

3 (43) 2009

MOZIYDAN SADO

ECHO OF HISTORY
ЭХО ИСТОРИИ

1 СЕНТЯБРЬ – ЎЗБЕКИСТОН РЕСПУБЛИКАСИ
МУСТАҚИЛЛИГИ КУНИ

1 СЕНТЯБРЯ – ДЕНЬ НЕЗАВИСИМОСТИ
РЕСПУБЛИКИ УЗБЕКИСТАН

SEPTEMBER 1 – THE INDEPENDENCE DAY OF
THE REPUBLIC OF UZBEKISTAN

**ТОШКЕНТ
TASHKENT
ТАШКЕНТ**

2200

Жаҳон цивилизацияси ривожига улкан ҳисса кўшган, ҳақли равища «Шарқ дарвозаси» деб ном олган, ҳалқимизнинг ғуур-ифтихори бўлмиш азим пойтахтимиз Тошкент шаҳрининг миллий давлатчилигимиз тарихида ва ижтимоий-сиёсий ҳаётимиздаги ўрни ва аҳамияти бекиёсdir.

Ислом КАРИМОВ

В истории национальной государственности и общественно-политической жизни страны огромна роль и значение столицы нашей Родины – города Ташкента, внесшего большой вклад в развитие мировой цивилизации, по праву называемого «Воротами Востока».

Ислам КАРИМОВ

The role and value of the capital of our Native land – Tashkent city which made huge contribution to development of world civilization in history of national statehood as well as political life of the country and named by right “Eastern Gate”.

Islam KARIMOV

«МОЗИЙ – ИСТИҚБОЛИМИЗНИНГ ТАРОЗИСИДИР».

Maҳмудхўжа Беҳбудий

MOZIYDAN SADO

ECHO OF HISTORY
ЭХО ИСТОРИИ

3.(43).2009

ТАҲСИСЧИЛАР: Ўзбекистон Республикаси

Маданият ва спорт ишлари вазирлиги,
Бадиий академияси, Матбуот ва ахборот агентлиги

УШБУ СОНДА:

Эдвард РТВЕЛАДЗЕ	
ТОШКЕНТ. ТАРИХ ЙЎЛЛАРИДА	2
Шодмон ҲУСАЙНЗОДА	
XIX АСР ТОШКЕНТ ҲУКМДОРЛАРИ	5
Бахтиёр ЭРГАШЕВ	
ХУЖЖАТЛАРДА ТОШКЕНТ ШАХРИ ТАРИХИ	10
Нельмат ПОЛВОНОВ	
XIX АСР ОХИРИ – XX АСР БОШЛАРИДА	
ТОШКЕНТ АҲОЛИСИ	12
Акбар ҲАКИМОВ	
ТОШКЕНТНИНГ БАДИЙ МАДАНИЯТИ	14
Равшан МАНСУРОВ	
ҚАЙТА ҚАД КҮТАРГАН ОБИДАЛАР	23
Баҳодир НУРМУҲАММАД	
ТОШКАНД МУЗАХОНАСИ	30
Лариса ЛЕВТЕЕВА	
ТОШКЕНТ МУЗЕЙЛАРИ	32
Баҳодир КАРИМ	
ШАҲАРНИНГ МАҶНАВИЙ КЎРКИ	36
Сабуҳи АҲМЕДОВ	
АМИР ТЕМУР ВА ОЗАРБАЙЖОН	38
Камол МАТЁҚУБОВ	
ТОШКЕНТ БОЗОРЛАРИ	43
Татьяна СЕДИХ	
ҚАЛБ ХОТИРАСИ	46

Ҳомий – Ўзбекистон Республикаси Маданият ва спорт ишлари вазирлигининг Моддий мерос объектларини муҳофаза қилиши ва улардан фойдаланиши ИИЧБси

Спонсор – Глав НПУ по охране и использованию объектов культурного наследия Министерства по делам культуры и спорта РУз.

Sponsor – Support from the GS&PM on protection and usage of objects of cultural heritage of Ministry of cultural and sports affairs of the Republic of Uzbekistan

Илмий-амалий, маънавий-маърифий, ранги журнал

1999 йилдан чоп этила бошлади.

Уч ойда бир марта
ўзбек-инглиз-рус
тилларида чиқади

БОШ МУҲАРРИР
Зафар ҲАКИМОВ

ТАҲРИР ҲАЙЪАТИ
Дилором АЛИМОВА
Шодмон ВОҲИДОВ
Анатолий САГДУЛЛАЕВ
Бахтиёр САЙФУЛЛАЕВ
Темир ШИРИНОВ
Усмон ҚОРАБОЕВ
Нозим ҲАБИБУЛЛАЕВ
Акбар ҲАКИМОВ
Махмуджон ҲАСАНОВ
Сайдбек ҲАСАНОВ

ЖАМОАТЧИЛИК
КЕНГАШИ

Роберт АЛМЕЕВ
Мариника БОБОНАЗАРОВА
Исмоил БОТИРОВ
Равшан МАНСУРОВ
Зокиржон МАШРАБОВ
Нўймонжон МАҲМУДОВ
Наби ХУШВАҚТОВ
Иброҳим ЮСУПОВ

Инглиз тили мухаррири
Гулхумор РАҲИМОВА

Бош рассом
Дилмурод ИРГАШЕВ

ТАҲРИРИЯТ МАНЗИЛИ:

100129. Тошкент ш.,
Навоий кўчаси, 30.
Тел.: 244-34-65, 244-74-19.
Факс: 244-74-19.

E-mail: moziydansado@mail.ru

Индекс: 1047-шахсий обуначилар,
1048-ташкилотлар учун.

O'ZB.-GERM.
MCHJ «KAMALAK-PRINT»
босмахонасида чоп этилди.
Буюртма № 140

Адади 1500.

ISSN 2010-5258

«Қатагон қурронлари

Хотираси» музейи

КК 9360

Инв: № 1257

ТОШКЕНТ. ТАРИХ ЙЎЛЛАРИДА

Эдвард РТВЕЛАДЗЕ

ТАШКЕНТ. ДОРОГАМИ ИСТОРИИ

Сведения письменных источников об истории Ташкента, в особенности древнего и раннесредневекового периода, незначительны, однако исследования разновременных археологических памятников, которых здесь выявлено более ста, позволяют уже сейчас во многом проследить основные этапы возникновения, становления и развития городской жизни на территории современного Ташкента.

О широком освоении Ташкентского оазиса в древности известно и по сведениям письменных источников (Геродот – VI в. до н.э., Бехистунская надпись Дария I – VI в. до н.э.), называвших его население «саки, которые за Согдом», «заяксартские (засырдаринские) саки» и «саки, варящие хаому», в «Авесте» их называют обитателями легендарной страны Туран – воинами-турами. Не исключено, что именно здесь находилась священная Канха Авесты Кангиз, находит свое подтверждение в названии городища Канки вблизи Аккургана.

Древний город Минг-Урюк. Площадь около 40 га. Город включал крепость-цитадель, окруженную оборонительной стеной, шахристан, дворцовый комплекс и ремесленную округу. В цитадели Минг-Урюк размещался дворец правителя и культовый комплекс. Парадные залы дворца правителя были украшены монументальной настенной росписью. В пределах стен шахристана жили не только городская знать, но и ремесленники, купцы. Город пережил несколько столетий (со II в. до н.э. до X в. н.э.), но наивысшего расцвета он достиг в V – VIII вв., когда политическое положение Чача (так называли Ташкент в средневековых китайских источниках) было достаточно устойчивым. Его представители ездили ко дворцу соудийского правителя (что отражено в настенной живописи дворца на Афрасиабе), а также в Китай и другие страны.

Обнаруженные в Ташкенте замки-храмы, некрополи свидетельствуют о наличии различных религиозных верований. Там, как сообщают китайские хроники, поклонялись духу Дэси, огню, земному духу, небесному божеству, духу неба, предкам. Беруни указывал, что согдийцы поклонялись огню, и у них был распространен кульп мертвых и Сиявшуща – умирающего и воскресшего бога растительности.

Чач-Шаш-Бинкат-Ташкент. В IX в. столица Шаша переместилась с Минг-Урюка на запад, на канал Бозсу и Калькауз, где возник новый населенный пункт, превратившийся в скором времени в самый крупный город региона, именуемый письменными источниками Бинкатом. В этот период появляется большое количество поселений и феодальных усадеб. Они известны сейчас как тепа Шахнишин, Кукча, Калляхона, Танышхар.

Ташкент тарихи, айникса, қадимги ва илк ўрта аср даври тўғрисида ёзма маълумотлар кўп эмас, бирок бу ерда аникланган юздан ортиқ турли вактларга оид қадимшунослик ёдгорликлари тадқикотлари ҳозирок замонавий Ташкент ҳудудидаги шаҳар ҳаётининг юзага келиши, тикланиши ва ривожланишининг асосий босқичларини кўп жиҳатдан кузатиш имконини беради.

Қадимда Ташкент воҳасини кенг ўзлаштириш ҳақидаги ёзма манба маълумотларида (Геродот – мил. авв. VI аср, Доро I нинг Бихистун ёзуви – мил. авв. VI аср) бу ерларнинг ахолиси “Сүғд ортидаги саклар”, “Яксарторти (Сирдарё орти) саклар” ва “хаома қайнатувчи саклар” деб аталган, “Авесто”да улар афсонавий Турон мамлакати одамлари – жангчи турлар дейилган. Айнан шу ерда Авесто Кандиснинг мукаддас Канхаси топилгани истисно этилмайди, бу Оқкўргон якинидаги Канка шаҳарчаси номи хам ўз тасдигини топади.

Қадимги Мингўрик шаҳри. Майдони 40 га. Шаҳар мудофаа девори билан куршалган истехком, шаҳристон, сарой мажмуи ва ҳунармандлар кароргоҳидан иборат бўлган. Мингўрик истехкомида ҳукмдор саройи ва сифиниш хонаси жойлашган. Ҳукмдор саройи кошоналари ҳашамдор деворий накшу нигорлар билан безатилган. Шаҳристон деворлари ичида фақат шаҳар зодагонлари эмас, балки савдо гарлар ва ҳунармандлар ҳам яшашган. Шаҳар бир неча аср умр кўрган (мил. авв. II асрдан то милодий X асргача), аммо у V–VIII асрларда Чочнинг сиёсий мавқеи (ўрта аср хитой манбаларида Тошкент ана шундай аталган) анча барқарор бўлган вактда энг гуллаган даврига этишган. Унинг вакиллари сурғл ҳукмдори саройига (Афросиёб саройи деворий суратларида акс эттирилган), шунингдек, Хитой ва бошқа мамлакатларга боргандар.

Ташкентда топилган қалъа-эҳромлар, даҳмалар турли динлар мавжуд бўлганидан гувоҳлик беради. Хитой ийлномаларидан маълум бўлишича, Дэси руҳига, оловга, ер руҳига, фаришталарга, осмон руҳига, аждодлар руҳига шу ерда сифинганлар.

Чоч-Шош-Бинкат-Ташкент. IX асрда пойтахт Мингўрикдан ғарбга, Бўзсува Калковуз каналига кўчган, худудда янги ахоли маскани вужудга келиб, у тез орада Шошнинг энг йирик шаҳрига айланган ва у ёзма манбаларда Бинкат деб аталган. Бу даврда кўплаб тураржой манзилгоҳлари

ва ер эгаларининг кўргонлари пайдо бўлади. Улар хозир Тепа Шоҳнишин, Кўкча, Каллахона, Танишхар каби номлар билан машхур.

Сомонийлар хукмронлиги даврида Шош, айникса, Илок кумуш-кўрошин конлари очилиши муносабати билан катта сиёсий аҳамият қасб этган. Мовароуннахрнинг бошқа вилоятлари орасида куйидаги далил Шошнинг юкори салмоғидан дарак бера олади: бутун Суғд Халифалик хазинасига 326 минг дирхам, Шош эса – 607 минг дирхам хирож тўлаб турган.

X–XII асрлар араб муаррихлари Шошни “минг шахар” мамлакати деб аташган, уларнинг айтишларича, Шошдан турилди матолар ва гиламлар, чарм буюмлар олиб келишган. Чоч эгарлари ва ўқ-ёйлари, темир буюмлар, чорвачилик маҳсулотлари ва ғалла машхур бўлган.

Сомонийларкудратисусайниши билан Чочни Қорахонийлар суполасидан бўлган турклар босиб олди, шундан кейин у Тошкент деб атала бошлиди.

XIII асрда Чингизхон Ўрга Осиёга бостириб кирди. Уч кунлик камалдан сўнг Ташкент таслим бўлди. Чингизхоннинг валиаҳди Махмуд Ялавоч Хўжандни ўзининг кароргохи деб танлади. Унча узок давом этмаган таназзулдан кейин Тошкент тезда катта ва гавжум шаҳарга айланди.

XVI асрда Чигатой улуси икки кисмга – Мовароуннахр (гарбда) ва Мўғулистон (шарқда)га бўлинib кетди. Мўғулистон аҳолисини мўгуллар деб атар эзилар, яъни улар мўгуллар аводи бўлиб, турк қабилалари билан кўшилиб кетиб, исломни қабул килганлар. Тошкент ва Фарғона ўшаша ўша Мовароуннахр ва Мўғулистон ўртасида чегара бўлиб колаверган.

Мўғулистон хукмдорлари Мовароуннахр чигатойлари билан сўнгсиз уруш олиб борганлар. Бутун Ўрга Осиё, жумладан, Тошкент учун Амир Темур хукмронлиги даври осойишталик ва гуллаб-яшнаш даври бўлган.

Амир Темур Тошкентта катта аҳамият берган, айникса иргиция тизимини тиклаб, янги ариклар қаздирди, бузилган қадамжоларни таъмилратди. Масалан, Тошкентдаги машхур сўфий Зангюота ва хотини Анбарбиби кабрлари атрофида Темур фармойиши билан иккита макbara тикланган. Ривоятларда айтилишича, Зангюота сўфий Хўжа Ахмад Яссавийнинг бешинчи муриди бўлган ва Ўрга Осиёдаги барча туркий қабилаларнинг руҳий раҳнамоси санаалган.

Амир Темур вафотидан кейин Тошкент яна Мўғулистон ва Мовароуннахр ўртасидаги кураш майдонига айланди. XV асрнинг 20-йиллари бошида Мирзо Улуғбек кўплаб кўшин билан Тошкентта кириб келди. Шундан сўнг шайх Хўжа Аҳор ёрдамида шаҳарни Темурйлар бошкарди.

XVI асрнинг иккинчи ярмида Тошкент Абдуллахон II Бухорий тасарруфига ўтди, у узок қамалдан кейин 1580 йилда шаҳар деворларини бузиш ва шаҳарга ўт кўйишни буюрган. Кейинги бир неча йил давомида шаҳар козоқ хони Таваккал иختиёрига ўтиб, кейин яна Бухорога кўшиб олинган.

XVIII асрда доимий давом этган урушлар, кўзғолонлар натижасида мамлакатда умумий хўжалик таназзули кузатилиди. Шаҳарликлар ҳаёти 1890 йил харитасида акс эттирилган кальба деворлари доирасида кечган.

XIX асрда маълум иктисадий кўтарилиш содир бўлди. Шу аср ўрталарига келиб, Тошкент аҳолиси олтмиш мингга етди.

XX аср бошида Тошкент икки – Эски ва Янги шаҳардан ташкил топиб, Анҳор ариғи билан ажralиб турар эди.

Анхорнинг нариги томонида М.Н.Колесников ва А.В.Макаров лойиҳалари бўйича 1867 йилдан Тошкентнинг янги маркази юзага кела бошлиди. Айланма йўл тизими шунга асос бўлиб хизмат килган. Эски ва Янги шаҳар кисмларининг ҳудудий ва маъмурий бирлашуви (1929) олдинги режанинг ўзгаришига ва кейинчалик яхлит шаҳарнинг қайта тикланишига олиб келди.

TASHKENT. ROADS OF HISTORY

Data of written sources on history of Tashkent, in particular the ancient and medieval periods, are insignificant. However, researches of different-timed archeological monuments, which were discovered here more than a hundred, in many respects allow to track already now the basic stages of occurrence, origination and development of a city life in the territory of modern Tashkent.

Wide development of the Tashkent oasis was known in antiquity and according to written sources (Herodotus – the 6th century BC, the Behustin inscription by Dary the 1st-6th century BC), named its population “sakki behind Sogd”, “behind-yaksart (behind-Syrdarya) sakks” and “sakks that boil khaom”. “Avesta” named them as inhabitants of the legendary country Turan – soldiers-toors. It is quite possible that exactly here was sacred Kankha of Avesta, Kangdiz. It also finds the verification in the name of the site of ancient settlement Kanka close to Akkurgan.

Ancient city Ming-Uryuk. The area is about 40 hectares. The city included a fortress-citadel surrounded by a defensive wall, shakhristan, a palace complex and craft district. The palace of the governor and a cult complex were placed in a citadel Ming-Uryuk. A monumental wall painting decorated smart halls of the governor palace. Not only the city nobility, but handicraftsmen and merchants lived within the limits of the shakhristan walls. The city had gone through some centuries (from the 2nd century BC up to the 10th century AD), but reached the highest blossoming in the 5th – 8th centuries when the political position of Chach (the name of Tashkent in the medieval Chinese sources) was steady enough. Its representatives went to a palace of the Sogd governor (that is reflected in the wall painting of a palace in Afrasiyab), and also to China and other countries.

Castle-temples and necropolises found in Tashkent testify to presence of various religious beliefs. There, as the Chinese chronicles inform, worshipped to spirit of Desi, fire, terrestrial spirit, a heavenly deity, spirit of the sky, ancestors. Beruny specified that the Sogd people worshipped to fire, and the cult of the dead and Siyavush – the dying and revived god of vegetation – was widespread among them.

Chach-Shash-Binkat-Tashkent. The capital of Shash moved in the 9th century from Ming-Uryuk on the West to the channel Bozsu and Kalkauz where there was the new settlement which shortly after turned to be the largest city of the region, called Binkat by the written sources. Plenty of settlements and feudal manors appeared during this period. They are known now as tepe Shahnishin, Kukcha, Kallyakhona, and Tanyshkhar.

During the reign of the Samanids, Shash had huge political value, especially in connection with development of silver-lead mines Ilaka. All Sogd paid to the treasury of the Caliphate 326 thousand dirkhem, and Shash – 607 thousand dirkhem – such fact can serve about high relative density of Shash among other areas of Mauverannahr.

Arabian historians of the 10th-12th centuries who informed that various fabrics and carpets, products of leather were taken out from Shash, named the country Shash as “thousand cities”. Saddles and Chach bows, metal products, livestock products and grain were also famous.

With easing of the power of the Samanids, Chach was grasped by the Turkic from the dynasty of the Karakhanids, and then it began to be called as Tashkent.

На протяжении всего правления Саманидов Шаш имел большое политическое значение, особенно в связи с разработкой серебряно-свинцовых рудников Илака. О высоком удельном весе Шаша среди других областей Мавераннахра может служить такой факт: весь Согд выплачивал в казну Халифата 326 тыс. дирхемов, а Шаш – 607 тыс. дирхемов.

Страной «тысячи городов» называли Шаш арабские историки X–XII вв., которые сообщали, что из Шаша вывозятся различные ткани и ковры, изделия из кож. Славились также седла и чачские луки, металлические изделия, продукты животноводства и зерно.

С ослаблением могущества Саманидов Чач был захвачен тюроками из династии Караканидов, после чего стал именоваться Ташкентом.

В XIII в. Чингизхан вторгся в Среднюю Азию. Ташкент сдался после трехдневной осады. Наместник Чингизхана Махмуд Ялавач избрал своей резиденцией Ходженд. После непродолжительного периода упадка Ташкент вскоре превратился в большой и многоязычный город.

В XVI в. Улус Чагатая распался на две части – территорию Мавераннахра (западная) и Моголистана (восточная). Жителей Моголистана называли моголами – это потомки монголов, которые смешались с тюркскими племенами и приняли ислам. Границей между Мавераннахром и Моголистаном являлись по-прежнему Ташкент и Ферганы.

Правители Моголистана вели бесконечную войну с чагатайдами Мавераннахра. Для всей Средней Азии, и для Ташкента в том числе, период правления Амира Темура был периодом спокойствия и процветания.

Амир Темур придавал Ташкенту большое значение – возродил ирригационную систему, провел новые каналы, восстановил раз-

рушенные святые места. Так, возле могилы популярного в Ташкенте суфия Зангита и его жены Анбарбии были возведены два однокамерных мавзолея. Зангита, по преданию, был пятым муридом суфия Ходжа Ахмада Яссави, который считался духовным главой всех тюркских племен Средней Азии.

После смерти Амира Темура Ташкент снова стал ареной борьбы между Моголистаном и Мавераннахром. В начале 20-х гг. XV в. Улугбек во главе многочисленного войска вступил в Ташкент. В последующие годы, при поддержке ташкентского шейха Ходжа Ахара, городом управляли Темуриды.

Во второй половине XVI в. Ташкент был присоединен к владениям Абдуллахана II Бухарского, который после длительной осады в 1580 г. приказал разрушить стены и поджечь город. В течение последующих нескольких лет город был под властью казахского хана Тевеккеля, а затем снова вошел в состав Бухары.

В XVIII в. в результате постоянных войн, восстаний в стране наблюдался общий хозяйственный упадок. Жизнь горожан сосредоточилась в пределах крепостных стен, зафиксированных на карте 1890 г.

В XIX в. наблюдался определенный экономический подъем. К середине этого столетия в Ташкенте насчитывалось шестьдесят тысяч жителей.

В начале XX в. Ташкент состоял из двух частей Старого и Нового города, разделенных арыком Анхор.

Формирование нового центра Ташкента за Анхором началось с 1867 г. по проектам М.Н. Колесникова и А.В.Макарова, в основу которых была положена радиально-кольцевая система. Территориальное и административное объединение старогородской и новогородской частей (1929 г.) привело к изменению прежней планировки с последующей реконструкцией всего города.

In the 13th Chingizkhan intruded into Central Asia. Tashkent was surrendered after three-day siege. Chingizkhan's Deputy, Makhmud Yalavach selected Khodjent as the residence. After the short period of decline Tashkent had soon turned to a big and populous city.

In the 16th century Ulus of Chagatai was broken into two parts – the territory of Mauverannakhr (western) and Mogolistan (eastern). The inhabitants of Mogolistan named moguls were descendants of the Mongols who mixed up with the Turkic tribes and converted to Islam. Tashkent and Fergana still were borderlines between Mauverannakhr and Mogolistan.

Mogolistan Governors waged infinite war with the Chagataids of Mauverannakhr. The period of Amir Temur's reign was the period of calmness and prosperity for all Central Asia and in particular for Tashkent.

Amir Temur gave great value to Tashkent –revived irrigation system, lead new channels, restored destroyed sacred places. So, two single-chamber mausoleums were erected near a tomb of a popular in Tashkent sufi Zangiata and his wife Anbarbibi. Zangiata, under the legend, was the fifth myrid of sufi Hodzha Ahmad Yassavi who was considered as the spiritual head of all the Turkic tribes in Central Asia.

After Amir Temur's death Tashkent again became the arena for struggle between Mogolistan and Mauverannakhr. In the beginning of the 20s of the 15th century Ulugbek came to Tashkent heading

a numerous army. The next years, at support of Tashkent sheikh Hodzha Akhrar, the Temurids ruled the city.

In the second half of the 16th century Tashkent was attached to possessions of Abdullakhhan II of Bukhara, who after a long siege in 1580 ordered to destroy the walls and to burn the city. Within the next several years the city was under authority of the Kazakh khan Tevkekkel, and then again was a part of Bukhara.

In the 18th century as a result of constant wars and revolts, the general economic decline was observed in the country. The life of the townspeople concentrated within the limits of the fortification walls fixed on a map dated 1890.

A certain economic rise was observed in the 19th century. By the middle of this century, sixty thousand inhabitants were living in Tashkent.

In the beginning of the 20th century Tashkent consisted of two parts – Old and New city – divided by ark Ankhon.

Formation of the new center of Tashkent under Ankhon started in 1867 under M.N.Kolesnikov and A.V.Makarov's projects, which basis was the radial-ring system of the city. Territorial and administrative integration of the old-part and new-part of the city (1929) led to change of the former lay-out with the subsequent reconstruction of the entire city.

XIX АСР ТОШКЕНТ ХУКМДОРЛАРИ

Шодмон ҲУСАЙНЗОДА

XVIII асрнинг ўрталарида Тошкент шаҳри тўрт даҳага бўлиниб, уларга эътиборли хонадон вакиллари, яни Шайхонтохур даҳасида Авлайқулихон авлодидан Бобоонтўра, Бешёчча аштархонийлардан Ражаббек, Кўкчада Чигатойхон авлодидан Мухаммад Иброҳимбек, Себзорда Жўчихон наслига мансуб киши ҳоким бўлиб, улар ўргасида тинимсиз урушталашлар бўлиб турган. Мазкур ҳолат тарихий манбаларда “Чорхокимлик даври” деб аталади.

1784 йили шайхонтохурлик Юнусхўжа барча даҳаларни бирлаштириб, ҳоким бўлади. У 1804 йили Кўконга юриш бошлайди ва Хуррамсарой (Фурумсарой) якинида Кўкон хони Олимхон (1798-1810) лашкари билан тўқнашиб, мағлубиятга учрайди. Юнусхўжа Тошкентга кайтгач, тез орада вафот этади. Тошкент ҳокимлигини унинг ўғилари Мухаммадхўжа, кейин Султонхўжа кўлга олишади. Султонхўжанинг Кўконга қарши харакатлари туфайли Олимхон томонидан Умархон бошчилигига юборилган кўшин Тошкентга келиб, Юнусхўжанинг бошка ўғли Ҳомидхўжани ҳоким этиб тайинлайди.

XIX асрнинг бошларида Тошкент Кўкон хони Олимхон кўшини томонидан кайта (1809) ишғол этилади. Олимхон 1809-1810 йиллари аввал Сайид Алибек парвоначини, кейин 1810 йили ўз ўғли Шоҳруҳбекни ҳоким этиб, унинг баходурбошиси килиб Лашкарbekларбегини тайинлайди. Шу билан Олимхон Тошкентда узок муддат ҳукм сурган Шайхонтохур даҳасидаги эътиборли оиласидан бўлган хўжалар хукмронлигини тутатади.

1819-1823 йиллар давомида Тошкентни Абдуллабек (Абдуллоҳон) ибн Умархон, амалда Лашкарbekларбеги бошқарган. Абдуллабек Мухаммадали хон томонидан ўлдирилгач, 1835 йилгача яна Лашкарbekларбеги ҳоким бўлган. Бу муддат ичida, яни 1820 йилнинг 10 ойи давомида Тошкентда аввал Каримкули меҳтар, кейин яна 10 ой Исаbek “жинни” лакабли киши, кейин Абдуллабек ва юқорида айтганимиздек, 1835-1841 йилгача Лашкарbekларbegи ҳокимлик килган.

Хонликдаги ички низолар сабаб бўлиб, Мадалихон 1841 йилнинг декабрь – 1842 йилнинг май ойлари давомида укаси Султон Махмудхонга Тошкент мулкини беради. 1842 йили май ойида эса Бухоро амири Насруллоҳ Кўкон шаҳрини эгаллайди. Бу юриш хар хил гурухларнинг ички сиёсий каршиликлари натижаси эди. Бу юриш ташкилотчиларидан бири муҳожирликда бўлган Кўкон хонлари авлодига мансуб Ҳакимхон тўра ибн Маъсумхон шайх ул-ислом эди (унинг онаси Офтоб ойим Норбўтахоннинг кизи бўлган). Амир Насруллоҳ кўшини Фарғона водийини талон-торож этиб, Кўконни ҳам форат килади. Кўкон хони Мадалихон ҳамда унинг якинлари, укаси Султон Махмуд, онаси – шоира Моҳларойим (Нодира), ўғли хонзода Мухаммадамихон ҳам ўлдириллади. Кўзғолон Бухоро истилосига карши кўтарилиган бўлса ҳам, унинг натижасидан хон душманлари фойдаланган.

Амир Насруллоҳ 1842 йил майида Мухаммад Шариф оталикни Тошкент мулкига ҳоким этиб жўнатади, у 1843 йил бошигача бу вилоятни бошқарган.

Тез орада бухороликлар хукмронлигига карши ҳаракатлар бошланди. Кўкон халки Талас водийисидан мададга келган кўчманчи кипчок ва қирғиз жамоалари кучлари билан мангитларни Кўкондан хайдаб, таҳтада Шералихон ибн Ҳожибекни кўтарирадилар. Янги хон муваффакиятiga Ҳива хонининг Бухоро амирлигига килган ҳужуми ҳам сабаб бўлади. Кўп вақт ўтмай, Кўкон хонлиги олдинги чегараларини тисқаб олади. Кипчок-қирғиз жамоаси раҳбарлик мансабларини кўлга олади. 1842 йили кузда Талас қирғизларининг бошлиги Мухаммадиосуф Шералихонга ёрдам бериб, уни хонлик таҳтига кўтариб, ўзи мингбоши мансабини эгаллайди.

Шералихон катта ўғли Салимсоҳон (Абдураҳмон)ни 1843 йилнинг бошида Тошкент мулкига ҳоким этиб тайинлайди, унинг ўринбосари сифатида Мухаммад Карим Калла Марғиноний ясовул ва дастурхончи тилга олинади.

Шу йили тарихчи Мухаммад Ҳакимхоннинг укаси Мустафоулихонни кипчокларга карши гурух томони киска муддатга Салимсоҳоннинг ўринбосари сифатида Тошкентга жўнатган. 1844 йил июн ойида эса, Мулла Бозорбой кипчок Фарғона кипчоклари томонидан Тошкентга ҳоким этилади. 1844 йили 3-5 ой давомида кипчоклар гурухининг бошка гурухи тарафидан Мулло Холбек ҳокимликни кўлга киритди. Бирок шу йили Салимсоҳон ибн Шералихон иккинчи мартаба, яни 1846 йилгача Кўконда мустакил ҳолда ҳокимлик килгани ҳам маълум.

Кўкон атрофидаги ҳокимиятни кўлга киритгач, Мусулмонкул Хўжандни Турдибай кипчокка беради, Тошкентни ҳам ўз тасаррӯfiga ўтказиш учун Салимсоҳонни алдаб Кўконга олиб келади ва Баликчига ҳоким килиб кўяди, сўнг тез орада уни ўлдиради. Тошкент ҳокимлиги аввал Мулла Холбекка, уч ойдан сўнг эса Азизбек (Азиз бачча Чустий номи билан ҳам машҳур) парвоначи, кейинчалик Нормуҳаммад күшбегига (1846-1847-48 йиллари, таҳминан 1,5 йил), Кировчи эса Нормуҳаммад кипчокка берилган. Шундай килиб, кипчоклар ўргасида яна низо кучайди. Туркистон ҳокими Қаноатшоҳ эса янги хонни тан олмайди ва Азиз парвоначига итоат этмаслигини маълум килади. Азиз парвоначи Қаноатшоҳга карши чиқиб, Туркистонни етти ой давомида камал килиб, шаҳарни сувга бостириб кўлга олган. Қаноатшоҳ Бухоро амирлигига чиқиб кетиши шарти билан омон колдирилган.

Азиз парвоначи ҳам ўз ҳомийси Мусулмонқулнинг вазирликдан тушганини эшишиб (1848), Кўконга каршилик кўрсатади. Шунда кипчоклар Тошкентга юриш килишади. Аммо шаҳарни ололмай, орқага кайтишга мажбур бўладилар. Кайтишда Тилав кишлоғига (Қурама якинларидан) кенгац килиб, Мусулмонкулни қайта мингбошилик лавозимига кўтариш

учун тил бириктирадилар. Оқ ота кишилодига Мусулмонкул Худоёрхон билан учрашиб, кайта, учинчи марта (1848) мингбоші этиб тайинланади. Бундай натижалардан норози бўлган кипчокларнинг бошка гурухи Мулла Каримкул дастурхончи, Хотамкул рисолачи, Мухаммадназар Кўрўғли, унинг ўғли Холмуҳаммад доддоҳ, Кировчи волийси Нормуҳаммад доддоҳ ўз кўшини билан Азиз парвоначига карши уруш килиб, Тошкентга олишга, Нормуҳаммад күшбеги Тошкентта хоким бўлган (1847/8 октабрдан 1852 йилгача).

Тошкент мулки Нормуҳаммад күшбеги хокимлиги даврида ҳам, Мусулмонкул учинчи бор мингбоши бўлган замонда ҳам мустакиллгини саклади. Мусулмонкул ва кипчоклар хокимиятидан норози бўлган хонликнинг кўп табака ва ҳалклари тошкентликлар билан тил бириктириб, Мусулмонкул мингбошига карши чиқди. Мусулмонкул Тошкентга келиб, уни камал киласди, лекин шаҳарни ололмай Хўжандга келади ва уни Бухоро амири кўшинидан химоя килиб, амир Насрулоҳни орқали қайтишга мажбур этади.

Тошкент лашкарбошилари ва ашрофлари кипчокларни йўқ килиш мақсадида Тошкент хокими Нормуҳаммад күшбегининг розилигини оладилар. Улар олий ҳон ҳукуматини Худоёрхонга бериниш маслаҳат килиб, кўшин йигишади ва Кўконга келишади (1852 йил 14 ноябрь). Кўкон шахрида кипчоклар кирғини вактида кипчоклардан ўтаббий ва Нормуҳаммад күшбегилар тирик коладилар. Биринчисини ҳон, иккincinnisinи Тошкент зодагонлари химоя киласдилар. Шундан сўнг Худоёрхон амалда (1852) ўз хокимиятида мустакил бўлди. Ўтаббий күшбеги мингбошиликлавозимига кўтариди.

1852 йилда Тошкентга Мухаммадниёз (Ниёзмуҳаммад) кўрбоши Худоёрхон томонидан хоким этиб тайинланди. Худоёрхон акаси Маллабекни 1853 йил кишида Тошкент мулкита хоким этиб жўнатади. Маллабек ва Ўратепа хокими Абдулғафурбек юз Худоёрхонга карши чика бошладилар. 1853 йили рус кўшинлари ҳам Оқмасжид орқали Кўкон хонлиги ерларига бостириб киришни давом эттириди. Худоёрхон уч томонлама тазик остида колди. У лашкар йигиб, Ўратепага бормок максадида Махрамга келади. Шу мавзуда Маллабек томонидан Кўр Кўлдош юз элчи бўлиб келди. Аммо Худоёрхон элчини ўлдириб, Хўжанддан Тошкент томон йўл олади. Ҳон Кировчидан Маллабек номига дабир Мавлоно Мухаммадражаб мувшигига буюриб хат ёзиб юборади ва уни каршиликдан тўхтатмокчи бўлади. Аммо Маллабек Кўкон ашрофлари, ҳарбий бошликлар ва укаси Худоёрхонга итоат этмайди. Худоёрхон Тошкент уруши давомида Ўратепага карши Қосим мингбошини юборган эди. Аммо Тошкент қамалидан олдин ҳон Қосим мингбошини қайта чакиради ва биргалиқда Маллабекка карши чикишади. Маллабек урушда маглуб бўлиб, 1853 йили бაъзи лашкарбошилари билан Бухоро худудларига чиқиб кетади. Худоёрхон Шодмонхўжа Тошкандий парвоначи күшбегини Тошкент вилоятига волий этиб тайинлаб, ўзи Кўконга қайтади. 1853 йил кузидаги Кўкон лашкари Оқмасжидда маглуб бўлиб кайтгач, пойтахтдаги ўрда майдонида лашкар бошликлари Худоёрхон томонидан кўркоқлик ва жангдан қочища айбланилди. Тошкентда 1853 йил октабрдан то 1854 йил февралгача Сўфифек доддоҳ ибн Давронбек Кўхистоний баходуробши ўғли хокимлик киласди.

1854 йил февралдан 1858 йил ёзигача Мирзо Аҳмад парвоначи күшбеги Тошкент ва Даشت қипчоқ вилоятига хоким бўлади.

1858 йили ёз-куз (3 ой) давомида Тошкентда Султон Муродбек, Худоёрхоннинг укаси хокимлик қиласган.

1858 йилнинг охри – 1859 йил бошлиригача Маллахонномидан ўтаббий күшбеги кипчоқ, 1859 йили 7-8 ой Мухаммад Мусо парвоначи турк, 1859 – 1860 йиллари 10 ой давомида Рустамбек доддоҳ, Козокбий оқсоқол Тошкандий ўғли Тошкентда хоким бўлгандар.

1860 йил августидан Маллахон Тошкентта келиб, унинг хокими Рустамбек Козокбий оқсоқол ўғлини Курама хокими

Нормуҳаммад күшбеги билан бирга русларга карши Тўкмок қалъасига юборади. Кўкон кўшини Қаноатшоҳ ва Андикон сипохи Олимбек доддоҳ бошлилигига бу юришда иштирок этади. Лекин руслар билан жант қилаётган вактда бошликлар ўргасида низо чиқиб, Кўкон сипохларидан бошка кўшин Тошкентга қайтиб келади. Тўкмок қалъаси яқинида Қаноатшоҳ ҳам мағлуб бўлади. Маллабек Кўконга қайтаётгич Тошкентга Қаноатшоҳ оталик Коратегиний волий этади (1860-61).

1860-61 йили Қаноатшоҳ Авлиёта ва Пишпакка юриш килиб, аҳолидан катта закот олгач, Тошкентта қайтади ва Маллахон буйоруги билан Жўлак атрофида русларга карши юриш киласди, лекин жантда мағлуб бўлиб Тошкентта қайтади.

Қаноатшоҳ бу мағлубиятдан кейин, Маллахондан уни Тошкент хокимлигидан олинишини талаб қиласди, лекин Маллахон Қаноатшоҳни Чордарага келган укаси Худоёрхонга карши жўнатади. Қаноатшоҳ Худоёрхонни таъқиб қилиб, Ём, Зомин ва Ўратепага келади, кейин Кўконга ўтиб, яна Тошкентта қайтади. Бирок у ҳокимликдан олиниб, ўрнига 1861 йили Рустамбек ибн Козокбий иккичи маротаба хоким бўлади. Тез орада яна Қаноатшоҳ оталик Коратегиний, иккичи бор 1862 йили баҳоригача бу вилоятда хоким сифатида ҳукм сурган.

1862 йил 24 февраляда Маллабек сункасд натижасида ўлдирилади. Ҳокимият тепасига иккичи бор келган Худоёрхон 1862 йилнинг кузидаги укаси Султон Муродбекка иккичи маротаба Тошкент мулкини беради. Унинг муовини Дўстмуҳаммад баҳодуробши, 1863 йил ёзида эса Ниёзали күшбеги Шаҳрисабзий бўлган.

1863 йил 24 июляда Султон Сайдхон ибн Маллахон Кўкон таҳтига кўтарилади. Алимкули (1830-1865) Фарғона амирлашкари бўлиб олиб (1863-1865) ҳамма курдатни ўз кўлига олади. 1863 йилнинг июнидан сентябргача Шодмонхўжа күшбеги Тошкандий Тошкент ва Туркистон вилоятига иккичи бор Алимкули амирлашкар номидан волий бўлади. Мингбоя күшбеги эса Алимкулига ноиб этиб тайинланади ва Хўжанди буҳоролислардан тортиб олиш учун юборилади. Хўжанд мудофаасида Бухоро амири ва ўратепаликлар дастаси ҳам катнашади. Лекин манғитлар ва Дўстмуҳаммад ҳукуматига карши шаҳар ахолиси бош кўтараби, дарвозаларни Мингбоя сипохига очиб беради. Дўстмуҳаммад таслим бўлиб, Бухорага кочиб кетади. Хўжандга Мирзо Аҳмад хоким бўлади.

Султон Сайдхон Алимкули маслаҳати билан Тошкент вилоятига бориб, Шодмонхўжани 1863 йил сентябр ўргасида қатл этиб (Бухоро амирига хайриҳо бўлгани учун), ҳамма мол-мулкини мусодара қиласди ва Нормуҳаммад күшбеги Зодиёнини Тошкент ва Туркистонга волий этади. Мингбоя доддоҳ кипчоқ эса, унинг ўринбосари сифатида тайинланди. 1864 йил августидан декабрғача Мирзо Аҳмад күшбеги иккичи бор Тошкентта волий бўлади. 1864 йили декабрдан 1865 йил май ойигача Кўшдоҳдоҳ парвоначи кипчоқ Тошкентда хоким бўлгани маълум. 1865 йил 17 июня Тошкент шаҳри иккичи қамалдан сўнг, рус босқинчилари томонидан босиб олинди, Тошкент мулки ва хокимлиги ҳам тутатилиб, янги бошқарув ва маъмурӣ-худудий марказга асос солинди.

ПРАВИТЕЛИ ТАШКЕНТА XIX ВЕКА

В середине XVIII в. Ташкент был разделен на четыре административно – территориальные единицы – даха, которыми правили авторитетные представители – в Шайхантахуре это был Бобохонтура из рода Авлайкулихана, на Бешагаче – Ражаббек из аштарханидов, Кукчой руководил потомок Чагатайхана Мухаммад Ибрахимбек, Себзаром – представитель рода Жучихана. И все они постоянно враждовали между собой. Период их правления в исторических источниках получил название «Чорхокимлик даври» («эпоха четырехвластия»).

В 1784 г. Юнусходжа из Шайхантахура объединил все даха и стал единственным правителем. В 1804 г. Юнусходжа предпринимает поход на Коканд, но терпит поражение. Вскоре после возвращения в Ташкент Юнусходжа умирает. Правление Ташкентом переходит к его сыновьям – сначала к Мухаммадходже, затем – Султанходже. В Ташкент прибывает войско под предводительством Умархана, в ответ на действия Султанходжи против Коканда, и правителем города назначается другой сын Юнусходжи – Хомидходжа.

В начале XIX в. Ташкент вновь покоряет Алимхан. В 1809–1810 гг. он назначает правителем сначала Саййида Алибека парваначи (высший чин, ведавший раздачей ханских ярлыков и управлением по делам арабов, проживавших в ханстве), затем, в 1810 г. – своего сына Шохрухбека и при нем военачальником – Лашкара бекларбеки. Таким образом, Алимхан ликвидирует властвование в Ташкенте представителей рода ходжей, живущих в Шайхантахуре.

Из-за конфликтов внутри ханства Мадалихан с декабря 1841 г. по май 1842 г. передает правление Ташкентом своему брату Султану Махмудхану. В мае 1842 г. эмир Бухары Насруллох занимает город Коканд. Этот поход был результатом внутренних политических конфликтов различных группировок. Одним из организаторов похода был Мухаммад Хакимхан тута ибн Масумхан шайх ул-ислом из рода кокандских ханов (его мать была дочерью Нарбутахана). Войско эмира Насруллоха разоряет Ферганскую долину и Коканд. Были убиты хан Коканда Мадалихан, его брат Султан Махмуд, их мать – поэтесса Мохларойим (Надира), сын правителя Мухаммадаминхон и др. Хотя мятеж был поднят против захвата Бухары, его результатами воспользовались противники хана.

Эмир Насруллох в мае 1842 г. назначает правителем Ташкента Мухаммада Шарифа оталика, который правил этой областью до начала 1843 г.

Вскоре кокандцы вместе с прибывшими из долины Талас кочевыми кипчакскими и кыргызскими племенами изгоняют мангитов из Коканда и назначают правителем Шералихана ибн Хаджибека. Успеху нового хана способствовало и нападение Хивинского хана на Бухарский эмират. Очень скоро Кокандское ханство восстанавливает свои прежние границы. Руководящие посты занимают люди кипчакско-киргызского клана. Осенью 1842 г. глава Таласских кыргызов Мухаммадиусоф способствует Шералихану занять трон, а сам стал мингбаши.

В начале 1843 г. Шеалихан назначает правителем Ташкента своего старшего сына Салимсакхана (Абдурахмана), а его по-

мощником ясовула и дастурхончи (стольник) Мухаммада Ка-рим Маргинони.

В этот же год группа, противостоящая кипчакам, направляется на недолгий срок в Ташкент брата Мухаммада Хакимхана по имени Мустафаулихан в качестве заместителя Салимсакхана. В июне 1844 г. со стороны ферганских кипчаков правителем Ташкента назначается мулла Бозорбой. В течение 3–5 месяцев 1844 г. власть захватывает представитель другой части кипчакской группы Мулло Холбек. Однако, в этот же год уже во второй раз и до 1846 г. правлением, независимо от Коканда, занимался Салимсакхан ибн Шералихан.

Захватив власть на территории вокруг Коканда, Мусулмонкул передает Ходжент Турдыбаю кипчаку, а для установления собственной власти над Ташкентом обманом привозит Салимсакхана в Коканд, назначает его правителем Балыкчи, и по прошествии недолгого времени, убивает его. Власть в Ташкенте возглавил сначала Мулла Холбек, через три месяца – Азизбек парвоначи (который известен также под именем Азиз бачча Чусты), затем – Нормухаммад күшбеги (приблизительно 1,5 года, 1846–1847–48 годы). Территория Кировчи передается Нормухаммаду. Таким образом, среди кипчаков вновь возникает конфликт. Правитель Туркестана Каноатшах не признает нового хана и объявляет о своем неповиновении Азизу парвоначи, который в течение семи месяцев держит Туркестан в осаде, а затем, затопив, захватывает его. Каноатшоу сохраняют жизнь при условии, что он уедет в Бухарский эмират.

В 1848 г. Азиз парвоначи выступает против Коканда. Кипчаки начинают поход на Ташкент. Но, не сумев захватить город, они вынуждены вернуться. В кишлаке Тилав (около Курамы) созывают совет и принимают решение вновь назначить Мусулмонкула на должность мингбоши. В кишлаке Ок ота Мусулмонкул встречается с Худоярханом и уже в третий раз становится мингбоши (1848). Недовольная таким положением другая группировка кипчаков – Мулла Каримкул дастурхончи, Хотамикули рисолачи, Мухаммадназар Куругли, его сын Холмухаммад долхон, правитель Кировчи Нормухаммад доддох со своими войсками выступают против Азиза парвоначи и захватывают Ташкент. Хокимом Ташкента становится Нормухаммад күшбеги (с октября 1847/8 до 1852 года).

Ташкент сохранял свою независимость и в период правления Нормухаммада күшбеги, и во времена, когда Мусулмонкул стал мингбоши в третий раз. Недовольные его правлением и кипчаком многие слои населения ханства вместе с ташкентцами выступили против Мусулмонкула мингбоши. Он, не сумев захватить Ташкент, уходит в Ходжент и, защищая город от войск Бухарского эмира, вынуждает амира Насруллоха покинуть территории ханства.

Ташкентская аристократия с согласия Нормухаммада күшбеги решили устранить своих противников из числа кипчаков и, предложив верховную власть Худоярхану, собирают войско и приходят в Коканд (14 ноября 1852 г.). В саду Чорбоги тута на переговорах с Худоярханом получают согласие кокандских аксакалов. В Коканде в ходе истребления кипчаков в живых остаются Утаббий и Нормухаммад күшбеги. Первого взял под защиту хан, второго – авторитетные люди Ташкента. После этого Худоярхан приобрел независимую власть (1852). Утаббий күшбеги был назначен на должность мингбоши.

В 1852 г. хокимом Ташкента Худоярхан назначает Мухаммадниза (Ниёзмухаммада) курбоши. Зимой 1853 г. Худоярхан назначает правителем Ташкента своего брата Маллабека, который с хокимом Уратепа Абдулгафурбеком выступили против Худоярхана. В 1853 г. российские войска через Окмечеть продолжают продвигаться на территорию Кокандского ханства. Худоярхана притесняют с трех сторон. Он собирает войско и прибывает в Маҳрам с намерением уйти в Уратепа. От Маллабека к нему в качестве посла прибывает Кур Кулдош. Худоярхон убивает посла и через Ходжент направляется в Ташкент. В письме к Маллабеку он настаивает на прекращении сопротивления. Но Маллабек не повинуется. В ходе войны в Ташкенте Худоярхан

направил Касыма мингбоши против Уратепа. Но до взятия Ташкента хан отзывает Косима мингбоши, и вместе они выступают против Маллабека. Маллабек терпит поражение и в 1853 г. вместе с отдельными военачальниками уходит на территорию Бухары. Худоярхан назначает правителем Ташкента Шодмонходжу Тошканди парвоначи күшбеги, а сам возвращается в Коқанд. Осенью 1853 г. российские войска захватили Акмечеть. Отступившее кокандское войско обвиняется Худоярханом в трусости и нежелании воевать. С октября 1853 г. до февраля 1854 г. в Ташкенте правит Суфебек доддох ибн Давронбек Күхистони баҳодурбоши углы.

С февраля 1854 г. до лета 1858 г. Ташкентом и областью Дашиби кипчак правит Мирзо Ахмад парвоначи.

3 марта 1858 г. Ташкентом правит брат Худоярхана Султан Мурадбек.

Правителями Ташкента в кон. 1858 – нач. 1859 гг. от имени Маллахана был Утаббий күшбеки кипчак, 7–8 месяцев 1859 г. – Мухаммад Мусо парвоначи турк, в течение десяти месяцев 1859–1860 г. – Рустамбек доддох сын Казакбия аксакала Тошканди.

В августе 1860 года Маллахан прибыл в Ташкент и направил Рустамбека Казакбия аксакала углы и правителя Курамы Нормухаммада в крепость Тукмок на борьбу с российскими войсками. В этом походе принимает участие кокандское войско под предводительством Каноатшаха и Андижанского правителя Алимбека доддоха. Но между военачальниками возникает конфликт и кокандское войско возвращается в Ташкент. У крепости Тукмок потерпел поражение и Каноатшах. Маллабек возвращается в Коқанд и назначает правителем Ташкента Каноатшаха Коратигини (1860–861).

В 1860–61 гг. Каноатшах предпринимает поход в Авилиёта и Пишпек, собрав с населения большую подать, возвращается в Ташкент и по приказу Маллахана начинает войну с русскими вокруг Жулака. Но, потерпев поражение, возвращается в Ташкент.

После этого поражения Каноатшах просит Маллахана освободить его от должности правителя Ташкента, но хан посыпает его на борьбу с прибывшим в Чордару своим братом Худоярханом. Преследуя Худоярхана, Каноатшах проходит через Ём, Заамин, Уратепа и через Коқанд возвращается в Ташкент. Его освобождают от должности, и в 1861 г. эту должность уже во второй раз занимает Рустамбек ибн Казакбий. Через короткое время и до весны 1862 г. на этой территории правил Каноатшах.

24 февраля 1862 года был убит Маллабек. Второй раз вошедший на престол Худоярхан осенью 1862 г. вновь назначает брата Султана Мурадбека хокимом Ташкента. Его заместителем был Дустмухаммад баҳодирбоши, а летом 1863 г. – Ниёзали күшбеги Шахрисабзи.

24 июля 1863 г. трон Коқанда занимает Султан Сайдхан ибн Маллахан, а Алимкули (1830–1865), будучи военным предводителем в Фергане, захватывает всю власть в свои руки (1863–1865). С июля до сентября 1863 г. от имени Алимкули правителем Ташкента и Туркестанской области второй раз назначается Шодмонходжа күшбеги Тошканди. А Мингбай күшбеги назначается наимом Алимкули и направляется на защиту Ходжента от бухарцев. В обороне Ходжента принимают участие группы из Бухарского эмирата и Уратюбе. Но мангиты и городское население, противостоящее правительству Дустмухаммада, открыли ворота Мингбаю. Потерпев поражение, Дустмухаммад уходит в Бухару. Правителем Ходжента становится Мирзо Ахмад.

Султан Сайдхан едет в Ташкентскую область, в сентябре 1863 г. убивает Шодмонходжа күшбеги, конфискует всю его собственность и назначает правителем Ташкента и Туркестана Нормухаммада күшбеги Зодиёни. Мингбай доддох кипчак назначается его заместителем. С августа и до декабря 1864 г. Ташкентом уже во второй раз правит Мирзо Ахмад күшбеги. Известно, что с декабря 1864 г. до мая 1865 г. Ташкентом правил Күшоддох парвоначи. 17 июня 1865 г. после двухмесячной осады Ташкент захватывают российские войска и разрабатываются основы нового административно-территориального центра и его правления.

TASHKENT RULERS IN THE 19TH CENTURY

In the middle of the 18th century Tashkent was divided into four administrative-territorial units – *dakha* ruled by authoritative representatives. In Shaykhantakhr the ruler was a relative of Bobokhontura Avlaykulikhan, in Beslagach – Razhabbek from the family of the Ashtarkhanids, Kukcha was managed by Chagataykhan – a descendant of Mukhammad Ibrahimbek, Sebzar – by a representative of the family of Zhuchikhan. And they were all constantly at enmity with each other. The period of their rule in historical sources was named “Chorkhikimlik Davr” (“era of four-powers”).

In 1784 Yunuskhodzha from Shaikhantakhr united all *dakhas* (parts) and became a single ruler. And his sons Mukhammadkhodzha, Khankhodzha, Sultankhodzha and Khamidkhodzha began to manage fortresses and defensive constructions located around Tashkent. In 1804 Yunuskhodzha made a campaign to Kokand but suffered defeat. Shortly after returning to Tashkent Yunuskhodzha dies. Ruling over Tashkent comes to his sons – first to Mukhammadkhodzha, then – to Sultankhodzha. Troops under the command of Umarkhan arrive to Tashkent, in response to Sultankhodzha’s actions against Kokand. And another son of Yunuskhodzha, Khomidkhodzha, is appointed to be the ruler of the city.

At the beginning of the 19th century, Alimkhan again wins over Tashkent. In 1809–1810 he firstly appoints Said Alibek parvanachi (the highest rank in charge of distribution of the khan labels and management of the Arabs living in the khanate) as the governor, and then, in 1810, he appoints his son Shokhrukhbek and with him his military leader – Lashkar beklarbegi. Thus, Alimkhan eliminates in Tashkent the rule of the representatives of the family of Khodzha living in Shaikhantakhr.

Because of the conflicts in the khanate, Madalikhan passes the ruling of Tashkent to his brother Sultan Makhmudkhan from December 1841 till May 1842. In May 1842 the Emir of Bukhara, Nasrullokh, takes the city of Kokand. This trip was the result of internal political conflicts between various factions. One of the organizers of the campaign was a historian Muhammad Khakimkhan tura ibn Ma’sumkhan Shaykh ul-Islom from the family of the Kokand Khans (his mother was the daughter of Narbutakhan). The army of Emir Nasrullokh devastates the Fergana Valley and Kokand. The Khan of Kokand Madalikhan, his brother Sultan Makhmud, their mother – a poetess Mokhlaroyim (Nadira), the son of the ruler Mukhammadminkhon and others were killed. Though the rebellion was raised against the seizure of Bukhara, the khan opponents took advantage of its results.

In May 1842 Emir Nasrullokh appoints Mukhammad Sharif otalik, who was ruling this area till the beginning of 1843, as the ruler of Tashkent.

Shortly after that, the Kokand people together with the Kipchak and Kyrgyz nomadic tribes, arrived from the valley of Talas, banish the Mangits from Kokand and designate Sherlikhan ibn Khadzhibek as their ruler. And the attack from the Khiva Khan to the Bukhara emirate contributed to the success of the new khan. Very soon the Kokand khanate restores its previous borderlines. People from the Kipchak-Kyrgyz clans occupy the leading positions. In autumn 1842

the head of the Talas Kyrgyzs, Mukhammadysuf helps Sheralikhan to take the throne, and he himself becomes *mingbashi*.

In early 1843 Shealikhan appoints his eldest son Salimsakkhan (Abdurrahman), as the ruler of Tashkent, and *yasovul* and *dasturkhonchi* (*stolnik*) Mukhammad Karim Marginoni as his son's assistant.

The same year, a group opposing to the Kipchaks, sends Mukhammad Khakimkhan's brother named Mustafakulikhan for a short period to Tashkent as the deputy of Salimsakkhan. In June 1844, Mullah Bozorboy becomes the governor of Tashkent from the side of the Fergana Kipchaks. The representative of the other part of the Kipchak group, Mullah Kholbek, seizes the power for the next 3-5 months of 1844. However, Salimsakkhan ibn Sheralikhan was managing the government independently of Kokand in the same year for the second time and up to 1846.

Having seized the power in the territory around Kokand, Musulmonkul passes Khodjent to Turdybai Kipchak, and to establish his own authority over Tashkent he deceitfully brings Salimsakkhan to Kokand, appoints him as the ruler of Balykchy, and after a short time, kills him. Initially Mullah Kholbek headed the power in Tashkent, in three months – Azizbek parvonachi (who is also known under the name of Aziz bakhcha Chusti), then – Normukhammad kushbegi (approximately 1.5 years, 1846-1847-48 years). The land of Kirovchi was given to Normukhammad. Thus, a conflict again arises between the Kipchaks. The ruler of Turkestan, Kanoatshakh, does not recognize the power of the new khan and announces his insubordination to Aziz parvonachi, who has been keeping Turkestan under siege for seven months, and then having flooded it, conquers it. Kanoatshakh was granted life on condition that he would leave for the Bukhara emirate.

In 1848 Aziz parvonachi attacks against Kokand. The Kipchaks began march to Tashkent. But, failing to capture the city, they are forced to return. In the village Tilav (near Kurama) they convene the council and decide to re-appoint Musulmonkul to the post of *mingboshi*. In the village Ok-ota Musulmonkul meets with Khudoyarkhan and for the third time becomes *mingboshi* (1848). The other group of the Kipchaks dissatisfied with this situation – Mullah Karimkul das-turkhonchi, Khotamkul isolachi, Mukhammadnazar Kurugli, his son Kholmukhammad dodkhokh, ruler of Kirovchi Normukhammad dodkhokh with their armies start their attack against Aziz parvonachi and capture Tashkent. Normukhammad kushbegi (from October 1847/8 to 1852) becomes the Khokim of Tashkent.

Tashkent kept its independence both during the reign of Normukhammad kushbegi and in times when Musulmonkul became *mingboshi* for the third time. Discontented with his rule and with the power of the Kipchaks, many layers of the khanate population together with the Tashkent people acted against Musulmonkul *mingboshi*. He, not being able to conquer Tashkent, leaves for Khodjent and defending the city from the army of the Bukhara emir forces amir Nasrullokh to leave the territory of the khanate.

The Tashkent aristocracy, with the consent of Normukhammad kushbegi, decided to remove their Kipchaks opponents and, having offered the supreme power to Khudoyarkhan, collect the troops and come to Kokand (November 14, 1852). In the garden of Chorborgi tura at the negotiations with Khudoyarkhan they reach consent from the Kokand aksakals. During the extirpation of the Kipchaks in Kokand, Utabby and Normukhammad kushbegi remain alive. The Khan took the first under his protection, and the Tashkent authoritative people took the second one. After that Khudoyarkhan acquired independent authority (1852). Utabby kushbegi was appointed to the post of *mingboshi*.

In 1852 Khudoyarkhan appoints Mukhammadniyoz (Niyozmukhammad) kurboshi as the khokim of Tashkent. In the winter of 1853, Khudoyarkhan appoints his brother Mallabek, who together with the khokim of Uratapa Abdulgafurbek acted against Khudoyarkhan, as the ruler of Tashkent. In 1853, the Russian troops continue to move through Okmechet onto the territory of the Kokand Khanate. Khudoyarkhan gets pressed from three sides. He collects the army and arrives to Makhrum with the intention to go to Uratapa. Kur Kuldosh comes to him as an ambassador of Mallabek. Khudoyarkhan kills the ambassador and through Khodjent heads to Tashkent. In a

letter to Mallabek he insists on ending the resistance. But Mallabek does not obey. During the war in Tashkent Khudoyarkhan sent Kasym mingboshi against Uratapa. But before taking Tashkent, the khan calls Kasym mingboshi back, and together they act against Mallabek. Mallabek suffers a defeat, and in 1853, with several commanders goes to the territory of Bukhara. Khudoyarkhan appoints Shodmonkhodza Toshkandi parvonachi kushbegi as the ruler of Tashkent, and he himself gets back to Kokand. In autumn 1853, the Russian troops invaded Akmechet. Khudoyarkhan accuses the retreated Kokand troops of cowardice and unwillingness to fight. Sufibek dodkhokh ibn Davronbek Kukhistoni Bakhodurboshi ougly rules in Tashkent from October 1853 until February 1854.

Mirzo Ahmad parvonachi rules Tashkent and the region Dashti Kipchak from February 1854 until the summer of 1858.

Khudoyarkhan's brother Sultan Muradbek rules Tashkent for 3 months in 1858.

The ruler of Tashkent from the end of 1858 – till the beginning of 1859 on behalf of Mallakan was Utabby kushbegi Kipchak, 7-8 months of 1859 – Mukhammad Muso parvonachi Turk, for ten months of 1859-1860 – Rustambek dodkhokh, the son of Kazakbiy aksakal Toshkandi.

In August 1860, Mallakan arrived in Tashkent and sent Rustambek Kazakbiya aksakal ougly and the ruler of Kurama, Normukhammad, to the fortress Tukmok to fight against the Russian army. The Kokand army led by Kanoatshakh and the governor of Andijan, Alimbek dodkhokh, take part in this march. But there happens a conflict between the commanders and the Kokand army returns to Tashkent. Kanoatshakh also was defeated at the fortress Tukmok. Mallabek returns to Kokand and appoints Kanoatshakh Koratigini (1860-861) as the ruler of Tashkent.

In 1860-61 Kanoatshakh undertakes a campaign to Ayliyoata and Pishpek, and having collected huge taxes from the population, he returns to Tashkent under the order from Mallakan he starts a war with the Russians near Zhulak. But, having lost, he comes back to Tashkent.

After this defeat Kanoatshakh requests Mallakan to release him from office of the governor of Tashkent, but the khan sends him to fight with his brother Khudoyarkhan who came to Chordar. Pursuing Khudoyarkhan, Kanoatshakh passes through Yom, Zaamin, Uratapa and via Kokand returns to Tashkent. His gets freed from the office, and in 1861 the post for the second time is taken by Rustambek ibn Kazakbiy. After a short time until the spring of 1862 Kanoatshakh ruled in this territory.

Mallabek was assassinated on 24 February 1862. The second time taking the throne, Khudoyarkhan again appoints his brother Sultan Muradbek as the khokim of Tashkent in autumn 1862. His deputy was Dustmukhammad Bakhodirboshi, and in summer 1863 – Niyozali kushbegi.

On July 24, 1863 Sultan Saidkhan ibn Mallakan takes the throne of Kokand, and Alimkuli (1830-1865), being a warlord in Ferghana, captures all the power into his hands (1863-1865). From July to September 1863 Shodmonkhodza kushbegi Toshkandi is appointed as the ruler of Tashkent and the Turkestani land for the second time on behalf of Alimkuli. A Mingbay kushbegi is appointed as naib of Alimkuli and sent to protect Khojent from the Bukhara people. Groups from the Bukhara emirate and Uratube take part in the defense of Khojent. But the Mangits and urban population opposing the Government of Dustmukhammad opened the gates to Mingbay. Having defeated, Dustmukhammad leaves for Bukhara. Mirzo Akhmad becomes the ruler of Khojent.

Sultan Saidkhan goes to the Tashkent region, in September 1863 he kills Shodmonkhodza kushbegi, confiscates all his property and appoints Normukhammad kushbegi Zodiyoni as the ruler of Tashkent and Turkestan. Mingbay dodkhokh Kipchak is appointed his deputy. From August until December 1864 Mirzo Akhmad kushbegi rules Tashkent for the second time. We know that from December 1864 until May 1865 Tashkent was ruled by Kushdodkhokh parvonachi. On June 17, 1865, after two-month siege, the Russian army seize Tashkent, and there start elaborations and preparations of bases for a new administrative-territorial center and management.

ДОКУМЕНТАЛЬНЫЕ СВЕДЕНИЯ О ТАШКЕНТЕ

Сведения об истории города содержатся в документах Центрального государственного архива Республики Узбекистан, где говорится, что во второй половине XIX – нач. XX вв. после захвата Туркестанского края царской Россией, Ташкент и его область вошли в состав Сырдарьинской области. В указах о правлении Туркестанским краем говорится, что Ташкент является центром Туркестанского генерал-губернаторства, а позднее указывается как столичный город.

Торговые связи между Ташкентом и Россией всегда развивались активно. Особенно высок был авторитет ташкентских торговцев в Сибири. Военный губернатор Сырдарьинской области Н. Корольков, учитывая статус Сырдарьинской области как выгодного экономического центра, в отчете 1898 г. отмечает необходимость строительства железной дороги Ташкент-Сибирь в целях улучшения экономики Ташкента и Сырдарьинской области, в частности – улучшения земледелия и обеспечения области зернопродукцией. Вместе с тем отмечает, что основной объем промышленности Сырдарьинской области сосредоточен в Ташкенте. Здесь размещались и основные центры ремесленного производства. В 1898 г. ташкентские ремесленники произвели продукции не менее, чем на 2 млн. рублей, очень быстро освоив европейские методы различных ремесел, особенно изготовления обуви.

Ташкентский уезд географически очень выгодно отличался от других регионов, где за счет реки Чирчик было высоко развито земледелие, 282205 десятин площадей орошались искусственным способом. На 71000 десятин были посажены сады и виноградники, что являлось важным фактором обеспечения населения продовольственной продукцией. В горных районах 4577 десятин были засажены лесами.

В отчете военного губернатора за 1898 г. дается высокая оценка методов ремесленников Ташкента, а в отчете 1899 г. отмечается новый этап в местном ремесленничестве – создание цехов.

Ташкент был и главным почтовым центром генерал-губернаторства, после строительства железнодорожной линии Самарканд-Андижан была налажена почтовая служба Ташкент-Самарканд, Ташкент-Ходжент, но основной почтовой службой оставались направления Ташкент-Казалинск, Ташкент – Верхняя почта.

В отчете 1903 г. отмечается, что строительство железнодорожной линии Оренбург-Ташкент способствовало установлению торговых отношений между ташкентскими земледельцами и областями Российской империи.

В Ташкентском уезде было зарегистрировано 374042 голов различных видов домашнего скота. Местное население тоже занималось животноводством, в городе было зарегистрировано 34206 голов скота, 12303 голов из этого числа составляли лошади. Это свидетельствует о том, что в Ташкенте издревле занимались коневодством.

В отчете 1904 г. военный губернатор Сырдарьинской области генерал-майор Федотов приводит следующие сведения: население Ташкентского уезда – 298036 человек, из них 166777 – мужчины, 131259 – женщины. В самом городе проживает 169712 человек, из них 93621 – мужчины, 76091 – женщины.

В разделе о земледелии Сырдарьинской области приводятся сравнимые цифры по всем уездам и отмечается, что в самом Ташкенте также проводилась заготовка сельскохозяйственной продукции. Агроном А. Сааков проводил специальные исследования и установил, что средняя урожайность зерновой продукции была выше, чем в таких уездах, как Авлиёатга, Перовский, Казалинск. Это означает, что население Ташкента постоянно занималось земледелием и обеспечивало жителей города сельскохозяйственной продукцией.

ХУЖЖАТЛАРДА ТОШКЕНТ ШАХРИ ТАРИХИ

Бахтиёр ЭРГАШЕВ

Шаҳар тарихига оид маълумотлардан айримларини Ўзбекистон Республикаси Марказий Давлат архивининг И-1 фонди манбаларидан олиш мумкин. Уларда XIX асрнинг иккинчи ярми – XX аср бошларида Туркистон ўлкаси чоризм томонидан забт этилганидан сўнг, Тошкент шаҳри ва вилояти Сирдарё вилояти таркибига киритилганлиги кайд этилади. Ўлкани бошқаришга оид Низомларда Тошкент Туркистон генерал-губернаторлигининг маркази, деб кўрсатилади.

Чоризм бошқаруви даврида Тошкент шаҳрининг Россия билан савдо алокалари яхши ривожланган. Айниқса, Сибирь билан ўрнатилган алокаларда тошкентлик савдо-гарларнинг нуфузи юкори баҳоланган. Шаҳарнинг Сирдарё вилоятидаги кулай иктисадий марказ сифатидаги ҳолатини хисобга олиб, Сирдарё вилояти ҳарбий губернатори генерал-лейтенант Н. Корольков 1898 йилдаги хисоботида Сирдарё вилоятининг иктисадий хаёти, хусусан, дехкончиликда туттган мавқенини ошириш, вилоятнинг дон маҳсулотлари билан таъминланишини яхшилаш мақсадида Тошкент шаҳридан Сибирга темир йўл ўтказилиши кўраклигини таъкидлайди. Эътиборли томони шундаки, маҳаллий хунармандчилик ишлаб чиқаришининг асосий кисми ҳам Тошкент шаҳрида жойлашган эди. Хисоботга кўра, Тошкент хунармандлари 1898 йилда 2 млн рубллик маҳсулот ишлаб чиқаргандар. Тошкент хунармандлари, дурадгорлар, темирчилар, айниқса, пойабзал тикувчилар европача тикини услубларини жуда тез ўзлашибирил олганлар.

Сирдарё вилоятининг 1899 йилдаги хисоботига кўра, Тошкент уездининг майдони 40380 кв. км, ахолиси 447724 кишидан иборат бўлиб, улардан 249309 нафари эркак ва 198415 нафарини аёллар ташкил этган.

Тошкент уезди Чирчиқ дарёсидан олинадиган сув эвазига дехкончилик учун энг кулай худуд хисобланган ва 282205 десятина ери сунъий сугорилган. Шунингдек, уезднинг 71000 десятина ерида боғлар, узумзорлар бўлиб, бу шаҳар ахолисини озиқ-овқат маҳсулотлари билан таъминлапча мухим омил хисобланган. Тошкент уездининг тоғлиқ худудларида 4577 десятина ўрмон хўжаликлари жойлашган.

DOCUMENTARY DATA ABOUT TASHKENT

Ҳарбий губернаторнинг 1898 йилдаги хисоботида Тошкент шаҳри хунармандларининг ишлаб чикарган маҳсулотларига юкори баҳо берилади. 1899 йилдаги хисоботда эса, маҳаллий хунармандларнинг «фабрика-завод» ишлаб чикаришдаги янги боскич, «щех»ларга уюшгандари эътироф этилади.

Тошкент шаҳри генерал-губернаторликнинг асосий таянч почта маркази ҳам эди. Маълумотга кўра, Самарканд-Андижон темир йўлининг курилиши натижасида Тошкент – Самарканд, Тошкент – Хўжанд почта хизмати йўлга кўйилган, лекин Тошкент – Казалинск ва Тошкент – Верний почта хизмати асосий йўналиш сифатида қолаверган.

1903 йилга оид хисоботда Оренбург – Тошкент* темир йўлининг курилиши тошкентлик дехконларнинг Россия империясининг бошқа вилоятлари билан қулай савдо муносабатлари ўрнатилишлари учун кўл келиши таъкидланади.

Тошкент уездida жами 374042 та турии хилдаги уй хайвонлари рўйхатта олинган. Тошкент шаҳрида ҳам маҳаллий аҳоли чорвачилик билан шугулланиб, шаҳарда 34206 та уй хайвони рўйхатга олинади ва улардан 12303 тасини отлар ташкил этган. Бу эса, азалдан Тошкент шаҳри ва унинг атрофларида йилкичилик билан шугулланиб келингандигидан далолат беради.

Кейинги 1904 йилдаги хисоботда Сирдарё вилоятининг ҳарбий губернатори генерал-майор Федотовнинг маълумотига кўра, Тошкент уездida жами 298036 киши истиқомат килиб, улардан 166777 нафарини эркаклар, 131259 нафарини хотин-кизлар ташкил этган. Тошкент шаҳариди эса, жами 169712 киши яшаган, улардан 93621 нафарини эркаклар, 76091 нафарини хотин-кизлар ташкил этган.

Хисоботнинг Сирдарё вилоятидаги дехкончиликка оид қисмида барча уездлар билан солиштирма ракамлар ҳам келтирилиб, унда Тошкент шаҳрининг ўзида ҳам дехкончилик маҳсулотлари етиштирилганлиги таъкидланади. Ўлкада маҳсус изланишлар олиб борган агроном А.Сааков, ҳатто дон маҳсулотларининг ўргача ҳосилдорлиги Тошкент, Авлиёта, Перовский, Казалинск каби уездларнидан ҳам баланд бўлгани ҳакида маълумот берган. Демак, Тошкент ахолисини муким дехкончилик билан шугулланиб, шаҳар ахолисини кишлоқ хўжалик маҳсулотлари билан таъминлаб турган.

Information about the history of the city can be found in documents of the Central State Archive of the Republic of Uzbekistan where it is said that in the second half of the 19th – beginning of the 20th centuries, after the Imperial Russia captured the Turkestani land, Tashkent and its neighborhood became a part of the Syr-Darya region. The decrees on ruling the Turkestani land state that the city of Tashkent was the center of the Turkestani general-governorship, and later it was stated as the capital.

Trading relations between Tashkent and Russia had always been actively developing. The authority of the Tashkent dealers on Siberia was especially high. The military governor of the Syr-Darya region, N.Korolkov, considering the status of the Syr-Darya region as of a favorable economic center, in his report of 1898 marks an indispensability of construction of the railway Tashkent-Siberia with a view of improvement of the economy of Tashkent and the Syr-Darya region, in particular – to improve the agriculture and provision of the region with the grain-production. Along with it, they marks that the basic volume of the industry of the Syr-Darya region is concentrated in Tashkent. Here were also located the main centers of craft manufacture. In 1898 the Tashkent handcraftsmen made production of not less than 2 million roubles, having rapidly mastered the European methods of various crafts, especially manufacturing of footwear.

The Tashkent district geographically rather favorably differed from other regions, where agriculture was highly developed due to waters from the river Chirchik, 282205 desyatinas of the land were irrigated by artificial means. 71000 desyatinas of lands were given to gardens and vineyards that was an important factor of providing the population with food production. In mountain regions 4577 desyatinas were planted with wood.

The report by a military governor from 1898 gives a high assessment of the manufacture methods of handcraftsmen in Tashkent, and the report from 1899 marks a new stage in local workmanship – creating of shops.

Tashkent was also the main post center of the general-governorship. After construction of the railroad line Samarkand-Andizhan, the post service Tashkent-Samarkand and Tashkent-Khodjent was arranged, but the basic post service was carried out along the directions Tashkent-Kazalinsk, Tashkent – Verkhnyaya Pochta.

The report from 1903 states that construction of the railroad line Orenburg-Tashkent promoted an establishment of trade relations between the Tashkent farmers and regions of the Russian Empire.

In the Tashkent district there were registered 374042 heads of various kinds of livestock. The local population was also engaged in animal industries, in city there were registered 34206 heads of cattle, including 12303 heads of horses. It testifies that in Tashkent since olden days population was engaged in horse breeding.

In the report of 1904 the military governor of the Syr-Darya region, general-major Fedotov, provides the following information: the population of the Tashkent district made 298036 people, including 166777 men and 131259 women. 169712 people live in the city, including 93621 men and 76091 women.

The section about agriculture of the Syr-Darya region gives comparable figures for all the districts and it states that the city of Tashkent also carried out the preparation of agricultural production. An agriculturist A.Saakov carried out special researches and established that the average productivity of grain production was higher than in such districts as Avliyoota, Perovskyi, and Kazalinsk. It means that the population of Tashkent was constantly engaged in agriculture and provided the city inhabitants with sufficient agricultural products.

НАСЕЛЕНИЕ ТАШКЕНТА в конце XIX – начале XX вв.

Ташкент издревле являлся одним из центральных городов Средней Азии. После захвата Туркестанского края Российской империей Ташкент стал центром Туркестанского генерал-губернаторства (1876–1917). В дальнейшем многие политические, экономические и культурные процессы в крае были непосредственно связаны с преобразованиями в Ташкенте. Для объективного освещения эпохи колониального режима важное значение имеет изучение социальной жизни, при этом необходимо учитывать проблемы демографического развития – численность населения региона, этнический состав, образ жизни, трудовую занятость.

Данные о численности населения Ташкента кон. XIX – нач. XX вв. имеются в исторических источниках. В Узбекской национальной энциклопедии находим: «В письменных источниках второй половины ХХ в. есть статистические сведения о махаллях Ташкента. В них отмечается, что в одной махалле проживало от 50 до 150 семей... Более точные письменные сведения о махаллях Ташкента есть в тетрадях казиев местности, в изданиях конца XIX в. В 1865 г. в Ташкенте было 140 махалля. Численность населения составляла 76000 человек». Прибывший в Ташкент из Хивы поэт Комил Хорезми (1825–1899) написал касыду, посвященную городу, в которой он отмечает, что население Ташкента составляло 100 000 человек.

К 1897 г. на всей территории Российской империи проводилась перепись населения. В тот период к Ташкентскому уезду относились Ташкент и его окрестности. В Ташкентском уезде проживало 448493 человека, из них 249915 (56%) составляли мужчины, 198578 (44%) – женщины. Из них 155675 человек (88214 – мужчин и 67459 женщин) проживали в Ташкенте, 292820 (161701 мужчин, 131119 женщин) – в окрестностях города.

По переписи населения за 1897 г. жители в возрасте 1–9 лет составляли 34545 человек (22%), 10–19 лет – 27008 человек (17%), 20–29 лет – 34370 человек (22%). Самая большая возрастная группа – 20–29 лет – 22985 мужчин (15%) и 11385 женщин (7%). Основную часть населения Ташкента (61%) составляла возрастная группа людей 1–29 лет.

По данным Ж.Исмаиловой, в «новой» части города в 1867 г. проживало 3000 человек, а в 1911–1913 гг. уже 82851 человек. В основном это были европейцы, вместе с тем, хотя и в меньшинстве, были представители коренного населения.

Сопоставление фактов о населении Ташкента с данными проведенной в 1926 г. переписи позволяют проследить рост населения Ташкента, этно-демографические процессы и вопросы урбанизации. В Ташкенте проживали представители более 70 наций, население составляло 323544 человека. Большую часть (97%) составляли узбеки – 169748 (53%) и русские – 104737 (44%).

В Ташкенте в 1865 г. проживало 76000 человек; в 1891–1892 гг. население города составляло 100000 человек. Если основываться на вышеупомянутых фактах, в Ташкенте в 1897 г. проживало 155673 человека, в 1910 г. – 146000 человек. В соответствии с переписью населения 1926 г. население города составляло 323544 человека. Следовательно, в 1865–1896 гг. население Ташкента возросло в два раза, и в 1897–1926 гг. – более чем в два раза. Несмотря на изменения численности, в целом наблюдалась тенденция роста. В 1865–1926 гг. население Ташкента увеличилось в 4,3 раза. Следовательно, с возрастанием политического, экономического и социального статуса Ташкента наблюдался и рост численности населения города.

XIX аср охири – XX аср бошларида ТОШКЕНТ АХОЛИСИ

Нельман НОЛВОНОВ

Тошкент шаҳри кадимдан Ўрта Осиёнинг марказий шаҳарларидан бири бўлиб келган. Тошкент шаҳри Россия империяси ўлкани босиб олгандан кейин – Туркистон генерал-губернаторлигининг (1876–1917) марказига айланди. Шундан кейинги сиёсий, иқтисодий ва маданий жараёнлар кўп жиҳатдан Тошкент шаҳридаги ўзгаришлар билан боғлиқ бўлиб колди. Россия мустамлакачилик тузуми хукмронлиги даврини холисона ёритиш учун айни тузумнинг ижтимоий ҳаёт ва ҳалқ турмуш тарзига ўтказган таъсири масалаларини ўрганиш мухим аҳамият касб этади. Бунинг учун эса, шу худуддаги аҳоли микдори, этник таркиби, турмуш тарзи, касб-кори, иш билан бандлиги ҳамда демографик ривожланиш муаммоларини тадқик килиш лозим.

Тошкент шаҳрининг XIX аср охири – XX аср бошларида аҳолиси микдорини билишда Туркистон генерал-губернаторлигидаги аҳоли микдори ва таркибига доир тарихий манбалар бизга ёрдам бериши мумкин. “XIX асрнинг иккинчи ярмига оид ёзма манбаларда Тошкент маҳаллалари ҳақида статистик маълумотлар мавжуд. Уларда қайд этилишича, бир маҳаллада 50 тадан 150 тагача хонадон бўлган... Тошкент маҳаллалари ҳақида аниқроқ ёзма маълумотлар даҳалардаги қозилик дафтарларида, XIX аср охиридаги русча нашрларда қайд этилган. Шунга кўра, 1865 йили Тошкентда 140 та маҳалла бўлган. Аҳолиси 76000 киши”ни ташкил қилган. Хивадан 1891 йили Тошкентга келган шоир Комил Хоразмий (1825–1899) бу шаҳарга атаб қасида ёзган. Шоир Тошкент таърифида аҳоли сони 100000 кишидан иборатлигини қайд килган.

Россия империясининг барча худудларида 1897 йилга келиб аҳоли рўйхати ўтказилган. Ўша даврда Тошкент уездига Тошкент шаҳри ва унинг атрофи кирган. 1897 йил хисобига кўра Тошкент уездиди жами 448493 киши яшаган бўлиб, булардан 249915 (56%) таси эркак ҳамда 198578 (44%) таси

аёл бўлган. Шу жумладан, 155675 киши Тошкент шаҳрида (88214 нафар эркак ва 67459 нафар аёл), 292820 таси Тошкент атрофида яшаган (161701 нафар эркак ва 131119 нафар аёл).

1897 йилги аҳоли рўйхати бўйича келтирилган ҳужжатда Тошкент шаҳри аҳолисининг ёши ҳакида ҳам маълумотлар берилган. Уларга кўра, 1 ёшдан 9 ёшгacha 34545 нафар (22%), 10-19 ёшгacha 27008 нафар (17%), 20-29 ёшдагилар 34370 нафарни (22%) ташкил қилган. Мазкур катта микдорни ташкил килувчи 20-29 ёшгacha бўлганларнинг кўпроғи эркаклар бўлиб, улардан 22985 нафари эркаклар (15%) ва 11385 нафари аёллар (7%) бўлган, бу ёшдаги эркаклар аёллардан икки марта кўпроқ бўлган. Тошкент аҳолисининг асосий кисмини (61%) 1 ёшдан 29 ёшгacha бўлган одамлар ташкил қилган.

Жаннат Исмоилова тадқиқотларига кўра, Тошкентнинг руслар босқинидан кейин пайдо бўлган “янги шаҳар” кисмida 1867 йилда 3000 нафар киши яшаган. 1911-1913 йилларда эса, Тошкентнинг “янги шаҳар” кисмida аҳоли, айниска, кўпайиб, уларнинг сони 82851 тага етган. Булар, асосан, европаликлар эди, шу билан бирга, шаҳарнинг бу кисмida оз сонли бўлса ҳам туб аҳоли вакиллари истиқомат кила бошлаган, шу боис, аҳолининг миллий таркиби ҳам ўзгариб борган.

Тошкент шаҳри аҳолиси бўйича қайд этганимиз фактларни 1926 йилда ўтказилган биринчи бутуниттифок аҳоли рўйхати маълумотлари билан солиштириш, Тошкент аҳолисининг ўсиши ва этнодемографик жараёнлар ҳамда урбанизация масалаларини ўрганишда ёрдам беради. 1926 йилдаги аҳоли рўйхатига кўра, Тошкент шаҳрида 70 дан ортиқ миллат вакиллари истиқомат қилган. Шаҳар аҳолиси микдори 323544 нафар кишини ташкил этган. Бунда энг катта микдорни (97%) ўзбеклар – 169748 (53%) ва руслар – 104737 (44%) ташкил қилган.

Хулоса қилиб айтганда, Тошкент шаҳрида 1865 йилда 76000 нафар киши яшаган; 1891-1892 йиллари шаҳар аҳолиси деярли 100000 кишидан иборат бўлган. Юкорида биз келтирган маълумотларга асослансанак, Тошкентда 1897 йили 155673 та, 1910 йили эса 146000 та киши яшаган. 1926 йилги аҳоли рўйхатига кўра, шаҳар аҳолиси микдори 323544 кишини ташкил этган. Демак, Тошкент аҳолиси 1865-1896 йилларда икки баробарга ва 1897-1926 йилларда эса икки баробардан кўпроқ даражада ортган. Тошкент аҳолиси микдори кўрсатилган давр мобайнида турлича ўзгаришларга учраганига қарамай, яхлит олиб караганда, аҳоли сони кўпайиб борган. Яъни, 1865-1926 йиллар давомида Тошкент аҳолиси 4,3 мартаға кўпайган. Демак, кўриб ўтилган даврда Ўрта Осиёда Тошкент шаҳрининг сиёсий, иқтисодий ва ижтимоий мавқеи юксалиши билан унинг аҳолиси сони ҳам ортиб боргани кузатилади.

POPULATION OF TASHKENT AT THE END OF THE 19TH – BEGINNING OF THE 20TH CENTURIES

Since olden days Tashkent was one of the central cities of Central Asia. After the Russian Empire conquered the Turkestani land, Tashkent became a center of the Turkestani general-governorship (1876-1917). Further, many political, economic and cultural processes in the region were directly bound with transformations held in Tashkent. For unbiased interpretation of an epoch of the colonial regime, there lays great importance to the studying of social life, at the same time it is necessary to take into account the problems of demographic progress – population rate of the region, ethnic structure, lifestyle, and labor employment.

Data about population of Tashkent at the end of the 19th – beginning of the 20th centuries can be found in historical sources. The Uzbek National Encyclopedia states: “In written sources of the second half of the 20th century there are statistical data about makhallyas in Tashkent. They mention that from 50 to 150 families lived in one makhallya... More exact written data about makhallyas in Tashkent can be found in writing-books of the kazio of that land, in editions of the end of the 19th century. In 1865 there were 140 makhallyas in Tashkent. Their population made 76000 people”. A poet Komil Khorezmy, who came to Tashkent from Khiva (1825-1899), created a kasyda, devoted to the city in which he marks that the population of Tashkent reached 100 000 people.

By 1897 population census was carried out over the entire territory of the Russian Empire. At those times Tashkent and its vicinities referred to the Tashkent district. In the Tashkent district there lived 448493 people, 249915 (56%) of them made men, 198578 (44%) – women. From them 155675 people (88214 men and 67459 women) lived in Tashkent, 292820 (161701 men, 131119 women) – in vicinities of the city.

According to the population census dated from 1897, inhabitants of the age from 1 to 9 years made 34545 people (22%), 10-19 years - 27008 people (17%), 20-29 years – 34370 people (22%). The largest age group – 20-29 years – 22985 men (15%) and 11385 women (7%). The basic part of the population of Tashkent (61%) was made by age group of people from 1 to 29 years.

According to the data from J. Ismailova, in a “new” part of the city in 1867 there lived 3000 people, and in 1911-1913 even 82851 people. They were mostly the Europeans, at the same time, though as minority, there were also representatives of the indigenous population.

Comparing the facts about the population of Tashkent with the data of the population census carried out in 1926 allows to track the Tashkent population growth, ethno-demographic processes and questions of urbanization. In Tashkent there lived representatives of more than 70 nations, the population made 323544 people. The biggest part of the entire population (97%) made the Uzbeks – 169748 (53%) and the Russians – 104737 (44%).

In Tashkent in 1865 there lived 76000 people; in 1891-1892 the population of the city made 100000 people. Relying on the above-stated facts, in Tashkent in 1897 there lived 155673 people, in 1910 – 146000 people. According to population census from 1926 the population of the city made 323544 people. Hence, in 1865-1896 the population of Tashkent increased twice, and in 1897-1926 – more than twice. Despite of changes of the population, as a whole there was observed the tendency of growth. In 1865-1926 the population of Tashkent increased 4.3 times. Hence, with increase of the political, economic and social status of Tashkent, the growth of the city population was observed, too.

ТОШКЕНТНИНГ БАДИЙ МАДАНИЯТИ

Акбар ҲАҚИМОВ

Шахарсозлик ва меъморчилик. Тошкент шаҳрининг келиб чиқиши тарихи милоддан аввалги биринчи асрга бориб тақалади ва бўлажак шаҳар тузилмаси намунаси сифатида алоҳига шаҳарчани ўзида намоён этади. Қадимшунослар ўша даврда оид кўплаб тепаларни топишган, улар орасида Мингўрик шаҳарчаси алоҳига кизикиши уйготади. Илк ўрга аср меъморчилик ёдгорликларидан Юнусободдаги Оқтепа шаҳарчасини таъкидлаш зарур, у кошиндор деворлари ва куббалари, сигинишига мўлжалланган доирасимон ва тўртбурчак хоналари бўлган қалъя кўринишидаги ишшоот.

X-XII асрларга келиб, шаҳарсозлик маркази шимолигарбга – Бинкагт шаҳарчасига кўчади. Бу вактга келиб, Тошкент режасида ўрга аср мусулмон шаҳри кисмларга бўуниши кўзга ташланади. Шаҳар марказидаги қалъя – кухандизда ҳукмдор кароргоҳи ва мъамурий бинолар жойлашган, ички шаҳар – шаҳристон тураржойлар ва диний иншоотлар, яъни масjid ва мадрасаларни ўз ичига олган бўлса, алоҳига майдонни савдохунармандчилик шоҳобчалари эгаллаган. Қалъя деворлари ёнди бозор – шаҳарнинг бош юраги жойлашган.

XVI асрда Амир Темур салтанатнинг шимолий ҳудудларини мустаҳкамлаш жараёнида Туркистонда йирик Ахмад Ясавий ёдгорлик мажмуаси ва Тошкент яқинидаги Зангито мақбарасини курдирди. Шаҳарнинг ўзида курилган диний иншоотлар XV аср иккинчи ярми – XVI аср биринчи ярми билан саналанади, бу вактда ўртача катталикдаги Хўжа Аҳрор мадрасаси, XIX асрда қайта тикланган Жоме масжиди қад кўтарган. Қўкалдош мадрасаси ва унинг ёнидаги Жума масжиди XVI асрда курилиб, кейинчалик таъмиранган.

XV асрда Шайх Ҳованди Тоҳур – Шайхонтоҳур дағн этилган жода йирик ёдгорлик иншоотлари барпо этилади, унинг таркибиға кўйидагилар кирган: XVIII аср охири – XIX аср бошида қайта курилган Ҳованди Тоҳур мақбараси, Қадирғочбий мақбараси (XV аср охири) ва Юнусхон мақбараси (XV аср охири – XVI аср боши).

Имом Абу Бакр Муҳаммад ибн Али Исмоил Қаффол Шоший номи билан боғлиқ Ҳазрати Имом (Ҳастимом) ёдгорлик мажмуи XVI аср йирик мъеморий иншоотларидан бири хисобланади. Суюнчхон (1531-1532) мақбараси хажмининг катталиги ва безагининг бойлиги билан ажralиб туради; у мажмуа ичкарисида жойлашган бўлиб, XVI аср иккинчи ярмида Барокхон мадрасаси таркибиға киритилган. Ўша даврда Имом қабри устида Қаффол Шоший мақбараси қад кўтарган, унинг рўпарасида эса – зурриёди Бобохўжа мақбараси бўлиб, у сакланиб қолмаган. 2007 йилда Ҳазрати Имом мъеморлик мажмуи атрофидаги

худуд тубдан қайта

курилди ва янгиланди, янги масjid ва Ўзбекистон мусулмонлари идораси биноси саф тортди.

Шаҳар мъеморчилиги шаклланишининг янги боскичи унинг шаҳарсозлик тузилмаси ва бутун маданий андозасини ўзгартириб юборди. Аввалги кўлам ва андоза Туркистоннинг Россия томонидан босиб олинниши ва Тошкентга Туркистон ўлкасининг стратегик жиҳатдан муҳим мъамурий-сиёсий ва мафкуравий марказ макоми берилиши билан боғлиқ.

1917 йилга келиб, Эски ва Янги шаҳарга бўлинган Тошкентда 300 минг аҳоли истиқомат килган, катор мъамурий, савдо-саноат ва маданият марказлари фаолият кўрсатган.

1920-30 йилларда Эски шаҳарни қайта куриш бошланди. Шайхонтоҳур кўчаси (хозирги Навоий шоҳкӯчаси) тубдан қайта тикланди, зеро у бугунги кунда ҳам Тошкентнинг ижтимоий-маданий ва шаҳарсозлик киёфасини намоён қилиб турибди.

1947 йилда Тошкент марказида, собиқ Пиён (Воскресенск) бозори ўрнида Алишер Навоий номидаги опера ва балет Катта театри (мъемор А.В.Шчусев С.Н.Полупанов ва Б.Н.Засипкин иштирокида) курилиши ёркин мъеморий воқеа бўлган. Театр ички кўриниши безагида ганч ва ёғоч ўймакорлигининг етук ҳалқ усталари – Уста Ширин Муродов, Т.Арслонкулов, А.Болтаев, К.Жалилов, С.Норқўзиев, Т.Немматов ва бошқалар иштирок этганлар. Алишер Навоий адабий асрлари мавзусидаги деворий нақшлар Ўзбекистон ҳалқ рассоми Чингиз Ахмиров томонидан бажарилган.

Алишер Навоий номидаги театр курилиши шаҳарнинг энг чиройли майдонларидан бири юзага келишига имкон берди. 1958 йилда театр каршисида “Тошкент” меҳмонхонаси биноси (мъеморлар М.Булатов, Л.Карааш, В.Лепченко) курилганидан кейин унинг эстетик аҳамияти янада ортди.

1950 йилларда охирида Тошкентни ривожлантиришининг бош режасига тузатишлар киритилди. Унга асосан, ижтимоий аҳамиятта молик хизмат иншоотларини ўз ичига олган тураржой кичик туманлари куриш фояси пайдо бўлди. Биринчи галда Чилонзор тумани қад ростлади, унинг дастлабки тураржой бинолари 1957 йилда фойдаланишига топширилган эди.

1960 йилларда дабдабали ва муҳташам мъеморчилик ўрнини шиша ва бетондан ишланган конструктив ечимларнинг pragmatik услуби эгаллади. Ижтимоий-маданий аҳамиятга молик бу тоифа иншоотлар Тошкент марказида қад ростлади – булар Марказий универмаг (1964 йил, мъеморлар Л.Блат, Л.Комиссаров, А.Фрейтаг), Санъат саройи (1964 йил, мъеморлар В.Березин, С.Сутягин, Д.Шуваев, Ю.Халдеев), Ёшлар уйи (1974 йил мъеморлар Р.В.Блезе, Н.А.Горбенио ва б.к.).

Хукумат биноси (хозирги Вазирлар Маҳкамаси), Рассомлар ўюшмасининг Кўргазмалар уйи (хозирги Ўзбекистон Бадиий академиясининг Марказий кўргазмалар уйи), “Ўзбекистон” меҳмонхонаси ва “Зарафшон” ресторани, Ҳамза номидаги

Академик театри (хозирги Ўзбекистон Миллий академик драма театри), Кўғирчок театри ва х.к.лар 1970 йилларда шахар марказида тикланган энг йирик жамоат иншоотлариридир. 1975 йилда Хадра майдонида цирк биноси курилиши (мэъморлар Г.Александрович, Г.Масягин) шахар мухитида мухим ахамият караб этди.

1973 йилда Тошкентда метрополитеннинг очиқ усулда курилган 12 бекатидан иборат биринчи навбатини бунёд этиши иши бошлаб юборилди. Биринчи йўл бекатларини бе-зашда ранг-баранг курилиш-безак ва бадий ашёлар – гранит, марамар, шиша, маъдан, смальта, сопол, ганчлардан фойдаланилди. Бу ашёлар биринчи йўлнинг бошка бекатлари ички безаклари га ўзига хослик баҳш этди. Кейинчалик Тошкент метрополитенинг иккичи ва учинчи йўллари бекатлари ҳам ишга туширилди. Уларда ҳам хилма-хил курилиш-безак ашёларидан фойдаланилиб, ички бадий безаклар ечими кизикарли ҳал этилди.

1980 йиллар бошида мэъморий-рамзий очим бўйича янги бинолар, жумладан, Халклар дўстлиги саройи (хозирги Истиклол саройи, 1981, С.Одилов бошлигидаги мэъморлар гурухи) кад кўтарди. Экстерьер (ташки кўриниш)да анъанавий панжара усулидан узвий фойдаланилган, интерьер (ички кўриниш)да эса усталар сополдан ажойиб панно ва пардоzi юза яраттилар.

Тошкент мэъморчилигига шахар созлиги ривожланишининг янги ва тараккӣ парвар боскичи 1991 йилда Ўзбекистоннинг мустакилликка эришуви билан боғлик.

Тошкент марказининг сиёсий ахамиятини хисобга олиб, шахар ва мамлакатнинг бош мустакиллик майдонини қайта тиклаш бошлаб юборилди. Унинг кок марказида шоҳсупа ва унинг устида ўрнатилган ер курраси мамлакатнинг давлат Мустакиллиги тимсоли бўлиб туриди. Ёдгорлик жойига 2006 йилда ҳайкал ўрнатилди, у миллатнинг эрксеварлик руҳини ва унинг келажакдаги равнакини ўзида мужассам этган. Шу ҳайкалнинг карши томонида улуғвор арк кад кўтариб туриди, унинг тепасида парвозда этаётган турналар ҳам ёш миллатнинг олга интилиши рамзий ифодасидир.

1999 йилда Шахид аскар ёдгорлиги Хотира ва қадрлаш куни шарафида Мотамсаро она мажмунига айлантирилди. Ўша жойда узунлиги 60 м келадиган айвон шаклида ўймакор ёғоч устуни Хотира хиёбони вужудга келтирилди, бу ерда жантгоҳлардан кайтмаган ўзбекистонлик аскарларнинг исми-шарифлари билан хотира китоблари сакланмоқда.

1999 йилда Республика ҳукумати биноси замонавий пардоz ашёларидан фойдаланиб қайта тикланди, бу унга мухташамлик ва маҳобатли киёфа баҳш этди (мэъмор Р.А.Акопжанян, А.Р.Саакян).

Алишер Навоий номидаги Миллий боф иншооти (мэъмор Ф.И.Турсунов) шахар созлиги вазифалари ландшафтли ечимининг намунаси хисобланади. Боф ичкарисида амфитеатр жойлашган, у мамлакат асосий миллий байрамларини ўтказиш жойи бўлиб колди. Амфитеатрнинг турли томонларида "Наврӯз" ресторани (1995 йил, Р.Ёкубов, В.Островерхов, Н.Баторин) ва миллий мэъморчиликка хос мовий гумбазли Олий Мажлис (1997 йил, В.Акопжанян) биноси жойлашган.

Ўзбекистон хиёбонининг гарбий йўналиши охирида 2000 йилда курилган 20 каватли Марказий Банк биноси савлат тўкиб туриди (мэъмор Д.Манасевич).

Амир Темур хиёбони Тошкент шахар созлигидан тузилмасида мухим ўрин тутади. 1995 йили бу ерда Буюк Соҳибқирон

хайкали ўрнатилди (хайкалтарош И.Жабборов, мэъморлар Ф.Ашрафий, Б.Усмонов). Хиёбон яқинида 1996 йилда Темурийлар тарихи музей барпо этилди (мэъмор А.Турдиев), унинг безакларида Темурийлар даври ёдгорликларининг нафис шакли ва миллий безак эстетикасидан фойдаланилган.

1990 йиллар охирига келиб, Амир Темур хиёбонидан Юнусобод тумани йўналишида Халқаро савдо-кўргазма мажмуи саф тортиди. У "Интерконтиненталь" отели (1998), Ўзбекистон ташки иқтисодий фаолияти Миллий банки (1999), Халқаро бизнес маркази (1999) ва "Тошкент-плаза" савдо маркази (1999)ни ўз ичига олган. Мажмуанинг шимол томонида замонавий талабларга жавоб берувчи Болалар bogи ва "Аква-парк" (1995) жойлашган. Ушбу мажмуя Ўзбекистон пойтахтининг диккатга сазовор замонавий ёдгорликларидан бирига айланди (мэъмор А.Р.Тўхтаев, турк ва ўзбек мутахассислари гурухи).

1990 йиллар бошидан мустакилликнинг умумий мағкураси таркиби сифатида янги эстетика биринчи галда шахар киёфасида намоён бўлди. Замонавий уйларга тарихий на-мунадаги куббалар зеб бериб туриди ва, айни вактда, услуг жиҳатдан шарқлашган хорижий компанияларнинг банк ва офисларига қарашли баланд бинолари кўпайиб бормоқда. Бундай услублар коришиги янги тенденцияни акс этириш билан бирга, авж олиб бораётган хусусий тураржой курилишларига ҳам дахл кильмоқда.

Сўнгти йилларда Тошкентда улуғвор иншоотлар – жамоат ва маъмурий бинолар, бизнес-марказлар, музейлар, парклар ва ўйин-кулги масканлари, спорт мажмуалари яратилди, кўпаб юкори даражали меҳмонхоналар курилди ва қайта тикланди.

Тошкент мэъморчилиги ўзининг тарихий жозибадорлигини саклаб колиб, айни вактда, янги инсонпарварлик ва эстетик мазмун билан бойиди ва янгиланди.

Тасвирий санъат. Тошкентнинг исломгача ёдгорлик санъатида худоларнинг тасвиirlари, эпик ва афсона мазмунидаги мавзулар акс этган (Мингўрик шаҳарчаси қалъасидаги монументал рангтасвир бўлаклари).

XI-XII асрларда тасвирий санъат ислом дини таъсирида ривожланишдан тўхтади. Накши, киёфали санъатнинг кариб минг йиллик даври бошланди. Тасвирий санъат анъанаси китоб митти сурати санъатидагина сакланиб колди.

Тошкентда тасвирий санъат замонавий тур ва жанрларининг ривожланишига Туркистон ҳалк бадий мактаби (1919), бадий студиялар (И.Казаков, А.Волков, Н.Розанов, А.Грицевич) (1920-24) ва Республика бадий билим юрти (1930) ташкил этилиши замин яратди.

Айнан шу ерда Л.Абдуллаев, Б.Хамдамий, Ў.Тансикбоев, А.Абдуллаев, Ш.Ҳасанова, М.Набиев, А.Сиддикӣ, Ч.Ахмаров ва бошқаларнинг ижодий йўли бошланган.

Манзара жанрининг етук устаси Ў.Тансикбоев ва ажойиб рангтасвирчи, ўзбек зиёлиларнинг бир катор вакиллари сиймосини яратган А.Абдуллаевнинг бутун ижодий хаёти Тошкентда ўтди. Р.Ахмедовнинг Ўзбекистон тасвирий санъатининг мумтоз на-мунасига айланган "Она ўйлари" ва "Тонг. Оналий" асарлари шу ерда яратилган эди.

1950-70 йилларда монументал-декоратив санъати жадал ривожланди. Монументалчи рас-сомлар шарқ митти сурати анъана-ларига алоҳида кизикиш билдириди, бу айниқса Чингиз Ахмировнинг ижодида ёркин акс этди.

1970-80 йилларда ўзбек рангтасвирининг асосий рангнинглиги турли услугий тамойилларини кўллаган тошкентлик рассомлар Ж.Умарбеков, Б.Жалолов, М.Тўхтаев, А.Мирзаев, Ш.Абдурашидов, Р.Шодиевлар ижоди билан белгиланади.

Мусика маданияти. Дарвишли Чангий (XVI–XVII асрлар) ўрта аср Тошкентидаги мусика анъанаси ривожланганидан гувохлик беради. Унинг “Мусика хакида рисола” китобида фаолиятлари Тошкентда кечтан хонандалар, машшоклар хақидаги маълумотлар келтирилган.

Россия боскинидан кейин (1865) Тошкентда мусика маданиятининг европа шакли ривожланди. XIX асрнинг 80-йилларидан бошлаб Тошкент Ўрга Осиё мусика маданияти марказига айланади. 1918 йили Тошкентда Туркистон халқ консерваторияси очилди.

Шу вактдан маҳаллий анъанавий мусика маданиятини ўрганишга ҳам эътибор каратилди. 1927 йилда Тошкентда Ўзбекистон Радио кўмитаси таркибида ўзбек халқ чолғу асбоблари оркестри тузилди, бу миллий мусика меросини тарғиб килиш имконини берди.

1934 йилда Тошкентда Олий мусика мактаби очилди ва у 1936 йилда Тошкент Давлат консерваториясига айлантирилди (хозирги Ўзбекистон Давлат консерваторияси). 1936 йилда Ўзбекистон Давлат филармонияси ташкил топди, унинг таркибида симфоник оркестр (1938), ўзбек халқ чолғу оркестри (1938) тузилди, 1979 йилда Т.Жалилов номидаги ўзбек халқ чолғу давлат оркестри тузилди ва х.к.

Тошкентта турли йилларда минтакавий, бутуниттифоқ ва халкаро мусика фестиваллари, вокалчилар, пианиночилар, маком ижрочилари танловлари ўтказилган. Тошкент миллий мусика маданияти шуҳратини кўкларга кўтарган композиторлар зумраси ижодий фаолиятининг маркази бўлиб колди, чунончи, М.Ашрафий, А.Мухамедов, Ҳ.Рахимов, М.Бурхонов, Д.Зокиров, шунингдек, бастакорлар К.Жабборов, Т.Жалилов, Ю.Ражабий, Ф.Содиков ва бошқалар шулар жумласидандири.

Жанр бўйича ранг-бараган мусика асарларида Тошкент мавзуси ҳам акс этган. Анъанавий маком йўлидаги Тошкент Ироги, Тошкент Ушшоги маҳаллий хонандалар ва мусикачилар томонидан яратилган (Муллатўйчи Ҳофиз Тошмуҳамедов). XX асрда Тошкентга “Тошкент осмони” ва “Тошкент – дўстлик шахри” (Х.Изомов), “Серкуёш Тошкент” (Ш.Рамазонов), “Тошкент овози” (А.Мухамедов), “Тошкент пиёласи” (К.Жабборов) кўшиклари бағишиланган.

Бугунги кунда Тошкентда Алишер Навоий номидаги Давлат академик Катта театри, Мукимий номидаги мусикиали театр, Оперетта театри, оригинал “Офарин” ракс театри муваффакиятли фаолият кўрсатмоқда.

Тошкентда замонавий мусика маданиятининг барча ўйналишлари бўйича истеъоддли машшоклар, ижрочилар ва бастакорлар тайёрлайдиган ўрта маҳсус ва олий ўкув юртлари ишлаб туриди.

Театр санъати. Европа усулидаги ўзбек драма театрининг туғилиши Тошкент билан боғлик. Айнан шу ерда 1920 йили ташкил этилган Маннов Уйғур раҳбарлиги остидаги Намунали ўлка драматик группаси 1931 йили Давлат ўзбек драма театрига айлантирилди. Ўша йили унга Ҳамза номи берилди, 1933 йилда эса академик унвонига сазовор бўлди, хозир у мам-

лакатнинг бош театри – Ўзбекистон Миллий академик театри.

1920–30 йилларда театр миллий муаллифлар, жумладан, ўзбек бадиий адабиётининг асосчиси Алишер Навоий билан бир каторда жаҳон мумтоз адабиёти муаллифлари – Шекспир, Гоголь ва х.к.ларнинг асарларини ҳам театр саҳнасига кўйган.

Мазкур театр негизида театр санъатининг энг яхши жаҳон мактабларидан бири юзага келди. Ажойиб режиссёrlар М.Уйғур, Я.Бобоҷонов, М.Қориев, А.Гинзбург, Т.Хўжаев, жаҳон дарражасидаги ёрқин актёрлар А.Ҳидоятов, Ш.Бурхонов, С.Эшонтураев, Н.Рахимов, О.Хўжаевларнинг номлари миллий театр санъати солнномаларига кирган.

1960–80 йилларда актёрлар ва режиссёrlар F.Аъзамов, И.Болтаев, З.Муҳаммаджонов, Ҳ.Латипов, Ж.Тожиев, З.Садриева, Т.Султонова, А.Турдиев, С.Табиуллаев, З.Ҳидоятова, Қ.Хўжаев, М.Юсупов, Ё.Ахмедов, Т.Азизов, Я.Абдуллаева, Б.Йўлдошев, Ё.Сайдиев, Ҳ.Нурматов, Ж.Зокиров ва бошқалар Тошкент мактабининг дастлабки актёрлари ва режиссёrlари зумраси кўйган анъаналарни давом эттирилар.

Хар доим маданиятнинг байналмилал характери билан ажраби турган Тошкентда 1934 йили асос солинган Ўзбекистон Рус академик театри муваффакиятли ишлаб келмоқда.

Истеъоддли режиссёр Марк Вайл 1976 йилда асос солган “Илҳом” ёшлар театри, асосан, асарларни рус тилида саҳнага кўйдиган подавлат професионал театрлардан бири хисобланади.

Тошкент театр ҳаёти бисотини А.Ҳидоятов номидаги Ўзбекистон Ёшлар драма театри, Ёш томошабинлар театри, Республика кўтиричоқ театри каби услуг жихатидан ўзига хос театр жамоалари бойитиб келмоқдалар.

Кино санъати. Тошкент Туркистон ахолисининг кинематограф сажиаси билан илк бор танишиш жойи ва миллий кинематография пайдо бўлган марказ хисобланади. Суратли кинофильмнинг биринчи оммавий кўриги 1911 йилда бўлган, 1912 йил февралида эса Хива кинотеатрида суратли фильмларнинг катор туркumlари кўриги ташкил этилган.

1924 йилда Тошкентда “Ўзбекгоскино” ташкил топди, кейинги йили эса “Шарқ Юлдузи” (1936 йилдан “Ўзбекфильм” киностудияси) кинофабрикаси вужудга келди ва кинематография фаолияти учун миллий кадрлар тайёрлаш бошланди.

1930 йиллар бошида ўзбек кинорежиссёrlарининг дастлабки мустакил кинотасмалари пайдо бўлади. Тошкент студияларида яратилган “Тоҳир ва Зухра” (1945, реж. Н.Фаниев), “Насриддиннинг саргузашлари” (1946, реж. Н.Фаниев), “Алишер Навоий” (1947, реж. К.Ёрматов) шундай фильмлар сирасига киради.

1960–70 йилларда тошкентликларнинг матонати ва меҳмондўстлигини “Тошкент – нон шахри” (1967, Ш.Аббосов) “Тошкент – зилзила” (1968, М.Қаюмов), “Сен етим эмассан” (1983, Ш.Аббосов) ҳамда беғубор юморини “Маҳаллада дувдуд гап” (1961, Ш.Аббосов) мадҳ этувчи фильмларни мисол келтириш мумкин.

1990 йилларда кинематографда жанр ва услубий репертуарнинг янги экран тафаккури мукобил воситаларининг янгиланиши кузатилади. Тарихга, миллий анъаналарга, фольклор асарларига мурожаат килиш, халқ руҳига яқин асарлар яратиш олдинги ўрнинг чиқди. 1995 йилда кинематограф тарихий мавзуга фаол кириб келди: “Имом ал-Бухорий” (Б.Содиков), “Суғдиёна” (И.Расулов), “Буюн Амир Темур” (Б.Содиков ва И.Эргашев).

2004 йилда Ўзбекистон хукумати миллий кинематографияни молиялаштириши билан боғлик мухим карор қабул килди. Истиқболдаги ишларда Ўзбекистон киносанъатининг деярли ягона маркази хисобланган Тошкент алоҳида ўрин тутади.

ХУДОЖЕСТВЕННАЯ КУЛЬТУРА ТАШКЕНТА

Градостроительство и архитектура. Исторический генезис городского организма Ташкента восходит к первым векам до новой эры и представляет собой отдельные городища, как прототипы будущей урбанистической инфраструктуры. Археологами обнаружены многочисленные тепа, среди которых особый интерес представляет городище Мингурик. Из памятников архитектуры раннесредневекового времени следует отметить городище Юнусабад Актепа в виде замка с сырцовыми стенами и сводами, круглыми и прямоугольными помещениями культового значения.

К X–XII вв. градостроительный центр перемещается к северо-западу и локализуется городищем Бинкагат. К этому времени в планировке Ташкента определяется логика членения средневекового мусульманского города. В центре города, в цитадели – кухендизе располагалась резиденция правителя и административные здания, внутренний город – шахристан включал жилые и культовые сооружения – мечети, медресе, отдельная зона была занята торговыми и ремесленными постройками. У стен арка-цитадели располагался базар – пульсирующее сердце городского организма.

В XVI в. Амир Темур в процессе укрепления северных регионов своей империи строит крупнейший мемориальный комплекс Ахмада Яссави в Туркестане и мавзолей Зангиата близ Ташкента. В самом городе строительство значительных культовых сооружений датируется второй половиной XV – первой половиной XVI вв., когда были построены небольшое медресе Ходжа Ахрара и соборная мечеть Джума, перестроенная в XIX в. Капитально отремонтировано медресе Кукельдаш XVI в., рядом с мечетью Джума.

Крупный мемориальный ансамбль слагается в XV в. у места захоронения шейха Хованди Тохура – Шайхантохур. В его составе перестроенный в кон. XVIII – нач. XIX вв. мавзолей Хованди Тохура, мавзолей Калдыргачбия (кон. XV в.) и мавзолей Юнусхана (кон. XV – нач. XVI вв.).

Одним из крупнейших архитектурных сооружений XVI в. является мемориальный комплекс Хазрати Имам (Хастимом), связанный с именем имама Абу Бакра Мухаммада Ибн Али Исмаила Аль Каффала Аль Шаши. Значительными размерами и богатым декором выделяется мавзолей Суюнджхана (1531–1532 гг.), расположенный внутри комплекса и во второй половине XVI в. вошедший в состав медресе Баракхана. В тот же период над могилой самого имама был возведен мавзолей Каффаль Шаши, а напротив него – мавзолей его потомка Баба-ходжи, который не сохранился. В 2007 г. территория вокруг архитектурного комплекса Хазрати Имам была капитально переустроена и обновлена, выстроена новая мечеть и здание для Духовного управления мусульман Узбекистана.

Новый этап в формировании архитектуры города, преобразивший его градостроительно-планировочную структуру и весь культурный ландшафт, связан с завоеванием Туркестана Российской и приятием Ташкенту статуса административно-политического и идеологического центра Туркестанского края.

К 1917 г. в Ташкенте, разделенном на две части – Старый и Новый город, насчитывалось уже около 300 тыс. жителей, целый ряд административных, торгово-промышленных и куль-

турных центров.

В 1920–30-х годах началась реконструкция Старого города. Коренной перестройке подверглась Шайхантохурская улица (ныне проспект Навои), что определило социо-культурный и градостроительный формат этого магистрального и по сей день проспекта Ташкента.

Ярчайшим архитектурным явлением стало строительство в 1947 г. в центре Ташкента, на месте бывшего Воскресенского базара, театра оперы и балета имени Алишера Навои (арх. А.В.Щусев при участии С.Н.Полупанова и Б.Н.Засыпкина), в котором блестящее воплощена идея западно-восточного архитектурно-художественного синтеза. В украшении внутреннего убранства театра приняли участие ведущие народные мастера резьбы и росписи по ганчу и дереву – Усто Ширин Мурадов, Т.Арсланкулов, А.Балтаев, К.Джалилов, С.Норкузин, Т.Негматов и др., а настенные росписи на темы литературных произведений Навои осуществил Народный художник Узбекистана Ч.Ахмаров. Сооружение Театра им. А.Навои способствовало образованию на этом месте одной из красивейших площадей города, эстетическое значение которой еще более усилилось в 1958 г. после строительства напротив театра гостиницы «Ташкент» (арх. М.Булатов, Л.Карашиб, В.Лепченко).

В конце 1950-х годов был скорректирован Генеральный план развития Ташкента, в основе которого идея застройки жилых микрорайонов с набором функциональных объектов социального назначения стала осуществляться в первую очередь в Чиланзарском районе.

В 1960-х годах на смену помпезной и парадной архитектуре приходит pragmatичный стиль конструктивных решений из стекла и бетона - Центральный универмаг (1964, арх. Л.Блат, Л.Комиссаров, А.Фрейтаг), Дворец искусств (1964, арх. В.Березин, С.Сутягин, Д.Шуваев, Ю.Халдеев), Дом молодежи (1974 г. арх. Р.В.Блезе, Н.А.Горбенко и др.).

Наиболее крупными общественными сооружениями в 1970-е годы стали здание Правительства страны (ныне Кабинет Министров Республики Узбекистан), Выставочный зал Союза художников (ныне Центральный выставочный зал Академии художеств Узбекистана), гостиница «Узбекистан» и ресторан «Зеравшан», Театр им. Хамзы (ныне – Национальный академический драматический театр Узбекистана), Театр кукол и др. Важное значение для городской среды имело строительство в 1975 г. на площади Хадра здания цирка (арх. Г.Александрович, Г.Масягин).

В 1973 г. в Ташкенте было начато строительство первой очереди метрополитена, состоящей из 12 станций. В оформлении станций первой линии были использованы - гранит, мрамор, стекло, металл, смальта, керамика, алебастр, что придало своеобразие их интерьерному решению. Впоследствии были запущены станции второй и третьей линий метрополитена, в них также использованы разнообразные строительно-отделочные материалы. В начале 1980-х годов возведены новые по архитектурно-образному решению здания, в т.ч. Дворец Дружбы народов (1981, группа архитекторов под руководством С.Адылова – ныне Дворец Истиклол). В экsterьере органично использованы приемы традиционных резных решеток – панджара, а в интерьере мастера керамики создали прекрасные панно и облицовочные поверхности.

Новый и прогрессивный этап развития архитектуры и градостроительства Ташкента связан с обретением Узбекистаном независимости в 1991 г.

Учитывая политическое значение центра Ташкента, была начата реконструкция главной площади города и страны – Мустакиллик. В ее эпицентре установлен монумент в виде

пьедестала и водруженного на него земного шара, символизирующего государственную независимость страны. У подножия памятника в 2006 г. установлена скульптурная композиция, олицетворяющая свободолюбивый дух нации и ее процветание в будущем. Напротив этой скульптурной композиции сооружена величественная арка, увенчанная фигурами взлетающих аистов, также метафорически выражаящих устремленность вперед молодой нации.

В 1999 г. мемориал памяти Неизвестного солдата преображен в комплекс Скорбящей матери. Там же была создана Аллея памяти в форме чередующихся айванов с резными деревянными колоннами, где хранятся памятные книги с фамилиями узбекистанских солдат.

В 1999 г. здание Правительства Республики реконструировано с использованием современных отделочных материалов, что придало ему более солидный и монументальный облик (арх. В.А.Акопджанян, А.Р.Саакян).

Образцом ландшафтного решения градостроительных задач является Национальный парк им. Алишера Навои (арх. Ф.Ю.Турсунов), который стал местом проведения основных национальных праздников страны. По разные стороны от амфитеатра находятся ресторан «Навруз» (1995 г., Р.Якубов, В.Островерхов, Н.Баторин) и Оливий Мажлис (1997 г. В. Акопджанян).

Линии Узбекистанского проспекта в западном направлении пластически завершает 20-этажный комплекс Межбанковского центра (2000 г., арх. Д.Манасевич).

Не менее важное место в градостроительной структуре Ташкента занимает проспект Амира Темура, начинающийся с исторического сквера, где в 1995 г. установлен монумент Великому Сахибирану (скульптор И.Джаббаров, арх. Ф.Ашрафи, Б.Усманов). Вблизи сквера в 1996 г. построен Музей истории Темурдов (арх. А.Турдиев), в оформлении которого активно использованы пластические формы памятников эпохи Темурдов и эстетика национального орнамента. К концу 1990-х годов на линии проспекта Амира Темура по направлению Юнусабадского массива выстроен Международный торгово-выставочный комплекс. Он состоит из отеля «Интерконтиненталь» (1998 г.), Национального банка внешнеэкономической деятельности Узбекистана (1999 г.), международного Бизнес-центра (1999 г.) и торгового центра «Ташкент-плаза» (1999 г.). С северной стороны комплекса расположился Детский парк и «Аква-парк» (1995 г.). Этот комплекс стал одной из современных достопримечательностей столицы Узбекистана (архитектор А.Р.Тохтаев, группа турецких и узбекских специалистов).

С начала 1990-х годов новая эстетика как составляющая общей идеологии независимости проявилась в первую очередь в облике столицы. Современные постройки украшаются стилизованными под исторические образцы куполами, и в то же время растут вестернизированные по стилю высотные здания банков и офисов иностранных компаний. Такой стилевой симбиоз коснулся также развернувшегося частного жилищного строительства.

В Ташкенте в последние годы созданы великолепные обще-

ственные и административные здания, бизнес-центры, банки, музеи, парки и развлекательные центры, спортивные комплексы, построены и реконструированы многие высококлассные гостиницы и др.

Архитектура Ташкента, сохранив свою историческую притягательность, в то же время обновилась и обогатилась новым гуманистическим и эстетическим содержанием.

Изобразительное искусство. В доисламском монументальном искусстве Ташкента зафиксированы изображения богов, темы эпического и мифологического содержания (фрагменты монументальной живописи в замке городища Минтюрик).

В XI–XII вв. изобразительное искусство перестало развиваться под влиянием исламской религии. Наступила почти тысячелетняя эпоха орнаментального нефигуративного искусства. Изобразительная традиция сохранилась лишь в искусстве книжной миниатюры.

Изобразительное искусство в современных видах и жанрах развивается после 1919 г., когда в Ташкенте открывается Туркестанская народная художественная школа. В 1920-е годы здесь работали художественные студии И.Казакова, А.Волкова, Н.Розанова, в 1923–24 студия А.Гринцевича. В 1930-е годы было создано Республиканское художественное училище (ныне – Республиканский художественный колледж Академии художеств Узбекистана).

В эти годы создаются различные школы и изостудии, способствовавшие формированию национальных художников. Центр художественной жизни Узбекистана прочно обосновался в Ташкенте. Именно здесь начинали свой творческий путь Л.Абдуллаев, Б.Хамдами, У.Тансыкбаев, А.Абдуллаев, Ш.Хасанова, М.Набиев, А.Сиддики, Ч.Ахмаров и др.

В 1920–1970-е годы развитие изобразительного искусства было обусловлено социально-политическими и идеологическими факторами. От наполненной восточной экзотикой эстетики 1920- начала 30 годов художники Узбекистана уже во второй половине 1930-х годов и до 1970–80 годов работали в несколько унифицированной требованиями соцреализма манере и стиле изложения.

В Ташкенте прошла вся творческая жизнь выдающегося мастера пейзажа У. Тансыкбаева, замечательного живописца А.Абдуллаева, создавшего серию образов представителей узбекской интеллигенции. Здесь были созданы картины Р.Ахмедова «Материнское раздумье» и «Утро. Материнство», ставшие классикой изобразительного искусства Узбекистана.

В 1950–70-е годы интенсивно развивается монументально-декоративное искусство. Особый интерес монументалисты проявили к традициям восточной миниатюры, что ярко отразилось в творчестве Ч. Ахмара. В 1970–80-е годы основная тональность узбекской живописи определялась творчеством ташкентских художников Д. Умарбекова, Б.Джалалова, М.Тохтаева, А.Мирзаева, Ш.Абдурашидова, Р.Шадыева и др.

Музыкальная культура. О существовании развитой музыкальной традиции в средневековом Ташкенте свидетельствует Дарвишали Чанги (XVI–XVII вв.). В его труде «Трактат о музыке» содержатся сведения о певцах, музыкантах, деятельность которых прошла в Ташкенте.

После завоевания Россией (1865) в Ташкенте развиваются европейские формы му-

зыкальной культуры. С 80-х годов XIX в. Ташкент становится центром музыкальной культуры Средней Азии. В 1918 г. в Ташкенте открывается Туркестанская народная консерватория. С этого времени особое внимание уделяется и изучению местной традиционной музыкальной культуры. В 1927 г. в Ташкенте в составе Узрадиокомитета создан Оркестр узбекских народных инструментов, что способствовало пропаганде национального музыкального наследия.

В 1934 г. в Ташкенте была открыта Высшая музыкальная школа, преобразованная в 1936 г. в Ташкентскую госконсерваторию (ныне - Государственная консерватория Узбекистана). В 1936 г. создается Узбекская госфилармония, в составе которой были симфонический оркестр (1938г), оркестр узбекских народных инструментов (1938), с 1979 - Госоркестр узбекских народных инструментов им. Т.Джалилова и др.

В Ташкенте в разные годы проходили региональные, все-союзные и международные фестивали музыки, конкурсы волкалистов, пианистов, исполнителей макомов. Ташкент стал центром творческой деятельности композиторов, прославивших национальную музыкальную культуру - М.Ашрафи, А.Мухамедов, Х.Рахимов, М.Бурханов, Д.Закиров, а также бастакоров - К.Джаббаров, Т.Джалилов, Ю.Раджаби, Ф.Садыков и др.

В разнообразных по жанру музыкальных произведениях отражена и тема Ташкента. Это и созданные в традициях макома Тошкент Ироки, Тошкент Ушшоги (Ташмухамедов Тойчи Хафиз), и написанная на основе узбесского фольклора музыкальная пьеса «Ташкентка» (автор А. Эйхгорн).

Ташкенту были посвящены песни «Ташкентское небо» и «Ташкент - город дружбы» (Х.Изамов), «Солнечный Ташкент» (Ш.Рамазанов), «Голос Ташкента» (А.Мухамедов), «Ташкентские пианы» (К.Джаббаров).

Сегодня в Ташкенте успешно функционируют Государственный академический театр оперы и балета имени А.Навои, Музикальный театр им. Мукими, Театр оперетты, оригинальный Театр танца «Офарин».

В Ташкенте работают средние специальные и высшие учебные заведения, готовящие талантливых музыкантов, исполнителей и композиторов по всем направлениям современной музыкальной культуры.

Театральное искусство. Рождение узбекского драматического театра европейской формации связано с Ташкентом. Именно здесь в 1920 г. была создана Образцовая краевая драматическая труппа под руководством Манона Уйгуря, которая в 1929 г. преобразована в Государственный узбекский драматический театр. В том же году ему присвоено имя Хамзы, а в 1933 - звание академического, ныне это главный театр страны - Национальный академический драматический театр Узбекистана.

В 1920-30 е гг. театр осуществлял постановки как национальных авторов, в т. ч., основоположника узбекской литературы А.Навои, так и спектакли мировой классики - В. Шекспира, Н. Гоголя и др.

На базе этого театра сформировалась одна из лучших мировых школ театрального искусства. Имена замечательных режиссеров М.Уйгуря, Я.Бабаджанова, М.Карниева, А.Гиззургина, Т.Ходжаева, блистательных актеров мирового уровня А. Хидоятова, Ш. Бурханова, С. Ишантураевой, Н. Рахимова, А.Ходжаева вошли в анналы национального театрального искусства.

Выдающиеся актеры и режиссеры - Т.Азизов, Я.Абдуллаева, Г.Аззамов, И.Болтаева, З.Мухамеджанов, Х.Латышов, Ж.Таджиев, З.Садриева, Т.Султанова, А.Турдыев, С.Табиуллаев, З.Хидоятова, К.Ходжаев, М.Юсупов, Б.Юлдашев, Я.Сагдиев, Х.Нурматов, Д.Закиров и др. продолжили традиции, заложенные плеядой первых актеров и режиссеров ташкентской школы.

В Ташкенте, всегда отличавшемся интернациональным характером культуры, успешно действует Русский драматический театр Узбекистана, основанный в 1934 г. Одним из успеш-

ных негосударственных профессиональных театров является молодежный театр «Ильхом», основанный в 1976 г. талантливым режиссером Марком Вайлем.

Палитру театральной жизни Ташкента обогащают и такие самобытные по стилю театральные коллективы, как Узбекский молодежный театр драмы им. А.Хидоятова, Театр юного зрителя, Республиканский театр кукол и др.

Киноискусство. Ташкент является центром зарождения национальной кинематографии. Первый публичный просмотр видового кинофильма состоялся в 1911 г., а в феврале 1912 г. в кинотеатре «Хива» был организован просмотр целой серии видовых фильмов.

В 1924 г. в Ташкенте создан трест «Узбекгоскино», а в следующем году организована кинофабрика «Шарк Юлдузи» (с 1936 г. - киностудия «Узбекфильм») и началась подготовка национальных кадров для кинематографической деятельности. В начале 1930-х годов появляются первые самостоятельные киноленты узбекских кинорежиссеров, в которых проявились и знание мировой кинематографии и тонкое понимание традиций национальной культуры. К таким фильмам относятся «Тахир и Зухра» (1945, реж. Н.Ганиев), «Похождения Насреддина» (1946., реж. Н.Ганиев), «Алишер Навои» (1947, реж. К.Ярматов).

В 1960-70-е гг. создаются картины, посвященные традициям добра, мужеству и гостеприимству Ташкента - «Ташкент - город хлебный» (1967, реж. Ш.Аббасов), «Ташкент, землетрясение» (1968, реж. М.Каюмов), «Ты не сирота» (1983, реж. Ш.Аббасов), добруму юмору его жителей - «Об этом говорит вся махалия» (1961, реж. Ш.Аббасов).

В 1990-х годах в кинематографе наблюдается обновление жанрового и стилистического репертуара, средств, адекватных новому экранному мышлению. Приоритетом становится обращение к истории, национальным традициям, фольклорным мотивам, создание произведений, близких ментальности народа. В 2004 г. правительство Узбекистана приняло решение, связанное с финансированием национального кинематографа. В перспективной работе особое место принадлежит Ташкенту, который является главным центром киноискусства Узбекистана.

ART CULTURE OF TASHKENT

Town planning and architecture. The historical genesis of the city organism of Tashkent goes back to the first centuries B.C. and represents separate town-settlement as prototypes for future urbanistic infrastructure. Archaeologists found many tepa, among which special interest is drawn to the site of ancient settlement Mingurik. Among the architectural monuments of early medieval times we should note the site of ancient settlement Yunusabad Aktepa in the form of a castle with adobe walls and arches, with round and rectangular rooms for religious purposes.

By the 10th-12th centuries the urban development center is moved to the northwest and localized in the site of ancient settlement Binkat. By that time the layout of Tashkent gets logic division of the medieval Muslim city. At the heart of the city, in the citadel – kuhendiz – there was located a residence of the ruler and other administrative buildings, the inner city – shahristan – included residential and cult-religious buildings – mosques, madrese, a separate area was occupied by trade and craft buildings. Neat the walls of the arch-citadel there was located bazaar – a pulsating heart of the urban organism.

In the 16th century, while building the northern regions of his huge empire, Amir Temur builds the largest Memorial complex of Ahmad Yassavi in Turkestan and the mausoleum of Zangiata near Tashkent. In the city the construction of important religious buildings dates back to the second half of the 15th - the first half of the 16th century, when there were built a small madrese of Khodzha Akhrar and a cathedral mosque Juma, rebuilt anew in the 19th century. The madrese Kukeldash of the 16th century located near the Juma mosque has been overhauled.

A large memorial ensemble was constructed in the 15th century near the burial place of Sheikh Khovaldi Tokhur – Shaikhantokhur. It consists of the mausoleum of Khovaldi Tokhur rebuilt in the end of the 18th – beginning of the 19th century, the mausoleum of Kaldyrgachbiy (end of the 15th century) and the mausoleum of Yunus Khan (end of the 15th – beginning of the 16th centuries).

One of the greatest architectural structures of the 16th century is the Memorial of Khazrati Imam (Khastimom) associated with the name of Imam Abu Bakr Muhammad Ibn Ali Ismail Al Kaffal Al Shashi. The mausoleum of Suyundzhkhan (1531-1532) differing with impressive size and rich decor is situated inside the complex and in the second half of the 16th century was a part of the madrese of Barakkhan. In the same period the mausoleum of Kaffal Shashi was erected over the grave of the Imam, and in front of it – the mausoleum of his descendant Baba-Khodzha, which was not preserved. In 2007, the area around the architectural complex Khazrati Imam was completely reconstructed and updated; there was built a new mosque and a building for the Spiritual Administration of the Muslims of Uzbekistan.

A new phase in formation of architecture of the city that transformed its urban-planning structure and the entire cultural

landscape is linked to the conquest of Turkestan by Russia and giving Tashkent the status of an administrative-political and ideological center of the Turkestani region.

By 1917, in Tashkent divided into two parts – the Old and New Towns, there were about 300 thousand inhabitants, a number of administrative, business and cultural centers.

In the 1920-30s there started reconstruction of the Old Town. A radical reconstruction was done to the Sheykhantokhur Street (now main-street Navoi), which identified socio-cultural and urban development format of this still main street of Tashkent.

Construction of the Opera and Ballet Theater named after Alisher Navoi (architect A.B.Shchusev assisted by S.N.Polupanov and B.N.Zasyplkin), which perfectly embodies the idea of west-east architectural and artistic synthesis, in the center of Tashkent in the place of the former Sunday Bazaar became the brightest architectural phenomenon in 1947. The interior decoration of the Theater was carried out by the leading masters of folk carving and painting on wood and ganch (local plaster) – Usto Shirin Muradov, T.Arsankulov, A.Baltaev, K.Dzhafilov, S.Norkuziev, T.Negmatov and others, while the wall paintings on the theme of literary works of Navoi were done by a folk artist of Uzbekistan Ch.Akhmarov.

Construction of the Theater named after A.Navoi on this place promoted formation of one of the most beautiful city squares whose aesthetic value got further intensified in 1958 after construction of the hotel "Tashkent" in front of the theater (architect M.Bulatov, I.Karash, V.Lepchenko).

At the end of the 1950s there was revised the General Development Plan of the city of Tashkent, in which the idea of building residential neighborhood with a set of functional social facilities became operational in the first place in the Chilanzar rayon.

In the 1960s to replace the front and grandiose architecture there comes a pragmatic style of design solutions in glass and concrete – the Central Department Store (1964, architect L.Blat, L.Komissarov, A.Freytag), the Palace of Arts (1964, architect V.Berezin, S.Sutyagin, D.Shivaev, Yu.Khaldeev), the House of Youth (1974, architect R.V.Blaise, N.A.Gorbenko, etc.).

The major public buildings in the 1970s became the buildings of the Government of the Country (now the Cabinet of Ministers of the Republic of Uzbekistan), the Exhibition Hall of the Union of Artists (now the Central Exhibition Hall of the Academy of Arts of Uzbekistan), the hotel "Uzbekistan" and the restaurant "Zeravshan", the Theater named after Khamza (now – the National Academic Drama Theater of Uzbekistan), the Puppet Theater, and others. Construction of the circus building on the square of Khadra in 1975 had significant importance for the city population (architect G.Alexsandrovich, G.Masyagin).

In 1973 Tashkent began the construction of the first stage of its underground consisting of 12 stations. In decoration of the station of this first-line there were used – granite, marble, glass, metal, smalt, ceramics, alabaster, which all gave peculiarity to their interior designs. Later, the stations of the second and third lines of the underground were put to service, they also used a variety of construction and finishing materials.

In the early 1980s, there were built structures with new architectural image-building decisions, in particular the Palace of Friendship of Peoples (1981, a group of architects under the leadership of S.Adylov – now the Palace Istiqlol). The methods of traditional carved lattices *pandzhaba* are organically used for the

exterior of the building, while for the interior the ceramic masters created perfect panels and lining coatings.

A new and progressive phase of the architecture and urbanism development in Tashkent is linked with Uzbekistan gaining its independence in 1991.

Taking into account the political importance of the center of Tashkent, there was initiated the reconstruction of the main square of the city and the country – Mustakillik. Its epicenter is the monument in the form of a pedestal and a globe placed on it as a symbol of the country's independence. In 2006, at the foot of the monument there was established a sculptural composition that embodies the freedom-loving spirit of the nation and its prosperity in the future. In front of this sculptural composition there was erected a majestic arch surmounted by figures of storks taking off that metaphorically express the young nation's desire to aspire forward.

In 1999, the memorial of memory of the Unknown Soldier is transformed into the complex of a Grieving Mother. Ibid the Alley of Memory was created in the form of alternating aivans with carved wooden columns, where the memorial books containing the names of Uzbek soldiers are stored.

In 1999, the building of the Government of the Republic was reconstructed with the use of modern furnishing materials that gave it more solid and monumental appearance (architect V.A. Akopdzhanian, A.R. Saakyan).

The National Park named after Alisher Navoi (architect F.Y. Tursunov), which became the venue for major national holidays of the country, became an example of landscape solutions of town-planning tasks. On different sides of the amphitheater there are located the buildings of the restaurant "Navruz" (1995, R.Yakubov, B.Ostroverkhov, N.Batorin) and of the Oliy Majlis (1997, V.Akopdzhanian).

A 20-storeyed complex of the Inter-Bank Center (2000, architect D.Manasevich) plastically completes the line of the Main-Street Uzbekistan in the west direction.

No less important place in the urban structure of Tashkent is given to the Amir Temur Street beginning from the historical square, where in 1995 there was established a monument to the Great Sakhibkiran (sculptor I.Dzhabbarov, architects F.Ashrafi, B.Uzmanov). Near the square in 1996, there was built the Museum of the History of the Temurids (architect A.Turdiev), the design of which actively used the plastic forms of the monuments from the era of the Temurids and the aesthetics of national ornament.

By the end of 1990 on the street of Amir Temur in the direction of the Yunusabad district there was built the International Trade and Exhibition Complex. It consists of the hotel "Inter-Continental" (1998), the National Bank for Foreign Economic Affairs of Uzbekistan (1999), the International Business Center (1999) and the Trade Center "Tashkent-plaza" (1999). On the north side of the complex there is located the Children's park and "Aqua Park" (1995). This complex has become one of the modern sights of the capital of Uzbekistan (architect A.R.Tokhtuev, a group of the Turkish and Uzbek experts).

Since the early 1990s new aesthetics as a component of general ideology of independence manifested primarily in the guise of the capital. Modern buildings are decorated in the style of the historical examples of domes, and at the same time there increases the number of western-styled high-rise buildings of banks and offices of foreign companies. Such a style symbiosis referred also to the developing private housing and estates.

In Tashkent, magnificent public and administrative buildings, business centers, banks, museums, parks and entertainment centers, sports complexes have been recently created, many upscale hotels have been built and renovated.

The architecture of Tashkent, preserving its historic appeal, at the same time have refreshed and enriched with new aesthetic and humanistic content.

Fine Arts The pre-Islamic monumental art of Tashkent recorded images of gods and mythological themes of epic content (fragments

of monumental painting in the castle in the site of ancient settlement Mingurik).

In the 11th-12th centuries fine arts ceased to evolve under the influence of the Islamic religion. There was almost a thousand-year era of ornamental non-figurative art. Graphic tradition survived only in the art of book-portrait miniatures.

Fine arts in contemporary forms and styles developed after 1919, when in Tashkent opened the Turkestan People's Art School. In 1920 there were working art studios of I.Kazakov, A.Volkov, N.Rozanov, in 1923-24 – the studio of A.Grintsevich. In the 1930s there was established the Republican Art School (now – the Republican Art College of the Academy of Arts of Uzbekistan).

In these years there are established various schools and art studios that helped to train the national artists. Center of artistic life in Uzbekistan has firmly based in Tashkent. Here began there creative path L.Abdullaev, B.Khamdamy, U.Tansyqbaev, A.Abdullaev, Sh.Khasanova, M.Nabiev, A.Siddiqui, C.Akhmarov and others.

In the 1920-1970s development of fine arts depended on socio-political and ideological factors. Instead of filled with exotic of oriental aesthetics of the 1920s – the early 30s, the artists of Uzbekistan yet in the second half of the 1930s and until the 1970-80s have been working in the style of rather standardized requirements of socialist realism.

In Tashkent was the entire creative life of the outstanding master of landscape V.Tansyqbaev, the remarkable painter A.Abdullaev who created a series of images of the representatives of the Uzbek intelligentsia. Here were created pictures by R.Akhmedov "Mother thought" and "Morning. Motherhood" that became classics of Fine Arts of Uzbekistan.

In the 1950-70s intensively developed the monumental-decorative art. Particular interest was given by the monumentalists to the traditions of oriental miniature, which is vividly reflected in the works of Ch.Akhmarov.

In the 1970-80s the main tone of the Uzbek art was mainly defined by creativity of the Tashkent artists D.Umarbekov, B.Dzhalalov, M.Tokhtaev, A.Mirzaev, Sh.Abdurashidov, R.Shadiev.

Arts of Uzbekistan of the 90s differ with the wide range of style models mostly associated with the atmosphere of freedom of creative choice. There co-exist very well such diverse directions as academic realism, decorative and national romanticism, avant-garde in the form of non-figurative painting or installation decisions.

Musical culture. Darvishali Chang (16th-17th centuries) states about existence of the developed musical traditions in medieval Tashkent. His work "Treatise about music" contains information about singers and musicians whose activity took place in Tashkent.

After the conquest by Russia (1865) European forms of musical culture develop in Tashkent. Since the 80s of the 19th century

Tashkent becomes the center of musical culture in Central Asia.

Since that time, special attention is paid to the study of local traditional music culture. In 1927, the band of Uzbek folk instruments was established as a part of Uzradiokomitet (Uzbekistan Radio Committee) in Tashkent. This contributed to promotion of the national musical heritage.

In 1934 Tashkent opened the Higher School of Music transformed in 1936 into the Tashkent State Conservatory (now – the State Conservatory of Uzbekistan). In 1936, there was established the Uzbekistan State Philharmonic, which were composed of the symphony orchestra (1938), the Orchestra of Uzbek Folk Instruments (1938), and since 1979 – the State Orchestra of the Uzbek folk instruments named after T.Dzhalilov and others.

Different regional, union and international music festivals, competitions of vocalists, pianists, singers of *makoms* were held in different years in Tashkent. Tashkent became the center of creative activity of the composers who glorified the national musical culture – M.Ashrafi, A.Mukamedov, Kh.Rakhimov, M.Burkhanov, D.Zakirov as well as *bastakors* – K.Dzhabbarov, T.Dzhalilov, J.Rajabi, F.Sadykov and others.

The theme of Tashkent is reflected in a variety of genres and musical works. These are created in the tradition of *makoms* Tashkent Iroki, Tashkent Ushshogi (Tashmukhamedov Toychi Khafiz) and written on the basis of the Uzbek folk the music play "A Tashkent girl" (author A.Eykhorn).

The songs "Tashkent sky" and "Tashkent – the city of friendship" (Kh.Izamov), "Sunny Tashkent" (Sh.Ramazanov), "The Voice of Tashkent" (A.Mukamedov), "Tashkent pialas" (K.Dzhabbarov) were devoted to Tashkent.

Today, in Tashkent there successfully operate the State Academic Theater of Opera and Ballet named after A.Navoi, the Musical Theater named after Mukimi, the Operetta Theater, an Original Dance Theater "Ofarin".

In Tashkent there are secondary and higher institutes of education that train talented musicians, singers and composers in all areas of the contemporary music culture.

Theatrical art. The birth of the Uzbek Drama Theater of European formation is associated with Tashkent. It was here in 1920, was created the Regional Model Drama Troupe under the direction of Manon Uighur, which in 1929 got transformed to the Uzbek State Drama Theater that began its work in Tashkent in 1931. The same year it was named the Khamza Theater, and in 1933 – it got the rank of an academic theater, and now it is the main theater of the country – the National Academic Drama Theater of Uzbekistan.

In the 1920-30s the Theater put plays both of the national

authors, including the founder of the Uzbek literature, A.Navoi, and of the world classics writers – by William Shakespeare, Nikolai Gogol, etc.

On the basis of this theater there was formed one of the world's best school of theatrical arts. The names of great directors M.Uighur, Ya.Babadzhanov, M.Kariev, A.Ginzburg, T.Khodzhaev, of brilliant actors of world-class A.Khidoyatov, Sh.Burkhanov, S.Ishanturaeva, N.Rakhimov, A.Khodzhaev entered the annals of the national theater arts.

Prominent actors and directors – T.Azizov, Ya.Abdullaeva, G.Agzamov, I.Boltaeva, Z.Mukhamedzhanov, Kh.Latypov, Z.Sadrieva, T.Sultanova, A.Turdyev, S.Tabibullaev, Z.Khidoyatova, K.Khodzhaev, M.Yusupov, B.Yuldashev, Ya.Sagdiev, Kh.Nurmatov, D.Zakirov and others continued the traditions laid down by the first galaxy of actors and directors of the Tashkent school.

In Tashkent, always differing with the international nature of culture, there successful function the Russian Drama Theater of Uzbekistan founded in 1934.

One of the successful non-professional theaters in Tashkent is the youth theater "Ilkhom" founded in 1976 by the talented director Mark Vieil.

The palette of theatrical life in Tashkent is also enriched by such originally styled theater groups as the Uzbek Youth Drama Theater named after A.Khidoyatov, the Theater of Young Spectators, The National Puppet Theater, etc. Today the Uzbek scene is the workplace for such talented theater directors as B.Yuldashev, N.Aburakhmanov, and others.

Cinematography. Tashkent is the center of emergence of the national cinematography. The first public viewing of the cinema-film took place in 1911, and in February 1912 in the cinema "Khiva" there was organized viewing of a series of travelogues.

In 1924 in Tashkent there was established the trust "Uzbekgosokino", and the following year – organized the cinema-shop "Sharq Yulduzi" (from 1936 – the studio "Uzbekfilm") and there started training of national personnel for the cinematographic work.

In the early 1930's there appeared the first independent films by the Uzbek film-makers, these films revealed both the knowledge of world cinema and subtle understanding of traditions of the national culture. These films include "Takhir and Zukhra" (1945, director N.Ganiev), "Adventures of Nasreddin" (1946, director N.Ganiev), "Alisher Navoi" (1947, director K.Yarmatov).

In the 1960-70s there were created films dedicated to traditions of kindness, bravery and hospitality of Tashkent – "Tashkent – a grain city" (1967, director Sh.Abbasov), "Tashkent, earthquake" (1968, director M.Kayumov), "You are not an orphan" (1983, director Sh.Abbasov), to the good humor of its inhabitants – "The whole makhallya speaks about this" (1961, director Sh.Abbasov).

In the 1990s the cinematography observes renewal of genre and stylistic repertoire, means adequate to the new screen thinking. The priority becomes appeal to the history, national traditions, folk motives, the creation of works close and understandable for the mentality of the people. In 1995 cinema begins to actively apply the historical theme: "Imam Al Bukhary" (director B.Sadykov), "Sogdiana" (director I.Rasulov), "Amir Temur the Great" (1996, director B.Sadykov and I.Ergashev).

In 2004, the Government of Uzbekistan adopted a decision relating to the financing of the national cinematography. In the future work a special place belongs to Tashkent, which is the main center of film-making in Uzbekistan.

ҚАЙТА ҚАД КҮТАРГАН ОБИДАЛАР

Равшан МАНСУРОВ

Ўзбекистон мустакиллигини кўлга киритгач, маданий ёдгорликларни муҳофаза килиш давлат сиёсати даражасига кўтарилиди, бу эса маданий ўзига хосликни чукур англашга, шу билан бирга, бошка маданиятларга хам хурмат-этиромни шакиллантиришга кўмак беради.

Маданий мероснинг буюк моҳиятини назарда тутган ҳолда, Ўзбекистон Президенти Ислом Каримов, маданиятимизни муҳофаза килиш ва кўхна ёдгорликларни қайта тиклашга доим катта эътибор қаратмоқда. Президентимизнинг ташабbusлари билан Ўзбекистонда “Маданий мерос объектларини муҳофаза килиш ва фойдаланиш ҳақида” Конун қабул қилинган. Тарихий меросни саклашнинг аҳамияти, шунингдек, шаҳарсозлик кодексида хам алоҳида қайд этилган, бу эса маданий мерос объектлари хамда уларга ёндош бўлган зоналарни тиклаш, муҳофаза килиш ва консервациялаш масалаларини аниқ тартибга келтириши билан аҳамиятидир.

Бугунги кунда 7570 та тарихий ва маданий ёдгорликлар давлат томонидан муҳофаза килиш рўйхатига киритилган. Хидавдаги “Ичон Қалъа” тарихий обидаси, Бухоро, Шаҳрисабз ва Самаркандинг тарихий марказлари ЮНЕСКО карори билан Халкаро Маданий мерос Рўйхатига киритилган.

Таъмирлаш ишлари қадим усусларда ва аналогик ашёлар асосида олиб борилади, зеро, обиданинг киёфаси аслига мос равишда, ўтган давларлар анъаналарини саклаган ҳолда амалга оширилмоқда.

ВОЗРОЖДЕННЫЕ ПАМЯТНИКИ

С обретением независимости в Узбекистане охрана памятников культуры возведена в ранг государственной политики, способствующей более глубокому пониманию культурной самобытности и вместе с тем формированию уважения к другим культурам.

Учитывая всю значимость огромного культурного наследия, Президент Узбекистана И.А.Каримов постоянно уделяет большое внимание сохранению и возрождению памятников прошлого. По его инициативе в Узбекистане принят Закон «Об охране и использовании объектов культурного наследия». Значение сохранения исторического наследия отмечено и в градостроительном кодексе, что конкретизировало регулирование вопросов сохранения, реставрации и консервации объектов культурного наследия и регенерации прилегающих к ним зон.

На сегодняшний день под государственной охраной находятся 7570 памятников истории и культуры. Такие архитектурные комплексы, как «Ичан-Кала» в Хиве, исторические центры Бухары, Шаҳрисабза и Самарканда решением ЮНЕСКО включены в Список Всемирного Культурного наследия.

Реставрационные работы ведутся только на основе древних методов и аналогичными строительными материалами, которые не искашают облик памятника, сохраняют традиции прошедших эпох.

Ярким примером тому явилась реставрация и реконструкция

NEWLY RESTORED MONUMENTS

With gaining independence in Uzbekistan, protection of cultural monuments has reached the rank of state policy, promoting a better understanding of cultural identity and at the same time promoting formation of respect to other cultures.

Given all the enormous importance of cultural heritage, the President of Uzbekistan, I.Karimov, consistently attached great importance

Тошкентдаги Барокхон, Мўйи Муборак мадрасалари, Каффол Шоший мақбааси, Намозгоҳ масжиди негизида Ҳазрати Имом йирик маданий-мемориал мажмуасини таъмирлаш ва қайта тиклаш бунга ёркин мисол бўла олади. Натижада Ҳазрати Имом мажмуасига унинг дастлабки ноёблиги қайтиришга эришилди.

Ўзбекистон меъморчилигининг тарихий асосларини ўрганишояси Шайх Ҳованди Тоҳур мажмуасида ўз инъикосини топди.

Юнусхон, Шайх Ҳованди Тоҳур, Қалдирғочбий мақбаралари хамда Тошкент Ислом университетининг яиги биноси уйгунлигига яхши мъсморий ансамбль яратилди.

Қўкалдош мадрасасида олиб борилган таъмирлаш ва қайта тиклаш ишларидан кейин Ҳожа Ахрор Валий масжиди мажмуаси уйгунлигига Чорсу майдони бутунлай ўзгача киёфа касб этди. Мадрасага кириш майдончасидан бир метрча тупроқ катлами олиб ташлангач, мадраса пештоки ўзининг тарихий улуг'вор тусини олди. Кириш пештокининг қайта тикланган уч бурчакли токкаси, ёнбошдаги хужралар, кириш дарвазалари мадрасага тутталланган тус берди.

Тошкент ҳар доим региондаги илм, маориф ва маданиятнинг марказларидан бири бўлган. Бу ерда ислом дунёсида тан олинган илоҳиётчилар “Тошкент кутби” – Абу Бакр Каффол Шоший, Шайх Ҳованди Тоҳур ва бошқалар яшаб, ижод этганлар. Улар шарафига бунёд этилган мақбара ва даҳмалар доимий муқаддас қадамжоларга айланган.

Идея изучения исторических основ зодчества Узбекистана нашла отражение в комплексе Шейха Ҳаванди Тахура (Шайхтанхоне). В сочетании исторических мавзолеев Юнусхана, Шейха Ҳаванди Тахура, Калдыргачбия и новых зданий Ташкентского исламского университета создан единый архитектурный ансамбль.

После реставрационных и восстановительных работ в медресе Кукельдаш в сочетании с косплексом мечети Ҳоджа Ахрора Вали преобразилась площадь Чорсу. После снятия культурных слоев входной площадки до 1 метра, портал медресе обрел изначальный величественный вид. Отреставрированные тимпаны входного портала, боковых отсеков, входных ворота придали медресе завершенный вид.

Ташкент всегда был одним из центров науки, просвещения и культуры в регионе. Здесь жили и творили признанные в мире ислама богословы Абу Бакр Каффаль Шаши, получивший высочайшее религиозное звание «Тошкент кутби» - «Ташкентское святыло», богословы Шейх Ҳаванди Тахур и др. Построенные в их честь мавзолеи и даҳмалы являются местом постоянного паломничества.

to preservation and revitalization of our culture. On his initiative Uzbekistan has adopted the Law “On protection and use of cultural heritage”. Significance of preserving historical heritage was also observed in Urban Planning Code that has clarified the regulation of issues of preservation, restoration and conservation of cultural heritage and regeneration of surrounding areas.

For today, under the state protection there are 7570 historical and cultural monuments. Such architectural complexes like "Ichon-Kala" in Khiva, historical centers of Bukhara, Samarkand Shahrizabz are included in the List of the World Cultural Heritage by the decision of UNESCO.

The restoration works are only based on ancient methods and done with the similar building materials that do not distort the shape of the monument and retain old traditions.

A striking example was the restoration and reconstruction of a major cultural and memorial complex Khazrati Imam in Tashkent on the basis of the existing monuments of architecture – the madrasah of Barakkhan, Muyi Muborak, the mausoleum of Kaffal Shashi, the mosque Namozgoh. As a result, the complex Khazrati Imam got back its original uniqueness.

The idea of exploring the historical foundations of the art of buildings in Uzbekistan was reflected in the complex of Sheikh Khavandi Takhur (Shaikhantokhur). A single architectural ensemble was created in a com-

bination of historic mausoleums of Yunuskhana, Sheikh Khavandi Takhur, Kaldyrgachbiy and new buildings of the Tashkent Islamic University.

The square Chorsu has changed its shape over the recent years after restoration and rehabilitation works carried out in the madrasah Kukeldash, combined with the new building of the mosque of Khodzha Akhror Vali. After removing the cultural layers in front of the entrance area up to 1 meter, the portal of the madrasah has got its historical magnificent view. Restored tympana of the entrance portal, the lateral compartments, and the front gates gave the madrasah completed form.

Tashkent has always been one of the centers of science, education and culture in the region. Here lived and worked such world-renowned theologians of Islam as Abu Bakr Kaffal Shoshi who received the highest religious title "Tashkent qutbi" – "Tashkent light", theologians Sheikh Khovandi Takhur and others. The mausoleums and dakhmas built in their honor are still considered the places of constant pilgrimage.

Абу Бакр Каффол Шоший мақбараси (XVI). У хижри 291-399 йилларда яшаб ўтган. Абу Бакр истеъодли факих, кўплаб тилларни билган, шеърият ва тиљунуслик ишлари бўйича олим ва шоир бўлган. Унинг конунгунослик соҳасидаги илмий ишлари "Ал-Жадал ал-Хасан", "Адаб ал-Козий", "Илм ал-Жадал", "Махосин аш-Шориъа" ва бошқалар алоҳида эътиборга молик. Абу Бакр Каффол Шоший 976 йили вафот этган ва Бинкатаning шимолий кисмida дағн этилган. Унинг кабри атрофида бирин-кетин кабрлар кўпайиб, шаҳар кабристонига айланган ва бу ер "Ҳазрати Имом" (Хастимом) номи билан машҳур бўлиб кетган. Баъзи маълумотларга караганда, унинг кабри узра кораҳоний гиштдан мақбара бунёд этилган, мазкур гиштдан бинонинг замин кисмida бир оз сакланиб колган ва у X-XI асрларга хос бўлиб, юкори кисми эса XIV-XV асрларда Самарканд мъеморчилиги услубида кайта курилган. Мақбаранинг асосий кириш эшиги устида сакланиб колган ёзувдан маълум бўлишича, ёдгорлик 948 хижрий ийли (1541-1542 милодий) Фудом Хусайн исмли мъемор тархи асосида курилган экан. Мақбара Амир Темур ҳукмронлиги даврида бир неча бор таъмирланган. Мақбаранинг гарбий кисмida Абу Бакр Мухаммад Каффол Шоший дағн килинган жойда энг катта сагана кўйилган. Бундан ташкири, бу ерда яна тўртга сагана бор. Кириш эшиги икки тарафида хам иккита сагана кўйилган. Эшиклар икки тавакали бўлиб, ўймакор нақшлар билан безатилган. Унинг тепа кисмida ёзувлар бўлган, афсус, улар яхши сакланиб колмаган.

Мавзолей Абу Бакра Каффаль Шаши (XVI). Дата его жизни 291-399гг. хиджры. Он был талантливым правоведом, владел многими языками, литературоведом и поэтом. Особого внимания заслуживают его труды в области правоведения: «Ал-Жадал ал-Хасан», «Жавоме ал-Калим», «Адаб ал-Козий», «Илм ал-Жадал», «Махосин аш-Шориъа» и др. Абу Бакр Каффаль Шаши скончался в 976г. н.э. и был похоронен в северной части Бинката. Вокруг его могилы постепенно начало складываться городское кладбище. Место его захоронения известно под названием «Хазрати Имом» (или Хастимам). По некоторым данным, над его могилой был построен мавзолей из караханидского кирпича, частично сохранившийся в основании здания и соответствуют X-XIVвв., надземная часть перестроена в XIV- XVвв. в стиле зодчества Самарканда. Над основным входом в мавзолей сохранилась эпиграфическая надпись, которая свидетельствует, что мавзолей построен в 948 г. хиджры (1541-1542гг. н.э.) зодчим Гулям Хусейном. Мавзолей неоднократно ремонтировался в период правления Амира Темура. В западной части мавзолея большое надгробие на месте захоронения Абу бакра Мухаммада Каффала Шаши. Кроме того, здесь ещё четыре надгробия. У входного портала по обеим сторонам входных ворот мавзолея расположены ещё два надгробия. Входные ворота представляют собой полые двери, оформленные художественной резьбой. В верхней части видна плохо сохранившаяся надпись.

The Mausoleum of Abu Bakr Kaffal Shoshi (16th century). Date of his life 291-399 years of khidzhra. He was a talented man of laws, he possessed a number of languages, he was a literary critic and a poet. His works in the field of jurisprudence deserve special attention: "Al-Zhadal al-Khasan", "Zhavome al-Kalim", "Adab al-Koziy", "Ilm al-Zhadal", "Makhosin ash-Shoria", etc. Abu Bakr Kaffal Shoshi died in 976 AD and was buried in the northern part of Binkat. The town cemetery gradually began emerging around his grave. His place of burial became known as "Khazrati Imam" (or Hastimam). According to some data, over his tomb there was built the mausoleum from the Karakhanid brick, which has been partially preserved at the base of the building and corresponds to the 10th-11th centuries. Its superstructure was rebuilt in the 14th-15th centuries in the style of architecture of Samarkand. Above the main entrance to the mausoleum there was preserved an epigraphic inscription that indicates that the mausoleum was built in 948 of khidzhra (1541-1542 AD) by an architect Gulyam Khussain. The Mausoleum was repeatedly repaired during the rule of Amir Temur. In the western part of the mausoleum there is a large tomb in the burial place of Abu Bakr Mukhammad Kaffal Shoshi. Moreover, there are other four gravestones. Another two gravestones are located at the entrance portal on both sides of the entrance gate to the mausoleum. Entrance gates are hollow doors decorated with artistic carving. A poorly preserved inscription can be seen in the upper part.

Бароқхон мадрасаси энг машҳур мадрасалардан бири хисобланади. Тошкент хокими Бароқхоннинг отаси Суюнчожа кабри устига курилган. Олдин даҳма қурилиб, кейин мадраса кура бошлашган, Бароқхоннинг гарбий кисмida ўзи учун макбара хам курдиран, лекин такдир такозоси билан у Самарканда дағн этилган. Бош пештоқнинг кириш дарвозаси ва хужрага олиб кирадиган эшиклар ўймакор нақш билан копланган, кимматбаҳо тошлар, фил суглини ва рангли металдан кадама нақш билан безатилган. Мадрасанинг гумбази, худди Самарканд мъеморий обидалари каби, хаворанг кошинилар билан копланган. Шу боис ҳалқ орасида ҳамда адабиётларда Кўк Гумбаз номи билан аталади. 1868 йилги зилзила натижасида гумбаз ағанаб тушган. Кейинчалик мадраса яна кайта тикланган, лекин иккинчи кават бутунлай вайрон бўлгани сабабли уни тиклашнинг иложи бўлмаган. 2007-2008 йилларда мадрасада комплекс таъмиrlаш ва кайта тиклаш ишлари олиб борилган.

Медресе Баракхана – одно из наиболее известных. Возведено на месте захоронения Суюнчиходжа, отца правителя Ташкента Баракхана. Построив сначала дахму, стали возводить медресе. Баракхан в западной части медрессе для себя построил мавзолей, но впоследствии был захоронен в Самарканде. Входные ворота главного портала и двери, ведущие в худжры, были покрыты художественной резьбой, украшены драгоценными камнями, инкрустированы слоновой костью и цветными металлами. Купола медрессе, подобно Самаркандским архитектурным памятникам, были облицованы голубыми изразцами. Поэтому медресе в народе и в литературе упоминается как Куку Гумбаз (Голубой купол). В 1868 г. после землетрясения купола обрушились. Впоследствии медресе вновь было восстановлено, но без второго этажа, так как он не подлежал восстановлению.

The Medrese of Barakkhan is one of the most well-known medrese. It was erected on the burial place of Suyunchikhodzha, the father of the Tashkent ruler Barakkhan. Having built the first dahma, they started to construct the medrese, too. Barakkhan built a mausoleum for himself in the west of the madrese, but later he was buried in Samarkand. The entrance gates of the main portal and the doors leading into the hudzhra were covered with artistic carvings, decorated with precious stones inlaid in ivory and non-ferrous metals. The cupolas of the madrese, like the Samarkand monuments of architecture, were faced with blue tiles. Therefore, the madrese is known in public and in literature as Qook Gumbaz (Blue Dome). In 1868 after an earthquake the domes collapsed. Later the madrese was again restored anew but without the second floor because it could never be restored.

tiles. Therefore, the madrese is known in public and in literature as Qook Gumbaz (Blue Dome). In 1868 after an earthquake the domes collapsed. Later the madrese was again restored anew but without the second floor because it could never be restored.

Мўйи Муборак мадрасаси XV асрда бунёд этилган. Бундай ном берилishiغا мадрасанинг маҳсус хоналаридан бирида пайғамбаримиз Мухаммад (с.а.в)нинг муборак мўйлари сакланиши сабаб бўлган. Адабий маңбаларда таъкидланишича, мазкур мадрасада машҳур илоҳиётчи, Накшбандий диний таълимотининг тарғиботчиси Ҳожа Аҳрор Валий хизмат килган. “Мўйи Муборак” мадрасаси “Махватайи муллаён”, яъни муллалар ва илм даргоҳи деб ҳам аталган. XX аср охирида бинонинг катта қисми кайта таъмирланшиб, кўшимча хоналар курилди. Мадрасада Халифа Ҳазрати Усмон даврида кийик терисига ёзилган Мусхифи Усмон Куръони сакланади.

Медресе Мўйи Муборак построено в XV в. Название его связано с легендой о том, что здесь хранилась часть волос пророка Мухаммада. В литературных источниках встречаются упоминания о том, что в этом медрессе служил известный теолог, проповедник религиозного учения Накшбандия Ҳоджа Аҳрор Вали. Медрессе «Мўйи Муборак» называлось «Махватайи муллаён», т.е. местом муллы и местом науки. В конце XX в. большая часть здания была отреставрирована, пристроены дополнительные помещения. Здесь экспонируется экземпляр Корана, выполненный на оленьей коже в эпоху халифата Ҳазрати Усмана.

Намозгоҳ масжиди Имом Бухорий номидаги Ислом Олий маъхади худудида жойлашган. 1845-1865 йиллари Қўкон хони Худоёрхон томонидан жума намози ўқиш учун курдирилган. 2007-2008 йилларда меморијӣ ёдгорлик кайта тикланган.

Мечеть Намазгоҳ расположена на территории Высшего религиозного учебного заведения им. Имама Бухари. Построена в 1845-1865 гг. кокандским ханом Худаярханом для пятничных молитв и намазов. В 2007-2008 гг. памятник отреставрирован.

The Mosque Namazgoh is located in the territory of the Higher Religious Education School named after Imam Bukhary. It was built in 1845-1865 by the Kokand Khan, Khudayarkhan for Friday prayers and Namaz. In 2007-2008 the monument was restored.

“Тилла Шайх” масжиди 1890 йили, ўзининг адолатпешалиги, меҳр-муруватлилги, илм-фанга фидойилиги билан ажралиб турган Тилла Шайх томонидан бунёд этилган. 1970 йили масжид кўкояник уста Гуломқодир Мирзаёкубов раҳбарлигига кайта тикланган. 2007-2008 йиллари масжидда таъмирлаш ва тикилаш ишлари олиб борилган.

Мечеть «Тилла Шейха» построена в 1890 г. Тилла Шейхом, отличавшимся высокой справедливостью, благотворительностью, уважением к науке и знаниям. В 1970 г. мечеть была перестроена под руководством кокандского усто Гулямкадира Мирзаякубова. В 2007-2008 гг. в мечети произведены реставрационные и восстановительные работы.

The Mosque “Tillya Sheikh” was built in 1890 by Tillya Sheikh who excelled with his justice, charity, respect for science and knowledge. In 1970 the Mosque was rebuilt under the leadership of the Kokand Usto, Gulyamkadir Mirzayakubov. In 2007-2008 restoration and reconstruction works were carried out in the mosque.

Юнусхон мақбараси (XVI аср) – Тошкент ҳокими Юнусхоннинг сафанаси Шайхонтохур қабристонида жойлашган.

Мавзолей Юнусхана (XVIв.) – правителя Ташкентского удела, расположен на кладбище Шайхантохур.

The Mausoleum of Yunushana (16th century) – of the ruler of Tashkent county, is situated in the cemetery Shaikhontakhur.

Шайх Ҳованди Тоҳур мақбараси. Шайх Ҳованди Тоҳур XIV асрнинг биринчи ярмида яшаган ийрик илоҳиётчи олим, сўфиийлик ўйлидаги асарлар муаллифи. Мақбара XV аср бошларида Ҳожа Ахрор Валий томонидан қурилган. 2009 йили комплекс таъмирлаш ва тикилаш ишлари ўтказилди.

Мавзолей Шейха Ҳованди Тахура. Шейх Ҳованди Тахур – один из крупных богословов первой половины XIVв., автор многих суфийских произведений. Мавзолей построен в начале XVв. Ходжа Ахрапом Вали. В 2009г. проведены комплексные реставрационные и восстановительные работы.

The Mausoleum of Sheikh Khowandi Tokhur. Sheikh Khowandi Tokhur is one of the most prominent theologians of the early 14th century, the author of many works of Sufi. The Mausoleum was built in the early 15th century by Khodzha Akhror Vali. Complete restoration and reconstruction works were carried out in 2009.

Қалдирғочбий мақбараси. XV асрнинг биринчи ярмига тааллукли мемориј йўғорлик Шайхонтохур ансамбли таркибига кирган. 2009 йили таъмирлаш ва тикилаш ишлари ўтказилди.

Мавзолей Калдыргачбия. Архитектурный памятник первой половины XV в., входит в ансамбль Шайхантохура. В 2009 г. проведены комплексные реставрационные и восстановительные работы.

The Mausoleum of Kaldyrgachbiy. An architectural monument of the first half of the 15th century is included in the ensemble Shaikhontakhur. Complete restoration and reconstruction works were carried out in 2009.

Кўқалдоши мадрасаси (XVI аср) Барокхоннинг ўғли (Наврӯз Аҳмадхон), Дарвешхоннинг вазири Кулбобо Кўқалдош томонидан 1551-1575 йиллари анъанавий меъморий услубда курилган. Мадрасага киравериша чапда масжид, ўнга дарсхона жойлашган. Масжид билан дарсхона томи пештоқда жойлашган гумбазлардан иборат. 38 та хужра ўзига хос тарзда дарсхонани масжид билан боғлаб туради. Мадраса 1886 ва 1946 йиллардаги зилзиладар оқибатида жиддий шикастланган.

2007-2008 йиллари таъмирлаш ва тиклаш ишлари олиб борилиб, масжиднинг дастлабки шакли тикланган.

Медресе Кукельдаш (XVIIа.) построено сыном Баракхана (Навруз Ахмадхан), визиром Дарвешхана Кулбобо Кукельдашем в 1551-1575гг. в традиционном архитектурном стиле. При входе в медресе слева мечеть, справа – дарсхана. Кровля мечети и дарсханы состоит из куполов, расположенных на порталах. 38 худжр своеобразно связывают дарсханы и мечеть. Медресе пострадало в результате землетрясений 1886 и 1946гг.

В 2007-2008гг. произведены комплексные реставрационные и восстановительные работы, восстановлен первоначальный вид.

The Medrese of Kukeldash (16th century) was built by the son of Barakkhan (Navruz Akhmadkhan), the vizier of Darveshkhana Kulbobo Kukeldash in 1551-1575 in the traditional architectural style. When you enter the medrese there is a mosque on the left, and on the right – a darskhana. Roofing of the mosque and darskhana consists of domes based on the portals. 38 khudzhras peculiarly bind the darskhanas and the mosque. The Medrese was affected by the earthquake in 1886 and 1946.

In 2007-2008 there were carried out restoration and reconstruction works that gained back the original appearance.

Хожа Аламбардор мақбараси (XIX аср). Мазкур мақбара дин пешволаридан бири Хожа Абулазиз Аламбардор номи билан боғлик. Курилган даври аниқ эмас. Накл қишишларича, макбара “авлий” кабри устига курилган. Хожа Аламбардор (“байроқдор”) Абу Бакр Каффол Шошийнинг сафдоши ҳамда Мовароуннахрда ислом динининг илк тарғиботчиларидан бири бўлган. Хожа Абулазиз Аламбардор умрининг поёнида Сайрамда яшаган ва шу ерда казо қилган. Шу боис, макбарада унинг хоки туроби йўқ. Лекин бу ерда ҳар ҳил йилларга тааллукли бешта қабр бор. Макбара биноси бир неча бор қайта курилган. Унинг ичидаги ҳанузгача тарихий байрок сакланади.

Мавзолей Ходжса Аламбардора (XIXв.) связан с именем Ходжа Абдул Азиз Аламбардора, одного из религиозных деятелей. Время постройки точно неизвестно. По преданию, мавзолей построен над могилой «святого». Ходжа Аламбардор («знаменосец») считается сподвижником Абу Бакра Каффаль Шаши, был одним из первых распространителей ислама в этом регионе. Последние годы своей жизни Ходжа Аламбардор Абдул Азиз провел в Сайраме, и скончался. Следовательно, в мавзолее его праха нет. Но есть пять могил разного захоронения. Мавзолей неоднократно перестраивался. Внутри него до сих пор хранится историческое знамя.

The Mausoleum of Khodzha Alambardor (19th century) is linked with the name of Khodzha Abdul Aziz Alambardor, one of the religious leaders. The date of construction is not known precisely. According to a legend, the mausoleum was built over the grave of “the saint”. Khodzha Alambardor (“flag-bearer”) is considered to be a close associate of Abu Bakr Kaffal Shoshi. He was one of the first propagators of Islam in the region. The last years of his life, Khodzha Alambardor Abdul Aziz spent in Sayram and died there. Hence, the mausoleum has no his ashes. But there are five graves of different burials. The mausoleum has been repeatedly reconstructed. Inside, it has still kept the historic banner.

Иброҳим ота мақбараси (XV-XVII асрлар) Тошкентнинг машҳур меморијал ёдгорлиги. Накл қилишларича, мақбара Ҳожа Аҳмад Ясавийнинг отаси Иброҳим ота қабри узра кад кўттарган. Мақбаранинг чап томонида чиллахона бўлиб, 1,5 метр чукурликда жойлашган. Мақбара кейинги асрлар давомида бир неча бор таъмирланган.

Мавзолей Ибрагим ата (XV-XVIIвв.) – памятник архитектуры Ташкента. По преданиям, воздвигнут над могилой отца Ходжа Ахмада Яссави Ибрагим ата. На западной стороне мавзолея имеется чиллахана (помещение для уединения), имеющая 1,5 метра глубины от поверхности земли. Мавзолей в течение последних веков несколько раз реставрирован.

The Mausoleum of Ibrahim-Ata (15th-17th centuries) is monument of architecture of Tashkent. It is believed that the mausoleum was erected over the grave of Khodzha Akhmad Yassavi's father, Ibrahim-ata. The Mausoleum consists of one room with a sixfold portal and the dome. On the west side of the mausoleum there is a chillakhana (a room for privacy) 1.5meters deep into the ground. During the last centuries the mausolement has been restored several times.

Шайх Зайниддин бобо мақбараси (XVIII аср – XIX асрнинг биринчи ярми)

Тошкентнинг энг йирик ёдгорликларидан бири ҳисобланади. Бағдод сўфийлари рахнамосининг ўғли, тарихий шаҳс Шайх Зайниддин бобога бағишиланган. Унинг вафотидан кейин шайхнинг ихломандлари қабри узра чоғрок мақбара тиқлашган, Амир Темур даврида у улугбон мақбарага айланган.

Мавзолей Шейха Зайниддина бобо (XVIII - первая пол. XIXвв.), один из самых интересных и крупных памятников Ташкента. Посвящен историческому лицу - Шейху Зайниддину бобо, сыну главы багдадских суфииев. После его смерти почитатели воздвигли над его могилой – маленький мавзолей, при Амире Темуре перестроенный.

The Mausoleum of Sheikh Zayniddin Bobo (18th century, early 19th century) is one of the most interesting and major monuments of Tashkent! It was dedicated to a historical person – Sheikh Zayniddinu Bobo, a son of the Sufi leader in Baghdad. After his death, his fans constructed a small mausoleum over his grave. It was rebuilt at the times of Amir Temur.

Абулқосим мадрасаси 1850 йили Абулқосим эшон ташаббуси билан курилган бўлиб, у Мўйин Муборак хонакохига узвий равишда боғланиб кеттан. Мадраса ховлисида гумбазсимон том остида сардоба бор. Мадрасага кираверишида дарвозадан чап томонда ўкув хоналари, ўнгда масжид, тўғрида эса Мўйин Муборак хонакохи жойлашган. Ҳозирда Абулқосим мадрасасида Халқаро «Олтин мерос» хайрия жамғармасининг Тошкент бўлими жойлашган.

Медресе Абулқасым построено в 1850г. по инициативе Абулқасым Эшана, органично связано с уже существующей ханакой Муйи Муборак. Во дворе медресе под куполообразной крышей существовал водоем – сардаба. У входа слева от ворот расположены учебные классы, справа – мечеть, а прямо – ханака Муйи Муборак. Сейчас в медресе Абулқасым расположено Ташкентское отделение Международного благотворительного фонда «Олтин мерос».

The Medrese of Abulkasym was built in 1850 under the initiative of Abulkasym Eshan. It is organically linked to the existing hanaka Muysi Muborak. A water-reservoir – sardaba existed in the courtyard of the medrese under the dome roof. At the entrance gate, classrooms are located on the left side, on the right – a mosque, and straight – the hanaka Muysi Muborak. Now the Tashkent branch of the International Charitable Fund "Oltin meros" is located in the medrese of Abulkasym.

Чўпон ота меморијал ёдгорлиги – масжид, мақбара ва ҳужрадан иборат бўлган XVIII аср мемориал мажмуаси. Накл қилишларича, Мирзо Улугбек томонидан чўпон ва подачиларнинг ҳомийси Чўпон ота шарафига бунёд этилган. Чўпон ота ўз даврида Қатортол каналини куриб, ушбу жойларнинг ободончилиги билан шуғулланган.

Памятник архитектуры Чупан ата – мемориальный комплекс XVIIIв., состоящий из мечети, мавзолея и худжры. По преданиям, возведён Улугбеком в честь покровителя чабанов и пастухов Чупан ата, который занимался благоустройством этих мест.

The Monument of Architecture Chupan-Ata – the Memorial complex of the 18th century, consisting of a mosque, mausoleum and khudzhra. It is believed that it was erected by Ulugbek in honor of the patron of shepherds and herdsmen, Chupan-ata, who was dealing with accomplishment of these lands.

Муин Халфа бобо мақбараси – XIX асрга тааллукли месъорий ёдгорлик. Самаркандлик уста курувчи Муин уни ўзи утун бунёд этган. Мақбара гумбазли битта хонадан иборат. Бу ерда Муин бобо ва унинг ўғли Умархоннинг кабрлари бор. Хона чап томондаги деворга ўрнатилган панжара оркали табиий ёруғлик билан ёритилади.

Мавзолей Муин Халфа бобо – памятник архитектуры XIXв. Самаркандский строитель мастер Муин построил его для себя. Мавзолей состоит из одной комнаты с куполом. Внутри находятся могилы Муин буба и его сына Умархана. Комната освещается естественным светом, входящим через панджара (окно) в западной стене.

The Mausoleum of Muin Khalfa Bobo – the monument of architecture of the 19th century. The Samarkand master builder Muin built it for himself. The Mausoleum consists of one room with a dome. Inside there are the graves of Muin buva and his son Umarkhan. The room is lightened with natural light entering through pandzhaba (window) in the western wall.

Коҳота мақбараси – Эски шаҳарнинг Тахтапул даҳасида, Калковуз канали ёнидаги кӯҳна қабристонда жойлашган. Курилган вакти номаълум. Мақбарадан ташқари мажмууга айвонли масжид, дарвозаҳона, дарвозага ёндашган хона, талабалар учун хужралар ва алоҳида ёзги айвон ҳам киради. Мақбара якинида чиллахона жойлашган бўлиши ҳам эктимолдан холи эмас.

Мавзолей Коҳата – расположен на исторической части Старого города Тахтапуль, возле канала Кайкавуз, на территории старого кладбища. Время постройки неизвестно. Кроме мавзолея, в комплекс входит мечеть с айваном, дарвазахана, помещение, примыкающее к воротам, комнаты (худжры) для студентов (учащийся) и отдельная летняя терраса. Возможно, вблизи мавзолея располагалась чиллахана (молельня для затворников).

The Mausoleum of Kokh-ata – is located in the historic part of Old Town Takhtapul, near the canal Kaykavuz, in the territory of an old cemetery. The date of construction is unknown. Apart from the mausoleum, the mosque with aivan, darvazakhana, premises adjacent to the gate, the rooms (hudzhry) for students (pupils) and a separate summer terrace are part of the complex. A chillakhana (chapel for the recluse) was possibly located near the mausoleum.

Лайлак кўнди масжиди – 1775-1780 йилларда Кўкон хони Норбутахон томонидан “Эски Жува” бозори саводгарлари ва карвонлар учун меҳмонхона (карвонсарой) тарзида курилган. 2007 йили “Эски шаҳар” кварталини ободонлаштириш ҳамда кайта куриш жараённида Лайлак кўнди масжиди ҳам кайта тикланган.

Мечеть Лайлак кунди построена в 1775-1780гг. кокандским ханом Нарбутаханом как гостиница для торговцев и гостей базара «Эски Жува». В 2007г. во время капитальной перестройки и благоустройства квартала «Эски шахар» мечеть Лайлак кунди была отреставрирована.

The Mosque of Laylak Kundi – was built in 1775-1780 by the Kokand Khan Narbutakhan as a hotel for traders and visitors to the market “Eski Zhuva”. In the year 2007 during the capital restructuring and improvement of the district “Eski Shahar”, the Mosque Laylak Kundi was restored.

Хайробод Эшон мақбараси. Тошкентда XVIII асрнинг иккинчи ярми XVIII асрнинг бошларидан яшаган мавлоно Хайработий машхур сўфий олим ва шоир бўлган. У ўзининг “Маснавий”сини 1733 йили ёзib тугаллаган. Бу асарда шариат конунчилигининг муаммолари, сўфиликнинг асосий ақоидлари, маънавий-ахлоқий тарбия бобидаги ибратли хикматлар тасвиранланган. Мавлоно Хайработий қабри ёнида Мавлоно томонидан курилган масжид жойлашган.

Мавзолей Хайрабад Ишан. Мавляна Хайрабати, живший во второй половине XVII - начале XVIIIвв. в Ташкенте, является известным суфийским ученым и поэтом. Свое поэтическое произведение «Маснавий» он окончил в 1733г. В нём отражены проблемы шариатской юриспруденции, основные правила (законы) суфизма, поучительные высказывания по поводу морально-этического воспитания. Рядом с могилой Мавляна Хайрабати расположена мечеть, построенная им же.

The Mausoleum of Khairabad Ishan. Mavlyan Khairabati who lived in the second half of the 17th- beginning of the 18th centuries in Tashkent is a well-known Sufi scholar and poet. He finished his poetry book “Masnaviy” in 1733. It reflects the problems of the Shariat law, the basic rules (laws) of the Sufism, instructive statements on the moral and ethical education. Near Mavlyan Khairabati’s tomb there is a mosque built by him.

**Статья,
написанная 100 лет назад**

Для более полного понимания нашей истории особую ценность представляют статьи о городах и культурной жизни Туркестана, опубликованные в журнале «Шуро», который издавал в Оренбурге в 1908-1918 годах Ризоуддин Фахриддин. Ровно 100 лет назад, в 10 номере журнала 1909 года была опубликована статья о культурной жизни Ташкента Ахмаджонова Бектемирова «Тошканд музахонаси» («Музей Ташкента»), об одном из первых музеев Ташкента, в частности, о хранящихся в нем монетах. В статье приводятся суждения о пропаганде просветительства, значении музеев и необходимости их создания. Автор также описывает, к какой эпохе относились и кому именно принадлежали эти ценные экспонаты. Содержание статьи может быть полезным музееведам, нумизматам и другим специалистам. В связи с этим считаем целесообразным публикацию адаптированного текста этой статьи в периодической печати.

МУЗЕЙ ТАШКЕНТА

Редкие и уникальные предметы, отображающие историю, несомненно, являются памятниками старины. Для изучения истории и географии отдельно взятого края ученые, преодолевая трудности, посещают и изучают исторические памятники и места поклонений, оценивают и описывают найденные изделия, изготовленные из камня, глины, древесины, золота, серебра и других веществ. Старинное оружие, музыкальные инструменты, древняя одежда, рукописные книги и стихи – все это служит материалом исследования для историков и писателей. И, конечно же, нет необходимости говорить о том, насколько полезны и необходимы музеи для государства, наций и людей. Люди, занимающиеся вопросами истории, собирающие исторические сведения в ходе путешествий, в первую очередь посещают музеи. И поэтому мусульмане, подчиняющиеся России, должны усердно заниматься созданием национального музея. При настоящем проявлении смелости и необходимых действий, эти два оружия служат духовной поддержкой. Известный герой и военачальник эпохи правления Екатерины фельдмаршал Суворов на слова солдат о недостатке знаний в каком-либо деле, о невозможности чего-либо, отвечал: «Учитесь, познавайте, не говорите, что что-то невозможно. Всегда есть выход из положения. Пытайтесь, и получите результат».

Для создания музея не обязательно привлечение большого количества людей. Нужно лишь пять-десять учредителей, которые болеют за это дело и не жалеют для этого времени. А потом найдутся и помощники, и необходимые принадлежности. Таким образом постепенно будут формироваться национальные музеи.

В связи с этим хочу отметить: целесообразно, чтобы в числе сотрудников музеев были и представители мусульманства. Господин Айнiddин эфенди Ахмиров является членом (сотрудником) Казанского музея общества археологии, истории и этнографии при Императорском Казанском университете. Из казанских газет известно, что он читал тематические лекции по истории Булгарии и Казани по материалам, хранящимся в этом музее. Пожизненным почетным членом Ташкентского музея (Кружка туркестанских любителей археологии) является господин Абу Бакр Ахмаджон углы Диванов.

У Абу Бакра эфенди есть много этнографических исследований. Но все они изданы на русском языке, написаны в чисто русском стиле, в духе подражания и не очень полезны для нас.

В книге Ташкентского музея зарегистрированы названия старинных монет, я перевел их на мусульманский язык, важнейшие из них по возможности классифицировал по датам и принадлежности к соответствующей эпохе правления различных правителей.

Пятый раздел Ташкентского музея посвящен чеканке. В 1990 году в музее хранилось 396 старинных монет.

Почти сто из них переданы в дар музею Эмиром Бухары Сайдом Абдулахадхоном.

100 йил аввал ёзилган мақола

Яңын тарихимизни түгел тасаввур қипши учун 1908-1918 шиллар орасыда Оренбургда Ризоуддин Фахриддин тарафынан чиқарылған «Шуро» журналыда босылған Туркестон ва унинг шаҳарлари ҳамда маданий ҳәётига оид манбалар ҳам қимматлар. Бундан ропта-роса 100 йил аввал, яни журналинин 1909 шилдеги 10-сонида Тошкент маданий ҳәётига оид бир мақола босылади. Ахмаджон Бектемиров қаламига мансуб «Тошканд музахонаси» номли бу маңба Тошкентда ташкил этилген дастлабки музейлардан бири, хусусан, унда сақланыптырылған қадымги таңгаларап ҳақыда маълумот беради. Мақоланинг умумий рұхидә маърифатта таргыб, музейлар ва уларни ташкил этишининг аҳамиятига оид мұлоҳазалар бор. Мұхим бир ғап шуки, 1900 шилде сақланыптырылған таңгаларап сони 396 та бўлиб, музейга уларнинг юзга яқинини Бухоро амири Сайд Абдулахадхон ҳадия қилған экан. Муалиф музейдаги мазкур қимматбаҳо ашёларнинг қайси даврга ва кимга тегишили эканини ҳам ёзади. Мақоладаги маълумотлар музейшунос, ташашунос ва бошқа соҳа мутахассисларига фойдалы бўлиши мумкин. Шунинг учун уни жорий ёзувга табдил қилиб, тилини бугунга мослаган ҳолда мұхтарар үкүвчилар ҳукмига ҳавола қылмокдамиш.

Баҳодир НУРМУХАММАД

ТОШКАНД МУЗАХОНАСИ

Тарих мафтунлари учун энг мухим ва нодир саналган асбоб, асари атика экани шубҳасизdir. Шунга биноан тараккий эттан ва ривожланган қавмларнинг буюклари – олим ва фозил зотлари бундай нарсаларга кўп диккат этади; тарих ва жуғрофия ёзиш учун ғурбат ва машаққатларни ихтиёр килиб, эски иморат ва зиёратгоҳлар бўлган ерларга саёҳат этиб кўрадилар. Асари атикага оид бўлган тош, балчик, ёғоч нарсалар билан, олгин, кумуш ва бошқа кийматли маъданларга кадар одатдагидан зиёда киймат баҳолар бериб оладилар. Вокеан, эски уруш куроли, ўйин (музыка) асбоби, қадимги мўда (рум) кийимлар, кўлэзма китоб ва шеърлар – ҳаммаси тарих ва адабийт билан шуғулланувчилар ва ёзувчилар учун материал-асбоб ва дуруст хабардир. Зотан музахоналарнинг давлат ва миллат ҳамда хусусий одамлар учун фойдали экани ҳақида сўзлашга ҳам ўрин йўқдир. Маълумот соҳиблари саёҳат асноларида энг аввал музахоналарни зиёрат этадилар. Шунинг учун Русия таъбасиндаги (кўл остидаги – Б.Н.) мусулмонлар миллий музахонамизнинг вужуди ҳакида, гайрат ва ижтиҳод этиши лозим. Сайъ ва гайрат билан сабот бўлса, бу икки курол ҳар ишда маънавий сармоядир. Аби подшоҳ Екатерина асрида машхур қаҳрамон ва аскар бошлиғи фельдмаршал Суворов солдатларининг: «Билимим ул ишни килишга етмайди», деган гапларига жавобан фельдмаршал: «Ўрганингиз, албатта билингиз, мумкин эмас демангиз. Эҳтимол, мумкин бўлар. Аввал ишлаб карангиз, сўнгра натижа маълум бўлади», деб ўргатар эмиш.

Музахона таъсис этиши учун кўп киши лозим эмас. Факат дардли, бир оз вакти бор беш-ён нафар муассис бўлсалар киғоя этади. Сўнгра аъзолар топилади; ёрдамчилар ва керакли

ابخشی ایشلارگه میکن دگل «دید جواپلارینه :
بایدامارصال : اوکوچ تئتر لىنه يېلىڭىز، میکن
دگل دىمالاڭىز اھتمام مەكىندە اوپۇر. اول ایشلاب
تىلارىڭىز - سۈۋەرتىپىتە مەعلوم اوپۇر «دېپ او كۆنلەر .

تاشکند موزه خانه سی

موزه خانه تأسیس ایدنر ایچون گوب کش لازم

نقط دریل بر آز افغانی بیش - اون
قرمیوس اولسه را کمایت ایند. مکرر اعصار
ایرانی و دیرادیمهاره بولوب، کرکان اسایده
بعلوون / بوش، بوش اولسده ملی موره
خانمزمد و وجوده کلوو. منتشنی کلگانه
بیونیده اینتوپ گیتم: موزه خانه ازه بزنک
سلماناردن هم اعصار معمر (ساز و دستیک)
ر کورنه در، فرانه عین الدین اندی اصرف
شتابلری فزان هد گی (**) موزه خانه اعصار.
ملار، و فران نار پصلنین شول موزه خانه
اسطحیله معلومات آلو، ایوندعلان نار پھرقی
سم کنی کوز آلدنه کورسانوپ شفاما لیکسنه
و قوهانی قران عزمه ازین معلومون. تاکند شهره
ن موزه خانه نان (**) دابو یکر احمد جان اوقل
بیواندیق حبابری عمر لک فخری اعصار زندنی.
ابویک امنیتیک (انتوغرافیه) قنده اثر
ریده کویدر. لکن همه سر ریوجه با معلماتنه
زونک ایجون استفاده سن آز با که بتواندی
و قدر. جو یکه نصب ابله روس و روحه یارانهان.
آثار عنتقه مناسبین ابله تاکند موزه
مانسنه گی ایسک آقایارنی موزه خانه دفترین
سلامانه غه ترجمه ایدرب، الا هم اولفانه
مکن قدر سنه ابله ترتیب و داشتماره بیک

^{*)} Музей общества археологии, истории и этнографии при Императорском Университете.

—⁹⁾ Кружокъ туркестанскихъ любителей археологии.

асбоблар ҳам йигилади. Аста-секинлик билан миллий музахоналар вужудга келади.

Муносабати келганды шуни ҳам айтаб ўтаман: музахона-ларда бизнинг мусулмонлардан ҳам аъзолар(сотрудник)лар кўринадир. Козонда Айнидин афанди Ахмиров жаноблари Козондаги (Музей общества археологии, истории и этнографии при Императорском Казанском Университете) музахонасида аъзодир. Булғор ва Қозон тарихларидан шу музахона воситаси-ла маълумот олиб, унтилган тарихимизни расм каби кўз олдида кўрсатиб, шафъян (воситали – Б.Н.) лексия ўқигани Козон газеталаридан маълумдир. Тошканд шаҳридаги музахона (Кружок туркестанских любителей археологии)да Абу Бакр Ахмаджон ўғли Дивав жаноблари умрлик фахрий аъзоларидандир.

Абу Бакр афандининг (этнография) ҳакида асарлари ҳам кўпдир. Лекин ҳаммаси русча босилгани сабабли бизнинг учун фойдаси оз ёки бутунлай йўқдир. Чунки таассуб билан рус руҳида ёзилган.

Асари атика муносабати билан *Тошканд* музахонасидағы эски акчаларни музахона дафтаридан мусулмончага таржима этиб, энг муҳим бўлганларини мумкин қадар санаси билан тартиб ва подшохларининг асрига татбик этиб ёздим.

Тошканд музахонасининг бешинчи кисми «маскукат» (зарб килинган – Б.Н.) шубъасидир. 1900 нчи йилда эски акчалар адади жамиси 396 бўлмишдир. Бу хисобдан юзга яқин эски акчалар Бухоро амири Сайид Абдулаҳадхон тара-фидан хадядир.

*An article written
100 years ago*

For deeper understanding of our history a special value are the articles about the towns and culture life of Turkestan published in the magazine "Shuro" printed by Rizouddin Fakhriddin in Orenburg in 1908-1918. Exactly 100 years ago, in number 10 of the magazine from 1909 there was an article about culture life in Tashkent by Akhmadjon Bektemirov "Тошканд музахонаси" ("A Museum of Tashkent"), it was about one of the first museums in Tashkent, in particular about the coins stored there. The article analyzed the propagation of enlightenment, value of museums and necessity of their creation. The author also describes the epochs and the owners of these valuable exhibits. The facts stated in the article can be useful both to the museum-experts, to numismatists and other specialists. In this connection we believe it reasonable to publish the adapted version of this article in periodic press.

A MUSEUM OF TASHKENT

The unique and rare subjects reflecting the history are undoubtedly historic monuments. They are often addressed by the scientists who work on their historical clauses, draw up geographical materials, study architectural and religious monuments. The ancient weapons, musical instruments, clothes, hand-written books and verses – all this serves as a material for research. And, certainly, there is no necessity to tell how museums are beneficial for the state and its population. The people engaged in history matters and traveling around first of all visit museums. Therefore, the Muslems subject to Russia should actively create the national museums. In due time, the famous Russian commander in times of Ekaterina, field-marshall A.Suvorov to a soldier's words: "I have no sufficient knowledge for realization of the business", would answer: "Study, learn, don't tell that you cannot do that. Find a possibility. Try, and then everything will work well".

To create a museum big staff is not required. It is enough to have a dozen of experts who really love this business and are willing to devote their time for it. And later there appear assistants and necessary exhibits. Thus national museums would gradually generate.

In this respect, I would like to note that it is necessary to involve the representatives of the Muslems in the staff of a museum. So, in Kazan, a member of the Museum of the Society of Archeology, History and Ethnography under the Imperial Kazan University is Mr. Ainiddin effendi Akhmirov. From the Kazan newspapers we know that he read his lectures on the history of Bulgaria and Kazan based on data from the museum. Mr. Abu Bakr Ahmadzhon Ougly Divanov is the honorary member of the Tashkent Museum (the Turkestani club of fans of archeology).

Abu Bakr effendi has lots of works on ethnography. But all of them were published in Russian, written in purely Russian style, in the spirit of imitation and are not useful for us.

The Tashkent Museum catalogue contains a list of ancient coins; I translated them into the Muslem language; the most important ones are classified according to their belonging to special periods and various epochs.

The fifth section of the Tashkent Museum is devoted to stamping of coins. In 1900 the museum totaled 396 coins. Almost a hundred of them were presented by the emir of Bukhara, Saiid Abdullakhkhan.

МУЗЕИ ТАШКЕНТА

Ташкент по праву можно назвать музеинным центром Узбекистана. Еще в 1876 г. здесь открылся первый в Туркестанском крае Ташкентский музей, от которого ведет свою родословную Государственный музей истории Узбекистана АН РУз. В фондах музея хранятся св. 250 тыс. уникальных экспонатов, в т.ч. в нумизматическом фонде – монеты многих исторических периодов и цивилизаций, служащие неоценимым источником для изучения политической жизни, денежного обращения, торговли. В 2009 г. открыта экспозиция «Ташкент: вчера и сегодня», которая освещает основные этапы развития города.

Государственный музей природы Узбекистана. Основан в 1876г. на базе естественнонаучных коллекций Ташкентского музея. Более 400 тыс. экспонатов, ботанический фонд, состоящий из 11 тыс. листов гербария и материалов по зоологии и геологии.

Государственный музей искусства Узбекистана. Создан в 1918 г. Здесь сосредоточены более 50 тыс. уникальных произведений живописи, графики узбекских, русских и западноевропейских художников, итальянская скульптура XIX в., художественная мебель, фарфор, бронза, произведения прикладного искусства, в т.ч. художественные экспонаты Китая, Японии, Бирмы, Индии.

Музей прикладного искусства Узбекистана. Основан в 1937г. Общее число экспонатов превысило 7 тыс., они включены в 20 коллекций, сформированных по видовому принципу. Уникальная отделка здания музея создана лучшими мастерами декоративно-прикладного искусства Усто Ширин Мурадовым, А.Касымходжаевым, Усто Калем, Ага Палваном.

Государственный музей литературы им. Алишера Навои АН РУз. Организован в 1976 г. на основе Музея литературы при Институте языка и литературы АН РУз, функционировавшего с 1940г. Крупный научно-исследовательский и научно-просветительский центр. В экспозициях экспонируются литература и памятники материальной культуры, имеющие тысячелетнюю историю.

Музей здравоохранения. Организован в 1937г. Рассказывает об истории медицины, великим врачу и ученому Абу Али Ибн Сине, состоянии современной медицины.

Центральный музей Вооруженных Сил Республики Узбекистан. Образован в 1975г. В экспозиции отражается история Вооруженных Сил и военное искусство народов Центральной Азии.

Геологический музей ГК РУз. Создан в 1987г. как научный и учебный центр. Общее количество выставленных экспонатов составляет свыше 30 тыс.

Государственный музей истории Темуридов. Открыт в 1996г. В экспозиции представлены экспонаты, отражающие историю и культуру эпохи Темуридов, в т.ч. редкие монеты, рукописи, керамические и бронзовые изделия, оружие, фрагменты архитектурного декора, макеты архитектурных сооружений эпохи Темуридов.

Музей Олимпийской Славы. Открыт к 110-летию Олимпийских Игр, в 1996 г. Экспозиционный материал позволяет проследить историю Олимпийских Игр, начиная с первой Олимпиады, состоявшейся в Афинах в 1896 г., познакомиться с деятельностью

ТОШКЕНТ МУЗЕЙЛАРИ

Лариса ЛЕВТЕЕВА

Тошкентни ҳеч муболагасиз Ўзбекистоннинг музеилар маркази, деб аташ мумкин – 1876 йилда ёк Марказий Осиё регионида илк Тошкент музей очилганди, Республикадаги энг иирик ЎзР Фанинг Ўзбекистон тарихи Давлат музейи шажараси мазкур музейга бориб тақалади. Музей жамғармасида 250 мингдан ортиқроқ ноёб экспонатлар, шу жумладан, нумизматика жамғармасида кўплаб тарихий давр ва тамаддунлар тангалари сакланади, улар сиёсий ҳаёт, пул масаласи ва савдо-сотикни ўрганишида бебаҳо манба бўлиб хизмат килади.

2009 йили музейда “Тошкент: кеча ва бугун” экспозицияси очилди, унда шаҳар ривожланишининг ўзига хос асосий босқичлари ёритилган.

Ўзбекистон Давлат табиат музейи 1876 йилда асос солинган Тошкент музейининг табиий-илмий коллекциялари негизида пайдо бўлган. Музейда 400 мингдан ортиқ экспонатлар мавжуд. Зоология ва геология бўйича 11 мингдан зиёд гербарий ва бошқа материаллардан ташкил топган ботаника жамламаси жуда бой.

Ўзбекистон Давлат санъат музейи 1918 йили ташкил этилган. Бу ерда 50 мингдан ортиқ ўзбек, рус ва Фарбий Европа мусавиirlарининг ноёб рангтасвир, график асарлари, XIX аср итальян ҳайкалтарошлиги, бадий мебель, чинни, бринч, амалий санъат асарлари, шу жумладан, Хитой, Япония, Бирма, Хиндистоннинг бадий буюмлари йигилган.

Ўзбекистон Амалий санъати музейи 1937 йили ташкил этилган. Музейда сакланаётган намуналарнинг умумий сони 7 мингдан ошиб кетган, улар турлар принципига асосланган ҳолда 20 та жамламага тўпланган. Музей биносини ноёб безаш ишлари декоратив-амалий санъат усталари Уста Ширин Муродов, А.Қосимхўжаев, Уста Калом, Ота Полвонлар томонидан бажарилган.

ЎзР ФА нинг Алишер Навоий номидаги Давлат адабиёт музейи 1976 йили ташкил этилган бўлиб, унга ЎзР ФА нинг Тил ва адабиёт институти қошида 1940 йилдан бери фаолият кўрсатиб келаётган Адабиёт музейи асос бўлган. Музей иирик илмий-тадқиқот ва илмий-маърифий маскан хисобланади. Музей экспозицияларида мингийиллик тарихга эга бўлган адабиётлар ва моддий-маданий ёдгорликлар намойишга кўйилган.

Соғлиқни сақлаш музейи 1937 йили ташкил этилган. Музей экспонатлари тиббиёт тарихи, буюк тиббиёт олими Абу Али Ибн Сино, замонавий тиббиётнинг холати ҳақида ҳикоя килади.

Ўзбекистон Республикаси Куролли Кучлари Марказий музейи 1975 йили ташкил этилган. Экспозицияларда Куролли Кучлар тарихи ҳамда Марказий Осиё халқларининг ҳарбий санъати акс эттирилган.

ЎзР ДК Геология музейи 1987 йили илмий ва ўкув маркази сифатида ташкил этилган. Кўргазмага кўйилган экспонатларнинг сони 30 мингдан зиёдни ташкил қиласди.

Темурийлар тарихи Давлат музейи 1996 йили очилган. Экспозицияларда Темурийлар даври тарихи ва маданияти, жумладан, камёб тангалар, кўлёзмалар, сопол ва бринч маҳсулотлари, курол-яроғ, меъморий декор фрагментлари, Темурийлар даври меъморий иншоатларининг макетлари, зар чопонлар, тасвирий санъат асарлари намойишга кўйилган.

Олимпия шон-шуҳрати музейи 1996 йили Олимпия Ўйинларининг 110 йиллигига бағишилаб очилган. Музей экспозицияларидан 1896 йили Афинада ўтказилган биринчи Олимпиададан бошлаб, шунингдек, Ўзбекистон Республикаси Миллий Олимпия Кўмитаси фаолияти, Ўзбекистонда спорт ривожи, спортнинг миллий турлари, ўзбекистонлик чемпионлар ва Олимпия ўйинлари совриндорлари билан танишиш мумкин.

Қатагон қурбонлари хотира музейи 2002 йили ташкил қилинган. 2008 йили музейни қайта тиклаш ишлари ниҳоясига етказилди, ундаги экспонатлар Сталин қатағони, коллективлаштириш даври, шунингдек, 1980 йиллардаги соҳталаштирилган “пахта иши”га доир қатағонлар қурбонларини акс эттиради.

Ўзбекистон Тасвирий санъат Галереяси 2004 йили очилган. Илк экспозиция учун Ўзбекистон Ташки иқтисодий фаолият Миллий банкининг бадиий галерея жамламаси асос бўлган.

Бундан ташқари, Тошкентда машхур ёзувчи, композитор ҳамда артистларнинг мемориал Уй-музейлари ташкил этилган: академик, буюк ўзбек шоири ва ёзувчи, Дағлат мукофотлари лауреати *Faafur Fулом* (1903-1966); ёзувчи, драматург, публицист ва мутаржим, “Сароб”, “Кўшчинор чироклари”, “Синчалак” каби роман ва қиссалар муаллифи *Абдулла Қаҳор* (1907-1968); ёзувчи, шоир, олим, таржимон, публицист, академик, “Қутлуг қон”, “Навоий”, “Олтин водийдан шабадалар”, “Улуғ йўл” каби машхур романларнинг муаллифи *Ойбек* (Мусо Тошмуҳамедов, 1905-1968); ёзувчи, “Самарқанд осмонида юлдузлар” трилогияси, “Дмитрий Донской” романи ва бошқа асарлари донгини бутун дунёга ёйган *С.П.Бородин* (1902-1974); 1927 йил май ойида Тошкентга келганлиги шарафига ташкил қилинган шоир *Сергей*

MUSEUMS OF TASHKENT

Tashkent on the right is the Museum Center in Uzbekistan. The first in the Turkestan province, the Tashkent Museum that later was reformed to the *State Museum of History of Uzbekistan of the Academy of Sciences of Uzbekistan* opened here in 1876. Over 250 thousand unique exhibits are kept in the museum, including for numismatic fund – the coins of many historical periods and civilizations that serve as an invaluable source for the study of politics, money, and trade. Exposition “Tashkent: yesterday and today” that covers the main stages of development of the city has opened in 2009.

The State Museum of Nature in Uzbekistan. It was established in 1876 on the basis of natural science collections of the Tashkent Museum. It has over 400 thousand exhibits. Botanic Fund, consisting of 11 thousand sheets of herbarium material and on zoology and geology, is also very rich.

The State Museum of Arts of Uzbekistan is created in 1918. More than 50 thousand unique works of painting, graphics by Uzbek, Russian and Western European artists, the Italian sculpture of the 19th century, art furniture, porcelain, bronzes, works of applied art, including art exhibits from China, Japan, Burma, and India are concentrated here.

The Museum of Applied Art of Uzbekistan was founded in 1937. The total number of exhibits exceeds 7 thousand, they are included in 20 collections, formed by species basis. Unique furnishing of the Museum building was done by the best masters of decorative art – Usto Shirin Muradov, A. Kasymhodzhaev, Usto Kalem, Ata Palvan.

The State Museum of Literature named after Alisher Navoi of the Uzbekistan Academy of Sciences was founded in 1976 on the basis of the Museum of Literature in the Institute of Language and Literature of the Academy of Sciences of Uzbekistan, operating from 1940. It is a major research scientific and educational institution. Literature and arte-facts with thousand-year history are on display in the Museum.

The Museum of Health was established in 1937. It tells the history of medicine, about the great physician and scientist Abu Ali ibn Sino, the state of modern medicine.

The Central Museum of Armed Forces of the Republic of Uzbekistan was founded in 1975. History of the Armed Forces and military art of the peoples of Central Asia is reflected in the exposition.

The Geological Museum of Uzbekistan was formed in 1987 as a scientific and educational center. The total number of exhibited items makes over 30 thousand exhibits.

The State Museum of the History of the Temurids opened in 1996. The exhibition presents exhibits reflecting the history and culture of the Temurid era, including rare coins, manuscripts, pottery and bronze products, weapons, fragments of architectural decoration, architectural models of buildings of the Temurids' era.

The Museum of Olympic Glory opened to the 110th anniversary of the Olympic Games, in 1996. Exposition material allows us to trace the history of the Olympic Games since the first Olympics held in Athens in 1896, to acquaint with the activities of the National Olympic Committee of the Republic of Uzbekistan, to learn about the development of sport in Uzbekistan, national

Национального Олимпийского Комитета Республики Узбекистан, узнать о развитии спорта в Узбекистане, национальных видах спорта, узбекистанцах-чемпионах и призерах Олимпийских Игр.

Музей памяти жертв репрессий. Создан в 2002 г. В 2008 г. была завершена коренная реконструкция музея, экспонаты которого отражают периоды сталинских репрессий, коллективизации, а также репрессии 1980-х годов, связанные с фальсифицированным «хлопковым делом».

Галерея изобразительного искусства Узбекистана. Открыта в 2004 г. Основой для первой экспозиции послужила коллекция художественной галереи Национального банка внешнеэкономической деятельности Узбекистана.

Кроме того, в Ташкенте созданы в мемориальные Дома-музеи выдающихся писателей, композиторов, артистов: Гафура Гуляма (1903–1966) – академика, поэта и писателя; Абдуллы Каҳхара (1907–1968) – писателя, драматурга, публициста, переведшего для узбекского читателя произведения зарубежных классиков, автора романов «Мираж», «Огни Кошчинара» и др.; Айбека (Мусса Ташмухamedов, 1905–1968) – академика, писателя, поэта, ученого, переводчика, публициста, автора знаменитых романов «Священная кровь», «Навои», «Ветер Золотой долины», «Великий путь»; С.П.Бородина (1902–1974) – писателя, автора трилогии «Звезды над Самаркандом», романа «Дмитрий Донской» и других произведений, принесших ему мировую известность. Сергея Есенина, созданный в память о приезде поэта в Ташкент в мае 1927 г.; Анны Ахматовой – русской поэтессы, жившей в Ташкенте в 1941–1944 гг.; Урала Тансықбаева (1904–1974) – народного художника Узбекистана; Мухтара Аирафи (1912–1975) – композитора; Мукаррам Тургунбаевой (1913–1978) – народной артистки Узбекистана, руководителя и организатора ансамбля «Бахор»; Тамары Ханум (1906–1991) – народной артистки, одной из основоположниц современного танцевального искусства Узбекистана, исполнительницы песен и танцев народов мира; Юнуса Раджаби (1897–1976) – народного артиста Узбекистана, автора 6-томного Шашмакома; Сулайман Юдакова – композитора.

В Ташкенте действуют многие общественные музеи, созданные при предприятиях, учреждениях, учебных заведениях, различных организациях.

Среди них музеи Национального университета Узбекистана им. М.Улугбека; учебные археологический и зоологический музеи, музей редких рукописей. Интересен опыт создания кабинетов-музеев, например, кабинета-музея С.Х.Сирожиддинова в одноименном лицее при НУУ им. М.Улугбека и др.

Экспозиция Музея электронного телевидения им. Б.П.Грабовского рассказывает о создании и первом в истории успешном испытании в Ташкенте 26 июля 1928 г. системы электронного телевидения.

Музей истории железнодорожной техники – один из крупнейших данного профиля. *Музей истории ТАПОиЧ* располагает уникальной выставкой моделей самолетов, выпускавшихся заводом, в т.ч. самым большим в мире АН-225. Интересные музеи Ташкентского тракторного завода, Ташкентского метрополитена, Гидрометеоцентра, Узтелерадиокомпании. В 1992 г. открыт Музей истории ОАО «Узбеккого» – крупнейшего столичного предприятия целлюлозно-бумажной промышленности. В Японии опубликован «Путеводитель по Центральной Азии» для туристов, где среди других достопримечательностей нашей республики рекомендуется посетить единственный в странах СНГ музей, посвященный памяти 25 тыс. японцев, интернированных в Узбекистан. В Ташкенте действуют также музеи: воинов-интернационалистов; МВД; прокуратуры; Высшего военного командного состава; бокса; истории еврейской культуры; истории телефонной связи; музыкальных инструментов при Ташкентской государственной консерватории; истории ценных бумаг, рассказывающий об истории векселей, чеков, облигаций и др.; истории Республиканского центра детско-юношеского туризма и краеведения; Дома-музеи М.К.Рахимова, Салтанат Сидиковой и мн. др.

Музей Камолиддина Бекзада при Академии художеств (2002 г.) рассказывает о жизни и творчестве великого художника, основателя школы миниатюры (XV в.).

Многие шедевры древней истории Узбекистана – скульптура, настенная живопись, украшения, керамика и др., хранятся в музее-кладовой Института искусствознания АН Уз.

Есенин; 1941–1944 йиллар мобайнида Тошкентда яшаган Анна Ахматова; Ўзбекистон ҳалқ рассоми Ўрол Тансиқбоев (1904–1974); композиор Мухтор Аирафий (1912–1975); Ўзбекистон ҳалқ артисти, донғи оламга кетган «Бахор» ракс ансамбли ташкилотчиси ва раҳбари Мукаррама Тургунбоева (1913–1978); Ўзбекистон ҳалқ артисти, Ўзбекистонда замонавий ракс санъати асосчиси, жаҳон ҳалклари кўшик ва раксларининг беназир ижрочиси Тамарахоним (1906–1991); Ўзбекистон ҳалқ артисти, б жилдлик Шашмаком муаллифи Юнус Раджабий (1897–1976); 2008 йили ташкил этилган композитор Сулаймон Юдаков.

Тошкентда корхона, муассаса, ўқув юртлари, турли ташкилотлар қошида ташкил этилган кўплаб жамоат музейлари ишлаб турибди.

Улар орасида Мирзо Улуғбек номидаги Ўзбекистон Миллий университети музейи; ўқув археологик ва зоология музейи; ноёб қўлъезмалар музейини кўрсатиш мумкин. Шунингдек, кабинет-музейлар ташкил қилиш тажрибаси ҳам кўлланиляпти, бунга С.Х.Сирожиддиновнинг Мирзо Улуғбек номидаги Миллий университет кошидаги С.Х.Сирожиддинов номидаги лицейдаги кабинет-музейи ёрқин мисол бўла олади.

Б.П.Грабовский номидаги Электрон телевидение музейи экспозициялари 1928 йил 26 июлда Тошкентда илк бора ташкил этилган ва муваффақиятли синовдан ўтган электрон телевидение тизими хакида хикоя килади.

ТАПОиЧ тарихи музейи завод томонидан ишлаб чиқарилган самолётларнинг ноёб макетлари кўргазмасига эга бўлиб, унда ҳатто жаҳонда энг кат

та АН-225 самолёти ҳам ишлаб чиқарилган. Тошкент трактор заводи, Тошкент метрополитени, Гидрометеомарказ ва Ўзтелерадиокомпания музейлари ҳам ўзига хос йўналишда ташкил этилган. 1992 йили “Ўзбеккогоз” ОАЖ тарихи музей очилди, бу пойтахтдаги цеплюлозо-қоғоз саноатининг энг иирик корхонаси ҳисобланади. Японияда сайёхлар учун “Марказий Осиё бўйича йўлкўрсаткич” нашр қилинган бўлиб, унда республиканизнинг диккатга сазовор жойлари қаторида МДХ давлатларида ягона, Ўзбекистонга сургун қилинган 25 минг японлар хотирасига багишлаб ташкил қилинган музейни бориб зиёрат килиш тавсия этилади. Тошкентда, шунингдек, байналмилал жсанчилар; ИИБ; прокуратура; Олий ҳарбий қўмандонлик маркиби; бокс; яхудий маданияти тарихи; телефон алоқа тарихи; Тошкент Давлат консерваторияси қошидаги мусиқа асблори; вексел, чек, облигация ва хоказолар тарихидан хикоя қилувчи қимматли қозоглар тарихи; болалар ва ўсмирлар туризми ва ўлкашунослик тарихи Республика маркази; М.К.Раҳимов, Салтанат Сидикованинг Ўй-музейлари ва бошқа кўплаб музейлар фаолият кўрсатяпти.

Бадиий академия қошидаги Камолиддин Беҳзод номидаги музей (2002) миниатюра мактаби (XV аср) асосчиси, буюк мусавирининг ҳаёти ва ижоди ҳақида хикоя килади.

Ўзбекистон қадим тарихининг кўплаб нодир намуналари – хайкаллар, деворий рангтасвир, зебу зийнатлар, сопол буюмлар ва бошкалар Ўзбекистон Бадиий Академиясининг Санъатшунослик институти музейи хазинасида сакланмоқда.

sports champions, Uzbek champions and prize-winners of the Olympic Games.

The Museum in memory of the victims of repressions was created in 2002. Fundamental reconstruction of the museum exhibits which reflect the times of Stalinist repression, collectivization, and the repression of 1980 related to the falsified “cotton affair”, was completed in 2008.

The Gallery of Fine Arts of Uzbekistan opened in 2004. The Collection from the Art Gallery of the National Bank for Foreign Economic Affairs of Uzbekistan was the basis for the first exposition.

Besides that, in Tashkent there operate the *Memorial House-Museums* that reflect lives of prominent writers, composers and artists, including that of Gafur Gulyam (1903-1966) – Academician, poet and writer; that of Abdulla Kakhhar (1907-1968) – writer, playwright, publicist who translated works of foreign classics for readers of Uzbekistan, he is the author of novels “Mirage”, “Koshchinar lights” and others; that of Aibek (Moussa Tashmuhamedov, 1905-1968) – Academician writer, poet, scholar, translator, journalist, author of famous novels “Holy Blood”, “Navoi”, “Wind of the Gold Valley”, “Great Road”; that of S. P. Borodin (1902-1974) – writer, creator of the trilogy “Stars above Samarkand”, novel “Dmitry Donskoy” and other works that brought him worldwide fame; that of *Sergei Yesenin* established in memory of the great Russian poet’s arrival to Tashkent in May 1927; that of *Anna Akhmatova* – a great Russian poet who lived in Tashkent in 1941-1944; that of *Ural Tansyqbaev* (1904-1974) – the People’s Artist of Uzbekistan; that of *Mukhtar Ashrafi* (1912-1975) – a famous composer; that of *Mukarram Turgunbaeva* (1913-1978) – the People’s Artist of Uzbekistan, the leader and organizer of the ensemble “Bakhor”; that of *Tamara Khanum* (1906-1991) – a folk artist, one of founders of modern dance in Uzbekistan, performer of songs and dances of the peoples of the world; that of *Yunus Rajabi* (1897-1976) – the People’s Artist of Uzbekistan, the author of 6-volume Shashmakoma; that of *Suleiman Yudakov* – a composer.

Many public museums established in the enterprises, institutions, educational institutions, and various organizations operate in Tashkent.

Among them there are museums of the National University of Uzbekistan named after M. Ulugbek; the study archaeological and zoological museums; museum of rare manuscripts. There is an interesting experience in creation of office-museums, such as cabinet-museum of S.H. Sirazhiddinov in the same-named Liceum at the National University of Uzbekistan named after M. Ulugbek, etc.

The exposition of the museum of electronic television named after B.P. Grabovsky tells of creation and the first ever successful test in Tashkent on July 26, 1928 of a system of electronic television.

The Museum of History of rail-road technology is one of the largest of the sphere. *The Museum of History of TAPOiCh* possesses a unique exhibition of models of the factory-produced aircrafts, including the largest in the world AN-225. There are also interesting museums of the Tashkent Tractor Plant, of the Tashkent subway, of the Gidrometeotsentr, Uzteleradiokompany. The Museum of the History of JSC “Ўзбеккогоз” – the largest capital pulp and paper industry enterprise – was opened in 1992. “Guide to Central Asia” for tourists, where among other attractions of our republic tourists are encouraged to visit the only museum in the Commonwealth of Independent States dedicated to the memory of 25 thousand Japanese internment into Uzbekistan, was published in Japan. There are also other museums: of the soldiers-internationalists; of the Ministry of Internal Affairs; of the Office of Public Prosecutor; of the military high command; of boxing; of the history of Jewish culture; of the history of telephone communication; of music instruments at the Tashkent State Conservatory; of the history of securities that tells the history of bills, checks, bonds, etc.; of the history of the National Center for Youth Tourism and local history; the house-museums of M.K. Rakhimov, of Saltanat Sidikova and many others operate in Tashkent.

Museum of Behzad Kamoliddin of the Academy of Fine Arts (2002) tells about the life and work of the great artist, founder of the school of miniatures (15th century).

Many masterpieces of the ancient history of Uzbekistan – sculptures, wall paintings, jewelry, ceramics, etc. are stored in the museum storeroom of the Institute of the Art Academy of Sciences of Uzbekistan.

ШАҲАРНИНГ МАЪНАВИЙ КЎРКИ

Баҳодир КАРИМ

Мирзо Улугбек номидаги Ўзбекистон Миллий университети Тошкент шахрининг маънавий-мәтирий кўрки, энг нуфузли илм-фан маркази саналади. Фанинг турли соҳалари бўйича юзлаб машҳур олимларни етиштирган бу зиё масканнинг салкам бир асрлик тарихи мавжуд. Зоро, мазкур олий ўкув даргохи ўтган тарихий давр давомида Туркестон Давлат университети (1919–1923), Ўрга Осиё Давлат университети (1923–1960), Тошкент Давлат университети (1960–2000) каби номлар билан аталди. Ташкил топган пайтда «Мусулмон халқ дорил-фунуни» номи билан юритилган университетнинг юзага келишида Мунавваркори Абдурашидхонов раҳбар ўзбек жадид зиёлilarининг хизматлари катта бўлди. Таассуфки, узок йиллар бу ҳакикат тан олинмади. Истикол тифайли миллий зиёлilarга, жадидлар хизматига холис муносабат тикланди. Натижада Республика Президентининг 2000 йил 28 январда ўзлон килган Фармони билан «Тошкент Давлат университети»га мавжуд тарихий хужжатларга асосланни, «Миллий университет» мақоми берилди. Фармонда расман университет «ассосчилари жадид зиёлilarи, унинг ташкил этилган санаси эса 1918 йил 12 май» деб белгиланди; тарихий ҳакикат тилга кирди, адолат тантана килди. Ушбу сана ҳозирда Мирзо Улугбек номидаги Ўзбекистон Миллий университети расман ташкил топган кун сифатида тарихга кирди.

Университет ташкил бўлган даврнинг дастлабки беш йили ичida ўз нуфузини тез тиклади. Масалан, agar 1923 йилда Саратов университетида 2000 ta, Боку университетида 2000 ta, Томск университетида 1700 ta талаба ўқиган бўлса, Туркестон Давлат университетида талабалар сони 2724 ta эди...

Ўзбекистон Миллий университети нафакат Ўзбекистон худудидаги, балки Марказий Осиёдаги бир канча олий ўкув юртларининг майдонга келиши учун асос бўлганигини, хусусан, 1930 йилда Туркман Зооветеринария институти (Ашхобод шаҳри), 1931 йили Тоҷикистон Қишлоқ хўжалиги институти (Хўжанд шаҳри) бевосита мазкур университет таркибидан ажralиб ташкил топганлигин таъкидлаш лозимдир.

Шунингдек, бугунги азим Тошкент шаҳрида жойлашган олий ўкув юртлари, илмий-тадқикот институтлари ва бошка илм-фан масканларининг илдизи ҳам айлан мана шу Миллий университет тарихига бориб боғланади. Ўз вактида Ўрга Осиё Медицина институти (1931), Ўрга Осиё Қишлоқ хўжалиги институти (1931), Ўрга Осиё Индустрӣал институти (1933), Химия илмий-тадқикот институти (1943), Тошкент Давлат Шарқшунослик институти (1991), Тошкент Давлат Юридик институти (1991) ва ўнга ўхшаш илмий ўкув муассасалари аввал Миллий университет таркибida фаолият юритиб, кейинчалик алоҳида олий ўкув юрти, илм-фан маркази сифатида танилди.

Алоҳида таъкидлаш керакки, бугунги кунда халқ хўжалигининг турли соҳалари бўйича мутахассислар тайёрлаётган Низомий номидаги Тошкент Давлат Педагогика университети, Тошкент Аграр

университети, Тошкент Давлат Техника университети, Тошкент Иктисадиёт университети, Тошкент Ирригация ва мелиорация институти, Тошкент Санъат институти ва ўнга ўхшаш Тошкент шаҳрида жойлашган йигирмадан ортиқ олий ўкув юртлари кайсиидир жихати билан Ўзбекистон Миллий университетига боғлик, албатта. Зоро, бу олий ўкув масканларида ЎзМУ таълим мини олган ёки шу даргоҳда илмий-тадқикот ишларини бажариб, диссертация химоя килган юзлаб малакали мутахассислар фаолият кўрсатади.

Республика илм-фанига улкан хисса кўшиб келётган Ўзбекистон Фанлар академияси таркибига бирлашган илмий-тадқикот институтлари дастлаб Миллий университет заминида юзага келди. 1943 йилдан ўтиборан эса Ўзбекистон Фанлар академияси тизимида жамланди. Зоро, Фанлар академияси бошқарувида ҳам Миллий университет таълим мини олган юксак малакали академиклар фаолият юритган. Буларга мисол килиб ЎзРФА нинг биринчи президенти академик Кори Ниёзий, академиклар О.С.Содиков П.К.Ҳабибуллаев, Т.Ж.Жўраев каби фанимиз фидойиларининг номларини кептириши мумкин. Шу маънода Фанлар академияси билан Миллий университет отрасида азалий мустаҳкам илмий-амалий робитга мавжуд. Дарвоке, Ўзбекистон Миллий университетидаги ўқиган ёки бевосита шу даргоҳда ишлаган Мусо Тошмуҳаммад, ўғли Ойбек, Ж.А.Мусаев, Э.В.Ртвеладзе, С.О.Содиков, С.Х.Сирожиддинов, М.Қўшжонов, Т.Н.Долимов, Т.З.Зоҳидов, Ш.О.Алимов каби ўзбек миллатининг фахри саналган академиклар сони бир юз олти нафарни ташкил этади. Бу олимлар ичida қашфиётлари билан дунёга танилганлари, энг нуфузли Давлат мукофотларига сазовор бўлгандарни бор. О.Шарафиддинов, Э.Воҳидов, А.Орипов каби Ўзбекистон Қаҳрамонлари ҳам, О.Ёқубов, П.Қодиров, Ш.Холмирзаев, Ў.Ҳошимов каби ҳалқимизнинг севимли адиблари ҳам ўз вактида шу даргоҳда таҳсил олишган... Шу ўринда яна бир муҳим маълумотни айтиб ўтиш лозим, яъни ЎзМУ таҳсилини кўрган турли соҳа профессор аёлларининг сони ҳам юздан ортиқ. Бу мулоҳазалар бизнинг якин тарихимиз, бутунги кунимиз, фахр билан эслашга арзигулик фактлардир.

Хозирги кунда Университетдаги ўн учта факультетда ўн мингдан ортиқ бакалавр ва магистр талабаларга минг нафардан кўпроқ профессор-ўқитувчилар таълим беради. Университетнинг ўкув жаҳаёнин, илмий салоҳияти, халқаро алоқалардаги ютуклири бошка олий ўкув юртлари учун намуна вазифасини ўтамоқда. Шунинг учун фундаментал ва ижтимоӣ-гуманинтар соҳаларининг 34 бакалавр йўналиши ва магистратуранинг 105 мутахассислиги бўйича Миллий университет таянч олий ўкув юрти хисобланади. Университет профессор-ўқитувчилари ана шу йўналишлар бўйича давлат таълим стандартлари, намунавий ўкув дастурлари, намунавий ўкув режаларини ишлаб чиқиш ва бошка олий ўкув юртларига тақдим этиш ишига масъуллар.

ЎзМУ кадрлар тайёрлаш миллий дастурига мувофиқ, стук мутахассислар тайёрлаётгани барчага маълум ҳакикатдир. Миллий университет ўзининг мумтоз номига мувофиқ холда ўзбек жадид зиёлilarни бошлаган илм-фан йўлидаги юксак ангъаналарни давом эттирмоқда.

Национальный университет имени Мирзо Улугбека – самый престижный научный центр и образец духовного облика Ташкента, подготовивший за свою почти вековую историю сотни известных ученых в различных областях науки. В течение всего исторического периода менялись его называния: Туркестанский народный университет (1919–1923), Среднеазиатский Государственный университет (1923–1960), Ташкентский Государственный университет (1960–2000). Во время основания он назывался Мусульманский народный университет. В создание университета внесли большой вклад узбекские интеллигенты-джадиды под руководством Мунавваркори Абдурашидханова. С обретением независимости Узбекистаном была дана объективная оценка деятельности национальной интеллигенции и джадидов. По указу Президента страны Ислама Каримова от 28 января 2000 г. на основании исторических документов университету

присвоен статус «национального». В указе официально определено, что «основателями университета являются интеллигенты-джадиды и основано это учебное заведение 12 мая 1918 г.». В настоящее время эта дата официально считается днем основания Национального университета Узбекистана имени Мирзо Улугбека.

Уже в первые годы университет завоевал достойный авторитет. Например, в 1923 году в Саратовском университете обучалось 2000, Бакинском – 2000, Томском – 1700, а в Туркестанском Государственном университете было 2724 студента...

Национальный университет Узбекистана послужил основой для создания ряда высших учебных заведений не только в Узбекистане, но и на территории всей Центральной Азии, в частности, на его базе были созданы Туркменский зооветеринарный институт в Ашхабаде (1930 г.), Таджикский сельскохозяйственный институт в Ходженте (1931 год).

ДУХОВНЫЙ ОБЛИК ГОРОДА

Национальный университет имени Мирзо Улугбека – самый престижный научный центр и образец духовного облика Ташкента, подготовивший за свою почти вековую историю сотни известных ученых в различных областях науки. В течение всего исторического периода менялись его называния: Туркестанский народный университет (1919–1923), Среднеазиатский Государственный университет (1923–1960), Ташкентский Государственный университет (1960–2000). Во время основания он назывался Мусульманский народный университет. В создание университета внесли большой вклад узбекские интеллигенты-джадиды под руководством Мунавваркори Абдурашидханова. С обретением независимости Узбекистаном была дана объективная оценка деятельности национальной интеллигенции и джадидов. По указу Президента страны Ислама Каримова от 28 января 2000 г. на основании исторических документов университету

С историей Национального университета связаны многие высшие учебные заведения, научно-исследовательские институты и другие образовательные учреждения Ташкента. Среднеазиатский медицинский институт (1931), Среднеазиатский сельскохозяйственный институт (1943), Ташкентский Государственный институт востоковедения (1991), Ташкентский Государственный юридический институт (1991) – научные учебные заведение в свое время действовали в составе Национального университета и впоследствии были преформированы в отдельные учебные заведения и научные центры.

В настоящее время в Ташкенте более двадцати высших учебных заведений, в частности – Ташкентский Государственный педагогический университет им. Низами, Ташкентский аграрный университет, Ташкентский Государственный технический университет, Ташкентский университет экономики, Ташкентский институт ирригации и мелиорации, Ташкентский институт искусств, во многих аспектах связаны с Национальным университетом, ибо в них работают сотни квалифицированных специалистов, получивших образование и защитивших диссертации в ГНУУз.

Научно-исследовательские институты АНУз сначала формировались в структуре Национального университета. С 1943 г. они введены в систему Академии наук Узбекистана, которую в разное время возглавляли академики, обучавшиеся в национальном университете, например, первый президент АНУз Кары Ниязов (1943-1947), О.С. Садыков (1966-1984), П.К. Хабибулаев (1984-1988), академик Т.Ж. Жураев (1995-2000). Обучавшиеся или работавшие непосредственно в Национальном университете Узбекистана – гордость узбекской нации. Это более

106 академиков, среди которых – Т.Н. Долимов, Т.З. Зохидов, Мусо Тошмухаммад оглы Ойбек, Ж.А. Мусаев, Э.В. Ртвеладзе, С.О. Содиков, С.Х. Сирожиддинов, М. Кушжонов, Ш.О. Алимов создали собственные научные школы. Многие ученые республики удостоены престижных Государственных премий и завоевали мировую известность. Герои Узбекистана О.Шарафиддинов, Э. Вахидов, А. Арипов, народные писатели О. Якубов, П. Кодиров, Ш. Холмирзаев, У.Хошимов в свое время обучались в этом учебном заведении... Среди выпускников в НУУз более ста профессоров-женщин. Это факты, отражающие нашу историю, о которой можно говорить с гордостью.

В настоящее время на тринадцати факультетах университета будущим бакалаврам и магистрам преподают более тысячи преподавателей. Учебный процесс, научный потенциал, достижения в области международных связей служат примером для других высших учебных заведений. В университете обучают по 34 направлениям бакалавриата и 105 магистерским специальностям в области фундаментальных и социально-гуманитарных наук, потому Национальный университет считается опорным вузом страны. Государственные образовательные стандарты по этим направлениям обучения, образцовые учебные программы, учебные планы разрабатываются профессорами и преподавателями университета и представляются в другие высшие учебные заведения.

В соответствии с Национальной программой по подготовке кадров именно в ГНУз подготавливаются квалифицированные специалисты для различных сфер жизни страны. В соответствии со своим статусом Национальный университет продолжает благородные традиции, начатые узбекскими интеллигентами-джадидами.

SPIRITUAL FACE OF THE CITY

The National University named after Mirzo Ulugbek is the most prestigious centre of science and a model of spiritual face of Tashkent, which almost over a century-long history raised hundreds of well-known scientists in various spheres of sciences. Throughout its entire historical period its name has repeatedly changed: the Turkestani Public University (1919-1923), the Central Asian State University (1923-1960), the Tashkent State University (1960-2000). At the time of its foundation it was called the Muslim State University. The Uzbek intellectuals-*djadids* headed by Munavakori Abdurashidkhonov have brought great contribution in establishing the university. Since finding the independence by Uzbekistan, there was given an objective assessment of the work of the national intelligentsia and the *djadids*. Under the decree of the President of the country, Islam Karimov, dated January, 28th, 2000 on the basis of historical documents, the university was granted the status "National". The decree officially specifies that "the founders of the university were the intellectuals-*djadids* and this educational institution was established on May, 12th, 1918". At present this date is officially considered as the day of establishing the National University of Uzbekistan named after Mirzo Ulugbek.

Yet starting from the very first years the university has gained the worthy authority. For example, in 1923, 2724 students were studying at the Turkestani State University, while at the Saratov University there were 2000, in the Baku University – 2000, and in the Tomsk University – 1700 only ...

The National University of Uzbekistan served as a basis for creation of several higher educational institutions not only in Uzbekistan but also in entire territory of all Central Asia; in particular, on its base there have been created the Turkmen Zoo-Veterinarian Institute in Ashkhabad (1930), the Tajik Agricultural Institute in Khodjent (1931).

Many higher educational institutions, scientific research institutes and other educational establishments of ancient Tashkent are connected with the history of the National University. The Central Asian Medical Institute (1931), the Central Asian Agricultural Institute (1943), the Tashkent State Institute of Oriental Studies (1991), the Tashkent State Institute of Law (1991) – scientific educational institutions in due time operated within the structure of the National University and subsequently were transformed into separate educational institutions and centers of science.

At present more than twenty higher educational institutions in Tashkent, in particular – the Tashkent State Pedagogical University named after Nizami, the Tashkent Agrarian University, the Tashkent State Technical University, the Tashkent University of Economics, the Tash-

kent Institute of Irrigation and Melioration, the Tashkent Institute of Arts – they all in many aspects are bound with the National University, for, in these institutes there work hundreds of qualified experts who were trained, did their research work and defended their theses at the State National University of Uzbekistan.

Scientific research institutes of the Academy of Sciences of Uzbekistan initially were formed within the structure of the National University. Starting from 1943 they were integrated into the system of the Academy of Sciences of Uzbekistan, headed in different times by the academicians who studied at the National University, for example, the first president of the Academy of Sciences of Uzbekistan Kary Niyazov (1943-1947), O.S. Sadykov (1966-1984), P.K. Khabibullaev (1984-1988), an academician T.Zh. Zhuraev (1995-2000). Those who studied or worked at the National University of Uzbekistan are pride of the Uzbek nation. These are more than 106 academicians among whom – T.N. Dolimov, T.Z. Zokhidov, Muso Toshmukhammad ougly Oibek, Zh.A. Musaev, E.V. Rtveladze, S.O. Sodikov, S.H. Sirozhiddinov, M. Kushzhonov, S.O. Alimov created their own schools of science. Many scientists of the Republic were awarded prestigious State Premiums and gained worldwide fame. The heroes of Uzbekistan O. Sharafiddinov, E. Vakhidov, A. Aripov, popular writers O. Yakubov, P. Kodirov, S. Kholmirzaev, U. Khoshimov also in due time studied in this educational institution... Among the graduates from the National University of Uzbekistan there are more than hundred professor-women. These are the facts that reflect our history about which we can speak with pride.

At present more than thousand teachers train the future bachelors and masters in thirteen faculties of the university. The educational process, scientific potential, achievements in the field of international communications are standards for other higher educational institutions. The university provides training in 34 directions of bachelor degree and 105 magisterial majors in the field of fundamental and social-humanities sciences and therefore the National University is considered the main institute of higher education in the country. The state educational standards in these directions of training, the exemplary curriculums, education curricula are developed by the professors and teachers of the university and are offered to other higher educational institutions.

According to the National Program on professional training the State University of Uzbekistan prepared the qualified experts for various spheres of life of the country. In accordance with its status, the National University continues the noble traditions begun by the Uzbek intellectuals-*djadids*.

АМИР ТЕМУР ВА ОЗАРБАЙЖОН

*Сабуҳи АҲМЕДОВ,
Озарбайжон Республикасининг
Ўзбекистон Республикасидаги Элчихонасиning
иккинчи котиби, тарих фанлари номзоди*

2009 йил 9 апрель куни инсоният тарихидаги энг буюк шахслардан бири – Амир Темур таваллуд топганига 673 йил тўлди. Бу улуғ зотнинг ҳаёти ва фаолияти нафакат Ўзбекистонда, балки хорижда хам тадқиқчилар, санъат ва маданият арబобларининг диккат-эътиборини жалб этмоқда. Элликдан зиёд мамлакатда темуршунос олимлар тадқиқотлар олиб боришмокда.

XIV аср Евроосиё худудида мўғуллар босиб олган халкларнинг мустакилликка интилиши билан характерланади. XIV асрнинг иккинчи ярмида Амир Темур (1336-1405) пойтахти Самарқанд бўлган кудратли салтанат яратди, Мовароуннахр эса унинг ўзагига айланди. Давлат бошкарувининг асосий тамойиллари машхур “Темур тузуклари” да баён этилган.

Озарбайжон тарихшунослиги узоқ йиллар мобайнида мафкуравий назорат исканжасида қолган эди. Амир Темур шахсиятини Озарбайжонга ҳарбий юришлар килиб, мамлакатнинг бир катор усталарини Самарқандга ва улкан давлатининг бошқа шаҳарларига асир килиб олиб кетган шафқатсиз босқинчи сифатида тасвирлаш анъанаси устуворлик қиласарди. Эндиликда эса тарихий воқеаларнинг ҳақиқий манзарасини қайta тиклаш имконияти пайдо бўлди.

XIV асрнинг иккинчи ярмида Озарбайжон мўғулларнинг Жалоирийлар давлати таркибига кирган. Мамлакатнинг шимоли-шарқидаги Ширвон худудида жойлашган Ширвоншохлар давлати жалоирийларга тобе эди. Маҳаллий аҳолининг ўнлаб исёнлари бостирилар, мустакил давлат яратиш йўлидаги барча уринишлар мўғул кўшинлари томонидан таг-туғи билан йўқ қилиб ташланарди. Амир Темурнинг 1385-1395 йиллардаги юришлари, жалоирийлар билан урушлар Озарбайжон шаҳарларининг иқтисодиётiga катта талафот етказди, албатта. Бирок, мазкур юришлар бошқа жиҳатдан улкан наф келтирди. Улар жалоирийлар давлатига

кақшатқич зарба бериб, мустакил Озарбайжон давлатлари юзага келиш жараёнини жадаллаштириди. Амир Темур Озарбайжон худудини мўғуллар истибодидан озод қилишга ана шу тариқа ёрдам берган.

Пойтахти Шемаха бўлган Ширвоншохлар давлатини XIV аср охири – XV аср бошларида Озарбайжон тарихида катта роль ўйнаган Ширвоншоҳ Иброҳим I бошқарган. Амир Темур Ширвоншохлар давлатини яксон қилиб, Ширвон шаҳрини ер юзидан супуриб ташлаши мумкин эди. Аммо у иқтисодиёт ва маданиятни қайта тиклашда Иброҳим I ни кўллаб-куватлаб турди. Зотан, “Куч - адолатдадир” шиори Амир Темурнинг асосий руҳий-маънавий мезони эди.

Озарбайжоннинг XIV аср охири – XV аср бошларида тарихида Ширвон сиёсий ва иқтисодий тараккиёти энг баркарор бўлган худудга айланган, ўша даврнинг месъморий обидалари замондошлирамизни ханузгача ҳайратга солиб келмоқда. Олтин Ўрда Ширвон учун жиддий таҳдид солар, унинг ҳукмдори Тўхтамишхон мунтазам суратда босқинчилик юришларини уюштириб турарди. Масалан, 1382 йили у Табриз шаҳригача етиб келиб, уни вайрон қилишга муваффақ бўлди. Айни пайтда, Тўхтамишхон Мовароуннахрга ҳавф-хатар тутдиради. Ширвоншоҳ Иброҳим I Ширвоннинг шимолий сарҳадидаги Дарбанд шаҳрини мустаҳкамлашга киришганида Амир Темур унга ёрдам берган. 1395 йили Соҳибқирон Тўхтамишга карши кўшин тортганида Ширвоншоҳ Иброҳим I хам шу юришда иштирок этган. Терек дарёси соҳилидаги жангда Тўхтамиш тор-мор қилинганидан кейин Ширвоннинг шимолий чегараларидан бўладиган таҳдид йўқолди. Амир Темур Олтин Ўрданинг босқинчилик юришларига барҳам бергач, Озарбайжон қарийб бир ярим аср мобайнида шимолдан келувчи таҳдиддан халос бўлган.

Амир Темур юришлари Озарбайжон иқтисодиётини мўғуллар давридагига нисбатан анча баркарорлаштириди. Бу борада Соҳибқирон биринчи галда “дунё тижорат аҳли туфайли фаровонлик топади”, деган тамойилга амал қилиб, ягона савдо-иктисодий худуд яратди, савдо йўлларининг ҳавфсизлиги, касб-хунар ва савдо-сотик гуллаб-яшнашини таъминлади. Унинг Озарбайжонга юришларида XII аср бошларида мўғуллар олиб келган шафқатсиз вайронагарчиликлар кузатилмайди. Иккинчидан, Тўхтамишхон кўшиннинг тор-мор этилиши савдо йўлларининг жанубга, аниқроғи, Озарбайжонга кўчишига ёрдам берди. Хитойдан бошланиб Самарқанд орқали Европага элтадиган Буюк Ипак йўлиниң жанубий йўналиши яна Озарбайжон заминидан ва биринчи галда Табриздан ўтадиган бўлди. Табризнинг ривожланиши хамда XV асрда шарқнинг йирик шаҳарларидан бирига айланишидаги бу мухим босқич ана шу билан изоҳланади. Учинчидан, Амир Темур ҳатти-харакатлари ўзаро низоларга барҳам бериб, ҳокимиётни, жумладан, Ширвоншоҳ Иброҳим I ни кўллаб-куватлади.

Соҳибқирон Озарбайжонда яратувчанлик ишлари билан хам машхур бўлган. Чунончи, Темурнинг

юришларида ҳамрохлик килган ўрта асрлар муаррихи Шарафиддин Али Яздий “Зафарнома” асарида Байлакон шаҳри Амир Темурнинг фармонига биноан тикланганини кўрсатиб ўтади. Ҳолбуки, бу шаҳар ўз вақтида мўғул босқини оқибатида ер билан яксон килинган эди. Шаҳарни қайтадан тиклаш учун аввало унинг тарҳи тузилиб, бозорлар, ҳаммомлар, карвонсарайлар, майдонлар, боғлар ва тураржойлар ўрни белгилаб чиқилди. Шаҳар ташки деворининг узунлиги 2400 тирсак, қалинлиги 11 ва баландлиги 15 тирсакка тенг эди. Девор бурчакларида буржлар барпо килинган, улар оралиғида шинаклар курилган, тошотарлар учун маҳсус жойлар ажратилган. Шаҳар теварагида эни 30 ва чукурлиги 20 тирсак келадиган хандак қазилган. Байлакондаги археологик қазишмалар Соҳибқироннинг бўйруғи билан тикланган ва шаҳарнинг “Темур кисми” деб ном олган иншоотлар колдикларини топишга имкон берди.

Амир Темур юришлари туфайли Озарбайжон шаҳарлари билан Ўзбекистон худудининг XII асрда юксак даражада бўлган, лекин мўғул босқини даврида харобага айланган шаҳарлар ўргасидаги маданий алокалар қайта тикланди. Сакланиб қолган меъморий обидаларда бу айниқса яққол кўринади, қолаверса, ҳар икки худуд меъморчилиги бир-бираини бойитишига ижодий ғоялар ва йўналишлар ўзаро сингиб, уйғунлашиб кетиши сабаб бўлди. Тадқиқотчи С.Судаков Шаҳрисабздан Оқсанор обидаси пештоқида гулдор сопол безакли кошинкорлик устасининг номини ўқиди – “Амали Мухаммад Юсуф Табризий” деган жумла икки марта ёзилган экан.

Муаррих Шарафиддин Али Яздий Биби-хоним масжиди курилишида озарбайжонлик усталар ҳам ишлаганини кўрсатиб ўтади. Озарбайжондан Ўрта Осиёнинг жануби-шарқига Мовароуннаҳр учун ноанъанавий бўлган конуссимон чодир шаклидаги меъморий услугуб ўтган. Бухородаги Чашмаи Айуб мажмуидаги мақбарада бу айниқса яққол сезилади.

Айни пайтда, меъморчиликдаги кат-кат бурмали гумбаз услуги Хоразм (шу ерда яратилган) – Хурсон – Озарбайжон орқали Кичик Осиёга ўтган. Ўрта Осиё меъморчилиги ва санъатининг тадқиқотчиси Г.Пугаченкова XIV асрнинг биринчи ярмида Озарбайжондаги бинолар Хоразм ва Мовароуннаҳрдаги бинолар безагидан фарқ қилмаслигини қайд этиб ўтган. Бирок XIV асрнинг иккинчи ярми ва XV аср бошларига келиб, Самарқанд ва Табриз иншоотларидағи безак-накшларни фарқлаш анчайин қийинлашди, чунки турли хил усул ва услублар ўзаро шу қадар уйғунлашиб кетган. Қолаверса, бу анъанавий андозаларнинг шунчаки тақрорланиши эмас, балки янгилangan бадиий-тимсолий асосга курилган навбатдаги ижодий ишланмалар эди.

Амир Темур фармонига биноан, Аҳмад Яссавий мақбари учун бринч қозон куйилган. Маълумки, илоҳиётчи ва шоир Аҳмад Яссавий (1105-1166) Озарбайжон фалсафий тафаккур тараққиётiga катта таъсир кўрсатган. Қозонда Амир Темурнинг номи “Ҳалқлар ҳукмдори Темур Кўрагоний” деб битилган. Бошқа бир ёзувга кўра, бу қозон 801 (1399) иили Абдулазиз ибн Шарафиддин Табризий номли

озарбайжонлик усталомонидан тайёрланган. Қозоннинг оғирлиги 200 кг, диаметри 2,45 м, у дунёдаги энг улкан қозонлардан бири хисобланади. Аҳмад Яссавий мақбариасидаги қабр тошини ҳам қорамтири-яшил мармардан табризлик усталар ясашган.

Амир Темур ва унинг авлодлари даврида озарбайжон ва ўзбек халқлари ўргасидаги маданий алокалар адабиёт ҳамда мусиқа соҳасида ҳам кузатилади. Жумладан, ўзбек шоири Кутб Хоразмий XII асрда яшаб ўтган машхур озарбайжон шоири Низомий Ганжавийнинг “Хусрав ва Ширин” достонини ўзбек тилига таржима килиб, “Низомий болидан ҳалво пиширдим”, деб айтган. Ҳайдар Хоразмий Низомийнинг “Сирлар ҳазинаси” асарини ўзбекчага ўғириб, “Бу ноёб таомни тайёрлаб, унга Шайх Низомий ашъорининг таъмини бердим. Унинг нафаси қалбимга уфурди, тафаккури илҳом бағишилади”, деб ёзган.

Макомлар назарияси бўйича бир қатор рисолалар битган мусиқашунос Абулқодир ибн Файбул Марғий (1353-1435) Амир Темур таклифи билан Самарқандга келиб, унинг саройида ишлаган.

Озарбайжон халқи Амир Темурни нафақат буюк давлат арбоби ва саркарда, балки илм-фан, маданият ва қасб-хунар ҳомийси деб ҳам билади. XX аср бошларида Озарбайжондаги миллий озодлик ҳаракатининг раҳнамоларидан Муҳаммад Эмин Расулзода (1884-1955), Алибек Ҳусайнзода (1864-1940), Аҳмадбек Оғаев (1869-1939) ларнинг асарларида Амир Темур тимсоли турк оламининг улугворлиги рамзи сифатида намоён бўлади. 1919 иили Ҳарбий Вазир Самадбек Мехмондоровнинг буйругига биноан, жанговар байрокнинг дастаси Амир Темур найзасининг уни шарафига найза шаклида тайёрланган, накшлардан бири эса Гўри Амир мақбариасидаги накш кўринишида ишланган.

Озарбайжонлик драматурглар Мамад Саид Ўрдумбодий (1872-1950) ҳамда Ҳусайн Жовид (1882-1914) ижодида Амир Темур туркий ўлкаларни бирлаштириш учун курашнинг рамзи сифатида намоён бўлади. Озарбайжонлик санъат арбоблари ҳар қандай катагонларга қарамай, “Насимий” кинофильмида (“Озарбайжонфильм”, 1973), Озарбайжон телевидениесида суратга олинган кинопесаларда ўзбек халқининг буюк фарзанди образини яратишган.

Ўзбекистонда Амир Темур даври ҳакида кўплаб имлий ва оммабоп китоблар чоп этилмоқда. Тошкент, Самарқанд ва Шаҳрисабзда Соҳибқироннинг улугвор ҳайкаллари савлат тўкиб турибди. Тошкентда хиёбон, шоҳхӯча ва метро бекати, турли шаҳарлардаги маданий муассасалар ҳамда мактабларунинг номи билан аталади. Амир Темур номида орден таъсис этилган бўлиб, ёш авлодни тарбиялашда алоҳида хизмат кўрсатган кишиларга берилади. Тошкентда Темурийлар тарихи давлат музейи фаолият кўрсатмоқда. Мамлакатда Амир Темур таваллуд топган кун ҳар йили кенг миқёсда нишонланади.

Ўзбек халқи ўзининг буюк арбобларини эъзозлаш имкониятидан узок ўйлар маҳрум бўлиб қолган эди. Бирок Ўзбекистон мустакилликка эришганидан сўнг вазият тубдан ўзгарди. Амир Темур шахсияти ҳар бир ўзбек учун ватан ва миллат рамзига айланган.

АМИР ТЕМУР И АЗЕРБАЙДЖАН

9 апреля 2009 г. исполнилось 673 года со дня рождения одной из величайших личностей в истории человечества – Амира Темура, жизнь и деятельность которого привлекают все большее число исследователей, деятелей искусства и культуры, и не только в Узбекистане. В пятидесяти с лишним странах ведут исследования ученые-темуроведы.

XIV в. на евразийском пространстве характеризуется стремлением покоренных монголами народов к независимости. Во 2-й половине XIV в. Амир Темур (1336–1405 гг.) создал могущественную империю, ядром которой стал Мавераннахр со столицей в Самарканде. Основные принципы государственного правления содержатся в известном «Сборнике законов Темура» («Уложения Темура»).

Долгие годы историография Азербайджана находилась под жестким идеологическим контролем. Преобладала тенденция представления личности Амира Темура как жестокого завоевателя, совершившего на Азербайджан военные походы, увезшего в плен ряд мастеров Азербайджана в Самарканд и другие города своего огромного государства. На современном этапе появилась возможность восстановить истинную картину исторических событий.

Во второй половине XIV в. территория Азербайджана входила в состав монгольского государства Джалаиридов. На северо-востоке, в области Ширван, находилось государство Ширваншахов, однако оно было в вассальной зависимости от Джалаиридов. Десятки восстаний местного населения жестоко подавлялись, все попытки создания независимых государств пресекались монгольскими войсками. Походы Амира Темура в 1385–1395 годах, войны с Джалаиридами, конечно, нанесли большой урон экономике азербайджанских городов, но они же принесли нечто большее – государству Джалаиридов был нанесен смертельный удар, и тем самым был ускорен процесс создания независимых азербайджанских государств. Таким образом, Амир Темур способствовал освобождению территории Азербайджана от монгольского господства.

Государство Ширваншахов со столицей в Шемахе возглавлял ширваншах Ибрагим I, сыгравший большую роль в истории Азербайджана кон. XIV – нач. XV вв. Амир Темур мог ликвидировать государство Ширваншахов, стереть с лица земли города Ширвана. Однако он оказал поддержку Ибрагиму I, в восстановлении экономики и культуры. Девиз «Сила в справедливости» являлся основным духовно-нравственным критерием и мерилом Амира Темура.

В истории Азербайджана кон. XIV – нач. XV вв. Ширван представлен как наиболее стабильный в политическом и экономическом развитии регион, архитектурные памятники которого до сих пор удивляют современников. Серьезной угрозой для Ширвана было государство Золотая Орда, правитель которого хан Тахтамыш постоянно совершал разрушительные набеги, в 1382 г. ему удалось дойти до города Тебриз и разрушить его. В то же время Тахтамыш угрожал и Маверранахру. Когда ширваншах Ибрагим I стал укреплять город Дербент, северный пограничный город Ширвана, Амир Темур оказал ему поддержку. В 1395 г. Амир Темур предпринял поход против Тахтамыша, в котором принял участие ширваншах Ибрагим I. После разгрома Тахтамыша в сражении на реке Терек угроза северным границам Ширвана миновала. Та-

ким образом, Амир Темур способствовал прекращению набегов Золотой Орды и после этого почти на полтора века Азербайджан был избавлен от угрозы с севера.

Походы Амира Темура стабилизировали экономику Азербайджана по сравнению с монгольской эпохой. Во-первых, Амир Темур руководствовался принципом «мир будет благоденствовать, благодаря торговым людям», создавал единое торгово-экономическое пространство, обеспечивая безопасность торговых путей, развитие ремесла и торговли. В его походах на Азербайджан не наблюдается тех жестокостей и разрушений, которые принесло с собой монгольское нашествие в начале XIII в. Во-вторых, разгром войск хана Тахтамыша способствовало перемещению торговых путей к югу, т.е. в Азербайджан. Южный маршрут Великого шелкового пути, от Китая через Самарканд в Европу вновь стал проходить через азербайджанские земли, в первую очередь через Тебриз. Именно этим объясняется значительный скачок в развитии Тебриза и превращении его в XV в. в один из крупнейших городов Востока. В-третьих, Амир Темур поддерживал тех местных правителей, чьи усилия были направлены на прекращение междуусобиц и централизацию власти, в т.ч. ширваншаха Ибрагима I. Амир Темур известен в Азербайджане и созидательными делами. Так, средневековый летописец Шараф ад-Дин Йезди, сопровождавший Темура в походах, в работе «Зафарнама» указывает, что по приказу Амира Темура был восстановлен город Байлакан, в свое время оказавший ожесточенное сопротивление монгольским войскам и разрушенный до основания. Для восстановления города был составлен план города, отмечены места рынков, бани, караван-сараев, площадей, садов, жилых зданий. Протяженность внешней стены составила 2400 локтей, при толщине 11 и высоте 15 локтей. На углах стен были сооружены бастионы, в середине куртины – бойницы и мерлоны, а также места для камнеметов. Вокруг города был вырыт ров шириной 30 и глубиной 20 локтей. Археологические раскопки в Байлакане позволили обнаружить сооружения, восстановленные по приказу Амира Темура получившиеся название «Темуровская часть» города Байлакана.

В результате походов Амира Темура были восстановлены культурные связи между городами Азербайджана и Узбекистана, находившиеся на высоком уровне к XII в., но нарушенные в эпоху монгольских завоеваний. Особенно явно это проявляется в сохранившихся архитектурных сооружениях, причем взаимообогащение архитектуры шло путем проникновения и слияния творческих идей и направлений. Исследователь С.Судаков прочитал на арке портала дворца Ак-Сарай в Шахрисабзе имя мастера мозаичной и майоликовой изразцовой облицовки, запечатленное дважды – «Работа Мухаммед Юсуф Табризи». Летописец Шараф ад-Дин Йезди указывал, что азербайджанские мастера работали при строительстве мечети Биби Ханым. Из Азербайджана на юго – восток Средней Азии перешли нетрадиционные для Маверранахра конические шатры, наблюдавшиеся в мавзолее бухарского комплекса Чашма-Аюб, мавзолее Хазрат-и Имам ансамбля Дарус Саадат в Шахрисабзе. В то же время гофрированная поверхность в архитектуре проникла в Азербайджан по маршруту: Хорезм (здесь она изобретена) – Хорасан – Азербайджан – далее в Малую Азию. Исследователь архитектуры и искусства Средней Азии Г.Пугаченкова отмечала, что в 1-й пол. XIV в. декор сооружений Азербайджана отличается от декора Хорезма и Маверранахра, но, уже во 2-й пол. XIV – нач. XV вв. трудно отличить декор сооружений Самарканда и Табриза, настолько гармонично сочетаются раз-

AMIR TEMUR AND AZERBAIDJAN

ные методы и приемы. Причем, это не простое повторение канонизированных эталонов, а дальнейшая творческая разработка на обновленной художественно – образной основе.

По указанию Амира Темура для мавзолея Ахмада Яссави был отлит бронзовый котел. Теолог и поэт Ахмада Яссави (1105–1166 гг.) оказал большое влияние на развитие философской мысли Азербайджана. На котле имя Амира Темура указано как «покровитель народов Темур Гураган». Как видно из другой надписи, котел был изготовлен в 801 (1399) году азербайджанским мастером по имени Абд ал-Азиз, сын Шараф ад-Дина Тебризи. Вес котла 2000 кг, диаметр 2,45 м, он считается одним из самых больших в мире котлов. Надгробие Ахмада Яссави в мавзолее также изготовлено тебризскими мастерами из темно-зеленого мрамора.

Культурные связи между азербайджанским и узбекским народами в эпоху Амира Темура и его потомков наблюдались в области литературы и музыки. Так, узбекский поэт Кутб (уроженец Хорезма) перевел на узбекский язык поэму «Хосров и Ширин» выдающегося азербайджанского поэта XII в. Низами Гянджеви, отметив: «Из меда Низами сварил я халву». Хайдар Хорезми перевел «Сокровищницу тайн» Низами, отметив: «Я приготовил это приятное блюдо, // Придав ему вкус стихов Шейха Низами. // Его дыхание вдохнуло в меня душу, // Его мысли вдохновили меня».

Музыкой Абдул Кадыр ибн Гейба аль Марагай (1353–1435), написавший ряд трактатов по теории мугамов, был приглашен Амиром Темуrom в Самарканд и работал при его дворце.

Для азербайджанского народа Амир Темур не только величайший государственный деятель и полководец, но и покровитель науки, культуры и ремесла. В начале XX в. в работах лидеров национально – освободительного движения Азербайджана Мухаммед Эминова Расулзаде (1884–1955 гг.), Али бека Гусейнзаде (1864–1940 гг.), Ахмед бека Агаева (1869–1939 гг.) образ Амира Темура предстает как символ величия тюркского мира. В 1919 г. по приказу Всенного Министра генерала Самед бека Мехмандарова на вершине боевого знамени было сделано в виде копья, в честь навершия копья Амира Темура, а один из орнаментов виде орнамента с мавзолея Гур Эмир. В 1920 г. эта символика была ликвидирована.

В творчестве азербайджанских драматургов Мамед Сеида Ордубади (1872–1950 гг.), Гусейн Джавида (1882–1941 гг.) Амир Темур предстает как символ борьбы за объединение тюркских земель. Несмотря на все запреты, деятели искусства Азербайджана в кинофильме «Насими» (киностудия «Азербайджанфильм», 1973 год), кинопьесах, снятых на Азербайджанском телевидении, показали образ величайшего сына узбекского народа.

В Узбекистане издается много научных и популярных книг об эпохе Амира Темура. В Ташкенте, Шахрисабзе, Самарканде воздвигнуты величественные памятники, его именем названы сквер, проспект и станция метро в Ташкенте, учреждения культуры и школы в различных городах. Учрежден орден Амира Темура, причем вручается он за особые заслуги в деле воспитания подрастающего поколения. В Ташкенте функционирует Государственный музей истории Темуридов. В стране ежегодно широко отмечается день рождения Амира Темура. Узбекский народ в течение долгих лет был лишен возможности почитать своих великих деятелей. Однако после обретения Узбекистаном независимости ситуация в корне изменилась: личность Амира Темура стала для каждого узбека символом Родины и нации.

April 9th, 2009, was the 673rd anniversary from the date of birth of one of the greatest persons in history of mankind – Amir Temur, whose life and activity attracts the increasing number of researchers, art workers and cultures, and not only in Uzbekistan. Scientists who study Temur's lifetime conduct researches in more than fifty countries.

In the Euro-Asian territory, the 14th century is characterized by aspiration of the nations conquered by the Mongols to their independence. In the 2nd half of the 14th century Amir Temur (1336–1405) created a powerful empire which center became Maverannahr with its capital in Samarkand. A famous book "Collection of laws" contains main principles of the state governing.

The historiography of Azerbaijan was under the rigid ideological control for many long years. There always dominated a tendency of showing Amir Temur's personality as of a severe conqueror who made military campaigns to Azerbaijan, took in prison a number of masters from Azerbaijan to Samarkand and other cities of his huge state. The opportunity to restore a true picture of historical events has appeared recently.

In the second half of the 14th century the territory of Azerbaijan was a part of the Mongolian state of the Djalairids. The state Shirvanshah was located in northeast, in the field of Shirvan, but still it was in vassal dependence from the Djalairids. Tens revolts of the local population were severely suppressed, all attempts of creation of independent states were stopped by the Mongolian armies. Amir Temur's campaigns in 1385–1395 and wars with the Djalairids had certainly caused big loss to the economy of Azerbaijan towns, but they also brought something greater – the mortal blow was caused to the state of the Djalairids and by that the process of creation of independent Azerbaijani states was accelerated. Thus, Amir Temur promoted clearing of the territory of Azerbaijan from the Mongolian domination.

Shirvanshah Ibrahim I, who played a great role in the history of Azerbaijan at the end of the 14th – early 15th century, ruled the state of the Shirvanshahs with the capital in Shemakha. Amir Temur could eliminate the state of the Shirvanshahs, wipe out the city of Shirvan from the face of earth. However, he supported Ibrahim I in restoring the economy and culture. The motto "The force of justice" was a basic spiritual and moral criterion and measure for Amir Temur.

In the history of Azerbaijan of the 14th – early 15th century Shirvan is presented as the most politically stable and economically developed region. Its architectural monuments still surprise the contemporaries. The State of the Golden Horde, whose governor Khan Tahtamysh constantly committed destructive raids, was a serious threat to Shirvan. In 1382 he managed to reach the city of Tabriz and destroyed it. At the same time Tahtamysh was threatening Mauverranakhr, too. When Shirvanshah Ibrahim I started to strengthen the city Derbent, a northern border city of Shirvan, Amir Temur provided him with support. In 1395 Amir Temur made a campaign against Tahtamysh, in which Ibrahim Shirvanshah I also took part. After Tahtamysh's defeat in the battle by the river Terek, the threat to the northern borders of Shirvan passed away. Thus, Amir Temur helped halt attacks of the Golden Horde, and then nearly half a century Azerbaijan was spared from the threat from the north.

Campaigns of Amir Temur stabilized the economy of Azerbaijan in comparison with the Mongolian era. First, Amir Temur guided by the principle of "world will prosper from trade to people", created a commercial and economic space, ensuring the safety of new trade routes, development of handicrafts and trade. His campaigns for Azerbaijan had no atrocities and destruction that the Mongol invasion brought with it at the beginning of the 13th century. Secondly, the defeat of Tahtamysh Khan's troops contributed to the displacement of the trade routes to the south, i.e. to Azerbaijan. The southern route of the Great Silk Road from China through Samarkand to Europe once again passed through the Azerbaijani lands, primarily through Tabriz. This all explained a significant leap forward in the development of Tabriz and made it one of the largest cities in the East in the 15th century. And third, Amir Temur supported those local rulers, whose efforts were aimed at stopping internecine dissensions and centralization of the power, including Shirvanshah Ibrahim I. Amir Temur is known in Azerbaijan also for his creative works. For example, a medieval chronicler Sharaf al-Din Yazdi, who was accompanying Temur in his campaigns, in his work "Zafarnama" indicates that the city of Baylakan, which in certain time provided fierce resistance to the Mongol troops and was destroyed to the ground, was later rebuilt by order of Amir Temur. To restore the city, there was drawn up a city plan, marked the place for markets, bath-rooms, caravanserais, squares, gardens, and houses. The length of the outer wall was 2400 cubits, with thickness of 11 and height of 15 cubits. Bastion was built in the corners of the walls, in the middle curtain-loopholes and merlons, as well as space for stone-throwers. A ditch 30 cubits wide and 20 cubits deep was dug around the city. Archaeological excavations in Baylakan found buildings restored by order of Amir Temur and that received the title of "Temur part" of the city of Baylakan.

Cultural relations between the cities of Azerbaijan and Uzbekistan, there were at a high level in the 12th century but broken in the era of the Mongolian invasion, were restored as a result of Amir Temur's campaigns. Especially it is clearly evident in the preserved architecture. The mutual penetration of architecture was by fusion-based creative ideas and directions. On the arch of the portal Ak-Saray Palace in Shahrizabz researcher S. Sudakov read the name of the master who created mosaic and majolica face-lining, recorded twice – "Job by Mohammed Yusuf Tabrizi". Annalist Sharaf al-Din Yazdi said that the Azerbaijani craftsmen worked in the construction of the mosque of Bibi Khanum. Conical tents nontraditional for Mauverranakhr, observed in the mausoleum of Bukhara complex Chashma-Ayoub, in the Mausoleum of Khazrat Imam of the ensemble of Dar-os Sa'adat in Shahrizabz, were transformed from Azerbaijan to the south-east of Central Asia. At the same time the crimped surface in architecture reached Azerbaijan by the route: Khorezm (where it was invented) - Khorasan - Azerbaijan - further into Asia Minor. Researcher of architecture and art of Central Asia, G. Pugachenkova noted that in the 1st half of the 14th century the decor of the buildings in Azerbaijan differs from the decor in Khorezm and Mauverranakhr, but yet in the 2nd half of the 14th – beginning of the 15th century, it is difficult to distinguish decor in the buildings of Samarkand and Tabriz, so different methods and techniques are harmoniously combined. In fact, this is not a mere repetition of canonized standards but further creative development on renewed art-like manner.

Under the instructions from Amir Temur a bronze cauldron was cast for the mausoleum of Akhmad Yassavi. A theologian and poet Akhmad Yassavi (1105-1166) had a great influence on development of philosophical thought in Azerbaijan. On the cauldron the name of Amir Temur is given as "a sovereign of nations, Temur Guragan". As we can see from the other inscriptions, the cauldron was made in 801 (1399) by an Azerbaijani master named Abd al-Aziz, a son of Sharaf al-Din Tebrizi. The cauldron weighs 2000 kg, its diameter is 2.45 m, it is considered as one of the world's largest cauldrons. Headstone in the mausoleum of Akhmad Yassavi was produced of dark-green marble also by the Tebriz masters.

Cultural relations between the Azerbaijani and Uzbek peoples in the era of Amir Temur and his descendants were also observed in the field of literature and music. Thus, the Uzbek poet Qutb (born in Khorezm) translated the poem "Khosrow and Shirin" by a prominent Azerbaijani poet of the 12th century, Nizami Gyand-zhevi, into the Uzbek language noting: "From the honey of Nizami I made halva". Khaidar Khorezmi translated the "Treasury of secrets" by Nizami, noting: "I will make it a pleasant meal, // giving it a taste of poetry of Sheikh Nizami. // His breath breathed into my soul, // His ideas inspired me".

A musicologists Abdul Kadir ibn Geyba al Maragai (1353-1435), who wrote some treatises on the theory of mugams, was invited by Amir Temur to Samarkand and worked at his palace.

For the Azerbaijani people, Amir Temur was not only the greatest public figure and military leader but also a patron of science, culture and craft. In the early twentieth century, an image of Amir Temur appears as a symbol of greatness of the Turkic world in the works of leaders of the national-liberation movement of Azerbaijan – Mukhammed Emin Rasulzade (1884-1955), Ali Bek Guseynzade (1864-1940), and Akhmed bey Agaev (1869-1939). In 1919, under the order of the Minister of War, General Samad bey Mekhmandarov, the top of the banner-martial was done in the form of a spear, in honor of Amir Timur's spear-top, and one of the ornaments was made as an ornament from the Gur Emir Mausoleum. This symbolism was eliminated in 1920.

In the works of Azerbaijani playwrights Mamed Seid Ordubady (1872-1950) and Husein Javid (1882-1941), Amir Temur appears as a symbol of struggle for unification of the Turkic lands. Despite all the bans, people of art of Azerbaijan showed the image of the great son of the Uzbek people in the movie "Nasimi" (studio "Azerbaijan film", 1973), and in cinema-plays shot in Azerbaijani television.

Many academic and popular books about the era of Amir Temur are being published in Uzbekistan. The majestic monuments erected in Tashkent, Shahrizabz, Samarkand, the Tashkent Square, the avenue and subway station in Tashkent, the institutions for culture and education in various cities are given his name. There was established an award of Amir Temur and it is given for outstanding achievements in the education of up-growing generation. The State Museum of the History of the Temurids is functioning in Tashkent. The date of birth of Amir Temur is widely celebrated in our country every year. For many years the Uzbek people were deprived of the possibility to honor their great representatives. However, since Uzbekistan gained its independence, the situation has changed radically: for every Uzbek person the character of Amir Temur became a symbol of their country and the Uzbek nation as whole.

ТОШКЕНТ БОЗОРЛАРИ

Камол МАТЕҚУБОВ

Тошкент қадимдан улкан бозорлари ва хунармандлари билан машхур бўлган. Милоддан олдинги ва эранинг бошларида қад ростлаган Чочтепа ва Мингўрик шахристонларида хунармандчилик кенг ривож топғанлиги бозорларнинг вужудга келишига асос бўлган.

Археологларнинг маълумотларига кўра, Тошкентнинг ilk шахристони Шоштепада 3 та бозор бўлиб, улар шахристоннинг ташқарисида курилган. VIII асрнинг бошларида Мингўрик шахристони, яъни Мадинат аш-Шош қалъаси араблар томонидан вайрон килинган. Натижада IX асрга келиб, Мадинат аш-Шошдан 4-5 км шимолий-гарб томонда Кайковус канали яқинида янги қалъа барпо этилади ва ёзма манбаларда Бинкак номи билан тилга олинади. Бозор шахристоннинг шимолий кисмида, бугунги Чорсу бозори ўрнида барпо этилган ва дастлаб Регистон деб аталган. “Регистон” сўзи кумлок жой маъносини англатади. Регистон бозори атрофидага эса хунармандлар устахоналари ва маҳаллалари барпо этилган. Кейинчалик бозор номи Жўва деб ўзгаририлган. Даврлар ўтиши билан “Жўва” номига “эски” атамаси кўшилиб, бозор Эски Жўва номи билан машхур бўлган.

Эски Жўва атамасининг келиб чиқишини олимлар хар хил талқин килишади. Масалан, тарихчи О. Смирнова: “Эски” сўзи сүфди тилида баланд деган маънони билдиради. “Жўва” бозор маъносини англатади. Демак, Эски Жўва – баланд бозор номидан олинган”, деган хulosaga келади. X. Ҳасанов эса, Эски Жўвани маҳалла номи деб атайди. Бу маҳаллада хунармандлар жува, ҳарбий аслаҳа, жиба-совутлар тайёрлашган. Улар сакланадиган жувахона – омборлар куришган. Ана шу сабабдан, Эски Жўва – ҳарбий аслаҳалар сакланадиган омборхона маъносини билдиради, деб изоҳлайди. Умуман, Эски Жўва Тошкент тарихида хунармандчилик ва бозор билан боғлик жой сифатида қадрланади.

Тошкент бозорида ўрта асрларда кумуш идишлар, ҳар хил буюмлар, кумуш тангалар ниҳоятда машхур бўлган. Чоч воҳасидаги Илоқ конларидан олинган кумушдан Чоч ва Бинкак шахристонлари атрофларида ги хунармандлар томонидан тайёрланган тангалар ва идишларга арабча ёзувлар битилган. Шу сабабли, дунё бозорларида бу тангалар ва идишлар араблар томонидан ишлаб чиқарилган, деган нотўри хulosалар пайдо бўлган. Италиялик археолог С.Мантелини: “Европа давлатлари музейларида энг нобб кумуш идишлар, тангалар мавжуд. Улардаги ёзувларни ўқисангиз, барчаси Ўрта Осиёдан, Тошкентдан олиб борилганини кўрасиз. Булар ҳам Чоч бозорларининг савдо-сотик соҳасидаги етакчилик ролини кўрсатади”, деб ёzádi. XVI асрдан

кейин Тошкент ўрдаси – хукмдорлар кароргоҳлари турли жойларга кўчса ҳам бозорларнинг аксарияти шаҳарнинг Эски Жўва кисмида доимий фаолият юритган. Тарихчи Мухаммад Солих “Тошкентнинг янги тарихи” асарида: “Шаҳар тўрт даҳага бўлинган ва ҳар бир даҳани алоҳида хукмдорлар бошкарсан, улар ўртасида ўзаро низолар бўлиб турган пайтда ҳам Тошкентнинг катта бозори Жуба эди. У шаҳар учун марказга айланганди. Бундан ташқари, ҳар бир даҳада ўнлаб кичик бозорлар фаолият юритарди”, деб ёzádi. Тошкентнинг тарихий ҳариталарида барча дарвозалардан йўллар Эски Жўва бозорига келиб бирлашгани кўрсатилади. Бозор атрофидаги кўча ва маҳаллаларнинг номлари шаҳарда қандай хунармандлар яшаганидан, қандай бозорлар фаолият юритганидан да-лолат беради.

Тошкентда XIX асрнинг охириларида Эски Жўва бозоридан ташқари катта мавқега эга бўлган яна тўртта маҳсус бозор фаолият юритган. От бозори ва мол бозори Ҳасти Ином мавзесида бўлган. Қовун бозори Самарқанд дарвоза мавзеида жойлашган. Ўрда бозори эса Шайхонтохур даҳасидаги қадимий ўрда вайроналари ўрнида барпо этилган. Бу бозорга турли хил моллар шаҳарнинг Қашғар дарвозаси орқали карвонларда олиб келинган. Худди шу ерда шаҳарнинг машхур қаймок бозори ҳам бўлган. Тошкентнинг янги шаҳар кисмида ҳам тўртта бозор бўлгани ҳакида маълумотлар бор. Шулардан бири ҳозирги Алишер Навоий номидаги опера ва балет Катта театри ўрнида Якшонба бозори ташкил этилган. Бозорда спиртли ичимлеклар кўп сотилгани учун ҳалқ орасида Пиён бозор номи билан аталган. Умуман, ўша давр тарихий маълумотларига кўра, Тошкент бозорларида олти мингдан ошиқ дўконлар, 16 та карвонсарой, 20 дан кўп омборхоналар фаолият юритган. Айни чоғда, бозорлар жамоат марказлари, маданий тадбирлар ўтказиладиган жой вазифасини ҳам ўтаган. Ўрта Осиёning бошқа шаҳарларида бўлгани каби, Тошкент бозорларида ҳам байрамларда бозоршабъ, яъни кечки бозорлар, ҳалқ сайиллари, томошалари ўтказилиб турдиган. Ана шундай бозоршабълар Шайх Ҳованди Тохур, Ҳасти Ином, Эски Жўва, Абулқосим мадрасаси яқинида ўтказилган. Бу кечки бозорлар ва улардаги ҳалқ сайиллари ҳакида Ойбек “Болалик” асарида тўлалигича маълумот беради. Ана шундай тантаналар шаҳарнинг Жангоб майдонида ҳам уюштирилган.

Тошкент бозорлари ўз бағрида олис ўтмишдан то шу кунларгача шаҳар тарихининг турфа сир-асрорларини саклаб келмоқда. Унда шаҳарнинг йигирма икки асрли тарих излари бор. Бу маҳобатни англаш ҳалкимиз калбida чексиз фурур уйғотади.

БАЗАРЫ ТАШКЕНТА

Ташкент издревле славился базарами и ремесленниками. Широкое развитие ремесла, активно сформировавшееся до нашей эры и в начале эры на городищах Чачтепа и Мингурик, послужили основой для появления базаров.

По сведениям археологов, в первом ташкентском городище - Шаштепа - было 3 базара, которые располагались за чертой города. В начале VIII в. городище Мингурик - другое название крепость Мадинат аш-Шош - было разорено арабами. В результате в IX в. в 4-5 км северо-западнее Мадинат аш-Шоша у канала Кайкаус была построена новая крепость. В письменных источниках эта крепость упоминается под названием Бинкат. А базар располагался в северной части городища, на месте современного рынка Чорсу и ранее назывался Регистан, что означает «песчаный». Вокруг базара были ремесленные мастерские и махалля. Впоследствии он стал называться Жува. Затем к названию Жува был присоединен термин «старый» и базар стал называться Эски Жува. Слово Жува первоначально произносилось в форме Жуба.

Ученые по-разному трактуют происхождение термина Эски Жува. Например, историк О. Смирнова считает: «На старом согдийском языке слово «Эски» означало «верхний». «Жува» - базар. Следовательно, «Эски Жува» происходит от названия верхнего рынка. А историк Хайрулла Хасанов дает этот термин как название махалли. В этой махалле ремесленники изготавливали небольшие скалки, военное оружие, колчуги. Они строили амбары - жувахона. И потому «Эски Жува» означает амбары (склады), в которых хранилось военное оружие. В целом, Эски Жува в истории Ташкента рассматривается в связи с ремесленничеством и рынком.

На ташкентских базарах большим спросом в средние века пользовались серебряная посуда, серебряные монеты. Из серебра, добываемого в рудниках Илак, что в оазисе Чач, ремесленники из городищ Чач и Бинкат изготавливали монеты и посуду. На эти изделия наносились арабские надписи, поэтому на мировых рынках делалось неверное заключение о том, что эти изделия производились арабами. Итальянский археолог С.Мантелини пишет: «В европейских музеях хранятся уникальные серебряные монеты и изделия. Нанесенные на них надпи-

си свидетельствуют о том, что они завезены из Средней Азии, из Ташкента. И это указывает на лидирующую роль базаров Чача в области торговли». После XVI в. резиденции высокопоставленных лиц в Ташкенте перемещались в другие районы, но основная часть рынков постоянно действовала на Эски Жува. Историк Мухаммад Солих в работе «Новая история Ташкента» пишет: «Город разделен на четыре квартала и каждым кварталом управляло должностное лицо, между ними возникали конфликты, но тем не менее, самым большим рынком Ташкента оставался рынок Жуба. Он был своеобразным центром города. Но в каждом квартале также действовали и десятки небольших базаров». На исторических картах Ташкента все дороги от городских ворот вели к рынку Эски Жува. Названия прилегающих к рынку улиц и махалля свидетельствуют о проживавших в них ремесленниках и их деятельности.

В конце XIX в. в Ташкенте, кроме Эски Жува, действовали еще четыре специализированных базара. Рынки по продаже лошадей и скота располагались в квартале Хазрати Имам. А базар Урда был образован на месте развалин древнего поселения в квартале Шайхантохур. Скот на этот базар завозили караванами через городские ворота Кашгар. Здесь же располагался и известный в городе базар по продаже каймака (сметаны). Есть сведения о том, что в новой части Ташкента также было четыре базара. Один из них - Якшанба располагался на месте нынешнего Большого театра оперы и балета им. Алишера Навои. Здесь реализовывали большое количество спиртных напитков и потому в народе его называли «Пиён базор». В тот период в целом на ташкентских базарах действовали более шести тысяч магазинов, 16 караван-сараев, более 20 складов. Вместе с тем, базары выполняли роль общественных центров, служили местом проведения культурных мероприятий. На ташкентских базарах, так же, как и в других городах Средней Азии, в праздники проводились бозоршабъ - вечерний базар, народные гуляния, представления. Бозоршабъ проводились у мечетей - Шайх Хованди Тохур, Хазрати Имам, Эски Жува, медресе Абулкосима. Работа базаров в ночное время, народные гуляния подробно описаны в произведении Айбека «Болалик» («Детство»). Торжества организовывались также и на городской площади Жангоб.

Ташкентские базары хранят тайны истории города с древних времен и до наших дней. В них следы двадцати двух вековой жизни города.

TASHKENT MARKETS

Since olden days Tashkent was famous for markets and handicraftsmen. The wide development of craft activity generated B.C. and in the beginning of an era in the site of ancient settlements Chachtepa and Mingurik was the basis for formation of markets.

According to archaeologists, the first Tashkent town – Shashtepa – had 3 market-places located outside the city. In the early 8th century the site of ancient settlement Mingurik – also known as Madinat ash-Shosh – was ruined by the Arabs. As a result, a new fortress was built in the 9th century 4-5km to north-west from Madinat ash-Shosh at the water-channel Kayaus. In written sources this site of ancient settlement is mentioned as Binkat.

And the market was located in the northern part of the town, in the place of today's market Chorsu and previously it was known as Registan that means "sandy". Handicraft workshops and makhallya surrounded the bazaar. Subsequently, it became known as Zhuva. Then, the term "old" was attached to the title Zhuva and the bazaar was called Eski Zhuva. The word Zhuva originally was pronounced as Zhuba.

Scientists interpret the origin of the term Eski Zhuva in different ways. For example, historian Olga Smirnova believes: "In the ancient Sogdi language the word "Eski" meant "upper". "Zhuva" - bazaar. Hence, "Eski Zhuva" comes from the name of the upper market. A historian Khayrulla Khasanov gives this term as the name of a makhallya. In this makhallya artisans produced small rolling-pins, military arms, and hauberks. They built barns – zhuvahona. And that is why "Eski Zhuva" means barns (warehouses), where the military weaponry was stored. In general, Eski Zhuva in the history of Tashkent is considered in connection to crafts and markets.

Silver and gold coins were minted at the sites of ancient settlements in Tashkent at different times. From the silver extracted in the mines of Ilak, the craftsmen from the sites Chach and Binkat would produce coins and utensils. These products had Arabic inscriptions on them, and on the world markets there dominates a wrong conclusion that these products were made by the Arabs. The Italian archaeologist S. Mantelini writes: "The European museums hold unique silver coins and items. The inscriptions carved on them show that they were brought from

Central Asia, Tashkent. And this points to a leadership role of the Chach bazaars in the sphere of trade". After the 16th century the residential houses of high-ranking officials in Tashkent moved to other areas, but the major part of markets still continuously operated at Eski Zhuva. The historian Mukhammad Solih in his book "New History of Tashkent" writes: "The city was divided into four districts and each district was managed by an official, conflicts arose between them, but nevertheless the market Zhuba remained the biggest market of Tashkent. It was a kind of city center. But in every district there also operated a dozens of smaller markets". In the historical maps of Tashkent, all the streets from the city gates led to the market place Eski Zhuva. The names of streets and makhallyas adjacent to the market indicate the type of artisans living there and their work.

In the late 19th century, except Eski Zhuva, four more specialized markets were functioning in Tashkent. Markets selling horses and cattle were located in the district Khazrati Imam. And the bazaar Urda was formed at the place of ruins of the site of ancient settlement in the district Shaykhantakhur. The cattle to this market were brought by the caravans through the city gates Kashgar. A famous city market selling kaymak (sour cream) was located here, too. There are evidences that the four markets were also situated in the new part of Tashkent. One of them – Yakshanba bazaar was located at the place of the today Bolshoi Theater of Opera and Ballet named after Alisher Navoi. It carried a large quantity of alcohol and that's why people called it "Pien Bozor" ("Drunk Market"). At the time, as a whole the Tashkent bazaars operated for more than six thousand stores, 16 caravanserais, more than 20 storehouses. Apart from that, the markets served as community centers, served as the venue for cultural events. At Tashkent bazaars, as well as in other cities of Central Asia, during the holidays there were arranged bozorshab – Evening bazaar, folk festivals and presentations. Bozorshab were held at the mosques – Shaykh Khovandi Tokhur, Khazrat Imam, Eski Zhuva, the medrese of Abulkosim. The work of markets in the night-time, the folk festivals are described in detail in Aibek's book "Bolalik" ("Childhood"). The celebrations were organized also in the town square Zhangob.

Tashkent bazaars keep secrets of the history of the city from ancient times to the present days. They keep traces of the twenty-two-century-long life of the city.

ҚАЛБ ХОПИРАСИ

Татьяна СЕДИХ

Ўзбекистон жаз санъати тарихи кизикарли ходисалар, ёркин номларга бой. Ушбу санъат турининг истеъодли намояндлари бўлмиш ажойиб композиторлар, ижрочи-чолғучилар ҳамда кўшикчиларнинг бутун бир авлоди санъатнинг мазкур турига улкан жонбозлик кўрсатиб сидкидилдан хизмат килдилар.

Ўзбекистонда эстрада ва жаз санъати шаклланиши ҳамда ривожланишининг асосий боскичларини Шавкат Эсонбоевнинг номисиз тасаввур килиб бўлмайди.

Ўзининг мусикий иқтидори, мусикани хис кила олиш ва таъсирланиш қобилияти туфайли истеъодли бола иқтидорли болалар учун ташкил килинган мусиқа мактабининг пулфама чолғу асбоблари бўлимини klarinet класи бўйича битирди, кейинчалик саксофон чалишни ҳам ўрганди. 1946 йили Ш.Эсонбоев Тошкент Давлат консерваториясига ўқишига кирди ва “Оркестр солисти ва педагог” ихтисосини олди. У ўқиш билан биргаликда 1948-1953 йиллар давомида оркестрларда, жумладан, Ўздавфилармония оркестрида ишлади. Бу ерда у Тамарахоним, Ботир Зокиров каби истеъодли аристлар билан ишлаш баҳтига муяссар бўлди.

50-йилларнинг охирида америкалик Бенни Гудман оркестри Тошкентга гастролга келди. Америкалик мусиқачилар Тошкент жаз чолғучиларининг маҳоратига тан бердилар ҳамда уларга ноталар ва жаз мусиқаси пластинкалари совға килдилар. Бенни Гудман эса Шавкат Эсонбоевга ўзининг klarinetини тухфа килди. 1959 йили Ш.Эсонбоев радио ва телевидение оркестри раҳбари бўлди.

Ш.Эсонбоев кўп йиллар Низомий номидаги Тошкент Давлат педагогика институтида (1979-1984) ишлади. 1974 йилдан эса Ўзбекистон ҳалқ артисти Тамарахоним ансамблида оркестрга раҳбарлик килган ҳолда хориж гастролларига чишиб кетди. У Слава Якубов билан биргаликда жаҳон ҳалклари мусиқаларини ижро этарди. Тамарахонимнинг чех ракс номерига унинг klarinetдаги импровизацияси Чехославакияда ўтказилган “Прага баҳори” фестивалининг маҳсус мукофоти (олтин жетон) билан тақдирланди. Бу орада Тошкентни бошқа шаҳарларга нисбатан “жаз мусиқачилари ўчоги” деб атай бошладилар.

Тамарахоним Шавкат Эсонбоевни истеъодли, билимли мусиқачи, деб хисобларди, зеро klarinet ва саксофон чалишда ҳеч ким унга тенг келолмасди, у ноёб

хотира ва товушни аниқ илгай олиш қобилиятига эга эди. Ўзбекистон Телерадио компанияси архивида Шавкат Эсонбоев иштирокида оркестр жўрлигида klarinetдаги ижро этилган шарқ куйи “Чоргоҳ” ҳамда Ботир Зокировнинг машҳур арабча Тангоси бор. Ўзбекистон ҳалқ артисти Галия Измайлова, Ўзбекистонда хизмат кўрсатган артист Юнус Тўраевлар унинг истеъоди ва ижро маҳоратига тан берганликларини илиқ бир муҳаббат билан эслайдилар.

Шавкат Эсонбоевнинг композиторлик ижоди ҳам таҳсинга лойик. Асарларининг асосини эса оммабоп мусика, эстрада кўшиклари, шу жумладан, болалар эстрада ва жаз пъесалари, жаҳон ҳалклари куйларининг кайта ишланиши ташкил этади. Шавкат Эсонбоевнинг асарлари ўзининг ёркин образлилиги, мусикий фикрни лўнда ифодалashi ва кенг эшигувчилар оммасига тушнарлилиги билан ажralиб туради. Унинг асарлари ичida klarinetдаги ижро этиш учун ёзилган машҳур Марш, Вальс, Ракс, Интермециолари, С.Урайский сўзига басталанган “Учувчилар”, “Гулчи киз” ҳамда Б.Цариннинг “Олтой наноси”ни алоҳида ажратиб кўрсатиш мумкин.

Шавкат Эсонбоев Ўзбекистон жаз санъати ривожига улкан хисса кўшди. Унинг ижодий фаолиятини шогирдлари, ҳамкаслари ҳамда ўғиллари давом эттириятилар. Катта ўғли Файрат “Jazz kurash” масъулияти чекланган кўшма корхона Президенти, Халқаро жаз фестиваллари ҳамда турли жаз мусиқаси танловлари иштироқчиси. Кичик ўғли Рамил Тошкент Давлат эстрада-цирк коллежини бас-гитара класси бўйича битирди. “Арцаҳ” жаз ансамбли таркибида ва Владимир Терегулов кварнетида концертлар берувчи ноёб иқтидорли, истеъодли мусиқачи. Улар оталаридан санъат, жаз, сахнага бўлган улкан муҳаббат, бекиёс меҳнатсеварлик ва хаётсеварликни ўргангандар.

Шавкат Эсонбоев мактабининг ёркин намояндада-ридан бири, халқаро жаз кўрик-танловлари совриндори, “Кӯш шаҳри” ансамблининг саксофончиси Булат Қаҳрамонович Мустаевdir. Фавқулодда истеъодод соҳиби бўлган Булат Мустаев жаз мусиқачи-ижроши бўлиши истагида хаёт ва ижод йўлида учраган ҳар кандай тўсикларни енгib ўтиб, ўз максадига етишиди, бунда албагта унинг устози Шавкат Фиёсовичнинг ҳам меҳнатлари катта.

Ўзбекистон Давлат консерваторияси профессори, Биг-Бэндинг бадиий раҳбари, klarinetchi-саксофончи Баходир Муртазоев сафдоши, яқин дўсти ва устози Шавкат Эсонбоев ҳакида завқ-шавқ билан эслайди.

Ижодий алокалар Шавкат Эсонбоевни бутун дунёга таникли россиялик жаз мусиқачиси, истеъодли пианиночи ва аранжировкачи Анатолий Кролл билан чамбарчарс боғлаб туради.

Шавкат Эсонбоевни ака-ука Владимир ва Вячеслав Сафаровлар ҳамда Иван Константинович Димов чукур эҳтиром ва миннатдорчилек билан эслайдилар. Шавкат Эсонбоевнинг Ўзбекистонда жаз оркестрини ривожлантиришдаги ижодий фаолияти аҳамиятини таърифлашга сўз йўқ. Ҳайратланарли даражада мусиқани нозик ҳис кила олиш қобилиятига эга бўлган Шавкат Эсонбоев Ўзбекистонда жаз мусиқасининг келажаги порлоклигини олдиндан сезган, зеро, хозир унга катта зътибор бериляпти. Шавкат Эсонбоевнинг номи ўзбек жаз санъати ютукларининг рамзи бўлиб колиши шубҳасиз. Унинг иши ўғиллари, шунингдек, Ўзбекистон жаз мусиқачилари ижоди ҳамда мусиқачилик ижроларида давом этяпти.

ПАМЯТЬ СЕРДЦЯ

История джазового искусства в Узбекистане насыщена интересными событиями, яркими именами. Целая плеяда замечательных, талантливых представителей этого вида искусства, композиторы, исполнители-инструменталисты и певцы с огромным энтузиазмом, искренне и преданно служили этому виду искусства.

Одним из тех, чье имя неотделимо от основных этапов становления и развития эстрадного и джазового искусства в Узбекистане, является Шавкат Исанбаев.

Благодаря музыкальным способностям, абсолютному слуху, реакции, талантливый мальчик окончил музыкальную школу для одаренных детей, отделение духовых инструментов по классу кларнета, позже освоил саксофон. Затем, в 1946 г. Исанбаев поступил учиться в Ташкентскую государственную консерваторию, по окончании которой, в 1955 г. получил квалификацию «Солист оркестров и педагог». Одновременно с учебой, работал с 1948 по 1953 годы в оркестрах, в т.ч. в оркестре Узгосфилармонии, где ему посчастливилось работать вместе с Тамарой Ханум, Батыром Закировым и др. талантливыми артистами.

В конце 50-х годов в Ташкенте гастролировал оркестр Бенни Гудмана. Американские музыканты были настолько потрясены мастерством ташкентских джазистов, что одарили их нотами, пластинками джазовой музыки. Бенни Гудман подарил Шавкату Исанбаеву свой кларнет. В 1959 году Ш.Исанбаев стал руководителем Оркестра радио и телевидения. Это были годы широкой популярности Батыра Закирова.

Многие годы Исанбаев работал в Ташкентском педагогическом институте имени Низами (1979-1984). Но с 1974 года возобновил гастрольные поездки за рубеж в ансамбле народной артистики Узбекистана Тамары Ханум, возглавляя оркестр. Вместе со Славой Якубовым исполняли музыку народов мира. Импровизации на кларнете в чешских танцевальных номерах Тамары Ханум были отмечены специальным призом (золотым жетоном) на фестивале «Пражская весна» в Чехословакии. Ташкент по отношению к другим городам стали называть «кузницей джазовых музыкантов».

Тамара Ханум считала Шавката Исанбаева талантливым, образованным музыкантом, с которым никто не мог сравниться в игре на кларнете и саксофоне, он обладал феноменальной памятью и абсолютным слухом. В архивах Радиокомитета Узбекистана есть запись эстрадного оркестра с участием Шавката Гиясовича, восточная мелодия «Чарга», знаменитое «Арабское танго» Батыра Закирова, где Исанбаев играл на кларнете. С глубоким уважением, теплотой отзывались о нем народная артистка Узбекистана Галия Измайлова, заслуженный артист Узбекистана Юнус Тураев.

Интересно и композиторское творчество Ш.Исанбаева, основу которого составляют популярная музыка, эстрадные песни, в.т.ч. и детские, эстрадные и джазовые инструментальные пьесы, обработки мелодий народов мира. Сочинения Шавката Гиясовича отличаются яркой образностью, лаконизмом музыкального высказывания, доступностью восприятия для широкого круга слуша-

телей. В числе его сочинений очень популярный Марш, Вальс, Танец, Интермеццо для кларнета, песни «Идут пилоты», «Девушка цветочница» на слова С.Урайского и «Алтайские новоселья» на слова Б.Царина.

Ш.Г.Исанбаев внес неоценимый вклад в развитие джазового искусства в Узбекистане. Продолжателями его творческой деятельности являются ученики, коллеги-соратники, а также его сыновья. Старший Герат – Президент ООО «Jazz kurash», участник Международных джазовых фестивалей, концертирующий саксофонист, участвующий в различных джазовых поединках. И младший сын, Рамиль – окончил Ташкентский государственный эстрадно-цирковой колледж по классу бас-гитары. Талантливый музыкант, концертирующий в составе джаз-ансамбля «Арцах» и квартета Владимира Терегурова. От отца они переняли огромную любовь к искусству, джазу, сцене, колоссальное трудолюбие и жизнелюбие.

Одним из самых ярких представителей школы Шавката Исанбаева является Лауреат международных джазовых конкурсов, саксофонист ансамбля «Город солнца» Булат Кагарманович Мустаев. Исключительно одаренный, одержимый страстным желанием стать джазовым музыкантом-исполнителем Булат Мустаев преодолел все преграды, стоявшие на его пути к джазу, и в этом, несомненно, велика заслуга его педагога Шавката Гиясовича.

Профessor Государственной консерватории Узбекистана, художественный руководитель Биг-Бэнда, концертирующий кларнетист-саксофонист Баходыр Муртазаев с восторгом вспоминает о Ш. Исанбаеве, как о соратнике, близком друге и учителе.

Творческие контакты связывали Ш.Г.Исанбаева с всемирноизвестным российским джазовым музыкантом, талантливым пианистом и аранжировщиком Анатолием Кроллом.

Сердечно, с глубоким уважением отзываются о Шавката Исанбаеве братья Владимир и Вячеслав Сафаровы, Иван Константинович Димов. Трудно переоценить значение творческой деятельности Ш.Г.Исанбаева для развития джаза в Узбекистане в наше время. Шавкат Гиясович, музыкант, обладающий удивительно чуткой интуицией, прозорливо предвидел перспективу развития джаза в Узбекистане, которому сегодня уделяется огромное внимание. Имя Ш.Г.Исанбаева по праву может быть символом достижений узбекистанского джазового искусства, которое успешно продолжают и развивают как его сыновья, так и другие джазовые музыканты Узбекистана.

MEMORY OF HEART

The history of jazz art in Uzbekistan is rich with interesting events and bright names. A whole pleiad of remarkable and talented representatives of this kind of art, composers, performers-instrumentalists and singers sincerely and faithfully served this art with huge enthusiasm.

One of those whose name is inseparable from the basic stages of appearing and development of variety and jazz art in Uzbekistan is Shavkat Isanbaev.

Owing to his musical abilities, absolute pitch, and reaction, a talented boy graduated a musical school for gifted children, a branch of wind instruments, class of clarinet; later he mastered a saxophone. Then, in 1946 Isanbaev entered the Tashkent State Conservatory, and upon termination, in 1955, on speciality "Clarinet" he received the qualification "a soloist of orchestras and a teacher". While studying, he also worked in orchestras starting from 1948 till 1953, including in the orchestra of Uzgospilarmonia where he was lucky to work together with Tamara Hanum, Batyr Zakirov, and other talented actors.

In the end of the 50s, Benny Gudman's orchestra came on tour to Tashkent. The American musicians were so astounded by skill of the Tashkent jazzmen that they presented them with their notes and jazz music disks. Bennie Goodman gifted his clarinet to Shavkat Isanbaev. In 1959 S. Isanbaev became the head of the orchestra of Radio and TV. These were the years of Batyr Zakirov's wide popularity.

Sh. Isanbaev worked in the Tashkent Pedagogical Institute named after Nizami for many years (1979-1984). But starting from 1974 he renewed his tours abroad in the ensemble of a national actress of Uzbekistan Tamara Hanum, heading an orchestra. Together with Slava Yakubov he was performing the music of all the nations of the world. Improvisations on clarinet in Tamara Hanum's Czech dancing shows were noted by a special prize (Gold Token) at the festival "Prague Spring" in Czechoslovakia. Tashkent comparing to other cities began to be called "a smithy of jazz musicians".

Tamara Hanum considered Shavkat Isanbaev as a talented, educated musician whom nobody could be compared to regarding playing the clarinet and saxophone, he possessed phenomenal memory and absolute pitch. The archives of the Radio-Committee of Uzbekistan store the records of a variety orchestra with participation of Shavkat Giyasovich, oriental melody "Charga", the famous Arabian tango by Batyr Zakirov where Isanbaev played his clarinet. Galiya Izmaylova, a national actress of Uzbekistan, and Yunus Turaev, an honored artist of Uzbekistan, spoke about Sh. Isanbaev with great respect and warmth.

S. Isanbaev's music-composing creativity is interesting, too. It is based on popular music, variety songs, including also children's, variety and jazz instrumental plays, arrangement of melodies of nations of the world. Shavkat Giyasovich's compositions differ with their bright figurativeness, laconism of the musical expressiveness, easiness of comprehension for a wide range of listeners. Among his compositions the very popular are the March, the Waltz, the Dance, the Intermezzo for clarinet, songs "The pilots are coming", "A florist-girl" with S. Uraiskiy's words and "The Altay new settlers" with B. Tsarina's words.

S.G. Isanbaev made invaluable contribution to progress of jazz art in Uzbekistan. Successors of his creative activity are his students, counterparts-colleagues, as well as his wonderful sons. His senior son, Herat is the President of LLC "Jazz kurash", a participant of International jazz festivals, saxophonist who is giving concerts and he also participates in various jazz duels. And his younger son, Ramil - graduated from the Tashkent State Circus-Entertainment college with category of bass-guitar. He is a unique talented musician who is giving concerts in structure of a jazz-ensemble "Artsah" and a quartet of Vladimir Teregulov. From their father they got huge love to art, jazz, stage, enormous diligence and cheerfulness.

One of the brightest representatives of Shavkat Isanbaev's school is a Winner of international jazz competitions, a saxophonist of the band "City of the sun", Bulat Kagarmanovich Mustaev. Exclusively talented, driven by his desire to become a jazz performing musician, Bulat Mustaev has overcome all the barriers standing on his way to jazz and in it, undoubtedly, is the great merit of his teacher, Shavkat Giyasovich.

A professor of the State Conservatory of Uzbekistan, art director of Big-Band, who still gives concerts clarinetist-saxophonist Bahodir Murtazaev delightfully remembers S. Isanbaev as his friend and teacher.

Creative contacts bound S.G. Isanbaev with a world-famous Russian jazz musician, talented pianist and arranger Anatoly Croll.

The brothers - Vladimir and Vyacheslav Safarovs, as well as Ivan Konstantinovich Dimov speak of Shavkat Isanbaev with deep respect and cordiality. It is difficult to overestimate presently the value of S.G. Isanbaev's creative activity for the progress of jazz in Uzbekistan. Shavkat Giyasovich, a musician possessing surprisingly sensitive intuition, perspicaciously predicted the prospect of jazz progress in Uzbekistan to which huge attention today is paid. S.G. Isanbaev's name by the right can be a symbol of achievements of the Uzbekistan jazz art which is successfully continued and developed both by his sons and other jazz musicians of Uzbekistan.

Э.РТВЕЛАДЗЕ
ТАШКЕНТ. ДОРОГАМИ ИСТОРИИ

E.RTVELADZE
TASHKENT. ROADS OF HISTORY

2

Б.ЭРГАШЕВ
ДОКУМЕНТАЛЬНЫЕ
СВЕДЕНИЯ О ТАШКЕНТЕ

B.ERGASHEV
DOCUMENTARY
DATA ABOUT TASHKENT

10

А.ХАКИМОВ
ХУДОЖЕСТВЕННАЯ КУЛЬТУРА
ТАШКЕНТА

A.KHAKIMOV
ART CULTURE OF TASHKENT

17

Ш.ХУСАЙНЗОДА
ПРАВИТЕЛИ ТАШКЕНТА XIX ВЕКА

SH.KHUSAYNZODA
TASHKENT RULERS
IN THE 19TH CENTURY

7

Н.ПОЛВОНОВ
НАСЕЛЕНИЕ ТАШКЕНТА
в конце XIX – начале XX вв.

N.POLVONOV
POPULATION OF TASHKENT
at the end of the 19th – beginning of the 20th centuries

12

Р.МАНСУРОВ
ВОЗРОЖДЕННЫЕ ПАМЯТНИКИ

R.MANSUROV
NEWLY RESTORED MONUMENTS

23

Л.ЛЕВТЕЕВА
МУЗЕИ ТАШКЕНТА

L.LEVTEEVA
MUSEUMS OF TASHKENT

32

С.АХМЕДОВ
АМИР ТЕМУР И АЗЕРБАЙДЖАН

S.AKHMEDOV
AMIR TEMUR AND AZERBAIDJAN

40

Т.СЕДЫХ
ПАМЯТЬ СЕРДЦА

T.SEDYH
MEMORY OF HEART

47

3 (43) 2009

MOZIYDAN
SADO ECHO OF HISTORY
ЭХО ИСТОРИИ

**ТОШКЕНТ
TASHKENT
ТАШКЕНТ**

2200

