

O`zbekiston Respublikasi Xalq ta`limi vazirligi

Ajiniyoz nomidagi Nukus davlat pedagogika instituti

Tabiatshunoslik fakul`teti

Geografiya kafedrasi

Geografiya fanlari doktori, prof. Umarov E.K .

«««« O`O`O`O`rta osiyorta osiyorta osiyorta osiyo davlatlari davlatlari davlatlari davlatlari iqtisodiy va ijtimoiy geografiyasi iqtisodiy va ijtimoiy geografiyasi iqtisodiy va ijtimoiy geografiyasi iqtisodiy va ijtimoiy geografiyasi» » » »
FANI B O`YICHA O`QUV METODIK MAJMUA

(bakalavriat bosqichi talabalari uchun)

NUKUS - 2010

Mundarija

1- mavzu

Markaziy Osiyo davlatlarining iqtisodiy va ijtimoiy

geografiyasi» fanining maqsadi va vazifalari…………..……….

2- mavzu Markaziy Osiyo davlatlarinin` tadqiq qilish tariyxi …………….

3- mavzu

Markaziy Osiyo davlatlarinin` tabiiy sharoiti va tabiiy

resurslari …………………………………………………………

4- mavzu Markaziy Osiyo davlatlarinin` axolisi va mehnat resurslari …….

5 mavzu

Markaziy Osiyo davlatlarinin` adminstratsiyalik bulinishi va

Markaziy Osiyo davlatlariga iqtisodiy-geografik tarif…………

6- mavzu Qo`zog`iston respublikasi ……………………………………….

7- mavzu Qirg`iziston respublikasi……...…………………………….........

8- mavzu Tojikiston respublikasi ……………….………………………….

9- mavzu Turkmaniston respublikasi……………………………………….

10- mavzu O`zbekiston respublikasi ………………….…………………......

11- mavzu

Markaziy Osiyo davlatlarining transport tashqi-iqtisodiy

aloqalari...

1
O`RTA OSIYO IQTISODIY VA IJTIMOIY GEOGRAFIYASI»

FANINING MAQSADI VA VAZIFALARI
(2-sоat)
REJA:

1.O`rta Osiyoning geografik joylashgan o`rni, chegaralari va
 administrativlik tarkibi.

2.Orta Osiyoning erta davrlardagi ijtimoiy geografik sharoitlari.
3. O`rta Osiyoning geografik o`rganilish tarixi.

O`rta Osiyoning tarkibi Qozog`iston, Turkmaniston, Qirg`iziston va Tojikiston,

O`zbekiston respublikalaridan turadi va 3 mln. 994,4 min kmg` er maydonga ega. Bu
dunyo yuzi quruqligining 2,7 % tini tashkil qiladi. O`rta Osiyoning umolmiy er
maydonining 2 mln 771 ming km.kv Qozog`iston, 488 ming km.kv Turkmaniston,
198,5 ming km.kv Qirg`iziston, 143,1 ming km.kv Tojikiston 447,4 ming km.kv
O`zbekiston Respublikalariga tegishli. O`rta Osiyo davlatlari territoriyasi kattaligi
jixatidan chet El Evropasi Bilan barobar yoki g`arbiy Evropada joylashgan 35 mamlakat
maydoniga deyarli teng. O`rta Osiyo Evrosiyo materigining o`rta bo`limida joylashgan,
dunyo yuzilik okeanlardan deyarli birdek uzoqlikda joylashgan. O`rta Osiyo g`arbda
Kaspiy dengiziga, sharqda Altay tog`li ulkasiga 2 sonomlik mintaqada, shimolda
g`arbiy Sibir` faqatisligidan janubga Ko`pet-Dog` tog`largacha 2000 km ga cho`zilgan.
Uning shimoldagi eng chekka tochkasi 55 gradus 26 minut shimoliy konglikda
joylashgan, janubdagi eng cheka tochkasi 35 gradus 08 minut shimoliy konglikda,
g`arbdagi eng chekka tochkasi 52 gradus 25 minut sharqiy uzunlikda, sharqiy cheka
tochkasi 87 gradus 2 minut sharqiy uzunlikda joylashgan. O`rta Osiyoning
chegOrolarining umolmiy uzunligi 12730 km dan ortiq.

O`rta Osiyo boshqa tabiiy geografik o`lkalardan quyidagi asos bo`luvchi o`ziga xos
tabiiy o`zgachaliklari bilan ajralib turadi. Buar quyidagilar.

1. O`rta Osiyo okeanlardan uzoqda, materik o`rtoshida joylashgan. Eng yaqin okean
- Hind okeanigacha masofa - 1000 km. dan o`zgina ortiq, lekin baland tog`lar bilan
o`ralgan.

2. Iqlimi – qishi juda sovuq (shimolda-50 gradus), yo`zi juda issiq (Termizda +50
gradus) bo`lgan keskin kontinental iqlim.

3. Suvlari tashqari chiqib ketmaydigan, gidrografik jihatidan yopiq o`lka.
4. Tabiatida o`ziga xos o`zgachaliklar, ya`niy bu erda dengiz sathidan - 132 m past

bo`lgan Qoragiyo chuquri bilan birga balandligi 7690 m dan (Trichmir cho`qqishi)
baland tog`lar bor. Cho`llarda yog`in-sochin miqdori 70-80 mm, tog`larda 1000 mm
gacha boradi.

5. Janub va Sharq chegOrolarida baland tog`lar bilan o`ralgan. Shimol va Shimoliy-
g`arbiy chegOrolari faqatisliklardan iborat. g`arbdan nam-iliq havo massasi, Shimoldan
sovuq va quruq havo massasi to`g`ridan-to`g`ri kyirikb keladi.

6. Bu erda o`simliksiz ko`chmanchi qumlarni va o`tish qiyin bo`lgan qaling
to`qayzorlarni, ekinzorlarni va bog`lardan iborat bo`lgan maydonlarni uchratishimiz
mumkin.

O`rta Osiyo qulay iqtisodiy geografik o`rinni egallaydi. Uning Rossiya

Federatsiyasining Ural, Vuga bo`yi va g`arbiy Sibir` o`xshagan yuqori rivojlangan yirik
industrial iqtisodiy rayonlari bilan qo`shni joylashishi va Turkiston, Sibir` temir yo`li
xalqasini egallashi va Xind okeani va Janubiy Evropa davlatlariga Eran, Turkiya orqali
chiqishga qulay joylashishi, kelajakda O`rta Osiyoning chet mamlakatlar bilan savdo
sotiq sohalarining rivojlanishiga katta yo`l ochadi. O`rta Osiyo, ayniqsa Uning janubiy
g`arbiy rayonlari 1952 yillargacha juda qulaysiz iqtisodiy geografik a`loshaxarrga ega
edi. Faqatgina Chorjov (Turkmanobod)-Qo`ng`irot-Beynau yo`nalishida temir yo`l
liniyasining ishga tushishi va uning Rossiya Federatsiyasining Evropa bo`limidagi
rivojlangan sanoat markkamlari bilan bog`lanishi O`rta Osiyoning janubiy g`arbiy
rayonlarining transport-iqtisodiy a`loshaxarrini yaxshiladi va xaddan tashqari transport
xarakatlarining qishqarishiga yo`l ochdi. Bu va boshqa ilojlar O`rta Osiyoning MDH
tarkibida uning tutgan solishtirma ulushining ortishiga va iqtisodiy po`zitsiyasining
yuqorilashiga yo`l ochdi. Xo`zirgi kunda O`rta Osiyo respublikalari MDH
davlatlarining 18 protsent maydonini, 20 protsent aholisini o`z ichiga olib yil davomida
undyirikladigan va etishtiriladigan tosh ko`mirning 14 protsentini, nefttin 9 protsentini,
tabiiy gkamning 33 protsentini, elektr energiyasining 9,4 protsentini, temir rudasining 9
protsentini, po`latning 3,8 protsentini, jetilistimartaugin qishloq xo`jalik traktorlarining
10 protsentini, go`shttning 11 protsentini, jun va teri hosillarining 38 protsentini
etishtiradi. O`rta Osiyo yaqin kelajakda iqtisodiy jihatdan rivojlanishi uchun katta
zahiralarga ega. Ularning ulushiga MDH territoriyasidagi tosh ko`mirning zapasining
229 mlrd tonnasi, tabiiy gkamning 30 protsentti, temir rudasining 12,6 mlrd tonnasi
hamda misning, marganetsning, xromning, alyuminiyning, oltingugurtning, oltinning,
fosforitning, glauber tuzlarining va osh tuzlarining katta zahiralari to`g`ri keladi.

O`rta Osiyoning erta davrlardagi ijtimoiy geografik sharoitlari . O`rta Osiyo erte
zamonlardan boshlaboq yirik madaniyat markaziy sifatida ko`zga tusha boshladi.
Ho`zirgi Zarafshon va Molrg`ob daryolarining bo`yida eng erta davrlardan-oq Yaqin
Sharq O`rta Osiyo va Xindistonni tutochdrolivchi savdo yo`llari shakllangan.
Zarafshon vodiysida So`g`diyona, Molrg`ob bo`ylarida Marg`iyona Amudaryoning
o`rta oqimida Baqtriya va quyi Amudaryoda Xorkammshoxlar mamlakatlari umr surgan
va ular qoramol chorvachiligi va suvg`ormali dehqonchilik bilan shug`ullangan. Bizning
eramizdan udingi V asrda yashagan Geradot Kaspiy dengizining sharqida cheksiz
faqatislik erlar yotibdi desa bizning eramizdan udingi II asrda yashagan Ptuemey o`z
asarlarida Sirdaryo to`g`risida ma`lumotlar bergan. Shunday qilib tarixiy ma`lumotlarni
tahlil qilsak bizning ota makon erimizda II asrdan I asrgacha davrlarda Grek Baqtriya
madaniyati umr surganligi, keyinchalik Osiyo va Sibirdan keng dalalar orqali Turk
madaniyati bilan Orolashganligini ko`ramiz. Bizning eramizning XII asrida bizning
o`lkamizda Chingizxonning boshchiligida molg`ullarning xukumronligi boshlanadi, va
udingi gullangan madaniyat inqiro`zga uchraydi, faqatgina XIV-XV asrlarda buyuk
podsho Amir Temur zamonida O`rta Osiyo bir butun davlat statusiga ega bo`lib, ular
mesopotamiya orqali Misrga, Xitoyga va Xindiston orqali karvon yo`llari orqali savdo-
sotiq o`rnata boshladi. Bu davrdagi buyuk Temuriylar davlatining poytaxti Samarqand
shahri bo`lgan. XV-XVI asrlarda O`rta Osiyo orqali g`arb bilan sharqni tutochdrolivchi
savdo yo`llarining eng ahamiyatlisi «Buyuk ipak yo`li» bo`ladi va uning roli
Usmoniylar imperiyasi XVII asrning o`rtalarida Konstantinopuni o`ziga qo`shib
ugungacha davom etdi. Xalqaro a`loshaxarrda kuchli suv yo`lining shakllanishiga va

xalqaro aloqada okean yo`llarining ochilishi bilan O`rta Osiyo orqali o`tuvchi «Buyuk
ipak yo`li» o`z ahamiyatini to`la yo`qotti. O`rta Osiyoning boy tarixi unda joylashgan
xalqlarga ham kuchli ta`sir qildi. Agar O`rta Osiyo xalqlarining ichida tojiklar erta
zamonlardanoq ho`zirgi nomi bilan atalib kelgan bo`lsa, o`zbeklar 15 asrning oxyirikda
siyasiy jihatdan o`z erkinligiga erishdi va o`zbek kabilalari ertadanoq ko`zga tusha
boshladi. XVI asrda Kaspiy dengiz bo`ylarida Turkman qabilalari, Oru dengizi
bo`ylarida qoraqupoq millatlari, T`yan-Shan` tog`larida qirgizlar joylasha boshladi.
Qo`zoqlar bo`lsa tog`li Altaydan boshlab Jeti suv, Sariarqa, Sirbo`yi, Ural, Yoyiq va
Kespiy dengizi atroflarida ertadan joylashgan xalqlar qatoriga kiradi.

O`rta Osiyoning geografik o`rganilishi to`g`risida ma`lumotlar . O`rta Osiyo
to`g`risida erta vaqtlardan boshlaboq geografik ma`lumotlar paydo bo`ldi. B.e. udin V
asrda yashagan Gerodot Kaspiy dengizining sharqida katta faqatis territoriya joylashgan
deb atosha, b.e udin II asrda yashagan Ptuemey o`z asarlarida Amudaryo, Sirdaryo va
Ural daryolari to`g`risida ko`p sonli ma`lumotlar bergan. O`rta asrning «Sharqning
uyg`onish davri» deb atalgan bosqichida ya`ni IX - XII asrlarda arab sayoxatchilari Oru
dengizini kartaga tushirgan Amudaryo, Sirdaryo, Ural va Emba daryolarini so`z etgan
bo`lsa, Turkistondan chiqqan Molxammad Xorkammiy, Axmad Farg`oniy, Abu Nasr
Farobiy (IX asr), Abu Abdulla Xorkammiy (X asr), Abu Rayxon Beruniy, Ibn Sino (XI
asr) x.t.b. uimlar Turkistonning geografik o`rganilishiga alohida etibor qaratdi va uning
geografik atamalarining shakllanishiga ta`sir faqatkizdi. Masalan Al` Beruniy o`z
mehnatlarinda Qoraqum cho`lida uchraydigan baqachanoq toshlarni taxlil qilib bu er
qachonlardir dengiz ostida bo`lgan desa Abu Nasr al`-Farobiy o`zining astronomik
kuzatishlarida geografik jihatidan ko`p yangiliklar qo`shdi. Maxmud Koshqariy bo`lsa
«Devoni lug`otit-turk» nomli asarlarida O`rta Osiyoning sharqiy tog`li bo`limi
to`g`risida Pomir, Tyan-Shan, Turkiston, Talas, Zarafshon tog`lari, Qoraqum
cho`listoni, Vaxsh oazisi to`g`risida geografik jihatdan katta ahamiyatga ega esdaliklar
qudirdi.

O`rta Osiyoning geografik jihatdan o`rganilishida XV asrning oxyiri va XVI
asrning boshlarida yashagan Zaxyirikddin Molxammad Bobur va Xatdor Mirzaning
qo`shgan ulushi yuqori bo`ldi. Ayniqsa Z.Boburning «Boburnoma» nomli asarlarida
geografik boy ma`lumotlar beradi. XVII asrda Italiyalik P.Karpini bilan flamandiyalik
V.Rubruk o`zlari o`rgangan cho`l va yarim cho`l territoriyalariga ta`rif yo`zib, Kaspiy
dengizi Uako`l, Balxash ko`llari Tarbog`atay, Jang`ar, Uatovi to`g`risida dastlabki
ma`lumotlar bergan. XVI asrda Rossiya bilan O`rta Osiyoning diplomatik va iqtisodiy
a`loshaxarrining kuchayishiga bog`liq Qozog`iston va O`rta Osiyo to`g`risida geografik
ma`lumotlar ko`paya boshladi. 1558-1559 yillarda O`rta Osiyoga sayoxat qilgan
Angliyalik A.Djenkinson asarlarida kassaklarning ko`chib yuradigan erlari to`g`risida
ma`lumotlar ko`proq keltyiriklgan. XVI asrning oxyirik XVII asrning boshida
podshoning iltimosi bo`yicha Kodirg`ali juoyyirik yilnomalari to`plami nomli kitob
yo`zdi. Bunda Talas, Sayran, Yoyiq, Elek to`g`risida ma`lumotlar berilgen. Shunday
qilib, ko`p karvon yo`llarini ta`riflaydigan «katta chizma» kartasida va «Katta chizma»
kitabi nomli asarlarida Qozog`iston to`g`risida bir qancha ta`riflar berildi.

XVI asrda rus sayoxatchilari S.Remezovning «Sibir` chizma kitobi» nomli
geografik atlasi chio`di va bunda Qozog`iston territoriyasi kartaga tushyirikldi. 1762
yili P.I.Richkov tomonidan yo`zilgan «Protsentrinlar topografiyasi» mehnati 1768-1774

yillar oralig`ida P.S.Pallas va I.A.Fal`k ekspeditsiyalari Qozog`istonning tabiiy
o`zgachaliklari to`g`risida dastlabki ilmiy tushunchalar berdi. 1832 yili A.N.Levshin
«Kirg`iz qaysaq dalalarining ta`rifi» to`g`risida mehnat yo`zib, Qozog`istonga birinchi
marta to`liq geografik ta`rif berdi. Shu davrda Oru Kaspiy territoriyasi kartaga
tushyiriklgan bu rayonning rel`efi, iqlimi, flora va faunasi bo`yicha to`liq ma`lumotlar
tuzila boshladi. 1856-1857 yillarda P.P.Semenov, Tyan`-Shan`skiy (1827-1924
yashagan) Tyan` Shan` va Xantangri massivi bo`yicha tadqiqot yurgizilib, u nemis
uimlarining bu zona Yonartog`ning asridan paydo bo`lgan degan tushunchalarni yo`qqa
chiqardi. Ha`m bu tog`larning iqlimi va o`simligi vertikal zonalariga bo`ysinishi
to`g`risida ilmiy ma`lumot berdi.

P.P.Semenovning Tyan`-Shan` tog`larini tadqiqot qilishdagi katta mehnati uchun
unga «Semenov Tyan`-Shan`skiy» degan nom berildi. N.A.Severtsov 1857-58 yillari
Oru dengizi Sirdaryoning quyi oqimi va Qoratov tog` tizmalari to`g`risida tadqiqot
yurgizilib geografiyada tabiat komponentlarining bog`liqligi xaqida ideyani ko`tarib,
bir necha marta ekologik yo`nalishda ilmiy ishlar olib bordi.

I.V.Molshketov Tyan`-Shan` va Jongar alatovining geuogik tuzilishi to`g`risida
tadqiqot yurgizdi. XIX asrning 50-60 yillarida Jongar Uatovi Chu daryosining
vodiysini, Jetisuv bilan Tyan`-Shan` tabiatini tadqiqot qilishga Shoxan Valixonov
o`zining katta ulushini qo`shdi. XIX asrning oxyirikga kelib rus uimi V.A.Obruchev
Qoraqum cho`lining paydo bo`lishi to`g`risida bashoratlarni yakunladi.

L.S.Berg Orol dengizi to`g`risida ko`pgina ma`lumotlarni yo`zib qudirdi. 1908 yili
«Orol dengizi» nomli mehnatini yo`zdi.

Oktyabr` revuyutsiyasidan keyin O`rta Osiyoning tuproqlarini S.S.Juetruevning,
I.P.Gerasimovning o`simlik va hayvonot dunyosini o`rganishga A.N.Krasnev,
I.G.Borshovlar mehnat singdirdi.

1920 yildan boshlab O`rta Osiyoda ilmiy tadqiqot markkamlari tuzila boshladi.
Shu yili O`rta Osiyo Davlat Universiteti ochildi (Ho`zirgi UzMOL).

D.N.Koshkarov, E.P,Korovin ekologik - geografik yo`nalishda, N.L.Korjenevskiy
tabiiy geografiya bo`yicha ilmiy ishlar olib bordi.

O`zbekistonda X.A.Abdullaev, O.M.Akromxo`jaev, G.M.Mavlonov,
X.Xamrabaev, Qozog`istonda K.A.Satpaev, Turkmanistonda A.G.Babaev va boshqa
uimlar boshchiligida geuogik, geografik yo`nalishda katta ishlar amalga oshyirikldi.

Qishloq xo`jaligini rivojlanishga bog`liq tuproq qatlamlarining tadqiqot masalasi
kongaytyirikldi va geografik yo`nalishida ilmiy tadqiqot markkamlari tuzila boshladi.
1939 yili Qozog`istonda maxsus geografik sektor tuzildi, va unga belgili geograf
M.N.Boranskiy boshchilik qildi. Keyingi yillarda Turkistonda cho`l molammolarini
echishga bog`ishlangan «Cho`lchilik ilmiy tadqiqot instituti» ochildi, ilmiy tadqiqot
yo`nalishida O`zbekiston Fanlar Akademiyasi yonida geografiya bo`limining tuzilishi
katta ahamiyatga ega bo`ldi. 1950 yili «Qozog`iston» nomli geografik ocherk, 1964 yili
«O`zbekiston» nomli iqtisodiy- geografik ocherklar tuzila boshladi.

2

ORTA OSIYA DAVLATLARININ` TADQIQ QILISH
TARIYXI

(4-sоat)
REJA:

1.Orta Osiya davlatlarinin` tadqiq qilish boshqishlari.
2.Orta Osiya davlatlarinin ta`biyatini geografiyaliq u`ranish tariyxiga bagliq
asoaiy manbalar

Orayliq Aziya elllerinin` bay ta`biyatli, alaplardag`i ha`m taw eteklerindegi
hasildar jerler, tawlardan baslanatug`in suwli da`r`yalar, taw ha`m tegislikliklerdegi
jaylawlar a`yyem zamanlardan baslap-aq adamlardi o`zine tartip kelgen.

Orayliq Aziya ta`biyatin izertlew ju`da` erte da`wirlerde baslang`an. Sebebi
Orayliq Aziya Batis ha`m Shig`is ma`mleketlerinin` ortasinda ju`da` ehmiyetli xaliq
araliq sawda jolinda jaylasqan. Ertede Orayliq Aziyada ju`da` iri ma`mleketler
du`zilgen.

Orayliq Aziya haqqindag`i da`slepki mag`liwmatlarda Gerodot, Strabon, Arrion,
Ptolomey ha`m basqalardin` miynetlerinde ushiratiw mu`mkin.

Orayliq Aziya ta`biyatin izertlew tariyhin bir neshe basqishlarg`a bo`liw mu`mkin.
Birinshi basqish-jipek joli payda bolg`an da`wir. Jipek joli xristian jilnamasinan

buring`i ekinshi a`sirden sol jilnamani XVI-a`sirine shekem tiykarg`i sawda joli bolip
esaplang`an. Bul da`wirde Orayliq Aziya ta`biyati Qitay, Arab ha`m Orayliq Aziya
ilimpazlari ta`repinen izertlengen.

Qitay sayaxatshisi Chjan-Tsyan l3 jil dawaminda Issiqko`l a`tirapin, Ferg`ana
ha`m Xorezm ta`biyatin, xalqin ha`m xojalig`in izertlegen. Bul jerdegi xaliqlardan` tili,
ma`deniyatin, diyxanshilig`in, o`nermentshiligin, sawda-satiq isleri haqqinda
mag`liwmatlar jazip qaldirg`an. Xristian jilnamasinin` VII-a`sirinde Syuan-Tszan l6 jil
dawaminda (629-645) Tyan`-Shan`, Jetisuw, Chuw oypatlig`in, Tashkent, Samarkand
ha`m Pamir ta`biyatin izertlep, bahali miynetler jazip qaldirg`an.

Orta a`sirde arab tariyxshilari Orayliq Aziya geografiyasina tiyisli A`miwda`r`ya,
Sirda`r`ya, Uzboy, Aral ten`izi ha`m bul jerdegi xaliqlar, qalalar haqqinda ko`p g`ana
mag`liwmatlar jazip qaldirg`an. Bular arasinda Mas`udiy, Istaxriy, Ibn-Rusta Sallam,
Ibn Batuta, “aznaviy, Equt h.t.b lardi atap o`tiwimizge boladi.

Arab sayaxatshisi Ibn Istaxriy sayaxat jasap G`Klimat kitabiG` (Kitabul oqolim)
atli do`retpesin jazg`an. Ol Aral ten`izin (Xorezm ko`li dep atag`an)

Orayliq Aziya ta`biyatin izertlewde Tu`rkistanli ilimpazlar da ju`da` u`lken u`les
qosti. Muxxammad-Ibn-Musa-Al`-Xorezmiy VII a`sirlerde Orayliq Aziya
geografiyasina tiykar salg`an, onin` «Jer tasviri» degen shig`armasi l878-jildin` o`zinde-
aq rus tilinde awdarilg`an. Orayliq Aziya ta`biyati, tariyxi haqqinda ulli ilimpaz Abu
Rayxan Beruniy (X-XI) ju`da` biybaha mag`liwmatlar jazip qaldirg`an. Ol du`n`yada
birinshi globusti l0l7-jili jasag`an. Muxammad Babur (XY-XYI) «Baburnama»
shig`armasinda Orayliq Aziya ta`biyati haqqinda bahali mag`lumatlar keltirilgen.

Orayliq Aziya geografiyasin izertlewdegi ekinshi basqish koloniyaliq da`wir bolip
esaplanadi. Bul da`wir Orayliq Aziyanin` Rossiya ta`repinen basip aliniwi aldinan
Oktyabr` revolyutsiyasina shekemgi bolg`an da`wirdi o`z ishine qamtiydi.

Orayliq Aziya Rossiya ta`repinen basip aling`ang`a shekem onin` ta`biyati
I.Xoxlov (l620),B.Pazuxin (l669-l673), Benevin (l7l8-l725), F.Efremov, G.Karelin
ha`m basqalar ta`repinen izertlendi. Olar negizinen Xorezm, Qaraqum, Qizilqum,
Orayliq Qazaqstan, Aral ten`izi ta`biyatlarin izertledi. Tu`rkstan Rossiyanin`
koloniyasina aylang`annan keyin, onin` ta`biyatin izertlew buring`idanda beter
ken`eydi. Bul da`wirde onin` ta`biyatin, xojalig`in Semenov-Tyan`-Shanskiy (l856-97),
N.A.Mushketov (l877-80), V.A.Obruchev, A.Berglar izertledi. Na`tiyjede Orayliq
Aziya tawlarinin` payda boliwi, du`zilisi, Orayliq Aziyanin` geologiyaliq du`zilisi
paydali qazilmalari, o`simligi, haywanat dun`yasi haqqinda, Aral ten`izinin` ta`biiy
geografiyaliq sharayati haqqinda bahali ilimiy na`tiyjeler alindi.

U`shinshi basqish Oktyabr` awdarsipag`inan baslap ha`zirgi waqitqa shekemgi
waqitti o`z ishine qamtiydi. Bul da`wirde Orayliq Aziyanin` ta`biyiy bayliqlari ju`da`
tez pa`t penen o`zlestirile basladi. Onin` geologiyasi, rel`efi, klimati, ishki suwlari,
topirag`i, o`simligi menen haywanat du`n`yasi, ta`biyiy geografiyaliq u`lkeleri teren`
ha`m ha`r ta`repleme izertlenildi. Bul da`wirde Orayliq Aziya ta`biyatin izertlewde
N.L.Korjenevskiy, D.I.Sherbakov, D.V.Nalivkin, I.F.Gerasimov, H.M.Abdullaev,
X.Zakirov, T.Zahidov, L.Babushkin, N.Kogay, N.Dalimov, M.Korievlar u`lken u`les
qosti.

3
O`RTA OSIYONING TABIIY SHAROITI VA TABIIY

RESURSLARI
(4-sоat)

 R E J A :

1.O`rta Osiyoning geologik tuzilishi va foydali qazilma boyliklari, rel`efining asosiy
o`zgachaliklari.
2.O`rta Osiyoning iqlimi va agroiqlim resurslari. Iqlim sharoitlarining shakllanishiga
ta`sir etuvchi asosiy faktorlar.
3.Suvlari va suv resurslari.
4.Tuproqlari va er resurslari.
5.Osimliklar va xayvonotlar dunyosi. Bioresurslari

Rel`efi. O`rta Osiyoning er beti har xil bo`lib keladi. Bu twg`risida to`liq

ma`lumotlarni tabiiy kartalardan korishga bo`ladi. Agar tabiiy kartaga nkamar og`darsak
O`rta Osiyo territoriyasi kong maydonni egallab yotgan faqatisliklarni, ustyurtlar bilan
yassa tog`larni va territoriyasining ko`pchilik bo`limini qor bilan muz bosib yotgan
baland cho`qqini tog`larni, xattoti okean satxidan pastda yotgan botiqlarni xam ko`rish
mumkin. Bunga misol sifatida Tyan`-Shan`, Pomir, Xantangri cho`qqilarini,
Mang`ishlok yarim orolida joylashgan eng past territoriya Qoragiyo (-132 m) botig`ini
atab o`tsak bo`ladi.

Shunday qilib O`rta Osiyoning er betining asosiy o`zgachaliklarini quyidagicha
xarakterlashga bo`ladi.
1.Er beti tekisliklar bilan yassi tog`lardan iborat – shimoliy-g`arbiy g`arb va markaziy
rayonlar.
2. Baland tog`lar bilan o`ralib turgan janubiy-sharqiy va sharqiy rayonlar.
3. Shimol va shimoliy-g`arbni egallagan cho`listonliklar va pasttekisliklar.
4.Baland tog`lar bilan yassi tog`lar oralig`idagi vodiylar va shimoliy-g`arbni egallagan
ustyurtliklar.

Shunday qilib O`rta Osiyoning er beti sharqdan - g`arbga tomon belgili darajada
pasayib boradi. O`rta Osiyoning er betining bunday o`zgachaliklari iqlimi bilan tabiiy
landshaftlarining shakllanishiga katta ta`sirini tekkizgan. O`rta Osiyo territoriya-sining
geologik shakllanish tarixiga nazar tashlasak, Ular bir necha marta suv ostida bo`lgan
keyin suvning tortiilishi bilan kuruqlikka aylangan. Paleozoygacha davrda ya`ni arxey
va protezoy eralarida O`rta Osiyoning ko`pchilik erlari dengiz ostida bo`lgan va Dengiz
tubiga cho`kindi jinslar tarqalgan. Kaledon tog` paydo bo`lish protsessi natijasida kuchli
textonik harakatlar bo`lib geosinklinal` uchastkalar o`rniga Sariarqaning shimoliy-
g`arbi, Tyan`-Shanning shimolidagi tog`lar shakllangan. Dengiz kam kamdan tortilib,
qumlikning hajmi orta boshlagan. Janar tog` harakatlarining kuchayishi natijasida
foydali qazilma boyliklari va ko`p sonli tog` jinslari tuzila boshlagan. Mana shu
textonik harakatlar natijasida tuzilgan magmatik jinslar magniyga, temir rudalariga juda
boy.

Poleozoyning oxiriga kelib Gertsen tog` paydo bo`lish harakatiga bog`liq Pomir,

Tyan-Shan`, Altay, Tarbag`atay, Jong`ar Olatovi. Sariarqaning sharqiy bo`lagi va
Mug`aljarda ko`tarilish protsessi tamomlandi.

Mezo`zoy erasida dengiz suvi O`rta Osiyoning g`arbiy bo`limini bosib yotgan va
uning maydoni Sariarqagacha cho`zilgan. Mezozoyda tektonik harakatlar pasayib O`rta
Osiyoda tog` paydo bo`lish protsessi to`xtagan. Paleozoyda tog`lar kuchli korroziyaga
uchrab shu davrning oxiriga kelib tekislik xududlar kupayib borgan. Neogenning
oxiriga kelib kuchli tektonik xarakat natijasida Al`p tog` paydo bo`lish protsessi
boshlangan.

Uchlamchi davr oxiriga kelib O`rta Osiyoning janubiy-g`arbiy rayonlarini xali
Tetis dengizining suvi bosib yotgan va dengiz suvining harakati natijasida kalin
cho`kindi jinslar paydo bo`la boshlagan. Shu davrda boshlangan tog` paydo bo`lish
harakati natijasida Kopet-Dog`, kichik va katta Bolqon tog`lari paydo bo`lgan. Shunga
bog`liq bu tog`larning tarkibini tashkil qiladigan jinslarda dengiz tubida yashagan
hayvonot va o`simlik qoldiqlarini uchratish mumkin bo`ladi.

To`rtlamchi davrning birinchi yarmida bu atroflar soviy boshlaydi va tog`li
zonalarda muzliklar paydo bo`ladi. Keyin issiqlik davrining boshlanishi bilan muzlar
erib Amudaryo, Murg`ob, Tedjen daryolari paydo bo`ladi.

Shunday qilib to`rtlamchi davrda Amudaryo suvi burqirab Kaspiy dengiziga quyib
turgan. To`rtlamchi davrning ikkinchi yarmida O`rta Osiyoning janubiy-g`arbiy
rayonlarida katta geologik o`zgarishlar paydo bo`ladi va Amudaryo o`z yo`nalishini
o`zgartirib cho`listondagi Ho`zirgi Orol xavzasiga quyadi. Keyin kuchli shamolning
harakati va emyrilish protsessi natijasida O`rta Osiyoning cho`liga xos ho`zirgi rel`ef
formalari shakllandi. Shunday qilib O`rta Osiyo rel`efida cho`kindi jinslar bilan
qoplangan platformalarni, yassi tog`li o`lkalar va baland tog`li xududlarni uchratish
mumkin. Platformalar Kaspiy atrofidagi tekisliklarni va Ustyurtni o`z ichiga olsa,
baland tog`li xududlar Tojikiston, Qirg`iziston respublikalarini tekislikka xarakterli
dalalar Qozog`iston xududini, cho`listonliklar esa Turkmaniston va O`zbekistonning
shimoliy-g`arbiy qismini egallab yotibdi. Orol dengizining janubiy-sharqidan Qizilqum
cho`li so`zilip joylashgan. Bu erning rel`efiga xos past tog`larda uchraydi Bo`nga misol
qilib Bukantog`, Tamditog`, Ovminzatog`, Quljiqtog`, Etimtog`, Sultan Uvays va
Qoploqir, Mangir, Torangil, Bokentog` tog`larini orolga bo`ladi. Bulardan
Tamditog`ning okean satxidan balandligi 922 metrga ko`tarilib yotgan. Shu past
tog`larning oralig`ida shungirlarda (mingbulaq, ayakog`itma, qoraxotin, sariqamish,
Anchakaya x.t.b.) uchraydi Taqirlarda o`simliklar o`smaydi va Ular sinirmeytugin
xususiyatga ega. Shuningdek taqirlardagi yog`in sochindan yig`ilgan suvlar qoq
formasida mollarni suvlandirishda keng foydalaniladi.

Foydali qazilmalari. Geologik tuzilishiga ko`ra O`rta Osiyo er osti qazilma
boyliklarga boy. O`tin energetik ahamiyatga ega boyliklardan neft`, tabiiy yonilg`i gaz,
tosh ko`mirning katta zahiralari uchraydi. Neft` va gaz Farg`ona vodiysidagi sox, janub
alamuchik, palvantosh, Chimen, Shorsu, Mingbulok, Kashkadaryo viloyatidagi
Odamtosh, Pachkamar, Omonota, g`arbiy Qozog`istondagi jayik zonasida Dossor,
Mang`istov yarim orolidagi O`zen, Jetiboy, Atirov viloyatida Karjanbas, Kalamkas,
dengiz konlari, Orol viloyatida Karachig`anoq, Aktobe viloyatidan Kengqiyok va
Jakcho`l konlari ochildi.

Neftning zahiralari joylashgan zonalar Turkmanistonda keng tarqalgan. 1917

yilgacha Turkmanistonning Cheleken zonasida 500 den o`ncha chuqur bo`lmagan
skvajinalar ishga qo`shildi va yiliga 129 ming tonnagacha neft` qazib chiqarildi.
Markazlashgan sovet xukumati biylik etken yillarda g`arb Turkmanistonda neft
o`ndirishning hajmi kengaytirildi. Agar 1940 yil davomida o`ndirilgan neft` hajmi 587
tonna bo`lsa, 1960 yillarga kelib yiliga 8 mln. tonna, 1970 yillarda 15,8 mln. tonna neft
qazib chiqariladigan bo`ldi. Neft` zahiralarini izlab topish va o`ning hosilini
ko`paytirish bo`yicha katta choralar O`zbekiston va Qozog`istonda ham ishga
oshirilmoqda. Qozog`istonda «Dengiz» kontraktining ishga tushishi yaqin yillar ichida
O`rta Osiyoda neft qazib olishning hajmining ortishiga yo`l ochadi. Yonuvchi gazning
Kashkadaryo viloyatida Mo`barak, Anjar, Saritoch, Jargak, Karqishloq,
Koraqalpog`istonning Ustyurt zonasida Shoxpaxta, Kuvonish gaz konlari ochildi.
Turkmanistonda yonuvchi gazning zahiralari Murg`ob atrofida Amudaryo zonasida,
markaziy Turkmanistonda ko`plab ochildi. Bunga misol qilib 1959 yil ochilgan gaz
konlarini Charjuo`, Kushka atrofidagi va 1968 yili Xovuzxon zonasidan ochilgan
dunyodagi yirik gaz konlarini atash mumkin.

Bu yil sayin Turkmanistonda gaz qazib olish hajmini 1940 yillardagi 2,2 mln. metr
kub o`rniga 1970 yillarda 13 mld metr kub al 1976 yili 63 mld metr kubga
ko`paytirishga, O`zbekistonda yillik gaz qazib olish hajmi 41 mlrd metr kubga etkazildi.
O`rta Osiyoda o`tin-energetik ahamiyatga ega tosh ko`mirning zahiralari ko`p.
Qozog`istonda tosh ko`mirning tahminiy zapasi 160 mlrd tonnani tashkil etsa, bu O`rta
Osiyo respublikalarida tosh ko`mirning zahirasi 67 mlrd tonnaga barobar.
Qozog`istonda faqat tosh ko`mir va ko`ng`ir ko`mirning 10 basseyni joylashgan va 155
kon o`rinlari bor. Bulardan dunyo yuzidagi eng yirik «Al`p» konida yiliga 52 mln. tonna
ko`mir qazib chiqariladi. Zahirasi ko`p Qarag`anda tosh ko`mir koni 3000 km.kv
maydonni, Ekibastuz koni 160 km.kv maydonni egallab yotibdi. Karag`anda ko`miri
kokslanadigan bo`lganlikdan zahirasi juda yuqori xalq xo`jalik axamiyati bo`yicha
MDX davlatlaridagi uchinchi ko`mir xavzasi bo`lib hisoblanadi. Bu konda tosh
ko`mirning 80 kabati aniqlangan, Uning umumiy qalinligi 120 metr. Tosh ko`mirning
sanoatlik ahamiyati ega zahiralari O`zbekistonda ko`p, xozir respublikada 50 ga yaqin
ko`mir koni ochildi.

Ularning aniqlangan zahiralari 2 mlrd tonnaga barobar. Xozir O`zbekistonning
xalq xo`jaligi soxalarida intensiv foydalanayot-gan tosh ko`mir koni Surxondaryo
viloyatidagi Sharg`un tosh ko`ni yirik kon hisoblanadi. Bu kondan ko`mir 17 km
uzinlikta tortilgan osma sim orqali temir yo`lga chiqarildi. Angren va Sharg`un
konlaridan yiliga 6 mln. tonnadan ortiq ko`mir undiriladi. Tosh ko`mirning sanoatlik
ahamiyatga ega konlari Farg`ona vodiysining atrofida joylashgan. Bularning eng
axamiyatlilari Qizil-qiya, Kok-yong`oq, Sulyukti, o`zbek konlari hisoblanadi. Uzen koni
katta zaxiraga ega bo`lib kokslanish protsessi yuqori bo`lib keladi. Qirg`izistonning
Issiq-ko`l vodiysida ayrim tosh ko`mir konlari joylashgan. Bularning eng
axamiyatlilariga Ergenem ko`mir koni hisoblanib yuqori koloridliligi bilan ajralib
turadi. Tojikistonda tosh ko`mirning Shurob, Toshquton, Ravot, Zauran, Ziddiy konlari
joylashgan, bularning ko`pchiligi qo`ng`ir ko`mir bo`lib kokslanish darajasi yuqori
Zauran, Ravat konlaridan qazib olinadi. Tosh ko`mirning zapasi Turkmanistonda juda`
kam.

Keyingi yillarda Tolarqir, Yag`man, Kuxitang tog`larida toshko`mirning zahiralari

aniqlandi, lekin uning sonoatlashgan zapasi kam va sifati past bo`lganlikdan xalq
xo`jaligida foydalanilmaydi.

Temir rudasining aniqlangan zapasi 13,6 mlrd tonnaga barobar, shuning 12 mlrd.
tonnasi Qozog`istonning territoriyasida aniqlangan. Temirning zahiralari Tojikiston va
O`zbekistonning territoriyalarida uchraydi, biroq uning sifati juda past va tegishli
sanoatda, ishlab chiqarishda xozir foydalanilmaydi. Keyingi yillarda O`rta Osiyo
territoriyasidan marganetsning, xromning, nikel`ning, alyuminiyning, misning katta
xajmdagi sanoatlik zahiralari ochildi. Misning aniqlangan katta zapaslari Jezqazg`anda
(Qozog`iston) Olmaliqda (O`zbekiston), Oltintopgan (Tojikiston) konlarida olinmoqda.
Bulardan Jezqazg`an koni juda boy zapasga ega, ruda misning kumtoshdagi ulushi 71
protsentni tashkil qilib sanoatda keng foydalanilmoqda. Mis qazib olishda
O`zbekistondagi Angren – Olmaliq koni katta ahamiyatga ega. Olmaliq misining
tarkibida molibden, oltin, kumush birgalikda uchraydi. Shu xom ashyo zaxiralari
asosida bu erda mis eritish zavodi va Olmaliq qo`rg`oshin-ruh kombinati ishlaydi.

Polimetall rudalari Qozog`istonda rudali Altaydagi Leninogor, Ziryan, Jong`ar
Olatovindagi, Karato`g`ondagi Achchisoy, Mirg`alimsoy konlarida yuqori sifatli simob
zahiralari Qirg`izistondagi Qkishijoy, Xaydarkonda joylashgan.

O`rta Osiyo respublikalarida oltinning eng yirik sanoatlik ahamiyati zapasmlari
Muruntov, Qaqpatas (O`zbekiston) rudali Altaydagi Kalba, Aqsuv, Stepnyak
(Qozog`iston) konlarida joylashgan. Ular katta zapasga ega va xalq xo`jaligida keng
foydalanilmoqda. Geologik tadqiqotlar natijasida O`rta Osiyo respublikalarida
fosforitning, oltingugurtning, osh tuzlarining, glauber (molrabilit) tuzlarining ko`p
zapaslari ochildi, buning sanoatlik ahamiyatga ega zahiralari Cho`laktog`, Aksay,
Jangatoshda (Qozog`istonda), Borsakelmasda (Qoraqolpog`iston), Xushtangtog`da,
Qarabauirda (Turkmaniston) joylashgan. O`rta Osiyoda qurilish tog`larida
foydalanishga yaroqli toshlarning, qalin loylarning, kvarts kumlarining va marmarning
katta xajmdagi zahiralari joylashgan. Faqat O`zbekistonda sanoatlik ahamiyatga ega
marmarning 30 dan ortiq konlari ochildi. Bulardan Nurota tog`larida joylashgan
«g`ozkon» marmari, dunyodagi eng sifatli marmarlar qatoriga kiradi va madaniyat
saroylarini, ma`muriy binolar va metropoliten qurilishlarini pardozlashda keng
foydalanilmoqda. O`rta Osiyoning keng dalalari, cho`listonli yaylovlari va tog`
oralig`ida joylashgan vodiylari keng er osti chuchuk suv zapaslariga va shifoli
manbalarga boy. Bularning barchasida Chimyon, Chortoq (O`zbekiston), Issiq ko`l, Jeti
ogiz, Aqsu (Qirg`iziston), Archman, Molla qara (Turkmaniston), Buriboy (Qozog`iston)
kabi o`rinlarda yirik-yirik sanatoriyalar va dam alish o`rinlari ishlaydi.

Xulosa qilib aytganda O`rta Osiyo katta zapasda mineral xom ashyo resurslariga
ega. Bularning xalq xo`jaligida ratsional foydalanish kelajakda O`rta Osiyoning
iqtisodiy potentsialining yuqorilashiga katta yo`l ochadi.

Iqlimi va agroiqlim resurslari . O`rta Osiyoning iqlimi keskin kontinental iqlim
sharoitlariga ega. Iqlim sharoitining shakllanishiga quyosh radiatsiyasi atmosfera
tsirkulyatsiyasi va er beti katlamlarining tuzilishi, kuchli ta`sir etadi. Tabiiy geografiya
kurslarini o`qib urganganimizda quyosh radiatsiyasining er betiga tushish miqdori O`rta
Osiyo territoriyasining geografik joylashish o`rniga, atmosferaning tiniqligiga va
quyosh nurlarining er betiga tushish burchagiga bog`liq.

O`rta Osiyo territoriyasi 55 gradus 26 minut sh.k 35 gradus 08 minut sh.k

oralig`ini egallab yotganlikdan quyosh nurlarining tushish (er betiga tushish burchagiga
bog`liq. Nurlarining tushish uzoqligi shimoliy rayonlarda (Kustanayda 2058 soat) qubla
rayonlar bilan solishtirganda (Chimkentda 2892 soat), (Qarshida 4460 soat) kam
bo`ladi. quyoshli ochiq kunlarning soni shimoliy rayonlarda 120 kun bo`lsa, janubda
240-260 kun atrofida bo`ladi. quyoshning yil davomida er betiga ko`p nur sochib
turishiga bog`liq er betiga quyoshdan kelib tushuvchi issiqlik miqdori aytarlikday ko`p
bo`ladi va uning shimoliy rayonlar bilan janubiy rayonlardagi miqdori orasida katta farq
kuzatiladi. Masalan, O`rta Osiyoning shimoliy rayonlarda xar bir sm kv er yuziga
quyoshtan 100 kkal radiatsiya olinsa janubiy rayonlarga tomon 150-160 kkal etadi.
O`rta Osiyoning iqlim sharoiti uning joylashgan geografik o`rniga karab arktika,
o`rtacha va tropik xavo massalarining ta`siri kuchli. O`rta Osiyo o`rtacha mintaqaning
janubida joylashganlikdan unga tinch okeani va xind okeani ustida shakllanadigan xavo
massalari kelib etmaydi, Shimoliy muz okeani bilan Atlantika okeanining ta`siri kuchli
Shimoliy muz okeanidan keluvchi xavo massasinining yo`lida to`suvchi tog`
bumaganlikdan uning ta`siri shimoldan janubga tomon va g`arbdan sharqga tomon juda
sezilarli darajada bo`ladi. Lekin g`arbdan esuvchi xavo massasi O`rta Osiyoda
namlikning to`planishiga ta`sir etip qishda temperaturaning yuqorilashiga, yozda esa
pastlashiga mumkinchilik yaratadi. Shimoliy muz okeani ustide shakllanadigan Arktik
kontinental xavoning temperaturasi qishda xam yozda xam past bo`ladi. Shuning uchun
uning namligi kam. Bu xavo qish oylarida ta`sir etganda O`rta Osiyoning shimoliy
rayonlarida ayniqsa Qozog`iston territoriyasida antitsiklonli xavo massalari o`rnaydi,
buning ta`siri janubiy rayonlarga xam o`tib, baxorgi va kuzgi ayozli kunlarni paydo
qiladi. Tropik xavo massasi janubiy rayonlarda yoz oylarida shakllanib xavoning
temperaturasini yuqorilatadi va qurg`oqchilikni paydo etadi. Shunga bog`liq xavoning
o`rtacha temperaturasida xam farq kuzatiladi. Yillik o`rtacha temperatura tekis va past
tog`li rayonlarda bir qancha iliq, shimoliy rayonlarda bo`lsa, janubiy rayonlarda +13,50

(Chimkent) +250+300 (Qizilqum va Qoraqum atrofida), tog`li rayonlarda +200+250
atrofida bo`ladi. O`rta Osiyo territoriyasia eng sovuq oy yanvar` hisoblanadi.
Yanvar`dagi o`rtacha temperatura shimolda -19 0 bo`lsa, janubda -10 (Toshkent), + 2.80

(Termiz), -100 (Ustyurtda) atrofida bo`ladi.
Biroq ayrim yillarning kunlari shimoliy rayonlarda temperatura –500 (Arka

Qozog`iston), –200 (Surxondaryo), –300 (Ustyurt) gacha pasayishi kuzatiladi. Ayrim
yillari qish oylarida janubdan keluvchi iliq xavo massalarining ta`sirida xavoning
temperaturasi +100 bo`lsa, shimoliy rayonlarda –50 atrofida o`lishi kuzatiladi. Shunday
qilib qish oylarida O`rta Osiyoning shimoliy rayonlarida sovuq Arktik va o`rtacha
kenglikning xavo massasi bilan Sibir` antitsikloni ustun bo`ladi. Buning ta`siri Torg`ay
vodiysi orqali O`zbekistonning shimoliy-g`arbiy rayonlar bilan Turkmanistonning
temperaturasi biroz o`zgarishga uchraydi. O`rta Osiyoning en issiq oyi iyul` oyi
hisoblanadi. Iyul`ning o`rtacha temperaturasi shimoliy rayonlarda +14,10 bo`lsa, janubiy
tekislik rayonlarida +260+300 chamasida qumli cho`listonli zonalarda +310+320 gacha
yuqorilatadi. Shunday qilib janubga borgan sari xavoning temperaturasi yuqorilab
boradi. Iyul`dagi maksimal yuqori temperatura +410 +470 (Chimkent), +500 (Termiz),
markaziy Qizilqumda va Qoraqumda kumning beti +700,+800 gacha qiziydi. Yozda
o`rtacha oylik temperatura tog`li rayonlarda bir qancha o`zgachaliklarga ega. Tog`li
territoriyalarda temperaturaning pasayib, salqin bo`ladigan kunlari xam uchraydi Bu

asosan tog`lardagi vertikal zonal qonunlariga bog`lik bo`ladi.
Bunday yoz oylaridagi yuqori temperatura va xaddan tashqari qurg`oqchilik

dehqonchilikni olib borishda katta kiyinchiliklarni tug`dirmoqda. Bu narsa birinchi
navbatda suvg`orish sistemasini rivojlantirishga keng yo`l ochadi.

O`rta Osiyoning ayniqsa janubiy rayonlarda qurg`oqchilikning keng tarqalishi
yillik yog`uvchi yog`in-sochin hajmiga xam bog`liq. Agar shimoliy rayonlarda yog`in
sochin yiliga o`rtacha 350-450 mm chamasida bo`lsa, janubdagi tekislik rayonlarda
100-130 mm Orol dengizi qirg`oqlarida 93-108 mm, Qizilqum, Qoraqum
cho`listonligida 60-86 mm yog`in sochin tushadi. Tog`li rayonlarda yillik yog`in
sochinning miqdori ko`proq. Masalan O`rta Osiyoning janubida joylashgan Kopet-
Dog`, Paropamiz, Kuhitang tog` zonalarida 200-250 mm yog`in sochin tushsa,
Zarafshon, Xisor tog`li rayonlarida, Farg`ona vodiysida 300-500 mm, baland tog`li
rayonlarda 700-800 mm yiliga yog`in sochin tushadi.

Qozog`istonning shimoliy-sharqiy rayonlarida, ayniqsa tog`li Altayda 400-450 mm
gacha yog`in sochin yog`adi, g`arbiy Qozog`istonda yog`in sochinning yillik miqdori
300-374 mm bo`lsa, Zaysan botig`ida 200 mm va tog`li territoriyalarida 500-1600 mm
(Ulbi daryosining yuqori oqimida) yog`in sochin tushadi. Shunday qilib O`rta Osiyoda
yog`in sochinning yillik tarqalishida va xavoning namligida katta farq bor.

Masalan Qozog`istonda yillik yog`in sochinning 70-80 protsenti yilning iliq
mavsumiga to`g`ri kelsa, O`zbekistonda 40 protsent, Turkmanistonda yillik yog`in
sochinning iliq mavsumida kam bo`lishi, xamda qish va baxor oylariga 70 protsenti
to`g`ri keladi.

Yoz oylarida O`rta Osiyoning janubiy rayonlarida bug`lanish protsessi juda
yuqori. Natijada O`zbekistonda yillik tushuvchi yog`in sochinning miqdoriga qaraganda
bug`lanish Toshkent zonasida 3,5 marta, Turkmanistonda 20-25 marta, Nukus zonasida
2,5 marta ko`proq. Shunga bog`liq yoz oylarida xavoning namligi 20-30 protsent
atrofida bo`ladi, cho`listonli rayonlarda xavoning namligi bundanda kamroq bo`ladi.

Xulosa qilganda O`rta Osiyoning iqlim sharoiti qishloq xo`jaligi soxalarini,
shuning ichida issiliqni ko`plab talab etuvchi ekinlarni etishtirishga va mo`l xosil
yig`ishtirib olishga katta mumkinchilik beradi.

Vegetatsion davrdagi +100 dan yuqori natijali temperaturaning yig`indisi
Qozog`istonning shimoliy rayonlarida 20000-21000 chamasida bo`lsa, janubda 43000-
46000 ga (Chimkent) barobar, O`zbekistonda bo`lsa 45000-50000 gacha etadi. Shimoliy
rayonlarda o`rtacha temperatura +100 dan yuqori bo`ladigan vegetatsion davrdagi qulay
kunlarning soni +35-150 kundan, janubiy rayonlarda 235-240 kungacha so`ziladi. Bu
qo`shimcha ilojlarni ishga oshirish, ayniqsa suv bilan ta`minlash va erning meliorativ
xolatini yaxshilash orqali dehqonchilik soxalarini tez sur`atlar bilan rivojlanishga yo`l
ochadi.

O`rta Osiyoning ichki suvlari va suv resurslari. O`rta Osiyoning suv
resurslarining shakllanishida faqat yog`in sochin emes, tabiiy muhitning boshqada
komponentlari katta ta`sir qiladi va o`z ora kuchli aloqada bo`ladi. Ichki suvlarning
bizni o`rab turgan tabiiy muhitda moddalar almashuv protsessi o`tadi, tuproq paydo
bo`ladi xamda o`simliklarda rivojlanish protsessi davom etadi. Ichki suvlar xalq
xo`jaligi soxalarini suvlantirishda va komunal xo`jaligini suv bilan ta`minlashda katta
rol o`ynaydi. Shunday qilib kishichilik jamiyatining turmushida suv resurslarini ayniqsa

daryolarning examiyati kuchli. O`rta Osiyoda daryolar uncha ko`p emes va Irtish
daryosini xisobga olmasak barcha daryolari deyarli tuyiq basseyinlarga quyadi,
ayrimlari suv basseynlariga etmay cho`listonliklarda qurib tamom bo`ladi. Daryolarning
oziqlanish darajasi baland tog`lardagi mangu muz, qor suvi va baxorgi yog`in-sochinga
bevosita bog`liq. Biroq tog`li o`lkalar O`rta Osiyoning janubiy-sharqiy va sharqiy
bo`limida chegara boylab joylashgan. Shuning uchun ayrim daryolarning boshlanadigan
erlari chet ellarning territoriyalariga to`g`ri keladi va uzoq yo`llarni bosib o`tib
cho`listonli tekislikga chiqqandan keyin suv daraklarining ko`pchilik bo`limi
bug`lanishga va qishloq xo`jaligi erlarini suvlantirishga sarflanadi.

Amidaryo O`rta Osiyodagi tuyuq basseynga quyuvchi daryolarning ichida
suvliligi xam suv yig`uvchi maydonining hajmi bo`yicha birinchi o`rinni egallaydi.
O`rta asrlarda arablar bu daryoni Jayxun deb atasa, mahalliy xalqlar uni Omul deb
atagan. Okean sathidan 4900 metr balandlikdagi Amudaryo Xindikush tog`laridagi
Borevskiy muzligidan Vaxjir degan nom bilan boshlanadi, keyin Pomir daryosi bilan
qo`shilib Pandj, Vaxsh daryosi bilan qo`shilgan joydan boshlab Amudaryo deb ataladi.

Amudaryo tekislikga chiqqandan keyin Qoraqum va Qizilqum cho`listonliklari
orqali Orol dengiziga kelib quyadi va 2540 km uzinlikka ega. Amudaryo yuqori
bo`limida tog`liklar orqali juda tez oqadi, tekislikga chiqqandan keyin oqimi biroz
pasayadi. Lekin qirg`oqlarini emirib deygish paydo etadi va suv o`zanini kengaytiradi.
Shuning natijasida daryo suvi sutkasiga birnecha metrga daryo qirg`og`ini yuvib ketishi
mumkin.

Bunday xodisa 1898 yili Kerki shaxri xam 1932 yili To`rtko`l shaxri yonida
uchrab, Amudaryo suvi 10 metrdan 500 metrgacha qirg`oqlarini yuvib Kerki shaxrining
yonida 2000 metr kub/sek ga barobar bo`lsa, qish oylarida eng past suv oqimi 500 metr
kub/sek gacha pasayadi. Amudaryo suvining hajmi jixatidan Dneprga qaraganda 1,2
marta ko`p, u suv miqdori jixatidan xattoki Nil daryosining hajmiga yaqin. Biroq suvi
juda loyli, Kerki yonida o`rta xisob bilan yiliga 210-270 mln. Tonnaday xar xil jinslarni
oqizib o`tadi. Suvining xar bir kubometrida 4 kg yaqin xar xil loyli cho`kindi uchraydi,
shuning uchun Amudaryo suvining mineral o`g`itlarning «fabrikasi» desak bo`ladi.
Amudaryo suvi 1960 yillardan boshlab-oq kamaya boshladi. 1954-1959 yillarda
Qoraqum kanalining 400 kilometri Amudaryo-Murg`ob oralig`inini, 1961 jilda 140
kilometrlik Murg`ob-Tedjen va 1961-1962 yillarda 257 kilometrlik Tedjen-Ashxobod
oralig`ida Qoraqum kanalining qurilishining ishga tushishi, shuningdek 1974 yili
sig`imi 873 mln metr kub Xauzxan suv omborining foydalanishga berilishi Amudaryo
suvining ko`plab yuqori oqimida sarf bo`lishiga olib keldi. Amudaryoning o`rta
oqimida Amu-Buxoro mashina sbros kanali kurildi. 1974 yildan boshlab 195 km
oraliqqa Amudaryo suvi Amu-Qarshi kanali orqali Qarshi dalalarini suv bilan
ta`minlashda foydalanilmoqda. Shunday qilib Amudaryoning barcha basseyni bo`yicha
rejasiz raavishda foydalanishga yo`l qo`yish, uning quyi oqimida ekologik
sharoitlarining butunlay o`zgarishiga olib keldi. Bunga ko`pchilik vaziyatlarda
o`zlarimiz aybdor bo`ldik. Agar dunyo yuzi amaliyotida Amudaryo kabi buyuk
daryolarning basseyni quyi oqimidan yuqoriga tomon o`zlashtirilsa bizda sovetlik
tuzumi yillarida Amudaryoning quyi, o`rta va yuqori oqimlarida ko`plab ekin erlari
ochildi, yirik-yirik irrigatsion qurilishlar paydo bo`ldi. Natiyjada oktyabr`
revolyutsiyasigacha Amudaryo suvidan xalq xo`jaligida foydalanishning darajasi faqat 7

protsentnigina tashkil qilsa bizning davrimizga kelib quyi Amudaryoda joylashgan
Xorazm va Qoraqalpog`istonning shimoliy rayonlarida suv etishmasligi yuz bermoqda,
ota-bobolarimiz erta zamonlardan byon ko`p xarajatlar ishlatib kamolga keltirgan
gullagan oazislar cho`listonga aylanmoqda. Shuning uchun Amudaryo suvidan
kelajakda aqlga muvofiq inson manfaatlari uchun ratsional foydalanish zarur.

Sirdaryo O`rta Osiyoning ikkinchi eng suvli daryosi, Amudaryodan keyin turadi.
U markaziy Tyan`-Shan`dagi O`qshingroq tog`idagi Petrov muzligidan boshlanadigan
Norin daryosi bilan Farg`ona tog` tizmalaridan boshlanadigan Qoradaryoning
Namangan shaxriga yaqin erdagi Baliqchi qishlog`ining yonida qo`shilgan joyidan
boshlab Sirdaryo deb ataladi. Sirdaryo bo`yi oldingi Sayxun, erta zamonlardan boshlab-
oq xalq tigiz joylashgan suvg`ormali dexqonchi-likning keng rivojlangan, gullagan
madaniyat markazlaridan hisoblanadi. Sirdaryoning uzunligi 2982 km.ga barobar,
shuning yuqori oqimi O`zbekiston, o`rta va quyi oqimi Qozog`iston territoriyasi (1400
km) orqali oqib o`tadi. Daryo vodiysida uning suvini to`ldiradigan 1700 muzlik
joylashgan. Daryo suvining toshishi aprel`dan boshlab avgust oyigacha oraliqda bo`ladi,
o`rtacha yillik suv sarfi Bekobod shaxri yonida sekundina 568 metr kub sek, Kizil-o`rda
shaxri yonida 873 metr kub sekundni tashkil qiladi. Suvining loyliligi 1200
gramm/metr/kubga barobar. Sirdaryo o`z yo`lida tekislikka chiqqandan keyin lyossli
loyli jinslarni paydo etadi.

Sirdaryo yuqori oqimida irmoqlarga ega emas, uning Pochcha ota, Kosonsoy,
Govasoy, Chodaqsoy, Isfaramsoy, Shoximardonsoy, So`x, Isfara degan irmoqlarining
suvi suvg`orishga sarf etilsa, Sirdaryoga etmay-yoq tamom bo`ladi. Sirdaryo Farg`ona
vodiysidan oqib o`tgandan keyin unga o`ng tomondan Oxangaron, Chirchiq, Keles, Aris
deb atalgan irmoqlari qo`shiladi, Qizilqum zonasida unga qo`shiluvchi Jangadaryo (300
km) Kuvondaryo (325 km) degan irmoqlari xozir quymaydi, ular kurib qolgan. Sirdaryo
vodiysi bizning davrimizga kelib yirik- yirik paxtachilik va sholigarchilikka aylandi.
Sirdaryo suvidan xalq xo`jaligida ratsional foydalanish maqsadida uning yuqori oqimida
Usmon Yusupov nomidagi Katta Farg`ona, Shimoliy va Janubiy Farg`ona, Andijon
magistral kanallari, Qayroqqum suv omborlari, o`rta xamda quyi oqimlarida Kirov
nomidagi Mirzacho`l kanali, A.Sorkosov nomidagi Mirzacho`l kanallari, Chordara suv
ombori, Qizilqum suvg`orish sistemasi va boshshaxarr qurildi. Bu vash u kabi boshqa
xarakatlar natijasida Sirdaryodan Orolga tushuvchi suvning hajmi 1961 yillardagi 3,2
km. kub 1975 yilgacha 0,6 km. kub qisqarsa, 1985 yillarda Orol dengiziga Sirdaryodan
bir tomchida suv kelib qo`shilmagan. Agar shu yo`nalishda Amudaryo va Sirdaryo
suvlari faqat suvg`ormali dexqonchilik uchun foydalanishga tortilsa, Orol dengizining
suv bosgan maydoni 233 ming.km.kv ga qiskarib undagi suvning hajmi 2000 yillarga
kelib 162 km.kv chamasida bo`lib dengiz suvining tuzliligi 50-60 protsentga etib katta
tuzli sho`rxakka aylanishi mumkin. Shuning uchun Sirdaryo suvini Orol regionida
paydo bo`lgan ekologik inqirozni o`z xoliga keltirish maksadida foydalanish to`g`ri
bo`ladi.

 Irtish Shimoliy muz okeani xavzasiga quyuvchi O`rta Osiyoning yirik daryosi ,
uning uzunligi 4248 kilometr, shuning Qozog`iston territoriyasidan faqat 1700
kilometrga yaqini to`g`ri keladi. Irtish Xitoy territoriyasidan boshlanib, Qozog`iston
territoriyasiga kelib Qora Irtish deb ataladi, Zaysan ko`li orqali Buxtarma suv omboriga
kelib quyadi, shu erdan boshlab Oq Irtish yoki Irtish degan nom bilan Ob` daryosiga

borib quyadi. Irtish daryosi yuqori oqimida tog`liklar orqali oqib o`tib, Altaydagi
Ko`l`ba daralarigacha xamda boshqada tog`li daralar oralig`ida tor qisnoqlar bilan
Oskemen shaxriga tomon oqadi, shu oroliqda bir qancha irmoqlar kelib qo`shiladi,
Bulardan eng kattasi Buxtarma (360 km) daryosi, keyingi yillarda Irtishda Buxtarma
daryosi qo`shilgan joydan pastroqda balandligi 96 mertlik (platina) to`g`on o`rnatilib,
Buxtarma suv elektrostantsiyasi kurildi. Shunga bog`liq daryo oqimining yuqorisida
600 kilometrga cho`zilgan suv ombori paydo bo`ldi. Bu Buxtarma suv omborining suv
yig`uvchi maydoni ancha katta. Irtish daryosida Oskemen shaxri yonida suv elektr
stantsiyasining kurilishiga bog`liq ikkinchi to`g`on qurilib, kichik Irtish dengizi paydo
bo`ldi. Oskemen bilan Semey shaxarlarining xududida Shulbi suv elektr stantsiyasi
kurilib, Shulbi suv ombori paydo bo`ldi. Irtish Semey shaxri yonida tekislikka xos
xarakterli daryoga o`xshaydi va burmalanib oqadi.

Irtish daryosining Shulbi shaxri yonidagi o`rtacha yillik suv sarfi 960 metr kub/sek
barobar. Irtish daryosi Xitoy territoriyasigacha transportlik axamiyatga ega. Unda yuk
tashuvchi paraxodlar, teploxodlar va katerlar yilning ko`pchilik vaqtida katnashi
mumkin. Irtish daryosi katta suv energetik maqsadlarga foydalaniladi. Unda ishlaydigan
suv elektr stantsiyasi rudali Altayning sanoat markazlarini suv energiyasi bilan
taminlaydi.

Keyingi yillarda Irtish daryosining suvi xalq xo`jaligida, ayniqsa janubiy
Qozog`istonning yirik sanoat rayonlarini suv bilan taminlashga foydalanilmoqda. Shu
maqsadda uzunligi 500 kilometrli Irtish-Qarag`anda kanali qurildi, uning eni 40 metr,
chuqurligi 5-7 metrga barobar. Sekundiga kanal orqali 75 kub metr suv oqib o`tish
mumkinchiligiga ega. Xozir kanalning ikkinchi bo`limi boshlanib, u Jezqazgangacha
etkaziladigan bo`ldi.

Ural daryosi Kaspiy dengizining xavzasiga quyuvchi g`arbiy Qozog`istondagi eng
katta suv arteriyalari qatoriga kiradi. U Ural tog`laridan boshlanib shimoldan janubga
tomon Qozog`istonni kesib o`tib, Kaspiy dengiziga quyadi, uzunligi 2428 kilometr,
shuning 1100 kilometri Qozog`iston territoriyasi orqali oqib o`tadi. Ural daryosi Kaspiy
dengizi bo`yidagi tekislikka chiqqandan keyin o`zining o`zanini kengaytirib, keng
yoyilmalarni, mayda ko`llarni paydo etadi. Daryo kuyish joyida ikki tarmoqqa bo`linib,
asosan qor suvidan oziqlanadi, eng suvli vaqti baxor oylariga to`g`ri keladi.

Uning o`rtacha yillik suv sarfi 400 metr kub sekundga barobar Ural daryosida
keyingi yillarda ko`p sonli suvg`orish sistemalari qurildi. Ularga Norin, Baqsay,
Shag`an, Primorsk va boshshaxarr yotadi. Bundan boshqa Ural daryosidan, neft`
konlariga suv quvuri tortildi. Daryo kema katnovi va baliqchilik katta ahamiyatga ega.

Ili daryosi Balxash-Alako`l xavzasiga quyuvchi Qozog`istondagi eng katta
daryolar qatoriga kiradi. U Sharqiy Tyan`-Shan` tog`laridan boshlanadigan Tekes va
Kunges daryolarining qo`shilishidan paydo bo`ladi. Ile daryosining uzunligi 2439
kilometr, uning Qozog`iston territoriyasidagi uzunligi 815 km. Qozog`iston
territoriyasidagi Ilining yirik irmoqlariga Talg`ar, Qoskeleng, Kurti, Shelek, Sharin,
Osek daryolari hisoblanadi. Shundan Qoskeleng daryosining irmoqlari Qozog`istonning
oldingi poytaxti Olma-ota shaxrini suv Bilan taminlaydi. Ile daryosi o`rta va quyi
oqimida tekislik orqali oqib, Qapchag`ay platinasi yonida daryo o`zani 200 metrga
torayadi, bundan keyin Iliga Kurti deb ataluvchi irmog`i qo`shilganan keyin uning
o`zani 15 km ga kengaydi. Suvliligi jixatidan Ili daryosi Qozog`istondagi uchinchi

daryo hisoblanadi. Uning yillik o`rtacha suv sarfi Qapchag`ay yonida 472 metr kub sek.
Daryo asosan qor va muz suvi bilan oziqlanadi. Ili daryosining vodiysida Toshli-loyli
suv toshqinlari uchrab turadi. Bunga misol 1963 yili 17 avgustdagi selning kuchidan
tabiiy to`g`oni buzilib ofat tug`dirganini atashga bo`ladi. Bunga qarshi 1966 yili Ili
Olatovining Medeu Chotqolida to`g`on qurilib uning balandligi 100 metr eni 600
metrga etkazildi, bu 1973 yilgi sel ofatida Olma-Ota shaxrini saqlab qoldi. Ili
daryosining suvi to`lig`i bilan deyarli dexqonchilik soxalarini suv bilan taminlashga,
suv energetik maqsadlarga hamda madaniy o`simliklarni suv bilan taminlashda
foydalanilmoqda.

Ili daryosida Qapchag`ay suv elektr stantsiyasi xamda Qapchag`ay suv ombori
kurildi. Bu ishlab chiqarishning ko`pchilik soxalarini rivojlantirishga xamda Olma-Ota
shaxrining xar tomonlama rivojlanishiga katta imkoniyatlar yaratmoqda.

Murg`ob daryosi O`rta Osiyoning janubidagi eng katta daryolardan hisoblanadi. U
Afg`oniston territoriyasidagi 2600 metr balandlikdagi tog`lardan boshlanib
Turkmanistonning janubidan Qoraqum cho`listoniga tomon 250 kilometr oraliqda og`ib
o`tib Murg`ob oazisini suvlantirishga foydalaniladi. Murg`ob daryosining uzunligi 978
kilometr. Turkmaniston territoriyasida Murg`ob daryosiga Kashan xam Kushka deb
ataluvchi ikki irmoq qo`shiladi. Murg`ob suvi kam daryolar qatoriga kiradi, uning
Taxtakamar yo`nidagi yillik suv sarfi 50 metr kub sek tashkil qiladi va yiliga 100 ming
gektarday territoriyani suvlantirishga mumkinchilik beradi. Daryo Iolotan shaxrigacha
tik jarliklar paydo qilib oqsa, shu joydan boshlab tekislik territoriya orqali oqib o`tib bir
necha tarmoqlarga bo`linadi. Murg`ob daryosi erigan qor va atmosfera yog`in-sochin
suvlaridan oziqlanadi, faqat baxor oylarida toshib, yozga tomon daryolarining suv
manbalari juda kamayadi. Shuning uchun daryoning suv manbalaridan unumli
foydalanish (Ko`lxo`zbent, Iolotan, Xindikush, Tashkeprin, Sariyazin va xakazo)
qurilgan. Bundan boshqa uzunligi 7 ming kilometrli suvg`orish kanallari ishga
tushirilgan, bu Qoraqum kanali bilan birgalikda Murg`ob oazisidagi 400 ming gektarday
ekin maydonlarini o`zlashtirishga yo`l ochmoqda.

Tejen daryosi Turkmaniston territoriyasidagi Murg`obdan keyingi eng katta daryo
xisoblanadi. Uning uzunligi 1124 kilometr. Shuning 800 kilometri Afg`oniston va Eron
territoriyasi orqali oqib o`tadi. Tejen daryosi Afg`oniston territoriyasidagi 3000 metr
balandlikda joylashgan tog`lardan boshlanib, dastlab Saridjangal, o`rta oqimida Xurirud
daryosi degan nom bilan ataladi. Turkmaniston territoriyasiga kelib Tejen degan nomga
ega. Tejen daryosining suv to`plovchi maydoni 70 ming km.kv bo`lsa, Turkmaniston
territoriyasiga juda kam suv olib keladi. Daryoning suv manbalari erigen qor suvi va
atmosfera yog`in-sochin suvlaridan to`yinadi. Uning yillik suv sarfi 500 metr kub
sekundga barobar, biroq shu suv oqimining 80 protsenti baxor oylariga to`g`ri kelib,
ko`p sonli suv toshkinini paydo etadi. Shuning uchun Tejen daryosining suvinan xalk
xo`jaligida ratsional foydalanish maqsadida 1950 yili Tejen suv ombori keyingi yillarda
magistral suvg`orish kanallari ishga tushirildi. Bu Tejen daryosi basseynidagi 600 ming
gektar ekin erlarini planli ravishda qishloq-xo`jaligida foydalanishga imkoniyat bera
boshladi.

Zarafshon daryosi. Turkiston va Zarafshon tog` tizmalarining qo`shilgan joyidan
Zarafshon muzligidan boshlanadi, u dastlab Mastcho`x daryosi degan nom bilan,
keyinchalik Ayniy qishlog`i yonida Fandaryo bilan qo`shilgandan keyin Zarafshon

daryosi degan nomga ega bo`ladi. Daryoning tog`li bo`limi Tojikiston territoriyasidan
oqib o`tib, tekislikka chiqqandan keyin Samarqand, Buxoro viloyatlarining
territoriyasini suv bilan tamiylab Amudaryoga 16 kilometr qolganda Sandiqli qumlariga
singip tamom bo`ladi. Shu oraliqda Zarafshon daryosi 781 kilometr uzinlikka ega va
uning yillik o`rtacha suv sarfi Panjikent shaxri yonida 164 metr kub sek barobar. Daryo
suvining yillik oqimining 55 protsenti iyul`-sentyabr` oylariga to`g`ri keladi, daryo
suvining loyliligi bir kub metr suvida 880 grammgacha etadi.

Chirchiq daryosi Uzunligi jixatidan Zarafshon daryosidan keyin tursada suvliligi
bo`yicha Sirdaryoning eng yirik irmoqlaridan hisoblanadi.

Daryo g`arbiy Tyan`-Shan` tog` tizmalaridan boshlanadigan Chotqol va Piskom
daryolarining Chotqol bo`yida qo`shilgan joyidan boshlab Chirchiq degan nomga ega
bo`ladi. Uning Sirdaryoga quygan joyigacha uzunligi 174 kilometrni tashkil qiladi,
yillik o`rtacha suv sarfi Xo`jakent yonida 224 km kub sek barobar. Suvining o`rtacha
loyligi bir kub metrga 275 grammni tashkil qiladi, yoki tog`li daryolarning ichidagi
suvining tiniqliligi jixatidan eng yaxshilari hisoblanadi. Chirchiq daryosiga o`ng
tomondan Ugom, chap tomondan Oqsoqota degan irmoqlari kelib qo`shiladi, baxorda
dexqonchilikda ko`proq foydalan-ganlikdan Chirchiqka etmay tamom bo`ladigan
Kizilsuv, Aktoshsoy, Parkentsoy va boshqa irmoqlari bor. Chirchiq daryosi qor va
muzlik suvlaridan oziqlanadi, shuning uchun eng suvli vaqti mart-iyun` oylariga to`g`ri
keladi.

O`rta Osiyoda ko`llar onsha ko`p emas. Ularning eng yiriklari Kaspiy ko`li, Orol
ko`li, Issiq-ko`l, Balxash, Alako`l hisoblanadi.

Ko`llarning ko`pchiligi tog`larda joylashgan. Ko`llarning ichida eng kattasi Kaspiy
ko`li kattaligi jixatidan dengiz deb xam ataladi. Dengizning maydoni 372000 km.kv.

Orol ko`li eng chuqur joyi 69 m (1961 yil) o`rtacha chuqurligi 16 m. Maydoni 66
ming kv.km. Orol dengizi cho`llar bilan o`ralgan, faqat ikkitagina daryo kelib quyadi
Amudaryo va Sirdaryo. Orol dengizida 313 kichik orollar bo`lib ularning maydoni 2345
kv.km. edi. Xozirgi kunda Orol dengizining maydoni keskin qisqarib ketgan, eng
chuqur joyi 50 m, maydoni 28 ming kv.km. Ko`pgina orollar bir-biri bilan qo`shilib
ketgan.

Balxash ko`li maydoni 17660 kv.km., uzinligi 605 km, eng keng joyi 74 km, tor
joyi 8,5 km. o`rtacha chuqurligi 7 m. Ili daryosi kelib quyadi. Balxashda hayvonotlar
du`n`yasi unchalik ko`p emas. Baliqchilik yaxshi rivojlangan, baliqning 12 turi
yashaydi.

Issiq-ko`l. Maydoni 6200 kv.km., uzunligi 182 km. Chuqur joyi 702 metr Issiq-ko`l
atrofida daryoning 80 ga yaqin soyi kelib quyiladi, Issiq ko`lden xech bir soy oqib
chiqib ketmaydi. Eng yirik daryolari - Chu, Erg`alan daryolari. Issiq-ko`lda baliq ko`p
11 turi uchraydi. Issiq-ko`lni «Sovet Shveytsariyasi» deb xam ataladigan edi. Ko`lning
atrofida yashil o`simliklar ko`p. Bu ko`lning bo`yida mashxur geograf Prjeval`skiyning
qabri va nomi qo`yilgan shaxar bor. Issiq-ko`l atrofida Quysara, Oqsuv, Cho`lpanota,
Jetihovuz kabi belgili kurort, sanatoriyalar bor.

Er osti suvlari Er osti suvlari juda zarur tabiiy boyliklarning biri. Er osti suvlari
bilan xalq va xo`jalik talablarini taminlash mumkin. Er osti suvlari bilan ekinlarni xam
taminlash mumkin. Qoraqum, Qizilqum, Moyinqum, Betpaqdala va Ustyurt cho`llarida,
Markaziy Farg`ona, Mirzacho`l, Qarshi cho`li va boshqa cho`llarda er osti suvlaridan

foydalaniladi.
O`rta Osiyo territoriyasini gidrografik jixatidan 3 bo`limga ya`niy tog`li, tog` osti

qiyaliklar va tekisliklarga bo`lishga bo`ladi. Har bir bo`limning o`ziga xos er osti suvlari
va buloqlari bor. Tog`larga tushuvchi yog`inning ma`lum miqdori erga singadi va
ulardan er osti suvlari paydo bo`ladi. Tekisliklardagi grunt suvlar bir necha tipga
bo`linadi.

Er osti suvlari kristall jinslar orasida faqatgina uning yorilgan erlarida uchraydi va
ular daryo (hajmidan) daryo va suvg`orish sistemalaridagi suvlar bilan toyinadi. Grunt
suvlar tekisliklarda ko`pincha chuqurroqda bo`ladi, biroq Ayrim joylarda er betiga
yaqin turib, ko`p erlarni botqoqlikka aylanishiga sabab bo`ladi.

O`rta Osiyoda ishga olinmagan cho`l va tekisliklar xali katta maydonni olib yotadi.
Bu erlarda chorva mollari faqat yog`in va quduq suvlariga asoslanib boqilib kelgan.
Qoraqum, Qizilqum, Balxash bo`yi, Betpaqdala va Ustyurt cho`llarida, Mirzacho`l,
Qarshi cho`li va boshqa cho`llarda xozirdan quduq suvlaridan keng foydalaniladi. O`rta
Osiyoda bir necha 10 metrdan 500 metrga etadigan quduqlar bor. Foydalanishga
yaroqli yaxshi sifatli va katta zapasga ega bo`lgan er osti artezian suvlari To`rtko`l,
Shomanay, Beruniy, Xalqobod territoriyalarida topilgan.

Er osti suvlarining katta zaxiralari, ayniqsa Qozog`iston territoriyasida faqat
Mo`yinqum va Sariarqa qum cho`llarida chuchuk grunt suvlari bor. Toshkent
Mirzacho`l tog` oldi tekisligida mezo-kaynozoy yotqiziqlari orasida turli chuqurlikda
katta artezian xavzasi bor.

O`rta Osiyoda har xil mineral va issiq er osti suvlari bor. So`ngi yillarda
O`zbekistonda 50 dan ortiq davolovchi mineral buloqlar yaxshi o`rganilib chiqildi.
Farg`ona vodiysidagi Chim§n, Janubiy Olamushuk, Chortoq, Surxondaryo viloyatidagi
Jayrontepa va boshqa shifobaxsh maskanlar mana shularning xisobidan ishlaydi.

Issiq mineral suvlar Farg`ona vodiysida juda ko`p erlarda uchraydi. Qirg`izistonda
issiq mineral suvlar qadim zamonlardan buyon belgili va odamlar turli kasalliklarni
davolab kelgan.

Qirg`izistonda tog`liklar etaklarida Issiq-ota, Shansi, Terskay, Alatov
yonbag`irlarida Jetiko`z, Oltin Arason, Farg`ona tizmalarida Jalolobod va boshqa
erlardagi mineral suvlar juda mashxur. Issiq mineral suvlar Tojikiston va
Turkmanistonda xam ko`p va bular orasida radioaktiv suvlar xam uchrashadi.
Tojikistonda Obigari va Xuja-obigari issiq mineral suvlari bor. Shunday qilib, O`rta
Osiyoda har xil er osti suvlarining har qiyli zahiralari aniqlangan. O`rta Osiyo
territoriyasida xali suv hovuzlari ko`p va ularni xalq xo`jaligining har xil sohalarida
foydalanish kechiktirib bo`lmaydigan vazifa xisoblanadi.

Xulosa qilganda O`rta Osiyoda maxalliy ahamiyati ega, suvg`orish va boshqa xalq
xojaligi maqsadlarda keng foydalaniladigan Qashqadaryo, Oxangaron, Atrek, Chu,
Eman, Ayako`z, Lepsi, Torg`ay va boshqa ko`plagan daryolar bor. Ular qishloq
xo`jaligi sohalarini suv bilan ta`minlashga, shuningdek energetik maqsadlarda keng
foydalaniladi. O`rta Osiyo MDH davlatlarining suv energetik resurslarining 15,7
protsentini tashkil qilib shundan O`zbekiston daryolarining suv energetik quvvati 12
mln kVt dan ortig`iroq, yoki yiliga faqat suv energetik resurslarini foydalanish
natijasida qo`shimcha 107 mlrd kVt soat elektr energiyasini ishlab chiqarishga bo`ladi
degan so`z.

Daryolarning suv resurslarini suvg`ormali dexqonchilikda unumli foydalanish
maqsadida suv omborlari, magistral yirik kanallar kurildi. Masalan vegetatsion davrda
suvdan unumli foydalanish maqsadida sig`imi 17 mlrd. metr kub Toktag`ul suv ombori,
sig`imi 7,8 mlrd metr kub Tuyemo`yin suv ombori, sig`imi 5,7 mlrd metr kub Chordara
suv ombori, sig`imi 4,2 mlrd metr kub, Chorvoq suv ombori, sig`imi 1,7 mlrd metr kub
Andijon suv omborlari xamda uzunligi 1400 kilometrlik Qoraqum kanali, 500
kilometrlik Irtish-Qarag`anda kanali, 170 kilometrlik Usmon Yusupov nomidagi Katta
Farg`ona kanali, uzunligi 197 kilometrlik Amu-Buxoro kanali xamda boshqa kanallar
ishga tushirildi. Eng katta ko`llari qatoriga Kaspiy, Orol, Balxash, Issikko`l, Zaysan,
Olako`l, Sariqamish xamda boshshaxarr hisoblanadi. Kaspiy xamda Orol egallab yotgan
maydoni katta bo`lganlikdan dengiz deb xam ataladi. Kaspiy dengizining maydoni 372
ming km.kv ga teng. Bu erlar baliqchilikda transport soxalarida katta axamiyatga ega.
Lekin manna shu ko`llardan Orol ko`li eng qiyin ekologik krizis sharoitiga tushib
qolgan, keyingi yillarda Amudaryo, Sirdaryo basseynida suvg`orib ekiladigan
dexqonchilikni rivojlantirishga bog`liq Orolga tushuvchi daryo suvi keskin qisqarib
ketdi. Agar 1960 yillarda Amudaryo va Sirdaryodan Orolga 58,9 km kub suv quyib
turgan bo`lsa, xo`zirgi vaqtda bu ko`rsatgich 9 km kub. dan ortmaydi. Natijada keyingi
30 yil ichida Orol suvi 15 metrgacha pasayib ketdi, uning qirg`oqlari 50-80 km, ayrim
joylarida 100-120 km gacha chekindi, suvining mineralizatsiyasi 30-40 promilldan ortib
ketdi, Bu Orol xududidagi ekologik muvozanatning pasayishiga olib kelmoqda, shuning
uchun Orol xavzasiga qo`shimcha suv olib kelish xozirgi kunning dolzarb
muammolaridan biriga aylanmoqda.

.

4 O`RTA OSIYONING AXOLISI VA MEHNAT RESURSLARI

(4-soat)

REJA:

1.O`rta Osiyo axolisining o`sish dinamikasi.
2.Axolining respublikalar bo`yicha joylashishi va zichligi.
3.Respublikalar bo`yicha axolining yosh ko`rsatgichlari va mehnat resurslari.
4.O`rta Osiyoda urbanizatsiya protsesi va eng yirik shaharlari.

O`rta Osiyo territoriyasi shu jumladan Amudaryo va Sirdaryo xavzalari, du`nyo

yuzidagi boshqa buyuk daryo xavzalari singari erta davrlardan boshlab-oq xalqlar
qo`nim topgan va madaniyati rivojlangan xududlar qatoriga kiradi. Lekin o`tmishda
O`rta Osiyo davlatlarining axolisi ho`zirgi davrdagidek zich joylashmagan.

1913 yil podsho Rossiyasi zamonidagi axoli xisob sanog`iga nazar tashlasak O`rta
Osiyoda 12,6 mln. dan ortiq odam yashagan. Shuning 5,5 mln. dan ortig`i Qozog`iston,
4,3 mln. dan ortig`i O`zbekiston, , 1 mln. dan ortig`i Turkmaniston, yana 1 mln. dan
ortig`i Tojikiston, 860 mingi Qirg`iziston territoriyasida yashagan. O`rta Osiyoning
cho`listonli bo`limi bo`lgan O`zbekiston bilan Turkmanistonda 1913 yil 5,3 mln. dan
ortiq axoli yashagan. Ikkinchi jaxon urushi oldida, yoki 1940-yilda O`rta Osiyo axolisi 5
mln. ga ko`payib 17 mln 54 ming kishiga etdi, shuning 6,6 mln kishi O`zbekiston, 6,1
mln kishi Qozog`istonga qolgani 3 respublikaga tegishli bo`ldi. Ikkinchi jaxon
urushidan keyin yurgizilgan axoli xisob-kitobi (1959j) bo`yicha O`rta Osiyo axolisi 23
mln kishiga etdi. Aniqlangan ma`lumotlar bo`yicha 1940-59 yillar oralig`ida O`rta
Osiyo axolisi 6 mln kishiga ko`paydi. Axolisining soni bo`yicha O`zbekiston
Qozog`iston respublikasidan o`zib ketdi.

O`rta Osiyo axolisi tabiiy o`sishi o`zining ayrim xususiyatlariga ko`ra MDH
davlatlaridan ayrilib turadi.Axoli sonining kopayishi tabiiy o`simning natijasiga bog`liq.

Bu davrda O`rta Osiyo qulayli tabiiy iqtisodiy sharoitlari, shu jumladan xalqning
moddiy va madaniy tomondan etukligi xamda axoliga maishiy xizmat ko`rsatish
sohalariniing yaxshilanishi axoli sonining tez suratlarda o`sishiga ta`sir ko`rsatdi. Buni
1970-yili 17-yanvardagi axoli xisob-kitobi natijalari bo`yicha xam kuzatish mumkin.
Shu yili axolii soni O`rta Osiyoda 40 mln 164 ming kishiga etdi. Axolii sonining yuqori
sur`atlarda o`sishi ayniqsa O`zbekistonda sezilarli darajada bo`ldi. Agarda 1970-yili
axolii soni O`zbekistonda 11,8 mln bo`lsa, 1979-yilga kelib 15,4 mln kishiga ko`paydi.
Masalan: shu yillar ichida Qozog`istonda 1970-yili 13 mln, 1979-yili 14,7 mln ga,
Tojikiston 3,8 mln., Qirg`iziston 3,5 mln., Turkmaniston 2,8 mln kishiga etdi. O`rta
Osiyo XIX asrda Rossiya imperiyasining eng ichkarisida joylashgan qishloq xo`jalik
o`lkasi xisoblansa, ho`zirgi kunda sanoati, transport-iqtisodiy aloshaxarri o`sdi, qishloq
xo`jalik sohasida katta o`zgarishlar yuz berdi. O`zbekistonda Mirzacho`l zonasi,
Turkmanistonda Qoraqum kanali xafzasi, Tojikistonda Dal`garzin cho`linde,
Qirg`izistonda Chu vodiysi, Qozog`istonning shimoliy territoriyalari o`zlashtirilib yirik
paxtachilik, g`allachilikka ixtisoslashtirildi. Bu ilojlar O`rta Osiyo davlatlari xalqining

turmush tarzining ko`tarilishiga yo`l ochdi. Keyingi ma`lumotlarga murojat qilsak 1991-
yili O`rta Osiyo axolisi 50,7 mln kishiga etdi. Shundan 20,7 mln kishi O`zbekiston, 16,7
mln kishi Qozog`iston, 5,3 mln kishi Tojikiston, 4,4 mln kishi Qirg`iziston, 3,7 mln
kishi Turkmaniston respublikalariga to`g`ri keladi.

2000 yilgi statistik ma`lumotlar bo`yicha O`rta Osiyoda 57.1 mln. ortiq axoli
yashaydi. Shuning O`zbekiston respublikasida 24,7 mln. Qozog`iston respublikasida
16,7 mln, Tojikiston respublika-sinda 6,4 mln, Qirg`izistan respublikasida 4,6 mln,
Turkmaniston respublikasida 4,5 mln axoli yashaydi.

Xozirgi statistik ma`lumotlar bo`yicha O`rta Osiyoda 59.2 mln.dan ortiq axoli
yashaydi. Shundan O`zbekiston respublikasida 26 mln.dan ortiq, Qozog`iston
respublikasida 16,8 mln ortiq, Tojikiston respublikasida 6,8 mln ortiq Qirg`izistan
respublikasida 4,9 mln ortiq, Turkmaniston respublikasida 4,8 mln ortiq axoli yashaydi.
Bunday yuqori o`sish bevosita tabiiy o`sishga bog`liq bo`ladi. O`rta Osiyoda xar 1000
kishiga tabiiy o`sim miqdori 24,6 kishidan to`g`ri keladi. Bu ko`rsatkich (1999j)
respublikalar bo`yicha O`zbekistonda 26,6 kishi, Turkmanistonda 26,9 kishi,
Qirg`iziston 21,4 kishi, Tojikiston 25,6 kishi, Qozog`istonda 11,8 kishini tashkil etadi.
Bu tabiiy o`sim MDH davlatlari bilan solishtirganda 2-3 marta deyarli yuqori. Ma`selen
MDH davlatlari tarkibiga kiruvchi respublikalarda 1000 kishig`a tabiiy o`sim 6,3 kishini
tashkil qilsa, Ukrainada 0,6 kishi, Rossiyada 2,2 kishini tashkil etadi.

O`rta Osiyo respublikalarining sanoatlashishi, maxalliy axolining zavod-
fabrikalarga jalb qilinishi, qishloq xo`jaligida irrigatsiya qurilishlari, yangi erlarning
o`zlashtirilishi, dehqonchilikning yanada rivojlanishiga olib keldi. Axoli yashaydigan
yangi punktlar, shaxarlar tiklandi. Masalan Chirchiq, Yangiyul, Ohangaron, Bekobod,
Olmaliq, Nebitdog`, Qizilqiya, Toshko`mir, Neftobod, Sulukta, Yangier kabi shaxarlar
bularga misol bula oladi.

Shaxarlarning ko`payishi bilan axoli soni xam kam-kamdan ortib bormoqda. 1913-
yili O`rta Osiyoda shaxar axolisi 11% bo`lsa, 1970-yili 38%, 1990-yili 42,5% ni tashkil
qildi. Shundan Qozog`istonda 54,4%, Turkmanistonda 45,4%, O`zbekistonda 40,3%,
Qirg`izistonda 38%, Tojikistonda 32% shaxar axolisini tashkil qildi. Shunday qilib
ho`zirgi davrda shaxarlarda 27 mln kishi, qishloqlarda 32,2 mln kishini tashkil qiladi.
2005-yil7i statistik ma`lumotlarga ko`ra O`rta Osiyoda shaxar axolisining ulushi 46% ni
tashkil qiladi. Shundan Qozog`istonda 60%, Turkmanistonda 45%, O`zbekistonda 41%,
Qirg`izistonda 39%, Tojikistonda 32% ni tashkil etadi.

Axolining zichligi O`rta Osiyo territoriyasi bo`yicha bir xil emas, o`rtacha xisob
bilan 1 kv.km territoriyaga 14,8 kishidan to`g`ri keladigan bo`lsa, bu ko`rsatkich
O`zbekistonda 58,1 kishi, Tojikistonda 46.8 kishi, Qirg`izistonda 24.7 kishi,
Turkmanistonda 9,8 kishi, Qozog`istonda 6,2 kishini tashkil etadi.

Farg`ona vodiysida shu jumladan Andijonda 1 kv.km. territoriyaga 455 kishi to`g`ri
kelse, Qoraqum cho`listoni, Qizilqum cho`listoni va Ustyurt platolarida 10 kv.km.
territoriyaga 1-3 kishidan to`g`ri keladi. 1940-yillarda O`rta Osiyoning 4
Respublikasida, xalq xo`jaligida ishlovchilarning soni 1,2 mln kishini tashkil qilgan
bo`lsa, 1990-yilga kelib, bu 4 respublikada 9,9 mln kishi xalq xo`jalik sohalarida band
bo`ldi. O`rta Osiyoning 5 respublikasida ho`zirgi kunda xalq xo`jaligi sohalarida
ishlovchilarning soni 15 mln.dan ortdi, shundan O`zbekistonda 5,2 mln, Qozog`istonda
6,5 mln, qolgan 3 respublikada 3,4 mln kishi xalq xo`jaligida ish bilan band.

 5
ORAYLIQ AZIYANIN ADMINSTRATSIYALIK BOLINIWI
HAM ORAYLIQ AZIYA MA`MLEKETLERINE EKONOM-

GEOGRAFIYALIQ SIPATLAMA
(4-soat)
Reja:

1.Orayliq Aziya ellerinin` geografiyaliq jaylasqan orninin`
2.Orayliq Aziya elleri xojalig`inin` xarakterli o`z geshelikleri
3.Regionnin` basli sanaat ha`m awil-xojalig`i tarawlarina sipatlama

Jer maydani - 3994,4 min` km2
 Xalqi - 56,2 mln.adam

 Orayliq Aziya ma`mleketlerien Qazaqstan, O`zbekstan, Tu`rkmenstan, Ta`jikstan
ha`m Qirg`izistan respublikalari kiredi. Olar ma`mleketler araliq xaliq xojalig`i
kompleksin jaratadi. Bul respublikalardi tek geografiyaliq jaylasqan orni g`ana emes, al
ta`biyiy sharayatinin` uqsaslig`i, tariyxiy ha`m ekonomikaliq rawajlaniwinin`
uliwmalig`i, sonin` menen birge qa`niygelesken xojaliq tarawlarinin` da birdeyligi
biriktirip turadi. Orayliq Aziya ma`mleketleri ushin demografiyaliq, sotsialliq ha`m
ekonomikaliq mashqalalari, irrigatsiya tarawlarinin` rawajlaniwinin` uliwma uqsaslig`i
menen bir qatarda, olar bir-birinen ha`r bir respublikanin` xojaliq tarawlarinin`
spetsifikaliq rawajlaniwi jag`inan ajiralip turadi.
 Regionnin` xojaliq kompleksinde sanaat jetekshi rol` oynaydi. Paxtashiliq
bazasinda o`z aldina agrar industrial kompleks ju`zege kelgen. Orayliq Aziyadag`i
mexanizatsiyalasqan iri paxta tazalaw kra`xanalarinin` 50 protsentke shamalasi
O`zbekstanda jaylasqan. Paxta mayin o`ndiriw zavodlari paxtashiliq jaqsi rawajlang`an
u`lken oazislerdegi (Ferg`ana, Zarafshan alabi h.t.b.) qalalarda qurilg`an.
 Paxta gezlemelerin islep shig`ariwshi ka`rxanalar Orayliq Aziyanin` Qazaqstanna
basqa barliq respublika paytaxtlarinda bar. Regionnin` toqimashiliq sanaatinda jipek
gezlemelerdi o`ndiriw a`hmiyetli orindi tutadi. Pilleni qayta islew ha`m jipek gezleme
toqiw fabrikalari Ferg`ana, Marg`ulan, Samarqand, Osh, Dushanbe, Ashxabad ha`m
Charjawda jaylasqan.
 Regionda ku`shli otin-energetikaliq baza du`zilgen. Neft` sanaati tiykarinan
Qazaqstan, Tu`rkmenstan ha`m O`zbekstanda rawajlanbaqta. Tu`rkmenstan ha`m
O`zbekstanda gaz sanaati joqari da`rejege ko`terildi. Bul eller “MDA ma`mleketleri
arasinda Rossiyadan keyingi ekinshi, u`shinshi orinlardi iyeleydi. Ta`biyiy gaz
truboprovod arqali Rossiyag`a, Qirg`izistan, Ukraina, Zakavkaz`ya ellerine eksportqa
shig`ariladi. Orayliq Aziya ma`mleketleri de otin-energetikaliq resurslar arasinda gaz
birinshi orindi iyeleydi.
 Regionda iri jilliliq ha`m gidroelektrostantsiyalar qurilg`an. Elektr energiyasin jan
basina o`ndiriw boyinsha Orayliq Aziya ma`mleketleri du`n`yanin` ayirim aytarliqtay
rawajlang`an ma`mleketlerindegi (Iran, Tu`rkiya h.t.b.) ko`rsetkishlerden de bir qansha
aldinda turadi.
 Region xojalig`inin` ja`ne bir qa`nigelesken tarawi ren`li metallurgiya mis,
svinets, tsink, alyuminiy, rtut` ha`m sur`ma o`ndirisi bolip tabiladi. Ximiya sanaati awil
xojalig`in mineral to`gin ha`m o`simliklerdi ha`r qiyli ziyankeslerden ximiyaliq qorg`aw

ushin da`riler jetistirip beredi.
Orayliq Aziya ma`mleketleri mashina sog`iw sanaati rawajlang`an regiong`a aylandi.
Onin` jetekshi tarawlari-awil xojalig`i texnikalarin, melirotsiya mashinalarin,
toqimashiliq stanoklarin ha`m ha`r qiyli a`spab u`skenelerin islep shig`ariw bolip
tabiladi. Sonday-aq regionda ha`zirgi zaman avtomabil` ha`m elektrotexnika sanaati da
qa`liplespekte.
 Awil xojalig`i suwg`armali ha`m qarizg`ar diyxanshiliqtan ibarat. Basli texnikaliq
egini-paxta. Paxtanin` ha`r bir gektari ushin 8-min` m3 tan artiq suw talap etiledi.
sog`an qaramastan oazislerdegi suwg`armali jerlerdin` yarimina shamalasi paxtashiliq
penen ba`nt. Ferg`ana alabi, Mirza sho`l, Gissar ha`m Vax alabi, to`mengi
A`miwda`r`ya, Murg`ab ha`m Tejen oazisleri paxtashiliqqa qa`nigelesken rayonlar
bolip esaplanadi. Orayliq Aziya elleri “MDA ellerinde jetilistiriletug`in paxtanin`
90%ten aslamin jetistirip beredi.
 Paxta egininen tisqari Orayliq Aziya elleri aymaqlarinda jon`ishqa, sali, ha`r qiyli
ovosh-paliz, miywe o`nimleri jetistiriledi. Pilleshilik tarawida aytarliqtay jaqsi
rawajalang`an. Tawlardin` eteklerinde diyqanshiliq suwg`arilmay (qarizg`ar
diyqanshiliq) alip bariladi. Bul aymaqlarda g`a`lleshilik (biyday, arpa h.t.b.) egiledi,
ju`zimgershilik ha`m bag`shiliq jaqsi rawjlang`an.
 Orayliq Aziya aymaqinin` ko`pshilik bo`limi sho`l ha`m yarim sho`llerden ibarat,
sonliqtan da bul orinlarda qoy, a`sirese qarako`l qoylari ha`m tu`yeler ko`plep bag`iladi.
 Agrosanaat kompleksinin` quramina awil-xojalig`i o`nimlerin qayta islew sanaati
da (paxta tazalaw, may shig`ariw, jip iyiriw h.t.b.) kiredi
 Orayliq Aziya xalqinin` ko`pshilik bo`limi awil xalqina tuwra keledi. Tek
Qazaqstanda g`ana qala xalqi awil xalqinan basimiraq (55%) bolip keledi. Xaliqtin`
ortasha tig`izlig`i ha`r bir km2 ge 14 adamnan tuwra keledi. Xaliqtin` en` tig`iz
jaylasqan orinlari taw ha`m da`r`ya alaplari, suw menen jaqsi ta`miyinlengen oazisler
bolip esaplanadi (Ferg`ana, Zarafshan, Vaxsh, Chu, Surxan-Sherabad, Shirshiq-
Axangaran alaplariYu Xorezm, Mari oazisleri h.t.b.). Bunday aymaqlarda xaliqtin`
tig`izlig`i 1 km2 ge 100 ha`m onnan aslam adamdi quraydi, sho`l ha`m biyik tawli
zonada xaliq ju`da` siyrek jasaydi, al ayirim qolaysiz rayonlarda derlik turaqli xaliqtin`
o`zi joq.

Ta`kirarlaw ushin sorawlar:
1.Orayliq Aziya ellerinin` geografiyaliq jaylasqan orninin` o`zgeshelikleri nelerden
ibarat
2.Orayliq Aziya elleri xojalig`inin` xarakterli o`zgeshelikleri nelerde ko`rined3.
3.Regionnin` basli sanaat ha`m awil-xojalig`i tarawlarina sipatlama berin

 6 QO`ZOG`ISTON RESPUBLIKASI

(4-soat)
Reja:

1.Tabiiy sharoiti va tabiiy resurslari.
2.Relefi va iqlimi.
3.Xo`jaligi va sanoati.
4.Iqtisodiy-geografik rayonlari.
 Er maydoni - 27l7,3 ming km2
 Aholisi - 16,7 mln odam
 Poytaxti - Ostona
Geografik joylashgan o`rni, tabiiy sharoiti va resurslari. Qo`zog`iston er maydoni

bo`yisha Markaziy Osiyo respublikalari ishida birinshi o`rinni egallaydi. Respublika
Kaspiy dengizidan Oltoy tog`larigasha 3 ming km, shimoldan Janubga Rossiya
shegarasidan O`zbekistongasha 1,8 ming km dan ortiq oraliqqa yoyilgan. Qo`zog`iston
Sharqida Xitoy bilan shegaralangan.

Rel`efi asosan tekislikdan iborat. Xitoy, Qirg`iziston, g`arbiy Sibirning janubiy -
sharq tarafidan o`tgan shegarasidagina tog`lar orqali shegaralangan.

Qo`zog`istonning Iqlimi keskin kontinentalli va quruq. Iliq yog`in - soshin
miqdori 400 mm dan (shimolida), 200 mm (janubida) oralig`ida. Tog`li bo`limida
yog`in - soshin 500-600 mm gacha yog`adi. Respublika tabiati qarama - qarshilikli.
Uning shimolida qishning sovuq ayozi va qori yotgan vaqtta, janubida mevali daraxtlari
gullab yotadi.

Respublika shimolida qora va qo`ng`ir tuproqli dala joylashgan bo`lib, ular
dehqonshilikda kengdan foydalaniladi. Janubida sur qo`ng`ir tuproq joylashib undan
sug`orish natijasida ko`plab qishloq - xo`jalik sohalarini rivojlandirishda foydalansa
bo`ladi. Shu sababli respublikaning shimolida qor, nam, janubida sug`ormali
dehqonshilik yo`lga qo`yilgan. Qo`zog`iston territoriyasining ko`pshiligini sho`listonlik,
yarmidan ortig`ini yarim sho`llar egallaydi.

Respublika suv resurslariga unsha boy emas. Yirik daryolari Irtish, Ural, Sirdaryo,
Ili daryolari. Faqat Irtish daryosi transportlik ahamiyatga ega. Markaziy va Shimoliy-
Sharqiy Qo`zog`istonnning aholisini va sanoat sohalarini shushuk suv bilan taminlash
maqsadida Irtish Karag`anda kanali qurilgan.

Qo`zog`iston har xil foydali qazilmalarning yirik zahiralariga ega. Ayniqsa, rangli
va qora metall rudasi, fosforit zahiralari juda ko`p. Shuningdek, ko`mir, neft`, tabiiy
gaz va mineral xom ashyo resurslarining yotqiziqlari ham aytarlisha darajada ushraydi.

Asosiy mis konlari - Jezqazg`an, Bo`zsha-ko`l, Sayaq konlari. Shuningdek boksit,
nikel`, volfram, molibden rudalari, oltin, xrom ushraydi.

Temir rudasining aniqlangan zahirasi Kustanay viloyatida joylashgan. Fosforit
Qaratog` tog`larida topilgan. Karag`anda va Ekibastuz basseynlarida toshko`mirning
yirik zahirasi, qo`ng`ir ko`mir - Torag`ay basseyinida, neft` - Emba daryosi rayonida,
Mang`ishlaq yarim orolida aniqlangan.

Aqto`be viloyatining Qarashig`anaq konida tabiiy gazning yirik koni topiladi.
Aholisi. Qozog`iston Respublikasi ko`p millatli davlat. Bu respublikada qozoqlar

46 O`, orislar 34,8 O`, ukrain 4,9 O`, nemislar 3 O`, tatar 2 O`, o`zbeklar 2,5 O`,

belorus, koreys, uyg`ur v.b. millat vakillari yashaydi. Axolisining o`rtasha zishligi 1
km2 ga 6,2 odam bo`lib, u jami hududi bo`yicha bir tekis joylashmagan. Tyan`- Shan`
tog` qirlari, Jung`ar Olatog`i vodiylari va shimoliy dala rayonlarida xalq biroz tig`iz
joylashgan.

Shahar aholisi jami aholining tashkil etadi. Respublikada 21 shahar 100 mingdan
ortiq aholiga ega. Eng yirik shaharlari - Qarag`anda (600 dan ortiq odam), Shimkent
(400 ming odamga yaqin), Pavlodar (300 mingdan ortiq), Ust`-Kamenogorsk (300
ming odamdan ortiq).

Xo`jaligi . Qo`zog`istoning xo`jaligining tarkibida rangli va qora metallurgiya,
issiqlik energetika va ximiya sanoati, mashina ishlab shiqarish sohalari etakshi o`rinni
egallaydi. Engil va oziq-ovqat sanoati ham yaxshi rivojlangan. Ko`p tarmoqli qishloq
xo`jaligi rivojlantirilgan.

Respublika xom ashyo bazasida rangli metallurgiya etakshi rol` o`ynaydi. Rangli
metallurgiyani ishlab shiqaruvshi va qayta ishlovshi asosiy rayonlar Markaziy va
Janubiy Qo`zog`iston, Rudali Oltoy bo`lib hisoblanadi. Shuningdek, metallurgiya
Aqto`be va Pavlodar viloyatida ham rivojlangan.

Markaziy Qo`zog`istonda, Jezqazg`an oblastida mis ishlab shiqarish sanoati
yaxshi rivojlangan. Kushli Jezqazg`an va Balxash kombinatlari, Karsakpay mis eritish
zavodi ishlab turibdi. Mis rudasi bu erde kompleksli. Ular misdan tashqari, molibden,
rux, kumush, siyrak ushraydigan va tarqoq elementlarni ham o`z ishiga oladi.

Janubiy Qo`zog`istonda, Shimkent viloyatida polimetall rudalari konlari
foydalanilmoqda. Ashshisay va Tekteli tog` - kon kombinati ishlab turibdi. Ularning
xom ashyosi Shimkent shahridagi rux zavodida qayta ishlanmoqda. Rangli metall
ishlab shiqarish korxonalariga elektroenergiyasini Irtish daryosiga qurilgan GES
lardan, shuningdek Ermakov GRES idan etkazib beriladi.

Pavlodar shahrida glino`zem zavodi ishlab, u Arkaliq konidan qazib olinadigan
boksitni qayta ishlash bilan shug`ullanadi. Bu erdan glino`zem Sibir` va Tojikistonning
alyuminiy zavodlariga shiqariladi. Hozirgi vaqtta Pavlodarda alyuminiy ishlab
shiqarish zavodi qurilmoqda.

Qora metallurgiya sanoati bir nesha yirik korxonalar bilan ko`zga tashlanadi. 60-
70 yillari Temirtog` shahrida Karag`anda metallurgiya kombinati ishga qo`shildi. U
texnologik yonilg`i sifatida Karag`anda basseynining kokslanuvchi ko`miridan
foydalanadi, xom ashyo Sakalov- Sarboy va Lisakov tog`-kon boyitish kombinatlaridan
(Kustanay oblasti) olib kelinadi. Shuningdek Atoshu temir rudasida foydalaniladi.
Kustanay viloyatidagi tog`-kon boyitish kombinatidan boyitilgan temir rudasi faqat
Temirtog`ga emas, Janubiy Uralga ham (Rossiya) etkazib beriladi.

O`tin yonilg`i sanoati ko`mir, neft` va gaz qazib olinishi bilan yuzaga kelgan.
Qo`zog`iston ko`mir ishlab shiqarish bo`yisha MDH da Rossiya va Ukraina
davlatlaridan keyin ushinshi o`rinni egallaydi. Kokslanuvchi ko`mir Karag`anda
basseynidan olinib, o`z talabidan boshqa Rossiya Federatsiyasiga ham eksport qilinadi.

Ekibastuz basseynidan olinadigan tosh ko`mir katta ahamiyatga ega. U erde
ko`mir oshiq usulda qazib olinib o`zining narxi arzon. Uning ko`miri arzon energiya
olish ushun GRES yonilg`ilari bo`lib hisoblanadi.

Qarashig`anaq gazkondensat konining oshilishi va ishga tushishi kelajakda gaz
sanoatining rivojlanishiga katta mumkinshiliklar yaratib beradi. Bundan tashqari neft`

ishlab shiqarish paytida ushraydigan gazdan ham foydalaniladi. Rossiya va Ozarbayjon
kabi Qo`zog`iston yirik neft` ishlab shiqaruvshi davlat hisoblanadi.

Heft` Mang`ishlaq va Buzachi yarimorollaridagi Emba basseynida qazib olinadi.
Keyingi yillarda Kaspiy bo`yi pasttekisligida (Atiraw oblasti) yangi neft` konlari
o`zlashtirilmoqda.

Aytarilisha zahiraga va sifatga ega neft` koni ajralib turadi. Bu konning
mahsuloti Rossiya va shet el firmalari yordamida qayta ishlanmoqda. Qo`zog`iston
neftini Hovorossiysk porti orqali Evropaga eksport qilish ko`zda tutilmoqda.
Qo`zog`istonning Sharqiy va Janubiy rayonlarini neft` mahsulotlari bilan taminlash
maqsatida Pavlodar va Shimkent shaharlarida neftni qayta ishlovshi zavodlar qurilgan.
Ular neftoprovod orqali olib kelinadigan Sibir` neftidan foydalanmoqda.

Eletroenergetika sanoati ni asosan yirik sanoat markazlarida qurilgan issiqlik
elektrostantsiyalari tashkil etadi. Shuningdek, Irtish daryosiga qurilgan Ust`-
Kamenogorsk va Buxtarma GES lari elektr energiyasidan ham foydalanadi. Ili
daryosida Kapchagay GESi qurilgan. Kaspiy dengizi suvini chuchuklantirishda
qo`llanilmoqda.

Ximiya sanoati korxonalari har xil ximiyaviy mahsulotlarni ishlab shiqarmoqda.
Ximiya sanoatining xom ashyosi qora va rangli metallurgiya, neft` va gazni qayta
ishlash sanoatining shiqindilari bo`lib hisoblanadi. Respublikaning janubida
Qaratovda fosforit qazib olinib, fosfat o`g`iti ishlab shiqarilmoqda (Jambil shahrida).
Organik sintez natijasida plastmassa, suniy kaushuk (Temir tog` shahri), polietilen
(Atiraw shahri) v.b. mahsulotlar tayyorlamoqda. Farmatsevtika sanoati
rivojlantirilgan.

Mashina ishlab shiqarish sanoati xalq xo`jaligi talablari bilan bog`liq bo`lib,
mahalliy qora va rangli metalldan foydalanadi. Karag`anda va Ust`-Kamenogorskte
tog`-kon sanoati mashinalarini ishlab shiqaruvchi zavod, Pavlodarda traktor zavodi
ishlab turibdi. Ostona va Petropavlovsk shaharlarida qishloq xo`jaligi mashinalarini
ishlab shiqaruvchi yirik korxonalar bor.

Qurilish sanoati. Qurilish materiallarini ishlab shiqaruvchi korxonalar barsha
rayonlarida joylashgan. Karag`anda, Shimkent, Simipalatinsk, Ust`-Kamenogorskte
yirik tsement zavodi qurilgan.

Oziq-ovqat sanoati katta ahamiyatga ega. Simipalatinsktegi go`sht kombinati
MDH da go`sht konservalarini ishlab shiqarish bo`yisha etakshi o`rinda turadi. Olma-
ota va Jambil viloyatidada qant sanoati korxonalari joylashgan.

Qishloq xo`jaligi. Qozog`istonning tabiiy sharoiti uning xo`jalik sohasining shimol
va janubida o`zgashaliklarni keltirib shiqaradi. Shimol tomonning tuproq iqlim
sharoitlari dehqonshilik ushun qulaylik yaratadi. Bu asosiy don etishtiruvshi rayon.
Kuzgi bug`doy ekin maydonlari ustunlik qiladi.

Janubida sug`orib ekiladigan erlarida sholi, texnik ekinlardan paxta, qant qamishi
etishtiriladi. Issiqlikni va namlikni sevuvshi sholishilik Sirdaryoning quyi bo`limida,
paxta Shimkent viloyatida, qant qamishi Olma-Ota va Jambil viloyatlarida ekiladi.
Shuningdek respublikaning janubida bog`shilik va uzumshilik ham rivojlangan.

Shorvachilik qishloq xo`jaligining etakshi sohasi. Shorvashilikda yirik
qoramollarning bosh soni (50protsent) aytarlisha yuqori. Shu bilan birga yilqi, sho`shqa
boqish, qush o`stirish va tuya boqish yaxshi rivojlangan.

Transporti. Qozog`istonda barcha transport turlari: temiryo`l, avtomobil`, daryo
va dengiz, truboprovod va havo transporti rivojlangan. Yuk tashishda asosiy o`rinni
temir yo`l transporti egallaydi. Respublika territoriyasini to`rt meridianal temir yo`l
magistrali: Turksib, Tranqozog`iston (Petropavlosk-Karag`anda- Shu), Orenburg-
Toshkent, Qo`ng`irot-Makat-Astraxan` magistrallari kesip o`tadi. Yuk tashishda temir
yo`l liniyalari bilan bir qatorda avtomobil` transporti ham aytarlisha o`rin egallaydi.
Oldingi poytaxti Olma-Ota shahri barsha viloyat va rayon markazlari bilan avtomobil`
yo`llari bilan tutashgan. Yuk tashishda suv transporti solishtirmali turda unsha katta
ahamiyatga ega emas. Kemashilik Irtish va Ural daryolarida keng tarqalib, mineral
qurilish materiallari, ruda, ko`mir, yog`osh, don mahsulotlari tashiladi. Manqishlaq
yarim orolidagi tabiiy boyliklarni o`zlashtirishi bilan bog`liq Kaspiy dengizi orqali yuk
tashish hajmi ortti.

Havo transporti . Olma-Ota shahrini respublikaning barsha shaharlari va shet
davlatlarining shaharlari bilan bog`lanishtira oladi.

Quvvatli neft`-gaz truboprovodi qurilgan. Kaspiy-Qora dengiz eksportlik
neftoprovodining qurilishi boshlandi. Qozog`iston axolisi va iqtisodiyoti ushun zarur
bo`lgan tabiiy gaz O`zbekistondan olib kelinadi.

Iqtisodiy-geografik rayonlari . Qozog`iston Respublikasi 5 iqtisodiy-geografik
rayonga bo`linadi. Janubiy, Markaziy, Sharqiy, g`arbiy va Shimoliy Qozog`iston
rayonlariga bo`lnadi.

1.Janubiy Qozog`iston (Olma-Ota, Jambil, Qizilorda, Tudiqorg`an va Shimkent
viloyatlari kiradi) respublika territoriyasining 26.5 O`ini , axolisining 38O` ini tashkil
etadi. Aholisining 42 O` i shahar aholisi hisoblanadi. Rivojlangan sohalari rangli
metallurgiya, fasforit qazib olish, mashina ishlab shiqarish, paxta va qand lavlagi
etishtirish, sholi, bog`shilik,uzumshilik.

2.Markaziy Qozog`iston (Jezqazg`an va Qarag`anda viloyatlari) respublika
territoriyasining 16O` ini, aholisining 11,5O` ini tashkil etadi. Aholisining 82O` i shahar
axolisi hisoblanadi. Bu faqatgina Qozog`istonda emas, balki MDH dagi eng yirik
ko`mir va temir rudasi basseyni hisoblanadi. Rayonda rangli metallurgiya, mashina
ishlab shiqarish va ximiya sanoati yaxshi rivojlangan.

3.Shimoliy Qozog`iston (Kokchetog`, Qostanay, Pavlodar, Ostona viloyatlari)
respublika territoriyasining 21O` ini, aholisining 27 O`ini tashkil etadi. Aholisining 49
O`i shahar aholisi hisoblanadi, milliy tarkibida ruslar ko`pshilikni tashkil etadi. Rayonda
elektroenergetika, qora va rangli metallurgiya, don etishtirish, shorvashilik yaxshi
rivojlangan.

4.Sharqiy Qozog`iston (Sharqiy Qozog`iston va Semey viloyatlari) respublika
territoriyasining 10.5 O`ini, aholisining 11 O`ini tashkil etadi. Aholisining 57 O`i shahar
aholisi hisoblanadi. Rayonda rangli metallurgiya, gidroenergetika, don etishtirish va
rekreatsion resurslar yaxshi rivojlangan. Bu erda shorvashilik va dehqonshilik
mahsulotlari qayta ishlanadi.

5.G`arbiy Qozog`iston (Aqtobe, g`arbiy Qozog`iston, Mang`ishlaq, Atiraw
viloyatlari) respublika territoriyasining 26 O`ini, aholisining 12,5 O`ini tashkil etadi.
Aholisining 58 O`i shahar aholisi hisoblanadi. Rayon respublikaning asosiy neft`-gaz
markazi hisoblanadi. Rayonda ximiya sanoati, xrom va nikel` qazib olish,
shorvashilik,baliqshilik yaxshi rivojlangan.

7 QIRG`IZISTON RESPUBLIKASI

(4-soat)
Reja:

1.Tabiiy sharoiti va tabiiy resurslari.
2.Iqlimi va agroiqlimlik resurslari.
3.Xo`jaligi va sanoati.
4.Iqtisodiy-geografik rayonlari

Er maydoni - 198,5 ming kv.km.
 Aholisi - 4,7 mln.

 Poytaxti- Bishkek
Geografik joylashgan o`rni, tabiiy sharoiti va tabiiy resurslari. Qirg`iziston - O`rta

Osiyo respublikalarining biri. U Shimolda va Shimoliy g`arbda Qo`zog`iston, Janubiy-
g`arbda O`zbekiston, Janubiy-sharqda - Xitoy bilan shegaralashadi. Qirg`iziston
Respublikasi - tog`li davlat. Territoriyasining 30 O`dan ortig`i dengiz sathidan 3000 m
balandlikda joylashgan. (Tyan`-shan` va Pomir-Oloy tog` sistemasi) tog`larida
muzliklar ko`p, ular ko`plab daryolarning boshlanishini beradi. Shuning bilan birga bu
erda Shu va Talas vodiysi, Baland tog`li yaylovlar joylashgan bo`lib 60O` maydoni
qishloq xo`jaligiga yaroqli hisoblanadi.

Iqlim sharoiti keskin kontinentalli, quruq, iliq yog`in-soshin miqdori Shu va Talas
vodiysida 300 mmni tashkil etadi. Shu sababli bu territoriyada dehqonshilik faqat
sug`ormali yo`l bilan olib boriladi. Yog`in-soshin solishtirmali turda tog` qirlarining
Shimol va g`arb yonbag`irlarida ko`proq tushadi. Qish oylarida qor qatlamining kam
bo`lishi mol shorvashiligida yaylovlardan unumli foydalanishga yo`l oshadi.

Daryolari, shuning ishida, Norin daryosida (Sirdaryoning yuqori oqimi) baland
tog`lardan boshlanib, ko`lamli gidroenergiya zahiralariga ega. (MDH-davlatlari ichida
Rossiya va Tojikistondan keyin ushinchi o`rinda). Issiqko`l ko`li kurortli va turizm
zonasi hisoblanadi.

Er osti qazilma boyliklari. Respublikaning Shimoliy bo`limida polimetall rudalari,
Oloy tog`larida sur`ma yotqiziqlari, shuning bilan birga volfram, oltin, qo`rg`oshin v.b.
metallar, Jalolobod viloyatida tosh ko`mir va Uran rudalari konlari bor. Hozirgi vaqtta
shet el firmalari Shimolda yangi qazilma boyliklari konlarin tekshirish amalga
oshirilmoqda.

Aholisi. Qirg`iziston - ko`p millatli davlat. Unda 80 dan ortiq millat vakillari
yashab, ulardan qirg`izlar 60 O`, ruslar 18 O`, o`zbeklar 13 O`, ukrainlar 3 O`, nemislar
2 O` ni tashkil etadi. Shu bilan birga tatarlar, uyg`urlar, qalmoqlar v.b. millatlar
yashaydi. Keyingi yillar ichinda Qirg`iziston territoriyasidan ko`plab ruslar va nemis
millati vakillari shetga ketmoqda.

Shahar axolisi jami axolisiga solishtirganda 34 O`ni tashkil etadi, o`rtasha zishlik 1
kv. km. - 23,6 odamni tashkil etadi. Axolisining 70 O`dan ortig`i vodiylarda va 1500 m
balandlikkacha oraliqda joylashgan.

Aholisining eng ko`p zish joylashgan rayonlari Issiq-ko`l atrofi, Bishkek va
Farg`ona vodiysi. Tog`larda ko`pshilik territoriyalarda xalq deyarli yashamaydi. Yirik

shaharlaridan O`sh, Jalolobod, To`qmaq.
Xo`jaligi . Qirg`iziston Respublikasi O`rta Osiyoda sanoat va qishloq xo`jalik

hosillarini etishtirish bo`yisha Qo`zog`iston va O`zbekistondan keyin ushinshi o`rinni
tutadi. Asosiy sanoat tarmoqlari rangli metallarni qazib olish va qayta ishlash,
elektroenergetika sohalarini rivojlantirish hisoblanadi. Shu bilan birga mashina ishlab
shiqarish va metallni qayta ishlash, qurilish metallari sanoati, engil va oziq -ovqat
sanoati tarmoqlari rivojlangan.

Rangli metallurgiya sanoati rangli metallarni qazib olish va boyitishdan iborat.
Ulardan, simob, sur`ma, oltin polimetallar. Qirg`iziston sur`ma va simob ishlab
shiqarish hajmi bo`yicha MDH davlatlarida etakchi o`rinni egallaydi. Hozrigi vaqtta
shet el firmalari hamkorligida oltin va rangli metallarni ishlab shiqarish ortib bormoqda.

Elektroenergetika sohasi o`z ishiga issiqlik va gidroelektro-stantsiyalarini oladi,
elektrenergiyasini ishlab shiqarish etakshi o`rinni Norin daryolarida qurilgan To`xtagul,
Norin, Quvasay GES tutadi.

Mashina ishlab shiqarish sanoati qishloq xo`jaligi, engil, oziq ovqat sanoati va
elektroenergetika sohasini taminlaydi. Stanok ishlab shiqarish, elektron hisoblash
mashinalarini ishlab shiqarish yo`lga qo`yilgan.

Iqtisodiy rayonlari . Qirg`iziston Respublikasi 3 iqtisodiy rayonga bo`linadi.
Shimoliy, Markaziy, Janubiy Qirg`izistan iqtisodiy rayonlari.

1.Shimoliy Qirg`iziston-respublika territoriyasining 40 O`ini, axolisining 50 O` ini
tashkil etadi. Davlatning asosiy sanoat hosillarini, donini, poliz va uzum etishtiradi.
Ko`pshilik eri lalmikor erlar, eng rivojlangan rayon, poytaxt Bishkek shahri shu rayonda
joylashgan. qishloq-xo`jalik mashinasozligi, avtomobil yig`ish, elektron hisoblash
mashinalarini yig`ish, engil sanoat yaxshi rivojlangan. Issiq-ko`l vodiysida
dehqonshilik, bog`shiliq, ko`knori va tamaki etishtirish, shorvashilik, yilqishilik
rivojlangan, dam olish maskanlariga, rekreatsion resurslarga boy.

2.Janubiy Qirg`iziston-respublika territoriyasining 33 protsentini, axolisining 43
protsentini tashkil etadi. Rayonda gidroenergetika, tog`-kon sanoati, paxtashilik,
dehqonshilik rivojlangan. Markaziy O`shda qishloq-xo`jalik hosillarini qayta ishlash
korxanalari ishlab turibdi.

3.Markaziy Qirg`iziston -respublika territoriyasining 27 protsentini, axolisining 7
protsentini tashkil etadi. Iqtisodiy rayonning asosiy boyligi Norin daryosi, undan
gidroenergetika resurslari sifatida keng foydalaniladi, keng hajmli yaylov fondiga ega.
Foydali-qazilmalari to`liq o`rganilmagan. Axolisi asosan shorvashilik bilan
shug`ullanadi. Rayonda qo`yshilik rivojlangan, respublikada etishtiriladigan junning 20
protsentini etishtiradi. Rayonning markazi Norin shahri..

8 TOJIKISTON RESPUBLIKASI

(4-soat)
Reja:

1.Tabiiy sharoiti va tabiiy resurslari.
2.Iqlimi va agroiqlimlik resurslari.
3.Xo`jaligi va sanoati.
4.Iqtisodiy-geografik rayonlari

 Er maydoni - 143,1 ming kv. km
 Aholisi - 6,4 mln odam

Poytaxti - Dushanbe

Geografik holati, tabiiy sharoiti va resurslari. Tojikiston Respublikasi - O`rta

Osiyoning eng tu`sliginde joylashgan va baland tog`li respublika. Tojikiston
shimoliy- g`arbida va shimoliy - Sharqida O`zbekiston va Qirg`iziston bilan, Sharqida
Xitoy, janubida � Afg`oniston bilan shegaralangan.

Uning territoriyasining 90% territoriyasi tog`liqlardan iborat. Ularning deyarli
yarmi dengiz sathidan balandlikda joylashgan. Tog` oldi va vodiylardagi
tekisliklarning balandligi 1000 m gasha etib, territoriyasining 10% ga yaqinini
tashkil etadi va bu respublika xo`jaligi ushun katta ahamiyatga ega.

Iqlimi quruq va keskin kontinital`. Iliq kunlarning soni (300 kunga yaqin) ko`p,
yog`in- soshin miqdori kam bo`lib yiliga 200 - 300 mm atrofida tushadi. Pomirda u
600 mm ga teng. Respublikaning janubida suptropik iqlimli erlarida xalqning
ko`pshilik bo`limi va xo`jalikning rivojlanishi kuzatiladi.

Tuprog`i asosan sur tuproqdan iborat, unumdorli tuproq Farg`ona va Vaxsh
vodiysida joylashgan.

Pomir tog`idan Vaxsh va Panj daryolari Amoldaryoni tashkil etadi. Bu
daryolardan boshqa Zarafshon, Kafirnigan va Sirdaryoning bir irmog`i oqib o`tadi.
Tojikiston Respublikasi gidroenergetika resurslariga boy. Bu tarafdan u Markaziy
Osiyo davlatlari ishida birinshi o`rinni egallaydi.

Aholisi. Tojikiston ko`p millatli respublika. Tojiklar ko`pshilikni (62%) tashkil
qiladi, shu kabi o`zbeklar (23%), ruslar (10,5%), qirg`iz, tatar, qoraqalpoq v.b. millat
vakillari yashaydi.

Shahar aholisi respublikaning jami aholisining 32% inigina tashkil etadi. Yirik
shaharlari: Qorg`an-to`be, Qulyab, Xorog. Axolisining o`rtacha zishligi har 1 km2 45
kishidan to`g`ri keladi. Degan bilan axolisining ko`pchilik qismi (80%) iliq tog` oraliq -
Vaxsh, Xisor, Farg`ona, Zarafshon vodiylarida yashaydi. Tog`li rayonlarda xalq kam
yashaydi (tog`li - Badaxshan avtonomiyali oblasti).

 Xo`jaligi . Tojikistonning ekonomikasida qishloq xo`jaligi ustunlik qiladi.
Sanoatida tog`-kon engil va oziq-ovqat sanoati etakshi o`rinni egallaydi.

Tog` kon sanoati rangli va siyrak metallarni ishlab shiqarish va boyitish bilan
bog`liq. Qalay-tsink, vo`fram-molibden v.b. rudalarni ishlab shiqarish va boyitish
korxonalari ishlab turibdi. Olingan kontsentratlar yaqin shet ellarga eksportga
shiqariladi.

Tojikiston xo`jaligining yangi sohasi alyuminiy sanoati bo`lib hisoblanadi.
Tursinzoda shahrida 1975 yili qurilgan Tojikalyuminiy zavodi mahsulot ishlab
chiqarmoqda, tashib olib kelinadigan loy va Nurek GES ining elektro- energiyasidan
foydalanadi.

Elektro-energiyasini issiqlik va gidroelektrostantsiyalar tashkil qiladi. Markaziy
Osiyodagi eng unumli Hurek GES i ishlab turibdi va Rogun GESi qurilmoqta. Bu
yirik gidro qurilmalar faqat Tojikiston uchun gina ahamiyatli bo`lib qumasdan,
Markaziy Osiyo respublikalarining ko`plab qishloq- xo`jalik va sanoat ob`ektlarini suv
va elektro energiyasi bilan taminlashda katta ahamiyatga ega. Elektro energiyasini
ko`p foydalanuvchi korxonalarga Tojikiston alyuminiy zavodi, Yavan elektroximiya
kombinati, v.b. bir qator korxonalar kiradi.

Xalq xo`jaligining ixtisoslashgan sohalari qishloq-xo`jaligi hosillarini qayta ishlash
bilan bog`liq. Masalan, to`qimashilik sanoati respublikaning xom ashyo bazasida paxta,
ipak, jun gazlamalar, gilamlar ishlab shiqarilmoqda.

Oziq-ovqat sanoati korxonalari paxta shigitidan o`simlik yog`i, bog`-boqcha va
poliz ekinlaridan tayyorlangan konservalar, quritilgan hosillar, uzum vinosini v.b
tayyorlaydi.

Respublikaning mashina qurilishi va metallni qayta ishlash sanoati qishloq-
xo`jaligi, engil oziq-ovqat sanoatining Ozarbayjonni qondiradi. To`qimashilik
stanoklari, qishloq-xo`jalik mashinalari, transfarmotorlar, metall kesuvchi stanoklar
ishlab shiqarish yo`lga qo`yilgan.

 Qishloq xo`jaligida dehqonshilik ustun keladi. Uning asosiy sohalari:
paxtashilik, uzumshilik va bog`shilik, efir yog`li ekinlarni ekish. Tojikiston paxtaning
umolmiy hosili bo`yicha MDH davlatlari orasida O`zbekiston va Turkmanistondan
keyingi uchinchi o`rinni egallaydi. Aytarlicha ekin maydoni donli ekinlar bilan band.
Bug`doy, tariq, makkajo`xori va sholi ekiladi. Shorvashiligida yirik qoramol boqish
asosiy o`rinda turadi, shuning bilan birga qo`y o`stirishlikka (qorako`l, go`sht-sut) ham
katta ahamiyat berilgan. Pamirda yaklar boqiladi, pillashilik bilan ham shug`ullanadi.

Hozirgi vaqtta respublika harbiy siyosiy holatining keskinlashishi sababli qiyin
iqtisodiy krizisni boshdan keshirmoqda.

Transportida avtomobil` transportining roli buyuk. Bu transport turiga
respublikada tashiladigan yukning 90% to`g`ri keladi. Ayrim avtomobil` yo`llari
(Dushanbe-Xorog, v.b) faqat mavsumiy foydalaniladi, sababi qish oylarida bu
yo`llardagi ko`priklar yopiladi.

Sovet davrida bu respublika territoriyasida Termez-Dushanbe, Termez-Qo`rg`an-
To`be-Yavan temir yo`llari qurilgan. Ular orqali Tojikiston MDH davlatlari bilan
bog`langan.

Respublikaning borish qiyin tog`li rayonlari uchun grajdanlik aviatsiya xizmat
qiladi. Dushanbe shahri, Moskva va Do`stlik tashkilotining boshqa shaharlari bilan
aviatsiya liniya orqali bog`langan.

Iqtisodiy-geografik rayonlari . Tojikiston respublikasi 3 iqtisodiy rayonga
bo`lingan. Janubiy-g`arbiy, Shimoliy, Janubiy-Sharqiy Tojikiston iqtisodiy rayonlari.

1.Janubiy-g`arbiy Tojikiston -respublika territoriyasining 37O` ini, axolisining 66
O` ini o`z ishiga oladi. Asosan ingichka tolali paxtashilik, uzumshilik, bog`shilik, pista,
tsitrus mevalar etishtiradi. Yaylovlarda qorako`lchilik yaxshi rivojlangan. Poytaxt

Dushanbe shahri ham shu rayonda joylashgan. Bu erda qishloq-xo`jalik mahsulotlarini
qayta ishlash, to`qimashilik, kamotli o`g`itlar, al`yuminiy zavodi, elektroximiya zavodi,
transformator zavodi, o`ziq-ovqat sanoati yaxshi rivojlangan.

2.Shimoliy Tojikiston-respublika territoriyasining 19O` ini, axolisining 31O` ini
o`z ishiga oladi. Qishloq �xo`jaligi, dehqonshilik yaxshi rivojlangan. Bundan tashqari

tog`-kon sanoati rivojlangan. Ergilikli ahamiyatke ega neft` va ko`mir qazib olinadi.
Xo`jandda shoyi to`qish, paxta to`zalash ,konserva zavodi, go`sht kombinati, gilam
to`qish yaxshi rivojlangan. Shkalovskda uran qazib olish yo`lga qo`yilgan.

3.Janubiy-sharqiy Tojikiston-(tog`li Badaxshon avtonom oblasti) respublika
territoriyasining 44 O` ini, axolisining 3 O` ini o`z ishiga oladi. Asosan Pomir tog`larida
joylashgan Osiyodagi eng baland, eng axolisi siyrak region hisoblanadi, asosan
qo`toslar boqiladi, g`arbiy bo`limlaridagina kam miqdorda dehqonshilik yurgiziladi.
(bug`doy, tariq, no`xat). Axolisining ko`pshiligi tojiklar va qirg`izlar. Markaziy Xorog
shahri, Bu erda MGU professori I.V,Shukin asos sugan botanika bog`i bor. Rayon
gidroenergiya resurslariga boy.

9 TURKMANISTON RESPUBLIKASI

(4-soat)
Reja:

1.Tabiiy sharoiti va tabiiy resurslari.
2.Iqlimi va agroiqlimlik resurslari.
3.Xo`jaligi va sanoati.
4.Iqtisodiy-geografik rayonlari

 Er maydoni -488,l ming km2
 Aholisi - 4,5 mln. odam

 Poytaxti - Ashxobod
Geografik holati, tabiiy sharoyati va resurslari. Turkmaniston O`rta Osiyoning

g`arbiy bo`limida joylashib, uning territoriyasining 12,3 %ini egallaydi. Respublika
Janubiy tarafida Eron va Afg`oniston, shimol va Sharqida O`zbekiston, shimoliy-
g`arbida Qozog`iston bilan shegaralanib, g`arbini Kaspiy dengizi yuvib turadi.

Rel`efi tekislikdan iborat bo`lib, faqat janubidagina unsha baland bo`lmagan
Kopetdog` joylashgan. Turkmanistonda iliq yog`in-soshin miqdori 100 mm ga yaqin
bo`lgan sho`listonlik iqlim tipi bilan xarakterlanadi. Kopetdog`ing tog` yon
bag`irlariga yiliga 300 mm ga yaqin yog`in-soshin tushadi. Qoraqum cho`li uning
territoriyasining 80 % ini egallaydi.

Issiqlik miqdorining ko`p bo`lishi Tedjen, Murg`ob va Amudaryo vodiylarida
joylashgan sug`ormali erlarida paxtashilikni va subtropik ekinlarni rivojlandirishga
mumkinshilik yaratib beradi. Sug`ormali erlarning tuprog`ining asosiy bo`limi sur
qo`ng`ir tuproqdan iborat. Surim erlar respublika territoriyasining 1% ini egallaydi.
Respublika xo`jaligi ushun Qoraqum kanalining ahamiyati katta.

Respublika foydali qazilmalarg`a boy. Aytarlisha yirik neft` konlari
Turkmanistonning g`arbiy bo`limida: Hebit-Dag, Qum-Dagda aniqlangan. Tabiiy
gazning boy konlari Markaziy Qoraqum va davlatning janubidagi: Ashak, Shodlik,
May v.b. konlari bo`lib hisoblanadi. Qora-Bo`g`oz-ko`l qo`ltig`idagi glauber tuzi
(mirabilit) koni sifati bilan dunyoga mashhur. Shuningdek gugurt, tuz, yod va brom
yotqiziqlarida oshilgan.

Aholisi. Turkmaniston - ko`p millatli davlat. Respublika aholisining 72 % i
turkmanlar, 9,5% i ruslar, 9% -o`zbeklar, 2,5%-qozoqlar tashkil etadi. Bulardan boshqa
tatarlar, ukrainlar, armanlar, ozarbayjonlar v.b. yashaydi. Aholisi asosan oazislarda va
Kopetdog` tog`ining etaklarida zich joylashgan. Qoraqum sho`lining ko`pshilik
bo`limida aholi derlik yashamaydi va u shorvashilikda yaylov sifatida
foydalanilmoqda. Respublika aholisining o`rtasha zishligi 1 km.kv 9,3 odamdan to`g`ri
keladi. Shahar aholisi barsha aholisining 45% tashkil etadi. Yirik shaharlari:
Turkmanbashi, Hebit-Dag, Shardjou.

Xo`jaligi . Turkmaniston xo`jaligining ixtisoslashgan sohalari neft` va gazni ishlab
shiqarish va qayta ishlash, tabiiy ximiyaviy xom ashyolar, ingishka tolali paxta,
ipak, qorako`l etishtirishni rivojlantirishdan iborat.

Gaz sanoati davlatning yoqilg`i-energetik kompleksida etakshi soha bo`lib

hisoblanadi. Tabiiy gazning zahirasi va uni ishlab shiqarish bo`yicha Turkmaniston
Markaziy Osiyo davlatlari ishida birinshi o`rinni egallaydi. Aytarlisha yirik gaz
konlari-Shodlik va may - respublika gaz sanoatining markazlariga aylangan.
Turkmaniston gazi Ukraina va Zakavkaz`yaga eksport qilinadi.

Neft` sanoati Turkmanistonning g`arbida rivojlangan. Heft` bilan birga gaz ham
etishtiradi. Heft` ishlab shiqarish sanoatining markazi Hebit-Dag shahri bo`lib, neft`ni
qayta ishlash zavod Turkmanbashi shahrida joylashgan.

Elektroenergetika sanoatining negizini tabiiy gaz asosida ishlovshi issiqlik
elektrostantsiyalari tashkil etadi. Eng ko`lamli elektrostantsiyalari Mari, Bezmein
GRES lari bo`lib hisoblanadi.

Ximiya sanoati. Xom ashyo sifatida tabiiy xom ashyolardan - mirabilit, gugurt,
brom va yod foydalaniladi. Shardjow shahrida fosfor o`g`igini ishlab shiqaradigan
zavod qurilgan bo`lib, u Qozog`iston fosforiti asosida ishlaydi.

Iqtisodiyotida etakchi o`rinni engil va oziq-ovqat sanoati egallaydi. Engil sanoati
ipak va paxta gazlamalar, gilam, tikuvshilik v.b. mahsulotlarni ishlab shiqaradi. Bu
sohaning korxonalari Ashxobod, Sharjov, Mari, Tashauz v.b. shaharlarida
joylashgan.

Qishloq xo`jaligi. Turkmaniston Respublikasida sug`ormali dehqonshilik va sho`l
zonalarida mol shorvashiligi rivojlangan. Sug`ormali erlarida asosiy ixtisoslashgan soha
paxtashilik bo`lib hisoblanadi. Qoraqum kanali qazilgandan keyin paxtashilik ekinshilik
maydoni aytarlisha darajada ortdi. Tedjen va Murg`ab oazislarida ingishka tolali paxta
etishtiriladi. Paxtaning jami hosili bo`yisha Turkmaniston Markaziy Osiyo davlatlari
orasida O`zbekistondan keyingi ikkinshi o`rinni egallaydi.

Kopetdog`ding etaklaridagi oazislarda sug`ormali dehqonshilik meva, uzum, poliz
va donli (bug`doy, tariq, makkajo`xori) ekinlarning o`sib rivojlantirishga mumkinshilik
yaratadi.

Respublikaning Qaraqum sho`lida qorako`l qo`ylarini urshitishga ixtisoslashgan.
Turkmanistonning qorako`l terilari dunyo bozorida yuqori baholanadi. Shuningdek bu
erda momiq junli qo`ylar va tuyalar boqiladi. Kopetdog`ning etaklari mashhur Axaltek
otlarining vatani hisoblanadi.

Qishloq aholisi qadimdan pillashilik bilan shug`ullanadi. Pillashilik bo`yisha
Turkmaniston Markaziy Osiyoda O`zbekistondan keyingi ikkinshi o`rinni egallaydi.

Transporti . Respublikada transportning barsha sohalari rivojlangan, biroq yuk
tashishda temir yo`l transporti etakshi o`rinni egallaydi.

Turkmanistonning Janubiy bo`limini XIX asr oxirida qurilgan Kaspiy orti
temir yo`li (Turkmanbashi-Ashxabad - Mari- Sharjov-Samarqand) kesib o`tadi.
Urushdan keyingi yillarda Shardjov-Tashauz-Qongirat-Makat temir yo`l liniyasi
qurilib, u oldingi Sovet ittifoqining Evropa bo`limida xom ashyo etishtirib berishni
ta`minlab turgan.

 Asosiy avtomobil yo`llari temir yo`l magistrallari bo`ylab joylashgan. Ahmiyatli
avtotransport magistrali Tu`rkmanbashi-Ashxobod- Sharjov.

Respublikaning yuk aylanishida dengiz va daryo transporti aytarlisha o`rinni
egallaydi. Tu`rkmenbashi-Baku dengiz paromi ishlab turibdi. Daryo transportida
Amudaryo katta ahamiyatga ega bo`lib, u orqali 1000 km oraliqqa yuklar tashiladi.
Kemashilikda Qoraqum suvg`orish kanalidan foydalaniladi.

Heft` va gaz truboprovod sistemasi qurilgan. Turkmaniston gazi, Rossiya markazi,
Zakavkkam`e ham Ukrainaga eksportga shiqariladi.

Avialiniyalar Ashxobod shahrini respublikaning boshqa shaharlari va shet ellar
bilan bog`lab turadi. Mahalliy aviatsiya Turkmanistonning borish ushun qiyin
erlariga xizmat ko`rsatishda ham qo`laniladi.

 Iqtisodiy-geografik rayonlari . Turkmaniston Respublikasi 5 iqtisodiy rayonga
bo`lingan. g`arbiy Turkmaniston, Ko`pet-Dag` etaklari, Janubiy Turkmaniston,
Markaziy Amudaryo, Shimoliy Turkmaniston rayonlari. Bu rayonlar viloyatlarning
bo`linishiga to`g`ri keladi.

1.«Garbiy Turkmaniston-respublika territoriyasining 28%ini, aholisining 11%ini
o`z ishiga oladi, shahar halqi 80 %ni. Turkmanistonda asosan neft`-gaz zahiralari
joylashgan. Territoriyasida deyarli oqar suvlar yo`q, bu rayon sanoati rivojlangan rayon
hisoblanadi. Aholisining milliy takkibida Evropa millatlari ko`proq. Rayonda neft`-gaz
qazib olish, neft`ni qayta ishlash, baliqshilik, qo`yshilik, rekreatsion resurslar yaxshi
rivojlangan.

2.Ko`pet-Dag` etaklari-respublika territoriyasining 20 %ini, Aholisining 25 %ini
o`z ishiga oladi, shahar aholisi 60 %ini. Yirik gaz konlari oshilan. Rayonda
paxtashilik, bog`shilik, uzumshilik, polizshilik, qo`yshilik yaxshi rivojlangan, dam olish
markazlari oshilgan. Sanoatida to`qimashilik,oziq-ovqat sanoati, qurilish materiallari va
oyna ishlab shiqaish yaxshi rivojlangan. Davlatning markaziy Ashxobod shahri ham shu
rayonda joylashgan.

3.Janubiy Turkmaniston-respublika territoriyasining 19 %ini, aholisining 23
%ini o`z ishiga oladi. Ko`plab gaz konlariga, keng yaylovlarga ega. Davlatning asosiy
ingishka tolali paxtasining 40 %ini, qorako`lining yarmini, axaltekin yilqisini etkazib
beradi. Rayonda paxta tozalash va moy ekstrakti zavodlari joylashgan.

4.Markaziy Amudaryo -respublika territoriyasining 20 O`ini, aholisining 21 O`ini
o`z ishiga oladi. Asosan dehqonshilik rivojlangan, cho`l zonalarida qoyshilik
rivojlangan. Rayonda paxtashilik, polizshilik, gugurt, borit, mineral tuzlar (kaliy)
konlari oshilgan. Turkmanobodda (Sharjov) kema va ekskovator remonti zavodi, neft`ni
qayta ishlash, superfosfat zavodi joylashgan.

5.Shimoliy Turkmaniston-respublika territoriyasining 13 O`ini, aholisining 20
O`ini o`z ishiga oladi. Respublikaning asosiy paxtasini etishtiradi, asosan qishloq
xo`jaligi yaxshi rivojlangan. Polizshilik, pillashilik, jo`xori etishtirish, qorako`lshilik
rivojlangan. Sanoati asosan qishloq-xo`jalik mahsulotlarini qayta ishlaydi. Foydali-
qazilmalari deyarli yo`q.

10 O`ZBEKISTON RESPUBLIKASI

(4-soat)
Reja:

1.Tabiiy sharoiti va tabiiy resurslari.
2.Iqlimi va agroiqlimlik resurslari.
3.Xo`jaligi va sanoati.
4.Iqtisodiy-geografik rayonlari

Er maydoni -447,4 ming km2
 Aholisi - 25,7 mln odam

 Poytaxti - Toshken
Geografik joylashgan o`rni, tabiiy sharoiti va resurslari. O`zbekiston Markaziy

Osiyoning markaziy bo`limida joylashgan. Shimol va shimoliy-g`arbda Qozog`iston,
Sharqta, Janubiy-Sharqta Qirg`iziston va Tojikiston bilan, janubiy-g`arbda va janubda
Tu`rkmaniston va Afg`oniston bilan chegaralangan.

Rel`efi asosan tekislik (Turon pasttekisligi 80 O` territoriyani egallagan). Sharqta
Tyan`-Shan` va Pomir Uoy tog` tizimlari joylashgan. Iqlimi keskin kontinental`li,
quruq iqlim. Yog`in-sochin miqdori juda kam miqdorda, tekisliklarda 80-200 mm
atrofida tushadi. Shuning uchun asosan suvg`oriladigan yo`l bilan olib boriladi.
Tog`larda yog`in-soshin miqdori 1000 mm gasha etadi. Tuprog`i har xil, asosan sur-
qong`ir tuproq.

Daryolari Sirdaryo, Amudaryo, Zarafshon v.b. daryolar baland tog`li o`lkalardan
boshlanadi. Daryolardan dehqonshilik va elektroenergiya olishda foydalaniladi.
Territoriyaning ko`pshilik qismini Qizilqum sho`li egallagan.

O`zbekiston foydali qazilmalarga juda boy. Tabiiy gaz (Gazli, Yorg`oq,
Molborak v.b.) neft` (Farg`ona vodiysida), qo`ng`ir ko`mir (Angren koni) oltin,
volfram, mis rudasi, polimetall ishlab chiqariladi.

Aholisi. O`zbekiston axolisi ko`p millatli, xalqning ko`pchiligi o`zbeklar (69 O`
) bunnan boshqa ruslar (11 O`), tatar (4 O`) qoraqalpoq, koreyslar, tojiklar, ukrainlar
yashaydi. Xalqning o`rtasha zishligi 1 kv km erga 55,3 odamdan to`g`ri keladi, shahar
axolisi 41 O` atrofida. Yirik shaharlari - Toshkent, Samarqand, Andijon, Buxoro,
Farg`ona, Qo`qon. Xalqning ko`pchiligi oazislarda Farg`ona, Toshkent, Samarqandda
joylashgan bo`lib bu erda 1 km2-300 odamdan ortiq to`g`ri keladi. Qizilqum sho`lida
doimiy yashaydigan xalq yo`q.

Xo`jaligi . O`zbekistonning asosiy sanoat sohalari mashina ishlab shiqarish sanoati.
Gaz va ximiya sanoati, rangli metallurgiya, elektroenergetika, engil va oziq ovqat
sanoati xo`jaligida alohida ru` o`ynaydi va paxta tozalash uskunalari, bundan
tashqari to`qimashilik va irrigatsiya sohalari ushun mashinalar ishlab shiqaradi.
Korxonalar Toshkentda, Qo`qonda, Andijon v.b. shaharlarda qurilgan. Aviatsiya,
elektrotexnika va priborlar qurilish sanoatlari rivojlangan.

Mashina ishlab shiqarish korxonalarining asosiy xom ashyosi Bekobod qora
metallurgiya zavodi hisoblanadi.

Yonilg`i energetika sanoati. Gaz sanoati bir qansha rivojlangan. U faqat
O`zbekiston xo`jaligini qanoatlandirib qolmasdan, Qirg`iziston, Qozog`iston, Ukraina,
Rossiya va Zakavkaz`e davlatlrini ham tabiiy gaz bilan tamiynlaydi.

O`zbekiston Respublikasi tabiiy gaz ishlab shiqarish bo`yisha Markaziy
Osiyoda Turkmanistondan keyin 2- shi o`rinni egallaydi.

Hef`t sanoatining asosiy markazi Farg`ona vodiysi hisoblanadi. Bu erda neftni
qayta ishlash zavodlari qurilgan. Ko`mir sanoati respublikaning yonilg`i balansida
unshalik rol o`ynamaydi.

Toshkent viloyatida oshiq usul bilan olinadigan Angren qo`ngir ko`mir koni
bo`lib, u Angren GRES uchun yonilg`i vazifasini bajaradi. Barsha sohalarning
rivojlanishida elektroenergetikaning o`rni alohida. Elektroenergiyaning ko`pshilik
qismini issiqlik elektrostantsiyalar yordamida ishlab shiqariladi. Asosiy xom ashyo
tabiiy gaz (Toshkent, Sirdaryo GRES) Shirshiq daryosida Shirshiq GES i, Sirdaryo
daryosida -Farxod GES i qurilgan.

Ximiya sanoati. Tabiiy gazdan xalq xo`jaligida kengdan foydalanilip undan
ximiyaviy tola va mineral o`g`it olishda imkoniyat beradi.

Shirshiq shahrida tabiiy gazdan foydalanip azot o`g`iti, Samarqand va Farg`ona
shaharlarida Qozog`istondan olib kelinadigan (Qorataw) fosforitdan fosfat o`g`iti
olinadi. Ayniqsa paxtaning har xil ziyon etkazuvchilariga qarshi keng hajmli
ximiyaviy dori-darmon ishlab shiqarmoqta.

Azot o`g`itini ishlab shiqarish ko`lami bo`yicha O`zbekiston Respublikasi O`rta
Osiyo davlatlari ishida birinshi o`rinni, MDH da Rossiya va Ukrainadan keyingi
ushinshi o`rinni egallaydi.

Rangli metallurgiya. O`zbekistonning territoriyasida bir nesha rangli
metallurgiya konlari aniqlangan bo`lib, bu sanoat korxonalari har xil mahsulotlarni
ishlap shiqarmoqda.

Olmaliq shahrida mis va polimetall, volfram va molibden erituvshi kombinat
ishlab turibdi. Muruntov oltin konidan oltin ishlab shiqarish yaxshi yo`lga qoyilgan.

Engil sanoat. Bu sanoat turi O`zbekiston iqtisodiyotida aytarlisha salmoqni (40
protsent atrofida) egallab, u o`z ishiga paxta-tozalash, paxta va ipak gazlama, gilam
to`qish sohalarini oladi. Paxta tolasini etishtyiriksh bo`yicha O`zbekiston Markaziy
Osiyoda birinshi o`rinni egallaydi. To`qimashilik sanoatining asosiy markazlari -
Toshkent, Samarqand, Buxoro shaharlari.

Oziq - ovqat sanoati. Poliz mahsulotlari konservalari, paxta shigitidan tayorlangan
o`simlik yog`ini ishlab shiqarish, quritilgan meva qoqilari, uzim-vinosini
tayorlashdan iborat.

Qishloq-xo`jaligining etakshi tarmog`i - paxtashilik. U deyarli barcha viloyatlarda
(ayniqsa Farg`ona vodiysida, Sirdaryo, Zarafshon, Shirshiq daryolarining bo`ylari
va Quyi Amoldaryoda) rivojlangan.

Janubiy rayonlarida (Buxoro, Qashqadar`yo, Surxondaryo viloyatlarida) ingishka
tolali paxta sorti etishtiriladi. Paxtadan boshqa texnik ekinlar (kanop, tamaki) ekiladi.

Amoldar`yoning quyi bo`limidagi suvg`oriladigan erlarda sholi etishtiriladi.
Tog` etaklarida, pasttekisliklarda bog`dorshilik va uzumshilik tarqalgan.

O`zbekiston O`rta Osiyo davlatlari ishida qorako`l qo`ylarining bosh sonining
ko`pligi bilan ajralib turadi. U asosan Qizilqum sho`lidagi yaylovlarda boqiladi. Shu

bilan birga momiq junli qo`ylar, go`sht-sut sohasidagi qo`y o`sirishlik, yirik qora mol
boqish rivojlandirilgan. Shu bilan birga yilqi va tuyalar ham boqiladi.

Farg`ona vodiysida va boshqa viloyatlarda pillashilik rivojlangan. Faqat,
Farg`ona iqtisodiy rayonining o`zida butun O`zbekistonda etishtiriladigan pillaning
66 O` ini etishtiriladi.

Transporti . O`zbekistonda deyarli barsha transport turi rivojlandirilgan.
Rel`efining noqulayligi bilan bog`liq yuk tashishda avtomobil` transportining roli
katta. Eng ahamiyatli avtomobil` yo`llari: Yirik O`zbekiston trakti (Toshkent-
Samarqand-Termez), Zarafshon trakti (Samarqand-Chardjov), Farg`ona aylanma yo`li.

Temir yo`l transportining bir nesha imkoniyatlari bor. Yuk va passajir tashishda
havo transporti, neft`, gaz tashishda truborrovod transportidan foydalaniladi. Toshkent
shahri bir nesha aviatsiya liniyalari bilan tutashgan.

11 O`RTA OSIYO DAVLATLARINING TRANSPORT TASHQI-
IQTISODIY ALOQALARI

(4-soat)
Reja:

1.O`rta Osiyo davlatlarining xo`jaligiga umumiy ta`rif
2.O`rta Osiyo davlatlarining sanoat geografiyasi
3.O`rta Osiyo davlatlarining qishloq xo`jaligi geografiyasi
4.O`rta Osiyo davlatlarining transporti va tashqi iqtisodiy aloqalari

O`rta Osiyo davlatlarining milliy daromadida, xo`jaligida birinshi o`rinni qishloq

xo`jalik mahsulotlari, ikkinshi-sanoat, keyin transport, savdo, reakratsiya sohalari
turadi. Asosiy sohaning oraliq tarkibi sanoat- engil va oziq-ovqat shuningdek og`ir
sanoatga ixtisoslashgan. Engil sanoat asosan to`qimashilik bo`lib, xotin-qizlar band.

Urushdan keyingi davrda qayta ishlash sanoati rivojlandi - ximiya (shundan
mineral` o`g`itlar ishlab shiqarish, sun’iy tola) rangli metallurgiya (mis, polimetall
ishlab shiqarish, simob, sur`ma, volfram, molibden) va yangi alyuminiy ishlab shiqarish
rivojlandi. Bu sohalarning rivojlanishi oldingi Ittifoqlik ahamiyatga ega bo`ldi. Mashina
ishlab shiqarish sanoati ishki rayon talabini qondirish bilan birga, asosiy bo`limi -
qishloq xo`jalik mashinalarini ishlab shiqarishdan iborat, ularning uzunligi 1913-1987
y.y oralig`ida 2,7 ming dan 6,4 ming km ga o`sdi. Qo`ng`irot - Biynev - Maqat temir
yo`l qurilishi O`rta Osiyo va Qo`zog`iston ushun yangisha bosqish bo`ldi. Temir yo`l
poromi Krasnovodsk - Boku yo`li O`rta Osiyoni Zakavkaz`e davlatlari bilan aloqa
o`rnatishga mumkinshilik berdi. Ishki yuklarni tashishda avtotransportning ulushi
yuqori. Avtoyo`llarning uzunligi 1940-1985 y.y 7,3 ming km dan 123,3 ming km gasha
etdi. Oldingi Ittifoq temir yo`llarning 10% ini tashkil etadi. Yirik magistrallari Toshkent
- Shimkent - Djambul - Bishkek - Olma-Ota.

Sanoat geografiyasi. O`rta Osiyo davlatlarining sanoati, qishloq xo`jaligi va uning
sohalari paxtashilik bilan tig`iz bog`liq. Hozirgi vaqtta O`rta Osiyoda 100 dan ortiq
sanoat sohalari bor. Sanoat «A» gruppasiga mashina ishlab shiqarish, metallurgiya,
ximiya, qurilish materiallar sanoati, yoqilg`i energetika sanoati kiradi. Yoqilg`i
energetika kompleksi bilan O`rta Osiyo to`liq taminlangan. Yoqilg`i energetika
balansining 60%ini tabiiy gaz sanoati egallaydi. Tabiiy gaz ishlab shiqarish bo`yisha
O`rta Osiyo MDH da 30% gaz sanoatini egallaydi. Tabiiy gaz Turkmanistonda Gaz
oshak, “umdag Xovuzxan, Shodlik Darvoza konlari, O`zbekistonda Gazli, Yorg`oq,
Quvonsh, Muborak, Qirg`izistonda, Qozog`istonda (Mang`ishliqda) yirik konlari bor.
Jami yiliga O`rta Osiyoda 111,1mlrd kub/m gaz qazib olinib, Turkmaniston 60,1 mlrd
kub/m, O`zbekistonda 42,8 mlrd kub/m, Qo`zog`istonda 8,1 mlrd kub/m, qolgani
Tojikiston, Qirg`iziston respublikalariga to`g`ri keladi.

O`rta Osiyo nef`t mahsulotlari o`zini to`liq qondiradi. Turkmanistonda nef`tni qayta
ishlaydigan zavod -NQZ Krasnovodta, Shardjav, O`zbekistonda Farg`ona, Olti-Ariqda
ishlab turibdi. Shimoliy Qirg`iziston, Chimkent NQZ nef`t bilan taminlaydi.

Qo`zog`istonda nef`t va gaz ishlab shiqarish respublikaning g`arbida 2-arealda
Emba va Mangishlaqda, NQZ g`arbida, Sharqida, Janubiy rayonlarda ishlaydi. Hozirgi
vaqtdagi yirik konlari (Ozan, Jetiboy, Tangen`, Qorajanbas) bor. Mangishlaq va Emba
nef`tlari Atirawda qayta ishlanib, Samaraga transpirovlanadi. Yirik nef`t qayta

ishlaydigan zavodi Povladarda va Shimkentde joylashgan.
O`rta Osiyoda 1992-yili 34,5 mln.t. nef`t qazib olib, shundan Qozog`istonga 25,8

mln.t., O`zbekiston Respublikasiga 3,3 mln.t., Turkmanistonga 5,2 mln.t., Tojikistonga
0,1 mln.t., Qirg`izistonga 0,1 mln.t. to`g`ri keladi.

Elektr energiya ishlab shiqarish O`rta Osiyo MDH davlatlaridan ajralib turib, u
urushdan keyingi yillarda rivojlandi. Elektr energiya ishlab shiqarish 5 respublikalarda
ham rivojlangan.

Gidroenergiya resurslarga boy, asosiy ishlab shiqaradigani J.E.S. bo`lib, xom
ashyosi ko`mir va tabiiy gaz hisoblanadi. J.E.S. lar Turkmaniston bilan O`zbekiston
Respublikasi G.E.S. Tojikiston bilan Qirg`izistonda qurilgan. Hozirgi kundagi yirik
GRES - Angrenda, Toshkentda, Sirdaryoda, Marida, Navoyida qurilgan. Yirik GES lar -
Vaxsh daryolariga qurilgan. Markaziy , Nurek, Golovnaya, Boypazinskaya G.E.S. (2,7
mln kVt).

Ragul GES dunyodagi eng yirik platina bo`lib quvvatligi (3,6 mln kVt). Norinda
Ushqo`rg`on GES (180 mingg kVt), To`xtagul (1,2 mln kVt), Kurpay (800 ming kVt),
Tosh-Ko`mir (850 ming kVt) elektr energiya ishlab shiqaradi. Shirshiqda Shorvoq GES
(600mingg kVt) .

Qozog`istonning elektr energetika kompleksi asosan J.E.S. hisoblanadi. Yirik GRES
i Ermak (2,4 mln kVt), Kurgandinskiy (0,7 mln kVt), Djambul (2,4 mln) elektr
energiyasini ishlab shiqaradi. Ekibastuz basseynida yirik 4 GRES qurilg`an. GES lar
Irtishta - Ust`-Kamenogorsk, va Buxturma, Shordara (Sirdaryo), Kipshagay (Ili) va
Mangishlaq AESlari ishlab turibdi.

1992-yilgi malumot bo`yicha O`rta Osiyoda quyidagisha elektr energiya ishlab
shiqarildi.
O`zbekiston Respublikasi
Qo`zog`iston Respublikasi
Tojikiston Respublikasi
Qirg`iziston Respublikasi
Turkmaniston Respublikasi
O`rta Osiyo davlatlari

50,9 mlrd k /Vt soat.
82,7 mlrd k /Vt soat.
16,8 mlrd k /Vt soat.
11,9 mlrd k /Vt soat.
13,2 mlrd k /Vt soat.
175,5 mlrd k /Vt soat ishlab shiqariladi.

 O`rta Osiyo yonilg`i energetika komplekslarining 20%ini ko`mir tashkil etadi.
O`zbekistonda Angren, Shargun, Boysun, Qirg`izistonda, Tojikistonda Shurabda ko`mir
qazid olinadi.

Qo`zog`iston xo`jaligida ko`mir sanoati ajralib turadi. 1985-yili ko`mirning zahirasi
(130 mln.t.) bo`ldi.

Qarag`anda basseyni MDH ko`lamidagi eng yirik baza hisoblanadi. U kokslanuvchi
tosh ko`mir. Ekibastuz ko`mir basseyni yirik zahiraga ega bo`lib, elektr energetika
sanoatida foydalanadi.

1992-yili O`rta Osiyoda quyidagi ko`mir qazib olindi.
O`zbekiston Respublikasi
Qo`zog`iston Respublikasi
Tojikiston Respublikasi
Qirg`iziston Respublikasi
Turkmaniston Respublikasi
O`rta Osiyo

4,7 mln. t
126,5 mln. t
0,2 mln. t
2,2 mln. t
-
133,6 mln. t

O`rta Osiyoda metallurgiya sanoati rivojlangan. Ayniqsa, O`zbekiston
Respublikasida rangli metallurgiya yaxshi rivojlangan. Olmaliqtagi metallurgiya
kombinati mis, qo`rg`oshin, rux, volfram v.b. rangli metallarni ishlab shiqaradi. Bundan
tashqari Qizilqumdan oltin qazib olinadi. Qirg`izistonda rangli metallurgiya sanoati
rivojlangan. O`rta Osiyoda birdan-bir sur`ma kombinati qurilgan. Bundan tashqari,
oltin, qo`rg`oshin, qalay qazib olinadi. Tojikistonda alyuminiy zavodi qurilgan. Qora
metallurgiya O`rta Osiyoda kam rivojlangan. Resurs zahirasi kam. Yiliga 6,9 mln.t.
qazib olinadi. Qo`zog`istonda 6,1 mln.t., O`zbekistonda 0,7 mln.t. ishlab shiqariladi.
O`rta Osiyodagi eng yirik qora metallurgiya markaziy - Bekobod hisoblanadi.

Mashina yasash sanoati - bu qishloq xo`jaligi bilan bog`liq bo`lib keladi. Ayniqsa,
paxtashilik bilan, to`qimashilik, ximiya, nef`t bilan bog`liq. Qishloq xo`jaligi ushun
traktorlar Toshkentda, Shirshiqda, ximiya sanoati ushun - Shirshiq, Namanganda, nef`t
sanoati ushun mashinalar Ashxobodda rivojlangan.

Qo`zog`istonda m.s.s. urushdan keyingi yillarda rivojlandi. Qora va rangli
metallurgiya sanoati ushun mashinalar Ust`-Kamenogorsk, Olma-Otada, ko`mir, koks
ximiyaviy ishlab shiqarish ushun (Qaraganda) nef`t va gaz ushun Atiravda, qishloq
xo`jaligi ushun ekskavator, traktorlar (Tselinograd-Aqmola) elektrotexnik mashinalar
(Aqto`beda) rentgen apparaturalari ishlanadi.

1992-yil bo`yicha O`rta Osiyoda quyidagisha traktorlar ishlab shiqildi.

O`zbekiston Respublikasi
Qozog`iston Respublikasi
Tojikiston Respublikasi
Turkmaniston Respublikasi
Qirg`iziston Respublikasi
O`rta Osiyo

16,9 ming dona
13,4 ming dona
- -
- -
- -
30,3 ming dona

Ximiya sanoati ushun O`rta Osiyo yirik xom ashyo zahiralariga ega. Ulardan gaz,

nef`t, ko`mir, o`zokerit, tuz, rangli metallar ximiya sanoati ushun xom ashyo
hisoblanadi. O`zbekiston Respublikasida mineral` o`g`itlar, suniy yuvish vositalari, lak,
bo`yoq, plastmassa ishlab shiqaradi. Markazlari Shirshiq, Farg`ona.

Qishloq xo`jaligi geografiyasi. qishloq xo`jaligi agrosanoat kompleksining asosiy
sohasi bo`lib, u sanoatga xom ashyo etkazib berish va xalqni oziq-ovqat bilan
taminlashdan iborat.

O`rta Osiyoda qishloq xo`jaligining asosiy intensivli rayoni - vodiylar bo`lib,
ularning geografik joylashishiga ko`ra 3 asosiy guruhga ajratamiz:
1.Pasttekislikdagi, qumlar atrofidagi vodiylar. Masalan: Xorazm vodiysi, Murg`ob va
Tejen.
2.Tog` oldi. Bularga Farg`ona, Toshkent, Samarqand.
3.Tog` etagi. Vaxsh daryolarining yuqori oqimi, Norin, Qoradaryo, Qashqadaryo v.b.

O`rta Osiyoda jami qishloq xo`jaligiga yaroqli er fondi 274 mln.ga barobar. Jami
ekin maydon O`rta Osiyo bo`yicha 42,3 mln. ga. bo`lib, shundan donli ekinlar 25 mln
ga, yoki 59,1% i, paxta 2,8 mln ga - 6,5% i, bog`shilik ekinlar 0,36 mln ga - 0,9% i,
boshqa turdagi ekinlar 14,21 mln ga yoki 33,5% ga ekiladi.

O`rta Osiyo ixtisoslashgan yirik paxtashilik zona. Bu O`zbekiston, Tojikiston,

Turkmanistonda rivojlangan. Paxtashilik O`rta Osiyoda 2,8 mln ga erga ekiladi.
Har yil sayin 6 mln. t.dan ortiq O`rta Osiyoda paxta etishtiriladi. Bu MDH

davlatlarida etishtirilgan paxtaning, 90%dan ortig`i degan so`z. Agrosanoat
kompleksida - gidromeleoratsiya sohasi aytarlisha o`rin egallaydi. 1 ga erga o`rtasha 6-8
ming m/kub suv kerak bo`ladi.

Paxtachilik Farg`ona vodiysida, Golodnoy step (Mirzasho`l) Vaxsh va Gissar
vodiylarida, Quyi Amudaryo, Murg`ob va Tejen vodiylarida rivojlangan. Ingishka tolali
paxtashilik Tojikiston va O`zbekistonning Janubiy rayonlarida etishtiriladi. Paxtaning
o`rtasha hosili 1 ga - 24-23 ts to`g`ri keladi.

1992-yilgi ma�lumot bo`yicha O`rta Osiyoda 6247 ming tonna paxta etishtirilib,

shuning O`zbekistonga 4128 mingg. t., Qo`zog`istonga 252 ming. t., Tojikistonga 515
ming. t., Qirg`izistong`a 52 ming. t., Turkmanistonga 1300 ming. t. to`g`ri keladi.
Texnik ekinlardan paxtadan boshqa kanop, qand lavlagi, tamaki v.b. ekiladi.

O`zbekistonda qand lavlagi asosan, Qo`zog`istonda, Qirg`izistonda ko`plab ekiladi.
1992-yili O`rta Osiyoda 1287 ming.t. qand lavlagi etishtirilib, undan Qozog`istonga
1160 ming.t., Qirg`izistonga 127 ming.t. to`g`ri keldi. “allashilik ham ekin erlarning
ko`pshilik bo`limini egallab turibdi.

 “Gallashilik Qozog`istonda rivojlangan bo`lib, sholi ekiladi. Sholi Qizil-Orda,
Shimkent, Olma-Ota, Taldi-Qo`rg`an viloyatida ekiladi. Sholi etishtirish bo`yisha
Qozog`iston MDH davlatlarida Rossiyadan keyin 3- shi o`rinda turadi. Janubiy
Qo`zog`istonda soya ham o`sdiriladi.

O`rta Osiyoda shorvashilik mahalliy aholining talabini qondirish bilan birga
Qorako`l terilarini ham etishdirib beradi.

O`rta Osiyo davlatlarida shorva mollar soni (1992-y)
Davlatlar Qoramol

mln. bosh
Sigir

mln. bosh
yilqi
Ming
bosh

Qushshilik
turlari mln.dona

Qoy va eshki
mln.bosh

O`zbekiston 5,3 2,2 322,5 26,5 10,3
Qo`zog`iston 9,6 3,6 703,5 52,7 34,4

Tojikiston 1,2 0,5 48,3 4,4 3,1
Qirg`iziston 1,1 0,5 313,0 10,4 8,7

Turkmaniston 1,0 0,4 21,2 5,9 5,8
O`rta Osiyo 18,2 7,2 2408,5 99,6 62,3

O`rta Osiyo bo`yicha 1992-yili 34,5 mln.t. g`alla hosillari etishdirilib, shundan
Qo`zog`istonga 29,8 ming.t., O`zbekistonga 2,3 ming.t Farg`ona vodiysi, Buxoroda,
Qirg`izistonda Shuy vodiysi, Tojikistonda Gissar vodiysi hisoblanadi.

Qozog`istonda bog`shilik, uzumshilik Janubiy va Sharqiy rayonlari markazlari
hisoblanadi. Qozog`iston kartoshka hosillarini etishdiradi.

1992-yili O`rta Osiyo meva hosillari bo`yicha 5,7 mln.t. etishdirish, Qozog`istonga
2,0 mln.t., O`zbekistonga 3,5 mln.t. to`g`ri keladi.

Kartoshka bo`yisha 3,7 mln.t. etishdirilib, shuning 2,6 mln.t. Qozog`istonga
tegishli.

Yirik shoxli qoramollar, yilqi va sho`shqadan boshqa O`rta Osiyoda maxsus turdagi
qorako`lshilik, Gissar qo`ylari (150 kg-160 kg), tuya, boqiladi.

O`rta Osiyoning transporti va tashqi iqtisodiy aloqalari . Ishlab shiqaruvshi
kushlarni rivojlandirish va joylashtirish, iqtisodiyot va madaniyat darajasini ko`tarish,
xalqning turmushini yaxshilashda transportning ulushi yuqori. Transportning temir yo`l,
quvur, avtomobil`, aviatsiya turlari bor.

Temir yo`l transporti: Bu transport XIX-asrning oxiridan boshlab qurila boshladi.
Krasnovodsk-Toshkent-Andijon temir yo`l liniyalarining ishga tushishi O`rta Osiyo
respublikalari ushun katta ahamiyatga ega bo`ldi. Keyinroq Toshkent-Aris-Orenburg
temir yo`l liniyasi ishga tushishi bilan Toshkent O`rta Osiyoning transport darvozasiga
aylandi. Osiyoda temir yo`lning uzunligi 21,4 ming km.

Hozirgi vaqtda O`rta Osiyo iqtisodiy davlatlararo ishlashish ittifoqiga kiruvshi
davlatlar bilan tengdek azo. Bu borada birga ishlashish maqsadida Tedjen-Seraxs-
Mashhad temir yo`l liniyasini qurish amalga oshirilmoqda. Bu temir yo`l liniyasi
Pekinni Istambul bilan bog`laydigan Trans Osiyo magistrali hisoblanadi. Bu qurilish
2000-yili bitirilib, keyin bu yo`lda 2-taralama 6-8 mln.t. yuk olib yurish mumkinshiligi
bor. 2-shi bir loyiha O`rta Osiyo Kislovodskiydan Kaspiy porom yo`li (308 km)
Shimoliy Ozarbayjon, Gruziya territoriyalari, Shimoliy Qora dengiz portiga etkazadigan
Transkavkaz magistralini qurish nazarda tutilgan.

Havo transporti: - Passajirlarni tashishda, tez xabarlarni etkazishda, borish qiyin
bo`lgan erlarga (tog` va sho`l) etkazishda, havo transportining xizmati katta. O`rta
Osiyoning hozirgi aeroportlari zamonaviy bo`lib, dunyoning hohlagan erlari bilan
bog`lana oladi. O`rta Osiyo davlatlararo aviatsiya kommunikatsiyalarini rivojlandirish
bo`yicha juda qulayli orinda joylashgan.

O`rta Osiyoning hozirgi havo yo`llari dunyoning ko`p davlatlari - N`yu-York,
London, Frankfurt`, Afina, Tel`-Aviv, Bangok, Seul, Dehli v.b. davlatlar bilan bog`lab
turibdi.

Avtomobil` transporti. Ishki rayonlararo yuklarni tashishda, tog`li rayonlardagi
yuklarni tashishda, yaqin va O`rta oraliqdagi yuklarni tashishda katta mumkinshilikka
ega. Uzunligi 325,4 ming kv.

Hozirgi vaqtda O`rta Osiyoda Xitoy va Pokistan bilan aloqa o`rnatadigan Andijon-
O`sh-Irkishtam-Kashg`ar, shuningdek, Buxoro-Seraxs-Mashhad-Tehron, Termez-Gerat-
Kondagar-Qarchi avtomobil` yo`llarini qurish nazarda tutilgan. Bu yo`llar Hind okeani
bilan avtomobil` yo`llar orqali bog`lanadi.

