
1

О„ZBEKISTON RESPUBLIKASI

OLIY VA О„RTA MAXSUS TA‟LIM VAZIRLIGI

NIZOMIY NOMIDAGI

TOSHKENT DAVLAT PEDAGOGIKA UNIVERSITETI

T A R I X F A K U L T E T I

«Himoyaga ruxsat etilsin»

 Fakultet dekani______________

 t.f.n., dotsent V.T.Ishquvatov

 2014 yil «___»________________

5140600 «Tarix» ta‘lim yо‗nalishi 4-kurs talabasi

Egamberdiyev Azim Bo‟riboyevichning

 ―O‘zbekistonda fuqarolik jamiyatini qurishda mahalla institutining o‘rni va ro‘li‖

mavzusida yozgan

BITIRUV MALAKAVIY ISHI

Ilmiy rahbar: «Tarix» kafedrasi dotsenti, tarix fanlari

nomzodi N.Rasulova

 «Himoyaga tavsiya etilsin»

 «Tarix» kafedrasi mudiri

 _________ t.f.n., dots Z.A.Ilhomov

 2014 y. «_____» ________________

TOSHKENT – 2014

2

Mavzu: O‟zbekistonda fuqarolik jamiyatini barpo etishda mahalla

institutining o‟rni va roli

Mundarija

Kirish …………………………………………………...……………………..3

I Bob. O‟zbekistonda mahallaning vujudga kelishi va taraqqiyoti.

1.1 Mahallaning tarixi va rivojlanish bosqichlari………………………………9

 1.2 Fuqarolik jamiyatini shakllantirish jarayonida mahalliy o‘zini o‘zi

boshqarish organlarining huquqiy asoslari……………………………………17

II Bob. O‟zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‟rni va roli

2.1 Mahalla davlat va jamiyat taraqqiyotining omili. …………………...........26

2.2 ―Obod mahalla yili‖ davlat dasturi va uning amaliy ahamiyati ...………. 36

III Bob. O‟zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‟rni va roli mavzusini o‟qitishning metodik tavsiyalari

3.1. ―O‘zbekistonda fuqarolik jamiyatining barpo etishda mahalla institutining

o‘rni va roli‖ mavzu materialini samarali o‘qitish bo‘yicha tavsiyalar……….45

3.2. “O‘zbekistonda fuqarolik jamiyatining barpo etishda mahalla institutining

o‘rni va roli‖ mavzusi yuzasidan pedagogik talim texnologiyalari asosida

o‘tkazilgan sinov dars ishlanmasi va taqdimoti…………………………….54

Xulosa……………………………………………………………………...62

Foydalanilgan manbalar va adabiyotlar ro‘yxati ………………..........…64

Ilovalar ……………………………………………………………………..68

3

KIRISH

Mavzuning dolzarbligi. Mustaqillik tufayli o‘z taqdirini o‘zi

belgilash baxtini qo‘lga kiritgan O‘zbekiston Respublikasi o‘zining

istiqbolidagi ijtimoiy taraqqiyot yo‘lini tanladi. Mamlakatimizda adolatli

demokratik jamiyat bunyod etish bosh maqsad qilib belgilandi va bu

maqsad sari izchil qadam qo‘yiladi. Prezident Islom Karimov O‘zbekiston

Respublikasi Oliy Majlisi Qonunchilik palatasi va Senatning qo‘shma

majlisidagi 2005 yil 28 yanvar maruzasida alohida takidlagandek,

―Bizning asosiy va uzoq muddatli va strategik vazifamiz avvalgilicha

qoladi – bu demokratik davlat, fuqarolik jamiyati qurish jarayonlari va

bozor islohotlarini yanada chuqurlashtirish, odamlar ongida demokratik

qadriyatlarni mustahkamlash yo‘lidan og‘ishmay, izchil va qat‘iyat bilan

borishdir‖
1
.

Inson manfaatlari va haq – huquqlarini to‘liq hisobga oladigan, uning

asriy orzu – umidlarini ro‘yobga chiqaradigan eng adolatli ijtimoiy makon

– bu, fuqarolik jamiyati hisoblanadi.

O‘zbekiston Respublikasida fuqarolik jamiyatining iqtisodiy,

ijtimoiy, siyosiy va ma‘naviy asoslarini shakllantirish yo‘llarini ilmiy

tadqiq etish va amaliy takliflar ishlab chiqish hozirgi davr talabiga aylandi.

Bizning fikrimizcha, erkin va farovon hayot manbai bo‘lgan fuqarolik

jamiyatini barpo etishda jamiyat siyosiy tizimi barcha bo‘g‘inlarining, shu

jumladan, mahalla institutining o‘rni va roli beqiyosdir. Chunki endigina

shakllanayotgan, jamiyatni boshqarishda tajribasi va mahorati yetarli

darajada bo‘lmagan, moddiy jihatdan hali zaif hisoblangan fuqarolik

jamiyati institutlari orasida qadimiy idizga ega va xalqimiz qon – qoniga

singib ketgan dunyoning boshqa bir yerida uchramaydigan jamoa bo‘lib

yashashning eng oliy shakli, ayni paytda demokratik institut sifatida

ijtimoiy hayotda faol ishtirok etayotgan mahalla institutidir.

1
 Karimov I.A. Bizning bosh maqsadimiz – jamiyatni demokratlashtirish va yangilash, mamlakatni modernizatsiya

va isloh etishdir. - T.: O‘zbekiston, 2005.- 34b.

4

Mahalla O‘rta Osiyoda qadimdan hududiy-ma‘muriy birlik

hisoblanadi. Bu yerda har bir yashovchi taqdiri, orzu-umidi, hayotga va

odamlarga munosabati qat‘iy nazoratda turgan. Bir-biri bilan hisoblashib

yashagan. SHu bilan birga mahallachilik uzoq an‘analarga va xalqimiz

tarixiga, uning boy ma‘naviy-axloqiy udumlariga bog‘liq bo‘lgan ulkan

hayot maktabi.

Ma‘lumki, jamiyatni demokratlashtirishning yana bir muhim sharti

odamlarning ijtimoiy saviyasi bilan demokratik o‘zgarishlar sur‘atlari bir-

biriga qanchalik mos bo‘lishidir. SHuning uchun ham demokratik

o‘zgarishlar va yangi demokratik jarayonlarni boshqarishni, ularni hayotga

tatbiq qilishni, avvalambor, jamiyatning o‘zi anglamog‘i va hal qilmog‘i

darkor. Bu o‘rinda mahallalarning o‘rni va o‘z-o‘zini boshqarish tartibotini

shakllantirish muhim ahamiyat kasb etadi. Tarixiy tajriba demokratik

jarayonlarni chetdan nusxa olib, ko‘r-ko‘rona ko‘chirib bo‘lmasligini

ko‘rsatmoqda. Demokratiya o‘z-o‘zidan vujudga kelmaydi. Unga tinimsiz

intilish bilan hayotning og‘ir sinovlariga bardosh berib erishish mumkin.

Osiyo mintaqasi va musulmon sharqidagi demokratik qadriyatlar va

o‘zgarishlarning rivojlanish tajribasi o‘ziga xos xususiyatlarga va o‘ziga

xos an‘analarga ega. Sharqda demokratiya tushunchasi hamjihatlik

g‘oyasi, jamoatchilik fikrining ustuvorligi zaminida shakllanadi. «Bizning

mamlakatimizda, – deb ko‘rsatgan edi I.A.Karimov, – demokratik

jarayonlar xalqimizning qonunni hurmat qilishi, qonunga itoat etishi kabi

fazilatlarga mos ravishda rivojlanishi zarur. Axloqiy, ma‘naviy qadriyatlar

siyosiy munosabatlarda ham ustunlik kasb etishi darkor.» Bunday

qadriyatlar respublikamiz sharoitida avvalo aholi zich yashaydigan

mahallalarda shakllanadi. SHuning uchun respublikamizda mustaqillik

yillarida ijtimoiy-siyosiy hayotda, demokratik jarayonlarni chuqur-

lashtirishda mahallalar rolini oshirishga katta e‘tibor berildi.

5

Davlat hokimiyati markaziy organlarining bir qator vakolat va

vazifalarini, avvalambor iqtisodiy va ijtimoiy masalalarni hal etish,

byudjet tashkilotlarini, kommunal xo‘jalik va obodonlashtirish ishlarini

moliyalashtirish, odamlarni ish bilan ta‘minlash va aholi manfaatlarini

himoya qilish bo‘yicha vakolatlarini mahalliy hokimiyat, fuqarolarning

o‘zini o‘zi boshqarish organlari, mahallalarga bosqichma-bosqich

o‘tkazish jarayoni amalga oshirilmoqda.

Shunday ekan, mamlakatimizda fuqarolik jamiyati asoslarini

shakllantirish va bu vazifani muvaffaqiyatli hal etishda mahalla

institutining rolini ilmiy asosda tadqiq etish muhim nazariy va amaliy

ahamiyat kasb etmoqda.

Tadqiq etilayotgan mavzuning dolzarbligi, birinchidan, fuqarolik

jamiyati asoslarini shakllantirish jarayonida mahalla institutining rolini

tarix fanlari nuqtai nazaridan o‘rganishga bo‘lgan ehtiyoj bilan bog‘liq;

ikkinchidan, fuqarolik jamiyati asoslarini shakllantirishda insonparvarlik

g‘oyalarini qaror toptirishda mahalla institutining o‘ziga xos o‘rin

egallashini, boshqa fuqarolik institutlari bilan o‘zaro munosabatini

o‘rganishga bo‘lgan ehtiyojning mavjudligi; uchinchidan, fuqarolik

jamiyati asoslarini shakllantirishda mahalla institutining o‘rnini va rolini

yanada chuqurroq o‘rganishga qaratilgan xulosa, taklif va tavsiyalar ishlab

chiqishga bo‘lgan ehtiyoj bilan belgilandi.

Mavzuning o‟rganilganlik darajasi. O‘zbekiston Respublikasi

mustaqillikka erishgandan so‘ng, yangi, adolatli demokratik jamiyat qurish

bosh maqsad qilib belgilangach, ushbu masalani ilmiy o‘rganishga bo‘lgan

qiziqish yanada kuchaydi.

Bu jarayonda eng avvalo, davlat bosh islohotchi bo‘lishini takidlash

joiz. Konstitutsiya
1
mizda, Prezident Islom Karimov asarlarida

2
, qonun

1
 O‘zbekiston Respublikasi Konstitutsiyasi. - T., 2013. -105-modda.

2
 Каримов И.A. Ўзбекистоннинг ўз истиқлол ва тараққиѐт йули. Т.; ―Ўзбекистон‖ 1992. Каримов И.A.

Ҳаѐтимизнинг, тараққиѐтимизнинг ҳуқуқий асоси. Т-11. Т.: Ўзбекистон. Каримов И.А. Биз танлаган йул

демократик тарақиѐт ва маърифий дунѐ билан ҳамкорлик йули.. Т.11. –Т.: Узбекистон, 2003.

6

chiqaruvchi hokimiyat tomonidan qabul qilingan qonun
1
larida, Vazirlar

Mahkamasining qaror
2
larida mahallaning fuqarolik jamiyati qurishdagi

o‘rni va roliga alohida etibor qaratilib uning vakalatlarini kengaytirish

maqsadida faol amaliy ishlar olib borilmoqda.

A.A. Azizxo'jaev
3
, L.Levitin

4
, N. Qosimov

5
, A.D. Grebenkin

6
, V.

Eshquvatov
7
, M. Qirg‘izboyev

8
, N.B. Quvvatov

9
, O. Hasanov

10
, SH.I. Jalilov

11
 va

boshqalarning asarlari hamda monografiyalarida atroflicha o‘rganilgan.

Mustaqil Davlatlar Hamdo‘stligi (MDH) tarkibiga kirgan qator

mamlakatlarda ham mahalla instituti va boshqa fuqarolik jamiyati institutlari

faoliyatining turli qirralari jamiyatshunos olimlar tomonidan o‘rganilmoqda.

Yuqorida nomlari qayd qilib o‘tilgan olimlarning ilmiy ishlariga yuqori baho

bergan holda shu narsani alohida takidlash joizki, ular O‘zbekistonda fuqarolik

jamiyati asoslarini shakllantirishda mahalla intitutining tutgan o‘rni va roli

masalasini o‘z oldiga maqsad qilib olmagan. Shuning uchun ham biz mazkur

muammoni maxsus o‘rganish zarur deb hisoblaymiz.

Mavzuni o‟rganishning maqsad va vazifalari. O‘zbekistonda fuqarolik

jamiyatining barpo etishda mahalla institutining rolini va uning jamiyat hayotida

tutgan o‘rnini o‘rganish va tahlil qilishdan iborat.

Mavzu maqsadidan kelib chiqqan holda uning quyidagi vazifalari belgilandi

va qayt etildi.

 Mahallaning tarixi va rivojlanish bosqichlari o‘rganish;

1
O‘zbekiston Respublikasining qonuni.‖Fuqarolarning o‘zin o‘zi boshqarish organlari to‘g‘risida‖. T., 2003.

O‘zbekiston Respublikasining ayrim qonun hujjatlariga o‘zgartirishlar va qo‘shimchalar kiritish to‘g‘risida‖

O‘zbekiston Respublikasining qonuni//Xalq so‘zi.2003.31okt. O‘zbekiston Respublikasi qonunchilgi asoslari. –T.:

Adolat, 2000. –B.212
2
 O‘zbekiston Respublikasi Vazirlar Mahkamasining „Obod mahalla yili" dasturi to‘g‘risida Qarori Xalq so‘zi

2003-yil 8-fevral. N20

 ―Fuqarolar yig‘ini to‘g‘risidagi Nizom‖ //Xalq so‘zi. 2004. Apr
3
 Azizxo'jaev A.A. Demokratiya-xalq hokimiyati demakdir.-T.: 1996. B.235

4
 L.Levitin. O‘zbekiston tarixiy burilish pallasida. T.; O‘zbekiston 2001. B.265

5
 Qosimov N., Mustaqillik: kurashlar davri. –T.: 1997. B.179

6
 Гребенкин A.Д. Ўрта Осиѐда маҳалла. Т.: 1993. B.140

7
 Eshquvatov V Mahalla: o‘tmishda va bugun. - T., 2009. - B.154.

8
 Qirg‘izboyev M. Fuqarolik jamiyati institutlari. O‘quv qo‘llanma. T.: Akademiya. 2006. – B.126

9
 Қувватов Н.Б. Ўзбекистонда ўтиш даври ва жамият тараққиѐти. Т.: 2013. Б.136

10
 Hasanov O. Mustaqillik va mahalliy hokimiyat. T., 1996. B.220

11
 Jalilov Sh.I. Mahalla. O‘zini o‘zi boshqarishning huquqiy kafolati. – T.;O‘zbekiston,1999. B.230

7

 Fuqarolik jamiyatini shakllantirish jarayonida mahalliy o‘zini o‘zi

boshqarish organlarining huquqiy asoslari sharhlash;

 Mahalla davlat va jamiyat taraqqiyotining omili ekanligini asoslab

berish;

 ―Obod mahalla yili‖ davlat dasturi va uning amaliy ahamiyati tahlil

qilish;

 ―O‘zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‘rni va roli‖ mavzu materialini samarali o‘qitish bo‘yicha

tavsiyalar berish;

 “O‘zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‘rni va roli‖ mavzusi yuzasidan pedagogik talim

texnologiyalari asosida o‘tkazilgan sinov dars ishlanmasi va taqdimoti

ishlab chiqish.

Mahalla institutining fuqarolik jamiyati qurishdagi o‘rni va rolini o‘rganish

bilan bir qatorda mavzuning yosh avlodga o‘qitishda zamonaviy pedagogik

texnologiyalarni joriy etish, bu orqali o‘quvchi yoshlarda vatanga muhabbat,

sadoqat, vatanparvarlik va insonparvarlik kabi tuyg‘ularni shakllantirish tadqiqot

ishining asosiy vazifalaridan biridir.

Mavzuning ob‟yekti . Mazkur tadqiqot ishining ob‘yekti mustaqillik yillarida

fuqarolik jamiyatini qurishda mahalla instituti va uning vakolatlarini kengaytirish

bo‘yicha qabul qilingan huquqiy meyoriy hujjatlar.

Mavzuning predmeti esa fuqarolik jamiyatini qurishda mahalla institutining

o‘rni va rolini o‘rganish, tahlil qilish va uni o‘qitish bo‘yicha tavsiyalar ishlab

chiqish.

Mavzuning ilmiy ahamiyati. Mavzuning ilmiy ahamiyati shundan iboratki,

mavzu bitiruv malakaviy ish doirasida ilmiy materiallar asosida o‘rganildi va tahlil

etildi. Izlanish natijasida erishilgan yutuqlardan keng ilmiy omma foydadalanishi

mumkin.

8

Mavzuning amaliy ahamiyati. Tadqiqot ishi sifatida o‘rganilgan mavzu

O‘zbekistonning eng yangi tarixi davriga tegishli bo‘lib, mavzu yuzasidan berilgan

xulosalardan Kasb – hunar kollejlari va Akademik litseylarning III bosqich

talabalarini o‘qitishda foydalanish mumkin. Bundan tashqari, mavzu yuzasidan

berilgan sinov dars ishlanmasi va uning taqdimoti ham tarix sohasiga yo‘naltirilgan

o‘rta maxsus kasb – hunar ta‘limi muassasasi uchun tayyorlangan.

Bitiruv malakaviy ishining tuzilmasi. Ushbu bitiruv malakaviy ishi Kirish,

uchta bob, oltita masala, xulosa, ilovalar va adabiyotlar ro‘yxati hamda

glossariydan iborat bo‘lib, 68 betni tashkil qiladi.

9

I Bob. O‟zbekistonda mahallaning vujudga kelishi va taraqqiyoti.

1.1 Mahallaning tarixi va rivojlanish bosqichlari.

O‘zbekiston mustaqilligining dastlabki paytlaridanoq barcha

sohalarda jadal amalga oshirila boshlagan ijtimoiy - iqtisodiy islohotlar

o‘zini-o‘zi boshqarishning an‘anaviy shakli hisoblangan mahalla

faoliyatini takomillashtirish hamda uning vakolat doirasini yanada

kengaytirish borasida ham muhin ahamiyat kasb etdi. U quyi hokimiyat

organi, boshlang‘ich ijtimoiy tashkilot maqomini oldi, uning bajaradigan

vazifalari kengaytirildi. Bu esa xalqimiz tarixiy an‘analarining

tiklanishida, fuqarolarimiz ongida ma‘naviy-ahloqiy fazilatlarni

shakllantirishda muhim ahamiyat kasb etmoqda.

O‘zbek xalqi oilaviy turmush tarzida mahalla, ya‘ni qo‘ni-

qo‘shnichilik jamoasi faoliyatini tarixiy-etnografik nuqtai nazardan

o‘rganish hozirgi kunda ilmiy ahamiyatga ega. Kishilarning o‘zaro jamoa

bo‘lib yashash tarzi insoniyat tarixining qadimgi davrlariga borib taqaladi.

Tarixiy ma‘lumotlarga ko‘ra, O‘rta Osiyo hududlarida insonlarning

birgalikda yashagan, umumiy mehnat qurollariga ega bo‘lgan qon-

qarindoshlar jamoasi so‘nggi paleolit davrida shakllangan. Uzoq tarixiy

taraqqiyot jarayonida ushbu uyushma ma‘lum bosqichlarni bosib o‘tib,

qo‘ni-qo‘shnichilik jamoasiga aylangan
1
.

Shu o‘rinda L. Levitinning ―O‘zbek jamiyatida jamoa bo‘lib

yashashning eng oliy shakli mahalladir. Mahalliy jamoalarni, mahalliy

o‘zini o‘zi boshqarishni tashkil etishning bu shakli asrlar osha saqlanib

kelinmoqda, u o‘zbeklar tarixining eng keskin burilish nuqtalarida ham

saqlanib qoldi. Bugun ham u tarix qariga singib ketgani yo‘q‖
2
 degan

fikrlarini takidlash joizdir.

Mahalla arabcha ―mahallum‖ so‘zidan kelib chiqqan bo‘lib, aholi

yashaydigan joy, guzar, uy-joy mavzelari degan ma‘nolarni bildiradi.

1
 Marifat, Mahalla – demokratiya maktabi. 2006. 15-aprel

2
 L.Levitin. O‘zbekiston tarixiy burilish pallasida. T.; O‘zbekiston 2001. 183b

10

Mahalla shaharlar ichidagi kichik bir hududiy birlik bo‘lib o‘tmishdan

meros bo‘lib kelmoqda. Mahallada yashovchi insonlar tartib intizom,

qo‘ni-qo‘shnichilik, manaviy ahloqiy normalar, urf-odatlar umumiy

manfaatlar va majburiyatlarga amal qiladi. Mahalla jamoa bo‘lib yashash

tarzi hisoblanib, o‘zini o‘zi boshqarish tizimini tashkil etadi. Mahallani o‘z

hududida yashaydigan saylab qo‘yilgan oqsoqol boshqaradi
1
. Oqsoqol va

uning kotiblari 1992 yildan boshlab 2,5 yil muddatga saylanadigan bo‘ldi.

Mavzu tarixshunosligi haqida gapirishdan oldin ularga oid

ma‘lumotlar tarixiy-etnografik adabiyotlarda muayyan tarzda o‘z ifodasini

topganligini qayd etish o‘rinli. Xalq turmush tarzi bilan bog‘liq turli

masalalar sharq xalqlari tarixi hamda madaniyatining qadimgi ma‘naviy

merosi zardushtiylik diniga oid adabiyotlarda ma‘lum ma‘noda

o‘zifodasini topgan. Ularda o‘sha davrning axloqiy, falsafiy g‘oyalarini

aks ettiruvchi fikrlar kishilar onggida ijtimoiy-g‘oyaviy qarashlarning

shakllanishiga xizmat qilgan.

Zero, ―Avesto‖da jamiyatning birlamchi iqtisodiy asosi, ijtimoiy

tarkibi oila (nmana), urug‘ jamoasi (vis), qo‘ni-qo‘shnichilik jamoasi,

ya‘ni ma‘lum hudud yoki davlat (dahya) deb atalgan va ular jamiyatda

o‘zaro uyushqoqlikni ta‘minlaganlar
2
.

Zardushtiylar jamoasida kishilar turmush tarzi, jumladan, xo‘jalik-

iqtisodiy munosabatlari, diniy e‘tiqodiga ko‘ra bir qancha toifalarga

bo‘linganki, ularning jamiyatdagi mavqei Avestoda maxsus qayd etilgan.

Islom dinining muqaddas kitobi Qur‘oni Karimdagi va Hadisu

shariflardagi qo‘ni-qo‘shnichilik aloqalari, qarindosh urug‘chilik

munosabatlariga oid ahloqiy qarashlar hozirgi kunda ham o‘z ahamiyatini

yo‘qotgan emas. Jamoada farzandlar tarbiyasiga oid ahloqiy-ma‘naviy

qarashlar, inson kamolotiga oid ilg‘or g‘oyalar barcha davrlarda sharq

mutafakkirlarining diqqat markazida bo‘lib kelgan. Shu ma‘noda turkiy

1
 Qosimov N., Mustaqillik: kurashlar davri. –T.: 1997. 49b

2
 Asqarov A. O‘zbek xalqi etnogenezi va etnik tarixi. T.: 2007. 102b

11

xalqlar, jumladan, o‘zbeklar etnografiyasini o‘rganishda muhim

manbalardan biri o‘rta asr mualliflari Mahmud Qoshg‘ariyning ―Devoni

lug‘otit turk‖ hamda tarixiy etnografik manba Rizouddin ibn

Faxruddinning ―Oila‖ asarlari alohida o‘rin agallaydi. Bu asarlarda

qadimgi ajdodlarimiz turmush tarziga oid anchagina ma‘lumotlar

uchraydi. Jumladan, qadimgi turkiy etnoslarning oilaviy turmush tarzi,

urf-odat va marosimlari, diniy etiqod va tasavvurlari haqida etnografik

ma‘lumotlar mavjud. Ularda qo‘ni-qo‘shnichilik munosabatlari haqida

ham ma‘lumotlar uchraydi.

Shu bilan birga, A.Navoiyning ―Hayratul abror‖, ―Mezon ul avzon‖

asarlarida turmushdagi maishiy ijtimoiy munosabatlar, oila nikoh

masalalariga oid ahloqiy-ma‘naviy qaydlar mavjud. Jumladan, A.Navoiy

o‘zining ―Hayrat ul abror‖ asarida mahalla haqida shunday deydi: ―Illo

mahalla o‘zi bir shaharchadir, ularning ittifoqi va o‘zaro munozaralari

vujudga keltirgan‖
1
 demak o‘rta asrlardayoq shahar va qishloqlar aholisi

ma‘lum mahalla doirasida yashagan. XIX asr oxiri - XX asr boshlariga

kelib olimlar, sayyohlar tomonidan mahalliy aholi etnik tarkibi, turmush

tarzi, xo‘jalik faoliyatini ilmiy o‘rganish boshlangan. Bu davrda o‘lkaga

tashrif buyurgan qator tadqiqotchilar o‘z ishlarida masalaning u yoki bu

tomonlari haqida ma‘lumotlar berib o‘tishgan. Jumladan, XIX asrning 70-

yillarida o‘zbeklar turmush tarzi haqida, xususan qo‘ni qo‘shnilar o‘rtasida

urug‘ jamoaviy munosabatlar, xotin-qizlar ahvoli, nikoh munosabatlari

masalalarini A.D.Grebenkin
2
 Zarafshon okrugi o‘zbeklari misolida qayd

etar ekan, qisman qo‘ni qo‘shnichilik munosabatlariga ham to‘xtaladi.

O‘rta Osiyo xonliklari davrida ayniqsa mahalla qishloq jamoasini

boshqarishda rais va oqsoqollarning o‘rni katta bo‘lgan. Jumladan, senator

graf K.Kpalen mahalliy xalqlar turmush tarzidan kelib chiqqan holda,

Turkiston o‘lkasini tavtish qilishga oid yozgan hisobotlarida ―Raislarning

1
 A.Навоий ―Ҳайрат ул Aброр‖ Тошкент . 1989. 89б.

2
 Гребенкин A.Д. Ўрта Осиѐда маҳалла. 1993. 39б.

12

faoliyati milliy hamda ijtimoiy xarakterda bo‘lib, ular jamoani faqat

an‘anaviy urf-odatlar asosida nazorat qilganlar‖
1
 deb yozadi.

 XIX asrning oxiri - XX asrning boshlariga oid tarixiy ma‘lumotlar

ichida Toshkent shahri o‘tmishi, mahalla va mavzelari tarixi, toponomiyasi

hususida yozilgan V.A.Shishkinning ‖Ташкентский махалля‖ maqolasi,

A.I.Dobromislovning ―Ташкент в прошлом и настоящим‖,

N.G.Mallitskiyning ―Ташкентский махалля и мауза‖ asarlari bevosita

biz o‘rganayotgan masalani u yoki bu tarzda yoritishda katta ahamiyatga

ega
2
. Xususan, mualliflar asarlarida qayd etilgan manbalar Toshkent

shahrining uzoq o‘tmishi, o‘sha davrdagi shahar mahalla va mavzelari,

ularning joylashishi, tarixiy toponomiyasi xususida anchagina ma‘lumot

beradi.

XX asrning ikkinchi yarmidan keyin etnograflar mavjud sovet tuzumi

siyosiy, ijtimoiy g‘oyalari ta‘sirida o‘zbeklar jamoasida ro‘y bergan milliy

o‘ziga xosliklarni to‘la yoritish imkoniyatiga ega emas edilar. Shunday

bo‘lsada, o‘zbeklarning an‘anaviy erkaklar yig‘ini mahallalarda

o‘tkaziladigan gap gashtaklarini kishilar uyushmasining dastlabki

ko‘rinishlaridan biri deb ta‘riflagan G.P.Snesarev, ularning muhim

ijtimoiy xususiyat kasb etganligini ko‘rsatib o‘tadi. Shuningdek, Buxoro

shahri kvartal (mahalla) jamoasiga bag‘ishlangan O.A.Suxreva qalamiga

mansub ‖Кварталная обшина позднефеодалного города Бухаре‖ nomli

fundamental tatqiqotda buxoro shahri mahallalarining XIX asr oxiri XX

asr boshidagi hayotini mukammal va har tomonlama tahlil etishga harakat

qilingan. Muallif shahardagi har bir mahallaga tasnif berar ekan,

mahallaning ma‘muriy boshqaruvi, faoliyatining o‘ziga xos tomonlarini

ochib beradi. Kerakli o‘rinlarda urf odat va marosimlarda mahalla

azolarining vazifalariga to‘xtalib o‘tadi
3
.

1
 Qirg‘izboyev M. Fuqarolik jamiyati: nazariya va tajriba. – T.: Yangi asr avlodi.2006. 34b

2
 Azizxo'jaev A.A. Demokratiya-xalq hokimiyati demakdir.-T.: Sharq.1996. 28b

3
 O.A.Suxreva. Кварталная обшина позднефеодалного города Бухаре. – T., 1992. 49b

13

Etnograf olim K.Shoniyozov o‘zbeklarning jamoaviy oilaviy turmush

tarziga oid masalalarni Qashqadaryo viloyati koson tumani, Surxondaryo

vioyati sariosiyo tumaniga oid materiallar asosida o‘rganadi. Jumladan, u

jamoaga xos munosabatlarni o‘zbek qarluqlar va qang‘lilar faoliyati

misolida qisman yoritadi. Muallif o‘z ishlarida XIX asr oxiri XX asrning

birinchi yarmidakatta patriarxal oilada jamoa munosabatlari, qon

qarindoshchilik munosabatlaridagi etnohududiy jihatlarini qayd etar ekan,

jamoa an‘analariga ba‘zi o‘rinlarda to‘xtalgan
1
.

Ma‘lumki, mahalla oila kabi jamiyatning kichik bir bo‘g‘ini

hisoblanadi. Azaldan O‘rta Osiyo mintaqasida aholi turmush tarzida qo‘ni

qo‘shnilarni o‘rni katta bo‘lgan. O‘zaro munosabatlarning bunday shakli

oila va mahallaning mustahkam aloqasini, xo‘jalik, madaniy birligini qaror

topdirgan. Shu o‘rinda o‘zbeklar an‘anaviy hududiy qo‘ni qo‘shnichilik

jamoasi, ya‘ni mahalla xususida so‘z yuritar ekanmiz, uning u yoki bu

faoliyatiniifodalashda birinchi navbatda mahalladagi ijtimoiy aloqalardan

kelib chiqib fikr yuritish maqsadga muvofiq. Mazkur uyushma tarixan

shakllanishi va rivojlanishi jarayonida qishloq jamoasi, qo‘ni qo‘shni

jamoa; shaharlarda mahalla, kvartal, guzar shaklida ham uchrashi qayd

etiladi
2
.

Insonlarning jamoa bo‘lib yashashining dastlabki bosqichi ibtidoiy

davrning so‘nggi bosqichlariga borib taqaladi. Kishilik taraqqiyoti

bosqichida inson hayotida juda katta sifat o‘zgarishlar sodir bo‘lgan. Bu

davrda kishilarning dastlabki jamoa bo‘lib yashash kurtaklari paydo bo‘la

boshlagan
3
.

Mavzuni o‘rganish jarayonida mahallaning mazmun mohiyati, tarixiy

an‘analaridan kelib chiqib uning taraqqiyotini quyidagi bosqichlarga

bo‘lishni lozim topdik:

1
 Shoniyozov K. O‘zbek xalqining shakllanish jarayoni. T.: 2001. 59b.

1 Каримов И.A. Ўзбекистонда демократик ўзгаришларни янада чуқурлаштириш ва фуқаролик жамияти

асосларини шакллантиришнинг асосий ѐъналишлари.-Т.: «Ўзбекистон», 2002.24б.
3
 Каримов И.A. Ўзбекистон келажаги буюк давлат. Т.1.-Т.: «Ўзбекистон»,1996. 104б.

14

 Qadimgi bronza davrining so‘nggi bosqichlaridan boshlanib

milodiy VIII asrgacha davom etgan. Ya‘ni ilk shahar manzilgohlarida

kishilarning jamoa bo‘lib uyushuvi va dastlabki mahallaga xos

belgilarning shakllana boshlagan davri;

 VIII asrdan XIII asrgacha bo‘lgan davr. Ya‘ni yirik shaharlarda

mahallaga xos boshqaruvning shakllanishi va ularning o‘zbeklar uchun

ma‘muriy hududiy tuzulmaga aylanishi;

 XIII-XVI asrlar, ya‘ni mahallaning barcha katta kichik shaharlar

uchun xos uyushma darajasiga ko‘tarilishi va uning funksiyalarining

oldingi davrlarga nisbatan ortish davri;

 XVI-XIX asrlar. Mahallaning so‘nggi o‘rta asrlardagi rivojlanish

bosqichlari;

 XIX asrning ikkinchi yarmidan XX asr boshlarigacha bo‘lgan

davr. Yani uning faoliyatining chor rossiyasi tomonidan nazoratga olinish

davri;

 XX asr, ya‘ni sovet davrida ma‘muriy buyruqbozlik tizimining

mahallalar faoliyatiga salbiy ta‘siri va uning faoliyatining cheklanishi

davri;

 O‘zbekiston mustaqilligi yillarida mahallaning tarixiy an‘analari

va nufuzining qayta tiklanishi, uning vakolat doiralarining kengayishi,

mahalliy o‘zini o‘zi boshqarish organi sifatidagi maqomining qayta e‘tirof

etilishi davri.
1

Mustaqillik yillarida mahalliy o‘zini o‘zi boshqarish tizimi isloh

qilindi. Bu tizimni davlat hokimiyati tizimidan ajratish tomon yo‘l tutildi.

I.A.Karimov ―O‘zbekistonning siyosiy ijtimoiy va iqtisodiy istiqbolining

asosiy tamoyillari‖ asarida “Biz fuqarolik jamiyatini qurishga

intilmoqdamiz. Buning ma‘nosi shuki davlatchiligimiz rivojlanib borgan

1
 Eshquvvatov V. Mahalla: o‘tmishda va bugun. T.: 2009. 34-bet

15

sari boshqaruvni turli xil vazifalarini xalqqa topshirish, ya‘ni o‘zini o‘zi

boshqarish organlarini yanada rivojlantirish demakdir‖
1
.

O‘zbekistonda jamiyatni demokratlashtirish, adolatli, ochiq fuqarolik

jamiyati qurish bosh maqsadimizdir. Buning uchun bizda tayyor qolip va

andozalar yo‘q. I.A.Karimov dunyoda bir biriga o‘xshamagan 2ta davlat

yo‘qligini aytib o‘tadi. Demokratik jamiyatni xalqaro miqyosda tan

olingan tamoyillari bor. Bularga insonning o‘z xohish irodasining erkin

bildirishi va unga amal qilishi, ozchilikning ko‘pchilikka bo‘ysunishi,

davlat va jamiyat boshqaruvida qonun ustuvorligi, davlat hokimiyat

organlarining saylab qo‘yilishi va ularning saylovchilar oldida hisob

berishi. O‘zbekiston demokratik jamiyat qurishda anashu tamoyillarga

asoslanadi.

O‘zbekistonda mahalla xalq ishonchini qozongan adolat maskani

hamda aholini ijtimoiy qo‘llab-quvvatlash mexanizmi bo‘lib qoldi.

Mahallalari obod bo‘lgan mamlakatgina ildam qadamlar bilan taraqqiy

etadi, albatta bog‘liq milliy qadriyat va urf-odatlarimizni keng targ‘ib

qilish, ularni asrab-avaylash sohasidagi faoliyatini takomillashtirish

mumkin
2
.

Xullas xalqimizning necha ming yillik tarixiy va ma‘naviy

taraqqiyoti milliy davlatchilik negizi buyuk madaniyatimizning ildizlari

ma‘naviy meros, milliy hususiyatlarimiz va boy an‘analarimizni yangi

jamiyat qurushda tatbiq etish yo‘lidan bormoqda. Sharq falsafasi va islom

dini ta‘limotlarini aks ettiruvchi hamjihatlik g‘oyasi va jamoat fikrining

ustunligiga tayanuvchi sharqona demokratik qadriyatlar asos qilib olindi.

Yangi jamiyat qurishda adolat va haqiqat g‘oyasiga asoslanmoqda.

Insonlar o‘z qobiliyati va ehtiyojlarini namoyish etish va ularni amalga

oshirish uchun zarur imkoniyatlar yaratib berilmoqda. Bunda har bir

1
 И.A.Каримов ―Ўзбекистоннинг сиѐсий ижтимоий ва иқтисодий истиқболининг асосий тамойиллари‖

Ватан саждагоҳ каби мақаддасдир. Т.3 Т.,Ўзбекистон 1996. 154б.
2
 Toshkent oqshomi. Mahallang – ota – onang.2003. 21-yanvar N14

16

insonning taqdiri, turmushi jamiyatdagi o‘rni salohiyati mehnat qilish

istagi hisobga olinmoqda.

17

1.2. Fuqarolik jamiyatini shakllantirish jarayonida Fuqarolarning o‟zini

o‟zi boshqarish organlarining huquqiy asoslari

Muayyan davlat va jamiyat taraqqiyotining har bir bosqichi

hayotning o‘zi o‘rtaga qo‘yayotgan shart va talablarning hisobga olinishini

taqozo etadi – bu esa o‘z navbatida yangi muammolar va ularni bartaraf

etish yo‘lidagi yangi vazifalarni yuzaga keltiradi.

Yurtimizdagi o‘zgarishlar va yangilanishlar jarayonining ko‘lami

kengayib, samaradorligi oshib borgani sari jamiyat hayotining barcha

sohalarini erkinlashtirish va demokratlashtirish zaruriyati tobora ko‘proq

sezilmoqda. Shu bois ham, Birinchi chaqiriq Oliy Majlisning 14 –

sessiyasida va Ikkinchi chaqiriq Oliy Majlisning 1 –sessiyasida siyosiy,

iqtisodiy, huquqiy va manaviy sohalarni erkinlashtirishning hamda

Ikkinchi chaqiriq Oliy Majlisning 9-sessiyasida fuqorolik jamiyatini

shakllantirishning asosiy yo‘nalishlari belgilab olindi. Shuningdek,

fuqorolik institutlari va o‘zini o‘zi boshqarish organlarini rivojlanishi

uchun eng maqbul tashkiliy-huquqiy mexanizmlarni, yani tegishli

qonunchilik asosini shakllantirish, tashkiliy - texnikaviy, moddiy shart

sharoitlarini, davlat va jamoat birlashmalari hamkorligining samarali usul

va uslublarini vujudga keltirish o‘ta muhim ahamiyat kasb etadi‖
1
.

Mazkur talablardan kelib chiqib, O‘zbekiston Respublikasida

fuqarolarning o‘zini o‘zi boshqarish organlarini shakllantirish hamda ular

faoliyatining samaradorligini oshirishda ularning huquqiy asoslarini

yaratish yetakchi o‘rin egallaydi. Fuqorolarning o‘zini o‘zi boshqarish

organlarining huquqiy asoslari quyidagi normativ hujjatlarda to‘la o‘z

ifodasini topishi lozim:

1. O‘zbekiston Respublikasi Konstitutsiyasi;

2. ―Fuqorolarning o‘zini o‘zi boshqarish organlari to‘g‘risida‖gi qonun;

3. ―Mahalliy davlat hokimiyati to‘g‘risida‖gi qonun;

1
 Каримов И.A. Ўзбекистонда демократик ислоҳотларни янада чуқурлаштириш ва фуқоролик жамияти

асосларини шакллантиришнинг асосий йуналишлари.Т-11. Т.: ―Ўзбекистон‖ 2003.

18

4. O‘zbekiston Respublikasi Prezidentining farmonlari;

5. Vazirlar Mahkamasining qarorlari;‖

6. ―Obod mahalla yili‖ davlat Dasturi;

7. Fuqorolar o‘zini o‘zi boshqarish organlarining nizomlari hamda

boshqa normativ huquqiy hujjatlar.
1

Fuqarolarning o‘zini o‘zi boshqarishining huquqiy asoslari to‘g‘risida

gapirar ekanmiz, shuni ham nazarda tutish kerakki, mazkur institutning

huquqiy negizini tashkil etuvchi huquq manbalari o‘rtasida ularning

yuridik tasir kuchi bo‘yicha muayyan ierarxiya bosqichlari mavjud.

O‘zbekiston Respublikasining amaldagi Konstitutsiyasi birinchi marta

mamlakatimiz konstitutsiyaviy tuzumining asoslaridan biri sifatida

mahalliy o‘zini o‘zi boshqaruvni mustahkamlab qo‘ydi. Ammo

Konstitutsiya mahalliy o‘zini o‘zi boshqarish institutlari mavjudligini

shunchaki tantanali ravishda elon qilibgina qolmay, balki yuqori darajada

tanlash erkinligiga ega bo‘lgan xalq tashabbusini joylarda rivojlanishini

taminlovchi yuridik kafolatni o‘zida mujassam etadi. Bunday kafolatlar

O‘zbekiston Konstitutsiyasining butun mazmunida o‘z aksini topgan.

Konstitutsiyaviy tartibga solish konsepsiyasi qonun chiqaruvchilar

uchun mahalliy o‘zini o‘zi boshqarish institutlarining ancha aniq

tariflangan doirasini belgilab beradi. Mahalliy o‘zini o‘zi boshqarish

to‘g‘risidagi konstitutsiyaviy qoidalarni ularning butun ahamiyati va

nufuziga qaramay, qonun chiqaruvchilar ishtirokisiz amalga oshirib

bo‘lmaydi. Shuning uchun Konstitutsiyadan keyin fuqarolarning o‘zini

o‘zi boshqarishning huquqiy asoslari – qonunlar hisoblanadi.
2

Mustаqillik dаvridа mаhаllаning tаshkiliy, ijtimоiy vа huquqiy

mаqоmini mustаhkаmlаsh bоrаsidа chuqur islоhоtlаr аmаlgа оshirildi. Eng

аvvаlо, mаhаllа аtаmаsi tаriхdа birinchi mаrtа Kоnstitutsiyagа kiritildi.

1
 Hasanov O. Mustaqillik va mahalliy hokimiyat. T., 1996. 79-bet

2
 Каримов И.A. Ўзбекистонда демократик ўзгаришларни янада чуқурлаштириш ва фуқаролик жамияти

асосларини шакллантиришнинг асосий йуналишлари. Т-11 Т.: Ўзбекистон. 2003. 157б

19

O‗ngа аhоlining o‗zini-o‗zi bоshqаruvining nоyob shаkli sifаtidаgi

kоnstitutsiyaviy huquqiy mаqоm bеrildi. 1992 yildа O‗zbеkistоn

Prеzidеntning «Rеspublikа «Mаhаllа» хаyriya jаmg‗аrmаsining fаоliyatini

yanаdа tаkоmillаshtirish chоrа-tаdbirlаri to‗g‗risidа»gi, 1998 yildаgi

«Fuqаrоlаrning o‗zini-o‗zi bоshqаrish оrgаnlаrini qo‗llаb-quvvаtlаsh

hаqidа»gi, 1999 yildаgi «Аhоlini аniq yo‗nаltirilgаn ijtimоiy mаdаd bilаn

tа‘minlаshdа fuqаrоlаrning o‗zini-o‗zi bоshqаrish оrgаnlаri rоlini оshirish

to‗g‗risidаgi»gi Fаrmоnlаri, shuningdеk, kаm tа‘minlаngаn vа ko‗p bоlаli

оilаlаrni ijtimоiy himоya qilishgа qаrаtilgаn qаtоr fаrmоn, qоnunlаr,

qаrоrlаr vа bоshqа mе‘yoriy hujjаtlаrning e‘lоn qilingаnligi uning

isbоtidir.

Shuni takidlab o‘tish lozimki, O‘zbekiston Respublikasi Oliy

Kengashi tomonidan 1993 –yil 2 –sentabrda ―Fuqarolarning o‘zini o‘zi

boshqarish organlari to‘g‘risida‖
1
gi qonun qabul qilingach, Oliy

Kengashning 1993 –yil 2 –sentabr qaroriga muvofiq hududiy jamoa o‘zini

o‘zi boshqarish organlarining faoliyatini tartibga soluvchi bir qator qonun

va farmonlar o‘z kuchini yo‘qotdi. O‘z kuchini yo‘qotgan qonuniy

huquqiy hujjatlar qatoriga O‘zbekiston Respublikasining 1980 –yil 14 –

martdagi ―O‘zbekiston Respublikasi xalq deputatlari posyolka Kengashi

to‘g‘risida‖gi, ―O‘zbekiston Respublikasi xalq deputatlari qishloq

Kengashlari to‘g‘risida‖gi
2
 Qonunlari, O‘zbekiston Respublikasi Oliy

Kengashi Rayosatining 1983 –yil 14 –iyuldagi ―O‘zbekiston Respublikasi

shaharlarda, posyolkalarda, qishloqlarda mahalla qo‘mitalari haqidagi

Qonunni tasdiqlash to‘g‘risida‖gi, va 1988 –yil 30 –noyabrdagi

―O‘zbekiston Respublikasi fuqarolarining umumiy majlislari, yurar

joylardagi yig‘ilishlar to‘g‘risida‖gi qonunini tasdiqlash haqida‖gi
3

farmonlar ham kiradi.

1
 Qarang: ―Fuqarolarning o‘zini o‘zi boshqarish organlari to‘g‘risida‖gi O‘zR 1993 yil qonuni//O‘z R Oliy

Kengashining Axborotnomasi. 1993. N9 322-modda.
2
 ЎзР Олий Кенгашнинг ведомостлари. 1980. Н9 108, 109-моддалар.

3
 ЎзР Олий Кенгашнинг ведомостлари. 1988. Н34 398-модда.

20

―Respublika rahbariyati to‘qsoninchi yillar boshida mahallaga katta

umid bilan qaray boshladi. Prezident Islom Karimov o‘shanda bunday

degan edi: ―Agar mahalla jamiyatda munosib o‘rin egallasa, agar

mahallada tinchlik va osoyishtalik bo‘lsa, hamma narsaga kuchimiz

yetadi‖‖
1
.

O‘zbekiston Respublikasi Prezidentining 1992 –yil 12 –sentabrdagi

Farmoniga muvofiq, ―Mahalla‖ respublika xayriya jamg‘armasi tashkil

etildi. Uning asosiy vazifalari jumlasiga tarixan tarkib topgan an‘ana va

odatlarni asrab –avaylash va boyitishga har tomonlama yordam berish;

insonparvarlik va mehr –muruvvatni qaror toptirish hamda o‘zaro

yordamni tashkil etish; bozor iqtisodiyoti sharoitida mahallaning ijtimoiy,

iqtisodiy va madaniy rivojlanishiga yordam ko‘rsatish fuqarolarning

manaviy, marifiy, mafkuraviy ehtiyojlarini qondirish va boshqa masalalar

kiradi. Jamg‘armaning faxriy raisi Islom Karimov saylandi. Jamg‘arma

1995 –yildan beri ―Mahalla‖ deb nomlangan gazetani nashr etib kelmoqda.

O‘zbekiston Respublikasi Prezidenti I.A.Karimov mahallalarning

qayta tiklanishiga, uning nufuzini ko‘tarishga o‘z vakolatlarini amalga

oshirishning tasirchan mexanizmini yaratishga katta yo‘l ochib berdi.

Prezidentning mahalla borasidagi olib borayotgan siyosati ikki

muhim vazifani hal etishni ko‘zda tutadi. Birinchisi, manaviy vazifa

bo‘lib, u xalqimizning ming yillik tarixida noyob, eng aziz ananalarni,

qadriyatlarni qaytadan tiklash va rivojlantirishdan iborat.

Ikkinchisi, siyosiy vazifa bo‘lib, Prezidentimizning mahalla institutini

bugungi zamon talablariga muvofiq tarzda tiklashda viloyat, shahar, tuman

hokimliklari zimmasiga yuklangan ko‘pchilik vazifa va huquqlarni

fuqarolarning o‘zini o‘zi boshqarish organlariga, yani mahallalarga berib,

shu tariqa jamiyatimiz hayotini demokratiya asosida tashkil etishda yangi

va juda muhim imkoniyatlarga erishishdir.
2
 Davrning yangicha talablariga

1
 Levitin L. O‘zbekiston tarixiy burilish pallasida. T., O‘zbekiston, 2001. 125b.

2
 Jalilov Sh.I. Mahalla. O‘zini o‘zi boshqarishning huquqiy kafolati. – T.;O‘zbekiston,1999. 47b.

21

muvofiq yuzaga kelgan O‘zbekiston Respublikasining ―Fuqarolarning

o‘zini o‘zi boshqarish organlari to‘g‘rishida‖gi qonuni ijtimoiy –siyosiy,

madaniy –marifiy hayotimizda katta voqea bo‘ldi. Unda malum manoda

jamiyatimiz taraqqiyotining uzoq yillarga mo‘ljallangan yo‘naishlari

belgilab berilgan.

Yangi qabul qilingan qonunda ilgari bo‘lmagan bir qator yangiliklar

kiritilgan. Bu avvalo fuqarolarning o‘zini o‘zi boshqarish organlarining

huquqiy maqomining aniq belgilab berilishida (7 –modda)
1
; vaqti –vaqti

bilan tuman, shahar va viloyat hokimliklari rahbarlarining hisobotlarini

eshitish, o‘z hududida joylashgan korxonalar, tashkilotlar, muassasalar

rahbarlarining hisobotlarini eshitish, mahalliy ahamiyatga molik

masalalarni yechishda mustaqillik, o‘zini o‘zi boshqarish organlarining

yangi institutlari kiritilishi (fuqarolar yig‘ini kengashi, fuqarolar yig‘ini

faoliyatining asosiy yo‘nalishlari bo‘yicha komissiyalar, fuqarolar

yig‘inining taftish va mamuriy komissiyalari) joriy qilinishi; O‘zbekiston

Respublikasi Oliy Majlisi deputatligiga, xalq deputatlari viloyat

Kengashlariga nomzodlar ko‘rsatish uchun fuqarolarning nomzodlari

bo‘yicha hokimiyatning tegishli vakillik organlariga takliflar kiritish, xalq

deputatlari tuman, shahar Kengashi deputatligiga nomzod ko‘rsatish

to‘g‘risida qaror qabul qilish (10 –modda); ikki yoshga to‘lmagan bolalari

bor ishlamaydigan onalarga nafaqalar tayinlash (10-12 –moddalar)
2
 va

boshqa masalalar o‘z ifodasini topgan.

Mazkur normalar ―Fuqarolarni o‘zini o‘zi boshqarish organlari

to‘g‘rida‖gi qonunining 1999 –yil 14 –aprelda qabul qilingan O‘zbekiston

Respublikasi qonuni bilan tasdiqlangan yangi tahriri asosida rivojlantirildi.

Unga asosan fuqarolarning o‘zini o‘zi boshqarish organlari tarkibiy

tizimlari kengaytirildi. Jumladan, fuqarolarning o‘zini o‘zi boshqarish

organlari huzurida yarashtiruv komissiyasi tuzish; ―Mahalla posboni‖

1
 O‘zbekiston Respublikasining qonuni.‖Fuqarolarning o‘zin o‘zi boshqarish organlari to‘g‘risida‖. T., 2003. 4b

2
 O‘zbekiston Respublikasining qonuni.‖Fuqarolarning o‘zin o‘zi boshqarish organlari to‘g‘risida‖. T., 2003. .5-6b

22

jamoatchilik tuzilasini shakllantirish; fuqarolar yig‘inining yoshlar

o‘rtasida tashkiliy –tarbiyaviy va ommaviy –sport ishlarini olib boruvchi

pedagog –tarbiyachisini tayinlash
1
.

Mahalliy o‘zini o‘zi boshqarish – bu fuqarolarning mahalliy

ahamiyatga ega masalalarni mustaqil hal etish bilan bog‘liq bo‘lgan hamda

ularning tashabbusi bilan amalga oshiriladigan faoliyatidir. ―Fuqarolarni

o‘zini o‘zi boshqarish organlari to‘g‘rida‖gi qonunining 9-moddasida

fuqarolar yig‘ini huquqiy vakolatiga tarif berilgan. Jumladan, ―Fuqarolar

yig‘ini – fuqarolarni o‘zini o‘zi boshqarishining yuqori organi bo‘lib, aholi

manfaatlarini ifodalash va uning nomidan tegishli hududda amalda

qiluvchi qarorlar qabul qilish huquqiga egadir‖
2
 deb ko‘rsatilgan.

Fuqarolar o‘zini o‘zi boshqarish organlarining maqsadlaridan biri

odamlarni o‘zaro yaqinlashtirish, ularni yagona maqsadli jamiyatga

birlashtirishdir. Shuning uchun fuqarolarning o‘zini o‘zi boshqarishi – eng

muhim ijtimoiy talim manbai, xalq hokimiyatining chinakam organi, har

bir davlatning siyosiy va ijtimoiy hayotini demokratik jihatdan tashkil

etishning zarur elementidir.

Fuqarolarning o‘zini o‘zi boshqarish organlari tizimi davlat ichidagi

davlat emas: u jamiyat va davlat ishlari bilan boshqaruvining umumiy

tiziminiga uyg‘unlashib ketgan bo‘lib, unda o‘ziga xos o‘rinni egallaydi,

muayyan mustaqillikka ega. Shu bois ‖Fuqarolarning o‘zin o‘zi boshqarish

organlari to‘g‘risida‖gi qonun belgilagan doiradagi mahalliy masalalarni

hal etishda mahalliy o‘zini o‘zi boshqarish organlari mustaqilligining

malum jihatlari to‘g‘risidagina gapirar mumkin.

Mazkur qonunning 7 –moddasiga asosan quyidagilar fuqarolarning

o‘zini o‘zi boshqarish organlari, deb belgilangan:

1
O‘zbekiston Respublikasining ayrim qonun hujjatlariga o‘zgartirishlar va qo‘shimchalar kiritish

to‘g‘risida‖ O‘zbekiston Respublikasining qonuni//Xalq so‘zi.2003.31okt.
2
 O‘zbekiston Respublikasi qonunchilgi asoslari. –T.: Adolat, 2000. 212b.

23

―Shaharchalar, qishloq ovular, shuningdek shaharlar, shaharchalar,

qishloqlar va ovullardagi mahallalar fuqarolar yig‘inlari fuqarolarning

o‘zini o‘zi boshqarish organlaridir‖
1
.

Fuqarolarning o‘zini ozi boshqarish organlari yuridik shaxs

maqomiga ega bo‘lib, ular belgilangan namunadagi muhrga egadirlar

hamda mahalliy davlat hokimiyati organlarida hisobga olinishi kerak.

Mazkur qonunning yangi tahririga kiritilgan O‘zbekiston

Respublikasining 2003-yil 30 –avgustda qabul qilingan ―O‘zbekiston

Respublikasining ayrim qonun hujjatlariga o‘zgartirish va qo‘shimchalar

kiritish to‘g‘risida‖
2
gi qonuniga asosan 8; 9-moddalarida fuqarolar

yig‘inining organlari va fuqarolar yig‘ini to‘g‘risidagi normalar

mustahkamlandi.

―Mahalla‖ xayriya jamg‘armasining 2003 –yilning yakuni bo‘yicha

bo‘lgan malumotiga ko‘ra, O‘zbekiston Respublikasida jami 9789

fuqarolarning o‘zini o‘zi boshqarish organlari bo‘lsa, shulardan 8324 tasi

yuridik shaxs maqomiga ega
3
 .

Fuqarolarning o‘zini o‘zi boshqarish organlarning oliy organ

fuqarolar yig‘ini hisoblanadi va aholi manfaatlarini ifodalash, uning

nomidan tegishli hududda amal qiluvchi qarorlar qabul qilish huquqiga

ega. Respublikada jami fuqarolar yig‘inining 109 tasi shaharlarda, 1336

tasi qishloqlarda, 141 tasi ovullarda, 2044 tasi shaharlarda faoliyat

ko‘rsatmoqda. Ushbu organlar raislaridan 8203 nafari oylik maosh bilan

taminlangandir
4
.

Mahalliy o‘zini o‘zi boshqarishning Yevropa Xartiyasida

takidlanishicha, mahalliy o‘zini o‘zi boshqarish organlari, milliy iqtisodiy

1
 O‘zbekiston Respublikasining qonuni.‖Fuqarolarning o‘zin o‘zi boshqarish organlari to‘g‘risida‖. T.,

2003. 4b
2
 O‘zbekiston Respublikasining qonuni. ―O‘zbekiston Respublikasining ayrim qonun hujjatlariga

o‘zgartirish va qo‘shimchalar kiritish to‘g‘risida‖//Xalq so‘zi. 2003. 31-avg.
3
 O‘zbekiston Respublikasi ―Mahalla‖ xayriya jamg‘armasi Respublika boshqaruvining 2004-yil fevraldagi

navbatdagi plenum materiallaridan. 3b
4
 O‘zbekiston Respublikasi ―Mahalla‖ xayriya jamg‘armasi Respublika boshqaruvining 2004-yil fevraldagi

navbatdagi plenum materiallaridan. 5b

24

siyosat doirada, o‘z faoliyatlari davomida bemalol foydalana oladigan

darajada shaxsiy moliyaviy mablag‘larga ega bo‘lish huquqiga ega
1

Fuqarolar o‘zini o‘zi boshqarishining huquqiy asoslarini tashkil

etadigan meyoriy hujjatlar jumlasiga fuqarolar yig‘ini qabul qilgan

qarorlarni ham kiritish mumkin. Bu asosan, mahallada istiqomat

qiluvchilarning umumiy majlislarida o‘z hayotlarida oid jiddiy masalalarni

ko‘rib, hal qiladigan fuqarolar yig‘ini kengashining qarorlaridir.

Fuqarolarning o‘zini o‘zi boshqarish organlarining hujjatlari orasida

fuqarolar yig‘ini to‘g‘risidagi nizom alohida o‘rin tutadi.

Fuqarolar yig‘ini to‘g‘risidagi Nizom
2
 – o‘zini o‘zi boshqarish

asosidagi fuqarolar kengashini tashkil etish va ularning faoliyatini tartibga

solib turuvchi asosiy meyorlarni o‘z ichiga oladi. Fuqarolarning o‘zini o‘zi

boshqarish organlari nizomining tasdiqlanishi mazkur fuqarolar o‘zini o‘zi

boshqarish organining mavjudligini yuridik jihatdan etirof etilishiga omil

bo‘lib xizmat qiladi. Nizom fuqarolarning joylardagi boshqaruv rolini

belgilab beruvchi o‘zini o‘zi tashkil etish va idora qilishning huquqiy

kafolati deyish mumkin. U mahlla faoliyatini tashkil etishda va yuritishda

muhim rol o‘ynaydi. O‘zini o‘zi boshqarish organlari faoliyatini tartibga

soluvchi qonunlar keng ko‘lamli bo‘lsada, ammo mutaxasis

bo‘lmaganlarga har doim ham tushunarli emas. Nizomlar qonunlarning

ko‘pgina meyorlarini tartibli ravishda mahalliy sharoitlarga moslashtiradi,

bu meyorlarni tartibli ravishda ifoda etadi, mahalliy mamuriyat ishlarini

yengillashtiradi, aholi o‘rtasida mahalliy o‘zini o‘zi boshqarishning asl

manosi va tavsifi tog‘risida aniq tasavvurlarni shakllantiradi. Nizom

tasdiqlangan vaqtdan boshlab mazkur hududiy birlik – mahalla –

fuqarolarning o‘zini o‘zi boshqarish organi sifatida amal qila boshlaydi.

1
 Konrad Adenaur Fondining ―Birlashgan Millatlar tashkilotining fuqarolarni mahalliy o‘zini o‘zi boshqarish

Xartiyasi yo‘lida: XXI asr talabi‖ xalqaro anjuman materiallari. T., 2000. 5b
2
 ―Fuqarolar yig‘ini to‘g‘risidagi Nizom‖ //Xalq so‘zi. 2004. Apr.

25

Mahalla ijtimoiy institut sifatida mamlakat taqdiri uchun g‘oyat

muhim vazifalarni hal qilish imkoniyatini berishi tamomila ravshan.

Davlat hokimiyati mahalliy o‘zini o‘zi boshqarishning kuchli ildizlaridan

doimo hayotiy kuch qudrat olib turmasa, uning faoliyatini barqaror va

samarali bo‘lmasligiga aminmiz.

Yuqorida bayon qilinganlardan shuni xulosa qilib aytish mumkinki,

respublikmizda qadimdan o‘ziga xos demokratiya prinsiplariga asoslangan

o‘zini o‘zi boshqarish tizimi tarkib topgan bo‘lib, mustaqillik yillarida bu

jarayon tobora rivojlandi, endilikda ular mustaqil organ sifatida joylarda

davlat va jamiyat hayotiga oid masalalarni hal qilmoqda. Fuqarolar o‘zini

o‘zi boshqaruvining deyarli barcha huquqiy asoslari yaratildi. Mahallaning

huquqiy maqomi ilk marotaba Konstitutsiyada mustahkamlandi.

‖Fuqarolarning o‘zin o‘zi boshqarish organlari to‘g‘risida‖gi qonun qabul

qilindi. Bugungi kunda ushbu qonun normalarning tobora

takomillashtirilishi fuqarolarning o‘zin o‘zi boshqarish organlarining

davlat va jamiyat ishlarida to‘la ishtirok etishlarini taminlaydi.

26

II-bob. O‟zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‟rni va roli

2.1 Mahalla davlat va jamiyat taraqqiyotining omili

Mahalla-azaldan yurtimizda tarbiya o‘chog‘i, ota bobolarimizdan

bizga meros bo‘lib kelayotgan milliy qadriyatlar maskani, xalqimizning

turmush va tafakkur tarzi sifatida etirof etib kelinadi. Odamlar o‘rtasida

mehr oqibat, ahillik hamda totuvli ehtiyojmand kishilar holidan xabar

olish, to‘y tomosha, hashar va marakalarni ko‘pchilik bilan bamaslahat

o‘tkazish kabi el-yurtimizga xos urf – odat va an‘analar, avvalambor

mahalla muhitida shakllangan.

O‘zbekiston zaminidagi arxeologik manbalar va tarixiy adabiyotlar

mahalliy aholining asrlardan buyon hududiy birliklarga qo‘rg‘on va

mahallalarga birlashib, ma‘lum tartiblar asosida yashab kelayotganidan

dalolat beradi. Jumladan, sopollitepa yodgorliklari, ―Avesto‖ xabarlari,

Narshaxiyning ―Buxoro tarixi‖ asari yoki A.Navoiyning ―Hayrat ul abror‖

dostonidagi ma‘lumotlar ham buning yorqin dalilidir
1
.

Mahallalar, ayniqsa, sohibqiron Amir Temur tuzgan mashhur

davlatda rivojlandi, gullab yashnadi. O‘sha vaqtga kelib mahallalarda

yashash istiqomat qilish fuqarolarning kasbi kori asosida tashkil topgan.

Temirchilar, qurol yarog‘sozlar tikuvchilar, charmdo‘zlar, gilamdo‘zlar,

kulolchilar, quruvchilar va boshqa hunarmandlar bir joyda mehnat qilib

hayot kechirgan edilar. Buyuk sarkarda amalga oshirgan ulkan harbiy

yurishlarda mahallalarning bu namoyandalari faol va uyushgan holda

qatnashgan.

O‘tmishimizning xonlik zamonlariga nazar tashlasak, o‘nboshi,

ellikboshi, yuzboshi va aminlarning har biriga o‘z darajasida huquq

berilib, xalq ularning chiqargan hukmlarini qonun deb bilgan. Mahallaning

og‘irligi, tashvishlari podshohlikka deyarli yetib bormagan.

1
 Asqarov A O‘zbek xalqi etnogenezi va etnik tarixi T.; 2007. 134b

27

Rossiya bosqinidan ilgari Toshkent 160 mahallani o‘z ichiga olgan

to‘rt dahadan tarkib topgan bo‘lib, ularning maxsus jamoa kengashi,

hokimligi bo‘lgan. Mazkur kengash faoliyatida mahalliy hokimiyat

vakillari – xalq tomonidan saylangan yuzboshi va mingboshilari ham

qatnashganlar
1
.

Yuqorida keltirilgan fikr va muloxazalar asosida shuni xulosa qilish

mumkinki, mahalla va undagi boshqaruv tizimi qadimda mahalliy

hokimiyatning o‘ziga xos bir shakli, ko‘rinishi tarzida faoliyat ko‘rsatgan.

Mahallani boshqarish jamoatchilik asosida olib borilib, o‘zining tartib

qoidalariga ega bo‘lgan. Mahalla aholisi bu qoidalariga bo‘ysinishi shart

bo‘lgan. Mahalla oqsoqolining va jamoatchilik fikri, yig‘ilish qarori hal

qiluvchi ahamiyatga ega bo‘lgan. Mahallalarda hukmron bo‘lgan jamoa

ruhi aholida o‘zaro hamkorlik, o‘zaro yordam, ahillik hurmat, odob axloq

tuyg‘ularini shakllantirishda katta yordam bergan
2
.

Zero mahalla – bu fuqarolar intilishi va sa‘y harakati tufayli muayyan

milliy axloqiy va maishiy tartib qoidalarga rioya qilish, maraka mavrid,

yaxshi yomon kunlarni birga o‘tkazish, ahillikni ta‘minlashga xizmat

qiladigan ijtimoiy iqtisodiy va hududiy jamoa bo‘lib azaldan davom etib

kelayotgan boshqaruv tizimi va ezgu qadriyatdir. Bu tarixiy, an‘anaviy va

doimo yosh navqiron, qudratli hodisani shunday ta‘riflash joizdir.

O‘zbek xalqi 1991 yilda o‘z mustaqilligiga erishganidan so‘ng

mamlakatimizda davlat va jamiyatni boshqarishning o‘ziga xos shakli

qaror topdi. Bu aynan uzoq tarixga ega bo‘lib, hatto chorizm va sho‘ro

mustamlakachiligi davrida, qattiq tazyiq ostida ham o‘z ta‘siri va

ahamiyatini yo‘qotmagan mahalla an‘anasidir. 1993 yilning sentabrida

qa‘bul qilingan ―Fuqarolarning o‘zini o‘zi boshqarish organlari

to‘g‘risida‘‘gi qonun hamda 1998 yilning may oyidan kuchga kirgan

uning yangi tahriri joylardagi mahallalarga katta huquq va vakolatlar

1
 Jalilov Sh.I. Mahalla. O‘zini o‘zi boshqarishning huquqiy kafolati. T.: O‘zbekiston. 1999.47b

2
 Levitin L. O‘zbekiston tarixiy burilish pallasida. 2001. 184b.

28

beradi. Fuqarolarning o‘zini o‘zi boshqarishi ularning Konstitutsiya va

boshqa qonunlar bilan kafolatlangan hamda tarixiy qadriyatlardan,

an‘analaridan kelib chiqqan holda mahalliy ahamiyatga molik masalalarni

hal qilish borasidagi mustaqil faoliyat deb tan olindi va bu yo‘lda davlat

tomonidan har tomonlama qo‘llab quvvatlanib kelmoqda.

Yurtboshimiz ta‘kidlaganidek, davlatimizning buyuk kelajagini

jamoatchilik, fuqarolar bunyod etadi. Buning ma‘nosi – mahalla o‘zining

hayotini hamda davlat rivojlanishi va kelajagini bunyod etishga bevosita

mas‘uldir. Chunki oddiy xalqning hayoti va muammolarining mahalladan

yaxshi biladigan tashkilot yoki organ yo‘q. Shu ma‘noda Prizdentimizning

―hammadan oldin odamlarning issiq sovug‘idan, g‘am-tashvishidan xabar

topadigan kim? Albatta mahalla ahli. Turmush tarzini izga solish, kundalik

muammolarni hal etish uchun, eng avvalo, mahalla faoliyatini

kuchaytirishlariga yordam berish zarur‖
1
 degan fikr va tavsiyalari ayni

muddaodir.

 Xo‘sh bugungi kunda fuqarolar tashabbusi va sa‘y-harakati doirasida

qanday masalalar o‘z yechimini topmoqda?

Ular tomonidan, asosan qaysi yo‘nalishlarda ish olib borilayapti?

Mahallalar, birinchidan, jamiyat va davlat ishlarini boshqarishda fuqarolar

ishtirokini ta‘minlash, tajriba va ko‘nikmalar ortirishda ko‘mak berish, o‘z

hududida ijtimoiy-moddiy, ma‘naviy marifiy vazifalarni hal etishda

aholini birlashtirish madaniy ommaviy tadbirlarni o‘tkazish, davlat

siyosatini joylardagi ijrochisi sifatida mahalliy davlat organlarining

tayanchidir.

Ikkinchidan, fuqarolarning huquq va man‘faatlari buzilgan holda ular

nomidan tegishli mahalliy davlat hokimiyati va boshqaruv organlariga

murojaat qiladi. Ushbu hudud aholisining huquq hamda manfaatlaruni

muhofaza qiladi. Shuningdek, muhtoj oilalarning uyidan foydalanish

1
 Каримов И.A. Ўзбекистон келажаги буюк давлат. Т.1.-Т.: «Ўзбекистон»,1996. 104-108, 123-130-б.

29

harajatlari va kommunal xizmatlari harajatlarini moddiy yordam

ko‘rsatish orqali to‘laydi. Fuqarolarning o‘zini o‘zi boshqarish

organlarining uchinchi bir o‘ziga xos jihati, ularning jamoa vakilligi

shaklida faoliyat yurgizishidir.buning ma‘nosi shundaki fuqarolar yig‘ini

davlat nomidan emas, qonunga binoan muayyan ishlar doirasida ma‘lum

bir hududiy jamoa nomidan harakat qiladi., ayni vaqtda, fuqarolarning

jamiyat taraqqiyotida bevosita hissa qo‘shishlariga imkoniyat yaratadi.

―Kuchli dаvlаtdаn kuchli fuqаrоlik jаmiyati sаri‖ tаmоyili o‗z-

o‗zidаn mа‘lumki, u dаvlаt оrgаnlаrining vаkоlаtlаrini аstа sеkinlik bilаn

bоsqichmа-bоsqich fuqаrоlik jаmiyatigа o‗tkаzishni tаqоzо etаdi
1
.

Prеzidеntimiz mustаqillikning dаstlаbki yillаridаnоq bu g‗оyani ilgаri

surgаn edi. SHu bоisdаn hаm 1999 yil 14-15 аprеldа Оliy Mаjlis 14-

sееsiyasidа “Fuqаrоlаrning o„zini o„zi bоshqаrish оrgаnlаri

to‟g„risidа”
2
gi qоnunning yangi tаhriri qаbul qilindi. Bu qоnundа

fuqаrоlаr o‗zini o‗zi bоshqаrish оrgаnlаrining mаqоmi to‗liq bеlgilаb

bеrildi. Ulаr fаоliyatining аsоsiy printsiplаri dеmоkrаtik, оshkоrаlik,

ijtimоiy аdоlаt, insоnpаrvаrlik, mаhаlliy hоkimiyatgа mоlik mаsаlаlаrni

еchishdа mustаqillik, jаmоаtchilik аsоsidа o‗zаrо yordаm hоlаtlаri

bеlgilаb bеrildi. O‗zini-o‗zi bоshqаrish оrgаnlаrini sаylаsh tаrtibi,

fаоliyatini tаshkil etish hаmdа vаkоlаt dоirаsi qоnun bilаn bеlgilаb

qo‘yildi.

Rеspublikа miqyosidа оqsоqоllаr Kеngаshining tuzilishi jаhоn

tаjribаsidа yangilikdir. Bu bilаn O‗zbеkistоn dunyodаgi dаvlаt bоshqаruvi

sоhаsidа chinаkаm хаlqchil shаklidаgi o‗zigа хоs milliy dаvlаt

tuzilmаsining аsоschisi bo‗lib qоlishidаn dаrаkdir.

Dеmаk, qоnungа ko‗rа fuqаrоlik jаmiyatini bаrpо etishdа mаhаllа

dаvlаtgа, jаmiyatgа eng yaqin idоrаdir. O‗zini o‗zi bоshqаrish tizimining,

1
 Каримов И.A. Ҳозирги даврда демократик ислоҳотларни чуқурлаштиришнинг долзарб вазифалари. Т.5.-Т.:

«Ўзбекистон», 1997. 104б.
2
 O‘zbekiston Respublikasi qonuni. ―Fuqаrоlаrning o‗zini o‗zi bоshqаrish оrgаnlаri to‘g‗risidа‖.T.: 1999y.

30

mаhаllаning tub mа‘nоsigа, mоhiyatigа Prеzidеntimiz yuksаk bаhо bеrib

kеlmоqdа. 1999 yil 26 mаrtdа Хоrаzm ―yoshulli‖ so‗zini tа‘riflаb

bеrgаnlаridеk, chin mа‘nоdа kоmil оqsоqоl bo‗lа оlsа, dаvlаt-mаmlаkаt,

ko‗pchilik аhоli mаnfааtini hisоbgа оlib, хаlqqа tаyanib, yoshidаn, хizmаt

vаzifаsidаn, e‘tiqоdidаn qа‘iy nаzаr, yakkа-yakkа shахslаrning ruhiy

kеchinmаlаri, хаtti-hаrаkаtlаrini, intilishlаrini ezgulikkа yo‗nаltirishgа

muyassаr bo‗lа оlаdi. Qоnundа tа‘kidlаnishichа, mаhаllаning 3 tа tаyanchi

bоr: 1) mаhаllа yig‗ini vаkillаri, 2) din ulоmаlаri (imоmlаr), 3) mаhаllа

pоsbоnlаri-nоzirlаr
1
. Bugungi kundа kuchli jаmiyatni bаrpо etishdа 260

dаn оrtiq jаmоаt tаshkilоtlаri fаоliyat ko‗rsаtmоqdа.

Mustаqillik yillаridа mаhаllа tаriхiy vа rivоjlаngаn mаmlаkаtlаrdаgi

tushunchаdа аniq bеlgilаngаn ijtimоiy-dеmоgrаfik, mаdаniy-mа‘nаviy vа

hududiy-mа‘muriy birlik sifаtidаgi mаqоmgа erishdi. U o‗z hududidаgi

fuqаrоlаr o‗rtаsidа аn‘аnаlаr vа urf-оdаtlаr, insоniy, хo‗jаlik, huquqiy

munоsаbаtlаr birligini tаshkil etgаni hоldа fuqаrоlаrning o‗zаrо ijtimоiy

munоsаbаtlаrini bоg‗lаb turish vоsitаsigа аylаndi.

Mustаqillikning ilk dаvridаn bоshlаb Prеzidеnt I.А.Kаrimоv

mаhаllаlаrni fuqаrоlik jаmiyatining omili dеb, bildi vа ulаrni hаr

tоmоnlаmа rivоjlаntirish chоrа-tаdbirlаrini аmаlgа оshirib kеlmоqdа.

Prеzidеnt I.А.Kаrimоv 1995 yildаyoq shundаy fikrni bildirgаn edi:

―Mа‘lumki, аsrlаr mоbаynidа mаhаllаlаrdа ko‗pdаn-ko‗p hаyotiy

muаmmоlаr o‗z yеchimini tоpib kеlаdi. To‗y-mа‘rаkаlаr hаm, hаyitu

hаshаrlаr hаm mаhаllа аhlisiz o‗tmаydi. Mаhаllаlаrdа siyosiy, iqtisоdiy vа

bоshqа mаsаlаlаrgа dоir jаmоаtchilik fikri shаkllаnаdi. Bu esа

хаlqimizning turmush tаrzi, оtа-bоbоlаrimizdаn bizgа mеrоs bo‗lib

kеlаyotgаn tаfаkkur tаrzidir. Binоbаrin, hаyotning o‗zi mаhаllаlаrni

rivоjlаntirish vа ulаrni qo‗llаb-quvvаtlаshni tаqоzо etmоqdа.

Mаmlаkаtimizdа ko‗p qirrаli islоhоtlаr аmаlgа оshаyotgаn bir pаytdа

1
 O‘zbekiston Respublikasi qonuni. ―Fuqаrоlаrning o‗zini o‗zi bоshqаrish оrgаnlаri to‘g‗risidа‖.T.: 1999y.32-bet

31

mаhаllа jаmiyat uchun ishоnchli tаyanch vа tа‘sirchаn kuch bo‗lib хizmаt

qilishi lоzim‖
1
.

Hоzirgi dаvrdа mаhаllа yo‗nаlishidа оlib bоrilаyotgаn ishlаr ikkitа

yo‗nаlishni nаzаrdа to‗tаdi. Birinchisi mа‘nаviy vаzifа bo‗lib, u

хаlqimizning ming yillik tаriхidаgi nоyob, eng аziz аn‘аnаlаrni,

qаdriyatlаrni qаytаdаn tiklаsh vа rivоjlаntirishdаn ibоrаt. Ikkinchisi,

siyosiy vаzifа bo‗lib, u Prеzidеnt I.А.Kаrimоvning mаhаllа institutini

bugungi zаmоn tаlаblаrigа muvоfiq tаrzdа tiklаsh, shuningdеk, vilоyat,

shаhаr, tumаn hоkimliklаri zimmаsigа yuklаngаn ko‗pchilik vаzifа vа

huquqlаrni fuqаrоlаr o‗zini-o‗zi bоshqаrish оrgаnlаrigа, ya‘ni

mаhаllаlаrgа bеrib, ulаr mаqоmini jоy-jоyigа qo‗yib, shu tаriqа

jаmiyatimiz hаyotini dеmоkrаtiyalаshdа yangi vа judа muhim

imkоniyatlаrgа erishishdаn ibоrаtdir
2
.

Аyniqsа, mаhаllа fuqаrоlаr yig‗inlаrigа O‗zbеkistоn Rеspublikаsi

Prеzidеntigа, O‗zbеkistоn Rеspublikаsi Оliy Mаjlisigа, хаlq dеputаtlаri

vilоyat, tumаn vа shаhаr Kеngаshlаrigа sаylоvlаr o‗tkаzuvchi uchаstkа

sаylоv kоmissiyalаri а‘zоligigа nоmzоdlаrni оkrug sаylоv kоmissiyalаri

tаsdiqlаshlаri tаvsiya etish huquqi bеrilgаn. SHuningdеk, mаhаllа

fuqаrоlаr yig‗inlаrigа хаlq dеputаtlаri tumаn, shаhаr Kеngаshi

dеputаtligigа to‗g‗ridаn-to‗g‗ri nоmzоd ko‗rsаtish, O‗zbеkistоn

Rеspublikаsi Оliy Mаjlisi dеputаtligigа tаshаbbus guruhlаri tоmоnidаn

ko‗rsаtilаdigаn nоmzоdlаrni tаklif etishdа ishtirоk etish kаbi vаkоlаtlаr vа

huquqlаrning bеrilishi mаhаllаlаrni o‗zini o‗zi bоshqаrish оrgаnlаri

sifаtidа jаmiyatimiz siyosiy hаyotidаgi o‗rni yanаdа оshib

bоrаyotgаnligini ko‗rsаtаdi.

Mаmlаkаt Prеzidеnti I.А.Kаrimоv ikkinchi chаqiriq Оliy Mаjlisning

IХ sеssiyasidаgi mа‘ruzаsidа o‗zini o‗zi bоshqаrish оrgаnlаrining jаmiyat

1
 Каримов И.A. Ўзбекистонда демократик ўзгаришларни янада чуқурлаштириш ва фуқаролик жамияти

асосларини шакллантиришнинг асосий ѐъналишлари.Т.11-Т.: «Ўзбекистон», 2003. 123b
2
 Begmatov A.S. Manaviyat falsafasi yohud I. Karimov asarlarida yangi falsafiy tizimning yaratilishi. T.:

Akademiya. 2000. 87b.

32

vа dаvlаt bоshqаruvidаgi o‗rnini ko‗tаrishning muhim bоsqichini

bоshlаshning аsоsiy yo‗nаlishi bo‗lgаn quyidаgi fikrni bildirdi:

«Hаyotimizni erkinlаshtirish yo‗nаlishlаrining yanа bir muhim yo‗li -

mаrkаziy vа yuqоri dаvlаt bоshqаruv idоrаlаri vаzifаlаrini dаvlаt

hоkimiyatining quyi tuzilmаlаrigа, fuqаrоlаrning o‗zini o‗zi bоshqаrish

оrgаnlаrigа bоsqichmа-bоsqich o‗tkаzа bоrishni tа‘minlаshdir»
1
. Аlbаttа,

dаvlаt tоmоnidаn mаhаllаlаrgа kаttа bоshqаruv vаkоlаtlаrini bеrishdа

аvvаlо, ulаrning аhоli fаоlligini оshirishdаgi o‗rnini yuksаltirish ko‗zdа

tutildi. Chunki, mаhаllа fuqаrоlаr yig‗inlаridа еtаrlichа huquq bo‗lmаsа,

ulаr o‗zini o‗zi bоshqаrish funksiyalаrini bаjаrish qоbiliyatigа egа bo‗lа

оlmаs edilаr. Shuningdеk, mаhаllаlаrning аhоli vа dаvlаt оldidа mаs‘uliyat

sеzishlаri uchun hаm аvvаlо kеng huquqlаrgа egа bo‗lishlаri lоzim edi.

Hоzirgi dаvrdа jаmiyatning siyosiy sоhаsini erkinlаshtirish

mаqsаdlаridаn kеlib chiqib, mаhаllа fuqаrоlаr yig‗inlаrigа bоshqаruvning

turli yo‗nаlishlаrigа еtаkchilik qilish vаkоlаtlаri bеrildi. Mаhаllаlаr o‗z

hududidа yashаyotgаn fuqаrоlаrning turli ijtimоiy muаmmоlаrini hаl qilib

bеrishdа bеvоsitа ishtirоk etаdilаr: qаriyalаr, fахriylаr, еtimlаr,

bаynаlmilаl-hаrbiylаr, kаm tа‘minlаngаn vа ko‗p bоlаli оilаlаr mаnfааtlаri

himоya qilinаdi; mаhаllа fаоllаrining mаzkur fаоliyatdа ishtirоk etishigа

bоshchilik qilаdi; insоnni mа‘nаviy yuksаlishi vа аmаliy tаshаbbuslаrini

nаmоyon bo‗lishi uchun shаrt-shаrоit yarаtаdi; fuqаrоlаr mоddiy vа

mа‘nаviy jihаtlаrdаn qo‗llаb-quvvаtlаnаdi.

Mаhаllа fuqаrоlаr yig‗ini ijtimоiy tаminоt оrgаnlаri vа bоshqа hоmiy

tаshkilоtlаr bilаn birgаlikdа ijtimоiy yordаm, kаm tа‘minlаngаn оilаlаr vа

yolg‗iz kishilаrgа bеg‗аrаz mоddiy yordаm аjrаtish ishining bаrchа

tаshkiliy jihаtlаrini o‗zi mustаqil rаvishdа bаjаrаdi. Shu bilаn birgа,

mаhаllаlаr o‗z hududlаridа ekоlоgik muаmmоlаrni yеchish vа аhоli

mоddiy аhvоlini yaхshilаsh, hаshаr yo‗li bilаn ko‗kаlаmzоrlаshtirish,

1
 Каримов И.А. Биз танлаган ѐ‗л демократик тарақиѐт ва маърифий дунѐ билан ҳамкорлик йули. Т.II. –Т.:

Узбекистон, 2003. 29-б.

33

tоzаlаsh ishlаrigа jаlb qilish, mаhаlliy аhоli o‗rtаsidа аtrоf-muhitni аsrаsh

yuzаsidаn tushuntirish vа tаrbiyaviy ishlаr оlib bоrishgа hаm mаs‘uldir.

Аlbаttа, bu kаbi fаоliyatlаr fuqаrоlаr fаоlligini оshirish vоsitаsidа аmаlgа

оshirilmоqdа.

Shu bilаn birgа, ko‗plаb qоnunlаr lоyihаlаri, Kоnstitutsiyagа

kiritilаdigаn qo‗shimchа vа o‗zgаrishlаrni o‗zidа ifоdаlаgаn umumхаlq

rеfеrеndumlаrigа tаyyorgаrlik ko‗rish vа o‗tkаzish аvvаlо mаhаllа аhli vа

fаоllаri tоmоnidаn muhоkаmа qilinmоqdа vа qo‗llаb-quvvаtlаnmоqdа.

Bоshqаchа аytgаndа, mаhаllаlаr siyosiy qаrоrlаr qаbul qilishdа

jаmоаtchilik ishtirоkini fаоllаshtirishning muhim vоsitаsi ekаnligini

hаyotning o‗zi isbоtlаb bеrdi. Mаmlаkаt siyosiy hаyotidа fuqаrоlаrning

siyosiy qаrоrlаr qаbul qilishdаgi ishtirоkini tа‘minlаb bеruvchi аsоsiy

bo‗g‗in - bu mаhаllа fuqаrоlаr yig‗inlаridir. Shuningdеk, fuqаrоlаrning

ijtimоiy hаyotdаgi fаоlligini оshirish qоbiliyatigа egа bo‗lgаn birdаn-bir

bоshqаruv tizimi hаm mаhаllа fuqаrоlаr yig‗inlаridir
1
.

Rеspublikа «Mаhаllа» хаyriya jаmg‗аrmаsi, uning vilоyat, shаhаr,

tumаn bo‗limlаri bilаn hоkimliklаr hаmkоrligidа hаr yili «Eng yaхshi

mаhаllа», «Eng ibrаtli оqsоqоl», «Mаhаllа jоnkuyari», «Eng tаdbirkоr

mаhаllа оqsоqоli» shiоri оstidа muttаsil ko‗rik-tаnlоvlаr o‗tkаzib kеlindi.

Ko‗rik-tаnlоvlаr g‗оliblаri hаr yili оbro‗li kоmissiyalаr tоmоnidаn mахsus

nishоnlаr, qimmаtli esdаlik sоvg‗аlаri bilаn tаqdirlаnаdilаr. Mаzkur

tаdbirlаr mаhаllаlаrni оbоdоnlаshtirish, оzоdа sаqlаsh, аyniqsа yoshlаrni

kоmil insоn qilib tаrbiyalаshdа muhim аhаmiyat kаsb etdi
2
.

Mustаqillik dаvridа mаhаllаlаr fuqаrоlаr yig‗inlаri оqsоqоllаri,

«Mаhаllа» jаmg‗аrmаsi vа uning mаhаlliy tаshkilоtlаri rаhbаrlаrining sifаt

tаrkibi yaхshilаnib bоrdi
3
.

1
Каримов И.A. Эл-юртга ҳалол, виждонан хизмат қилиш ҳар бир раҳбарнинг муқаддас бурчи. Aндижон

вилоят халқ депутатлари Кенгашининг навбатдан ташқари сессиясида сўзлаган нутқ. «Ишонч», 2004. 26

май.
2
 Toshkent oqshomi. Otang – mahalla, onang – mahalla. 2003.19-fevral N34.

3
 Azizxo'jaev A.A. Demokratiya-xalq hokimiyati demakdir.-T.: 1996. 223b.

34

Huquqiy dеmоkrаtik dаvlаtdа sаylоv qоnunlаri vа uni o‗tkаzish

muhim o‗rinni egаllаydi. Buning yorqin isbоtini «Fuqаrоlаrning o‗zini

o‗zi bоshqаrish» оrgаnlаrigа sаylоv o‗tkаzish hаm istisnо emаs.

2003 yil 12-27 nоyabr kunlаri rеspublikа «Ijtimоiy fikr» jаmоtchilik

fikrini o‗rgаnish mаrkаzi mаmlаkаtning turli mintаqаlаridаgi 2044 tа

rеspоndеnt ishtirоkidа o‗tkаzgаn so‘rоv tаdqiqоti аhоlining аksаriyat

qismining (69,4%) sаylоvlаrdаn хаbаrdоrligi mа‘lum bo‗ldi. Mаzkur

sаylоvlаr fuqаrоlаrning siyosiy mаdаniyati vа huquqiy оngi

yuksаlgаnligini ko‗rsаtdi. Chunоnchi, 35 tа yig‗in rаisligi vа оqsоqоlligigа

ko‗rsаtilgаn nоmzоdlаr sаylаnmаy qоldilаr. 74 tа yig‗indа rаis vа

оqsоqоllаrning 2,5 yillik fаоliyati qоniqаrsiz, dеb tоpildi. Bаrchа sаylоvlаr

dаvоmidа ko‗rsаtilgаn 21306 tа nоmzоdlаrdаn 8360 tаsi sаylаngаnligi,

ulаrning muqоbillik аsоsidа o‗tgаnligini, fuqаrоlаrgа tаnlаsh imkоniyati

bеrilgаnligini ifоdаlаdi
1
.

Yangi sаylаngаn fuqаrоlаr yig‗inlаri rаislаri (оqsоqоllаri) ning 75,7

fоizi оliy mа‘lumоtli (2001 yildа 73,2 % edi) nоmzоdlаr ichidаn sаylаndi.

Ulаrning 49,1 fоizi 50 yoshgаchа bo‗lgаn kishilаrdаn ibоrаt bo‗ldi.

Sаylаngаn оqsоqоl yoki rаislаrning 8,7 fоizini аyollаr tаshkil etdi.

Оqsоqоllаrning to‗rtdаn biri mаzkur lаvоzimgа ilk bоr sаylаndilаr.

Mаzkur sаylоvlаrdаgi mаjlislаr, undаgi muhоkаmаlаr, bаhs vа

munоzаrаlаr mаhаlliy dаvlаt hоkimiyati оrgаnlаri vаzifаlаrini

fuqаrоlаrning o‗zini o‗zi bоshqаrish оrgаnlаrigа bоsqichmа-bоsqich

o‗tkаzish bоrаsidаgi siyosаtni fuqаrоlаr qo‗llаb-quvvаtlаyotgаnligini

ko‗rsаtdi. Shu bilаn birgа, sаylоvlаr dаvlаt qurilishi vа jаmiyatning bаrchа

sоhаlаrini erkinlаshtirishdа, fuqаrоlаr yashаsh jоylаridаgi muhim

ijtimоiy-siyosiy mаsаlаlаrni hаl etishdа, аhоli fаоlligini оshirishdа

mаhаllаlаrning o‗rni vа аhаmiyati yildаn-yilgа оrtib bоrаyotgаnligini,

«Kuchli dаvlаtdаn - kuchli fuqаrоlik jаmiyati sаri» kоntsеptuаl siyosiy

1
 Mahalla. Mahallada jamoatchilik fikri qanday? 2003-y 3-dekabr.N46

35

dаsturni hаyotgа tаtbiq etish o‗zining ijоbiy vа sаmаrаli nаtijаsini

bеrаyotgаnligini nаmоyish etdi
1
.

“Fuqаrоlаr yig„ini rаisi (оqsоqоli) vа mаslаhаtchilаri sаylоv

to„g„risidа”gi qоnungа ko‗rа mаmlаkаtimizdа 2006 yil mаy-iyun оylаridа

bo‗lib o‗tgаn fuqаrоlаr yig‗ini rаislаri (оqsоqоllаri) vа ulаrning

mаslаhаtchilаri sаylоvi o‗tkаzildi. Bu sаylоvdа 10 minggа (9941) yaqin

fuqаrоlаr yig‗inlаri rаislаri vа ulаrning mаslаhаtchilаri sаylаndi (8843

nаfаr fuqаrоlаr yig‗ini rаis (оqsоqоl)lаrini sаylаsh uchun 27 715 tа

nоmzоd ko‗rsаtildi) 97273 nаfаr rаis mаslаhаtchilаri hаm sаylаndi.

Sаylаngаnlаrdаn 6016 kishi yoki hаmmа rаislаrning 68 fоizi оliy

mа‘lumоtgа egа, 4177 nаfаri (47%) 50 yoshgа, 818 nаfаri (9%) esа 40

yoshgа еtmаgаn fuqаrоlаrdаn ibоrаt. Ulаr оrаsidа аyollаr sоni ko‗pаydi:

2003 yildа ulаr 734 nаfаr (9%) bo‗lgаn bo‗lsа, 2006 yildа 981 nаfаr

(11%)ni tаshkil etdi
2
.

Yuqorida aytilgan fikrlardan ko‘rinib turibdiki, qadimdan mahallalar

tartib intizom, ozodalik, urf odat va an‘analarni qadrlash ishlarida,

insonlarning bir biriga mehr oqibatli bo‘lishiga juda katta mas‘ulyatli

vazifalarni bajargan. Eng asosiysi, jamoatchilik boshqaruvining ahamiyati

yuqori bo‘lgan. Hozirda bu maqom davlatimiz mustaqilligi nemati bilan

shakllanmoqda o‘smoqda, xalqimizning roziligi va xursandchiligiga sabab

bolayotir. Bu esa noyob milliy qadriyatimiz va muhim boshqaruv omili –

mahalla tizimining porloq istiqbolining ishonchli kafolatidir.

1
 Каримов И.A. Қонун ва адолат устуворлиги фаолиятимиз мезони бўлсин. Сурхондарѐ вилоят халқ

депутатлари Кенгашининг навбатдан ташқари сессиясида сўзланган нутқ. T-12. T.: Ўзбекистон. 2004. 298b.
2
 Fаyzullаеv T., Kеnjаеv E. Dеmоkrаtiyaning аmаldаgi ifоdаsi // ―Jаmiyat vа bоshqаruv‖, 2006, №4. –35–37-b.

36

2.2 “Obod mahalla yili” davlat dasturi va uning amaliy ahamiyati

Mahalla institutining huquqiy asoslarini yaratish, ularning zamon

talablariga mos holda takomollashtirib borilishi jamiyatimiz siyosiy

iqtisodiy va ma‘naviy hayotining ajralmas bir qismi sifatida ushbu noyob

tuzulmaning maqomini mustahkamlashga muhim omil bo‘ldi.

Masalaning yana bir muhim tomoni shundaki, mahalla insoniy

fazilatlar kamol topadigan, asriy an‘analarimiz saqlanib qolgan makondir.

Biroq mahallalar faoliyatiga nazar tashlar ekanmiz, ba‘zan eskilik

sarqitlarini an‘analardan farqlashmayotganlarini ko‘ramiz. Ayni paytda

tadbirkorlik va ishbilarmonlikni faqat moddiy foyda orttirish yo‘li deb

bilganlar ham uchrab turadi.

Shuning uchun bozor iqtisodiyoti sharoitlarida mahallalarning roli

yetakchi bo‘lib, bu yerdagi ma‘naviy muhit milliy g‘oyaning

umuminsoniy va milliy qadriyatlarini belgilab beradi
1
.

Jamiyatdagi barcha insonlar manfaatlari kesishgan joy ham – bu

mahalladir. Unda o‘sha qiziqish va ehtiyojlardan tortib, har bir oilaning

moddiy va ma‘naviy ehtiyojlari uyg‘unlashadi. Shu bois ham barcha

muammo va ularning yechimlari kaliti mahalladan izlanadi.

Prezidentimizning ―Mahalla - haqiqiy demokratiya darsxonasidir‖
2
, degan

purhikmat iboralarining asl ma‘nosi ham shunda. O‘zini – o‘zi

boshqarishning milliy modeli bo‘lgan mahalla xalqimizning azaliy

udumlari, urf – odatlari, demokratik an‘analari, oilani mustahkamlash

borasidagi o‘lmas qadriyatlari bilan erkin fuqaro tarbiyasida muhim rol

o‘ynaydi.

Hayotimiz mezoni bo‘lgan O‘zbekiston Respublikasi

Konstitutsiyaning 10 yilligi munosabati bilan bo‘lib o‘tgan yig‘ilishda

Prezident Islom Karimov Bosh Qomusimizning mamlakatimiz hayotida

tutgan o‘rni, huquqiy va adolatli jamiyat qurishdagi ahamiyati va mohiyati

1
Каримов И.A. Ўзбекистон миллий истиқлол, иқтисод, сиѐсат, мафкура.Т-1. Т.; Ўзбекистон 1996. 212б

2
 Каримов И.A. Биздан озод ва обод Ватан қолсин. Т-2. Т.; Ўзбекистон. 1996. 78б.

37

haqida gapirib turib, 2003 –yilni ―Obod mahalla yili‖ deb atash haqidagi

taklifini kiritdi
1
. Davlat rahbari har qaysi inson, har qaysi xonadon

hayotida, davlat va jamiyat boshqaruvida odamlarning boshini

qovushtirish, turar joylarda ahillikni mustahkamlashda, o‘zini o‘zi

boshqarish tizimini joriy etishda mahallaning roli kundan kunga oshib

borayotganligi haqida so‘zlar ekan, jumladan shunday deydi: ―Avvalo

shuni aytish kerakki, ―obod‖ degan so‘z, ―obod mahalla‖ degan ibora

zamirida teran mano bor. Obod mahalla xalqimiz, millatimiz nafaqat

ko‘rkam va chiroyli shu bilan birga aynan tinchlik va osoyishtalik, o‘zaro

mehr – oqibat, ahillik, qut – baraka hukmron bo‘lgan joylarni tasavvur

qiladi‖
2
.

Bu so‘zlardan mahallaning hayotimizdagi yuksak mavqei, uning

qonuniy, huquqiy asoslari har tomonlama mustahkamlanganligi bu idorani

jamiyatimiz siyosiy-iqtisodiy va manaviy hayotining ajralmas qismi,

sifatida nechog‘li kuchli ekanligi ko‘rinib turibdi.

Shu maqsadda, Prezident Islom Karimov tashabbusi bilan 2003-yil

„Obod mahalla yili" deb e'lon qilindi va „Obod mahalla yili" dasturini

ishlab chiqish va amalga oshirish bo‘yicha respublika komissiyasi tuzildi
3
.

Mazkur komissiya yil davomida amalga oshirilishi zarur bo‘lgan

tadbirlarning dasturini ishlab chiqdi. 2003-yil 7- fevralda O‘zbekiston

Respublikasi Vazirlar Mahkamasining „Obod mahalla yili" dasturi

to‘g‘risida Qarori
4
 e'lon qilindi.

Mazkur dastur quyidagi muhim maqsad va vazifalarni hayotda

ro‘yobga chiqarishga qaratilgan:

• mahallaning davlat va jamiyat boshqaruvidagi, jamiyatning ijtimoiy-

siyosiy va iqtisodiy hayotidagi roli va maqomini mustahkamlash;

1
 Toshkent oqshomi. Otang – mahalla, onang – mahalla. 2003-y.19-fevral N34.

2
 Каримов И.A. Ҳаѐтимизнинг, тараққиѐтимизнинг ҳуқуқий асоси. Биз танлаган ѐъл –демократик тараққиѐт

ва марифий дунѐ билан ҳамкорлик йўли. Т-11. Т.: Ўзбекистон. 98-бet.
3
 Xalq so'zi. O'zbekiston Respublikasi Prezidentining Farmoyishi „Obod mahalla yili" dasturini ishlab chiqish va

amalga oshirish bo‘yicha respublika komissiyasi tuzish to‘g‘risida.2002-y 16-dekabr
4
 Xalq so‘zi. O‘zbekiston Respublikasi Vazirlar Mahkamasining „Obod mahalla yili" dasturi to‘g‘risida Qarori

2003-yil 8-fevral. N20

38

• mahalla faoliyatining amaldagi me'yoriy-huquqiy bazasini

takomillashtirish, uning vakolatlarini kengaytirish va fuqarolik jamiyati

instituti sifatidagi mas'uliyatini oshirish;

• mahalla faoliyatining moddiy bazasini mustahkamlash, mahalla

hududida tadbirkorlikni, xizmatlar ko‘rsatish va savdo sohalarini

rivojlantirish, shular hisobiga yangi ish o‘rinlari barpo etish;

• mahallaning ijtimoiy-infratuzilmasini rivojlantirish, uning hududlarini

obodonlashtirish, kommunal tarmoqlarni rivojlantirish;

• mahalla tomonidan kam ta'minlangan oilalarga aniq yo‘nalishli moddiy

yordamni va yosh oilalarni qo‘llab-quvvatlashni kuchaytirish;

• keksa avlodga e'tibor va g‘amxo‘rlikni kuchaytirish;

• mahalla aholisiga tibbiy va sanatoriy-kurort xizmati ko‘rsatilishini

yaxshilash, bolalar sportini rivojlantirish;

• mahallaning aholi o‘rtasida sog‘lom turmush tarzi, ijtimoiy adolat,

o‘zaro mehr-oqibat va ma'naviy-axloqiy tarbiya bilan uyg‘unlikni qaror

toptirish vazifalari kiradi
1
.

―Odob mahalla yili‖ dasturi doirasida:

 Fuqarolarning o‘zini o‘zi boshqarish organlarini rivojlantirish maxsus

jamg‘armalarini tashkil etish;

 Kam taminlangan yosh oilalarni qo‘llab quvvatlash, ularning ro‘zg‘or

xo‘jaliklarini yo‘lga qo‘yib olishiga ko‘maklashish maqsadida tijorat

banklarida va turli jamg‘armalarning mablag‘larini jalb etish;

 Kichik va o‘rta beznisni rivojlantirish, jumladan, 950ta maishiy

xizmat shaxobchalari tashkil etish orqali 160 ming yangi ish

o‘rinlarini yaratish;

 Respublikadagi 433 mahallada 2,6 ming km. gaz tarmoqlarini barpo

etish 656 mahallada esa 1720 km. suv quvurlari yotqizish orqali

aholini tabiiy gaz va ichimlik suvi bilan doimiy taminlash;

1
 Mahalla. O‘zbekiston Respublikasi Vazirlar Mahkamasining „Obod mahalla yili" dasturi to‘g‘risida Qaroriga

sharh. 2003-y. 19fevral. N7

39

 12500 ming kv. metr uy – joy fondini mukammal tamirlash hisobiga

mahalla aholisining yashash sharoitini yaxshilash, 500 mahalladagi

1000 km.dan ortiq yo‘llarni tamirlash, asfaltlash va obodonlashtirish,

zamonaviy mahalla guzarlarini barpo etish;

 Har yili 20 ming nafargacha faxriylarimizning sanatoriy va

shifoxonalarda sog‘liqlarini tiklash;

 Muhtoj keksalar va nogironlarni protez – ortopediya buyumlari

aravachalar eshitish va ko‘rish moslamalari bilan imtiyozli taminlash;

 Uzoq qishloq va ovullarda yashaydigan aholini tibbiy – ijtimoiy

salomatligiga etibor qaratish;

 Mahallalardagi 16 yoshgacha bo‘lgan bolalarni barcha sport

inshootlariga bepul qatnashi imkoniyatini yaratish singari ko‘plab

muhim chora – tadbirlarini amalga oshirish belgilandi
1
.

Fuqarolarning o‘zini o‘zi boshqarish organi bo‘lgan mahalla

tizimining bo‘lgan mahalla tizimining o‘rni va rolini aniq belgilash,

mahallada tashkiliy – huquqiy masalalarni takomillashtirish, mahalla

faoliyatining ijtimoiy – iqtisodiy ahvolini yaxshilash, mahallada mahaviy

– marifiy sohadagi, axloqiy tarbiya va milliy ananalarni mustahkamlash,

mahallaning moliyaviy – moddiy asoslarini mustahkamlashdan iboratdir.

Har bir sohada bo‘lgani kabi, mahalla faoliyatida ham moliyaviy jihat

asosiy masalalarni hal qiluvchi omildir.

2003 yildа O‗zbеkistоn Rеspublikаsi Vаzirlаr Mаhkаmаsining qаrоri

bilаn tаsdiqlаngаn «Оbоd mаhаllа yili» dаsturini (2003 yil 7 fеvrаl)

hаyotgа tаdbiq etish nаtijаsidа mаmlаkаt mаhаllаlаridа ulkаn ishlаr

аmаlgа оshirildi. Mаhаllаlаrdаgi kichik vа o‗rtа biznеsni rivоjlаntirish

uchun 41760,5 mln. so‗m hаjmdаgi krеditlаr аjrаtildi. Mаhаllаlаrdа 12527

tа ish o‗rinlаri yarаtish uchun ish o‗rinlаri bilаn tа‘minlаshgа

ko‗mаklаshuvchi dаvlаt jаmg‗аrmаsidаn 11571, mln. so‗m, оilаviy

1
 Mahalla. O‘zbekiston Respublikasi Vazirlar Mahkamasining „Obod mahalla yili" dasturi to‘g‘risida Qaroriga

sharh. 2003-y. 19fevral. N7

40

tаdbirkоrlikni rivоjlаntirish mаqsаdlаridа 2765 tа оilаgа 2005,5 mln. so‗m

hаjmdаgi mаblаg‗lаr аjrаtildi. 5528 tа mаhаllа hududidа kichik vа o‗rtа

biznеsni rivоjlаntirish nаtijаsidа hаmmаsi bo‗lib, 176.418 tа yangi ish

o‗rinlаri tаshkil etildi. SHuningdеk, mаhаllаlаrdа mаishiy хizmаt

mаrkаzining 995 tа yangi shохоbchаsi bаrpо etildi. Mаmlаkаt bo‗yichа

383 tа yangi mаhаllа guzаrlаri qurilib, ungа 20407,6 mln. so‗m mаblаg‗

sаrflаndi
1
.

2003 yil 16 аvgustdа umumхаlq hаshаri o„tkаzildi. Bundа

оbоdоnlаshtirish, mаhаllаlаrdа spоrt turlаrini rivоjlаntirish, spоrt

mаjmuаlаri qurish vа tа‘mirlаsh, turli ko‗rik-tаnlоvlаr, «Оbоd mаhаllа

yili»dа gаz quvurlаri o‗tkаzildi. Qishlоqni tаbiiy gаz bilаn tа‘minlаsh,

qishlоqqа ichimlik suvi еtkаzib bеrish, tеlеfоnlаshtirish ishlаri qilindi.

Respublika ―Mahalla‖ hayriya jamg‘armasi, uning viloyat, shahar,

tuman bo‘limlari bilan hokimliklar hamkorligida har yili ―Eng yaxshi

mahalla‖, ―Eng ibratli oqsoqol‖ ―Mahalla jonkuyari‖, ―Eng tadbirkor

mahalla oqsoqoli‖ shiori ostida muttasil ko‘rik – tanlovlar o‘tkazib turish

ananaga aylandi.

Hozirgi davrga kelib Respublika ―Mahalla‖ hayriya jamg‘armasining

aholini huquqiy madaniyati va faolligini oshirish maqsadida mahallalarda

O‘zbekiston Respublikasi Konstitutsiyasini o‘rganishni tashkil etish

komissiyasi tomonidan ishlab chiqilgan ―Mahalla darsxonasi‖ning

dasturini bajarish rejasini muttasil ravishda ―Mahalla‖ gazetasida elon

qilib borish an‘anaga aylangan.

Avvalo, shuni qayd etish kerakki, yil davomida mahallalarimizni

yanada obod qilish maqsadida keng ko‘lamdagi bunyodkorlik,

obodonlashtirish va ko‘kalamzorlashtirish ishlari amalga oshirildi.

Ko‘plab madaniy – maishiy binolar, sport maydonlari, xiyobon va bog‘ –

rog‘lar barpo etildi.

1
 Mahalla gazetasi. ―Mahalla: kecha va bugun‖ 2003y 23-dekabr. N87

41

Buni 1 milliard 745 million so‘m miqdorida mablag‘ sarflanib, 310 ta

mahalla guzari bunyod qilingani, shahar va qishloqlarimizda 25

milliondan ziyod daraxt ko‘chatlari o‘tkazilgani misolida ham ko‘rish

mumkin.

2003 –yil davomida yurtimizdagi 5 ming 630 ta mahalla hududida

ko‘plab kichik va xususiy tadbirkorlik korxonalarini tashkil etish

hisobidan qariyb 155 mingta yangi ish o‘rni yaratilgani va buning

natijasida kam taminlangan fuqarolardan 110 ming nafari ish o‘rniga ega

bo‘lgani ayniqsa diqqatga sazovor.

Bu muhim ishga tijorat banklari tomonidan 36 milliard 155 million

so‘mlik kredit mablag‘lari ajratildi. Shuningdek aholini ish bilan

taminlashga ko‘maklashuvchi davlat jamg‘armasidan qariyb 8 milliard

so‘m, shu jumladan, oilaviy tadbirkorlikni rivojlantirish uchun 1 milliard

700 million so‘mdan ziyod mablag‘ ajratilgani ko‘pgina muammolarni hal

etish uchun imkon yaratdi.

Dastur doirasida 1 milliard 200 million so‘mlik hayriya yordami

ko‘rsatildi. Ikki yoshgacha bo‘lgan bolalar tarbiyasi bilan

shug‘ullanayotgan 400 mingdan ziyod ayol davlat tomonidan nafaqa puli

tayinlandi, shuningdek, 180 mingta kam taminlangan oilaga qariyb 4

milliard so‘m miqdorida moddiy ko‘mak berildi.

Shu bilаn birgа, mаhаllаlаrdаgi tinch vа оsоyishtа hаyotni tа‘minlаsh,

оilаlаrni mustаhkаmlаsh chоrа-tаdbirlаrini ko‗rish, yеtimlаr vа yolg‗iz

qоlgаn fuqаrоlаrgа mеhr-muruvvаt ko‗rsаtish, fuqаrоlаrning o‗zini o‗zi

bоshqаrishgа dоir intilishlаrini qоndirish kаbi sеrqirrа jаmоаviy bоshqаruv

hаm mаhаllа fuqаrоlаr yig‗inlаri fаоliyatining аsоsiy yo‗nаlishini tаshkil

etmоqdа. Lеkin, shu bilаn birgа o‗zini o‗zi bоshqаrish оrgаnlаrini

dеmоkrаtlаshtirish jаrаyonlаri bоsqichmа-bоsqich dаvоm etаdi. Аyniqsа,

аhоli huquqiy vа siyosiy mаdаniyatini оshirish, siyosiy qаrоrlаr qаbul

qilishdа mаhаllаlаrning o‗rnini yuksаltirish, mаhаllаlаrni mаhаlliy dаvlаt

42

hоkimiyati оrgаnlаridаn to‗lа mustаqil bo‗lishini tа‘minlаydigаn huquqiy

mехаnizmlаr yarаtish, fuqаrоlаrni mаhаllаlаr vоsitаsidа qоnunlаr ishlаb

chiqish vа qаbul qilish jаrаyonlаridаgi umumхаlq muhоkаmаlаridа fаоl

ishtirоk etishlаrini tа‘minlаsh yaqin istiqbоldаgi islоhоtlаrning аsоsiy

vаzifаsidir.

Ayni paytda tegishli vazirlik hamda idoralarga mahalla guzarlari,

choyxonalari uchun xo‘jalik, uy – ro‘zg‘or anjomlarini imtiyozli narxlarda

berish, jamg‘arma tasarrufidagi kichik korxonalarni zarur dasgohlar,

ehtiyot qismlar, xom ashyo mahsulotlari yarim tayyor mahsulotlar bilan

taminlash vazifasi topshirildi. Jamg‘armaga Xalq ta‘limi, Madaniyat va

sport ishlari, Sog‘liqni saqlash vazirliklari bilan birgalikda ―Oila – maktab

– mahalla‖ dasturini ishlab chiqish va ijrosini taminlash, madaniy –

ma‘rifiy ishlarni jonlantirish, aholi salomatligini, ekologik muhitni

yaxshilash, sog‘lom avlodni kamol toptirish kabi vazifalar yuklatildi
1
.

―Mahalla‖ aholiga ijtimoiy – madaniy xizmat ko‘rsatish sektorini

bevosita turar joylarga yaqinlashtirish, server xizmati ko‘rsatishni rang –

baranglashtirish, fuqarolarning madaniy ehtiyojlari, talablari darajasida

tashkil etishga intilmoqda. Jamg‘arma nodavlat tashkilot sifatida

mahallalarda madaniy tadbirlar o‘tkazish, maishiy xizmat ko‘rsatish,

turarjoylarni obodonlashtirish, kommunal xizmatni yaxshilash, aholini suv

gaz bilan taminlash ishlarida mahalliy hokimiyat organlariga yaqindan

yordam bermoqda. Keyingi yillarda mahallalarda tandirxona, oshxona,

kimyoviy tozalash, poyafzal tuzatish, savdo – sotiq shaxobchalari yaratildi

va bu chora tadbirlar aholining ijtimoiy madaniy hayotini yaxshilash,

turmush darajasini oshirishga qaratilgandir.

2013-2017 yillarda ―Zamonaviy mahalla‖ yagona arxitektura loyihasi

asosida:

1
 Qirg‘izboyev M. Fuqarolik jamiyati institutlari ―Akademiya‖ 2006. 95b.

43

– mahallalardagi aholi xonadonlari, ko‘p qavatli uylarning tashqi

ko‘rinishi mahallaning joylashishiga qarab bir xil ko‘rinishga olib

kelinadi;

– mahallalarning ichki ko‘chalari, piyodalar yo‘lakchalari, yo‘l

chetidagi ariq-zovurlar va yo‘l to‘siqlari kapital ta‘mirlanadi.
1

Moddiy-texnik bazasini yaxshilash maqsadida 500 ta mahalla

fuqarolar yig‘ini binosi rekonstruktsiya qilinadi va 53 ta yangi mahalla

guzari qurilib, ular kompьyuter texnikasi bilan ta‘minlanadi. Xususan,

Toshkent shahri misolida har bir tumanda ―Mahalla markazlari‖ qurib

foydalanishga topshirilishi rejalashtirilmoqda. Unda mahalla fuqarolar

yig‘ini va barcha ijtimoiy soha tashkilotlari hamkorligida oilalarning

barqarorligini ta‘minlash, yoshlar, ayniqsa, ayollar jinoyatchiligini oldini

olish ishlari ko‘zlangan.

E‘tiborli tomoni, joriy ―Obod turmush yili‖ davlat dasturida aholiga

maishiy-texnika vositalari va xo‘jalik jihozlarini sotib olish uchun tijorat

banklari tomonidan beriladigan iste‘mol kreditlari hajmini 1,3 barobarga

oshirish, ipoteka kreditlari hisobidan mamlakatimiz hududlarida 105 ta

ko‘p qavatli uylar qurish rejalashtirilgan. SHuningdek, har bir tumanda

ayollar uchun go‘zallik salonlari tashkil etilayotganligi diqqatga sazovor.

2013 yilda kam ta‘minlangan va ehtiyojmand oilalarning 189 ming nafar

qizlariga sport bilan shug‘ullanishi uchun sport kiyimlari berish va har bir

tumanda 50 tadan kam ta‘minlangan oilalarning to‘ylarini o‘tkazish

belgilangan
2
.

Xulosa qilib shuni aytish mumkinki, mustаqillik dаvridа o‗zini o‗zi

bоshqаrish оrgаnlаrini fuqаrоlik jаmiyati instituti sifаtidа islоh etish

o‗zining sаmаrаlаrini bеrdi. Mаhаllаlаr mаmlаkаtdаgi аhоlini o‗zini o‗zi

1
 Karimov I.A. Amalga oshirilayotgan islohotlarimizni yanada chuqurlashtirish va fuqarolik jamiyatini qurish –

yorug‘ kelajagimizning asosiy omilidir. O‘zbekiston Respublikasi Konstitutsiyasi qabul qilinganligining 21-yilligiga

bagishlangan tantanali marosimdagi maruza.//Xalq so‘zi.2013.8dekabr .
2
 Karimov I.A. 2014 yil yuqori o'sish sur'atlari bilan rivojlanish, barcha mavjud imkoniyatlarni safarbar etish, o'zini

oqlagan islohotlar strategiyasini izchil davom ettirish yili bo'ladi.//O‘zbekiston ovozi.2014. 18-yanvar

44

bоshqаrish jаrаyonlаridа ishtirоk etishlаri, qаrоrlаr qаbul qilishdа

fuqаrоlаr хоhish vа istаklаrini e‘tibоrgа оlishgа imkоniyatlаr yarаtishi

bilаn fuqаrоlik jаmiyati institutigа аylаnib bоrmоqdа. Shuningdеk, hоzirgi

dаvrgа kеlib, dаvlаtning аhоlini ijtimоiy himоya qilish, ijtimоiy himоyagа

muхtоj оilаlаrni bеlgilаsh kаbi vаkоlаtlаri hаm dеyarli mаhаllаlаrgа

bеrilgаn.

Mahalla instituti va fuqarolarning o‘zini o‘zi boshqarish organlari

faoliyati yanada takomillashtirilib, ularning huquq va vakolatlarini

kengaytirish, joylarda iqtisodiy va ijtimoiy rivojlantirish bilan bog‘liq

masalalarni hal etishdagi o‘rni va ahamiyatini kuchaytirish, nochor va

yosh oilalarga ijtimoiy ko‘mak hamda yordam ko‘rsatish, mahallalar va

yashash joylarni obodonlashtirish va ko‘kalamzorlashtirish ishlari amalga

oshirilib, tashqi qiyofasi yaxshilanadi.

45

III-bob. “O‟zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‟rni va roli” mavzusini o‟qitishning metodik tavsiyalari

3.1. “O‟zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‟rni va roli” mavzusi materialini samarali o‟qitish bo‟yicha

tavsiyalar.

Hozirgi kunda talim tizimini yanada isloh qilishda Respublika

maorifchilarining 2007 – yil avgust konferensiyasida 2007-2008 o'quv

yilida sifat va samaradorlikka erishish, ta'lim-tarbiya jarayoniga yangi

pedagogik texnologiyalarni aktiv tatbiq etish, yosh kadrlarni yuqori

darajada ish bilan ta'minlash masalalari ustuvor vazifa qilib qo'yildi.

Texnologiya so'zi fanga 1872 yilda kirib keldi. U yunoncha «texos»-

hunar, mahorat va «logos» esa ta'limot yoki fan degan ma'noni beradi.

Qisqacha «mahorat haqidagi fan» ma'nosini anglatadi. Bugungi kunda

ayrim kishilar pedagogik texnologiya– bu faqat axborot texnologiyasi

bilan bog'liq, hamda o'qitish jarayonida qo'llanishi zarur bo'lgan TSO,

kompyuter, masofali o'qish, yoki turli xil texnikalardan foydalanish deb

o'ylashadi. Bu to'g'ri emas. Pedagogik texnologiyaning eng asosiy negizi–

bu o'qituvchi-trener va talaba-o'quvchilarning begilangan maqsaddan

kafolatlangan natijaga hamkorlikda erishishlari uchun tanlangan

texnologiyalariga bog'liq
1
.

―Mustaqillik yillarida O‘zbekiston turizm va uning istiqbollari‖ mavzusini

Kasb – hunar kollejlarida o‘qitishda ―Blits – so‘rov‖, ―Rezyume‖,

―Muammo‖, ―Bahs(debat)lar‖, ―Zinama – zina‖, ―SWOT‖ tahlil jadvali,

―FSMU‖, ―Aqliy hujum‖
2
 kabi interfaol texnologiyalardan foydalanish

mumkin. Ushbu mavzuda qo‘llash mumkin bo‘lgan bazi bir interfaol

texnologiyalar va ularning ishlatish yo‘llarini keltirib o‘tamiz.

1
 Yo'ldoshev J.G'., Usmonova S.A. Pedagogik texnologiyalar asoslari - T., 2004. 4-bet

2
 Tolipov O'.K., Usmonboeva M. Pedagogik texnologiyalarning tarkibiy asoslari. - T., 2006.13-bet.

46

FSMU texnologiyasi
1
. Ushbu texnologiya munozarali masalalarni xal

etishda, bahs-munozaralar o'tkazishda yoki o'quv-seminari yakunida

(talaba (yoki o'quvchi)larning o'quv mashg'ulotlari hamda o'tilgan mavzu

va bo'limlardagi ba'zi mavzular, muammolarga nisbatan fikrlarini bilish

maqsadida) yoki o'quv rejasi asosida biror-bir bo'lim o'rganilgach

qo'llanilishi mumkin. Chunki bu texnologiya talaba (yoki o'quvchi)larni

o'z fikrini himoya qilishga, erkin fikrlash va o'z fikrini boshqalarga

o'tkazishga, ochiq holda baqslashishga, shu bilan qatorda o'quvchi-

talabalar tomonidan o'quv jarayonida egallangan bilimlarini tahlil etishga

va egallaganlik darajasini aniqlashga, baholashga hamda tinglovchilarni

bahslashish madaniyatiga o'rgatadi.

Texnologiyaning maqsadi. Ushbu texnologiya talaba (yoki o'quvchi)larni

tarqatilgan oddiy qog'ozga o'z fikrlarnni aniq va qisqa xolatda ifoda etib,

tasdiqlovchi dalillar yoki inkor etuvchi fikrlarni bayon etishga yordam

beradi.

Mashg'ulotni o'tkazish tartibi:

- o'qituvchi har bir talaba (yoki o'quvchi)ga FSMU texnologiyasining to'rt

bosqichi yozilgan qog'oz varaqlarini tarqatadi va yakka tartibda ularni

to'ldirishni iltimos qiladi. Bu yerda:

 F — fikringizni bayon eting;

 S — fikringiz bayoniga sabab ko'rsating;

 M — ko'rsatgan sababingizni asoslovchi dalil keltiring;

 U — fikringizni umumlashtiring.

- o'qituvchi talaba (yoki o'quvchi)lar bilan bahs mavzusi (yoki muammo)ni

belgilab oladi;

- yakka tartibdagi ish tugagach, talaba (yoki o'quvchi)lar kichik guruhlarga

ajratiladi va kichik guruhlarga FSMU texnologiyasining to'rt bosqichi

yozilgan katta formatdagi qog'ozlarni tarqatadi;

1
 Farberman B. Ilg'or pedagogik texnologiyalar - T., 2001. 59-bet

47

- kichik guruhlarga har birlari yozgan qog'ozlardagi fikr va dalillarni katta

formatda umumlashtirgan holda to'rt bosqich bo'yicha yozishlarini taklif

etiladi;

- o'qituvchi kichik guruhlarning yozgan fikrlarini jamoa o'rtasida himoya

qilishlarini so'raydi;

- mashg'ulot o'qituvchi tomonidan muammo bo'yicha bildirilgan fikrlarni

umumlashtirish bilan yakunlanadi.

Tarqatma materialning taxminiy nusxasi

Vazifa. Mahalla – demokratiya maktabi!» mavzusi bo'yicha quyidagi

fikrlaringizni bayon eting:

(F) - fikringizni bayon eting;

(S) - fikringiz babniga biron sabab ko'rsating;

(M)- ko'rsatilgan sababni tushuntiruvchi (isbotlovchi) misol keltiring;

(U) - fikringizni umumlashtiring.

BBB texnologiyasi
1

 ―BBB‖ metodini o'tkazish bosqichlari:

O'qituvchi: Talabalarni yangi mavzu bilan tanishtiradi;

Mazkur mavzu bo'yicha bilgan bilimlarini hohlagan tushuncha va

ma'lumotlarini yozma ravishda bayon etishlari talabalardan so'raydi;

Quyidagi sxema asosida ishlashlarini taklif etadi;

Bilaman Bilishni hohlayman Bilib oldim

Uchinchi, ya'ni bilib oldim bo'limini bo'sh qoldiriladi;

- Belgilangan vaqt yakunlangach talabalar yozgan fikr mulohazalarini

o'qib eshittiradi;

1
 Ishmuhamedov R. Innovasion texnologiyalar yordamida ta'lim samaradorligini oshirish yo'llari- -T., Nizomiy

nomndagi TDPU 2009. 46-bet.

48

- Ularni tinglab, mavzuning talabalar uchun o'rganilmagan jihatlarini

tushuntirib yoritib beradi;

- Mashg‘ulot yakunida ―Bilib‖ oldim bo'limini to'ldirishlarini so'raydi va

bo'limni hohlagan, bilib olgan ma'lumotlarini taqqoslashni uyga vazifa

tarzida beradi.

Talaba: Hamma topshiriqlarni qabul qiladi va bajaradi;

- Nimaniki o'ylagan bo'lsa, shuni qag‘ozga yozadi;

- Berilgan mavzu bo'yicha bilgan va bilmagan jihatlarini tahlil qiladi;

- Mustaqil ijodiy ishlaydi.

Kutiladigan natija: Talabalar mavzu yuzasidan zaruriy bilimlarni

o'zlashtiradi, kursning mohiyati haqida tasavvurga ega bo'ladi.

«Muloqot» texnologiyasi
1
da talaba (yoki o'quvchi)larning dars jarayonida

mustaqil fikrlashga, o'z fikrlarini erkin bayon etishga hamda ularda

bahslashish madaniyatini tarbiyalashga qaratilgan bo'lib, odatda bunday

mashg'ulot talaba (yoki o'quvchi)arni kichik guruhlarga ajratgan holda

o'tkaziladi.

Texnologiyaning maqsadi. Tanlangan mavzu, muammo asosida talaba

(yoki o'quvchi)larning fikrlarini hamda ushbu mavzuga bo'lgan

munosabatlarini aniqlash, mustaqil holda umumiy bir fikrga kelishlariga

va to'g'ri xulosa chiqarishlariga yordam berish, erkin holda

bahslashishlariga sharoit yaratish, muloqotga kirish va muloqot qila

olishga o'rgatish.

Texnologiyaning qo'llanishi. Amaliy, laboratoriya, fakultativ

mashg'ulotlarda va darsdan tashqari vaqtda o'tkaziladigan tarbiyaviy

soatlarda qo'llanishi mumkin bo'lib, mashg'ulot jamoa va kichik guruh

shaklida o'quv auditoriyasida yoki tabiat qo'ynida o'tkazilishi mumkin.

1
 Azizxodjaeva N.N. Pedagogik texnologiya va pedagogik mahorat – T., 2006. 203b.

49

Mashg'ulotda foydalaniladngan vositalar. Vatman qog'ozi, flomaster,

markerlar.

Mashg'ulotni o'tkazish tartibi:

- o'qituvchi mashg'ulotni boshlashdan avval talaba (yoki o'quvchi)larni

muloqot, bahs-munozarani o'tkazishga qo'yilgan talablar, qoidalar bilan

tanishtiradi, so'ngra ushbu darsning bosqichma-bosqich o'tkazilishini

tushuntiradi;

- o'qituvchi talaba (yoki o'quvchi)larni mavzu yo'nalishlari bo'yicha

guruhlarga ajratadi;

- har bir kichik guruh jamoasi o'z yo'nalishi bo'yicha tayyorgarlik

boshlaydi: boshqa kichik guruhlar bilan muloqotga kirisha olishi uchun o'z

yo'nalishi bo'yicha turli materiallar, ko'rgazmali qurollar, turli rivoyat,

olim va mutafakkirlarning fikrlari va boshqalarni tayyorlaydi;

 - kichik guruhlar o'rtasida asosiy mavzu va uning yo'nalishlari bo'yicha

muloqot boshlanadi;

 - o'qituvchi guruhlarning fikrlarini maqsadli yo'naltirib boradi va asosiy

mavzu kichik guruhlar tomonidan yoritilgach, u aytilgan fikrlarga o'zining

munosabatini bildirgan holda muloqotni yakunlaydi.

Texnologiyani o'tkazish algoritmi:

1-bosqich. O'qituvchi mashg'ulotni muloqotning mavzusini aniqlashdan

boshlaydi. Masalan, «Mahalla nima uchun jamiyatning ajralmas bo‘g‘ini

hisoblanadi?» Shu mavzuni o'rtaga tashlab talaba (yoki o'quvchi)lardan

mahalla uning jamiyatdagi o‘rni, fuqarolik jamiyati qurishdagi rolini va

boshqalarni aniqlab oladi. Ularni shu tartibda guruhlarga ajratadi va ularga

tayyorgarlik ko'rishlari uchun sharoit hamda imkoniyatga qarab aniq vaqt

belgilaydi.

2-bosqich. Har bir kichik guruhdagi talaba (yoki o'quvchi)lar o'z

mavzulari asosida kerakli materiallar (dalillar, misollar, aniq fikrlar, o'z

fikrlarini tasdiklovchi ko'rgazmali materiallar, imkoni bo'lsa videofilm,

50

maqolalar, mutafakkir va olimlarning so'zlari va boshqalar)ni

tayyorlaydilar. Kichik guruhdan bir kishini himoya uchun tanlaydilar,

qolganlar esa o'z fikrlarini ko'shimcha qilishlari mumkin.

3-bosqich. Kichik guruhlar himoyaga tayer bo'lgach, o'qituvchi kichik

guruhlarning biriga himoya uchun so'z beradi (himoyaga chiqish ixtiyoriy

ravishda bo'lishi mumkin). Kichik guruh vakili jamoa nomidan so'zga

chiqib, ularga berilgan mavzu asosida tayyorlangan materiallar va dalillar

asosida himoya qilishga kirishadi. Kichik guruh vakili so'zini tugatgach,

jamoaning qolgan a'zolari o'z fikrlari bilan qo'shimcha qilishlari mumkin.

4-bosqich. Mashg'ulotning 3-bosqichidagi kabi bu bosqichda ham

o'qituvchi navbatdagi guruh vakiliga himoya uchun so'z beradi. Ikkinchi

kichik guruh ham birinchi kichik guruh kabi o'z mavzusi bo'yicha himoya

qiladi. Himoya tugagach, o'qituvchi mashg'ulotning keyingi bosqichiga

o'tadi.

Izoh: Har ikkala kichik guruhning himoyasi vaqtida o'qituvchi iloji

boricha ularga xalaqit bermaslikka, o'z fikr va mulohazasini

bildirmaslikka, savol bermaslikka harakat qiladi. Hech qaysi kichik

guruhga yon bosmagan holda muloqotni boshqaradi. Kichik guruhlar

himoyasi vaqtida tartib saqlanishiga va muloqotni o'tkazishga qo'yilgan

talab, qoidalarni to'liq bajarilishiga erishishga harakat qiladi. Bu

bosqichda, asosan, ikki kichik guruh erkin, mustaqil faoliyat ko'rsatishlari

kerak bo'ladi.

5-bosqich. Kichik guruhlar bir-birlariga savollar berishni boshlaydilar.

Kichik guruhlar tomonidan beriladigan savollar, ularning himoyasi vaqtida

aytilgan dalillar, misollar, fikrlarni yanada oydinlashtirish maqsadida o'z

guruhlarining fikrlarini yanada ta'kidlab, isbotlab, qolganlarni ham shu

fikrga qo'shilishlariga da'vat qilish uchun berilishi mumkin. Talaba (yoki

o'quvchi)lar erkin holda o'zlarining chiqishlari bilan barchaga ta'sir

ko'rsatishga, o'z fikrlarini ma'qullashga harakat qiladilar. O'qituvchi

51

bunday holatga sharoit, imkoniyat yaratgan holda bahs-munozarani

samimiylik bilan boshqaradi.

6-bosqich. O'qituvchi har ikkala tomonning savollari, fikrlari,

ma'qullaydigan so'zlari tugagach, ular tomonidan aytilgan fikrlarni

umumlashtiradi va o'zining bu masala hakidagi fikr va mulohazasini bayon

etadi. Kichik guruh ishtirokchilari tomonidan tushgan savollarga kerakli

javobni berishga harakat qiladi.

Mashg'ulot oxirida o'qituvchi har ikkala guruhning mashg'ulot

jarayonidagi faoliyatlarini tahlil etib, ularga minnatdorchilik bildiradi va

mashg'ulotni yakunlaydi.

Ushbu mashg'ulotning davomiyligi sharoitga qarab belgilanadi.

KBI (kuzatish, bahslashish, ishontirish) texnologiyasi
1

Texnologiyaning maqsadi: talaba (yoki o'quvchi)larni xayotda faol

o'rnini topishlarini, peshqadamlik va sardorlik sifatlarini, jamoada ishlash

ko'nikmalarini, shuningdek, o'zgalar fikrini xurmat qilgan holda dalil

keltira olish, o'z fikrini isbotlay olish, asoslash, ishontirish, munozara olib

borish mahoratlarini hamda murosaga kelish, izlanish qobiliyatlarini

shakllantirish va rivojlantirish.

Mashg'ulotni o'tkazish tartibi:

- Bu texnologiyani foydalaniladigan mashg'ulot talaba (yoki

o'quvchi)lardan oldindan bo'ladigan tayyorgarlikni talab qiladi. Mashg'ulot

mavzusi talaba (yoki o'quvchi)lar auditoriyasiga oldindan ma'lum qilinadi,

vazifalarni bajarish uchun tayyorlanishga beriladigan aniq vaqt, mavzu

mazmuni, uning murakkabligi va darajasiga qarab belgilanadi.

- Ushbu mashg'ulot bahs-munozara uslubiga asoslangan bo'lib, o'zining

aniq o'tkazilish vaqti va tartibiga egadir. O'qituvchi dastlab talaba (yoki

o'quvchi)larni mashg'ulot o'tkazish tartib - qoidalari bilan tanishtiradi va

1
 Ochilov M. «Yangi pedagogik texnologiyalar» / Qo'llanma. - Qarshi: Nasaf, 2000. 39b.

52

ularni kichik guruhlarga ajratadi. Misol tariqasida, «Mahalla va fuqarolik

jamiyati» mavzusidagi mashg'ulotni o'tkazish tartibini ko'rib chiqamiz.

Mashg'ulotning boshida talaba (yoki o'quvchi)lar muhokama qilishlari

uchun bir necha savollar oladilar.

Masalan:

- Mahalla nima?

- Fuqarolik jamiyati nima?

- Fuqarolik jamiyati rivojlanishida mahallaning o'rni qanday?

- Qanday qilib fuqarolik jamiyati qurish mumkin?

- Kichik guruh qatnashchilari o'z xohishlari bo'yicha bittadan savol tanlab

oladilar va so'zga chiqishga tayyorlanadilar. Ular o'zlari tanlagan savol

yuzasidan o'z tushunchalari, mavzuga bo'lgan yondoshuvlari,

munosabatlari hamda ushbu savollarga javoblarini berishda o'zlarining

egallagan xolatlari qanchalik to'g'ri ekanligiga chiqishlari orqali talaba

(yoki o'quvchi)larni ishontirishga harakat qiladilar. O'qituvchi

ko'rsatmasiga binoan, boshqa kichik guruh qatnashchilari aytilgan fikr va

so'zga chiqqan talaba (yoki o'quvchi)larni egallagan holatlariga qarshi

fikrlar aytishadi, ya'ni so'zga chiqqan kichik guruh tanlagan yo'lni rad

etadilar va shu orqali ularni bahs, munozara, tortishuvga undaydilar.

- Bahs-munozara yakunida har bir so'zga chiqqan kichik guruh boshqa

kichik guruh a'zolarini o'zlarining tortishuvdagi fikrlari, tanlagan holatlari,

dalil va isbotlari qanchalik to'g'ri ekanligiga ularni ishontira olishlari va o'z

tomonlariga og'dira olishlari iloji bo'lsa ularni o'z guruhlariga qo'sha

olishlari kerak.

- Mashg'ulotning oxirgi bosqichiga o'qituvchi yakun yasaydi va bahs -

munozara bo'yicha o'z fikrini bildiradi.

KBI texnologiyasi bir qancha variantda o'tkazilishi mumkin.

Masalan, tinglovchilardan (o'z xohishlariga qarab) tashabbuskorlar

guruhini tuzib olish mumkin va bu guruh bahs-munozara davomida

53

aytilgan qiziqarli fikrlar, dalillar, asosiy tushunchalar, vaziyatdan

chiquvchi holatlar, qiziqarli javoblar, mulohaza, takliflar va boshqalarni

o'quv xonasining taxtasiga yoki vatmanga yozib boradi. Tashabbuskorlar

guruhining vazifalar qatoriga: bahs-munozarani borishini nazorat qilish,

qatnashchilarni faollashtirish, ba'zilarga kerak bo'lsa alohida tanbeh va

tilaklar bildirishni ham kiritish mumkin. Bunday tashabbuskorlar guruhi

auditoriyasida bir-biriga o'xshash fikrlar bildirilishi, guruhlarni

faollashtiradi, ularni erkin holatda o'z fikrlarini aytishlariga kerakli muhit

va sharoitni yaratadi. Shunindek, bu guruh mashg'ulotning xulosa qismida

ham ishtirok etib, guruhlarning tanlagan holatlari, bildirgan fikrlari va

tortishuvlariga o'z munosabatlarini bildirishlari mumkin.

Bahs - munoraza tashkil etish uchun quyidagi savollardan foydalanilish

mumkin:

- Demokratiya xalq hokimiyati demakdir;

- Otang mahalla, onang mahalla;

- bir bolaga yetti mahalla ota – ona;

- mahalla demokratiyaning amaldagi ifodasi;

Yuqoridagi bahs-munozaralarni o'tkazish mavzulari odob-axlok,

madaniyat yo'nalishida (Masalan, «Mening mahallada tutgan o'rnim»,

«Fuqarolik jamiyatni shakllantirish uchun men nima qilishim kerak?» va

boshqalar) bo'lgani maqsadga muvofiq, chunki bu mavzular yoshlarni

ko'proq qiziqtiradi.

54

3.2. “O‟zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‟rni va roli” mavzusi yuzasidan pedagogik talim texnologiyalari

asosida o‟tkazilgan sinov dars ishlanmasi va taqdimoti

Mavzu: O‟zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‟rni va roli

Darsni olib borish texnologiyasi

Mashg‘ulot

vaqti-2soat

O‘quvchilar soni: 30 nafar

Mashg‘ulot shakli Ko‘rgazmali ma‘ruza

Mashg‘ulot rejasi

1. Mahallaning tarixi va rivojlanish bosqichlari.

2. Fuqarolik jamiyatini shakllantirish jarayonida

fuqarolarni o‘zini o‘zi boshqarish organlarining

huquqiy asoslari

3. Mahalla davlat va jamiyat taraqqiyotining omili.

O‘quv mashg‘ulotining maqsadi: O‘zbekistonda fuqarolik jamiyatining barpo etishda

mahalla institutining o‘rni va roli haqida tasavvur va tushuncha hosil qilish,

ko‘nikmalarni shakllantirish

Pedogogik vazifalar:

 Mahallaning tarixi va rivojlanish

bosqichlari haqida bilim berish

 Fuqarolik jamiyatini shakllantirish

jarayonida fuqarolarni o‘zini o‘zi

boshqarish organlarining huquqiy

asoslari jarayonini o‘rganish

 Mahalla davlat va jamiyat

taraqqiyotining omilini tahlil

qilish

O‘quv faoliyati natijalari:

 Mahallaning tarixi va rivojlanish

bosqichlari bilimga ega bo‘ladilar.

 Fuqarolik jamiyatini shakllantirish

jarayonida fuqarolarni o‘zini o‘zi

boshqarish organlarining huquqiy

asoslari jarayonini o‘rganadilar

 Mahalla davlat va jamiyat

taraqqiyotining omilini tahlil qila

oladilar

Ta‘lim berish usullari Maruza, BBB, ―FSMU‖ enterfaol

texnologiyasi

55

Ta‘lim berish shakllari Umumiy, yakka tartibda ishlash

Ta‘lim berish vositalari Maruza matni, kadaskop, slaydlar,

qo‘llanma, tarqatma materiallar,

Ta‘limberish sharoiti Proyekter bilan jihozlangan o‘quv xona

Monitoring va baholash Reyting savol-javob va pedagogik

texnologiya asosida

Mashg‘ulotning texnologik xaritasi

Bosqichlar vaqt Faoliyat

O‘qituvchi O‘quvchilar

I bosqich. O‘quv

mashg‘uloti ga

kirish. (20

minut)

1.1. Salomlashiladi, davomat olinadi.

1.2. O‘tilgan mavzu yuzasidan savol javob

o‘tkaziladi.

1.3. Yangi mavzu va uning rejasi maqsadi

tushuntiriladi. 1-ilova (BBB

texnologiyasi)

Tinglaydilar

Yozib oladilar

II bosqich.

Asosiy qism

(30minut)

2.1. Mavzuni 1-rejasi Mahallaning tarixi va

rivojlanish bosqichlari tushuntiriladi.

2.2. Mavzuni 2-rejasi Fuqarolik jamiyatini

shakllantirish jarayonida fuqarolarni o‘zini

o‘zi boshqarish organlarining huquqiy

asoslari tushuntiriladi.

2.3 Mavzuni 3-rejasi Mahalla davlat va

jamiyat taraqqiyotining omili tushuntiriladi.

Tinglaydilar.

Fikr

bildiradilar.

Asosiy joylarni

yozib oladilar

III bosqich.

3.1. Mavzuni umumlashtirishda ―FSMU‖

texnologiyasidan foydalaniladi.

Savol-

javoblarda faol

qatnashib,

56

Umumlashti

ruvchi qism

(25minut)

3.2. Mavzuga xulosa yasaladi. muammoni

yechishda

ishtiroketadilar

IV bosqich.

Yakuniy qism

(5minut)

4.1. O‘tilgan mavzu yuzasidan va uyga

vazifa bo‘yicha berilgan savollarga javob

beriladi.

Savollar

beradilar.

Tinglaydilar.

1- Ilova

Mavzu: O‟zbekistonda fuqarolik jamiyatining barpo etishda

mahalla institutining o‟rni va roli

Reja:

1. Mahallaning tarixi va rivojlanish bosqichlari.

2. Fuqarolik jamiyatini shakllantirish jarayonida fuqarolarni o‘zini o‘zi

boshqarish organlarining huquqiy asoslari

3. Mahalla davlat va jamiyat taraqqiyotining omili.

 2 – ilova

O‘zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‘rni va roli mavzusi bo‘yicha

Bilaman Bilishni hohlayman Bilib oldim

 3 – ilova

1 - variant. Mahalla – demokratiya maktabi

F – fikr

S – sabab

57

M – misol

U – umumlashtiring.

2 – variant. Mahalla – fuqarolik jamiyati poydevori.

F – fikr

S – sabab

M – misol

U – umumlashtiring

 4-ilova

Baholash me‘zoni va ko‘rsatgichlari.

Uyga berilgan

topshiriqqa tayyorligi

Pedagogik

texnologiyadagi faolligi

Savol javoblardagi

faolligi

Jami

ball

1ball 1ball 1ball 3ball

3 ball – «a‘lo»

2 ball – «yaxshi»

1 ball – «qoniqarli»

 5 – ilova

O‟zbekistonda fuqarolik jamiyatining barpo etishda mahalla

institutining o‟rni va roli mavzusi maruza matni

O‘zbekiston mustaqilligining dastlabki paytlaridanoq barcha

sohalarda jadal amalga oshirila boshlagan ijtimoiy - iqtisodiy islohotlar

o‘zini-o‘zi boshqarishning an‘anaviy shakli hisoblangan mahalla

faoliyatini takomillashtirish hamda uning vakolat doirasini yanada

kengaytirish borasida ham muhin ahamiyat kasb etdi. U quyi hokimiyat

58

organi, boshlang‘ich ijtimoiy tashkilot maqomini oldi, uning bajaradigan

vazifalari kengaytirildi. Bu esa xalqimiz tarixiy an‘analarining

tiklanishida, fuqarolarimiz ongida ma‘naviy – ahloqiy fazilatlarni

shakllantirishda muhim ahamiyat kasb etmoqda.

O‘zbek xalqi oilaviy turmush tarzida mahalla, ya‘ni qo‘ni-

qo‘shnichilik jamoasi faoliyatini tarixiy-etnografik nuqtayi nazardan

o‘rganish hozirgi kunda ilmiy ahamiyatga ega. Kishilarning o‘zaro jamoa

bo‘lib yashash tarsi insoniyat tarixining qadimgi davrlariga borib taqaladi.

Tarixiy ma‘lumotlarga ko‘ra, O‘rta Osiyo hududlarida insonlarning

birgalikda yashagan, umumiy mehnat qurollariga ega bo‘lgan qon-

qarindoshlar jamoasi so‘nggi paleolit davrida shakllangan. Uzoq tarixiy

taraqqiyot jarayonida ushbu uyushma ma‘lum bosqichlarni bosib o‘tib,

qo‘ni-qo‘shnichilik jamoasiga aylangan
1
.

Mahalla-azaldan yurtimizda tarbiya o‘chog‘i, ota bobolarimizdan

bizga meros bo‘lib kelayotgan milliy qadriyatlar maskani, xalqimizning

turmush va tafakkur tarzi sifatida etirof etib kelinadi. Odamlar o‘rtasida

mehr oqibat, ahillik hamda totuvli ehtiyojmand kishilar holidan xabar

olish, to‘y tomosha, hasher va marakalarni ko‘pchilik bilan bamaslahat

o‘tkazish kabi el-yurtimizga xos urf – odat va an‘analar, avvalambor

mahalla muhitida shakllangan.

Maxalliy davlat xokimiyati tubdan islox qilindi. Isloxotlar

O'zbekiston Respublikasining Konstitutsiyasi, "Maxalliy davlat xokimiyati

to'g'risida" gi qonun (1993 yil 2 sentabr), "Xalq deputatlari viloyat, tuman,

shaxar Kengashlariga saylovlar to'g'risida" gi Qonun (1994 yil 5may)

asosida amalga oshirildi.

Konstitutsiyaning 99-moddasida viloyatlar, tumanlar va shaxarlarda

(tumanga bo'ysunadigan shaxarlar, shuningdek, shaxar tarkibiga kiruvchi

tumanlardan tashqari) xokimlar boshchilik qiladigan xalq deputatlari

1
 Қувватов Н.Б. Ўзбекистонда ўтиш даври ва жамият тараққиѐти Т.: 2013. 78б.

59

Kengashlari xokimiyatning vakillik organlari bo'lib, ular davlat va

fuqarolarning manfaatlarini ko'zlab o'z vakolatlariga taalluqli masalalarni

xal etadilar, deb belgilab qo'yildi.

Konstitutsiyada maxalliy xokimiyatning ikki mustaqil organga -

vakillik va ijro xokimiyat organlariga bo'linishi belgilandi. "Maxalliy

davlat xokimiyati to'g'risida" gi Qonunning 1-moddasida "Viloyatlar,

tumanlar va shaxarlarda (tumanga bo'ysunadigan shaxarlardan,

shuningdek shaxarlar tarkibiga kiruvchi tumanlardan tashqari) xalq

deputatlari Kengashlari davlat xokimiyatining vakillik organlaridir", deb

aniq belgilab qo'yildi. SHaxar tarkibiga kiruvchi tumanlarda va tumanga

bo'ysunuvchi shaxarlarda vakillik organlari tuzilmaydi.

"Xalq deputatlari viloyat, tuman va shaxar Kengashlariga saylov

to'g'risida" gi Qonunda vakillik organlariga 21 yoshga to'lgan fuqarolar

saylanadi. Saylovlar ko'ppartiyaviylik, muqobillik asosida o'tadi. Xalq

deputatlari viloyat va Toshkent shaxar Kengashlariga 60 tadan ko'p

bo'lmagan, tuman va shaxar Kengashlariga esa 30 tadan ko'p bo'lmagan

deputatlar 5 yil muddatga saylanadi. Mustaqillik yillarida ikki marta -

1994 yil dekabrda va 1999 yil dekabr oyida xalq deputatlari viloyat,

tuman, va shaxar Kengashlariga ko'ppartiyaviylik, muqobillik asosida

saylovlar bo'lib o'tdi, 1999 yilgi saylovda xalq deputatlari viloyat, tuman

va shaxar Kengashlariga 6145 nafar deputat saylandi.

Xokimlikning tashkil etilishi O'zbekiston Respublikasida maxalliy

ijroiya xokimiyati organi qayta tashkil etildi. Bu borada milliy davlatchilik

tarixi tajribasidan ijodiy foydalanildi. Jumladan, Amir Temur davridagi

davlatchilikka nazar tashlasak, o'sha zamonlarda viloyatlar, shaxarlar

xokimlar tomonidan yakkaboshchilik asosida boshqarilganiga guvox

bo'lamiz.

1992 yil 4 yanvarda "O'zbekiston Respublikasining maxalliy

xokimiyat idoralarini qayta tashkil etish to'g'risida" Qonun qabul qilindi.

60

Mazkur qonunga muvofiq respublikaning xamma xududida maxalliy ijro

xokimiyati organi sifatida xokim lavozimi ta'sis etildi. Xokimlar faqatgina

ijro xokimiyati organlarigagina emas shuningdek, mahalliy vakillik

organlariga ham rahbarlik qiladigan organ sifatida mustahkamlandi.

Xokimning vakolat muddati 5 yil bo'lib, u tegishli hududda vakillik

organiga xam, ijro xokimiyatiga ham boshchilik qiladigan mansabdor

shaxs xisoblanadi.

Ijro organlarida bog'liqlikni ta'minlash maqsadida, viloyat xokimlari

O'zbekiston Prezidenti tomonidan, tuman va shaxar xokimlari viloyat

xokimi tomonidan lavozimiga tayinlanadi va lavozimidan ozod qilinadi

xamda bu masalalar tegishli xalq deputatlari Kengashlari tomonidan

tasdiqlanadi. Vakillik organlari tuzilmaydigan shaxar tarkibidagi

tumanlarda va tumanga bo'ysunuvchi shaharlarda ham xokimiyatlar ta'sis

etildi, ularning apparati - xokimiyat tashkil etildi. Viloyat xokimlari va

Toshkent shahar hokimi O'zbekiston Prezidentining shu joylardagi vakili

hisoblanadi. Toshkent shahar tumanlari hokimlari esa Toshkent shahar

hokimining vakillari hisoblanadi.

1992 yilda Toshkent shahrida va 12 ta viloyatda, 159 ta qishloq

tumani va 18 ta shahar tumanida hamda 120 ta shaharda hokimlar

tayinlandi va tasdiqlandi, ularning apparati - xokimiyatlar tuzildi.

Mustaqillik yillarida maxalliy xokimiyatni shakllantirish bo'yicha

amalga oshirilgan isloxotlar natijasida ijro xokimiyati bilan vakillik

xokimiyati bir-biridan rasman ajratildi. Xokimlar xalq deputatlari

Kengashlariga bo'ysunmaydi. ammo Kengash oldida xisob berib turadi.

SHu bilan birga xokimlarni joylarda xam vakillik, xam ijro xokimiyati

organlariga boshchilik qilish xolatini vakillik organlari xokimlarga

bo'ysunadi, deb tushunmaslik kerak. Vakillik organlari xokimlarga

bo'ysunmaydi, vakillik organlari ishini tashkil qilishga xokimlar boshchilik

qiladilar.

61

Shunday qilib, Mustaqillik yillarida markaziy, viloyat, shaxar va tumanlar

darajasidagi davlat xokimiyati va boshqaruv tartiblari tubdan yangi

shaklda barpo etildi. Maxalliy davlat xokimiyatini shakllantirishda o'zbek

milliy davlatchiligining tarixiy an'analari, rivojlangan davlatlarning

zamonaviy tajribalari inobatga olindi.

62

Xulosa

Mahalla – O‘rta Osiyoda shaharlar ichidagi hududiy birlik bo‘lib, u

bizga o‘tmishdan meros bo‘lib qolgan. Arablar istilosi va islom dini qabul

qilinganidan ancha ilgari paydo bo‘lgan mahalla cheklangan hududda

istiqomat qiluvchi odamlar birlashmasi bo‘lib, unda odamlar faqat

qo‘shnichilik rishtalari bilan emas, balki yuzlab yillar davomida yaratilgan

ichki tartib-qoida, ma‘naviy-axloqiy normalar, urf-odatlar va an‘analar

bilan belgilangan. SHuning uchun ham undan minglab kishilarni faol

ijtimoiy hayotga jalb etishning samarali vositasi sifatida foydalanish

lozim.

O‘zbekistonda fuqarolik jamiyatini barpo etishda mahalla

institutining o‘rni va roli mavzusini tahlil qilishda quyidagi xulosalarga

kelindi.

Birinchidan, O‘rta Osiyoda mahallaning vujudga kelishi, uning tarixi

bu hududda ilk davlatlar paydo bo‘lgan davrga borib taqaladi. Mahallaning

rivojlanish bosqichlari bu hududdagi davlatchilik taraqqiyoti bilan

bog‘liqdir.

Ikkinchidan, Fuqarolik jamiyatini shakllantirish jarayonida mahalla

institutining huquqiy asoslari O‘zbekiston Respublikasi Konstitutsiyada,

Parlament tomonidan qabul qilingan qonun hujjatlari, Prezident va

Vazirlar Mahkamasining qaror va farmonlarida o‘z aksini topgan.

Uchunchidan, Fuqarolik jamiyatini barpo etishda mahalla instituti

faoliyatini takomillashtirish davlat va jamiyat taraqqiyotining omili

ekanligini bugungi kunga kelib, dunyoning rivojlangan davlatlari ham tan

olishmoqda.

To‘rtinchidan, Fuqarolik jamiyatini barpo etishda mahalla instituti

faoliyatini takomillashtirish yuzasidan bir qator ishlar amalga oshirilib, bu

jihatdan 2003-yilni ―Obod mahalla yili‖ deb e‘lon qilinishi va davlat

dasturi hayotga tadbiq qilinishi bu boradagi ishlrning nechog‘li samara

63

bera berayotganini va uning amaliy ahamiyati ortib borayotganligini

ko‘rish mumkin.

Beshinchidan, ―O‘zbekistonda fuqarolik jamiyatini barpo etishda

mahalla institutining o‘rni va roli‖ mavzu materialini samarali o‘qitish

bo‘yicha tavsiyalar ishlab chiqildi.

Oltinchidan, “O‘zbekistonda fuqarolik jamiyatini barpo etishda

mahalla institutining o‘rni va roli‖ mavzusi yuzasidan pedagogik talim

texnologiyalari asosida o‘tkazilgan sinov dars ishlanmasi va taqdimoti

tayyorlandi.

Bir so‘z bilan aytganda, O‘zbekistonda fuqarolik jamiyatini barpo

etishda mahalla institutining o‘rni va roli beqiyosdir. Dunyoning

rivojlangan davlatlarining ham e‘tiboriga sazovor bo‘layotgan xalqimiz

turmush tarziga xos bo‘lgan mahalla boshqaruvining hufuzi, o'rni va roli

fuqarolik jamiyatini shakllantirishda ortsa ortadiki, aslo kamaymaydi.

64

Foydalanilgan manbalar va adabiyotlar ro‟yxati

I. Qonunlar, rasmiy hujjatlar

1. O'zbekiston Respublikasining Konstitusiyasi, - T.: «O'zbekiston», 2003.

2. ‖Fuqarolarning o‘zin o‘zi boshqarish organlari to‘g‘risida‖. O‘zbekiston

Respublikasi Oliy Majlis Axborotnomasi, T.: 2003.

3. O‘zbekiston Respublikasining ayrim qonun hujjatlariga o‘zgartirishlar va

qo‘shimchalar kiritish to‘g‘risida‖ O‘zbekiston Respublikasi Oliy Majlis

Axborotnomasi,.2003.31okt.

4. O‘zbekiston Respublikasi qonunchiligi asoslari. –T.: Adolat, 2000. –b.212

5. „Obod mahalla yili" dasturini ishlab chiqish va amalga oshirish bo‘yicha

respublika komissiyasi tuzish to‘g‘risida. O'zbekiston Respublikasi

Prezidentining Farmoyishi 2002-y 16-dekabr

6. „Obod mahalla yili" dasturi to‘g‘risida O‘zbekiston Respublikasi Vazirlar

Mahkamasining qarori 2003-yil 8-fevral. N20

7. ―Mahalla‖ hayriya jamg‘armasini tuzish to‘g‘risida O‘zbekiston

Respublikasi Prezdenti Farmoni 1992. 14- sent

8. ―Mahalla‖ hayriya jamg‘armasiga mablag‘ ajratish to‘g‘risida O‘zbekiston

Respublikasi Prezdenti Farmoni 1992. 10-okt.

9. O‘zbekiston Respublikasi ―Mahalla‖ xayriya jamg‘armasi Respublika

boshqaruvining 2004-yil fevraldagi navbatdagi plenum materiallaridan.

10. Konrad Adenaur Fondining ―Birlashgan Millatlar tashkilotining fuqarolarni

mahalliy o‘zini o‘zi boshqarish Xartiyasi yo‘lida: XXI asr talabi‖ xalqaro

anjuman materiallari. T., 2000.

11. ―Fuqarolar yig‘ini to‘g‘risidagi Nizom‖ O‘zbekiston Respublikasi Oliy

Majlis Axborotnomasi, 2004. Apr.

65

II. O‟zbekiston Respublikasi Prezidenti Islom Karimovning asarlari,

ma‟ruzalari, nutqlari

1. Karimov I.A. O‘zbekistonning o‘z istiqlol va taraqqiyot yo‘li. T.:

―O‘zbekiston‖ 1992.

2. Karimov I.A. Istiqlol yo‘li: muammolar va rejalar. 12-chaqiriq O‘zbekiston

Respublikasi Oliy Kengashining 10-sessiyasida 1992 yil 2 va 3 iyulda

so‘zlangan nutq. O‘zbekiston: milliy istiqlol, iqtisod, siyosat, mafkura. –T.:

―O‘zbekiston‖, 1996. 1-jild

3. Karimov I.A. O'zbekiston kelajagi buyuk davlat. T.1.-T.:

«O'zbekiston»,1996.

4. Karimov I.A. Hayotimizning, taraqqiyotimizning huquqiy asosi. T-11. T.:

O‘zbekiston.

5. Kаrimоv I.А. Biz tаnlаgаn yo‗l dеmоkrаtik tаrаqiyot vа mа‘rifiy dunyo bilаn

hаmkоrlik yo‗li. T.11. –T.: O‗zbеkistоn, 2003.

6. Karimov I.A. Hozirgi davrda demokratik islohotlarni chuqurlashtirishning

dolzarb vazifalari. T.5.-T.: «O'zbekiston», 1997.

7. Karimov I.A. O'zbekiston XXI asr bo'saqasida: xavfsizlikka tahdid,

barqarorlik shartlari va taraqqiyot kafolatlari. T.6.-T.: «O'zbekiston», 1997.

8. Karimov I.A. O'zbekiston XXI asrga intilmoqda.-T.: «O'zbekiston», 2000.

9. Karimov I.A. O'zbekistonda demokratik o'zgarishlarni yanada

chuqurlashtirish va fuqarolik jamiyati asoslarini shakllantirishning asosiy

yo'nalishlari.T.11-T.: «O'zbekiston», 2003.

10. Karimov I.A. El-yurtga halol, vijdonan xizmat qilish har bir rahbarning

muqaddas burchi. Andijon viloyat xalq deputatlari Kengashining navbatdan

tashqari sessiyasida so'zlagan nutq. «Ishonch», 2004 yil 26 may.

11. Karimov I.A. Qonun va adolat ustuvorligi faoliyatimiz mezoni bo'lsin.

Surxondaryo viloyat xalq deputatlari Kengashining navbatdan tashqari

sessiyasida so'zlangan nutq. «Xalq so'zi», 2004 yil 2 iyun.

66

12. O‘zbekiston: milliy istiqlol, iqtisod, siyosat, mafkura. –T.: ―O‘zbekiston‖,

1996. 1-jild,

13. Karimov I.A. Tarixiy xotirasiz kelajak yo‘q. Biz kelajagimizni o‘z qo‘limiz

bilan quramiz. T.:‖O‘zbekiston‖, 7-jild, 1999.132-154 betlar.

14. Karimov I.A. O‘zbekiston mustaqillikka erishish ostonasida. T.‖O‘zbekiston‖,

2011.

15. Karimov I.A. ―2012 yil Vatanimiz taraqqiyotini yangi bosqichga ko‘taradigan

yil bo‘ladi‖. ―Xalq so‘zi‖ gazetasi, 2012 yil 20 yanvar soni.

16. Karimov I.A. Amalga oshirayotgan islohotlarimizni yanada chuqurlashtirish va

fuqarolik jamiyati qurish – yorug‘ kelajagimizning asosiy omilidir. O‘zbekiston

Respublikasi Konstitutsiyasi qabul qilinganligining 21 yilliga bag‘ishlangan

tantanali marosimdagi ma‘ruza. // Xalq so‘zi. 2013 yil 7 dekabr soni.

17. Karimov I.A. 2014 yil yuqori o‘sish sur‘atlari bilan rivojlanish, barcha mavjud

imkoniyatlarni safarbar etish, o‘zini oqlagan islohotlar strategiyasini izchil

davom ettirish yili bo‘ladi. // ―O‘zbekiston ovozi‖ gazetasi, 2014 yil 18 yanvar

soni.

III. Monografiyalar, kitoblar, risolalar

1. Abdulqosimov H. Hasanov R.R. O‘zbekistonda ijtimoiy – iqtisodiy

islohotlar. – T.: ―Akademiya‖, 2010.

2. Asqarov A. O‘zbek xalqi etnogenezi va etnik tarixi. T.: 2007.

3. A.Navoiy ―Hayrat ul Abror‖ Toshkent . 1989.

4. Azizxo'jaev A.A. Demokratiya-xalq hokimiyati demakdir.-T.: 1996.

5. Begmatov A.S. Manaviyat falsafasi yohud I. Karimov asarlarida yangi

falsafiy tizimning yaratilishi. T.: Akademiya. 2000.

6. Eshquvatov V. Mahalla: o‘tmish va bugun. T.: 2005.

7. Grebenkin A.D. O‘rta Osiyoda mahalla. T.: 1993.

8. Hasanov O. Mustaqillik va mahalliy hokimiyat. T., 1996

9. Jalilov Sh.I. Mahalla. O‘zini o‘zi boshqarishning huquqiy kafolati. –

T.;O‘zbekiston,1999.

67

10. L.Levitin. O‘zbekiston tarixiy burilish pallasida. T.; O‘zbekiston 2001.

11. Nazarov Q. O‘zbekiston jamiyatni demokratlashtirish va yangilash,

mamlakatni modernizatsiya va isloh qilish yo‘lida. – T.: ―Akademiya‖, 205

12. Suvonqulov M.N. O‘zbekiston Respublikasida fuqarolar o‘zini o‘zi

boshqarish organlari faoliyatining nazariy – huquqiy masalalari. Y.f.n. diss.

avtoref. – T.: 2002.

13. Qosimov N., Mustaqillik: kurashlar davri. –T.: 1997.

14. Qirg‘izboyev M. Fuqarolik jamiyati institutlari. O‘quv qo‘llanma. T.:

Akademiya. 2006.

15. Qirg‘izboyev M. Fuqarolik jamiyati: nazariya va tajriba. T., Yangi asr

avlodi.

16. Quvvatov N.B. O‘zbekistonda o‘tish davri va jamiyat taraqqiyoti. T.: 2013y.

17. Xolbekov A. Kuchli davlatdan kuchli jamiyat sari. – T.: ―Akademiya‖ 2005.

18. Shoniyozov K. O‘zbek xalqining shakllanish jarayoni. T.; 2001.

IV. Gazeta va jurnallar

Marifat

Mahalla. 1994

Xalq so‘zi. 1991- 2014

Jamiyat va boshqaruv

Toshkent oqshomi

V. Elеktron ta‟lim rеsurslari

1. www. tdpu. uz

2. www. pedagog. uz

3. www. ziyonet. uz

4. www. edu. uz

5. www. Yandex. ru.

6. www. Lex.uz.

7. http://historic.ru

http://historic.ru/

68

8. Glossary

9.

T/r O‘zbekcha Ruscha inglizcha

1 mahalla Махалля city block

2 institut институт institute

3 jamiyat общество society

4 jamoa Общество (круг людей) community

5 fuqaro гражданин inhabitants

6 axloqiy этичиский moral

7 nikoh Брак marriage

8 mustaqillik независимость independence

9 demokratik демократик democratic

10 inson Человек human

11 manfaat Польза blessing

12 huquq Право licence

13 аsos Основа base

14 ijtimoiy общественный public

15 makon Жилищи place

16 hududiy териториальный territory

17 mamuriy административный administrative

18 birlik единство unity

19 hujjat документ document

20 ilmiy Научный scientific

21 me‘yoriy пределный limited

22 amaliy практический practical

23 mutafakkir мыслитель thinker

24 xalq Народ people

25 yuridik юридичиский juridical

69

26 qonun Закон law

27 islohot Реформа reform

28 organ Орган organ

29 shahar Город city

30 xayriya милосердия Alms

31 iqtisodiy экономия economic

32 siyosiy политика political

33 maqsad Целъ aim

34 bosqich Этап etep

35 pedagogik педагогический pedagogical

36 talim образавания education

37 xo‘jalik Хозяство farm

38 urf-odat Обычай и привычки custams andtradition

39 marosim церемония ceremony

40 tasavvur представление imagine

41 qo‘ni-qo‘shni соседство neighbours

42 an‘ana традиция tradition

43 e‘tiqod почтение convistion

44 qishloq Кишлак village

45 tajriba экспeримeнт experiment

46 nazariya Теория theory

47 qadriyat Ценный valuable

48 salohiyat возможность ability

49 mahalliy Местный local

50 ierarxiya иерархия ierarxy

