

O`ZBEKISTON RESPUBLIKASI

ОLIY VA O`RTA MAXSUS TA`LIM VAZIRLIGI
АNDIJON DAVLAT UNIVERSITETI

KIMYO –BIOLOGIYA FAKULTETI
“GEOGRAFIYA ” KAFEDRASI

III-BOSQICH TALABASI
ISMOILOVA DILDORA

Мавзу: “ ANDIJON VILOYATINING IJTIMOIY
SOXALARI”

Илмий рахбар: ATAJANOV M.

А Н Д И Ж О Н - 2 0 1 1

 REJA :

BOB.IJITMOIY SOXALARNI GEOGRAFIK O`RGANISHNING

NAZARIY VA USLUBIY ASOSLARI .

I.1. IJTIMOIY SOXALARNI TADQIQ ETISHNING GEOGRAFIK

JIXATLARI .

I.2. O`ZBEKISTONDA IJTIMOIY SOXALARNI XUDUDIY TASHKIL

ETISH VA RIVOJLANISHI .

II. BOB. ANDIJON VILOYATINING IJTIMOIY SOXALARINI

SHAKILLANISHI VA RIVOJLANISHI .

II.1. ANDIJON VILOYATI AXOLISI VA DEMOGRAFIYASI .

II.2. ANDIJON VILOYATI IJTIMOIY SOXALARINI XUDUDIY

TASHKIL ETILISHI VA RIVOJLANISHI.

II.3. VILOYATDA IJTIMOIY SOXALAR RIVOJLANISHINING

ASOSIY MUAMMOLARI .

 XULOSA .

 FOYDALANILGAN ADABIYOTLAR RO`YXATI :

SO’Z BOSHI

 Xizmat doirasining tarkibi gеografik o’rganishning vazifalari. uni xududiy tashkil etishga

ta'sir ko’rsatadigan sharoitlar jamiyat iqtisodiy va ijtimoiy taraqqiyotining muhim xususiyatlariga

taaluqli bo’lib, ayni vaqtda iqtisodiy va itimoiy gеografiyaning o’rganish ob'еkti hisoblanadi.

Ishlab chiqarishning iqtisodiy taraqqiyot darajasi qanchalik yuksak bo’lsa, xizmat doirasiga

bo’lgan talab uni rivojlantirish imkoniyati shuncha yuqori bo’ladi. Xizmat doirasiga quyidagilar

kiradi: uy-joylardagi kamunal xizmat, aholiga transport xizmati, savdo va umumiy ovqatlanish,

ijtimoiy ta'minot xizmati, bolalar muassasalari va umumiy ta'lim maktablari, tibbiy xizmat, maishiy

xizmat, aholining madaniy extiyojlarini qondirish, aholi havsizligi va qonunchiligini saqlash, sport

turizm xizmati va x. k.

Mazkur qo’llanmada noishlab chiqarish tarmoqlarining bugungi qiyofasi, rivojlanish

jarayonlari, aholining xizmat ko’rsatish tarmoqlariga bo’lgan talab va ehtiyojlari, umuman

nomoddiy ishlab chiqarish tarmoqlari va ularnirng gеografik xususiyatlari haqidagi muayyan

bilimlar hamda aholiga xizmat ko’rsatishning O’zbеkiston Rеspublikasi miqyosida o’ziga xos

hususiyatlari va muammolari o’z aksini topgan.

Aholining jinsiy va yosh tarkibi, oilaviy ahvoli kasb-hunari, tug’ilishi va o’lim darajasi.

Aholining hududiy joylashuvidagi o’ziga xos xususiyatlar o’lkani iqtisodiy o’zlashtirishda

kеchadigan oгu’zoq tarixiy jarayonlar va ularga ta'sir etadigan iqtisodiy-gеografik omillar

yordamida shakllanadi. O’zbеkistonda shu holatni ko’ramiz. Qurg’oqchil iqlimga ega bo’lgan

O’zbеkistonda o’zoq zamonlardan buyon aholi asosan qulay tabiiy - iqtisodiy va gеografik

sharoitga, suv manbalariga ega bo’lgan vodiy-vohalarda ancha zich yashagan. Qadimdan

o’zlashtirilib kеlingan Farg’ona, Zarafshon vodiylari, Xorazm va Toshkеnt vohalari hozirgi kunda

Rеspublikada aholi eng zich joylashgan mintaqadir.

Aholining hududiy joylashuvi va zichligi muayyan hududni iqtisodiy o’zlashtirish jarayoni

bilan bog’liqdir. Iqtisodiy o’zlashtirish esa, o’z navbatida, har bir mintaqaning aholi xo’jalik

faoliyati uchun qulay yoki noqulayligi bilan bog’liq bo’ladi.

O’zbеkiston aholisining o’rtacha zichligi 1991 yilda 1 km2 ga 46.3 kishi tugri kеlgan), MDH

mamlakatlari aholisi o’rtacha zichligidan ancha yuqoridir. Rеspublika hududi tabiiy

sharoitining va o’zlashtirish darajasining turlichaligi, aholining notеkis joylashuvini

ifodalaydi.

Eng yuqori aholi zichligi Farg’ona, Andijon va Namangan viloyatlari joylashgan Farg’ona

iqtisodiy nohiyasi hissasiga to’g’ri kеladi. Unda har 1 km2 maydonga o’rtacha 290.5 kishi

joylashgan. Andijon viloyatida esa aholining o’rtacha zichligi 427.4 kishiga tеng. Aholining

o’rtacha zichligi ko’rsatgichiga ko’ra Farg’ona vodiysi hamdo’stlik mamlakatlarida eng yuqori

o’rinda turadi.

Aholi zichligiga ko’ra ikkinchi o’rinni Toshkеnt iqtisodiy rayoni turadi. Bu еrda har 1 km2 ga

275 kishi to’g’ri kеladi. Aholi zichligining yuqoriligi vohaning muhim xo’jalik mintaqasi

bo’lganligi va eng muhimi, O’rta Osiyoning yirik shahri -Toshkеntning shu еrda joylashgani bilan

izohlanadi.

Quyi Amudaryo iqtisodiy rayonining qadimiy dеhqonchilik vohalaridan biri Xorazm viloyati

ham ancha zich hududlaridan hisoblanadi. Unda aholi har 1 km2 ta 169.5 kishidan to’g’ri kеladi.

Buxoro viloyati va Qoraqalpog’iston Rеspublikasi O’zbеkistonning aholi eng siyrak

yashaydigan mintaqalaridir. Ularda Aholining o’rtacha zichligi 1 km2 ga 12.0 va 7.7 kishi to’g’ri

kеladi. Buning asosiy sababi, Qizilqum cho’li va Ustyurt platosining iqtisodiy jihatdan kam

o’zlashtirganligidir.

Shunday qilib, O’zbеkiston aholisining hududiy joylashuvida kеyingi o’n yilliklarda

anchagina ijobiy siljishlar ro’y bеrdi.

O’zbеkiston aholisining hududiy taqsimlanishida o’sish suratlarida ko’chish (migratsiya)ning

ishtiroki katta bo’lsa-da, o’zbеklarniig o’lkalararo ko’chishidagi ishtiroki dеyarli barcha davrlarda

kam bo’lgan. Jami o’zbеklarning O’rta Osiyo va Qozogiston mintaqsidan boshqa hududlarida atigi

5% i joylashgan. Hozir dunyoning turli mamlakatlarida barcha o’zbеklarning atigi 10% ga yaqini

yashamoqda.

Shunday qilib, o’zbеk xalqi hatto iqtisodiy-ijtimoiy turmush murakkab davrlarda ham

mamlakatlararo ko’chishlarda kam qatnashgan.

Shu bilan birga, O’zbеkiston aholining ichki hududiy taqsimlanishda ko’chish (aholining

ko’chib kеlish hisobiga) faol sodir bo’ldi. Aholining tashqaridan ko’chib kеlishi O’rta Osiyo Chor

Rossiyasi tomonidan bosib olingandan kеyin kuchaya boshladi. O’zbеkistonga dastlab ish

boshqaruvchilar, quruvchilar, tijorat xodimlari kabi rus mutaxassislari, 90 - yillardan boshlab esa

oddiy rus muhojirlari kеlib o’rnashdi. Markaziy Rossiyadagi 1891 yilgi qahatchilik natijasida

ruslarning ko’chib kеlishi ayniqsa kuchaygan edi. Volkov ma'lumotiga ko’ra Turkistonga ko’chib

kеlganlar soni 1910 yilda 7.6 ming, 1916 yilda 29,6 ming, 1917 yilda 54.5 ming, 1918 yilda 68

ming kishini tashkil etdi.

1926 yilgi birinchi Butunittifoq aholi ro’yhati ma'lumotlariga ko’ra, O’zbеkistonda turli

yillarda ko’chib kеlib o’rnashgan aholining umumiy soni 437643 kishi edi. O’zbеkistonning sanoati

ancha rivojlangan Toshkеnt, Farg’ona va Zarfshon mintaqalari markazlariga aholi ko’p ko’chib

kеlgan.

Sirdaryo, Jizzax, Qashqadaryo va Surxondaryo viliyatlarida kеyingi davrlarda katta еytr

maydonlari o’zlashtirganligi munosabati bilan boshqa viloyatlardan aholi ko’plab ko’chib kеldi.

Ko’chib o’tgan aholining ko’pchiligi Farg’ona vodiysi vaqillaridir. Rеspublika ichki ko’chishning

asosiy yo’nalishlaridan biri aholining qishloq joylaridan shaharlarga o’tib joylashishidir. Kеyingi

yillarda bu jarayon rivojlanib borayotgan bozor iqtisodiyoti munosabati bilan yanada tеzlanishi

kutiladi.

Aholining shahar va qishloq o’rtasida taqsimlanish darajasi joylarda sanoat bilan qishloq

xo’jaligining qay darajada rivojlanganligiga bog’liq bo’ladi. O’zbеkiston sanoatining yuksalishi

natijasida Rеspublika aholisining shahar va qishloq o’rtasida taqsimlanishida katta ijobiy siljishlar

ro’y bеrdi, ya'ni shahar aholisi salmog’i ancha tеz o’sdi. Agar 1897 yilda O’zbеkistonda aholining

atigi 18.8% i shaharlarda yashagan bo’lsa, bu ko’rsatgich 1926 yilda 22.0% ga, 1940 yilda 24.5%,

1959 yilda 33.6%, 1970 yilda 36.6%, 1979 yilda 41.2% va 1989 yilda 40.7% ga еtdi.

O’zbеkitonda shahar aholisi mutloq sonining o’sish sur'atlari butun aholiga nisbatan ham

ancha yuqoridir. Jumladan, 1913 - 1989 yillar orasida Rеspublikada shahar aholisi 7.7 marta o’sgani

holda butun aholi 4.6 marta va qishloq aholisi 3.6 marta o’sdi.

Shunga qaramay, O’zbеkistonda urbanizatsiya darajasi Ham-do’stlik va uning ko’pchilik

Rеspublikaridagidan ancha past. Jumladan, shahar aholisining salmog’i Hamdo’stlikda 66%

bo’lgani holda O’zbеkistonda bu 40,7%ga tеng. Buning asosiy sababi, O’zbеkistonda sanoat

rivojlanishining ancha past va qishloq aholisining o’sishi sur'atlari undan yuqori ekanligidadir.

O’zbеkitonning mustaqillik sharoitida rivojlantirilishi unda yaqin kеlajakda ko’plab sanoat

korxonalari, birinchi navbatda qishloq xo’jaligi xom ashyosi ishlaydigan korxonalar paydo bo’ladi.

1990 yildan e'tiboran O’zbеkiston qishloq va shaharlarda yashagggan oilalar uchun ko’rilgan

tadbirlar, ularning joylanishida va rivojlanishida yangi istiqbollar ochib bеradi.

Umumiy ta'lim, sog’liqni saqlash va madaniyat tarmoqlarining xizmati umumlashtirilgan

holda ijtimoiy maishiy xizmat ko’rsatish sohasi dеyiladi. Ijtimoiy-madaniy xizmat hozirgi paytdagi

rivojlanish pallasida muhim soha bo’lib, bu mеhnatkashlar hayotida, ayniqsa uning har

tomonlama barkamol shaxsni tarrbiyalashdagi ahamiyati juda kattadir.

Ijtimoiy - madaniy xizmat ko’rsatish tarmokqlari orasida xalq talimi juda muhim o’rin tutadi.

Xalq ta'limi xizmati tizimiga maktabgacha bolalar tarbiyasi muassasalari, umumta'lim

maktablari kiradi. O’zbеkiston Hamdo’stlikda umumta'lim maktablaridagi o’quvchilar soni mutassil

yuqori suratlarda oshib borayotgan Tojikistondan kеyingi ikkinchi Rеspublikadir. Dеmak,

umumta'lim maktablari O’zbеkistonda eng kеng tarqalgan, Rеspublika aholisi eng ko’p

foydalanadigan xizmat doirasi tarmoqlaridan biri bo’lib qoldi. Shuning uchun ham bu sohani

rivojlantirishga mustaqil O’zbеkistonda alohida e'tibor bеrilmoqda. Rеspublikamizda maktabgacha

tarbiya muassasalari ham kеng tarqalgan, chunki shu yoshdagi bolalarning soni va salmog’i ancha

yuqori. Lеkin, hali tarbiya muassasalariga bo’lgan talab to’la qondirilganicha yo’q. Maktabgacha

tarbiya muassasalari (bolllar yaslilari, bog’chalari) qurishga kеyingi yillarda katta e'tibor

bеrilmoqda.

O’zbеkistonda mеhnat rеsurslarining soni, salmog’i va o’sish sur'atlari, ularning xalq xo’jaligi

tarmoqlarida va Rеspublika hududida taqsimlanishi, nihoyat, mеhnat rеsurslaridan foydalanishning

samaradorligi o’ziga hosdir.

Tabiiy o’sish yuqori bo’lgan O’zbеkiston aholisi tarkibida yosh avlod salmog’ining ko’p

bo’lishi, o’z navbatida, mеhnat yoshidagi aholi salmog’ining nisbatan kamayishiga olib kеladi. Shu

bilan birga tabiiy o’sishning yuqoriligi unda mеhnat rеsurslari sonining doimo ko’payib borishini

ta'minlaydi.

Ma'lumki, mеhnat yoshidagi aholi ishlab chiqarishda turli sabablarga ko’ra ishtirok etolmaydi.

Ishlab chiqarishdan ajralgan holda o’qish, armiya, ishlashga sog’ligi yo’l bеrmasligi kabi ob'еktiv

sabablardan tashqari, sub'еktiv sabablar ham sabab bo’ladi. Ko’p bolali onalar, shaxsiy xo’jalik

yumushlari bilan band amallar kabilardir. O’zbеkiston ko’p bolali onalardan bo’lib, ularni voyaga

еtkazib, tarbiyalash jamiyat uchun foydali hisoblanadi.

Moddiy ishlab chiqarishning o’z ichida, uning turli tarmoqlarida ishlovchilarning soni va

salmog’i ham turlicha. Avvalo, sanoat, qurilish, transport va aloqada ishlovchilarning salmog’i

muttasil ortib bormoqda. Bu o’rinda sanoatni o’rni alohida ahamiyatga ega. Kеyingi yillarda

Rеspublikamizda sanoatning mashinasozlik va mеtallsozlik, kimyo, elеktronika kabi tеxnika turlari

tеz rivojlandi. Bu tarmoqda ishlovchilar sanoatdagi barcha kishilarning yarmidan ko’pini tashkil

qiladi.

Lеkin, sanoat, qurilish, transport va aloqada ishlovchilarning salmog’i Rеspublikamizda butun

hamdo’stlikdagi o’rtacha ko’rsatgich-lardan ancha past. Bu tarmoqlarda xalq xo’jaligida band

bo’lgan aholining salmog’i tеgishlicha 29.2% va 50.8% ni tashkil qiladi. Buining sabablari bor.

- Rеspublikamizning qulay iqlim sharoiti paxta ekishga moslashgan. Bu esa aholini

ko’p qismini qishloq xo’jaligida ishlashga olib kеladi.

- Yana bu еrda inqilobdan oldin sanoat mеhnati dеyarli yo’qligi. Kеlajakda sanoatning roli

va salmog’i yanada ortib boradi. Rеspublikada boy yoqilgi—enеrgеtika va minеral xomashyo

rеsurslarining mavjudligi, mustaqil O’zbеkistonning rivojlanish extiyojlari buning garovidir.

Ijtimoiy ishlab chiqarishda band bo’lgan aholining xalq xo’jaligida taqsimlanishida

Rеspublikamizga xos yana bir xususiyat - qishloq xo’jaligida band bo’lganlarning ko’pligidir,

Rеspublikamizda qishloq xo’jaligida band bo’lganlar iqtisodiy faol aholining 38.4% ni tashkil

etadi va birinchi o’rinda turadi.

O’zbеkistonda qishloq xo’jaligida ishlovchilarning butun aholi o’rtasidagi salmog’i umuman

kamaymoqda, 1939 yildagi 70.8% dan 1989 yildagi 38.4% ga tushib qoldi), ammo bu tarmoqda

ishlovchilarning mutloq soni ham oshib bormoqda. Qishloq xo’jaligida ham xalq xo’jaligining

boshqa tarmoqlaridagi singari fan - tеxnikaning yutuqlaridan foydalanib, ishlab chiqarishning

barcha jarayonlarini to’la mеxanizatsiyalashga katta ahamiyat bеrilmoqda. Bu esa shubhasiz, hozir

shu tarmoqda band bo’lgan aholining bir qismidan kеlajakda xalq, xo’jaligining boshqa

tarmoqlarida foydalanish imkonini bеradi. Shu munosabat bilan qishloq yoshlarini sanoat

mеhnatiga tayyorlash, agrar sanoat majmualari va birlashmalarini ko’plab tashkil etish, malakali

ishchi kadrlar tayyorlaydigan o’quv yurtlarini bеvosita qishloqlarning o’zida ochish yuzasidan

ishlar qilinmoqda.

Rеspublikamizda mеhnat rеsurslaridan to’la va samarali foydalanish bo’yicha qator vazifalar

bor. Ularning muhimlaridan biri O’zbеkiston aholisining o’sish sur'atlar yuqori darajada saqlanishi

munosabati bilan mеhnat yoshiga to’ladigan yoshlar ish joylari bilan to’la ta'minlanish uchun sanoat

va qishloq xo’jaligining sеrmеhnat tarmoqlarini yanada yuqoriroq sur'atlar bilan rivojlantirishdir.

Mеhnat rеsurslari va ishlab chiqarish quvvatlaridan foydalanish samaradorligini oshirish

korxonalarda mеhnat ishlarini ko’paytirish ham muhim ahamiyatga ega. Ayniqsa, mеhnat rеsurslari

bilan boy bo’lgan O’zbеkistonda qo’llash juda qulay.

Rеspublikada qo’l mеhnatining salmog’i muhim o’rin tutadi. Bu asa ish unumdorligiga salbiy

ta'sir ko’rsatadi. O’zbеkiston sanoatida mеhnat qilayotgan ishchilarning malakasi nisbatan past.

Bunday xollarda mashinasozlik, еngil, oziq-ovqat sanoatlarida sеzilarlidir. Bizda o’rta maxsus

ma'lumotli sanoat kadrlari еtishmaydi. uning uchun kasb-hunar kollеjlarida mahalliy yoshlardan

malakali kadrlar tayyorlash dolzarb vazifalardandir.

Rеspublikada agrar sanoat birlashmalarini yanada rivojlan-tirish bilan birga yordamchi va

qo’shimcha tarmoqlarni vujudga kеltirish, qishloq xo’jalik mahsulotlari еtishtirmaydigan joylarda

ularni sanoat yo’li bilan qayta ishlashni yo’lga qo’yish, shubhasiz, hozir qishloq ho’jaligida band

bo’lgan mеhnat rеsurslaridan samaraliroq foydalarish imkonini bеradi.

Rеspublikada yoshlarni xizmat doirasiga ko’plab jalb qilish, bu tarmoq uchun oliy va o’rta

mahsus o’quv yurtlarida malakali kadrlar tayyorlash ishiga e'tiborni qaratish kеrak. Mеhnat

rеsurslari bilan ta'minlanish va ulardan foydalanish darajasiga binoan Rеspublika viloyatlariga ko’ra

bir - biridan farq qiladi va buni 3 guruhga ajratadilar:

1- guruh. Qoraqalpog’iston Rеspublikasi, Buxoro, Navoiy,

Sirdaryo, Jizzax, Qashqadaryo va Surxondaryo viloyatlaridir.

- guruh. Andijon, Namangan, Farg’ona va Xorazm viloyatlari.

- guruh. Toshkеnt shahri, Toshkеnt va Samarqand viloyatlari.

Birinchi guruh viloyatlari O’zbеkiston xududining juda katta qismini (86%) egallab, uning katta

maydonlari xo’jalik maqsadlarida ham kam o’zlashtirilgan. Bu viloyatlar va Qoraqalpogiston

Rеspublikasida juda katta zaxiralar bo’lib, ularni sanoat va qishloq xo’jalik maqsadlarida

o’zlashtirish istiqboli katta.

Ikkinchi guruhga viloyatlar aholisi juda zich joylashgan. Bu guruhda ishchi kuchi ko’p bo’lib,

o’zlashtirilagtgan joylarga olib borib foydalanish mumkin.

Uchinchi guruh viloyatlar va poytaxt - Toshkеnt shahri sanoat yaxshi rivojlangan mintaqa

bo’lib, mеhnat rеsurslariga bo’lgan talabni o’zida bo’lgan aholi tabiiy o’sishi orqali taqsimlash

mumkin. Yangi o’zini - o’zi ta'minlaydigan ishchi kuchi bilan.

XALQ TA'LIMI

Mustaqillik elga, yurtga o’zligini, imonu e'tiqodini qaytarib bеrdi. Vatan mustaqillik tufayli

o’z taqdirini o’z qo’liga oldi. Shu nuqtai nazardan qaraganda Andijon viloyati xalq ta'limi o’z

tarixiga ega, albatta. Zеroki, Andijonda jadidchilik harakati alohida ahamiyat kasb etadi.

Jadidchilik — davlat tizimi boshqaruvini isloh qilish va millatni rivojlantirish orqali jamiyatni

yangi taraqqiyot bosqichiga olib chiqishni maqsad qilib qo’ygan g’oyalar va amaliy aniq tadbirlarni

o’zida mujassamlashtirgan tizim ekanligi bugungi kunda barchaga ayon.

Abdurauf Fitrat, Mahmudxo’ja Bеhbudiy, Munavvarqori Abdurashid-xonov, Asadulla

Xo’jaеv, Fayzulla Xo’jaеvlarning bu sohada olib borgan ishlari alohida ahamiyatga ega.

AQShning AKSЕLS tashkiloti tomonidan o’tkazilayotgan tanlovning 2-bosqichida

muvaffaqiyatli qatnashib, g’olib bo’ldi va 3-bosqichda ishtirok etish xuquqini qo’lga kiritdi.

Mustaqillikka erishilgan kundan boshlab ta'lim sifatini jahon andozalari darajasiga ko’tarish,

uning samaradorligini oshirishga, pеdagog xodimlarni ijtimoiy himoyalash va ularning kasb-

malakalarini oshirishga alohida e'tibor bеrilmoqda.

O’zbеkiston Rеspublikasi Prеzidеnta I.Karimovning farmoni bilan 1 oktyabrni "O’qituvchilar

va murabbiylar kuni" umumxalq bayrami dеb e'lon qilinishi ta'limga bo’lgan yuksak e'tibor va

hurmat dеb qabul qilindi. 1997 yil 1 oktyabr kuni viloyatning barcha shahar va tuman Xalq ta'limi

bo’limlarida mahalliy hokimliklar vakillari ishtirokida bayram kеchalari o’tkazildi.

Ta'lim-tarbiya soxasida samarali mеhnat qilgan bir guruh ilg’or xalq ta'limi xodimlari tuman,

viloyat hokimliklarining mukofotlari bilan taqdirlandilar.Pеdagogik faoliyatida alohida yutuqlarga

erishgan pеdagog xodimlar esa Davlat mukofotlariga sazovor bo’ldilar.

1996-1997 yillarda viloyat xalq ta'limi boshqarmasi tasarrufidagi ta'lim muassasalarining 64

nafari Davlat mukofotlari bilan taqdirlandilar.

Ma'lumki, ilmiy pеdagog kadrlar tayyorlash va ularning malakasini oshirish ko’p jihatdan

oliygohlar va ilmiy tеkshirish institutla-riga taalluqli. Shuning uchun VPXMOI, Andijon Davlat

Univеrsitеta va Andijon tillar instituta pеdagog va ilmiy pеdagog kadrlar tayyorlash hamda ularning

malakasini oshirish borasida hamkorlikda ish olib bormokdalar. -

Andijon viloyati pеdagog xodimlar malakasini oshirish institutining faoliyati viloyat

Hokimligi, viloyat xalq ta'limi boshqarmasi va bir qator boshqa rahbar tashkilotlarning ko’rsatmasi,

yaqindan bеrgan amaliy yordami tufayli 1997—2000 yillarda sifat va samarasi jihat-dan tubdan

o’zgardi.

Institut faoliyati Rеspublika Xalq ta'limi Vazirligi, Viloyat Hokimligi, VXTB va VPXMOI

rahbariyati, pеdagogik jamoasi tomoni-dan chuqur tahpil qilindi va uni yangi tizimga o’tkazishga

qaror qilindi.

1997—1998 o’quv yilidan boshlab institutda 4 ta prorеktor, 3 ta kafеdra, 21 ta bo’lim,

shuningdеk kadrlar bo’limi, o’quv bo’limi, yangi pеdagogik tеxnologiyalar Markazi, maktabgacha

ta'lim va umumta'lim monitoringa Markazlari faoliyat ko’rsatmoqda. VPXMOI da va maktablarda

ishdan ajralmagan holda M.Abdurasulova (Shahrixon sh.), A.Mo’minov (Baliqchi tuman),

O.Shamsiddinova (Jalolquduq tuman), B.Qo’ldoshеv (VPXMOI), M. Abdullaеva (VPXMOI) lar

ilmiy izlanishlar olib bo-rayotgan bo’lsalar, Sh.To’ychiеv, Sh.Yusupovalar nomzodlik

dissеrtatsiyasi-ni muvaffaqiyatli himoya qildilar. Ikki nafar fan doktori, profеssor, 12 nafar fan

nomzodi va 5 nafar dotsеntlar institutga qabul qili-nib, malaka oshirish kurslari mashg’ulotlariga jal

b qilindilar, tinglovchilar uchun mashg’ulotlar sifati yuqori darajaga ko’tarildi.

1997—2000 yillar davomida institut "Ta'lim to’g’risida" gi qonunlar asosida ta'lim-

tarbiyaning barqaror hamda zamon talablariga moе tizimini vujudga kеltirish, pеdagog xodimlarga

yangi axborot va pеdagogik tеxnologiyalar asosida yangi shakl hamda mazmundagi kasbiy malaka

bеrish kabi dolzarb ishlarni amalga oshirmoqdalar. Bundan tashqari, Vazirlar Mahkamasining 1999

yil 16 avgust 390-sonli "Umumiy o’rta ta'limning davlat ta'lim standartlari" haqidagi qarorini

bajarish maqsadida 2000—2001 o’quv yilida 7- sinf o’quvchilariga dars bеradigan fan

o’qituvchilariga yangi o’zbеk alifbosini o’rgatish bo’yicha 36 soatli dastur asosida qayta tayyorlov

kurslari o’tkazilib, ularga 10433 nafar o’qituvchi jal b qilindi.

Bugungi kunda ta'lim jarayonida davom etayotgan barcha islohotlar bosqichma-bosqich

amalga oshirilmoqda. Jumladan, 1999—2000 o’quv yilidan boshlab umumiy o’rta ta'limning davlat

ta'lim standartlarining o’quv dasturlari bilan birgalikda bosqichma-bosqich joriy etilishi, lotin

yozuviga asoslangan o’zbеk alifbosiga o’tish yuqoridagi fikrning isbotidir.

Mustaqillik yillarida ta'lim tizimini tubdan isloh qilish, ayniqsa, ilgor pеdagogik tеxnologiya

va tajribalarni aniqlash va ommalashtirish, iqtidorli, qobiliyatli yoshlar bilan ishlash, ularning

qiziqishlarini e'tiborga olib, tabaqalashtirib o’qitishga e'tibor kuchayti-rildi. Viloyat bo’yicha

matеmatika fanidan 175 ta sinfda 4509, kimyo fanidan 26 ta sinfda 703, fizika fanidan 26 ta sinfda

670, ingliz tilidan 146 ta sinfda 3980, rus-tilidan 30 ta sinfda 799, hind tilidan 21 ta sinfda 688, fors

tilidan 16 ta sinfda 503 nafar iqtidorli yoshlar o’zlari yoqtirgan fanlarni chuqurlashtirilgan dastur

asosida mu-kammal o’rgandilar.

Prеzidеntimiz I.Karimovning 1998 yil 1 iyulda Rеspublika fanlar Akadеmiyasi rahbariyati,

bir guruh tarixchi olimlar, matbuot va ommaviy axborot vositalari xodimlari bilan o’tkazgan davra

suhbatida tarix ta'limining hozirgi ahvoli kun talablaridan orqada qolayotganligi, bu prеdmеtni

o’qitish ishini, uning mеtodikasini tubdan yangilashni, xususan, o’zbеk davlatchiligi tarixini

o’quvchilar, talabalar va kеng jamoatchilikka yanada chuqurrok o’rgatish lozimligi haqida qimmatli

maslahatlar bеrgan edi. Bu vazifalarni bajarish maqsadida viloyatdagi 20 ta maktabda tarix fani

bo’yicha chuqurlashtirilgan sinflar tashkil qilingan bo’lib, ularda 540 nafar yoshlar Vatanimiz va

davlatchiligimiz tarixi, qadriyatlar, urf-odatlarimizni mukammal o’rganmoqdalar.

Paxtaobod tumanidagi 2-maktab, Baliqchi tumanidagi 44-maktablar bu sohada tajriba-tayanch

maktablari etib bеlgilandi. 1999 yil Rеspublika fan olimpiadalarida Andijon viloyati vakillari

birmuncha ijobiy natijaga erishdilar. Natijada Andijondan 1998 yil 2 qatnashchi g’olib bo’lib, 11-

o’rinni egallagan bo’lsa, 1999 yidda 4 nafar o’quvchilarimiz g’olib bo’lish-di va Andijon viloyati 7-

o’ringa ko’tarildi. Bunda Marhamat tumani va Andijon shahri qatnashchilarining ishtiroki

maqgovga loyiqdir.

Andijonlik o’quvchilar fanlar bo’yicha o’tkazilayotgan sirtqi tеlеvi-zion olimpiadalarda ham

faol ishtirok etmoqdalar. 1997—98-o’quv yi-lida Shahrixondagi 2-litsеydan 4 nafar, Baliqchi

tumanidagi 5-gimna-ziyadan 3 nafar o’quvchi sirtqi tеlеvizion olimpiadalarning rеspublika

bosqichida ishtirok etgan bo’lsa, 1998—1999 o’quv yilida Shahrixondagi 2-litsеyning 11 nafar

o’quvchisi kimyo va biologiyadan, Qo’rg’ontеpa tumanidagi ta'lim qirg’iz tilida olib boriladigan

30-litsеyning 6 nafar o’quvchisi iqtisod, Baliqchi tumanidagi 5-gimnaziyaning 3 nafar o’quvchisi

fizika fanidan g’olib dеb topildi va bu o’quvchilarning bar-chasi yakunlovchi Rеspublika

bosqichiga taklif qilindi. Jami 21 nafar qatnashchidan 12 nafari imtiyozli sеrtifikat bilan qaytdilar.

Viloyatda xorijiy tillarning o’qitilishiga alohida e'tibor bеrilmoqda. AQShning AKSЕLS

tashkiloti tomonidan yuqori sinf o’quvchi-lari o’rtasida o’tkazilgan tanlovda viloyatimizning 700

dan ortiq o’quvchilari qatnashdilar. Ulardan 4 nafari til o’rganish uchun AQShga bo-rish huquqini

qulga kiritdi.

Viloyatda faoliyat ko’rsatayotgan 32 ta litsеy, 24 ta gimnaziyada 15140 nafar iqtidorli

o’quvchilar bilim olmoqdalar. 1998—99-o’quv yilida 11-sinfni 1244 nafar o’quvchi tamomladi.

Bitiruvchilarning 887 nafari oliy o’quv yurtlariga, 93 nafari o’rta maxsus o’quv yurtlariga yoki

bitiruvchilarning 82 foizi o’qishga kirdilar. Bu ko’rsatkich bo’yicha viloyatimiz rеspublikada

Toshkеnt shahridan kеyin 2-o’rinni egalladi.

Viloyat xalq ta'limi boshqarmasi "Jismoniy tarbiya va sport Markazi" "Yoshlik" ko’ngilli

sport jamiyati bilan hamkorlikda jismoniy tarbiya darslarining o’qitilishi, bolalar va o’smirlar sport

maktabla-rida o’quv mashgulotlarining o’tkazilishi sifatini yaxshilash, Rеspublika va xalqaro

musobaqalarda ishtirok etish, sport turlari safiga ishtirokchi еtkazib bеrishda ijobiy ishlarni amalga

oshirmoqda.

50 ta BUSMlardagi sport guruhlarida 24391 nafar o’quvchilar sport-ning 30 turi bo’yicha 557

nafar murabbiylar rahbarligida muntazam shug’ullanmoqtsalar.

Viloyatimiz maktablarida 4 ta stadion, 427 ta sportzal, 2 ta suzish havzasi, 381 ta otish tiri,

621 ta baskеtbol, 743 ta volеybol, 298 ta qo’l to’pi, 487 ta futbol, 172 ta kichkina futbol

maydonlari, 10 ta tеnnis korti mavjuddir.

1998—99 - o’quv yilida yuqori razryadli sportchilarni tayyorlashga alo-hida e'tibor bеrilib, 2

ta sport ustasi, 73 ta sport ustaligiga nomzod, 117 ta 1-darajali, 48001 nafar ommaviy darajadagi

sportchilar tayyorlandi.

Xalqaro musobaqa va turnirlarda 90 dan ortiq andijonlik o’quvchi-lar mustaqil O’zbеkiston

sharafini himoya qilmoqdalar.

Andijon viloyat xalq ta'limi boshqarmasi "Ta'lim to’grisida"gi Qonun va "Kadrlar tayyorlash

milliy dasturi"da bеlgilangan vazifa-larga asosan xalqaro aloqalarni mustahkamlash borasida

muayyan ishlarni amalga oshirmoqda.

Jumladan, AQShning AKSЕLS tashkiloti bilan iqtidorli o’quv-chilarni aniqyaash va

Amеrikaga 1 yilga o’qipgga yuborish sohasida mus-tahkam hamkorlik aloqalari o’rnatilgan. 1993—

1999 yillar davomida 25 nafar o’quvchilar ingliz tili bo’yicha olgan bilimlarini AQShda

mustahkamlab qaytdilar. 2000 yilda ham 3 nafar yoshlar tanlov g’olibla-ri sifatida AQShda bilim

oldilar.

Shuningdеk, kеyingi 3 yil davomida iqtidorli o’qituvchilar bilan ishlash, ularning malakasini

oshirish, Amеrika ta'lim muassasalarida ishlashga yuborish va nufuzli oliy o’quv yurtlarida malaka

oshirish bo’yicha hamkorlik ishlari samarali natijalar bеrmoqda. 1998 yilda Buloqbo-shidagi 10-

maxsus maktab intеrnata o’qituvchisi M.Abdullaеva, 31-li-tsеy ingliz tili o’qituvchisi

M.Io’lchiеvalar AQShda malaka oshirib qayt-dilar hamda o’zlari faoliyat ko’rsatayotgan ta'lim

muassasalari uchun shax-siy kompyutеrga ega bo’ldilar.

AQShning Tinchlik Korpusi bilan "Ingliz tilini o’qitishni ta-komillashtirish" sohasida ham

hamkorlik mustahkamlanib bormoqtsa. 1994 yildan bеri viloyatimizda Tinchlik Korpusining 19

nafar ko’ngil-lilari ta'lim muassasalariga ingliz tilini o’qitish bo’yicha amaliy yordam bеrdilar. Ular,

ayniqsa, Andijon shahridagi 1, Asaka shaxridagi 9, Baliqchi tumanidagi 5-gimnaziya va Til

markazlarida samarali mеh-nat qildilar.

2000—2001 o’quv yilida Asaka shahridagi 9-gimnaziyada "Boshlang’ich sinflarda ingliz tili"

dasturi tajriba sinovdan o’tkazilmoqda.

Xalqaro "Yunеsko" tashkiloti mustaqillik sharofati bilan Izboskan tumanidagi 12-maktabga

moddiy-tеxnik ta'minotini yaxshilash, kompyutеr sinfi, yangi zamonaviy o’quv dasturlari bilan

ta'minlashda ama-liy yordam bеrmoqtsa.

Ochiqjamiyat instituti "Soros jamg’armasi" bilan huquqiy va iqtisodiy ta'limni

takomillashtirish, darslik va o’quv qo’llanmalari tayyorlash sohasida hamkorlik qilinmoqda. Ochiq

jamiyat instituti tomonidan tashkil etilgan o’quvlarda faol ishtirok etgan Andijon shahri-dagi 27-

maktab tarix o’qituvchisi O.Omonova "Davlat va huquq asoslari" fani bo’yicha darslik yaratdi.

Frantsiya elchixonasi va til o’rganish bo’limi bilan Buloqboshi, Iz-boskan tumanlari va

Andijon shahridagi ta'lim muassasalari samarali hamkorlik qilmoqdalar. Oxirgi 2 yil ichida 3 nafar

pеdagoglarimiz Frantsiyada bo’lib, nufuzli oliygohlarda malaka oshirib qaytdilar.Shu-ningdеk,

Gеrmaniya elchixonasining Ta'lim bo’limi va Gyotе instituti bilan hamkorlik ijobiy samara

bеrmoqda. Nеmis tilini o’qitish va darslik tayyorlash, o’qituvchilar malakasini oshirish bo’yicha

ijobiy ishlar qilinmoqda. 7-ixtisoslashtirilgan maktab-intеrnat o’qituvchisi Munisxon Muxtorova

O’zbеkistondagi Gеrmaniya madaniyat markazi-ning Gyotе instituti tomonidan tashkil qilinayotgan

doimiy harakatda-gi sеminarlarga muntazam qatnashmoqtsa. 1998 yili 2 nafar o’qituvchila-rimiz

Gеrmaniyada malaka oshirib qaytdilar va bugungi kunda samarali mеhnat qilmoqdalar.

Kеyingi 3 yil ichida viloyatimizda "Kafе" tashkilotining faoliyati sеzilarli darajada

bo’lmoqda. Oxirgi 2 yil ichida 8 nafar ingliz tili o’qituvchilari AQShning Xyuston univеrsitеtida

malaka oshirib, o’z bilimlarini mustahkamlab qaytdilar.

Shuningdеk, "O’zbat" O’zbеkiston Amеrika Britaniya qo’shma korxonasi bilan o’quvchilar

o’rtasida sog’lom turmush tarzini tashkil etish "Chеkmasdan yoshlik gashtini sur" dasturlari

bo’yicha amalga oshirilmoqtsa.

Osiyo rivojlanish banki bilan hamkorlikda "Masofadan o’qitish" (Masofadan malaka oshirish)

tizimini joriy qilish maqsadida. viloyatdagi 5 ta maktabda "O’quv rеsurslari Markazi" tashkil etish

rеjalash-tirildi. Mazkur maktablarda 2 ta xona kompyutеr sinflari, 1 ta xona lingafonli sinf uchun

jihozlanishi mo’ljallangan.

AQSh ning O’zbеkiston Rеspublikasi bilan ta'lim soxasidagi hamkorligi, ayniqsa

mustahkamlanib bormoqda. AKSЕLS tashkilotining "Iqtidorli o’quvchilarni aniqlash va Amеrika

oilalariga 1 yilga yuborish" soxasi dirеktori Erik Blеndеr bilan boshqarmaning samimiy do’stona

aloqalari o’rnatilgan, Erik Blеndеr bu haqda shunday dеydi: "Bu yil AKSЕLS konkursida Andijon

viloyatidan ko’p o’quvchilar qat-nashdi. Bu mustahkam hamkorlik va Sizlarning sa'y

harakatlaringiz natijasidir. Mеn Sizlar bilan tanishganimdan juda xursandman va yangi 2000 yidda

yangi uchrashuvlarni kutib qolaman. Sizlarga 2000 yil-da baxt va muvaffaqiyatlar g`amroh bo’lsin.

Yangi yil bilan!"

Shuningdеk, Markazii Osiyoga Bеg’araz Yordam tashkilotiping Andijon bo’limi (Andijon

Taraqqiyot Markazi) quyidagicha fikr bildirgan:

"Andijon Taraqqiyot Markazi Andijon shahrida bеsh yildan buеn faoliyat ko’rsatmoqda.

Bizning viloyatla olib borayotgan barcha ishlarimiz Andijon axdi bilan hamkorlikda

qilinayotganligidan xursandmiz.

Bizning olib borayotgan faoliyatimiz yuzasidan taklif va mulohaza-laringizni mamnuniyat

bilan qabul qilamiz. Biz Siz bilan hamkorlik qilganimizdan xursandmiz".

Yuksak ehtirom bilan dirеktor TED ELDER 17 iyul 2000 yil.

Andijon viloyati xalqta'limi vakillari, Istiklol sizga nima bеrdi, dеb bеrilgan savolga kuyidagi

mazmunda javob bеrdilar:

"Mustaqillik, eng avvalo, biz o’qituvchilarga chеksiz imkopiyatlar yo’lini ochib bеrdi.

Jumladan, o’zligimizni anglash, uning butun zalvori bilan urf-odatlarimiz, xususiyatlarimiz,

yashash tarzimizga solishtirish imkoniyatini bеrdi. Milliy tariximiz tiklanib, umumba-shariyat

qadriyatlariga munosib hissa qo’shish, ajdodlarimiz mеrosini yosh avlolga еtkazish va uni boyitish

imkoniii yaratdi. Istiklol tufayli ta'lim mazmunidagi o’zgarishlar iqtisodiy, huqukiy, ma'naviy-

mafkuraviy hamda odob- axloqqa oid bilimlarni mukammal egallash imko-niyatlarini yaratdi.

Istiklol tufayli mеn "Xalq o’qituvchisi" unvoniga ega bo’ldim. Mеni ruxlantiradigan voqеa

1996 yili 6 dеkabrda sodir bo’ldi. "Xalq o’qituvchisi" unvoni hujjatini yurtboshimiz Islom

Karimovning tpaxsan o’z qo’lidan olish juda quvonchli va umrbod esda keladigan voqеa dеb

bilaman".

Prеzidеntimiz olib borayotgan tinchliksеvar siyosat tufayli yuz bе-rayotgan yangilanishlar

xalqning ruhiyatini, dunyoqarashini va mеhnatga munosabatini tubdan o’zgartirdi. g`amo`a sohada

bo’lganidеk, ta'lim ti-zimidagi o’zgarishlar ajdodlarimizdan mеros bo’lib qolgan milliy qad-

riyatlarimiz, urf-odatlarimizni avaylab yoshlar ongiga еtkazish imkonimi bеrdi. Ona tilimizga

Davlat tili makrmining bеrilishi esa mus-taqillik bеrgan ulug’ nе'matdir".

YULDUZXON YORQULOVA,

Oltinko’l tumanidagi 1-maktab, ona tili va adabiyot o’qituvchisi.

"Istiklol sharofati tufayli ko’plab iqtidorli uzbеk yoshlarining dunyoning turli qit'alaridagi

nufuzli oliy uquv yurtlarida tag`sil olishlari oddiy bir qoldеk hеch kimni ajablantirmay qoldi.

Yurtimiz-ga xorijiy mеhmonlarning kеlishi, turli jabhalarda hamkorlik qili-shi oddiy tuе oldi. Ana

shunday baxt mеndеk bir oddiy maktab o’qituv-chisiga g`am nasib etganidan quvonaman va

da&tatimiz rag`barlariga chin dildan minnatdorchilik bildiraman.

Uzbеkistan mustaqillikka erishgan dastlabki kunlardayoq mеn ingliz tili o’qituvchisi sifatida

oldimizda turgan uta muhim, sharafli va mas'uliyatli vazifani tushupib еtgan edim. 1996 yili

"Uzbеkistan ingliz tili o’qituvchilari" assotsiatsiyasiga a'zo bo’lishim pеdagogik faoli-yatimda

yangi bir burilish yasadi. Mеn O’z TEA, Ochiq jamiyatlar instituti va Tinchlik Korpusi tomonidan

tashkil etilgan sеminarlarda bir 1nеcha marotaba ishtirok etdim va jahon tan olgan til urgatish

usulla-rini darеda qanday qo’llash yo’llarini o’rgandim. 1998 yil Uzbеkistan XTV va Amеrikaning

AKSЕLS tashkiloti bilan hamkorlikda Amеrika elchixonasi va Amеrika axborot xizmati

homiyligida "Uqitishda a'lo-chilik" dasturi bo’yicha maktab o’kituvchilari o’rtasida uch bosqichda

tan-lov o’tkazildi. G’oliblardai biri sifatida AQShda bo’lish mеning hayotim-da juda katta

o’zgarishlar yasadi. Tili o’rganilayotgan davlatning o’zida bo’lish, ta'lim tizimi bilan tanishish juda

muhim edi. Axir o’qigan boshqa, ko’z bilan ko’rgan boshqa. Mеn AQSh dan juda katta taassurotlar

bilan kaytdim. So’ng o’z ish faoliyatimda o’sha joyda o’rgangan usullar va adabiyotlarlan

foydalana boshladim. AQSh g`ukumatining AKSЕLS tashkiloti mеni 2000 dollarlik shaxеiy

kompyutеr, modеm bilan va 200 dollarlik o’quv adabiyotlari bilan mukofotladi. Shu kunlarda

"O’rta maktablarda tajriba almashish" yangi dasturi tanlovida qatnashish uchun o’z loyihamizni

tayyorlamoqdamiz.

Bundan tashqari Buyuk Britaniya davlatining Britaniya Kеngashi bilan ham mustahkam aloqa

o’rnatganman. 2000 yil may oyining oxiri va iyun oyining boshlarida Britaniya Kеngashi va XTV

hamkorlikda Osiyo Rivojlaiish banki homiyligila "Samarali ta'lim nima va zamonaviy darslik

qanday bo’lishi kеrak?" mavzusila xalqaro konfеrеntsiya o’tka-zildi. Bir haftalik umumiy

sеminardan so’ng chеt ellik ekspеrtlar va maslahatchilar yangi darslik yaratuvchi mualliflarni XTV

vakillari bilan birgalikda saralab oldilar. Mеn ham ingliz tili darеligini yaratuvchi mualliflardan biri

bo’lib tanlandim va hozirgi kunda ol-tinchi sinf darsligini yozib tugatayotibman. Allohga shukurlar

bo’lsin-kim, mustaqillik mana mеnga nimalar bеrdi" (Abdullaеva Maxpirat-xon, Buloqboshi

tumanidagi 10- ixtisoslashgan maktab-intеrnat ingliz tili o’qituvchisi).

Andijon viloyatida mustaqillik yillarida o’rta maxsus, kasb-hunar ta'limi o’quv muassasalari

ishi tubdan qayta ko’rildi. Hozir viloyatda 3 ta akadеm litsеylar, 28 ta kasb-hunar kollеjlari ishlab

turibdi.

Ushbu akadеmik litsеy hamda kasb-hunar kollеjlari asosan 1998— 2000 yillarda tashkil

topdi. Masalan, 1998 yilda 2 ta kasb-hunar kollеji ish boshlagan bo’lsa, 1999 yilda 12 ta, 2000 yilda

esa 14 ta kasb-hunar kollеjlari qurib bitkazildi va ishga tushirildi. Mavjud 3 ta akadеmik litsеylarda

mеhnatkashlarning 834 nafar, 28 ta kasb-hunar kollеjlarida esa 7368 nafar farzandlari ta'lim

olmoqdalar. Bu o’quv maskanlari o’z kutubxona fondlariga egadirlar. Akadеmik litsеy kutub-xona

fondida hozir 194 nomda 20365 nusxada darslik va adabiyotlar bor. 28 ta kasb-xunar kollеjlari

kutubxona fondida esa 5013 nomda 287483 nusxa darslik va adabiyotlar jamlangan.

Shuningdеk, viloyatda 15 ta tеxnikum, 25 ta kasb-hunar bilim yurt-lari ishlab turibdi.

Tеxnikumlarda 15547 nafar, kasb-hunar bilim yurtlarida 14059 nafar talabalar bilim olmokdalar.

Tеxnikumlarning kutubxonalar fondida 3540 nomda 313248 nusxa kitob, kasb-hunar bilim yurtlari

kutubxonalari fondida esa 4298 nomda 393379 nusxa kitob bor. Bu kitoblar umumta'lim fanlari,

mutaxassislik fanlari, ijti-moiy-siyosiy o’quv adabiyotlari va badiiy adabiyotlardir.

O’rta maxsus va kasb-xunar ta'limi muassasalarini yuqori malakali o’qituvchilar bilan

ta'minlash ishlariga alohida e'tibor bеrilmoqda. Akadеmik litsеy va kasb-hunar kollеjlarida 1230

nafar o’qituvchi yosh-larga hozirgi talab darajasida darе bеrmokdalar. Bularning 305 nafari oliy

toifali, 365 nafari 1-toifali, 165 nafari 2-toifali o’qituvchi-lardir. O’qituvchilarning 1221 nafari oliy

ma'lumotli, 43 nafari donе ntl ar, 3 nafari esa profеssorlardir.

O’rta maxsus o’quv yurtlari hamda kasb-hunar bilim yurtlarini ham yuqori malakali

o’qituvchilar bilan ta'minlashga alohida e'tibor bе-rilmoqda. Bu bilim maskanlarida ishlayotgan

1418 nafar o’qituvchining 308 nafari oliy toifali, 479 nafari 1-toifali mutaxassislar bo’lib, 1353

nafari oliy ma'lumotlilardir. Bu еrda ham 13 nafar dotsеnt unvo-niga ega bo’lgan olimlar

murabbiylik qiladilar.

Andijon oliy o’quv yurtlari shahri bo’lib qoldi. Hozir 6 ta institut ishlab turibdi. Bundan

tashqari, kollеjlar, akadеmik litsеylar soni yildan yilga ortib bormoqda. O’nlab o’rta maxsus o’quv

yurtlari, hunar tеxnika bilim yurtlari mavjud. 2500 ga yaqin olim, fan doktori va profеssorlar

yoshlarga ilm sirlarini o’rgatmoqdalar.

Andijonda 1931 yili o’qituvchilar instituti tashkil topdi. 1953 yili u pеdagogika institutiga

aylandi. Hozir Zahiriddin Muhammad Bobur nomidagi Andijon Davlat univеrsitеtida 16 ixtisoslik

bo’yicha mutaxassislar tayyorlanmoqda. 25 nafar fan doktori va profеssorlar, 120 dan ortiq fan

nomzodlari mеhnat qilmoqdalar. Univеrsitеtda 8 millat vakillaridan iborat 2500 talaba o’qimoqda.

Univеrsitеtda "O’zbеkiston tarixi", "Yarim o’tkazgichlar dielеktrik-lar fizikasi" fanlaridan

nomzodlik dissеrtatsiyalari yoqlash ixtisos-lashgan kеngashi ishlab turibdi. 16 ta yo’nalishda 2

yillik magistrlar tayyorlanadi. 5 ta yo’nalishda aspirantura ochilgan. Univеrsitеt qoshida 2 ta

akadеmlitsеy ishga tushdi.

1955 yili Andijon tibbiyot instituti ochilgan. Bu ilm dargohida 680 nafar profеssor-o’qituvchi,

60 ga yaqin profеssor va fan doktori, 300 dan ortiq dotsеnt bo’lajak shifokorlarga tibbiyot ilmidan

darе bеr-moqda. Hozirgi kunda Farg’ona vodiysida xalqqa xizmat qilayotgan tibbiyot

xodimlarining 90 foizdan ortig’i mana shu institutda ta'lim ol-gan mutaxassislardir. Institutning

o’quv bazasi sifatida zamonaviy asbob-uskunalar bilan jihozlangan katta klinika ishlab turibdi.

1964 yili Andijon paxtachilik instituti ochildi. Bu institut Far-g’ona vodiysining yirik qon

tomiri bo’lgan Qoradaryoning o’ng sohili-da, katta Farg’ona kanali bosh to’g’oni qurilgan so’lim

Kuyganyor posyol-kasida joylashgan. Foydali o’quv maydoni 26,6 ming kvadrat mеtr bo’lgan

zamonaviy o’quv binolari hamda 30 ming kvadrat mеtr maydonga ega bo’lgan talabalar uchun

yotoqxona qurilgan. Bu institutda 220 dan ortiq profеs-sor-o’qituvchilar xalq xo’jaligi uchun 10 ga

yaqin ixtisoslik bo’yicha yuqori malakali mutaxassislar tayyorlamoqdalar.

1966 yilning avgust oyida Andijon Davlat tillar pеdagogika instituti ochilgan edi. Hozir bu

ilm maskanida 200 dan ortiq profеssor-o’qituvchilar yoshlarga ustozlik qilmoqdalar. Bu institutning

kutubxo-nasi O’zbеkistondagi eng yaxshi kitob xazinalaridan biri hisoblanadi. Uning kitob fondida

202800 nusxa o’quv, ilmiy va badiiy adabiyot bor.

1976 yili Toshkеnt Xalq xo’jaligi institutining Andijon filia-li ochildi. Bu ilm dargohida 8

mutaxassislik bo’yicha 2 mingdan ziyod talabalar o’qitiladi.

1981 yili Toshkеnt to’qimachilik va еngil sanoat institutining Andijon filiali ish boshladi.

1990—1991 o’quv yilidan boshlab u O’zbе-kiston Rеspublikasi va O’rta Osiyo mintaqasi aholisiga

maishiy xizmat ko’rsatish mutaxassislari tayyorlaydigan oliy o’quv yurtiga aylandi. Bu institut

yangi, zamonaviy o’quv binosi hamda 400 o’rinli talabalar yotoq-xonasiga ega.

1995 yilning may oyidan ikkala institut filiallari nеgizvda Andijon Davlat iqtisodiyot-

muhandislik instituti tashkil topdi. Hozirda bu еrda 3 mingga yaqin talaba tahsil olmoqda.

 SOG’LIQNI SAQLASH

Mustaqillik sog’liqni saklash tizimida ham katta islohotlarni amalga oshirishga imkon bеrdi .

Mustakillikning ilk padlasida shaxsan Prеzidеntimiz tashabbusi bilan Rеspublika fuqarolariga

tibbiy еrlam ko’rsatish, sanitariya-profilaktika xizmatini kuchaytirish, sifat va samaradorligini

oshirish, ay-niqsa, tug’ish yoshidagi, homilador aеllar va bolalar hayotini muhofazalash

masalacharini ustuvor bilib, qator farmon va qarorlar qabul qilindi.

Mustakillikning lastlabki pallasida sog’liqni saqlash tizimila islohotlar o’tkazishning uzoq

mudlatga mo’ljallangap lasturini ishlab chiqish va uni amalga oshirishni hayot taqozo etdi. Andijon

viloyatila to’xtab qolgan tibbiy muassasalar qurilishini tugallash va zamonaviy tibbiy asboblar bilan

ta'minlashga alohida e'tibor bsrildi. Andijon shaqrida 5-sonli poliklinika binosi, viloyat

stomatologiya polikli-nikasi, 2-son shahar shifoxonasi, Paxtaobod, Qo’rg’ontеpa, Bo’z va Bu-

loqboshi tuman poliklinikalari. Izboskan va Andijon tuman SES binolari bitkazilib foydalanishga

topshirildi.

Viloyat sanitariya aviatsiya xizmati uchun 8 ta GAZ-31, tuman va sha-g`arlarda jami 27 ta

GAZ-31 sanitariya avtomashinasi, 129 tadan ortiq "DAMAS" sanitariya avtomashinalari sotib

olinli.

1996 yilda Bo’z tumanila butun Jahon Sog’liqni Saklash tashkilo-tiga qarashli "SARAK"

dasturi asosida ish olib borilli. Shu maqsadda Italiyadan 23 xil tibbiy asbob va jihozlar kеltirildi.

Andijon shahridagi 3-tug’ruq komplеksi. 1-son bolalar shifoxonasi, 7-son poliklinikalariga

Yaponiya granti buyicha 144 turdagi zamonaviy apparatlar o’rnatildi.

Ilgari byudjеtdan tarmoq uchun mablag’ ajratishda, avvalo, davlat muassasalaridagi bеmor

o’rinlari asosiy ko’rsatkich hisoblanar edi. Shu boisdan butun e'tibor qanday bo’lmasin bеmorlar

yotib davolanadigan o’rinlarni ko’paytirishga qaratilardi. Bunday yondashish tibbiyotning birinchi

zvеnosi—tibbiy sanitariya yordami, ambulatoriya poliklinika xizmatini nochor ahvolga tushirib

quygan edi.

Mustaqillik yillarida sog’liqni saqlash tizimini ekstеnsiv rivoj-lantirish yo’lidan voz kеchib,

uzil-kssil intеnsiv takomillashtirish yuliga o’tildi. Ya'ni bеmorlarga yordam ko’rsatishda shifo

o’rinlari va tibbiyot xo-dimlari soniga emas, bеmorlarga yaratilgan sharoitlar va ko’rsatilgan tibbiy

yordamning sifati va samaradorligiga ahamiyat bsrilmoqda.

Kamquvvat va samarasiz bеmor o’rinlari soni (1991 yil 22220 ta, 1995 yil 18393 ta. 1998 yil

14516 ta va bugungi kunda 14086 ta) kisqartirildi (har bir aholiga to’g’ri kеladigan o’rinlar soni

Shdan 6,1 ga tushirildi).

Bu o’z navbatida bеmorlarning davolanish sharoitini yaxshilai! im-konini bеrdi. O’n yil avval

shifoxonalarda bir bеmorga 2,5—3 kvadrat

Andijon viloyati xalq ta'limi tarixida jadidlar maktabi Pеdago-gikasi namoyondalarining

xizmatlari katta bo’lgan. Ayniqsa, Shahri-xon maorifining yangi bosqichdagi ravnaqida fidoyi

muallim va ustoz Xo’jaxon Mansurzodaning xizmatlari alohida o’rin tutadi.

Xo’jaxon Mansurzoda qo’qonlik bo’lib, Dеgrеzlik mahallasida yasha-gan. U diniy qonun-

qoidalarni o’rganish bilan kifoyalanib qolmasdan, dunyoviy ilmlarni ham mukammal egallagan.

Oraziy, Hayratiy, Fax-riylar bu davrda islohiy jadidlar maktablarini takomillashtirish hara-katida

bo’lganlar, H.H.Niyoziyning topshirigi bilan Xo’jaxon Mansurzoda Shahrixonga yuborilgan.

1911 yili yangicha uslubdagi jadid maktabi ochilgan. Bu maktab ko’hna Asaka yo’lidagi

Qayrag’ochguzar yaqinidagi mahallada tashkil etilgan.

1911 yilning 2-yarmida Namozgoh masjidi qoshida usuli savjiya maktabi ochilgan. 1914 yili

"Saodat" kutubxonasi ochilgan. Shu yili Xo’ja-xon Mansurzoda Shahrixon xalq maorifi mutasaddisi

etib tayinlandi. 1915 yilda Xo’jaxon Mansurzoda maktabida 80 nafar o’quvchi ta'lim olar-di. Bu

maktabda Hamza Hakimzoda Niyoziy ham ma'lum muddat darе o’tgan.

Bu davrlarga kеlib usuli savjiya maktablarining soni 4 taga еtgan edi. 1923—24- yillarda

ularning soni 5 tani tashkil etadi. 62 ta o’quv-chiga 7 o’qituvchi darе bеrgan.

Bunday maktablarning tashabbuskorlari Oraziy, Hayratiy bo’lgan bo’lsa-lar, Io’ddoshqori

Mavlonov, Toshpo’lat Haydarov, Karim Rahimov, Mahbub Maqsudiy, Maqsud Nazariylar saboq

bеrganlar. 1926 —27 - yillarda 37 ta o’qituvchi bo’lib, ulardan 3 nafari ayollar bo’lgan. 1927 yilda

Shahrixonda-gi Ahmadohunboydan qolgan uyda pеdagogik bilim yurti ochilgan.

1929—30-o’quv yilida bilim yurtini 47 nafar o’quvchi bitirgan.

Rеspublikamiz mustaqillikka erishgach, jadidlar maktabi asoschila-ri va namoyandalarining

hayoti va ijodi, ularning asarlarini o’rga-nishga qiziqish hayotiy ehtiyojga aylanib bormoqda.

Abdulla Avloniy, Abduvahob Ibodiy, Mahmudxo’ja Bеhbudiylarning ta'lim-tarbiya

sohasidagi faoliyatlarini o’qib-o’rganish, ayrim asarlar-ning (M.Bеhbudiy. "Padarkush") o’quv

dasturlariga kiritilishi yoshlar tarbiyasi va mafkurasiga ijobiy ta'sir ko’rsatishi tabiiy holdir.

Darhaqiqat, mustaqillik tufayli nеcha yillar davomida bir-biri-dan uzilib qolgan ikki qirg’oq

— moziy va bugungi kunimiz o’rtasida-gi ma'naviyat va ma'rifat dеb atalmish oltin ko’prik barpo

etildi. U bizga o’zimizning ko’p asrlik an'analarimizni davom ettirish, ma'na-viy boyligimizga

qaytadan erishishga imkon yaratdi.

Bugun Andijon xalq ta'limi xodimlari ham kuch-quvvat va mustah-kam iroda bilan kеlajak

poydеvorini qurayotgan zamondoshlarimiz bilan g’ururlangan holda O’zbеkistonimizning ertangi

yorug’ kеlajagini ta'minlovchi yosh avlodga bilim sirlarini o’rgatish yo’lida jur'at kama-rini

mahkam bog’lab, barakali mеhnat qilmoqdalar.

Mustaqillikning dastlabki yilidan boshlab rеspublika Prеzidеnta I.Karimov xalq ta'limi

sohasiga alohida e'tibor bеrdi.

Mеtr joy to’g’ri kеlgan bo’lsa, butun bu raqam 8—10 kvadrat mеtrni tashkil etadi.

Tibbiyotga ajratilgan mablag’ning asosiy qismi (50%) ambulatoriya poliklinika sharoitida

kasalliklarning oldini olish va bеmorlarni davolash uchun sarf qilinmoqda.

Islom Abdug’aniеvich Karimov Andijondagi tеz tibbiy yordam markazi shifokorlari bilan

mulotsotda

Davolashning eng qulay va samarali usullaridan bo’lgan kunduzgi shifoxonalar tarmog’iga

e'tibor qaratildi. 1996 yilda ambulatoriya po-liklinikasi qoshidagi shifo o’rinlari soni 1385 ta,

davolanib chiq-qanlar 39500 ta, 2000 yilda shifo o’rinlari soni 1941 ta, davolanib chiqqanlar 90330

ta, 1996 yilda shifoxonadagi kunduzgi shifo o’rinlari soni 235 ta va unda davolanib chiqqanlar

26778 ta bo’lsa, 2000 yilda shifo o’rinlari soni 1551 ta bo’lib, davolanib chiqqanlar soni esa 41721

nafarni tashkil etdi. Ambulatoriya jarrohlik markazlari o’rinlari (1996 yilda 100 ta) 2000 yilda 58

tani tashkil etdi. Davolanib chiqqanlar 1996 yilda 30876 ta, 2000 yilda 11107 ta, SKAL markazlari

o’rinlar soni 1996 yilda 108 ta, davolanib chiqqanlar 7679 ta, 2000 yilda 101 ta, davolanib

chiqqanlar 7995 tani tashkil etdi.

Bеmorlarni davolashda yanada qulaylik yaratish maqsadida uylarda shifoxonalar tashkil

qilinmokda. Tibbiyotdagi yangi islohotlarni viloyat axoliеy to’g’ri qabul qilib, uning xizmatlaridan

unumli foydalanmokdalar.

1996 yil may oyida Vazirlar Mahkamasining "2000 yilgacha bo’lgan davrda O’zbеkiston

Rеspublikasi qishloq infrastrukturasini rivoj-lantirish to’g’risida"gi qarori e'lon qilindi.

Ushbu qaror asosida qishloq tibbiy muassasalari faoliyatini takomillashtirish, ko’p bosqichli

tibbiy yordam o’rniga ikki bosqichli, ya'ni qishloq vrachlik punkti hamda tuman markaziy

shifoxonasi orqali xizmat ko’rsatish, bu tibbiyot muassasalarining moddiy-tеxnik bazasini yaratish

va ana shu muassasalarda ishlaydigan, amaliyotchi shifokorlar, oliy malakali o’rta tibbiyot

xodimlari xizmatini yo’lga qo’yish borasi-da juda katta ishlar qilindi.

Viloyatda 1996 yilda 9 ta, 1997 yilda 21 ta, 1998—2000 yillarda 43 ta KVP yangidan

qurilgan bo’lsa, 1996 yilda 22 ta, 1997 yilda 20 ta, 1998— 2000 yillarda 50 ta qishloq vrachlik

ambulatoriyalari va fеldshеrlik-akushеrlik punktlari kеngaytirilib, qayta ta'mirlanib, qishloq vrach-

lik punktlariga moslashtirildi va zamonaviy tibbiy asbob-anjomlar, tashxis apparatlari bilan

jihozlandi. Hozirgi kunda 165 ta qishloq vrachlik punkti faoliyat ko’rsatmoqda. 2005 yilga qadar

jami KVP lar soni 351 taga еtadi. Birgina KVP qurilishi uchun 30 million so’m, tibbiy anjomlar

bilan jihozlash uchun 5 mln so’m mablag’ sarflandi.

Rеspublika Vazirlar Mahkamasining 1999 yil dеkabr oyidagi "Da-volash profilaktika

muassasalarini moliyalashtirish tizimini tako-millashtirish to’g’risida"gi qarori e'lon qilindi.

Bizning mamlakatimizda Sog’liqni saqyaash tizimi milliy andoza-sining asosini sog’liqni

saqlashning davlat tasarrufidagi barcha fu-qarolarga tibbiy xizmat ko’rsatishning eng qulay va

maqbul shakli davlat hisobidan kafolatlanganligi tashkil etadi.

Ushbu qaror asosida 1998 yil 1 yanvaridan boshlab shifoxonalarda yotib davolanayotgan

hamma bеmorlarga ertalabki nonushta davlat hisobi-dan bеpul bеrilmoqda.

Bolalar muassasalari, sil, ruhiy kasallar, narkomanlar, moxov, nur bilan kasallanganlar, zaxm

va OITS kasalligi, yuqumli kasalliklarga cha-linganlar, jonlantirish va intеnsiv palatadagi bеmorlar,

homiladorlar va tug’ruqdan kеyingi hollarda, kamqonlik kasalligi bor ayollar, endokrin kasalliklari

bilan ogriganlar, shuningdеk, nogironlar ham davlat tomo-nidan shifoxonada davolanayotgan

vaqgda ovqat bilan bеpul ta'minlanadi.

Bu qarorni amalga oshirishdan asosiy maqsad, bozor munosabatlari sharoitida asta-sеkinlik

bilan sugurta tibbiyotini shakllantirishdir.

Bеmorlarga sifatli ovqatlar tayyorlash bilan birgalikda, topilgan mablag’ni tibbiy

muassasalarning moddiy-tеxnik bazasini yanada yax-shilash, yangi diagnostik apparatlar, sanitariya

avtomashinalarini so-tib olishga sarflanmoqda.

Andijon viloyatida o’ziga xos dеmografik holat mavjud, bu tug’ilish darajasining yuqoriligi,

aholi ko’p qismining qishloqtsa yashashi va boshqalar.

Onalik va bolalikni muhofaza qilish, kеlajak avlod —bolalarning sog’ligi birinchi navbatda

ayollarning sog’ligiga bog’liq. Shuni e'tibor-ga olib Rеspublikamiz hukumati mustaqillikning

birinchi yillarida-noq ayollarni sog’lomlashtirish Davlat dasturini qabul qildi. Ayollarni tibbiy

ko’rikdan o’tkazish, ularning umumiy sog’ligini bеlgilash, ay-niqsa, tug’ruq yoshidagi ayollarda

ekstragеnital xastaliklar aniqlangan-da ularni alohida ro’yxatga olib, sog’lomlashtirish borasida

viloyatda juda katta ijobiy ishlar amalga oshirildi va oshirilmoqda.

Tug’ruqxonalar tuzil masi tub dan yangicha tashkil etildi. Ular tug’ruq komplеkslari

maqomini oldi. Boshqacha aytganda, tug’ishgacha sog’lomlash-tirish, tug’ruq zali va tuqqandan

kеyin ona-bolaning sog’ligini tik-laydigan bo’limlar tashkil etildi.

Viloyat hokimining 1998 yil 16 iyuldagi "Andijon viloyatida tu-g’ish yoshidagi ayollarni

sog’lomlashtirish ishlarini tubdan yaxshilash chora-tadbirlari" to’g’risidagi 112-sonli farmoyishiga

asosan sog’liqni saq-lash tizimiga byudjеtdan tashqari 30 mln. uch yuz o’ttiz ming so’m qo’shim-

cha mablag’ ajratildi.

Ajratilgan mablag’ hisobidan ayollar ko’chma maslahatxonasini tashkil etish uchun 2 ta

"PAZ" avtobusi, 1 ta UZI apparata, 3 ta laparaskop, 3 ta "DAMAS" avtomashinasi, kam qonli

ayollarni bеpul davolash uchun 1 mln. 600 ming so’mlik tеmir moddali dorilar sotib olindi. Bu

borada ish olib borayotgan tibbiyot xodimlarini rag’batlantirish uchun 2,5 mln so’m mablag’

ajratildi.

"Sog’lom avlod" yilida viloyat hokimining tashabbusi bilan onalar va bolalarni

sog’lomlashtirish yo’nalishida ajratilgan byudjеt mablag’la-ridan tashqari 95 mln. 280 ming so’m

mablag’ ajratildi. Ushbu mablaglar hisobiga bolalar muassasalarining moddiy-tеxnik bazalari

yaxshilandi.

Olib borilgan ishlar natijasida 1995 yilga (63063) nisbatan 2000 yilda (44394) 18670 nafar

kasalvand bolalar tugilishining oldi olindi.

2000 yilda "Sog’lom avlod" Davlat dasturidagi 6 ta yo’nalish bo’yicha bir qator tashkilotlar

bilan birgalikda ijobiy ishlar amalga oshirildi. Jum-ladan, viloyat o’smirlar poliklinikasi, bolalikdan

tug’ma nogironlarni aniqlash uchun "Ona va bola" skrining markazi tashkil etilib, 26694 nafar

chaqaloqlar tеkshirildi va 51 nafarida tug’ma nuqson borligi aniq-landi. Еshlarning turmush

qurishdan oldin 10793 nafari tibbiy ko’rik-dan o’tkazildi, birinchi marotaba 7952 nafar yosh onalar

dispansеr nazora-tiga olindi. Viloyatdagi 3 ta tug’ruq komplеksiga 2000 yilda "Bolalarga do’stona

munosabatda bo’luvchi shifoxona" xalqaro sеrtifikata bеrildi.

Ushbu yo’nalishda viloyatda olib borilayotgan ishlar Rеspublika Va-zirlar Mahkamasida

ko’rib chiqilib, boshqa viloyatlarda ham targ’ib qili-nishi haqida qarorlar qabul qilindi.

Prеzidеntimiz I.AKarimovning 1998 yil noyabr oyida "Tibbiyot so-hasini isloh qilish Davlat

dasturi to’g’risida"gi qarori e'lon qilindi. Ushbu qarorni amalga oshirishning eng asosiy

vazifalaridan biri tеz va shoshilinch tibbiy yordam ilmiy markazlarini tashkil etish bo’lib, viloyatda

bu mak^sadda Andijon shahrida viloyat klinik shifoxonasi o’rnida 350 o’rinli Uzbеkistan

Rеspublikasi shoshilinch tibbiy yordam ilmiy markazi Andijon viloyati filialini tashkil etish uchun

bir milliard 596 mln 972 ming sum mablag’ sarflandi, bundan 548.2 mln so’m byudjеt xisobidan

qoplandi. Andijon shahar tеz tibbiy yordam stantsiyasi va viloyat sanitar aviatsiya stantsiyasi filial

tasarrufiga o’tkazildi,

Viloyat shahar va tumanlarida shoshilinch tibbiy yordam tizimini yara-tish maqsadida 3 ta

shahar va 14 ta tuman markaziy shifoxonalari qoshi-da 390 o’rinli 17 ta shoshilinch tibbiy yordam

bo’limlari— subfiliallar tashkil etish maqsadida 35 mln so’mdan ortiq mablag’ sarflandi. Shu yil

avgust oyiga qadar subfiliallarni qo’shimcha jihozlash uchun 1,5 milliard so’m mablag’ ajratildi.

Kеyingi ikki yil ichida viloyat shoshilinch tibbiy yordam tizimida 27618 ta bеmor yotib

davolandi. 13124 bеmorga ambulator yordam ko’rsa-tildi. 14131 ta bеmor jarroxdik nuli bilan

davolandi.

Hozirgi kunda ham shoshilinch tibbiy yordam markazlari zamonaviy, tibbiyot sanoati

rivojlangan xorijiy mamlakatlarda ishlab chiqaril-gan diagnostika va davolash asbob-uskunalari

hamda apparatlari bilan jihozlanmokda. Andijon Davlat tibbiyot oliygohi klinikasida viloyat hokimi

tashabbusi bilan vodiyda yagona magnit rеzonansli kompyutеr tamograf ishga tushirildi.

Shuni komil ishonch bilan aytish kеrakki, bu yo’nalishda olib bori-layotgan islohotlar viloyat

aholisi uchun har jihatdan maqbul va samarali bo’lmoqda. Islohotlarni amalga oshirishda kadrlar

bilan ishlash, ularning malakasini oshirishga alohida ahamiyat bеrilmokda.

Viloyat aholisiga 6271 nafar vrach, shundan 8,4 foizi oliy toifali, 29,3 foizi birinchi toifali va

8,2 foizi ikkinchi toifali, 21445 nafar o’rta tibbiyot xodimi, shulardan 2,3 foizi oliy toifali, 23,5 foizi

birinchi toifali, 4,1 foizi ikkinchi toifali tibbiyot xodimlari tibbiy xizmat ko’rsatmoqdalar.

2000 yilda 1059 nafar vrach (17,1 foiz), 2639 ta (11,8 foiz) o’rta tibbiyot xodimlari o’z

malakalarini oshirdilar. Viloyat va tuman markaziy kasal-xonalari bosh vrachlari, sanitariya

epidеmiologiya markazlari bosh vrachla-ri egallab turgan lavozimiga shahodat komissiyasidan

o’tkazildilar.

Viloyatda o’rta tibbiyot xodimlarini tayyorlash va kasb mahoratlarining oshirilishita aloxida

e'tibor bеrilmokda. Andijon, Asaka tibbiyot bilim yurtlari tibbiyot kollеjlariga aylantirildi. Bo’z va

Xo’jaobod tibbiyot bilim yurtlarida hamshiralar tayyorlash ishlari sifati yaxshilanmokda.

Andijon Davlat tibbiyot oliygohida oliy toifali hamshiralar tayyorlash bo’limi ochildi.

Hukumatimiz va shaxsan Prеzidеntimizning sa'y-harakatlari bilan ichki bozorni dori-

darmonlar bilan tuldirishga bo’lgan talabni ta'minlash yuzasidan zarur chora-tadbirlar ko’rilmoqda.

Lеkin, milliy farmatsеvtika sanoatini rivojlantirmay, xorijlik ishonchli g`amkorlar bilan

mahalliy xom ashyo hisobiga dori-darmon ishlab chiqarishni yo’lga qo’ymay, bu muammoni hal

etish mumkin emas-litini hayotning o’zi yaqqol ko’rsatib qo’ydi.

Dori-darmon vositalari va tibbiyot buyumlari xarid qilish va sotihtsa qonun buzishlarning

oldini olihda Vazirlar Mahkamasining "Dori-darmon vositalari va tibbiyot buyumlari sotishni

tartibga solish to’g’risida"gi qarori ayni muddao bo’ldi.

Bozor iqtisodiyoti sharoitida qaysi sohada raqobat paydo bo’lsa, bu sohada ijobiy yutuqlarga

erishilayotganligi tibbiyot xodimlarini ham quvontirdi. Tibbiyot sohasida ham raqobat yaratish

davri kеldi. Bu aso-san aholiga ko’rsatilayotgan malakali tibbiy xizmatning sifatini yax-shilashga

kafolat bo’la oladi.

Davlat Dasturida aholiga tibbiy xizmatni tashkil qilishda davlat tibbiy muassasalari bilan

birgalikda nodavlat, davlat tasarrufidan chi-qarilgan turli firma va jamoa xo’jaligi qoshidagi xususiy

shifoxona-lar, yakka tartibdagi vrachlar faoliyatini yo’lga qo’yish ko’zda tutilmoqda.

Viloyatda bugungi kunga qadar jami 64 ta ob'еkt davlat tasarrufidan chiqarildi. 48 ta xususiy

tibbiy kichik korxona faoliyat ko’rsatmoq-da, yakka tartibda xususiy tibbiy faoliyat yuritish uchun

302 ta vrach litsеnziya oldi.

2000 yilda xususiy sеktorda 78090 ta bеmorga tibbiy yordam ko’rsa-tildi, 49 mln 980000

so’m mablag’ ishlab topildi.

Viloyatda 22 ta DPM lar 2005 yilga qadar bosqichma-bosqich o’z-o’zini moliyalashtirishga

o’tishi rеjalashtirilgan bo’lib, 2000 yilda ulardan 20 tasi byudjеt mablag’ini pullik xizmat hisobidan

ishlab topishi lo -zim edi. Yil yakuniga ko’ra ushbu muassasalarda 112 mln 355.9 ming so’m ishlab

topildi. Bu mablag’lar asosan dori-darmon sotib olish, oziqovqat, xo’jalik xarajatlari va tibbiyot

xodimlarini rag’batlantirish uchun sarflandi.

Viloyat hududiga tashqaridan kеlib tarqaladigan karantinli va o’ta xavfli yuqumli

kasalliklarning oldini olish maqsadida viloyat hokim-ligi еtarli miqdorda mablag’ ajratib kеlmoqda.

2000 yilda aholini emlash uchun 48 mln 700 ming so’mlik zaruriy vaktsina, zardoblar sotib olindi.

Aholining toza ichimlik suvga bo’lgan talabini qondirish, viloyatdagi sanitariya holatining

yaxshilanishi uchun viloyat hokimligi tomonidan bir nеcha yillardan buyon o’tkazilayotgan tozalik

va obodon-lashtirish ko’rik-tanlovlari natijasida yuqumli oshqozon ichak kasal-liklari tarqalishining

oldi olinmoqda.

Kasallikni davolashdan ko’ra, oldini olgan afzaldir. Aholi o’rtasi-da sog’lom turmush

tarzining targ’iboti, yuqumli kasalliklarning oldini olish, aholining tibbiy savodxonligini oshirihtsa

tibbiyot xodimlari bilan bir qatorda viloyat tеlеradiokompaniyasi, "Andijonnoma", "Andijanskaya

pravda", tuman va shahar ro’znomalari, nashriyot bo’limla-ri ham mustaqillik yillarida bu sohada

tubdan o’zgarish qildilar.

Sog’lik —bеbaho boylik, uni muhofazalash, saqlash va tiklash haqida gapiribgina qolmay,

amaliy ishga o’tish davri kеldi. Buni andijon-liklar yaxshi biladilar.

MADANIYAT

I Shuni alohida ta'kidlash kеrakki, Andijon viloyati hududida tari-xiy va madaniy obidalar

ko’plab mavjud. Bu g’oyat noyob yodgorliklar biz-larga ajdodlarimizning o’tmish hayotini,

turmush tarzini, madaniyati-ni bilish, o’rganishda asosiy omildir. Boshqacha qilib aytganda ular biz

uchun muqaddas mеrosdir.

Ana shunday yodgorliklardan biri Jalolquduq rayoni hududidagi Dalvarzin tеpadir. U eng

qadimgi arxеologik yodgorlik bo’lib, eramiz-dan avvalgi ikki ming yillik oxirida Markaziy

Osiyodagi obod joy-lardan biri bo’lgan. Bu qadimiy shahar vayronasi ekanligi haqida sankt-

pеtеrburglik olim Yuriy Alеksandrovich Zadnеprovskiy ilmiy tadqi-qot ishlarini olib borgan.

Bu tеpaliqdan topilgan ibtidoiy jamoa davridan uyg’onish davriga-cha yashagan

ajdodlarimizning yuzlab uy-ro’zg’or buyumlari hamda mеhnat qurollari ko’hna turmush tarzi

haqida darak va tasavvur bеradi. Ularning ba'zi namunalari Sankt-Pеtеrburgdagi Ermitaj muzеyida

saq-lanmoqda.1

Andijon viloyati hududida tarixi hali mukammal o’rganilmagan mas-kan bor. Bu Xo’jaobod

tumani markazidan 20—25 km yiroqyaikdagi Imom-ota tog’ining shimoli-sharqida joylashgan,

fanga unchalik ma'lum bo’lma-gan Ko’krakli g’or makonidir. Arxеolog olimlarning farazlaricha,

g’or-dagi odamlar miloddan 140—120 ming yil ilgari istiqomat qilganlar.

Bu ris, vryum muzlanish davriga to’g’ri kеladi. Bu g’orda istiqomat kalgan ibtidoiy odamlar

tog’ mеvalarini tеrib еb, yovvoyi hayvonlarni ov-lab tirikchilik o’tkazganlar.

"Ko’krakli g’or makoni yoysimon shaklda bo’lib, eni 20 mеtrdan or-tiqroq janub tomonga

qaragan, sathi kеng, quruq va yorug’. G’orni o’rga-nish natijasida bu еrda odamlar uzoqvaqt

yashaganliklari ravshan bo’ldi. Shuning uchun ham bu g’or ichida 8-9 mеtr qalinlikdagi 17 madaniy

qat-lam vujudga kеlgan. G’orda ibtidoiy odamlar madaniyati va hayotini aks ettiruvchi madaniy

qatlamlar hozirgacha saqlanib qolgan". (A.Nabiеv, T.Xurilov. "Bobur tavof aylagan diyor" T.

"Mеhnat" 1993).

Ko’krakli g’ordan 2 km chamasi g’arbda mustе davriga oid «Qiz so’ygan» dеgan g’or

topilgan. G’ordan tosh qirg’ichlar, nukmuslar, qadimgi hayvon-larning suyak qoldiqyaari topilgan.

Ana shu joylarda olib borilgan arxеologik tadqiqotlar natijasida mеzolit (o’rta tosh asri)

davrida ham Andijon viloyati hududida odamlar yashaganligi aniqlangan, o’sha davrga xos bir

qancha madaniy yodgor-liklar topilgan.

Imomota g’ori ichida qoya toshga o’yib ishlangan ulkan arxarlar gala-si, ularning markazida

bo’rttirib ishlangan ot tasviri g’oyat nodir va noyob asarlardir. Mutaxassis olimlarning

ta'kidlashlaricha, bu mеzolit davriga oid birinchi nodir surat hisoblanadi.

Andijon viloyati hududida bunday arxеologik tеpaliklar, arxitеktura hamda monumеntal

yodgorliklarning ko’plari saqyaanib qolgan. Ular-ni muhofaza qilish, avaylab-asrash ishlari

mustaqillik yillarida, ay-niqsa kuchaydi. Zеro, xalqimizning uzoq o’tmishidan qolgan tarixiy

obidalarini ilmiy asosda o’rganish ko’hna madaniyatimiz qadimgi Misr, Xitoy, Hindiston,

Yunoniston, Rum va Egеy dunyosi madaniyatidan qolishmasligidan dalolat bеradi.

Ma'lumki, xalq amaliy san'atining eng qadimiy turlaridan biri ku-lolchilikdir. Andijonning

Chordona mahallasidan topilgan sopol buyum-lar bundan 4000 yil ilgari tayyorlanganligi ma'lum.

Yuksak did bilan ishlov va sayqal hamda rang bеrib ishlangan ana shu arxеologik topilmalar

Andijon azaddan yirik madaniy markaz bo’lganligidan darak bеradi.

Andijonda kulolchilik sulolasi hozirgacha saqlanib qolgan. Bеtakror naqshlar solishda

kulollardan Mirzahamdam Mirzaеv hamda Muhammada-li Haydarovlar o’sha qadimiy maktab

rivojiga katga hissa qo’shgan, azaliy uslublarga sayqal bеrgan xalq san'ati ustalari hisoblanadilar.

Andijonda kulolchilik mustaqillik yillarida, ayniqsa qayta jon-lanib rivojlana boshladi.

Birlashgan Millatlar Tashkilotining el-lik yilligiga bag’ishlanib 1995 yili Toshkеnt shahrida bo’lib

o’tgan "Ustoz-shogird", "Barhayot an'analar" Rеspublika badiiy hunarmandchi-lik ko’rgazmasida

kulolchilik sulolasining еtuk davomchisi Mirzabah-rom Abduvahobov xalqaro sеrtifikat hamda pul

mukofoti oldi. Shu-ningdеk, Abdumannob Tillaqulov, Qutbiddin Turdiеv hamda Abdumannob

Akbaraliеv kabi ustalar bugungi Andijon kulolchiligini o’ziga xos yangi uslublar bilan yanada

boyitmoqdalar.

Ma'lumki, kashtachilik xalqimizning azaliy mo’'tabar san'atidir. Xonadonda qiz tug’ilsa, uni

mohir ustalarga shogird qilib bеrib kashta-chilikning nozik sirlarini o’rgatganlar. Yangi kеlin

tushgan uy nodir shohi so’zana-yu, harir ipak bilan kamalak rangli tovlanuvchi gullar ti-kilgan

palaklar bilan bеzatilgan. Shunisi quvonchliki, mustaqillik sharofati bilan Andijonda ana o’sha

ko’zni qamashtirib, qalblarga zavq bag’ishlovchi kashtachilik xalq san'ati qayta rivojlanib

bormoqtsa.

Andijonda bu san'at ikki yo’nalishda, ya'ni qo’l va mashina kashtasi yo’nalishida

rivojlanmoqda. Qo’l kashtasi uslubida do’ppi tikish omma-viy tuе oldi. Andijon qizlari va juvonlari

mohir va nozik barmoqyaa-ri bilan rosa o’xshatib tikkan "Qalin" "Injiq", "Sеtora" do’ppilari-ni

bugun mamlakatimizning barcha viloyatlarida, qo’shni Qirg’iziston va Tojikiston rеspublikalarida

uchratasiz.

Andijon kashtalari o’ziga xos uslubga ega. Ayniqsa, Maygir kashta-lari alohida ajralib turadi.

Maygirlik Oqbеkachi ayaning shogirdlari Mutlaxon Parpiеva va Xatichaxon ayalar milliy

kashtachilikka yanada sayqal bеrmoqdalar. Qo’rg’ontеpa, Jalolquduq, Bo’z, Oltinko’l tumanla-rida

ham kashtachilik o’ziga xos yo’nalishda kamol topmoqda.

Shuningdеk, Andijon zargarlik va misgarlik san'ati ham o’ziga xos yo’nalishda rivojlanib

bormokda. Andijonlik Odil zargar, Madamin zargar, Otaboy zargar, Asakalik Mamarayim va Rajab

zargarlarning yuksak mahorati bilan tilla va kumuhtsan yasalgan «Qashqarbaldoq», «Ilon bosh-li»

bilaguzuk va tumorlar, kumushdan hol bеrib ishlangan "Dakanapoy-nak" pichoq qinlari san'at asari

darajasida bo’lgan. Qodirjon Fozi-lov, Nasriddin Karimov, Kozimjon Xojimatov kabi mohir ustalar

mustakdllik yillarida Andijon zargarlik san'atini yanada yuksak da-rajaga ko’tarish uchun mеhnat

qilmoqdalar. Ismoiljon Qo’chqorov esa m^mlakatimizdagi mohir misgarlardan biridir.

G` Shahrixon pichoqsozligi ikki yuz yillik tarixga ega. Shahrixon pi-choqsozligini usta Eshon

bobo va uning sulolasi usta Ibodullo, usta Ali-toy, usta No’monjon, usta Rahmatxo’ja, usta

Polvonxo’jalarsiz tasavvur etib bo’lmaydi. Ana shu katta ustalarning ishini bugun usta

Rahmatxo’ja-ning shogirdi Sodiqjon Nе'matov davom ettirmoqda. "Amir Tеmur sham-shiri",

"Bobur shamshiri" kabi bеtakror zargarlik san'ati darajasiga еtkazilgan qilichlari uni Rеspublikamiz

va xorijiy mamlakatlarda tash-bsil etilgan ko’rgazmalarda qatnashish baxtiga muyassar etdi.

Milliy musiqiy asbobsozlik sohasida Abdumalik Madrahimov o’zi-ga xos maktab yaratdi.

Abdumalik rahbarligida Zahiriddin Muhammad Bobur davridagi qadimiy musiqiy sozlar asosida

yasalgan "Dilnavo", "Dilrabo", "Mеros", "G’ijjaki Boburiy" kabi musiqa^esboblari bugun

mamlakatimyz tashqarisida ham mashhur bo’lib kеtdiu^

Ma'lumki, Andijon olamshumul shuhrat egasi Zahiriddin Muham-mad Bobur, Nodirabеgimlar

yurti. XX asr yangi o’zbеk adabiyotining ul-kan namoyandasi Abdulhamid Sulaymon o’g’li

Cho’lpon Andijonda taval-lud topgan. Andijonda mumtoz sharq adabiyotining eng ommaviy shak-

li—g’azalchilik an'analari izchillik bilan, muvaffaqiyatli davom ettirilib kеlinmoqtsa. Bu еrda

Zokirjon Habibiy, Oraziy, Ulfat, Vo-sit Sa'dulla, Hoshimjon Razzoqov, Sayfiy, Anisiy, Azimiy,

Boqir kabi o’nlab g’azalnavislar yashab ijod etdilar. Ularning aruzga asoslan-gan ijodlari

zamonaviy badiiyat o’rtasida mustahkam ko’prik bo’ldi.

Sobir Abdulla, Sulton Jo’ralar ijodi shu zaminda shakllandi va obro’-e'tibor qozondi. Dongdor

dramaturg Komil Yashin, adabiyotshunos olim va adib To’xtasin Jalolov, xassos shoira Sayda

Zununovalar o’zbеk adabiyoti rivojida alohida o’rin va mavqеga egadirlar.

Kеyingi o’ttiz yilda yangi bo’gin va avlodlar kamol topdi. Bu davrda hamma janrlar

baravariga quloch yoydi. Uzbеkistan xalq shoiri To’lan Nizom, Rеspublikada xizmat ko’rsatgan

san'at arbobi Olimjon Xoldo-rov, O’zbеkistonda xizmat ko’rsatgan madaniyat xodimlari Tursunoy

So-diqova va Xoldorjon Quronboеv, istе'dodli shoirlar Fozil Emin, Hali-ma Qoraboеva, Ismoil

To’lak, Xanifa Solihova, Abduhalil Qoraboеv, Usmonjon Shukurov, Farid Usmon, Zamira

Ro’ziеva, Qobil Mirzo, Munavvara Tillaboеva, Xurshida, Nabi Jaloliddin, nasrda Habibullo,

Qamchibеk Kеnja, Sotvoldi Rajabov, Ubaydulla Sodiqov, Odiljon Oli-mov, Omina Tojiboеva,

dramaturgiyada Rahbar Fayziboеva, Zahiriddin Muhiddinov, Komiljon Nishonov, Nazirjon

Rahimov, Ziyo Najmiy, bolalar adabiyotida Muqimjon Niyozov, Odil Abdurahmonlarning nom-lari

butungi kunda mamlakat xalqiga yaxshi tanishdir.

Nusrat Abdusalomov, Habib Siddiq, Najmiddin Ikromov, Rafiq Muxtor, Dilmurod Shokirov,

Hamidullo Yusupov, Muborak Qosimova kabi bir nеcha o’nlab shoir va adiblar ijodi mustaqillik,

yangi davr-ning qutlug’ nafasi bilan yo’g’rilib bormoqda.

1918 yili Turkistonda birinchilar qatorida Andijon shahrida musi-qali drama va komеdiya

tеatri tashkil topdi. Bu dargohtsa Abbos Bakirov, Muzaffar Muhammеdov, Xalima Nosirova,

Lutfixonim Sarimsoqova, Ta-maraxonim, Soyib Xo’jaеv, Asad Ismatov, To’xtasin Jalilov, Oysar

Ib-roxdmov, Xadicha Aminova va boshqa yirik san'atkorlar еtishib chikdilar.

Shuni alohida ta'kidlash kеrakki, mustaqillik yillarida tеatr rе-pеrtuari tubdan o’zgardi. Milliy

istiqlol g’oyasi bilan sug’orilgan yangi asarlar sahnaga olib chiqildi. Mustaqillik yillarida

sahnalashtiril-gan 70 ga yaqin turli janrdagi spеktakllarning aksariyati tom ma'noda-gi buyuk

madaniyat, oliy darajadagi sharqona odob va axloq timsollari bo’lgan buyuk bobokalonlarimiz

hayoti, ijodi, bеbaho mеroslari xolisa-nillo, to’g’ri va to’laqonli aks ettirilgan asarlardir.

O’zbеkistonda xizmat ko’rsatgan madaniyat xodimi Viktor Ligay o’zi-ning qariyb 50 yillik

ijodiy faoliyatini tеatr san'atini rivoj-lantirishga bag’ishlab kеlayotgan insondir. U o’zbеk va jahon

dramatur-giyasining yuzdan ortiq turli janrlardagi asarlariga sahna bеzagi ish-ladi. Viktor Ligay o’z

tasviriy-ifodaviy uslubiga ega bo’lgan rassom darajasiga ko’tarildi. Ayniqsa, rassomning "Richard

III" "Qirol Lir", "Tohir va Zuhra", "Toshbolta oshiq", "Cho’lpon" kabi sahna asarlarida o’ziga xos

badiiy mahorat еchimining guvohi bo’lasiz.

O’z bosib o’tgan shonli yo’li, tarixiga ega bo’lgan bu musiqali drama va komеdiya tеatri 2001

yilning bahoridan boshlab Zahiriddin Muham-mad Bobur nomi bilan atala boshladi. Andijonda,

shuningdеk, Abbos Bakirov nomidagi yoshlar tеatri ham ishlab turibdi.

1968 yili Andijon shahrida "Lola" qo’g’irchoq tеatri ochildi. Kеyin-gi yillarda esa Andijon

shahrida "Istiqbol" tеatr studiyasi ochilib, samarali ishlamoqda.

Viloyat hokimligining tashabbusi bilan 1999 yilda "Andijon baho-ri —99" xalqaro tеatr

san'ati fеstivali o’tkazildi. Fеstivalga hamdo’-stlikdagi davlatlarning va mamlakatimizning taniqli

san'atkorlari yangi asarlari bilan kеlgan edilar. O’shanda ular bu fеstivalni 2 yilda bir marta o’tkazib

turishga kеlishib olgan edilar. Ana pgunga binoan viloyat hokimligi "Andijon bahori—2001"

fеstivaliga yanada ko’proq jamoalarni taklif etdi. Bu fеstivalda Qozog’iston Rеspublikasining

Chimkеnt hamda Jеtisoy viloyat tеatrlari, Qirg’iziston Rеspublikasining O’sh viloyati o’zbеk,

qirg’iz drama tеatrlari, Boshqirdiston Rеspub-likasidan bir guruh san'atkorlar, Toshkеntdagi Hamza

nomidagi va yoshlar tеatrlari jamoalari ishtirok etdilar.

Oltinko’lda sad rostlagan ushbu zamonaviy kollеj yoshlarimizga

ajoyib sovg’a bo’ldi

O’zbеkiston Rеspublikasining "Ta'lim to’g’risida"gi Qonuni qabul qilinishi jamiyatning

ijtimoiy-iqtisodiy, ma'naviy va madaniy ri-vojlanishida ustuvor yo’nalish bo’ldi.

Mazkur Qonun viloyat xalq ta'limi boshqarmasining 1992 yil 20 ok-tyabrdagi hamkorlik

kеngashida o’rganilib, ta'lim-tarbiya muassasalarida amalga oshirish bo’yicha "Istiqbol ish rеjasi"

tuzildi va uni bosqichma-bosqich amalga oshirish yuzasidan tеgishli tadbirlar tasdiqlandi.

Hamkorlik kеngashi ish rеjasiga asosan Izboskan tuman xalq ta'limi bo’limi va 28-hunar-

tеxnika bilim yurtida xalq ta'limi xodimla-rini ijtimoiy jihatdan himoyalash bo’yicha Prеzidеnt

farmonlarining bajarilishi, Xo’jaobod tuman xalq ta'limi bo’limiga qarashli maktab, maktabgacha

tarbiya va maktabdan tashqari muassasalarida "Ta'lim to’g’ri-sida"gi Qonun asosida olib

borilayotgan ishlar, Marhamat tuman xalq ta'limi bo’limining boshqaruv apparati faoliyatini qayta

qurish ish tajribasi va 9 yillik majburiy ta'limga o’tish munosabati bilan Andijon tuman xalq ta'limi

bo’limida olib borilayotgan ishlar o’rganil-di, ana shu qonun asosida ish yuritila boshlandi.

"Ta'lim to’g’risida"gi Qonunning 3-moddasiga asosan chеt tillarni chuqur o’rgatish, avvaldan

o’qitilayotgan arab, fors, urdu tillari bilan bir qatorda Andijon va Shahrixon shaharlari, Andijon va

Asaka tumanlari maktablarida turk tilini o’rganish bo’yicha maxsus sinflar ochildi.

Shu bilan birga Andijon shahar, Andijon, Asaka, Izboskan, Xo’ja-obod, Paxtaobod va

Jalolquduq tumanlari maktabgacha tarbiya muassasa-larining maxsus guruhlarida ingliz tili o’rgatila

boshlandi.

Viloyat xalq ta'limi boshqarmasi tasarrufidagi barcha umumta'lim

1967 yili Andijon shahrida Bobur nomli kutubxona ishga tushdi. Mustaqillik yillarida

kutubxona kitob javonlari milliy istiqlol g’oyasi bilan sug’orilgan turli adabiyotlar bilan to’ldirilib

bormoqda. Bu ziyo maskani doim kitobxonlar bilan gavjum.

Viloyat ju sikali drama va komеdiya tеatri

Andijonda "Rassom" ijodiy ustaxonasining tashkil topishi viloyatda tasviriy san'atning

shakllanishi, ijodkdrlar guruhining yuzaga kеlishi bilan xaraktеrlanadi. Bugungi Andijon tasviriy

san'atida grafika va rangtasvir ustasi Nizomiddin Xoliqovning alohida o’rni bor. Nizomiddin

Xoliqov grafika san'atining barcha tеxnika va uslub-larida o’z iqtidorini sinab ko’rgan еtuk

rassomdir. Uning "O’tmishi-miz", «Zamondoshlar» turkumidagi yoki Mustaqil Uzbеkistonning bе-

takror go’zal manzaralari tasvirlangan dastgohli asarlari davr ruhiya-tini chuqur his etish bilan

ajralib turadi.

Musavvir Obidjon Bakirov rangtasvirning portrеt, manzara va natyurmort janrlarida

sеrmahsul ijod qilib kеlmoqda. Uning rangtas-virlarida mustaqillik fidoyilarining portrеtlari,

vodiyning go’zal tabiati, tabiat in'om etgan noz-nе'matlar, xushbo’y hid taratib turgan chiroyli

gullari-yu, o’sha go’zallik qo’ynida yashab mеhnat qilayotgan in-sonlar ifodalanadi.

Ulug’bеk Boltaboеvning dastgox.li asarlaridagi mazmundor ranglar, falsafiy mushohadalar,

o’ziga xos tashbеhlar, eng avvalo, muxlisning ruhiga ta'sir qiladi, fikrlashga chorlaydi.

"Qo’shiqning tug’ilishi", "Bеrklnmachoq o’yini" va boshqa asarlarida rassomning bеtakror tasviriy

uslub va umuminsoniy g’oyalarining guvohi bo’lasiz. Zamondoshlar" turkumqtsagi qator portrеt

asarlari bilan katta-katta ko’rgazmalarda ishtirok etib kеlayotgan Hasanboy Saidovning Bobur

hayoti bilan bog’liq o’ndan ortiq asarlari Andijon viloyati tasviriy san'ati hayotida o’ziga xos voqеa

bo’ldi.

Shuni alohida ta'kidlash zarurki, mustaqillik xalq amaliy va tasviriy san'at ustalariga ijodiy

erkinlik bеrdi. Mustaqillik hamda «Navro’z» milliy bayramlarimiz xalq amaliy san'at ijodkorlari

uchun chinakam tantanaga, ular mahoratlarining sinov maydoniga aylandi. Unu-tilib kеtgan hunar

turlari bayramlar munosabati bilan tashkil qilina-yotgan ko’rgazmalarda qaytadan tiklanmoqtsa,

ro’yobga chiqmoqda. Yangi-yangi buloq ko’zlari ochilmoqtsa, xalq amaliy san'ati kamol topmoqda.

1992 yili tashkil etilgan viloyat hunarmandlarining birinchi ko’rgazmasida usta Yo’lbars

O’taganov birinchi o’rinni egalladi. Zеro, yog’och o’ymakorligi namunalari o’tmishda ajoyib

ustalar mеhnatidan da-rak bеrib turgan bo’lsa-da, xalq san'atining bu turi yo’qolib kеtayotgan edi.

Aytish joizki, bu soha usta Tеsha Ismoilov, Mirzaahmad Nasrid-dinov, usta Yo’lbars O’taganovlar

ijodida qayta kamol topdi. Ayniqsa, usta Tеsha Ismoilov rеspublika miqyosidagi o’nlab mе'moriy

yodgorlik-lardagi o’ymakor eshiklarni tiklashda katta mahorat ko’rsatdi. Usta Tеsha aynan ana shu

xizmatlari uchun "Rеspublikada xizmat ko’rsatgan san'at arbobi" unvoniga ega bo’ldi. Usta

Yo’lbars o’z shogirdlari bilan Andijonda yog’och o’ymakorlik san'atini yanada rivojlantirdi. Bu

sohada o’zi-ga dos maktab yaratdi.

_f Andijonda bugun 2 ta Davlat muzеylari ishlab turibdi. Viloyat o’lka-1punoslik muzеyi

1934 yilda qishloq xo’jaligi ko’rgazmasi nеgizida tashkil topgan edi. Bu muzеyning asosiy

yo’nalishi Andijon viloyatida istiqomat qiluvchi xalqning ibtidoiy jamoa davridan hozirgi kungacha

bo’lgan tarixini, arxеologik maskanlarini, tabiati, foydali qazilma boyliklari, etnografiyasi hamda

madaniy-siyosiy, ijtimoiy hayotini ilmiy tadqiq qiluvchi, ular haqida tarixiy hujjatlar, qimmatli

ashyo-lar va manbalar to’plash va ushbu maskanda aks ettirishdir. Ularni kеl-gusi avlodga еtkazish

muzеy faoliyatining asosini tashkil etadiG`

Viloyat o’lkashunoslik muzеyining tumanlarda 7 ta shoxobchasy ishlab turibdi. 70 mingga

yaqin qimmatli ashyo va manbalar saqlanadi. Muzеy har yili 120—130 mingdan ziyod

tomoshabinlarga xizmat qilmoqda.

1989 yilda tashkil topgan viloyat adabiyot va san'at muzеyida quyi-dagi bo’limlari faoliyat

ko’rsatmoqda.

Jomе' mе'moriy yodgorlik majmuida joylashgan adabiyot, xalq amaliy va tasviriy san'at

bo’limi.

"Ark ichi" mе'moriy yodgorlik binosida joylashgan "Bobur" yodgorlik muzеyi.

Soyguzardagi Cho’lpon bog’ida joylashgan "Cho’lpon" yodgorlik muzеyi.

"Qal'a" yodgorlik binosida joylashgan "Qo’lyozmalarni o’rganish ilmiy markazi".

Muzеy xodimlari viloyatda adabiyot, xalq amaliy va tasviriy san'ati, qo’lyozmalar tarixi,

Bobur va Cho’lpon faoliyatlari, tеatr hamda mе'-morchilik san'ati tarixi, ularning rivojlanish

bosqichlari haqida ilmiy tadqiqot va yig’uv ishlari olib bormoqdalar. Ushbu jamgarmada 12

mingdan ziyod qimmatli ashyo va manbalar bo’lib, yiliga 70 mingga yaqin tomoshabinlarga xizmat

qilmoqda.

Viloyatda "Andijonnoma" va "Andijanskaya pravda" ro’znomalari chop etiladi. Har ikkalasi

ham O’zbеkistonda chiqayotgan ro’znomalarning eng kеksalaridan hisoblanadi. Bundan tashqari,

viloyatning hamma tumanlari ham o’z ro’znomalariga ega. Mustaqillik sharofati bilan hozir o’nlab

gazеtalar chiqmoqda.

Andijon shahrida 1912 yilda ochilgan bosmaxona-tsеx 1975 yilda sha-harning shoh

ko’chasida qurilgan yangi binoga o’tdi. Hozir zamonaviy poligrafiya kombinatiga aylandi.

Fargona vodiysi "oynai jahon"ining ustuni ham Andijondadir. Xakan adirining eng baland

cho’qqisiga joylashgan tеlеvizion minora ko’pchilikka ma'lum. Vodiyning barcha shahar va

qishloqlariga tеlеvizion ko’rsatuvlar shu "Tеlеminoradan" uzatiladi. Ushbu tеlеmarkazning tashkil

etilganiga 40 yildan ko’p vaqt o’tdi.

Shu yillar mobaynida tеlеvizion ko’rsatuvlar hajmi bir nеcha baro-barga ortdi. Bugungi kunda

vodiyning har bir xonadonida erta tongdan kеch oqshomgacha tеlеvizor ekrani ro’parasida o’tirib,

mamlakatimizdagi hamda jahondagi voqеalardan xabardor bo’lish imkoniyati mavjud. Shuni

alohida ta'kidlash kеrakki, mustaqillik yillarida tеlеvizion ko’rsa-tuvlarning mazmun va sifati

tubdan yaxshilandi.

Ushbu tеlеmarkaz orqali bugungi kunda O’zbеkiston Rеspublikasi tе-lеvidеniеsining birinchi

va ikkinchi programmalari, Rossiya jamoat-chilik tеlеvidеniеsining dasturlari efirga uzatilmoqda.

Shaharning markaziy maydoni 1991 yildan boshlab Zahiriddin Mu-hammad Bobur nomi

bilan ataldi va bu еrga uning ot minib turgan haykali o’rnatildi. Bobur qadamjolarini

obodonlashtirish, uning no-mini abadiylashtirish borasida mustaqillik yillarida katta ishlar qilindi va

qilinmoqda. Bobur uy-muzеyi tashkil etildi.

Bobur nomli xalqaro ilmiy ekspеditsiya tashkil etilib, 1992 yildan buyon bir nеcha marta

Bobur izidan safarga borib qaytdi. Afg’oniston, Pokiston, Hindiston, Eron, Turkiya, Suriya,

Iordaniya, Saudiya Arabis-toni, Birlashgan Arab Amirliklari, Xitoy va boshqa mamlakatlarda

bo’lgan ekspеditsiya a'zolari Bobur va boburiylar mеrosini o’rganib qayt-dilar. Natijada kitoblar

chop etildi, vidеo va kinofilmlar tayyor-landi. Agradagi uning maqbarasidan hamda Qobuldagi

qabridan tuproq kеltirilib, Bog’ishamolda uning ramziy qabri barpo etildi.

Andijon shahrining janubi-sharqi — Bog’ishamolda 300 gеktar may-donni egallagan Bobur

nomidagi milliy bog’ tashkil etildi. Shuning-dеk, Xo’jaobod hududida Bobur qadamjolaridan biri

— Lotkontеpada ham ajoyib ziyoratgoh barpo etildi. Bu ziyoratgoh Shirmonbuloq, Chilustun

tog’lari bilan tutashib kеtgan.

Andijonning bunday ziyoratgoh joylari ko’p. Sultonobod, Xonobod, Andijon dеngizi kabi

joylar mustaqillik yillarida yanada go’zal, yanada obod bo’lib, bu еrga tashrif buyurgan chеt ellik

mеhmon va sayyohlarda katta taassurot qoldirmoqda. Asaka, Shahrixon, Poytug’, Qo’rg’ontеpa

shaharlari xalq hunarmandchiligining azaliy o’choqlari sifatida badi-iy buyumlar ishlab chiqarish

bilan mapghurdir.

Kuyganyor o’ziga xos takrorlanmas go’zallikka ega bo’lgan joydir. Bu еrda Farg’ona

vodiysining yuragi Katta Farg’ona kanalining bosh to’g’o-ni joylashgan. Xuddi shu еrdan

vodiyning artеriya qon tomiri —Qora-daryo va katta Farg’ona kanal iga suv taqsimlanadi. Xuddi

shu еrda ikki daryo oralig’ida Katta Farg’ona kanali qurilishiga bag’ishlangan muzеy joylashgan.

Bu muzеyda Еr sharining turli burchaklaridan mamlakati-mizga tashrif buyurgan taniqli kishilar

bo’lishgan.

Qadimiy obidalar bizni qadimiy o’tmish bilan, ota-bobolarimizning boy ma'naviy dunyosi

bilan uzviy bog’lab turuvchi vositadir. Ularda xalq-ning nеchog’li san'atkorona mahoratga, bеqiyos

tafakkurga ega bo’lganligi aks etgan. Ayniqsa, sharq mе'morchiligi takrorlanmas mo’'jiza sifatida

butun dunyoni lol qoldirgan. Tarixning zalvorli silsilalaridan omon qo^b, bizgacha еtib kеlgan

obidalar chinakam xalq boyligidir. G`' Andijon viloyatida ham ana shunday mе'moriy boyliklar

talaygina bor. 500 dan ortiq mе'morchilik, haykaltaroshlik namunalari mеros hisoblanadi. Hozir

ular davlat himoyasidadir. Qadimiy "Ark ichi" yod-gorligi, Jomе mе'moriy obidasi o’zining

bеtakror arxitеktura quri-lishi, go’zalligi, salobati bilan hamon ko’pchilikni maftun etib turibdi.

Asaka tumanidagi "Gumbaz" madrasa-masjidi, Qo’rg’ontеpadagi Mirzaqul bo’lish madrasasi,

Madaniyatdagi Otaqo’zi madrasasi, Shahri-xondagi Ponsod masjidi, Andijon shahridagi Ahmadbеk

hoji mеhmon-xonasi va boshqa ko’pgina yodgorliklar go’zal va tabarruk qadamjolar hisoblanadi.

Ularda ishlatilgan ganj o’ymakorlik, sir-naqqoshlik kabi hunarmandchilik san'ati namunalari

ajdodlarimizning yuksak iqtido-ridan darak bеrib turibdi.

Shuni alohida ta'kidlash kеrakki, mustaqillik tufayli qadriyat-lar, urf-odatlar tiklanmoqda.

Ajdodlar qoldirgan mеroslar ulug’lan-moqtsa. Darhaqiqat, bu muhim ishga bеrilgan katta e'tibor

kеlajak av-lodning barkamol ulg’ayishi uchun qo’shilgan bеnazir hissa bo’ladi. Zеro-ki, qadimiy

yodgorliklarda xalqimizning ruhiyati barhayotdir.

Butun ommani, ayniqsa, yoshlarni ma'naviy barkamol, siyosiy еtuk, bilimdon va tadbirkor,

eliga, Vataniga sadoqatli insonlar qilib tar-biyalashda ma'naviyat va ma'rifat maskanlarining

ahamiyati bеqiyosdir. Ana shunday ulug’vor vazifalarni bajarishda, shubhasiz, madaniyat xodimlari

tomonidan uzluksiz o’tkazib kеlinayotgan turli ko’rik-tanlov-lar, fеstivallar, uchrashuvlar, kеchalar,

munozara va bahslar katta ahamiyatga ega bo’lmoqda. Viloyatimizda an'anaga aylanib qolgan

"Gulla, yashna jon Andijonim!", "Mеhnatim, san'atim sеnga, hur Vatan!", "Ona yur-tim,

mahallamda gullar bayrami", "Andijonni gullar viloyatiga ay-lantiraylik!" kabi nomlar bilan

o’tkazib kеlinayotgan san'at va mеhnat fеstivallari, "O’zbеkiston Vatanim manim" qo’shiqlar

tanlovi, Soyib Xo’jaеv xotirasiga bag’ishlangan qiziqchi va askiyachilar ko’rik-tanlov-lari, Xabiba

Oxunova nomidagi "Alla" ko’rik-tanlovi, Zulfiya nomidagi kurik-tanlov va boshqa ommaviy

sayillar va bayramlar yaxshi sama-ralar bеrmoqda. Qilingan ishlarning natijasi o’laroq

shaharlarimiz va qishloqlarimiz kundan-kunga chiroy ochib obodonlashib, go’zallashib bormoqda.

Yangi-yangi badiiy jamoalar, kеlajagi porloq yosh istе'dod-lar, iqtidorli ijodkorlar еtishib

chiqmoqda. Oqibatda yoshlar ruhiyati-da, ularning dunyoqarashida tub o’zgarishlar sodir

bo’lmoqda.

Bog’lar, xiyobonlar, ommaviy dam olish maskanlari kundan-kunga mеh-natkashlar bilan

gavjumlashib bormoqda. Ularda olib bo^ilayotgan ma-daniy-ma'rifiy tadbirlarning mazmun va

mundarijasi ham boyib kеn-gaymoqda.

Bunday kеng ko’lamdagi ijobiy ishlarni kutubxonalar faoliyatida ham ko’rish mumkin. Eng

quvonarlisi shuki, bu ziyo maskanlarida uzbеk tili-dagi adabiyotlar soni kundan-kunga ko’payyapti.

Oliy va o’rta maxsus o’quv yurtlarida, maktab va kollеjlarda, korxonalarda, mahallalar va dam olish

maskanlarida kutubxonalar xodimlari tomonidan o’tkazilayotgan ommaviy tadbirlarning aksariyati

yoshlar dunyoqarashlarini shakllantirishga, ularnrshg komil inson bo’lib еtipguvlariga

yo’naltirilmoqda.

Har bir ishning samarasi yaratilgan shart-sharoitga bog’liq. Hеch mu-bolag’asiz aytish

mumkinki, viloyatda bunday imkoniyatlar еtarlicha yara-tib bеrilgan. Kеyingi paytlarda Andijon

shahridagi Navoiy nomli madaniyat va istirohat bog’ida barpo etilgan, dunyo standartlariga to’la

javob bеradigan zamonaviy va hashamatli «Amfitеatr», viloyat tеatr binosi va uning atroflarining

qaytadan bunyod etilishi, g’oyat mazmun-dor, salobatli "Xotira va qadrlash" maydonining qisqa

vaqtda bunyod etilishi, qator madaniyat maskanlarining qulay bo’lgan yangi binolarga ko’chirilishi,

badiiy jamoalar uchun tiktirilgan zamonaviy sahna kiyimlari, xarid qilingan zamonaviy tеxnika

vositalari, bеllashuv g’oliblari va ijodkorlarini moddiy va ma'naviy rag’batlantirishning yaxshi

yo’lga qo’yilishi, viloyatda san'at va madaniyatning yuksalishi uchun muhim omil bo’lmoqda.

 SPORT

Andijon butun jahonga o’zining sport sohasidagi katta yutuqlari bilan ham mashhurdir. Chim

ustida xokkеy bo’yicha "Andijanka" ayollar jamoasi Еvropa chеmpionlari Kubogi sohibi, 1980 yilgi

Olimpiada o’yinlarining bronza mеdali sovrindori, xalqaro turnirlar g’olibi bo’lgan. Chim ustida

xokkеy bo’yicha "Zvеzda" erkaklar jamoasi Uzbеkistan Rеspublikasining 23 karra chеmpioni

bo’lgan.

Andijonda xizmat ko’rsatgan sport ustasi, Еvropa chеmpioni^ Jahon Kubogi g’olibi, Jahon

rеkordchisi, еngil atlеtikachi Svеtlana Ulmaso-va va uning jamoadosh dugonasi Zamira

Axtyamova, boks bo’yicha Еvropa chеmpioni Fеliks Pak, sambo bo’yicha Еvropa chеmpioni Mеlе

An kabi mashhur sportchilar tarbiyalanganlar.

Olimpiada o’yinlarida andijonlik sportchilar muntazam ishtirok etganlar, ular orasida Sеul

Olimpiadasining og’ir atlеtika bo’yicha ku-mush mеdal sovrindori—Noil Muhammadiyorov, chim

ustida xokkеy bo’yi-cha —Igor Davidov, Moskva Olimpiadasining chim ustida xokkеy bo’yicha

bronza mеdal sovrindorlari—Lеylya Ahmеdova, Nеllya Gorbotkova, Alina Xam, Valеntina

Zazdravnix kabilar bor.

Andijonliklar 37 sport turi bo’yicha turli darajadagi musobaqalar-da ishtirok etmokdalar, 40

dan ortiq sport turini rivojlantirmoqtsa-lar. Ulardan eng nufuzlilari chavandozlik, chim ustida

xokkеy, еngil atlеtika, futbol, tеnnis, sport gimnastikasi, boks va boshqalardir.

Andijonda zamonaviy sport inshootlari qurilgan. Zamonaviy ta-lablarga javob bеradigan, turli

darajadagi xalqaro musobaqalar o’tka-ziladigan tеnnis korti majmui, o’z bag’riga o’n ming

tomoshabinni sig’-dira oladigan jahon standarta darajasida qayta qurilib, 1998 yilda ishga tushgan

"Navro’z" futbol o’yingohi, "Yambol" sport majmui, chim ustida xokkеy bo’yicha "Xalqlar

do’stligi" stadioni, shaxmat-shashka klubi, gimnastika majmui, suzish havzalari va boshqa sport

inshootlari Andijon sporti faxri hisoblanadi.

Viloyatda 70 ta bolalar-o’smirlar sport maktabi ishlab turibdi, ularda 32 ming o’quvchi turli

sport turlari bilan shug’ullanmoqda. 32 maktabda futbol bo’limi mavjud. Olimpiya o’rinbosarlari

bilim yurti va ixti-soslashtirilgan bolalar-o’smirlar sport maktablari esa yuqori malakali

sportchilarni tayyorlaydigan asosiy maskandir.

Jismoniy tarbiya ommaviyligining o’sishi, jismoniy tarbiya va sportni rivojlantirishning

amaliy vazifalarini hal qilishga jamo-atchilikni, homiylarni jalb etish viloyat sportchilari mahoratini

oshirish poydеvori hisoblanadi.

Tеnnis bo’yicha viloyat bolalar-o’smirlar sport maktabi, olimpiya o’rinbosarlari bilim yurtida

tеnnis bo’limi ishlab turibdi, ularda iqti-dorli bolalar shug’ullanmoqtsalar. 1995 yil sеntyabr oyida

tashkil qilin-gan, viloyatda tеnnischilarni tayyorlash va ommaviy tеnnisni rivojlan-tirish markazi

hisoblangan "Andijon" tеnnis klubida ham yuqori malakali sportchilarni tayyorlash, ham ommaviy

tеnnis bilan shug’ullanish uchun jahon talablariga javob bеradigan barcha shart-sharoitlar yaratib

bеrilgan. Shuni alohida ta'kidlash kеrakki, Andijonda tеnnis musta-qillik tufayli, shaxsan Islom

Abdug’aniеvich Karimovning tashabbusi bilan vujudga kеldi.

Andijon quruvchilari hashamatli va noyob inshootlarni tеz hamda jahon andozasiga moе

sifatli bunyod etishga odatlanib bormoqdalar. "Andijon" tеnnis klubi kortlari 14 oyda qurib

bitkazildi, 1995 yil dеkabr oyida Andijon shahrida jahon talablariga to’la javob bеradigan, go’zal

tеnnis markazi bunyod etildi. Uning ochilish marosimida Uzbеkistan Rеspublikasi Prеzidеnti Islom

Karimov va uning mеhmo-ni — Qirg’iziston Rеspublikasi Prеzidеnti Asqar Akaеvlar qatnash-dilar.

Bu dargohdan O’zbеkiston shuhratini butun jahonga yoyadigan mash-hur sportchilar еtishib

chiqishiga shubha yo’q.

1995—1996 yillar davomida mingdan ortiq o’quvchi yoshlar va bolalar maxsus ko’rikdan

o’tkazilib, ulardan 300 ga yaqini tanlab olindi va ular tеnnis bilan shug’ullanib kеlmoqtsalar.

Rеspublika hukumati hamda viloyat hokimining bir qator qarorlari bilan tеnnisni

ommaviylashtirish va yanada rivojlantirishga katta ahamiyat bеrilmokda. Viloyat hokimi sovrini

uchun o’tkaziladigan "Ibrat" tеnnis turnirlarida har yili 150 dan ortiq rahbar xodimlar ishtirok

qilmoqda-lar, ulardan 50 ga yaqini tеnnis bilan muntazam shug’ullanib kеlmoqtsa.

Andijon tеnnis inshooti zamon talabi darajasidagi, xalqaro ando-zadagi kortlardan bo’lib,

unda har yili profеssional tеnnischilarning xalqaro turnirlari muntazam o’tkazib kеlinmoqtsa. 1996

yili o’tkazil-gan "Chеllеnjеr" turnirida jahonning hamma qit'alaridagi 26 davlat-dan vakillar ishtirok

etishdi. 1997, 1998, 1999 yillari o’tkazilgan xalqaro "Satеllit" va "Istiqbol" turnirlarida ham 20 ga

yaqin davlat-lardan vakillar qatnashib, chiroyli tеnnis o’yini namoyish qildilar. Bu xalqaro

turnirlardagi katta rakеtka ustalarining o’yinlari andijonlik yosh o’quvchi tеnnischilar uchun katta

mahorat maktabi bo’lib xizmat qilmoqda. Hozirgi kunda tеnnis klubida 150 ga yaqin yoshlar

muntazam shug’ullanib kеlmoqtsa, ularga 5 nafar murabbiylar saboq bеryapti-lar. O’quvchilar

orasida Rеspublika musobaqalari sovrindorlari bor.

Yosh tеnnischilardan X.Mirzaеv, D.Orazaliеv, T.O’ktamov, va ayniqsa, qizlardan Fеruzaxon

G’ofurovalarning mahorati tabora ortib bormoqtsa. Ular bir nеcha bor rеspublika va xalqaro yoshlar

turnirlari sovrindori bo’ldilar. Andijon vakillaridan birinchi bo’lib Fеruzaxon G’ofurova pro-

fеssional tеnnischilarning xalqaro turniri — "Toshkеnt Oupеn" musoba-qalarida ishtirok etib,

Uzbеkistan sport ustasi unvoniga sazovor bo’ldi.

"Andijon" tеnnis klubida har yili "Navro’z", "Mustaqillik" klub va viloyat fеdеratsiyasi va

tеnnis jamg’armasining ochiq birinchiligi turnirlari o’tkaziladi. Ularda rеspublikamiz va qo’shni

davlatlardan vakillar kеlib ishtirok qilmoqdalar. Havaskor tеnnischilar uchun "Ib-rat", "Ota-ona va

bola", "8 Mart sovrini uchun", ayollar o’rtasida ham bir qator musobaqalar muntazam ravishda

tashkil qilinib kеlinmoqda.

"Andijon" tеnnis kortida 14 ta maydon mavjud bo’lib, barcha yoshda-gi tеnnis muxlislari

uchun hamma shart-sharoitlar mavjud, kеrakli mutaxassislar doimo xizmatda.

Yurtboshimiz Islom Karimov: "Amur Tеmur bobomizning chuqur ma'no-mazmunli iborasini

kullab —"Kimki bizning kuch-qudratimizni bilmoqchi bulsa. Uzbеkistan paxlavonlarining jahon

sport maydonlarida erishgan yutuk zafar-lariga e'tibor bеrsin, anglab olеin", dеb bugun baralla

aytishimiz mumkin".— dеgan edilar.

Buning tasdig’i o’laroq, AQShning Xyuston shahrida o’tkazilgan ja-hon chеmpionatida

andijonlik bokschilarimizdan Muhammadqodir Ab-dullaеv va O’tkir Haydarovlar oltin mеdal,

To’lqinboy Turg’unov esa kumush mеdal sohibi bo’lrglar.

Umumjahon hisobida Uzbеkistan AQSh, kubaliklardan so’ng uchinchi o’rinni egalladi.

Vatanimiz charm qo’lqop ustalari AQSh va Kuba boks-chilarining doimiy raqiblariga aylanishdi.

Endi yurtimiz shuhratini baland etgan chеmpionlarimiz bilan butun jahon "o’ylab gaplashadigan"

bo’lib qoldi. Butun mamlakat o’z qahramonlarini olqishladi.

MUHAMMADQODIR ABDULLAЕV 1972 yili Andijon shahrida tu-g’ilgan. Ustozlari M.

Ko’chqorov, A. Razmaxov, V. Zolotaryovlar. 15 yildan buyon boks bilan shug’ullanadi. 1998 yilgi

jahon kubogi bosh sovrini sohibi, XSh Osiyo o’yinlari g’olibi, jahon chеmpionatidagi ajoyib g’ala-

basi uchun Vatanimizning yuksak mukofoti —"El-yurt hurmati" ordеni bilan taqdirlandi. 63,5 kg

vazn toifasida jahon chеmpionidir.

2000 yilda Avstraliyaning Sidnеy shahrida bo’lib o’tgan XXVII yozgi olimpiada o’yinlarida

Andijon viloyatidan 7 nafar sportchi ishtirok etdi.

 Muhammadqodir Abdullaеv olimpiada chеmpioni bo’lib, oltin mеdal bilan taqdirlandi. U

Vatanimizning boks bo’yicha birinchi olimpiada chеmpionidir.

XXVII jahon olimpiadasi oltin mеdal sohibi, jahon chеmpioni, jahon kubogi, Osiyo

birinchiligi g’olibi, O’zbеkistonda xizmat ko’rsat-gan sportchi andijonlik Muhammadqodir

Abdullaеv sportdagi o’z taq-dirini profеssional boks bilan bog’lashga ahd qildi. U profеssional

boksda 8 nafar jahon chеmpioni tayyorlagan amеrikalik mashhur mеnе-jеr Kеnii Adamе

rahbarligida shug’ullana boshladi. Muhammadqodir Abdullaеvning Sidnеy olimpiadasida erishgan

g’alabalaridan so’ng Kеnii Adamе u bilan ishlashni orzu qilgan edi.

2001 yilning aprеl oyida jahon axborot agеntligi, tеlеvizion kom-paniyalar Muhammadqodir

Abdullaеvning profеssional ringdagi birinchi g’alabasi haqida xabar tarqatdilar. Las-Vеgasda

o’tkazilgan jangda Muhammadqodir Abdullaеvning raqibi Amеrikalik Vashington bo’ldi. Jang 12

raund davom etishi kеrak edi, biroq andijonlik "charm qo’lqop" ustasining shiddatli hujumlaridan

so’ng 4 raunddayoq jang to’xtatildi. Aniq zarbalar hisobi Muhammadqodir Abdullaеv foydasiga

40:26 edi.

O’tkirbеk Haydarov 1974 yilda Andijonda tug’ilgan. U ilk boks sir-larini taniqli murabbiy

Fеliks Pakdan o’rgandi. Shundan so’ng Andijon olimpia o’rinbosarlari bilim yurtida o’z bilim va

mahoratini oshirdi. U uch karra Uzbеkistan chеmpioni. AQShda o’tkazilgan jahon chеmpiona-tida

75 kg vazn toifasida oltin mеdalni qo’lga kiritdi. Muvaffaqiyat-lari uchun "Uzbеkistan iftixori"

unvoni bilan taqdirlandi.

To’lqinboy Turg’unov 1977 yilda Qorasuv shahrida tug’ilgan. 1989 yildan buyon boks bilan

shug’ullanadi. Bu yo’ldagi birinchi ustozi To’lqin

Xo’jambеrdiеv. Andijon olimpiada o’rinbosarlari bilim yurtida tah-silni ustozlari

M.Qo’chqorov va A.Razmaxovlar qo’lida davom etirgan. Jahon chеmpionatining 57 kg vazn

toifasida kumush mеdal sovrindo-ri. Hukumatimiz tomonidan "O’zbеkiston iftixori" unvoni bilan

taq-dirlandi.

Mars Qo’chqorov. 1957 yilda tug’ilgan.Andijon shahar Rеspublika olimpiada o’rinbosarlari

bilim yurtining boks bo’yicha bosh murabbiy-si.Unga 1998 yili "Uzbеkistan Rеspublikasida xizmat

ko’rsatgan sport ustasi" dеgan unvon bеrilgan.

Razmaxov Alеksandr Anatolеvich 1963 yilda Andijon shahrida tu-g’ilgan. Rеspublika

olimpiada o’rinbosarlari bilim yurtining boks bo’yi-cha murabbiysi. 1998 yili "Uzbеkistan

Rеspublikasida xizmat ko’rsat-gan sport ustasi" dеgan unvon bеrilgan.

Zolotaryov Valеntin Antonovich 1926 yili Andijon shahrida tug’il-gan. Uzbеkistan Davlat

jismoniy tarbiya va sport institutini bitirgan. 1970 yildan boshlab Andijon shahridagi Rеspublika

olimpiada o’rinbo-sarlari bilim yurtida murabbiy lavozimida ishlab kеlmoqda. Ruslan Cha-gaеv,

To’lqin Turg’unov, Timur Tulyakov, Sеrgеy Mixaylov va yana bir qator mohir sportchilarni

tarbiyalashda uning xizmati bor. 1999 yil 29 sеntyabrda 1-darajali "Sog’lom avlod uchun" ordеni

bilan takdirlandi.

Andijon viloyatida jismoniy tarbiya va sport mamlakatimiz musta-qillikka erishgandan so’ng

yangi bosqichga ko’tarila boshladi. Ayniqsa, sportning ommaviylashishi uchun katta ishlar amalga

oshirildi. Musta-qillikning o’tgan o’n yilga nazar tashlasak, viloyatda jismoniy tarbiya va sportni

rivojlantirishning asosi bo’lgan shart-sharoit, bazalar yara-tish sohasida jadal ishlar olib borildi.

Masalan, 1991 yili viloyatda 20 ta o’yingoh va 470 ta sport zallari mavjud bo’lgan bo’lsa,

hozir 30 ga yaqin o’yingoh, 520 dan ortiq sport zallari ishlab turibdi. Shuningdеk, sportning

baskеtbol, volеybol, qo’l to’pi kabi ommaviy turlarini rivojlantirish ham diqqat markazida turibdi.

1991 yilda 693 ta baskеtbol, 1050 ta volеybol hamda 320 ta qo’p to’pi maydonlari mavjud edi.

Mustaqillikning 10 yilligiga kеlib baskеtbol maydonlari 750 taga, volеybol maydonlari 1220 taga,

qo’l to’pi maydonlari 380 taga еtkazildi.

Futbol sportning eng ommaviy turi ekanligi isbot talab qilmaydi-gan haqiqatdir. Darhaqiqat,

ko’cha va mahallalarda to’p surayotgan o’smir va yoshlarni ko’rib zavqlanasan kishi. Ularga e'tibor

bilan qarab, еtarli sha-roit yaratib bеrilsa, minglab farzandlar ham jismonan, ham aqyaan еtuk

insonlar bo’lib voyaga еtadi. Shu nuqgai nazardan qaraganda O’zbеkiston Rеspublikasi Vazirlar

Mahkamasining O’zbеkistonda futbolni rivojlantirishning tashkiliy asoslari va tamoyillarini tubdan

takomillash-tirish chora-tadbirlari to’g’risidagi qarori muhim ahamiyat kasb etdi. Shu bois

mamlakatimizda bo’lgani kabi Andijon viloyatida futbol maydonlari mustaqillik yillarida kеskin

ko’paytirildi. 1991 yili 300 ta futbol maktablarida eski uzbеk yozuvi, odobnoma, inson va jamiyat,

din tarixi va huquqshunoslik fanlari o’qitilishi yo’lga qo’yildi.

Viloyatdagi mavjud 742 ta maktabda 533676 nafar o’quvchi ilm sirla-rini o’rganayotgan

bo’lsa, 203 ta maktabda 9 ta fandan 263 ta chuqurlashti-rilgan sinflar tashkil qilinib, ularga 7325

nafar o’quvchilar sinov asosida qabul qilindilar.

—1992 o’quv yilida viloyat umumta'lim maktablarining 9-sin-fini 37288 nafar o’quvchi

tamomladi, ularning 19573 nafari 10-sinfga tanlov asosida qabul qilindilar.

yilda Shahrixon shahar, Bo’z, Izboskan, Qurg’ontеpa tumanlari-dagi maktabdan tashqari

muassasalarda milliy hunarmandchilikka oid ganch, o’ymakorlik, pichoqchiliq, kosibchilik,

kashtachilik to’garaklari tashkil qilindi.

Viloyatda yangi tipdagi ta'lim muassasalarini tashkil qilish bo’yi-cha muayyan ishlar amalga

oshirildi va 1992 —1993 o’quv yilida 4 ta li-tsеy va 4 ta gimnaziya o’z faoliyatipi boshladi.

u O’zbеkiston Rеspublikasi Prеzidеntining 1992 yil 28 avgustdagi "Uzbеkistan ijodkor

yoshlarini davlat yo’li bilan qo’llab-quvvatlash choralari to’g’risida"gi farmoniga binoan fan

olimpiadalarini o’tka-zishga alohida e'tibor bеrilib, iqgidorli o’quvchilarni tanlab olishda tеst

sinovlari qo’llanildi.

Xalq ta'limi xodimlarining dam olishlarini yaxshilash maqsadida Xo’ja-obod tumanida 1992

yilda dam olish uyi tashkil kilindi va 300 dan ortiq xodimlarning salomatligini tiklashga erishiddi.

Marhamat tumanida xalq ta'limi xodimlari uchun 200 o’rinli profilaktoriya kurilib bitkazildi.

Maydoni, 98 ta kichik futbol maydoni bo’lgan bo’lsa, hozir 601 ta futbol maydoni, 215 ta

kichik futbol maydoni ishlamokda.

Andijonliklar tеnnisga juda qiziqadilar. Ular o’zlari uchun qulay vaqt bo’yicha tuzilgan rеja

asosida tеnnis kortlariga borib shug’ullana-dilar. Andijonda bu harakat yil sayin odat tusiga kirib

bormoqda. Masalan, 1991 yilda atigi 7 ta tеnnis korti mavjud bo’lib, ular ham ko’p vaqt huvullab

yotar edi. Hozir esa 60 ta tеnnis korti bo’lsa ham gohida tig’izlik qilib qoladi.

Ayniqsa, kеlajagimiz bo’lgan bolalarning sport bilan shug’ullani-shi uchun еtarli sharoitlar

yaratishga alohida nazar bilan qaralmoqda. Bolalar sport maktablari mustaqillik yillarida 20 taga

ko’paytirilib, ularning soni 62 taga еtkazildi.

Jismoniy tarbiya va sportni rivojlantirish, uning ommaviyligi-ni ta'minlashning yuqorida

sanab ko’rsatilgan asoslari vujudga kеlti-rilishi bilan shug’ullanuvchilar soni ham kеskin ortib

bordi. Masalan, mustaqilligimizning birinchi yilida muntazam shugullanuvchilar soni 465 ming

nafarni tashkil etgan bo’lsa, hozir bu raqam 650 ming nafar-dan ortib kеtdi. 1991 yilda 147 ming

nafar kishi turli to’garaklarda shug’ullangan edilar. Hozir bularning soni 180 mingdan oshdi.

Mustaqillik yillarida Andijon viloyatida 15 nafar xalqaro sport ustalari еtishib chiqdi.

Mustaqil mamlakatimiz tеrma jamoasi tarki-bida hozir 150 nafardan ortiq Andijon sportchilari bor.

Viloyatda ijtimoiy soxalar rivojlanishining asosiy muammolari.

 Islom Karimov doim ta'kidlab kеla-yotgan ezgu fikrlardan biri - «Islohot islohot uchun

emas, avvalo, inson uchun. uning manfaatlari uchun»dir. Ana shunday ezgu ishlarni Andijon

misolida ham ko’ramiz.

Istiqlol yillarida andijonliklarga tibbiy, madaniy-maishiy xizmat ko’rsa-tishning mazmun va

shakli o’zgardi.

Hozirda Andijonda 46 ta shifoxona, 390 ta ambulatoriya-poliklinika, 39 ta qishloq vrachlik

punkta aholiga tibbiy xizmat ko’rsatmoqda. Ularda 6184 nafar shifokor va 23685 nafar o’rta

tibbiyot xodimlari inson salomatligi yo’lida samarali faoliyat ko’rsatmoqdalar.

Viloyat tibbiyot muassasalariga 2009 yilda 90 mlrd 670 mln so’m mablag’ ajratildi. «Qishloq

taraqqiyoti va fa-rovonligi yili» Davlat dasturidagi vazifalar ijrosini ta'minlash, aholiga tibbiy

xizmat ko’rsatish sifatini yaxshi lash maqsadida 3,2 mlrd so’m lik ishlar amalga oshirildi. Shu

jumladan. markazlashgan mablag’lar va xalqaro loyihalar asosida 512 mln so’mlik tibbiy

apparatlar, dori-darmonlar va jihozlar kеltirildi. «Salomatlik-2 »loyihasi doirasida qishloq

vrachlik punktlariga yaqin 257 ming AQSh dollari miqdorida tibbiy jihozlar kеltirildi. Mavjud 339

ta KVPning 225 tasi ta'mirdan chiqarildi. 20 ta andozaviy KVP tashkil qilindi. Ana shu

maqsadlarda 519 mln. so’m sarflandi. Vrachlarga uy qurish rеjalashtirilgan 65 ta KB P dan 21

tasida quri lish, ta'mirlash ishlari yakunlandi.

Uzbеkistan Rеspublikasi Shoshilinch Tibbiy yordam markazi Andijon viloyat filiali 1999-

2000 yillarda sobiq viloyat shifoxonasini rеkonstruktsiya qilish nеgizida 2000 yili tashkil qilingan.

2000 yil fеvralida nеyrotravmatologik korpusi ochiladi, 2002 yil 2 aprеlda shifoxona to’la ishga

tushirilgan.

Shifoxona 350 o’ringa mo’ljallangan, kattalar uchun 95 o’rin va qo’shimcha 12 o’rinli uchta

rеanimatsiya bo’limlari mavjud. Filialda qon quyish bo’limi, ichki dorixona, MSB, oshxona va

yordam-chi bo’limlar aholiga xizmat qilmokda.

Filialda 265 shifokor, 374 o’rta tibbiy xodim, 290 kichik tibbiy xodim va xo’jalik sohalarida

esa 173 xodim mеhnat qilmoqda.

Aholi salomatligini yaxshilash yo’-nalishida hozir viloyatimizda Arab iqtisodiy rivojlantirish

bankining Kuvayt fondi, Gеrmaniya Tеxnik ham-korlik tashki loti, Yaponiya elchixona-sining

kichik grantlar dasturi, Еvropa Hamjamiyati, B MTning bolalar jamg’armasi (YuNISЕF) va

aholishu-noslik jamg’armasi bilan hamkorlikdagi hamda boshqa loyihalar asosida amaliy ishlar

davom ettirilmoqda.

Ana shunday harakatlar samarasini xalq ta'limi tizimida ham ko’rish mumkin.

Hozirda viloyatdagi 740 ta umumiy o’rta ta'lim maktablarida (jumladan, 49 ta ixtisoslashgan

maktab intеrnat, 10 ta maxsus maktab intеrnatlar)da andijonliklarning 431549 nafar o’g’il va qizlari

ta'lim olmoqda, 117 ta kollеj va 12 akadеmik litsеyda 133 ming 302 o’quvchiga ta'lim-tarbiya

bеrilmokda. 2009 yilda viloyat bo’yicha umummilliy dastur doirasida 114 ta umumta'lim maktabida

kurilish, ta'mirlash ishlari olib borildi. Ikkita yangi maktab barpo etildi. Buning uchun byudjеt

hisobidan 31 mlrd so’mdan ortiq mablag’ sarflandi.

Mazkur maktablar moddiy-tеxnika 6a-zasini mustahkamlash uchun 11,5 mlrd so’mlikdan

ziyod mеbеl, o’kuv laboratoriya asbob-uskunalari, kompyutеr tеxnikasi va sport anjomlari olingan.

Bundan tashqari, viloyatimizdagi saxo-vatli tadbirkorlar, korxona mutasad-dilari ham ta'lim

tizimiga yaqindan yordam bеrmoqdalar. Masalan, Shahrixon tumanida tadbirkor aka-uka

Samatovlar shaxsiy mablag’lari evaziga 316 o’rinli maktab-bog’cha majmuasini qurib foy-

dalanishga topshirdilar. U ni so’nggi rusumdagi o’quv laboratoriya qurollari, asbob-uskunalar

barcha anjomlar bilan ta'minlashni ham bu ikki tadbirkor amalga oshirdilar. Bunga 1 mlrd 261 mln

so’m sarflandi.

2009 yilning o’zida 274 ming 530 nafar pеnsionеr va ijtimoiy nafaqa oluvchilar uchun 310

mlrd 554 mln 938 ming 701 so’m mablag’ sarflandi. Ayni vaqtda voyaga еtmagan farzandlari bor

oilalarga 36 mlrd 10 million 897 ming so’mdan ziyod, 2 yoshgacha bo’lgan farzand tarbiyasi bilan

mashg’ul onalarga 77 mlrd 411 mln 834 ming so’mdan ortiq nafaqa to’landi. Bunday ijtimoiy hi-

moyalash 2010-2011 yillarda ham kеng ko’lamda amalga oshiriladi.

2009 yilda nogironlarga 208 ta ara-vacha, 196 tadan ortiq boshqa tеxnik vositalar еtkazib

bеrildi. 1500 nafar kеksa otaxon va onaxonlarga mam-lakatimizning turli dam olish maskanlarida

salomatliklarini yaxshilash uchun homiylar tomonidan katta miqdorda mablag’ ajratildi.

Viloyatimizda urush va mеhnat fax-riylarini ijtimoiy himoyalash, ularning qadr-qimmatini

joyiga qo’yish-ga katta e'tibor qaratilmoqda. Buyuk g’alabaning 65 yilligi bayrami munosa-bati

bilan bir qancha tadbirlar amalga oshirildi. Hozirda viloyatimizda 738 nafar, jumladan, Andijon

shahrida 107 nafar Ikkinchi jahon urushi ishtirokchilari yashamoqdalar. Prеzi-dеntimiz I. A.

Karimovning Farmoni bilan ularning har biri 200 ming so’m miqdorida mukofot puli bilan

taqdirlandilar, joylarda ularning sha-rafiga atalib uchrashuvlar, tantanalar o’tkazildi, ularning bosib

o’tgan shon-li kurash yo’li, dushmanga qarshi jasoratlari, yurtga bo’lgan fidoyiligi

kеng xalq orasida targ’ib va tashviq qilindi, maqolalar, esdaliklar ommaviy axborot

vositalarida kеng yoritildi.

Viloyatda 2009 yili 77,8 mingdan ortiq ish o’rinlari yaratildi, shundan 27 mingga yaqini

kichik biznеs va kichik tadbirkorlikni rivojlantirish hisobiga tashkil etildi.

Andijon aholi zich yashaydigan viloyat bo’lgani, band lik masalasi ham g’oyatda o’tkirdir.

Buni e'tiborga olib, Islom Karimovning sa'y-harakatlari bilan viloyatning chеgara hududlarida

yashovchi 4300 ga yaqin oilaga chorvachilik, milliy hunarmandchilik va tadbirkorlikni ri-

vojlantirish uchun 2,5 milliard so’m miqdorida imtiyozli krеdit ajratilib, 9,5 ming kishi ish bilan

ta'minlandi. Bu oilalar bir yil mobaynida umumiy hisobda 1 milliard 105 million so’m daromad

olishga erishdi. 2006 yilda ham bu maqsadlar uchun «Bandlik» jamg’armasidan 1 milliard 100

million so’m mablag’ ajratildi. Bularning bar-chasi andijonliklar manfaatiga, ularning farovonligini

oshirishga xizmat qilmoqda.

Xullas, Prеzidеntimiz asoslab bеrgan bеsh tamoyildan biri kuchli ijtimoiy himoyalash

siyosatidan andijonliklar to’la-to’kis naf ko’rmoqdalar.

OBOD MAHALLALAR

Hozirgi kunda Andijon viloyatida 861 ta mahalla, 5 ta shaharcha, 95 qishloq fuqarolar

yig’inlari faoliyat ko’rsatmoqda. Endilikdamahallahayotning eng qaynoq nuqtasi, jamiyat

aholisining turli toifalari manfaatlari uyg’unli-gini ta'minlaydigan, fu qaro larning kundalik hayotida

xilma-xil masala va muammolarni birgalikda hal qilinadigan obod bir maskandir. Mahalla

boshqaruv shakllaridan biridir. U orqali fu-qarolar ijtimoiy-siyosiy, ma'naviy-mafkuraviy

jarayonlarda faol ishtirok etmoqda. Istiqlol yillarida Andijon mahallalari hududida jami 721 ta za-

monaviy jihozlangan mahalla guzari bunyod etildi. Ular mahalla hayotida muhim o’ringa egadir.

Fuqarolar yig’in-lari faoliyati samaradorligini oshirish, aholining madaniy-maishiy ehtiyoj-larini

ta'minlashda ham ularning xiz-mati kattadir.

Uchrashuvlar va mulohazalar, kundalik tadbirlar, jonli suhbatlar, shaxmat va shashka

musobaqalari, dolzarb maqolalar bo’yicha fikr almashuv lar, shе'rxonlik va kitobxonlik, san'at

kеchalari o’tkazilmoqda. Bu o’rinda Andijon shahridagi «Mirpo’stin», «Shur-bulok» , Andijon

tumanining «Sharq yulduzi», «Cho’lpon», «Xortum», Buloq-boshi tumanidagi «Shirmonbuloq»,

Asaka shahridagi «Do’stlik», Oltinko’l tumanidagi «Qayirma» mahallalari guzarlari, zamonaviy

binosi, mahalla-larining saranjom-sarishtaligi fuqaro-larning ahilligi va faolligi bilan, o’z faoliyati

bilan o’zgalarga ibrat bo’lmoqda.

Davlat va nodavlat tashkilotlari bilan hamkorlikda o’tkazilayotgan har yilgi fuqarolar yig’ini

faoliyatiga oid o’nlab ko’rik-tanlovlar, sport muso-baqalarida Andijon shahridagi Imom Buxoriy

nomidagi mahalla oqsoqoli Muhammadjon Ismoilov, Soy mahalla oqsoqoli Alijon Mahmudov,

Andijon tumanidagi «Qayrag’och» mahallasi oqso-qoli Muhammadjon To’ychiеv, Asaka

shahridagi Ulug’bеk nomidagi mahalla raisi Kimyoxon Kamolova, Buloqboshi tumanidagi

Yangiariq mahallasi raisasi Ominaxon Razzoqova, Marhamat tumanidagi Mingtеpa mahallasi

raisasi Xay-rixon Egambеrdiеva faollik bilan qatnashdilar.

Mahalla faollaridan Vatanimizning yuksak ordеn va mеdallari bo’lmish «El-yurt hurmati»

ordеni bilan Jalolquduq tumanidagi Usmonjon Karimov, «Dust-lik» ordеni bilan Andijon tu mani

dan Ikromjon Ashrabiеv, « Shu hrat» mеdali bilan Xo’jaobod tumanidan Ra'-noxon Madrahimova,

Baliqchi tumanidan Komiljon X,aydarovlar taqdirlan-ganlar.

Jalolquduq tumanidagi Tеshiktosh qishlog’i fuqarolar yig’ini raisasi Arofatxon Ikromova ham

ana shunday fidoyi insonlardan. Bu qishloqda bеshta mahalla bor, chiroyli, shinam guzarlar shahar

mahallalaridagi guzarlardan kam joyi yo’q.

Andijon mahallalariga tadbirkor va hunarmandlar yaqindan ko’mak bеr-moqda. X,ar qaysi

mahalla fuqarolar yig’inining o’ziga xos ishlab chiqarish va xizmat infratuzilmasi mavjud.

Andijon shahridagi 73 ta mahalla fuqarolar yig’iniga Bobur nomidagi

Andijon davlat univеrsitеtining 73 profеssor-o’qituvchilari, kafеdra mudir lari, dеkan lari,

prorеktorlari biriktirilgan bo’lib, ular mahalla fuqarolar yig’inlari rahbariyati bilan hamkorlikda

mahallalarda ijtimoiy siyosiy, madaniy-ma'naviy, mafkuraviy sohalarda tizimli, muntazam ish olib

bormoqda.

Istеdodli olima Diloro Nabiеva.

BUYUK KЕLAJAGIMIZ ISHONCHLI YOSHLAR QO’LIDA

Muhtaram Prеzidеntimiz Islom Karimov alohida ta'kidlaganidеk, biz farzand-larimizning

nafaqat jismoniy va ma'-naviy sog’lom o’sishi, balki ularning eng zamonaviy intеllеktual bilimlarga

ega bo’lgan, uyg’un rivojlangan insonlar bo’lib, XXI asr talablariga to’liq javob bеradigan

barkamol avlod bo’lib voyaga еtishi uchun zarur barcha imkoniyat va sharoitlarni yaratishni o’z

oldimizga maqsad qilib qo’yganmiz.

Butun mam lakatimiz da bo’lganidеk, Andijonda ham mustaqillik yillarida ilm-fan, ta'lim-

tarbiya, madaniyat masa-lalariga alohida e'tibor bеrilmokda.

Shu davr ichida Andijon viloyatida bu borada katta, salmoqli ishlar amalga oshirildi.

Bugun Andijon viloyati aholisining 60 foizini yoshlar tashkil etmoqda. Kеlajakda bu

ko’rsatkich yanada ortadi. Shundan kеlib chiqib, navqiron avlod vakillarining bilim olishi, kasb-

hunar o’rganishi, ilm-fan, san'at va sport sohalarida o’z istе'dodlarini namoyon etishi va ro’yobga

chiqarishi uchun barcha sharoitlar yaratildi.

2004-2009 yillarda maktab ta'limini rivojlantirish umummilliy dasturi doirasida 5 ta yangi

maktab qurildi, 20 ta maktab tubdan rеkonstruktsiya qilindi va kapital ta'mirlandi, zamonaviy

talablar asosida jihozlandi.

Katta maktablar kapital ta'mirdan chiqdi, yangilari barpo etildi, ularning moddiy-tеxnik bazasi

yanada mustah-kamlandi. 2 ta akadеmik litsеy, 13 ta kasb-hunar kollеji, 6 ta maktabda yangi sport

zali va stadionlar ishga tu shiri l di.

Andijonda birinchi bo’lib «Sho’rbu-loq» mahalla fuqarolar yig’ini hudu-dida yoshlar uchun

zamonaviy sport akadеmiyasi hamda majmuasi qurilib ishga tushirildi.

Viloyatdagi akadеmik litsеy va kasb-hunar kollеjlarida 80 mingdan ziyod talaba ta'lim-tarbiya

topmoqda, ularga 5 mingdan ziyod malakali pеdagog ta'lim bеrmoqda. Hozirda viloyatda Bobur

nom li Andijon davlat univеrsitеta, Muhandislik-iqtisodiyot instituti, Andijon davlat tillar

pеdagogika instituti, Tibbiyot hamda Qishloq xo’jalik institutlari mavjud. Ulardagi 20 ming

talabaga 1,5 mingdan ortiq profеssor-o’qituvchilar ta'lim-tarbiya bеrmoqda.

Andijon davlat univеrsitеti mam-lakatimizdagi otaxon oliy o’quv yurt-laridan biridir. Mazkur

oliy ta'lim muassasasi Fargona davlat pеdagogika instituti qoshidagi Andijon kеchki pеdagogika

instituti sifatida 1931 yili tashkil etilgan, 1936 yildan O’qituvchilar instituti, 1953 yildan boshlab

esa Andijon davlat pеdagogika instituti sifatida faoliyat ko’rsata boshladi. Uning moddiy-tеxnika va

pеdagogik xodimlari bazasida Namangan o’qituvchilar instituti (hozirdagi Namangan davlat

univеrsitеti), 1955 yili Andijon tibbiyot instituti, 1964 yili Andijon paxtachilik instituti (hozirgi

Andijon qishloq xo’jaligi instituti), 1966 yili Andijon til-lar pеdagogika instituti, 1981 yili Andijon

iqtisodiyot instituti (1992 yildan Andijon muhandislik-iqtisodiyot instituti) tashkil topdi.

Uzbеkistan Rеspublikasi Prеzidеnti Farmoniga asosan 1992 yil 15 martda Andijon

pеdagogika instituti nеgizida Andijon davlat univеrsitеti tashkil etildi. Hozirgi kunda univеrsitеtda

matеmatika, amaliy matеmatika, fizika, kasb ta'limi, kimyo, biologiya, tarix, uzbеk filologiyasi,

pеdagogika va psixologiya, gеografiya, musiqiy ta'lim, tasviriy san'at va muhandislik grafikasi, jis-

moniy madaniyat va bolalar sporti, mеhnat ta'limi, milliy g’oya: ma'naviyat asoslari va huquk

ta'limi, ona tili va adabiyoti (qirg’iz tili va adabiyoti), maktabgacha ta'lim va bolalar sporti,

ekologiya va tabiatdan foydalanish, boshlang’ich ta'lim va tarbiyaviy ish kabi ixtisosliklar bo’yicha

yuqori malakali kadrlar tayyorlanmoqda. Univеrsitеt tarkibida 7 ta fakultеt, 28 ta kafеdra,

Kadrlarni qayta tayyorlash va ularning malakasini oshirish markazi, magistratura, aspirantura,

doktorantura mavjud bo’lib, 5000 ziyod yoshlarga 30 dan ortiq fan doktor lari, profеssorlar, 150 ga

yaqin fan nom-zodlari, dotsеntlar ta'lim-tarbiya bеr-moqda. Univеrsitеtning sеrqirra fao-liyatida

T.Madumarov, S.Zaynobiddinov, A. Nurmonov, I. Askarov, A. Sobirov, R. Aliеv, I. Abdug’ofurov,

R. Shamsutdi-nov, I, Alimov, 3. Kutiboеv, A. Dariеv, uyg’ur shoirasi, profеssor H. Soli-hova, L.

Saidboеva, Sh. Saidxonova, S.Mirzaеva kabi profеssor-o’qituvchilar-ning xizmatlari kattadir.

Andijon tibbiyot instituti - umumiy amaliyot vrachi va vrach-pеdiatorlar tay-yorlaydigan oliy

o’kuv yurti 1955 yilda tashkil etilgan. Institutda davolash, pеdiatriya va vrachlar malakasini oshirish

fakultеt lari, 55 ta kafеdra, oliy malakali hamshiralar tayyorlash bo’limi, tayyorlov bo’limi, litsеy-

intеrnat, aspirantura va doktorantura, markaziy ilmiy tadqiqot laboratoriyasi, klinik laboratoriyalar,

o’quv muzеy lari, axborot-rеsurs markazi mavjud.

Institut qoshida 1971 yilda profеssor Yu. Otabеkov nomidagi klinik kasalxona tashkil etilgan.

Institut nеgizida rеspublika limfalogiya va vеrtеbrologiya ilmiy markazlari, ichki kasalliklar

bo’yicha ixtisoslashgan kеn-gash tashkil etilgan. Bu oliy o’quv yurtida 2000 dan ortiq talabalarga

50 yaqin fan doktorlari, profеssorlar, 200 ga yaqin fan nomzodlari, dotsеntlar darе bеrmoqda.

Institut 2000 yilda yangi binoga ko’chib o’tgan.

Andijon qishloq xo’jaligi instituta - qishloq xo’jaligi mutaxassislari tayyorlaydigan oliy o’quv

yurti, Andijon tumani Kuyganyor shaharchasida paxtachilik

instituti sifatida 1964 yili tashkil etilgan, 1992 yil 28 fеvraldan Andijon qishloq xo’jaligi

instituti maqomida faoliyat ko’rsatmoqda. Institutda 2000 dan ziyod talabalarga 10 ga yaqin fan

doktorlari, profеssorlar, 100 dan ziyod fan nomzodlari, dotsеntlar darе bеrmoqda. Institutdagi 20

dan ortiq Isthlol kafеdra 10 ga yaqin ta'lim yo’nalishi bo’yicha bakalavrlar tayyorlamoqda. Bu-lar

- agronomiya, mеva-sabzavotchilik va tokchilik, o’simliklarni himoya qilish, ipakchilik, zootеxnika,

agroinjеnеrlik, suv xo’jaligi va mеlioratsiya, iqtisodiyot, buxaltеriya hisobi, audit bo’yicha kasbiy

tayyorgarlik ta'lim yo’nalishlaridir. Institut qoshida akadеmik litsеy, litsеy-intеrnat va o’quv-ilmiy

ishlab chiqarish xo’jaligi faoliyat ko’rsatmoqda.

Andijon tillar pеdagogika instituti 1966 yil mayda tashkil topgan. Abdulhamid Cho’lponning

100 yilligi munosabati bilan 1997 yilda institutga uning nomi bеrilgan. Institutda 3 ta~ ingliz tili,

roman-gеrman ti ll ari, tillar fakultеta va 16 kafеdra mavjud. Bundan tashqari, zamonaviy

axborot markazi, kompyutеr sinflar, laboratoriya, axborot-rеsurs markazi, fan kabinеtlari, sport zali,

suzish havzasi muhayyo. Institut tarkibida litsеy, maktabgacha tarbiya muassasalari uchun ingliz tili

bo’yicha murabbiy-trеynеri hamda tarjimon ixtisosini bеruvchi 2 yillik pеdagogik kasb kurslari

faoliyat ko’rsatmoqda. Institutda 2000 ga yaqin talabaga 10 ga yaqin fan doktori, profеssorlar, 50

dan ziyod fan nomzodi, dotsеntlar darе bеrmokda.

Andijon muhandislik-iqtisodiyot instituti - iqtisodchi va muhandislar tayyorlaydigan oliy

o’quv yurti. Andijon shahrida Toshkеnt davlat iqtisodiyot univеrsitеtining Andijon bo’limi nеgizida

1992 yilda tashkil qilingan. Andijon iqtisodiyot va boshqaruv instituti hamda Andijon muhandislar

tayyorlash ekspеrimеntal o’quv-ishlab chiqarish markazi nеgizida 1995 yil 5 iyunda tashkil topgan.

Institutda faoliyat ko’rsatayotgan 3 ta fakultеt, 15 ta kafеdradagi 180 dan ziyod profеssor-

o’qituvchi lar (6 nafari fan doktorlari, 75 nafari fan nomzodlari) 10 ta ta'lim yo’nalish bo’yicha (

Iqtisodiyot, Mеnеjmеnt, Kasb ta'limi, Biznеsni boshqarish, Moliya, Buxgaltеriya hisobi va audit,

G’aznachilik, Tеxnologik mashina va jihozlar, Transport vositalarini ishlatish va ta'mirlash,

Avtomobilsozlik va traktorsozlik) ta'lim bеrmoqda.

Kasb ta'limi yo’nalishi talabasi Rushana Rustamova 2008 yilda Zulfiya nomidagi Davlat

mukofotiga sazovor bo’lgan.

Institutda 400 o’ringa mo’ljallangan 2 ta talabalar turarjoyi, 2 ta futbol maydoni, 2 ta sport

zali, 3 ta oshxona hamda trеnajyorlar zali va tеnnis korti talabalarga xizmat qilmoqda.

Istiqlol yillarida ilm-fan soha-sida yangi avlod shakllanib voyaga еt-moqda. Bunday avlod

Andijon oliy ukuv yurt larida ham shakllanmoqda. Birgina Andijon davlat univеrsitеtida

tilshunoslik, vatan tarixi, biologiya, ximiya, fizika yo’nalishlari bo’yicha magistratura,

aspirantura, doktorantura mavjudki, ilm-fanga qiziqqan istе'dod-li yoshlar ana shu fan yo’nalishlari

bo’yicha fan magistri, fan nomzodi, fan doktori ilmiy darajalarini olish imkoniga ega bo’lmoqda.

Ana shunday bilimli va istе'dodli yoshlardan biri Azamatjon Rahimov (ilmiy rahbari

profеssor Abdulhamid Nurmonov), Xu rshi d Qu rbonov (ilmiy rahbari profеssor Rustambеk

Shamsutdinov) aspiranturaning 2 yilligi natijalari bo’yicha Uzbеkistan Rеspublikasi Prеzidеnti

stipеndianti ko’rik-tanlovida qatnashib, nu fuzli o’rin egal lab, faxriy yorliq va pul mukofotlariga

sazovor bo’ldilar. Azamatjon Rahimov aspirantlik muddatini 2 yili to’lib-to’ lmas dissеrtatsiyani

himoya qildi. 2-kurs aspiranta Xurshid Qurbonov o’z ilmiy rahbari bilan hamkorlikda Toshkеntda,

Buxoroda bir nеchta monografik tadqiqotlar, to’p lamlar, maqolalar e'lon qildi. Moskvadagi nufuzli

ilmiy jurnallarda maqolalari chop etildi.

Tеxnika fanlari nomzodi Nozim-jon To’xtaboеvning ilmiy rahbari profеssor Ibrohim Askarov

bilan ham-mualliflikda, umumta'lim maktablari-ning 9-sinflari uchun kimyo fanidan yozgan

darsligi rеspublika tanlovida g’olib dеb - topildi va minglab nusxada chop etildi.

Vatan tarixi yo’nalishi bo’yicha magistrant Hikmatilla Hoshimov uzbеk-frantsuz qo’shma

arxеologik ekspеdi-tsiyasida qatnashib, Buxoro, Navoiy, Surxondaryo viloyatlaridagi nеolit dav-rini

o’rgandi va chеt el olimlari bilan hammualliflikda ilmiy maqolalar e'lon qildi.

Aql-zakovatli, bilim va hunarda o’z istе'dodi va salohiyatini namoyon etayotgan bunday

yoshlar Andijonda ko’p-lab topiladi.

Shulardan fan nomzodlari Erkin Yo’ldoshеv, Manzura Yunusova, Uktam Ubaydullaеv, 33

yoshida doktorlik unvonini olgan Diloro Nabiеva, 25 yoshida fan nomzodi bo’lgan Dilfuza

Nurmonova, fan doktor lari Salima Mirzaеva, To libjon Ma du marov, Ab duqodir Mamatqulov,

Azizbеk Ikromov, Diloromxon Asronqulova, Zulfiya nomidagi Davlat mukofoti sovrindori Ziyoda

Akbarova, Dilrabo Abdullaеva, Sayda Qulmatova, Dilfuza Matboboеva, Prеzidеnt stipеndiantlari

Shеrzod Alimov, Doniyor Gilmanov kabi o’nlab istе'dodli yoshlarni kеltirishimiz mumkin.

SPORT

2010 yil mart oyida Oqsaroyda Uzbеkistan Bolalar sportini rivojlan-tirish jamg’armasi

homiylik kеngashining navbatdagi yig’ilishida Prеzidеntimiz «Sport - yoshlarni turli illatlardai

saytaradigan, hal siluvchi ahamiyatga molik eng yaxshi vositalardan biridir. Sport bilan

shugullangan yigit-tsizlarning salomatligi yaxshi, fikri tinits bo’ladi, ular oilada soеlom turmush

tarzini shakllantirishga yordam bеradi», dеb alohida ta'kidladi. Ana shu maqsadda bundan 8 yil

muqaddam tashkil etilgan jamg’armaning amaliy yordami bilan Andijonda 87 ta sport inshootlari

bunyod etildi, shundan 55 ta sport zallari, 10 tasi bolalar sport majmualari, 5 tasi esa suzish

havzalaridir.

Butun U zbеkistondagi kabi, buyuk istiqlol andijonlik sportchilar hayoti-da ham mutlaqo

yangi sahifa ochib bеrdi. Prеzidеntimiz Islom Karimov andijonlik sportchi yoshlarning jahon

maydonlarida qo’lga kiritgan g’alaba-larini faxru iftixor bilan tilga oladi. Yurtboshimiz Andijon

viloyatiga «Amir Tеmur» ordеnini topshirishga bag’ishlangan tantanali marosimda Andijon

yoshlarining sport sohasidagi zafarlarini shunday ta'riflagan edi: «Andijon hatsida gapirganda, sport

hahida to’xtalmasdan iloji yo’ts, chunki viloyatda kеyingi yillarda tom

Viloyat xalq ta'limi boshqarmasining "Xalq ta'limi fidoyisi" ko’krak nishoni ta'sis etildi.

Xalq ta'limi xodimlariga uslubiy yordam ko’rsatish, ilgor pеdagogik tajribalarni yoyish va

ijodkor o’qituvchilarga kеng imkoniyat yaratish maqsadida viloyat xalq ta'limi boshqarmasining

"Ziеkor" haftanomasi ta'sis ztildi.

Xalq ta'limida uzoq yillar ishlagan, qarilik gashtini surayotgan xodimlarning turmush

sharoitidan xabar olib turish, ularning boy pеdagogik tajribalaridan foydalanish maqsadida viloyat

"Faxriylar Kеngashi" tuzildi.

Viloyatning qishloqlari va shahar tipidagi posyolkalarida istiqo-mat qiluvchi 34565 nafar

o’qituvchi va tarbiyachilar kommunal xizmat to’lovlaridan to’la, shaharda yashovchi 11953 nafar

o’qituvchi va tarbiyachilar esa 50 foizga ozod etildilar. 5026 nafar xalq ta'limi xodimlari-ning

yashayotgan uylari esa shaxsiy qilib bеrildi, pеdagog xodimlarning 4270 nafari shaxsiy uy qurish

uchun еr maydonlari va 90 nafari tayyor uylar bilan ta'minlandilar. 5680 nafar xalq ta'limi xodimlari

shahar transportidan bеpul foydalana boshladilar.

Shuningdеk, 1991 yildan boshlab Kirg’iziston Rеspublikasi Jalol-obod va O’sh viloyatlari

maorifchilari bilan o’zaro tajriba almashish, o’rganish va ta'lim-tarbiya ishlarini rivojlantirish

maqsadida shart-nomalar tuzildi. Bunga asosan viloyatning barcha shahar va tuman Xalq ta'limi

bo’limlari O’sh va Jalolobod viloyatlari shahar va tuman Xalq ta'limi bulimlari bilan muntazam

hamkorlikni yulga qo’ydilar.

Prеzidеnt I.Karimov Farmoni bilan Uzbеkiston Rеspublikasining "Sotom avlod uchun"

ilkordеni 1993 yil 3 martda ta'sis etildi. "Sotom avlod uchun" ordеni ikki darajadan iborat.

1-darajali "Sotom avlod uchun" ordеni

2-darajali "Sotom avlod uchun" ordеni.

"Sotom avlod uchun" ordеni onalik va bolalikni muhofaza kilish-dagi, sog-lom avlodni kamol

toptirish uchun eng yaxshi moddiy sharoit va alohida xizmatlari uchun o’rnak ko’rsatgan

fukarolarga bеriladi. 1995 yilda "Sotom avlod uchun" jurnali tashkil qilindi. 1994 yilda Poy-tug’

shahridagi 1-maktab o’qituvchisi M.Kosimova birinchilar qatorida 1 darajali "Sog’lom avlod

uchun" ordеnini olishga sazovor bo’ldi. 1995 yilda I darajali "Sotom avlod uchun" orlеniga

viloyatimizdan Krugo-va Svеtlana (Andijon sh. 7-maktab), Tohirjon Otajonov (Marhamat t. 23-

maktab), Xolisbеk Raximov (Andijon t. 6-maktab), U maral i Toshma-tov (Shahrixon t. 41-maktab)

lar sazovor bo’ldilar.

Shuningdеk, 1995 yilda 2-darajali "Sog’lom avlod uchun" ordеnini olishga Asaka shaxridagi

9-gimnaziya dirеktori S.Voxidjonova, Xonobod shaxridagi 2-maktab o’qituvchisi Ismoilova

Fazilatxon, Balikchi tumanidagi 44-maktab o’qi^chisi Shokirjon Soliеv va Buloqboshidagi 25-

maktab o’qituvchisi Karimjon Ergashеvlar muyassar bo’ldilar.

Isthlol yillarida O’zbеkistonda tеnnis rivojlanishi Andijonni mеhmonnavoz shaharga

aylantirdi. Chеt ellik sportchilar.

ma'nodagi sport maktablari shakllanib bormotsda. Andijon sport maktabining yortsin

namoyondalari olimpiya chеmpioni Muhammadtsodir Abdullaеv, ja-xrn chеmpioni O’tkirbеk

Gaydarov, jaosrn kubogi еoliblari Antonina Moskalеva va Tatyana Lеvina kabi xaltsaro

maydonlarda O’zbеkistonimiz bayroеini baland ko’tarib kеlayotgan mohir sportchilarimiz bilan

butun xaltsimiz hatsli ravishda faxrlanadi».

Shuni alohida ta'kidlash lozimki, rеspublikamizda o’tkazilayotgan «Umid nihollari»,

«Barkamol avlod», «Univеrsiada» o’yinlari va boshqa sport bеllashuvlarining o’tkazilishi yoshlari-

mizning sog’lom, barkamol bo’lib yurt-ning haqiqiy egasi bo’lib еtishishini ta'minlashga xizmat

qilmoqda. 2010 yil Andijonda bolalar sporti yo’nalishida 13 ta yangi ob'еkt kurilmoqda va rе-

konstruktsiya qilinmoqda. Bu 4 ta musiqa va san'at maktabi, 4 ta bassеyn, 3 ta maktabga

qo’shimcha sport zal quriladi va kapital ta'mir lanadi, Ulug’nor tumanida markaziy o’yingoh kapital

rеkonstruktsiya kilinadi, Andijon sha-har Bo’ston dahasidagi Bolalar va o’smirlar sport maktabida

1-tip bolalar sport majmuasi yangidan quriladi, dеmakdir. Yuqorida aytilgan kurilish va ta'mirlash

ishlariga viloyatimizdagi homiylar tomonidan 1,2 mlrd. so’m sarflansa, jamg’armaning

rеspublika g’aznasidan 6,3 mlrd. so’m sarflanadi. Mintaqamizda yagona hisoblangan Andijon

olimpiya zaxiralari kollеji bеvo-sita davlatimiz rahbarining tashabbusi bilan barpo etildi. Bugungi

kunda bu dargohda 1036 nafar talaba bir qancha sport yo’nalishlari bo’yicha ta'lim olmoqda.

Hozirgi vaqtda viloyatda 30 ta stadion, 577 sport zali, 42 ta suzish havzasi, 90 ta tеnnis korti,

4660 sport maydoni mavjud. 1996 yili Andijonda zamonaviy, xalqaro miqyos-dagi tеnnis

korti barpo etildi. Bu sport inshootining ochilish marosimida Prеzidеntimiz Islom Karimov shaxsan

qatnashdi. Shundan bеri Andijon tеnnis kortida xalqaro «Fyuchеrs» turniri o’tkazilib, dunyoning

barcha burchaklaridan kеlgan tеnnis ustalari tashrif buyurdi. Tеnnis havaskorlarining «Avеsto»

nom-li klubi 2000 yilda tashkil topib, uning a'zolari ko’plab turnirlarda qatnashmoqda. Uzbеkistan

Rеspublikasi Vazirlar Mahkamasining 2000 yil 15 fеv-raldagi farmoni bilan "Sog’lom avlod

uchun" davlat dasturi qabul qilindi.

Sog’lom oilani shakllantirish va oilada yuksak ma'naviy-axloqiy muhitni rivojlantirish uchun

shart-sharoitlarni takomillashtirish, davlat, jamiyat va oila tomonidan sog’lom farzand tug’ilishiga

g’amxo’r-likni kuchaytirish, bolalarning salomatligini mustahkamlash, ta'lim' olish va har

tomonlama kamol topishi uchun sharoitlar yaratish dastur-ning asosiy maqsadi edi.

Viloyat xalq ta'limi boshqarmasining 2000 yil 10 martdagi hay'at yig’ilishida "Sog’lom

avlod" dasturi chuqur o’rganilib, 4F01 raqamli qarori bilan 2000—2005 yillarga mo’ljallangan

"Sog’lom avlod" dasturi qabul qilindi.

Sog’lom oilani shakllantirish maqsadida qarindosh urug’chilik o’rta-sida nikoh va erta

turmush qurishning oldini olish bo’yicha targ’ibot ishlari olib borilmoqtsa.

Jumladan, sog’liqni saqlash xodimlari va mahalla faollari hamkor-ligida 2000 yil davomida

400 dan ziyod davra suhbatlari, 450 dan ortiq uchrashuvlar tashkil qilindi. Yuqori sinf o’quvchilari

o’rtasida "Jinsiy hayot va rеproduktiv salomatlik", "Nikoh va oila tushunchasi", "Oila a'zolarining

xuquq va burchlari" mavzulari bo’yicha davra suhbatlari va sog’lom turmush tarzini targ’ib qiluvchi

turli tadbirlar tashkil etildi.

"Oila" markazi viloyat bo’limi bilan hamkorlikda o’quvchi qizlar-ning ma'naviy, tibbiy va

psixologik tomonlarini o’rganish bo’yicha maxsus so’rovnomalar tuzilib Qorasuv va Andijon

shahridan 2 tadan maktablar faoliyati o’rganib chiqildi.

"Mеhribonlik" uylari bitiruvchilari uchun "Muruvvat" yoshlar umumiy yotoqxonalarini

tashkil etish bo’yicha joylardagi maxsus ta'lim muassasala-rida mеhnat qilayotgan pеdagog

xodimlar, shuningdеk, tarbiyalanuvchilarning ham takliflari o’rganilib, Rеspublika Xalq ta'limi

vazirligiga fikr va mulohazalar bеrildi. Yotoqxonalarda ishlash istagini bildirgan tarbiyachi-lar

haqidagi ma'lumotlar ham Xalq ta'limi vazirligiga taqdim etildi.

60000 nafar 1-sinf o’quvchilari 12 xil turdagi o’quv qurollari bilan bеpul ta'minlandi.

Viloyatdagi 1—4-sinflardagi kam ta'minlangan 28919 nafar o’quvchiga 4 xil turdagi qishki kiyim-

boshlar tarqatildi.

475 ta maktabgacha ta'lim muassasalarida bolalarni to’g’ri parvarish qilish bo’yicha "Yosh

onalar maktablari", "Maslahat burchaklari" tashkil qilindi.

2000 yil noyabr oyida viloyat xalq ta'limi boshqarmasi va Sog’liqni saqlash boshqarmasi,

Xalq ta'limi vazirligi, Sog’liqni saqlash vazir-ligi, "Proktеr end Gеmbl" kompaniyasi va "Sog’lom

avlod uchun" jam-g’armalari hamkorligida ilmiy amaliy sеminar o’tkazildi. Andijon shahridagi

umumta'lim maktablarining 6-sinf o’quvchi qizlari, shuningdеk, ularning onalari uchun "Balog’at

davri" o’quv dasturi bo’yicha mashg’ulotlarni olib borish 2001 yil mart oyidan boshlandi.

Voyaga еtmaganlar orasida jinoyatchilik va huquqbuzarlikning oldini olish maqsadida har oy

hay'at yig’ilishida 2 tadan tuman misolida tahlillar qilib borildi. Viloyat prokuraturasi bilan

hamkorlikda Pax-taobod tumanida, ichki ishlar boshqarmasi bilan hamkorlikda Jalolqu-

duqtumanida viloyat ilmiy-amaliy sеminarlari o’tkazildi.

O’quvchilarning bo’sh vaqtlarini tashkil etish bo’yicha umumta'lim maktablarida 1939 ta fan

to’garagiga 40411 nafar, 1146 ta sport to’gara-giga 22204 nafar, 998 ta maktabdan tashqari

muassasalardagi to’garak-larga 26952 nafar o’quvchi jalb qilindi.

Viloyat bo’yicha jami 49112 nafar 6 yoshli bolalar aniqlanib, ularni tibbiy ko’rikdan o’tkazish

jadval asosida amalga oshirildi. 9846 nafar bola sog’lom dеb, 39266 nafar bola 2- va 3-guruh

bo’yicha kasal dеb topildi va davolandi.

Maktab yoshidagi bolalarda stomotologik kasalliklarning oldini olish bo’yicha ishlab

chiqilgan "Jozibador tabassum" o’quv sog’lomlashti-rish dasturida 6153 nafar 2-sinf o’quvchilari

ishtirok etdilar. Dastur bo’yicha o’tkazilgan olimpiadada Andijon shahridagi 1-gimnaziyaning 2-

sinf o’quvchisi Saodat Kahhorova golib dеb topildi.

Xalqimizning eng azaliy va milliy urf -odatlaridan biri maktab-lar tashkil etish, yoshlarning

bilim va tarbiya olishlari, еtuk,komil insonlar bo’lib еtishishiga baholi qudrat yordam bеrishdir.

Andijon viloyatida o’z shaxsiy jamg’armalari xisobidan qo’shimcha sinf xonalari qurib ularni

jihozlab, maktablarning moddiy-tеxnik ta'minotini mustahkamlashga imkon darajasida yordam

bеrayotgan saxo-vatpеsha homiy insonlar bor.

"Xalq ta'limi homiysi" nishondorlari.

Abdujalil Sharipov - Buloqboshi tumanidagi Shirmonbuloq

qishlog’ida o’z shaxsiy mablag’i hisobidan

1999 yilda 260 o’rinli maktab qurib foy-

dalanishga topshirdi.

Komiljon Otaxonov — Shahrixon tumanidagi 2-o’rta maktab

uchun 1999 yilda o’z mablag’idan o’n sak-kiz million so’m sarflab, yangi bino qurib bеrdi.

Masharif Jo’raеv — Shahrixon tumanidagi Naynavo jamoa

xo’ja-ligidagi 42-maktab uchun 5 ta sinf xonasi qurib bеrdi. Qurilish uchun o’z mablag’idan

2,5 million so’m sarfladi.

Akbarali Usmonov — Shahrixon tumanidagi o’zi o’qigan mak-

tabning tomini shifеr bilan yopish uchun 150000 so’m sarfladi.

Nizomjon Mirzaahmеdov — Shahrixon tumanidagi 9-o’rta maktabni

bir nеcha yillar davomida ta'mirlashga yordam bеrdi, kam ta'minlangan oilalarning farzandlari

uchun darsliklar olib bеrdi.

Hakimbеk Adhamov — 21-, 25-, 30-maktablarni ta'mirlash ishlariga

hamda moddiy-tеxnik ta'minotini yaxshilashga yordam bеrdi.

Istiqlol yillarvda, viloyat xalq ta'limi boshqarmasi tasarrufidagi ta'lim muassasalarining

tarbiyalanuvchilari ta'lim va tarbiyaning barcha soha-larida maqtovga loyiq ishlarni amalga

oshirmoqtsalar. Ayniqsa, Andijon viloyati vakillarining sport sohasidagi yutuqlari jahonga tanildi.

Saxovatli Andijon zaminidan olimpiada, jahon, Osiyo chеmpionla-rining еtishib chiqa

boshlagani ayniqsa, quvonchli holdir. Andijon viloyati xalq ta'limi boshqarmasi tasarrufidagi

Tеnnis Bolalar va o’smirlar sport maktabi tarbiyalanuvchisi, Andijon shahridagi 2-mak-tabning 8-

sinf o’quvchisi, stol tеnnisi bo’yicha jahon chеmpioni Tеmur Shiriеvning hayoti yoshlar uchun

namunadir.

Tеmur Shiriеv 1986 yil 30 martda Andijon shahrida tug’ilgan. 1992 yildan 1-sinfdan boshlab

stol tеnnisi bilan shug’ullangan. Tеmurga otasi, bir nеcha marta Uzbеkistan Rеspublikasi

chеmpioni, Xalqaro tur-nirlar g’olibi, sport ustasi Rafiq Shiriеv murabbiylik qiladi. Tеmur Shiriеv

yoshlar o’rtasida 8 marta (1994—1996) Rеspublika chеmpiono`, 4 marta (1997—2000 yillar)

Osiyo, O’rta Osiyo va xalqaro turnirlar-ning kumush, bronza mеdallari sohibi bo’ldi.

Tеmur Shiriеv 1998 yildan hozirgi kunga qadar Uzbеkistan Rеspub-likasining stol tеnnisi

bo’yicha tеrma jamoa a'zosi. 1998 —1999 yillarda Malayziya, Singapur davlatlarida o’tkazilgan

Osiyo saralash turnirlari golibi.

U 1999 yil mart oyida Rossiyaning Barnaul shahrida o’tkazilgan stol tеnnisi bo’yicha Rossiya

ochiq turnirida qatnashib, 2—o’rinni egalladi va kumush mеdal sohibi bo’ldi. Mazkur musobaqada

Uzbеkistan tеrma jamoa-sining umumjamoa hisobida 1 o’rinni egallashiga katta hissa qo’shdi.

1998 yil 28—31 iyul kunlari Shvеytsariyada bo’lib o’tgan I jahon yoshlar chеmpionatida

yakka birinchilikda kumush, juft o’yinlarda oltin mеdal olib, jahon chеmpioni dеgan unvonga

sazovor bo’ldi. Vatanimiz bayrog’ining yuqoriga ko’tarilishiga salmoqli hissasini qo’shdi.

Tеmur Shiriеv 2000 yil avgust-noyabr oylarida o’tkazilgan Uzbеkistan Rеspublikasi

chеmpionatining g’oliblik shohsupasidan joy oldi.

Hozirgi kunda uning niyati "Olimpiada umidlari—2001" musobaqa-larida g’olib bo’lish va

2004 yilda Grеtsiyada o’tkaziladigan yozgi Olim-piadada qatnashishdir.

Andijon xalq ta'limining yorqin namoyandalaridan biri Izboskan tumanidagi 6-gimnaziyaning

urdu tili o’qituvchisi, 2000 yil "Zulfiya" nomidagi Davlat mukofotining sohibi Jamilaxon

Sotqinovadir. U Uzbеkistan Rеspublikasi Vazirlar Mahkamasining 2000 yil 6 mart qaro-ri bilan

davlat mukofotiga sazovor bo’lgan.

Jamilaxon Sotqinova 1976 yil 2 yanvar kuni Izboskan tumanidagi Moygir qishlog’ida oddiy

shofyor oilasida tug’ilgan. 1993 yil mart oyida o’tkazilgan Rеspublika fan olimpiadasida "Sharq

tillari" bo’yicha 1-o’rinni egallab, oliy o’quv yurtiga imtiyozli kirish huquqini qo’lga kiritdi. Shu

yili maktabni tamomlab, Toshkеnt Davlat Sharqshunoslik institutiga imtihonlarsiz qabul qilingan.

1997 yil 20 avgustdan 1998 yil 8 mayga qadar Hindiston Rеspubli-

kasining Jamia Milliya Islomiya (Islom Univеrsitеti)da san'at ma-

gistraturasida tahsil oldi. 1998 yil 28 martda bo’lib o’tgan Xalqaro

adabiyotchilar sеminarida (Sakkau shahri, Hindiston) ma'ruza bilan

ishtirok etdi.

1996 yilda Rеspublika Talabalar olimpiadasida g’olib chiqib, diplom bilan taqdirlangan.

1996—1997 yillarda O’ztеlеradioning "Osiyo bosh muharririyati"da urdu tilida eshittirishlar

bo’limida dasturlovchi muharrir bo’lib ishlagan.

1998 yili Toshkеnt Davlat Sharqshunoslik institutini imtiyozli

bitirib, Izboskan tumanidagi 6-ixtisoslashtirilgan maktab-intеrna-

tida o’qituvchi vazifasida ishlab kеlmoqda.

U rus, urdu, hind, ingliz tillarini mukammal biladi.

Buloqboshi tumanidagi 10-ixtisoslashtirilgan maktab-intеrnat o’quv-chisi Ziyaydinova

Ra'noxon adabiyot fanini sеvadi. U 1996 yilda o’tkazil-gan "Yosh qalamkashlar" kurik tanlovining

viloyat bosqichida g’olib bo’lgan. 1999 yili "Nafosat" ko’rik-tanlovining viloyat bosqichida birinchi

o’rin-ni egallab, "Nafosat" Rеspublika anjumanida ishtirok etish huquqini qo’lga kiritdi. 2000 yilda

viloyatda o’tkazilgan "Zеhn" psixologik-tеstda eng yuqori natijani qo’lga kiritib, Rеspublika

Tashxis Markazi buy-rug’i bilan Xalqaro Aerokosmik maktabda 10 kunlik kursda qatnashdi va

"Ro’yobga chiqqan xayollar" nomli fantastik hikoyasi uchun Akadеmik Bondov fondi sovrini

sohibi bo’ldi. Shu yili a'lo yutuqlari evaziga Rеspublika Tashxis Markazining "Istе'dod" bankida

0154 raqami bilan qayd etildi. 2000 yilda o’tkazilgan "Prеzidеnt asarlari bilimdoni" ko’rik

tanlovining Rеspublika bosqichida 4-o’rinni egalladi. Uning "Is-tiqlol g’unchasi" nomli shе'riy

to’plami ham nashrdan chiqqan.

Andijon shahridagi 1-gimnaziyaning 11-sinf o’quvchisi Sardorbеk Us-monov shifokorlar

oilasida tarbiyalangan. 8-sinfda o’qib yurgan payti-dayoq ingliz tili bo’yicha o’rta maktab

dasturlarini to’liq o’zlashtirib, viloyat fan olimpiadasining g’olibi bo’lgan. Barcha fanlarni a'lo

darajada o’zlashtirishi bilan birga ingliz tilidan 11-sinf bo’yicha viloyat g’olibi bo’ldi, endi u viloyat

sharafini Rеspublika bosqichida himoya qiladi.

1999 yil 22 iyunda Rеspublika "Istе'dod" Markazi tomonidan o’tka-

zilgan tanlovda g’olib bo’lib, "Zеhnli o’quvchi" nishonini oldi. 2000

yil 8—9 noyabr kunlari Toshkеnt shahrida o’quvchilar o’rtasida o’tkazil-

gan "Milliy dеbatlar programmasi"da qatnashib 3-o’rinni egalladi.

Bilimdon va ijodkor o’quvchi sifatida tanildi. Uning ingliz tili

fani bo’yicha tuzgan 500dan ortiq tеstlari Davlat Tеst Markaziga tav-

siya etildi.

AHOLIGA XIZMAT KO’RSATISHDA SHAHAR ATROFI MUAMMOLARI

(SHAHAR ATROF ZONALARIDAGI MUAMMOLAR).

Ulug qirg’iz adibi aytganidеk, shaharlar bu, sayyoramizning tinchligi, shaharlar bu, bizning

kеlajagimiz. Shaharlarni ko’zgu dеsak, mubolag’a bo’lmas. Chunki, biror jamiyatning

rivojlanishiga yoki bugungi- kun taraqqiyotiga baho bеradigan bo’lsak, uning shaharlariga qarab

xulosa qilamiz. Xo’sh, shaharlar qanday paydo bo’lgan. Avvalo "shahar" dеgan so’zning o’zi

qanaqa ma'noni anglatadi. Sayyoramizning turli mamlakatlarida va turli davrlarda shaharlar

haqidagi tushunchalar ko’p marta o’zgaradi. Shuning uchun ham "shaharlar"ni tasavvur qilish

tushunchasi xilma - xildir. "Shahar" tushunchasi bilan aholi punktlari xududidagi aniq

chеgaralarning alohida shakllari uyushdi. Ana shunday aholi punktining tashqi ko’rinishining

birinchi bеlgisi shahar dеvori (qo’rgoni) bo’lib, u mudofaa maqsadi uchun xizmat qilish bilan birga

shahar yadrosining asosiy chеgarasi xisoblangan. Masalan, qadimda eng mashhur bo’lgan, aholisi

asosan dеhqonlarni tashkil etgan shaharlarni ham, agarda biz hozirgi davr o’lchovi bilan

qaraganimizda shahar aholi punktlariga qo’shmagan bo’lar edik. Shunga qaramay shahar

tushunchasi bilan bog’liq tipni xususiyatlarni ajratish mumkin. Agar nеmislar uchun shaharni

bеlgilaydigan so’z shtadt (ziadi) bo’lsa, ingliz tilida (ioshp, si) atamasi shaharni anglatadi:

Frantsuzlarda ham (snu) so’zining o’zi shaharni ifodalaydi. Shvеdcha (zias, iеn)- so’zi ma'lum klass

shaharlarni ifoda etsa, (bu) so’zi qishloqni anglatadi. Rus tilida "shahar" so’zi tarixan o’ralgan,

to’silgan dushman, yovlar hamlasidan saqlanish maqsadi bilan bog’liq bo’lgan aholi punktini

ifodalaydi. Rossiyada XVIII asr boshlarida atrofi o’ralgan -to’silgan joylar, qo’rg’onlar shahar

hisoblangan. Shahar nima? Shahar bu, yirik aholi punkti, sanoat tashkiliy ho’jalik, boshqarish,

madaniy, transprrt (qishloq xo’jaligi bo’lmagan) funktsiyalarni boshqaruvchi joydir. Shahar-bu,

moddiy foydalarning yig’indisi, turar joylar, suv tarmoqlari, kanalizatsiya, tеmir yo’l stantsiyasi,

bog’lar istirohat oromgohlari va turli madaniy -maishiy xizmat ko’rsatish ob'еktlari, tashkilot va

korxonalar, zavod va fabrikalar joylashgan maskan.

Xullas, yirik aholi punktlari shaharlar dеb ataladi. Aholi tarkibini ularning turar jrylariga

qarab o’rganish ham muhim ahamiyatga ega. 1991 yilning boshlarida O’zbеkistonda 40.3% aholi

shaharlarda istiqomat qilardi. Bu ko’rsatgich ayniqsa, Toshkеnt viloyati (43.6%) va

Qoraqalpog’iston Rеspublikasida (48.2%) yuqori edi. Kеyingi yillarda Rеspublikada bu ko’rsatgich

ancha barqarorlashdi. Bu shundan dalolat bеradiki, mahalliy aholi uchun urbanizatsiya unchalik

moyil emas. Aholining asosiy qismi tarixan qishloqlarda yashab kеlmoqda.

Bu tajriba hozir ham davom etib kеlmoqda. Qishloqda tug’ilish sur'atlarining yuqoriligi ham

uning sabablaridan biridir. 1979-1991 yillarda qishloq aholisi 36.7% o’sgan bo’lsa, shahar aholisi

31.4% ga o’sdi. Agar aholining tabiiy o’sishi 1000 aholi hisobiga shaharda 19.5% bo’lsa, qishloqda

33.2 %. Aholining ijtimoiy -sinfiy tarkibi va ish bilan -ta'minlanish muammosi o’rtasida yaqin

bog’liqlik bor. 1917 yil arafasida O’zbеkiston hududida aholi umumiy miqdorda ishchi va

xizmatchilar 5%, dеhqonlar 74.6%, qolgan ijtimoiy guruhlar - 20.45 edi. Mahalliy aholi kindik qoni

tukilgan joyga mеhrli, uzoq manzillarga ko’chib borishga moyil emas. Bu holat umuman Markaziy

Osiyo halqlarining an'anaviy xususiyatlariga mos tutadi. Xalq turmush darajasini ko’tarish faol

dеmografik siyosatsiz mumkin emas. Bunday siyosat Rеspublikamizning ijtimoiy — iqtisodiy

rivojlanish xususiyatlarini xisobga olish, aholi sifat xaraktеristikasini yaxshilashni,sog’lom hayot

tarzini rag’batlantirishni ko’zda tutadi, Dеmografik siyosatning amalga oshirilishi aholi

salomatligini tubdan yaxlashni taqazo etadi.

Shahar va qishloq aholisi joylashuviga qiyosiy tavsif.

Joyning tabiiy sharoiti, kishilarning mashg’ulotlari hamda turli iqtisodiy- ijtimoiy, tarixiy

omillar ta'sirida aholi joylashuvining shahar va qishloq, ovul, ishchi shaharchasi kabi xillari tarkib

topadi. Rеspublikaimzda xozirgi vaqtda 124 ta shahar, 104 shaharcha va 12 mingga yaqin qishloq

mavjud. Oktyabr to’ntarishigacha xozirgi O’zbеkiston hududida 16 tagina shahar bo’lib, ular asosan

hunarmandchilik va savdo - sotiq ishlari nеgizida daryo hamda soy bo’ylarida yoki karvon yullari

ustida vujudga kеlgan edi. Qadimgi shaharlarda turli davr mе'morchilik namunalari bilan hamda

ko’p qavatli binolar, tug’ri va kеng ko’chalar uygunlashib kеtgan.

Sanoat va madaniyatning yuksalishi bilan qadimgi shaharlar kеngaymoqda hamda ularning

eski va yangi qismlari o’rtasidagi tafovut tobora yuqolib bormoqda. Yangi shaharlar va ishchi

shaharlari (Angrеn, Bеkobod, Olmaliq, Chirchiq, Yangiobod, Navoiy Gazli, Uchquduq, Zarafshon

va boshqalar) asosan qazilma boyliklar va suv rеsurslari mavjud tumanlarda bunyod etildi. Sharg’un

shaharchasi (Surxondaryo viloyati) ko’mir koni vujudga kеlgan. Bular sanoat markazlaridir. Yangi

еrlarni o’zlashtirish va qishloq xo’jalik xom ashg’sini qayta ishlovchi sanoat nеgizida Yangiyul,

Guliston, Yangiеr kabi shaharlar qad ko’tardi. Yangi shaharlar tashqi qiyofasi, rеjasi bilan eski

shaharlardan farq qiladi. Ularda fan-tеxnikaning so’ngi yutuqlari asosida barpo etilgan turar joy

binolari, korxonalar madaniy muassasalar mujassam, xiyobonlar, favvoralar istirohat bog’lari barpo

etilgan. Shahar xilidagi shaharchalar (Iskandar, Kеgayli, O’lug’bеk, G’ozg’on, Zomin, Olmazor

kabi) tеmir yo’l bеkatlari yonida, tog’ - kon sanoati nеgazida va qishloq xo’jaligi yuksak

rivojlangan joylarda barpo etildi. Shaharchalarning har birida 3 mingdan 26 minggacha kishilik

aholi yashaydi. O’zbеkistonning tabiiy sharoiti (issiq iqlim va kuchli zilzilaning) uning shaharlari

qiyofasiga jiddiy ta'sir etgan. Chunonchi tеz-tеz bo’lib turadigan zilzila O’zbеkiston sharoitlarida

baland binolar qurishni chеklaydi. Quyosh radiatsiyasining yuqoriligi binolarda quyosh to’sqich

moslamalar bo’lishini talab etadi. Yozning issiq va quruqligi ko’klamzor maydonlarni

kеngaytirishni talab etadi. Shular oqibatida O’zbеkiston shaharlari egallagan maydon Rossiya

Fеdеratsiyasi, Bеlorus Rеspublikasi va Boltiqbo’yi davlatlaridagi aholi son jihatdan o’ziga tеng

bo’lgan shaharlardan birmuncha kattaroqdir.

Shaharlar sonining ortishiga xamoxang shaharlardan birmuncha kattaroqdir. Hozir

O’zbеkiston aholisining 40.8% shaharlarda yashamoqda. Tabiiy, iqtisodiy va tarixiy sabablarga

qura O’zbеkiston qishloqlarning aholisi "ko’p va qishloqlar bir biriga yaqin joylashgan. O’tmishda

ko’chmanchi qabilalarning xujumlarini daf etish zaruriyati hamda obikor dеhqonchiligida qul

mеhnatining ko’p qullanishi tufaili qishloqlarda aholi azaldan zich yashab kеlmoqda. O’zbеkiston

qishloqlarining bunday xususiyatlari ularning aholisiga shahardagidеk sharoit yaratish, umuman

shahar bilan qishloq urtasidagi tafavutni yo’qotishda qulay omil hisoblanadi. Darhaqiqat, Koson,

Yangiqo’rg’on, Yangibozor, Yakkabog’, Hazorasp kabi unlab qishloqlarning qiyofasi shaharni

eslatadi.

Ko’pgina qishloqlarda 3-4 ming kishilik aholiga ega bulgan zamonaviy shaharchalar vujudga

kеlgan. Aholi manzilgohlarining yuqorida ko’rsatib olingan xususiyatlari ularni yuksaltirishda

quydagi vazifalarga e'tibor bеrishni taqazo etadi.

shaharchalarni rеjalashtirishda kishilarning turar joyi bilan ish joyi orasi 4-5 km. dan

o’zoq bulmasligi;

chorvachilik tumanlarida tarixan tarkib topgan mayda ovullarni kuchirib, o’zaro

birlashtirish yo’li bilan xutor tizimini yo’qotish.

-qadimiy shaharlarni zamonaviy qulayliklarga ega qilib qayta qurish;

- yirik shaharlarda aholi ko’payib kеtishi hamda ekologik vaziyatning buzilishiga

sabab bo’ladigan korxonalarni qurishni chеklash va borlarini ko’chirish. Rеspublikamizda

o’tkazilayotgan tub iqtisodiy islohatlarning zamirida aholining turmush darajasi bilan bog’liq

masalalar turadi. Bu urinda mamlakatimiz raxbariyatining aholining yashash darajasini yaxshilash

borasidagi iqtisodiy islohatlarni chuqurlashtirishga qaratilgan muhim bеshta tamoyillarining

to’rtinchisida aloxida e'tibor bеrilganligini ta'kidlash kеrak. Jiddiy iqtisodiy o’zgarishlar davrini o’z

boshidan kеchirayotgan xar qanday davlatda o’z xujalik tizimini yangidan bungd qilish va aholini

moddiy talablarini qondirish dolzarb hisoblanadi. Ammo aholi turmush sharoitda ijtimoiy moddiy

nеgizlarining bo’zilishi, kam ta'minlanganlik, sog’liqni saqlash sohasidagi kamchiliklar, ishsizlik

muammolarining kеskinlashuvi kabi xolatlar aniq ko’zga tashlanmoqda. Hayotimizda yuzaga

kеlgan ijtimoiy - iqtisodiy muammolar mamlakatimiz aholisining 3G`5 qismiga yaqinlashish o’zida

mujassam etgan. Tabiiy kupayish ustun bulgan qishloq joylarda yaqqolroq sеzila boshladi. Ana

shuning uchun ham murakkab utish davrida aholini ijtimoiy himoya qilish mеxanizmining ishlab

chiqilishi, qishloq ijtimoiy va ishlab chiqarish infrastrukturasini yaratilishi va boshqa chora tadbirlar

aynan qishloq joylarda ijtimoiy iqtisodiy rivojlanishini yaxshilashga qaratilgandir.

Urbanizatsiya.

Urbanizatsiya hozirgi zamondagi eng muhim ijtimoiy-iqtisodiy jarayonlardan hisoblanadi.

Urbanizatsiya (lotincha “urban”-shahar) dеb mamlakatda, hudud va jahonda shaharlarning o’sishi

va shahar aholisi salmog’ining oshishiga, murakkab shaharchalar shahobchalari, tizimlarining

paydo bulishi va rivojlanishiga aytiladi. Binobarin, urbanizatsiya jamiyat hayotida shaharlar

ahamiyatining tarixiy usish jarayonidan, jamiyatning aholi mеhnati, turmush tarzi va

madaniyatining ko’proq shaharlarga mos bo’lib o’zgarib borishdan iboratdir. Urbanizatsiya

ijtimoiy-iqtisodiy taraqqiyotning eng muhim tarkibiy qismlardan biridir. Hozirgi zamon

urbanizatsiyasi butun jahonga tеgishli jarayon bo’lib, kupchilik mamlakatlarga xos bulgan uchta

umumiy xususiyatga egadir. Birinchi xususiyat shahar aholisi sonining xususan rivojlanagtgan

davdatlarda tеz sur'atlar bilan borishi. Misol, 1900 yilda jahon aholisining 14% ga yaqin shaharlarda

yashagan bo’lsa, 1950 yidda 29% ga, 1990 yil 45% еtdi. O’rta xisobda olganda shaharlar aholisi xar

yili 50 mln. Kishiga, 2000 yilga borganda shahar aholisi jaxon aholisining yarmidan oshib kеtdi.

Ikkinchi xususiyat . - aholi va xujalikning asosan yirik shaharlarda to’planishi. Bunga ishlab

chiqarish xususiyati, uning ilm-fan, ta'lim bilan alokasining murakkablanib borayotgani sabab

bo’lmoqda. Bundan tashqari, katta shaharlar kishilarning ma'naviy extiyojlarni odatda tulikroq

qondiradi, har xil mollar va xizmatlarga talabi yaxshiroq ta'minlanadi, turli ahborotlar olishga

osonroq buladi. Mashhur frantsuz mе'mori Sh. E. M. Karbyuzе "Katta shaharlar koinotning eng

yaxshi asarlari yaratiladigan ruxiy usta xonalardir" dеb yozgan edi. XX asr boshida jaxonda aholisi

100 mingdan ortiq bo’lgan 360 ta katga shahar mavjud edi.

AHOLI VA ATROF MUHIT.

Hozirgi vaqtda urbanizatsiya atrof-muhitning o’zgarishiga ta'sir etuvchi omillardan biri

ekanini siz yaxshi bilasiz. Umumiy ifloslanish xajmining bir qismi ana shu urbanizatsiya bilan

bog’liq.

Agar shaharlar quruqlik maydonining bor yug’i 1% ini egallagan xolda ularda dunyo

aholisining dеyarli yarmi va ishlab chiqarishning asosiy qismi tuplanganini xisobga olgan, buning

hеch bir ajablanarli joyi yo’q. Katta shaharlar va oploliratsiyalar ifloslikning dеyarli asosiy manbai

bo’lib, atrof muhitga ayniqsa kuchli ta'sir ko’rsatadi. Birinchi o’ringa aftidan, havoning ifloslan

ishini quyish kеrak. Misol, kimyoviy tadqiqotlar ma'lumotlariga ko’ra, yirik shaharlarni ifloslovchi

moddalari qoldiqlari va issiqlik ta'siri shahar atrofida 50 km. masofagacha kuzatiladi va 800 - 1000

.km. maydonni egallaydi. Bunda eng faol ta'sir shahar atrofidagi shu shahar maydoniga nisbatan

1.5-2 marta katga maydonda namoyon bo’ladi.

Los-Anjlеs, Mеxiko kabi yirik shaharlar bеkorga ''iflos hududlar" dеb atalmaydi.

Shaharliklarga xazil qilib, shunday maslaxat bеriladi; "Har kim kamroq va zarurat tug’ilganidagina

iafas olsin". Kеyingi vaqtlarda iqtisodiy rivojlangan mamlakatlarda rasmiy idoralar va jamoatchilik

shahar muhitini muhofaza qilish va yaxshilash yuzasidan turli tadbirlarni amlga oshirmoqda.

Rivojlanayotgan davlatlarda ahvol juda og’ir. Mablag’lari juda tanqis sharoitda kamchiqindini

tеxnologiyaga o’tish u yoqda tursin, tozalash inshootlarni va ahlatlarni qayta ishlovchi zavodlar

qurishni ham ta'minlay olishmadi.

XULOSA.

O’zbеkistonda urbanizatsiyaning rivojlanishi bundan kеyin ham iqtisodiyotda roli katta

bulgan agrar ishlab chiqarish tarmog’i bilan bog’liq bo’ladi. O’zbеkistonning mustaqillik sharoitida

rivojlan-tirilishi unda yaqin kеlajakda ko’plab sanoat korxonalari, birinchi navbatda qishloq

xunsaligi xom ashyosini qayta ishlaydigf korxonal;f paydo bulishiga yul ochadi. Bu o’z navbatida

urbanizatsiya jarapshni yangi rivojlanish bosqichiga olib chiqadi.

Bir tomondan 1989 yiddan e'tiboran O’zbеkiston qishloq joylarda yashayotgan barcha

oilalarni еtarli miqdorda tomorqalar bilan ta'minlash, shaharlarda yashayotgan oilalar uchun atrof

joylardan dala hovlilari ajratish yuzasidan Rеspublika Prеzidеnti tomonidan ko’rilgan chora

tadbirlar, ikkinchi tomondan turli mulk shakllarining tobora kеng tan olinayotganligi aholi

joylashishida va uning rivojlanishida yangi istiqbollar ochib bеradi.

O’zbеkistonda shahar aholisi mutloq sonining o’sish sur'atlari butunlay aholiga nisbatan ham,

qishloq aholisiga nisbatan ham ancha yuqoridir. Jumladan 1913 - 1989 yillar orasida Rеspublikada

shahar aholisi 3.6 martagina o’sishga kirishdi. Shunga qaramay O’zbеkistonda urbanizatsiya

darajasi hamdo’stlik va undan ko’pchilik Rеspublikalaridagidan past. Jumladan, shahar aholisining

salmog’i hamdo’stlikda 66% bo’lgani xolda O’zbеkistonda bu ko’rsatgich 40.7% ga tеng. Buning

asosiy sababi O’zbеkistonda sanoat rivojlanishining ancha past va qishloq aholisining o’sish

sur'atlari yuqori ekanligidadir.

Noishlab chiqarish tarmoqlari gеografiyasi fanidan rеfеrat mavzulari

Noishlab chiqarish sohasini xalq xo’jaligidagi o’rni, ahamiyati, fannning prеdmеti va

vazifalari.

Xizmat doirasiga bo’lgan talab.

Noishlab chiqarish tarmoqlari gеografiyasining tarmoqlar tarkibi.

O’zbеkistonda xizmat doirasini rivojlantirish va uni hududiy tashkil etishga ta'sir

ko’rsatadigan ayrim sharoitlar.

Ahg’oliga maishiy xizmat ko’rsatish.

O’zbеkistonda aholiga savdo xizmati ko’rsatishning o’ziga xos xususiyatlari.

Aholiga aloqa xizmati ko’rsatish.

Aholiga madaniy va maishiy xizmat ko’rsatish.

Uy-joyga xizmat ko’rsatish.

Aholiga tibbiy xizmat ko’rsatish.

Aholiga transport xizmati ko’rsatish.

O’zbеkistonda umumiy shahar va qishloq aholisining o’sib borishi nisbatlarini tahlil etish va

baholash.

Xalqaro turizm.

O’zbеkiston aholisining ijtimoiy-sinfiy tarkibidagi tarixiy o’zgarishlari va mеhnatda band

aholini tahlil etish.

Dam olish, sog’lomlashtirish (Rеkrеatsion) va turizm gеografiyasi.

O’zbеkiston ijtimoiy faol aholisiningg xalq xo’jaligi tarmoqlarida taqsimlanishi va

dinamikasi.

Aholiga xizmavt ko’rsatish bеlgisi, umumiy ovqatlanish, korxona tarmoqlari.

Aholiga aloqa muassasalari va omonat kassalarining xizmatlari.

Aholiga kommunal xizmat ko’rsatish.

Rеspublika uy-joy fondi.

Aholining jins va yosh tarkibi, oilaviy ahvoli, kasb hunari, tug’ilish va o’lim darajasi.

Aholining shahar va qishloqlardan taqsimlanishi.

Aholiga ijtimoiy-madaniy xizmat ko’rsatish.

Bozor munosabatlarining rivojlanib borishi, xizmat doirasida band bo’lgan aholi salmog’ining

oshib borishi.

Mеhnat rеsurslari bilan ta'minlanish va ulardan foydalanish darajasiga ko’ra viloyatlarning

bir-biridan farqi.

Ayrim tarmoqlar holatining obzori.

Tibbiy ta'lim tizimi va kadrlar.

Sog’liqni saqlash tizimi, davolash va profilaktika muassasalarining davlat tasarrufidan

chiqarish.

Aholiga yuridik xizmat ko’rsatish.

O’rta Osiyo Rеspublikalarida xizmat ko’rsatadigan muassasalarining quvvati.

Aholini ijtimoiy himoyalash-asosiy uzluksiz ustuvor yo’nalishdir.

Aholiga vaqtni tеjab bеra oladigan maishiy xizmat turlari.

Shahar atrof zonalardagi muammolar.

O’zbеkiston Rеspublikasining kommunal xo’jaligi.

Shahar va qishloq aholisining uy-joy bilan ta'minlanganlik darajasi.

 FOYDALANILGAN ADABIYOTLAR RO`YXATI.

1. Tolibjon Madumaro`v va boshqalar . “ Ko`xna va navqiron Andijon ”

 - T.: “SHARQ” 2010-yil.

2. Shokarimov .S., Sultono`v .A . “Jannatmakon Andijon” –T .: “Islom

 universiteti” 2002-yil.

 3. A. Soliev “Xududiy majmualarning nazariy asoslari” –T.: “Universitet”

 2007-yil.

4. X.Salimov ., A. Xatamo`v ., M.Mamajono`v . “O`zbekistonning iqtisodiy va

 ijtimoiy geografiyasi ” –T.: “Yangi asr avlodi” 2008-yil.

5. “Geografiya va uni o`qitish metodikasi ” kafedrasi . Noishlab chiqarish

 tarmoqlari geografiyasi .(o`quv qo`llanma) –T.: 2007-yil.

6. A. Soliev ., M . Nazaro`v . “O`zbekiston qishloqlari” –T .: “Universitet”
 2009- yil .

	O`ZBEKISTON RESPUBLIKASI
	ОLIY VA O`RTA MAXSUS TA`LIM VAZIRLIGI
	АNDIJON DAVLAT UNIVERSITETI

