
WO`ZBEKISTON RESPUBLIKASI XALQ TA’LIM VAZIRLIGI
AJINIYOZ NOMIDAGI NUKUS DAVLAT PEDAGOGIKA INSTITUT I

TARIX FAKUL`TETI

TARIX KAFEDRASI

4-v kurs tarix bakalavr ta’lim yo’nalishi talabasi

AMINOV UMIDBEK KARIMBAEVICH

MAVZU: YUNESKO TAShKILOTINING XALQARO
ALOQALARNI TAKOMILLAShTIRIShDAGI ROLI VA

AHAMIYaTI.
(WO’ZBEKISTON RESPUVLIKASI MISOLIDA)

MALAKAVIY BITIRUV ISHI

 Ilmiy rahbar: tarix fanlari nomzodi,
 docent T.Kud`yarova

NUKUS-2013

 2

MAVZU: YUNESKO TAShKILOTINING XALQARO ALOQALARNI
TAKOMILLAShTIRIShDAGI ROLI VA AHAMIYaTI.

(WO’ZBEKISTON RESPUVLIKASI MISOLIDA)

REJA:
KIRISh

I-BOB: YUNESKONING XALQARO TASHKILOT SIFATIDA
SHAKILLANISHI, RIVOJLANISHI VA HUQUQIY FAOLIYATI .

1.1. Yuneskoning xalqaro tashkilot sifatida shakillanishi, rivojlanishi va asosiy

yo’nalishlari.

1.2 Yunesko doirasida yuritilgan huquqiy ijodkorlik xizmatlari.

II-BOB: O`ZBEKISTONNING YUNESKO BILAN HAMKORLIK
ALOQALARINING O’RNATILISHI:

2.1. O`zbekistonning Birlashgan Millatlar Tashkilotiga a’zo bo’lishi.

2.2. O`zbekistonning BMT homiyligidagi xalqaro tashkilot – YUNESKO bilan

aloqalarining ornatilishi.

III-BOB: O`ZBEKISTONDA YUNESKO TAShKILOTINING

XALQARO ALOQALARNI TAKOMILLAShTIRIShDAGI O’TKAZIL GAN
TADBIRLARI

 3.1. Ilm, fan, madaniiyat, kommunikatsiya va axborot.

3.2. O’zbekistonda YUNESKO tomonidan tarixiy obidalarni saqlab qolish va

nayob o’bektlarni o’rganishdagi hamqorlik ishlari. «Asrlar sadosi» festivalining

o’tkazilishi.

XULOSA.

FOYDALANILGAN ADABIYOTLAR.

QO`ShIMChALAR.

 3

KIRISh

MAVZUNING DOLZARBLIGI: XXI asr bo`sag`asida jonajon Vatanimiz

tarixida buyuk voqea - qadimiy O`zbekistonning eng yangi tarixini boshlab bergan voqea

sodir bo l̀di. 1991 yil 31 avgust kuni bo l̀gan Respublika Oliy Kengashining navbatdan

tashqari oltinchi sessiyasida o`zbek xalqining xohish-irodasi bilan O`zbekistonning davlat

mustaqilligi, ozod va suveren davlat - O`zbekiston Respublikasi tashkil etilganligi

e`lon qilindi. 1 sentyabr` O`zbekiston Respublikasining mustaqillik kuni deb

belgilandi. Xalqimizning asriy orzu-umidlari ushaldi, muqaddas maqsadi ro`yobga chiqdi,

siyosiy mutelik va asoratdan qutildi. Dunyo XX asr so`nggi xaritasida yana bir mustaqil,

ozod, suveren davlat - O`zbekiston Respublikasi paydo bo`ldi.

O`zbekistonning davlat mustaqilligi xalqimizning uzoq yillar davomida olib borgan

og ìr va mashaqqatli kurashining qonuniy natijasidir. Vatanimiz tarixi mustaqillik

xalqimizga nihoyatda qimmatga tushganidan, bu yo l̀da katta qurbonlar berilganligidan

guvohlik beradi. Endilikda xalqimizning o`z taqdiri o`z qo l̀ida, o`z mamlakatining

mustaqilligini mustahkamlash yo l̀ida astoydil mehnat qilmoqda.

O`zbekiston Mustaqil davlat sifatida xalqaro Konventsiyalarga va BMT,

EXShT, XMT kabi jahonning nufuzli tashkilotlarigi a`zo bo`ldi1.

O`zbekiston davlat mustaqilligini qo`lga kiritgan kunidan boshlab jahondagi

nufuzli mamlakatlar bilan davlatlararo alrqalar o`rnatish va uni rivojlantirish

yo`lini tutdi, tashqi siyosatning asosiy yo`nalishlarini belgilab oldi va BMT ning

15 ixtisoslashgan tashkilotlaridan biri- YUNESKO ga 1993 yilning 29 oktyabrida

a`zo bo`lgan edi. Bitiruv mutaxasisslik ishida Vatanimizning milliy istiqlol davridagi

YUNESKO tashkiloti bilan aloqalarini va uning tarixini yoritishga kengroq o`rin

berilgan.

O`zbekistonning jahon hamjamiyatiga integratsiyalashuvi, dunyodagi yirik,

rivojlangan mamlakatlar bilan o`zaro manfaatli siyosiy-diplomatik, iqtisodiy, madaniy

aloqalari yoritilgan. O`zbekiston tarixan qisqa muddatda jahon hamjamiyatida munosib

1 O’zbekiston: Mustaqillik odimlari. T., O’zbekiston 1995. 45-46 betlar.

 4

o`rin egalladi, global masalalarda o`zining mustaqil ovoziga ega bo`lgan davlat

darajasiga ko`tarildi.

Mamlakatimiz o`z mustaqilligina erishgandan keyingi davrdagi O`zbekiston

tashqi siyosati, mamlakatimizni xalqaro maydondagi, ayniqsa xalqaro tashkilotlar

doyrasidagi faoliyati tabora rivojlanayotgan va o`z navbatdagi uning tashqi

siyosatida xalqaro tashkilotlarning ahamiyati ortib borayotgani bilan

xarakterlanadi.

O`zbekiston respublikasi konstituttsiyasining 17 moddasida «O`zbekiston

respublikasi xalqaro munosabatlarni to`la huquqli sub`ektidir» deb ko`rsatib

ko`ylgani va ushbu moddaning ikkinchi qismida «Respublika davlatning, xalqning

oliy manfaatlari, farovanligi va xavsizligini ta`minlash maqsadida ittifoqlar

tuzishi, hamdo`stliklarga va boshqa davlatlararo tuzilmalarga kirishi va ulardan

ajralib chiqishi mumkin»2 degan qoydani mustahkamlab quyilganligi

mamlakatimizni dunyodagi nufuzli xalqaro tashkilotlarga to`la huquqli a`zo bo`lib

kirishi uchun imkon tug`dirdi, hamda uni diploiatik tan olinishi va xalqaro siyosiy,

iqtisodiy va madaniy aloqalarga jadal kirib borishi uchun huqiqiy zamin yaratadi.

Tinchlik va xamkorlikni mustahkamlash dolzarb bo`lib turgan hozirgi davrda,

jahon xalqlarning insonporvarlik g`oyalarni birlashtirishda, dunyomizni barqaror,

xavfsiz qilishda xalqaro tashkilotlarning ahamiyati toboro oshib bormaqda.

 O`zbekiston bilan YUNESKO hamkorligi masalasi o`rganilganda, ushbu

hamkorlikning barcha qirralari kabi, uning xalqaro huqiqiy jihatlarini o`rganish

ham bugungi kundagi dolzarb masalalardan biri hisoblanadi.

BITIRUV IShINING MAQSAD VA VAZIFALARI : O`zbekistonning BMT

homiyligidagi ta l̀im, fan va madaniyat bilan shug`ullanuvchi xalqaro tashkilot –

YUNESKO bilan aloqalari tobora mustahkamlanib bormoqda. 1993 yil 29 oktyabrda

YUNESKO ning Parijdagi qarorgohida O`zbekistonni YUNESKO ga a`zolikka qabul

qilish marosimi bo l̀di. O`sha kuni Ulug`bek tavalludining 600 yilligini nishonlash

YUNESKO dasturiga kiritildi. 1994 yil oktyabrida Parijda Ulug`bek haftaligi tantana bilan

2 O`zbekiston Respublikasi Konstituttsiyasi. T., 2003 yil, 6-bet.

 5

o t̀di. Xiva va Buxoro YUNESKO ning jahon madaniy qadriyatlar ro`yxatiga kiritildi.

Bu ro`yxatda 411 ta ob`ekt bor.

1994 yil dekabrda respublikamizda YUNESKO ishlari bo`yicha O`zbekiston

Respublikasi milliy komissiyasi tashkil etildi, u idoralararo organ bo l̀ib, tarkibiga ta`lim,

fan, madaniyat va axborot sohasidagi vazirliklar va idoralardan 49 kishi a`zo bo`ldi.

YUNESKO Markaziy Osiyo taraqqiyotini o`rganish, tiklash va

ommalashtirishga katta ahamiyat bermoqda. "Ipak yo`li - muloqot yo`li" deb

nomlangan yirik tadqiqotda Markaziy Osiyoga birinchi darajali ahamiyat berildi. 1995

yil iyul̀ oyida YUNESKO qaroriga binoan Samarqandda Markaziy Osiyo tadqiqotlari

xalqaro instituti tashkil etildi. YUNESKO Bosh direktori Federiko Mayorning

O`zbekistondagi rasmiy tashrifi chog ìda 1995 yil iyul` oyida mazkur institut ochildi.

YUNESKO bobomiz Amir Temur tavalludining 660 yilligini xalqaro miqyosda

nishonlashga qaror qildi va 1996 yil oktyabr`da Parijda Amir Temurga bag ìshlangan bir

haftalik xalqaro anjuman bo l̀ib o t̀di. Amir Temur tavallud topgan Shahrisabz shahri

YUNESKO ning madaniy qadriyatlar ro`yxatiga kiritildi.

1997 yilda jahon madaniyatning durdonalaridan hisoblangan Buxoro va Xiva

shaharlarining 2500 yillik muborak sanalari Parijda keng nishonlandi, xalqaro anjuman va

ko`rgazmalar o`tkazildi. Bu O`zbekiston bilan BMTning nufuzli xalqaro tashkiloti

YUNESKO o`rtasidagi hamkorlikning yana bir yorqin ifodasi bo l̀di. 1997 yil 19-20

oktyabr ̀kunlari Vatanimizda Buxoro va Xiva shaharlarining 2500 yilligi munosabati bilan

bo l̀ib o t̀gan ulkan tantanalarda BMT, YUNESKO va boshqa ko`plab xalqaro

tashkilotlar va xorijiy mamlakatlarning elchilari va vakillari, bir qator mehmonlar

ishtirok etdilar.

Respublikamiz Prezidenti I.Karimov «YUNESKO timsolida eng muhim

insonparvarlik masalalarining echimiga ijodiy yondashishda harakatlanuvchi kuch bulib

xizmat qiladigan o`ziga xos, betakror xalqaro tashkilotni kuramiz»3- degan edi. Shunki,

hozirgi kungacha inson manfaatlarini ko`zlab ko`plab xalqaro hujjatlar qabul

qilingan bo`lib, ular universal va mintaqaviy xarakter kasb etadi. Jumladan, BMT

3 Karimov I.A. «Biz kelajagimizni o`z qo`limiz bilan quramiz». 7 jild. T.,

«O`zbekiston». 1999 yil 205-bet.

 6

Bosh Assambleyasi tomonidan 70 ga yaqin, Evropa Kengashi tomonidan 160 dan

ziyod, YUNESKO tomonidan 70 dan ortiq, evropada Xavfsizlik va Hamkorlik

Tashkiloti tomonidan 30 dan ortiq, turli mintaqaviy xalqaro tashkilotlar tomonidan

ham ko`plab inson huquqlariga oid xalqaro shartnomalar, konventsiyalar,

deklaratsiyalar, paktlar qabul qilindi. Bugungi kunda hammasi bo`lib inson

huquqlari bo`yicha 400 ga yaqin xalqaro hujjat mavjud. Bu xalqaro hujjatlarda

inson huquqlariga oid jahon andozalari belgilab qo`yilgan va ularning milliy

qonunlardan ustuvorligi tamoyili aksari davlatlar tomonidan tan olingan4.

BMT ning ixtisoslashgan muassasalari tizimi mavjud bo`lib O`zbekiston

ularning deyarli barchasi faoliyatida ishtirok etmoqda. Shu jumladan, ta`lim, fan

va madaniyat masalalari bo`yicha BMT YUNESKO ning faoliyatida ishtirok etish

O`zbekiston uchun muhim ahamiyat kasb etadi.

O`zbekiston bilan YUNESKO hamkorligi masalasi o`rganilganda, ushbu

hamkorlikning barcha qirralari kabi, uning xalqaro huqiqiy jihatlari va tarixiy

ildizlarini o`rganish ham bugungi kundagi dolzarb masalalardan biri hisoblanadi.

Uni quidagilarda ko`ramiz:

•birinchidan, YUNESKO ning xalqaro tashkilot sifatidagi maqomi, uning

xalqaro huquqdagi huquq ijodkorlik faoliyati ilmiy tadqiqotlarda etarlicha

o`rganilmagan. Hozirgi kunda nafaqat O`zbekistonda, balki jahonda YUNESKO

to`g`risida ko`plab ma`lumotlar yig`ilgan va turli maqolalar va risolalar yozilgan

bo`lsa da, ammo ularning aksariyati, YUNESKO ni turli tadbirlariga bag`ishlanib,

ushbu tashkilotni xalqaro xuquq sub`ekti nuqtay nazaridan, uning xalqaro tashkilot

sifatidagi faoliyatini etarli darajada ochib bermaydi;

•ikkinchidan, YUNESKO xalqaro hujjatlarning xuqiqiy tabiati etarli darajada

o`rganilmagan bo`lib, XXI asrga kelib jahon hamjamiyati to`qnash kelayotgan

dolzarb global muammolarning oldini olish va bartaraf etishda ayniqsa katta

ahamiyatga ega hisoblanadi. Chunki ularni o’rganish hozirgi zamon xalqaro

4 Международное право в документах: Учеб.пособие. Состt.: Н.Т.Влатова,

Г.М. Мелков. – 2-е изд., перереб. и доп. – M.: Инфра, 1997. С-103.

 7

vaziyatini tadbiq etish mumkinshiligin beradi va YUNESKO ning O`zbekiston

bilan hamkorligining tarixiy ahamiyatini oshib berishga yordam beradi;

•uchinchidan, YUNESKO Markaziy Osiyo taraqqiyotini o`rganish, tiklash va

ommalashtirishga katta ahamiyat bermoqda. "Ipak yo`li - muloqot yo`li" deb

nomlangan yirik tadqiqotda Markaziy Osiyoga birinchi darajali ahamiyat berilishi;

•turtinchidan, YUNESKO tomonidan 70 dan ortiq ko`plab inson huquqlariga

oid xalqaro shartnomalar, konventsiyalar, deklaratsiyalar, paktlar qabul qilindi.

Bularning tarixiy ahamiyatini urganish va tadbiq eish;

•beshinchidan, YUNESKO ning jahon madaniy qadriyatlar ro`yxati dasturiga

kiritilgan respublikamizning 411 ta ob`ekti bor. Bu dasturning bugungi kundagi

ijorasini urganish.

Bularning barchasi bitiruv malakaviy ishiga ushbu mavzuni tanglashga asos

bo`ldi.

MAVZUNING TARIXShUNOSLIGI : : Zotan, har qanday matbuot nashri —

hoq jurnal, hoq gazeta bo’lsin, zamon tarixini yozishga, bu tarixni yaratishga hissa

kushadi, xalqmiz tarixining muayyan jihatlarini aniqlashtirib, oydinlashtirishga

yordam beradi.

Bitiruv mutaxasisslik ishining yozilishida Respublikamiz Prezdenti

I.A.Karimovning asarlari, chiqib so`zlashari metodologik asos sifatida urganildi.

Shunungdek, «O`zbekiston Respublikasi Konstituttsiyasi» (T., «O`zbekiston» 2003),

Ustav YuNeSKO / Mejdunarodnыe normativnыe aktы YUNESKO. M.:Logos 1993,

«O`zbekistonnig yangi tarixi» 3-tom (Milliy mustaqillik davri T., «O`bekiston»

1999), Q.Usmanov, M.Sodiqov va S.Burxanovalar muallifligidagi «O`zbekiston

tarixi» (Darslik T., 2006), G.Hakimovning «O’zbekiston va Birlashgan Millatlar

Tashkiloti» nomli risolasi va boshqada adabiyotlardan foydalanildi.

MAVZUNING ILMIY YaNGLIKLARI : Mustaqillik sharofati bilan

O`zbekiston respublikasinning BMT homiyligidagi ta`lim, fan va madaniyat

bilan shug`ullanuvchi xalqaro tashkilot – YUNESKO bilan aloqalari tobora

mustahkamlanib bormoqda. Bu àloqalarni yangicha yondashib, yangi

 8

davlatchilik kontseptsiyasi va yangi asl manbalar asosida yoritish,

chuqur tahlil qilish va o’rganish hamda ilmiy aylanishga tushirish.

MAVZUNING BAJARILISH USUL VA METODLARI: Tadqiqotning

ilmiy-uslubiy asoslarini belgilashda bir necha usullarga murojaat qilindi. Mavzuni

yoritishda qo`llaniladigan asosiy usullarimizdan birini tavsifiy usul tashkil etadi.

Bundan tashqari butun mavzuni yoritish jarayonida ko`plab o`rinlarda qiyosiy

metodga ham murojaat kilindi.

 TADQIQOTNING NAZARIY-AMALIY AHAMIYATI : Tadqiqot

maktablar va kollejlar o`quvchilari uchun O`zbekiston bilan YUNESKO hamkorligi

masalasini o`rganishda kerakli ma`lumotlar bera olishi bilan ahamiyatlidir. Ushbu

tadqiqot oliy o`quv yurtlari uchun mukammal darsliklar yaratish yo`lida amaliy

yordam beradi hamda talabalarga maxsus kurs sifatida o`qilishi mumkin.

MAVZUNING TADQIQOT OB`EKTI: O`zbekiston bilan YUNESKO

hamkorligi masalasi o`rganilganda, ushbu hamkorlikning barcha qirralari kabi,

uning xalqaro huqiqiy jihatlari ham bugungi kundagi dolzarb masalalari

hisoblanadi. YUNESKO tomonidan ota-babalarimizning yubeley kunlarining

dunyo miqyosi ko`lamida o`tkazilishi.

MALAKAVIY IShINING APROBATsIYaSI: Malakaviy bitruv ishi

Ajinyoz nomidagi Nukus davlat pedagogika institutining Tarix kafedrasi majlisida,

Tarix fakul`teti ilmiy-usluviy kengashida qarab chiqildi va himoya qilishga tavsiya

etildi..

MALAKAVIY IShINING TUZILIShI: Ish kirish, har biri bir nechta

paragraflardan iborat 3 bob, umumiy xulosalar, qo`shimchalar va foydalanilgan

adabiyotlar ro`yxatidan iborat va xajmi 73-bet.

 9

I-BOB: YUNESKONING XALQARO TASHKILOT SIFATIDA
SHAKILLANISHI, RIVOJLANISHI VA HUQUQ IJODKORLIK

FAOLIYATI.

1.1. Yuneskoning xalqaro tashkilot sifatida shakillanishi, rivojlanishi va

asosiy yo’nalishlari.

Xalqaro tashkilotlar to`g`risida fikr yuritganimizda Birlashgan Millatlar

Tashkilotining o`rni va roliga to`xtalib o`tilsa ayni mudaao bo`lar ei. Chunki

xalqaro munosabatlarni rivojlantirishda uning tutgan o`rni va ahamiyati juda ham

kattadir.

Ushbu tashkilot to`g`risida O`zbekiston Respublikasi Prezidenti Islam

Karimov BMSh Bosh Assambleyasining 48-sessiyasidagi nutqida «Birlashgan Millatlar

Tashkiloti barcha elatlarning, mintaqalarning eng muhim muammolarini muhokama

qilish va echish uchun tuzilgan nayob tashkilotdir»5 deb ta`qidlagan edi.

Bu tashkilotning tashkil etilishining asosiy bosqichlari 1941-1945 yillarga to`g`ri

keladi. BMT ning tashkil topishi, tuzilishi, maqsadlari, vazifalari va uning O`zbekiston

bilan o`zaro munosabatlarini G.Xakimov «O`zbekiston va Birlashgan Millatlar

Tashkiloti» nomli risolasida BMT ning ixtisoslashgan tashkilotlariga xususan

YUNESKO ga to`xtalib o`tadi va umumiy masalalarga e`tiborni qaratadi.

Shu tariqa xalqaro maydonda BMT tuzimi shakllanadi. BMT ning ixtisoslashgan

muassasalari doimiy ishlovchi xalqaro hukumatlararo tashkilotlar bo l̀ib, ularni tuzish

to`g`risidagi, ta`sis hujjatlari (nizomlar, shartnomalar) doirasida cheklangan muddatda

ishlaydi va ular iqtisodiy, ijtimoiy va madaniy gumanitar mazmundagi muassasalarga

bo l̀inadi.

BMT Nizomining 57, 59, 63 va 70 moddalarida BMT ning asosiy

yo`nalishlari va xalqaro tashkilotlarga kiruvchi ixtisoslashgan muassasalrning

huquqiy xolatlarida va Nizomiga asosan tashkilot bilan bog`lik taraflari keltirilib

o`tilgan.

5 Islam Karomov.\ BMSh Bosh Assambleyasining 48-sessiyasidagi nutqi. \Xalq so’zi.

1993 .N27(49)

 10

BMT ixtisoslashgan muassasalrining faoliyati ko`yidagi shakllarda

rivojlandi:

1) Maxsus sohalrda davlatlar munosabatlarini tartibga solish uchun bir hil

normalar va qoidalar yaratish maqsadida maxsus masalalar bo`yicha xalqaro

konventsiyalar va reglamentlari ishlab chiqish, masalan, aloqa sog`liqni saqlash,

madaniyat va boshkalarda;

2) bu sohalarda davlatlar faoliyatlarini muvofiqlashtirish;

3) ozod bo`lgan mamlakatlarga o`z faolitlari doirasida texnik yordam

ko`rsatish;

4) Axborot almashish va boshqalar.

BMSh ning ixtisoslashgan tashkilotlari mo`ayan sohalar bo`yicha davlatlar

hamqorligini muvofiqlashtirish va rivojlantirish g`oyasida tuzilishi bilan boshqa

xalqaro tashkilotlardan farq qiladi.

Hozirgi kunda BMT ning ixtisoslashgan tashkilotlari guruhiga kuyidagilar

kiradi- Xalqaro mehnat tashkiloti, Xalqaro elektr aloqasi ittifoqi, Butunjahon

sog`liqni saqlash tashkiloti, Butunjahon meterologiya tashkiloti, Butunjahon

pochta tashkiloti, Xalqaro fuqaro aviatsiyasi tashkiloti, Butunjahon intellektual

mulk tashkiloti, BMT ning Oziq-ovqatlar va qishloq xo`aligi tashkiloti, Xalqaro

qishloq xo`jaligi taraqqiyoti jamg`armasi.

Xalqaro valyuta fondi, Xalqaro moliya korporatsiyasi, Birlashgan

Millatlarning sanoat taraqqiyot tashkiloti, Xalqaro taraqqiyot assosatsiyasi,

Xalqaro dengiz tashkiloti, Xalqaro Atom energiyasi agentligi va ilm, fan va

madaniyat masalari bo`yicha tashkilot YUNESKO.

Bitiruv mutaxassislik ishining asosi bo`lgan ushbu tashkilot YUNESKO

(United Nations Educational Scientific and Cultural Organization- UNESCO)

haqida fikr yurtamiz:

BMSh ning fan, ta`lim va madaniyat sohasida ixtisoslangan tashkiloti-

YUNESKO ning tashkil topishida ko`yidagi xalqaro tashkilotlar unga

o`tmishdosh bo`lgan:

 11

1. Intellektual hamqorlik bo`yicha xalqaro qo`mita (The International

Committee of Intellectual Co-operation ICIC) Jeneva 1922-1946 yy;

2. Intellektual hamqorlik bo`yicha xalqaro institut (The International

Institute of Intellectual Co-operation) Parij, 1925-1946 yy.

YUNESKO Frantsiya hukmati tomonidan tashkil etilib 1921 yilda

Millatlar Ligasi doyrasiga maxsus tashkil etilgan Intellektual hamkorlik bo`yicha

xalqaro qo`mitasining va 1926 yili Millatlar Ligasi ixtiyorige o`tkazilgan xalqaro

intellektual hamqorlik institutining tabiy davomisi hisoblanadi. Qo`mita

yigirmata a`zoga ega bo`lib, ular itelektual hamqorlikka oid xalqaro masalalarni

o`rganish bilan shug`ullanar edi. Intellektual hamqorlik bo`yicha xalqaro institut

esa Millatlar Ligasining maslahat organi bo`lib, uning vazifasi intellektual

hamqorlik ko`mitasiga ekspertlar majlislarini tayyorlash va o`tkazish, maorif, fan

va madaniyat masalalari bo`yicha tadqiqot o`tkazishdan iborat edi.

3. Xalqaro ta`lim byurosi Jeneva, 1925-1968 yy. 1942 yil noyabrda

Londonda ittifoqchi davlatlarning ta`lim vazifalarning ta`lim sohasidagi

hamqorlik masalalari bo`yicha konferentsiyasы boshlandi va u 1945 yil 5

dekabrgacha davom etdi. Ushbu konferentsiya davomida BMT doyrasida maorif

va madaniyat masalalari bo`yicha tashkilot tuzish to`g`rsida takliflar kiritilgan

edi6. BMT ning ixtisoslashgan muassasi sifatida YuNeSKo ni tashkil etish

to`g`risida urushdan keyin Londonda 44 davlat vakillaridan iborat

konferentsiyada kelishilib olindi va uning Nizomi qabul qilindi.

1945 yil 16 noyabrda YUNESKO ning Nizomi imzolandi va tayorgarlik

komissiyasi tuzildi. Bu komissiyaga konferentsiyadagi barcha a`zo davlatlarning

vakillari kirgan. Uning birinchi bosh direktori bo`lib angliyalik professor biolog

Djulian Xaksli tayorlandi.

Tayorgarlik komissiyasiga ko`yidagi vazifalar yuklatilgan edi. Tashkilot

Bosh konferentsiyasining 1-sessiyasi muddatini belgilash, konferentsiya kun

6 Levitin L. O`zbekiston tarixiy burilish pallasida. -T.: O`zbekiston, 2001.

 12

tartibini, tashkilotini va dasturiy ishlariga va byudjetiga oid tavsiyalarni

tayyorlash, ta`lim fan va madaniyat sohasida urush vaqtida zarar ko`rgan

xududlarga zaruriy yordam bo`yicha kerakli choralarni ko`rish7. YUNESKO

Bosh konferentsiyasining birnchi sessiyasi 1946 yil 19 noyabrda Parijda bo`lib

o`tdi. 1946 yil 14 dekabrda BMT ning Bosh Assambleyasi BMT bilan

YUNESKO o`rtasidagi kelishuvn tasdiqladi va u ta`lim, fan va madaniyat

sohasida ixtisoslashgan muassasa sifatida BMT tizimiga kirdi8. YUNESKO

tashkil topgan paytda uning 28 a`zosi bor edi, 2004 yilga kelib, uning a`zolari

190 taga etti 9. YUNESKO ning bosh vazifasi adolat, qonunchilik va inson

huquklarini hurmat qilishni ta`minlash yo`lida xalqlarning keng hamqorligini

rivojlantirishga asoslanib, insonlar ongida tinchlik g`oyalari va umuminsoniy

qadriyatlarni sindirish hisoblanadi.

Tashkilotning vakolatiga ta`luqli bo`lagan masalalarni, faoliyatini asosiy

yo`nalishlardan kelib chiqqan holda qo`idagi tamoyillarga bo`lish mumkin:

* Birinchidan, inson huquqlarini himoya qilish va tinchlikni o`rganish;

* Ikkinchidan, bilmlarni tarqatish, axborot almashish, odamlar va xalqlar

o`rtasida aloqalar o`rnatish;

 * Uchunchidan, inson va jamiyatni rivojlantirish;

 * To`rtinchidan, inson va tabiat o`rtasida uyg`unlik va barqarorlik.

 Endi YUNESKO ga davlatlarning a`zo bo`lishlarini o`rganib chiqsag va

tadbiq etsag10:

Yaponiya- 1953 yil

Germaniya Federativ Respublikasi- 1953 yil

7 G.Xakimov «O`zbekiston va Birlashgan Millatlar Tashkiloti». T.: G.Gulom nomidagi

«Adabiyot va sanaat» nashiryoti. 2001. 12-bet
8 YUNESKO i O`zbekiston. /Informatsionnыy byulleten`. Parij 1996. S-5.
9 Usha joyda C-6
10 Clare Wells, the UN UNESED and the politics of knowledge London: The

Macmillan press.

 13

Ispaniya- 1953 yil

SSSR- 1954 yil (Yunesko ning tashkil topishida ishtirok etmagan)

Ukraina- 1954 yil

Belorussiya -1954 yil

Xitoy Xalq Respublikasi- 1971 yil

Germaniya Demokratik Respublikasi- 1971 yil va hokoza.

YUNESKO ning davlatlardan iborat asosiy a`zolaridan tashqari uning 4 ta

assotsiyaviy a`zolari (uzining mustaqil tashqi siyosatini olib bora olmaydigan

sub`ektlar bo`lib, ular Aruba, Britaniya Virkiniya orali, Makao, Niderlandiya

Antillari) majuddir11.

Shunday qilib, YUNESKO a`zoligini ikki turga bo`lish mumkin:

 ―YUNESKO ga a`zo davlatlar;

 ―YUNESKO ning assotsiyaviy a`zolari.

YUNESKO Nizomiga muvofiq har bir mamlakatda YUNESKO ishlari

bo`yicha Milliy komissiya mavjud. Ushbu institut BMT tizimidagi boshqa

ixtisoslashgan tashkilotlarda mavjud emas.

Milliy komissiya vazifasi YUNESKO Vakolatiga aloqasi bor bo`lgan va

ushbu tashkilot dasturlarini u yoki bu darajada bajarishda ishtirok etish hoqishini

bildirgan mamlakat ichidagi tashkilotlar va muassasalar faoliyatlarini

muvofiqlashtirishdir12. Unga ko`yidagi to`rtta funktsiya yuklangan:

* Hukumatga maslahatlar berish va jamoatchilikni xabardor qilish;

*A`zo davlatlarning YUNESKO bilan aloqasini har tamonlama

rivojlantirish;* YUNESKO dasturlarin ishlab chiqishda va amalga oshirishda

ishtirok etish;

11 Symonides J., Volodin V. UNESED and Human Rights standart- instuments,

major meetings and publicati. 1999
12 Qarang: Ta`lim va madaniyat masalalari bo`yicha BMT Ustavi. / YUNESKO

xalqaro me`yoriy hujjatlari to`plami. T.: Adolat 2004, B-15

 14

* O`z tadbirlarini (ko`rgazmalar, konferentsiyalar, kitoblar nashr eti shva

boshqalar) amalga oshirish.

Masalan YUNESKO ishlari bo`yicha O`zbekiston Respublikasi Milliy

komissiyasi O`zbekistonda YUNESKO dasturlarin ishlab chiqish va amalga

oshirishda tegishli vazirliklar, idoralar va muassasalarning faoliyatlarini

muvofiqlashtirib boradi.

Uning tarkibiga ta`lim, fan, madaniyat va axborot sohasi bilan

shug`ullanuvchi vazirliklar, idoralar, ilmiy ijodiy va jamoat tashkilotlarining

rahbar vakillari kiradi. Bu komissiyaga O`zbekiston Respublikasi Bosh vazir

o`ribosari rahbarlik qiladi. Ushbu komissiya 1994 yil 29 dekardan tashkil etilgan.

YUNESKO a`zosi bo`lgan 178 mamlakatda YUNESKO ishlari bo`yicha

Milliy komissiyalar mavjuddir13. Milliy komissiyalar davlat maslahat organlari

sifatida ishlamoqda. Jahondagi milliy komissiyalar faoliyati taqlil etilganda

ularni amaliyotda shartli ravishda ikki turga ajiratish mumkin bo`ladi, ya`ni

nafaqat YUNESKO faoliyatiga oid xalqaro hujjatlarni hayotga tadbiq etish bilan

shug`ullanuvchi, balki YUNESKO doirasida norma ijodkorlik faoliyatiga ta`sir

ko`rsata oladigan va bu jarayonda faol ishtirok etayotgan milliy komissiyalar.

Masalan YUNESKO ishlari bo`yicha Rossiya umummilliy komissiyasi,

Koreya milliy komissiyasi. Shunungdek faqat YUNESKO ning normativ

hujjatlarini hayotga tadbiq etish bilan shug`ullanuvchi milliy komissiyalar.

Nizomning VII moddasiga ko`ra YUNESKO a`zo davlatlarga ushbu

milliy komissiyalarni tuzishda yordam beradi. Undan tashqari YUNESKO bilan

o`zaro hamqorlikni rivojlantirishda a`zo davlatlarning YUNESKO qoshidagi

doimiy vakolatxonalari ham muhim ahamiyat kasb etmoqda. Chunki, xalqaro

tashkilotlarda doimiy vakillik instituti davlatlarning chet eldagi diplomatik organi

hisoblanib, uning xalqaro tashkilot bilan aloqasining mustahkamlanishiga va

tashkilot doirasidagi ushbu davlatning faoliyatini yanada kengaytirishga va

ta`sirini kuchaytirishga xizmat qiladi.

13 ЮНЕСКО и Узбекистон. Информационный бюллетень. Париж. 1996, С-17.

 15

Doimiy vakolatxonalarning asosiy vazifalari yuborayotgan davlat va

tashkilot o`rtasidagi aloqani saqlash, yuborayotgan davlatning tashkilot

faoliyatida ishtirokini ta`minlash, yuborayotgan davlatning tashkilotga nisbatan

bo`lgan manfaatlarini himoya qilishdan iborat. Doimiy vakolatxonaning o`z

davlati fuqarolarining diplomatik himoya qilish, konsullik vazifalari yo`q14.

Doimiy vakolatxona doimiy vakolatxona boshlig`i, diplomatik xodimlar,

ma`muriy texnik xodimlardan iborat bo`ladi. Bunday institut BMT va xalqaro

mehnat tashkiloti, jahon sog`liqni saqlash talkiloti, YUNESKO kabi ixtisoslashgan

tashkilotlardan mavjud. Hozirgi kunda, 165 mamlakat YUNESKO Bosh qarorg`ohi

Parij shahrida YUNESKO qoshidagi Doimiy vakolatxonasiga ega.

YUNESKO bilan hamqorlik aloqalari olib borilganda Doimiy vakolatxona

hamqorlikning siyosiy va huqiqiy tomonlarina ma`sul hisoblansa, Milliy

komissiyalar esa hamqorlikning ta`lim, fan va madaniyat sohalariga ma`sul

hisoblanadi.

YUNESKO xalqaro tashkilot sifatida, o`zining tashkiliy tuzilmasiga ega.

Uning asosiy rahbar organlari Bosh konferentsiya, Ijroiy ko`mitasi va Kotibiyat

hisoblanadi. Ushbu organlar YUNESKO faoliyatida rahbarliknn amalga oshiradi.

YUNESKO organlari xususida fikr yuritilganda, uning inson huquqlarini

himoya qilish bilan shug`ullanuvchi mexanizm to`g`risida ham alohida to`xtalib

utish maqsadga muvofiqdir. YUNESKO vakolati doirasida inson huquqlarini

amalga oshirish bilan bog`liq holatlar va masalalarga tegishli xabarlarni o`rganib

chiqish kiradi. Huquqni muhofaza qilish ko`mita faoliyatida markaziy o`rinni

egallaydi. Ko`mita hozirda inson huquklari bilan shug`ullanuvchi xalqaro

tashkilotlar tizimida o`zining o`rnini topgan.

 YUNESKO tashkilotining hozirgi davrdagi faoliyatiga baho berer ekanmiz,

ko`yidagilarga ham alohida to`xtab o`tish lozim bo`ladi. Ya`ni 588 nafar nohukumat

tashkilot YUNESKO bilan rasmiy munosabatlar o`rnatgan.

14 Устав ЮНЕСКО. /Международные нормативные акты ЮНЕСКО.

M.:Логос 1993

 16

Chuni qayd etish lozim, xalqaro nodavlat tashkilotlari YUNESKO da uch

kategoriyada maslahat maqomiga ega:

A) maslahat va hamqorliq qiluvchi;

V) Axborot va maslahat qiluvchi;

S) O`zaro axborot kategoriyasi15.

YUNESKO xalqaro nodavlat tashkilotlariga moliyaviy yordam ko`rsatish

mumkin.

Dunyodagi 5700 dan ko`proq o`rta maktablar YUNESKO ning Birlashgan

maktablar dasturiga a`zosi bo`lib, ular yosh avlodni bag`rikenglik va xalqaro bir-

birini tushinish g`oyalari asosida tarbiyalashiga ko`mak bermoqda.

4800 dan ortiq YUNESKO klublari Uyushmasi va Markazlari

tashkilotning g`oyalarini tarqatishda xizmat qilmoqda.

Hozirgi kunda YUNESKO 50 dan ortiq byulleten va 20 dan ortiq davriy

nashrlar chiqardi. Ular orasidagi eng mashqurlari «Kelajak» (ta`lim sohasidagi

haftalik), «Muzey», «Ijtimoiy fanlar xalqaro oynamasi», «Tabiat va resurslar»,

«Mualliflik huqiqi bo`yicha byulleten», «Ta`lim byurosi xalqaro byulleteni»,

«Fan va jamiyat» kabilardan iborat.

«YUNESKO KUR`ERI» jurnali esa 30 tilda nashr etiladi. Ammo,

moliyaviy muammolar tufayli jurnalning hozirgi kundagi nashri to`xtatilgan.

YUNESKO har ekki yilda bir marotaba chop etiluvchi ta`lim, fan, madaniyat va

kommunikatsiya holati haqida umumjahon ma`ruzalarni chop etadi.

YUNESKO «Insoniyatning ilmiy va madaniy rivojlanish tarixi» (6-jild),

«Islom madaniyatining turli tomonlari» (6-jild), «Lotin Amerikasi davlatlari

tarixi» (7-jild), «Karib havzasi davlatlari tarixi» (6-jild), «Afrika umumiy tarixi»

(8-jild), «Markaziy Osiyo tsivilizatsiyasi tarixi» (6-jild) kabi fundamental`

nashrlar chop etmokda16.

15 Qarang: Ta`lim va madaniyat masalalari bo`yicha BMT Ustavi. / YuNeSKO

xalqaro me`yoriy hujjatlari to`plami. T.: Adolat 2004, B-15
16 ЮНЕСКО и Узбекистон. Информационный бюллетень. Париж. 1996, С-29.

 17

Tashkilot faoliyatini o`rganar ekanmiz, u hozirgi kunda ko`yidagi asosiy

yo`nalishlarda olib borilmoqda.

** birinchi yo`nalish – Ta`lim va kelajak. YUNESKO ning ustuvor

yo`nalishi hozirgi zamon talablariga mos umum boshlang`ich ta`limini va oliy

ta`limni rivojlantirishni ta`minlab borishdan iboratdir. Undan tashqari

YUNESKO o`qituvchilarni, maorif sohasidagi ma`muriyat xodimlarni

tayorlashga, shunungdek, mahalliy maktablarning qurilishiga va jihozlanishiga

ko`maklashadi. Bu sohada YUNESKO ning «Butun umr mobaynida ta`lim

barcha uchun» dasturi muhim ahamiyatga egadir.

** Ekkinchi yo`nalish- Ilm, fan va texnologiyaning barcha sohalarda

integratsiyalanuvi. Bu masalaga oid 1999 yil oktyabr-noyabr oylarida bo`lib

o`tgan YUNESKO ning 30 sessiyasida alohida to`xtalib, o`zining asosiy

yo`nalishlaridan biri deb ko`rsatilgan. Bunla ilm, fan va texnologiyalarning

barcha sohalarida ayollarning rolin oshirish va ularni qullab-quvvatlash.

Shunungdek, bo`lajak avlodni atrof-muhitga va barqaror taraqqiyotga,

madaniy rang-baranglikni rivojlantirishga ko`maklashishga, ilmiy natijalarga

taoluqli, etiqaviy normalarni ishlab chiqishga va texnik axborotlarga kirishga

ko`proq e`tiborni qaratish.

** Uchinchi yo`nalish- Ijtimoiy fanlarni rivojlantirish. YUNESKO ayollar

ahvolini yaxshilash sohasi bo`yicha o`qitish va ko`maklashish yoshlar bilan

bog`liq muammolar ya`ni ortirilgan immunitet tansiqligi sindromi (OITS) dan

ogohlantirish masalalarini o`qitish kabi tadbirlarga yordam beradi.

** To`rtinchi yo`nalish- Madaniyat: o`tmish, hozirgi zamon va kelajak.

YUNESKO ning madaniy faoliyati madaniyat yodgorliklarni himoya qilishga

qaratilgan. Jahon yodgorliklari ob`ektlari ruyxatiga 100 ta mamlakatda

joylashgan 400 dan ortiq madaniyat va tabiat yodgorliklari kiritilgan.

 18

Tashkilot ijodni va ijodiy faoliyatni, madaniy o`z-o`zini asrashni

rag`batlantiradi.

** Beshinchi yo`nalish- Kommunikatsiya, axborot va informatika inson

xizmatida. YUNESKO millatlar orasida fikrlarning keng almashishini va axborot

erkinligi, fikrlar xilma xilligi va ommaviy axborot vositalarining rang-

barangligini tamoyillarini rag`batlantirish maqsadlarida rivojlanayotgan

mamlakatlarga o`zlarining infratuzilmasini ko`rishda yordam ko`rsatadi.

** oltinchi yo`nalish- Inson huquqlari, inson huquqlari va demokratiya.

Kommunizmning barcha turidagi ko`rinishlariga qarshi kurashish kabi boshqada

masalalar17. Yarim asrdan ortiq davr mobaynida YUNESKO adolatni,

insonparvarlikni, inson huquqlari va asosiy erkinliklarni umumbashariy xurmat

qilishni har tomonlama ta`minlashga xarakat qilib, ta`lim va madaniyat va

kommunikatsiya sohasida xalqlar o`rtasidagi hamqorlikni rivojlantirishga

yordam bermoqda.

Dunyoda jahon madaniyati va intellektual merosini asrash ishida, yosh va

rivojlanayotgan davlatlarda milliy madaniyatlarni qayta tiklashda davlatlar

o`rtasidagi o`zaro tushunishni rivojlantirish ishiga YUNESKO ning ko`shgan

xissasi yuqori baholanmoqda. Tashkilot hozirgi vaqtda o`z faoliyatini jahonda

o`zgarishlariga moslashtirmoqda va a`zo davlatlarga o`z vakolati doirasida

hozirgi zamonning eng muhim muammolarini echishda yordamini bermoqda.

YUNESKO ta`lim, fan va madaniyat sohalarida tinchlik va umumbashariy

gullab-yashnash ildizlarini hamqorlik va o`zaro ma`naviy aloqalarni ko`paytirish

va kuchaytirish yo`li bilan tarqib qilmoqda. Uning ushbu kundalik faoliyati

o`zaro bir-biriga bog`liq bo`lgan maqsadlarga qaratilgan.

Taraqqiyotga yo`naltirilgan YUNESKO ning strategiyasi ko`dagilardir:

— barcha uchun to`xtovsiz ta`limga ko`maklashish;

17 Устав ЮНЕСКО. /Международные нормативные акты ЮНЕСКО.

M.:Логос 1993

 19

— bilmlarni olish va tarqatishni rivojlantirishga ko`maklashish;

— madaniy kadriyatlarning rolini oshirish va ijodni rag`batlandirish;

— axborotning erkin tarqalishi va kommunikatsiyani rivojlantirishga

ko`maklashish;

— tinchlik, inson huquqlari, demokratiya, tolerantlik va xalqaro

hamjamiyatlik sohasida ta`limni rivojlantirish;

— inson huquqlarini rivojlantirish va kamsitishga qarshi kurash;

— demokratik jarayonlarni ko`llab- kuvatlash va mustahkamlash;

— madaniy fikrlar xilma-xilligi va madaniyatlar o`rtasidagi muloqatlarni

rivojlantirish;

— mojaralarning oldini olish va mojaralardan keyingi tinchlikni o`rnatiga

ko`maklashishdan iborat18.

1999 yildan boshlab, tashkilotga ko`proq vakolatlilik, samaradorlilik,

taniqlilik va faoliyatiga hisobdorlik berish maqsadida YUNESKO da radikal

islohotlar boshlandi. Bu maqsadda ko`yidagi yo`nalishlarda uchta ishchi guruh

tuzildi: «Boshqaruv», «Markazlashmaslik» va «YUNESKO XXI asrda»19.

YUNESKO jahonning eng yirik, ko`zga ko`ringan tashkilotiga aylandi va u

hozirgi kunda insonnig ta`lim, fan, madaniyat va kommunikatsiya sohasini,

shunungdek shu sohalar bilan boshqa da sohalardi qamrab olmaqda.

YUNESKO ning maqsadi insoniyatni aql-zakovat va ahloqiy birligiga

asoslangan barqorar tinchlikni barpo qilish bo`lib, uning dasturlari dunyo

madaniyatiga ko`maklashish, barqaror taraqqiyot va insoniyat taraqqiyoti uchun

yo`naltirilgan, deb xulosa qilsaq yanglishmagan bo`lamiz.

Chunki, u barcha insonlar uchun ta`lim yutuqlarini to`playdi, ekologik

tadqiqotlar uchun xalqaro ilmiy dasturlar tuzishga ko`maklashadi, milliy

madaniyatlarning ruybga chiqishini qo`llap-quvatlaydi, dunyoviy meros

18 ЮНЕСКО и Узбекистон. Информационный бюллетень. Париж. 1996, С-

29.
19 Устав ЮНЕСКО. /Международные нормативные акты ЮНЕСКО.

M.:Логос 1993

 20

hisoblangan boyliklarni saqlash va kengaytirishga, axborotlar oqimi va matbuot

erkinligiga yordam beradi, rivojlanayotgan davlatlarning kommunikatsiya

imkoniyatlarini oshirishga ko`maklashadi.

XX asrning oxiri XXI asrning boshlaridagi jahon siyosiy xaritadagi

o`zgarishlar va tashkilotda amalga oshirilayotgan islohatlar YUNESKO ni

o`zaro yuqorida qayd etib o`tilgan tamoyillarga asoslangan demokratik

tashkilotga aylanib turli mafkuradagi davlatlar o`rtasida kurash maydonidan

hozirgi davrdagi jahonning dolzarb muammolarini hal qilishga qaratilgan xalqaro

maydonga aylandi, deb xulosa chiqarish mumkin.

 21

1.2 YUNESKO DOIRASIDA YURITILGAN HUQUQIY

IJODKORLIK XIZMATLARI .

Inson huquqlari to`g`risidagi xalqaro hujjatlarning o`rni yana shu bilan ham

belgilanadiki, unda umumjahon manfaatlariga xizmat qiladigan huquqiy me`yorlar

mujassamlashgandir.

 Hozirgi kungacha inson manfaatlarini ko`zlab ko`plab xalqaro hujjatlar

qabul qilingan bo`lib, ular universal va mintaqaviy xarakter kasb etadi. Jumladan,

BMT Bosh Assambleyasi tomonidan 70ga yaqin, evropa Kengashi tomonidan 160

dan ziyod, YUNESKO tomonidan 70 dan ortiq, evropada Xavfsizlik va Hamkorlik

Tashkiloti tomonidan 30 dan ortiq, turli mintaqaviy xalqaro tashkilotlar tomonidan

ham ko`plab inson huquqlariga oid xalqaro shartnomalar, konventsiyalar,

deklaratsiyalar, paktlar qabul qilindi. Bugungi kunda hammasi bo`lib inson

huquqlari bo`yicha 400 ga yaqin xalqaro hujjat mavjud20.

Bu xalqaro hujjatlarda inson huquqlariga oid jahon andozalari belgilab

qo`yilgan va ularning milliy qonunlardan ustuvorligi tamoyili aksari davlatlar

tomonidan tan olingan. BMT ni xalqaro hukumatlararo tashkilotlari tizimi xalqaro

xuqiqiy tizimning taraqkiyotiga huqiqni vujudga keltirish jarayonida ishtirok etish

orqali ta`sir kilmoqda. Huquqni vujudga keltirish keng qamrovli kategoriya, o`ziga

bir necha bosqichlarni qamrab olgan va ular ko`yidagilardan iborat21:

1) huqiqiy normalarni paydo bo`lishi zaruriyatlarini vujudga keltiruvchi

ijtimoiy omillarni o`rganish;

2) huqiqiy normalar mohiyatini tashkil etuvchi tartib-koydalarni

shakllantirish;

20 Устав ЮНЕСКО. /Международные нормативные акты ЮНЕСКО.

M.:Логос 1993
21 Qarang: Ta`lim va madaniyat masalalari bo`yicha BMT Ustavi./ YUNESKO

xalqaro me`yoriy hujjatlari to`plami. T.: Adolat 2004, B-16

 22

3) bu koydalarni majburiy sifatida va xalqaro huqiqiy majburlar choralari

bilan himoyalashga muvofiq tan olish.

Shu bilan birga qayd etish lozim, xalqaro huquqda tartib koydalarni

rasmiylashtirish yozma shaklda, shunungdek xalqaro munosabatlar ishtirokchilarni

ma`lum bir amaliyoti ko`rinishi sifatida ham amalga oshirilishi mumkin. Xalqaro

tashkilotlarning huquq ijodkorlik jarayoni ularni huqiqiy normalarni tuzishiga,

ularning o`zgartirish yoki bekor qilishiga yo`naltirilgan faoliyatini qamrab oladi.

Shuni e`tiborga olish lozimki, hech qaysi xalqaro tashkilot Universal tashkilotlar

ham «qonunchilik» vakalatiga ega emas. Ya`ni xalqaro tashkilotlar tomonidan

qabul qilingan tavsiya, koidalar va shartnomalar loyhalarda mavjud bo`lgan har

qanday normalar birinshidan davlatlar tomonidan xalqaro-huquqiy norma sifatida

tan olinishi lozim, ikkinchidan norma ushbu davlatlar uchun majburiy bo`lishi

lozim.

BMT tizimida xalqaro tashkilotlar uzining huqiqiy layoqatligini xalqaro

ommaviy huquq normalarini yaratish orqali amalga oshiradi. 1986 yilgi davlatlar

va xalqaro tashkilotlar o`rtasidagi shartnomalar huquqi to`g`risidagi Vena

konventsiyasining 6-moddasiga binoan, xalqaro tashkilotlarning bo`lgan huqiqiy

layoqati ushbk tashkilotlar koidalarda belgilanib ko`yiladi22.

 Xalqaro tashkilotlarning huquq ijodkorligi funktsiyasi ikki hil toifada

ko`rinadi:

• birinchidan ular davlatlarning norma yaratish jarayonida ishtirok etadilar;

• ikkinchidan esa ularning o`zi xalqaro munosabatlar ishtirokchilari uchun

majburiy bo`lgan tartib koidalarni shakllantiradi23.

22 O’zbekiston milliy entsiklopediyasi. 1998. 144-bet.
23 Международное право в документах: Учеб.пособие. Сост.: Н.Т.Влатова,

Г.М. Мелков. – 2-е изд., перереб. и доп. – M.: Инфра, 1997. С-103.

 23

YUNESKO huquq ijodkorlik faoliyatining asosiy bosqichlari ko`ydagilardan

iborat:

1) YUNESKO nizomida ko`rsatib o`tilgan vazifalardan kelib chiqib adolat,

qonuniylik va inson huquqlarining umum hurmatini ta`minlashda ta`lim, fan va

madaniyat sohasida xalqlar hamqorligini va xavfsizlikni mustahkamlashga

ko`maklashish uchun tashkilot o`z faoliyatining asosiy yo`nalishlari va shakllari

orasida yuqoridagi maqsadlarda xalqaro bitimlarni tuzishini tavsiya etadi;

2) Xalqaro hujjatlarni ishlab chiqish va qabul qilish. Bu jarayonda hujjatlarni

ishlab chiqish va qabul qilish uch kategoriyaga bo`linadi:

— Bosh konferentsiya tomonidan qabul qilinadigan konventsiyalar va

tavsiyalar;

— Bosh konventsiya qabul qiladigan boshqa normativ hujjatlar (konventsiya

va tavsiyalardan tashqari), deklaratsiyalar, nizomlar, qoidalar va statuslar,

rezolyutsiyalar va hakoza;

— YUNESKO ning faqat o`zi yoki boshqa xalqaro tashkilot bilan birgalikda

qatnashadigan davlatlar konferentsiyalari qabul qiladigan hujjatlar.

3) YUNESKO da ishlab chiqiladigan xalqaro hujjatlarning huquqiy darajasi

belgilanadi:

— YUNESKO ning Bosh konferentsiyasi qabul qilganidan sung davlatlarda

ratifikatsiya qilinish kerak bo`lib va ma`lum bir sohaga tegishli ravishda o`rnatilgan

reglamentga nisbatan davlatlar hoqishi va majburiyatini aks ettiruvchi xalqaro

konventsiyalar.

— davlatlarga tavsiyalar- bu hujjatlarda, bir tomondan kontseptsiyalar,

tamoyillar va miyorlarni shakllantirib, har bir alohida mamlakatning o`z hoqishiga

ko`ra qonunchilik yo`li bilan, yoki ularni hayotga tadbiq etish uchun boshqacha

xarakterda yo`naltirish kerak, boshqa tomonda esa ularda keyinchalik yuqori

huqiqiy daraja asosida, majburiy m`yorlar va qoidalar xalqaro konventsiyalarda

o`naltirilgan mezonlar belgilanadi.

4) Konventsiyani qabul qilish to`g`risida qarorni Bosh konferentsiya kiritadi,

buning uchun a`zo davlatlarning uchdan ikki qismi ko`pchiligi avozi talab etiladi.

 24

Tavsiyalar nisbatan Bosh konferentsiyag`a ularga nisbatan qabul qilingan a`zo

davlatlarning oddiy ko`pchilik ovozi talab etiladi.

YUNESKO Nizomining VIII moddasiga asosan har bir a`zo davlat

tashkilotiga Bosh konferentsiya belgilangan muddatda va shaklda IV moddaning 4-

bandida ko`rsatib o`tilgan konventsiyalar va tavsiyalarning bajarilishlari yuzasidan

ma`ruzalar taqdim etadi24.

Hozirda YUNESKO ning norma ijodkorlik faoliyatini yanada rivojlantirish

bilan birga, ushbu hujjatlarning qattiyligini ham kuchaytirish zarur deb xisoblaydi.

Chunki YUNESKO hujjatlarini taqlil qilganimizda ushbu hujjatlarning ishlash

mexanizmi samaradorligini etarli ravishda kuch bilan ta`minlanmaganligini

ko’ramiz.

Hozirgi kunda O`zbekiston Respublikasi YUNESKO ning ko`yidagi muhim

xalqaro hujjatlariga ko`shilgan25;

1. 1954 yil 14 maydagi qurolli majoralar vaqtida madaniy boulinlarni himoya

qilish to`g`risidagi Gaaga Konvetsiyasi;

2. 1960 yil 10 noyabrdagi ta`lim sohasidagi kamsitishga qarshi

Konventsiyasiga;

3. 1966 yil 14 noyabrdagi xalqaro madaniy hamqorlik printsiplari

Deklaratsiyasi;

4. 1970 yil 14 noyabrdagi madaniy boyliklarni qonunaviy ravishda olib

kelish, olib ketish va unga egalik huquqini birovga topshirishni ta`qiqlash va

ogohlantirish chora- tadbirlari to`g`risidagi Konventsiya;

5. 1971 yil 2 fevraldagi asosan suvda suzuvch qushlarni yashash joyi sifatida

xalqaro ahamiyatga molik suv botqan maydanlari to`g`risidagi Konvetsiyasi;

24 Устав ЮНЕСКО. /Международные нормативные акты ЮНЕСКО.

M.:Логос 1993
25 O’zbekiston milliy entsiklopediyasi. 1998. 144-bet.

 25

6. 1972 yil 16 noyabrdagi Umumjahon madaniy va tabiy merosni muqofaza

qilish umumjahon Konventsiyasi;

7. 1989 yil 10 noyabrdagi texnikaviy va hunar ta`limi to`g`risidagi

Konventsiyasiga;

8. 1995 yil 16 noyabrdagi Bag`rkenglik tamoyillari Deklaratsiyasi va

hakozalar.

Xulosa qilib shuni qayd etib o`tish mumkinki, YUNESKO ning norma

ijodkorlik faoliyati YUNESKO faoliyati doirasida huquqiy rivojlanishga katta

xissa ko`shmoqda va uning hujjatlarini xalqaro munosabatlarni tartibga solishda

o`ziga xos mavqeyni egallaydi.

 26

II-BOB: W O`ZBEKISTONNING YUNESKO BILAN HAMKORLIK

ALOQALARINING O’RNATILISHI

2.1. Wo`zbekistonning Birlashgan Millatlar Tashkilotiga a’zo

bo’lishi.

Xalqaro tashkilotlar to`g`risida fikr yuritganimizda Birlashgan Millatlar

Tashkilotining o`rni va roliga to`xtalib o`tish ayniqsa muddao bo l̀ar edi. Ushbu tashkilot

to`g`risida O`zbekiston Respublikasi Prezidenti Islam Karimov BMSh Bosh

Assambleyasining 48-sessiyasidagi nutqida «Birlashgan Millatlar Tashkiloti barcha

elatlarning, mintaqalarning eng muhim muammolarini muhokama qilish va echish uchun

tuzilgan nayob tashkilotdir»26 deb atab o`tgandi.

Mamlakatimizning jahon xalqlari tinchligi va xavfsizligiga mos bo l̀ib tushgan

tinchliksevar tashqi siyosati, uni jahonda mustaqil davlat sifatida tezda tan olinishini

ta`minladi. O`zbekiston Respublikasining davlat mustaqilligini dunyodagi nufuzli

davlatlar tan oldi, ularning 120 tasi bilan diplomatik siyosiy, iqtisodiy, ilmiy-texnikaviy

va madaniy aloqalar o`rnatildi. Toshkentda 43 mamlakatning elchixonasi ochildi. Bular

jumlasiga AQSh, Turkiya, Germaniya, Frantsiya, Buyuk Britaniya, Xitoy, Hindiston

Pokiston va boshqalarni kiritish mumkin. Shuningdek, O`zbekistonda 88 xorijiy

mamlakatlar va xalqaro tashkilotlarning, 24 hukumatlararo va 13 ta nohukumat

tashkilotlarning vakolatxonalari faoliyat ko`rsatmoqda. Dunyodagi 30 dan ortiq davlatda -

AQSh, Turkiya, Germaniya, Frantsiya, Xitoy, Pokiston va boshqalarda O`zbekistonning

elchixonalari va konsulliklari ishlab turibdi.

O`zbekiston Respublikasi o`zining xohish irodasi va taklifiga ko`ra 1992 yil 2

martda jahondagi eng nufuzli xalqaro tashkilot - Birlashgan Millatlar Tashkilotiga

qabul qilindi. Mamlakatimiz jahon hamjamiyatining to l̀a teng huquqli a`zosi bo l̀di.

Mamlakatimiz Prezidenti I.Karimovning BMT Bosh Assambleyasining 1993

yilda bo`lgan 48-sessiyasida ishtirok etishi va unda 27 sentyabrda qilgan ma`ruzasi

26 Islam Karomov \BMSh Bosh Assambleyasining 48-sessiyasidagi nutqi. \Xalq

so’zi. 1993 .N27(49)

 27

O`zbekistonni jahonga qo`hna va yosh navqiron davlat sifatida namoyon etdi27.

O`zbekiston Respublikasi nomidan Markaziy Osiyoda xavfsizlik, barqarorlik va

hamkorlik masalalari bo`yicha BMT ning Toshkentda doimiy ishlovchi seminarini

chaqirish, narkobiznesga qarshi kurashni kuchaytirish, Orol muammosini hal etish va

boshqa macalalap bo`yicha bir qator takliflar o`rtaga qo`yildi.

1993 yil 24 oktyabrda Toshkentda BMT ning vakolatxonasi ochildi va u ish

boshladi. O`zbekiston rahbariyati va BMT rahbarlarining sa`y-harakatlari natijasida

O`zbekiston BMTning Xalqaro telekommunikatsiya uyushmasi, Xalqaro taraqqiyot

assotsiatsiyasi, Qochoqlar ishi bo`yicha oliy ko`mitasi, Jahon sog l̀iqni saqlash tashkiloti,

Xalqaro fuqaro aviatsiyasi tashkiloti, Xalqaro atom energiyasi agentligi, Aholi

joylashish jamg`armasi, Narkotik moddalarni nazorat qilish dasturi, Sanoat taraqiyoti

tashkiloti, Oziq-ovqat va qishloq xo j̀aligi tashkiloti singari ixtisoslashgan muassasalarga

a`zo bo l̀di. O`zbekistonning tashabbusi bilan va BMT rahnamoligida 1995 yil 15-16

sentyabr` kunlari Markaziy Osiyoda xavfsizlik va hamkorlik masalalariga bag ìshlangan

Toshkent kengash-seminari bo l̀ib o`tdi. Xalqaro kengashda ishtirok etgan 31 davlat va 6

xalqaro tashkilotdan kelgan muxtor vakillar mintaqa xavfsizligining, mojarolarning oldini

olish, integratsiya jarayonlarini chuqurlashtarishning ishonchli tizimini barpo etish

masalalari yuzasidan o`z fikrlarini, takliflarini aytdilar. Kengash yakunlari yuzasidan qabul

qilingan Bayonot jahon xalqlarini, xususan Markaziy Osiyo xalqlarini, turli siyosiy

kuchlarni mintaqaviy xavfsizlikni mustahkamlashga, iqtisodiy va ekologik hamkorlik

tizimlarini barpo etishga chaqirdi. O`zbekistonning BMT bilan hamkorligining yorqin

sahifalaridan yana biri Markaziy Osiyo mintaqasini yadro kurolidan xoli zonaga aylantirish

masalasida o`z ifodasini topdi. O`zbekiston Prezidenti Islom Karimov BMT Bosh

Assambleyasining 48-sessiyasi minbaridan turib so`zlagan nutqida Markaziy Osiyoni

yadro qurolidan xoli zonaga aylantirish g`oyasini ilgari surgan edi. O`zbekistonning bu

tashabbusi xalqaro hamjamiyat tomonidan qo`llab-quvvatlandi.

27 Q.Usmanov, M.Sodiqov, S.Burxanova «O`zbekiston tarixi» (Darslik) T.,

«Iqtisod-moliya» 2006. 458-bet

 28

1997 yil 15-16 sentyabr` kunlari Toshkentda "Markaziy Osiyo -yadro qurolidan

xoli zona" mavzuida xalqaro konferentsiya bo l̀ib o`tdi. Uning ishida 56 davlat va 16 xalqaro

tashkilotdan vakillar ishtirok etdi. Ushbu masala yuzasidan Markaziy Osiyo mamlakatlari

tashqi ishlar vazirliklarining Bayonoti imzolandi28. Markaziy Osiyo mintaqasining yadro

qurolidan xoli zonaga aylanishi mazkur mintaqa xavfsizligini mustahkamlaydi.

2000 yil oktyabr` oyida Toshkentda Markaziy Osiyoda xavfsizlik va barqarorlikni

mustahkamlash, giyohvand moddalar tijorati, uyushgan jinoyatchilik va terrorizmga

qarshi kurash mavzusida xalqaroo konferentsiya bo`lib o`tdi. O`zbekiston Prezidenti

tashabbusi bilan 2001 yilda BMT Xavfsizlik Kengashining terrorizmga qarshi kurash

bo`yicha maxsus qo`mitasi ta`sis etildi. 2002 yil 18-20 oktyabr ̀kunlari BMT Bosh kotibi

Kofe Annanning O`zbekistonga tashrifi mamlakatimizning xalqaro jamiyatdagi

o`rni mustahkamlanib, obro`-e t̀ibori ortib borayotganining dalilidir.

«Fuqarolik va siyosiy huquqlar to`g`risidagi xalqaro pakt» ning BMT Bosh

Assambleyasi 1989 yil 15 dekabrida qabul qilgan o`lim jazosini bekor qilishga

qaratilgan ikkinchi Fakul`tativ bayonnomasi barcha hukumatlarni o`lim jazosini

bekor qilishga va bu haqda mazkur bayonnomani imzolashga chorlaydi29.

Hozirgi kunda ushbu Bayonnomaga 61 mamlakat qo`shilgan. Har bir davlat

Bayonnomani ratifikatsiya qilish yoki unga qo`shilish chog`ida o`lim jazosi faqat

urush holati vaqtida o`ta og`ir harbiy jinoyat sodir etganlarga qo`llanishi

mumkinligi haqida eslatib o`tiladi.

Inson huquqlari to`g`risidagi xalqaro hujjatlarning o`rni yana shu bilan ham

belgilanadiki, unda umumjahon manfaatlariga xizmat qiladigan huquqiy me`yorlar

mujassamlashgandir. Hozirgi kungacha inson manfaatlarini ko`zlab ko`plab

28 Q.Usmanov, M.Sodiqov, S.Burxanova «O`zbekiston tarixi» (Darslik) T.,

«Iqtisod-moliya» 2006. 458-459 bet
29 Устав ЮНЕСКО. /Международные нормативные акты ЮНЕСКО.

M.:Логос 1993

 29

xalqaro hujjatlar qabul qilingan bo`lib, ular universal va mintaqaviy xarakter kasb

etadi.

Jumladan, BMT Bosh Assambleyasi tomonidan 70ga yaqin, evropa Kengashi

tomonidan 160 dan ziyod, YUNESKO tomonidan 70 dan ortiq, Evropada

Xavfsizlik va Hamkorlik Tashkiloti tomonidan 30 dan ortiq, turli mintaqaviy

xalqaro tashkilotlar tomonidan ham ko`plab inson huquqlariga oid xalqaro

shartnomalar, konventsiyalar, deklaratsiyalar, paktlar qabul qilindi. Bugungi

kunda hammasi bo`lib inson huquqlari bo`yicha 400 ga yaqin xalqaro hujjat

mavjud30.

 Bu xalqaro hujjatlarda inson huquqlariga oid jahon andozalari belgilab

qo`yilgan va ularning milliy qonunlardan ustuvorligi tamoyili aksari davlatlar

tomonidan tan olingan.

30 Международное право в документах: Учеб.пособие. Сост.: Н.Т.Влатова,

Г.М. Мелков. – 2-е изд., перереб. и доп. – M.: Инфра, 1997. С-103.

 30

2.2. O`ZBEKISTONNING BMT HOMIYLIGIDAGI XALQARO TASH KILOT –
YUNESKO BILAN ALOQALARINING ORNATILISHI.

YUNESKO bilan hamkorlik O`zbekistonning BMT homiyligidagi ta l̀im, fan va

madaniyat bilan shug`ullanuvchi xalqaro tashkilot – YUNESKO bilan aloqalari tobora

mustahkamlanib bormoqda. 1993 yil 29 oktyabrda YUNESKO ning Parijdagi

qarorgohida O`zbekistonni YUNESKO ga a`zolikka qabul qilish marosimi bo l̀di. O`sha

kuni Ulug`bek tavalludining 600 yilligini nishonlash YUNESKO dasturiga kiritildi.

 1994 yil oktyabrida Parijda Ulug`bek haftaligi tantana bilan o t̀di. Xiva va Buxoro

YUNESKO ning jahon madaniy qadriyatlar ro`yxatiga kiritildi. Bu ro`yxatda 411 ta

ob`ekt bor31. 1994 yil dekabrda respublikamizda YUNESKO ishlari bo`yicha

O`zbekiston Respublikasi milliy komissiyasi tashkil etildi, u idoralararo organ bo l̀ib,

tarkibiga ta`lim, fan, madaniyat va axborot sohasidagi vazirliklar va idoralardan 49

kishi a`zo bo`ldi.

YUNESKO Markaziy Osiyo taraqqiyotini o`rganish, tiklash va

ommalashtirishga katta ahamiyat bermoqda. "Ipak yo`li - muloqot yo`li" deb

nomlangan yirik tadqiqotda Markaziy Osiyoga birinchi darajali ahamiyat berildi32.

1995 yil iyul̀ oyida YUNESKO qaroriga binoan Samarqandda Markaziy Osiyo tadqiqotlari

xalqaro instituti tashkil etildi. YUNESKO Bosh direktori Federiko Mayorning

O`zbekistondagi rasmiy tashrifi chog ìda 1995 yil iyul` oyida mazkur institut ochildi.

YUNESKO bobomiz Amir Temur tavalludining 660 yilligini xalqaro miqyosda

nishonlashga qaror qildi va 1996 yil oktyabr`da Parijda Amir Temurga bag ìshlangan bir

haftalik xalqaro anjuman bo l̀ib o t̀di. Amir Temur tavallud topgan Shahrisabz shahri

YUNESKOning madaniy qadriyatlar ro`yxatiga kiritildi.

31 Международное право в документах: Учеб.пособие. Сост.:

Н.Т.Влатова, Г.М. Мелков. – 2-е изд., перереб. и доп. – M.: Инфра, 1997. С-

103.
32 Q.Usmanov, M.Sodiqov, S.Burxanova «O`zbekiston tarixi» (Darslik) T.,

«Iqtisod-moliya» 2006. 460 bet

 31

1997 yilda jahon madaniyatning durdonalaridan hisoblangan Buxoro va Xiva

shaharlarining 2500 yillik muborak sanalari Parijda keng nishonlandi, xalqaro anjuman va

ko`rgazmalar o`tkazildi. Bu O`zbekiston bilan BMTning nufuzli xalqaro tashkiloti

YUNESKO o`rtasidagi hamkorlikning yana bir yorqin ifodasi bo l̀di. 1997 yil 19-20

oktyabr ̀kunlari Vatanimizda Buxoro va Xiva shaharlarining 2500 yilligi munosabati bilan

bo l̀ib o t̀gan ulkan tantanalarda BMT, YUNESKO va boshqa ko`plab xalqaro

tashkilotlar va xorijiy mamlakatlarning elchilari va vakillari, bir qator mehmonlar

ishtirok etdilar33.

O`zbekiston BMT doirasidagi ixtisoslashgan muassasalar -Jahon sog l̀iqni saqlash

tashkiloti, Xalqaro mehnat tashkiloti, Jahon intellektual mulk tashkiloti, Xalqaro bolalar

jamg`armasi (YUNISEF), Xalqaro pochta ittifoqi, Elektr aloqasi bo`yicha xalqaro

ittifoq, Jahon meteorologiya tashkiloti, Xalqaro Olimpiada qo`mitasi, Xalqaro

avtomobilchilar ittifoki va boshqa tashkilotlarning a`zosi, ular bilan hamkorlik

qilmoqda. O`zbekistonda iqtisodiy islohotlarni amalga oshirishga, uning jahon

hamjamiyati bilan integratsiyalashuviga xalqaro moliyaviy, iqtisodiy tashkilotlar -

Xalqaro valyuta fondi, Jahon banki, Xalqaro moliya korporatsiyasi, evropa

tiklanish va taraqqiyot banki ham ko`maklashmoqdalar. Xalqaro savdo markazi

(YUNKTAD), Tariflar va savdo Bosh bitimi (GATT) bilan hamkorlik qilinmoqda34.

YUNESKO ning maqsadi insoniyatning aql-zakovati va ahloqiy birligiga

asoslangan barqaror tinchlikni barpo etish bo`lib, u eng muhim insonparvarlik

masalalariga ijodiy yondashadigan o`ziga xos, betakror xalqaro tashkilot

hisoblanadi. Uning faoliyati dunyo madaniyatini rivojlantirishga, barqaror

taraqqiyot va inson taraqqiyoti uchun xalqaro ilmiy dasturlar tuzishiga

ko`maklashadi, milliy madaniyatlarning ravnaq topishiga yordam beradi.

Dunyaviy meros hisoblangan moddiy va ma`naviy boyliklarni saqlash va

ko`paytirishga, shunungdek, axborotlar oqimi va matbuotni erkin taraqqiyo

33 O`zbekistonning yangi tarixi. Uchinchi kitob. Mustaqil O`zbekiston tarixi. -

T.: Sharq, 2000.
34 Q.Usmanov, M.Sodiqov, S.Burxanova «O`zbekiston tarixi» (Darslik) T.,

«Iqtisod-moliya» 2006. 460 bet

 32

etishga yordam beradi, rivojlanayotgan davlatlarda kommunikatsiya

imkoniyatlarini oshirishga ko`maklashadi.

Hozirda YUNESKO ning norma ijodkorlik faoliyatini yanada rivojlantirish

bilan birga, ushbu hujjatlarning qattiyligini ham kuchaytirish zarur deb xisoblaydi.

Chunki YUNESKO hujjatlarini taqlil qilganimizda ushbu hujjatlarning ishlash

mexanizmi samaradorligini etarli ravishda kuch bilan ta`minlanmaganligini

ko’ramiz.

YUNESKO doirasida ishlab chiqilgan va qabul qilingan xalqaro hujjatlarga

O`zbekistonning ko`shilishi madaniy booyliklarimizning jahon hamjamiyati

tomonidan xalqaro huquqiy himoya qilinishiga, O`zbekistonning ilmiy potentsiali,

fani, madaniyati, tariyxiy dasturlari, nayob arxeologik va me`moriy majmualarini,

milliy va ma`naviy durdonalarini targ`ib qilishga va bu sohadagi ishlarining

samaradorligini oshirishga keng imkoniyatlar ochib berish bilan birga ushbu

sohaga tegishli qonunchiligimizning yanada rivojlanishiga, shunungdek,

O`zbekistonda ta`lim, fan, madaniyat, informatika va kommunikatsiya

texnologiyalarining yanada taraqqiyot sari rivojlanib, jahondagi eng ilg`or va

nufuzli davlatlar qatoridagi o`z o`rnida muhkamal qolishiga yordam beradi.

YUNESKO ishlari bo`yicha O`zbekiston Respublikasi Milliy komissiyasi

vazirlar mahkamasining 1994 yil 29 dekabrdagi N629-sonli qarori asosida tashkil

topgan35. Komissiyasining asosiy maqsadi va vazifalari, faoliyati va molyaviy

mablag`lari bo`yicha axborot muassasaning nizomida aks ettirilgan36.

YUNESKO ishlari bo`yicha O`zbekiston Respublikasi Milliy komissiyasi

vazirlar mahkamasi xuzurida tashkil etilgan xukumat tashkiloti hisoblanadi.

Tashkilotning ushbu tuzilmasi vazirlik va idoralar o`rtasidagi hamqorlik

samaradarligini va o`zaro qqllab-quvatlashni ta`minlaydi hamda komissiyaning

turli xil milliy va xalqaro nodavlat tashkilotlari bilan faoliyatini

muvofiqlashtirishda yordam beradi.

35 Toshkent sh., Vazirlar Mahkamasining 1994-yil 29 dekabrdagi 629-

son qaroriga 2-ILOVA
36 Birlashgan Millatlar tashkiloti. Toshkent-2011. 176-177 bet

 33

Milliy komissiya tuzilganidan buyon, u YUNESKO dastur va loyihalarini

amalga oshirish, ushbu tadbirlarga milliy salohiyatni jalb qilish hamda

YUNESKO vakolati doirasida milliy, minaqaviy va xalqaro hamqorlikni

rivojlantirishga katta qissa ko`shib kelmoqda.

Asosiy maqsadi, vazifalari: Milliy komissiyaning asosiy maqsadi

O`zbekiston Respublikasida YUNESKO dasturlarini ishlab chiqishni va amalga

oshirishini muvofiqlashtirish bo`lib, uning zimmasiga ko`yidagi vazifalar

yuklatilagan:

•••• YUNESKO tadbirlarida va loyihalarda O`zbekiston Respublikasi

vazirliklari, idoralari, tashkilotlari va mutaxassisliklarining ishtiroki to`g`risida

YUNESKO ning kotibiyatiga hamda mintaqaviy vakolatxonalariga takliflar

tayyorlash va taqdim etish;

•••• Ta`lim, fan, madaniyat va axborot sohasida xalqaro, minaqaviy va

ikki tomonlama hamqorlikni rivojlantirish masalalari bo`yicha YUNESKO ning

mintaqaviy vakolatxonalari va markazlari bilan muntazam ravishda muzokaralar

o`tkazish;

•••• O`zbekiston Respublikasi xududida va jahon miqyosida YUNESKO

tadbirlarini tayyorlash va o`tkazishga ko`maklashish;

•••• YUNESKO tomonidan tashkil etiladigan Bosh anjuman hamda

boshqa xukumatlararo tadbirlarini tayyorlashga va o`tkazishga ko`maklashish;

•••• YUNESKO dasturlarini ishlab chiqish va bajarishda O`zbekiston

Respublikasining davlat va nodavlat tashkilotlarni jalb etish;

•••• YUNESKO kotibiyatida va mintaqaviy vakolatxanalarida ishlash

uchun respublika mutaxassislari zaxirasini tayyorlash;

 YUNESKO vakolati doirasida xalqaro hamqorlikni kengaytirish37.

Tarkibi: Milliy komissii umumiy majlis va kotibiyatdan tashkil topgan bo`lib,

komissiyaning raisi ta`lim, sog`liqni saqlash va ijtimoiy muhofaza masalalari,

37 O’zbekiston milliy entsiklopediyasi. Toshkent, Davlat amaliy nashriyoti- 2005.

318-319 bet

 34

axborot tizimlari va telekommunikatsiya bo`yicha O`zbekiston Respublikasi Bosh

vazirining o`ribosari hisoblanadi. Umumiy majlis Oliy Majlis Senat iva

Qonunchilik palatasi, tegishli vazirlik va idoralar (shu jumladan, Oliy va o`rta

maxsus ta`lim vaziri, Xalq ta`limi vaziri, Madaniyat va sport ishlari vaziri, Fanlar

akademiyasi raisi, Badiiy akademiya raisi, Aloqa va axborotlashtirish agentligi

Bosh direktorii, Milliy teleradiokompaniya raisi, Milliy axborot agentligi Bosh

direktori), hokimiyatlar, uyushmalar, jamg`armalar, markaziy muassasalar,

nodavlat tashkilotlar vakillaridan iborat. Ma`sul kotib tomonidan boshqariladigan

kotibiyat Komissiyasining doimiy faoliyat ko`rsatadigan muassasasi hisoblanadi

va kuyidagi yo`nalishlar bo`yicha o`z faoliyatini olib boradi:

• Ta`lim sohasida - «Ta`lim barcha uchun» dasturi, barqaror taraqqiyot

ta`limi, inklyuziv ta`lim, YUNESKO ning birlashgan maktablar tarmog`i, axborot

va kommunikatsiya texnologiyalari sohasidagi ta`lim, jamoat ta`limi markazlari,

kasb-xunar o`quv muassasalari tarmog`i (YuNeVOK), sog`lom turmush tarzi

ta`limi;

• Fan sohasida – MOST (Ijtimoiy islohatlarni boqarish) dasturi, bioetika

dasturi, «Inson va biosfera» dasturi, xalqaro gidrologiya dasturi, Markaziy Osiyo

tadqiqotlari xalqaro instituti, qayta tiklanadigan energiya manbalari, fan ta`limi,

aniq fanlar, falsafa;

• Madaniyat sohasida – madaniy moddiy va nomoddiy meros;

• Kommunikatsiya va axborot sohasida- «Axborot barcha uchun» dasturi,

«Jahon xotirasi» dasturi.

XX asrning oxiri XXI asrning boshlaridagi jahon siyosiy xaritadagi

o`zgarishlar va tashkilotda amalga oshirilayotgan islohatlar YUNESKO ni o`zaro

yuqorida qayd etib o`tilgan tamoyillarga asoslangan demokratik tashkilotga

aylanib turli mafkuradagi davlatlar o`rtasida kurash maydonidan hozirgi davrdagi

jahonning dolzarb muammolarini hal qilishga qaratilgan xalqaro maydonga

aylandi, deb xulosa chiqarish mumkin.

 35

III-BOB: O`ZBEKISTONDA YUNESKO TAShKILOTINING XALQARO
ALOQALARNI TAKOMILLAShTIRIShDAGI O’TKAZILGAN TADBI RLARI:

3.1. ILM, FAN, MADANIIYAT, KOMMUNIKATSIYA VA AXBOROT.

 BMT tomonidan qabul qilingan «Ta`lim barcha uchun» (2000-2015 yy.),

Savodxonlik o`n yilligi (2002-2003 yy.) va barqaror taraqqiyot ta`limi o`n yilligi

(2004-2015 yy.) dasturlari ta`lim sohasidagi asosiy yo`nalishlar hisoblanadi.

YUNESKO tashkiloti ushbu dasturlarni amalga oshirish bo`yicha etakchi tashkilot

hisoblanadi.

Oliy ta`lim (1998 yil, 2009 yil), kasb-xunar ta`limi (1999 yil) va katta

yoshdagilar ta`limi (1997 yil, 2009 yil) bo`yicha YUNESKO tomonidan xalqaro

anjumanlar tashkil etilgan va maxsus tavsiyanomalar qabul etilgan.

YUNESKO kafedralari: YUNESKO kafedralari dasturi 1991 yilda

boshlangan. Mazkur dasturning asosiy mqsadi- oliy ta`lim muassasalarida maxsus

tadqiqotlarni rivojlantirish hamda xalqaro miqyosda mazkur fan sohasida

mutaxassislarning bilm va tajriba almashuvini ko`llab-quvvatlash. Hozirgi paytda,

Milliy komissiya ko`magida ko`yidagi 10 ta YUNESKO kafedrasi

O`zbekistonning oliy ta`lim muassasalarida tashkil etilgan.

1. Mirzo Ulug`bek nomidagi O`zbekiston Milliy Universiteti qoshidagi

«Fizika va astronomiya» YUNESKO kafedrasi (1998y.);

2. Jahon iqtisodiyoti va diplomatiyasi universiteti qoshidagi «Inson

huquqlari, tinchlik, demokratiya, bag`rikenglik va xalqaro hamjihatlik»

YUNESKO kafedrasi (1998 y.);

3. Samarkand Davlat me`morchilik qurilish instituti qoshidagi «Tarixiy

markazlarni saqlash va boshqarish» YUNESKO kafedrasi (1999 yil);

4. Samarkand iqtisodiyot va servis instituti qoshidagi «Avtomatlashgan

axborot texnologiyalari» nomli YUNESKO kafedrasi (1999 yil);

5. Nizomiy nomidagi Toshkent Davlat pedagogika universiteti qoshidagi

«Fuqoralik va qadriyatlar ta`limi» YUNESKO kafedrasi (1999 yil);

 36

6. Toshkent Islom Universiteti qoshidagi «Jahon dinlarining qiyosiy

tadqiqoti» YUNESKO kafedrasi (1999 yil);

7. Abu Ali Ibn Sino nomidagi Buxora tibbyot instituti qoshidagi

«An`anaviy tibbyot» YUNESKO kafedrasi (2000 yil);

8. Mirzo Ulug`bek nomidagi O`zbekiston Milliy Universiteti qoshidagi

«Ekologik kimyo» YUNESKO kafedrasi (2003 yil);

9. Kamoloddin Behzod nomidagi Milliy rassomlik va dizayn instituti

qoshidagi «San`at boshqaruvi va marketing» YUNESKO kafedrasi (2004 yil);

10. Toshkendagi Xalqaro Vestminster universiteti qoshidagi «Bilmlar

iqtisodiyoti» YUNESKO kafedrasi (2004 yil).

2008 yilda Toshken shahrida YUNESKO kafedralari mutaxassislari uchun

mashg`ulotlar tashkil etildi. Toqqizta YUNESKO kafedasiga Milliy komissiya

tomonidan, YUNESKO qatnashuv dasturi doirasida, maxsus komp`yuter

uskunalari taqdim etildi. YUNESKO kafedralari har yil o`z faoliyati bo`yicha

yillik hisobatni Milliy komissiyaga taqdim etadi va ushbu hisobatlar YUNESKO

kotibiyatiga yuboriladi.

KASB-XUNAR O`QUV MUASSASALARI TARMOG`I (YUNEVOK):

2004-2006 yillarda O`zbekistonda YUNESKO ning «Kasb-xunar ta`lim

sohasidagi ko`chma guruhi» loyihasi amalga oshirildi. O`zbekiston mutaxassislari

kasb-xunar ta`limi sohasida Avstraliya, Koreya Respublikasi va Tayland kabi

davlatlar tajribasini o`rganishga muvaffiq bo`lishdi. Loyiha doirasida O`zbekiston

viloyatlarida o`kuv seminarlar hamda «Ijtimoiy hamqorlik va ko`chma kasb-xunar

ta`lim guruhi» mavzusidagi ilmiy anjuman tashkil etildi. Anjumanda o`zbekistonli

mutaxasislarning hisobati taqdim etildi va kasb-xunar ta`limi sohasida xorijiy

mamlakatlar tajribasini tadbiq etish masalalari kurib chiqildi. Ushbu tadbirlarning

davomi sifatida, evropa ittifoqining TASIS dasturi doirasida 2006-2007 yillar

davomida «Kasb-xunar ta`limi sohasida ijtimoiy hamkorlik» loyihasi

O`zbekistonda amalga oshirildi. Loyihaning ustuvor maqsadidan biri O`zbekiston

kasb-xunar ta`limi sohasida (boshqaruv va o`qitish jarayonlarida) yangi siyosatni

joriy etish.

 37

YUNESKO BIRLASHGAN MAKTABLAR TARMOG`I 38: 1953 yilda asos

solingan YUNESKO ning Birlashgan maktablar dasturi tarmog`i YUNESKO ning

ta`lim sohasidagi asosiy dasturi hisoblanadi. Dasturning asosiy maqsadi xalqaro

hamjihatlik, tinchlik, madaniyatlararo muloqat va barqaror taraqqiyot g`oyalarini

targ`ib etish hamda ta`lim sifatini oshirishga qaratilgan. Ushbu tarmoqni

O`zbekistonda rivojlantirishda YUNESKO ishlari bo`yicha O`zbekiston

Respublikasi Milliy komissiyasi faol ish olib bormoqda. 1996 yildan tarmoqqa

O`zbekistonning 45 ta ta`lim muassasasi (o`rta ta`lim maktab, akademik litsey va

kasb-xunar kollejlari) a`zo bo`lgan. Ta`lim muassasalari bir kator xalqaro

dasturlarda muvaffaqiyatli qatnashib, «Ta`lim barcha uchun» maqsadlarini va

BMT ning barqaror taraqqiyot ta`limi o`n yilligini targ`ib etib kelmoqda. «Barcha

uchun umr bo`yi ta`lim», «Fan-taraqqiyot xizmatida», «Madaniyat taraqqiyoti:

meros va ijod» kabi dasturlar va ma`muriy xarajatlarga sarflandi.

Birlashgan maktablar tarmog`i doirasida O`zbekiston maktablari

YUNESKO ning turli dasturlarida faol qatnashib kelmoqda. Ulardan

«Patrimonito», «Mondialgo» va o`quvchilar almashuv dasturlari. Birlashgan

maktablar tarmog`iga a`zo Zarafshon shahridagi 1-sonli ixtisoslashgan maktabi

2006 yilda YUNESKO ning Mondialogi maktab tanlovida g`olib deb topildi.

2006 yil da Toshkent shahridagi 17-son maktabi «Barqaror taraqqiyot

ta`limi» mavzusidagi YUNESKO ning Osiyo va tinch okeani mintaqasi tanglovida

g`olib dep topilib, maxsus faxriy yorliq bilan taqdirlandi.

YUNESKO ning «Suv va tabiiy manbalarni boshqarish» (Toshkent

shahridagi 17-son maktab) va «Sahroda oazis yaratish» (Zarafshon shahridagi 1-

sonli ixtisoslashgan maktab) loyhasi YUNESKO ishlari bo`yicha Koreya

Respublikasi Milliy komissiyasi Osiyo va Tinch Okeanii mintaqasida barqaror

taraqqiyot ta`limi doirasida 2009 yilning eng ilg`or tajriba loyihalari deb topildi.

38 «O’zbekiston va YUNESKO hamkorligi izchil rivojlanmoqda». Ma’rifat
gazetasi. 2012-yil 3-noyavr, N87 (8528), 2,4-betlar

 38

YUNESKO nashrlari o`zbek tiliga tarjima qilinib, tarmoq maktablari

orasida tarqatildi39:

▬ «Butunjahon merosi yoshlar qo`lida»;

▬ «Bag`rikenglik –tinchlik sari olg`a qadam»;

▬ «Demokratiya: 80 savolga 80 javob»;

▬ «Har bir inson …..» va hakoza.

O`zbekistonda ta`lim tizimiga yangi innovatsion uslublarni joriy etish

maqsadida bir qator o`quv seminarlar o`tkazildi:

◙ «Ta`limda boshqaruv va axborot tizimlari» mavzusidagi milliy seminar

(2005 yil dekabr`);

◙ Osiyo va Tinch okeani mintaqasi YUNESKO madaniy markazi bilan

hamqorlikda «Inklyuziv ta`limni joriy etish uchun bolalar bog`chasi va o`rta ta`lim

maktablarida sinov guruhlarini shakllantirish» bo`yicha o`quv kurslari (2006-2007

yillar).

◙ YUNESKO va YUNISEF qo`shimcha FRESh loyhasi doirasida «Ta`lim

muassasalarida sanitariya va gigtena» mavzusidagi o`quv seminarlar (2005 yil

noyabr`, 2007 yil sentyabr` oylarida);

◙ Xalq ta`lim vazirligi, YUNESKO ning toshkentdagi vakolatxonasi,

YUNISEF ning O`zbekistondagi vakolatxonasi bilan hamqorlikda tashkil etilgan

«Ta`lim barcha uchun» haraqat dasturining o`rta muddatli tahlili bo`yicha milliy

forum (2006 yil 18 avgust)

Loyihaning davomi sifatida 2007 yilning 10-12 sentyabr kunlari Toshkent

shahrida inklyuziv ta`lim bo`yicha Markaziy Osiy mintaqaviy seminarii o`tkazildi.

MAKTABDAN TASHQARI TA`LIM: 1997 yilda qabul qilingan Kadrlar

tayyorlash Milliy dasturiga muvofiq, O`zbekiston Respublikasida uzluksiz ta`lim

tizimi joriy etildi. Ushbu islohatlarni qo`llab-quvvatlash maqsadida 1998 yildan

boshlab Jamoat ta`lim markazlari (JTM) nomli YUNESKO loyhasi O`zbekistonda

39 O’zbekiston milliy entsiklopediyasi. Toshkent, Davlat amaliy nashriyoti- 2005.
318-319 bet

 39

amalga oshirilishi boshlandi. Loyiha YUNESKO ning Osiyo va Tinch okeani

mintaqasi «Ta`lim barcha uchun» dasturi doirasida qo`llab-quvvatlangan edi.

Hozirgi davrda O`zbekiston Respublikasining 9 viloyati hamda Qoraqalpog`iston

Respublikasidagi Birlashgan maktablar tarmog`i a`zo bo`lgan muassasalar

qoshidagi 10 ta jamoat ta`lim markazlari tashkil etildi.

YUNESKO ning Bangkokdagi vakolatxonasi hamda Xalq ta`limi vazirligi

bilan hamqorlikda «Aholining imkoniyatlarini kengaytirish uchun axborot va

kommunikatsiya texnologiyalaridan foydalanish», «Hayot ko`nikmalari ta`limi»

va «OITV va OITS ni oldini olish» bo`yicha ta`lim dasturlari 1999-2006 yillarda

amalga oshirildi. Loyhalar doirasida mul`timediya o`quv dasturlari yaratildi va

tegishli muassasalarga tarqatildi, hamda ushbk mazudi milliy anjumanlar tashkil

etildi.

2004-2005 yillarda YUNESKO qatnashuv dasturi doirasida O`zbekiston

Respublikasi Prezidenti xuzuridagi Davlat va jamiyat qurilishi akademiyasi

qoshida katta yoshdagilar ta`limi markazini tashkil etish qo`llab-quvvatlandi.

Markaz tomonidan, 2004-2005 yillarda katta yoshdagilar uchun o`quv dasturlari

tashkil etildi va to`rtta o`kuv qo`llanma ishlab chiqildi va nashr etildi40.

FAN: YUNESKO ning fan dasturi doirasida bioloik turfaxillikni asrash va

tabiiy manbalrdan oqilana foydalanish, ijtimoiy va iqtisodiy rivojlanishni qo`llab-

quvvatlash, madaniy qadriyatlarni rivojlantirishga bag`ishlangan loyhalar amalga

oshirildi. O`zbekistonda YUNESKO ning ko`yidagi xalqaro dasturlari bo`yicha

milliy ko`mitalar, jamoatchilik asosida, tashkil etidi:

▓ Xalqaro gidrologiya dasturi;

▓ «Inson va biosfera»;

▓ «Bioetika, Most (Ijtimoiy islohatlarni boshqarish)».

TABIIY FANLAR: 1999 yilda Budafesht shahrida o`tkazilgan Fan

bo`yicha xalqaro anjuman uchun mintaqaviy harakat dasturini ishlab chiqish

maqsadida 1998 yilning 21-22 oktyabr kunlari Toshkent shahrida «Fundamental

fanlar jamiyat xizmatida» mavzusidagi mintaqaviy 25 nafar olim ishtirok etdi.

40 Birlashgan Millatlar tashkiloti. Toshkent-2011. 176-177 bet

 40

O`zbekiston mutaxassislari fan sohasidagi ko`yidagi YUNESKO uchrashuv va

anjumanlarida muvaffaqiyatli ishtirok etdilar:

▓ Fan bo`yicha Osiyo va Tinch okeani mintaqasi anjumani (1998 y.

Sidney, Avstraliya);

▓ Fanda gender tengligi va adolatlik bo`yicha evropa mintaqaviy

anjumani (1998 y. Sloveniya);

▓ Ijtimoiy fanlarning dolzarb muammolari bo`yicha Osiyo va Tinch

okeani mintaqasi maslahat uchrashuvi (2001 y. Bangkok, Tailand);

▓ Barqaror taraqqiyot uchun fan va texnologiya siyosati bo`yicha xalqaro

forum (2005 y. Tehron, Eron);

▓ Ilmiy va texnologik bog`larni rivojlantirish bo`yicha Osiyo va Tinch

okeani mintaqasi seminarii (2005 y. Bangkok, Tailand) va hakozalar.

MADANIYaT: Ozbekiston va YUNESKO ha’mkorlikda madaniy –

ma’riyfiy merosni qayta tiklash masallarida ham moqyatli ishlar amalgam

oshirilmoqda. YUNESKO bilan hamkorlikda tuzilgan bytmlar asosida buyuk

allomalarimiz, mutafakkir va davlat arboblari, shoir va diniy ta’limot

nomayondalarining yubeley jaqon miqyosida keng nishonlanmoqta. Bu borada:

1994yil – Buyuk munajjim va davlat arbobiy Mirzo Ulug’bekning 600 yillik

tavalludi keng jamoatshilik tarzida utkazildi. 1996 yil – Buyuk davlot arbobi,

sarkarda, ma’naviyat va madaniyat hazinasiga ulkan qissa kushgan alloma

soxibkiron Amir Temur tavalludinig 660 yilligin nishonlandi. Bu tadbir natiyjalari

haqida mashqulotlarimizning yuqoridagi mavzularida bayon etgan edik.

1997yil – Qadim va doimo navqiron Buxoro va Xiva shaxarlarimizning

250 yilligi nishonlandi. 1998 yil – Buyuk munajjim va faylasuf, jamoat arbobi

Axmad Farg’oniyining 1200 yilligi, 1998 yil –Buyuk Xadisshunos olim,

islomshunos alloma Imom al – Buxoriy tavalludinig 1255 yilligi, 1999 yil –

Markaziy Osiyo va Sharq halklarining sunmas ijodi bulmish «Alpomish»

dostoninig 1000 yilligi, 2000 yil – Sharq halqlari minyatyura maktabining

asoschisi, musavvir Kamoliddiyn Bexzodning 545 yilligi., 2001 yil – Markaziy

Osiyo xalqlari iyjodi maxsuli bulmish muqaddas «Avesto» yaratilganinig 2700

 41

yilligi, 2001 yil – Qadimiy Termiz shaqrining 2500 yilligi katta tantanalar bilan

nishonlab kelindi.

 Barchamizning quvontiradigan ha’mda vokibligimizning bayon etadigan

diqqatli tadbirlar qatori koplab Sharq allomalarining nodir va noyob asarlari uzbek

va xorijiy tillarda nashr etildi. Imom al – Buxoriy, Axmad al – Fargoniy,

Muxammad at – Termiziy, Burxonidding Margiynoniy, Imom Abu Mansur

Motiyrudiy, Muxammad az – Zamaqshariy, Amir Temur, Mirzo Ulugbek,

Muxammad Bobur, Sharofiddin Aliy Yazdiy Kamoloddin Behzod va

boshqalarning mumtoz asaralridan bahramand bo`lioqdamiz. E`tiborli tadbirlar

qatorida 100 dan ortiq yirik yodgorlik-me`moriy muzey va tarixiy madaniy

majmualar qayta tiklandi va yangidan qurilganligi madaniy yuksalishimizning

yaqqol namunasidir41.

Mustaqilligimiz qadimiy an`anaviy bayrom va boshqa turdagi milliy

qadiryatlarimizdi yangidan tiklashga sharoit yaratdi. Yangicha, mustaqillik

madaniyatini qurishga zamin barpo etildi. Bular turkumiga kuyidagilar kiradi:

— O`zbekiston Respublikasi mustaqillik kuni;

— Konstitutsiya- bosh qomusimiz kuni;

— O`qituvchilar va murabbiylar kuni;

— Navruz milliy bayramimiz;

— Vatan ximoyachilari kuni;

— Xotira va qadirlash kuni;

— Ramazan va qurban qaytlari kabi bayram va tantanalar

nishonlanmoqda.

Bu borada diniy qadriyatlarimizning qayta tiklanishi, Toshkent Islom

Universitetining ochilishi O`zbek davlat Konservatoriyasining milliy bezak hamda

jahon standartlari andozalariga xos ravishda bunyod etilishi, Buyuk Britaniya

hamqorligida Toshkent Vestminstir Universiteti da faqat ingliz tilida olib

41 O`zbekistonning yangi tarixi. Uchinchi kitob. Mustaqil O`zbekiston tarixi. -T.:

Sharq, 2000.

 42

boriladigan o`quv tizimida Respublikamizning turli viloyatlaridan qabul qilingan

iqtidorli talabalar taqsil ko`rayotganligi diqqatli dir. Hozirgi kunimizda

O`zbekistonda 1800 dan ortiq masjid-jome` va xonaqalarning faoliyat ko`rsatishi

15 turdagi islomiy diniy tashkilotlarning rasman ishlab turishi diqqatga sazovar

dir. An`anaga aylanib qolgan «Xalqaro bog`rikenglik kuni» ning har yili 16

noyabrda nisholanishi mustaqillik va istiqlol madaniyatining namunasi dir. O`zbek

xalqining azaldan o`z mustaqil fikri, o`z istiqloli uchun kurashib kelganligiga

guvoqlik beradi.

Mustaqillik yillarda eski Termiz yodgorliklari majmuidagi buddaviylik

monastrlaridan biri Fayoztepani saqlash, qisman ta`mirlash va obidani sayyohlik

markaziga aylantirishi borasida muhim ishlar amalga oshirildi. Fayoztepada 2004-

2006 yillar davomida O`zbekiston Respublikasi madaniyat va sport ishlari

vazirligi, Yaponiya Trast fondi, YUNESKO hamqorligida Fayoztepada buddaviylik

monastri arxeologik jihatdan qayti urganildi va qisman ta`mirlandi. Ayniqsa obida yonida

sayyohlarga muljallangan mu j̀az binoning barpo etilishi va unda Fayoztepa haqida

ko`rgazmalarning namoyish etilishi eski Termizni sayyohlik maskaniga aylantirishda

muhim bo l̀di. Eski Termiz nafaqat arxeologiya, balki m`emoriy inshootlarni ham o`zida

mujassam etgan qadimiy shahardir.

2006 yildan buyon Surxondaryo viloyati hokimligi O`zbekiston Respublikasi

madaniyat va sport ishlari vazirligi loyhasi asosida al –Hokim at-Termeziy mahbarasi

majmuida tubdan ta`mirlash va abadanlashtirish ishlari olib borilmoqda. Eski Termiz

xududida amalga rshirilgan bu kabi ishlar bu qadimgi shaxarni xalqaro sayyoxlik

maskanlarining biriga aylantirishda muhim bosqich bo l̀ib xizmat qiladi.

Har yili 14 fevralda a`nanaviy ravishda mumtoz shoir tavvaludiga bog ìshlab

mamlakatimiz boburshunoslari, oliygoh, kolledj va litseylar talabalri hamda Bobur

iqlosmandlari ishtirokida u tavvalud topgan Andijon shahrida ilmiy badiiy anjuman

o`tkaziladi. Fond qoshida tashkil etilgan xalqaro ilmiy ekspeditsiya 1992 yil may oyida

o`zining birinchi safariga chiqqan edi.

Shu kungacha ekspeditsiya 15 maratoba 30 dan ortiq xorijiy davlatlarga xalaro

safarlar uyushtirib, Afrika qit`asidan Hind-Xitoy yarim oroli, evropa, Amerika

 43

mamlakatlriga 400 ming km.dan ortiq masofa avtomashina va qisman samolyotda bosib

o`tib, vatanimizdan etishib chiqkan buyuk ajdodarimiz qoldirgan boy ilmiy-madaniy

meroslarni o`rganib kelmoqda.

YUNESKO bochiligida xalqaro miqyosda o’tkazilgan tadbirlar42:

* 1993 yil 29 oktyabrda YUNESKO ning Parijdagi qarorgohida Ulug`bek

tavalludining 600 yilligini nishonlash YUNESKO dasturiga kiritildi.

 * 1993 yil 11 dekabr- YUNESKO ning qarori bilan Xiva va Buxora jahonning

madaniy qadriyatlar tizimiga kiritildi.

* 1995 yil iyul̀ oyida YUNESKO qaroriga binoan Samarqandda Markaziy Osiyo

tadqiqotlari xalqaro instituti tashkil etildi.

* YUNESKO bochiligida xalqaro miqyosda bobomiz Amir Temur tavalludining 660

yilligini nishonlashga qaror qildi va 1996 yil oktyabr`da Parijda Amir Temurga bag ìshlangan

bir haftalik xalqaro anjuman bo l̀ib o t̀di.

* Amir Temur tavallud topgan Shahrisabz shahri YUNESKOning madaniy

qadriyatlar ro`yxatiga kiritildi.

* 1997 yilda jahon madaniyatning durdonalaridan hisoblangan Buxoro va Xiva

shaharlarining 2500 yillik muborak sanalari Parijda keng nishonlandi, xalqaro anjuman va

ko`rgazmalar o`tkazildi.

* 1998 yil Axmad Ferganiy tavalludining 1200 yilligiga bagishlangan marosim

o`tkazildi

* 1999 yil Alpamish dastonining 1000 yilligi nishonlandi.

* 1999 yil Jalaladdin Manguberdi tavalludining 800 yilligi nishonlandi.

* 2001 yil «Avesto» muxaddas kitobining 2700 yillig`i nishonlandi.

42 «O’zbekiston va YUNESKO hamkorligi izchil rivojlanmoqda». Ma’rifat

gazetasi. 2012-yil 3-noyavr, N87 (8528), 2,4-betlar

 44

* 2001 yil mart oyida - YUNESKO Bosh direktori qarori bilan «Shaharlar-

tinchlik uchun» tanglovida jahonning o`nta shahari g`olib deb topildi. Ular orasida

Buxora shahari ham bor edi.

NOMODDIY MADANIY MEROS43: Nomoddiy madaniy meros sohasidagi

ko`yidagi tadbirlar YUNESKO bilan hamkorlikda o`tkazilgan:

���� «Fol`klorni va an`anaviy madaniyatni saqlash» bo`yicha mintaqaviy

anjuman (Toshkent, 1998 y.);

���� 2002-2005 yillarda «Boysun bahori» fol`klor festivallari va «Baysun

madaniy merosi» mavzusidagi mintaqaviy ilmiy anjuman (2005 yil);

���� 2005-2007 yillarda amalga oshirilgan Boysun madaniy makoni va

Shashmaqon musiqasi bo`yicha hujjatlashtirsh loyhalari;

���� 2004-2005 yillarda YUNESKO ning qatnashuv dasturi doirasida «ipak yo`li

hikoyalari» va «Ipak yo`li rivoyatlari» kitoblari chop etildi;

���� Har yili xalqaro ona tili kunni nishonlashga bag`ishlangan davra suhvatlari

tashkil etiladi;

���� Nomoddiy madaniy merosni saqlash bo`yicha shaharlararo hamkorlik

tarmog`i muvofiqlashtirildi;

���� Katta ashula (2009 y.);

���� Navruz (2009 y.);

���� «Baymun mintaqasi madaniy muhiti» (2001 y.).

���� «Sharq taronalari» xalqaro musiqa festivali va hakoza.

«Sharq taronalari» xalqaro musiqa festivali: O`zbekiston Respublikasi

Prezidenti Islam Karimov tashabbusi binoan, «Sharq taronalari»44 xalqaro musiqa

festivali 1997 yildan har ekki yil YUNESKO rahnamaligida Samarkand shahrida

o`tkazib kelinadi. Ushbu fetival jahonning yirik madaniyat tadbirlaridan biridir.

43 O’zbekiston milliy entsiklopediyasi. Toshkent, Davlat amaliy nashriyoti- 2005.
318-319 bet
44 «O’zbekiston va YUNESKO hamkorligi izchil rivojlanmoqda». Ma’rifat
gazetasi. 2012-yil 3-noyavr, N87 (8528), 2,4-betlar

 45

Musiqa festivalining asosiy maqsadlari mumtoz musiqa namunalarini

ommaviylashtirish, xalqlarning buyuk an`analarini asrash va kelajak avlodga

etkazish, xalqaro madaniy aloqalarni rivojlantirish hamda tinchlik g`oyalarini

jahon miqyosida targ`ib qilishdan iborat. YUNESKO tashkiloti mazkur festivalni

o`z rahnamoligiga olgan a barcha festival tadbirlarida ishtirok etib kelmoqda.

Festival` doirasida, YUNESKO ko`magida xalqaro ilmiy anjumanlar tashkil etish

yaxshi an`anaga aylangan.

KOMMUNIKATSIYA VA AXBOROT: «Jahon xotirasi» dasturi 1992 yilda

ta`sis etilgan. «Jahon xotirasi» dasturi bo`yicha O`zbekiston Respublikasi Milliy

ko`mitasi Alisher Navoiy nomidagi O`zbekiston Milliy kutubxonasi qoshida

tashkil etilgan. «Jahon xotirasi» dasturining asosiy maqsadi dunyodagi noyob

hujjatlarin asrash a ushbu butunjahon merosini keng ommaviylashtirish va undan

foydalanishga imkoniyat yaratish. Hujjatli merosni saqlash bo`yicha Markaziy

Osiyo mintaqasi birnchi anjumani va «Jahon xotirasi» dasturi xalqaro maslahat

ko`mitasining uchunchi uchrashuvi Toshkent shahrida tashkil etildi. O`zbekiston

Respublikasining ko`yidagi hujjatli merosi «Jahon xotirasi» dasturining xalqaro

ro`yxatiga kiritilgan:

* MUQADDAS USMON QUR`ONI (O`zbekiston musulmonlar idorasida

saqlanadi);

* O`ZBEKISTON FANLAR AKADEMIYASI QOSHIDAGI BERUNIY NOMIDAGI

SHARQSHUNOSLIK INSTITUTI QO`LYOZMALAR TO`PLAMI.

YUNESKO ning 2007 yilda qatnashuv dasturi doirasida Navoiy nomidagi

O`zbekiston Davlat kutkbxonasida qo`lyozmalar asrash uchun raqamli studiya

yaratishda yordam ko`rsatildi.

«Raqamli kutkbxonalarni rivojlantirish: muammolar va yondashuvlar»

mavzusidagi milliy anjuman tashkil etildi. YUNESKO Bosh direktori taklifiga

binoan O`zbekitson YUNESKO ning «Jahon xaritasi» dasturi xalqaro maslahat

qo`mitasi 2005-2009 yillarda a`zo bo`dib tayinlandi.

 46

KOMMUNIKATSIYANI RIVOJLANTIRISH: Kommunikatsiyani rivojlantirish

hukumatlararo dasturi axborot vositalarini rivojlantirish va axborot loyhalarini

qo`llab –quvvatlash orqali barqaror taraqqiyot va demokratiya g`oyalarini targ`ib

etishga yo`naltirilgan. O`zbekiston ushbu dastur loyhalarida faol qatnashib kelgan.

1997 yil Toshkent shahrida Media manbai markazi tashkil etilishi ushbu dastur

tomonidan qo`llab-quvvatlangan. 1998-2007 yillar davomida jurnalistikaga oid bir

qator o`quv qo`llanmalar ishlab iqildi va nashr etildi.

«Jurnalistlar uchun innovatsion treninglar va o`kuv dasturlar» doirasida bir

qator o`quv treninglar tashkil etildi. Jumladan, «Axborot tayyorlashning nazariyasi

va amaliyoti», «Internet jurnalistika», «Internetda mualliflik huquqlari»,

«Zamonaviy jurnalistika», «O`zbekistonning mul`timedia axborot bazasi» va

boshqalar.

O`zbekistonda 3 may kuni matbuot erkinligi kuniga bag`ishlangan davra

suhbati Ommaviy axborot vositalarini demokratlashtirish va qullab-quvvatlash

jamg`armasi bilan hamkorlikda tashkil etiladi. YUNESKO ning Toshkentdagi

vakolatxonasi bilan hakorlikda yoshlar orasida «Ipak yo`li» radio seriali loyhasi

muvaffaqiyatli amalga oshirildi.

O`zbekiston YUNESKO ning «Markaziy Osiyoda masofaviy ta`lim»

mintaqaviy loyhasida faol qatnashib kelega’n. Loyhaning asosiy maqsadi oliy

ta`lim muassasalarining elektron portallarni rivojlantirish, axborot va

kommunikatsiya texnologiyalari asosida ta`lim sifatini oshirish

«AXBOROT BARCHA UCHUN» DASTURI45: «Axborot barcha uchun»

dasturining asosiy maqsadi- bilm jamiyatini barpo etish. Axborot va

kommunikatsiya texnologiyalari (AKT) sohasidagi «Axborot barcha uchun»

dasturi 2000 yilda ta`sis etilgan. «Axborot barcha uchun» dasturining milliy

ko`mitasi O`zbekiston aloqa va axborotlashtirish agentligi qoshida tashkil etildi.

O`zbekiston aloqa va axborotlashtirish agentligi tashabbusi asosida 2003 yildan

buyon, Toshkent shahrida «Axborot va kommunikatsiya texnologiyalari»

45 Birlashgan Millatlar tashkiloti. Toshkent-2011. 176-177 bet

 47

mavzusidagi sammitlar har yili tashkil etilmoqda. Mazkur sammitlarni qo`llab-

quvvatlash maqsadida 2008 yilning 23-24 oktyabr kunlari Toshkent shahrida

«Yangi raqamli texnologiyalar sohasida global hamkorlik» mavzusida YUNESKO

forumi tashkil etildi. Forum yangi raqamli texnoloiyalarning keng tarqalishi,

ushbu sohada malakali kadrlarni tayyorlash masalalariga bag`ishlangan edi. Ushbu

YUNESKO Forumi natijasi bo`yicha 2009 yilning 11 may kuni O`zbekiston

Milliy Universitet iva Koreya politexnika universiteti o`rtasida «Raqamli

texnologiyalar asosida masofaviy ta`limni rivojlantirish» bo`yicha hamkorlik

Memorandumi imzolandi.

2009 yilda YUNESKO Bosh direktorii o`ribosari taklifiga binoan, Toshkent

axborot texnologiyalari universiteti rektori Moskva shahridagi YUNESKO ning

«Ta`lim sohasida informatika» nomli xalqaro instituti boshqaruv kengashiga a`zo

bo`ldi. O`zbekiston Respublikasi Ta`lim, fan va madaniyat masalalari bo`yicha

BMT ga 1993 yil 26 oktyabr kuni Partj shahrida o`tkazilgan YUNESKO Bosh

anjumanining 27 sessiyasida qabul qilingan.

YUNESKO va O`zbekiston Respublikasi hukumati o`rtasida birinchi

memorandum 1995 yil 25 avgust kuni YUNESKO Bosh direktorii Federiko

Mayorning O`zbekistonga tashrifi doirasida imzolangan. Toshkent shahrida

YUNESKO vakolotxanasini ochish to`g`risidagi shartnoma 1996 yil 23 aprel kuni

O`zbekiston Respublikasi Prezidenti Islam Karimovning Parij shahridagi

YUNESKO Bosh qarorgohiga rasmiy tashrif doirasida imzolangan.

1995-2009 yillarda O`zbekiston Respublikasi YUNESKO ning ko`yidagi

ko`mitalariga saylangan:

— 1995-1997 yy. YUNESKO Bosh qarorgohi ko`mitasi46;

— 1995-2005 yy. «Markaziy Osiyo tsivilizatsiyalarining tarixi» xalqaro ilmiy

ko`mitasi;

— 1997-2001 yy. YUNESKO Ijroiya kengashi;

46 Birlashgan Millatlar tashkiloti. Toshkent-2011. 176-177 bet

 48

— 1999-2001 yy. Orol dengizi muammolari bo`yicha ilmiy-maslahat

ko`mitasi;

— 1999-2001 yy. YUNESKO ishlari bo`yicha Milliy komissiyalar doimiy

ko`mitasi;

— 1999-2000 yy. Dinlararo muloqot bo`yicha halqaro maslahat ko`mitasi;

— 2001-2005 yy. Insoniyatning og`zaki va nomoddiy madaniy merosi

durdonalarini e`lon qilish xalqaro hay`ati;

— 2001 yil YUNESKO Bosh anjumani 31 sessiyasining vakolat ko`mitasi;

— 2001-2005 yy. Kommunikatsiyani rivojlantirish hukumatlararo ko`mytasi;

— 2005 yil YUNESKO Bosh anjumani 33-sessiyasining Madaniyat

komissiyasi;

— 2005-2009 yy. Ijtimoiy o`zgarishlar boshqaruvi (MOST) dasturining

hukumatlararo kengashi;

— 2007 yil YUNESKO Bosh anjumani 34-sessiyasining Yuridik ko`mitasi;

— 2009-2013 yy. YUNESKO Ijroiya kengashi.

O`zbekiston hozirgi paytda jahonga yuz tutmoqda, xalqaro maydonda o`z abro`siga

egadir.

Dunyoning eng nufuzli tashkilotlarida samarali faoliyat ko`rsatmoqda va dunyo

saflaridan o`z o`rnini muvaffaqiyatli egallamoqda. Mana shu paragrafda

O`zbekistonda YUNESKO tashkiloti tomonidan ilm, fan, madaniyat va

kommunikatsiya sohasining rivojlanishi bwyicha o`rganilgan, taqlil qilingan va

berilgan ma`lumotlar bu masalaning ayqin dalili bo`lib hisoblanadi.

 49

3.2. O’ZBEKISTONDA YUNESKO

TOMONIDAN TARIXIY OBIDALARNI

SAQLAB QOLISH VA NAYOB

O’BEKTLARNI O’RGANISHDAGI

HAMQORLIK ISHLARI.

«ASRLAR SADOSI» FESTIVALINING

O’TKAZILISHI.

Madaniy va tabiiy merosni aniqlash, muhofaza qilish va saqlash

YUNESKO faoliyatining asosiy yo’nalishlaridan biri hisoblanadi.

YUNESKO ning jahon merosi durdonalari ro’yxatiga qadimiy Samarkand,

Shaxrisabz, Buxoro shahrining tarixiy markazi, Xivadagi Ichanqal’a majmui

kiritilgan bo’lib, tashkilot ularni dunyuga tarannum etishda mahim o’rin

tutmoqda47.

O`bekiston Respublikasida 2005 yilning 25-26 noyabr` kunlari Toshkentda

Ikuo Xiroyama nomidagi xalqaro karvon-saroyda «markaziy Osiy mintaqasida

tarixiy madaniy merosni tiklash muammolari. Rivojlantirishning asosiy tamoyili»

deb nomlangan xalqaro anjuman bo`lib o`tdi. Anjuman Fond Forum, O`zbekiston

badiiy akademiyasi, YUNESKO, «Chegarasiz restavratorlar» xalqaro tashkiloti

hamqorligida o`tkazildi. Maqsad esa tarixiy-madaniy merosni tiklash sohasida

jahon tajribasini o`rganish, mazkur sohada yangi yo`nalishlarni kashf etish,

Markaziy Osiyo xududida mintaqaviy restavratsiya markazini tashkil etish,

shunungdek, sohada hakorlik aloqalarini rivojlantirish. Anjumanda jahonning turli

davlatlaridan soha mutaxassislari, ular orasida Gretsiya, Turkiya, Frantsiya,

Bolgariya, Rossiya, Qozoiston va boshqa mamlakatlarning xalqaro tashkilotlari

raxbarlari va olimlar ishtirok etishdi. Anjuman chkunlariga ko`ra, Markaziy Osiyo

47 «O’zbekiston va YUNESKO hamkorligi izchil rivojlanmoqda». Ma’rifat

gazetasi. 2012-yil 3-noyavr, N87 (8528), 2,4-betlar

 50

mintaqasida restavratsiya markazina Toshkentda ochish bo`yicha deklaratsiyaga

imzo chekildi.

 YUNESKO va Fond Forum ko`magida 2006 yilning 20-aprel kuni

Toshkentda mashhur kulollar sulolasi Rahimovlarning ilk kulolchilik maktabi

ochildi.

2007 yilning mart oyida Parijda «O`zbekiston madaniyati va sa`nati forumi»

jamg`armasining vakolotxonasi ochilishi va jamg`arma BMT ning ta`lim, fan,

madaniyat sohasidagi tashkiloti YUNESKO bilan «Anglashuv memorandumi»

imzolandi. Ikala tomon uchun bunday muhim qadam samarali xalqaro hamkorlik

natijasi, shunungdek, ikki tashkilotning yagona maqsadlar sari, fan, ta`lim va

madaniyat rivojiga xissa qo`shish uchun birlashganidan dalolat berardi.

O`zbekistonda tarixiy obidalarni saqlab qolishda YUNESKO tashkiloti

bilan xalqaro hamkorlikning yo`lga qo`yilishi hozirgi kunda o`ziga xos natijalarni

bermoqda. Agar Samarkandni «Sharq Durdonasi», Buxorani «Buxoroi sharif» deb

nomlashsa, unda Toshkent Markaziy Osiyodagi eng go`zal shaxar- deb

nomlanishiga haqlidir. U xududning eng yirik shahari bo`lib, o`zida hozirgi

zamonaviy inshoatlar bilan birga sharqona me`morchilikni mujassamlashtirgan.

XI asrda Toshkent haqida usha davrning yirik tadqiqotchi olimlari bo`lmish

Abu Rayxon al-Beruniy va Maxmud Qashg`ariy o`z asarlarida ma`lumot

berishgan.

BMT qoshidagi YUNESKO va islam konferentsiyasi tashkiloti qoshidagi

ta`lim, fan va madaniyat masalalari bo`yicha muassasasi AYSESKO tomonidan

mamlakatimizning bosh shahri – Toshkentning 2007 yilda Islom madaniyatining

poytaxti deb e`lon qilindi.

Samarkand haqli ravishda «Islom olamining qimmatbaho gavxari», «Sharq

durdonasi» deb nomlanadi. Uning tarixi Abu Ali Ibn Sino, Abu Rayxon Beruniy,

Al-Xorazmiy, Rudakiy, Umar Xayyom, Jomiy, Navoiy kabi ulug` ulamo olimlar

va shoirlarning nomlari bilan chambarchas bog`lik. Aniq fanlar va qurilish

ishlarining yutug`i ko`rgazmali madaniyatni juda tez rivojlantirishga olib keldi. Bu

 51

ayniqsa Amir Temu rva Temuriylar hukumuronlik qilgan davrida o`z rivojlanish

cho`qqisiga erishgan.

Hozirgi kunga kelib Registon maydonini uchta ajoyib inshoatlar, ya`ni

Ulug`bek, Sherdor va Tillakori madrasalari bezab turadi. Afrosiyob shaxarchasi

qirligida joylashgan Samarkand Shoxi Zinda makbaralar ansambli butun Markaziy

Osiyo arxitektura inshoatlarining faxri hisoblanadi. Amir Temur buyrug`i bilan

Gurii Amir makbarasi ham bunyod qilingan. Bu qurilish boshlanishiga 1403-yil

Sohibqironning sevimli nabirasi Muxammad Sultonning bevaqt ulumi sabab

bo`ldi.

Qadimdan musulmon olamida Buxoroni Buxoroi Sharif deb nomlashgan.

Shahar 2500 yillik tarixiga ega. Masalan, ulkan Ark saroyi mil.avv. IV asrda

bunyod etilgan. Shaharning eng ko`zga ko`rinadigan arxitektura ansambli bu labi

Xovuzdir. Bu er markazida joylashgan va 1620 yilda qazilgan xovuz bo`lgani

uchun Labi Xovuz deb nomlangan. Ansamblga ajoyib arxitektura yodgorliklari

bo`lgan Ko`kaldosh madrasasi, Xonaka va Nodira Davon Begi madrasalari kiradi.

Markaziy Osiyoning buyuk daryosi bo`lgan Amudaryoning ko`yi qismida,

qit`aning ulug` cho`llari bo`lmish Qoraqum va Qizilqum oraligida Xorazm

joylashgan. YUNESKO tomonidan qo`riqlanadigan yodgorliklar qatoriga yaqinda

2500 yilligi nishonlangan Shaxrisabz ham kiritilgan. Shahar tog` yon bag`rida

ko`kalamzorliklarga boy joyda joylshgan. Kulolchilik va xalq amaliy san`ati

bo`lmish to`quvchilikning qadimgi markazi hisoblanadi.

2007 yilning 7 may kuni YUNESKO ning Parijdagi vakolatxonasida

Samarkandning 2750 yilligi hamda Marg`ilonning 2000 yilligi munosabati bilan

tadbir bo`lib o`tdi. Jumladan, «Jahon tamaddunida Samarkant va Marg`ilonning

roli» deb nomlangan xalqaro ilmiy-amaliy anjuman o`ikazilib, unda o`zbek va

evropalik olimlar ishtirok etishdi.

2008 yil 18-22 fevral kunlarida jamg`arma vakili YUNESKO nomoddiy

madaniy merosini qo`riqlash hukumatlararo ko`mitasining Bolgariyada

o`tkazilgan navbatdagi sessiyasida kuzatuv kengashi tarkibida ishtirok etdi.

 52

Birlashgan Millatlar Tashkilotining Jenevadag`ы binosida joylashgan

Millatlar Saroyida poytaxtimizning 2200 yilligiga bag`ishlangan «Toshkent:

bugun va ertaga» deb nomlangan ko`rgazma ochildi. Loyha doirasida Toshkent

suratlari, tasviriy san`at ko`rgazmasi, shunungdek, mamlmkatimizning taniqli va

yosh ijrochilari musiqiy taqdimoti bo`lib o`tdi48.

«ASRLAR SADOSI» AN`ANAVIY MADANIYaT FESTIVALI: Fond

Forumning yillik «asrlar Sadosi» an`anaviy madaniyat festivali xalq an`analari va

urf-odatlari, amaliy man`at va milliy oshxona, noyob og`zaki hamda nomoddiy

merosning turfaligini namoyon etdi. 2008 yildan boshlab Festival` YUNESKO

bilan hamkorlikda mamlakatimizning turli xududlarinda, tarixiy va madaniy

markazlarida xalq sayllari tarizda o`tkaziladi. Ushbu xududlarning hat biri

avloddan avlodga asrb-avaylab etkazilib kelinayotgan noyob ma`naviy meros,

asriy an`analarga egadir.

Fonda Forum noyob tarixiy to`plam «Toshkent: bir shahar tarixi» ni taqdim

etgan bo`lib, unda XIX asr oxiridan shu kungacha Toshkent shahri aksi tushirilgan

tarixiy va badiiy 400 dan ortiq suratlar jamlangan, Toshkent shahrining 2200

yilligi nafaqat mamlakatimiz, balki jahon miqyosidagi buyuk voqeadir.

Prezidentimiz Islom Karimov ta`kidlaganidek, Vatanimizning oltin ostonasi

bo`lgan azim Toshkent bilan butun O`zbekiston xalqi haqli ravishda faqlanadi.

Ushbu kengqamrovali loyiha 2007 yilining 16 oktyabr` kuni Bosh

anjumanning 34-sessiyasinda Toshkentning 2200 yiligin nishonlash va bayram

tadbirlarida ishtirok etish haqida rezolyutsiyani qabul qilgan YUNESKO bilan

hamkorlikda amalga oshirildi.

- Xivadagi qadimiy Ichan-Qal`a tarixiy-muzey qo`riqhonasi hududida Fond

Forum va YUNESKOning O`zbekistondagi vakolatxonasi tomonidan tashkil

etilgan «Asrlar sadosi» an`anaviy madaniyat festival uchinchi marotaba o`tkazildi.

48 «Toshkent Islam madaniyatining poytaxti». (Oliy ta’limning bakalavriyat va

magistratura yo’nalishi uchun ma’ruza matnlari). T., 2007

 53

Festival` 25 ming nafar tomoshubin va 100 nafardan ortiq xorijiy mehmonlarni

jamladi. An`anaviy madaniy va ilmiy tadbirlar o`tkazildi.

- yosh rassomlarning «Arastu jumbog`i» deb nomlangan ko`rgazmasi

Toshkentda Style.uz San`at haftaligi doirasida o`tkaziladi. Qadimgi yunon

faylasufi Arastu ijodda ifodalanyotgan jismning o`lcham va shakliy uning real

ko`rinishiga mutlaqo mos kelishi kerak, degan nazariyani ilgari surgan.

Ko`rgazmaning har bir ishtirokchisi esa Arastuning ushbu qarashini sigir

qiyofasida o`zicha ifoda qilgan.

- «Kelajak ovozi» YOTM, EHHT, K.Adenauer nomidagi jamg`arma, BMT

Taraqqiyot dasturi, UNESCO, UNFPA tadbir doirasida o`tkazilgan munozaralarda

yosh jurnalistlar, hududiy nodavlat notijorat tashkilotlar vakillari, yoshlar

telestudiolari, yoshlarga mo`ljallangan matbuot va internet nashrlar vakillari

ishtirok etishadi.

- Fond Forum va YUNESKOning mamlakatimizdagi vakolatxonasi

tomonidan tashkillashtirilgan «Asrlar sadosi» an`anaviy madaniyat festivali

o`tkaziladi. An`anaviy madaniy va ilmiy tadbirlar qatorida yangi tarixiy ob`ekt

taqdimoti; marosimi kabilar bo`lib o`tadi.

- Toshkentda «Inklyuziv ta`limning ijtimoiy strategiyalari» mavzusida

xalqaro anjuman o`tkazildi. Ushbu anjuman Ijtimoiy tashabbuslarni qo`llab-

quvvatlash fondi, O`zbekiston Maxsus Olimpiadasi, Fond Forum, Oliy va o`rta-

maxsus ta`lim vazirligi, Xalq ta`limi vazirligi YUNESKO ning mamlakatimizdagi

vakolatxonasi bilan hamkorlikda tashkil etildi. Anjumandan ko`zlangan maqsad

davlat idoralari, jamoat va xalqaro tashkilotlar tomonidan olib borilayotgan chora-

tadbirlarni inklyuziv ta`lim muammolarini hal qilish va imkoniyati cheklangan

bolalarning jamiyatga intergratsiyalashishi yullarini izlashga safarbar qilishdan

iboratdir.

O`zbekiston xalqaro aloqalarni yo l̀ga qo`yish nuqtai nazaridan va o`z

taraqqiyot istiqbollari jihatidan qulay jug`rofiy- strategik imkoniyatlarga ega.

Markaziy Osiyoda jug`rofiy-siyosiy jihatdan markaziy o`rin tutgan O`zbekiston ushbu

mintaqada kuchlar nisbati va muvozanatini saqlash,barqarorliknita`minlash, hamkorlikni

 54

mustahkamlash imkoniyatlariga ega.

2012-yil 5-6 may kunlarida «Asrlar sadosi» an`anaviy madaniyat festivali

Qoraqalpog`iston Respublikasining Ellikqal`a tumani Tuproqqal`a tarixiy-

arxeologik estaligida өtkazildi.

Shunungdek, 2013 yil 5-6 may kunlari «Asrlar sadosi» an`anaviy madaniyat

festivali Navoyi viloyati Sarmыshsoy tariyx esteliginde өtkerildi. Bu estaliklarda

өtkazilishi bejiz emasdi, sababi bu estkliklar өzlarida asrlar sadosini saqlagan

ochiq osman osti muzeylari edi.

Mustaqillikning dastlabki kunlarida-yoq O`zbekistonning milliy manfaatlariga mos

keladigan puxta tashqi siyosiy yo`lni belgilash, jahon hamjamiyatiga qo`shilish,

horijiy mamlakatlar bilan siyosiy, diplomatik iqtisodiy, ilmiy-texnikaviy, madaniy

aloqalar o`rnatish masalalari dolzarb vazifa sifatida ko`ndalang bo`lib turardi.

O`zbekistonning BMT homiyligidagi ta l̀im, fan va madaniyat bilan

shug`ullanuvchi xalqaro tashkilot – YUNESKO bilan aloqalari tobora mustahkamlanib

borayotganligi mamlakatimizning xalqaro jamiyatdagi o`rnining mustahkamlanib,

obro`-e t̀ibori ortib borayotganining yanada bir dalilidir 49.

Xulosa qilib aytganda, O`zbekistonda tarixiy jihatdan qisqa bir davrda xalqaro

munosabatlarni yo`lga qo`yish va rivojlantirish bobida asrlarga arziydigan ishlar amalga

oshirildi. O`zbekiston o`zining tinchliksevar, yaxshi qo`shnichilik, o`zaro foydali

hamkorlikka qaratilgan siyosati va faoliyati bilan butun dunyoga tanildi, jahon

hamjamiyatida o`zining munosib o`rnini egalladi, uning mavqei yildan-yilga

mustahkamlanib bormoqda.

49 Q.Usmanov, M.Sodiqov, S.Burxanova «O`zbekiston tarixi» (Darslik) T.,

«Iqtisod-moliya» 2006. 458-bet

 55

XULOSA

O`zbekiston Mustaqil davlat sifatida xalqaro Konventsiyalarga va BMT,

EXShT, XMT kabi jahonning nufuzli tashkilotlarigi a`zo bo`ldi50.

O`zbekiston davlat mustaqilligini qo`lga kiritgan kunidan boshlab jahondagi

nufuzli mamlakatlar bilan davlatlararo alrqalar o`rnatish va uni rivojlantirish

yo`lini tutdi, tashqi siyosatning asosiy 0yo`nalishlarini belgilab oldi va BMT ning

15 ixtisoslashgan tashkilotlaridan biri- YUNESKO ga 1993 yilning 29 oktyabrida

a`zo bo`lgan edi. O`sha kuni Ulug`bek tavalludining 600 yilligini nishonlash YUNESKO

dasturiga kiritildi. 1994 yil oktyabrida Parijda Ulug`bek haftaligi tantana bilan o t̀di. Xiva va

Buxoro YUNESKO ning jahon madaniy qadriyatlar ro`yxatiga kiritildi. Bu ro`yxatda

411 ta ob`ekt bor.

1994 yil dekabrda Respublikamizda YUNESKO ishlari bo`yicha O`zbekiston

Respublikasi milliy komissiyasi tashkil etildi, u idoralararo organ bo l̀ib, tarkibiga ta`lim,

fan, madaniyat va axborot sohasidagi vazirliklar va idoralardan 49 kishi a`zo bo`ldi.

YUNESKO Markaziy Osiyo taraqqiyotini o`rganish, tiklash va

ommalashtirishga katta ahamiyat bermoqda. "Ipak yo`li - muloqot yo`li" deb

nomlangan yirik tadqiqotda Markaziy Osiyoga birinchi darajali ahamiyat berildi. 1995

yil iyul̀ oyida YUNESKO qaroriga binoan Samarqandda Markaziy Osiyo tadqiqotlari

xalqaro instituti tashkil etildi. YUNESKO Bosh direktori Federiko Mayorning

O`zbekistondagi rasmiy tashrifi chog ìda 1995 yil iyul` oyida mazkur institut ochildi.

YUNESKO bobomiz Amir Temur tavalludining 660 yilligini xalqaro miqyosda

nishonlashga qaror qildi va 1996 yil oktyabr`da Parijda Amir Temurga bag ìshlangan bir

haftalik xalqaro anjuman bo l̀ib o t̀di. Amir Temur tavallud topgan Shahrisabz shahri

YUNESKO ning madaniy qadriyatlar ro`yxatiga kiritildi.

1997 yilda jahon madaniyatning durdonalaridan hisoblangan Buxoro va Xiva

shaharlarining 2500 yillik muborak sanalari Parijda keng nishonlandi, xalqaro anjuman va

ko`rgazmalar o`tkazildi. Bu O`zbekiston bilan BMTning nufuzli xalqaro tashkiloti

YUNESKO o`rtasidagi hamkorlikning yana bir yorqin ifodasi bo l̀di. 1997 yil 19-20

oktyabr ̀kunlari Vatanimizda Buxoro va Xiva shaharlarining 2500 yilligi munosabati bilan

50 O’zbekiston: Mustaqillik odimlari. T., O’zbekiston 1995. 45-46 betlar.

 56

bo l̀ib o t̀gan ulkan tantanalarda BMT, YUNESKO va boshqa ko`plab xalqaro

tashkilotlar va xorijiy mamlakatlarning elchilari va vakillari, bir qator mehmonlar

ishtirok etdilar.

Respublikamiz Prezidenti Islam Karimov «YUNESKO timsolida eng muhim

insonparvarlik masalalarining echimiga ijodiy yondashishda harakatlanuvchi kuch bulib

xizmat qiladigan o`ziga xos, betakror xalqaro tashkilotni kuramiz»51- degan edi. Shunki,

hozirgi kungacha inson manfaatlarini ko`zlab ko`plab xalqaro hujjatlar qabul

qilingan bo`lib, ular universal va mintaqaviy xarakter kasb etadi. Jumladan, BMT

Bosh Assambleyasi tomonidan 70 ga yaqin, Evropa Kengashi tomonidan 160 dan

ziyod, YUNESKO tomonidan 70 dan ortiq, evropada Xavfsizlik va Hamkorlik

Tashkiloti tomonidan 30 dan ortiq, turli mintaqaviy xalqaro tashkilotlar tomonidan

ham ko`plab inson huquqlariga oid xalqaro shartnomalar, konventsiyalar,

deklaratsiyalar, paktlar qabul qilindi. Bugungi kunda hammasi bo`lib inson

huquqlari bo`yicha 400 ga yaqin xalqaro hujjat mavjud. Bu xalqaro hujjatlarda

inson huquqlariga oid jahon andozalari belgilab qo`yilgan va ularning milliy

qonunlardan ustuvorligi tamoyili aksari davlatlar tomonidan tan olingan52. Bitiruv

mutaxasisslik ishida Vatanimizning milliy istiqlol davridagi YUNESKO tashkiloti

bilan aloqalarini kengroq o`rganildi va olingan ma’lumotlar taqlil qilinib kyidagilar tavsiya

etiladi. Ta l̀im, fan, madaniyat va kommunikatsiya sohalari, shuningdek xalqaro huquqni

takomillatirishda BMT homiyligidagi YUNESKO ning roli va ahamiyatini tadbiq

etish ko`yidagi nazariy va amaliy xulosalarga kelishga imkon beradi:

1. YUNESKO hozirgi kunda, jahondagi eng yirik, ko`zga ko`ringan

tashkilotlardan biri sifatida va nafaqat ta`lim, fan, madaniyat sohasini, balki ushbu

sohalar bilan alohador bo`lgan boshqa sohalarni ham qamrab oluvchi xalqaro

tashkilotga aylanishi bilan xarakterlanadi.

51 Karimov I.A. «Biz kelajagimizni o`z qo`limiz bilan quramiz». 7 jild. T.,

«O`zbekiston». 1999 yil 205-bet.
52 Международное право в документах: Учеб.пособие. Сост.: Н.Т.Влатова,

Г.М. Мелков. – 2-е изд., перереб. и доп. – M.: Инфра, 1997. С-103.

 57

YUNESKO ning maqsadi insoniyatning aql-zakovati va ahloqiy birligiga

asoslangan barqaror tinchlikni barpo etish bo`lib, u eng muhim insonparvarlik

masalalariga ijodiy yondashadigan o`ziga xos, betakror xalqaro tashkilot

hisoblanadi. Uning faoliyati dunyo madaniyatini rivojlantirishga, barqaror

taraqqiyot va inson taraqqiyoti uchun xalqaro ilmiy dasturlar tuzishiga

ko`maklashadi, milliy madaniyatlarning ravnaq topishiga yordam beradi.

Dunyaviy meros hisoblangan moddiy va ma`naviy boyliklarni saqlash va

ko`paytirishga, shunungdek, axborotlar oqimi va matbuotni erkin taraqqiyo

etishga yordam beradi, rivojlanayotgan davlatlarda kommunikatsiya

imkoniyatlarini oshirishga ko`maklashadi.

2. YUNESKO ning normativ hujjatlar yaratish jarayonida huquq ijodkorlik

faoliyatini ko`yidagi asos bosqichlariga bo`lish mumkin:

� birinchidan o`z Nizomida qayd etilgan vazifalardan kelib chiqib, «adolat,

qonuniylik va inson huquqlarining umumiy hurmatini ta`minlashda maorif, fan va

madaniyat sohasida xalqlar hamqorligini kengaytirish yo`li bilan tinchlik va

xavfsizlikni mustahkamlashga ko`maklashish» uchun xalqaro bitimlarni tuzishga

tavsiya etadi;

� ekkinchidan, xalqaro hujjatlarni ishlab chiqish va qabul qilish jarayonida

ularning kategoriyalarini belgilab beradi:

• Bosh konferentsiya qabul qiladigan konventsiyalar va tavsiyalar;

• Bosh konferentsiya qabul qiladigan boshqa normativ hujjatlar

(konventsiyalar va tavsiyalarlardan tashqari) deklaratsiyalar, nizomlar,

qoidalar, statuslar, rezolyutsiyalar va hakoza;

� YUNESKO ning faqat o`zi yoki boshqa xalqaro tashkilotlar bilan

birgalikda chiqaradigan davlatlar ishtirokida konferentsiyalar qabul qiladigan

hujjatlar;

� uchinchidan, Konventsiya va tavsiyalarni qabul qilishda tashkilotning

har bir a`zosi o`zining mustaqil irodasini aks etiradi va konventsiya uchun Bosh

konferentsiyada a`zo davlatlarni uchdan ekki qismi ko`pchilik ovozi, tavsiyalarga

esa a`zo davlatlarning oddiy ko`pchilik ovozi talab etiladi.

 58

� turtinchidan, Konventsiya va tavsiyalarni Bosh konferentsiya qabul

qiladigan, unga qo`shilgan barcha davlatlarga har qanday holatda ham ushbu

hujjatlarni hayotga tadbiq etish uchun tegishli vakolatlarga ega bo`lgan zaruriy

qonunchilik yoki huquqiy choralarni ko`ra oluvchi milliy vakolatli organlarga

taqdim etish majburiyati yuklanadi.

3. YUNESKO ning normativ faoliyati to`g`risidagi tadqiqotimiz natijasida

ba`zi bir takliflarni o`rtaga tashlashni lozim deb topdik, ya`ni ular ko`yidagilardan

iborat:

� YUNESKO ning normativ bazasini kengaytirish uchun model

qonunlarini kiritish lozim. Jahon miqyosida tan olingan mutaxassislar tomonidan

ishlab chiqilgan modelli qonunlar, kerakli qonunlar yo`q yoki bariniham

yangilash. Tavsiyalarga nisbatan qonunlari ko`proq samarali bo`lib, ular

g`oyalardan qonunlarga bo`lgan yo`lni qisqartirishga va umumjahon huquqiy

ma`noni ug`unlashuvi uchun asos bo`lib xizmat qilishi mumkin.

� Hozirgi kunda axborot texnologiyalarni juda ham tez rivojlanib

borayotgan bir paytda, informatika sohasini rivojlantirish YUNESKO ning asosiy

faoliyatidan biri bo’lib, YUNESKO doirasida internet tizimini tartibga keltirish

bo`yicha alohida xalqaro universal hujjat ishlab chiqish zarur.

� Hozirgi kunda YUNESKO norma ijodkorlik sohasida faoliyatini

yanada rivojlantirish bilan birga, ushbk hujjatlarni xattiyligini ham kuchaytirish

zarur deb xisoblaymiz.

� YUNESKO doirasida ishlab chiqilgan va qabul qilingan xalqaro

hujjatlarga O`zbekistonning ko`shilishi madaniy booyliklarimizning jahon

hamjamiyati tomonidan xalqaro huquqiy himoya qilinishiga, O`zbekistonning

ilmiy potentsiali, fani, madaniyati, tariyxiy dasturlari, nayob arxeologik va

me`moriy majmualarini, milliy va ma`naviy durdonalarini targ`ib qilishga va bu

sohadagi ishlarining samaradorligini oshirishga keng imkoniyatlar ochib berish

bilan birga ushbu sohaga tegishli qonunchiligimizning yanada rivojlanishiga,

shunungdek, O`zbekistonda ta`lim, fan, madaniyat, informatika va

kommunikatsiya texnologiyalarining yanada taraqqiyot sari rivojlanib, jahondagi

 59

eng ilg`or va nufuzli davlatlar qatoridagi o`z o`rnida muhkamal qolishiga yordam

beradi;

� Fond Forum va YUNESKOning mamlakatimizdagi vakolatxonasi

tomonidan tashkillashtirilgan «Asrlar sadosi» an`anaviy madaniyat festivali

an`anaviy madaniy va ilmiy tadbirlar qatorida:

� xalq an`analari,

� urf-odatlari,

� amaliy san`at,

� milliy oshxona,

� noyob og`zaki meros,

� noyob nomoddiy meros ko’rgazmalari

kabi naminatsiyalar bo’yicha o’tkazilishin ta’minlash va o’larda OO’YU

talabalarining qatnashishi;

� O`zbekistonning BMT homiyligidagi ta l̀im, fan va madaniyat bilan

shug`ullanuvchi xalqaro tashkilot – YUNESKO bilan aloqalari tobora mustahkamlanib

borayotganligi mamlakatimizning xalqaro jamiyatdagi o`rnining mustahkamlanib,

obro`-e t̀ibori ortib borayotganining yanada bir dalilidir 53;

Xulosa qilib aytganda, O`zbekiston o`zining tinchliksevar, yaxshi qo`shnichilik,

o`zaro foydali hamkorlikka qaratilgan siyosati va faoliyati bilan butun dunyoga tanildi,

jahon hamjamiyatida o`zining munosib o`rnini egalladi, uning mavqei yildan-yilga

mustahkamlanib bormoqda.O`zbekistonda tarixiy jihatdan qisqa bir davrda xalqaro

munosabatlarni yo`lga qo`yish va rivojlantirish bobida asrlarga arziydigan ishlar amalga

oshirildi.

53 Q.Usmanov, M.Sodiqov, S.Burxanova «O`zbekiston tarixi» (Darslik) T.,

«Iqtisod-moliya» 2006. 458-bet

 60

FOYDALANILGAN ADABIYOTLAR

1. O`zbekiston Respublikasining Konstitutsiyasi. -T.: O`zbekiston, 1999.

2. Karimov I.A. O`zbekiston: milliy istiqlol, iqtisod, siyosat, mafkura. T.1. -T.:

O`zbekiston, 1996.

3. Karimov I.A. Bizdan ozod va obod Vatan qolsin. T.2. -T: O`zbekiston, 1996.

4. Karimov I.A. Vatan sajdagoh kabi muqaddasdir. T.3. -T.: O`zbekiston, 1996.

5. Karimov I.A. Bunyodkorlik yo`lidan T.4. -T.: O`zbekiston, 1996.

6. Karimov I.A. Yangicha fikrlash va ishlash davr talabi. T.5. -T.: O`zbekiston, 1997.

7. Karimov I.A. Xavfsizlik va barqaror taraqqiyot yo`lida. T.6. –-T.:

O`zbekiston, 1998.

8. Karimov I.A. Biz kelajagimizni o`z qo`limiz bilan quramiz. T.7. –-T.:

O`zbekiston, 1999.

9. Karimov I.A. Ozod va obod Vatan, erkin va farovon turmush-pirovard

maqsadimiz. T.8.. -T.: O`zbekiston, 2000.

10. Karimov I.A. Vatan ravnaqi uchun har birimiz mas`ulmiz. T.9. -T.:

O`zbekiston, 2001.

11. Karimov I.A. Xavfsizlik va tinchlik uchun kurashmaoq kerak. T.10. –T.:

O`zbekiston. 2002.

12. Karimov I.A. Biz tanlagan yo`l demokratik taraqqiyot va ma`rifiy dunyo bilan

hamkorlik yo`li. T.11. –T.: O`zbekiston, 2003.

13. Karimov I.A. Tinchlik va xavfsizligimiz o`z kuch qudratimizga,

hamjihatligimiz va qat`iy irodamiz bog`liq. –T.: O`zbekiston, 2004.

14. Levitin L. O`zbekiston tarixiy burilish pallasida. -T.: O`zbekiston, 2001.

15. Buyuk siymolar, allomalar (uch kitob). -T.: Meros, 1995, 1996, 1998.

16. Usmonov Q, Sodiqov M, Oblomurodov N. O`zbekiston tarixi. I qism. O`quv

qo`llanma. -T.: Meros, 2002.

17. Usmonov Q. O`zbekistonda parlament taraqqiyotining yangi bosqichi. -T:

G`afur G`ulom, 2004.

18. O`zbekistonning yangi tarixi. Uchinchi kitob. Mustaqil O`zbekiston tarixi.

 61

-T.: Sharq, 2000.

19. O`zbekiston tarixi (qisqacha ma`lumotnoma). -T.: Sharq, 2000.

20. O`zbekiston davlatchiligi tarixi ocherklari -T.: Sharq, 2001.

21. O`zbekiston Respublikasi: Mustaqil davlatning bunyod bo l̀ishi. -T.:

O`zbekiston, 1992.

22. O`zbekiston mustaqil taraqqiyot yo`lida (Usmonov Q, G`aniev D.). -T.:

O`zbekiston, 1994.

23. O`zbekiston: Mustaqillikning 5 yili (Usmonov Q, G`aniev D.). -T.: Sharq,

1996.

24. O`zbekiston: 13 yil mustaqil taraqqiyot yo`lida. (R.Qosimov, Q.Usmonov va

boshqalar). –T: O`qituvchi, 2004.

25. G`ulomov S., Usmonov Q. Mustaqillik O`zbekistonga nima berdi. -T.:

O`AJBNT, 2000, 2001.

26. G`ulomov S., Salimov O., Usmonov Q., G`aniev D. Asrlarga teng yillar. T.:

O`AJBNT, 2001

27. наследие. Духовность. Культура. Народное слово. 7-мая 2013 года, N88

(5732).

Internet mag`liwmatlari:

1. WWW. ziyonet.

2. WWW. lex.uz

3. WWW. leksiya.uz

4. WWW. Asrlar.sodosi.uz.

 62

 63

 64

