV**
(1915 - 1965, Baku)

**DAVUDOVA MƏRZİYƏ
YUSİF qızı**

(08.12.1901, Həştərxan - 05.01.1962, Bakı)

MARZIYA Y. DAVUDOVA

(08.12.1901, Həştərxan - 05.01.1962, Bakı)

Aktrisa, Azərbaycan SSR xalq artisti (1936), SSRİ xalq artisti (1949), SSRİ Dövlət mükafatı laureatı (1948).

Səhnə fəaliyyətinə dram dərnəyində başlamışdır. 1918-ci ildə H.Ərəblinski Həştərxanda qastrolda olarkən Mərziyə Davudovanın oyununu bəyənmiş və onu Bakıya dəvət etmişdi. 1920-ci ildə Mərziyə Davudova Bakıya köçmüş, Birləşmiş Dövlət Teatrının dram truppasına (indiki Akademik Milli Teatr) daxil olmuşdu. Mərziyə Davudovanın yaradıcılığı xüsusilə C.Cabbarlının əsərlərindəki qadın surətləri ilə sıx bağlıdır. O, Gültəkin, Firəngiz, Sevil, Turac rollarının ilk ifaçısı olmuşdur. Onun yaratdığı Sevil surəti Azərbaycan teatr sənəti tarixində mühüm yer tutur.

Yaradıcılığında romantik təmayüllər Xumar, Südabə ("Şeyx Sənan", "Səyavuş", H.Cavid), Xuraman, Şirin ("Vaqif", "Fərhad və Şirin", S.Vurğun) rollarının ifasında öz əksini tapmışdır. Mərziyə Davudova Azərbaycan səhnəsində Şekspir faciələrindəki qadın obrazlarının ən yaxşı ifaçılarından olmuşdur.

Kino aktrisası kimi də tanınmış, "Hacı Qara", "Bir ailə", "Bakının işıqları", "Bir məhəlləli iki oğlan", "Koroğlu" və s. filmlərə çəkilmişdir. Aktrisa 1956-1962-ci illərdə Azərbaycan Teatr Cəmiyyətinə rəhbərlik etmişdir.

Azərbaycan SSR Ali Sovetinin (2-5-ci çağırış) deputatı olmuşdur.

2 Qırmızı Əmək Bayrağı, "Şərəf nişanı" ordenləri və medallarla təltif edilmişdir.

Actress.

People's Artist of the Soviet Socialist Republic of Azerbaijan in 1936, People's Artist of the USSR in 1949, Laureate of the State Prize of the USSR in 1948. She first performed on stage in a drama study group. H. Arablinski liked the performance of Marziya Davudova, when he was in Astrakhan in 1918, and invited her to Baku. In 1920, Marziya Davudova moved to Baku and entered the drama troupe of the United Public Theatre (Academic National Theatre). The creative work of Marziya Davudova has a special close connection with the female figures in the works of J. Jabbarly. She was the first performer of the Gultekin, Firengiz, Sevil and Turaj roles. She created the Sevil type of role, which has an important place in the theatre art history of Azerbaijan.

The romantic tendencies in her creative work were reflected in her performances of Khumar and Sudabeh in Javid's 'Sheykh Sanan' and in 'Seyavush'; Khuraman and Shirin in Vurghun's 'Vagif' and 'Farhad and Shirin'. On the Azeri stage Marziya Davudova was one of the best performers of the female roles in Shakespeare's tragedies.

She was also famous as a film actress and made a number of films; 'Hajy Gara', 'One Family', 'The Lights of Baku', 'Two guys from the same quarter', 'Koroghlu' and other films. From 1956 to 1962, she was the chief of Azerbaijan Theatre Association.

She was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (2nd-5th callings).

She received the Order of the Red Banner of Labour twice, the Medal of Honour and other medals.

Azərbaycan heykəltəraşlığının banilərindən biri, xalq rəssamı (1956), əməkdar incəsənət xadimi (1943), SSRİ Rəssamlıq Akademiyasının müxbir üzvü (1949), SSRİ Dövlət mükafatı laureatı (1947, 1951).

I.Y.Repin adına Leningrad (indiki Sankt-Peterburq) Boyakarlıq, Heykəltəraşlıq və Memarlıq İnstitutunda (1935-1939) oxumuşdur.

1942-1948-ci illərdə Azərbaycan Dövlət Rəssamlıq Məktəbində dərs demişdir.

Yaradıcılığında monumental heykəltəraşlıq mühüm yer tutmuşdur. Füzulinin heykəli (1939, Nizami adına Azərbaycan Ədəbiyyatı Muzeyinin lociyasında), Nizaminin Gəncə (1946) və Bakıdakı (1949) abidələri, Bakıda "Azad qadın" (1960) heykəli, S.Vurğunun abidəsi (1961) və s. əsərləri Azərbaycan monumental heykəltəraşlığının ən yaxşı nümunələrindəndir. Ömrünün son illərində Sovet İttifaqı Qəhrəmanı Mehdi Hüseynzadənin monumental abidəsini (açılışı 1973-cü ildə Bakıda olmuşdur) yaratmışdır.

Monqolustanda Suxe-Bator və marşal X.Çoybalsanın büst-abidələri (hər ikisi 1954), Tacikistanda Rudəkinin (1964; SSRİ Rəssamlıq Akademiyasının qızıl medalı), Özbəkistanda İbn Sinanın (açılışı 1975-ci ildə Buxarada olmuşdur) abidələri F.Əbdürrəhmanova böyük şöhrət qazandırmışdır.

2 "Şərəf nişanı" ordeni ilə təltif olunmuşdur.

Sculptor.

One of the founders of sculpture in Azerbaijan, People's Artist in 1956, Honoured Figure in Arts in 1943, associate member of the Academy of Arts of the USSR in 1949, Laureate of the State Prize of the USSR in 1947 and again in 1951.

From 1935 to 1939, he studied painting, sculpture at the I. Y. Repin Leningrad (St Petersburg) and at the Architecture Institute. He taught at the Azerbaijan State Arts School from 1942 to 1948.

Monumental sculpture played an important part in his creative activities. The statue to Fuzuli 1939, Nizami Azerbaijan Literature Museum, monuments to Nizami in Ganja 1946 and Baku 1949, 'Free woman' statue 1960, monument to S. Vurghun 1961 and his other works are the best samples of Azerbaijan monumental sculpture.

In last years of his life, he sculptured the monument to Mehdi Husseynzadeh, a hero of Soviet Union, which was unveiled in Baku in 1973.

F. Abdurrahmanov became very famous for the statue monuments to Sukheh-Bator and Marshal K. Choybalsa 1954, both in Mongolia, Rudeki in Tajikistan 1964; Ibn-Sina erected in Bukhara in Uzbekistan in 1975.

He recieved the Medal of Honour twice, the gold medal of the Academy of Arts of the USSR.

**ƏBDÜRRƏHMANOV FUAD
HƏSƏN oğlu**

(11.05.1915, Şəki - 15.06.1971, Bakı)

FUAD H. ABDURRAHMANOV

(11.05.1915, Sheki - 15.06.1971, Baku)

**ƏBİLOV İBRAHİM
MƏHƏRRƏM oğlu**

(1881, Ordubad
- 23.02.1923, Türkiyə, İzmir)

IBRAHİM M. ABILOV

(1881, Ordubad
- 23.02.1923, Izmir city, Turkey)

Azərbaycanın ilk diplomatlarından biri.

1903-cü ildən Petrovsk-Port (indiki Mahaçqala) və Bakıda fəhləlik etmiş, inqilabi hərəkata qoşulmuşdur. 1907-ci ildə Bakı-Xəzər ticarət donanması dənizçilərinin tətillinin təşkilatçılarından idi. 1908-1909-cu illərdə İranda inqilabi iş aparmışdır. "Bakı həyatı" (1912) qəzetinin redaktoru olan İ.Əbilov dafələrlə həbs edilmiş, 1913-cü ildə Həştərxana sürgün olunmuşdur. Azərbaycan Xalq Cümhuriyyəti parlamentinin deputatı seçilmişdir.

Sovət hakimiyyəti illərində Azərbaycan SSR xalq daxili işlər komissarının müavini, 1921-ci ildən Azərbaycan SSR-in, sonra isə Zaqafqaziya Sovet Federativ Sosialist Respublikasının Türkiyədə diplomatik nümayəndəsi olmuş, Sovet-Türkiyə dostluq münasibətlərinin yaradılmasında və möhkəmləndirilməsində böyük rol oynamışdır.

One of the first diplomats of Azerbaijan.

In 1903 he worked in Petrovsk-Port (Masally) and in Baku where he joined the revolutionary movement.

In 1907, he was one of the organizers of the strike of seamen of the Baku-Caspian trade fleet. Between 1908 and 1909, he carried out revolutionary work in Iran. I. Abilov was an editor of the 'Baku life' newspaper in 1912 and was arrested many times and in 1913, he was exiled to Astrakhan. He was elected deputy of the parliament of the People's Republic of Azerbaijan.

During the Soviet period, he was a deputy to people's Internal Affairs Commissar of the Soviet Socialist Republic of Azerbaijan. From 1921 onwards, he was a diplomatic representative of the Soviet Socialist Republic of Azerbaijan and then Trans Caucasus Soviet Federal Socialist Republic in Turkey. He played a major role in the establishment and maintenance of friendly ties between the Soviet Union and Turkey.

3

Hərbçi, general-mayor.

1920-ci ildən orduda xidmət edən M.Əbilov Bakı (1921) və Tiflis (1930) hərbi məktəblərini bitirmişdir. İkinci dünya müharibəsi başlayarkən Novosibirsk hərbi dairəsində yaradılmış 146-cı atıcı briqadasının komandiri təyin olunmuşdur. Fəhlə-Kəndli Qırmızı Ordusu Baş Qərargahı Akademiyası yanında kurs bitirmişdir (1942).

1943-cü ildə Kaluqa şəhərində 146-cı atıcı briqadasının əsasında təşkil edilmiş 70-ci atıcı diviziyasının komandiri təyin edilmişdir. Müharibədən sonrakı illərdə diviziya komandirinin müavini, atıcı diviziya komandiri olmuşdur. 1955-ci ildə ordudan ehtiyata buraxılmışdır.

SSRİ Ali Sovetinin (3-4-cü çağırış) deputatı olmuşdur.

Lenin ordeni, 5 Qırmızı Bayraq, 2-ci dərəcəli Suvorov, 2-ci dərəcəli Kutuzov, Boqdan Xmelnitski ordenləri, Qırmızı Ulduz ordeni və medallarla, ABŞ və Polşanın ordenləri ilə təltif edilmişdir.

Major-general.

He served in the army from 1920. M. Abilov graduated from military schools in Baku in 1921 and from Tbilisi in 1930. When WWII began, he commanded the 146th infantry in the Novosibirsk military circle. He studied courses affiliated to the Worker-Villager Red Army Headquarters Academy in 1942.

In 1943, he commanded the 70th infantry division set on the base of 146th infantry in Kaluga city. After the war, he was a deputy commander of a division, commander of infantry division. He transferred to the reserve in 1955.

He was a deputy of the Supreme Soviet of the USSR (3rd-4th callings).

He recieved the Order of Lenin, the Order of the Red Banner five times, 2nd category Suvorov, 2nd category Kutuzov, Bogdan Khmelnitsky, the Red Star and other medals and orders from the USA and from Poland.

ƏBİLOV MAHMUD

ƏBDÜLRZA oğlu

(1898, Qusar rayonunun
Ukur kəndi - 03.01.1972, Bakı)

MAHMOUD A. ABILOV

(1898, Ukur village, Gusar region -
03.01.1972, Baku)

ƏBÜLFƏZ ELÇİBƏY
(Əliyev Əbulfəz Qədirqulu oğlu)

(24.06.1938, Ordubad rayonunun
Kələki kəndi - 22.08.2000, Ankara)

ABULFAZ ELCHIBEY
(Abulfaz G. Aliyev)

(24.06.1938, Keleki village, Ordubad
region - 22.08.2000, Ankara)

İctimai-siyasi xadim, şərqşünas tarixçi.

Azərbaycan Dövlət Universitetini (1962) bitirmişdir. 1963-cü ildə Misirdə Asuan bəndinin tikintisində tərcüməçi, 1968-1975-ci illərdə universitetdə müəllim, baş müəllim işləmişdir. "Tulunilər dövləti" mövzusunda dissertasiya müdafiə edərək (1969) tarix elmləri namizədi alimlik dərəcəsi almışdır. 1975-ci ildə siyasi baxışlarına görə həbs olunmuş, 1976-cı ildə buraxılmışdır.

1976-1992-ci illərdə Azərbaycan Elmlər Akademiyasının Əlyazmalar İnstitutunda kiçik elmi işçi, baş elmi işçi, şöbə müdiri, aparıcı elmi işçi olmuşdur.

Ermənistanın Azərbaycana təcavüzü ilə əlaqədar başlanmış milli azadlıq hərəkatında fəal iştirak etmiş, Azərbaycan Xalq Cəbhəsinin, sonra isə Azərbaycan Xalq Cəbhəsi Partiyasının sədri olmuşdur.

1992-ci ilin iyunundan 1993-cü ilin iyununadək Azərbaycan Respublikasının prezidenti olmuşdur. 1993-1997-ci illərdə doğulduğu Kələki kəndində yaşamışdır.

Bakıya qayıtdıqdan sonra yenidən siyasi fəaliyyətini davam etdirmiş, ömrünün sonunadək Azərbaycan Xalq Cəbhəsi Partiyasının sədri olmuşdur.

"Bu mənim taleyimdir" (1992), "Demokratiya və azadlıq" (1992), "Bütöv Azərbaycan yolunda" (1998) və s. kitabların müəllifidir.

Bütöv Azərbaycan Birliyini yaratmış və onun sədri olmuşdur.

Public-political figure and orientalist-historian.

He graduated from the Azerbaijan State University in 1962. In 1963, he worked as an interpreter in the construction of the Aswan dam in Egypt. From 1968 to 1975, he was a teacher and senior lecturer at university. In 1969 he defended his thesis on the subject of 'The State of Tulunis' and received the scholars degree of candidature for historical sciences. In 1975, he was arrested for his political views but released one year later.

From 1976 to 1992, he rose in position from a junior scientific worker, senior scientific worker, department head, leading scientific worker at the Institute of Manuscripts of the Academy of Sciences of Azerbaijan.

He took an active part in the national liberty movement, which started because of Armenian aggression and chaired the Azerbaijan People's Front, and then Azerbaijan People's Front Party.

From June 1992 to June 1993, he was President of the Republic of Azerbaijan. From 1993 to 1997, he lived in the Keleki village where he was born.

He continued his political activity after returning to Baku and led Azerbaijan People's Front Party until the end of his life. He is the author of 'It's my life' 1992, 'Democracy and freedom' 1992, 'For Entire Azerbaijan' 1998 and other books. He created and presided over the Entire Azerbaijan Union.

Cərrah, tibb elmləri doktoru, professor (1943), əməkdar həkim (1942), əməkdar elm xadimi (1956), Azərbaycan EA-nın müxbir üzvü (1959).

1944-cü ildən ömrünün sonunadək Azərbaycan Dövlət Tibb İnstitutunun 2-cı fakültə cərrahlığı kafedrasına rəhbərlik etmişdir. 1957-ci ildə onun təşəbbüsü ilə 4 nömrəli klinik xəstəxanada köks cərrahiyyəsi şöbəsi yaradılmışdır. 1961-ci ildən yaradıcısı olduğu Eksperimental və Klinik Təbabət İnstitutunun direktoru idi.

İkinci dünya müharibəsi illərində Azərbaycanda köks və ağ ciyər cərrahiyyəsinin əsasını qoymuşdur. Bu sahəyə aid yazdığı monoqrafiyaya görə SSRİ Elmlər Akademiyasının N.N.Burdenko adına mükafatının Azərbaycanda ilk laureatı olmuşdur. Qanköçürmə və Hematologiya İnstitutunun elmi rəhbəri kimi çalışmış, respublikada bu sahədə də elmi məktəbin əsasını qoymuşdur.

F.Əfəndiyev plevra boşluğunda qanın infeksiyalaşmasını asanlıqla təyin etməyə imkan verən orijinal üsul təklif etmiş ("Əfəndiyev sınağı"), ağ ciyərdə əməliyyatı asanlaşdırmaq üçün xüsusi alət və aparatlar yaratmışdır. Azərbaycan tibb elmini Romada, Münxendə, Dublində keçirilmiş beynəlxalq konqreslərdə layiqincə təmsil etmişdir.

Azərbaycan SSR Ali Sovetinin (3-6-cı çağırış) deputatı olmuşdur.

Qırmızı Əmək Bayrağı, Qırmızı Ulduz ordenləri və medallarla təltif edilmişdir.

Surgeon.

Doctor of medical sciences, professor in 1943, Honoured Doctor in 1942, Honoured Scientist in 1956, and associate member of the Academy of Sciences of Azerbaijan in 1959.

From 1944 until the end of his life was head of the second faculty surgery department at the Azerbaijan State Medical Institute. In 1957, the pectoral surgery department was established on his initiative at clinic hospital number 4.

From 1961, he was director of the Experimental and Clinical Medicine Institute, which he established.

He initiated pectoral and lung surgery in Azerbaijan during WWII. He was the first Azeri laureate of the N. N. Burdenko prize of the Academy of Sciences of the USSR for his monograph on pectoral and lung surgery. He worked as a supervisor of studies at the Blood Transfusion and Hematological Institute and founded the first scientific school on that field in the country.

F. Efendiyev offered an original method, the 'Efendiyev trial', which easily allowed the infectiousness of blood in pleura cavity to be determined. He designed instruments and apparatuses for making lung operations easier and safer. He was a worthy representative of Azeri medicine in at international congresses held in Rome, Munich and Dublin.

He was a deputy of the Supreme Soviet of the Soviet Socialist Republic of Azerbaijan (3rd-6th callings).

He received the Order of the Red Banner of Labour, the Order of the Red Star and other medals.

**ƏFƏNDİYEV FUAD
ƏLƏDDİN oğlu**

(23.02.1909, Bakı - 19.10.1963, Bakı)

FUAD A. EFENDIYEV
(23.02.1909, Baku - 19.10.1963, Baku)

ƏFƏNDİYEV HEYDƏR
XƏLİL oğlu

(01.07.1907, Şəki - 24.01.1967, Bakı)

HEYDAR K. EFENDIYEV

(01.07.1907, Sheki - 24.01.1967, Baku)

Azərbaycanda geokimya elminin banilərindən biri, geologiya-mineralogiya elmləri doktoru (1958), professor (1959), Azərbaycan SSR Elmlər Akademiyasının müxbir üzvü (1962).

Şəki müəllimlər seminariyasını və Azərbaycan Pedaqoji Institutunu bitirmişdir. 1933-cü ildə SSRİ Elmlər Akademiyasının Azərbaycan Filialında elmi fəaliyyətə başlamışdır. Azərbaycan Elmlər Akademiyasında müxtəlif rəhbər vəzifələrdə işləmiş, 1949-cu ildən ömrünün axırınadək Akademiyanın Kimya Institutunun direktoru olmuşdur.

Heydər Əfəndiyevin əsas tədqiqatları nadir elementlər kimyası və geokimyası sahəsində idi. O, Azərbaycanın mineral və lay sularında nadir və radioaktiv elementlərin yayılma qanunauyğunluqlarını müəyyən etmişdir. Selen, tellur və saf kobalt 2-oksidin alınma texnologiyasının yeni sxemini işləyib hazırlamışdır.

İki "Şərəf nişanı" ordeni və medallarla təltif edilmişdir.

One of the founders of geochemistry in Azerbaijan.

Doctor of geology-mineralogy in 1958, professor in 1959, associate member of the Academy of Sciences of the Soviet Socialist Republic of Azerbaijan in 1962.

He graduated from Sheki Teachers' Seminary and the Azerbaijan Pedagogic Institute. In 1933 he started his scientific activity at the Azerbaijan Branch of the the Academy of Sciences of the USSR. He worked in many different positions at the Academy of Sciences of Azerbaijan. From 1949, he headed the Chemistry Institute of the Academy until the end of his life.

His main studies covered rare element chemistry and geochemistry. He had set the regularities of the distribution of rare and radioactive elements in the mineral and layer waters of Azerbaijan and developed new schemes of technology for obtaining selenium, tellurium and pure cobalt oxid-2.

He recieved the Order of the Medal of Honour twice and other medals.

Yazıçı, dramaturq, Azərbaycan SSR xalq yazıçısı (1979), əməkdar incəsənət xadimi (1960), Azərbaycan SSR Dövlət mükafatı laureatı (1972).

Azərbaycan Pedaqoji İnstitutunun coğrafiya fakültəsini bitirmişdir (1938). "Kənddən məktublar" adlı ilk povest və hekayələr kitabı 1939-cu ildə nəşr edilmişdir. İkinci dünya müharibəsi dövründə yazdığı hekayələr "Aydınlıq gecələr" (1945) kitabında toplanmışdır. "Söyüdlü arx", "Körpüsəlanlar", "Dağlar arxasında üç dost", "Sarıköynəklə Valehin nağılı", "Geriyə baxma, qoca" romanlarının, "Işıqlı yollar", "Bahar suları", "Atayevlər ailəsi", "Sən həmişə mənimləsən", "Mənim günahım", "Unuda bilmirəm", "Məhv olmuş gündəliklər", "Qəribə oğlan", "Bağlardan gələn səs", "Mahnı dağlarda qaldı", "Büllur sarayda", "Xurşidbanu Natavan", "Şeyx Məhəmməd Xiyabani", "Bizim qəribə taleyimiz", "Sevgililərin cəhənnəmdə vüsali", "Tənha iyda ağacı", "Dəlilər və ağıllılar", "Hökmdar və qızı" pyeslərinin müəllifidir.

Oktyabr İnqilabı, Qırmızı Əmək Bayrağı, "Şərəf nişanı" ordenləri və medallarla, Azərbaycan Respublikasının "Şöhrət" ordeni ilə təltif edilmişdir.

Writer, playwright.

People's Writer of the Soviet Socialist Republic of Azerbaijan in 1979, Honoured Figure in Arts in 1960, Laureate of the State Prize of the Soviet Socialist Republic of Azerbaijan in 1972.

He graduated from the Geography Department of the Azerbaijan Pedagogical Institute in 1938 and published his first book of tales and stories 'Letters from village' in 1939. His Stories written during WWII were published in the book 'Serenity nights' in 1945. He is the author of many novels 'Willow aryk'; 'Bridge builders'; 'Three friends behind mountains'; 'Story of Sarykoynek and Valeh'; 'Old, do not look behind'. He was also a great playwright and produced many plays; 'Light roads'; 'Spring waters'; 'The Atayevs' family'; 'You are always with me'; 'My fault'; 'I cannot forget'; 'Destroyed diaries'; 'Strange boy'; 'Sound from gardens'; 'Song left on mountains'; 'In crystal palace'; 'Khurshidbanu Natavan'; 'Sheikh Mahammad Khiyabani'; 'Our strange destiny'; 'Meeting of lovers in hell'; 'Lonely oleaster tree'; 'Ruler and daughter'.

He recieved the Order of the October Revolution, the Order of the Red Banner of Labour, the Medal of Honour and other medals and the Order of Honour of the Republic of Azerbaijan.

**ƏFƏNDİYEV İLYAS
MƏHƏMMƏD oğlu**

(26.05.1914, Fuzuli şəhəri
- 03.10.1996, Bakı)

ILYAS M. EFENDIYEV

(26.05.1914, Fuzuli region
- 03.10.1996, Baku)

**ƏHMƏDOV AĞAMİRZƏ
MİRZƏLİ oğlu**

(1905, Şamaxı rayonunun
Əngəxaran kəndi - may, 1964, Bakı)

AGHAMIRZA M. AHMEDOV

(1905, Engexharan village,
Shamakhy region - May, 1964, Baku)

Dövlət xadimi.

Bakı Ali Partiya məktəbini bitirmiş, rayon partiya komitəsinin katibi, Naxçıvan vilayət, Gəncə və Bakı şəhər partiya komitələrinin katibi işləmişdir.

İkinci dünya müharibəsi illərində Zaqafqaziya Dəmir Yolu siyasi şöbəsinin rəisi, hərbi hissədə siyasi şöbənin rəisi olmuşdur. Sonralar A. Əhmədov Bakı Şəhər İcraiyyə Komitəsinin sədr müavini və sədri, 1958-1963-cü illərdə Azərbaycan SSR ticarət naziri vəzifələrində çalışmışdır.

SSRI Ali Sovetinin (3-cü çağırış) və Azərbaycan SSR Ali Sovetinin (2-4-cü çağırış) deputatı seçilmişdir.

2 Qırmızı Əmək Bayrağı, "Şərəf nişanı", 2-ci dərəcəli Vətən müharibəsi ordenləri və medallarla təltif olunmuşdur.

State Administrator.

He graduated from Baku Higher Party School and was secretary of the party committee of the district, secretary of the party committees of the Nakhchivan region, Ganja and Baku cities.

During WWII, he worked at the Trans Caucasian Railway Political Department and was chief of the political department military unit. Between 1958 and 1963 A. Ahmedov was a deputy chairman and then chairman of the Baku City Executive Committee and later a minister of trade for the Soviet Socialist Republic of Azerbaijan.

He was a member of the Supreme Soviets of the USSR (3rd calling) and the Soviet Socialist Republic of Azerbaijan (2nd-4th callings).

He received the Order of the Red Banner of Labour twice, the Honourary Medal, 2nd category, the Order of the Patriotic War and other medals.

CONTINUATION