

2018-2028 йиллар – «Сув устувор тараққиёт учун» амалиёт ўн йиллиги

Азиз Тохиконистонимизнинг Кўбўй минтақаси бой табдиги, сизел сурʼи дарвазлари, шифобаки бўлголари билан машҳир. Бу бокалда зазим Панк. Ўзбек дарёлари каторида асрар ола Кизилсурʼи дарёни жадо таравэр-атрофга хәёт улашади. Ўнинг жонжабси сунидан соҳибларда жойлашган катор ишлотлар яшишилик бўрганинди.

9-13 май кунлари Тожикистанда қардош Ўзбекистон маданият ва санъати кунлари ўтказилади.
Дўстлик рамзи бўлган бу маданий тадбирда Ўзбекистон Халқ артистлари Гуломжон Ёқубов, Маҳмуд Намозов, бир қатор лирик хонандалар, шунингдек, таникли «Ўзбекистон» давлат тарона ва рақс ансамбли иштирик этади
Сулаймон ЭРМАТОВ

ТОНГОТАР ГУЛГУН САҲАРЛАР ТОЖИГУ ЎЗБЕКДА БОР...

Касидা

Тонготар гулгун саҳарлар тоҷигу ўзбекда бор, Қунботар дўстдан ҳабарлар тоҷигу ўзбекда бор. Мир Алишер бирла Шеърият осмонидир, бил, демак осмон қадарлар тоҷигу ўзбекда бор. Бунду тарис «Тожикон» дір, унда «Бобурнома»лар, Мушитарлар ўтлас асаарлар тоҷигу ўзбекда бор. Узагардан хусин хатда зер-забарлар излами, настағаликка зер-забарлар тоҷигу ўзбекда бор. Дулий кийян ҳам шуладир, тўйин кийян ҳам шула, дулий, тўнда нақуш зарлар тоҷигу ўзбекда бор. Сен сўрайсан ўзганин конюш атаарлар борми, деб, ўзанин конюш атаарлар тоҷигу ўзбекда бор. Ун мўут порттан қилинган сафхан тарих аро, қўзлари нам, ҷашни тарлар тоҷигу ўзбекда бор. Беказонидор кузда Варзоб, беказон Чимён ҳаме, беказон бул бахру барлар тоҷигу ўзбекда бор. Румига Румиг, хинди Бобур этидлар олиси сафар, Бу маком олиси сафарлар тоҷигу ўзбекда бор. Бир-бирга шунчалик ҳуашмини акли башар, Бу сизи эҳтийибашарлар тоҷигу ўзбекда бор. Шарму ҳәй бир ёндири, андиша бир ён яна, Олика, шамус қамалар тоҷигу ўзбекда бор. Бир-бирни айттай ҳашарга курса ГЭСУ ишнот, Ишда ҳамкорлик-ҳашарлар тоҷигу ўзбекда бор. Не маросим, тўй сурдир реха туғзаглар аблад, Ҳамкират реха тузларлар тоҷигу ўзбекда бор. Бир томон Афросибий, би томон Тахти Кубод, Бу ёдгорлик, бу пайсарлар тоҷигу ўзбекда бор. Иккни тилда баб-барбар шеър битар ширу шакар, Назим аро ширу шакарлар тоҷигу ўзбекда бор. Зад қамардек, ун иккӣ кўн Номири Теншон кўни, Үбди йўлда зар қамарлар тоҷигу ўзбекда бор. Рустами достонга ёндош танил Аломини экан, Ев томонга от суарлар тоҷигу ўзбекда бор. Эрк, деб ќен бўйли Қўнима, Темур Малик, Эрк, деб ќендан қечарлар тоҷигу ўзбекда бор. Ул бирни муштоқи дўсттир, кўз тикар дўст ўйлига,

Дўст ўйлига кўз тикарлар тоҷигу ўзбекда бор. Ғамли кунда будди гамоди, шод аса шод буди кўп, Шодлигин баҳам кўрарлар тоҷигу ўзбекда бор. Эт билан тирнико қазандан, билмагай сарҳад надур, Бир-бирни жондан севарлар тоҷигу ўзбекда бор. Тун ёмб-да дўстига гоҳ дуст тутгани то байд, Тун ёмб белбот туптарлар тоҷигу ўзбекда бор. Келса меҳмон ҳурматини кўйдир мижонго у, Елкани маҳкам ҳуачларлар тоҷигу ўзбекда бор. Демагилик ҳуфтлашуми иккни ошик, иккни лаб, Иккни ошик қуфтлашуми тоҷигу ўзбекда бор. Наслини сўрсан агарда, ўйлаким ҳамхун бўлур, Мангу ҳамхуники саросар тоҷигу ўзбекда бор. Үнда соҳин, бунда соҳин Сир. Заражонн ўртада, Мисли ул дарё оқарлар тоҷигу ўзбекда бор. Дер Ҳужандик: - Сиз ватандон кепнинги Фуржак каби, дўсту ёройин улларлар тоҷигу ўзбекда бор. Шоҳ Улуғбек бирла Ҳайё - туджи бахтарон, Буржак ахтарин чизларлар тоҷигу ўзбекда бор. Гоҳ Фалак еттаг фалака, Шашмакон олгай жаҳон, Шашмакон, ушон, лапларлар тоҷигу ўзбекда бор. Бир-бирни васиф астлар тоҷигу ўзбекда бор. Ақраболик белгиси бу - тога, амма, холалар, Уч бу сизи мухтасарлар тоҷигу ўзбекда бор. Иккни тилил битта хал - барубу зарбда ҳамқадам, Безавол фатху зафарлар тоҷигу ўзбекда бор. Ваффи этиби, шештада Мирад ҳамзомон Зулғанини, Бир-бирни васиф астлар тоҷигу ўзбекда бор. Ақраболик белгиси бу - тога, амма, холалар, Бир-бирни васиф астлар тоҷигу ўзбекда бор. Келнинг ул бирини сурдир токигу ўзбекда бор. Ҳакимиятни яхши одоб додиминлик жавҳари, Бу фазилият иҷра ҳаҷархар тоҷигу ўзбекда бор. Тошан Тошкент азсалдан, гил, сополидан Панжакент, Ҳам сопол, ҳам тош шаҳарлар тоҷигу ўзбекда бор. Зоҳирин бир, ботинан бир, бу сифатлар бегумон Боздан бир, ҳоснан бир, бу сифатлар бегумон. Зоҳирин бир, яхши одоб додиминлик жавҳари, Бу фазилият иҷра ҳаҷархар тоҷигу ўзбекда бор. Бир-бирни васиф астлар тоҷигу ўзбекда бор. Бир-бирни васиф астлар тоҷигу ўзбекда бор. Бир-бирни васиф астлар тоҷигу ўзбекда бор. Ҳакимиятни яхши одоб додиминлик жавҳари, Бу фазилият иҷра ҳаҷархар тоҷигу ўзбекда бор. Бир-бирни васиф астлар тоҷигу ўзбекда бор. Бир-бирни васиф астлар тоҷигу ўзбекда бор. Ҳакимиятни яхши одоб додиминлик жавҳари, Бу фазилият иҷра ҳаҷархар тоҷигу ўзбекда бор. Бир-бирни васиф астлар тоҷигу ўзбекда бор. Бир-бирни васиф астлар тоҷигу ўзбекда бор. Ҳакимиятни яхши одоб додиминлик жавҳари, Бу фазилият иҷра ҳаҷархар тоҷигу ўзбекда бор.


ШИРУ ШАКАР

МАСТ БЎЛДИМ ШУЛ МУҲАББАТ ЛАЗЗАТИДАН БЕШАРОВ

(Мавлоно Абираҳмон Жомий газалига назари)

Эй руҳат раҳшандавзу зулғи дарозу пеучтоб,
Қўзларинг шаҳо, чирошли, лабларинди бўсобад.

Ҳайратам ағзун шуд он, ки рӯ ба рӯям омайди,
Билмадим олдимда одами, пари ёки сароб?

Бас жамолат шуд ба ҷашама рӯзу шабҳо жилвагар,
Қўзларимга ўйку келмай, бу таним бўлди ҳароб.

Ёси ту ялжасе майли фаромуший кунам,
Дил будум түсён уриб, мен бирла қизай инқилоб.

Меравий аз пешин ман суни қақибон гоҳ-гоҳ,
Тоҳи ўти қуидар, мундан оғир ўзбигир азоб.

Дўстон пурсанд ҳоламро: чи боис аст мадҳушам,
Маст бўлдим шул муҳаббат лаззатидан бешароб.

Кош, чун ман ошиқро бўсае баҳши зи лаб,
Бул гуноҳ эрмас, саъоблар узра булгай саъоб.

Пайравий карда ба Жомий соҳамат ширу шакар,
Тоҳи бўлсун Нур Али ёр олдида ҳозирхавоб.

Нурила АВАЗ, Душанбе шаҳри.

Дейдилари, эгизак ул сув ила пок нилуфар,
Сув юзида гул - нилуфар тоҷигу ўзбекда бор.

Дурсиз ўла, ул садафрас, нискерак булгай буюм,
Оқ садафрас оқ ҳуҷарлар тоҷигу ўзбекда бор.

Ул Навоий панжурди Ниҳомий панжасига,
«Хамса»си мангу ўшарлар тоҷигу ўзбекда бор.

Кибласи бир, мазҳаби бир, бир ёзр пайамбар,
Бир ҳадисдан сўз очарлар тоҷигу ўзбекда бор.

Келди Наврӯз-янги кунидир, шод бокинг оламгаки,
Бир-бирига шод бокарлар тоҷигу ўзбекда бор.

Қошу ўз турқона асли, форсийна чеҳаридир,
Бу наў-оин симбайлар тоҷигу ўзбекда бор.

Ул бирни атласга уста, ҳам чакандуз буқаси,
Бу каби ноҳунарлар тоҷигу ўзбекда бор.

Бир оят бор уята остани дер киблагоҳ,
Қўйлагоҳ, деб лавҳа өзларлар тоҷигу ўзбекда бор.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

Душманга бор эмас, вала, ота-она қошида
Тиз чукиб, босин эзларлар тоҷигу ўзбекда бор.

Иккни оҳалинг мўътабаридир, ўннин ҳеч пойтак эмас,
Энг улуг минбарнадар тоҷигу ўзбекда бор.

Қанот болғаб учаг, отлар ағсонса, деб ўйлама,
Ўта ёймас ул самандар тоҷигу ўзбекда бор.

Бир-бирни ҳадсон, бир-бирни ҳадсон,
Бир-бирни ҳадсон, бир-бирни ҳадсон.

Бир-бирни ҳадсон, бир-бирни ҳадсон, бир-бирни ҳадсон.

