

ЎЗБЕКИСТОН МИЛЛИЙ ЭНЦИКЛОПЕДИЯСИ

Ч ҲАРФИ

«Ўзбекистон миллий энциклопедияси»

Давлат илмий нашриёти
ТОШКЕНТ

Ушбу китобдан фақатгина шахсий мутолаа, танишиб чиқиши мақсадида
фойдаланиш мумкин. Тижорий мақсадда фойдаланиш (сотиш,
кўпайтириш, тарқатиш) қонунан тақиқланади.

Ч — ўзбек Кирилл алифбосининг йигирма бешинчи ҳарфи. Тил олди, коришик (т+ш), шовқинли, портловчи, жарангсиз ундош товушни ифодалайди. Ушбу ҳарф (товуш) сўзнинг бошида (чаман, чигит, чўл), ўртасида (аччик, кичик, сочиқ) ва охирида (ишонч, кеч, тинч) кела олади. Баъзан ушбу товуш жарангсиз ва портловчи товушлардан олдин келганда, ч>ш, ч>с каби талаффуз этилади (мас, кочди>кошти, учта>ушта, уч сўм — ус сўм каби), лекин бу фонетик ҳодиса имлода акс этмайди. Туркий халклар, жумладан, ўзбек халқи учун умумий бўлган ёзувларда Ч ҳарфи ўзига хос шаклларда учрайди.

ЧААТАС (хакасча — уруш тоши) — Минусинск сойлигидаги (Хакасиядаги Абакан ва Енисей дарёлари хавзаси) мозоркўргонлар ва археологик маданият (6—9-а.лар)нинг номи. Тошдан бунёд

этилган кўргонлар вертикал тош плиталар ва стела (устунлар) билан қопланган. Бу стелаларнинг баъзиларида Урхун-Енисей битиклари учрайди. Кўргонларнинг тош лаҳадларида мархумлар куйдириб дафн этилган, майит атрофига овқат ва ичимлик колдиклари бўлган идишлар кўйилган. Зодагонларга тегишли катта кўргонлар (диаметри 30 м гача) дан олтин ва кумушдан ясалган идишлар, қурол-аслаҳа, эгар-жабдуқ ва б. топилган (қ. Уйбат Чаятаси), бу кўргонларнинг атрофи оддий жамоа аъзоларига тегишли кичик мозоркўргонлар билан ўралган.

ЧАБУКИАНИ Вахтанг Михайлович [1910.27.2(12.3) Тбилиси 1992] балет артисти, балетмейстер, балет мактабининг иирик усталаридан. Халқ артисти (1950). 1929—41 й.лар Ленинград опера ва балет театрида, 1941—73 й.лар Грузия опера ва балет театрини, шунингдек, 1950—73

й.лар Тбилиси хореография билим юртитни бошқарған. Базиль («Дон Кихот»), Отелло («Отелло»), Альберт («Жизель»), Зигфрид («Оккүш күли»), Жером («Париж алангаси») каби партиялари билан балет чўққисига кўтарилиган. «Синатле» (Г.В.Киладзе), «Горда» (Д.А.Торадзе), «Аппассионата» (Л.Бетховен) ва б. балетларни саҳналаштирган.

ЧАВАНДОЗЛАР — 1) бир қатор антик давлатлар (Қад. Афина, Рим ва Фессалия)да аслзодалар қаторидаги имтиёзли табақа. Улар аслзодалар каби катта мулкларга эга бўлган. Ч. таркибига катта ер эгалари, ҳарбийлар, судхўрлар, йирик савдогарлар ва б. кирган; 2) Сосонийлар Эронидаги алоҳида ижтимоий табақа бўлиб, Фарбий Европадаги рицарликка яқин турган; 3) отчаимчи, улоқ чопиш, отда ўйнаш санъатини эгаллаган одам.

ЧАВАТИ — оширилмаган (хамиртурушиз) хамирдан тайёрланадиган нон тури. Илик сувда оддий ошхамир корилади ва 10—15 мин. ўраб тиндирилади. Сўнгра хамирдан 200 г ли зувалалар узуб, ўқловда юпка (2 мм) килиб ёйилади (ёйманни пичноқ билан энибўйини 25—30 см килиб кесиш ёки зувалани кичикроқ олиб нон шаклида ёйиш хам мумкин). Ясалган юпка хамир қизиган тандирга ёпиб пиширилади. Куртова, ширчой, қайнатма шўрва каби таомлар билан бирга истеъмол килинади. Пархезлик хусусиятга эга.

ЧАВГОН (форс. — учи эгри таёқ) — отда ўйналадиган жамоавий спорт ўйини. Қад. Шарқда Ч. чорвадорлар ўйини сифатида пайдо бўлган. Кейинроқ отлик аскарларнинг машғулотига айланган. Шарқ халқлари Ч. тўпни «гўй», эгри таёгини «чавгон» дейишган. Шу боис бу ўйин «гўйчавгон» деб хам аталган. Бу тарихий қўлзёмаларда ўз ифодасини топган. Махмуд Кошгариининг «Девону луготит турк», Юсуф Ҳос Ҳожибининг «Кутадғу

билиг», Абдураззок Самарқандийнинг «Мажлаи саъдайн ва мажмаи баҳрайн», Заҳириддин Муҳаммад Бобурнинг «Бобурнома» асари ва б. манбаларда Ч. ўйинига оид кимматли маълумотлар бор. Айниқса, Абдулқосим Фирдавсийнинг «Шоҳнома», Унсур алМаолийнинг «Қобуснома» асарларида Ч. ўйини муфассал берилган. 16-а. миниатюра мактабига мансуб номаълум мусаввирининг «Чавгон ўйини» асарида бу ўйиннинг қизгинлаҳзаси тасвириланган. Абу Абдулоҳ Рудакий, Абдураҳмон Жомий, Алишер Навоий Ч. ўйинидан илҳомланишган ва ажиб ўҳшатишлир яратишган. Бу анъана Шарқ адабиётида ҳамон давом этиб келади. Ёзувчи Примкул Қодировнинг «Хумоюн ва Акбар» тарихий романи бобурий маликаларнинг Ч. ўйинига тайёргарлигини тасвирилашдан бошланади. Тарихий манбаларда ёзилишича, Ч. ўйини айнан бобурийлар салтанати даврида Хиндистонда кенг оммалашган.

1850 й.да Ҳиндистонда хизмат қилаётган инглиз отлик аскарлари Ч. ўйинига қизиқиб қолишган ва дастлабки мусобақаларни ўтказишган. 1871 й.да Буюк Британияда Ч. (поло) мусобақаси ташкил қилинган. Шу тарика Ч. олдин Европа, кейин Америка давлатларига тарқалган. 1900, 1904, 1920, 1924 ва 1936 й.ларда бўлган олимпиада ўйинлари дастуридан ҳам жой олган. Замонавий Ч. ўйини (ҳоз. кўплаб давлатларда «поло» деб аталади) майдоннинг ўлчами 274x182 м, ёғочдан тайёрланадиган тўпининг диаметри 8 см, оғирлиги 120—135 г, икки ёндаги дарвозаларининг эни 8 м дан, ўйин вакти 56 мин. (7 мин.дан 8 бўлим). Мусобақалашаётган икки жамоадаги 4 тадан отлик ўйинчи кўлларидаги учи эгри таёқ (клюшка) ёрдамида тўпни ракиб дарвозасига киритишга харакат қилади. Ўйинчиларга учрашув давомида отларини ўзгартиришларига рухсат этилади. Ҳоз. кунда Ч. ўйини Франция, Аргентина, АҚШ, Мексика, Буюк Британия, Италия давлатларида ривожланган.

Асрор Мўминов.

ЧАВЕС (Chavez) Фриас Уго Рафаэль (1954.28.7, Баринас штати) — Венесуэла давлат арбоби. Ҳарбий билим юртини туттаган (1975). КОМАКАТЕ ташкилотида ҳукуматга қарши яширин фаолият билан шуғулланган. 1980-й.лар охири — 1990-й.лар бошида ташкилот ҳаракати фаоллашган. Ч. 1992 й. 4 фев.даги армия колонналари исёнига раҳбарлик қилган, аммо ҳукумат исённи бостиришга эришган ва Ч. қамоққа олинган. 1994 й. авф этилган; озодликка чиқиб яна сиёсат билан шуғулланган. Президент сайлови кампаниясида қатнашиб, голиб чиқкан ва 1998 й. дек.дан Венесуэла Боливар Республикаси президенти.

ЧАВЧАВАДЗЕ Илья Григорьевич [1837.27.10(8.11), Кварели 1907.30.8(12.9), Тбилиси] — грузин ёзувчиши ва жамоат арбоби. Петербург университетида (1857—61) таҳсил кўрган. 1861 й. ватанига қайтиб, грузин адабиётидаги инқилобий демократик йўналишга бошчилик қилган. 1864 й.дан эътиборан адабий фаолиятдан ташқари, давлат ва жамоатчилик муассасаларида ҳам хизмат қилиб, 1861 й. ислохоти туфайли дворянлар ва деҳқонлар ўргасидаги муносабатни мувофиқдастириш ишлари билан шуғулланган. Узоқ, йиллар грузинлар ўргасида саводхонликни тарқатиш жамиятига раис, «Иверия» газ.га мухаррир (1877—1902) ва грузин драматурглари жамияти хайъатига раҳбар (1879 й.дан) бўлиб ишлаган. 1906 й.да эса давлат кенгашига аъзо этиб сайланган. Ч. Тбилисидан Сагурамога кетаётганида чор охранаси жосуслари томонидан улдирилган.

Ч. ижоди 19-а.нинг 50-й.ларида бошланган. «Рўё» (1859), «Бир неча манзара ёки Қарокчи ҳаётидан бир лавҳа» (1860) достонлари ва «Фақир кишининг хикояси» (1859—62), «У ҳам одами?» (1859—63), «Отарнинг беваси» (1880) киссаларида Ч. фузин жамиятидага синфийтабакавий зиддиятларни, меҳнаткаш ҳалқ ҳақ-хукуқларининг пой-

мол қилинганини акс эттирган.

Табиат тасвирига багишланган «Кварели тоғларига» (1857) сингари айrim шеърларни истисно қилганда Ч.нинг поэтик асарларида ҳам ватанпарварлик foялари устуворлик килган. Шоирнинг ҳалқ ижоди асарлари сюжети асосида ёзилган «Дарвеш» (1883) достонида инсон жамиятда яшаши ва шу жамиятни тақомиллаштириш йўлида меҳнат қилиши лозим, деган фикр олға сурилган. Грузин адабий тилини ҳалққа яқинлаштириш ва грузин адабиётida реалистик тасвир терандлашувида Ч.нинг хизматлари катта. Асарлари кўплаб тилларга таржима қилинган. Шоир Матцминда тоги (Тбилиси)даги грузин адабиёти ва маданияти арбоблари пантеонига дағн этилган.

Ас: Стихотворения и поэмы, Ленинград, 1979.

ЧАГАЕВ Руслан Шамилевич (1978.19.10, Андижон) — боксчи, «Ўзбекистон ифтихори» (1998), Ўзбекистон Республикасида хизмат кўрсатган спортчи (2000). Андижон республика олимпия ўринбосарлари билим юртида таҳсил олган (1991—1997), Андижон университетини туттаган (2002). 91 кг вазн тоифасида Ўзбекистон (1996, 1999, 2000, 2001), Марказий Осиё ўйинлари (1995, Тошкент; 1997, Олмасота), Осиё (1995, 1999, Тошкент), Осиё ўйинлари (1998, Бангкок), жаҳон (1997, Будапешт) чемпиони. У 91 кг дан зиёд вазнда ҳам жаҳон чемпиони бўлган (2001, Белфаст). 2001 й.дан профессионал боксчи. Гамбург (ГФР)нинг «Универсум бокс промошн» клуби билан шартнома имзолаб, рейтинг учрашувларини ўтказиб келади (2004). «Эл-юрт хурмати» ордени билан мукофотланган (2001).

ЧАГОС АРХИПЕЛАГИ - Ҳинд океанидаги ороллар, Буюк Британия мулки. Майд. 200 км². Ч.а.ни Мальдив сув ости тизмасининг маржон рифлари билан ўралган чўккilarидан иборат 5 та атоллар гурухи ташкил этади. Кокос пальма-

зорлари бор. Балиқ овланади ва экспорт килинади. Диего-Гарсия о. архипелаг таркибида.

ЧАД — Марказий Африкадаги оқмас күл. Нигерия, Нигер, Чад ва Камерун худудида, 240 м баландлиқда. Уз. 270 км, эни 150 км гача. Майд. 10 мингдан 26 минг км² гача (Ч.га куйиладиган оқим микдорининг куп йиллик ўзгаришига боғлиқ), чук. 4 м дан 11 м гача. Иқлим намлиги юқори бўлган даврда, яъни 5—6 минг йил аввал кўл майд. 400 минг км² га етган. Ғарбий ва жан. қирғоқлари паст, ботқоқлашган, шим.шарқи ва шарқи кучли эмирилган, улар яқинида орол куп. Ч.га Шари ва КомадугуЙобе дарёлари куйилади. Кўлнинг дарё дельталари якинида суви чучук, қолган қисмида шўр. Ч.да сувнинг ер остига сингиб атрофдаги грунт сувларини таъминлаб туриши на-тижасида кўлнинг суви мунтазам алмашиниб туради. Бегемот, ламатин, тимсоҳдар, сув ва ботқоқ паррандалари яшайди. Балиқ тури кўп. Кема қатнайди.

ЧАД (Tchad), Чад Республикаси (République du Tchad) — Марказий Африкадаги давлат. Майд. 1284 минг км². Аҳолиси 9 млн.га яқин киши (2002). Пойтахти — Нжамена ш. Маъмурий жиҳатдан 28 префектурага булинади.

Давлат тузуми. Ч. — республика. Амалдаги конституцияси 1996 й. 31 марта кабул килинган. Давлат бошлиғи президент (1991 й.дан Идрис Деби), у умумий туғри ва яширин овоз бериш йули билан 5 й. мuddатга сайланади. Қонун чиқарувчи ҳокимиятни 2 палатали (Миллий мажлис ва Сенат) парламент, ижрочи ҳокимиятни президент ва ҳукумат амалга оширади. Президент бош вазирни тайинлади.

Табиати. Ч. ҳудудининг кўп қисми бал. 250—400 м булган яssi текисликдан иборат. Мамлакат шим. қисми Сахрои Кабир чўлида жойлашган, жан. Соҳил деб аталувчи чул ва чала чул ландшафтли саванна ва Судан табиий областининг бир

қисмини эгаллади. Чекка шим.да Тибассти тоғлиги бор (энг бал. жойи 3415 м, Эми-Куси тоғи). Мамлакат шим.шарқида Эннеди ва Эрди платолари, жан.шарқий қисмида Вадаи массиви жойлашган. Ч.да боксит, диатомит, каолин, нефть, қалай, уран, олтин конлари бор; Чад кулидан сода ва туз олинади.

Иклими шим.да тропик чўл иклими. Янв.нинг ўртacha траси 15°, июлники 30° гача (айрим ҳолларда 50° гача бориши мумкин). Ўртacha йиллик ёғин 100—250 мм. Жан.да экваториал муссонли иклим. Қиши мавсуми (окт.— нояб. дан апр.—майгача) куруқ. Ўртacha тра энг совуқ ойда 21°, энг иссиқ ойда 33°, ўртacha йиллик ёғин (250—1000 мм) шим. дан жан.га томон ортиб боради. Шим. дадоимий оқар дарёлар йўқ. Жан.да кема қатнайдиган йирик дарёси — Шари. Мамлакатнинг ғарбий чегарасида Чад кўли жойлашган. Шим. даги тошлоқ чўлларда тиканакли ярим бута ва буталар, воҳаларда ток, хурмо ўстирилади. Чекка жан.да қизилкўнғир тупрокларда саванналар мавжуд, баобаб дарахти ҳам учрайди. Саванналарда йирик сут эмизвувчи ҳайвонлар — фил, жирафа, кийик, буйвол, каркидон; йиртқичлардан — арслон, леопард, сиртлон, чиябўри бор. Шари дарёсининг юқори оқимида маймунлар учрайди. Кушлардан тяқуш, сақоқуш, қизилғоз бор. Илон, калтакесак ва ҳашарот кўп. Ҳайвонларни муҳофаза қилиш ва ўрганиш учун Закума миллий боғи ташкил этилган. Аҳолисининг 1/3 қисмидан кўпроғини шаринил тилларида сўзлашувчи халқлар, 1/3 қисмини араблар ташкил этади. Чад кўлининг жан.да чад тилларида сўзлашувчи муби, хауса, масса халқлари, Камерун билан чегарага яқин жойларда мбум халқи яшайди. Рассий тиллар — француз ва араб тиллари. Аҳолининг ярмидан купи маҳаллий динларга эътиқод қиласи, қолганлари мусулмон суннийлар; христианлар ҳам бор. Йирик шаҳарлари — Нжамена, Мунду, Абеше.

Тарихи. Ч. ҳудудида одам қадимдан

яшаб келган. 9-ада Чад кўли ҳавзасида Канем давлати пайдо бўлган. Канем давлати таназзулга учрагач, 14-а. охирида Борну давлати ташкил топди. 19-а. охиригача ҳоз. Чад ҳудудининг турли қисмларида Вадаи (14-а.), Багирми (16-а.), Раббах (19-а.) давлатлари вужудга кеди. 19-а. охир — 20-а. бошларида Чад кўли ҳавзасини Буюк Британия, Германия, Франция эгаллаб олишга интилдилар. 1900 й. Ч. Франциянинг ҳарбий худуди деб эълон қилинди. Унинг айрим қисмларини босиб олиш 1914 й.гача давом этди. 1904 й. Чад худуди УбангиШари — Чад мустамлакалари федерацияси (1910 й.дан Франция Экваториал Африкаси) (ФЭА) таркибиға кирган. 1914 й. Чад Убанги-Шаридан ажратиб олиниб, ФЭАнинг алоҳида мустамлакасига айлантирилди. 2-жаҳон уруши йиллари (1939—45) Ч. «Озод Франция» ҳарбий қисмлари тузиладиган худудга айланди. Урушдан кейинги йилларда Чада миллий озодлик харакати авж олди. 1946 й. Чад ФЭА таркибида Франциянинг «денгиз ортидаги худуди»га айланди. 1947 й. тузилган Ч. илғор партияси Ч. мустақиллиги учун олиб борилган курашга раҳбарлик килди. 1957 й. Чадда африкаликлардан иборат хукумат кенгаши тузилди. 1958 й. 28 ноябрда Ч. Франция Ҳамжамияти таркибидаги республика деб эълон қишинди. Миллий озодлик харакати авж олиши натижасида Франция хукумати Ч.га мустақиллик берди. 1960 й. 11 авг. да Ч. мустақил давлат деб эълон қилинди. 1975 й. ҳарбий тўнтариш бўлиб, хукумат тарқатиб юборилди. Шу пайтдан бошлаб мамлакатдаги турли ҳарбийсиёсий гурухлар ўргасида бир неча бор куролли тўқнашувлар бўлиб ўтди. 1990 й. дек.да хокимият тепасига Идрисс Деби бошчилигидаги Миллий кутқариш ватанпарварлик харакати келди ва у кўп партиявийлик демократик тузумни жорий этиш йўлини танлади. Ч. 1960 й.дан БМТ аъзоси. ЎзР суверенитетини 1993 й. 12 янв.да тан олган, 1994 й. 16 сент.дан дипломатия муносабатлари

ўрнатган. Миллий байрами — 11 авг. — Мустақиллик куни (1960).

Сиёсий партиялари ва касаба уюшмалари. Демократия ва тараққиёт учун миллий уюшма, 1992 й. тузилган; Тараққиёт ва янгиланиш миллий иттифоқи; Миллий кутқариш ватанпарварлик харакати, 1990 й. тузилган; Янгиланиш ва демократия учун иттифоқ, 1992 й. асос солинган; Ч. миллий озодлик фронта, 1965 й. ташкил этилган. Ч. касаба уюшмалари бирлашмаси, 1988 й. тузилган.

Хўжалиги. Ч. — иктисадий жиҳатдан заиф ривожланган мамлакат. Ялпи ички маҳсулотда қ.х.нинг улуши 39%, саноат ва курилишники 15%, хизмат кўрсатиш соҳасини 46% ни ташкил этади.

Қишлоқ хўжалиги — иктисадиётнинг асоси. Қ.х.нинг асосий тармоғи — дехкончилик. Маҳсулоти четга чиқариладиган асосий экини пахта. Шуннингдек, ер ёнғоқ, шоли, буғдой, тарик, жўхори экилади; хурмо ўстирилади. Аҳолининг 1/3 Қисми кўчманчи ва ярим кўчманчи чорвадорлик билан шуғулланади. Чорвачилигига корамол, кўй ва эчки бокиласиди. Дарёлари ҳамда Чад ва б. кўлларда балиқ овландади.

Саноати яхши ривожланмаган. Унинг асосий тармоғи — тўқимачилик. Озиқовқат саноатида гўшт, ун, шоли оқлаш, ёғ, шакарқанд, пиво пишириш здлари бор. Чад кўлидан ош тузи ва сода қазиб олинади. Йилига ўртacha 92 млн. кВтсоат электр энергия хосил қилинади.

Автомобиль йўллари уз. — 32,7 минг км, т.й. йўқ. Логоне ва Шари дарёларида 1 й.да 3 ой кема қатнайди. Нжамена-да халкаро аэропорт бор. Ч. четга пахта, қорамол, гўшт, тери чиқаради; четдан нефть маҳсулотлари, озиқ-овқат, транспорт воситалари олади.

Ташки савдода Португалия, Франция, АҚШ, Германия, Япония билан ҳамкорлик қиласиди. Маорифи ва илмий муассасалари.

Ч.да 8 ёшдан 14 ёшгача бўлган болалар учун бошлангич таълим мажбурий. Таълим француз тилида олиб борилади.

Бошлангич мактабга болалар 6 ёшдан кабул қилинади. Бошлангич мактаб 6 й.лик. Ўрта мактабда ўқиши 7 й. Ўрта техника таълими тўлиқсиз ўрта мактаб негизида мактаб ва интларда амалга оширилади. Олий таълимни Нжаменадаги Чад университети беради. И.т. муассасалари: Пахта ва тўкиш инти, Миллий гуманитар фанлар инти, планетарий, қ.х. бюроси, илмий техника бюроси, геогр. тадқикот стяси ва б.

Матбуоти, радиоэшиттириши ва телекўрсатуви. Ч.да француз тилида «ИнфоЧад» («Чад ахбороти») кундалик бюллетенъ чикади (1964 й.дан). Ч. ахборот агентлиги 1964 й.да ташкил этилган. Ч. миллий радиоси ҳукумат радиостяси хисобланади; 1955 й. тузилган. Ч. телевидениеси, ҳукумат хизмати.

Меъморлиги ва тасвирий санъати. Ч. ҳудудидан палеолит ва неолит даврига оид крётошларга ишланган расмлар тошлиганди. Ч.нинг ўтроқ аҳолиси Логоне ва Шари дарёлари водийларидаги кичикроқ шаҳарчаларда истиқомат килади. Аҳоли қишлокларда томи чўққисимон, деворлари лой билан сувалган доирасимон ва тўғрибурчакли кулбалар қурадилар. Шаҳарларда ички ховили, ясси томли, атрофи кунгурадор девор билан ўралган уйлар барпо этадилар. Ч. жанубида 8—10-аларга оид қад. маданият ёдгорликлари (керамика буюмлари, одам ва ҳайвон тасвирлари туширилган сопол ва бронза ҳайкалчалар, одамнинг лойдан тайёрланган бошлари) топилган. Ч.да қадимдан амалийбезак санъатининг тўқувчилик, каштачилик, кандакорлик, куолчилик каби турлари ривожланган.

Мусиқаси. Ч. ҳалқларининг ҳалқ қўшиқлари пентатоникага асосланади; ракслардан мдомланг (овчилар ракси), ндон мбесси, байян, нъдасьон (маросим ракси), сай, басака (байрам ракси) турлари кенг тарқалган. Чолғу асбоблари: зарбли — барабан (3 барабандан иборат ансамбл машҳур), шакилдоқ, кўнғироқча, ксилофонлар; пулфама созлар — алгаита (гобой тури), камигцдан ясалган кларнет

ва б. Профессионал ансамблларда пулфама созлар барабанлар билан бирга ишлагилади. 1970 й. Миллий раке ансамбли ташкил этилган.

ЧАД ТИЛЛАРИ — сом-ҳом (афроосиё) тиллари макрооиласининг бир тармоғи; Марказий ва Фарбий Суданда, Чад кўли атрофидаги минтақа — Шим. Нигерия, Шим. Камерун ҳамда Чад Республикаси худудларида тарқалган. 150 дан ортиқ тилларни, лаҳжа гурухларини қамраб олади. Тармоқдаги энг йирик ҳисобланган хауса (тили)нинг азалий қўлланиш ҳудуди Нигернинг жан. шарқий қисмларини ҳам ўз ичига олади. Хауса ҳалқининг кўчиди юриши ва савдосотиқнинг тобора кенгайиши натижасида хауса тили Гана, Того, Бенин Республикаларининг шим. қисмлари ва Африканинг бошқа кўплаб мамлакатларида ҳам тарқалган. Ўтган асрнинг 90-й. лари ўрталарида маълумотларга кўра, Ч.да 35—40 млн.дан (хауса тилида 31 млн.дан) ортиқроқ киши сўзлашади.

Ч. З та асосий гурухга бўлинади: фарбий чад тиллари, ўз навбатида, ҳауса, ангас, рон, болетангле, шим. баучи, жан. баучи, баде гурухчалари (7 та) га ажралади; марказий чад тиллари, ўз навбатида, тера, бурамарги, хиги, бата, хидқала, мандара, сутур, макакам, даба, гилер, котоко, музгу, маса гурухлари (13 та) га ажралади; шарқий чад тиллари, ўз навбатида, кера, нанчере, самрай, сокоро, дангра, мокулу, мубу гурухчалари (7 та) га ажралади.

Ч.нинг фонологик тизимида ундошларнинг З тури — жарангли, жарангеиз ва эмфатик турлари фарқланади. Унлиларнинг чўзиқлик — қисқалик бўйича қарамакаршилиги кенг тарқалган. Барча Ч. ҳам лексик, ҳам грамматик маъноли фонологик тон (оҳанг)ларга эга. Морфологиясида феъл тизими бошқа сомҳом тилларига нисбатан бир қанча ўзига хосликларга эга, олмошларнинг алоҳида сувва қўшимча куринишидаги турлари мавжуд.

Ч.т. орасида хауса тилигина ривожланган ёзув анъаналарига эга (к. Хауса); бошқа тиллар уз ёзувига эга эмас. Энг кўп ўрганилгани ҳам хауса тилидир (19-а. ўрталаридан). Ўтган асрнинг 70-й. ларидан бошлаб барча Ч.т. тавсифий ва қиёсийтарихий тадқиқотлар обьектига айланди.

Ад.:Дъяконов Н.М., Семитохамитские языки, М., 1965; Порхомовский В.Я., Чадские языки, в кн.: Сравнительноисторическое изучение языков разных семей. Задачи и перспективы, М., 1982.

ЧАЁН (лот. *Scorpius*) — юлдуз туркумларидан бири (к. Акраб).

ЧАЁН — к. Чаёнлар.

ЧАЁН ЧАҚИШИ — киши хаёти учун хавфли ҳолат. Чаён чакқан жойда кучли оғриқ сезилади, кейинчалик у қон томирлари ва нерв толалари орқали бутун танага тарқалади. Ўша жой қизиб, баъзан «музлаб» жонсизланади, қичишади, қизарип шишади, гоҳо унда пуфакчалар пайдо бўлади; киши ҳолсизланади, боши айланади ва оғриди, эти увишади. Оғиррок холларда томир тортишиб, нафас олиш, гапириш қийинлашади. Чаён чакқан жойга нашатир спирти суртиб, иссиқ қилиш лозим, унга саримсоқ ёки пиёзни эзиб қўйиш, марганцовка (калий перманганат) эритмаси билан ванна қилиш ҳам мумкин. Чаён чакқан кишида беҳоллик аломатлари кузатилса, дарҳол врачга мурожаат этиш зарур. Унга иложи борича кўп суюклик ичириш лозим. Ч.ни олдини олиш учун чаён ўлжакидириб кириб қолиши мумкин бўлган пойабзал, кийим ва б.ни қоқиб-суқиб кийиш мақсадга мувофиқ.

ЧАЁНЛАР (*Scorpiones*) — ўргимчаксимонлар туркуми, баъзан мустақил синф сифатида қаралади. Уз. 1—20 см. Бошкўраги яхлит қалқон билан қопланган. Бу қалқон ўртасида 2 жуфт, унинг 2 ёнида бир неча жуфт

кўзлари бор. Кутикуласи мум қавати билан қопланган. Корин кисми кенгайган. Ингичка кейинги бўлими бошкўрак томонига эгилувчан. Бир жуфт заҳар бези кейинги қориннинг охиригни бўғимида жойлашган бўлиб, санчувчи наштарга очилади. Хемицералари майда, қискичсимон. Оёқ пайпаслагичлари учки кисми йирик қисқичга айланган. Ўпка орқали нафас олади. Сперматофорлар ёрдамида уруғланади. Ч. тирик туғади. 750 га якин тури, жумладан, Ўзбекистонда бир неча тури бор. Чипор (сарик) Ч. кўп учрайди. Йирткич, тунда ов қиласиди. Чаққанида қаттиқ оғриди. Айрим тропик турларининг чақиши кишини ўлимга олиб келиши мумкин (яна к. Чаён чақиши).

ЧАЙИР, шаир (*Andropogon L.*) — соябонгулошларга мансуб кўп ийлилк ўтсимон ўсимликлар туркуми; озуқабоп экин. Тропик ва субтропик мамлакатларда 25 га якин тури маълум. Ўрта Осиё, Қозогистон, Кавказ ва Кримда 2 тури (одий Ч. ҳамда Кавказ Ч.и) ўсади. Куруқ даштларга мослашган. Илдизи йўғон, этдор. Пояси битта, баъзан иккичутча, юкори кисмидан шохланган. Гуллари сарик, шохлари учидаги мураккаб соябон тўпгулга жойлашган. Май ойида гуллайди, уруғи июлда пишади. 100 кг кўк массаси таркибида 24,2 озуқа бирлиги ва 1,4 кг ҳазм бўладиган протеин (хашагида тегишлича 37,7 ва 3,3 кг) бор. Ўзбекистоннинг Нурота тоғи, миззачўл ҳамда Қизилкумдаги паст тоғларнинг тошлок ён бағирларида ўсади. Илдизларида ширасмола, крахмал, баргларида эфир мойи бор. Смола ҳалқ, табобатида турли жароҳатларни даволашда, илмий тиббиётда қон тўхтатувчи восита сифатида ишлатилади. Барча қ.х. ҳайвонлари учун яхши емхашак ҳисобланади.

ЧАЙКАЛАР — к. Баликлар.

ЧАЙКИН Вадим Афанасьевич (1886, Курск губернясининг Ново-Оскол

уезди — 1941.8.9) — тарихчи ва жамоат арбоби. Уфа гимназиясида ўқиган. 1904 й.дан эсерлар партиясининг аъзоси. 1908—15 й.ларда қамоқ ва сургунда бўлган. Туркистонда подшо Россияси ҳукмронлигига қарши қурашларда фаол қатнашган. 1916 й. ёзидан Андижонда яшаган. Миркомилбой таклифи билан Андижон аҳолиси номидан Ч. Убайдуллахўжа Асадуллахўжаев билан мардикорликка сафарбарлик ишини текшириш учун Петроградга борган (1916 й. июль). Ч., У. Асадуллахўжаев, Мустафо Чўқай хамроҳдигида А.Ф.Керенский ва Қ.Б.Тавакковдан иборат комиссия Туркистонга келади. 1917 й.да у сиёсий фаолиятини янада жонлантирган. Эсерлар партиясининг Туркистондаги раҳбарларидан бири бўлган. Бутун Россия Советларининг 1-съезди (Петроград, 1917 й. июнь)да Ч. У. Асадуллахўжаев билан биргаликда қатнашган. Россия Мувакқат ҳукумати Туркистон кўмитаси раиси (1917 й. июль—сент.). Октябрь тўнтиришицж сўнг Ч. ўнг эсер сифатида большевикларга қарши чиқади. Россия Тасис Мажлиси аъзоси (191718).

Ч. тарихчи олим сифатида 20-а. бошлирида Россияда инқилобий жараёнлар ва миллий муносабатлар, народниклар тарихи, Украина ва Туркистондаги сиёсий ахвол тўғрисида асарлар ёзган. Унинг қўлзамалари 1933 й.да 5 жиддли китоб шаклига келтирилган.

1922 й.дан бошлаб совет режими томонидан бир неча марта қамалган ва сургун қилинган. СССР Олий Суди ҳарбий коллегияси қарори билан Ч. отиб ташланган (1941 й. 8 сент.).

Ад.: Германов В.В., Историки Туркестана в условиях политического террора 20—30х годов, Т., 2000; Аъзамхўжаев С, Туркистон мухторияти, Т., 2000; Шамсутдинов Р., Истиқлол йўлида шаҳид кетгандар, Т., 2001.

ЧАЙКОВСКИЙ Пётр Ильич [1840.25.4(7.5), хоз. Воткинск — 1893.25.10 (6.11), Петербург] рус компо-

зитори, йирик симфониячи, мусиқий драматург, дирижёр, педагог. Петербург консерваторияси тутатган (1865). Москва консерваториясида проф. (1866—78). Рус мусиқи жамияти Москва бўлниминг директори (1885 й.дан). 1887 й.дан Россия, шунингдек, Европа ва АҚШда гастролда бўлиб, асосан, ўз асарларига дирижёрлик килган. Ч. чу кур миллий, ҳалқчил ва демократик услубдаги опера, балет, симфоник ва камер асарларнинг юксак намуналарини яратган. Унинг ижоди рус романеи, ҳалқ қўшиклари ва романтизм даври оҳангларига асосланган ўзига хос мусиқи услуги билан ажralиб туради. Ч. мусиқаси ниҳоятда таъсирчанлиги, ажойиб оҳангдорлиги, ёрқин ифодавий воситалари, жушкин, ҳаяжонли куйларга бойлиги билан аҳамиятлидир. Ижодида ўта нозик руҳиif жараёнлар билан бирга кулами кенг — муҳаббат ва тақцир, ҳаёт ва улим, табиат каби мавзулар ўзининг юксак бадиий ифодасини топган. Ч. турли жанрларда бой ижодий мерос қолдириб, 10 опера, 3 балет, 6 симфония, симфоник фантазия, увертюра ва сюиталар, 3 фортепиано ва 1 скрипка концертлари, диний мавзудаги хор асарлари, шунингдек, фортепиано, скрипка учун пъесалар ҳамда вокал мусиқанинг етук намуналарини яратган. Айниқса, 4—6 симфониялари (1877—1893), «Франческа да Римини» (1876) ва «Ромео ва Жульєтта» (1869) симфоник увертюра—фантазиялар, «Итальянча капричио» (1880), скрипка (1878) ва 1фортециано (1875) концертлари, «Евгений Онегин» (1878), «Қарға моткаси» (1890), «Иоланта» (1891) опералари, «Оққуш кўли» (1876), «Уйкудаги гўзал» (1889), «Шчелкунчик» (1892) балетлари жаҳон симфонизма чўққилари ҳисобланади. Гармониядан рус тилида биринчи дарелик («Гармонияни амалий ўрганиш бўйича кўлланма», 1872) муаллифи. Ч.нинг барча асарлари туда нашр этилган (Полное собрание сочинений, т. 1—63, М., 1940—90). Воткинск ш.да мемориал музейи (1894 й.дан) ва Клин (1940) ш.да Ч. уймузейи бор. Москва

консерваторияси, 1958 й.дан Москва да ўтказиладиган мусика ижрочилари халқаро танлови ва б. га Ч. номи берилген.

ЧАЙЛА - к. Капа.

ЧАЙНАШ — оғизда овқатни майдалаш, эзиш, уларни сўлак билан намлаш ва ютум ҳосил килишдан иборат физиологик жараён. Одам ва кўпгина ҳайвонларда Ч. чайнов мускуллари киекдрганда, пастки жағ ҳаракатининг юқори жағ ҳаракатига нисбатан турлича ўзгариши натижасида амалга ошади. Ч.да тил ва лунжлар ҳаракати ҳам аҳамиятга эга. Ч. аппаратининг шикастланиши, айникса, тишларнинг бўлмаслиги ёки етишмаслиги овқат ҳазм қилиш аъзоларининг касалланишига олиб келади.

ЧАЙОТ, Мексика бодринги (*Sechium edule* L.) — қовоқдошлар оиласига, *Sechium* туркумига мансуб ўсимлик тури, озиқ-овқат экини. Марказий Америкада индейслар томонидан маданийлаштирилган. 19-а. ўрталаридан Африкада, сўнгра Жан. Европада, Осиёning тропик қисмida тарқалган. Асосан, Мексикада кўп экилади. Тропикларда кўп йиллик, субтропикларда бир йиллик экин, поясининг уз. 10 м гача боради. Барги беш бўлмали, гули айрим жинсли. Меваси ноксизмон, ранги яшил, бир уруғли, уз. 13—20 см гача, оғирлиги 0,2—2 кг. Меваси таркибида 3—3,5% қанд, 20% крахмал, оқсил, қисман мой бор. Қовуриб ёки димлаб ейилади. Экилганидан кейин 2йилдан бошлаб илдизида 2 кг дан 30 кг гача туганаклар ҳосил қиласди. Илдизда ҳосил бўлган туганакларда 20% гача крахмал, оқсил, смолали моддалар тўпланади, мазаси картошкага ўхшайди, болалар ва беморлар учун парҳез ун тайёрланади. Поясидан бош кийим ва саватлар тўқиладиган пишиқ тола олинади.

Субтропикларда бутун мевасини банд томони Чайот билан экиб кўпайтирилади. Экиш схемаси 2 м x 1,5 м. Сент. да гул-

лайди, бир ойдан кейин мевалари етилади (бир ўсимлик 200 донагача мева тугади).

ЧАКА, Шака (тахм. 17871828 й. сент.) — зулулар ҳокими (инкоси). Ҳоз. Наталь (ЖАР) провинциясидаги қардош қабилалар бирлашмасига бош бўлган, сўнгра ўз ҳокимиятини ҳоз. Трансваал-нинг бир қисми, Кап ва Оранж вилоятларида ўрнатган. Интизомли қўшин тузган. Ч. ҳокимлиги даврида зулуларда давлатчиликка асос солинган. Ч. ҳаётининг охирида чекланмаган ҳокимиятга эга бўлгач, золим мутлақ хукмдорга айланган. Фитначилар томонидан ўлдирилган.

ЧАКАМИФ, ёпишқоқ қумриўт (*Calium aparine* L.) — рўядошлар оиласи қумриўтлар туркумига мансуб бир йиллик ўтсимон ўсимлик тури; бегона ўт. Пояси тўрт қиррали, ётиб усади, пастга кайрилган тиканчалар билан қопланган. Бўйи 80—100 см. Барглари яхлит қиррали, ўткир учли, наштар понасимон, тикансимон, тиканча ва қиллари бор. Гуллари оқиши, тикансимон гулбандли. Меваси буйраксимон ёнғоқча. Илдизи ўқ илдиз. Май—сент.да гуллаб мевалайди. Уруғидан кўпаяди. Бир тури 1000 тагача уруг беради. Мевалари етилиши билан сочилади. Суформа дехқончилик ҳудудларида уруғлари куздаёқ кўкариб чиқади. Ўрта Осиё, жумладан, Тошкент, Самарқанд, Фарғона, Андижон, Сурхондарё вилоятларида кенг тарқалган. Суфориладиган ерлар, айникса, фаллазорларда, шунингдек, полизлар, боғлар, ариқ бўйлари, йўл ёқалари ҳамда тўқайзорларда учрайди.

Кураш чоралари: уруғликни тозалаш, фалла экинлари йигиширилгач, анғизни юмшатиш; ерларни шудгор қилиш; фалла экинларига гербицидлар пуркаш.

ЧАКАНА САВДО — товарларни доналаб ёки кичик тўп билан сотиш ва сотиб олиш; Ч. с. товарларни шахсий ёки уй хўжалигида пировард истеъмолга сотиш-

нинг асосий шакли бўлиб, дехкон бозорлари, кичик дўконлар, супермаркетлар орқали амалга оширилади (к. Савдо).

ЧАКАНДА, жирғаноқ (*Hippophae*) — жийдадошлар оиласи дараҳтсимонлар ёки бутасимонлар туркуми; доривор ва мевали экин. Евросиёning илиқ икдимли минтақаларида 3 тури тарқалган. Шарқий ва Фарбий Сибирь, Кавказ, Ўрта Осиё, жумладан, Ўзбекистонда дарё соҳиллари ва тўқайзорларда Ч.нинг жумрутсимон тури (*H.rhamnoides*) ёввойи ҳолда ўсади. Россиянинг Олтой, Сибирь ва Нокоратупроқ зоналарида маданийлаштирилган навлари ўстирилади. Табиий ўсадиган чакандазорлардан ҳам кенг фойдаланилади. Ч. ёруғсевар, курғоқчилик ва совуққа чидамли. Бўйи 2—5 м, сершоҳ, барги наштарсимон зич, усти кулранг, ости кумушсимон. Ч. икки уйли (эркак ва ургочи дараҳтли) ўсимлик. Бахорда барг чиқариши билан гуллайди, шамол ёрдамида чангланади. Гуллари майда сарғиш, хидли. Меваси авг. охири—сент. бошларида пишиб етилади, майда, тухумсимон ёки думалоқ, новдаларга зич ёпишган, ранги оч сарик ёки сарғишилиз, таъми нордонширин. Таркибида органик кислоталар, канд, С ва В, Е, F гурухи витаминлари, каротин ҳамда тиббиётда ишлатиладиган шифобахш мой бор. Ч. бачки, пархиш ҳамда қаламчасидан кўпайтирилади. Кумликларни, қирғокларни, темир йўл бўйларини мустаҳкамлаш, йўлакларни кордан химоя қилиш мақсадида ҳам экиласди. Мевалари янгилигига ейилади, мураббо, жем, шарбат тайёрланади, мой олинади. Боф ва хиёбонларда манзарали ўсимлик сифатида ўстирилади.

ЧАКИН ЧЎР БИЛГА - Панч (Панжикент) ҳокими. Унинг исми Муғтоғидан топилган 8-а.га тааллукли сұғдий хужжатлар орасида учрайди. Тадқиқотчилар Чакин унинг исми бўлиб, туркий чўр унвонига эга бўлганлиги, Билга (қад. туркча «доно») сўзи эса эпи-

тета (сифат) бўлганини таъкидлайдилар. Бу пайтда Панжикент Турк ҳоқонлиги таркибиға кирувчи Суғд конфедерациясига тааллукди бўлиб, Самарқанддан кейинги ўринда турган. Ч.Ч.Б. томондан зарб қиддирилган тангаларда «Панч ҳукмдори подшо Билга» жумлалари учрайди. Панжикентда 7-а.нинг 1чорагида, яъни Деваштич ҳукмронлиги даврида чиқарилган тангаларда «Панч маликаси Нана» шаклида аёл ҳукмдорнинг исми ва унвони акс этган. Мазкур тангалардаги тамға шакли Ч.Ч. Б.га оид тангалардаги тамға билан деярли бир хил. О.И. Смирнова, бу ерда зарб қилинган тангалардаги белгиларга асосланиб, бир асрга яқин ҳукм сурган Панжикент ҳукмдорлари сулоласининг келиб чиқишини Сирдарё (Шош воҳаси) атрофидаги туркий ҳоким уруглардан бироргаси билан алокадор З бўлса керак, деб ёzáди.

Ад.: Смирнова О.И., Каталог монет с городища Пенджикент, М., 1963; Исҳоқов М., Унутилган подшоликдан хатлар (Бир туркум сұғд хужжатларининг ўзбек тилига таржимаси ва изохлари), Т., 1992.

ЧАККА — сузмага ошқўклар араплаштириб тайёрланадиган хушхўр пархез таом. Бу таом кўпроқ Самарқанд, Бухоро, Кашқадарё вилоятларида ёз ойларида тайёрланади. Ч. тайёрлаш учун сузма яхшилаб ийланиб туз, туйилган мурч, майда тўғралган кўклиёз, кашнич, укроп,райхон кўшиб араплаштирилади. Ч. салат сифатида дастурхонга тортилади.

ЧАККАЛИК, чаккатузи — заргарлик буюми; чаккага тақиладиган аёллар тақинчоги. Қуий қисмига атрофи феруза кўзлар билан ҳошияланган безак тош ёки рангли шиша ўрнатилган йирик ҳажмдаги ҳалқа ва босма безакли япроқча ва маржонли шокилалардан тузилган. Ч.дан кейинчалик исирға келиб чиқсан.

ЧАКМОН — устки кийим тури; эркакларнинг олди очиқ қишики тўни. Жун матодан тикилади. Барлари олд этак

қисмига кўшимча трапециясимон кийик кўшилиши ҳисобига бирбирита устмауст кириб туради, учбурчак бўйин ўмизига ёка ўрнатилади, енг учи томон торайиб боради. Ч.нинг қўлтиқ ости (хиштак) қисми очиқ қолдирилган. Ч. ҳам тўн каби ёқа, бар, этак четига жияклар қўйиб безатилган. Баҳор, кузда яктақ устидан, совуқ ойларда пахтали тўн, пўстин устидан кийилади. Хоразмда чап барлар ўнг бар устини ёпиб турган. Яйловларда хозир ҳам кундалик кийим сифатида кийилади. Бу ҳудудца мовут тўнлар — ча к мои, шолчакмон, яктақ сингари астарсиз тикилган. Жун мато энсиз бўлгани сабабли битта Ч.га 25 м гача мато сарф килинган. Улар, асосан, оч жигарранг тужунидан бўлиб, 2 андазали ёки 3 андазали бичиқца тикилган, яъни ён бўлактарзли ёки тарзлар кўшилмай тикилган.

Самарканд—Бухоро музофоти мовут Ч.лари, асосан, қўй жуни матосидан тайёрланганлиги туфайли, сидирға оч сарикёки қора тусли бўлган. Шол Ч. (тужунидан тайёрланган), мовут Ч. (фка мовутидан тайёрланган) лар киммат сотилган, асосан, ўзига тўқ, бой аҳоли сотиб олган. Ч. оддий тўнлар сингари бичилган, яъни 3 андазали тўғри бичиқда бўлиб, барлар олдига кийиклар солинган. Жияклар билан безатилган.

Фарғона — Тошкент музофотида қўй жунидан тўқилган мовут Ч.лар — қоқма Ч. дейилган. Энг арzon мовут Ч.лар паст навли аралаш матолардан тикилган (кўк Ч.). Қоремғирларда бўкиб қолмаслик учун кўпинча қайнок сувга бўктирилган. Ч. матоси тўқилишига қараб фарқланган. Асосан, кўкиш рангли бўлган, бичиғи эса пахтали чопон, тўнлар каби 3 андазали тўғри бичиқца бўлган. Ҳоз. кунда Ч.лар кундалик кийимлар қаторидан жой олган.

Ад.: Сухарева О. А., Костюм народов Средней Азии, М., 1982; Традиционная одежда народов Средней Азии и Казахстана, М., 1989.

ЧАКСА — Ўзбекистон ҳудудидаги

кад. ўлчов бирлиги. Асосан, пуднинг 1/3 қисмига тенг бўлган. Ўзбекистоннинг Косон, Наманган, Сирдарё, Фарғона вилоятларида, Тожикистоннинг Хўжанд ш. атрофларида ҳозир ҳам аҳоли томонидан фойдаланилади.

ЧАКЧАК — хамирдан тайёрланадиган ширинлик тuri. Ч. учун тухумнинг сариги тогорачага солиниб аталанади ва унга туз, конъяқ (арак) кўшиб хамир қорилади. Хамир бир оз ўраб тиндирилгач, ўқлов билан 2 мм қалинликда ёйилиб, турли шакл ва ўлчамларда кесилади ва қизиб турган ёғда озоддан қовуриб олинади. Бошқа бир идишга асал солиб оловга қўйилади. Асал эриб суюлгач, шакар кўшиб яна оловга қўйиб, киём тайерланади. Қовуриб олинган хамир киёмга (совимасдан) аралаштирилади ва ёғланган юза идишларга уоб солиниб қўл билан босилади. Тайёр Ч.нинг устини ёнғоқ ёки майда конфетлар билан безатилади. Ч., асосан, тўйлар, байрамлар, тантанали оиласи маросимларда тайерланади.

ЧАЛА МАЙМУНЛАР (Prosimii) маймунлар кенжа туркуми. Тузилиши ва гавда ўлчами ҳар хил. Кўпчилигининг кейинги оёқдари оддингилариға нисбатан узун. Жуни қалин, юмшоқ. Кўз косалари бирбиридан узокроқда жойлашган. Бурун тешиги бурнининг учки қисмига вергулсимон очилади (узун товонлардан ташқари). Сут безлари сўргичлари 1—3 жуфт, тишлари 18—38 та. Мияси бурмалари нисбатан кам. 6 оила 52 тури мавжуд. Тропик Африка (лорисимонлар), Мадагаскар ороли (лемурлар, индрийсимонлар, кўлоёқдилар), Осиё ва Малайзия архипелагида (тупайсимонлар, лорисимонлар, узунтовонлар) учрайди; тунги ёки шомги, кундузги ҳайвонлар. Кўпчилиги дараҳтда кичик гурух бўлиб, жуфт ёки якка ҳолда яшайди. Ҳаммахўр, бўгозлиқ даври 2—5 ой, 1—4 (кўпинча 1) та бола туғади. Лемурсимонлар ва лорисимонлар тутқинликда ҳам купая ола-

ди.

ЧАЛА ТУГИЛГАН БОЛА — хомиладорлик муддати тугамай (хомиладорликнинг 29-ҳафтаси билан 38-ҳафтаси ўртасида) туғилган бола. Вазни 1000 г дан 2500 г гача, бўйи 45 см атрофида бўлади.

Ч.т.б. нормал ривожланган бўлса ҳам ўзи мустакил эма олмайди, шунинг учун уни алоҳида парвариш килиш талаб этилади. Ч.т.б. ҳаётининг дастлабки ҳафтасида кўрсатиладиган самарали парвариш фақат касалхонанинг маҳсус бўйлимларида врач назорати остида олиб борилади.

Ч.т.б. кўриниши, аъзо ва системаларининг ривожланишига кўра нормал туғилган боладан ажralиб туради (қ. Гўдак). Ч.т.б. жуда кўп ухлайди, йифиси зўрга эштилади. Териси юпка, қуруқ, кўпинча оч пушти ёки қизғиш бўлиб, бужмайиб туради. Танаси майин тук билан қопланган, тери ости ёғ қатлами анча заиф; оёғи танасига нисбатан калтага ўхшаб кўринади; боши катта, қулоқ супраси юмшоқ, бошига ёпишганроқ бўлади.

Ички аъзолари ривожланган, лекин функционал жиҳатдан анча заиф; юкори нафас йўллари нозик бўлиб; кўкрак қафаси нафас олища кам қатнашади. Нафас олиши тез ва нотекис, юзаки, пульси суст, кон яратиш системаси яхши ривожланмаган. Меъдаичак системаси номукаммаллиги сабабли ич келиши турғун бўлмайди (кўпинча яшил бўлади). Буйрак функциялари ҳам суст ривожланган; қиз болаларда жинсий тешик сал очик, ўғил болаларда эса мояқ ҳали ёрғокқа тушмаган бўлиши мумкин.

Ч.т.б.нинг нерв системаси ҳам функционал жиҳатдан яхши етилмаган бўлиб, унинг организми трани бир меъёрда ушлаб тура олмайди (тез қизиб ёки совиб кетади).

Ч.т.б. жисмоний ривожланишининг (ҳаётининг биринчи йилида) ўзига хос хусусияти бор. Бундай болалар вазни

бир ойда нормал туғилган болаларни кига нисбатан жуда кам, лекин нормал туғилган болаларга қараганда кейинги ойларда тез ўсиб, вазни ҳам тез ортади. Бола қанча кам вазн билан туғилган бўлса, вазни шунчалик тез ортади.

Ч.т.б. организмнинг функционал жиҳатдан етилмаганлиги, унга, айниқса, биринчи ой давомида бирмунча қулаги шароит яратиб, яхшилаб парвариш қилишни тақозо этади, уни тра, ёруғлик, товуш ва б. таъсиrotлардан саклаш, аспептика ва антисептика қоидаларига риоя қилиш зарур.

Вазни 2000 дан 2500 г гача бўлган Ч.т.б.га аҳволи ва уй шароитига қараб врач рухсати билан тугруқхонадан уйга жавоб берилади. Вазни кам бўлиб туғилган бола маҳсус стационар шароитида парвариш қилинади. Вазни 1500 г дан кам бўлиб туғилган болалар маълум трали, ҳавоси нам ва кислороди бор камера — кувезларт бокилади. Баъзан вазни тўлиқ болалар ҳам (гавда трасини бир меъёрда ушлай олмаса) кувезларда парвариш қилинади. Боланинг вазни 2500 г га етгандагина уйга жавоб берилади.

Уй шароитида Ч.т.б. ётган хонанинг траси 25° бўлиши лозим. Боланинг бошини баландроқ қилиб ётқизиш керак, сикиб ўргаклаш ярамайди. Болага иссиқ юмшоқ ич кийим кийгизиб, пахмоқ адёлга ўраб кўйиш мақсадга мувофиқ (кўлларини ҳам). Бошига қалпокча кийгизиб, юзи очиқ қолдирилади. Агар гўдак тез совиб кетса, унинг атрофига ва оёғига сочиқка ўралган грелкаларни тахм. 10 см йирокроққа кўйилади (сувининг траси 65° бўлиши керак). Бола исиб кетса, юзи қизариб, гавда траси кўтарилиб, безовта бўла бошлайди. Бунда грелкалар сонини камайтириш ёки ҳаммасини олиб кўйиш, зарур бўлса, бир неча мин.га 1—2 сидра кийимини ечиш лозим. Агар у совиб кетса, териси оқариб, кўкиш тусга киради ва муздек бўлади, боланинг ўзи эса бўшашиб колади. Бунда уни иссиқ адёлга ўраш ёки иссиқ ваннага (36 — 37°) солиш (5—7 мин) ва яна атрофига иссиқ

грелкалар кўйиш лозим. Исиб ёки совиб кетишининг олдини олиш учун грелкадаги сув трасини термометр билан теззез ўлчаб туриш керак.

Ч.т.б. факат она сути билан боқилса, яхши усади ва ривожланади. Уларда эмиш рефлекси (баъзиларида ютиш рефлекси ҳам) суст ёки умуман бўлмайди, дастлабки кунлари бола зонд орқали (кунига 10 марта), кейинчалик сўрғич орқали эмизилади, астасекин кўкракдан эмишга ўргатилади.

Ч.т.б. худди нормал туғилган болалар каби чўмилтирилади. Вазни 1500 г дан кам бўлган болаларни туғилганидан 3 хафта кейин, вазни 1500 г дан ортиқ болалар эса туғилганидан 10—15 кун ўтгач чўмилтирилади.

Соф ҳавода сайр қилдириш Ч.т.б.нинг ўсиши ва ривожланишига яхши таъсир кўрсагади. Бу муолажа вазни 2500 г дан ортиқ болалар учун тавсия этилади. Қишида эса вазни 3000 г дан ортиқ болаларнигина очиқ ҳавода сайр қилдиришга рухсат берилади. Пекин бунда жуда эҳтиёт бўлиш керак.

Чала туғилишнинг олдини олишни ҳомиладорликка қадар бошлаш, аёллар ўзида мавжуд касалликларини ўз вактида даволатишлари, шахей ва жинсий гигиенага қатъий риоя қилишлари зарур (к. Жинсий ҳаёт).

Ҳомиладорликнинг биринчи белгилари пайдо бўлиши билан аёллар керакли маслаҳатлар олиш учун врачга кўринишлари лозим (к. Ҳомиладорлик). Ҳомиладораёттўғри овқатланиши, спиртли ичимликлар истеъмол қиласлиги, чекмаслиги лозим. Ҳомиладорлик токсикозлари пайдо бўлиши билан врачга мурожаат этиши керак.

ЧАЛА ТУҒИШ — ҳомиладорлик муддати тугамай (ҳомиладорликнинг 29 хафтасидан 38 ҳафтасигача) туғиш. Бунда ҳомила вактдан аввал, чала туғилади (к. Чала туғилган бола). Эркак уруғидаги нуксонлар, тухумхужайранинг тўла ривожланмаганлиги, ирсий омиллар, эр-

хотиннинг яқин қариндош бўлиши, плацентанинг бачадонга нотўғри бирисиб қолиши, ҳомиланинг тескари ётиши, аёл нерв ва эндокрин системасининг бузилиши (мас, тухумдонлар, қалқонсимон без фаолиятининг бузилиши, диабет), ҳомиладорлик токсикозлари, аборт, камқонлик, ўткир ва сурункали юкумли касалликлар (мас, бруцеллэз, токсоплазмоз, грипп, ангине, вирусли гепатит ва б.), шунингдек, ички жинсий аъзоларнинг турли сабаблар билан яллигланиши, уларда ўсма пайдо бўлиши, аёл жинсий аъзоларининг етарли ривожланмаганлиги (инфантислизм), она билан ҳомила қон группалари ва резусфакторнинг номутаносиблиги ва бошқалар Ч.т. га сабаб бўлади. Асабийрухий ва жисмоний шикастланишлар, оғир иш шароити, оиласдаги нотинчлик ва б. нокулай таъсиротлар вактдан аввал туғишга олиб келади. Буйрак, жигар, юрактомир, нерв касалликлари билан оғриган аёлларда ҳам Ч.т. кузатилади. Бунда она билан ҳомила ўртасидаги қон айланishi бузилиши, ҳомиланинг кислород билан таъминланиши ёмонлашади ва бу вактдан аввал туғишга олиб келади. Ч.т. аксарият жуда ёш ёки ёши 35 дан ошиб биринчи марта туғаётган аёлларда учрайди. Даво Ч.т.га сабаб бўлган асосий касалтика қараб белгиланади. Ч.т. эҳгимоли бўлган аёл ҳомиладор бўлгунича ҳамда ҳомиладорлик даврида даволаниши лозим. Олдини олиш Ч.т. сабабларини ўз вактида аниқлаш ва уни даволаш чоратадбирларидан иборат.

ЧАЛА ЧЎЛ ЗОНАЛАРИ - чала чўл ландшафти устун бўлган қуруқдиқцаги табиат зоналари. Шим. ва Жан. ярим шарларнинг мўътадил, субтропик ва тропик минтақаларида чўллар билан дашт ва саванналар орасида жойлашган. Иклими қуруқ. Ч.ч.з.нинг катта қисмида ҳаво траси қишида 0—10°, ёзда 25—25° бўлади. Ёғингарчиликка (300 мм дан ошмайди) нисбатан мумкин бўлган буғланиш 3—6 баробар кўп; дарё жуда кам, одат-

да мавсумий. Тупроклари оч каштан, күнгир, бўзтупрок, чириндиси кам (2—4%), шўрланган ер кўп. Ўсиммилари шувоқ, шўралар, чим ҳосил қиласидан бошоклилар, намгарчилик танқислигига мослашган паст бўйли чала буталардан иборат. Ҳайвонлардан чўл, дашт ва тоғ олди фаунаси, яъни кемирувчилар (юмронқозик, кўшоёк, олахуржун), сурдариб юрувчилар (тошбака, илонлар) ва б.лар яшайди. Ч.ч.з.нинг катта қисмидан яйлов чорвачилигида фойдаланилди, кўп қисми ўзлаштирилиб, ғалла экиладиган ерларга айлантирилган. Субтропик минтақаларнинг Ч.ч.з. Эрон тоғлиги, Фарбий Осиё, Шим. Африка, Қояли тоғларнинг ён бағирлари, тропик минтақаларда Саҳрои Кабирнинг жана, Тар текислигига, Атакама чўлининг шим. қисми, шунингдек, тропик минтақа тоғларининг кўйи қисмларида, мўътадил минтақада Евросиё материгининг ички қисмida — гарбда Каспий бўйи пастгекислигидан шарқда Ордос платосининг шарқий чеккасигача бўлган худудларда жойлашган. Ўзбекистонда тоғ одди кирлари ва адирлар баландлик Ч.ч.з. минтақасига киради.

ЧАЛАБИЙ — қ. Авлиё Чалабий.

ЧАЛАБУТАЛАР — танасининг фақат пастки қисми ёғочланиб, колган юқори қисмлари кишида қуриб қоладиган кўп йиллик ўсиммилар. Ана шу хусусияти билан бута ва бутачалардан фарқ киласиди. Ч. арид ўлкаларт ўсишга кўпроқ мослашган. Mac, терескен, чўл ва адирларда ўсуви шувоқпинт баъзи турлари, шўра ва б. Бўйи ўргача 80 см, баъзан 150—200 см. Ч. кўп йиллик ўтлардан куртак чиқарадиган шохларнинг ер устидан бир неча см юқорида ўрнашганлиги билан фарқланади.

ЧАЛАТИШЛИЛАР (Edentata) йўлдошли сут эмизувчилар туркуми. Уз. 12 см дан 1,2 м гача. Оддинги оёқларининг 2 ёки 3 та бармоғи

бошқаларига нисбатан йирикroc бўлиб, кучли тирноклари бор. Тишларида эмал ва илдиз бўлмайди, доим ўсиб туради; озиқ ва йиртқич тишлари ривожланмаган (номи шундан). Йўлдоши содда, 3 оиласи (чумолихўрлар, ялковлар, совутгилар) бор. Жан., Марказий ва Шим. Америкада тарқалган. Ер устида, дараҳтларда яшайди. Ўсиммик ва ҳашаротлар билан озиқланади. Кўпчилик турларининг гўшти истеъмол килинади.

ЧАЛАХОРДАЛИЛАР (Hemichordata) — умуртқасизлар типи. Илгари хордалилар кенжা типи сифатида қаралган. Хордага ўхшаш орган — нотохордаси, жабра ёрикларининг бўлиши билан хордалиларга ўхшаб кетади. Ч. 2 ёнлама симметрияли, целомик ҳайвонлар. Гавдаси 3 бўлим: хартум, ёқача ва танадан иборат. Ҳар бир бўлимнинг ўз целомик ҳалтаси бўлади. Нотохорда — ичакнинг уни берк ўсимтаси Ҳартум учун таянч вазифасини бажаради. Ҳалкумда жабра ёриклари жойлашган. Қон айланниш системаси органлари бўйлама орка ва қорин қон томирларидан иборат. Орка қон томирининг нотохорда устидаги қисми кенгайиб, лакунар юракни ҳосил қиласиди. Нерв системаси тери эпителийсида жойлашган бўлиб, ёқача билан танаси ўртасидаги нерв ҳалқаси ва у билан боғланган орка ҳамда қорин стволларидан иборат. Айриш органлари — жуфт целомодуктлар хартумда ва ёқачада жойлашган. 2 синфи: ичак билан нафас олувчиilar ва қанот жабралилар бор.

ЧАЛИШ — Хоразм вилояти Урганч туманидати шаҳарча. Амударё соҳилида. Вилоят маркази (Урганч ш.)дан 8 км. Яқин т.й. станцияси — Урганч (14 км). Аҳолиси 5,6 минг киши (2004). Ч. ўрни аввал Амударёнинг чап соҳилидаги тўқайчакалакзорлардан иборат ҳудуд бўлган. 1886 й.да Амударё флотилияси ташкил топгандан сўнг пристань барпо этилиб, юқ ташувчи қозоклар бу ерда мақон тутганлар.

«Ч.» атамаси — қайик, солларни эшкаклар ёрдамида дарёдан кечиб ўтказиш жойи (кечув) маъносида. Ахоли даре бўйларидаги тўқайзорларда ўсувчи ёввойи кандиндан ип йигириб палое ва пойандозлар тўкишган. Шу сабабли бу жой Кандиркум, Кўполик (Қамишзор) деб ҳам аталган. 1929 й.гача бу ерда Кўполик пристани бўлган. 1929 й. баҳорида Амударё тошиб пристани ювиб кетган. Кейинчалик унинг ўрнида курилган пристань Ч. деб аталган. Ч. ёнида Амударё пароходчилиги сув йўлини назорат қилувчи техника участкаси ва б. ташкилотлар ишлай бошлади. 1940 й.да шаҳарчада боғдорчиликточчилик хўжалиги барпо этилди.

1952 й.гача Ч. Хоразм вилоятининг асосий транспорткема (порт) дарвозаси хисобланган. Хўжалик юклари Амударё орқали Чоржўй (хоз. Туркманобод) ва Орол дengизидан кемаларда ташиб келтирилган. Урганч —Ч. орасида тор изли (мотовоз) т.й.да юк ташилган. Ч. 1957 й.гача Коракалпогистоннинг Беруний тумани тасарруфида бўлган, сўнгра Хоразм вилояти Урганч тумани таркибига киритилган. 1969 й. 13 марта Амударё тошиб овул сув остида қолган. Тошқин оқибатлари тугатилгач, Ч.да тошқинга қарши курашадиган курилиш ташкилоти тузилди. 1992 й.да Амударё устидан Ч.ни Коракалпогистоннинг Беруний ш. билан боғловчи понтон кўприги курилди. Шаҳарча ёнида винобоп узум етишириладиган ширкат хўжалиги бор.

Ч.да Амударё кемалар қатнови хавфизлигини таъминловчи «Чалиш теххизмати» идораси, вилоят от спорти мактаби, курилиш ташкилоти ва «Жайхун» санаторийси жойлашган. 2 умумий таълим мактаби (ўзбек ва қозоқ тилларида ўқитиладиган), маданият уйи, кутубхона, врачлик пункти мавжуд. Амударё соҳилидаги хушманзара жойларда шаҳарликларнинг дам олиш зоналари, дала ҳовлилари бор.

Ад.Нуржонов Қ., Кўхна ва Янги Урганч, Урганч, 1993.

ЧАЛОБ — катик ёки сузмадан тайёрланадиган чанқовбосар ичимлик. Ч.ни тайёрлаш учун сузма (1 кг сузмага 2 л сув) қайнатиб совитилган сув билан яхшилаб аталанади. Сўнг туз, қалампир, кўкпиёз, кашнич, укроп, райхон ва б.ни майда тўғраб, аталанган сузмага солиб аралаштирилади. Тайёр Ч. истеъмолдан олдин совитилади ёки муз солинади. Ч. ёзниг иссиқ кунларида чанқоқни яхши босади.

ЧАЛОВ (*Stipa*) — ғалладошларга мансуб кўп йиллик, баъзан бир йиллик ўтсимон ўсимликлар туркуми. Мўътадил ва субтропик минтақаларда, кисман тропик тоғларда 300 га яқин тури маълум. Ўзбекистон тоғларида ва тоғ ён бағирларида 13 тури, жумладан, тукли Ч. (*S. capillata*), кавказ Ч.и (*S. caucasia* Schmalh.), сович Ч.и (*S. szovitsiana* Trin. ex Hohen.) ва б. учрайди. Кўпчилик турлари чўл, дашт, прериялар ўт ўсимликлар қопламишининг асосий кисмини ташкил этади. Шағалли ва тошлок ерларда ҳам ўсади. Барглари камбар, узун, чизиқсимон, килтикли. Бошоклари бир гулли. Ҳамма турининг хашаги сифати уртacha. Чорва моллари уларни баҳорда (маиса ҳолатида) куш кўриб ейди. Баъзи турлари қофоз саноати учун хом ашё.

ЧАЛҚАР — Қозогистондаги бир неча кул номи. Энг йириклари: 1) Ч. (Чархал), Октўба вилоятида, Уральск ш.дан 65 км жан.да. Майд. 190 км², уз. 18,6 км, эни 14 км, чук. 13,5 м. Суви шўррок (ездा шўр). Шолаконкат ва Исенанкат дарёлари ва ер ости сувларидан тўйинади. Баъзан, Солянка дарёси орқали Урал дарёсига қуйилади. Балиқ овланди; 2) Ч. (Шалқар) Қозогистоннинг Кўкчатор ш.дан гарбда жойлашган оқмас кўл. Майд 40 км², чук. 17 м. Суви шўррок.

ЧАЛҚАРТЕНГИЗ - Қозогистон Республикаси Октўба вилоятидаги шўрҳок. Орол дengизининг шим.шарқидаги

ботикца. Майд. 1800 км², уз. 74 км, чукурлиги 3 м. Кирғоқлари паст, ётик, күмлөк жинслардан тузилган. Туби текис, балчиқ билан қопланган. Баҳорда Ч.га Иргиз ва Түрғай дарёлари куйилади ва аччиқшүр күлгә айланади.

ЧАМАНДАГУЛ (Verbena) — тизим гулдошларга мансуб бир ва күп йиллик ўтсимон ўсимлик ва ярим буталар туркуми; экма гул. Ватани — Перу. Американынг тропик ва субтропик минтақаларидагы 200 дан ортиқ тури ўсади. Гулчиликда гуллари қалқонсимон, түпгуги диаметри 6—7 см, оқ, қызил, пушти, сарық, бинафша рангли, бир йиллик дурагай Ч. (V.hybrida) экилади. Бўйи 2550 см, тури ёйик, шохлари ғуж, барги тухумсимон, ранги яшил. Совукка чидамли, эрта тушган кор остида ҳам совук урмайди. Ч. уруғидан кўпайтирилади. Уруғи февральмарт ойларидаги иссиқхоналарда экиласди. Июндан октябргача гуллайди. Ч. хонадонларда, күп қаватли уйлар балконида, парк ва хиёбонларда манзарали ўсимлик сифатида ўстирилади.

ЧАМБАЛ — Хиндистондаги дарё, Жамна дарёсининг ўнг ирмоғи. Уз. 830 км, ҳавзасининг майд. 135 минг км². Виндхъя тоғларидан бошланиб, Малва платосини кесиб ўтади. Ўртача сув сарфи 600 м³/сек. Суви, асосан, сугоришга сарфланади. ГЭС бор. Рампур ш. яқинидаги сарғи сув омбори қурилган. Дарёнинг айrim қисмларида кема қатнайди. Ч. бўйида Кота ш. жойлашган.

ЧАМБАР ГАЗ-КОНДЕНСАТ КОНИ — Кашибадарё вилояти Косон туманинди кон. Муборак т.й. станциясидан 42 км шим.шарқда. 1980 й.да очилган, 1986 й.дан фойдаланишга топширилган. Кон рельефи кучсиз табакаланган, зол құмлари билан қопланган чўл текислигидан иборат. Ч.г.к.к. Бухоро тектоник поғонасидағи Муборак кўтарилилмасининг шим.шарбий қисмидаги жойлашган. Ч.г.к.к.да қазилган жами 4

та бурғи қудуғида палеозой эраси, юра, бур, палеоген, неоген ва тўртламчи давр ётқизиклари очилган. Саноат миқёсидаги газлилиқ 13 ва 12 горизонтларда белгиланган. Горизонтлар күмтош, алевролит, гил, мергель ва оҳактошлардан таркиб топган бўлиб, 886—1014 м ва 917—1058 м чукурликларда очилган. Кондаги газ метанли, қуруқ. Конденсат олтингуругрли, 1 м³ қатлам газида 13 г конденсат мавжуд. Бензин фракцияларининг гурухий углеводород таркиби гулчига кўра, конденсат метаннафтенароматли тигпа мансуб. Кондан ҳоз. кунда фойдаланилмоқда.

ЧАМОРРО — халқ, Мариана оларининг асосий аҳолиси. 97 минг киши (1990-й.лар ўргалари), жумладан, Гуам ода 80 минг киши яшайди. Индонезия тил гурухига кирувчи тидда сўзлашади. Диндорлари — христиан (католик) лар.

ЧАМПИ (Ciampi) Карло Адзельо (1920) — Италия давлат арбоби. Филологик ва юридик олий маълумотга эга. 2-жаҳон уруши даврида Қаршилик кўрсатиш ҳаракати иштирокчиси. 1946 й.дан Италия Банкида меҳнат фаолиятини бошлаган (1997 й.дан бошқарувчиси). 1993—94 й.ларда Италия ҳукумати раиси. 1996 й.дан Италия хазиначилик вазири, 1999 й. 13 майдан Италия Республикаси президента.

ЧАНА, чена (рус. сани сузидан) — асосан, кор ва муз сиртида сирпаниб юриладиган ғидцираксиз аравача. Усти очиқ, ёпик (кажавали), соябонли ва б. хиллари бор. Сирпангич ёғоч (чанги) устига ўрнатилган корпусдан иборат. Баъзан, сирпангич ёғоч тагига металл ҳам қопланади. Ч.дан транспорт ва спорт воситаси, болалар ўйинчоги сифатида фойдаланилади. Ч.ни одам, от, бугу, итлар ва ҳатто гозлар тортиб юриши мумкин. Асосан, қиши узок давом этадиган ва кор күп ёғадиган шимол мамлакатларида кенг тарқалган. Қад. Миср, Русь ва б.

бази мамлакатларда Ч. дағы маросимларыда ҳам қўлланилган. Ўзбекистон худудида, асосан, болалар ва спорт Ч.си ишлатилади. Ч.нинг 6 — 8 спортчига мўлжалланган «чанақайик» русумли спорт тури резинаполимер материалдан тайёрланади.

ЧАНА СПОРТИ — кишики спорт тури, бир кишилик (оғирлиги 22 кг) ва икки кишилик (оғирлиги 26 кг) чана (сирпанчикларининг эни 15 см, ораси 48 см, уз. 124—150 см) да 800—2000 м корли ёки музлатилган маҳсус қиялик трассадан тез учиш мусобақаси. Ч.с. 19-а. охирида Европада спорт тури сифатида шаклланган, 1883 й.да Швейцариянинг Давос ш. яқинидаги биринчи халкар мусобақа ўтказилган. 1884 й.дан Германияда спорт чаналари и.ч. йўлга кўйилган. Ч.с. 1924 й.дан Халқаро бобслей ва тобоглан федерацияси таркибида ривожлана бошлади. 1954 й.да Халқаро Ч.с. федерацияси (FIL) ташкил топди, унга 40 дан зиёд давлат аъзо. Ч.с. бўйича 1955 й.дан жаҳон чемпионати ўтказиб келинади, 1964 й.дан олимпиада йийинлари дастурига киритилган. Ч.с. Австрия, Германия, Италия, Норвегия, Польша, Чехия, Швейцария каби давлатларда ривожланган.

ЧАНГ — 1) кад. ва Ўрта аср Шарқ (Оссурия, Миср, Шим. Ҳиндистон, Эрон, Марказий Осиё) маданиятида қўлланилган торли тирнама мусикий сез. Бурчакли ёки ёйсимон шаклда бўлиб, унга 13 ва ундан ортиқ торлар ўрнатилган. Ҳоз. Ўзбекистон ва Тажикистон худудида таҳм. 17-а.гача қўлланилган. Ўрта асрларда Нокус Чангий, Мавлоно Мирек Чангий Бухорий, Ҳожа Бобо Чангий, Ҳофиз Чангий, Дарвишали Чангий ва б. Ч. ижрочилари танилган. Грузинларда чанги, абхазларда аюме ва ҳ.к. деб ҳам юритилади; 2) ўзбек, тожик, уйғур халклари торлиурма мусика чолғу асбоби. Ўзбекистонда кенг ишлатиладиган ҳоз. тури трапеция шаклдаги

товушхонага эга. Сим торлари 2 харак во-ситасида 2 гурухга бўлинади: ўнг харак устидан ўтказилган симлар паст регистрда, чап харак устидан ўтказилганлари 1 ва 1,5 октава юкори регистрларда овоз чиқаради. Умумий диапазони 2,5 октава. Бамбуқдан ишланган икки чўп ёрдамида уриб чалинади. 1930 й.ларда янги (хроматик товушқаторга эга) турлари яратилди (прима, тенор, бас). Жаарандор тембр, кенг динамик ва техник имкониятлари туфайли турли ансамблъ, халқ чолғулари оркестри таркибида ҳамда якканавоз чолғу сифатида кенг тарқалган. Ўзбекистонда Ч. ижрочиларидан Матюсиф ва Фозил Харратовлар, Р. Исабоеv, Фахр. Содиков, Б. Алиев, Т. Ҳўжамбердиев, Т. Махмудов, А. Одилов, Ўзбекистонда хизмат кўрсатган артистлар Т. Отабоев, Ф. Шукурова, Т. Собиров ва б. танилган.

Жасур Расултоев.

ЧАНГ ДОНАЧАЛАРИ, чанг заралари (палинологиярд) — гуллардаги чангдонларда ҳосил бўладиган доначалар. Микроспорангийда микроспорадан ривожланади. Ч.д. уруғкуртак камерасига (очиқ уруғлиларда) ёки уруғчи тумшуқасига (ёник уруғлиларда) тушиб, уни чанглантиради. Ч.д.нинг ташки (экзина) ва ички (интина) пардалари бор. Очиқ уруғлиларда Ч.д. чангланунча бир неча тирик ҳужайралардан, шу жумладан, вегетатив ва генератив ҳужайралардан иборат бўлади. Булардан биринчиси чанг камерасида чанг найчаси (гаустор)ни, иккинчиси эса уруғланишда қатнашадиган иккита эркак жинсий ҳужайра — гаметаларни ҳосил қиласди. Усимликнинг турига қараб Ч.д.нинг шакли ва катталиги турлича.

Кўпчилик уруғли ўсимликлар (монадалар)да чанг доначалари, одатда, кўп бўлади.

ЧАНГ ҚОРАКУЯ — фалла экинлари касаллиги (қ. Қоракуя).

ЧАНГДОН — чангчининг асосий қисми. Унда микроспоралар хосил бўлади. Кейинчалик улардан чанг доначалари шаклланади.

ЧАНГИТКИЧ — ўсимликларни зараркунанда ва касалликлардан ҳимоя килиш, гўзанинг баргларини тўкиш (деволиция) мақсадида уларга куруқ чангсизмон моддалар (захарли дорилар) сепиш учун мўлжалланган қ. х. машинаси. Худди шу мақсадда ўсимликларга суюқ моддаларни сепадиган машина пуркагич деб аталади (қ. Пуркагичлар). Ч.нинг тракторга ўрнатиб ва елкага осиб ишлатиладиган турлари бўлади. Тракторга ўрнатиб ишлатиладиган Ч. билан бир йўла 8 ёки 16 қатор ўсимликка (мас, ғўзага) дори сепиш мумкин. Асосий қисмлари: вентилятор (ёки дори аралаштириш камераси), паррак, дорини тўзитувчи учлик, таъминлагич шнек, фалтак ва тарелка (расмга қ.). Ч.нинг иш органлари тракторнинг кувват олиш валидан харакатланади. Елкага осиб юриладиган Ч.нинг асосий қисмлари: таъминлагичли бункер, қўлда харакатлантириладиган вентилятор, тўзитувчи учликли най, елкага осиш тасмаси. Барча Ч.ларнинг иш тарзи бир хил: таъминлагич бункердаги дорини аралаштириш камерасига ҳайдайди, вентилятор хосил қиласидиган ҳаво оқими уни тўзиткич орқали ўсимликка пуркайди. Ч.лар билан гўзалар, дараҳтлар, токларга ишлов берилади.

ЧАНГЛАНИШ, ўсимликларда — чангларнинг уруғчи тумшуқласига (гулли ўсимликларда) ёки уруғ куртакка (очик уруғлиларда) тушиши. Ч.дан сўнг чангдан чанг найчаси ривожланади; найча тугунчага караб усади. Найча орқали уруғ хужайралар — спермитлар уруғ куртакдаги тухум хужайрага етиб боради. Уруғланган тухум хужайрадан муртак ривожланади. Гулли ўсимликларда четдан ва ўзидан Ч. содир бўлади. Четдан Ч.да бир гулнинг чангдонидаги чанглар 2гул уруғчиси тумшуқласига, ўзидан Ч.да

чанглар шу гул уруғчиси тумшуқласига тушади. Четдан Ч.да хосил бўладиган янги организм уруғли ўсимликлар белгилари комбинациясига эга бўлгани учун ўзидан чангланишга нисбатан биологик устунликка эга. Ўзидан Ч. эса тур белгиларининг турғунлашувига имкон беради. Кўпчилик ўсимликлар ўзидан чангланади. Четдан чангланадиган ўсимликларда бирор сабабга кўра четдан Ч. содир бўлмаганида (мас, обҳаво нокулай келганида) ўзидан Ч. рўй беради.

Ўсимликларда эволюция давомида четдан Ч.га мослашиш (гуллар ва айниқса, ўсимликларнинг айрим жинсли бўлиши, икки жинсли гулларда чангдоллар ва уруғчининг бир вақтда етилмаслиги) пайдо бўлган.

Четдан Ч.да ҳайвонлар (зоофилия), жумладан, күшлар (орнитофилия), сут эмизувчилар — кўршапалаклар, кеми-рувчилар, айрим халталилар (Австралияда), лемурлар (Мадагаскар ода) иштирок этади. Лекин четдан Ч.да ҳашаротлар (энтомофилия), шамол (анемофилия) ва сув (гидрофилия) асосий аҳамиятга эга. Эволюция давомида ҳайвонлар (асосан, ҳашаротлар) билан гулли ўсимликлар ўртасида Ч.га ўзаро мослашиш белгилари (коэволюция) содир бўлган. Мингдевона гул кўрғони найининг чўзилиши билан уни чанглатадиган арвоҳ капалак хартуми ҳам узайиб борган. Орхидеялар гуллари эса уларни чанглатадиган ҳашаротлар ургочисига ўхшаш бўлиб қолган. Орхидеялар ва бир қанча бошқа ўсимликлар гулларининг очилиши уларни чанглатадиган ҳашаротлар ривожланнишининг муайян даврига тўғри келади. Бир хил ўсимликлар (мас, анжир) факат бир турдаги, бошқалари ўнлаб, ҳатто юзлаб ҳашаротлар ёрдамида чангланади.

Анемофилия, одатда, очик ерларда ўсадиган ўсимликлар ва кўпчилик дараҳтлар учун хос. Бундай ўсимликлар гуллари майда бўлиб, тўпгулга тўпланган; гуллар жуда кўп чанг хосил қиласиди. Улар барг ёзишдан оддин гуллайди ёки тўпгуллари баргларидан анча юкори

кўтарилиб туради (буғдоидошлар). Ане-мофил ўсимликларнинг тўпгуллари кучсиз шамолда ҳам тебраниб, чангни хавога тарқатади.

Сув орқали чангланадиган ўсимликлар чанглари тўқилгач, сув орқали уруғчи тумшуқчасига тушади. Айрим ўсимликлар ҳар хил йўл билан чангланади. Мас, зубтурум ҳашаротлар ва шамол ёрдамида чангланиши мумкин.

ЧАНГСЎРГИЧ — хоналарни йиғишириш, мебель, кийимкечак, гилам ва қалин пардаларни чангдан тозалаш учун мўлжалланган ҳаво сўрувчи курилма. Деворларни бўяш, ёгоч ва металл сиртларига бўёқ пуркаш, ҳавони намлаш, ўсимликларга дори сепишда ҳам Ч.дан фойдаланиши мумкин. Асосий кисмлари — металл ёки пластмасса корпус, коллекторли двигатель ва марказдан қочма вентилятор. Узайтирибқисқартиrsa бўладиган (гофрланган) шланг ва турлитуман учликлар билан бутланади. Ч.нинг полда турдиган, дастаки ва орқага осиб юриладиган, чўткасимон турлари бор. Ишлаш тарзига кўра, тўғри оқимли цилиндрик, уюрмали (канистрли) ва б. хиллари бор. Гиламларни ювиш, пол ювиш ва ялтиратиш, мебелни ялтиратиш, автомобилларни тозалаш учун мўлжалланган мосламали Ч. ҳам бўлади. Ч. с. истеъмол киладиган электр токи куввати — 150—800 Вт.

ЧАНГХЎРЛАР (*Alleculidae*) — кўнғизлар оиласи. 1300 га яқин тури маълум. Уз. 4—25 мм, танаси овал шакдда; ранги кора, кўнғир ёки сарик. Ер юзида, айникиса, жан. мамлакатларда кўп Таркалган. Ўсимлик барги, айникиса, гул чанг билан озиқланади. Баъзи Ч. (мас, доғистон чангхўри) экинлар майсаси ва уруғини еб, зарар келтиради.

ЧАНГЧИ — гулли (уруғли) ўсимликлар гулининг асосий кисми. Ч. чангдон ва чангчи ипидан иборат. Ч. озиқ моддалар (қанд, ёғ, минерал тузлар,

оқсили)га бой бўлиб, улар чанг доначала-рининг ўсиши учун сарфланади. Ч. тар-кибида уруғланиш жараёни учун зарур ферментлар, каротиноидлар, витаминлар ва б. биологик фаол моддалар бор. Ч.нинг яшашиб хусусияти ҳар хил ўсимлик турларида турлича. Шунинг учун сунъий чанглантиришда Ч.ни сақлашнинг турли усуллари ишлаб чиқилган.

ЧАНГҚЎБИЗ, чангқовуз — тил-чали чолгу асбоби. Пластикасимон ва ёйсимон турлари бор. Суяк, ёточ, қамиш, гаров, металлдан ясалади. Осиё (Сибирь, Узок Шарқ, Ўрта Осиё), Африка ва Европа халкларида турли номда тарқалган бўлиб, мусикий фольклор қатламига мансуб чолғудир. Ч. тишларга яқин ушлаб ёки босиб туриб, тилчаси (турига қараб) унга боғланган ип ёрдамида тортиб ёки кўл бармоклари (одатда, кўрсатгич бармоқ) билан тирнаб ча-линади. Ундан маълум баландликдаги доимий бир овоз ва шу овоз обертон-ларидан оғиз артикуляцияси ёрдамида муайян оҳанглар чиқарилади. Овознинг баландпастлиги оғиз бўшлигининг кат-такичик очилишига, чолгу тилчасининг узун ва қалинлигига боғлиқдир. Ч. ўзига хос паст овози, нисбатан тор (октава до-ириасидаги) диапазони билан ажralиб туради. Ўтишда ўзбекларда суяк Ч. («Алпомиши» достони) ва Темир Ч. турлари бўлиб, асосан, хотинқизлар томонидан кўлланилган. Ҳозир Ўзбекистонда, асосан, Қорақалпогистон Республикаси, Сурхондарё, Қашқадарё, шунингдек, Самарканд ва Бухоро вилоятларида Темир Ч. тарқалган. 1990-й.лардан бошлаб баъзи фольклорэтнографик жамоалар томонидан кенг ишлатиладиганбўдди. Ч. маълум Темир чангқўбиз. маросим билан боғлиқ бўлмай, унда одий (баъзида бадиҳа услубидаги) кичик куйлар («Ч. куй» ёки «Ч. чертит») чалинади. Шунингдек, Ч.да турли ҳайвонларнинг овозларига ўхшатмалар килинади.

ЧАНДИГАРХ — Хиндистоннинг

шым.гарбий қисмидаги шаҳар, Ҳимолай тоғлари этагида. Панжоб ва Харъяна штатларининг (ушбу штатлар таркибига кирмайди) ҳамда Чандигарх иттифоқдош худудининг маъмурий маркази. Аҳолиси 746 минг киши (2001). Етакчи саноат тармоқлари: кимё ва машинасозлик, шунингдек, озиқ-овқат, жун, трикотаж ва фармацевтика саноати корхоналари, университет бор. Шаҳар 1951—56 йларда хинд ва хорижий мөъморлар лойиҳаси асосида курилган. Кўчалари тӯғри, бинолари замонавий услубда, хинд ва Европа мөъморлиги услубларидан уйғунликда фойдаланиб курилган.

ЧАНДИГАРХ — Ҳиндистондаги иттифоқдош худуд (1996 й. 1 ноябрдан). Мамлакатнинг шим.гарбий қисмida, Ҳимолай тоғлари этагида. Майд. 114 км². Аҳолиси 876 минг киши (2001), асосан, панжоблар. Маъмурий маркази — Чандигарх ш. Майдонининг 1,5 минг гектари ҳайдалади. Буғдой, емхашак экинлари ва сабзавотлар етиширилади. Ҳудудининг 27% ўрмон. Ч.да 15 дан ортиқ йирик ва ўрта корхоналар бор.

ЧАНДИР — туркий қабила. 8—9-аларда Сирдарёнинг ўрта ва қуий оқимида, Орол дengизининг жандаги чўлларда яшовчи ўғузлар таркибида бўйланлар. Кейинчалик Ч.ларнинг бир қисми Мовароуннаҳрга ўтиб, ўзбеклар ва туркманлар билан аралаш яшаб, улар таркибида сингиб кетган. Айrim гурухлари ўғузлар таркибида Озарбайжонда ўрнашиб қолган. 19-а. охири — 20-а. бошларида Ч.ларнинг айrim гурухлари ўтроқ ҳаёт кечириб, асосан, чорвачилик ва дехқончилик билан шуғулланган. 1924 й.даги маълумотларга кўра, Ч. жами 3425 кишини ташкил этган.

ЧАНДРАГУПТА — Кад. Ҳиндистондаги Магадҳа давлати подшоси, Мауриялар сулоласи асосчиси (мил. ав. 317—293). Ёшлигига нандлар (Магадҳа подшолари) саройида хизмат

килган, кейинчалик улар билан таҳтга эгалик килиш учун кураш бошлаган, мағлубиятга учраб мамлакатнинг шим. гарбига кетган. У ерда Ҳиндистонга бостириб кирган Искандар (Александр) кўшинига кўшилган ва уни нандларга қарши гижгижлаган. Александр Ҳиндистондан кетгач, Ч. юнонмакедонияликларни мамлакатдан бутунлай кувиб чикариш учун бошланган курашга раҳбарлик қилган. Бунда анча ютукларга эришган Ч. Магадҳа учун курашни қайта бошлаган, Дхан Нандуни таҳтдан ағдариб ҳокимиятни кўлга олган. Шим. Ҳиндистонни тобе этиб Мауриялар империясига асос солган. Мил. ав. 305 й. Салавк I Никатор босқинини қайтарган, у билан тузилган сулҳга кўра, Ч. 500 та фил эвазига Ҳинд дарёси гарбидаги катта худуд (хоз. Балужистон ва Афғонистоннинг бир қисми)ни олган ва Салавкнинг қизига уйланган. Айrim маълумотларга кўра, Ч. мил. ав. 293 й. жайнизмни кабул килиб, тожу таҳтдан воз кечиб роҳиблика кетган.

ЧАНДРАСЕКАР (Chandrasekar) Субрахманьян (1910.18.10, Лахур, Ҳиндистон — 1995) — америкалик физик ва астрофизик; миллати хинд. Лондон Кироллик жамияти аъзоси (1944), Америка фан ва санъат академияси, АҚШ миллий ФА аъзоси. Мадрас университетини тутатган (1930). Кембриж университетида ишлаган (193336). 1936 й. АҚШ га кўчиб ўтган (1953 й.дан АҚШ фукароси) ва 1937 й.дан Йерк расадхонасида, Чикаго университетида (1942 й.дан проф.) ишлаган. Асосий илмий ишлари юддузлар тузилиши, юддузлар атмосфераси ва динамикасини тадқиқ қилишга, математик физика (стохастик жараёнлар назарияси)га оид. Оқ митти юддузлар назариясини яраттан ва уларнинг максимал массаси (Ч. чегараси) ни, юддуз изотермик ядроининг массаси (Шенберг — Ч. чегараси)ни топган. Нурланинпжят узатилиш назариясида, юддузлар динамикасида, магнит гвдродинамикасида, му-

возанатли фигуранлар ва қора түйнуклар назариясида фундаментал натижалар олган. Нобель мукофоти лауреати (1983; У. Фаулер билан ҳамкорликда).

ЧАН КАЙШИ (Цзян Цзеши) (1887.31.10, Финхуа, Чжэцзян вилояти — 1975.5.4, Тайбэй) — Хитойдаги гоминьдан маъмуриятининг раҳбари (1927 й.дан). Баодин ва Токиодаги ҳарбий ақадемияларни тугатган. 1927 й. 12 апр.да ҳарбий тўнтариш қилиб мамлакатда диктаторлик тузумини ўрнатган. 1931 й.дан Гоминьдан (миллатчи) партияси раҳбари, 2-жаҳон урушида Япония таслим бўлгач, Хитой коммунистик партиясининг коалицион хукумат тузиш ҳақидаги таклифини рад этиб, мамлакатда фуқаролар урушини бошлаб юборган (1946, июнь). 1949 й. охирида Тайванга қочган ва у ерда гоминьданчилар хукуматини тузган.

ЧАНОҚ, тос — гавда скеле/иининг пастки қисми. Ч. одамда оёқларни, сут эмизувчиларда эса орқа оёқларни, танага бирластиради. Ч. умуртқа поғонаси ва тананинг юқори қисми учун таянч вазифасини бажаради; Ч. ўнг ва чап номсиз Ч. суюклари ҳамда думғаза ва дум суюкларидан ҳосил бўлади.

Ч. суюклари бирбирига олдидан қов симфизига ўхшаб, орқадан эса жуфт думғазаёнбош бўгимлари кўринишида думғазага бирлашади. Ҳар бир номсиз суюклар (ўсиш даври охирида кўшилиб кетади) ёнбош, куймуч ва қов суюкларидан ташкил топади. Улар бирлашиш жойининг ташки томонида куймуч косаси жойлашади.

Ч. тузилишининг жинсий хусусиятлари бор. Аёлларда Ч. эркакларникига нисбатан бир қадар кенг ва калта бўлади. Катта ва кичик Ч. бор. Катта Ч. олдидан корин олд девори юмшоқ тўқималари билан, орқадан умуртқа поғонаси, ёндан ёнбош суюқ қанотлари билан, кичик Ч. олдидан қов суюклари, орқадан думғаза ва дум суюги, ёндан куймуч суюги ва юмшоқ тўқималар билан ўралган. Катта Ч. да

корин бўшлиғи пастки қисмидаги аъзолар, кичик Ч.да тўғри ичак, қовук, эрка-кларда простата бези ва уруғ пулфаклари, аёлларда бачадон ва унинг ортиқлари ҳамда қин жойлашган. Ч. суюкларида орқа томондан орқа ва умуртқа поғонаси мускуллари, олдидан корин мускуллари бирлашади. Оёқ мускуллари ҳам Ч.дан бошланади. Думбанинг катта мускули Ч. соҳасидаги энг катта мускул хисобланади. Ёнбошнинг ички жуфт артериялари Ч. девори ва ундаги ички аъзоларни қон билан таъминлайди; думгаза нерви чигалларининг шохчалари иннервация қиласи.

Ч. синиши Ч.нинг хавфли шикастларидан хисобланади. Ч. чикиши кам учрайди; лекин болаларда Ч. шикастланиши натижасида бойламлар узилиши, чаноксон бўғими чикиши кўпроқ кузатилади. Тугруқ вақтида баъзан Ч.нинг қов бирикмаси узилиши мумкин. Куймуч косаси синганда кўпинча сон чиқади. Ч. касалликларига қон орқали тарқаладиган (гематоген) остеомиелит (бунда, одатда, ёнбош суюги қанотлари ва думғаза заараланади), бруцеллэз ва ревматоид артритца думғазаёнбош бўғимининг заараланиши ва б. киради.

ЧАНОҚ-СОН БЎГИМИ - чанок суюгидаги қуймуч косаси билан сон суюгининг боши бирлашишидан пайдо бўлади. Куймуч косасининг қирғоғида чуқурчанинг катталаштиришига мослашган фиброз тогай лаби бор. Бўғим халтаси эркин жойлашган бўлиб, сон суюги бошининг харакат қилишига халақит бермайди. Ч.с.б. ёнбошсон, ўтиргичсон, қовсон бойламлари билан мустаҳкамланади. Ч.с.б. атрофидаги мускуллар бўғим ҳаракатида бойламларнинг унчалик тарангланмаслигига имкон яратади. Бўғим ёнгоқсимон шаклда бўлиб, фронтал ўқида танага яқинлашибузоқлашиши, вертикал (тик) ўқи бўйлаб ташқари ҳамда ичкарига айланиши ва доира шаклида ҳаракат қилиши мумкин.

ЧАНОҚҚАЛЬА — Туркияning тарбий қисмидаги шаҳар. Чаноққалъя элининг маъмурий маркази. Ахолиси 40 минг кишидан зиёд. Дарданелл бўғозидаги порт. Автомобиль йўллари чорраҳаси. Озиқ-овқат, керамика, кема-созлик ва б. саноат корхоналари мавжуд.

ЧАНОҚҚАЛЬА БЎГОЗИ - к. Дарданелл.

ЧАНОХ, жаноҳ (араб. — қанот) — Темурийлар даврида кўшин қанотини англатган истилоҳ. Соғ Ч. ва сўл Ч. кўшиннинг ўнг ва чап қанотларини англатган. Кўшиннинг ўнг ва чап қанотларини кўриклаб турувчи маҳсус харбий бўлинма ҳам Ч. деб аталган.

ЧАН ХИНГ Дао (Tran Hu'ng Dao), Чан Куок Туан (Tran Quoc Tuan) (1226—1300) — Вьетнам саркардаси, Вьетнам халқининг мӯғул истилочиларига қарши кураш ташкилотчиси. Мӯгуллар Дайвьет (Вьетнам)га 1257—58, 1284—85, 1287—88 й.ларда хужум килишган вақтда мамлакат куролли кучлари бош қўмондони (1283 й.дан). 1288 й. 9 апр.да Вьетнам кўшинлари Ч.Х.Д. раҳбарлигида Батъ-данг дарёси бўйидаги жангда йирик ғалабага эришганлар. Натижада мӯғул истилочилари Дайвьет ҳудудидан қувиб чиқарилган. Бу сана ҳар йили миллий байрам сифатида нишонланади.

ЧАНЧУНЬ — Хитойнинг шим. шарқий қисмидаги шаҳар, Итунхэ дарёси бўйида. Гирин провинциясининг маъмурий маркази. Ахолией 6,9 млн. киши (1999). Транспорт йўллари чорраҳаси. Машинасозликнинг йирик маркази (транспорт воситалари, асосан, автомобиллар, станоклар, радиотехника, оптика приборлар и.ч., радиоэлектроника). Киме (шина, пластмасса, ўғитлар, дорилар и.ч.), тўқимачилик, озиқ-овқат саноати корхоналари мавжуд. Курилиш материаллари ишлаб чиқарилади. Хунармандчилик ривожланган. ФА фи-

лиали, университет бор. Шаҳарга 19-а. бошларида асос солинган. 1897—1903 й.ларда ХитойШарқий т.й.нинг курилиши билан йирик савдосанаат марказига айланди.

ЧАНША — Хитойнинг марказий қисмидаги шаҳар. Хунань провинциясининг маъмурий маркази. Ахолией 6,1 млн. киши (1999). Транспорт йўллари чорраҳаси. Сянцзян дарёси бўйидаги порт. Ривожланган қ.х. районининг (шоли ва б.) маркази. Енгил ва озиқ-овқат саноатлари ривожланган. Пўлат, алюминий, станоклар, электр ва саноат жиҳозлари, вагонлар, ўғитлар ишлаб чиқарилади. Йирик шоли бозори. Хоз. шаҳар ўрнидаги аҳоли яшайдиган манзил мил.ав. 5-а.дан мъалум.

ЧАНҚАШ, ташналик — организмда сув танқислиги олдидан юзага келадиган физиологик ҳолат. Организмнинг сувсиз қолиш муддатига, тер, сийдик билан сув йўқотишига, ейилган овқатдаги ош тузи миқдорига қараб, одам ҳар хил даражада чанқайди. Одам чанқаганда оғзи ва томоги курийди. Бу ҳолат оғиз ва томоғни сув билан чайганда, мириқиб сув ичганда бутунлай ўқолади. Ч.нинг пайдо бўлиши организмдаги сувтуз мувозанатини сақлашга қаратилган. Ч. натижасида организмда жиддий ўзгаришлар рўй бериши мумкин. Бу жараённинг келиб чиқиши марказий нерв системасининг турли қисмлари (гипоталамус, ретикуляр формация, катта ярим шарлар пўстлоғи) даги бир қанча нерв ҳужайраларининг рефлектор фаолиятига боғлик.

Ч. организмда сув миқдорининг камайишига бўлган нормал реакциягина эмас, балки айрим касалликлар (мас, диабет, буйрак касалликлари ва ҳ.к.) белгиси бўлиши ҳам мумкин.

Бош мия фаолиятининг бузилишига алоқадор касалликларда киши ташналикни бутунлай сезмайди. Жуда кучли Ч. юкори тра (иссик иқлим ва ҳ.к.) шароитида ишловчи кишиларда кузати-

лади. Бунда юз берувчи кучли терлаш организмнинг фақат сувни эмас, балки тузларни ҳам йўқотишига олиб келади. Натижада организмнинг сувни ушлаб қолиш қобилияти пасаяди, киши куп терлаганидан ташналик уни ҳоддан тойдирб кўяди. Бундай ўзгаришларни маҳсус сув ичиш режими ёрдамида сезиларли даражада камайтириш мумкин.

ЧАНГИ — қорли жойлар, ботқоқ ерлар ва сув юзида таянч майдонини кенгайтириб, силжишни осонлаштирувчи мослама. Шимдаги кабилаларда неолит даврида вужудга келган. Бир неча минг йиллар давомида, асосан, юриш воситаси сифатида кўлланилган, ундан овчилар, жангчилар фойдаланганлар. Кейинчалик Ч. спорт ва жисмоний тарбияда кенг кўллана бошланди. Ҳоз. чангиларнинг одимловчи ва сиргалувчи турлари мавжуд. Одимловчи Ч.лар вазифасига кўра, кор ва ботқоқликда юрувчи Ч.га бўлинади. Сиргалувчи Ч.лар спорт Ч.си, туристлар Ч.си, овчилар Ч.си, маҳсус Ч. (мас, самолётлар Ч.си), сув Ч.си ва б.га бўлинади (яна қ. Чангি спорти).

ЧАНГИ СПОРТИ — қишки спорт тури. Унга чангি пойгаси, трамплиндан сакраш, икки кураш (пойга ва сакраш), тоғ чангি спорти ва биатлон киради. Ч.с. Норвегияда спорт тури сифатида шаклланди. 1767 й.да шу мамлакатда ҳарбий хизматчилар ўртасида илк мусобака ўтказилди, 1843 й.дан эса оммавий мусобакалар ташкил килина бошлади. Кейинроқ Ч.с. Европанинг бошқа давлатларида ҳам оммалашди. 1910 й.да Халқаро чангি спорти комиссияси тузиди ва Ч.с.нинг қоидалари тасдикланди. Бу комиссия 1924 й.да Халқаро Ч.с. федерацияси (FIS)га айлантирилди. Ҳоз. кунда бу федерацияга 100 дан зиёд давлат (Ўзбекистон 1993 й.дан) аъзо (2004). Ч.с. 1924 й.дан олимпиада ўйинлари дастурига киритилди, 1925 й.дан (1937 й.дан икки йилда бир марта) жаҳон чемпионати ўтказилади. Ўзбекистонда 20-а.нинг

70-й.ларидан бошлаб Ч.с.нинг, асосан, тог чангি спорти турини ривожлантиришга киришидди. Республикада 300 дан зиёд киши Ч.с. билан шугулланади. 2 та Ч.с.га ихтинослашган спорт мактабида 17 мураббий 196 нафар болалар ўсмирларга Ч.с.дан сабоқ беришади (2004). Акасингили Комил ва Элмира Ўринбоевалар, Владимир Юнусов каби етакчи чангичилар нуфузли мусобакаларнинг иштирокчила-ридир.

ЧАП ҚЎЛ ҚОИДАСИ - қ. Ампер қоидаси.

ЧАПАНДОЗ (форс. — тескари, чапакай) — 1) ўзбек ва тожик мусикасида 3/4+3/8 такт ўлчовидаги мураккаб дойра усули. Талқин усулининг акси бўлиб (тескари ижро этилиши учун) шундай ном олган.

2) шу номли дойра усули жўрлигига ижро этиладиган мумтоз куй ва ашула-лар. Кўпроқ ҳазажи мусаммани солим (мағоилунмағоилун...) вазнидаги газаллар билан ижро этилади. Ч.лар муайян куй ва ашуланинг Ч. усулига туширилган варианти бўлиб, асосий ашула йўли ва номи билан кўшиб аталади (мас, «Чапандози Наво», «Чапандози Ирок»). Ҳозирда Ч. усули ва куй йўллари талқинларидан деярли фарқ қилмайди.

ЧАПАР — дараҳт новдаси ёки симдан тўқилган қалқонсимон мудофаа во-ситаси. Ўрта аерларда Темурийлар, Ўрта Осиё хонликлари ва Эрон кўшинларида кўлланишда бўлган. Кўпинча мудофаа иншоотлари хисобланмиш хандак ҳамда мўржал (окоп) олдига ўрнатилган ва у аскарларни душман отган ўқ, тош ва б.дан ҳимоя қилиш учун мўлжалланган. Хива хонлиги кўшинида бундай мудофаа аслалаши чиб (жиб) деб номланган.

ЧАПАҚАЙЛИК — ирсиятга боғлиқ ҳолат; бунда баъзи мақсадга мувофиқ харакатларни бажаришда кўпроқ чап қўл ишлатилади. Одам бош миясининг ри-

вожланиш жараённада функциялар чап ва ўнг ярим шарлар ўртасвда тақсимланади. Чап ярим шар зиммасига нутқ, ўкиш, ёзиш, ҳисоблаш, аналитик фаолиятнинг (логик, математик) мураккаб шакллари, ўнг ярим шар зиммасига эса конкрет образли фаолият (ташки оламдаги нарсаларнинг кўриниши, товуши, ранги ва б. бўйича аниқлаш) тушади. Оёккўллар харакатини бажаришда иккала ярим шар қатнашади; чап яримшар ихтиёрида ўнг кўл ва оёқ, ўнг ярим шар ихтиёрида чап кўл ва оёқ бўлади. Кўпчилик кишиларда чап ярим шар устунлик қылганидан ўнг кўл кўпроқ иш бажаради; ўнг кўл ёрдамида ишлаш, овқат ейиш ва б. одатдаги холат. Чапакайларда бош миянинг ўнг ярим шари функцияси чап ярим шарникидан устун туради. Ривожланишнинг хар иккаласи: ўнакайлик ҳам, Ч. ҳам нормал ҳисобланади. Бироқ турмушда ва и.ч.да ҳамма асбоблар ва меҳнат куроллари ўнакайларга мўлжаллантанлиги туфайли чапакай болаларни ўнакайликка ўргатиш мақсадга мувофиқ. Ўнакайлик ва Ч.ни аниқлаш невропатологияда муҳим аҳамиятга эга.

ЧАПЕК (Сарек) Карел (1890.9.1, Малесватоневице — 1938.25.12, Прага) — чех ёзувчиси. Прага университетининг фалсафа фтини тугатган (1915). 1921 — 22 й.ларда Прага театрида режиссёр, кейинчалик бутунлай ёзувчилик ва журналистика билан шуғулланган. «Краконот боги» (1918) ҳамда «Шуълавор тубсизликлар» (1916) тўпламларига кирган дастлабки ҳикояларини акаси Иосиф Чапек (1887-1945) билан ҳамкорлиқда ёзган. «Чормихга тортиши» (1917) ва «Фамгин ҳикоялар» (1921) тўпламларидан жой олган ҳикояларида уруш йилларининг серташвиш мухити, кишилараро муносабатлардаги зиддиятли манзаралар акс эттирилган. «Кдроқчи» лирик комедияси (1920) да ўзи эътиқод кўйган «хар ким ўзича ҳак» фалсафасини бадий ёритишга ҳаракат килган.

Ч. номини, асосан, ижтимоийфан-

тастик мазмундаги асарлари дунёга ёйган. Темиртан (робот; «робот» сўзини Ч. ўйлаб топган)лар кўзголонидан ҳикоя қилувчи «R. V. R.» (1920), «Микропулоснинг куроли» (1922) драмалари, «Абсолют фабрикаси» (1922) ва «Кракатит» (1924) романларида юксак инсонпарварлик борасидаги ўймушоҳадаларини баён этган. «Адамсавдогар» пьесаси (1927; акаси билан ҳамкорлиқда), «Чўнтакдаги ҳикоялар», «Бошқа чўнтакдаги ҳикоялар» (1929) ўтмишдаги адабий ва диний сюжетлар асосида ёзилган. «Апокрифлар»да ана шу холат сезилади. «Гордубал», «Метер», «Оддий хаёт» (1933—34) романларини камраб олган трилогияси ноинсоний урфодатлар, фашизм реакциясига қарши кураш ғоялари билан йўғрилган. «Саламандрлар билан жанг» (1916) романи Ч. изходининг чўққиси ҳисобланади. Унда умуминсоний қадриятлар фашизмнинг ирқий назарияси ва сиёсатига, гайриинсоний муносабатларга қарамакарши кўйилган. Айни шу ғоялар «Оқ касаллик» (1937), «Қутқарувчи» (1937), «Она» (1938) каби кисса ва драмаларида ҳам давом эттирилган.

Ч. хоз. замон ижтимоий фантастикаси самарали таъсир кўрсатган, унинг бадиий оламини бойитган.

Ас: Сочинения, т. 1—5, М., 1958—59.
Ад.: Никольский СВ., Карел Чапек — фантаст ва сатирик, М., 1973.

ЧАПЛИГИН Сергей Алексеевич [1869.24. (5.4), Рязань губерняси, Раненберг ш., хоз. Липецк вилояти, Чаплигин ш. — 1942.8. 10, Новосибирск] — механика соҳасидаги рус олим, гидродинамика асосчиларидан бири, СССР ФА акад. (1929), Мехнат Қаҳрамони (1941). Н.Е. Жуковскийнинг шогирди ва сафдоши. Москва университетини тугатган (1890). Марказий аэродинамика интида ишлаган (1918 й.дан). Илмий ишлари асосан назарий механика муаммоларига дойр. Қаттиқ жисмларнинг суюкликтаги ҳаракат қонунларини ўрганган, тезли-

ги товуш тезлигидан кичик бўлган газ оқимини текшириш усулини ишлаб чиқиб, газ динамикасига асос солган. Ч. самолёт қаноти атрофида ҳаво циркуляцияси тезлигини аниқлаш ҳақидаги постулатни (Ч. — Жуковский постулатини) биринчи марта аниқ баён қилган. Ч. авиация ва аэромеханикага дойр мураккаб масалаларнинг ечимини берган.

ЧАПЛИН (Chaplin) Чарлз Спенсер (1889.16.4, Лондон 1977.25.12, Швейцария) — американлик актёр, реж., сценарийчи, продюсер. Фаолиятини 1897 й. мюзикхолл саҳналарида чиқишдан бошлаган. 1907—12 й.лар Ф. Карно пантомима театрида ишлади. 1913 й. АҚШга қилган гастроли пайтида «Кистоун» кинокомпанияси билан контракт тузади ва М. Сеннет раҳбарлигига фильмларда суратга туша бошлайди. Ўша пайтдаги машҳур американлик актёр М. Линдернинг унга таъсири кучли бўлган. «Бахтиёр Чарли» фильмидаги фирибгар олифта роли унинг экранда яратган илк образидир. Кейинчалик бошқа студиялар фильмларида ҳам суратга тушиб, машҳур бўла бошлайди. 1914 й. давомида «Кистоун»да 34 фильмда ўйнаб америка киносининг энг истеъодли ва ёркин комик актёрига айланди. 1915—17 й.лар «Эссеней», «Мьючузл» фирмаларида сценарийчи, реж., актёр сифатида фаолият кўрсатиб, пантомима санъатини комик куч билан уйгунлаштира олишида энг юкори чўққиларга кўтарилиган жаҳоннинг энг машҳур санъаткори сифатида танидди. 1923 й. «Чарлз С. Чаплин фильм корпорейшен» номли шахсий кинофирмасини ташкил этди. Шу йилдан бошлаб Ч. реж.муаллиф сифатида киска ёки ўрта метражли фильмлардан тўламетражли фильmlар ишлашга ўтади. Биринчи йирик катта фильмларидан «Парижлик аёл» психологик драмаси бўлди. «Дайди», «Банк», «Ёлланган», «Тинч кўча», «Хорижлик» ва б. унинг дастлабки фильмларидан намуналар. «Ит ётиш, мирза туриш», «Елкага», «Күёшли то-

мон», «Кичкинтой» сингари фильмларида Ч. маҳоратининг янги кирралари очилди. «Олтин жазаваси», «Цирк», «Катта шаҳар чироклари», «Буюк диктатор», «Месеъ Верду», «Рампа ёргути» (1952, «Оскар» мукофоти, санъат чўққисига кўтарилиган фильмлардан) фильмлари Ч. ижодининг дурданалариридир. 1953 й.дан Швейцарияда яшаган. 1957 й. Буюк Британияда «Кирол НьюЙоркда» (ўзи бош роль ижроиси) фильмни экранлаштириди. «Гонконглик графиня» (1967) Ч.нинг сўнгги иши. Ч. ижодкор сифатида санъатга «инсонни ҳаёт билан боғлаб турувчи энг буюк куч» деб қараган. Ўзининг клоунлик никобини оддий инсонлар тақдирли, хавотирини ифодаловчи, катта кучларни бирлаштириб турувчи инсон образига айлантираолди. 1928 ва 1972 й.лар махсус «Оскар» мукофотига сазовор бўлган. Халқаро тинчлик мукофоти лауреати (1954).

Жўра Тешабоев.

ЧАПҚИРФОҚ ҚОРАСУВ КАНАЛИ - Чирчик дарёсининг чап соҳилидан чиқарилган канал (даре) (Тошкент вилояти). Юқори Чирчик гидроузелидан бошланиб, Шамалак гидроузелигача давом этади. Уз. 87 км. Сув ўтказиши имконияти 180 м³/с. Тошкент вилояти Юқори Чирчиқ, Ўрта Чирчиқ, Оққўргон туманларида 165 минг га ерни сугоради. Каналга кўпгина сой сувлари келиб кўшилади. Энг йириклари: Жузуруксой, Паркентсой, Самсараксой, Кизилсой. Корасув канали қад. каналлардан бири. Бир неча тўғонли сув олиш иншоотлари бор. Уларнинг биринчиси — Найман тўғони (каналнинг 59 км да). 1926 й.да қурилган бўлиб, РК7, РК71, Олғабос каналларига сув беради. 1930—32 й.ларда 74км да Хонтўғон сув олиш иншооти қурилди. Иншоот тўғон ва Моргуненков номидаги РК8, РК9 каналларига сув берадиган тақсимлагичлардан иборат. 1960—70 й.ларда каналнинг 3, 13, 36 ва 56 км ларида яна 4 сув олиш узеллари қурилди. 68км да каналга Туйабўғиз сув

омбориц&н канал орқали сув олинади. Ч.К.к.нинг Збкм да И.А. Полвонов номли Тошкент канали бошланади (схемаси Тошкент каналидя берилган).

ЧАРВАКА — к. Локаята.

ЧАРВИ — ички (висцерал) қорин пардасвдаги кенг ва узун бурама қават. Пардалар орасида ёғ тўқималари, лимфа тугуллари ва қон томирлар жойлашган. Катта ва кичик Ч. фарқ қилинади. К а т та Ч. қорин пардасининг иккита олдинги ва иккита орқа варагидан таркиб топган. Кичик Ч. жигарни мөъда ва 12 бармоқ ичак билан туташтириб туради. Ч. ичакларни олд томондан фартук каби беркитиб, ташки мухит таъсиридан ҳимоя килади ва қорин бўшлиғидаги ҳароратни сақлади.

ЧАРМ — ҳайвон терисидан ёки сунъий хом ашёдан тайёрланадиган материал. Табиий ва сунъий турларга ажратилади. Табиий Ч. ҳайвонлар: қорамол, от, кўй, эчки, чўчқа, туя, буғу, кийик, сув ҳайвонлари, ит, айрим балиқ ва б. ҳайвонларнинг терисини ошлаб тайёрланади. Ишлатилишига қараб, пойабзal, эгаржабдук, техника, кийимбош, атторлик учун мўлжалланган хилларга ажратилади. Хом ашё тури, ошлаш, пардозлаш, ташки кўриниши, қалинлигига қараб ҳам хилларга бўлинади. Сунъий чарм полимер хом ашё материаллардан тайёрланади. Сунъий Ч. толалардан тўқилган ёки хотўкима матолар сиртига юмшоқ плёнка ҳосил килувчи моддалар (каучук, латекс, поливинилхlorид ва б.) коплаш натижасида ҳосил бўлади. Сунъий Ч. пойабзal, кийимкечак, атторлик ҳамда техника буюмлари тайёрлаш ва б. эҳтиёжлар учун табиий Ч. ўрнида кенг микёсда ишлатилади (к. Кўн, Кўнпойабзal саноати, Кўнчилик).

ЧАРОИТ (Шаркий Сибирдаги Чара дарёси номидан) — занжирли силикатларнинг кичик синфига мансуб мине-

рал. Таркибида сув ва фтор бўлган K, Na, Ca, Ba, Mg нинг мураккаб силикати. Кимёвий таркиби аникланмаган. Фарбий Сибирнинг Мурун ишқорли массивида 1977 й.да топилган. Тахм. моноклин сингонияда кристалланади. Яхлит толали ва ингичка нинали, попуксимон нурлар кўринишидаги агрегатлар. Структураси аниқ эмас. Пушти ва оч бинафша рангли ўта кам учрайдиган минерал. Қаттиқдиги 5,5, зичлиги 2,52,6 г/см³. Гидротермал метасоматик (фенитлар ҳисобига) генезисга эга. Ч. таркибли жинсларнинг чиройли турлари заргарлик, безак ва коллекция тошлари сифатида Чароитдан ясалган ваза, фойдаланилади. Москвадаги «Самоцвет» Айниқса, бинафша рангли, ипаксимон ялтирайдиган турлари жуда кадрланади. Ч.нинг дунё бўйича ягона кони Шаркий Сибирдаги Сиренли тош конидир.

ЧАРОС — эрта ўртапишар маҳаллий, хўраки узум нави. Урта Осиёда кенг таркалган. Шаркий экологикгеографик навлар гурухига киради. Тупи кучли усади. Барги йириқ, тўғарак, ўртача ва кам кертикли, усти тўқ, орқаси оч яшил, туксиз. Гули функционал ургочи. Узум боши ўртача ва йириқ, тифиз, 300—400 г. Фужуми йириқ, думалоқтухумсимон, кўқимтирқора, серэт, ширин, пусти қалин. Таркибида қанд микдори 2123%, нордонлиги 5,5 — 8%, июлавг.да пишади. Ҳосилдорлиги 80—100 ц/га. Асосан, янгилигига ейилади. Рағага чидамсиз. Тошкент, Фарғона, Андижон ва Наманганд вилоятларида экилади. Чарос узум нави.

ЧАРХ — 1) кўдда ип йигиришда фойдаланиладиган қад. асбоб. Унда, асосан, пахта, жун ва б. толалар йигирилади. Кўриниши даста билан айлантириладиган филдирак (барабан) шаклида бўлади. Ўрта Осиёда пахта экиб, ип йигириш милод бошидаёт маълум бўлган. Пахта ва жун толасидан ип йигириш учун олдин урчуқ, кейин уни такомиллаш-

тириб, Ч. ясалган. 18-а.да машинада ип йигиришга ўтилгач, Ч.га эхтиёж камайган, лекин айрим чекка жойларда ундан ҳали ҳам фойдаланилади (қ. Йигириш); 2) қайчи, пичоқ, теша, кетмон, ўроқ ва б. кесувчи асбобларни ўтиклиш (чархлаш) учун ишлатиладиган асбоб. Дастанаки ва электр Ч.лар бор. Дастанаки Ч. доирасини чархчи оёқца тепкига босиб айлантиради. Ҳунармандлар (мас, дегрезлар, мисгарлар, кулоллар) чуюн буюмлар қолипи ясаладиган, мис ва сопол буюмлар сирти силлиқланадиган асбобларни ҳам Ч. деб аташади; 3) айрим асбоблар ва қурилмаларнинг айланадиган кисми. Мас, чархлаш становинглит абразив (жилвир) доираси Ч. хисобланади.

ЧАРХ (санъатда) — 1) қад. дойра усулларидан бири; шу усулда ижро этиладиган ўзбек ҳалқ қўйлари. Ч. қуйининг сурнай йўли ҳам бўлиб, дорбозлик ўйинлари вақтида сурнай, ногора каби созлардан иборат ансамблларда ижро этилади. «Шодиёна» сурнай туркумининг бир кисми ҳам Ч. деб юритилади; 2) ўзбек ҳалқ қўшиғи. Ўтмишда чархда ип йигириш жараённида айтил'иб, хотинқизларнинг хистуйгуларини ифода этган; 3) ҳалқ рақсларида чир айланниб ижро этиладиган ўйин ҳаракатларидан бири.

ЧАРХ ИЛОНЛАР, эфалар (*Echis*) — кора илонлар оиласига мансуб илонлар уруғи. Уз. 80 см гача. Кўлранг ёки кўнғир тусли танасида оқиш илон изи ҳошияси бор. Танасининг 2 ёнидаги тангачалари киррасида тишчалари бўлади. Ч.и. танасини ҳалқа қилиб ўраганида тангачалар ишқаланиши натижасида чарх тоши айланишига ўхшаш товуш чиқади (номи шундан). 3 тури, жумладан, кум чарх илони ва чипор чарх илони Шим. Африка, Жан., Жан.Фарбий Осиё ва Ўрта Осиёда таркалган. Ўзбекистонда кум чарх илони Бухоро, Сурхондарё вилоятлари ҳамда Қизилқум чўлида учрайди. Шомда ва тунда фаол ҳаёт кечиради.

Майда умуртқалилар, ёш Ч.и., асосан, хашаротлар ва ўргимчаксимонлар билан озиқланади. Тухумдан тирик туғади. Урғочиси 3 тадан 18 тагача бола туғади. Захарли, чақиши ўлимга олиб келиши мумкин. Захаридан иммун зардоб тайёрлашда ва и.т. ишларида фойдаланилади.

ЧАРХИЙ (тахаллуси; асл исмшарифи Ҳамроалиев Аскарали) (1900.23.2 Кўкон 1979.18.12) Ўзбекистон ҳалқ шоири (1975). Кўкондаги мадрасаларнинг бирида таълим олган. Шу вақтда мумтоз шеърият намояндалари ижоди билан яқицдан танишган ва хаттотлик санъатини ўрганган. Кўкондаги «Кувват» артелида гулабардор (тўкувчилик корхоналарида гула тайёрлаш ёки тандага гула кўтариш иши, касби, 192638), Навоийнинг 500 йиллигига тайёргарлик кўриш ва ўtkазиш бўйича тузилган қўмитада хаттот (1939), Муқимий уймузейида илмий ходим (1941), Кўкон шаҳар театрида адабий эмакдош (1942—47),Faфур Гулом номидаги вилоят Адабиёт музейида (1950—79) илмий ходим бўлиб ишлаган.

Ч. Хоғиз, Саъдий, Навоий, Бедил сингари Шарқ мумтоз шоиrlари ва Муқимий, Фурқат, Завқий сингари замондошлари ижодидан сабоқ олиш билан бирга Сулаймонқул Рожий ва Мирза Хўқандийдан аруз илмини ўрганиб, 1916 й.дан эътиборан ғазаллар ёза бошлиган. Унинг асарлари илк бор 1938—39 й.ларда «Янги Фаргонা» газ. ва кейинчалик «Муштум» жур.да эълон қилинган. Ч. ўзбек мумтоз адабиёти анъаналарини давом эттириб, ҳам лирик, ҳам ҳажвий шеърият жанрларида ижод қилган. Ч. ижодининг асосий жанрлари ғазал, муҳаммас ва маснавийdir. Ч. нинг «Ширин ва аччик» (1959) илк шеърий гулдастасидан кейин «Шеърлар» (1966), «АлихўжаҲўжаали» (1970), «Девон» (1972) ва «Бешигингда ётмайман» (1975) тўпламлари нашр этилган. Шоирнинг кўплаб ғазалларига куй басталаниб, ҳалқ ҳофизлари томонидан ижро этиб келина-

ди.

Ас: Девон, Т., 1972.

ЧАРХИН — Самарканд вилояти Пастандарғом туманидатш шаҳарча. Самарканд ш.дан 15 км, туман маркази (Жума ш.)дан 16 км. Яқин т.й. станцияси — Улуғбек. Аҳолиси 13,3 минг киши (2003). Эски Ангор каналидан сув олади. Ч.да пахта тозалаш, тери саралаш здлари, 2 касбхунар коллежи, умумий таълим мактаби, 3 кутубхона, маданият уйи, ахолига хизмат кўрсатиш, тикувчилик, пойабзал, автомобиль ва мебель таъмирлаш устахоналари, савдо, маданий ва майорий хизмат кўрсатиш шохобчалари мавжуд. Касалхона, поликлиника, 2 дорохона бор.

ЧАРХЛАШ СТАНОГИ - кесувчи асбобларни абразив (жилвир) олмос доиралар билан чархлайдиган силликлаш гурухига кирувчи станок. Кескичлар, пармалар, кўп кескичли кесиш асбоблари, фрезалар, зенкерлар, развёрткалар, диск арралар, метчиклар ва б.ни чархлайдиган маҳсус Ч.с. кенг тарқалган. Пичоқ чархловчи усталар фойдаланадиган Ч.с.нинг электр двигатель ёрдамида ишлайдиган ёки чархчининг ўзи оёғи билан харакатлантирадиган турлари бор. Бундан ташқари, абразив доирасиз чархлайдиган анодмеханик, электртурковчуни ва ультратовушли Ч.с. ҳам ишлатилади. Чархлаш бурилувчи стол ёки кескични керакли бурчакка буришга имкон берадиган мослама ёрдамида бажарилади. Лентали ёки дискли арраларни чархлаш учун автомат усолда ишлайдиган Ч.с.дан фойдаланилади. Рўзгорда дастаки Ч.с.дан фойдаланилади.

ЧАРХПАЛАК — 1) сув сугориладиган ерга нисбатан анча пастда оқадиган ариқ ва анхорлардан сувни юқорига кўтариб берадиган иншот; айланаси бўйлаб чўмичлар ўрнатиб кўйиладиган парракли катта гилдирак. Гилдирак диаметрининг ўлчами анхор

ёки арикнинг каттакичклигига, оқаётган сувнинг кўп ёки камлигига караб олинади. Чўмичлар сони гилдиракнинг диаметрига боғлик. Оқиб турадиган сув гилдирак парраклари (кураклари)га таъсир килиб, гилдиракни айлантиради, шунда чўмичлар сувга тўлади. Гилдирак оғиши билан чўмичдаги сув новга қуйилади, новдан арикча орқали керакли жойга оқади. Ч. қадимги сув иншотларидан бири хисобланади. Дастребки Ч.лар мил. ав. 4—3 минг йиллиқда пайдо бўлган. Кадимда Ўзбекистон худудида ҳам Ч. асосий сув чиқариш воситаси хисобланган. 19-ада насослар пайдо бўлгач, Ч.ларга бўлган эҳтиёж камайди, лекин айрим жойларда хозир ҳам фойдаланилади; 2) маданиятистироҳат боғлари ва болалар майдонларига ўрнатиладиган кўнгилочар иншоот. Айланаси бўйлаб кўзгалувчан қилиб ўриндиклар осиб кўйиладиган катта диаметрли гилдирак. Бундай Ч.ни электр двигатель харакатлантиради.

ЧАРЧАШ, толикиш, ҳориш — организмга ҳаддан ташқари зўр келиши натижасида меҳнат қобилиятининг пасайиши билан кечадиган физиологик ҳолат. Ақлий Ч. интеллектуал меҳнат маҳсулдорлигининг камайиши, эътиборнинг бузилиши, фикрлашнинг сусайиши ва бошқалар билан белгиланади. Жисмоний Ч. мускуллар кучи ва бир текисда харакатланиши каби функцияларнинг бузилиши билан кечади.

Ўта ва сурункали Ч. фарқ қилинади. Ўта Ч. зўр бериб жисмоний меҳнат қилиш натижасида рўй беради. Сурункали Ч. турли функционал системалар ва бутун организмдаги ўзгаришларнинг ойлар ва йиллар давомида тўлиқ тикланмаслиги билан боғлик.

Ч.нинг тезлиги меҳнатнинг хусусияти билан белгиланади: бир тарзда туриб мускулларга зўр келадиган иш бажарилганда киши анча тез, бир маромдаги иш бажарилганда бирмунча кам толикади. Ч.нинг юзага келишида одамнинг бажа-

рилаётган ишга нисбатан муносабати ҳам мухим роль ўйнайди. Кўпчилик одамларда эмоционал кўзгалиш даврида узоқ вақтгача Ч. белгилари пайдо бўлмайди.

Етарли дам олмаслик ёки узоқ, вақт хаддан ташкари зўрикиб ишлаш Ч.га ёки мадор қуришига олиб келади. Ақлий ва руҳий толикиш фарқ қилинади. Ёш ва нерв системаси маълум бир тузилишга эга бўлган кишиларда жадал ақлий меҳнат неврозларға олиб келади. Руҳий толикиши «юрак хиссиятига» тўлибтошган ва турли мажбуриятлари бўлган шахсларда кузатилади.

Мириқиб ухлаш ва фаол дам олиш иш қобилиятини тез тиклади.

Оғир касалликларни бошдан кечирган кишиларда Ч. тез юз беради. Арзимаган ва унча узоқ давом этмайдиган зўрикиш ҳам уларда бош оғриғи, ҳарсиллаш, тез юрак уриши, терлаш ва кувватсизликка сабаб бўлади. Бундай кишилар меҳнат режимига ва иложи борича узоқроқ дам олишга қатъий амал қилишлари зарур.

Болалар организмининг анатомо-физиологик хусусиятларига кўра ҳатто унчалик уринмаганида ҳам (мас, гўдак ўйкудан колганида, мактабда партада узоқ ўтирганида) тез чарчаб колиши мумкин. Кун тартибининг нотўғрилиги, бир турдаги машғулот, ортиқча ўйинкулги ҳам тез Ч.га олиб келади.

Болаларда Ч. белгилари кўпинча хаттиҳаракатнинг бузилишида кўринади: улар тоқатсиз, эътиборсиз, дарс вактида гаплашадиган, яъни интизомсиз бўлиб коладилар. Баъзи ҳолларда, айниқса, касалликларни бошидан кечирган болалар бўшанг, сусткаш, хоргин, кучсиз бўлиб, фикрлаганда бош оғриғи сезади.

Ч. баъзан бошдан кечирилган касаликнинг оқибати эмас, балки унинг бошлангич белгиси бўлиши ҳам мумкин. Болада бошдан кечирилган касаликка ёки ақлий ва жисмоний зўрикишга боғлиқ бўлмаган тез чарчаб қолиши ҳоллари юз берганида, албатта, врачага мурожаат этиш лозим.

Иш қобилиятини узоқ вақтгача

сақлаб колишнинг таъсирили воситаларидан бири — меҳнат фаолиятининг аниқ маромда бўлишидир. Тез Ч.ни олдини олишда меҳнат ва дам олишни тўғри йўлга кўйиш, иш куни давомида қисқа муддатли танаффуслар ташкил қилиш, шунингдек, иш жойини тартибга солиш, ва ўзини сал хориган ҳис қилганди, чарчогини ёзадиган машқлар бажаришга мухим эътибор бериш зарур.

Болаларда тез чарчаб қолишнинг олдини олиш учун уларнинг кун тартиби маромининг бузилишига йўл кўймаслик (тўйиб ухлашига, иш оғирлик қилмаслигига, иш билан машғулотни тўғри навбатлаштиришга, уларнинг очик ҳавода узоқроқ бўлишига имконият туддириш) керак.

ЧАСТОТА — 1) физикада — даврий тебранишнинг микдорий ифодаси; тебраниш цикллари сонининг у ўтадиган вақтга нисбати. Ч. в (техникада f) тебраниш даври T га тескари катталик. 2) эҳтимоллар назариясида — бирор ҳодисанинг рўй бериши сонининг тажрибалар умумий сонига нисбати. Агар ҳодисанинг тажрибада алоҳида рўй бериши эҳтимолига тенг бўлса, етарлича катталар учун ҳар қандай кичик бўлганда ушбу тенгизликни қаноатлантиради. Бу хулоса катта сонлар қонунидан келиб чиқади. Ч. тушунчasi эҳтимолликнинг статистик таърифи учун асос бўлади; 3) кино техникасида — кинога олиш ёки кино кўйишда ёки телевизор экранида кадрларнинг алмашиниш даврийлиги ёки тезлиги. Стандарт тезлик сифатида 1 секундда 24 кадр алмашиниши қабул қилинган (баъзан 8 ва 16 мм ли киноленталар ишлатилганда 1 секундда 16 кадр алмашинадиган тезлик қабул қилинади). Телевизор экранида кадрлар алмашиниши стандарт бўйича 25 Гц га тенг.

ЧАТЕМ — Тинч океаннинг жан. кисмидаги 2 та йирик (Чатем ва Пит) ва бир гурух майда вулкан ороллари. Янги Зеландия худуди. Майд. 963 км². Энг ба-

ланд жойи 291 м (Чатем о.да). Ландшафта боткок, яйлов, чакалакзорлардан иборат. Аҳоли кўйчилик билан шуғулланади, балиқ овланади. Оролларга европаликлардан илк бор 1791 й.да инглиз денгизчи сайди У.Р. Броутон борган.

ЧАТИРКЎЛ — Кирғизистон Республикаси Норин вилоятидаги кул. Марказий Тяньшанда. Шим.да Отбоши ва жан.да Тўруғарттов тоғлари орасида, 3530 м баландликдаги сойлиқда жойлашган. Майд. 175 км², уз. 23,5 км, энг кенг жойи 12 км. Кўл саёз, ўртача чук. 3,8 м (энг чуқур жойи 22 м). Ч.га атрофидаги тоғлардан бир қанча сой ва жилгалар оқиб тушади, ундан сув оқиб чиқмайди. Июнь — июль ойларида сув сатҳи анча кўтарилади, янв.февралда пасаяди. Суви чучук, шаркий кисмиди бир оз шўр. Нојаб. дан апр.гача муз билан қопланади.

ЧАТИШТИРИШ - уруғланиш жараённида ирсий жиҳатдан бирбирига ўхшамайдиган иккита жинсий хужайра (гамета)нинг табиий ёки сунъий кўшилиши. Ч. натижасида пайдо бўлган наел ген бўйича гетерозиготали холатда туради. Унинг бирбирига ўхашаш бўлмаган отаона гаметалари билан турли аллеллари дурагай муртакка (зиготага) ўтган бўлади. Дурагай организм отаонасининг белги ва хусусиятларига эга бўлиш билан бирга, отаонасининг жинсий хужайралари орқали уларга ўтган ирсий имкониятларнинг муайян жуфтлашиши, ривожланиши ва намоён бўлиши каби хусусиятларга ҳам эга бўлади. Танлаш, одатда, дурагайларнинг иккичи бўгинида ўтказилиб, кўпинча бешинчиолтинчи бўғинларгача, гомозиготали нусхалар олингунгача тақрорланади (қ. Гомозиготалик). Дурагайда отаонадан бирортасининг белги хусусиятларини кучайтириш учун такрорий (беккрос) Ч. (авлодни ота ёки она шакли билан кайта Ч.) ўтказилади.

Ўсимликлар амалий селекциясида оддий ва мураккаб Ч. кўлланилади. Иккита

онаона шакллари ўртасида бир маротаба ўтказилган чатиштириш оддий Ч.га киради (қ. Жуфт чатиштириш). Ч.га биринкетин иккитадан ортиқ отаона шакллари жалб этилса, мураккаб Ч. ҳисобланади (қ. Дурагайлаш).

Чорвачиликда молларнинг наел сифатини ошириш ҳамда янги сермаҳсул зотларни яратишда Ч.нинг: а) кон куйиш; б) кон сингдириш; в) завод чатиштириши; г) саноат чатиштириши; д) навбатли чатиштириш усуслари кўлланилади.

Ўзбекистон чорвачилигига маҳаллий қорамолларни швиц зоти б н Ч.нинг кон сингдириш усулида кўнгир тусли қорамол подалари шакллаширилган. Ч.нинг мураккаб завод усулида бушуев зоти яратилган. Ч.нинг кон куйиш усулида республикада рилаштирилган барча зотлар «яҳшиловчи» зотлар билан такомиллаштирилмоқда. Ч.нинг саноат усули сут йўналишидаги қораола ва қизил чўл зотлари, гўшт йўналишидаги герефорд, абердинангус, шароле, киан, сантагертруда ва б. зотлар билан жуфтлаштиришда кўлланилиб, тез етилувчан ва серпушт бўлган биринчи чатишма авлодлари олинган.

Дурагай ва чатишмалар ўсимлик ҳамда хайвонларнинг хўжалик жиҳатидан фойдали белгилари бўйича танлаш, саралаш, янги зотлар ва навлар етиштириш учун дастлабки материал бўлади.

Баҳодир Норматов, Убайдулла Носиров.

ЧАТУРАНГА (санскритча чатур — тўрт, анга — қисм) — мил, ав. Хиндистонда пайдо бўлган тафаккур ўйини. Кад. Хиндистонда кўшин 4 қисмга бўлинган: жанг аравадагилар, филбонлар, отлик ва пиёда аскарлар. Ч. сипоҳлари кўшин қисмларини ифодалаган. Кўшиннинг ҳар бир қисмини рожалар бошқаргани учун Ч. «чатуррожа» деб ҳам аталган. Ч.да 32 та (16 тадан оқ ва кора) сипоҳ 64 та оккора катакли тахтанинг 4 четига 8 тадан терилган ва 4

киши (2 тадан бўлиб) ўйнаган. Юришлар шашхол ташлаш билан амалга оширилган (6 холли томон тушса шоҳ, 5 холли томон тушса фарзин юрилган ва ҳ.к.) Ўйин рақибларнинг барча сипохларини (шу жумладан, шоҳни ҳам) уриб олингунча давом этган. 5—6-а.ларга келиб Ч. ўйин қоидаларининг ўзгарган тури чатранг (шатранг) деб номланган. Чатрангда сипохлар ўйин тахтасининг 2 томонига терилган ва 2 киши ўйнаган. Юришлар шашхолсиз амалга оширилган ва ўйиннинг мақсади шоҳни мот қилиш бўлган (яна қ. Шахмат).

ЧАТҚОЛ — Қирғизистон Республикаси Ўш вилояти ва Ўзбекистон Республикаси Тошкент вилоятидаги дарё. Чорвок сув омбори курилгунга қадар Чирчикнинг йирик ирмоғи бўлган. Уз. 217 км, ҳавzasининг майд. 7110 км². Талас Олатовининг жангарбий ён бағридан Коракулжа номи билан бошланади. Коракасмок ирмоғи кўшилгач, Ч. номини олади. Чорвок сув омборига куйилади. Бошланиш қисмида Ч. чуқур ва тор дарада оқади; Қоратака ирмоғи куйилган жойдан бошлаб дарё водийси кескин кенгаяди. Куйи қисмида Ч. бир неча террасалари бўлган кенг водийда чуқур ўзандада оқади.

Ч. водийсининг ён бағирлари кўп жойларда тик ва баланд тоғ ён бағирларидан иборат, калта ирмоклар, жарликлар билан парчаланган. Водийси кенг жойларда ён бағирлари ётироқ, бал. 8—40 м бўлган террасалар хосил қилган. Эни 200—300 м ли қайирларда дарё ўзани бир неча майда тармокларга ажралиб кетади. Дарё ҳавzasи баланд тоғларда жойлашган (ўртacha бал. 2605 м). Умумий майд. 51 км² бўлган 119 кичик музлик бор. Дарё кор ва музлик сувларидан тўйинади. Ч.нинг ўртacha юиллик сув сарфи Терс дарёсининг қуишлиш жойида 67 м³/сек., Назайтўқай кишлоғи ёнида 85 м³/сек., сув омборига қуишлиш ерида 126 м³/сек., 1932—74 й.лардаги кузатиш маълумотларига кўра, дарёнинг қуишлиш

қисмида энг кўп сув сарфи 920 м³/сек., энг кам сув сарфи эса 7,0 м³/сек. бўлган. Ч. дарёсида март ойидан сув кўпаяди, янв.—февралда камаяди. Ўрта ҳисобда юиллик сув микдорининг 55% март—июнда, 30% июль—сент.да ва 15% окт.—февраль ойларида оқиб ўтади. Дарё суви унча лойқа эмас (ўрта ҳисобда 460 г/м³). Дарё суви тез оққанлигидан музламайди. Лекин, шовуш окиши ва қирғоқ музлаши мумкин. Ч. сувидан экин майдонларини сугоришида фойдаланилади.

ЧАТҚОЛ **БИОСФЕРА ҚЎРИҚХОНАСИ** — Тошкент вилоятининг Паркент тумани тоғли худудида, Чатқолтогтизмаларининг жанубигарбida жойлашган. Ўзбекистон Республикаси Вазирлар Маҳкамасининг 1990 й. 21 июннадаги карори билан Чатқол қўриқхонаси (1947) негизида УгомЧатқол давлат пгабиат миллий боғи ташкил этилиши муносабати билан унинг жан. қисмида алоҳида қўриқланадиган худуд тарзида ажратилган. Тошкент вилояти табиатини муҳофаза қилиш бошқармасига қарайди. Фарбий Тяньшаннинг улкан ва ноёб ўсимликлари, ҳайвонот ва кушларини ўрганиш, саклаб қолиш ва кўпайтириш мақсадларида иш олиб боради. Умумий майд. 9900 га. Қўриқхона худуди шарқда деярли Намангандарбода Оҳангарон тумани тоғли худудларига яқин боради. Рельефи ҳар хил баландликлар (1100—4000 м), қояли чўққилар ва тик қияликлар билан тавсифланади. 1000—1500 м баландлиқда лёссимон тупроклар, ундан юкорида тоғ ўрмон ва ўтлоли тупрокларнинг турли шакллари ривожланган. Иклими континентал, янв. ойининг ўртacha ҳарорати —7°, июль ойиники 23—25°, юиллик ёгин микдори 700—800 мм. Қўриқхона худудидаги асосий сув ҳавзалари Башқизилсой, Шоввасой ва уларнинг ирмоклари. Қўриқхонада ўсимликларнинг 1300 га яқин тури, шу жумладан, доривор ўсимликлардан женшень, тоғ ён бағирларида 40 дан ортиқ дарахт ва бута турлари ўсади. Асосий

дарахтлари тол, терак, кора арча, са-
вур арча, ёнгок, писта, қайин, зирк, че-
тан, дўлана, ёввойи олма, тоголча ва б.
Ҳайвонот дунёсида 30 дан ортиқ сут
эмизувчилар тури, шу жумладан, тоб
қоплони, кўнғир айик, тоб эчкиси, елик,
тулки, бўрсиқ, қобон (ёввойи чўчқа) ва
б., кушларнинг 140 дан ортиқ тури — бе-
дана, қирғий, кора лайлак, каклик, кумри
ва б. (кушлардан кора лайлак, қирғий уя
куриб бола очади), умуртқасизларнинг
19 тури учрайди. Фарбий Тяньшан учун
ноёб бўлган ўсимликларнинг 33 тури,
ҳайвонларнинг 3 тури, кушларнинг 4
тури Халқаро ва Узбекистон Қизил ки-
тобига киристилган. Кўриқхона ўсимлик
котгами тикланиб, ҳайвон ва кушлар
сони кўпаймоқда. Кўриқхона Майдонтол
участкасининг баланд тоб кояларида тоб
эчкиси ва кийиклар тасвири туширилган
петроглифлар (Тераклисой петроглифла-
ри) топилган (1965).

ЧАТҚОЛ ВОДИЙСИ - Фарбий Тянь-
шан тоғларидаги водий, Чатқол дарёси
юқори оқимида. Қирғизистон Республи-
касининг Ўш вилояти худудида. Шим.
гарбдан Писком ва Сандалаш, шим.дан
Талас Олатови, жан.шарқдан Чатқол
тизмаси билан ўралган. Шим.шарқдан
жан.гарбга 90 км дан зиёд масофага
чўзилган. Ўртача эни 2—5 км. Водий
тубининг баландлиги жан.гарбдан (1400
м) шим.шарқка (2200 м) ортиб боради.
Водий Чапчама давони (2841 м) орқали
Козогистоннинг Жамбул вилояти билан
боғланган.

Ч.в.нинг ўрта қисмидан оқиб
ўтадиган Чатқол дарёси ва унинг ўнг ва
чап ирмоқлари (Корақасмок, Толдибулоқ,
Сандалаш, Жартису, Қорақорум ва б.)
кенг қайир, бир қанча эрозион ва эрози-
онаккумулятив террасалар хосил қилган.
Террасалардан юқорвдаги тизмалар ён
бағрида ва сувайирғич қисмларида те-
қисланган юзалар учрайди.

Ч.в. тектоник жиҳатдан герцин бурмал-
ланиши даврида шаклланган синклиналь
ботикцир. Водийни ўраб олган тизмалар

палеозойгача ва палеозой даври чўкинди,
метаморфик ва вулканик тоб жинслари
(сланец, кумтош, оҳактош, конгломерат,
кварцит ва б.)дан ташкил топган. Водий-
да палеоген ва тўртламчи давр чўкинди
тоб жинслари (кумтош, алевролит, гил,
конгломерат, мергель, кум аралаш шағал
тошлар, лёсслар) тарқалган.

Иклими кескин континентал. Ўртача
тра январда $-17,8^{\circ}$, июлда $17,3^{\circ}$. Энг
паст тра (-47°) дек.да кузатилиди.
Ўртача йиллик тра 2° атрофида. Йиллик
ёғин 600—700 мм. Асосан, март — апр.
ойларида ёғади.

Ч.в. худудида, асосан, бўз, кўнғир,
жигарранг тупроклар, дарё ва сойлар
оқизиб келтирган тош, кум ва күмлоқлар
учрайди. Эфемер ва эфемероидлардан
лола, лолақизгалдок, ранг, кўнғирбош,
буғдойик, какра, бўтакўз ва б., водийнинг
баландроқ қисмлари ва дарё бўйларида
бўлиқ ўтлар, буталар, дараҳтлар (тикан-
ли бодом, дўлана, зирк, арча, ёнгок, за-
ранг, қайн, қайрағоч, тол, терак, олча
ва б.) ўсади. Ёввойи ҳайвонлардан бўри,
айик, тулки, бўрсиқ, олмахон, кийик,
кор қоплони, силовсин, каламуш, илон-
лар; кушлардан каклик, капитар, чумчук,
қирғий, лочин, сўфитўргай ва б. бор.
Водий худудида Бешорол кўриқхонаси
ташкил қилинган. Водийда дехқончилик,
боғдорчилик билан шуғулланилади ва
ундан яйлов сифатида фойдаланилади.

Мурод Маматкулов.

ЧАТҚОЛ ЗИЛЗИЛАСИ - Ўрта Осиё-
даги энг кучли зилзилалардан бири. 1946
й. 2 ноябрда содир бўлган. Эпицентрда
кучи 9—10 баллга етган. Магнитудаси
Рихтер шкаласи бўйича 7,5 бўлган. Зил-
зила 150 дан ортиқ қишлоқ ва шаҳарларда
9 баллдан тортиб, 4—5 баллгача сезил-
ган. Ҳатто 240 км узоклиқдаги Тошкент
ш. ҳам жиддий талафот кўрган. Тебра-
ниш кучи Тошкентда 7—8 баллни таш-
кил этган. Тадқиқот ишлари натижасида
зилзила ўчогининг уз. 80 км, эни 15 км ва
чук. 20—25 км эканлиги аниқланган. Бу
ерда жойлашган сейсмоген узилманинг

харакатга келиши натижасида атрофдаги қоятошлар кула

ган ва тог ён бағирларидан чук. 10—15 м ли ер ёриқдари хосил бўлган. Кулаган тог жинсларидан вужудга келган уом ҳажми 4 млн. м³ дан ошиб кетган ва у Норин дарёсини тўсиб кўйган. Бунинг натижасида атрофда кўллар хосил бўлган. Фарғона, Чатқол ва Талас Олатови ён бағирларидаги 50 дан ортиқ қишлоқни харобага айлантирган. Шунингдек, Подшоотасой, Аравон, Афлотун, Арқит, Кетмонтепа оралиқларидаги йўллар бузилиб, турли хил кўриниш (шакл)ни олган. Зилзила эпицентри Чатқол—Отойнак сейсмоген зонасида бўлиб, асосий ер кимирлашдан кейин ҳам 2 йил мобайнида кучли тебранишлар қайд қилинганд. Уларнинг кучи 6—8 баллга етган. Кейинги зилзилалардан Фарғона водийсидаги ахоли пунктлари яна талафот кўрган.

«ЧАТҚОЛ» САНАТОРИЙСИ — тог иқлимий курорт. Тошкент ш.дан 55 км узоқликда, Чирчик дарёсининг чап соҳилида, дengиз сатҳидан 610 м баландликда жойлашган. Шим.шарқ ва жан.дан Фарбий Тяньшаннинг Улом, Писком, Чатқол ва Курама тог тизмалари ўраб туради. Майд. 12,5 га. «Ч.» с 1975 й.да ташкил этилган, Ўзбекистон Республикаси Геол. ва минерал ресурслар Давлат кўмитасига қарашли тиббий соғломлаштириш маскани. Иқлими куруқ тог ҳавоси, ёзи жазира маъс, киши илиқ. Йиллик ўртача тра 11,5°, ҳавонинг нисбий намлиги 50—60%. Йил давомида 800 мм ёғингарчилик бўлади. Чирчик дарёси яқинлиги туфайли вужудга келадиган гидроаэроионизация ва қўёшнинг тўлиқ нури дам олувчилик учун кулай шароит туғдиради.

Даволаш омили кислородга бой мусаффо тог ҳавоси. Санаторийда геол. соҳасида кўпроқ кузатиладиган кардионеврологик, юрактомир, мъедаичак ва таянчҳаракат аъзолари касалликлари билан оғриғанлар даволанади. Санаторий яхши кўкаламзорлаштирилган.

Худудидан минерал сув чиққан. Таркибида калий, натрий, магний, кальций, хлор каби кимёвий элементлар, шунингдек, гидрокарбонат, кремний кислотаси ва б. бор. Минерал сувдан, асосан, ванналар учун, мъедани ювиш, ичакларни чайиш, ичишдюбаж, душ, сув ости массажи килишда фойдаланилади. Бундан ташқари, физиотерапевтик (даволаш бадан тарбияси, массаж) ва бальнеотерапевтик (циркуляр душ, Шарко душ) муолажалар билан даволаш усуслари ҳам кўлланади. Санаторийда Шарқ табобати — гиёхлар билан даволаш ҳамда парҳез билан овқатланишга қатъий риоя этилади.

250 ўринга мўлжалланган ётқорпуси, клуб, кутубхона, спорт майдончалари, чойхоналар мавжуд (2004).

ЧАТҚОЛ ТИЗМАСИ - Фарбий Тяньшандаги тог тизмаси. Кирғизистон ва Ўзбекистон худудларида. Фарғона ва Чатқол водийларини бирбиридан ажратиб туради. Жан.гарбдан шим.шарққа 220 км чўзилган. Шим.шарқий кисмida Талас Олатовидан Терекбел довонининг гарброғида ажралган, жан.гарбда Чирчик водийсида тугайди. Бал. 3000—3500 м, энг баланд жойи 4503 м. Ч.т. да бирбиридан дарёлар билан ажралган бир канча тог массивлари бор. Булардан йириклари Суренота, Қизилнурга, Учтош, Арашон, Саргардон, Қумбел ва б. Ч.т. асимметрик тузилишга эга. Шим. ва шим.гарбий ён бағирлари Чатқол дарёси водийсидан тик кўтарилиган. Жан. ва жан.шарқий ён бағирлари эса киярок. Сувайиргич кисмida кўплаб тик кўтарилиган чўққилар бор. Ён бағирлари зич дарё водийлари билан кесилган, денудациян юзалар тарқалган.

Тектоник жихатдан герцин бурмалиниши даврида шаклланган антиклиниорий. Ҳоз. баландлигига бугунги кунларда ҳам давом этаётган янги тектоник харакатлар таъсирида кўтарилиган. Ч.т., асосан, палеозой даври чўкинди, метаморфик, откинди тог жинслари (сланец, оҳактош, гранит, гранодиорит, порфир ва

б.)дан ташкил топган. Этакларида палеоген, неоген, түртламчи давр шағал, гил, конгломерат, лёсс катламлари учрайди. Сувайиргич ва унга ёndoш кисмларида қад. музиклар қолдирған музлик ётқизиқдари (мореналар) ҳам тарқалған. Икlimи континентал, киши совук, ёзи салқын, сернам. Йилига 1000 мм дан зиёд ёгин тушади (ғарбий кисмидә ёғингарчилик камрок). Тупрөкүсимлил қоплами баландлык минтақалари бўйича тоғдашт минтақасидан бошланиб, абадий қорлар билан қопланган нивал минтақада тугайди. Тизманинг этакларида бўз тупреклар тарқалған. Уларда лола, лолакизғалдоқ, ранг, кўнғирбош, оқ каврак, бугдойик, чалов, бетага, тактак, бўтакўз, буталардан дўлана, тоголча, аччиқбодом ва б. ўсади. Юкорироқ кисмларида кўнғир тоғурмон, каштан тупрекларда баланд бўйли ўтлар, тикинли бодом, дўлана, зирк, арча, ёнғок, корақарағай, зарант, қайн ва б. учрайди. 3000 м баландлыкда субальп, алъи үтлоқдари мавжуд. ТТГунингдек, мушуккуйруқ, алъи лоласи, ёввойи пиёз, кизилтикан, каврак ва б. ўсади. Ёввойи ҳайвонлардан қобон, бўрсиқ, олмахон; тизманинг баланд кисмларида кийик, кор қоплони, силовсин, бўри, айик, тулки ва б.; кушлардан каклик, каптар, булбул, киргий, лочин, калхат ва б. учрайди.

Ч.т. худудида Саричелак кўриқхонаси ва УгомЧатқол давлат табиат миллий боғи ташкил этилган. Ч.т.нинг табиий ресурсларидан энг муҳимлари: қазилма бойликлар, сувэнергия ресурслари, шифобахш иклими, мевали ва доривор ўсимликларидир.

Мурод Маматкулов.

ЧАУРАСИЯ (Chaurasia) Пандит Харипрасад (1938.1.7, Илоҳобод, Ҳиндистон) — ҳинд созандаси (бансури най), замонавий ҳинд мумтоз мусика мактаби вакили. 1957 й.дан Ҳиндистон радиоси (Катака ш.)да созанда ва бастакор, кейинчалик Бомбайда яшаган. Ч. Шим. (хиндустани) ва Жан. (карнатак)

Ҳиндистон мумтоз мусика услубларини ўзлаштириб, рага, тхумри, дадра, хаял каби жанрлар ижрочилигида биринчи бўлиб бансури найни қўллаган. Ижро услугини ноёб маҳорати, виртуоз техникаси билан ажралиб туради. Ижролари ўнлаб грампластинка ва компакт дискларга ёзилган. Осиё (жумладан, 1975 ва 1977 й.ларда Ўзбекистонда ҳам), Европа ва Америка мамлакатларида гастролда бўлган. Сангит Натак академияси аъзоси (1984), Ҳиндистоннинг энг юкори (Падма Бхушан, 1992; Падма Вибхусан, 2000) мукофотлари билан тақдирланган.

ЧАУШЕСКУ (Ceausescu) Николае (1918.26.1, Олт уезди, Скорничешти қишлоғи— 1989. 22.12, Бухарест) — Руминияда диктаторлик режими ўрнатган ҳукмдор. 1955 й.дан Руминия компартияси раҳбариятида (1965 й.дан эса бош котиби). Давлат кенгаши раиси бўлган (1967—74). Руминия президента (1974—89). Халқ кўзғолони натижасида ҳокимиятдан ағдарилиб, отиб ташланган.

ЧАШМАИ АЙЮБ - Бухородаги меъморий ёдгорлик (11-а., 1380). Муқаддас зиёратгоҳ биноси тўғри тўртбурчак тарҳли (19x26 м) бўлиб, ғарбдан шарққа чўзилган 4 хонадан иборат, ҳар бир хона бирбирига ўхшамаган гумбазлар билан қопланган. Дастлаб энг қад. хона — мурабба тарҳли (4,5 x 4,5 м) қудуқхона бунёд этилган (Арслонхон томонидан Минораи калон ва Намозгоҳ масжиди билан бир даврда қурилган деган ривоятлар сакланган), унинг иккى ёнида зиёратчилар учун ўз вақтида 2 эшиги бўлган; олд томонига тоқли хона (4,5x4,5 м) туаштириб қурилган, у бинога пештоқ вазифасини ўтаган, қўш гумбазли, олди пештоқли. Зиёратхона деворида Амир Темур фармойишига биноан 1379 й.да унга тақаб кулоҳий гумбазли катта хона, бурчакларида миноралари бўлган даҳдиз қурилганлиги ёзилган. Бинонинг қад. кисми ичкарида қолган. Ривоятларга кўра чашмакудуқ Айюб пайғамбар

кадамжойи.

ЧАШМАЛАР — қ. Булоклар.

ЧАШМАРДОН ДОВОНИ — Чумкор тоф тизмасининг марказий қисмидаги довон. Ўзбекистон билан Тожикистон чегарасида. 2868 м баландликца жойлашган. Довон орқали Сангзор водийсидан Зарафшон водийсига ўтилади.

ЧАШНАЧИЛИК (форстож. чашони — татиб кўриш, едириш) — узум, вино, озиқ-овқат маҳсулотлари ёки ўсимлик хом ашёси сифатини органолептик усулда — кўриш, хидлаш, таъм билиш, эшитиш аъзолари орқали аниқлаш. Виночиликда винонинг истеъмол қимматини хамда и.ч. жараённида унинг сифатини маҳсус чашначи усталар баҳолайдилар. Таҗрибали виночичашначи кимёвий тахдил ёки маҳсус асбоблар ёрдамида олинган вино ёки вино маҳсулот ҳақидаги ахборотни тўддириб, технологик жараённинг такомил даражасига тузатишлар киритади. Чой Ч.да куруқ чойнинг ташки кўриниши, дамланган чойнинг таъми, ранги, хиди ва баргининг кўриниши; тамакида хиди, таъми, ўтқирилиги, тутунида ёғли моддаларнинг бўлишига эътибор берилади. Узумнинг хўраки навлари Ч. жиҳатидан 10 балли шкала бўйича — узум боши ва ғужумининг кўриниши, таъми ва хиди, пўстси хусусиятлари ва этининг тузилиши бўйича баҳоланади. Ч.нинг камчилиги — унинг муайян даражадаги субъективлиги, афзаллиги эса, энг сезгир асбоблар билан аниклаб бўлмайдиган ўзига хос нозик сифат хоссаларини фарқлаш ва унга баҳо беришидир. Ч.да винолар орасидағи кимёвий йўл билан аниқлаш мумкин бўлмаган фарқни, мас, маркали ва оддий вино орасидаги таъм, хушбўйлик ва б. фарқларни аниқлаш мумкин. Ч.ни маҳсус таҷриба ва лаёқатга эга бўлган чашначи мутахассислар бажарадилар. Бундай қобилият табиий тарихий ривожланиш натижаси бўлиб, инсон шаклланганидан

то ханузгача ва бундан буён ҳам и.ч. фолияти таъсирида истеъмол қилинадиган озиқ-овқат маҳсулотларининг сифатини сақлаш, овқатланиш маданияти билан доим алоқадорликда такомиллашиб боради. Маза сезиш аъзолари ривожланган, нодир қобилият эгалари бўлган чашначилар билинарбилинмас, ниҳоятда нозик таъм ва лаззатларни сезиб, хуласа чиқара оладилар. Кўргазма, танлов ва ярмаркаларда вино, узум, тамаки маҳсулотлари сифати чашначилар хуласаларига кўра белгиланади. Қадимдан ўзбеклар орасида урф бўлган анор сайли, қовун сайли (ширинак) каби сайилларда ҳам етиширилган анор, анжир, қовунтарвуз шириклиги, ранги, этининг мулойимлиги, шарбати микдори, ургуининг озлиги ёки йирикмайдалиги каби сифатларини аниқлаш бўйича чашначилар мусобақалари ўтказилган.

ЧАҚА, чақа пул — қиймати паст бўлган металл тангалар; майдада тўловлар, йирик пул белгиларини майдалаш, қофоз пуллардан қайтим бериш учун кўлланилади. Жаҳон мамлакатларида Ч.нинг энг кичик қиймати амалдаги миллий валюта бирлигининг 1/100 қисмига teng бўлган танга шаклида зарб қилинади (мас, сўмря. тийин, дамараа цент, рупияда пайса, гривнада копеек). Қадимдан Ч. пуллар қиймати юқори бўлган кумуш ва олтин тангалардан фарқли ҳодда фақат мис ёки жез сингари арzon металлардан ясалган. Ўзбекистон Республикаси Марказий банки 1994 й. 1 июлдан муомалага чиқарган 1, 3, 5 тийин қийматдаги мис тангалар Ч. хисобланади.

ЧАҚАЛОҚ - қ. Гўдак.

ЧАҚАЛОҚЛАРНИНГ ГЕМОЛИТИК КАСАЛЛИГИ — чақалокларда оғир кечадиган касаллик. Она ва ҳомила қон группаларининг турли системалар, кўпинча резусфактор бўйича мос келмаслиги.

Қонда резусфакторнинг борйўклигига

караб, у резусмусбат ёки резусманфий деб белгиланади. Болада касаллик она ёки ота қонининг резуси мос келмаслиги (онаси—резусманфий, отаси—резусмусбат) дан пайдо бўлади. Бунда ҳомилага резусфактор резусмусбат отадан утиши мумкин. Ҳомиланинг резусфактори плацента орқали резусманфий она конига ўтади. Она организми ҳомила резусфакторига нисбатан антителолар ишлаб чиқаради, булар плацента орқали резусмусбат ҳомила қонига қайта ўтиб, унинг эритроцитларини емиради (гемолиз рўй беради), камқонлик ва сариқ пигмент — билирубиннинг тўпланиши юзага келади. Касаллик аксари иккинчи, учинчи ва кейинги ҳомиладорликларда туғилган, шунингдек, abortлардан кейинги ҳомиладорликда туғилган (чунки она организмидаги антителолар микдори бир ҳомиладорликдан иккинчи ҳомиладорликка ортиб боради) гўдакларда учрайди. Онага илгари резусфакторни хисобга олмай қон куйилган бўлса, биринчи ҳомиладорликдан туғилган болада ҳам Ч.г.к. пайдо бўлиши мумкин.

Ч.г.к. она ва ҳомила қони қон группалари бўйича мое келмагандаги ҳам кузатилиди, бу кўпинча онанинг қон группаси I(O), боланини П(A) ёки Ш(B) бўлган холларда рўй беради.

Ч.г.к.нинг З шакли фарқ килинади: ҳомиладаги умумий туғма шиш, чакалоклардаги сариқлик ҳамда улардаги туғма камқонлик.

Чакалоклардаги сариқлик кўпроқ учрайди. Сариқлик туғрукнинг биринчи иккинчи кунида пайдо бўлади ва бола хаётининг кейинги кунларида купая боради; баъзан гўдак териси сарғайиб туғилади, бу конда эритроцитлар парчаланишидан хосил бўладиган бўёвчи модда — билирубиннинг пайдо бўлиши ва тез кўпайишига боғлиқ. Бунда биринчи ҳафтанинг охирларида боланинг ахволи оғирлашиб, у шилқиллаб тушади, яхши эммайди, оёққўллари тортишади.

Ҳомиланинг умумий тугма шиши

ҳамда камқонлиқда бола улик тугилади ёки туғилган заҳоти нобуд бўлади.

Ч.г.к.нинг олдини олиш учун ҳомиладор аёлларнинг қони резусфакторга текширилади ва қон группаси аниқланади. Қони резусманфий аёллар хисобга олинади; уларнинг қони резус антителоларга мунтазам текшириб турилади. Қони резусманфий биринчи марта ҳомиладор бўлган аёлларга abort килдириш тавсия этилмайди.

ЧАҚАР МАСЖИДИ —

Марғилондаги меъморий ёдгорлик (1911); хонақоҳ, айвон ва хўжалик биноларидан иборат бўлган. Бизгача бинонинг айвон қисми сақланган. Айвоннинг уч томони ёпиқ, шифти тўсинлар ёрдамида тўғри тўртбурчакларга бўлинниб, уларнинг ҳар бирига гуллар солинган гулдонлар ишланган, рангбаранг нақшлар билан серҳашам безатилган.

ЧАҚИЛИКАЛОН —

Зарафшон тизмасининг ғарбий қисмидаги тоғ тизмаси. Шарқда Зарафшон дарёсининг чап ирмоғи (Мағиёндарё)дан бошланиб, ғарбга Тахтакорача довонигача таҳм. 70—75 км га чўзилган. Эни 15—20 км. Бал. 2000—2500 м. Энг баланд жойи унинг шарқий қисмидаги (2936 м), ғарбидаги эса 2388 м дан ошмайди. Ч. асимметрик тузилишга эга. Шим. ён бағри тиқ, қояли. Сувайиргич қисмидаги платосимон юзалар учрайди. Ғарбий чеккасининг сувайиргич қисмидаги Қиркғоғ платоси мавжуд. Ч. герцин бурмаланиши даврида шаклланган. Мезозойда кўтарилиган тоғлар емирилган. Ҳоз. кўриниши янги текгоник ҳаракатлар натижасида вужудга келган. Тектоник жиҳатдан антиклиниорий структура. Тизма, асосан, силур ва девон даври чўкинди тоғ жинслари (оҳактош ва доломитлар) дан ташкил топган. Ч. иклими курғоқчилик. Ёзи анча илиқ, қиши совук. Ўртача йиллик тра $12,0^{\circ}$ — $12,3^{\circ}$. Йиллик ёғин 800 мм (Омонқўтонда), тоғ ён бағирларида 550 мм дан ошмайди. Ч.дан бошланадиган дарёлар (Корасув, Ургутсой, Камон-

гарон, Омонкүтонсой ва б.) Зарафшон ва Қашқадарё дарёлари ҳавзасига мансуб.

Ч. тизмаси худудида, асосан, жигарранг тупроклар тарқалган, тоғ олди қисмларида бўз тупроклар учрайди. Тизма худуди адир ва тоғ ўсимликлари минтақасига киради. Мезоксерофил ва эфемер ўсимликлар ўсади. Тизманинг шим. ён бағрида ёнғоқ, ёввойи олча ва б. дарахтлардан ташкил топган ўрмонлар мавжуд. Ч.да кўплаб карст рельеф шакллари (каррлар, карст воронкалари, ботиқлари, кудуклар, шахталар, горлар) вужудга келган. Ч.нинг Қирқтоғ платосида Киев три бор.

ЧАҚИРИМ (чакирмоқ сўзидан) — қад. узунлик ўлчов бирлиги. Қадимдан Ўрта Осиёда катта масофаларни ўлчаш учун қўлланиб келинган. Қиймати 1200 қадамга teng. Агар бир қадам ўртача $0,75\text{ м}$ эканлиги ҳисобга олинса, унда $14 \cdot 12000,75 = 900\text{ м} = 0,9\text{ км}$ га teng. Бирок 19-а. охиридан бошлаб чоп этилган адабиётларда 1 Ч. 1500 газ га teng эканлиги ҳакида маълумотлар учрайди. Бунда газнинг $0,71+0,72\text{ м}$ эканлиги ҳисобга олинса, $1\text{Ч.} = 1500(0,71+0,72) = 1,065+1,08\text{ км}$. Чор Россиясининг 1894 й.да рус ўлчов бирлигига ўтиши тўғрисидаги кўрсатмаси чиккан давргача $14=0,9\text{ км}$, ундан кейин 1 Ч. $= 1,06+1,08\text{ км}$ га teng бўлган. Ҳоз. вакғда 1 Ч. де ганда 1 км тушунилади.

ЧАҚИҚ ЖИНСЛАР - чўкинди тоғ жинслари; турли тоғ жинслари (магматик, метаморфик ёки чўкинди тоғ жинслари) ҳамда минераллар (кварц, дала шпатлари, сподалар, баъзан глауконит, вулкан шишаси ва б.) бўлаклари, парчаларидан ташкил топган. Ч.ж.нинг цементлашган, цементлашмаган ва ғовак турлари мавжуд. Цементлашган Ч.ж.да карбонатлар (кальцит, доломит), кремний оксидлари (опал, халцедон, кварц), темир оксидлари (лимонит, гётит ва б.), гилли минераллар ва б. боғловчи материал вазифасини ўтайди. Ч.ж.да кўпинча орга-

ник қолдиклар, моллюска чиганоқлари, дарахтларнинг тана ва шохлари ва б. бўлади. Ч.ж., асосан, структурали белги — жинс бўлаклари, парчалари, зарралар ўлчамига кўра таснифланади: йирик чақилган жинслар ёки псефитлар, зарраларининг ўлчами 1 мм дан ортиқ (цементлашмаган жинслар: палахса, ғўлатош, чағир тошлар, майда ва йирик шагаллар; цементлашган жинслар — конгломерат, брекчия, гравелит ва б.); кум жинслар ёки псаммитлар, заррачаларининг ўлчами 1—0,05 мм (кум ва кумтошлар); чангси-мон жинслар ёки алевритлар, заррачаларининг ўлчами 0,05—0,005 мм (алевритлар ва алевролитлар); гилли жинслар ёки пелитлар зарраларининг ўлчами 0,005 мм дан кам (гиллар, аргиллитлар ва б.) бўлган жинсларга ажратилади. Ч.ж.га вулкан жинслари ҳам киради. Олтин, платина, қимматбаҳо тошлар сочмалари, қалай, вольфрам минераллари, камёб ва радиоактив элементлар даре ва денгиз кумларида учрайди. Ч.ж.дан қурилиш материали сифатида, кумдан — шиша ва металлургия саноатида фойдаланилади.

ЧАҚМОҚ — атмосферада юз берадиган учкунли электр разряди. Булултар билан булултар орасида ёки будутлар билан ер орасида ҳосил бўлади. Ч. ҳосил қилувчи момақалдироқ булутининг электр зарядлари $10\text{--}100\text{ Кл}$ бўлиб, унга сабаб электр зарядларининг бирбирига таъсиrlашувидир. Ч. чаққанда атроф бир зум ёришиб кетади. Узунлиги бир неча км, диаметри бир неча ўн см, давомийлиги секунднинг ўnlарча улушкига teng, ток кучи 100 кА гача бўлиши мумкин. Бундай чизикили Ч. билан бирга баъзан шарси-мон Ч. ҳам чақади. Ч., асосан, баҳор ва ёз фаслларида кузатилади. Момақалдироқ билан бирга юз беради (яна қ. Яшин).

ЧАҚНОВЧИ ЮЛДУЗЛАР - равшан лиги қисқа вакт ичида минг ва ҳатто миллион марта ортиб, астасекин эски холига қайтувчи юлдузлар. Мўътадил ҳолатида Ч.ю. анча хира бўлиб, кўзга

унча кўринмайди. Улар чақнаганда юлдуз портлаб, моддаси катта (секундига бир неча юз км дан минглаб км гача) тезликда тарқалади ва атрофида жуда катта ўлчамли туманлик ҳосил бўлади. Ч. ю. янги ва ўта янги юддузлар деб ҳам атади.

ЧАГДАВУЛ, чангдовул (мўғулча — чағдаул, чағдуул) — 1) Чингизийлар, Темурийлар армиясида қўшиннинг ортавъергард қисми. Унга шахзодалар ва тажрибали лашкарбошилар қўмондонлик килган; 2) қўшиннинг орт (аръергард) қисми қўмондони. Хива хонлигига отлик коровул сардори ҳам Ч. деб юритилган. Бухоро хонлигига ҳарбий мансаблардан бири хисобланиб, коровул, йўлчи ва жосудсан юқори турган. Айни пайтда аръергард қўшинида хизмат килувчи аскар ҳам Ч. истилохи билан ифодаланган.

ЧАГИЛЛИТЕПА — неолит даври макони (мил. ав. 5минг йиллик). Жойтун маданиятига оид ёдгорликлардан бири. Туркманистоннинг жанда Копетдоғтоғ олди текислигидаги Меана ва Чаача қишлоқдари оралигига. 1962—63 й.ларда текширилган. Ч. учта маданий қатламдан иборат, юқори қатламда археологик материаллар сақданиб қолмаган. Ўрта ва қуий қатламларни қазиш вактида бир хонали уйлар ва хўжалик хоналари очилган. Хоналардан рангли сопол идишлар, тош куроллар (пичоқ, қирғич, ўрок ва б.) топилган. Ч. ахолиси дехқончилик, чорвачилик ва овчилик билан шутулланган.

ЧАГОН — 8-а. бошлирида Хоразмда ҳукмронлик қилган хоразмшоҳ. Пойтахт Фир (Фил) ш. (қ. Кот)ца. хоразмшоҳнинг саройи жойлашган. Манбаларда айтилишича, хоразмшоҳ Ч. ўзига қарши қўзғолон кўтарган халқа бошлилик килган укаси Хурзод (Хўрзод) га қарши курашиш учун Хоразмга бостириб кирган араблар лашкарбошиси Кутайба ибн Муслимдан ҳарбий ёрдам сўрайди ва ўз

шахарларининг олтин калитларини унга юборади (711 й.). Хурзод бу пайтда ўз тарафдорлари билан Миздаҳонда турган. Хоразмни босиб олишга 2 йилча тайёр гарлик кўрган Кутайба бу ихтилофдан унумли фойдаланиб, Ибн алАсирнинг ёзишича, 712 й.да ўз кўшини билан Фир ш.га бостириб кирган. Кутайбага қарши Хурзод кўшини мардлик билан курашган. Бирок Хурзод жангда асир олиниб ўлдирилган. Хоразмшоҳ Ч. Хурзод тарафдорлари ва ўзига қарши чиқаётган Ҳамжир ҳокимларига қарши кураш олиб бориш учун яна Кутайбадан ёрдам сўрайди. Хоразмшоҳ Ч. оқибатда араблар ҳукмронлигини тан олиб, уларга хирож тўлашга мажбур бўлади. Хуллас, Ч. ҳукмронлиги даврида Хоразм ўз мустақиллигини йўқотган. Хоразмшоҳ Ч.нинг кўшинлари арабларнинг Самарканд ва б. шахарлар устига қилган юришларида бир неча марта иштирок этганлар. Кутайба Хоразмни тарк этгач, ватанпарварлар Ч.ни хоинликда айблашган. Саросимада қолган Ч. — турклар, сўнгра Кутайба хузурига қочиб борган.

Ад.: История Хорезма, Т., 1976.

ЧАГОНИЁН (араб. Ҷагониён) Сурхондарё (Чагонруд)нинг ўрта ва юқори оқими бўйларида жойлашган тарихиймаданий вилоят. Дастреб Сюань Цзань томонидан (мил. тахм. 630 й.) қайд этилган. Бу худудда инсонлар яшаганлигининг энг қад. излари мезолит ва неолит даврларига оид. Мил. ав. 2минг йилликнинг 2ярмида бу ерда илк дехқончилик манзилгоҳлари (Мўлалитепа), мил. ав. 1минг йиллик ўртасида эса илк шахар (Кизилтепа) вужудга келган. Мил. ав. 1а. — мил. 1а.да Ч. юечжийлар давлатининг асосий марказларидан бири бўлган. Мил. 1—3-а. ларда Ч. Кушон подшолиги таркибида кирган. Ч.нинг иктисоди ва маданияти бу даврда равнақ топган, кўплаб шаҳар ва қишлоқлар вужудга келган, товарпул муносабатлари, суформа дехқончилик, турли касбҳунарлар, тасвирий ва амалий санъат (айникса, ҳайкалтарошлиқ) ри-

вожланган (Холчаё'н, Далварзинтепа). Мил. 3—4-а.ларнинг 2ярмида Ч. сосоний кушоншохдар қўл остида бўлган. Мил. 5-а.нинг 2ярми — 6-а.да вилоят аввал Эфталийлар, сўнгра Сосонийлар давлати таркибига кирган. 6-а.нинг 2ярмидан — 8-а.нинг 2ярмигача Ч.ни маҳаллий сулола бошқарган, у номигагина Тоҳаристоннинг олий хукмдорлари — туркий ябгуларга бўйсунган. Ч.нинг айrim хукмдорлари — хидевлар ёки чағонхудотларнинг исмлари ёзма, эпиграфик ва нумизматик маълумотлар бўйича аникланган: Фаганиш, Сашр, Зарин, Туронтош, Тиш, Хнар. Мил. 7-а.нинг 2ярмида Ч.га араблар кириб келган, улар 8-а. охирида маҳаллий сулолани туттаганлар. 9-а. нинг ўртаси ёхуд 2ярмидан 11 а. бошигача Ч. — сомонийларнинг энг қудратли ярим мустакил вассалларидан хисобланган муҳтожийлар сулласидан бўлган ҳокимларнинг меросий мулки бўлган. Бу сулола амирлари Абу Бакр Мухаммад бин Музаффар (940/941 й. в.э.), айниқса, Аҳмад бин Абу Бакр Мухаммад — Абу Али Чагоний (955/956 й.) Сомонийлар саройида энг муҳим маъмурий мансабларни (жумладан, Хуросон ноиби ва сипоҳсолорлик) эгаллаганлар. Муҳтожийлар даврида Ч. таркибига ҳоз. Сурхондарё вилоятидан ташкари Тожикистоннинг шим.ғарбидаги Шуман ва Охарун вилоятлари кирган. Ч. пойтахти ҳам Сағониён деб аталиб, Деновдан 6 км жан.шарқцаги Будроҷ ш. ҳаробаси ўрнида бўлган. Чагониён (Сағониён) ш. бу даврда Марказий Осиёning энг йирик икгасодий ва маданий марказларидан бири бўлган. Ч. Амири Аҳмад бин Мухаммад эса кўплаб буюк шоирлар (Дақиқий, Фаррухий, Манжукий) ҳомийси (мамдух) сифатида Шарқца шуҳрат қозонган. 11а.нинг 1ярмида Ч. маълум даражада кораҳонийларга қарам бўлган, айrim вақтларда у мустакил мулк хисобланган. 11а.нинг 2ярми — 11-а.нинг 1ярмида Ч. Салжукийлар давлати таркибига кирган. 11-а.нинг 2ярми — 13-а. бопш Ч.ни қораҳонийлар,

карлуклар, ғурийлар, хоразмшохлар идора зтган. Мўғуллар истилосидан сўнг 13-а. ўртасида Ч. Чигатойхоннинг набираси Есун Туванинг, сўнгра унинг ўғли Барокнинг меросий мулкига айланган. Бу даврда Янги шаҳар илгариги рабод ўрнида вужудга келиб 16-а. бошига қадар мавжуд бўлган, сўнгра Шайбонийхон томонидан босиб олинтан. Шундан сўнг асосий марказ Дехинав (хоз. Денов)га кўчган.

Ад.: Ртвеладзе Э.В., Великий шелковый путь, Т., 1999; Бўриев О., Темурийлар даври манбаларида Ҷагониён, Т., 2001; Ҷагониён тарихи, Т., 2002.

ЧАГРАК, чигроғ, чиграк — туркий этник гурух. Бобур Ч.лар ҳақида шундай ёзган: «Андижон вилоятининг сахронишинларидан бири чағрак элдир, қалин элдур. Бешолти минг уйлук эл бордур. Фарғона билан Қашқар орасидаги тоғда бўлурлар. Отлари кўп ва кўйлари қалиндур». Ч.ларнинг баъзи гурӯхлари кипчоклар билан бирга 11а.нинг 1ярмidaёк Хоразмнинг сиёсий ҳаётида фаол қатнашганлар. Тахмин қилинишича, Ч.лар қипчоқ қабилаларидан бири бўлиб, 11 — 11-а.ларда Фарғона водийсининг тоғли ҳудудларига келиб ўрнашиб қолган.

ЧАГРИБЕК, Чагрибек Довуд (туркча ҷағри — бургут)(990—1060.4.4, Сарахс) — Салжукийлар давлати арбоби, саркарда. Салжуқнинг невараси ва сulton Тўғрулбекнинг укаси. Тўғрулбек билан биргаликда кўчманчи ўғузлар — салжукийларнинг ҳарбий бирлашмаларига бошчилик қилган. 1035 й. майда салжукийлар Ч. ва Тўғрулбек қўмондонлигига Амударёни кечиб ўтиб, Амул (Чоржўй)ни эгаллаган ва Нисога йўл олган. Газнавийлар давлашиншт сultonи Масъуд Газнавий уларга қарши ҳарбий кучлар жўнатган. Бу жангда Газнавийлар қўшини мағлубиятга учрагач, Масъуд Газнавий Ч.ка Дехистон (Каспий дengизининг шарқий соҳили), Тўғрулбекка Нисо, Мусо байгуга Фаро-

ва вилоятларини ҳамда уларга «дехқон» унвонини беришга мажбур бўлган. 1036 й.дек.да Ч. 4 минг куролли отлиқقا бош бўлиб, Ғозон, Гур, Сиёҳкўҳ орқали пойтахт Фазнани эгаллаш учун ҳарбий юриш қилган. Ч. Марв, Андхўй, Шобуркон (Шибирғон)ни забт этиб, бу ерларда салжуқийлар хукмронлигини ўрнатган. 1037 й. 22 апр.да Марвда Ч. номи хутбага қўшиб ўқилган ва унга «малик алмулук» ва «шаханшоҳ» унвонлари берилган. Ч. салжук амирларига қарши юборилган ғазнавийларнинг Субоши бошчилигидаги катта қўшинини мағлубиятга учратган. Бу пайтда Ч. Балх вилоятини ҳам ўзига бўйсундирган (1038 й. бошлари). У Тўгрулбек томонидан бутун салжуқийлар қўшинининг Олий бош кўмондони қилиб тайинланган.

Тўгрулбек Нишопурда сulton деб эълон қилингач (1038 й. июнь), у биродари Ч.ка Дехистон вилояти ҳокимлиги ва Марвни топширган. 1038 й.да Ч.ка Нишопурдан Амударёгача бўлган Хуросон, шунингдек, Мовароуннаҳр ва Хоразм худудлари теккан. Ч. кейинчалик Хоразм, Бухоро ва Балҳда ҳам ўз хукмронлигини ўрнатди. Данданакон жангидш сўнг Тўгрулбек Хуросон хукмдори деб эълон қилинган. Ч. Марвни, Тўгрулбек Райни ўзларига пойтахт қилишган.

Ч. 1042—43 й.ларда Хоразмга юриш қилиб, пойтахт Котни эгаллаган. Қипчокларни ҳам тобе қилиб, улар ўртасида ислом динини тарқатган. Кейинчалик Ч. қораҳонийлар хоқони билан сулҳ тузган.

Манбалар: Садраддин Али ал-Ҳусайнӣ, Ахбор аддаулат асселджукиййа (Зубдат аттаворих), М., 1980; Абул-л-Фазл Байҳаки, История Маъсӯда (1030—1041, 2изд), М., 1969.

Ад.: Агаджанов Г., Очерки истории огузов и туркмен Средней Азии IX—XIII вв., Ашхабад, 1969.

Қахрамон Ражабов.

ЧЕБИШЁВ Пафнутий Львович [1821.14(26).5, Калуга губерняси, Ока-

тово кишлоғи — 1894.26.11(8.12), Петербург] — рус математиги ва механиги, эҳтимоллар назарияси рус мактабининг асосчиларидан бири. Петербург ФА акад. (1856). Москва университетини туттаган (1841), проф. (1850). Илмий ишлари эҳтимоллар назарияси, сонлар назарияси, математик анализ, механизмлар назариясида оид. Ч. тасодифий миқдор тушунчасини эҳтимоллар назариясига татбиқ қилган; эҳтимоллар назариясининг лимит теоремаларини исботлашнинг янги усули — моментлар усулини яратди; катта сонлар қонунини умумий ҳолда исботлади. Сонлар назариясида туб сонлар тақсимотининг асимптотик қонуни ва б.ни умумий шакдда исботлади. Ортогонал кўпҳадлар, функцияларни энг яхши якинлаштириш муаммолари билан шуғулланди. Дифференциал биномни элементар функцияларда интеграллаш шартларини топди. Ч.нинг куп (асосан, механизмлар назарияси соҳасидаги) кашфиётлари амалий тадқиқотлар ривожига сабаб бўлди.

ЧЕБОКСАРИ (чувашча — Шупашкар) — РФ Чувашия Республикасидағи шаҳар, республика пойтахти (1925 й.дан). Волга дарёсининг ўнг соҳилида, Чебоксар дарёсининг Волгага куйилиш жойида. Т.й. станцияси, автомобиль йўллари чорраҳаси, аэропорт бор. Йирик даре порти. Аҳолиси 440,6 минг киши (2002). Илк бор 1469 й. солнномасида учрайди. 1555 й.дан Русь давлати қальласи. Волга бўйининг йирик савдо маркази. 1781 й.дан Козон губерняси уезд маркази. 1920 й.дан Чувашия мухтор вилояти маркази, 1925 й.дан Чувашия Мухтор Республикаси пойтахти, 1992 й.дан Чувашия Республикаси пойтахти. Етакчи саноат тармоқлари: машинасозлик (электротехника саноати, приборсозлик, тракторсозлик ва б.), енгил (шу жумладан, ипгизлами кти); шунингдек, озиқ-овқат (сут зди, гўшт кти), қурилиш материаллари саноатлари мавжуд. Иссиқлик электр стяси бор. З олий ўқув юрти (шу жумла-

дан, Чувашия университети), 5 театр, 4 музей (ўлкашунослик, бадиий, адабиёт ва б. музейлар), филармония, картиналар галереяси фаолият кўрсатади.

Меморий ёдгорликлардан Троица монастири (16-а.), Введение собори (1651), Воззвижение (1702) ва Успение (1763) черковлари, 17—18-а.ларда кирилган турар жой бинолари сакланган.

ЧЕГАРА — к. Давлат чегараси.

ЧЕГАРА ДЕЛИМИТАЦИЯСИ — к. Давлат чегараси.

ЧЕГАРА ДЕМАРКАЦИЯСИ — к. Давлат чегараси.

ЧЕГАРА ҚАТЛАМ — суйри жисмларнинг сирти якинида, канал деворларида ёки суюқликнинг хар хил тезликли, трали, ё бўлмаса, турлича кимёвий таркибли икки оқимнинг бўлиниш чегарасида суюқдик ёки газнинг оқиши соҳаси. Ч.к. назариясини 1904 й.да Л. Прандтль яратган. Оқиш режими суюқлик ёки газнинг қалинлиги, ташки муҳитнинг қандайлиги, суюқлик (ёки газ) тегиб турган юзанинг силликлигига боғлик. Ч.к.да ёпишқоқлик кучи хисобга олилади. Нисбий тезликка эга бўлган икки оқимнинг кўшилиши натижасида ҳам Ч.к. ҳосил бўлади ва у эркин қатлам деб аталади. Ч.к.да оқимнинг ламинар (текис) ва турбулент (уормали) режими юз бериши мумкин. Ламинар Ч.к. қалинлиги турбулент Ч.к. учун эса формула орқали аникланади.

Ч.к.да муҳит зарралари тормозланади, мъйлум вақтдан кейин уларнинг кинетик энергияси ҳосил бўлган босимни енгиш учун етарли бўлмай қолади, бу вақтда Ч.к.да тескари о қи м ҳосил бўлади. Суюқлик зарралари дастлаб жисм юзасига параллел ҳаракат қиласи, тескари оқим ҳосил бўлиши билан жисм юзасидан узоқдашади. Бу ҳодисани Ч.к.нинг ажralиши дейилади. Ч.к.да ажralиш канча оддин рўй берса, жисмнинг куйруқ

қисмида босим шунча кам бўлади. Ч.к. ажralиши билан Ч.к.дан ташкарида суюқлик (газ) окими тубдан ўзгарида. Бу, ўз навбатида, жисмга, мас, самолёт қанотига қаршилик кучини кўпайтириб, кўтариш кучини камайтиради.

ЧЕГАРА ҚЎШИНЛАРИ (баъзи давлат ларда чегара қўриқчилари, чегара соқчилари) — давлатнинг қурукликдаги, денгиз ва дарё (кўл)даги чегараларини химоя қилишга мўлжалланган қўшинлар. Ч.к. давлатлар ва улар орасида чегара айриш юзага келган қад. даврларда ёқ маълум шаклда мавжуд бўлган. Баъзи давлатлар уз чегараларида мудофаа деворлари барпо этган (к. Буюк Хитой девори, Канпир девор ва б.). Мазкур мудофаа деворларининг хар жойхдр жойида кўшин (чегара гарнизони) турадиган қўргонлар қурилган. Бу қўшинлар вилоят дарвозаларини қўриқдаш, иншоотларни кузатиш, душман хужум қилган тақдирда мамлакат ичкарисига бу ҳақда хабар бериш сингари вазифаларни баъжарганлар. Ўзбекистон Республикасида Ч.к. мамлакат чегарасининг дахлеизлигини таъминлайди, давлат чегарасининг конунсиз бузилишига қарши курашади. Ч.к. замонавий ҳарбий техника воситалари билан қуроллантирилган. Ч.к.ни, асосан, чегарачилар ҳарбий ўқув юртлари зобит кадрлар билан таъминлаб туради. Ч.к.га Ўзбекистон Республикаси давлат чегараларини химоя қилиш кўмитаси мустасаддилек қиласи.

ЧЕГАРАВИЙ МАСАЛАЛАР - берилган соҳада аникланган функцияларнинг бирор синфидан бу соҳанинг чегарасида берилган шартларни каноатлантирувчи функцияни топиш учун мўлжалланган масалалар. Аниқ ҳодисаларни ифодаловчи функциялар, одатда, математик физика тенгламаларининг ечимларидан иборат бўлади. Математик физика тенгламалари (дифференциал, интеграл, интегродифференциал, функционал тенгламалар) чексиз куп ечимларга

эга, шунинг учун ҳам керакли бирданбир ечимни аниқлаш учун кўшимча чегаралй шартлар берилади. Ч.м.ни текширишда интеграл тенгламалар, олдиндан баҳолашлар, чекли айрмалар усули ва б. усуллар кенг кулланади.

ЧЕГИРМА (сонлар назариясида) — агар а — b айрма т га бўлинса ($a, b, t > 0$ — бутун сонлар), у ҳодда а сони Ъ сонининг т модули бўйича Ч.си дейилади. Акс ҳолда а Ч. бўлмайди. Мас, 24 сони 3 сонининг 7 сони бўйича Ч.си (25 сони эса 3 нинг 7 бўйича Ч.си эмас), чунки $24 - 3 = 21$ ва 7 га бўлинади ($25 - 3 = 22$ эса 7 га бўлинмайди).

ЧЕГРАВА (Hydropogne caspia) — балиқчисимонлар туркумининг чигиртилар оиласига мансуб күш. Оиланинг энг катта вакили. Вазни 600—700 г. Қанотлари ёзилганда 120—130 см. Думи айрисимон. Бошини усти кора. Танасининг усти оч кулранг, корни ок. Тумшуғи бақувват, кизил, оёғи кора. Жан. Америкадан бошқа ҳамма жойларда таркалган. Африкада ва Жан. Осиёда кишлайди. Шўр сувли ҳавзаларнинг кумли ва кумтошли оролларида колония бўлиб уя куради. З тагача тухум кўяди. Тухумини нари ва модаси навбат билан 22—25 кун босади. Асосан, балиқлар, сувда ва куруклиқда яшовчи умурткасизлар, баъзан күшлар тухуми ва жўжалари билан озиқланади.

ЧЕДВИК (Chadwick) Жеймс (1891.20.10, Манчестер 1974.24.7) инглиз физиги. Лондон Қироллик жамияти аъзоси (1927). Э. Резерфордшит шогирди. Манчестер ва Кембриж университетларини тутатган. 1943—45 й.ларда ЛосАламос (АҚШ) даги атом бомбаси лойиҳаси устида иш олиб бораётган бир гурух олимларни бошкарган. Ливерпуль университети проф (1935—48), Кембриж университети кошидаги Ганвилл ва Киз колледжи директори (1948—58). Илмий ишлари атом ядроси физикасига оид. Бе-

танурланиш энергиясининг туташ спектрини кашф этган (1914), ядрода альфа зарядлар сочилишини ўрганиб, ядро зарядини бевосита ўлчаган (1920) ва Резерфорд атом назариясини узилкесил тасдиқлаган. Бериллийни альфа зарядлар билан нурлатганда вужудга келадиган нурланишини ўрганиб, нейтронни кашф этган (1932). Нобель мукофоти лауреати (1935).

ЧЕЙН (Chain) Эрнст Борис (1906.19.6, Берлин — 1979.12.8) — инглиз биокимёгари, Лондон Қироллик жамияти аъзоси (1949 й.дан). Берлин университетини тутатган (1930). 1933 йдан Англияда. Кембриж биокимё инти (1933—35), Оксфорд университети (1935—48), Италиядаги Халқаро кимё микробиология марказида турли лавозимларда ишлаган (1948—61). 1961 йдан Лондон университетида биокимё проф. Илмий фаолияти инсулиннинг кимёвий асослари, пенициллиннинг кимёвий ва клиник хусусиятларини ўрганишга оид. Нобель мукофоти лауреати (1945; А.Флеминг ва Х. Флори билан ҳамкорликда).

ЧЕК Томас (1947.8.12, Чикаго) американлик кимёгар. Калифорния университетини тутатган (фалсафа дри, 1975). Колорадо университети проф. (1980 й.дан). Асосий илмий ишлари нуклеин кислоталар кимёсига оид. Генларнинг мозаик (узукли) тузилишини ўрганиш оқибатида улардаги кодланган қисмлар (экзонлар) кодланмаган кўйилмалар (инtronлар) билан галмагал жойлашишини топган (1970). Силайсинг реакцияси учун, яъни энг оддий организмлардан тетрахимена генидаги 2 экзонни ажратиб турувчи инtronни олиб ташлаш ва экзонларни ўзаро боғлаш (димеризация) учун зарур ферментни топиш мақсадида ўтказилган тадқиқотлар натижасида бу реакция ҳеч қандай оқсилферментлар иштирокисиз, ўзўзидан ўтишини аниқлаган. Нобель мукофоти лауреати (1989, С. Олтмен билан ҳамкорликда).

ЧЕК (форстож — пул хужжати) — 1) банқцаги хисобварақ эгаси (Ч. берувчи)нинг муайян суммадаги пулни бирор шахе (Ч.ни тақдим қилувчи)га тўлаш тўғрисида банкка ёки кредит мусассасасига йўллаган ёзма буйруғи, фармойиши; пул хужжати, қдмматли қозог тури. Ч. ёзиладиган қотоз (Ч. қозоги) белгиланган тартибда расмийлаштирилган бланка (иш қозоги) тарзида маҳсус дафтарча холида чиқарилади. Ч. берувчи ўз хисобварағидан ўзи учун пул олишда ҳам Ч.дан фойдаланади. Ч.лар номи кўрсатилган (аниқ бир шахс номига ёзилган), ордер л и (бирон бир шахс фойдасига ёзилган) ёки тақдим этиладиган (тақдим этувчига ёзилган) турларга бўлинади. Банклар ўргасидаги ўзаро хисобкитбларда банк Ч.лари, саёҳат ва хизмат сафарларида ҳар қандай банкда тезда нақд пулга алмаштириш мумкин бўлган йўл Ч.лари ишлатилади. Йўл Ч.лари нақд пул ва кредит карточкалари каби тўлақонли тўлов воситаси бўлиб, унда тақдим этувчининг номи кўрсатилади, Ч. берувчининг шахеий имзоси билан тасдикланади ва пул олишда шахеини исботлайдиган хужжат кўрсатилишини талаб этади; 2) чакана савдода кассанинг харидордан пулни қабул қилиб олгани тўғрисидаги паттаси. Тўлов ўтказилган ва харидни олиш мумкинлигини тасдикдайди ва тўлов ўтказилган дўкон (магазин) доирасида амал қиласи.

ЧЕК, пол — текисланган тупрок ва марзалар билан ўралган дала участкаси; шоли экишда, бостириб сугоришда ёки тупроқ шўрини ювишда қўлланилади. Ч.нинг каттакичилги ер нишаби ва жой рельефига боғлиқ. Ер нишаби 0,0005 дан кичик бўлса, Ч. эни 10—25 м (нишаби катта томон бўйича), уз. 50—70 м (нишаби кичик томон бўйича), имкони борича эни тўғри бурчакли қилиб олинади, яъни Ч. майд. 0,07—0,20 га бўлади. Нишаби бундан катта бўлган ерларда Ч. эни ка-

майтирилади. Нишаби паст участкаларда ва механик таркиби оғир кумоқли ва гилли тупрокларда Ч. майдони 2 га гача бўлиши мумкин. Капитал шўр ювишда Ч. майдони ва каттакичилги (ўлчамлари), одатда, мувакқат зовурларнинг жойлашиш ҳолатига қараб белгиланади. Бостириб шўр ювилганда Ч.да сув қатлами 20—30 см бўлиши керак; марта бал. (сув сатхи юкорисида запас бўлишини назарга олиб) 45—60 см бўлади.

ЧЕК ЕР — ўтмишда ердан фойдаланиш шаклларидан бири. Ўрта Осиёда 20-а.нинг бошларига қадар ўтрок ҳаёт кечирадиган кишлоқ жамоаларига қарашли, фойдаланувчиларга ҳар йили тақсимлаб бериладиган қ.х. ерлари. Ч.нинг унумдорлиги, текисиялиги жихатидан фарқланадиган пайкаллари, хусусий мулк бўлмаган сувли ва лалми ерлардан иборат бўлиб, жамоанинг ўз ермулкига эга бўлган ёки ерсиз хонадонларига қўшимча дехқончилик қилиш учун ҳар йили баҳорда оиласи ва қўшхўқизи сонига (ерни эка олиш кувватига) кўра муайян танобларда куръя ташлаш йўли билан («чекига тушганига қараб») ажратиб берилган. Дехқончилик йили тугаганидан кейин янаги йили баҳорда пайкаллар фойдаланишга яна қайта тақсимланган.

ЧЕКИШ — айрим тутовчи ўсимлик маҳсулотлари (тамаки, афьюон ва б.) тутунидан нафас олиш. Тамаки Ч. кенг тарқалган заарли одатлардан бўлиб, чекувчи ва унинг атрофидаги одамлар соғлиғига ёмон таъсир этади; юрактомир, меъда, ўпка қасалликлари ривожланишига олиб келади. Тамаки чеккан одам унга ўрганиб, чекмасдан туролмайдиган бўлиб қолади. Тамаки таркибидаги никотин одам организмига қучли таъсир этиб, у марказий ва периферик нерв системасига вақтинча кўзғатувчи таъсир кўрсатади, артериал қон босимини оширади, майда томирларни торайтиради; нафасни тезлаштиради ва ҳ.к. Никотин билан бирга

тамаки тутунидаги ёниш маҳсулотлари ҳам организмни заҳарлайди. Тамаки тутунида канцероген моддалар бўлади. Тамаки тутунидан тиш эмали шикастланади, кариес, стоматит, гингивит каби касалликлар вужудга келади, у бронхлар шиллиқ пардасига таъсир этиб, сурункали бронхит ва ўпка эмфиземасига, кейинчалик тузатиб бўлмайдиган хавфли ўスマлар ривожланишига олиб келади.

Сурункасига узоқ вакт чекиши кишининг тез қаришига сабаб бўлади. Тўқималарнинг кислород билан ёмон таъминланиши, майда томирларнинг торайиши чекувчиларнинг ташки кўринишини ўзгартириб юборади (кўз оки ва тери сарғимтири туғса киради, сўлғинлик пайдо бўлади). Нафас йўллари шиллиқ пардасидаги ўзгариш товушга таъсир этади (товуш бўғиклашади, одам хириллаб нафас олади). Никотин ёшларга ва кексаларга анча салбий таъсир кўрсатади, чунки уларнинг нерв системаси никотин таъсирига ўта сезувчан бўлади. Ч. ҳомиладорлик даврида айниқса, заарлидир, бунда никотин она қонига ўтиб, ҳомилани заҳарлайди.

Ч. ирсиятни ҳам заҳарлаб, нимжон, нуксонли фарзандлар туғилишига олиб келиши мумкин.

Ч. ўта заарли бўлгани учун кейинги пайтларда қатор мамлакатларда, жумладан, Ўзбекистонда ҳам Ч.га қарши қаратилган бир қанча тадбирлар амалга оширилмоқда, тамаки маҳсулотларини реклама килиш ва уни болаларга сотиш, жамоат жойларида ва транспортда чекиши тақиқланади ва х.к. Кўпчилик чекувчиларнинг чекишини ташлагандан сўнг киши хасталаниб қолиши мумкин деган гапи асоссиз, чунки заҳардан ўзини тийган киши хеч қаҷон зарар кўрмаган.

Киши ҳар қанча кашанда бўлса ҳам Ч.дан қутулиш мумкин. Бунинг учун унда мустаҳкам ирова ва чекишини ташлашга қатъий қарор бўлиши керак. Ч.ни ташлаган кишида қандайдир ноҳушлик, жиззакилик, уйқу бузилиши, баъзан бош оғриғи каби ҳолатлар кузатилади. Лекин

булар кейинчалик барҳам топади. Ч.ни ташламоқчи бўлганда врачнаркологга учрашиш ва тегишли маслаҳатлар олиш лозим.

ЧЕККА БУКИЛМАЛАР - Ер пўстининг букилмалари бўлиб, геосинклиналь ривожланишининг кечки босқичида, геосинклиналь билан платформалар оралиғида ҳосил бўлади. Ч.б.нинг, асосан, палахсали бурма ва диапирли гумбаз кўринишидаги қатламлари силжиган лагуна ва молассли формацияларнинг чўкиндилари билан тўлиши кузатилади. Ч.б.да кумир, нефть, табиий газ ва туз конлари кўплаб учрайди.

ЧЕККА ДЕНГИЗЛАР - материкларга ёндашиб турган ва океандан ярим ороллар ҳамда ороллар орқали ажралган денгизлар. Ч.д., одатда, материк саёзлигида ва материк ён бағрида жойлашган бўлади. Бу денгизларнинг барча хусусиятлари (туб ётқизикларнинг тури, иклими, гидрологик режими, органик дунёси)га материк ҳам, океан ҳам кучли таъсир этиб туради. Баренц, Кара, Лаптевлар, Шарқий Сибирь, Чукотка, Норвегия, Беллинсгаузен денгизлари Ч.д.дир.

ЧЕККА НУҚТА — ишлаб турган поршенили машина цилиндрда поршеннинг ўз ҳаракат йўналишини ўзгартирадиган энг чекка ҳолати. Поршеннинг тирсакли вал (кривошип) дан энг узоклаштан ҳолати юкори Ч.н. (ЮЧН), унга энг яқинлашган ҳолати пастки Ч.н. (ПЧН) деб аталади. Поршень Ч.н.да турганида унинг тезлиги нолга teng бўлади. Поршень ЮЧН билан ПЧН орасида ўтадиган масофа поршень ўйли деб аталади. Поршень ЮЧН дан ПЧН га силжиганда цилиндрда ҳосил бўладиган бўшликка цилиндрнинг иш ҳажми дейилади. Поршень ЮЧН да турганида унинг устида энг кичик бўшлик колади. Ана шу бўшлик ёнилғи ёниш камерасининг ҳажми деб аталади (к. Ички ёнув двигатели).

ЧЕКЛАНГАН РЕСУРСЛАР - к. Ресурслар камёблиги.

ЧЕКЛИ МАТЕМАТИКА, дискрет математика — мат.нинг чекли тарздағи объектлар хоссаларини ўрганувчи бўлими. Объектлари: чекли группалар, чекли графалар, чекли автоматлар, Тьюринг машинаси ва б.

ЧЕКЛИЛИК ВА ЧЕКСИЗЛИК (фалсафада) — нарса ва ҳодисаларнинг қарамақарши томонларини ифодаловчи тушунчалар. Чеклилик — фазо ва вактда ўз ибтидоси ва интихоси бўлган аник, чегарали объектлар (нарса, жараён, ҳодиса, ҳолат, хусусият ва ш.к.)ни англатади. Чеклилик чегараси объект интихосини бошқа объектдан ажратиб туради ва уларни бирбирига боғлайди. Чеклилик доим ўзгаришда, ҳаракатда. Воқеликдаги ҳар бир билиш объекти муйайян муносабатда, чеклилик сифатида намоён бўлади. Чексизлик — материя ва унинг турли хусусиятларига хосдир. У дунёнинг фазо ва вактда бенихоялигини англатадиган тушунча. Ҳар қандай нарса ва ҳодисалар чеклидир, чунки у бошқа предмет ва ҳодисалардан мустақил ҳолда мавжуд бўлиб, фазо ва вактда маълум кўламни эгаллайди. У ўзини куршаб олган дунё билан тинимсиз алоқада бўлганлиги учун чексиздир. Ҳар қандай чекли нарса — чексизликнинг юз бериши шаклидир. Илмфан чеклили объектларини билиш оркали чексизликни очиб беришга яқинлашади.

ЧЕКСИЗ КАТТА МИҚДОР - ўзгариш жараёнида мутлак қиймати бўйича берилган ҳар қандай сондан катта бўлиб қоладиган ўзгарувчи миқдор. Ч.к.м. ўзгариш жараёнида мутлак қиймати бўйича аввалдан берилган ҳар қандай мусбат сондан катта бўла олади. 2) чегараланган миқдор билан Ч.к.м. кўпайтмаси Ч.к.м.дир; 3) Ч.к.м.га тескари бўлган миқдор чексиз катта миқдор-

дир; 4) чексиз катта миқдорга тескари бўлган миқдор Ч.к.м. бўлади.

ЧЕКСИЗ КЎПАЙТМА - ҳадлари нолдан фарқли бўлган кетма-кетлик ҳадларининг кўпайтмасидан тузилган.

ЧЕКСИЗ ҚАТОР - к. Қаторлар.

ЧЕКСИЗЛИК (математикада) — миқдорлар, катталиклар ва б. математик тушунчаларни кенгайтириш мақсадида ишлатиладиган тушунча. Математик анализда чексиз кичик, чексиз катта миқдорлар, геометрияда чексиз узоклаштган элементлар, ҳакиқий сонлар тупламини иккита «маҳсус» сон —оо ва +оо билан, тўпламлар назариясида натурал сонлар катори 1, 2,... ни трансфинит сонлар билан тўлдириш ва х.к. шундай тушунчадир.

Мас, ҳосила тушунчаси чексиз кичик икки миқдор нисбатининг лимити, интеграл эса сони чексиз кўп «чексиз кичик»лар йиғиндинсининг лимити бўлиб, бундай «кенгайтиришлар» мат. ва б. фанларда мухим аҳамиятга эга. Ўзгарувчан чексиз кичик, чексиз катта миқдорларни ўзгармас чексиз катта миқдорлардан фарқ қилиш учун «потенциал» ва «актуал» чексизлик терминлари вужудга келган.

ЧЕЛАК — Самарканд вилояти Пайариқ туманидати шаҳар (1981 й.дан). Илгари унинг ўрнида Ойтамғали қишлоғи бўлган. Ч. туман маркази (Пайариқ)дан 8 км, яқин т.й. станцияси — Самарканд (36 км). Аҳолиси 16,6 минг киши (2000). Хўжаликлари ва аҳолиси Пайариқ каналидан сув олади. Шаҳардаги корхона ва микро фирмалар асосан, к.х. маҳсулотларини кайта ишлашга ихтисослашган. Ч.да Ўзбекистон — Россия «БалтиморЧелак» күшма корхонаси (томат пастаси ишлаб чиқаради) фаолият курсатади. 4 савдо маркази, маданий ва майший хизмат кўрсатиш шоҳобчалари, 4 умумий таълим мактаби,

болалар мусиқа мактаби, касбхунар коллежи, 3 кутубхона, 4 маданият уйи, стадион, спорт зали, марказий касалхона, 8 дорихона ва б. тиббий муассасалар бор. Ч. Яқинидаги Хартанг қишлоғида Бухорий ёдгорлик мажмуди барпо қилинган (1998).

ЧЕЛАК ХАЗИНАСИ - Самарканд вилояти (хоз. Пайариқ тумани Челак ш.) даги Челак шаҳар харобасидан топилган кумуш буюмлар (1961). Топилмалар 4 та кумуш идишдан иборат бўлиб, улардан бири — сосонийлар даврига оид. Идишда, шаҳаншоҳ Пероз тасвири туширилган, 2 идиш калин бўлиб, унда бир эфталӣ зодагонининг тасвири бор. Қолган 2 идиш юпқа, нозик ишланган бўлиб, Суғдда қилинган. Ч.х. мил. 6-а.нинг охири — 7-а.нинг бошида Суғдда яшаган шаҳарликнинг хонадонидан топилган бўлиб, бу ерга афтидан бир аср муқаддам келиб қолган. Ч.х. СанктПетербургдаги Эрмитажда сақланмоқда.

ЧЕЛЕКЕН — Каспий денгизининг шарқий қирғоғидаги ярим орол, Туркменистон ҳудудида. Дастреб (20-а. нинг 30-й.ларида) орол бўлган. Каспий денгизи сув сатхининг пасайиши натижасида 1937 й.дан ярим оролга айланган. Майд. 500 км². Ёр юзаси текислик. Марказий кисмida Чуҳрак қирлари (100 м) жойлашган. Ч.нинг кўп кисмини шўрҳоктақиrlар, дўнг ва барҳан қумлар эгаллаган. Иклими қуруқ, ёзи иссиқ, киши нисбатан илик. Тупроқўсимлиқ қоплами жиҳатидан типик чўл. Нефть-газ, озокерит конлари; таркибида йод, бром бўлган минерал блуқлар бор, денгиз бўйларида балиқ овланади. Фарбий кисмida (денгиз бўйида) Челекен ш. жойлашган.

ЧЕЛЕСТА (итал. celeste — самовий) — пластинкали клавишлиурма мусиқа чолғу асбоби. Кичик пианино шаклида бўлиб, соддалашган фортепиано механизми ва хроматик созланган пўлат пла-

стинкалар ёки трубкаларга эга. Ч.ни Париждаги О.Мюстель фирмаси чиқарган (1886) ва тез орада уни француз, рус композиторлари симфоник оркестрга киригтан. Диапазони 4 октава (c1—c5). Майин, куйчан (қўнгироқчасимон) товуши билан ажралиб туради.

«ЧЕЛЛЕНЖЕР» - АҚШнинг кўп марта учирашга мўлжалланган, бортида космонавтучувчиси бўлган транспорт космик кемаси. «Спейс Шаттл» транспорт космик кема мажмудаси таркибига киради. «Ч.»нинг стартолди массаси 2000 т, уз. 56 м. Экипажи 7 кишидан иборат бўлган. Икки босқичли тизим асосида учираилган. Кеманинг 1 босқичи қаттиқ ёқилғили ракета двигатели бўлган 2 та теззаткичдан иборат, 2bosқичи (орбитал) бортида астронавт бўлган, қанотли бўлиб, орбитадан чиққандан сўнг «самолёт» режимида кўниш қобилиятига эга бўлган. «Ч.» 1986 й. 28 янв.да ҳалокатга учраган.

ЧЕЛЮСКИН БУРНИ - Таймир я.о.нинг шим. чеккаси ва Евросиё материгининг энг шим. нуктаси ($77^{\circ}43'$ ш.к. ва $10448'$ ш.у.). 1932 й.дан Қутб стяси фаолият кўрсатади. Илк бор Ч.га рус қутб денгизчиси С.И.Челюскин раҳбарлигидаги 2Камчатка (Буюк Шимол) экспедицияси 1742 й.да борган (С.И.Челюскин номига кўйилган).

ЧЕЛЯБИНСК - РФ Челябинск вилоятидаги шаҳар (1743 й.дан), вилоят маркази. РФнинг мухим иктиносиди, маданий, илмий маркази, ийрик транспорт йўллари чорраҳаси. Жан. Уралнинг шарқий ён бағрида, Миасс дарёси соҳилида жойлашган. Аҳолиси 1077,2 минг киши (2002). Қора (металлсозлик кти, кувур прокати зди) ва рангли металлургия, машинасозлик ва металлсозлик («Челябинск абразив заводи», «Полёт», «Турбодеталь» корхоналари; трактор, станоксозлик, «Теплоприбор», соатсозлик, йул тузатиш машиналари здлари ва

б.) саноатлари мавжуд. Иссиклик электр стяси ишлаб турибди.

1736 й.да рус қалъаси сифатида бошқирдларнинг Селяба (Челяба) қишлоғи ўрнида вужудга келган. 1743 й.дан шаҳар, Исеть провинцияси (Пермь, кейинроқ Уфа ноиблиги), 1796 й.дан Оренбург губернисининг уезд шаҳри. 19-а. нинг 90-й.ларида Буюк Сибирь магистрали ва Екатеринбург йўналишидаги т.й. қурилиши муносабати билан шаҳар йирик транспорт ва савдо марказига айланди. Саноаттез ривожланди. 1933 й. да трактор зди (ЧТЗ) курйлиб фойдаланишга топширилди. Уруш даврида (1941—45) Ч.га 60 га яқин саноат корхонаси эвакуация килинди. Шу даврда шаҳар саноати турли ҳарбий қуролларни ишлаб чиқарди. Аэропорт бор. университет, политехника, қ.х.ни механизациялаш ва электрификациялаш, тиббиёт, жисмоний тарбия, пед., маданият олий укув юртлаши, и.т. институтлари фаолият кўрсатади. 4 театр, филармония, ўлкашунослик музейи, картиналар галереяси мавжуд.

ЧЕЛЯБИНСК ВИЛОЯТИ - РФдаги вилоят, 1934 й. 17 янв.да ташкил этилган. Майд. 87,9 минг км². Ахолиси 3606,1 минг киши (2002), асосан, руслар (81%), шунингдек, татар, бошқирд, уқраин, немис ва б. миллат вакиллари яшайди. Шаҳар ахолиси 81,8%. Таркибида 24 маъмурӣ туман, 30 шаҳар, 30 шаҳарча бор. Маркази — Челябинск ш. Бошқа йирик шаҳарлари: Магнитогорск, Златоуст, Миасс, Копейск.

Ч.в. Жан. Уралнинг шарқий ён бағирлари ва Урал орти платоси билан ёндош худудда жойлашган. Фойдали қазилмалари: темир, никель, мисрух рудалари, қўнғир кумир, магнезит, графит, боксит, мармар, кварц кумлари ва б. Иклими континентал, киши совуқ, давомли. Янв.нинг ўртачатраси — 16°дан —18° гача. Ёзи илиқ, жан.шарқида иссиқ, июлнинг ўртача траси 17—20°. Йилига 300 мм дан (текислиқда) 600 мм гача (тогларда) ёғин тушади. Вегетация даври

130—150 кун. Асосий дарёлари — Урал, Миасс. Чучук ва шўр сувли кўл кўп. Энг йирик кўллари: Увильди, Иргяш, Тургояк, Катта Касли, Чебаркўл. Вилоят ўрмонли дашт ва шим. дашт зонасида жойлашган. Тупроклари, асосан, оддий ва ювилган коратупроқ ҳамда бўз ўрмонли, бўз тогўрмонли ва ўтлоқи тупроқ. Шим.да тоғтеракқайин ва қарағай ўрмонлари, марказий қисмida ўрмонли дашт ўсимликлари кенг тарқалган. Ўрмон ва дашт ҳайвонлари учрайди. Ч.в. худудида миллий боғлар, Ильмень кўриқхонаси бор. Ўрмонлар вилоят худудининг 25% ни эгаллади. Саноатининг етакчи тармоқлари: кора (Россиядаги пўлатнинг 22% дан ортиғи, кора металл прокатининг 22%, пўлат қувурларнинг 18% ишлаб чиқарилади) ва рангли металлургия, машинасозлик ва металлсозлик (электродвигателлар, радио мосламалари, советкич ва музлаткичлар, юқ машиналари, кончилик жиҳозлари, станоклар, соатлар ва б.), кимё (минерал ўғитлар, синтетик смолалар, лок ва бўёклар) саноатлари. Енгил ва ҳарбий саноат мажмуаси корхоналари мавжуд. Қурилиш материаллари ишлаб чиқарилади. Қўнғир кўмир, кора ва рангли металлар рудалари, магнезит қазиб олинади. Йирик корхоналари: Челябинск трактор зди, Юрөзанъ механика зди, УстьКатав вагонсозлик зди ва б. Электр энергиянинг кўп қисми маҳаллий электр ст— яларда ишлаб чиқарилади.

Қ.х.нинг етакчи тармоғи сутгўшт этиштиришга ихтисослашган чорвачилик (корамол, кўй ва эчки, чўчка), паррандачилик. Фаллачилик (асосан, бугдой экилади) ва донловиячилик, сабзавотчилик ривожланган. Картошка куп экиласди.

Т.й. узунлиги 1793 км, қаттиқ қопламали автомобиль йуллари 8137 км (2002). Вилоят худудидан транзит нефть ва газ қувурлари, авиалиния шоҳобчалари утган. Магнитогорск ва Челябинскда йирик халкаро аэропортлар бор. 10 олий укув юрти, 34 и.т. институти, 13 музей, 7 театр фаолият курсатади. Вилоятда 160 дан зиёд санаторийкурорт муассасалари

ва дами олиш жойлари бор.

ЧЕМБЕРЛЕН Невилл (1869.18.3, Эжбостон, Бирмингем — 1940.9.11, Хикфилд) — Буюк Британия давлат арбоби. Консерваторлар партияси раҳбарларидан бири. 1915—16 й.ларда Бирмингем ш.нинг лордмэри. 1918 й.дан парламент аъзоси (консерваторлар партиясидан). Почта вазири (1922—23), Соғликни сақлаш вазири (1923, 1924—29, 1931). Молия вазири (193137). Консерваторлар партияси раиси (1930—31). 1937—40 й.ларда бош вазир ва консерваторлар партияси раҳбарларидан бири. Гитлер, Муссолини ва Даладье билан 1938 й.да Мюнхен битимини имзолаган. Ч. 1939 и. Москвада булиб утиши кўзда тутилган агрессорларни жиловлашга қаратилган харбийсиёсий иттифоқ бўйича музокараларни барбод қилганлиқда айланган. Натижада Англия ниҳоятда оғир вазиятда 2-жаҳон урушига кирган. Айни вақтда Ч. Германия агрессиясини Шарққа, яъни СССРга қарши йуналтириш бўйича кўп харакатларни амалга оширди. Германия 1940 й.нинг баҳорида Фарбий фронтда кенг куламда хужумга утганда Ч. бош вазир лавозимидан истеъфога чиқишга мажбур булган.

ЧЕМБЕРЛЕН (Chamberlain) Оуэн (1920.10.7, СанФранциско) — американский физик. АҚШ Миллий ФА аъзоси (1960). Чикаго университетини тутатган (1948). 1942—46 й.ларда ЛосАламос лаб. да ва 1948 й.дан Беркли Калифорния университетида ишлаган. Атом бомбаси яратувчиларидан бири. Илмий ишлари ядро физикиси, нейтрон физикиси ва юқори энергиялар физикасига оид. Э. Сегре ва б. олимлар билан ҳамкорликда антипротонни кашф этган. Юқори энергияли ядро реакциялари яратиш билан шуғулланган. Таркибида кутбланган протонлар мавжуд нишонни олишга муваффақ бўлган (1963—64). Нобель мукофоти лауреати (1959; Э. Сегре билан ҳамкорликда).

ЧЕМПИОНАТ — расмий спорт мусобақалари, спортнинг бирор тури бўйича ғолиб — чемпион (спортчи, жамоа)нианиклашмаксадида ўтказиладиган биринчилик. Айрим ҳолларда «Ч.» ва «биринчилик» тушунчалари фаркланади (мас, футбол, бокс бўйича Ўзбекистон Ч.и — катталар ўртасида ва спортнинг ана шу турлари бўйича мамлакат биринчилиги — ёшлар ўсмиirlар, спорт жамиятлари учун).

«Ч.» атамаси қайвонларнинг энг яхши бирор наслини аниклаш учун ўтказиладиган кўргазмамусобақаларда ҳам кўлланади.

ЧЕНЛА — илк ўрта аерлар (6-а. ўртаси — 8-а.лар)да Меконг дарёси ўрта оқими бўйларида яшаган монкхмер қабилалари бирлашмаси. 8-а.да Ч.нинг сўнгги хукмдори малика Жаядева даврида ўзаро ракоботда бўлган князликларга парчаланиб кетган. Ч. хукмдори Ишанаварман I (7-а. боши — тахм. 635) Фунань вилоятини эгаллаб, ўз ҳокимиятини Фарбга, Ангкор томонгача тарқатган ҳамда СтунгСен дарёси бўйида Ч. пойтахти — Ишанапур ш.га асос солган. Ч. давридан фиштдан курилган кўплаб саждагоҳлар, хайкалтарошлиқ намуналари, эпиграфик ёдгорликлар сакланиб қолган. Ч.нинг маданий анъаналари кейинчалик Камбужадеша давлатида давом эттирилган.

ЧЕННАЙ (1996 й.гача Мадрас) Хиндистоннингжан. қисмидаги шаҳар, Бенгалия кўлтифи соҳилида. Тамилнад штатининг маъмурий маркази. Ахолией 6,8 млн. киши (2001).

Иқлими иссиқ, янв.нинг ўртача траси 24°, июлники 32°. Йилига ўртача 1200 мм ёғин ёғади. Теззез бўлиб турадиган тропик циклонлар шаҳарга катта зарар келтиради. Ч. катталиги жиҳатдан мамлакатда Мумбай, Дехли, Калькуттадан кейин 4ўринда туради. Ч. — Хиндистоннинг энг катта портларидан. Транспорт ўйларининг иирик чорраҳаси. Аэро-

порти халкар аҳамиятга эга. Йирик са-ноат, савдомолия ва маданият маркази. Ч.да мамлакат саноат маҳсулотининг '*Жо* кисми ишлаб чиқарилади. Тўқимачилик (ип газлама), машинасозлик (жумладан, вагонсозлик, ҳарбий), металлсозлик са-ноатлари ривожланган. Нефть қайта ишланади. Озиқ-овқат, тамаки, полиграфия, электроника, цемент, кўнглийабзал саноати корхоналари мавжуд. университет (1857), Ҳиндистон геогр. жамияти, и.т. институтлари, техника инти, Мусиқа академияси, марказий кутубхона, давлат музейи, Миллий бадиий галерея, театр, киностудия, расадхона ва б. бор. Ч. ўрнида 17-а. бошларида баликчиларнинг Мадраспатам номли кишлоги бўлган. Англияning ОстИндиya компанияси бу ерда қалъа куриб (1639—40), бош кароргоҳини кўчириб келтирган. Ўша вактдан Ч. инглизларнинг Ҳиндистондаги ҳарбий таянч ба-заси ва савдо пункта. 1746—49 й.ларда француزلар кўл остида бўлган. 18-а.нинг 2ярми ва 19-а. бошида Ч. инглизларнинг Ҳиндистоннинг жаншарқий қисмидаги босиб олган ерларининг сиёсиймаъму-рий маркази. Ҳиндистон мустақилликка эришгач (1947), Ч. Мадрас (1969 й.дан Тамилнад) штатининг маъмурий маркази. Ч. яқинида тамил меъморлиги ёдгорликларидан Мақабалипурам мажмуаси сакланган.

ЧЕНСТОХОВА — Польшанинг жан-қисмидаги шаҳар. Варта дарёси бўйида. Ченстохова воеводалигининг маъмурий маркази. Ахолиси 248,9 минг киши (2004). Транспорт йўллари чорраҳаси. Металлургия кти, машинасозлик, тўқимачилик, озиқ-овқат, қофоз, мебель саноати корхоналари бор. Меъморий ёдгорликлардан 15—18-а.ларда курилган бинолар (паулинлар монастири) сакланган.

ЧЕПРАКОВ Константин Павлович (1907.13.9, Украина, Бердянск ш. — 1972.31.5, Тошкент) — мойбўёқчи рас-

сом, график. Ўзбекистон халқ рассоми (1967). Рассомлини мустақил ўргангандан Тошкентда яшаган. Маиший картиналари («Дам олиш кунида», «Пенсионерлар», «Мехмондорчиликда» ва б.)да Ўзбекистон манзаралари заминида баҳтиёр ҳаётни ифодалади. Мойбўёқ ва акварелда ҳам манзаралар тасвири («Чирчик йўлида тонг» ва б.)ни яратди.

ЧЕРАГАЛАР (Mergus) — ўрдаксимонлар оиласига мансуб күшлар уруги. 7 тури маълум. Тумшуғи узун, ингичка, четида ўтқир тищчалари бор. 5 тури Шим. ярим шарда, 1 тури Жан. Американинг тропик қисмидаги 1 тури Окленд оларида яшайди. Катта черага тури Ўрта Осиё тоғлари ва Севан кўлида тарқалган. Унинг танаси 80 см ча, оғирлиги 1,5—2 кг. Узун тумшук, Ч., тангачали Ч. ва қишлиш жойига учеб ўтаётгандаги учрайди. Ч. уясини ерга, қоя ёки ковакларга ясади. 8—15та тухум кўяди. Балиқ, сувдаги қашаротлар, баъзан моллюскалар билан озикланади. Хўжалик аҳамияти кам.

ЧЕРВЕЦЛАР — кокцидлар кенжада туркумига мансуб тенгканотли ҳашаротлар. 250 га яқин тури учрайди. Танасининг уз. 0,5—35 мм. Урочиси қанотсиз. Эркакларида битта олдинги жуфт қанотлари бор, оғиз аппарата ривожланмаган. Урочисининг оғиз аппарати сўрувчи типда. Танасининг усти мумсимон ёки унсимон губор билан қопланган. Кўпчилик турлари мавсумда 1—2, айримлари эса 3—4 авлод беради. Жинсий йўл билан ёки партеногенетик кўпаяди. Урочиси 3000 тагача тухум кўяди, тирик туғадиганлари ҳам бор. Ўрта Осиёда комсток червеци, унсимон узум червеци, думалоқ червец, акация ва б. зарар келтиради. Ч. қишлоқ хўжалик ва техника экинлари, манзарали ҳамда ўрмон ўсимликлари зааркунандасидир. Кўпчилик турлари ихота дараҳтлари (тут)ни шикастлайди. Заарланган да-раҳтлар ўсиши ёмонлашади, барг, мева-

лари тўкилади, новдалари куриб қолади. Бўёқчилик саноатида айрим Ч. ажратган моддалардан фойдаланилади.

Кураш чоралари: қирқилган новдаларни боғдан ташқарига олиб чиқариб ёки юбориш; дараҳт куртаклари ривожланмасдан олдин унга минералмой эмульсияси (бир туп дараҳтга 10—15 л) пуркаш ва б. Экиладиган кўчатларни ментил бромид препарати (50—60 г/м³) билан фумигация қилиши.

ЧЕРВЯКЛИ УЗАТМА - винт (червяк) ва у билан илашадиган червяк ғилдираги воситасида айқаш валларга айланма ҳаракат узатадиган механизми. Ҳаракат червякдаги трапециодал резъба билан ғилдиракнинг ёйсимон тишлари орасидаги илашиш кучи натижасида узатилади. Червяк резъбасининг киримлар сонига кура, бир, икки ва тўрт киримли, резъба ўрами шаклига кўра, архимед спиралли, ботик профилли ва б. хилларга бўлинади. Ч.уда узатиш сони 300 ва ундан катта бўлади ва у куйидаги формула орқали аниқланади: $=z^2/zp$ бунда $/$ — узатиш сони, z , — червякнинг киримлар сони, z^2 — червяк ғилдираги тишлари сони.

Ч.унинг бошқа узатмалардан афзалиги текис, шовқинсиз ишлаши, ихчамлиги; камчилиги туташувчи элементлар (червяк ўрами билан ғилдирактиши) нинг бирбирининг устида нисбий сирпаниши, фойдали иш коэффициенти пастлиги, деталлар қизиб ейилиши хисобланади. Червяк ғилдираклари ейилишини камайтириш учун улар антифрикцион хоссали материаллар (асосан, бронза) дан, рангли металларни тежаш учун таркибий материаллар (бронзапўлат, бронзачўян)дан, кучсиз узатмаларда эса текстолит, полимерид ва б.дан тайёрланади.

Ч.удан машиналарни ҳаракатлантиришда, бошқариш курилмалари (мас, автомобилнинг руль бошқармаси)да, металл кесиши стаклари, гидротехника иншоотлари, кўтаришташиш машиналари ва б.да фой-

даланилади.

ЧЕРДАНЦЕВ Глеб Никанорович (1885.4.8, Омск 1958.5.12, Москва) — иқтисодчи ва географ олим, Ўзбекистон ФА акад. (1956), иқтисод фанлари дри (1936). Ўзбекистонда хизмат кўрсатган фан ва техника арбоби (1955). Петербург Политехника интини тутгатган (1909). Одессада (1910—15), Туркистон ўлқасининг турли бошқармаларида (1915

— 17) ишлаган. Туркистон халқунтининг ректори (1918). ТуркАССР Давлат план кўмитаси раиси ўринбосари (1922—23), XXСР Давлат план кўмитаси раиси (1923). Москва Геодезия, аэрофотосъёмка ва харитаграфия мухандислари инти проф. (1924—58). Асосий илмий фаолияти Ўрга Осиё энергетикаси, қ.х. ва ирригация, молиясавдо ишлари, меҳнат ва транспорт воситалари, иқтисодий районлаштириш масалаларини ўрганишига қаратилган. Тошкентдаги кўчалардан бири Ч. номи билан аталган.

Ас: Водное право Туркестана в его настоящем и проектах ближайшего будущего, Т., 1921; Среднеазиатский экономический район, Т., 1922; К истории экономических исследований в Каракалпакской АССР, Т., 1950.

ЧЕРЕМУХА (*Padus*) — ръяндошлар оиласига мансуб дараҳт ёки буталар туркуми. Бўйи 2—17 (20) м, диаметри 40 см. Шоҳшаббалари кенг, калин, эгилиб турадиган поясининг пўстлоги кулрангкора, ёш новдалариники очиқ яшил ёки кизилжигарранг, ялтироқ. Барги 5—15 см. Гуллари хушбўй, хидли, 8—12 см узунликдаги шингилга тўпланган. Меваси данакли, бир уругли, шарсимон кора, ялтироқ, ширин резавор. Май—июнь ойларида гуллайди. Барги, пўстлоги, гули, меваси ва уруғида амигдалин глюкозиди бор. Шим. Америка, Европа ва Осиёда тарқалган. 20 тури маълум. Шулардан оддий Ч.нинг (*P.racemosa*) аҳамияти катта. Ўзбекистонда оддий Ч. ва вирги н Ч. манзарали ўсимлик сифатида ўстирилади.

Пўстлоғидан яшил ва қўнғир бўёқ олинади. Мевасида олма, лимон кислота ва 5% қанд, баргида витамин С ва эфир мойи — прунозин бор. Меваси истеъмол қилинади ва ичимликлар тайёрлашда ишлатилади, шунингдек, ичбурууга карши дори тайёрланади.

ЧЕРЕНКОВ Павел Алексеевич (1904.28.7, Воронеж вилояти — 1990) — рус физиги, акад. (1970); Воронеж университетини тутатган (1928). СССР ФА Физика интида ишлаган (1930 й.дан). Илмий ишлари физик оптика, ядро физикаси, космик нурлар физикаси ва ҳеззлаткичлар техникасига оид. С.В.Вавилов раҳбарлигига уран тузлари эритмасининг гамманурланиш таъсиридаги люминесценциясини ўрганиб, одатдаги люминесценциядан фаркланувчи ёруғлик (Черенков — Вавилон нурланиши) юзага келишини қайд этди, унинг асосий хоссаси — йўналганигини аниклади (1936). Моддада ёруғлик тезлигидан катта тезликли зарядли зарралар таъсирида модданинг ёруғланиш эфекти Вавилов — Черенков эфекти номини олди. Ч. биринчи синхротронларнинг яратилишига хисса қўшган. Тормозланиш нурланишининг нуклонлар ва ядролар билан ўзаро таъсирини, фотоядро ва фотомезон реакцияларни, юқори энергияли гаммаквантлар билан енгил ядроларнинг парчаланишини тадқиқ этган. Нобел мукофоти лауреати (1958).

ЧЕРЕНКОВ-ВАВИЛОВ НУРЛАНИШИ, Черенков—Вавилов эфекти — тез харакатланувчи зарядланган зарралар (электронлар, протонлар, мезонлар ва б.) бирор моддадан ўтганда содир бўладиган ёруғлик нурланиши. С.М.Вавилов ташаббуси билан П.А.Черенков радийнинг унурлари таъсирида тоза суюкликтининг ёруғланишини кузатаетиб қашф этган (1934). Бу ходисани 1937 й.да Н.Е.Тамм ва И.М.Франк назарий томондан тушунтириб берганлар. Зичлиги катта моддадаги электронларнинг нурланиш содир

килиши учун бир неча юз минг эВ протонлар шундай тезликка эришиши учун 10 млн. эВ энергия керак бўлади (чунки протоннинг массаси электроннидан анча оғир).

Ч.—В.н.нинг ўзига хос хусусияти унинг йўналганилиги: ёруғлик ҳар томонга нурланмай, балки зарранинг ҳаракат траекторияси билан ўткир бурчак ҳосил киладиган йўналишда нурланади. Нурланиш бурчаги в куйидаги муносабатга бўйсунади:

Бурчак в ни топиб, зарра тезлигини аниклаш мумкин. Ч.—В.н. тез зарра (электрон, протон, мезон)ларнинг тезлигини ўлчаш ва ҳаракат йўналишини аниклашда кўлланади.

ЧЕРЕПАНОВЛАР Ефим Алексеевич (1774, Вийск зди 1842, Нижний Тагил) ва Мирон Ефимович (1803, Вийск зди — 1849, Нижний Тагил) — отабола рус машинасозлари ва ихтирочи механиклари, паровоз ихтирочилари. Заводчи Демидовларнинг крепостнойлари бўлишган. Нижний Тагилдаги здларда ишлашган. Ефим ва унинг рафиқасига 1833 й.да, Мирон ва унинг рафиқасига 1836 й.да ихтирочилик фаолиятлари учун озодлик берилган. Ч. ҳар хил механизмлар, металл қўйиш, темирчилик, мис эритиш саноатидаги жараёнларни, нодир металларни қазиб олишдаги ишларни такомиллаштиришга дойр ихтиrolар қилишган, здлар ва транспорт учун қуввати 2—60 о. к.ли 20 га яқин буғ машиналари ясашган ва амалда жорий қилишган. Россияда биринчи паровозни 1833—34 й.да, иккинчи паровозни эса 1835 й.да ясашган. Ч.лар ташаббуси билан Вийск зидидан Медний рудниккача чўян т.й. изи ётқизилган, лекин 20-а. бошигача бу изда паровоз ўрнига отлар қўшилган вагонлардан фойдаланилган.

ЧЕРЕПИЦА (рус.) — асосан, бино томига ёпиш учун ишлатиладиган курилиш материали. Ч.ларнинг аксарияти сопол ва цементкум қришмасидан тай-

ёрланади. Сопол Ч.лар 1000— 1100°С трада куйдириш йўли билан, цементкүм коришмали Ч.лар эса механик пресслар ёрдамида тайёрланади. Ч. нишаби камидиа 30° ли том устига ўрнатилган ёғоч рейкаларга бирбирига илаштириб териб чиқилади. Ўзбекистонда кам тарқалган, лекин кейинги йилларда пластмасса, металл ва б. материаллардан тайёрланган Ч.лар пайдо бўла бошлади.

ЧЕРЕПОВЕЦ — РФ Вологда вилоятидаги шаҳар. Вологда—Балтика сув йўлида. Т.й. станцияси. Рибинск сув омборидаги порт. Аҳолиси 311,9 минг киши (2002). Ч. — кора металлургиянинг йирик маркази. Киме, кемасозликкема таъмирлаш, маҳсус автомобиль жиҳозлари, механика здлари, фанерамебель кти, трикотаж, тикувчилик фкалари мавжуд. Курниш материаллари ишлаб чиқарилади. Пед. инти, ўлкашунослик музейи (бадиий бўлими билан), В.В.Верешчагин уймузейи (Ч.да туғилган) фаолият кўрсатади.

Ч. 14-а.дан мавжуд бўлган Воскресеные монастыри яқинидаги слобода сифатида вужудга келган. 1777 й.дан Новгород ноиблиги шахри, 1780 й.дан Новгород губернясининг уезд шахри. 1918—27 й.ларда Череповец губерняси маркази.

ЧЕРИК (санскритча ksatrika — кўшин, лашкар) — 1) Турк хоқонлиги (6—8-а.лар), Қорахонийлар, Салжукийлар, Чингизийлар, Темурийлар, Шайбонийлар, Хива ва Бухоро хонликларида ҳарбий юриш вақғида туман, вилоят, ўлка ва улуслардан олий хукмдор томонидан чиқарилган фармонга мувофиқ йигиладиган мунтазам кўшин. Ч., асосан, отлиқ, қисман пиёда қисмлардан ташкил топган. Ч.ни белгиланган жой (миод ери) га тўплаш вазифаси олий бош кўмондон адъютанти — тавочи зиммасига юклитилган. Ч. ўнлик, юзлик, минглик ва туманларга таксимланган ва уларга ўнбеги, юзбеги, мингбеги ва туманбегилар сардорлик қилган. Бухоро хонлигига номунтазам кўшин қора Ч. деб номланган; 2)

Усмонийлар салтанатида 1362 й. Мурод I томонидан жангда асирга олинган ва маҳсус тарбияланган насроний ўсмирилардан тузилган алоҳида мунтазам ҳарбий қисм. Тарихда «йени чери» («янги кўшин») номи билан шуҳрат топган (қ. Яничарлар).

ЧЕРИКЛАР, чориклар — туркий қабилалардан бири. «Черик» этноними 8-а.дан буен маълум. Ч. қад. туркий қабилалардан бири сифатида илк ва сўнгги ўрта асрларда ўзбеклар ва қирғизлар таркибида бўлганлар. Ч. Фарғона қипчокларининг сари қипчоқ уюшмасига кирган. Нурота туркманлари таркибида черикли тармоғи мавжуд бўлган. Шунингдек, уруғ тармоғи сифатида қирғизларнинг боғиши қабиласи таркибига ҳам кирган. Ўзбеклар таркибидаги Ч. ўтроклашиб дехкончилик, қирғизлар ичидаги Ч. чорвачилик билан шугулланганлар. Даврлар ўтиши билан Ч.лар ўзбек ва қирғизлар таркибига кўшилиб кетганлар.

ЧЕРКАСЛАР (ўзларини — адиге деб аташади) — Қорачой Черкасиядаги ҳалқ (40,2 минг киши). РФда жами 50,7 минг киши (1990-й.лар ўрталари). Туркия ва Олд Осиёнинг бошқа мамлакатларида келиб чиқиши Шим. Кавказдан бўлган барча аҳолини Ч. деб атайдилар. Умумий сони 270 минг киши (1990-й.лар ўрталари). Кабардин-черкас тилида сўзлашади. Диндор Ч. — сунний мусулмонлар.

ЧЕРКАССИ — Украинанинг Черкаssi вилоятидаги шаҳар (1795 й.дан), вилоят маркази. Кременчуг сув омбори (Днепр дарёси) ўнг соҳилидаги порт. Т.й. ва автомобиль йўллари чорраҳаси. Аҳолиси 295,4 минг киши (2001). Ч. Литва қўл остида бўлган Киев князлиги таркибида 1394 й.дан маълум. 1954 й.дан вилоят маркази. Саноатнинг муҳим тармоқлари: кимё, машинасозлик ва металсозлик, енгил ва озиқ-овқат сано-

атлари. Йирик корхоналари: кимё кти, кимёвий тола ва кимёвий реактивлар, пластмасса ва б., «Ротор» и.ч. бирлашмаси, шакарқанд, сут здлари, консерва, гүшт, тамаки, тикувчилик бирлашмаси, трикотаж фкалари, шойи газламалар кти ва б. фаолият кўрсатади. Курилиш материаллари ишлаб чиқарилади. Пед. инти, 2 театр, филармония, ўлкашунослик музей бор.

ЧЕРКАССИ ВИЛОЯТИ - Украина таркибидаги вилоят, 1954 й. 7 янв.да ташкил этилган. Майд. 20,9 минг км². Аҳолиси 1336,8 минг киши (2004), асосан, украинлар, шунингдек, рус, белорус ва б. миллат вакиллари ҳам яшайди. Шахар аҳолиси 43%. 20 маъмурий туманга бўлинган, 15 шахар, 19 шаҳарча бор. Йирик шаҳарлари: Черкасси, Умань, Смела, Звенигород, Золотоноша, Канев, Шпола. Маркази — Черкассы ш.

Кременчуг ва Канев сув омборларининг (Днепр дарёси) ҳар иккала соҳилида. Ўнг соҳилидаги катта қисми Днепрбўйи кирлари (энг баланд жойи 270 м), чап соҳилидаги қисми Днепрбўйи пасттекислигида жойлашган. Иқлими мўътадил континентал, янв.нинг ўртacha траси — 5°, июлники 19,5°. Йиллик ёғин 450—500 мм. Вегетация даври 206—212 кун. Йирик дарёси — Днепр. Типик подзоллашган қора, сур тупроклар, чап соҳилида ўтлоқ ва чимли подзол тупроклар кенг тарқалган. Вилоят ҳудудининг 15,5% ўрмон. Даشت ўсимликлари кам тарқалган. Ўрмон ва даشت ҳайвонлари учрайди.

Хўжалигининг етакчи тармоғи — озиқ-овқат саноати (гўшт итлари, сут, спиртарақ ва б. здлар). Қандшакар и.ч. бўйича вилоят мамлакатда 1ўринда. Машинасозлик ва металл созлик ривожланган. Кимё кти, кимёвий тола, кимёвий реактивлар, пластмасса здлари ишлаб турибди. Шойи ва ип газламалар, гигроскопик пахта, тикувчилик буюмлари ишлаб чиқарилади. Черкасси иссиқлик электр маркази ва Канев ГЭС вилоятни электр энергияси билан таъминлайди.

Курилиш саноати ривожланган (уйсозлик кти, гранит карьери, гишт здлари). К.х. лавлагидон экинлари етишириш ва гўштсур чорвачилигига ихтисослашган. Дон, қандлавлаги, картошка, озука экинлари экиласди. Богдорчилик ва сабзавотчиликнинг ҳам салмоғи катта. Вилоят хўжаликларида қорамол, кўйэчки ва парранда бокилади.

Т.й. узунлиги 605 км, каттиқ қопламали автомобиль йўллари уз. 5,6 минг км га яқин. Днепр дарёсида кема қатнайди. Ҳаво транспорти ривожланган. 3 олий ўқув юрти, 7 музей, 2 театр, филармония фаолият кўрсатади.

ЧЕРКЕЗ, норбоялиш (*Salsola richteri* Karel.) — шўрадошлар оиласига мансуб йирик бута ёки дараҳт Ўтра Осиёнинг қумли чўллари, Эрон ва Афғонистонда ўсади. Бўйи 4 м ча, барглари ингичка, деярли ипсизмон, уз. 4—8 см. Гулёнбаргчалари гулларидан қисқа ёки уларга тенг. Гуллари кўримсиз, гулкўргони оддий, беш бўлакли. Июнь—сент.да гуллаб, мева беради. Ўзбекистоннинг қумли ерларида кенг таркалган. Емхашак ва доривор ўсимлик. Ундан кўчма қумларни мустахкамлашда ҳам фойдаланилади. Ҳашаги тўйимли, мевасидан доривор моддалар, янги баргларидан газлама бўёклари олинади, ягдил новдалари совун тайёрлашда ишлатилади. Үруғи, қаламчаси ва илдиз бачкиларидан кўпаяди.

ЧЕРКЕССК (1825-1931 й.ларда Баталпаша станцияси, 1936—37 й.ларда Сулимов, 1939 й.гача Баталпашинск) — РФ ҚорачойЧеркасия Республикасидаги шаҳар (1931 й.дан). ҚррачойЧеркасия Республикаси пойтахти (1991 й.дан). Кубань дарёси бўйида. Т.й. станцияси. Аҳолиси 116,2 минг киши (2002). Машинасозлик (совиткичлар, паст волътили аппаратура и.ч.), электротехника, кимё, қурилиш материаллари, озиқ-овқат ва енгил саноат корхоналари мавжуд. Технология инти, театр, ўлкашунослик му-

зейи, бир неча илмий тадқикот инти фаолият кўрсатади. Шаҳар 1803 й.да рус харбийларининг Кавказдаги таянч пункти сифатида вужудга келган. 1922—26, 1957—91 й.ларда КорачойЧеркасия мухтор вилояти, 1926—28 й.ларда Черкасия округи, 1928—43 й.ларда Черкасия мухтор вилояти маркази.

ЧЕРКОВ (юн. kugiake — худонинг уйи) — 1) христианликдаги маҳсус диний ташкилот. Ўз диний ақидалари ва маросимлари тизимиға эга. Ч. иерархик тарзда бошқарилади. Ч.га мансуб кишилар руҳонийлар ва оддий диндорларга бўлинади. Христианлик Ч.ни «Исонинг илохий танаси», унга эътиқод килувчилик шу тана аъзоларидир, Исо эса шу тананинг боши деб таълим беради. Ч. диндорлар уюшмаси булиб, сирли маросимлар (хусусан, нон ва вино тотиш маросими)да инсон билан худонинг биргаликдаги иштироки орқали уларнинг бирлашиб кетиши амалга оширилади, деб тасаввур қилинади. Йирик христиан Члари — православ Ч.и (қ. Православие), католик Ч.и (қ. Католицизм), протестант Ч.и (қ. Протестантизм) ва б.; 2) христиан динида ибодат килиш учун маҳсус қурилган бино. У меҳробли кисм ва унга туташ зал — диндорлар ибодатга тупланадиган хонадан иборат. Турли ҳалкларда Ч. биноларининг тури тиллари вужудга келган. Шаҳар ёки монастирнинг бош Ч.и собор деб аталади. Лютерчилар Ч.и, одатда, кирка ёки кирха, польъя католик Ч.и костёл дейилади. Ўзбекистонда 160 та христиан Ч.и фаолият курсатади (2004).

ЧЕРНИГОВ — Украинанинг Чернигов вилоятидаги шаҳар, вилоят маркази. Десна дарёсининг ўнг соҳилидаги порт. Т.й. ва автомобиль йўллари чорраҳаси. Аҳолиси 305 минг киши (2001). Шаҳар тўғрисидаги дастлабки маълумотлар 907 й.ги солномада қайд этилган. Ч. 1802 й.дан Чернигов губерняси маркази.

Енгил (камвольмовут кти, жунга дастлабки ишлов бериш, тикувчилик,

пойабзал фкалари), озик-овқат (гўшт ктки, сут зди, кандолат ва макарон фкалари), машинасозлик (автомобиль эҳтиёт қисмлари, таъмиглашмеханика ва маҳсус қирқиши асбоблари, радио асбоблари ишлаб чиқарилади), кимё («Химволокно» и.ч. бирлашмаси) саноатлари мавжуд. Ўйсозлик кти, мусиқа асбоблари (пианино), картон фкалари ишлаб турибди. Пед. инти, 2 театр, тарихий, бадиий ҳалқ декоратив санъати, М.М.Коцюбинский номидаги адабиймемориал музей фаолият курсатади. Тарихиймеъморий кўрикхона. Меъморий ёдгорликлардан СпасПреображение (11а.), Борис ва Глеб (11-а.) соборлари. Пятницкий черкови (11-а. охири — 13-а. бошлари), Лизогуб уйи (1690 й.лар), Елец ансамбли (17-а.да асос солинган) таркибида Успение собори (11-а.) ва Троица монастири (17—18-а.лар) сакланган.

ЧЕРНИГОВ ВИЛОЯТИ - Украина таркибидаги вилоят. 1932 й. 7 окт.да ташкил этилган. Майд. 31,9 минг км². Аҳолиси 1199,1 минг киши (2004), асосан, украинлар, шунингдек, рус, белорус ва б. миллат вакиллари ҳам яшайди. Шаҳар аҳолиси 42%. 22 маъмурий туманга бўлинган, 15 шаҳар, 31 шаҳарча бор. Йирик шаҳарлари: Чернигов, Прилуки, Нежин. Маркази — Чернигов ш.

Ч.в. Днепрнинг чап ирмоғи — Десна дарёси ҳавзасида жойлашган. Ер юзаси текислик, шим.шарқдан жан.гарбга томон қия. Иклими мўътадил континентал. Ёзи илиқ. Янв.нинг уртacha траси —6°, —8°; июлники 19—20°. Йилига 500—600 мм ёғин тушади. Вегетация даври 190—200 кун. Асосий дарёси — Десна. Майда кул куп. Шим. қисмида чимли подзол, кумли, кумлоқ, жан.да қоратупроқ тупроклар кенг тарқалган. Вилоят худудининг 1/5 қисми ўрмон (қарағай, граб, дуб, жука). Ўрмон ва урмонли дашт ҳайвонлари учрайди.

Вилоятда бир канча нефть конлари очилиши натижасида нефть, нефтни қайта ишлаш саноати тармоклари вужуд-

га келди. Ч.в. торф захиралари бўйича мамлакатда олдинги ўринлардан бирини эгаллади. Темирруда, фосфорит, мергель конлари бор.

Енгил саноат етакчи ўринда. Тўқимачилик, трикотаж, тикувчилик корхоналарининг салмоғи катта. Машинасозлик ва металлсозлиқда қ.х. машиналари, ёнғинга қарши асбобускуналар, автомобиль эҳтиёт қисмлари и.ч. тажрибаэкспериментал, маҳсус қирқиши асбоблари, таъмирлаш здлари ишлаб турибди. Киме ва нефть кимёси саноатлари («Химволокно» и.ч. бирлашмаси, пластмасса, лок ва бўёқ корхоналари) вужудга келган. Мебель, мусика асбоблари (пианино) и.ч. корхоналари, техник қофоз фкаси бор. Йигма темирбетон конструкциялар, тунука материаллар, ғишт ишлаб чиқарилади. Гўшт, мойсир, сут, шакарқанд, пиво, крахмалкиём здлари фаолият кўрсатади. Сабзавотни қайта ишлаш ривожланган.

Вилоят қ.х. картошка, дон, қанд лавлаги, узун толали зигир, сабзавот етишириш ва сутгўшт чорвачилигига ихтинослашган. Қ.х.да фойдаланиладиган ерлар вилоят худудининг 70% га якинини ташкил этади. Дон, картошка, техника ва озуқа экинлари экилади. Яйлов ва пичанзорлар 30%га яқин майдонни эгаллади.

Жамоа ва шахсий хўжаликларида корамол, чўчка, кўй ва эчки бокилади. Т.й. узунлиги 900 км га якин. Қаттиқ қопламали автомобиль йўллари уз. 4 минг км чамасида. Днепр ва Десна дарёларида кема қатнайди. Ҳаво йўли ривожланган. 2 пед. инт, 8 музей, тарихиймеъморий музейкўрикхона, 2 театр бор.

ЧЕРНИКА (*Vaccinium*) — эрика дошларга мансуб бута ёки ярим бугалар туркуми. 200 дан ортиқ тури бор. Евросиё ва Шим. Американинг ўрта ва совук иклим шароитларида, Кавказ, Фарбий ва Шарқий Сибирь ҳамда Узок Шарқца тарқалган. Оддий Ч. (*V. myrtillus*) тури АҚШ ва Фарбий Европа мамлакатларида экилади. Бўйи 15—40 см. Илдизи узун,

тарқоқ. Гуллари очишил, гулбандларида яккайкка жойлашган. Май—июнда гуллайди. Четдан чангланади. Меваси июльавгда етилади, таркибида 12% ошловчи модда, 44 мг% С витамини, қанд, лимон ва олма кислотаси, бўёқ моддалари, сийдик ва қонда қанд микдорини камайтирувчи неомиртиллин гликозиди бор. Янги мевасидан кисель, вино, ликёр ва б. тайёрланади. Тиббийтда Ч.нинг қуритилган меваларидан ич кетишини қолдирувчи восита сифатида фойдаланилади. Оқ қарағай, қарағай, эман, қайнин, каштан ўрмонзорларида, тундра, ўрмон тундра, тогларда усади. Табиий ҳолда илдизпоясидан кўпаяди.

ЧЕРНИШЕВСКИЙ Николай Гаврилович [1828.12.24 (7) Саратов 1889.17(29).10] — рус публицисти, адабий танқидчи ва жамоат арбоби. Петербург университетининг тарихфилол. бўлимими (1846—50) тутатган. Рус жамиятида илк демократик харакат ва инқилобий вазият учқун олган 1859—61 й.ларда «Современник» жур. «дехқонлар демократияси»нинг минбарига айланган. Шу жараёнга бошчилик қилган ҳамда инқилобий руҳдаги варажаларни тайёрлаш ва тарқатишда иштирок этган Ч. рус муҳожирлари билан алоқада айбланиб, 1862 й. 7 июлда ҳибсга олинади. Ч. Петровловск қалъасида ўзининг машхур «Нима кимлек керак?» (1863) романини ёзади. Ч.ни 7 йил муддатли каторга ишларига юбориш ҳақидаги хукм эълон килиниб, очиқ майдонда «фуқаролик жазоси» ўтказилгач (1864 й. 19 май), у жандармлар ҳамроҳлигига Сибирга юборилган. 20 й.дан зиёд умрени қамоқ, каторга ва сургунда ўтказиб, 1883 й.да Астрахонда яшаш шартни билан озод этилган.

Ч.нинг асосий фаолияти дехқонлар инқилоби ёрдами билан Россияни янги тараққиёт босқичига олиб чиқишига қаратилган. У Европадаги инқилобий харакатлардан сабоқ чиқарган ҳолда агар Россиянинг келажагини дехқонлар инқилобининг рўй бериши ва шу

инқиlobнинг бўлажак самараларида кўрган. Ч. Россиядаги мавжуд сиёсий тузумни деҳқонлар инқиlobи ёрдамида ўзгартириш гоясини олга суриш билан бирга Европада шаклланиб бораётган капитализмни ҳам қабул қилмаган. Ч. Россияда капитализм босқичини кечирмай туриб, янги, тараққий этган ва демократик меъёрлар устуворлик килган жамиятни барпо этиш мумкин, деб ҳисоблаган. Шунинг учун ҳам шўро даври файласуфлари Ч.нинг сиёсийижтимоий қарашларини утопик социализм таълимотининг кўринишларидан бири сифатида баҳолаб келганлар.

Ч.нинг асосий адабийэстетик қарашларига кўра, «санъат — санъат учун» назарияси зарарли; гоявийлик, халқчиллик ва ҳаққонийлик адабиётнинг устувор тамойилларидир. Ч. нинг адабийтанқидий ва эстетик қарашлари, биринчи навбатда, ўз даври учун, рус адабиёти ва санъати учун муҳим аҳамиятга эга бўлган.

Ч.нинг адабий меросида «Нима қилмоқ керак?» (1862—63) романидан ташқари, Сибирда ёзилган «Муқаддима» («Пролог», 1867— 69) романи, «Бир киз тарихи», «Барбаруссанинг авлоди», «Ёғду жилолари» сингари хикоялар, «Ечимсиз драма», «Олижаноб эр», «Бўтқа тайёрловчи пазанд» каби пьесалар бор. Бу асарлар ора

сида «Муқаддима» ва, айниқса, «Нима қилмоқ керак?» романлари алоҳида мавқега эга. Ч. «Нима қилмоқ керак?» романи асосида эски ҳаётни ёмон кўрган, эскича яшашни хоҳламаган, ўз ватанининг гўзал эртангиги кунини якинлаштиришни истаган кишилар нима килишлари лозим, деган саволга жавоб беришга уринган. Ч.нинг «Муқаддима» романи ҳам жамиятни қайта куриш муаммосига бағишлиланган бўлиб, унда ҳам рус адабиётидаги «янги кишилар» образи яратилган.

Ас.; Танланган адабийтанқидий мақолалар, Т., 1956; Нима қилмоқкерақ? Т., 1968; Сочинения, т. 1—5, М., 1974.

Ад.Покусаев Е.И.,
Н.Г.Чернышевский, М., 1976; Ланциков А., Н.Г.Чернишевский, М., 1982; Н.Г.Чернышевский в воспоминаниях современников, М., 1982.

Наим Каримов.

ЧЕРНОВ — Дмитрий Константинович (1839, Петербург — 1921, Ялта) — металлургия ва металлшунослик соҳалари бўйича рус олим, ҳоз. замон металлшунослиги асосчиси, рус металлургия ва металлшунослари йирик илмий мактабини яратган. Петербург амалий технология интини тутгатган (1858), шу интда ўқитувчилик қилган (1859—66), Петербург ггўлат қуйиш зидда муҳандис бўлиб ишлаган (1866 й.дан), Донбассда тоштуз конлари қидириш билан шугулланган (1880—84), Петербургда Денгиз техникаси комбинатида ишлаган (1884 й.дан). Ч. 1889 й.дан Михайллов арт. академиясида проф.

Асосий илмий ишлари металларга термик ишлов бериш масалаларида дойр. Ч. пўлатни қаттиқ ҳолатда қиздириганда ва совитганда унинг фазавий узгаришини кашф этди, шу жараёндаги критик нуктани аниклади. Пўлатни қиздиришда юз берадиган ичкиполиморфик ўзгаришларни таъминлайдиган нуқта «Чернов нуқтаси» деб аталади. Ч. пўлат қуймасининг кристалланиши ва структураси назариясини ишлаб чиқди. Унинг металларга дойр олиб борган тадқиқотлари ҳоз. замон металлшунослиги ва пўлатни термик ишлаш масалаларини илмий ва амалий жиҳатдан асослаб берди. Ч.нинг металлургия техникисини такомиллаштиришга дойр ишлари жуда муҳим.

ЧЕРНОВА Ольга Александровна (1924.13.7, Челябинск вилояти Троицк ш. — 1985.26.8, Тошкент) — реж., педагог. Ўзбекистон халқ артисти (1974). Тошкент театр ва рассомлик санъати интини тутгатган (1949 й. актёрлик фти, 1979 й. реж.лик фти). 1943—48 й. лар Толдиқўргон вило-

ят (Қозоғистон) драма театрида актриса, 1957—85 й.лар М. Горький номидаги Тошкент рус драма театрида (1966—70 й.лар Куйбишев вилоят драма театрида) реж. (1978—81 й.лар баш реж.). Айни вақтда Тошкент театр ва рассомлик санъати интида ўқитувчи, проф. (1949—85). Ч. «Қувонч излаб» (В.Розов), «Жиноятважазо» (Ф.Достоевский), «Океан» (А. Штейн), «Чайка» (А. Чехов), «Ёлғончи даркор» (Д. Псафас), «Момо ер» (Ч. Айтматов), «Қыл устида» (Н. Хикмат), «Валентин ва Валентина» (М. Рошчин), «Безозор қариялар» (М. Богучаров), «Уч пулга қиммат опера» (Б. Брехт), «Авлабар бекаси» (А. Цагарели), «Абадият қонуни» (Н.Думбадзе) ва б. Ч. сахналаштирган энг яхши спектакллардир.

ЧЕРНОВЦИ (1944 й.гача Черновци) — Украинанинг Черновци вилоятидаги шаҳар, вилоят маркази. Карпат тоғлари этагида, Прут дарёси соҳилида. Т.й. ва автомобиль йўллари чорраҳаси. Аҳолиси 240,6 минг киши (2001).

Ч. Киев Руси таркибиға кирган кад. шаҳарлардан. Шаҳар 1408 й.дан маълум. У теззез кўддан кўлга ўтиб турган. Аввал Австрия Венгрия, кейин Руминияга қарам бўлган. 1940 й.да Шим. Буковина таркибида УССРга кўшилган.

Ғарбий Украинанинг йирик саноат маркази. Саноатининг асосий тармоқлари: енгил (тикувчилик, қўлқоптрикотаж, пойабзal, пайпок, ипгизлама корхоналари), озиқ-овқат (гўшт, ёғмой ктлари, шакарқанд, сабзавот қуритиш ва консерва здлари), машинасозлик ва металлсозлик (машинасозлик, нефть саноати аппаратуралари, енгил саноат учун ускуналар, ҳисоблаш техника воситалари, электр приборлар и.ч.), ёғочсозлик (мебелсозлик ва тахта тилиш) корхоналари, иссиқлик электр маркази фаолият кўрсатади. 2 олий ўқув юрти (шу жумладан, университет), 2 театр, филармония, халқ мэйморлиги ва турмушки, ўлкашунослик, О.Ю.Кобилянская ва А.Федъковичларнинг адабиймемо-

риал музейлари бор. Меъморий ёдгорликлардан Николай (17-а.), Пятницкая, Клокучкадаги Троица, Каличанкадаги Успение ёғоч черковлари (барчаси 18-а.) сақланган.

ЧЕРНОВЦИ ВИЛОЯТИ - Украина таркибидаги вилоят. 1940 й. 7 августда ташкил этилган. Майд. 8,1 минг км². Аҳолиси 913 минг киши (2004), асосан, украинлар, шунингдек, молдаван, румин, рус ва б. миллат вакиллари ҳам яшайди. Шаҳар аҳолиси 36%. 10 маъмурий туманга бўлинган, 10 шаҳар ва 9 шаҳарча бор. Маркази — Черновци ш. Мухим шаҳарлари: Черновци, Хотин, Сторожинец.

Ч.в. Карпат тоғлари ва шу тоғ этаклари хамда Волинъ Подолия кирларининг тармоқларида жойлашган. Иқдими мўътадил континентал. Янв. нинг ўртача траси $-4,8^{\circ}$ дан -10° гача; июнники $12^{\circ}-19^{\circ}$. Йиллик ёғин 500—1000 мм. Вегетация даври 206—216 кун. Муҳим дарёлари: Днестр, Прут, Сирет. Текисликда сур тусли ўрмон ва подзоллашган қоратупроқ, тоғларда ва тоғ этакларида подзоллашган қўнғир тупроқ ва чимли қўнғир тупроклар тарқалган. Худудининг 28% ўрмон ва бутазорлар (корақарағай, окқарағай, дуб, кора қайнин). Тоғ ва тоғ этаклари табиий пичанзор ва ялов. Ўрмонларда буғу, қобон, айиқ, силовсин, тулки, сувсар, тийин, ондатра, малла товушкон яшайди. Зубр, лось, норка; күшлардан қирғовул иклимлаштирилган.

Озиқ-овқат, енгил ва машинасозлик саноатлари ривожланган. Гўшт, ёғмой ктлари, шакарқанд, сабзавот қуритиш ва консерва здлари бор.

Машинасозлик корхоналари, нефть саноати учун аппаратуралар, энергетика асбоблари, енгил саноат учун станоклар и.ч.га ихтисослашган. Ўрмон ва ёғочсозлик саноати ривожланган. Вилоят электр энергияни Черновци иссиқлик электр марказидан олади. Ипгизлама, қўлқоптрикотаж, пайпок и.ч. бирлашмалари ишлаб турибди. Қ.х. фалла ва техни-

ка экинлари етиштириш, сутгўшт учун корамол бокишига ихтисослашган. Галла, техника ва емхашак экинлари экилади. Боғдорчилик ривожланган. Вилоят

хўжаликларида корамол, чўчқа, кўй ва эчки бокилади. Т.й. узунлиги 466 км, қаттиқ қопламали автомобиль йўллар уз. 2,7 минг км. 2 олий ўқув юрти (шу жумладан, университет), 5 музей, филармония, 2 театр бор. Ч.в. худудида 17—18-а. ларга оид тарихий меъморий ёдгорликлар (ёғоч черковлар) сақланган.

ЧЕРНОВЦИ УНИВЕРСИТЕТИ -

Украинадаги йирик университетлардан бири. Черновци ш.да. 1875 й. диний семинария негизида ташкил этилган. Мат., физика, биол., кимё, геогр., тарих, филол. ва б. ихтисосликлар бўйича мутахассислар тайёрлайди. Илмий кутубхонасида 1,7 млн.дан ортиқ асар сақланади. 9 мингга яқин талаба таълим олади.

ЧЕРНОГОРИЯ (Ста Gora), Черногория Республикаси (Republika Sta Gora) — Сербия ва Черногория таркибида киравчи республика. Майд. 13,8 минг км². Аҳолиси 635 минг киши (1996). Пойтахти — Подгорица ш. Маъмурий жиҳатдан жамоаларга бўлинади. Аҳолисининг купи черногорлар; серб ва албанлар ҳам яшайди. Аҳолининг 69% христиан (православ), 19% ислом динига эътиқод қиласди. Ч.нинг ўз конституцияси, парламенти (скупщина) ва хукумати бор.

Табиати. Ч. мамлакат жан. гарбидаги, Адриатика денгизи соҳилида жойлашган. Худудининг катта қисмини Динара тоғлиги эгаллаган (энг баланд жойи 2511 м, Дурмитор тоғи); жан. гарбидаги Черногория карстли платоси бор. Икдими мўътадил, континентал. Адриатика денгизи соҳилларида ўрта денгиз иклими. Йиллик ёғин ўртача 1600—1800 мм, соҳилларда 3000 мм гача. Тоғ ён бағирлари игна баргли ва аралаш ўрмонлар. Ч.да кўргошинрух рудалари, боксит, кўнғир кумир конлари бор. Асосий дарёлари Морача ва унинг ирмоғи

Зета.

Тарихи. Ч. худудига қадимда иллирийлар келиб жойлашган. Мил. ав. 1а.да Рим томонидан босиб олинган. Мил. 1а.да Ч. худуди (11а.гача Дукля, кейинчилик Зета, 15-а.дан Ч. деб аталган) Римнинг Далмация, 297 й.дан Превалитана провинциясига кўшиб олинган. 7-а.да славянлар келган. 1479 й.дан мамлакат текислик кисми турклар тасарруфида бўлди. 1499 й.да Ч. худуди Усмонли турк империяси таркибига кўшиб олинди. Туркларга қарши курашган митрополит Данило Петрович Негош (1697—1735 й.ларда ҳукмронлик қилган) Негошлар сулоласи (1697—1918)га асос солган. 1796 й. Ч. амалда мустақилликка эришиди. Наполеон урушлари ва сербларниң мустақиллик учун олиб борган курашларида (1804—15) Ч. Россия ва Сербия томонида бўлди. 1852 йил Ч. меросий князлик деб эълон қилинди. 1878 й. Берлин конгресси қарорига биноан, Ч. тўлиқ мустақил давлат деб тан олинди. 1910 й.дан Ч. қироллиги деб атади. Ч. Болқон урушлари (1912—13)да қатнашди. 1жаҳон уруши (1914—18)да Антанта томонида туриб урушди. 1918 й. 1 дек. да Серблар, хорватлар ва словенлар қироллиги (1929 й.дан Югославия) таркибида кирди. 1941 й. апр.да фашистлар Германиясининг Югославия ҳужумидан сўнг, Ч. Италия қўшинлари томонидан босиб олинди. 1944 й. дек. да Югославия халқ озодлик армияси томонидан озод этидди. 1945 й. ноябр. дан Ч. Югославия таркибидаги олти республикадан бири бўлди. 1991 й. Югославия Социалистик Федератив Республикаси парчаланиб, ундан Словения, Хорватия, Босния ва Герцеговина, Македония чиқиб кетгач, Сербия билан Ч. Югославия Иттифоқ Республикасини туздилар. 2003 й. 4 фев.дан бу давлат Сербия ва Черногория деб атала бошлади.

Хўжалиги. Саноати минерал хом ашёларни қазиб олиш ва унга ишлов бериш, қ.х. маҳсулотларини қайта ишлаш билан боғлиқ. Боксит, кўргошинрух рудалари,

күнғир кумир, туз казиб олинади. Зета дарёсида ГЭСлар курилган, йирик иссилик электр стяси мавжуд. Саноатнинг асосий тармоқлари металлсозлик, кимё, кўнтири ва пойабзал саноати. Электротехника (Цетине), кема таъмиirlаш (Котор), ёғочсозлик, тўкимачилик ҳамда озиқовқат (жумладан, тамаки) маҳсулотлари и.ч. корхоналари, гўшт ктлари, баликни кайта ишлаш, сут здлари бор.

К.ҳ.даги етиқчи тармоқ — тоғиялов чорвачилиги (асосан, қўйчилик). Тоғ яйловлари ва даре водийларида маккажӯҳори, бугдой, тамаки, сабзавот етиширилади. Богдорчилик ва токчилик ривожланган. Адиатика денгизи соҳили Ч.нинг субтропик ўсимликлар (цитрус мевалар, зайдун ва б.) ўстириладиган муҳим рни хисобланади. Сайёхликдан катта даромад олинади, денгиз соҳилида курорт кўп. Асосий денгиз портлари — Бар ва Котор. Бар — Белград йўналишида электрлаштирилган т.й. магистрали мавжуд. Асосий аэропорти Подгорицада.

Маорифи, илмий ва маданиймаърийи мусасасалари. Таълимнинг асосий тури — 8 й.лик мактаб. 2 й.лик умумий ўрга мактаблар, мақсадли ўрга таълим мактаблари, 8 й.лик мактаб негизида ишчи малакасини берувчи қўшимча мактаблар мавжуд. Подгорицада университет (1973), Никшичда пед. академияси, Которда олий денгиз мактаби бор. Ч. фан ва санъат академияси (1976 й. ташкил этилган), тарих, геол. ва кимёвий тадқиқотлар, гидрометеорология, денгиз биол.си интлари, сейсмология стяси бор. Бир қанча кутубхона, жумладан, Цетине ш.да Марказий халк, кутубхонаси ишлайди. Йирик музейлари: Қад. санъат, этн., тарих музейи, Негош Петрович музейи, Денгиз музейи.

Кундалик «Победа» («Фалаба») газ. серб тилида 1943 й.дан чиқади. Подгорицада радиостя ва телемарказ ишлайди.

Адабиёти. Черногор адабиёти қўнши халклар адабиёти, айникса, серб адабиёти билан узвий алоқада ривожланган. Биринчи йирик босма адабий асар Ч.да

хукмронлик қилган Василий Петрович (1709—66)нинг «Черногория тўғрисида тарих» асари бўлиб, у 1754 й. Москвада нашр этилган. Янги черногор адабиётининг бошланиши 18-а. охири — 19-а. йярмига тўғри келади. Унинг асосчиси шоир ва давлат арбоби Пётр II Петрович Негошdir (1813 — 51). Унинг ижоди черногор шеъриятида

1918 й.гача энг юксак чўйки хисобланади. «Черногориянинг кисқача тарихи» асари (1835 й. нашр этилган) муаллифи хукмрон Пётр (Петар) I Негош шеърий асарлар ҳам ёзган. 1827—31 й.лар Ч.да яшаган серб ёзувчиси ва тарихчиси С. Милутанович Сарайлля «Черногория тарихи» асари (1835)ни ва 2 драма ёзган. 19-а. — 20-а. бошларидағи назмда С.М.Любиши ва серб ёзувчиси С.Матовуль хикоялари ажralиб туради. С.Матовуль бир неча йил Ч.да яшаб черногор халқи турмушини акс эттирувчи бир қанча хикоя ва роман ёзган. Бу даврда ёзувчилардан Л. Йовович, С.Вулетич, М.Томич, С.Шобаич самарали ижод килдилар. 30-й.ларнинг бошларида бошқа халклар адабиётидаги каби Ч. адабиётида ҳам «ижтимоий реализм» оқими вужудга кедди ва шу оқим йўналишида шеърий асарлар яратилди. Булар Р.Зоговичнинг «Мушт» (1936), «Оловли капитарлар» (1937) тўпламлари, «Келгинидилар» достони (1937); М.Баневичнинг «Ўрмон» (1938), «Оловли тонг» (1941) тўпламлари; Я.Жоновичнинг «Икки даре» (1938) ва М.Вуковичнинг «Ер» (1934) тўпламлари. Шу йилларда Д.Журович «Тоғликлар орасида» хикоялар тўплами (1936), «Дукля мамлакати» романни (1939), Н.Лопичич «Деҳқонлар» хикоялар тўплами (1939)ни яратдилар ва уларда черногор халкининг реал ҳаётини акс эттирилар. 1950—70 й.лар адабиётида М. Лалич алоҳида ўрин тутади. Унинг «Тўй» (1950), «Ёмғирли баҳор» (1953), «Узилиш» (1955), «Лелей том» (1962) романларида халк озодлик кураши мавзуи ёркин акс этган. А.Асанович, Ч. Вукович каби ёзувчилар ҳам шу мавзуда хикоя

ва романлар яратдилар. Бу давр шेърияти ютуклари Р.Зогович, Д.Жонович, М.Баневич, Д.Костић, Р.Вешович, М.Краль, С.Петрович, Е.Бркович каби шоирлар ижоди билан боғлиқ. Драматургия соҳасида Е.Бркович, В.Иванович, Ж. Команин ва б.нинг пъесалари алоҳида ўрин тутади.

Меъморлиги ва тасвирий санъати. Ч. худудидан неолит даврига оид сопол идишлар топилган. Иллирийларнинг мустаҳкамланган кўргон ва некрополлари жез даври охири ва темир даври бошларида барпо этилган. Ўрта асрларда Ч. меъморлиги Италия ва Дальмация, Сербия ва Византия маданиятлари таъсирида ривожланди. 11 а.да роман услубида черковлар қурилди. 12—13-а.ларда Авлиё Трипуна собори (1166), авлиё Павел черкови (1263—66; иккаласи Котор ш.да), Морач монастири черкови каби иншоотлар қурилди. 14—15-а.лардаден гизбуйирнларидағи биноларда роман услубидаги шакллар билан уйғунлашган готика услуби белгилари пайдо бўлди (Савч, Бар, Котордаги черков ва уйлар). 17—18-а.лар черков қурилишида барокко услуби кенг кўлланилди (Прчандаги черков). 19-а. охирида шахарларда сўнгги классицизм руҳида ҳашаматли бинолар (Цетинедаги Данилов саройи, 1894—95) ва эклектик иншоотлар (Котордаги авлиё Никола черкови, 1910) пайдо бўлди. 1960—70 й.лар меъморлиги учун миллий ўзига хослик, манзара билан уйғунлаштириб тасвирлаш характерли («Подгорица» меҳмонхонаси, 60-й.лар, меъмор С.Радевич; «Беко» универмаги, 1961, меъмор Б.Минч, иккаласи ҳам Подгорицада; Херцегновидаги меҳмонхоналар мажмуаси, 1963, меъмор Д. Катарина, П. Милорад; Будва, Трстенодаги курорт мажмуалари ва б.).

Неолит даврида геометрик шакл ва накшлар билан безатилган керамика ривожланган. 11—11-а.дан маҳобатли рангтасвир намуналари сакланган (Стон якинидаги авлиё Михайл черкови фрескалари). 13—14-а. тасвирий санъати-

да роман ва готика услуби унсурлари кўшилиб кетди (Мораҷдаги монастыр черковлари фрескаси, 1252). 15—16-а. рассомлар ижодида уйгониш даври белгилари мавжуд (Лавро Маринов ва Вицко Доброчевичи). 17—18-а.ларда маҳаллий рассомлардан Ж. Митрофанович, А. Вуичич, Т. Коколя ажralиб туради. Византия санъати анъаналари миниатюрада сакланниб колди. 19-а. 2ярми — 20-а. бошларидан Ч.нинг ўз тасвирий санъати шаклланди. Рассомлар миллий тарих мавзуидаги портрет, композициялар яратдилар (П. Почек, М. Грегович, И. Шобаич). 20-а. нинг 20—30-й.ларидаги рассомлар М. Милунович, П. Лубарда, ҳайкалтарош Р. Стийович самарали ижод килдилар. Ч.да монументал санъат ҳамда тематик, портрет ва пейзаж рангтасвир ривожланган.

Мусикаси. Ч.да 19-а. охиригача фақат ҳалқ мусика маданияти ривожланган. Ҳалқ эпик, қаҳрамонлик, лирик, маросим кўшикларини ижро этишнинг қад. анъаналари сакланган. Ҳалқ мусиқасининг асосий чолғуси кўбизсимон гусле. Оро рақси кенг тарқалган. 19-а. охирида мусиқий жамоа ташкилотлари ва ижрочи жамоалар пайдо бўлди. Композитор Й. Иванишевич, хормейстер А. Иванович дастлабки профессионал мусиқачиларидандир. Биринчи мусика мактаби 1924 й. Цетинедаташкил этилган. 2-жаҳон уруши (193945) дан кейин Цетине (1947), Подгорица (1950, М. Милянов номида), Котор (1950) ва б. шахарларда мусика мактаблари очилди. Подгорицада Радионинг симфоник оркестри ва аралаш хори, «Оро» ҳалқ ашула ва раке ансамбли бор. Ҳаваскорлик хор жамиятлари, Ч. композитор ижрочимусиқачилар жамияти ишлайди.

Театри. Ч. профессионал театри 19-а. — 20-а. йярмида раэм бўлган театрлаштирилган маросимлардан бошланади. Театр маданиятини ривожлантиришда Пётр II Петрович Негош ижоди катта аҳамиятга эга бўлган. Унинг «Тоғ тожи» (1847) ва «Соҳта подшо Степан Мали» драматик асарлари Ч. ўтмишига бағишлиб ёзилган

(хаваскор театр тўгараклари томонидан қўйилган). 1953 й. Подгорицада Ч. миллий театри (драма ва опера труппалари билан) ташкил этилган. Реж.лардан Б. Эракович, актёрлардан В. Мандич, Д. Томас, Б. Вукович ва б. машхур.

ЧЕРНОГОРЛАР — халқ, Черногориянинг асосий аҳолиси (460 минг киши), Сербияда 140 минг киши (1990-й.лар ўрталари). Шунингдек, АҚШ ва Албанияда ҳам яшайдилар. Умумий сони 620 минг киши. Сербхорват тилининг штокав лахжасида сўзлашади. Диндорлари — асосан, православлар.

ЧЕРНЯЕВ Михаил Григорьевич [1828.21.10(3.11) 1898.4(16).8, Тубишки кишлоди, ҳоз. Белоруссиянинг Могилёв вилояти] — рус мустамлакаси ҳарбий арбоби, генераллейтенант (1882). Дворян оиласида туғилган. Ҳарбий академияни тугатган (1853), Крим ва Кавказ урушларида қатнашган. 1864—65 й.ларда алоҳида Ғарбий Сибирь отрядига кўмондонлик қилиб Кўқон хонлиги га қарашли Авлиёота, Чимкент ва Тошкентнинг босиб олган (қ. Алимқул, Дархон жанги) ва Россия империяси таркибида янги ташкил этилган Туркистон области ҳарбий губернатори этиб тайинланган. Тошкент Россиянинг кейинроқ Ўрта Осиё хонликларини босиб олиши учун таянч пунктига айлантирилган. Мансабини сувиистеъмол қилгани учун 1866 й. истеъфога чиқарилган. 1873 й.дан (1878 й.гача) ҳарбий публицист Р.А. Фадеев билан ҳамкорликда Петербургда «Рус дунёси» («Русский мир») консервативмиллатчилик руҳидаги газ. нашр қилдирган. ГерцеговинаБосния кўзголони (1875—78) бошланганда рус ҳукуматининг истагига қарши, яширин равишда Белградга кетган (1876) ва серблар армиясига кўмондон этиб тайинланган. Бу армия Сербия ва Черногориянинг Туркия билан бўлган урушида мағлубиятга учраган (1876). 1877—78 й.лардаги Россия—Туркия уруши бошланганда Ч. ҳарбий хиз-

матга жалб килинган, бирок, ҳаракатдаги армияда биронбир мансабга тайин этилмаган. 1882—84 й.ларда Туркистон генералгубернатори. 1886 й.дан истеъфода. Ч. Тошкентни босиб олишда ҳам, губернаторлик фаолияти даврида ҳам Россия ҳукуматининг мустамлакачилик сиёсатини изчил амалга оширишга ҳаракат килган.

ЧЕРСКИЙ ТИЗМАСИ (Черский төф занжири) — Рғнинг шим.шарқидаги тоғлар (Саха Республикаси ва Магадан вилояти). Шим.ғарбдан шарқжан.шарққа 1600 км чўзилган. Ч.т.нинг ғарбий қисмида Хадаранъя тизмаси (энг баланд жойи 2185 м), ТасХаяхтах (2356 м), Чемалгинский (2547 м), Курунда (1919 м), Додго (2272 м), Чибагалахский (2449 м), Боронг (2681 м), Силяпский (2703 м) тизмалари жойлашган; Индигирка дарёси ҳавзаси ва Колима тизмаси (энг баланд жойи Фалаба тоғи — 3147 м) ва Черге тизмаси (2332 м) бор.

Ч.т. мезозой бурмаланишида ҳосил бўлган ва палеозойнинг кучли дислокацияга учраган ва метаморфозлашган карбонат жинсларидан, чеккалари эса денгиз ва қуруқлик ётқизикларидан тузиленган, кўпгина жойларда бу жинсларни қалин гранит интрузиялари ва б. магматик нордон жинслар ёриб чиқкан. Ч.т. ўртача баландликдаги тоғлардир. Умумий майд. 157 км²га якин бўлган 350 дан зиёд музлик бор.

Иклими қаттиқ совуқ, кескин континентал. Янв.нинг ўртача траси — 34°дан — 40°гача (пастликларда — 55°, —60°). Ёзи қисқа ва салқин. Июлнинг ўртача траси 3°дан (баланд тоғларда) 12°—13° гача. Йиллик ёғин 300 дан 600—700 мм гача. Тўнгигб ётган ерлар бор. Даре водийсида терак, шим. ён бағрида тилоғоч ўсади. Ҳудудининг кўп қисми баланд тоғ минтақаси ўсимликлари билан қопланган; чўққилари совуқ тошлок тоғ чўлидан иборат. Фойдали қазилмалардан олтин, қалай, тошкўмир конлари бор.

Ч.т.рус геологи ва географи, Шарқий Сибирнинг тадқиқотчиси И.Д. Черский номи билан аталган.

ЧЕРЧИЛЛ Уинстон Леонард Спенсер (1874.30.11, Бленим, Оксфордшир — 1965.24.1, Лондон) — Буюк Британия давлат арбоби, Консерваторлар партиясининг раҳбари (1940—55). Сандхерст ҳарбий кавалерия мактабини тутатган. 1896—98 й. ларда Хинди斯顿нинг шим. гарбий чегарасида қўзғолон қўттарган қабилаларни бостиришда қатнашган. 1896—98 й.ларда Хинди斯顿да хизмат қилган. 1900 й. Консерваторлар партиясидан парламентга депутат қилиб сайланган. Мустамлака ишлари (1906—28; 1921—22), Савдо (1908—10), Ички ишлар (191011), Ҳарбий денгиз (191115), Ҳарбий таъминот (1917—18), Молия (1919—21), Ҳарбий ва авиация вазири (1924—29) лавозимларида ишлаган.

Буюк Британия иккинчи жаҳон уруши киргач, 1939 й.сент.да Н. Чемберлен хукуматида Ҳарбийденгиз вазири бўлиб тайинланди. 1940 й. Н. Чемберлен истеъфога чиққач, Ч. коалицион хукумат бош вазири. Ч. хукумати гитлерчилар Германиясига қарши биргаликда курашибиши тўғрисида СССР билан имзоланган битим (1941 й. июль) ва иттифоқчилик тўғрисидаги шартнома (1942 й. май)га қарамасдан СССРни кучсизлантириш мақсадида иккинчи фронгшт белгилangan муддатда очмаган. Ч.СССР, АҚШ, Буюк Британия давлат бошликларининг Техрон (1943), Ялта ва Потсдам (1945) конференциялари қатнашчиси. 1945 й. парламент сайловларида Консерваторлар партиясининг маглубиятга учраши туфайли Ч. хукумати истеъфога чиққан. 1951—55 й.ларда яна бош вазир. Ч. 1955 й. истеъфога чиққан ва умрининг охиригача вакиллар палатасининг аъзоси бўлган. Бир канча тарихийменуар асалар муаллифи. Адабиёт буйича Нобель мукофоти лауреати (1953).

ЧЕРЧИЛЛ — Канаданинг марка-

зий қисмидаги даре. Уз. 1400 км (Бивер ирмоғи билан бирга 2000 км дан зиёд). Ҳавзасининг майд. 282 минг км². Буюк текисликлардан оқади ва кенг ўзан ҳосил қилиб Гудзон қўлтиғига куйлади. Ч. системасида кўл кўп. Йирик ирмоғи — Бивер. Ўртacha сув сарфи 1200 м³/сек., баҳорда тошади. Ноябр. дан июнгача музлайди. Сув омборлари ва ГЭС курилган. Куйилиш қисмида Черчилл порти жойлашган.

ЧЕРЯЗОВА Лина Анатольевна (1968.1.11, Тошкент) — фристайлчи, «Ўзбекистон ифтихори» (1998), Ўзбекистон Республикасида хизмат кўрсатган спортчи (1994). Ўзбекистон жисмоний тарбия интини тутатган (1994). Ч. фристайлнинг акробатика тури бўйича жаҳон чемпиони (1993, Альтенмарк), 2 карра жаҳон кубоги голиби (1993, 1994), қиши олимпиада ўйинлари чемпиони (1994, Лиллемармер). Осиё ўйинлари (1996, Харбин) ва Нагано олимпиадаси (1998)да катнашган.

ЧЕСКЕБУДЕЁВИЦЕ - Чехиядаги шаҳар, Влтава дарёси буйида. Будеёвице вилоятининг маъмурий маркази. Аҳолиси 98 минг киши (2000). Машинасозлик, озиқ-овқат («Будвар» пиво зди ва б.), ёғочсозлик (қоғоз, «КохиНор» қалами ва б. канцелярия буюмлари и.ч.) саноати корхоналари мавжуд. Ўрта асрларга оид меъморий ёдгорликлар (готика уйлари, монастирлар, черковлар ва ратуша) сакланган.

ЧЕСМА ЖАНГИ — рустурк уруши (1768—74) даврида булган жанг [1770 й. 26.6 (7.7)]. Адмираллар Г.А. Спиридов ва С.К. Грейг кўмондонлигидаги рус флоти Кичик Осиё соҳилидаги Чесма (Чашма) кўрфазида турк флотини қуршаб олиб, тормор келтирган. Бу ғалаба рус флотига Эгей денгизида хукмронлик қилиш ва Дарданелл буғозини қамал қилиш имконини берган.

ЧЕТАН (*Sorbus L.*) — рънодошларга мансуб бута ва дараҳтлар туркуми. Ўрта Осиёда Туркистон, Зарафшон, Ҳисор, Дарвоз, Уғом, Чатқол, ПомирОлай, Фарғона тоғларида 3 тури: кизил Ч. (*S.tiarischanica*), туркистон Ч.и (жагиси) (*S. turkestanica*) ва форс Ч.и. (*S. reg-sica*) учрайди. Қизил Ч. купинча, арча, оқ қайнин, шилви кабилар билан бирга денгиз сатҳидан 1800—3000 м баландаикда аралаш ўрмонлар ҳосил қилиб усади. Буини 3—5 м. Илдизи 7—8 м чукурликкача таркалади. Гуллари йирик. Июнь ойида гуллаб, авг.сент.да мева беради. Меваси қизил, тахираччиқ ёки ширин, биринчи совукдан кейин кўнғир тусга киради. Мевасида С. витамини, 4—13,7% қанд моддаси, уруғида 22% мой, пўстлоғида 14% танид бор. Ёғочидан мебель и.ч.да фойдаланилади. Баргларидан жигарранг бўёқ олинади. Қизил Ч.ни уруғидан, илдизпоясидан купайтириш мумкин. Ч. 60—100 йил яшайди. Ч.нинг ҳамма турлари кимматли урмон, мевали, манзарали ва асал берувчи ўсимлик ҳисобланади.

ЧЕТКАУСКАС Альгимантас Повилас (1931.24.4, Каунас) — график рассом, Ўзбекистонда хизмат кўрсатган санъат арбоби (1981). Каунас бадиий ўкув юртини (рангтасвир бўлими бўйича) туттагтан (1950). 1956 й.дан Ўзбекистонда. 1958 й.дан «Рассом» ктида лойиҳаловчи рассом. «Жанговар калам» нашри ташкилотчиларидан. Ч. карикатура, плакат жанрларида, жур. безаги соҳасида йжод килади, безовчи рассом сифатида безаш санъати ривожига хисса қўшди; кўп йиллар давомида Тошкент ш. ва унинг маркази (Мустакиллик майдони)ни байрамона безашга раҳбарлик қилди.

ЧЕХ ТИЛИ — хинdevропа тиллари оиласидаги славян гурухининг шарқий славян гурухасига мансуб тиллардан бири, Чехия Республикасининг расмий тили. Асосан, Чехияда (8,5 млн. киши), шунингдек, Словакия, АҚШ, Канада, Германия ва б. мамлакатларда тарқалган.

Сўзлашувчиларнинг умумий сони 10 млн. кишидан ортиқ (ўтган асрнинг 90-й.лари урталари).

Ч.т. 4 лаҳжага булинади: 1) асл чех (маркази Прага булган урта чех, жан. фарбий, шим.шарқий шевалар); 2) ганак (ганац); 3) ляш (силез); 4) моравсловак. Фонетик хусусиятлари: суз маънолари ва шаклларини фарклашга хизмат киладиган чўзиқ ва кисқа унлиларнинг мавжудлиги, қаттиклик ва юмшоклик буйича мое келувчи 3 жуфт ундошнинг борлиги ва б. Морфологик хусусиятлари: отлар турланиши ва феъллар тусланишининг хилмажил турлари, 3 та жинс категорияси, 2 хил сон категориясининг мавжудлиги, содда утган замон шаклининг йуқлиги ва б.

Адабий Ч.т. урта чех шевалари асосида шакланган. Дастрлабки ёзма ёдгорлиги 13а:га мансуб. 15—16-аларда адабий тил барқарорлашган, лекин 1620 й.дан 18-а. охиригача Чехия Габсбурглар сулоласи қўл остида булиб, расмий тил немис тили бўлганилигидан Ч.т. ривожланмай қолган. 18-а. охири — 19-а. бошида Ч.т. 16—17-алар адабиёти асосида қайта туғилади. Ёзуви лотин графикасига асосланган.

ЧЕХИЯ (Cechy), Чехия Республикаси (Ceska Republika) — Марказий Европадаги давлат. Майд. 78,9 минг км². Аҳрлиси 10,5 млн. киши (2002). Пойтахти — Прага ш. Маъмурий жиҳатдан 14 обл. (вилоят)га бўлинади.

Давлат тузуми. Ч. — суверен, демократик давлат. Амаддаги конституцияси 1992 й. 16 дек.да қабул қилинган ва 1993 й. 1 янв.дан кучга кирган, 1997 й. 23 окт.да тузатишлар киритилган. Давлат бошлиғи — президент (2003 й.дан Вацлав Клаус), у парламентнинг иккала палатаси томонидан 5 й. муддатга сайланади. Қонун чиқарувчи органи — депутатлар палатаси ва Сенатдан иборат парламент. Ижрочи ҳокимиёт органи президент томонидан тайинланадиган ҳукумат.

Табиати. Ч. худудининг катта қисми

Чехия тоғларыда жойлашган. Унинг атрофида ўргача баландликдаги Шумова, Чехия ўрмони, Рудали тоғлар (Крушнегори), Крконоше тоғлари (энг баланд жойи 1602 м, Снежка тоғи) бор. Чехия тоғларининг ички қисми — Чехия сойлиги тепаликлар ва уларни ажратиб турувчи паст тоғлардан иборат. Моравияда ҳам тепалик ва паст тоғлар кўп. Ч.нинг жан. ва марказий қисмидаги ЧехияМоравия кирлари бор. Ч.да кумир, темир рудаси, графит, каолин конлари мавжуд.

Иклими мўътадил иклим. Фарбдан шаркка ва ички сойликларда континенталлашиб боради. Текисликларда ўртacha тра янв.да -2° дан -4° гача, тоғларда -8° дан -10° гача, июлда $19-20^{\circ}$, тоғларда $4-8^{\circ}$. Йиллик ёғин текисликларда ўртacha 500—700 мм, тоғларда 1600—2100 мм. Мамлакатжан. ва гарбидаги унча катта бўлмаган кўллар бор. Асосий дарёлари — Лаба (Эльба), Влтава. Тоғ ён бағирлари аралаш ва игна баргли ўрмонлар билан копланган. Ҳайвонлардан тоғларда кўнғир айик, тулки, кийик, ёввойи эчки, текисликларда кемирувчилар, калтакесак ва қушларнинг кўп турлари бор.

Ахолисининг кўпчилиги — чехлар (81,3%); словак, польяк ва б. ҳам яшайди. Шаҳар ахолиси 70%. Расмий тил — чех тили. Диндорларнинг аксарияти католиклар. Ирик шаҳарлари: Прага, Брюно, Пльзень, Острава.

Тарихи. Ч. худудида одам палеолит давридан бошлаб яшайди. Мил. ав. тахм. 400-й.ларда бу ерда кельтлар, мил. ав. 1-ада кельт қабилаларининг бойи гурухи яшаган (Ч.нинг лот. Bohemia, нем. Bohmen номи ҳам шундан). 1минг йиллик ўрталарида Ч.да славян қабилалари кўпчиликни ташкил этди. 7-ада Ч. худуди Само давлати, 9—10-а. бошларида Буюк Моравия давлати таркибида кирди. 10-ада пайдо бўлган Прага князлиги илк чех давлатининг ўзаги бўлиб колди. 1198 й.дан киролликка айланди. 1310—1437 й.ларда чех ерлари Люксембурглар сулоласи мулки таркибида

бўлди. 15-а.нинг 1ярмида Ч.да кучли ижтимоийинкилобий, миллий озодлик ҳаракатлари бўлиб ўтди (қ. Гусчилар ҳаракати). 1526 й. Ч. Габсбурглар империяси таркибига муҳторият хукуки билан кўшиб олинди. 1618—20 й.ларда чех кўзголонининг мағлубиятидан сўнг, унинг провинциясига айланди. 18-а. охири — 19-а. 1ярмида чех тили, миллий маданиятини саклаш ва ривожлантириш учун миллий ҳаракат авж олди. 19-а.нинг 30—40-й.ларидаги сиёсий тус ола бошлади. 1848 й. Прагадаги Святовацлав йигини Габсбурглар империясида 1848—49 й. инқилоби бошланишига олиб келди. 1867 й. Ч. АвстрияВенгрияниг Австрия қисми таркибида кирди. 1878 й. Ч.да Чехославян социалдемократик ишчи партияси тузилди. 1918 й. АвстрияВенгрия парчалангач, Ч. Словакия билан бирлашиб мустақил Чехословакия Республикасини ташкил этдилар. 1938 й. окт. бошларида Германия Ч.нинг Судет вилояти деб номланган худудини, 1939 й. марта барча чех ерларини босиб олди ва уни «Богемия ва Моравия протекторати» деб эълон қилди. Чех халқининг 1945 й. майдаги кўзголони натижасида 1945 й. 9 майда Прага ш. озод қилинди; чех ерлари ва Словакия Чехословакия Республикаси доирасида қайта бирлаштирилди. Ч. 1948 й. 9 майдан Чехословакия Халқ Демократик Республикаси, 1960 й. 11 июлдан Чехословакия Социалистик Республикаси, 1990 й. 29 марта Чехословакия Федератив Республикаси, 1990 й. 20 апр.дан 1992 й.

31 дек.гача Чехия ва Словакия Федератив Республикаси таркибида бўлди. Чехия ва Словакия Федерациясининг 1992 й. 25 нояб.даги Чехия ва Словакия Федерациясининг тугатилиши тўғрисидаги федерал қонунига биноан Ч. 1993 й. 1 янв.дан суворен давлатга айланди. Ч. 1993 й.дан БМТ аъзоси. 1992 й. 24 янв.да ЎЗР суворенитетини тан олган ва 1993 й. 1 янв.дан дипломатия муносабатлари ўрнатган. Миллий байрами — 28 окт. — Мустақил Чехословакия ташкил

бўлган кун (1918).

Асосий сиёсий партиялари, касаба уюшмалари. Фуқаролар демократик партияси, 1991 й. 23 фев.да ташкил этилган; Фуқаролар демократик альянси, 1989 й. тузилган; Демократик иттифоқ партияси, 1994 й. асос солинган; Ч. ва Моравия коммунистик партияси, 1990 й. ташкил этилган; Озодлик иттифоқи партияси, 1998 й. тузилган; Чехия социалдемократик партияси, аввалги номи Чехословакия социалдемократик партияси, 1989 й.дан мустақил партия сифатида фаолият юритади. ЧехМоравия касаба уюшмалари конфедерацияси, 1990 й. ташкил этилган, 31 тармоқ касаба уюшмасини бирлаштиради.

Хўжалиги. Ч. — индустрисалаграр мамлакат. Миллий даромадда қ.х. 5%, саноат 33%, хизмат кўрсатиш тармоғи 61,2% ни ташкил этади.

Саноатида ёқилғиенергетика ва кора металлургия (Острава рни), кимё, машинасозлик, енгил ва озиқ-овқат саноати ривожланган. Қўнғир кумир ва тошкўмир қазиб олинади. Острава Карвина тошкўмир, Шим. Чехия ва Соколов қўнғир кўмир ҳавзалари, темир руда конлари мавжуд. Йилига ўртacha 58,7 млрд. кВтсоат электр энергияси хосил килинади. Асосий саноат марказлари — Прага, Пльзень, Острава, Брно.

Кишлоқ хўжалигида, асосан, қандлавлаги, бугдой, жавдар, арпа, емхашак экинлари, картошка ва б. экилади. Богдорчилик ва сабзавотчилик ривожланган, кўп микдорда кулмоқ (хмель) етиширилади. Гўштсует чорвачилигига асосий эътибор берилади (чўчка, қўй, корамол, парранда боқиласди). Сув ҳавзаларда балиқ етиширилади.

Т.й. узунлиги 9,4 минг км, автомобиль йўллари уз. 124,8 минг км. Влтава ва Лаба дарёларида кема қатнайди. Асосий даре портлари — Прага ва Дечин. Прагада ҳалқаро аэропорт бор. Ч. четга машина ва жиҳозлар, енгил, шишакерамика саноати маҳсулотлари, кумир чиқаради. Четдан нефть, газ, кора металл, истеъ-

мол моллари олади. Хорижий сайёхлик ривожланган. Германия, Словакия, Австрия, Россия билан савдо килади. Пул бирлиги — чех кронаси.

Маорифи, илмий ва маданиймаърий муассасалари. Ч.да 6 ёшдан 14 ёшгача бўлган болалар учун 8 й.лик мажбурий таълим жорий этилган (асосий мактаб). 8 й.лик мактаб негизида тўлиқ ўрта мактаб, гимназия, ўрта касбхунар билим юртлари ва мактаблари фаолият юритади; улар малакали ишчиларни тайёрлайди. Ч.да 23 олий ўкув юрти бор. Йириклари: Прага университеты, Политехника инти, Иқтисодиёт инти, Тасвирий санъат академияси, Мусиқа санъати академияси (хаммаси Прага ш.да), Брно, Оломоуц ш.ларидаги университетлар, Остравадаги кончилик инти. Олий илмий муассасаси — Чехия ФА. Вазирлик ва муассасаларнинг геол., гидрометеорология, сув хўжалиги марказий и.т. институтлари бор. Йирик кутубхоналари: Прага университети кутубхонаси, давлат кутубхонаси, Чехия ФА асосий кутубхонаси, Я.А. Коменский номидаги пед. давлат кутубхонаси, Брнодаги университет кутубхонаси, давлат илмий кутубхонаси. Острава, Оломоуц, Пльзень ва б. шахарларда ҳам илмий кутубхоналар бор. Ч.да бир қанча музей ва галереялар мавжуд. Йириклари: Прагадаги Миллий музей ва Миллий галерея, Напрстакномидаги этн. музейи, А. Дворжак музейи, Б. Сметана музейи, планетарий, чех миллий ёзуви музейи ва б.

Матбуоти, радиоэшиттириши ва телекўрсатуви. Ч. бир қанча газ. ва жур. нашр этилади. Асосийлари: «Вечерник Прага» («Прага окшоми», чех тилидаги кундалик газ., 1955 й.дан), «Власта» (Власта — аёл исми; чех тилидаги ҳафталик жур., 1947 й.дан), «Зрцадло» («Ойна», ёшларнинг ойлик жур., 1990 й.дан), «Лидова демократия» («Халқ демократияси», чех тилидаги кундалик газ., 1945 й.дан), «Право» («Хукук», чет тилидаги кундалик мустақил газ., 1991 й.дан), «Право лиду» («Халқ хукуки», чех тили-

даги кундалик газ., 1989 й.дан), «Праце» («Мехнат», касаба уюшмаларининг четтилидаги кундалик газ., 1945 й.дан). Ч. телеграф агентлиги ахборот агентлиги бўлиб, 1918 й. Чехословакия телеграф агентлиги сифатида ташкил топган; 1992 й.дан ҳоз. номда. Ч. радиоси ва телевидениеси (1992 й.дан) фаолият юритади.

Адабиёти. 9-а.да пайдо бўлган чех ёзуви дастлабки эски славян тилида ривожланди. Бунда акаука Кирилл ва Мефодийларнинг маърифатпарварлик фаолиятлари мухим роль ўйнади. Буюк Моравия давлати ағдарилгач (906), лотин тили ёйидди. Прагалик Козъманинг «Чех хроникаси» асари (1125) лотин тилида яратилган йирик асар хисобланади. Далимил Мезиржицкийнинг 14-а. бошларида яратган «Далимил хроникаси» асари чех тилидаги кад. адабий ёдгорликдир. Ч.нинг биринчи машхур ёзувчи С.Фляшка (14-а. — 1403) дир. 15-а.да Ян Гус, Ян Желинский, П. Хельчицкий антикатолик руҳда асарлар ёздилар. Австрия Венгрия ҳукмронлиги даврида чех адабиёти таъқибгаучради. 17-а.даги йирик адабий ёдгорлик — Я.А. Коменский асарлари бўлди. Й. Добропольский, Й. Юнгман, П.Й.Шафарик, Ф. Палацкий, А.Я. Пухмайер, В. Ганка, Я. Коллар, Ф.К. Челаковский каби олим ва ёзувчилар чех миллый Уйғониш даври (18-а. охири — 19-а. йарми)нинг буюк арбоблари хисобланади. Бу давр адабиётда славян халқларининг бирлиги, чех халқининг ҳуқуқи, славянлар халқ оғзаки ижодига мурожаат, миллый маданиятни яратиш учун кураш ғоялари акс этди. 1848—49 й. инкілоби таъсири натижасида адабиётда миллый озодлик ғоялари кучайди, ижтимоий масалаларга эътибор ошиди. К. Гавличек Боровский ва Б. Немцова Австрия монархиясидаги ижтимоий муносабатларни танқид қилиб чиқдилар. Танқидий реализмнинг пайдо бўлиши, асосан, Я. Неруда ижоди билан боғлиқ. А. Сташек асарлари, А. Ирасек, В.Б. Тршебизский тарихий насли ижтимоий романнинг шаклланишида асос бўлди.

Шеъриятнинг ижтимоий аҳамияти ошиди (С. Чех, Я. Врхлицкий, Й.В. Сладек). 19-а. охири ва 20-а. бошларида модернистик ва декадентлик оқимлари пайдо бўлди. 1920—30 й.ларда ёзувчи Карел Чепек, 1940-й.ларда шоир Ярослав Зейферт смарали ижод қилди. Урушдан кейинги давр адабиётда антифашистик мавзу кенг ўрин эгаллади. Бу соҳада ёзувчилардан В. Ржезач, В. Незвал ижоди мухим ўрин тутади. 1960—80-й.ларда Вацлав Гавелнинг Чехословакия ҳаётини акс эттирган драмалари, Милан Кундер, Богумир Грабал каби езувчиларнинг асарлари пайдо бўлди. Аммо адабиётнинг асосий ғоявий ўйналишини ижтимоий ва миллый озодлик кураши масалалари белгилаб берди (А. Мацек, П. Безруч, А. Сова, Й.С. Махар шеърияти, И. Ольбрахт, Я. Гашек, М. Майероловал илк насли).

Меъморлиги ва тасвирий санъати. Ч.да палеолит даври ҳайкалчалари, неолит даврига оид керамика ва б. сақланиб қолган. Католицизм кабул қилингач (865), Византия, Фарбий Европадаги каби тошдан черковлар қурилди (Стареместо яқинидаги ибодатхона харобалари, 9-а., Прагадаги авлиё Вита ибодатхона-ротондаси, тахм. 930). 11 — 13-а.ларда роман услуби шаклланди. 13-а. ўрталари — 15-а. йармида меъморликда готика санъати равнак топди (Кршивоклатдаги қаср, 13—16-а.лар, Прагадаги авлиё Вита собори шарқий кисми). 16-а. йармида Ч. меъморлигига Уйғониш даври услуби унсурлари пайдо бўлди (Прагадаги Бельведер саройи, тахм. 1536—36), 17-а.нинг 2ярмидан барокко услубидаги саройлар қурила бошлади (КламГалласов саройи, тахм. 1713—25, меъмор Й.Б. Фишер фон Эрлах). 18-а. охири — 19-а. бошлари меъморликда классицизмдан сўнг эклектика руҳидаги «миллый романтика» ўйналиши қарор топди (Прагадаги Миллый музей, 1884—90, меъмор Й.Шчуульц). 19-а. охири — 20-а. бошлари модерн услуби ўрнини рационализм эгаллади. 1920—30-а.лар меъморликда функционализм миллый мактаби шак-

лланди (ГрадецКралове ш.даги Й. Гочер инишоотлари). Ҳайкалтарошлика хам кжаск ютукларга эришидпі. 1950-й.лар Прагада яратылған чех халқининг миллий қаҳрамони Ян Жижка, рассом Й. Манес (иккаласининг ҳайкалтароши Б. Каофка), Ян Гус (ҳайкалтарош К. Лидицкий), ёвузчи Б. Немцова (ҳайкалтарош К. Покорний) ҳайкаллари, В. Маковский-нинг «Янги аср» композицияси дикқаттаға сазовор. 1945 й.дан кейин турар жойлар, жамоат марказлари, янги маъмурӣ ва маданиймаиший бинолар куриш авж олди. Жумладан, Брно ш.даги халқаро машинасозлик ярмаркаси мажмуи (меъморлар З. Алекс, Ф. Ледерер), Йештед тоғидаги телеминора ва меҳмонхона (меъморлар К. Губачек, З. Патрмак) ва б.ни кўрсатиш мумкин. 1970—80-й.ларда Прагада «Интернациональ» меҳмонхонаси (меъморлар К. Филсак, И. Швец), «Котва» универмаги (меъморлар В. ва В. Махонинлар) ва Маданият саройи (меъморлар Я. Майер, А. Марек, Я. Кралик, В. Устогал), Прагадаги уз. 485 м бўлган осма кўприк (меъморлар В. Михалек, С. Губечка) яратилди.

Ч.да 7-а.да керамика, заргарлик буюллари тайёрланган. 11—13-а.ларда деворий расмлар, миниатюралар пайдо бўлди. 13-а. ўрталари — 15-а. 1ярмида готика услуги равнақ топди. 14-а. 2ярмида портрет яратиш санъати ривожланди. 14-а. охири — 15-а. бошларидан Ч. тасвирий санъатида амалийбезак санъати (бадий шиша, витраж, мозаика, заргарлик буюллари) кенг ёйидди. 17—18-а. тасвирий санъати барокко услугида ривожланиши билан бирга, унда реалистик ва демократик йўналишлар намоён бўлди. Бу даврда ҳайкалтарошлардан М.Б.Браун ва Ф. М. Брооф машхур бўлган. 18-а. ўрталарида ҳайкалтарошлиқ ва рассомликда рококо ва классицизм унсурлари пайдо бўлди. 18-а. охири — 19-а. бошларидан Ч. санъатида классицизм ва романтизм билан бирга реалистик тенденциялар ёйилди. Рассомлар миллий тарих, ўлка табиатини тасвирлаш мавзууда асарлар яратдилар.

19-а. охириги чорагида рассом М. Алеш, ҳайкалтарош Й.В. Мисльбек ижоди ривожланди. Бу даврда графика модерн услубида тараққий этди, ҳайкалтарошлиқ

да Я. Штурса асарлари ажралиб турди. 20-а. бошида авангардизм вакиллари Б. Кубиша, Э. Филла, А. Прохазия, Я. Зрзавий, Р. Кремличка ижод қилдилар. 1918 й. мустақил Чехословакия республикаси ташкил бўлгач, миллий маданияти ривожлантириш имконияти пайдо бўлди. Кўп авангардчи рассомлар ўз асарларида реал воқеликни акс эттиридилар (В. Новак, О Кубин, Й. Чапек, В. Рабас). Айрим рассомлар ишчилар синфи курашини ҳаққоний тасвирладилар (К. Голан, К. Штика ранг-тасвир асарлари, К. Покорний, Лауда ҳайкаллари, Ф. Бидло, В. Силовскийнинг график асарлари). 20-а.нинг 20—30-й.ларидаги чех санъатида ижтимоийтанқидий йўналиш шаклланди. 1945 й. Чехословакия немисфашистлардан озод этилгач, рассомлар Э. Филла, А. Падерлик, В. Седличек, ҳайкалтарошлар В. Маковский, К. Лидицкий, К. Покорний самарали ижод қилдилар. Бу даврда монументалбезак санъати турлари ривожланди. 1970—80-й.лар санъаткорлари орасидан А. Забравский, Р. Коларж, Й. Брож каби рассом ва графикларни, И. Малейовский, М. Аксман каби ҳайкалтарошларни кўрсатиш мумкин. Бу даврда амалийбезак санъати турлари кенг ёйилди (бадий ойна, тўкувчилик ва х.к.).

Мусиқаси. Ч. мусика маданияти бой ҳалқ ижоди — маиший, меҳнат, маросим кўшиқ ва ракслари асосида ривожланиб келди. Чолғу асбоблари — фуря, волинка, най, труба, цитра, арфа ва б. 9-а.дан профессионал — диний (черков) ҳамда дунёвий мусиқа ижоди тараққий этди. 15-а.да бир овозли «гусчилар кўшиғи», 16-а.дан полифония мусиқаси ривожланди (А. Михна, Й. Рихновский, Я. Турновский ва б.). 17—19-а.ларда кўпгина чех композитор ва созандалари ўз Ватанини тарк этиб бошқа мамлакатларда самарали ижод килишди: Венада Ф. Тума,

Я. Ванхель, В. Йировец ва б., Парижда А. Рейха, Италияда Б. Черногорский, Й. Мисливичек, Германияда Я. Зеленка, Мангейм мактаби вакиллари ва ҳ.к. 1737 й. Прагада опера театри, 1783 й. Ностицкий миллий театр, 1811 й. Прагада консерватория, 1831 й. орган мактаби, 1881 й. Миллий театр очилди. 1891 й. Чех квартети, 1901 й. Чех филармонияси, 1920 й. Прага квартети, 1928 й. Прага пулфлама соз квинтетига асос солинди. Ф. Шкроуп чех тилидаги биринчи операни яратди (1826). Б. Сметана ва А. Дворжак чех мумтоз мусиқа мактаби асосчилари. З. Фибих ва Л. Яначек уларнинг издошларидир. 19-а. охири — 20-а. йярмида И. Б. Фёрстер, В. Новак, Й. Сук, Б. Мартину, В. ВЛейсек, О. Острчил каби композиторлар самарали ижод қиддилар. Ижрочилик орасида дирижёр В. Талих, скрипкачилар Ф. Лауб, О. Шевчик, Я. Кубелик, хонандалар В. Геш, Б. Бенони, К. Буриан, Э. Дестиновалар ажralиб туради. 1930-й.ларнинг ўрталаридан илгор мусикачилар антифашистик мавзуда асарлар яратдилар. 2-жаҳон урушидан кейин композиторлар жамиятдаги ўзгаришларни акс эттиришга интилдилар (В. Добиаш, Э. Акеман, Б. Мартину, К. Буриан ва б.). 1960—80-й.ларда композиторлардан Й. Пауэр, В. Соммер, Л. Железни, С. Гавелка, В. Калабис машҳур бўлган. Сметана, Яначек номидаги торли квартетлар, Й. Сук номидаги торли трио шуҳрат қозонган.

Театри. 16—17-аларда мактаб театри, айникса, ҳаваскорлик театри кўплаб пайдо бўлди. 1737 й. Прагада биринчи доимий театр биноси — «Театр у Котцу» куридди. 1786—89 й.лар «Боуда» театррида чех тилидаги труппа ишлай бошлади. 19-а. йярмида чех драматургиясида Я.Н.Штепанек (реж. ҳам бўлган), В. Клиппер, Й.К. Тил (профессионал театрнинг ривожланишида хизмати катта бўлган)нинг асарлари пайдо бўлди. Й. Тил 1824—34 й.ларда чех труппасини, 1835—37 й.ларда «Театр у Каэтана» номидаги ҳаваскорлар жамоасига

раҳбарлик қилди. 1862—83 й.лар Прагада Мұваққат театр фаолият кўрсатди. Бу театрда актёлардан Й. Мошна (чех реалистик актёлар мактаби асосчиларидан), Й. Битнер, Е. Пешкова, К. Шимановский, Ф. Колар, реж. лардан Й. Колар, Э. Хваловский ишлаган. 1881 й.дан «Театр у Либуше» театри ишлай бошлади. 1883 й. Прагада Чех миллий театрига асос солинди (20-а.нинг 70—80-й.ларидаги мамлакат театр ҳаётининг марказига айланди). 19-а. охири — 20-а. бошлари Лирик театр (1911 й. асос солинган), Санъат театр (1912—13) фаолият кўрсатди, ҳаваскорлик театрлари кўпайди. Пльзень, Брно ва б. шахарларда театрлар пайдо бўлди. 1919 й.дан Брно, 1920 й.дан Оломоуц шаҳар театрлари, 1933 й.дан Прагада «Д34» театри ишлай бошлади. Бу давр театр арбобларидан актёлар — В. Видра, Я. Шкода машҳур бўлган. 2-жаҳон урушидан кейин Прагада Реалистик театр, Сатира театри ташкил этилди; 60—70-й.ларда кичик тажриба театрлари фаолият кўрсатди. 1970—80 й.лардаги актёлардан О. Крейча, Ф. Смолик, Я. Пруха, З. Штепанек, Б. Загорский, реж.лардан М. Михачек, К. Палоуш, К. Новак, хоз. композиторлардан П. Эбен, С. Гавелка, опера ижрочили Г. Бенячкова, Э. Груберова, П. Дворский ва б.ни кўрсатиш мумкин.

Ўзбекистон — Ч. муносабатлари. 1993 й. имзоланган «Савдоқтисодий ва илмий техникавий ҳамкорлик тўғрисида»ги ҳукumatлараро битим икки томонлама савдоқтисодий муносабатларни ривожлантириш учун ҳукукий асос яратди. Ўзбекистон Республикаси Президенти И. Каримовнинг 1997 й. янв.да Ч.га қилган ташрифи икки томонлама муносабатларни ривожлантиришда муҳим воқеа бўлди. Ташириф чоғида бир қанча ҳужжатлар имзоланди. Бу ҳужжатлар орасида сармояларни ўзаро ҳимоялаш ва рағбатлантириш, ташки иқтисодий фаолиятни бошқарувчи муассасалар ва миллий банкларнинг ҳамкорлиги тўғрисидаги ҳужжатлар алоҳида ўрин олади. 1999 й.да эса, бирдек манфаат-

дор ҳамкорликни янада ривожлантириш тўғрисида қўшма декларация, автомобилъ транспортида йўловчи ва юкларни ташиш тўғрисида, 2000 й.да икки томонлама солиқ солиш ва мулкдан келадиган даромаддан солиқ тўлашдан бош тортишнинг олдини олиш тўғрисида битим имзоланди. 2004 й. 1 майдан Ч. Европа Иттифоқига қўшилганидан кейин 1993 й.да имзоланган савдоқтисодий ва илмийтехникавий ҳамкорлик тўғрисидаги хукуматлароро битим ўз кучини йўқотди. Шу муносабат билан томонлар 2004 й. 28 июнда иқтисодиёт, саноат ва илмийтехникавий соҳаларда ҳамкорлик бўйича янги битимни имзоладилар. 2003 й. икки томонлама товар айланмаси 20,9 млн. АҚШ долларини ташкил этди. Ўзбекистон Ч.га газлама, йигирилган ип, пахта момифи, жун, ошловчи ва бўёвчи экстрактлар, сут маҳсулотлари чиқаради. Ч.дан механика ва электр жиҳозлар, доридармон, кора металл ва ундан тайёрланган буюмлар, қофоз ва картон, каучук ва резина буюмлари ва б. олади. Ўзбекистонда чехиялик ишибилармонлар сармояси иштирокида тузилган 30 корхона мавжуд. Улар орасида Ч. сармояси 100% бўлган 2 корхона бор. Улар қ.х. маҳсулотларини кайта ишлаш, халқ истеъмол моллари, озиқ-овқат маҳсулотлари, курилиш материаллари, доридармон и.ч. соҳаларида фаолият кўрсатади. Ташки иқтисодий алоқалар агентлигида Ч.нинг «Эри элл Корпорашн», «Марц ЦЗ», «Томас Прага», «ЧКД Нове Энерго», «АйвэксЧР», «Ясон Травел», «Янцен» каби компаниялари рўйхатдан ўтган. Икки давлат ўртасида материалшунослик, микроэлектроника, ядро физикаси, приборсозлик, машинасозлик, тиббиёт ва фармакология, шунингдек, интеллектуал мулкни муҳофаза қилиш хуқуқи бўйича илмийтехникавий алоқалар ривожланмоқда. 1994 й.дан Лицице ш.да ўтказиладиган Жаҳон болалар ижоди кўргазмасида Ўзбекистондан ҳам болалар иштирок этади. 1994—2001 й.ларда улар 41 та мукофотга сазовор бўлдилар. УзР Соғликни сақлаш вазир-

лиги Ч.нинг «Хемапол», «Ково», «Лохема» фармацевтика фирмалари билан ҳамкорлик қиласди.

ЧЕХИЯ МАССИВИ - Европадаги тоғ массиви, аксари қисми Чехия, шунингдек, Польша, Германия ва Австрия худудларида. Уз. 500 км чамасида, кенглиги 300 км гача. Марказий қисми пастрок бўлиб (бал. 300—600 м), ер юзаси сертепа текислик, алоҳида кўтарилган чўққилар бор. Асосан, кристалли сланец, қумтошлардан тузилган, юзаси чўқинди жинслар билан қопланган. Чекка қисми ўртacha баландливдаги тоғлар (Судет, Чехия ўрмонлари, Шумава, Рудали тоғлар) ва ЧехияМоравия кирларидан иборат. Энг баланд жойи 1602 м (Снежка тоғи). Иқлими мўътадил, сернам. Даре кўп. Тоғларда 1200—1400 м гача аралаш ва игна баргли ўрмонлар бор, ундан баланд қисми — яйлов, текислик қисми ўзлаштирилган.

ЧЕХИЯ ФАНЛАР АКАДЕМИЯСИ - Чехия Республикасининг олий илмий муассасаси. 1993 й. Прага ш.да ташкил этилган (ўтмишдошлари: Чехия қироллик илмий жамияти, 1790; Чехия фан, ижодиёт ва санъат академияси; Чехословакия ФА, 1982).

ЧЕХЛAR — халқ, Чехиянинг асосий аҳолиси (9,55 млн. киши 1990-й. лар ўрталари). Умумий сони 10,38 млн. киши. Чех тилида сўзлашади. Диндорлар — асосан, католиклар, протестантлар ҳам бор. Чехия худудига славянлар 5—6-аларда келиб ўрнашганлар. Ёзма манбаларда айрим чех кабилаларининг номлари (чехлар, дудлеблар, хорватлар, лучанлар, зличанлар, дечанлар, пшованлар, литомержицалар, хебанлар, гломачлар) сақланиб қолган. 11 а.да Чехия давлати худудида чех элати шакланган. Анъанавий машгулотлари — дехкончилик; чорвачилик ҳам муҳим роль ўйнайди. Халқ хунармандчилиги ривожланган. Ч.нинг кўпчилиги саноатда банд. Ч.нинг миллий

кийимлари, анъанавий хунармандчилиги сақланган. (қ. Чехия).

ЧЕХОВ Антон Павлович [1860.17 (29).1, Таганрог 1904.2 (15). 7, Баденвейлер, Германия; Москвада дағы этилган] — рус ёзувчisi. Москва унитининг тиббиёт фтини тугатган (1884), шифокор бўлиб ишлаган. 1892—98 й.ларда Москва яқинидаги Мелихово қишлоғи (ҳоз. Чехов ш.)да яшаб, махаллий дехқонларга тиббий ёрдам кўрсатган, уларнинг болалари учун мактаблар очган. Сил касали билан оғриб, 1898 й. Ялтага кўчган. Саломатлиги ёмонлашгач, 1904 й. июнида Баденвейлер (Германия)га борган ва у ерда вафот этган.

Ч. 80-й.ларнинг 2-ярмида театр учун «Иванов» (1887—89), «Алвастий» (1889), кейинчалик «Ваня амаки» номи билан қайта ишланган) пьесалари, «Тўй» (1889) бир пардали пьесаси, шунингдек, «Тамакининг зарари ҳакида» (1886), «Айик» (1888), «Юбилей» (1891—92) сингари водевиллар ёзган. 90-й.ларда Сахалинга саёҳатга бориб, каторга ва сургун қилинган кишиларнинг фожиали турмуши билан танишган. Ушбу саёҳат хотиралари «бпалата» (1892) киссаси ва «Сахалин ороли» (1893—94) китобида ўз аксини топган.

90-й.лар охирига бориб, Ч.нинг драматурглик маҳорати юксак чўққига эришди. «Чайка», «Ваня амаки» (1896), «Уч опасингил» (1900—01), «Олчазор» (1903—04) пьесаларининг 1898 й. Москва Бадиий театрида сахналаштирилиши Ч. ижодида янги давр бошланганидан дарак берди.

Ч. ижоди 3 даврдан иборат: 1) 80-й.ларнинг ўрталарига қадар бўлган давр; 2) 80-й.ларнинг ўрталаридан 90-й.ларнинг бошларига қадар бўлган давр; 3) 90-й.ларнинг бошларидан ёзувчи вафотига қадар бўлган давр. Ч. ижодининг дастлабки даврида турли ноширларнинг диди ва буюртмаси билан асосан ҳазилмутойибадан иборат асарлар ёзган бўлсада, шу даврда ёзувчи ижоди-

нинг асосий мавзулари (инсон ва амал, гўзаллик ва разолат, хаётнинг серҳашам ва гарип томонлари ва б.) юзага чиқа бошлади. Ч. шу даврда ёзган «Семиз ва орик», «Чиновникнинг ўлими» (1893), «Буқаламун», «Никоб» (1884), «Унтер Пришибеев» (1885) сингари ҳикояларида мавзуни кулги ёрдамида ёритиш, ҳажвий образ яратиш, воқеа ва ходисаларни лўнда тасвирлаш санъатини мукаммал егаллаганини намойиш киласди.

Ч. ижодининг 2-даврида ёзувчининг марказий мавзуси аниқ кирралар касб этади. Қаҳрамоннинг руҳий олами ва ҳатто воқеаҳодисаларнинг ривожи эмас, балки ижтимоий муносабатлар ва маиший тўқнашувларнинг қаҳрамон характерига таъсири масаласи Ч.нинг дикқат марказида бўлади. Бу масала, биринчи навбатда, Ч.нинг «Гилоф бандаси» (1898) ҳикоясида ўзининг ёрқин тажассумини топади. Бу асарда гилоф ёлғон ва зулмга, кимнингдир айшишрат килиб, кимнингдир азобукубат чекиб яшашига асосланган ҳаётнинг тимсолига айланади. Ч. ижодининг шу боскичидаги кўзга ташланган тамойиллар Здаврда янги бадиий куч билан ифодаланади. Ч.нинг «Болохонали уй», «Менинг ҳаётим» (1896) киссалари, «Ионич» (1898), «Лайча етаклаган хоним» (1899) ва б. ҳикояларида шу даврдаги рус жамиятининг анатомияси шафкатсизлик билан очиб ташланди. Бу асарларда инсоннинг локайдлиги мавзуси факат маънавийпсихологик режада эмас, балки ижтимоий йўналишда ҳам бадиий тадқиқ этилди. Ч. турли табақа ва ижтимоий қатламларга назар ташлаб, ўз қаҳрамоннинг руҳий уйғониш, мухитга қаршилик кўрсатиш, ҳаётини қайта куриш қобилиятини мугтасил равигица текшириб туради.

Ч.нинг драматургия соҳасидаги ижоди рус театри тараққиётига катта таъсир кўрсатди. Ёзувчининг насрый асарларида ўз ифодасини топган кишилар ўртасидаги руҳий алоқаларнинг йўқдиги мавзуси унинг сахна асарларида ҳам турли шаклда талкин этилган.

Ч. насрый ва драматургик ижоди билан жаҳон адабиёти тараққиётига сезиларли таъсир кўрсатди. Ўзбек адабиётида реалистик хикоя жанрининг майдонга келиши ва Абдулла Қодирий, Чўлпон, Абдулла Қаҳҳор ҳикоянавислик ижодининг шаклланишида Ч. анъаналари ҳам муайян омил бўлиб хизмат қилган.

Ч.нинг энг яхши насрый асарлари ва пьесалари ўзбек тилига таржима этилган. Унинг барча машҳур пьесалари республикадаги ўзбек ва рус театрларида саҳналаштирилган.

Ас: Танланган асарлар, З.ж.и., Т., 1957— 58; Полное собрание сочинений, т. 1—30, М., 197383.

Ад.: Бердников Г. П., Чехов, М., 1978; Полоцкая Э. А., А.П.Чехов и движение художественной мысли, М., 1979; Бялый Г.А., Чехов и русский реализм, М., 1981.

Найм Каримов.

ЧЕХОСЛОВАКИЯ (Ceskoslovensko) Марказий Европадаги давлат (1993 й.гача мавжуд бўлган). 1918 й. Австрия-Венгрия империясининг парчаланиши натижасида чех ва словак халқдари ерларида ташкил бўлган. 1938 й. окт.— 1939 й. марта Германия томонидан босиб олинган. 1945 й. майда Ч. худуди озод этилгач, ягона, мустакил давлат сифатида қайта тикланди; 1948 й. халқ демократик Республикаси деб эълон килинди. Ҳокимият тепасида Чехословакия КП турган (1989 й.гача). 1960—1990 й. марта Ч. Социалистик Республикаси (ЧССР) деб аталди. 1968 й.да авж олган жамиятни демократик янгилаш жараёни 1968 й. авг.да Варшава шартномаси ташкилоти аъзолари бўлган 5 давлат (СССР, Болгария, Венгрия, Германия Демократик Республикаси, Польша) қўшинлари томонидан барбод этилди. 1990 й.дан Ч. федератив давлат сифатида Чехия ва Словакия Федератив Республикаси (ЧСФР) номида бўлди. 1992 й. ноябр.да ЧСФР парламенти 1993 й. 1 янв.дан чехословак федерацияси тугатилганлиги ва у Чехия ҳамда Словакия Республикала-

рига ажратилганлиги тўғрисида федерал қонун қабул қилди. ЧЕЧАК, чин чечак — одам ва ҳайвонларнинг ўткир юкумли касаллиги. Ўтмишда ер юзидағи барча мамлакатларда кенг тарқалган бўлиб, у ҳақдаги дастлабки маълумотлар Кди. Миср ва Хитой кўлёзмаларида учрайди, кейинроқ юонон ва римлиқ врачларнинг асарларида қайд этилган. Ўрта асрларда Розий «Чечак ва қизамиқ хақида китоб» («Китоб алжударий валҳасба») номли асар яратиб, тибиёт тарихида биринчи марта Ч.ни таърифлаб берди ва Ч.га қарши эмлаш керак деган фикрга келиб, уни амадда кўллади. Ч.нинг олдини олиш ҳақидағи фикрлар Ибн Сино асарларида ҳам илгари сурилган. 1796 й.га келиб Европада инглиз врачи Э. Женнер чечакка карши эмлашни таклиф этганидан сўнггина Ч. анча камайди.

Ч.ни фильтрланувчи вируслар қўзгатади. Инфекция манбаи — бемор. Вирус ҳаво (чанг, bemor аксирганда, ўтталганда) ва bemor буюмлари (кийимкечак ва х.к.)дан ўтади. Касаллик ўткир бошланади. Гавда траси бирдан кўтарилиб, бош оғриди, эт увишиб кўнгил айниди ва бел, думғаза атрофика оғриқ пайдо бўлади. Беморнинг пульси тезлашиб, тили қуруқшайди, карашланади. Томок, бурун, ҳалкум шиллиқ қаватлари қизариб яллиғланади. Шу даврда айрим bemorларнинг корин пасти, сонининг ички тарафига қизамиқ ёки қизилча тошмасига ўхшаш тошмалар тошади. 3—4 кундан сўнг bemornинг ахволи бирмунча яхшиланиб, кейин яна оғирлашади. Бу даврда пешона, соч, юз, кўл панжасида ҳакикий Ч. тошмаси — майда доғга ўхшаш тошмалар пайдо бўлади, эртасига улар қизғиш тугунчалар (папула)га айланиб, бутун баданга тарқалади. Кейин тугунчалардан пуфакчалар (везикула) хосил бўлади ва йиринг бойлайди. Касалликнинг 10—13куни йирингли тошмалар куриб, қорақўтири бўлади. 18—20куни улар туша бошлайди ва ўрни чандиклана боради, bemornинг ахволи бирмунча яхшиланади. Оғир

кечадиган аралаш Ч.да тошмалар бирбираға күшилиб кетади. Геморрагик Ч. («кора Ч.» ёки Ч. пурпураси) да түқима ва айзоларга қон қуилади. Ч.нинг тошма тошмайдиган, иситмасиз кечадиган шакллари фарқ қилинади.

Ч.нинг оддини олиш учун бемор Ч.га қарши эмланади ва б. чоратадибілар күрилади. 1980 й. Жаҳон Соғлиқни Сақлаш ассамблеясининг 33 сессиясида ер юзида чин чечак буткүл тугатилганлиги расмий равища эълон қилинди.

Чорва молларыда Ч. захарланиш, иситма ва терига тошмалар тошиши билан кечади. Ч. кўзгатувчиши Roxvirdae оиласига мансуб 7 туркум вируслари. Ҳар бир хайвон турида Ч.ни кўзгатадиган ўзига хос вируслари бор. Mac, кўй Ч.да кўз, бурун зарапланади, сигир Ч.да соғим камаяди, елинда ва тананинг бошқа қисмларида тошмалар пайдо бўлади, кушларда тери ва ички айзолар зарапланади. Касал бўлиб тузалган ҳайвонларда турғун иммунитет хосил бўлади. Касаллик касал ҳайвон билан соғлом ҳайвон бир жойда сакданганда, вирус билан зарапланган озуқа, сув ва б. орқали юқади. Вируслар атроф мухитда бир неча ойгача сақланади. Қишиларидаги ёш хамда нимжон ўсган чорва моллари кўпроқ ва оғирроқ касалланади; уларнинг махсулдорлиги пасаяди, териси ёрилади, айрим ҳайвонлар нобуд бўлади. Ташҳис клиникэпизоотологик ва эпидемиологик маълумотлар, лаб. текширувлари натижалари асосида қўйилади.

Даволаш: гаммаглобулинлар, антибиотиклар, малхам дорилар, глицерин ёки антисептик воситаларни қўллаш.

Олдини олиш: умумий санитария-ветеринария қоидаларига риоя қилиш; ҳайвонларда эмлаш ўйли билан иммунитет хосил килиш; касалликка чалинган молларни алоҳида саклаш ва б.

ЧЕЧАКТЕПА — туркий қавмларга тегишли қад. мудофаа иншооти (мил. 4-а. охири — 8-а. ўргаси). Қашқадарё вилоятидаги Кизилдарё ва Тирнасой

соҳилларида жойлашган. Археологик қазишмалар (Г.Я. Дресвянская, В. Я. Марчук) натижасида Ч.дан ҳоким Урка Вартармук (7-а. охири — 8-а. боши), АлАшъос ибн Яхъё (761—762) тангалари, шунингдек, кўплаб сопол идишлар (хумлар, кўзалар, қадаҳлар, қозонлар), шиша буюмлар топилган.

ЧЕЧЕН ТИЛИ — кавказ (иберий-кавказ) тилларипиит нах гурухига мансуб тил. Асосан, РФнинг Чеченистон (Чечня), Ингушия республикаларида, шунингдек, Қозогистон, Қирғизистон, Грузия ва Украинада тарқалган. Сўзлашувчиларнинг умумий сони 960 минг кишидан ортиқ (ўтган асрнинг 90-й. лари ўрталари).

Ч.т. текислик ва тоғлик лаҳжаларига, тоғлик лаҳжалар эса ўз навбатида яна блаҳжага бўлинади. Ч.т. фонетикаси мурракаб вокализм (қисқа, чўзиқ, умлаутли содда унлилар, дифтонглар, трифтонглар) ва консонантизм (содда, кўшалоқ, танглай ундошлари) тизимиға эга. Морфологияси агглютинативфлексив белгиларга эга: унда б. грамматик синф, кўп келишикли турланиш, феълнинг замон, майл, тue категориялари мавжуд. Синтаксиси соддаган турларининг ва кўшма гар ясалиши усулларининг хилмахиллиги билан ажралиб туради. Лексикасида рус, араб, форс, грузин, туркӣ ва б. тиллардан ўзлашган сўзлар анчагина. Ёзуви ўтган асрнинг 20-й.ларида араб графикаси асосида, кейинроқ лотин графикаси асосида яратилган. 1938 й.дан рус графикаси асосидаги ёзув жорий қилинган.

ЧЕЧЕНИСТОН, Чеченистон Республикаси — Россия Федерацияси таркибидаги республика. Майд. таҳминан 15 минг км² (Ч. билан Ингушия ўртасидаги чегара демаркация қилинмаган). Аҳолиси 1 млн. 100,3 минг киши (2002). Пойтахти — Грозный ш. Маъмурий жиҳатдан 16 туман ва 5 шаҳарга бўлинади.

Давлат тузуми. Ч. — республика. Давлат бошлиги — президент. Амалдаги

Конституцияси 2003 й.да қабул килинган. Конституцияда назарда тутилган ҳокимиятнинг қонун чиқарувчи ва вакиллик органларини шакллантириш жараёни кетмокда.

Табиати. Ч. Катта Кавказ тоғлари (Ч.нинг энг баланд жойи Тебулоスマта тоғи, 4493 м)нинг шим. ён бағри ва унга туташган Чечен текислиги хамда ТерекКума пасттекислигига жойлашган. Нефть, газ, курилиш материаллари конлари бор. Икдими континентал. Янв. нинг ўрга траси ТерекКума пасттекислигига —3°, тоғларда —12° гача, июнда 25° ва 21°. Ўргача йиллик ёғин 300—1000 мм. Йирик дарёлари — Терек, Сунжа. Тупроқлари текисликларда, асосан, ўтлоқи, каштан ва оч каштан, кирларда карбонатли кора, даре водийларида аллювиал, тоғларда тоғурмон ва тоғутлоқи тупроқлар. ТерекКума пасттекислигига шувоқ ва шўра ўсимликлар, Чечен текислигига дашт ва ўрмонли дашт ўсимликлари ўсади. 2200 м гача бўлган баландликдаги тоғларда кенг баргли ўрмонлар, ундан юқорида субальп ва алъи ўтлоқлари мавжуд. Ч.да кемирувчи ва судралиб юрувчи хайвонлар кўп; күшлардан ёввойи ўрдақ, фоз, тувалоқ, Кавказ қирғовули бор. Тоғларда кўнғир айик, тўнғиз, кийик, бўри, ўрмон мушуги, сувсар яшайди.

Ахолиси. Асосий ахолиси чеченлар. Ингуш, рус ва б. халқлар ҳам яшайди. Шахар ахолиси 34,5%. Республиканинг давлат тили — чечен ва рус тили. Диндорлар ислом динининг сунна мазҳабида.

Тарихи. Чеченлар 7-а.да биринчи бор тилга олинган. Ўрта аср бошларида Ч. худудининг кўп кисми Алания давлати таркибида бўлган. 19-а.да Ч. ахолиси тоғли халқларнинг рус қўшинларига қарши қуролли курашида қатнашган. Тоғлилар мағлубиятидан сўнг (1859), Ч. Россия таркибига кўшиб олинган. 1921 й.дан РСФСР таркибидаги Тоғли муҳтор республикага киритилган. 1922 й. ноябр. да Ч. Муҳтор вилояти тузилган. 1934 й.дан ЧеченИнгушия муҳтор вилояти таркиби-

да. 1936 й. вилоят муҳтор республикага айлантирилган. 1942 й. Ч.нинг бир кисми немислар томонидан босиб олинган. 1943 й. озод этилган. 1944 й. ЧеченИнгушия тугатилиб, ахолиси 2-жаҳон урушида босқинчиларга ён босди, деган тухмат билан зўрлаб Ўрта Осиё ва Қозогистонга депортация қилинган. 1957 й. муҳтор республика тикланган. 1991 й. ЧеченИнгушия муҳтор республикаси ЧеченИнгушия Республикаси деб номланди. 1992 й. Россия Федерацияси таркибида Ингушия ва Ч. Республикалари тузилди. 1991 й. сент. да чечен халқининг умуммиллий конгресси Ч. Республикасининг давлат суверенитетини эълон қилди. 1992 й. президент лавозими таъсис этилди. Булар Россия Федерацияси томонидан тан олинмади. Ж. Дудаев режими сиёсати Ч.да кескин ижтимоийсиёсий инқирозга, Россия Федерацияси конституциясини кўпол равишда бузишга олиб келди. 1994 й. дек. — 1996 й. авг.да куролланган чечен отрядлари билан конституцион тартиб ўрнатиш учун Ч.га киритилган федерал кўшинлар ўргасида ҳарбий ҳаракатлар бўлиб ўтди. 1999 й. авг.да чечен жангариларининг Догистонга килган юришидан сўнг федерал кўшинлар Ч. худудида антитеррористик ҳаракатларни бошладилилар.

Хўжалиги. Саноатининг асосий тармоқлари — нефть казиб олиш, нефтни қайта ишлаш, нефть кимёси, машинасозлик, озиқ-овқат, ўрмон ва ёғочсозлик, енгил саноат; курилиш материаллари ишлаб чиқарилади (цемент ва б.). Хунармандчилик ривожланган (ёғоч, тош ўймакорлиги, металлга бадиий ишлов бериш, каштачилик, гилам тўқиши). К.х.да буғдой, шоли, кунгабокар, қанд лавлаги етиширилади. Богдорчилик, токчилик ва сабзавотчилик билан ҳам шугулланилади. Чорвачилигига қорамол, кўй (асосан, майин толали жун берадиган кўйлар) бокилади.

Адабиёти. Чечен адабиётининг асосчиси С. Бадуев (1904—43) чечен тилидаги биринчи босма бадиий асар («Очлик»

киссаси, 1925), чечен тили даги биринчи роман («Петимат», 1930) ва пъесалар («Оталар удуми», 1929; «Кизил қалья», 1930) муаллифидир. Ш. Айсхонов (1907—37) пъеса («Кураш», 1932) ва хикоялар, Н. Музаев пъеса («Давримиз ниҳоллари», 1934) ва достон («Үрмөн яланглиги», 1933) яратди. 30-й.ларнинг бошларида М. Мамакаев (1910—73)нинг дастлабки шेърлари, Х. Ошаев (1898—1977)нинг очерк ва пъесалари, С. Арсанов (1889—1968)нинг «Икки авлод» тарихий романи (1930) пайдо бўлди. 40-й.ларда А. Мамакаев (1918—59)нинг ватанпарварлик руҳидаги пъесалари, Н. Музаевнинг шеърлар тўплами, М. Сулаевнинг достони нашр этилди. 50-й.ларда Олмата ш.да «Дўстлик» номи билан чечен ёзувчилари асарлари тўплами чиқди. С. Арсановнинг тарихийнқиlobий мавзудаги «Дўстлик шарофати» (1968) романи чечен насрининг ютуғи бўлди. А. Мамакаев, М. Мамакаев, Н. Музаев, Р. Ахматова ва б.нинг шеърий тўпламлари нашр этилди.

60—70-й.ларда шеърият бадиий жиҳатдан анча юксалди, насрда очерк, достон, роман жанрларида муҳим асарлар яратилди. Болалар адабиётида У. Гайсултонов, Х. Эдилов, М. Мусаев са-марали ижод қилдилар. Чечен драматургиясида ҳам турли мавзуларда пъесалар яратилди. Жумладан, Х. Ошаев, А. Ҳамидов фукаролар уруши, Н. Музаев, М. Мусаев қишлоқ хаёти, М. Мусаев, А. Ҳамидов 2-жаҳон уруши мавзуларида асарлар яратдилар.

ЧЕЧЕНЛАР (ўзларини ноҳчий деб аташади) — асосан, Чеченистон ва Ингушиядаги ҳалқ (734,5 минг киши). РФ да жами — 899 минг киши (1990-й.лар ўрталари). Чечен тилида сўзлашади. Диндорлари — сунний мусулмонлар. Ч. қардош ингушлар каби Шим. Кавказнинг туб аҳолиси ҳисобланади. 7-а. арман манбаларида нахчаматъян номи билан қайд этилган. Ч.нинг анъанавий машғулоти — пасттекисликларда дехқончилик, тоғларда чорвачилик. Анъ-

анавий хунармандчилик (кулолчилик, курол ясаш, заргарлик) тараққий этган.

ЧЖАНЦЗЯКОУ, Калган Хитой нинг шим. қисмидаги шаҳар. Янхэ дарёси во-дийсида, Ҳәбәй провинциясида жойлашган. Аҳолиси 530 минг кишидан зиёд (1990-й.лар ўрталари). Пекиндан шим. га бориладиган қад. Кяхта савдо йўли устида. Темир рудаси ва тошкўмир казиб олинадиган ва қўйчилик рни маркази. Саноат ва транспорт жиҳозлари ишлаб чикариладиган йирик корхоналар, метал-лургия кти, озиқ-овқат саноати корхоналари бор.

ЧЖАН ЦЯНЬ (? мил. ав. тахм. 103) — хитойлик дипломат ва сайёҳ. Мил. ав. 138 й. император Ydu томонидан гарбга, юечжилар билан хуннуларга қарши иттифоқ тузиш массадида юборилган. Хуннулар қўлига тушиб қолиб, факат 10 й. ўтгачгина қочишга муваффақ бўлиб саёҳатини давом эттирган. Кайтишда яна хуннулар қўлига тушган, лекин тез орада қочишга эришган. Мил.ав. 115 й. элчиларга бош бўлиб Хитой чегараларидан гарбдаги кўчманчи усун қабиласи ҳукмдори (гуньмо) ҳузурига жўнатилган. Ч.Ц. уни Хитой билан иттифоқ тузишга кўндирган. Ч.Ц. томонидан Хитойдан Ўрта Осиёга босиб ўтилган йўл кейинчилик Европада Буюк ипак йўли номини олган.

Фарбий ўлкалар — Ўрта Осиё ва Шарқий Туркистон Ч.Ц. саёҳатигача хитойликларга номаълум бўлиб келган. Хитойнинг Фарбий ўлка билан дипломатик алокалар ўрнатишига асосий сабаб мил. ав. 1-а.нинг 1ярмида хуннулар билан юечжилар (тоҳарлар) ўртасидаги уруш бўлган. Бу урушда юечжилар енгилиб, уларнинг аксари кисми ҳоз. Ганьсу вилоятидан Еттисувга қўчган, бироқ бу ерда ҳам хуннулар уларга тинчлик бермай кувгин қилганлар. Улар Ўрта Осиёнинг жан.га, Бақтрияга кетишга мажбур бўлишган, у ерда ЮонБактрия подшо-лигитл вайрон этишда бошқа қабилалар

билин иштирок этишган. Кейинчалик юечжиларнинг авлодлари Күшон подшо-лигини барпо этишган.

Юечжилар хуннуларга қарши курашда ўзларига иттифоқчи излашган. Хитойнинг Ханъ сулоласи ҳам хуннуларга қарши кураш олиб бормоқда эди. Ч.Ц.ғарб сафарида унга хун ўйлбошловчиси Танъи Хунуганъфу ҳамиригик қилган. Бирок ўйлда у хуннулар томонидан кўлга олиниб уларнинг ҳукмдори хузурига келтирилган. Ч.Ц.ни хунну қизга уйлантирганлар, ундан бир ўғил фарзанд курган. Пекин кулагай фурсат келиши билан у ҳамроҳлари билан асириклидан кочиб, саёҳатини давом эттирган. У қад. Фаргона — Даванта келган. Даван ҳокими Хитой билан дипломатик алоқалар ўрнатиш нияти борлигини айтган. Ч.Ц. Даван ахолиси машғулоти ҳакида қимматли маълумотлар кодирган. Император Удига, айникса, Даван тулпорлари ёкиб қолган. Ч.Ц. Давандан Кангюйга (қ. Қанг давлати) ўтган, сўнг жан.га Даҳя (Бақтрия)га борган. У ерда бир йил туриб орқага қайтган, лекин ўйлда яна хуннулар кўлига тушиб қолган. Бирок 1 йилдан кейин, хуннулар ўрдасидаги ички низолардан фойдаланиб Хитойга қочиб боришга муваффақ бўлган. Унинг ғарбий ўлкаларга қилган 1саёҳати 13 й. давом этган. У билан ўйлга чиққан 100 та ҳамроҳидан атиги 2 киши — ўзи ва ўйлбошловчиси соғсаломат қайтиб келишган. Хитойга қайтиб келгач, Ч.Ц. императорга батағсил хисобот тайёрлаган. Ўз ҳисоботида Ўрта Осиёдаги давлатлар, мулклар — Даван, Усун, Кангюй, Даҳя, Янцай, Катта Юечжи ва б. ҳакида маълумот келтирган.

Ад.: Ртвелядзе Э. В., Великий шёлковый путь, Т., 1999.

ЧЖАНЬГО (Курашаётган подшоликлар) — Хитойда Чжоу сулоласи даври (мил. ав. 403—221). Мамлакатда ҳукмронлик қилиш учун энг ийрик подшоликлар ўртасида кураш кучайган. Шунингдек, бу давр мамлакатнинг тез

суръатларда иктиносидий, ижтимоий ва маданий тараққиёти билан ажralиб туради. Ч. даврида подшоликлар ўртасида олиб борилган урушлар Цинь империясининг барпо этилиши билан якунланган.

ЧЖОУ — Қад.Хитой тарихида хитой сулоласи ва даври номи [мил. ав. 1027—256(ёхуд 249)]; Ғарбий Ч. (мил. ав. 1027—771) ва Шарқий Ч. [770-256(ёхуд 249)]. Сулолага Чжоу кабиласи сардори У Ван томонидан асос солинган. У Ван 1027 й. Инь давлатини тормор қилиб Шим. Хитойдаги барча қабилалар ва ҳудудларни бирлаштирган. Мамлакатни бошқариш учун қариндоштүрғуларга, ван (подшоҳ) нинг сафдошлари ва иттифоқчиларига удел(мулклар) ажратиб бериш усулидан фойдаланилган. Ч. зодагонлари ҳарбий дружиначиларга таяниб иш кўрган, улар орасида бегона қабила, т. . иллари кўп бўлган. Шунинг учун Ч. ҳукмронлиги нафақат ижтимоий балки қабилавий зулмни ҳам кучайишига олиб келган. Уделларнинг марказий ҳукумат билан кураши ва уделлар ургасидаги ўзаро низолар уларнинг айримларини йўқ бўлишига ва янги подшоликлар — мустакил ёки ярим мустакил давлатларнинг пайдо бўлишига олиб келган. Мил. ав. 8-а.дан, Чуньцю давридан эътиборан Ч. ванлари ҳокимияти заифлашган, мил. ав. 7—6-а.ларда мамлакатда амадда энг қурдатли подшоликлар — «гегемонлар» ҳукм суро бошлаган. Чжанъго даврида (мил. ав. 5—3-а.лар) мамлакатда ҳукмронлик қилиш учун курашаётган еттига кучли подшолик ажralиб чиқкан. Ч. сулоласи ҳокимияти заифлашиб, у фақат Ч.ларнинг уруғларига тегишли мулкларга тарқалган, холос. Уларни ҳам Цинь подшоҳлиги мил. ав. 256—249 й.ларда босиб олган.

Ч. даврида мил. ав. 6-а.дан бошлаб темир тарқала бошлаган, бу и.ч. кучларини кескин ошишига, ер ҳайдашни яхшилашишига олиб келган. Ч. даври бир қанча фалсафа мактаблари (конфуцийлик, даосизм, фацъя ва б.) вужудга келиши, ада-

биёт, тасвирий ва мусиқа санъатининг тараққий этиши билан ажralиб туради.

Ад.: История Китая с древнейших времён до наших дней, М., 1974.

ЧЖУАН (ўзларини бунун деб аташади) — Хитойдаги (Гуанси Чжуан мухторни ва Юньнань вилояти) халқ. 16 млн. киши (1990-й.лар ўрталари). Чжуан тилида сўзлашади. Диндорлари анъанавий диний эътиқодларга, шунингдек, даосизмга эргашади.

ЧЖУРЧЖЭНЛАР, чжулич жэнь, нюйчжэнь, нюйчжи — тунгус қабилаларидан. Қадимдан Манжуурининг шарқий қисмида яшаганлар. 10-а. гача мустақил бўлишган, Хитой ва Корея билан алоқалари бўлган. 10—11а.ларда киданларта тобе бўлганлар. 11-а. бошида Ч. қабилалари 1114 й. киданларга қарши кўзғолон кўтарган Агуда томонидан бирлаштирилган. Натижада Ч. мустақил Цзинь давлати (1115—1234)ни барпо этганлар, кейинчалик бу давлат мўгуллар томонидан тутатилган. Мўгуллар даврида Ч. яна бир неча қабила гурухларига парчаланиб, 16-а.гача Шаркий Осиё тарихида айтарли роль ўйнамаганлар. 16-а. охиридан Ч.нинг «Цзяньчжоу нюйчжилари» деб аталмиш гуруҳидан оқсоқол Нурхаци сиёсат майдонига чиқкан. У 1583—1625 й.лар мобайнида нафақат Цзяньчжоу қабилаларини, балки кейинчалик «манжурлар» деб ном олган бошқа қабилаларни хам бирлаштиришга муваффақ бўлган.

ЧЖУЦЗЯНКОУ, Кантон кўлтифи — Жан. Хитой денгизидаги кўлтиқ, Хитойнинг жан.шаркий кирғоқларига туаш. Уз. 63 км, эни киравериш қисмида 31 км, энг чуқур жойи 26 м. Орол ва саёзлик кўп. Сув кўтарилиши аралаш (2,5 м гача). Ч.га Сицзян дарёсининг куплаб тармоқлари куйилади. Чжуцзян тармоғи бўйида Хитойнинг йирик портларидан бири — Гуанчжоу жойлашган.

ЧЖУ ЮАНЬЧЖАН (1328, Аньхой

вилояти — 1398, Нанкин) — Хитой императори (1368 й.дан). Мин сулоласи асосчиси. Ерсиз изараадор оиласида туғилган. Ёшлигида Будда роҳиби бўлган. 1352 й. мўгулларнинг Юань сулоласига қарши Марказий Хитойда кўзғолон кўтарган шаҳарлик бойлардан Го Цзисин отрядига кирган. 1355 й. бу ридаги ватанпарварлар кўзғолонининг бош раҳбарига айланган. Ўз ҳокимияти остига Марказий, Шаркий ва Жан. Хитойнинг катта қисмини ҳамда бошқа кўзғолончи раҳбарлар кўл остида ги худудларни бирлаштириш йўли билан Ч.Ю. 1368 й. янв.да ўзини император деб эълон қилган. Шу иили унинг кўшинлари Юань империяси пойтахти Даду (Пекин) ни эгаллаб, мўғул сулоласини ағдариб ташлаган. Ч.Ю. подшолиги даврида мамлакат иқтисодиётини тиклаш йўлида бир қатор ислохотлар, аввало қ.х. соҳасида амалга оширилган. Ч.Ю. нинг ички сиёсати амалдорларнинг ўз мансаблари ни суиистеъмол қилишларига қарши қаратилган, шунингдек, янги сулоладан норози бўлган барча шахсларга нисбатан қатағон сиёсати юргизган.

ЧЖЭНЧЖОУ — Хитойнинг шим. қисмидаги шаҳар, Буюк Хитой текислигига. Хэнань провинциясининг маъмурий маркази. Аҳолиси 6,1 млн. киши (1999). Транспорт йўллари чорраҳаси. Пахтачилик ринининг савдо маркази. Машинасозлик ва тўқимачилик саноатлари ривожланган. Қора ва рангли металлургия, кимё, озиқ-овқат саноати корхоналари, университет бор. Шаҳар яқинидан тошкўмир ва темир рудаси қазиб олинади. Қад. Хитойнинг металлургия тарихи музейи бор.

ЧЖЭН ЧЭНГУН (Европа адабиётида Коксинга) (1624-1662) Хитой саркардаси. Савдогарлардан. 1646 й.дан манжурларнинг Цин сулоласига қарши кўтарилиган курашда қатнашган. Бу даврда Цинларнинг ҳокимияти деярли бутун Хитой худудига тарқалган эди. Фуцзянь, Гуандун ва Чжэцзян вилоятларининг

денгиз соҳил бўйи риаларида ўрнашиб олган Ч.Ч. манжурлардан Жан.Шаркй Хитойнинг катта қисмини тортиб олган, лекин 1659 й. Нанкин яқинида мағлубиятга учраган. 1661—62 й.ларда голланд мустамлакачиларини Тайвань о.дан қувиб чиқарган ва уни Цинларга қарши кураш маркази (базаси)га айлантрған. Унинг ўғли ва набираси 1683 й.гача Тайванда хукмронлик қилишган, шу йили оролни Цин кўшинлари босиб олган.

ЧЖЭЦЗЯН — Хитойнинг шаркй қисмидаги провинция. Майд. 102 минг км². Аҳолиси 44,5 млн. киши (1999). Маъмурий маркази — Ханчжоу ш. Иқтисодистининг етакчи тармоғи — қ.х. Асосан, суформа дехдончилик қилинади. Экинлардан йилига 2 марта ҳосил олинади. Асосий экини — шоли. Шунингдек, буғдои, маккажӯҳори, батат, пахта, жут, ер ёнғоқ, шакарқамиш экилади. Чой етиштириш бўйича мамлакатда 1ўринда. Денгиздан балиқ овланди ва туз олинади. Ўрмон хўжалиги билан шуғулланилади. Темир рудаси, пирит, алунит, олтингугурт ва б. қазиб олинади. Енгил ва озиқ-овқат саноатлари ривожланган. Тўқимачилик, машинасозлик (кемасозлик ва станоксозлик) корхоналари, чинни ва қофоз фкалари бор. Йирик шаҳар ва портлари: Ханчжоу, Цзясин, Чжэнъхай, Венъчжоу.

Ч. худудида қадимда манъ қабилалари яшаган. 4—6-а.ларда хитойлар кўчиб кела бошлаган. Ханчжоу 1127—79 й.ларда Жан. Сун империяси пойтахти бўлган. 17-а.дан Хитой провинцияси.

ЧИАНГМАЙ, Чиенгмай Таиланд нинг шим. фарбий қисмидаги шаҳар, Пинг дарёси бўйида. Чиантмай чангватининг маъмурий маркази. Аҳолиси 160,2 минг киши (1999). Транспорт йўллари чорраҳаси. Аэропорти халқаро аҳамиятга эга. Қ.х. (шоли, чой) ҳамда ўрмончилик рининг савдо маркази. Озиқ-овқат, ёғочсозлик саноати корхоналари, университет бор. Ипак ва лок ишлаб чиқарилади. Шаҳарга 13-а. охирида асос солинган. Меъморий ёдгорликлардан 13—14-а.ларда қурилган ибодатхоналар сақланган. Ч. яқинидан таркибида вольфрам, барит, кўргошин, лигнит ҳом ашёси бўлган йирик конлар топилган ҳамда нефть қазиб олинади.

тилган.

ЧИАНГМАЙ, Чиенгмай Таиланд нинг шим. фарбий қисмидаги шаҳар, Пинг дарёси бўйида. Чиантмай чангватининг маъмурий маркази. Аҳолиси 160,2 минг киши (1999). Транспорт йўллари чорраҳаси. Аэропорти халқаро аҳамиятга эга. Қ.х. (шоли, чой) ҳамда ўрмончилик рининг савдо маркази. Озиқ-овқат, ёғочсозлик саноати корхоналари, университет бор. Ипак ва лок ишлаб чиқарилади. Шаҳарга 13-а. охирида асос солинган. Меъморий ёдгорликлардан 13—14-а.ларда қурилган ибодатхоналар сақланган. Ч. яқинидан таркибида вольфрам, барит, кўргошин, лигнит ҳом ашёси бўлган йирик конлар топилган ҳамда нефть қазиб олинади.

ЧИАНТАР — Хиндукуш тоғларидаги энг катта водий музылиги. Хинд дарёси ҳавзасидаги Хиндураж тизмасининг шим. ён бағрида. Уз. 32 км, майд. 260 км². Музлик 3660 м баландликкача тушган.

ЧИБИС (*Vanellus vanellus*) — ржанкасимонлар оиласига мансуб күш. Уз. 30 см га яқин. Қанотлари кенг. Бошида узун ва ингичка кокили бор. Евросиёда тарқалган. Учуб кетувчи күш. Кўпинча колония бўлиб ботқоқликлар, ўтлоқлар ва б. далаларда уя қуради. 4 та тухум кўяди. Айрим жойларда тухумлари овқатга ишлатилади. Ўзбекистонда күшлар учуб ўтиш даврида учрайди.

ЧИБУРДАНИДЗЕ Майя Григорьевна (1961.17.1, Кутаиси ш.) — грузин шахматчиси. Жаҳон чемпиони (1978). Буунвонни 1981 ва 1984 й.ларда сақлаб қолган. Аёллар ўртасида (1978) ва эркаклар ўртасида (1984) халқаро гроссмейстер. Собиқ СССР чемпиони (1977). Шахмат «Оскар»и совриндори (1984-87).

ЧИБЧА — Жан. ва Марказий Америкадаги индейс халқлари гуруҳи (куна,

гуайми, мусики, пасто ва б.). 635 минг киши (1990-й.лар ўрталари). Чибча тилида сўзлашади. Диндорлари — католиклар.

ЧИБЧА ТИЛЛАРИ — индейс тиллари гурухи (оиласи); Марказий ва Жан. Американинг Гондурас, КостаРика, Ни-карагуа, Панама, Венесуэла, Колумбия, Эквадор, Перу (кисман) каби мамлакатларида тарқалган. Ўтган аср охиридаги мълумотларга кўра, Ч.т.да 635 мингдан ортиқ киши сўзлашади. Бир қанча олимлар томонидан турлича тасниф этилган. Мас, чехбразил олими Ч. Лоукотка таснифига кура, Ч.т. 60 дан ортиқ тилни ва шева гурухларини ўз ичига олган 20 та гурухчага бўлинади (чибча, эсмеральда, караке, яруро, рама, малчора, гуатузо, гетар, терраба, кабекар, чумула, гуалака, куна, чочама, малибу, мокана, тимана ва б.).

Ч.т.да 20 дан ортиқ ундош товуш бўлиб, улар портловчи, сирғалувчи ва коришик турларга бўлинади. Ундошлар орасида сонорлар ҳам анчагина (баъзи тилларда 8 тага етади). Унлилар асосан 5 та, лекин уларнинг умлаутли ва бурун варианatlари ҳам учрайди. Ургу сўзнинг исталган бўғинига тушиши мумкин. Морфологияси агглютинатив қурилишга эга. Отларда сон (бирлик, кўплик) ва келишишк (6 тагача) категориялари мавжуд. Содда гаплардаги сўз тартиби эга — тўлдирувчи — кесим тарзидадир. Отдан ифодаланган аникдовчилар аниқданмишдан олдин, сифатдан ифодаланганлари эса аниқланмишдан кейин келади. Улар орасида мослашув мавжуд эмас.

Ч.т. кам ўрганилган, факат асл чибча бошқа тилларга нисбатан яхшироқ тадқиқ этилган: ушбу тилнинг Бернан

до Луго, томонидан ёзилган илк грамматикаси 1619 й.да Мадридда нашр этилган. 17—20-а.ларда Ч.т. бўйича миссионерлар томонидан тузилган кўплаб грамматика ва лугатлар нашр қилинмай колган.

ЧИВИНЛАР, узун мўйловли икки қанотлилар (*Nematoocera*) — икки қанотли ҳашаротлар кенжа туркуми. 20 мингдан ортиқ тури, 35 оиласи бор. Ер юзида жуда кенг тарқалган. Кўпчилик Ч.нинг танаси ва оёклари ингичка, жуда узун. Асосан, личинкалик даврида озикданади. Личинкасининг оғиз аппарати кемирувчи типда. Ч. сувда, нам тупрокда, ўсимликлар тўқимасида ва чириндишлар орасида яшайди. Вояга етган Ч. ҳавода ҳаёт кечиради, камданкам тури (мас, япон денгиз чивини)нинг барча ривожланиш фазаси сувда ўтади. Ч.га фурра ясаллар, замбуруғ чивинлари, узуноёқ Ч., жарангдор Ч., қон сўрап Ч., заҳкашлар, исқаптоларлар, буқри пашибалар ва б. оилалар киради. Ч. ўсимлик тўқимаси, одам ва ҳайвон қони билан (бунда юкумли касалликларни тарқатади) озикланиб зарар келтиради. Кон сўрадиган Ч. турли юкумли касалликларни (мас, безгак, лейшманиоз) нк тарқатади. Ч. ҳашаротхўр ҳайвонлар (кушлар, кўршапалаклар)нинг, уларнинг сувдаги личинкаси эса сув ҳайвонлари, айниқса, ёш баликларнинг асосий Оддий чивин озиғи сифатида катта аҳамиятга эга. Ўзбекистон фаунасида ҳақиқий Ч. (25 га якин тур), буқри чивинлар (51 тур), заҳкашлар (60 тур), исқабтоларлар (17 тур) кенг тарқалган.

ЧИВИНХЎРЛАР (*Muscicapidae*) чумчуксимонлар туркуми оиласи. 70 га якин уруғи ва 360 га якин тури бор. Ер юзининг Америкадан ташқари ҳамма китъяларида учрайди, айниқса, тропик мамлакатларда кенг тарқалган. Танасининг уз. 110—180 мм, вазни 8—25 г. Кенг мустаҳкам тумшуғи асосида эгик қиллари бор. Уясини дараҳтлар шохига куради. 2—10 (кўпроқ 68) та тухум кўйиб, модаси ёки иккала күш 10—17 кун босади. Жўжаларини ҳам иккаласи 10—18 кун боқади. Ҳашаротлар, ўргимчаклар, капалаклар ва б. қанотли ҳашаротлар билан озиқданади. Айрим турлари уча олмайдиган умурткасизлар (кўнғиз, канда, ўргимчаклар ва б.)ни ейди.

Кузда озиқ етишмаганда ўсимлик мева-
лари ва уруглари билан ҳам озиқданади.

ЧИВИҚ — 1) техникада — ингичка ва
узун металл таёқ (мас, темирЧ). Кесими,
асосан, думалоқ, баъзан тўртбурчакли,
олтибурчакли, овалсимон, сегментсимон
ва трапециодал бўлиши мумкин. Ч. ҳар
хил маркали темир, пўлатдан болғалаш,
пресслаш, прокатлаш усууларида тайёр-
ланади. Ч.дан пластик деформациялаш
(болғалаш, пресслаш) ёки кесиб ишлаш
йўли билан турли деталлар ясалади.
Пишиқ пўлатдан тайёрланган эгилув-
чан, қисилувчан ва чўзилувчан Ч.да#
темирбетон тайёрлаш учун арматура
(«қобирга») сифатида фойдаланиш ҳам
мумкин; 2) дараҳтларнинг сурх новдаси.
Мас, тол новдаси; 3) газлама турига нис-
батан ишлатиладиган атама. Мас, майда
чизиқчизиқ йўлли газлама Ч.газлама деб
аталади.

ЧИГАНОВ Георгий Иванович
(1925.24.8, Қозоғистон, Каленое қишлоғи)
— график рассом. Ўзбекистонда хизмат
қўрсатган санъат арбоби (1989). Бенъков
номидаги республика рассомлик билим
юртини тутатган (1954). Китобжурнал
графикаси ва дастгоҳ графикасида ижод
килган Ч. ижодига лиризм, ёркинлик хос;
асарларида инсон кайфияти билан таби-
атнинг ҳамоҳанглиги етакчилик қиласи.
Китоб графикасида Э. Межелайтиснинг
«Инсон», Р. Ҳамзатовнинг «Юксак юл-
дузлар», Навоийнинг «Садди Искандарий»
ва б. асарларни бадиий безаган.
Ўзбекистоннинг тарихи ва ҳаётини умум-
лаштирувчи «Ўзбекистоннинг ёшлиги»
линогравюралар туркумини; акваредда
«Ўрта Осиёнинг қадимий шаҳарлари
бўйлаб», «Бойсун», «Шоҳимардон»,
«Бахмал кўшиклари», «Хива», «Тошкент
тонги» каби асарлар туркумини яратди.

ЧИГИЛЛАР, Чикил — туркий
қабилалар иттифоки. 10—11а.ларда
Иссиккўлнинг шим. шарқида ва Татар-
нида яшаганлар. Ч. Или дарёси водий-

сида, Қашқар яқинидаги қишлоқларда
ва истеҳкомли кичик Чигил ш. (ҳоз.
Авлиёота яқинида)да яшашган. Тур-
кман ўгузлар Амударёдан Хитойгача
бўлган худудларда яшаган барча туркий
қавмларни Ч. деб аташган. Ч. кўчманчи
ҳаёт кечириб, асосан, чорвалик билан
шуғулланганлар. Тахм. 900 й. Ч. яғмолар
билан бирга ислом динига киришган.
Ч.нинг бир қисми христиан бўлган.
Ч. Қарлуклар ва яғмолар билан бирга
Хораҳонийлар давлатида муҳим роль
ўйнашган, хусусан, давлат бошқарув ап-
парати ва қўшиндаги энг муҳим манса-
бларни улар эгаллаган. 10—11а. бошида
Ч.нинг астасекин ўтроқлашув жараёни
садир бўлган. 11а.нинг 1ярмида Ч.нинг
бир қисми Зарағишон водийсига кўчиб
келиб, маҳаллий . аҳоли билан аралашиб
кетган. Аду: Бартольд В. В., Очерк исто-
рии Семиречья, Сочинения, т.2, ч. 1, М.,
1963; Шониёзов К., Узбекхалкинингшак-
лланиш жараёни, Т., 2001.

ЧИГИРТКА — чигирткасимонлар
катта оиласининг гала бўлиб яшайдиган
турлари умумий номи. Қ.х. экинларининг
(ғалла экинлари, беда, ғўза ва б.) заарку-
нандаси хисобланади. Жан. Европа, Жан.
ва Шарқий Осиё, Африка, Жан. ва Шим.
Америка, Австралия мамлакатларида
учрайди. Ч.ларнинг экинларга келтира-
диган оғати ҳақида Қадимги Миср ёзма
манбаларида (бундан 4 минг йил аввал)
маълумотлар учрайди. Ўзбекистонда
тарқалган турлари ичida энг хавфлилари
— осиё чигирткаси, воҳа чигирткаси, ма-
рокаш чигирткаси ва чўл чигирткаси. Ч.
лар, айникса, узоқ масофалардан учеби
келиб ва тўсатдан ёпирилиб экинларни но-
буд қилиши билан хавфлидир. Ч. личин-
каларининг тўдаси озиқ қидириб маълум
йўналишда ҳаракат киласи ва ўз йўлида
учраган кўкатларни еб битиради. Ҳаёти
мобайнода ҳар битта Ч. 300 г гача кўкат
ейди. Зааркунанда кўплаб урчиган йил-
лари улар сони ҳар бир м2 майдонда бир
неча юзга ва ҳатто бир неча мингга ета-
ди, эгаллаган майдон эса баъзан 1 млн.

га ни ташкил этиши мумкин. Туда бўлиб яшаш инстинкта Ч. тухумдан чиқиб ҳаракат қила бошлагандан пайдо бўлади. Объявонинг кулаги келиши Ч.нинг кўплаб урчишига ёрдам беради. Ч.ларнинг экинларга ва ўсимликларга етказадиган зарарини бартараф этиш мақсадларида Ҳиндистон, Яқин Шарқ мамлакатлари, Африкада БМТ Озик-овқат ва қ.х. бўйича ташкилотининг Ч.ларга қарши кураш таянч пунктлари очилган, Франция ва б. мамлакатларда йирик илмий, илмий.ч. марказлари тузилган.

Ўзбекистон Қишлоқ ва сув хўжалиги вазирлигининг Республика ўсимликларни ҳимоя қилиш ва афокимё Маркази хузурида Қашқадарё, Сурхондарё, Жиззах, Тошкент вилоятлари ва Қорақалпоғистонда Ч.га қарши кураш экспедициялари ишлайди (1983 й.дан кайта тикланган; Қорақалпоғистонда эса бундай экспедиция 1930 й.дан бери мавжуд).

Кураш чоралари: бўз ерлар ҳайдаб, ўзлаштирилади; ўтлок ва пичанзорлар доим назорат қилиб турилади; партов ва бўш ётган ерлар орасидаги уватлар йўқотилади. Ёш (1—3) Ч.га қарши 50% ли карбофос (2 кг/га), ли вафотокс (2 кг/га) ва 20% ли сумицидин (0,4—0,5 кг/га) кўлланади.

Султон Алимухамедов.

ЧИГИРТКАСИМОНЛАР (*Acridoidea*) — тўғриқанотли ҳашаротлар туркумининг катта оиласи. 10 мингдан ортиқтури бор. Танасининг уз. 9 см ча; ипсимон мўйловлари тана узунлигининг ярмича. Канотлари 2 жуфт, баъзан ривожланмаган ёки бутунлай йўқ. Орқа оёқлари сакровчи; панжаси 3 бўғимли. Орқа оёқ сонини устқанотга ишқалаб товуш чиқаради. Эшлиши органи корин олд бўғимининг ён қисмида. Тухумқўйиги қисқа. Тухумларини тупроққа тўптўл қилиб кўяди. Ургочиси тухум кўйиги ёрдамида чукурча ясади ва унга тухуми билан бирга маҳсус безлардан кўпиксимон суюқлик ажратади. Шу

суюқлик котиб, кўзача ҳосил бўлади. Ли-чинкаси, одатда, баҳорда пайдо бўлади ва 4—7 марта пуст ташлаб 1—1,5 ойда ривожланади. Ёзда жинсий етилган индивидлар ҳосил бўлади ва уругланиб, тухум кўябошлайди. Гала бўлиб (чиғирткалар) ва якка яшовчи Ч. бор. Гала бўлиб яшовчи Ч. серҳаракат личинкалар ёки кднотли имагодан иборат тўдалар ҳосил қилиш хусусиятига эга. Улар сийраклашганда якка яшовчи индивидлар вужудга келиб, кўчманчилик хусусиятини йўқотади. Ҳамма Ч. ўсимликхўр, баъзан эса ҳайвонлар организми билан ҳам озиқланади. Кўпгина Ч., айниқса, гала бўлиб яшовчилари қ.х.га катта зарар етказади. Баъзи курғоқчил вилоятларда тупроқ ҳосил бўлиш жараёни ҳамда моддалар алмашинувини жадаллаштиришда Ч. роли борлиги аникланган (қ. Чиғиртка).

ЧИГИРТЧИЛАР, денгиз калдирғочлари (*Sternidae*) — балиқчисимонлар туркумига мансуб қушлар оиласи. 10 уруғи ва 43 тури бор. Гавдасинингуз. 20—55 см. Қаноти узун, тумшуғи учли. Умумий ранги оч, кўпчилик турларининг бошида қора «қалпокча»си, бармоқлари орасида тери парда бор. Чакқон учади, сувда яхши сузади. Денгиз, кичик дарё ва кўлларнинг оролларида ерда, баъзилари дараҳтлар ва буталарда, ботқоқликда яшовчи турлари сув юзасига ўсимлик тўшаб, уя ясади. 1—4 та тухум кўйиб, 14—22 кун босади. Т ухумдан чиқкан жўжалари 1 кундан орқасидан эргашиб қобилиятига эга. Табиатда 23—27 йил яшайди. Асосан, балиқлар, кейин ургочиси қисқичбақасимонлар ва ҳашаротлар билан озиқланади. Ер юзида жуда кенг тарқалган. Ўзбекистонда 7 тури учрайди.

ЧИГИТ — ғўза уруғи; териб олинган пахтани қайта ишлаб (толадан ажратиб) олинади. Терилган пахта вазнининг 55—60% Ч. хиссасига тўғри келади. Шакли тухумсимон ёки ноксимон, чўзинчоқ

ёки калта, бўйи 1,5—15 мм, эни (диаметри) 1—8 мм, оғирлиги 70—160 мг, 1000 донасининг ўртача вазни 120—140 г; кўнғиржигарранг, қаттиқ қобиқ ва мағиз (ядро)дан иборат. Устки қавати (пўсти)дан тола ва момик (линт) ажратиб олинади (қ. Пахта толаси). Тола ва туклари кўп кенг қисми (тўмтоқ томони) халаза, уч қисми микропиле (чанг йўли) дейилади. Ч. муртаги 2 та уруғпалла, уруғпалла остики бўғин, иддиз қинидан иборат. Фойдаланиш маҳсадларига кўра уруғлик ва саноатда қайта ишланадиган техник Ч.ларга бўлинади. Бир неча ойдан бир икки йилгача яхши сакланган Ч. физиологик пишиб етилган, соғлом ва унувчан бўлади. Бехато ва соғлом униб чиқиши учун ивитилади. Ч.нинг муҳим хусусияти унинг эпидермис хужайраларида бир хужайрали 20 мм дан 42—44 мм ва ундан ортиқ бўлган толаларнинг ҳосил бўлишидир. Ч. мағзи таркибида 24 дан 29% га қадар мой бор (қ. Пахта мойи). Ўзбекистон ёғмой саноати корхоналарида ҳар йили 1,5—2 млн. т техник чигит қайта ишланиб пахта ёғи, шулха (Ч. пўчоғи), кунжара олинади. Ч. чиқиндиларини қайта ишлаб, улардан целлюлоза, спирт, лок ва б. маҳсулотлар и.ч.да фойдаланилади.

ЧИДАМЛИЛИК (техникада) — буюмлар, машина ва механизмлар, бино ва иншоотларнинг муайян муддатгача, яъни маълум чегаравий ҳолатгача ишга яроқлилигини саклаш хоссаси. Буюмларнинг Ч. даражаси уларнинг қандай материалдан ясалганлигига, уларни саклаш ва ишлатиш шароитларига боғлиқ бўлади. Буюмларни шартли равишда таъмирланадиган (тузатиб туриладиган) ва таъмирланмайдиган (бузилганидан кейин ташлаб юбориладиган) турларга бўлиш мумкин. Таъмирланадиган буюмлар (уйрўзгор буюмлари, газ ва электр асбоблари, соатлар ва б.)нинг маълум чегаравий ҳолати (яъни Ч. чегараси) уларнинг эскириши, теззез ишламай қолиши ёки тузатиш учун сарфланадиган маблағнинг

ўзини окдамаслиги билан белгиланади. Айрим ҳолларда буюмлардан фойдаланиш қоидаларининг бузилиши, хавфсизлик техникасига риоя қиласлик ҳам уларнинг Ч. чегарасига таъсир қиласлик омиллар хисобланади. Буюмларнинг маънавий эскириши (янгиянги русумли, дизайнни яхшиланган буюмларнинг ишлаб чиқарилиши) ҳам уларнинг чегаравий ҳолатини белгилайди. Таъмирланмайдиган буюмлар (мас, ёритиши лампалири, тишли фидирлаклар ва б.) Ч.ги учун чегаравий ҳолат уларнинг ишдан чиқиши (мас, лампочка толасининг кувиши, шестеря тишининг синиши ва б.) билан боғлиқ бўлади ва уларни ташлаб юборишга тўғри келади.

Бино ва иншоотларнинг Ч.ги деганда уларнинг талаб этиладиган фойдаланиш кўрсаткичларини саклаган ҳолдаги хизмат муддати тушунилади. Бундай Ч. маънавий ва жисмоний турларга бўлинади. Маънавий Ч. — бино ва иншоотларнинг ўзгарувчан фойдаланиш шартларига ёки хавфсизлик ва эстетика талабларига жавоб бермай қолгунча бўлган хизмат муддати. Бу муддатни ўтаб бўлган бино ёки иншоот (мас, турар жой биноси ёки кўпприк) мукаммал (капитал) таъмирлашдан чиқарилади ёки бузиб ташланади. Жисмоний Ч. механик зўриқиши (нагрузка) ва физиккимёвий омиллар таъсирида бўлган асосий юқ тушувчи конструкция ёки элементлар (мас, бинонинг пойдевори, синч девори, кўприкнинг устуни ва б.)нинг эмирилиши билан белгиланади. Бино ва иншоотлар бундай ахволга тушмаслиги учун маҳсус изоляция материаллари қўлланади, пойдеворларга қора мой суркалади, бинолар вактивақти билан тезлаб турилади, кўприкларнинг эмирилган устунлари алмаштирилади, фойдаланишга доир қоидаларга қагый риоя килинади ва б. Шунда бино ва иншоотларнинг хизмат муддати узаяди. Давлат стандартлаштириш ташкилотлари томонидан бино ва иншоотлар учун курилиш меъёрлари ва қоидалари белгилаб кўйилади. Бу меъёрлар ва қоидаларга

кўра, Ўзбекистонда бино ва иншоотларнинг хизмат муддати (вазифаси, курилган жойи ва б.га кўра) камида 20 йил, 50 йил ва 100 йил қилиб белгиланган.

Буюмлар, машина ва механизмлар, бино ва иншоотларнинг Ч. хоссалари ни ўрганиш, бу хоссаларни яхшилаш, хизмат муддатини узайтириш чоратад-бирларини кўриш давлат миқёсидаги муҳим иш хисобланади. Бу ишлар билан маҳсус ташкилотлар, и.т. муассасалари, стандартлаштириш ва сертификациялаш идоралари шугулланади. ЧИЖ (Spinus spinus) — чумчуксимонлар туркумининг саъвалар уруғига мансуб күш. Вазни 11—14 г. Нарининг кўкраги сарик, бошининг усти қора. Модаси кулрангкўнгир, доғлари бор. Тумшуғи қисқа. Европа, Фарбий Осиё, Фарбий Сибирь ва Узок Шарқнинг кайнин, қарагай ва б. дараҳтлар ўсадиган аралаш ўрмонларида, айниқса, тоғли жойларда кенг тарқалган. Баланд дараҳтларнинг қалин шоҳларида уя ясайди; 3—6 та тухум кўйиб, модаси 12—14 кун босади. Асосан, ўсимлик уруғлари, баъзан ҳашаротлар билан озиқланади. Яшааш ареалининг жан. қисми ташқарида — Шим. Африка, Ироқ, Жан. Хитойда ҳам қишлияди. Баъзан, Ўрта Осиё (гоҳо Тошкент, Бишкек, Олмаота каби ш.) да ҳам учрайди.

ЧИЗЕЛЛАШ — тупроққа ишлов бериш усуспаридан бири; тупроқни юмшатиш, аралаштириш, бегона ўтлар илдизини йўқотиш вазифасини бажаради. Ч. учун тиркама ва осма чизеллар осма ёки тиркама бороналар билан бирга ишлатилади. Тупроғи оғир, яхоб бериш ёки шўр ювишда ҳайдалма қатлами зичлашиб кетган ерларда 1—2 марта Ч. ўtkaziladi. Чунки бороналаш тупроқни кутилган дараҷада юмшатиш ва уқалантиришга имкон бермайди. Ч.ни етилган тупроқ чуқурлиги (12—14 см)да кўллаш лозим. Ч.да экишга қадар далага минерал ўғитлар солинадиган бўлса, иш куроллари иш органлари ораси 25—30 см қилиб, экиш қаторига нисба-

тан кўндаланг йўналишда ўрнатилади. Ч., айниқса, картошка ва б. илдизмевали экинларда яхши самара беради, уларнинг хосицдорлиги 15—20% га ошади.

Бегона ўтлар куп ўсган ерларни Ч.да ясси (ётик) кесмали чизель кўлланилади. Тароқлаб йифилган илдизпоялар дала ташқарисига чиқарилиб, ёкиб юборилади. ЧИЗИҚ — 1) ёзадиган, чизадиган ёки юқадиган нарсалар қолдирган ингичка из. Mac, калам ёки бўр билан чизилганда пайдо бўладиган йўл; 2) нарсаларнинг чегарасини, жойлашишини ёки боришини кўрсатувчи йўналиш. Mac, реактив самолёт учганда двигателининг орқасидан чиқадиган тутун изи; 3) математикада — сиртнинг икки кўшни соҳасидаги умумий қисм. Аналитик геометрияда текисликдаги Ч. нукталарнинг координаталари орасидаги тенгламалар билан ифодаланади. Тўғри бурчакли координаталар тизимида Ч. тенгламаларнинг турига қараб ажралади. Агар тенглама $F(x, y) = 0$ кўринишида бўлса, у ходда ятартибилялгебраик этри чизик деб аталади (бунда F_{xx}, y) — x , y га нисбатан лдаражали кўпхад). Ітартибли Ч. тўғри чизик бўлади. Конуссимон кесим, эллиплслар (шу жумладан, айланалар), гиперболалар ва параболалар 2тартибли Ч.лар жумласига киради. Алгебраик бўлмаган Ч.ларга мисоллар: тригонометрик функцияларнинг графилари, логарифмик ва гиперболик функциялар, циклоида, гипоциклоида, эпициклоида ва кохлеоида.

ЧИЗИҚЛИ АЛГЕБРА — мат.нинг чизиқли фазолар ва уларнинг чизиқли акслантиришларини ўрганивчи бўлими. Ч. а.нинг ривожланиши 19-ада чизиқли тенгламаларнинг умумий назарияси вужудга келиши билан бошланди. Чизиқли тенгламаларни ўрганиш жараёнида кўллана бошлаган аниқловчи (детерминант) векторлар, матрицалар каби тушунчалар мат.да ўзаро кўшиш ва скалярга кўпайтириш мумкин бўлган обьектлар алоҳида ўрин тутишини англашга, уларни бошқа конкрет хоссаларидан ажрал-

ган ходда ўрганишга олиб келди. 19-а. охирида иккинчи тартибли сиртларнинг тенгламаларини каноник (энг содда) кўринишга келтириш масаласи Ч.а. масаласидан иборат эканлиги аниклангач, Ч.а. кўп ўлчовли фазо аналитик геометрияси билан кўшилиб кетди ва чизикили, бичизикили, квадратик формалар, чизикили алмаштириш ва акслантириш, Евклид фазоси, проектив фазо тушунчалари билан бойиди.

Дифференциал геом. ва механика эҳтиёжи билан Ч. а. да векторларни умумлаштирувчи тензорлар, чизикили ва бичизикили формаларни умумлаштирувчи яримчизикили форма тушунчалари киритилди. Ч.а.нинг тензорлар алгебраси, яримчизикили алгебра каби бўлимлари вужудга келди.

ЧИЗИҚЛИ ГЕОМЕТРИЯ - фазонинг асосий элементи сифатида тўғри чизик қаралувчи геометрия бўлими. Фазода з ўқига параллел бўлмаган тўғри чизиклар $x=az+p$, $y=bz+q$ тенгламалардаги тўртта a, b, p, q сонларни тўғри чизиқнинг координаталари деб қараш мумкин. Агар бу координаталар бир, икки ва уч параметрнинг функциялари бўлса, у ҳолда бу тўғри чизиклар тўплами мое ходда тўғри чизикили сиртлар, конгруэнциялар ва тўғри чизиклар комплексини ҳосил қиласи ва бу объекслар Ч. г.да ўрганилади. **ЧИЗИҚЛИ ЁЗУВ** 1) Крит о.ининг энг қад. ёзувлари тизими; А ва Б турлари фарқланади. Ч.ё.нинг Б тури (критмикен бўғин ёзуви)да битилган матнлар юон тили лаҳжаларидан бирини намоён қиласи. Мил. ав. 15—14-аларга мансуб ушбу матнлар 19-а. охирларида Крит о.ида, мил. ав. 13-а. га мансуб матнлар эса 1939 й.да Пелопоннеснинг жан. қисмида топилган. Бу ёзувдаги матнлар биринчи марта инглиз олими А. Эванс томонидан 1909 й.да эълон қилинган. Ч.ё.ни ўқишига инглиз олимлари М. Вентрис ва Ж. Чедвиклар мувваффақ бўлишган (1953). Баъзи олимларнинг фикрича, критмикен ёзувининг

айрим унлиларга ёки ундош ва унлидан иборат товуш гурухдарига мувофиқ келадиган белгилари кейинчалик юон тилига ўзлаштирилган ва мослаштирилган. Бўғинли кипр ёзуви ҳам шу ёзув асосида пайдо бўлган. Ч.ё.нинг А тури ҳали ўқилмаган ва унинг хинdevропа тиллари (халклари)га алоқадорлиги исботланмаган; 2) имоишора тили белгилари, «буюм ёзуви» ва қисман пиктографик ёзувдан кейинги ёзув турлари [идеографик — иероглифик, силлабик (бўғинли), фонографик (харфтовуш) ёзувлар]нинг умумий номи (яна к. Ёзув).

ЧИЗИҚЛИ ТЕНГЛАМАЛАР (математикада) — номаълумларнинг факат биринчи даражалари аниқ коэффицентлар билан қатнашиб, уларнинг юқори даражалари, ўзаро кўпайтмалари ва мураккаб функциялари қатнашмаган тенгламалар. Бир номаълумли Ч.т. $ax+bx=c$ кўринишда бўлади. Бир неча номаълумли ҳолларда эса Ч.т. системалари билан иш кўрилади. Аниқловчи ва матрица тўғрисидаги таълимотлар пайдо бўлганидан кейин Ч.т. назарияси ривожланди. Чизиқлилик тушунчаси алгебрик тенгламалардан мат.нинг бошка соҳаларидаги тенгликларга кўчирилади. Мас, чизиқли дифференциал тенглама номаълум функция ва унинг ҳосилалари чизикили, яъни 1даражалига кирадиган тенгламадир.

ЧИЗИҚЛИ ФУНКЦИЯ $y=kx+b$ формула билан аникланадиган функция, бунда k , b — ҳақиқий сонлар. Хоссалари: 1) барча ҳақиқий x сонлар учун аникланган; 2) ҳақиқий қийматларни қабул қиласи; 3) $k > 0$ да ўсуви; 4) Ч. ф.нинг орттириласи аргумент x орттириласига пропорционал. Ч.ф.нинг графиги — тўғри чизикцир. Бу тўғри чизик билан Ох ўқига орасидаги бурчак а нинг тангенси k га teng: $k = \tan \alpha$. α сон Ч. ф. графигининг Ох ўқига оғишини ифодалайди. b параметр Ч. ф. графиги Оу ўқдан ажратган кесманинг узунлигига teng.

ЧИЗМА — қоғоз, калька (кора қоғоз), тахта, ер сирти ва б. га чизилган лойиха; маҳсус чизмачилик асбоблари (рейсфедер, циркуль, рейсмус, рейсшина, чизғич ва б.) ёрдамида қалам, тушь билан маълум қоидалар асосида чизилган график тасвир. Машиналар, механизмлар, бино ва иншоотлар, вертолёт ва самолётлар, ракета ва космик кемалар, радио ва телевизорлар, хуллас корхоналарда тайёрланадиган, қурилиш майдонларида қуриладиган нарсалар ва объектларнинг қисмларини тайёраш, бузилганда таъмираш (тузатиш), текшириш учун Ч.дан фойдаланилади. Машинасозликда қўлланадиган Ч. З турга бўлинади: туркумлаб ва кўплаб ишлаб чиқариш Ч.лари, якка тартибда ишлаб чиқариш Ч.лари ва таъмираш Члари. Ч.ларда тайёрланадиган, таъмиранадиган ва текшириладиган нарсаларнинг ўлчамлари, материали, вазифаси, аниқлик, тозалик синфлари ва б. маълумотлар кўрсатилади. Қуришдаги Ч. умумий қўриниш Члари ва ишчи (қуриш) Ч.ларига бўлинади.

ЧИЗМА ГЕОМЕТРИЯ - геометрияниң фазовий фигуруларни текисликда тасвирлаш ва улар ёрдамида фазовий масалаларни ечиш усувларини ўрганадиган бўлими. Ч.г. инсониятнинг амалий фаолиятида астасекин вужудга келган; у иншоотлар ва машиналарни лойихалашда, тасвирий санъат ва б. соҳаларда қўлланган. Урта Осиё мъеморлари хам гумбазли бинолар, кўприкларни лойихалашда геометрик шакллардан фойдаланишган. Ҳозир хам хил геометрик шаклли бино ва иншоотларни қуришда Ч.г. усувлари кенг кўлланилади.

Фазовий фигуруларни текисликда тасвирлашнинг 2 усули бор: марказий проекциялаш ва параллел проекциялаш. Мас, нарсаларнинг фотосуратлари ва ёруғлик нурларидан жисмларнинг текисликда хосил бўлган соялари марказий проекциялашдир. Марказий проекциялаш усули билан ясалган тасвир перспектива деб аталади. Перспективадаги

тасвирда фигуранинг қакиий шакли ва ўлчамларини аниқлаб бўлмайди (1расм). Параллел проекция я л ашда марказий проекциялашдаги проекция маркази 5 чексиз узокда деб фараз килинади. Параллел проекциялашда проекцияловчи тўғри чизикларнинг аниқ йўналиши берилиши керак. Қуёш ёки Ой нуридан жисмлар соясининг пайдо бўлиши параллел проекциялашга мисол бўлади.

Фигураларни ўзаро перпендикуляр икки текисликка тўғри бурчакли проекциялаш ортогонал проекциялаш деб аталади. Баъзан, чизмани мукаммаллаштириш мақсадида горизонтал ва фронтал текисликларнинг иккаласига ҳам перпендикуляр бўлган текислик (профиль текислиги) дан фойдаланилади. Ортогонал проекциялар воситасида чизмалар осон ясалади, ортогонал проекцияда (изометрияда) тасвирланган нарса ўлчамлари (бўйи, эни, баландлиги)ни бевосита аниқлаш мумкин (2расм). Лекин бундай чизма буюм тўғрисида яққол тасавур бермайди. Ундан, айниқса, мураккаб фигуруларнинг фазовий шаклларини кўз олдига келтириш кийин. Шунинг учун нарсанинг ортогонал проекциялаш асосида ясалган тасвири унинг аксонометрик проекцияси билан

Муҳандислик қурилиш ишларида кўпинча сонлар билан белгиланган проекциялар деб аталувчи усулдан фойдаланилади. Бунда нукталар проекциялар текислигига ортогонал проекцияланиб, проекция ёнига нуктанинг текисликдаги вазиятини ифодаловчи сонлар — баландликлар кўйилади. Бу чизма аёний бўлиши учун бир хил баландликдаги нукталар орқали баландликлар чизити ўтказилади. Агар ер сиртини (рельефини) чизмада тасвирлаш лозим бўлса, горизонтал проекциялаш текислигидан фойдаланилади. Бунда сатҳчизиклари горизонталлар деб аталади. Горизонталларнинг шакли ва жойлашишига қараб ер сиртининг тасвирланаётган қисми тўғрисида тасавур хосил қилиш мумкин. Горизонталлар тизими ёрдамида сиртни бундай тасвир

лаш усули топографик усул деб аталади (Зрасм). Ч.г. усуллари меморлик, тасвирий санъат, техника ва б. соҳаларда кенг кўлланади.

ЧИЗМАЧИЛИК — объектлар (турли машиналар, механизмлар, бинолар, иншоотлар ва б.)нинг чизмаларини, схемалар, хариталар ва графикларни чизишга, турли буюмларнинг тасвирларини ясашга оид крнункридалар ва усулларни ўз ичига олган техника фани; чизмалар, лойиҳаларни чизиш билан шугулланиш. Ч.нинг асосини геометрия, чизма геометрия фанлари ташкил этади. Вазифаси — чизмачилик асбобларидан фойдаланиб турли буюмларнинг тасвирларини, лойиҳалар ва эскизларини чизишга, чизилган чизмаларни ўқишга, аксонометрия ясашга ўрганиш. Ч.нинг мазмуни ва ҳажми унинг фан ва техниканинг қайси соҳаси учун мўлжалланганлигига қараб аникланади. Ч. фанининг бўлимлари: геометрик Ч.; проекцион Ч.; машинасозлик Ч.и, курилиш Ч.и ва б. Гео метрик Ч.да чизмачилик асбоблари, чизмаларни расмийлаштириш, геометрик ясашлар, тулашмалар ва эгри чизиклар ўрганилади. Проекцион Ч.да нукта, тўғри чизик, текис шакллар, геометрик жисмларнинг тасвирларини ясаш ва уларнинг ўзаро вазиятига оид масалалар, аксонометрик тасвирлар ва б. кўрилади. Машинасозлик Ч.да чизмаларнинг турлари, кўринишлар, қирқимлар, кесимлар, резъбалар ва б., курилиш Ч.да эса бино кисмлари, санитария техникиси буюмларнинг шартли белгилари ҳамда бино ва иншоотларнинг чизмалари ўрганилади. Чизмалар (схемалар, хариталар ва графиклар)ни чизиш билан шугулланувчи кишилар чизмакашлар деб аталади. Турли соҳаларнинг муқандислари, конструкторлари ва лойиҳачилари чизмакашликни билишлари шарт.

ЧИЙ (*Losiagrostis caragana* Trin.) — бошоқдошларга мансуб кўп йиллик ўтсимон ўсимлик. Бўйи 2 м га боради.

Апр.—май ойларида гуллаб, мева тугади. Чўладирларда, тоғ олди ён бағирларидан, қисман тогларнинг ўрта минтақаларида ўсади. Емхашакбоп ўсимлик бўлиб, Тошкент, Самарканд, Бухоро вилоятларида тарқалган.

ЧИЙ — қамиш ёки савагич поясидан тайёрланадиган маҳаллий курилиш материали. Ч. 1,5—2 м узунликдаги яхши пишган, ёрилмаган, синмаган ва барг қинидан тозаланмаган қамиш поясидан яккакка ҳолда қаторлаб каноп ип ёки юмшоқ сим билан 3 ипли қилиб боғлаб (икки чеккаси ва ўртасидан) тўқилади. Шипга коқилиб, устидан алебастр, ганч ёки сомонли лой билан сувалади. Бундай шип чийлампа деб аталади. Ч. уйрўзгор ва хўжаликнинг бошқа соҳаларида (кишда айвон олдини кордан тўсиш, узумни саклаш, ипак қурти боқишда таг тўшама сифатида) ишлатилади. 20-а. нинг 90-й.ларидан шаҳарларда умумий овқатланиш нукталари атрофларини ўраб тўсишда («чий девор») ҳам Ч.нинг турли шаклларидан фойдаланилмоқда.

ЧИКАГО — АҚШнинг шим. кисмидаги шаҳар, Иллинойс штатида. Аҳолиси 2,9 млн. киши (2002). АҚШнинг йирик транспорт йўллари чорраҳаси. Мичиган кўлининг жангарбий соҳилидаги порт, кўлга Чикаго дарёси (Буюк кўллардан Миссисипи дарёсига борила-диган сув ўйли) куйилиш ерида. Аэропорти халқаро аҳамиятга эга. Дунёда энг йирик т.й.узели. Иктиносидий аҳамияти бўйича Ч. мамлакатда НьюЙоркдан кейин 2ўринда. Мамлакатнинг савдомолия, илмий ва маданий марказларидан. Етакчи тармоғи — оғир саноат (хусусан, металлсозлик), шунингдек, қора ва ранги металлургия, машинасозликнинг турли соҳалари ривожланган. Радиоэлектроника ва электротехника (телефонтелеграф аппаратлари, маший электртехникаси, радио ва телевизорлар и.ч.нинг муҳим маркази), автомобилсозлик, приборсозлик, авиация саноати корхоналари мав-

жуд. Турли саноат жихозлари, металл конструкциялар, кувурлар, т.й. вагонлари ва локомотивлар ва б. ишлаб чиқарилади. Ч. — мамлакатнинг кимё, нефтни қайта ишлаш, қофоз, полиграфия, озиқ-овқат саноатларининг йирик марказларидан. Метрополитен курилган. университетлар, Бадий инт, табиат тарихи, фан ва саноат музейлари бор. Шахар ўрнида 1803 й.гача қишлоқ бўлган, 1833 й.дан шахар мақомига эга.

ЧИКАГО УНИВЕРСИТЕТИ - АҚШнинг йирик олий ўкув юртларидан бири. 1857 й. ташкил этилган (1886—89 й.ларда ишламаган, Ж.Д.Рокфеллернинг молиявий ёрдами туфайли 1890 й. фаолиятини тиклаган, доимий машғулотлар 1892 й.дан бошланган). 19-а. охирида хотинқизларга таълим олиш хуқукини берган АҚШдаги дастлабки университетлардан бири. 20-а. йярмидан йирик илмий марказ. 1942 й. бу ерда Э.Фарми раҳбарлигига биринчи марта занжирили ядро реакцияси амалга оширилган. университет биол., гуманитар фанлар, физика, тижорат, кутубхоначилик, тиббиёт, пед., хукуқ ва б. соҳалар бўйича мутахассислар тайёрлади. Кутубхонаси (1892 й. ташкил этилган)да 3,5 млн. га яқин асар сакланади. университетда 6 мингдан зиёд талаба таълим олади.

ЧИЛ (Perdix perdix) — товуксимонлар туркүмининг кирғовуллар оиласига мансуб куш. Танаси 35 см ча. Вазни 350—600 г. Умумий кўриниши кичикроқ товукни эслатади. Нарининг усти кулрангкўнғир, кора чизиқчалари, корнида тақасимон жигарранг доги бор. Модаси одмироқ тусда. Европа, Осиё, Жан. Ғарбий Сибирь ва Ўрта Осиёнинг шарқий худудларида тарқалган. Асосан, дашт ва ўрмондашт, дарё қайирлари, ғалла далаларида киш ва кузда тўда, бошқа фаслларда жуфтжуфт бўлиб яшайди. Уясини ерга ясади. 12—20 та тухум кўйиб, нари ва модаси навбат билан 24—25 кун босади. Асосан, ўсимлик уруғлари, мевалари, яшил

кисми, ёз ва куз ойларида хашаротлар билан озикланади. Гўшти мазали, овланади. Овчилик хўжаликларида кўпайтирилади.

ЧИЛ АВЛИЁ МИНОРАСИ - Хива-даги меморий ёдгорлик (19-а.). Қирқ авлиё масжиди (сақланмаган) ёнида барпо этилган. Минора бал. 17 м. Пишик фиштдан, фонусининг тепаси куббали килиб курилган. Танасига оқ ва кўк кошиндан белбоғ қилинган.

ЧИЛАНГАРЛИК — майдада буюмлар (устара, қайчи, бигиз, арра, исказа каби иш асблобари)ни ясаш касби; замонавий и.ч. шароитида турли механик амалларни бажариш. Ч. буюмлари аввал хонаки хунармандчилик усулларида ишлаб чиқарилган. Чилангарлар, асосан, ўчоқ, дам, бозғон, болға, омбур ваб. асблобардан фойдаланган. Улар сартарошлиқ, этикдўзлик, кавушмаҳисдўзлик, тикиувчилик ва дурадгорлик касбларига керакли, шунингдек, бинокорлик учун иш куроллари ясашган. Ҳозир Ч. маҳсулотлари асосан корхоналарнинг маҳсус цехларида кўплаб ишлаб чиқарилади. Корхоналардаги Ч. (слесарлик) режалаш, кесиши ёки киркиш, текислаш ёки тўғрилаш, эгиш, пармалаш, ўйиш, эговлаш, парчинлаш, кавшарлаш, қалайлаш ва б. амалларни ўз ичига олади. Бирор маҳсулотни тайёрлашда бу амалларнинг баъзилари биринкетин муайян тартибда бажарилади. Бу тартиб технологик жараён деб аталади. Технологик жараёндаги амаллар маҳсус асбобусуналар, дастгоҳлар, станоклар, кавшарлаш ва пайвандлаш жихозлари ёрдамида бажарилади.

ЧИЛДИРМА, чирманда - к. Дойра.

ЧИЛЁСИН (чиҳил ёсин; форсча қирқ ёсин) — Куръоннинг Ёсин сурасини ўқиши билан боғлиқ бўлган диний одат. Мусулмон анъанаисига кўра, оғир касални тузатиш ёки енгиллаштириш мақсадида Ёсин сураси беморнинг устида 40 марта

ўқилиб, унга дам солинади.

ЧИЛИ (Chile) Чили Республика си (Republica de Chile) — Жан. Американинг жан. гарбида жойлашган давлат. Майд. 756,9 минг км². Аҳолиси 15,824 млн. киши (2003). Пойтахти — Сантьяго ш. Маъмурий жиҳатдан 13 вилоят (регион), жумладан, Сантьяго пойтахт вилоятига бўлинади.

Давлат тузуми. Ч. — республика. Амалдаги конституцияси 1980 й.да кабул қилинган ва 1981 й.дан кучга кирган; 1989, 1994, 2004 й.ларда тузатишлар киритилган. Давлат бошлиғи — президент (2000 й.дан Рикардо Лагос Эскобар), у умумий тўғри ва яширин овоз бериш нули билан 4 й. муддатга сайланади. Конун чиқарувчи ҳокимиятни сенат ва депутатлар палатасидан иборат Миллий конгресс, ижрочи ҳокимиятни президент амалга оширади; президент хукуматга хам бошчилик килади.

Табииати. Ч. шим.дан жан.га Тинч океан соҳили бўйлаб 4300 км га чўзилган, худудининг катта қисмини Анд тоғлари (бал. 6880 м гача), шим.ни Атакама чўли эгаллаган. Мамлакат жан. да Патогония текислиги жойлашган. Ч. худуди таркибига қирғоққа яқин бир неча орол, Оловли Ер о.нинг гарбий қисми хамда Тинч океандаги баъзи ороллар (Пасха о. ва б.) киради. Рельефига З бўйлама минтақа яққол кўринади: шарқда Анднинг Бош Кордильера тоғлари, гарбда соҳил бўйи Кордильера тизмаси ва тоғ оралиғи бўйлама водий бор. Ч.да вулкан ёўп; теззез зилзилалар бўлиб туради. Ч. худудида мис, табиий селитра, молибден, соф олтингугурт, темиррудаси, марганец, кўргошин, олтин, кумуш, тошкўмир, рух, барит, нефть, газ конлари бор. Иклими шим. қисмида тропик чўл иклими (йиллик ёғин 50 мм дан кам). Субтропик Ўрта Ч. нинг шим.да иклим қуруқ (йиллик ёғин 100—200 мм), марказида ўрта денгиз иклими, қишида ёмғир ёғади (Сантьяго ш.да йилига 350 мм), жан.да нам субтропик иқдим (йил-

лик ёғин 2000—2500 мм). Жанубий Ч.да иклим мўътадил океан иклими, ёғин кўп ёғади (йилига 3000—7000 мм). Тоғларда музликлар бор. Ўртача ойлик тра шим.да 12—16° дан (июнда) 18—22° гача (янв. да), марказида 8—20°, жан. да 8—15°. Дेярли ҳамма дарёлари жуда қисқа ва Тинч океан хавзасига мансуб. Шимолий Ч.да Лоа дарёсидан бошқа оқар су в ийӯк. Жан. да эса дарёлар йил давомида серсув. Шимолий Ч.да тупроқ ва ўсимлик қоплами яхши ривожланмаган. Ўрта Ч.нинг шим. чала чўл, марказида сур жигарранг ва жигарранг тупрокларда ксерофил буталар усади. Анд тоғларининг ўрта ён бағирлари коракайин ўрмонлари билан қопланган, ундан юкориси тог даштлари. Ўрта Ч.нинг жан.даги қўнғир ўрмон ва ботқоқли тупрокларда қалин ўрмонлар, Анд тоғларida коракайнингна баргли ўрмонлар ва алъп ўтлоклари бор. Жан. да субантартика аралаш ўрмонлари, чекка жан.да ботқоқлашган ўтлоклар ва торфли ерлар учрайди. ҳайвонот дунёси хилмажил. Ч. шимолида агуарачай тулкиси, пума, судралиб юрувчилар, жан.да пуду ва уэмул буғулари, америка сассиккўзани, сувсар, магеллан тулкиси ва б. яшайди. Ч.да Вильяррика, Бернандо О' Хиггинс, Альберто Агостини, ЛосПарагус, Перес Росалес ва б. миллий боғлар ҳамда кўриқхоналар ташкил этилган (жумладан, Пасха ва Хуан Фернандес о.ларида).

Аҳолисининг 90% чилилар. Мамлакатнинг туб аҳолиси арауқан, кечува ва аймара индейсларидир. Расмий тил — испан тили. Диндорларнинг аксарияти католиклар. Шаҳар аҳолиси 86%. Йирик шахарлари — Сантьяго, Вальпараисо, ВиньядельМар.

Тарихи. Ч. худудида қадимдан индейс қабилалари яшаган. 15-а.да мамлакатнинг шим. қисмини инклар эгаллаб олди. 16-а.нинг 30-й.ларидаги Ч.га испан конкистадорлари бостириб кирди. 16-а.нинг ўрталарида Ч. худуди Испаниянинг Перу вицеқироллиги таркибига кирган. 1810 й. июнда испанлар зулмiga қарши

халқ құзғолони бошланды. 18 сент.да миллий хукумат хунтаси ташкил топди. Америка қітбасидаги Испания мустамлакаларининг мустақиллик учун олиб борган уруши йилларида (1810—26) Ч. мустақиллиги эълон килинди (1818 й. 12 фев.). 1823 й. күлчилик бекор килинди. 19-а. ўргаларидан Ч.га чет эл сармоялари кириб кела бошлади. 1865—66 й.ларда Ч. Перу, Боливия ва Эквадор билан биргаликда Испанияга, 1879—84 й.ларда Буюк Британия ёрдамида Перу ва Боливияга карши уруш олиб борди. Натижада бу давлатларнинг селитра захираларига бой ҳудудлари Ч.га ўтди. Бу мамлакатда кончилик саноатининг ривожланишига имкон яратди. Іжаҳон уруши йиллари (1914—18) Ч. бетарафлик эълон қилди. 1927 й.ги давлат тўнтариши натижасида мамлакатда ҳарбий диктатура ўрнатилди, сиёсий партиялар, ишчи ва касаба уюшма ташкилотлари фаолияти тақиқланди. 1936 й. Ч.да Коммунистик, Радикал ва Социалистик партиялар иштирокида Халқ фронти тузилди ва унинг номзоди П. Агирре Серда 1938 й.даги президент сайловида галаба қозонди. Хукумат бир қанча ижтимоийиқтисодий тадбирларни амалга оширеди. 1941 й. ўнг социалистларнинг сотқинлиги туфайли Халқ фронти тарқалиб кетди. 2-жаҳон уруши йиллари (1939—45) Ч. Германия (1945 й. фев.) ва Япония (1945 й. апр.)га карши уруш эълон қилган бўлса ҳам амалда урушда қатнашмади. 1947—58 й.лар ҳокимиятни диктаторлик режими бошқарди. 1956 й. Чили КП (1922 й. тузилган) ва Социалистик партияси (1933 й. асос солинган) Халқ ҳаракати фронтини, 1969 й. Коммунистик, Социалистик ва б. сўл партиялар Халқ, бирлиги блокини ташкил этдилар. Халқ бирлиги блоки номзоди С. Альянде Госсенс сайловларда галаба қозониб, мамлакат президентлигига сайланди. 1973 й.даги ҳарбий тўнтариш пайтида Альянде ўлдирилди ва ҳокимият тепасига А. Пиночет бошчилигидаги ҳарбий хунта келди. У 15 й.дан ортиқ вакт давлатни бошқарди.

Бу даврда оммавий репрессиялар авж олдирилди; шу билан бирга мамлакат иқтисодиёти Жан. Америкадаги давлатлар ўртасида олдинги ўринлардан бирини эгаллади. Бу Ч.га халқаро иқтисодий ташкилотларга аъзо бўлиш имкониятини яратди. 1989 й.ги демократик сайловлар натижасида А. Пиночет ҳокимиятдан кетди ва 1990 й.дан мамлакатни демократик йўл билан бошқариш шакли ўрнатилди. Ч. 1945 й.дан БМТ аъзоси. ЎзР суверенитетини 1992 й. 18 марта тан олган ва 1994 й. 16 сент.да дипломатия муносабатлари ўрнатган. Миллий байрами — 18 сент. — Мустақиллик куни (1810).

Асосий сиёсий партиялари ва касаба уюшмалари. Ч. Коммунистик партияси, 1922 й. тузилган; Демократия учун кураш партияси, 1988 й. ташкил этилган; Миллий янгиланиш партияси, 1987 й. тузилган; Ч. радикал социалдемократик партияси; Ч. социалистик партияси, 1933 й. ташкил этилган; Христиандемократик партия, 1957 й. тузилган; Ч. бирлашган социалистик партияси. Ч. меҳнаткашлари бирлашган касаба уюшма маркази, 1988 й. Чили меҳнаткашлари ягона касаба уюшмаси маркази (1953) негизида ташкил этилган.

Хужалиги. Ч. Лотин Америкасидағи иқтисодий жиҳатдан нисбатан ривожланган мамлакатлардан бири. Ялпиички маҳсулотда қ.х. ва балиқ овлаш улуши 6,4%, саноатники 38,8%, хизмат кўрсатиш тармоғиники 54,8% ни ташкил этади.

Саноати.Ч. мис қазиб олиш бўйича дунёда олдинги ўринларда туради (йилига ўртача 2488 минг т). Шунингдек, табиий селитра, молибден, нефть, темирrudаси, олтин, кумуш, табиий газ, тошкўмири қазиб олинади. Йилига ўртача 25,2 млрд. кВтсоат электр энергияси ҳосил килинади. Саноатнинг озиқ-овқат ва енгил саноат тармоғи ривожланган. Машинасозлик, қора ва рангли металлургия, кимё, нефтни қайта ишлаш, нефть кимёси, целлюлозақоғоз саноати ривожланмоқда.

Кишилок хўжалигининг асосий тармоғи дәхқончилик. Буғдой, арпа, маккакўҳори, картошка, дуккакли дон экинлари экилади. Богдорчилик (олма, цитрус мевалар, шафтоли) ва токчилик ривожланган. Қанд лавлаги, зигир, тамаки, зайдун етиштирилади. Чорвачиликда қорамол, кўй, эчки, чўчқа, йилқи бокиласди. Йирик шахарлар атрофида сут чорвачилиги ривожланган. Денгиздан балиқ ва денгиз жоноворлари овланади. Ўрмонда ёғоч тайёрланади.

Транспорти. Мамлакат ичкарисида юк ташибда автомобиль транспорти етакчи ўринда. Автомобиль йўллари уз. 79,8 минг км. Т.й. узунлиги 6,6 минг км. Ташки савдо айланмасининг асосий қисми денгиз транспортига тўғри келади. Мухим денгиз портлари: Уаско, Вальпараисо, Токопилья. Сантьяго ш.да халкаро аэропорт бор. Ч. четга мис, балиқ ва денгиз маҳсулотлари, қ.х. маҳсулотлари, селитра, қофоз, йод чиқаради; четдан нефть, кимё буюмлари, электрон ва машина жиҳозлари олади. Ташки савдода АҚШ, Европа Иттифоқи мамлакатлари, Аргентина, Бразилия, Япония,

Мексика билан ҳамкорлик қилади. Пул бирлиги — чили песоси.

Тиббий хизмати, маорифи, илмий ва маданиймаърифий муассасалари. Ч.да врачлар университетларнинг тиббиёт фтларида тайёрланади.

Мамлакатда 6 ёшдан 14 ёшгacha бўлган болалар учун 8 й.лик мажбурий таълим жорий этилган. Асосий дебномланган бошлангич мактабда ўқиш 8 й., ўрта мактабда 4 й. Асосий мактаб негизида 4 й.лик хунартехника мактаблари ва пед. билим юртлари ишлайди. Мамлакатда 8 университет бор. Йириклари: Чили университети (1843), Техника давлат университети (1947), Католик университет (1888); ҳаммаси Сантьяго ш.да. Шунингдек, 3 олий коллеж, консерватория ва амалий санъат мактаби мавжуд. Илмий муассасалар, асосан, Сантьяго ш.да жойлашган. И.т.лар Чили бактериология инти (1929), метеорология хизмати

(1894), харбий геогр. инти (1922), геогр., геодезия ва геофизика миллий қўмитаси (1955), гидрография инти (1874, Вальпараисо), геол. инти (1957), Антарктида инти (1963), ядро энергиясини ўрганиш миллий маркази, Океанография инти (1945, Вальпараисо), Лебу илмий инти (1945, арауканлар тарихини ўрганади), Ч. академияси (1855), Ч. Табиий фанлар академияси (1926), Ч. тарих академияси (1940), Чили ФА (1964)да олиб борилади. Йирик кутубхоналари: Ч. миллий кутубхонаси (1813), Чили универсitetinинг марказий кутубхонаси; иккovi ҳам Сантьяго ш.да. Музейлари — Миллий тарих музейи, Нафис санъат миллий музейи, Пед. музейи, хоз. замон санъати музейи, америка халқи санъати музейи ва б.

Матбуоти, радиоэшиттириши ва телекўрсатуви. Ч.да бир канча газ. ва жур. нашр этилади. Асосийлари: «Аналisis» («Тахлил», ҳафталик жур., 1977 й.дан), «Меркурио» («Меркурий», кундалик газ., 1827 й.дан), «Насьон» («Миллат», кундалик газ., 1917 й.дан), «Ой» («Бугун», ҳафталик жур., 1977 й.дан), «Сегунда» («Секунда», кундалик кечки газ., 1931 й.дан), «Терсера» («Чорак», кундалик газ., 1950 й.дан), «Ультимас нотисиас» («Сўнгги ахборот», кундалик газ., 1902 й.дан).

Орбе Сервисное Информатиос (СА) ҳукумат ахборот агентлиги 1953 й. фев.да тузилган. Ч. янгиликлар агентлиги, 1993 й. асос солинган. Ч. радиостяни ассоциациям 1936 й. да ташкил этилган; 455 радиостяни бирлаштиради. Ч. — 7 канал миллий телевидениеси ҳукумат маҳкамаси бўлиб, 145 стяни бирлаштиради. Бир канча тижорат радио ва телевидение стялари бор.

Адабиёти Ч.ни Испания босиб олгандан бери испан тилида ривожланмоқда. Испаниялик А. де Эрсильяи Суньига (1533—94)нинг «Араукан» достони (1—3 қисмлар, 1569—89) 16-а.да яратилган энг йирик асар хисобланади (унда арауканларнинг испан мустамлакачиларга қарши кураши акс этирилган). Бу

даврда креоллар фольклори испан халқ шеърияти асосида ривожланди. Америкадаги Испания мустамлакаларининг мустақиллик учун кураши даври (1810—26)да публицистика асосий жанр бўлиб қолди. Биринчи Ч. газетаси — «Аурора де Чиле» («Чилининг тонгги шафаги») нинг асосчиси К.Энрикес бу жанрда ижод қилган ижодкорларнинг ёрқин вакилидир. Миллий драматургия асосини М.Магальянес яратди. 1818 й. Чили мустақилликка эришгач, Лотин Америкаси мамлакатларида куп адилар Ч.да яшаб ижод қилдилар. Венесуэла ёзувчisi, олим ва давлат арбоби А.Бельо, аргентиналик ёзувчи, жамоат арбоби ва маърифатпарвар Д.М.Сармъяント ва б. ижоди Ч. маданияти ривожида муҳим роль ўйнайди. Ч. жамоат арбоби, олим ва адаби X.В.Ластаррин (1817—88) Ч. адабиёт жамғармасини ташкил этиб (1842), миллий адабиётни яратиш вазифасини кўйди. 19-а. йирмида шеърият романтизм руҳида ривожланди (С.Санфуэнтос, Э.Лильо ва б.). Насрда костумбризм етакчи ўйналиш бўлиб қолди. 19-а. ўрталарида танқидий реализм майдонга келди. А.Блеет Гана (1830—1920) унинг йирик вакилидир. 19-а. охири — 20-а. бошларида П.А.Гонсалес Бастиас, М.Хара ва б. шеъриятда янги бадиий шаклларни излай бошладилар. Бунга маълум даражада никарагуалик шоир Р.Дарио ижоди таъсир кўрсатди. 1920-й. ларда Т.Мистрал, В. Уйдобро каби шоирлар самарали ижод қилдилар. 30-й.ларда шоир П. Неруда ижоди чукур эволюцияни бошидан кечирди. Шу даврда ижод қилган Ф. Гана, Ф.Сантиван, Л.Дуран ва б. ўз асарларида дехқонлар ҳаётини акс эттиридилар. Дехқонларнинг синфий кураши Р.Ломбой, М.Герреро романларида, ишчилар ҳаёти, уларнинг фаровон келажак учун кураши Н. Гусман, А.Сабельи, Д.Муньос, Г.Сентено, В.Тейтельбойм романларида ўз ифодасини топди. Ф. Колоан, М.Рохас, Г.Атиас насрий асарлари ижтимоий муаммоларга бағишлианди. 1960—70 й.ларда сиёсий қўшиқлар жан-

ри кенг тарқалди. В. Хара бу жанрда ижод қилган ижодкорларнинг ёрқин вакилидир. Мамлакатда ҳарбий хунта ҳокимият тепасига келгач (1973), кўп адаб ва шоирлар таъкиб остига олинди. Мамлакатни ташлаб кетишга мажбур бўлган адабиётлар ўз асарларида Ч. фожиасини акс эттиридилар (А.Скармет, В.Тейтельбойм романлари ва б.).

Меъморлиги. Ч. худудида яшаган индейсларнинг қад. санъатидан қальалар, баланд тош девор билан ўралган 1—2 қаватли уйлардан иборат қишлоқ ҳаробалари сакланган. 16-а.дан форт, шахар ва черковлар, ички ҳовлиси бўлган 1 қаватли уйлар курилди. 18—19-а.ларда барокко ва классицизм услубида шахар бинолари, черков ва саройлар барпо этилди (меъморлар Х. ТоэскайРичи, М. де Хара Кемада). 19-а. Ч. меъморлигида эклектизм, 20-а. бошларида модерн услуби карор топди. 20-а.нинг ўрталарида шаҳарлар қайта қурилди, замонавий меъморий иншоотлар, жумладан, «Гонсалес Кортес» (1960—63, меъмор С.Гонсалес ва б.), «Порталес» (1961—63, меъмор К.Брешани ва б.) турар жой мажмуалари, Сантьягода Технология инти (1962—65, меъмор К.Брешани ва б.) бунёд этилди.

Тасвирий санъати. Индейсларнинг қад. маданияти Перу маданияти билан боғлиқ. Турли шаклларда ясалган ва раэм солинган сопол идишлар, металл тақинчоқлар, одам ва ов манзаралари нинг коятошларга ишланган тасвири сакланган. Бу анъаналар тўкувчилик, кулолчилик, ёғоч ўймакорлигига ўз аксини топган. 18—19-а.ларда манзара рассомлиги ва хайкалтарошлиги, гравюра ривожланди (А.Сантелисес). 19-а. ўрталарида портретчилар Ф.Х.Мандъола, А.Гана, 19-а. 2ярмида рассомлар П.Лира ва М.А.Киро ижод қилдилар. Рассомлар А.Валунсуэла Лъянос, Э.Пласа, хайкалтарошлар Н.Пласа, В.Ариас 19 ва 20-а.нинг реалист усталари бўлган. 20-а.да Ч.да турли модернистик оқимлар (кубизм, сюрреализм, абстракционизм) кенг тарқалди. К.Эрмосилья Альварес,

Г.Нуньес, П.Льбос, Х.Эскамес каби рас-
сомлар, Л.Домингес, С. Роман Рохас каби
ҳайкалтарошлар реалистик анъаналарда
ижод қылдилар.

Мусиқаси. Ч.нинг кад. мусиқа ма-
даниятини туб жой ахолиси авлодлари,
аввало, арауканлар сақлаб келмоқдалар.
Уларнинг асосий мусиқа асбллари: за-
рбли — барабан (культрун), шакилдок
(уада); пулфлама — трутрука, лолкинъ, пи-
фиюлька. Креоллар халқ мусиқаси арген-
тина халқ мусиқасига якин. Қўшиқрақс
жанрлари — куэка, қуандо, қўшиқ жанри
— тонада (якка ижро этиладиган лирик
қўшиқ). Мусиқа чолғу асбллари — ги-
тара, арфа, ги . таррон. 19-а. Сантьягода
филармония жамияти тузилди (1827),
мусиқа мактаби очилди (1849; 1851
й.дан консерватория). Композиторлар-
дан М.Роблес Ортис де Сарате (19-а.),
К.Лавин, П.У. Альянде Сарон, Х.Уррутса
Блондель, Э.Соро, Д.СантаКрус Виль-
сон (20-а.), дирижёрлар А.Карвахаль,
В.Тева, пианиночилар К.Арроу, Х.Рейес,
скрипкачи П. д' Андурайн машхур. Сан-
тьягода Ч. симфоник оркестри (1941 й.
ташкил этилган), Муниципал симфоник
оркестри (1955), Торли квартет (1954), Ч.
миллий балети (1957), шунингдек, Мил-
лий консерватория ишлайди.

Театри. Профессионал театр сарчаш-
малари Ч. худудида яшаган индейслар-
нинг халқ маросимларидан бошланади.
17—18-аларда Сантьяго ва Консепсьон
ш.ларидаги тўй маросимларида спек-
такллар кўйилган. 1709 й. Сантьяго-
да биринчи театр биноси курилди. Бу
театрда, асосан, испан драматурглари
— Лопе де Вега, А.Морето, Х. Руис,
Л.Сагредо пьесалари саҳналаштирилди.
1791 й. Вальпараисо ш.да театр барпо
этиди. 1815 й. Сантьягода «Колиссо»
театри очилди. Ч. мустакилликка эриш-
гач, 1818 й. Сантьягода «Ромада» театри
ишлай бошлади ва унда миллий драма-
тург М.Магальянес асарлари кўйилди.
1842 й. Чили университети ҳузурида те-
атр (1857 й.дан муниципал театр), 1848
й. «Республика театри» ташкил этилди.

19-а. Чили театри тараққиётида аргенти-
налик драматурглар — К.Бельо, Р. Мин-
ньелелар муҳим роль ўйнайди. 20-а.нинг
1ярмида мамлакатнинг кўп шаҳарларида
ҳаваскорлик жамоалари пайдо бўлди.
1939 й. Сантьягода Кичик университет
театри, 1941 й. Чили университетининг
тажриба театри (ҳоз. Чили универси-
тети ҳузуридаги театр инти) тузилди.
1946 й. Сантьягода Сахна санъати халқ
мактаби очилди. 50-й.ларда Р.Фронтаур,
В.Варгас, А.Флорес раҳбарлигида те-
атр гурухлари юзага келди. Шунингдек,
«Театро мунисипаль», «Ателье», «Театро
мимико» театрлари ишлайди. 20-а.нинг
50—60-й.ларидаги театр репертуарларидан
Х. Диас, И.Агирре, Е.Бунстер, Д. Баррос
Грес ва б. драматургларнинг пьесалари,
жаҳон классик ёзувчиларининг асарла-
ри ўрин олди. Мамлакатда харбий хун-
та ҳокимият тепасига келгач (1973), кўп
театр арбоблари қамоқҳоналарда халок
бўлдилар, хорижга кетишига мажбур
бўлдилар ва ўша ерда театр жамоаларини
туздилар. Жумладан, 1976 й. Францияда
«Алеф» театри, 1980 й. Швецияда Сан-
дино номидаги Лотин Америкаси театри
(чилилик театр арбоби И.Контильяно
раҳбарлигида) пайдо бўлди.

Киноси. Ч.да биринчи хужжатли
хроникал фильм 1907 й. яратилди. 20-
а. бошларида Сантьяго ва Вальпараисо
ш.ларидаги «Жамбастианифильм», «Чи-
лефильм» ва б. кинофирмалар ишлай
бошлади. 1934 й. биринчи овозли фильм
(«Шимол ва жануб», реж. Х.Делано) яра-
тилди. 30-й.ларнинг 2ярмида, асосан,
қисқа метражли, хроникал ва хужжатли
фильмлар экранга чиқди. 40-й.ларда
тижорат фильмлари билан бирга реж.
Х.Деланонинг «Крильонлик қиз» (1941),
«Голливуд» (1944) фильмлари намойиш
этиди. 1957 й. Сантьяго университети
ҳузурида кино инти очилди. 60-й.лар-
нинг энг яхши фильмлари: «Қонли се-
литра» (1969, реж. Э.Сото), «Виз яшай-
диган уй» (1970, реж. П.Каулен) ва б.
1970-й.лар бошида Лотин Америкаси ки-
носи олтин фондига кирган «Ўртоқ пре-

зидент» (1970, реж. М.Литтин), «Овоз ва миллик» (1971, реж. Э.Сото), «Гувохлар» (1971, реж. К.Эльсессер) ва б. фильмлар яратилди. Ҳокимият ҳарбий хунта қўлига ўтгач, илғор кино арбоблар таъқиба учради. 70-й.ларнинг охирида Ч.нинг тараққийпарвар реж.лари чет элда бир қанча фильмлар яратдилар [«Буни унтиб бўлмайди» (1975, реж. лар М.Мальєт, X.Фахардо, Р.Гонсалес), «Марусия конидаги воеа» (1976, реж. М.Литтин) ва б.].

ЧИЛИ АРХИПЕЛАГИ - Тинч океандаги бир нечта тоғли ороллар гурухининг умумий номи, Чилининг жан.ғарбий кирғоклари яқинида. Йирик ороллари: Чилоэ, Уэллингтон, СантаИнес (энг баланд жойи 1341 м). Тезтез зилзила бўлиб туради. Қирғоклари кўлтиқ ва бухталар билан кучли парчаланган. Ўрмонлари наст бўйли барг тўкувчи дарахтлардан иборат, ботқоқ ва яйлов ўсимликлари ўсади. Аҳоли ўрмончилик ва балиқ овлаш билан шугулланади. Бош шахри ва порти — Анкуд (Чилоэ о.да). Миллий парклар ташкил этилган.

ЧИЛИ ЗИЛЗИЛАСИ - 20-а.нинг энг даҳшатли ер кимирлашларидан бири. У тарихга «Чилидаги ҳалокат» номи билан кирган. Зилзила 1960 й. 21 май шанба куни маҳаллий вақт билан соат 5 дан 15 мин. ўтганда бошланган. Аввалига бир неча кучли тебраниш (форшоклар) бўлган. Улар одатдаги зилзилаларга ўхшаш бўлганлиги учун унчалик хавфхатар уйготмаган. Лекин эртаси куни 22 май соат 3 ларда рўй берган асосий зилзила Жан. Американи ларзага келтирган. Анд тоғларининг уз. 1000 км ва эни 300 км ли катта бўллаги (блоки) деформация туфайли бир вақтда ҳаракатга келиши бир неча зилзила ўчокларини ҳосил қилган. Булар ичida энг ҳалокатли ер кимирлаш ўчоғидан магнитудаси 8,5 га teng бўлган энергия ажralиб, эпицентрда сейсмик тебранишлар кучи 11 баллдан ошган. Натижада Арауко я.о.даги қишлоқлар ва Консепсьон ш. тиклаб бўлmas даражада

харобага айланган. Шунингдек, Вальдивия, ПуэртоМонт, Кастро, Чильян каби бошқа бир қанча шаҳарлар 11 балли зилзиладан вайрон бўлган. ПуэртоМонтда тебраниш кудрати шу қадар кучли бўлганки, портнинг бетон тўсиклари, порт кранлари, 40 т ли вагонлар, ҳатто товар омборхоналари денгизга сурib ташланган. Ер юзасининг баъзи жойлари одам бўйи чўкиб, баъзи жойлари тик кўтарилган. Зилзиладан ҳосил бўлган сейсмик тўлкинлар Ер шарини бир неча марта айланиб чиқкан. Шу сабабли Тинч океанда цунами пайдо бўлган, вулканлар, тоғ кўчкилари ҳаракатга келган ва 200 минг км² майдонни хонавайрон килган. Ҳалокатга учраган жойлардаги 352,5 минг иморатдан 58,7 мингтаси ер билан яксон бўлган, колганлари яроқсиз холга келган. Қурбон бўлганлар сони 6000 га етган. Зилзила содир бўлган океандаги сув тўлкини 6 м кўтарилиб, соатига 640 км тезлик билан Гавайи о.лари ва Япония қирғокларига етиб борган, юзлаб одамларни ҳалок қилган. Зилзила 8 кун мобайнода 3 марта қаттиқ тебранишлар (афтершоклар) билан давом этган.

Ад.: Иброҳимов Р., Кучли зилзилалар изидан, Т., 1982.

ЧИЛИ СОЙЛИГИ - Тинч океанинг жан.шарқий қисмидаги сойлик. Шарқда Чили нови, шим.ғарбда Салаи-Гомес ва Наска сув ости тизмалари, жан.ғарбда Ғарбий Чили тизмаси билан чегараланади. Шим.дан жанубга 1700 км га, шарқдан ғарбга 2400 км га чўзилган. Чук. 3500—4000 м, энг чукур жойи 5537 м. Баъзи тизмаларнинг чўккилари сув юзасидан ороллар кўрининишида кўтарилиб туради.

ЧИЛИЛАР — ҳалқ, Чилининг асосий аҳолиси (11,4 млн.дан ортиқ киши). Умумий сони 11,78 млн. киши (1990-й. лар ўрталари). Испан тилида сўзлашади. Диндорлари — католиклар. Ч. испан босқинчилари билан маҳаллий индейс аҳоли — арауканлар, диагитлар ва б.нинг

кўшилиши натижасида шаклланган. Ч.нинг аксарияти дехқончилик, чорвачилик, кончилик, қайта ишлаш саноатида банд.

ЧИЛИМ — тамаки солиб чекила-диган асбоб. Қадимдан Ўрта Осиёда, шунингдек, Туркия, Эрон, Ҳиндистон, Хитой, Афғонистонда кенг тарқалган. Асосан, ковоқнинг алоҳида навидан, баъзан, металл (мис, бронза, кумуш ва б.)дан тайёрланади. Унинг ташки томони турли ҳандасий шакллар ва нақшлар билан безалади. Ичига сув солинадиган идиш, унга уланган най (қамиш ёки ёғочдан), тик ўрнатилган найча кўйиладиган сархона ва ўтхонадан иборат шаклга эга. Ч. чекиш киши соғлиги учун ўта зарарли.

ЧИЛКАКЛИК (*Ammoperdix griseogularis*) — қирғовуллар оиласига мансуб күш. Оғирлиги 200 г ча. Нари кулранг-сафиш, пушти тусада. Биқинида жигарранг ва қора йўллари бор, пешонаси ва кўзининг атрофи ҳам қора. Тумшуғи қизиши, оёғи бўғиқ сарик. Модаси одмирок. Ироқи Эрон, Афғонистон, Покистон, Ўзбекистон, Туркманистон, Тоҷикистон ва Қозогистонда тарқалган. Тоғ олди, кир адирли қоятошли жойларда яшайди. Уясини ерда ясади; 8—16 та тухум кўяди. Модаси уларни 3 ҳафтага яқин босади. Ўсимликлар уруғи, куртаги, баъзан ҳашаротлар билан озиқланади. Овланади.

ЧИЛЛА (форстож. — кирк) — турмушдаги баъзи ҳодисақолатларнинг энг оғир, хатарли ёки маъсулиятли даврини англатувчи тушунча. Ч., одатда, 40 кун хисобланади. Ўзбекистон худудида ёз Ч.си ёки ёзги Ч. 25 июндан 5 август гача, қиши Ч.си ёки кишки Ч. 25 декабрдан 5 февралгача давом этади. Ч. она ва чақалоги ҳаётининг тугрукдан кейинги (к. Чилла даври), келинкүёв турмушининг никоҳдан кейинги 40 кунлик даврлари га ва б.га нисбатан ҳам кўлланилади (20 кунлик давр кичик Ч. деб юритилади).

ЧИЛЛА ДАВРИ — тугруктн (йўлдош тушгандан бошлаб) кейинги 6 — 8 ҳафтагача бўлган давр. Тугрукдан кейинги биринчи соатлар (1 суткагача) эса илк чилла даври ҳисобланади. Бу муддатда кўп қон кетиш ҳолатлари кузатилиди, шу сабабли алоҳида эътибор ва кузатув талаб этилади. Ҳалқ табобатида Ч.д. 40 кун хисобланиб, шундан 20 куни кичик чилла, 20 куни катта чилла дейилади. Тугрукдан сўнг аёл организмининг асли ҳолига қайтиши, чақалоқнинг она сути билан озиқланишини, нормал ўсишини таъминлаш максадида Ўзбекистонда кўзи ёриган аёлга Ч.д. учун жами 106 кун (тугрукдан олдин ва тугрукдан кейин) декрет отпускаси белгиланган, кейинчалик бола 2 ёшга киргунча нафақа тўлаш, аёлнинг хоҳишига кўра бола 3 ёшга тўлгунича иш жойи сақланган ҳолда бепул отпуска бериш қонунлаштирилган.

Ч.да ҳомиладорлик, тугрук даврида аёл организми (аъзо ва системалари)да содир бўлган физиологик ўзгаришлар аслига қайтади (инволюция). Ч.д.нинг 1—2куни бачадон туби киндик рўпарасида (қовдан 12 см юкорида) турди. Ч.д.нинг 10—12 куни давомида бачадон қисқариб, туби одатдагича қов суяги ортига ўтади. Ч.д.нинг дастлабки кунлари бачадон оғирлиги 1000 г бўлса, 8ҳафта охиригача камайиб, 50—60 г га тушади.

Бачадон бўйинининг ички тешиги тугрукдан кейин, ташки тешиги Зҳафтада беркилади. Бачадон қисқараётган даврида шиллиқ қавати ҳам тикланиб, астасекин бачадон ички юзасини коплаб боради. Ч.д.нинг Зҳафтасига келиб, бачадоннинг эпителий қавати тўла тикланади. Бу жараён тугалланунга қадар тугрук вақтида бачадон ички юзасида ҳосил бўлган жароҳатлардан Ч.д.га хос ажралма — лохиялар келиб турди. Лохиялар Ч.д.нинг 3—4куни қонли, қипқизил бўлиб, кейин рангсизланади ва камаяди, 5—6 ҳафтага бориб тўхтайди. Ч.д.да кин (дилок) тонауси тикланади, ташки жинсий аъзолар,

кин ва бачадон бўйининг чакаланган, йиртилган, шилинган жароҳатлари битади. Бачадоннинг чўзилган бойламлари секинаста калталалишиб, бачадон найлари ва тухумдонлар одатдаги ҳолига келади.

Ч.д.нинг 2—3куни сут безларил&n сут (тугрукнинг 15—18кунигача оғиз сути, кейин одатдаги сут) ажрала бошлайди (к. Лактация). Нормал ўтаётган Ч.д.да чиллали аёлнинг умумий ахволи яхши: пульси текис, тўла, баъзан сийрак (физиологик брадикардия), артериал босими ва гавда траси нормал ёки шунга яқин (гоҳо янги бўшанганд аёл траси бир оз кўтарилиши ҳам мумкин) бўлади. Ч.д.да ташки жинсий аъзолар ва сут безларини ҳар куни тозалаб туриш, аспертика, антисептика қоидаларига қатъий риоя қилиш зарур. Чунки аёл жинсий йўлларидаги тугрук жароҳатлари, кўкрак сўргичидаги ёриқлар орқали организмга инфекция кириши ва чилладаги септик касалликлар ривожланиши мумкин.

Ч.д.да соғлом аёлларга тугрукнинг 2куниданоқ организмни бақувватлаш, бачадон қисқаришини тезлаштириш мақсадида маҳсус гимнастика машгулотлари комплекси белгиланади. Ч.д.нинг 1—2куни соғлом аёлга енгил ҳазм бўладиган овқатлар (сут, маний бўткаси, қаймоқ, қандли чой, кофе), Зкундан бошлаб одатдаги калорияли сервитамин овқатлар тавсия қилинади. Ч.д.да аёл аччик, шўр, ўтқир дориворли ва бадҳазм таомлар истеъмол килмаслиги, спиртли ичимлик ичмаслиги керак. Нормал кечётган Ч.д.нинг 4—5 куни туккан аёл тугрукхонадан чиқарилади. Гавда траси юқори, шамоллаган, йирингли тери касаллиги ва б. инфекцион касаллиги бор аёллар тугрукхонанинг маҳсус бўлимига ётказилади.

Ад.: Бодяжина В.И., Акушерлик (Дарслик), Т., 1971.

ЧИЛЛА ЯРА — гўдакларда учрайдиган тери касаллиги (к. Экзема).

ЧИЛЛА ЎТИРИШ — суфийларга

ва муридларга хос одат. Муриднинг 40 кун давомида уйдан чикмасдан тоатибодат қилиши тушунилади. Йирик суфий намояндаларининг қароргоҳлари (мас, Туркистон ш.даги Ахмад Яссавий, Буҳоро яқинидаги Баҳоуддин Нақшбанд зиёратгоҳлари)да Ч.ў. учун алоҳида ҳужралар бўлган. Ч.ў. вакти диндор томонидан олдиндан ният қилинган бўлади. Бу эътикоф деб ҳам аталади.

ЧИЛЛАДАГИ СЕПТИК КАСАЛЛИКЛАР — чилла давриа учрайдиган инфекцион касалликлар. Буларни хилмажил микроорганизмлар — стафилококк, стрептококк, ичак таёқчаси, пневмоқокк, клебсиелла, кўк йиринг таёқчаси, гонококк, анаэроб кўзгатувчилар ва ҳ.к. кўзгатади. Сўнгти йилларда Ч.с.к.га хламидиялар, замбуруғлар, вируслар кўпроқ сабаб бўлмоқда. Кўзгатувчилар жинсий йўлларга аксарият оғир кечган тугрукда (айниқса, операция қилиб туғдиришда) вужудга келган жароҳатлар орқали, шунингдек, нормал тугрук вақтида юзага келган (йўлдош кўчгандан сўнг бачадоннинг ички юзаси, бачадон бўйни, қин ва оралиқнинг шилинган, йиртилган, эзилган жойлари) шикастлардан киради. Микроблар жароҳат юзасига ташки (экзоген инфекция) ва ички (эндоген инфекция) йўллар билан (мас, стерилланмаган кўл, парвариш буюмлари, кийимкечақ, ҳаво орқали ҳамда аёл организмидан мавжуд микробларнинг ташки жинсий аъзолардан, шунингдек, қон ва лимфа орқали) ўтади. Организмга кирган инфекциянинг таъсири 2—3 кундан кейин намоён бўла бошлайди. Ч.с.к. бошланганда дастлаб жароҳат юзаси яллиғланади. Касалникнинг ривожланиши, авж олиши, микробнинг кўпайиб тарқалиши аёл организмининг қимоя қувватига ҳамда микробларнинг фаоллигига бояли. Бунда аёлнинг турли экстрагенитал касалликлари (инфекцион, яллиғланиш касалликлари, юрактомир, эндокрин система патологиялари, моддалар алмашинувининг бузилиши, камқонлик), комиладорлик ва тугрук

патологияларининг аҳамияти катта. Инфекцион ва яллиғланиш касалликлари бевосита инфекция манбаи бўлиб хизмат қилади. Турли соматик касалликлар эса аёл организмининг заифлашуви ва шу сабабли инфекцияга берилувчанилигига олиб келади.

Касалликнинг кечиши ва микробнинг организмда тарқалишига кўра Ч.с.к.нинг 4 босқичи фарқланади. 1 босқичда инфекция фақат тугрук жароҳати соҳасида чегараланди (чиладаги эндометрит; оралиқ, қин, бачадон бўйнидаги чилла яралар); 2bosқичда (инфекция жароҳат соҳасидан четга чиқади) чаноқ бўшлиғидаги аъзолар заарланади (метрит, параметрит, чаноқ ва сон веналири тромбофлебита, бачадон ортиклари (салъпингофорит) ва чаноқ, қорин пардасининг яллиғланиши (пел ъвиоперитонит); 3bosқичда ял пи (диффуз) перитонит ва авж олувни тромбофлебит, септик шок; 4bosқичда септик инфекция бутун организмга тарқалади, сепсис юзага келади. Касалликнинг босқичига кўра беморда ланжлик, бош оғриши, пульс тезлашуви, жунжиш, иситмалаш, қалтираш каби аломатлар кузатилади. Баъзи касалликларда тугрукдан сўнг бачадон қискариши секинлашади ёки бачадондан келадиган ажралма (лохиялар) тўхтайди, сут безининг яллиғланиши — мастит ривожланади ва ҳ.к.

Да во касалликнинг тури ва босқичига караб белгиланади, антибиотиклар, сульфаниламид ва кувватга киритадиган доридармонлар буюрилади, зарур ҳолларда операция қилинади. Олдини олиш тадбирлари аёллар консультацияга учрашгандан бошлаб олиб борилиши керак. Аёллар ҳомиладорликда врачга канча эрта учрашсалар (12 ҳафтагача) септик касаллик шунча кам учрайди, бунда аёлларни аёллар маслаҳатхонаси шароитида ҳомиладорликдан аввал ва ҳомиладорлик даврида соғломлаштиришнинг аҳамияти катта. Шу максадда аёлларнинг барча экстрагенитал касалликлари турли мутахассислар иштирокида даволанади;

ҳомиладорлик патологиялари ҳамда, тугрук асоратларининг олдини олиш ва даволаш амалга оширилади. Шунингдек, тугруқхоналарда санитариягиена режими, асептика ва антисептикага қатъий риоя қилиш, касалликни эрта аниглаш ҳам Ч.с.к.ни олдини олиш чоратадбирла-ридан хисобланади.

Ад.: Исмоилова С.А., Чилла даври касалликлари, Т., 1980.

ЧИЛЛАКИ — 1) маҳаллий эртапишар хўраки узум нави. Ч.нинг Қизил Ч. ва Оқ Ч. хиллари бор. Узбекистон, Тоҷикистон, Қирғизистонда тарқалган. Шарқий экологикгеографик навлар гурухига киради. Тупи ўргача усади. Барғи майда (диаметри 8—10 см), тўғарак, чуқур кертикли, беш бўлмали, тўқ яшил, нафис, силлиқ. Гули икки жинсли. Узуми июннинг 2ярмида пишади. Узум боши 200—250 г, конуссимон, тигиз. Фужуми ўртача, думалоқ (Қизил Ч.ники тўқ қизил, оқ Ч.ники новвотрангсарфиш), ширинлиги ўртача, пўсти юпқа. Таркибида 14—15% канд, 3—3,5% кислота бор. Ҳосилдорлиги 80—100 ц/га. Асосан, янгилигига истеъмол қилинади. Замбуруғли касалликларга (айникса, Қизил Ч.) чидамсиз. Тошкент, Фарғона, Самарқанд вилоятларида кўп учрайди; 2) экинларнинг эртапишар навлари.

ЧИЛЛАШИР (чилла ва форстож. — сут) — одамда тўхтовсиз ич кетиши, глюкозит, анемия, озаб кетиш билан кечадиган касаллик. Асосан, субтропик ва тропик иқлимли жойларда учрайди. Ч. ҳаммада, кўпроқ түккан аёлларда чилла даврия кузатилади (номи шундан). Оқсили моддалар' кам, углеводли овқатлар кўп истеъмол қилиниши, исисик иқлим шароити ва б. натижасида ичакда турли замбуруғларнинг кўпайиб, бижгиш жараёнининг кучайиши ҳамда витаминлар танқислиги Ч.га сабаб бўлиши мумкин.

Касаллик секинаста бошланади (ҳомиладорлик вақтида бошланиши ҳам кузатилади). Даствлаб, беморнинг корни

дам бўлиб, оғрийди, кулдирайди, кўп ел чиқади, гавда траси нормал ёки баланд, ёхуд паст бўлади. Тўхтосиз (суткасига 8—10 марта) ич кетади (нажас кўпиксимон, оқ рангда бўлади). Тил қизаради, миљк, танглай, оғиз бўшлиғи шиллиқ қавати ва ютқин яллигланиб, уларда яралар пайдо бўлади. Кўп ич кетиши ичакда сўрилиш жараёнини сусайтиради, ички секреция безлари ва нерв системаси фаолияти ўзгаради, кон ишлаб чиқарилиши бузилиб, камқонлик юзага келади, бемор озади, дармони курийди.

Даво касаллик белгиларига қараб тайнланади.

ЧИЛЛИСОЙ — Тошкент вилоятидаги сой. Уз. 35 км. Сув сарфи 4 м³/сек. Ч. Бузсув каналидан бошланадиган Чап Соҳил Корасув каналидан сув олади ва Бўка туманидаги бир неча коллектор (ташлама) сувини қабул қиласи. Бўка туманидаги экин майдонларини сугоради. Сувининг қолган кисми Сирдарё бўйидаги ботқокликларга куйилади.

ЧИЛОНЖИЙДА, унаби, хитой хурмоси (*Ziziphus Mill.*) — жумрутдошлар оиласи, зизифус туркумига мансуб дарахт ёки бута; экиладиган мева дарахти. Осиё, Африка, Шим. Америка, Австралияниң тропик ва субтропик минтақаларида ўсадиган 50 дан ортиқ тури маълум. Жумладан, Ўрта Осиёning тоғли худудларида майда мевали ёввойи тури ўсади. Хитой Ч.си (унаби; *Z. jujuba Mill.*) маданийлаштирилган. Япония, Хитой, Покистон, Афғонистон, Ўзбекистон, Тоҷикистон, Туркманистонда экилади. Дарахти бал. 8—12 м га боради, танасининг йўғонлиги 40—60 см (бъазан 4 м ли бута ҳолида ўсади). 100 й.дан ортиқ яшайди.

Барги тухумсимон, ялтироқ, четлари майда арра тишли. Май охири — июль бошларида гуллайди, гуллаши 30—35 кун давом этади. Гули хушбўй, икки жинсли, майда, сарғимтирикўкиш. Ўзидан ва четдан чангланади. Меваси 26—32

г, уз. 3—3,5 см, ноксимон, тухумсимон, қизгишкигарранг, ялтироқ, пўсти қаттиқ. Сент. охирида пишади. Эти оч яшил, оқ, ширин. Таркибида 19—20% қанд, 0,3—0,5% кислота, 2,8—2,9% оқсил, 1,73% кул моддаси, 500—523 мг% С ва Р, А витаминалари; илдиз, барг ва пўстлоғида 4—9,5% ошловчи модда бор; шифобаҳаш.

Ч. намсевар, курғокчилик ва совукқа чидамли, баҳорги корасовуқсан заарланмайди. Кўчати ўтқазилгач 2—4йили ҳосилга киради. 18—20 ёшида бир туп дарахти 40—45 кг мева беради. Ҳосилдорлиги 150—200 ц/га. Қаламча, пайвандлаш йўли билан ҳамда уруғидан кўпайтирилади. Меваси янгилигига ейилади, куритилади, цукатлар, мураббо, компотлар, консерва қилинади.

Ўзбекистоннинг барча вилоятларида 1967 й.дан Хитой ва 1934 й.да Калифорния (АҚШ)дан келтирилган Тан Янцзао, У Синхун навлари экилади.

Зааркунанда касалликлари. Ч. касаллик ва зааркунандаларга чидамли. Мевасига Ч. пашибаси катта зарар етказади. Кураш чоралари кўлланилмаганда чилонжийда пашибаси куртлари меванинг 90—95% ини заарлайди.

Ад. Тошматов Л., Чилонжийда, Т., 1962; Помология Узбекистана, Т., 1983; Аҳмаде до в Ў.А., Холматов Х.Х., Чилонжийда доривор ўсимлик, Т., 1993.

ЧИЛОНЖИЙДА ДОШЛАР (*Rhumnaceae*) — чилонжийданамолар (*Rhumnales*) қабиласига мансуб оила. 60 туркумга оид 900 га яқин тури бор. Ч. ер юзида жуда кенг тарқалган. Ўрта Осиёда табиий ҳолда 5 туркумга мансуб 8 тури, Ўзбекистонда эса 3 туркумга кирадиган 6 тури ўсади. Ҳаётий шаклига кўра, бута ва паст бўйли дарахтлардан иборат. Барглари бутун, ён баргчали, гуллари тўғри, оқ ёки оч яшил. Бир ёки икки жинсли. Ко-сачаси 4—5 бўлакли. Гултожибарглари 4—5 та, чангчилари 4—5 та, устунчаси 1 та, тутунчаси устки, меваси данакча. Ч.нинг чилонжийда туркуми мевасининг шифобаҳшлиги билан жуда қадрли. Халқ

табобатида қонни суюлтиришда ва қон босимини туширишда фойдаланилади.

ЧИЛОНЗОР ОҚТЕПАСИ - Тошкент нинг жанғарбий қисмидә жойлашган археологик ёдгорлик (4—8-а.лар; 10—11а.лар). Бўзсув анҳори бўйида. 1940 й. А.И. Тереножкин кайд этган; 1960 й. А.С.Шиллер ва Ю.Ф.Буряков, 1969—71 й.да Тошкент археология экспедицияси текширган. Ч.О. бал. 15 м ли тепалик бўлиб, атрофида умумий майд. 60x75 м² келадиган қад. қишлоқ харобаси қолдиклари жойлашган. Тепаликда олиб борилган қазишмалар натижасида ундағи иморатлар мажмуаси устмасуст хом ғишт ва пахсадан курилганлиги аникланган. Вазифасига кўра, мажусийлик билан боғлиқ бўлган, композицияси жиҳатдан бирбиридан фарқ қиласидан бинолар 3 даврга мансублиги аникланган. 1даврда (4-а.) бино пахса пойдеворни устига курилган 4 минорали қасрдан иборат бўлган. Бино квадрати (13,5x 13 м²) ички томондан гумбазли узунчоқ 3 хонага ажратилган. 2даврда (5—6-а. лар) дастлабки иморат атрофига янгй хоналар ва ёрдамчи хўжалик хоналари курилган, шинакли қўшимча қалъя девори билан мустахкамланган. Завр (7—8-а.лар)да дастлабки иморат крлдиклари тупроқ билан тўлғазилиб шиббаланиши натижасида вужудга келган, 9 м ли тагкурси устига курилган тепаси очик тўртбурчак (38x27 м²) ҳовли кўри н и шидаги ноёб бино бўлган. Қазишмалар натижасида ҳовли саҳнининг қалин қатламларидан органик қолдиклар, Қовунчи II маданияти (қ. Қовунчи маданияти)та хос сопол буюмлар, ёргучоклар ва б., шунингдек, туркашларнинг 8-а.га оид тангаси ҳам топилган. Араб халифалиги истилосидан сўнг бино бир қанча вакт зардуштийларнинг дағн этиш жойи бўлиб хизмат қиласиган, сўнгра харобага айланган. Кейинчалик (10—11а.лар) хароба атрофида хаёт тикланиб кичик қишлоқ вужудга келган. Ҳозир Ч.О. атрофида замонавий иморатлар қад кўтарган.

ЧИЛПИШ, чеканка, декапитация — ўсимликни бўйига ўсишдан тўхтатиши, ҳосил тўплаш ва етилишини тезлатиши мақсадида ўсиш нуқтаси ёки ҳосил новданинг учки қисмини олиб ташлаш; қўшимча агротехника тадбирларидан бири. Ч. шаклланәтган ҳосилга озиқ моддаларнинг етиб келишини кучайтиради, уларнинг ривожланишига кулай шароит яратади. Асосан, ғўза, ток, мевали дараҳтлар, тамаки, канакунжут, помидор ва б. чилпилади. Ғўзани Ч.да унинг пояси ва ён шохлари учи олиб ташланади. Агротехник нуқтай назардан ёргулик ва иссиқлик режимини яхшилайди, қўсакларнинг ортиқча тўклиб кетмаслигига, тупнинг ётиб қолмаслигига ёрдам беради, ҳосилдорликни 1—4% га оширади. Толанинг етилишини ва чаноқнинг очилишини тезлаштиради. Одатда, Ч. ғўза ялпи қўсаклай бошлаган пайтда — ўрта толали ғўзада 14—16, ингичка толали ғўзада 20—22 ҳосил шохи шаклланганда — июлнинг ўрталари — авг.нинг биринчи ўн кунлигига ўтказилади. Асосий поя учи 4—6 см, ён шохлар учи 2—3 см узунликда чилпиб ташланади. Ғўзани Ч. қўлда ёки маҳсус Ч. мосламалари, машиналарда ўтказилади. Токни Ч. новдаларнинг пишишини тезлаштиради, уларда озиқ моддаларнинг тўпланишига ёрдам беради, қишига чидамлилигини оширади, етарли ёргулик, ҳаво, иссиқлик таъсирида ғужумлари йирик, рангдор ва ширали бўлади. Ч. сугориладиган ҳосилли токзорларда яхши самара беради. Токлар, биринчи марта шўра хомтогда (1—2 см), асосан, иккинчи марта авг.нинг 2-йн кунлигига новдаларнинг ўсиш даври секинлашганда чилпилади, бунда новдалар учининг 1/3 — 1/4 қисми олиб ташланади. Сабзавотч и л и кда бодринг ва помидор (иссиқхоналарда авг.да экилган помидор 7—9 шохи устидан)ни Ч. ғовлашга йўл қўймай, ҳосил шох (палак) ларини кўпайтиради. Баклажон, брюссель карами, уруғликка экилган лавлаги ҳам чилпилади.

ЧИЛПИК — қад. иншоот қолдиғи (6—7-а.лар). Нукус ва Беруний ш.лари (Қорақалпогистон) оралиғидаги Султон Увайс тоги коялари устида жойлашган. Ч. айланы шаклида бўлиб, атрофи қалин пахса девор билан ўралган, бир томони кириш йўли сифатида очик қолдирилган. Ч.нинг 6—8 м лик девори сакланган, ички радиуси 12 м. Махаллий ахоли Ч.нинг барпо этилишини афсонавий девлар билан боғлайди. Ч. худудидан исломгача бўлган қад. дағн маросимларига хос ёдгорликлар топилган. Олимлар фикрига кўра, Ч. оташпарастлар жасадларини келтириб қўядиган маҳсус даҳма вазифасини ўтаган.

ЧИЛТОН, чилтан — диний тасаввурларга кўра, гайритабиий кучга эга бўлган афсонавий 40 та рух. Ривоятларда Ч.лар одамлар кўзига кўринмайди, баъзан улар орасида одам киёфасида яшайди деб талкин этилади. Улар, одатда, мозор ва ш.к. одамлар бўлмайдиган жойларда учрайди деб тасаввур қилинади. Турли оғатлардан сақданиш, касалдан кутулиш мақсадида Ч.ларга атаб пиликдан ясалган 40 чирок ёкиш, уларга бағишлаб турли таомлар пишириш одати бўлган. Таомлар Ч. оши деб аталган ва улар шу маросим муносабати билан тўпланган хотинқизларга тарқатилган. Ҳоз. вақтда Ч.лар ва улар билан боғлиқ бўлган урфодатлар деярли йўқолиб кетган.

ЧИЛТЎҒОН (аслида номи Чилчўптўғон, яъни Чилпоя — ёғочдан ясалган кирқ оёқи тўғон) — қад. гидротехника мосламасининг маҳсус тури. «Чорпоя — тўрт оёқ», «сепоя — уч оёқ» турлари ҳам бўлиб, дарё, сой ва канал (шоҳариқ) соҳиyllарини мустаҳкамлаш, тўғон ёки сувайирғичлар барпо этишда фойдаланилган. Чилпоя тўсинга айри шаклида ёғочда қатор киркта оёқ ўрнатилиб ясалган.

Ч. — чилпояли чилчўптўғон Тошкент ш.нинг асосий сув манбаи Кайковус ка-

нали. устига ўрта асрларда курилган. Себзор ва Кўкча даҳа ерларини сув билан таъминловчи сувайирғич — бош тўғон ҳисобланган. Ҳоз. Ч. ўрнида Тахтапул сув таҳсимловчи гидротехника иншооти барпо этилган.

ЧИЛУСТУН — Ўзбекистоннинг Андижон вилояти ва Қирғизистоннинг йўш вилояти чегарасидаги паст тоғлар, Помир Олай тизмаларининг тармоғи.

Хўжаобод тумани худудида. Шим. фарбдан жан.шарқ ва шарққа 12 км га чўзилган. Бал. 1200—1400 м гача. Шим. ён бағри қиялиги камроқ, асосан, адирлардан иборат.

ЧИЛУЧОР ЧАШМА — мезолит даврига оид макон (мил. ав. 8—7минг йиллклар). 40 дан ортиқ булоқларнинг кўшилиш жойидан топилгани учун шу ном билан аталган. Тоҷикистоннинг Хатлон вилояти, Шаҳристуз тумани фарбида жойлашган. 1953 й.да А.П. Окладников ўрганган. Топилган тош қуроллар, асосан, чақмоқтошдан ясалган, улар уни ўткир тош парракчалар, тўғри тўртбурчак шаклидаги майдо тош қуроллар, призма шаклидаги нуклеуслар, кирғичлар ва б. ҳар хил тош парчаларидан иборат. Ч.ч. маконидан топилган қуроллар Капса маданиятига хос қуроллар хилига киради.

ЧИЛҲУЖРА (форс. — қирқ ва ҳужра) — илк ўрта аср (4-а. охири — 8-а. боши) кўргони. Тоҷикистоннинг Шаҳристон туманининг жан. жойлашган. 1961—66 й.ларда қазиш ишлари олиб борилган. Кўргон тўртбурчак шаклда, атрофи қалин девор билан ўралган, бурчакларида миноралари бўлган⁴. Кўргон пахсадан тикланган. Ч. меъморлигига гумбаз ва равоклардан фойдаланилган. Ч.дан деворий расмлар, ёғоч ҳайкаллар, Тоҷикистон худудидаги энг қад. мусиқа ассоблари, заргарлик буюмлар топилган. Суғд ёзуви битилган З та тахтача Ч.дан топилган ноёб ёдгорлик бўлиб, у Уструшонапа яшаган ахолининг тили ва ёзуви

тўғрисида қимматли маълумотлар беради.

ЧИМ — тупроқнинг кўп йиллик ўт (ажриқ, итқўноқ ва б.) илдизлари, поялари ва илдизпояси ўрами билан қопланган устки қавати. Таркибида органик модда кўп. Кўриқ ва ўтлок ерларда пайдо бўлади, нам тўплаш ва шимиш учун хизмат қиласди. Чдан маҳсус усулда кўчирилган бўлаклар кўкаlamзорлаштириш ва сугоришда эгатларга сув тараща сув тупроқни ювиб кетмаслиги учун даҳана ёнларига босишда ишлатилади. Ерни ҳайдашда ва мол бокилганда Ч. бузилса, тупроқ эрозияси рўй беради. Чли тупроқлар чимкиркар плуг билан ҳайдалади, дискланади.

ЧИМ ДЕВОР - Шахрисабз, Китоб ва улар атрофидаги қалъаларни ўраган қад. мудофаадеворининг қолдиги (мил. 6-а.). Чимдан барпо қилингани учун шу ном билан аталган. Ч.д. харобалари 1870, 1959 й.ларда текширилган. 19-а. ўрталаригача бир неча марта таъмирланган. Ч.д. бўйлаб бир канча истеҳком, работ, бурж ва дарвозалар қурилган. Деворнинг ташки томонида хандак қазилган. Ч.д. қолдиклари сунъий марза ҳолида салланган, эни 10—12 м, бал. 3 м гача, уз. 90 км дан зиёд.

ЧИМ УСТИДА ХОККЕЙ - қ. Хоккей.

ЧИМБОЙ — Коракалпогистон Республикаси Чимбрй туманидаги шаҳар (1974 й.дан), туман маркази. Амударё дельтасида, Кегейли каналининг ҳар иккала сохилида, Нукус т.й. станциясидан 56 км. Аҳолиси 46,2 минг киши (2004).

Ч. 17-ада балиқчилар ва чорвадорлар қалъаси сифатида вужудга келган. 1976—77 й.ларда шаҳар худудида коракалпок археологлари томонидан ўтказилган қазишма ишлари натижасида бу ердан 7—8-аларга оид ашёлар топилган. Тарихий манбаларда Ч. дастлаб'

Шохтемир деб юритилган. 1643 й.да бу қалъа Хива хонлигининг Орол денгизи жан. сохилидаги ҳудудларининг маркази бўлган. 1740 й.да Хивага келишда поручик Гладиев Шохтемирдан ўтган. 1741 й. геодезист Муравин тузган харитада ҳам Шохтемир кўрсатилган.

1890 й.да Ч.да рустузем мактаби ва тиббий пункт очилган. 20-а.нинг 1чорагида бу ерда 80 та савдо дўкони бўлган. Чимбойлик савдогарлар Оренбургдан матолар ва б. молларни олиб келишган. 1907—08 й.ларда беда уруғи ва б. турли маҳсулотлар Россия, АҚШ, Германияга экспорт қилинган. Шу даврда Ч.да пахта тозалаш, ёғмой, кўнтири здлари қурилган; 1913 й.да беда уруғини тозалаш зди ишга туширилган. 1916 й.да Ч. аҳолиси рус подшо ҳукуматининг маҳаллий аҳолини мардикорликка олишга карши қўзғолон кўтарган. 1919 й.да Чимбойда янги мактаблар очилган. 1920 й.да Амударё вилояти тузилиб, у икки уездга (Шўрахон ва Чимбой) бўлинган. Уша йили Ч.да болалар интернати фоилият кўрсата бошлаган. Ч.га 1927 й.да шаҳарча мақоми берилган. 1980 й. т.й. ўтказилди.

Ч.да пахта тозалаш, ёғмой, керамика, асфальтбетон здлари, маҳаллий саноат корхоналари, савдо, маданий ва маишний хизмат кўрсатиши шоҳобчалари бор. Коракалпогистон қ.х. илмий тадқиқот инти, наслчилик сяси, умумий таълим мактаблари, пед. қасбхунар коллежи, кутубхоналар, клуб муассасалари, маданият уйлари, ўкувчилар маданият саройи мавжуд. Касалхона, тургрукхона ва б. тиббий муассасалар аҳолига хизмат кўрсатади.

ЧИМБОЙ ТУМАНИ - Коракалпогистон Республикасиаги туман. 1927 й. З юнда ташкил этилган. Шимғарбдан Мўйноқ, ғарбдан Бўзатов ва жан.дан Кегейли, шарқ ва шим. шарқдан Қораўзак, туманлари билан че-гарадош. Майд. З минг км². Аҳолией 92,8 минг киши (2004). Туманда 8 овул фуқаролари йиғини (Бахтли, Кенес, Май,

Майжап, Тагжап, Тозажүл, Кизилүзек, Күстөрек) бор. Маркази — Чимбай ш.

Табиати. Туман худуди Амударё қуий оқимининг ўнг соҳилидаги текисликда, Кегейли канали соҳилида жойлашган. Бал. 60—70 м. Ғарбий ва шим. қисмлари ботқоклашган тўқайлардан иборат. Шим. ғарбидаги қум тепалари унча баланд бўлмаган (250 м) Кўшхона тоғларига туашади.

Иклими кескин континентал. Ер ости сувлари яқин. Ёзи иссик, қуруқ. Киши совуқ. Йиллик ўртacha тра 11°. Янв.нинг ўртacha траси —6,9°. Энг паст тра —32°. Амударё соҳилида кўлмак кўп. Туман худудида Қозоқдарё ва унинг ирмоғи Эркиндарё оқади. Улардан Тасжарма, Қизилўзак, Кўшқаржиқкан каналлари чиқарилган. 1939—40 й.ларда қурилган Майжап ва Ободжап каналларидан ҳам экинларни суғоришда фойдаланилади. Туман худуди орқали Кегейли канали ўтади (туман худудидаги уз. 70 км). Қизкетган, Ўржап ва б. каналлар, Қорақўл, Мақпалкўл, Шардарё, Тобонкўл каби кўллар бор. Улардан ҳам экинларни суғоришда фойдаланилади. Тупроқлари, асосан, оч бўз, кўнғир, ўтлоқи, ботқокўтлоқи тупрок; баъзи жойларда шўр тупроқлар ва такирлар ҳам бор. Табиий ўсимликлардан қамиш, кўға, ўлғун ва б. ўсади. Ёввойи ҳайвонлардан күён, бўрсиқ, тулки, қобон, чиябўри, бўри, ти-пратикан, кўрсичқон, ҳар хил илонлар, қалтакесаклар; кушлардан ўрдак, гоз, бирқозон, кўтон, қизилоёқ, йилқичи, кирғовул, тўргай, каптар, кирғий, мусича ва б. яшайди.

Аҳолиси, асосан, корақалпоклар; ўзбек, рус, қозоқ, татар, корейс ва б. миллат вакиллари ҳам яшайди. Ахолининг ўртacha зичлиги 1км² га 31 киши. Шахар аҳолиси 46,2 минг киши, кишлоп аҳолиси 46,6 минг киши (2004).

Хўжалиги. Туман хўжалигида қ.х. асосий ўринни эгаллайди. Пахтачилик ва шоликорлик, чорвачилик ва полизчилик яхши ривожланган. Пиллачилик билан ҳам шуғулланилади.

Туманда майший хизмат кўрсатиш шоҳобчалари, пахта тозалаш, ёғмой, фишт, курилиш материаллари, керамика, асфальтбетон здлари ва б. бор.

Ч.да 9 ширкат, 570 дан зиёд фермер хўжалиги фаолият кўрсатади. Қ.х.да фойдаланиладиган ерларга пахта, шоли, сабзавот ва полиз, емхашак экинлари экилади.

Туман жамоа ва шахсий хўжаликларида қорамол, кўй ва эчки, парранда боқилади.

Ч.да пед. касбхунар коллежи, умумий таълим мактаблари, Қорақалпоғистон қишлоқ хўжалиги илмий тадқиқот инти, наслчилик стяси фаолият кўрсатади. 6 кутубхона, болалар маданият саройи, 4 маданият уйи, 5 касалхона, поликлиника, тугрукхона, 11 қишлоқ врачлик пункти ақолига хизмат кўрсатади.

ЧИМБОЙ ҚЎЗГОЛОНЛАРИ - Корақалпоғистонда совет ҳокимиятига қарши 1919—20, 1929 й.ларда кўтарилиган ҳалқ қўзголонлари.

Биринчи Чимбай қўзголони (1919—20)га Эшонзода Хон Махсум (Убайдулла Отауллаевич Боҳауатдинов; 1887—1956) ва Кўнғиротнинг собик беги Кутлимурот бий (у Бола бий номи билан машхур бўлган) раҳбарлик қилишган. Кўзголончилар 40 минг киши Чимбай ва Мўйноқ туманларини большевиклардан озод қилиб (1919 й. 17 авг.), Нукусни ишғол қилишган. Жунаидхон 60 кишилик қуролли гурӯхни ҳарбий ёрдамга жўнатган. Амударё бўлимининг шим. туманларида ҳам большевиклар хукумати ағдарилиб, ҳалқ ҳокимияти ўрнатилган. М. Фильчев (ураллик казак) бошлигигида Чимбайда тузилган ҳалқ хукумати таркибига нуфузли қрракалпоклардан Хон Махсум, Бола бий, И. Одилов, И. Ниёзов, С. Пирназаров ва Урал казаклари киритилган.

Кейинчалик Туркистон комиссияси маҳсус вакили Г. Скалов билан қўзголон раҳбарлари ўртасида сулҳ битими имзоланиб, совет хукумати қўзголончиларга

амнистия эълон қилган (1920 й. 18 фев.). Бирок орадан кўп ўтмай большевиклар қўзғолон раҳбарлари — Хон Махсум ва б. (жами 24 киши) ни хибсга олишган (1921 й. фев.) ҳамда Семипалатинск ва Томск вилоятларига сургун қилишган. Йирик ер эгалари ва савдогарлар (75 киши)дан катта миқдорда товон пули ундирилган. Совет ҳокимияти қўзғолон қатнашчиларининг кўпчилигини катағон қилган.

Иккинчи Чимбой қўзғолони (Тахтакўпир воқеалари; 1929) Коракалпогистон автоном вилояти (бу пайтда у Қозоғистон АССР таркибида эди)да 1929 й. қ.х.ни жамоалаштириш ва аҳолидан катта миқдорда солик ва турли йигинлар ундиришига қарши кўтарилган. Совет ҳокимиятидан норози кучлар 1929 й. июль — сент. да Чимбойда яширин кенгашлар ўтказиб, қўзғолон режасини тузишган. 1929 й. 26 сент.даги кенгашда халқ ҳукумати ташкил этилиб, Абдужалил Махсум Исматуллаев (1879—1930; вилоят суди раисининг собиқ бошлиғи) — ҳукумат бошлиғи (хон), Каримберди Охун Нуруллаев — адлия вазири (қозикалон), Борликбай Нурумов (собиқ бўйис бошлиғи; уруг раҳбари) — ҳарбий вазир лавозимига сайданишган. Куролли гуруҳ тузилиб, қўзғолонга пухта ҳозирлик кўрилган.

Қўзғолон 1929 й. 27 сент.да Тахтакўпирда бошланган. Каримберди Охун бошлилигидаги қўзғолончилар (200 кишидан ортиқ) Тахтакўпирда совет ҳокимиятини ағдариб ташлашган. 1929 й. 28 сент.да ВКП(б) Коракалпогистон вилоят комитети Чимбой ва Тахтакўпирдаги воқеалар муносабати билан пойтахт Тўрткўлда фавқулодда ҳолат эълон қилган. Тахтакўпирга ҳарбий жазо отряди юборилган. Вилоят раҳбарлари П. Варламов ва К. Оллаберганов ВКП(б) МК Ўрта Осиё бюросидан шошилинч ҳарбий ёрдам сўрашган. Қўзғолончилар Ҳоразм ва Тошховуз округларида большевикларга қарши курашаётган миллий кучлар (Жунаид-

хон ва б.) билан алоқалар ўрнатишган. Қўзғолон Коракалпогистоннинг бошқа ҳудудларига ҳам кенг тарқалган. Үнда ҳатто аёллар фаол қатнашган. Қўзғолон Тошкент, Қизилўрда, Москвадаги совет режими раҳбарларини жиддий ташвишга солган. ВКП(б) МК Ҳоразм воҳасига Гричманов бошлилигида махсус ҳарбий отряд жўнатган. Ўрта Осиё ҳарбий округининг 84отлиқ полки ҳам қўзғолонни бостириш учун сафарбар қилинган. ОГПУнинг вилоят бўлими ҳарбий жазо операциялари вақтида қўзғолон раҳбарлари ва иштирокчиларидан Ҳўжайлида (74 киши), Қўнғиротда (64 киши), Тахтакўпирда (44 киши) ва б. хибсга олинган. Сургундан қайтган Хон Махсум ҳам қамоққа ташланган. 1929 й. дек. да бўлган Қозоғистон АССР Олий судининг сайёр сессиясида 16 киши отишга хукм қилинган, 26 киши турли муддатга озодликдан маҳрум этилган. Бундан ташқари «Чимбой аксилинқиlobий ташкилот»нинг 36 аъзоси (К. Нуруллаев, Т. Сапаров, А. Содиков ва б.) махсус «учлик» карори билан отишга, 13 киши концлагерларга юборишга хукм қилинган. Қўзғолончиларнинг оила аъзолари ҳам қамоққа олинган ва сургун қилинган.

Ад.: Алланиёзов Т.К., «Контрреволюция» в Казахстане: Чимбайский вариант, Алматы, 1999; Ўзбекистоннинг янги тарихи, 2китоб [Ўзбекистон совет мустамлакачилиги даврида], Т., 2000; История Узбекистана (1917-1991 гг.), Т., 2002; Абдуллаева Я., Коракалпогистон хотинқизлари: кеча ва бугун. XIX асрнинг охри ва XX аср, Т., 2004.

Қаҳрамон Ражабов.

ЧИМБОЙЛИҚ ТОПИЛМАСИ - жез даврига оид ёдгорлик, топилма (мил. ав. 2минг йилликнинг 2ярми). Тошкент ш.дан 50 км шарқда, Чирчиқ ш.нинг ўнг томонида, Чимбойлик қишлоғи яқинида олтин кидириш мақсадида ўтказилган кидириув ишлари олиб бориляётган пайтда топилган (1898). Ч.т. — болта, мих

шаклидаги бигиз, баргсимон пичоқ ва 580 г күйма жездан иборат. Ч.т. катакомба шаклида бўлиб, Андроново маданиятига яқин туради.

ЧИМЁН — Фарғона вилояти Фарғона туманидаги шаҳарча (1943 й.дан). Фарғона ш.дан 28 км, яқин т.й. станцияси — Олтиариқ (24 км). Аҳолиси 3,4 минг киши (2004). Ч.да 2 умумий таълим мактаби, кутубхона, маданият саройи, савдо, маданий ва майиш хизмат кўрсатиш шоҳобчалари, стадион, поликлиника, до-рихона мавжуд. Ч. худудида эски нефть кони, бальнеологик курорт бор. Курорт минерал суви таркибида водородсульфид (300—500 мг/л) ва натрий хлорид асосий ўрин тутади. Таркиби жиҳатдан Кавказдаги Сочи Мацеста минерал сувларига tengлашади. Ч.да юрактомир, периферия нерв системаси, таянчҳаракат аппаратлари, овқат ҳазм қилиш органлари, тери, радикулит, спондилёз, ревматизм ва б. касалликлар даволанади.

ЧИМЁН АДИРИ — Фарғона вилояти худудидаги адир. Фарғона ботифининг жан.да жойлашган. Шим.дан Ёрмозор, жан.дан Водил Чимён адир ораси ботикилари билан туташган. Фарбдан шаркқа 25 км га чўзилган. Энг баланд жойи 856 м. Шим. ён бағри қияроқ. Ч.а. ён бағирлари кўплаб куруқ сой ўзанлари ва жарликлар билан зич ўйилган. Тектоник жиҳатдан брахианткли

наль структура. Палеоген, неоген ва куйи тўртламчи даврда кумтошлари, гиллари, конгломератлари, кум, шагал тошлар ва лёсслардан ташкил топган. Ч.а. тўртламчи даврда янги тектоник харакатлар таъсирида кўтарилиган. Икклими континентал, йилига 250—300 мм ёғин тушади. Бўз тупроклар тарқалган. Уларда ранг, қўнғирбош, шайтонковуш ва б. ўсимликлар ўсади. Ёввойи ҳайвонлардан каламуш, қўшоёқ, бўрсиқ, жайра, калтакесак, илон ва б. учрайди. Адир худуди яйлов сифатида фойдаланилади.

ЧИМЁН ЗИЛЗИЛАСИ - 1982 й. 6 май куни Фарғона водийсининг Чимён шаҳарчаси атрофида рўй берган. Аввалига портлашга ўхшаш товуш эшитилган ва бир зумда ер каттиқ силкиниб, ҳамма жойда чангтўзон кўтарилиган. Тоғларда ўприлиш, кўчки ва тош кўчиш жараёнлари бошланган. Зилзила маркази Лангар қишлоғида (Оҳунбобоев тумани) бўлиб, кучи 7—8 баллга етиб, магнитудаси 5,8 бўлган. Зилзила ўчоғининг чук. 20 км. Лангардаги кўплаб уйлар шикастланган, айниқса, гувала ва пахсадан қурилганлари бузилган. Ҳамза ва Водилдаги 2 қаватли гиштли иморатларда каттакичик ёриклар пайдо бўлган, эшик ва ромлар ўрнидан кўзгалган, томлардаги печка мўрилари бузилиб кетган. Бу жойларда тебранишлар кучи 7 баллга етган, шунингдек, Фарғонада 6 балл, Андижонда 5—6 балл, Наманганда 5 балл, Тошкентда 4 балл билан сезилган. Зилзила изосейстлари Жан. Фарғона сейсмоген зонасининг йўналишига мое келган. Ер қимиirlаш эпицентри аввалдан кучли зилзилалар бўлиши эҳтимоли бор жой деб белгилаб қўйилган сейсмоген зонада содир бўлганлиги, ўзбек сейсмологларининг башоратини тасдиқлади.

«ЧИМЁН ОРОМГОХИ» - саломатлик маркази. «Ч.о.»да турист, спортчи ва дам олувчиларнинг дек.—апр. ойларида қишки спорт турлари билан шуғулланишлари, қиши зийнатидан баҳраманд бўлиб саломатлигини тиклашлари учун шароит яратилган. Ёз мавсумида эса, турли йўналишларда тог бўйлаб экскурсиялар ҳам уюштирилади. «Ч.о.» Тошкентдан 80 км шим.шаркда, Чатқол тоғ тизмасининг дengиз сатҳидан 1600 м баланд қисмида жойлашган. 20-а. нинг 70-й.ларида бу масканда қурилиш ва текислаш ишлари бошланган. 1983 й.да меҳмонхона, ресторон, канат (осма) йўл ва б. хизмат кўрсатиш жойлари бунёд этилиб, фойдаланишга топширилган. «Ч.о.» да чанғи ва чанада учиш учун уз.

300, 500, 800 ва 1500 м, қиялиги 25°—40° бўлган трассалар бор. Чатқол тозмасида қорнинг сирпаничилик дараҷаси яхши бўлгани учун 2000 й.да «Ч.о.» яқинида Белдорсой хавзасида «Белдорсой» тоз чанғи спорти маркази курилди. Унинг чанғи учиш трассаси жаҳон стандартларига мое бўлгани учун халқаро чанғи спорти федерацияси (FIS) томонидан рўйхатга олинган. «Ч.о.» атрофидаги ажойиб қишики тоз манзараси бу масканга келувчиларга завқ бағишлади. Ҳоз. вақтда «Ч.о.»да 220 ўринли меҳмонхона, коттежлар, 100 кишига мўлжалланган ресторон, уз. 700 ва 2500 м бўлган 2 та канат (осма) йўл бор (2004).

«ЧИМЁН» САНАТОРИЙСИ - бальнеологик курорт. Фаргона ш.дан 32 км масофада, Катран тизмаси ён бағрида, денгиз сатҳидан 450 м баландлиқда, Олтинсой дарёси водийсида жойлашган. 1979 й. 17 апрелда ташкил этилган. Майд. 28 га. Санаторийда овқат хазм килиш, қон айланиш, нерв, таянчҳаракат системаси, гинекологик ва урологик касалликлар билан оғриган беморлар даволанади. Санаторий 1000 ўринга мўлжалланган, бирикки кишили палаталари бўлган ётоқ корпусларига эга; у яхши кўкаламзорлаштирилган, гулзор ва манзарали дараҳтлари бор. Иқлими континентал; ёзи иссиқ, құруқ, киши юмшоқ, янв.нинг ўртача температура —1,5°, июнники 26°, ҳавонинг нисбий намлиги 48%.

Даволаш омили — водородсульфидли мацеста типидаги минерал сувлар ва Баликли кўлининг балчиги. Бундан ташкари, ичиш учун сульфатгидрокарбонатнатрийли кучсиз (1 г/л гача) минерал сув ишлатилади.

Минерал сувдан, асосан, ванналар учун, мөъдани ювиш, ичакларни чайиш, тюбаж, душ, сув ости массажи килишида фойдаланилади. Бундан ташкари, физиотерапия, даво физкультураси, шифобахш балчикли аппликация билан даволаш усуллари ҳам кўлланилади. Сульфидли сувлар одам организмига тери шиллик

каватлари ва нафас йўллари орқали тушганда шифобахш таъсир қиласи, эркин водородсульфида борлиги туфайли одамни согломлаштиради. Улар энергия алмашинувига таъсир қилиб, томирлар ўтказувчанигини оширади, регенератив жараёнларни фаоллаштиради, юрак фаолиятини кучайтиради, артериал босимни пасайтиради, оғриқка ҳамда яллигланишга карши таъсир кўрсатади ва ҳ.к. Санаторий замонавий тиббий асбобускуналар билан жихозланган; унда ётоқ корпусларидан ташқари маданият саройи, кутубхона, спорт майдончалари, маданиймәрий бинолар мавжуд (2004). Болалар ва отаоналари учун йил бўйи ишлайдиган бўлим ҳам бор (200 ўринли).

ЧИМЁН ЧЎҚҚИСИ, Катта Чимён чўққиси — Ғарбий Тяньшанинг Чатқол тизмасидаги чўққи. Катта Чимён тогида. Тошкентдан 80 км шарқда. Ч.чи шим.дан Чатқол, шарқдан Оқбулоқ дарёлари (Чатқолнинг чап ирмоғи), жан. ва ғарбдан Чимёнсой водийлари ўраб туради, бал. 3309 м. Атрофдаги худудлардан тик кўтарилиган. Асосан, палеозой даври оҳактошларидан ташкил топган. Чўқкининг ён бағирлари кўплаб сойлар билан кесилган. Улар орасида тик кўтарилиган қоялар, қурумлар, доимий қор уюмлари учрайди.

ЧИМЁНСОЙ — Тошкент вилояти Бўстонлиқ туманинаги сой. Чирчик дарёсининг чап ирмоғи. Уз. 17 км, хавзасининг майд. 39,3 км², хавзасининг ўртача бал. 1635 м. Катта Чимён тогининг ғарбий ён бағридан 2000 м баландликдаги булоқдан бошланади. Ч. бошланиш қисмida ён бағирлари баланд дарасимон тор водийда ва тошлоқўзандада оқиб, нисбати кенгроқ Чимён сойлигига чиқади (сойликнинг туби ғовак жинслардан таркиб топган). Қизилжар ирмоғи кўшилган жойда яна тор водийда оқади. Ирмоқлари Катта Кўксой, Кизилжар; сойга кўплаб булоқ, сувлари куйилади.

Ч.нинг ўртача йиллик сув сарфи 0,6—0,7 м³/сек. Асосан, кор ва ер ости сувларидан тўйинади; ер ости сувлари йиллик оқимнинг 70%ни ташкил этади. Май—июнь ойларида суви кўпаяди, дек,—фев. да камаяди. Ч.дан сугоришида фойдаланилади.

Ч. водийсида сил касалликлари санаторийси, болалар оромгохлари, пансионатлар жойлашган. Чанги мусобакалари ўтказилади.

ЧИМИЛДИК, гўшанг — никоҳ тўйи куни қизнинг уйидаги кўёв кирадиган хонага ва кўёвнинг уйидаги келин тушадиган хонанинг бир бурчагига ёки уйнинг тўрига тутиладиган маҳсус оқ парда ёки гулли чойшаб. Хоразмда «кўшана» дейилади. Қашқадарё, Сурхондарё, Самарканд, Бухоро вилоятларида Ч. даставвал (кўёв келар кечаси) қизнинг отаси уйида тутилиб, унинг орқасига келинкуёвни ўтқазадилар. Никоҳ маросимлари ўтгач, киз кўёвникига олиб келинади. Бу ерда ҳам Ч. тутилади. Кўёвкелин биринчи кечани Ч. ортида ўтқазадилар. Кўп ерларда тўйнинг эртаси куни Ч. олиб кўйилади. Айrim жойларда маълум муддат («чиllаси чиққунча») Ч. тутилган ҳолда тураверади. Илгари Ч. (оқ ёки гулли мато)дан келин биринчи фарзанд кўрганда ундан чақалокнинг бешигига ёпкич, ёстик, кўрпачаларини тикишган (қ. Никоҳ тўйи).

ЧИМКЕНТ (козоқча Шимкент) — Қозоғистон Республикаси Жанубий Қозоғистон вилоятидаги шаҳар, вилоят маркази (1932—62 й.ларда Жан. Қозоғистон вилояти, 1962—64 й.ларда Жан. Қозоғистон ўлкаси, 1964—92 й.ларда Чимкент вилояти маркази). Тоғ олди текисликларида, Бодом ва Сайрам (Сирдарё ҳавзаси) дарёлари оралиғида. Жамбул, Арис, Лангар т.й. йўналишларининг чорраҳаси. Ахолиси 354,4 минг киши (2002). Ч. 11-ада Хитойдан Ўрта Осиё ва Фарбий Осиёга ўтган савдо йўли («Ипак йўли») устида вужуд-

га келган. 19-а. бошидан Кўқон хонлиги тасарруфифа бўлган, 1864 й. Россия бошиб олган ва Россиянинг Ўрта Осиёдаги маъмурӣ ва ҳарбий таянч пунктига айлантирилган. Шаҳарнинг суст ривожланишига т.й.дан узоклиги ҳам таъсир этган. Фақат 1915 й. Арис — Ч. линияси ш.ни Оренбург — Тошкент магистрали билан боғлади. 1924 й.гача Ч. Туркистон Республикаси таркибида. Ўрта Осиёда миллий чегараланиш ўтказилгандан кейин Сирдарё губернясининг маъмурӣ маркази, сўнг округ маркази бўлиб Қозоғистон Мухтор ССР таркибиغا кирди. Шаҳар саноати маҳаллий қ.х. ҳом ашёлари ва фойдали қазилмаларни кайта ишлаш негизида ривожланмоқда. Йирик корхоналари Коратов ва Жунғария Олатовидаги конлар асосида ишлайдиган кўргошин зди, темирчиликпресс ускуналари ишлаб чиқардиган, «Фосфор» (минерал ўғитлар ва б. ишлаб чиқарилади), «Чимкентшина» и.ч. бирлашмалари, «Электроаппарат», нефтни қайта ишлаш, кимёфармацевтика, цемент, фишт здлари ва б. ишлаб турибди. Енгил (пахта тозалаш, қоракўл здлари), озиқ-овқат (гўшт кти, ёғ экстракция, сутконсерва, меваконсерва, пиво здлари) саноати корхоналари фаолият кўрсатади. З олий ўқув юрти, З театр, ўлкашунослик музейи бор.

ЧИМҚЎРГОН МАКОНИ - чорвачилик ва дехқончилик билан шуғулланган қабилалар кароргоҳи (мил. ав. 1минг йилликнинг бошлари). Қашқадарё вилоятидаги Чимқўргон сув омборининг жан. кирғоғида. Археолог Дуке Хуан томонидан топилган (1970). 1972 й. нинг апр.—май ойларида текширилган. Маконнинг катта қисми сув остида қолиб бузилган. Тепалиқда сакланиб қолган қисмининг шарқдан гарбга томон уз. 22—24 м, эни шим.дан жан.га 7 м, бал. 1,6 м. Ч.м.дан 7 мингга яқин сопол парчалари, хайвон суюклари, ёрғучоқ, жез парчаси ва б. топилган. Сопол буюмларнинг кўпчилиги кўлда ясалган тувак, товоқ ва товалардан иборат. Баъзи идишларга лой

бўлакчалари ёпиштириб безатилган, айримларидаги мато излари сақланиб қолган.

Ч.м.нинг сопол буюмлари мил. ав. 1минг йилликнинг бошлари ва 7-а.ларда чорвачилик ва дехқончилик билан шуғулланган қабилаларнинг маконларидан топилган буюмларга ўхшайди.

ЧИМҚЎРГОН СУВ ОМБОРИ -

Қашқадарёнинг ўрта оқимида курилган гидротехника иншооти. Қашқадарё вилояти худудида, Қарши ш.дан 60 км шарқда. Ч.с.о. қурилиши 1958 й.да бошланган. 1960 й.дан доимий фойдаланишга топширилди. Тўла сифими 500 млн. м³, фойдали сифими 450 млн.м³. Суви юзаси сатҳи 49,2 км², сув омбори ўзан типида. Уз. 17,5 км, максимал чук. 30 м, ўртача чук. 17,2 м. Қашқадарё оқимини мавсумий тартибга солиш учун мўлжалланган. Қашқадарё вилоятининг Қамаши, Қарши, Фузор ва Косон тумандаридаги 188 минг га ерни сугоради. Ч.с.о. таркибига тупрокли тўғон, минорали сув чиқаргич, куйи бъефда жойлашган чап соҳил (27 м³/с) ва ўнг соҳил (22 м³/с) бош тақсимлагичлари киради. Тўғон бал. 33 м. Минорали сув чиқаргич сугориш учун сув бериш ва айни вактда ортиқча сувни чиқариб ташлаш учун мўлжалланган (сув ўтказиш имконияти 350 м³/с).

ЧИН — кад. туркий халклар яшаган жой номи. «Улуғ», «мустаҳкам» деган маънони билдиради. Кошғарийнинг «Девону луготит турк» асарида Ч. аслида учга бўлинади. Биринчиси Юқори Ч. бўлиб — буни Табғач (Тавғач) дейдилар, иккинчиси ўрта Ч. бўлиб — буни Хитой дейдилар, учинчиси Қуий Ч. бўлиб буни Бархан дейдилар. Лекин ҳозир Табғач — Мочин, Хитой — Чин, Бархан — Қашқар деб юритилади деб ёзади. Яна шу китобда Ч.дан Мочингача бўлган худудда 20 туркий қабиланинг бири хитойлар (қитонлар, киданлар) яшаганлиги айтилган. Кошғарий Ч. деб номлаган Кидон (Қитон) давлати (916—1125) Хитой

тойнинг шим.да, шарқда Улуғ океангача, шим.да Байкалгача, гарбда Олтой тоғларигача бўлган худудни эгаллаган. Мазкур жойда, хитой манбаларидаги туркий халкларнинг аждодлари — Ллар истиқомат қиласланади.

Хитойда Мин(Минг) сулоласи (1368—1644) даврида Хитойнинг жана истиқомат қилиб келган аҳоли (ханзулар), Хитойнинг шим.даги кидонлар (хитойлар) худудини эгаллашган. Улар сон жихатдан кўп бўлган, шу туфайли кидонлар ханзуларга сингиб кетади. Уларнинг Марказий Осиёга сурилган бир қисми (корахитойлар) кўчманчи туркий қабилаларнинг таркибига сингиб кетади.

1644 й. Ч. худудидан чиққан Манжур империяси Жан. Хитойни (Жунгтуони) босиб олгандан сўнг, империя номини «Чинг» деб атади. Сўнгра мазкур империя ўрта ва Қуий Ч. ни ҳам эгаллади. Европаликлар Манжур империясини Шин, Чина, Чайна, Хина деб талаффуз қиласланади. Кейинчалик бу ном Хитойга таалукли бўлиб қолган. Араб, форсий, туркий манба ва адабиётларда 20-а.нинг бошлари га қадар туркий халкларнинг қад. масканлари Ч. ва Мочин (Улугчин) деб тилга олиниади.

Абдухолик Айтбоев.

ЧИНГИЗИЙЛАР Мўғуллар давлатининг асосчиси ва хони (1206 й.дан) Чингизхон номидан келиб чиққан, Осиё ва Шарқий Европада хукмронлик қиласланади. Мўғуллар давлати хукмдорлари: Чингизхон (1206—27), Тулихон (1227—29), Ўқтой қоон (1229—42), Тураки на хотун (1242—46), Куюк (Гуюк) қоон (1246—48), Мункэ (Мангу) қоон (1251—59), Хубилай (1259—94), Ўлжайту — Темур қоон (1295—1307), Хайсанқулог қоон (1307—11), Аюрбарибад — Буянту қоон (1311—20), Шидэбала — Гэгэн қоон (1320—23), Есун — Темур қоон (1324—28), Хўшила қоон (1328), Түғ Темур қоон (1328—32), Ирижинбал қоон (1332), Тўғон Темур (1333—70), Аюширидор қоон (1370—78), Тўкус Тे-

мур қоон (1378— 88). Жўжи улуси (Олтин Ўрда) хукмдорлари: Жўжи (1224— 27), Боту (1227— 56), Беркахон (1256— 66), Мангу Темур (1266—?), Туда Мангу (?), Тўла буга (?), Тўхтахон (1290—1312), Ўзбекхон (1312—40), Жонибекхон (134057), Бердибекхон (135759), Наврўз (1359— 60), Хизрхон (1360—61), Мардуд (Муруд)(1361 — 63), Муродхўжа (1363), Кутлуғхожа (1364), Ўрусхон (1364— 75), Тўқтакия (1375), Темур Малик (137576), Тўхтамишхон (137696), Темур Кутлуг (1396—99), Шодибек (1399-1407).

Ирок (Озарбайжон, Форс, Хурносон, Кермон ва Эроннинг Ғарби)да хукм сурган Ч. (хукмдорлар): Ҳулокухон (1256—65), Абақаҳон (1265—82), Аҳмадхон (1282 — 84), Арғунхон (1284—91), Кейхоту (Гайхату)хон (1291—95), Бойдұхон (1295), Ғозонхон (1295—1304), Ўлжайтухон (1304— 16), Абу Саъид Баҳодирхон (1316— 35), Ариахон (1335—36), Мусохон (1336), Султон Мұхаммадхон (1336— 38), Тағой Темурхон (1338; 1341—51), Сулаймонхон (1339—41).

Шарқда Олтойдан то гарбда Амударёгача, Гулжадан Самарканду Бухорогача бўлган ҳудудда, асосан, Чингизхоннинг 2ўғли Чигатой наслидан бўлган (қ. Чигатоийлар) хонлар хукм сурган.

Ад.: Рашидаддин, Сборник летописей, т.2, М.Л., 1960; Абулгозий, Шажарайтурк, Т., 1992; Мирзо Улуғбек, Тўрт улус тарихи, Т., 1994; Низомиддин Шомий, Зафарнома, Т., 1996.

ЧИНГИЗТОВ — Қозоғистон паст тоғларининг шарқидаги тоғ тизмаси. Қозоғистон Республикаси (Шарқий Қозоғистон вилояти)да. Уз. 180 км, энг баланд жойи Кўсоба тоғи (1305 м). Сувайирғич кисмлари, асосан, текисланган юзалардан иборат. Баъзи жойларида якка гумбазсимон чўққилар мавжуд. Тик ён бағирлари кўплаб куруқ сойлар билан кесилган. Палеозойнинг қумтош, сланец, оҳактош, сланец, порфириларидан тузилган. Ён бағирларида тоғ даш-

ти ўсимликлари, бутазорлар ва кичик қайнитоғтерак ўрмонлари учрайди.

ЧИНГИЗХОН (асл исми Тэмүжин, Темучин) (тахм. 1155, Ўлон дарёси якинидаги Делпун Бўлдан мавзени — 1227.25.8) — Мўғуллар давлати асосчиси, саркарда. Мўғул қабилалари иттифоки — тайжиутлар сардори Ясугай баҳодирнинг Ўэлун Фужин (хотун) дан туғилган тўнгич фарзанди. 13 ёшида отасидан етим қолган Ч. 27 йил давомида бир қанча уруг ва қабилаларни тайжиутлар атрофида бирлаштириш мақсадида ҳарбий ҳаракатлар олиб борган. 1195—1204 й.ларда Ч. керайтлар бошлиги Ванхон Тўгрил (Ўнхон) билан иттифоқца меркит, найман, куралас, икирас, дурбан, татар ва х.к. қабилаларни бўйсундиради. Бироқ, кейинчалиқ улар орасига адоват тушган. 1204 й. Ўнхон билан бўлган жангда ғалаба қозонган Ч. хонлик тахтини эгаллайди. 1206 й. мўғул аслзодалари, нўёнлари иштироқида буюк қурултойда «чингиз» (тengiz — денгиз, океан) увони билан сарафroz этилади (Улуғхон маъносида) ва барча қабила, уруг, элатларнинг буюк хони деб эълон килинади. Давлатнинг ички ва ташки сиёсатини тартибга солишида Ч. томонидан эълон қилинган қонунлар тўплами — ясо (ясоқ) муҳим роль ўйнайди. Минг кишилил шахсий гвардия ҳамда юз минг жангчидан иборат отлиқ армияни шакллантирган Ч. Сибирдаги бир нечта қабила ва элатларни (1207), Шим. Хитойни (1211 — 15), Ўрта Осиёни (1219—21), Хурносон, Эронни (1221—24) ўз тасарруфиға киритади. Мўғуллар томонидан забт этилган ҳудудлар вайрон қилинган, аҳолиси кўриб ташланган, кулликка маҳкум этилган. 1224 й. Ч. Мўғуллар давлатини 4 ўғли — Жўжи, Чигатой, Ўқтой ва Тулиларга тақсимлаб берган. Шим. Хитойдаги тангут қабилаларининг Сися давлати (10—13-алар)га қарши юриш қилган вақтида Ч. оғир дард туфайли вафот этади. Уни Мўғулистондаги Бурхон—Халдун тоғ этагида дағн этишади.

Ад.: У темишихаджи , Чингизнаме, АлмаАта, 1992; К ы чанов Е.И., Жизнь Тэмучжина, думавшего покорить мир, Бишкек, 1993; Султанов Т.И., Поднятые на белой кошме. Потомки Чингизхана, Алматы, 2001.

ЧИНГИЗХОН ЯСОСИ, Буюк ясок, Буюк яса (мұғулча «жасок» — конун, карор, жазолаш сүзининг туркй «ясок» шакли) — Чингизхон томонидан мұғул қабилаларининг Ўнон дарёсининг бошланиш жойида чакирилган курултойи (1206)да қабул қилинган қонунлар мажмуи, ўрта асрлар мұғул ҳукуқи түғрисидаги асосий ёзма ёдгорлик. Чингизхон амрига биноан ёзилиб, «Олтун дафтар» (чингизий хонларнинг расмий тарихи) билан бирга хон хазинасида сақланган. Мұғуллар давлатининг ташкил топиши билан Ч.я.ни такомилластириш, янги қонунлар билан тұлдириш зарурати туғилған. 1218 й.да унга мұхим тузатыштар киритилған. Ч.я.нинг сұнгиги таҳрири 1225 й.даги қурултойда қабул қилинған.

Даставвал Ч.я., асосан, давлат томонидан амалга ошириладын турфа тадбирлар, муайян гунохлар учун берилладын жазо чораларини ўзида мужасасам қылған. Ч.я. тұла шаклда сакланиб қолмаган, унинг айрим парчалари бизгача етиб келған.

Жувайний (13-а.)нинг ёзишича, Ч.я. уйғур ёзувида тумор шаклида битилған бўлиб, у «Йаса номайи бузург» («Яса буюк китоби») деб номланған. Ч.я.нинг парчалари мусулмон тарихчилари Жувайний, Рашидуддин, Ибн Баттута, Такыйяддин Макризий, европалик сайдёхлар Плано Карпини, Биллем Рубрук, Марко Поло (13—14-алар) асарларыда сакланиб қолған. 1240 й.га оид — «Мұтулларнинг маҳфий тарихи» ва хитой манбаларыда хам ясок ҳакида баъзи маълумотлар мавжуд.

Ад.: Утемишихаджи , Чингизнаме, АлмаАта, 1992; Султонов Т. И., Поднятые на белой кошме. Потомки Чингизхана,

Алматы, 2001.

ЧИНГИЙ — к. Мухаммад Ёқуб Чингий.

ЧИНДОВУЛ — ўзбек ва тожик халқларида дубулға шаклидаги, бир томонидан тери билан қопланған урма чолғу. Ҳарбий юришлар ва турли маросимларда қўлланилган. Ч. отлиқ аскар эгарига бойланған, таёқ ёки қамчи дастаси билан чалинған.

ЧИНИҚТИРИШ 1) техникада — янги ишлаб чиқарылған машиналар (автомобиль, трактор, трамвай, троллейбус, самолёт, т.й. состави, станоклар ва б.)ни дастлаб муайян маромда (режимда) ишлатиб, астасекин равон ишлайдиган холга келтириши. Мас, автомобилни меъерий (паспортда кўрсатилған) тезликда ҳайдай бошлашдан олдин муайян пастроқ тезликда ҳайдаб юриш керак бўлади. Шунда унинг бирбирига ишқаланиб мослашувчи деталлари (мас, двигателининг цилиндри билан поршени) муддатидан олдин ейилиб кетмайди, равон ишлайдиган бўлади. Самолёт ва вертолётни синовчи учувчилар чиниқтиради. Т.й. состави ҳам олдинига йўловчиларсиз ҳайдаб синаб кўрилади; 2) тиббиётда — организмнинг ташки мухитнинг нокулай шароитлариға чидамлилигини ошириш, шартли рефлекс омилларини кучайтириш учун бажариладиган муолажалар мажмуи (к. Организмни чиниқтириш).

ЧИНК, чинг (қозокча — шинг) — 1) кир ва баландликлар, супатоғларнинг эрозион, денудациян ва тектоник йўл билан ҳосил бўлған тик тушган баланд ён бағри, жарлик. Бал. 300—350 м га етади. Ч.лар олди кўпинча пастликлар бўлиб, уларни шўр ва ботқоқ босган бўлади. Мас, Устюрт платоси, Манғишилек я.о. чеккалари Ч.лардан иборат; 2) чўкки, тог тепаси, кимсасиз, қор босган тоглар.

ЧИННИ (чин сўзидан) — сув, газ

ва электр ўтказмайдиган, ўтга чидамли, жарангдор, асосан, оқ рангли (юпкаси ёруғлик ўтказадиган) маҳсулот; керамиканинг нафис тури. Махсус тупроқ (Ч. гили), каолин, кварц, дала шпати ва б. хом ашёлар аралашмасидан тайёрланади. Ч.дан рўзғор буюмлари (чойнақ, пиёла, коса, ликопчалар, лаганлар), безак буюмлари (гулдон, хайкалча ва б.), меъморлик деталлари, санитариягиена буюмлари ишланади, кислоталар таъсирига чидамли (фторид кислотадан ташқари) бўлганидан кимё саноатида, электр ўтказмаслиги туфайли радиотехника ва электротехникада фойдаланилади.

Сифати жиҳатдан нафис Ч. (туркча фарфур, форсча — фагфур; энг сифатли Ч. тайёрланган қад. Хитой вилоятининг номи), дағал Ч. (фаянс, итальянча — Фаэнц; ийрик керамика маркази бўлган шаҳарнинг номи), техник, хужалик, сирланган ва сирланмаган Ч. фарқланади. Нафис Ч.нинг сувни сингдириши 0,5% гача. Дағал Ч. нафис Ч.га нисбатан серғоваклиги, сувни кўпроқ сингдириши (9—12% гача) билан фарқ қиласи, шунинг учун ҳам у сирланади. Нафис Ч. ҳам, дағал Ч. ҳам бир хил хом ашёлардан тайёрланади (таркиби: оқ гил ва каолин 45—50%, кварц куми 25—35%, дала шпати 12—25%, бўр 0—10%, чинни синиклари 5—15%), факат тайёрлаш технологияси ҳар хил бўлади. Ч.нинг қаттиқ ва юмшоқ турлари ҳам бор. Идишлар ясашда, техника ва саноатда қаттиқ Ч. ишлатилиди, бадий ва безак Ч. маҳсулотлари юмшоқ Ч. дан тайёрланади. Қаттиқ Ч. юмшоқ Ч.га нисбатан чидамлироқ, хом ашёси таркибида тупроқ кўпроқ (45—60%) бўлади, шунинг учун ҳам юмшоғига нисбатан юқори трада (юмшоғи 1300° гача, қаттиғи 1450°гача) пиширилади. Ч. маҳсулотлари сирланиб, бўялиб, гуллар солиниб ёки гул босилиб ишлаб чиқарилади.

Хитойда 4—6-аларда чиннисозлик санъати юксак даражага кўтарилиган, Ч.нинг таркиби ва тайёрлаш технологияси сир сакланган. 11—14-аларда

Эрон, 16-ада япон Ч.си шуҳрат қозонди. 16-ада Европада (Флоренция, Франция, Голландия, Англияда) илк Ч. буюмлари пайдо бўлди, дастлабки Ч. зди 1710 й.да Майсенда, 1717—18й.ларда Венада, 1744 й.да Петербургда курилди. Дания (Копенгаген), Швеция (Мариебург), Голландия (Веен, Гаага), Бельгия (Турне), Швейцария (Цюрих), Чехия (Славков, Клаштерец) бадий Ч.си шуҳрат қозонди. 18-ада 19-ада Ч.дан безак маҳсулотлар ва бадий буюмлар ясалган. 20-а. бошларида гина Ч. саноат миқёсида ишлаб чиқарила бошлаган.

Ўрта Осиёга Ч. қадимдан Хитой ва Эрондан, кейинчалик Россиядан келтирилган. Маҳаллий кулоллар (айниса, Риштон кулоллари) сополнинг Ч.га якин хилларини ишлашган. Ўзбекистонда Ч. саноати 20-а. 50-й.ларидага юзага келди, биринкетин Тошкент, Самарқанд, Кува, Ангрен ш.ларидага Ч. здлари курилди (к. Чинни-фаянс саноати).

ЧИННИ ТАРВУЗ - ўрта эртапи шар маҳаллий тарвуз нави. Палаги, ён шохлари ўргача, барглари сийракроқ, конуссимон, бироз майин тукли. Мева шакли шарсимон, туей оч яшил, ўргача катталикда. Пўсти каттиқ. Мева юзаси силлик, юзаси бўйлаб тўқ яшил Чинни тарвуз.

рангли тасмачалар бирбирига уланиб уячалар шаклини беради. Этининг ранги оч қизил, серсув, ширали, толали. Таркибида 6,5% қуруқ модда ва 6,5% қанд бор. Хосили 70—75 кунда пишади. Хосилдорлиги 320—340 ц/га.

1956 й.дан давлат реестрига киритилган. Узбекистоннинг (Самарқанд вилоятидан бошқа) барча вилоятларида экилади.

ЧИННИГУЛ (*Dianthus*) — чиннигулдошларга мансуб бир үйллик ва кўп үйллик ўт ва ярим бутачалар туркуми; манзарали экма гул. 300 дан ортиқ тури маълум. Европа, Осиё ва Африкада таркалган. Даշтлар, ўтлокзорлар, кумлөк ерларда ўсади. Ўзбекистонда ёввойи

ходда ўсадиган кўп йиллик ўт бўлган Ъ:< тури (ангрен, угом, тўрттангачали Члар) учрайди. Пояси бўғимларга бўлинган, барглари қарамақарши, бандсиз, тўғри наштарсимон ёки учи уткир. Гулёнбарг-часи косачасига яқин жойлашган. Ч.нинг кўпгина турлари манзарали ва экиб кўпайтирилади. Жан. Европада кенг таркалган бир ва икки йиллик bog ёки голланд чиннигули (*D. caryophyllus*) тури Ч.нинг манзарали навларини яратишида асос бўлган. Гули битта тўпгулда, йирик, калин, қатмақат, хушбўй, ранги ҳар хил (қизил, пушти, сарик, оқ ва б.). Кўпгина мамлакатларнинг саноат гулчилигида очиқ ерларда ва иссикхоналарда етиштирилади. Кўп йиллик п а т ли ёки турк Ч.и (*D. barbatus*) турининг гуллари майда, фоят хушбўй, калин тўпгулга йифилган. Гулчиликда аҳамияти катта. Бир йиллик хитой Ч.и (*D. chinensis*) тури гулининг ранги ва тузилиши билан фарқ қиласди. Ч.уруғидан (уруғи иссикхоналарда янв.—майди ссиилади) ва каламчасидан (ноябр—март ойларида илдиз олдирилади) кўпайтирилади. Голланд Ч.и 5—8 ойда гул чиқаради, турк Ч.и 2 иили июнь—июлда, хитой Ч.и июндан биринчи корасовукларгача гуллайди. Узбекистоннинг барча вилоятлари учун манзарали Ч.нинг Вильяме Сим нави рилаштирилган (1980).

ЧИННИГУЛДОШЛАР (*Caryophyllaceae*) — чиннигулнамолар кабиласига мансуб оила. Чалабута ҳамда бир, икки ва кўп йиллик буталардан иборат. 80 туркумга кирадиган 2000 тури бор. Ўзбекистонда 24 туркумга мансуб 122 тури ўсади. Барглари оддий, қарамақарши жойлашган, бандсиз, текис киррали. Гуллари тўғри, 4—5 бўлакли. Косача барглари эркин ёки туташган.

Чангчилари 4—10 та, уруғчиси 1—5 та, тугунчаси устки, меваси кўсакча. Шим. ярим шарнинг мўътадил минтакасида тарқалган. Чиннигул, драма, лихнис, ер совун ва б. турлари манзарали. Етмак, совунёт, эчкимия ва б.

илдизлари холва ва ҳар хил ичимликлар тайёрлашда ишлатилади. Ч.нинг бъази турлари атирупа саноатида ва тиббиётда кўлланади. Ч.нинг 10 тури Ўзбекистон Республикаси Қизил китобига киритилган.

ЧИННИ-ФАЯНС САНОАТИ - чинни, фаянс ва б. нафис керамика маҳсулотлари ишлаб чиқарадиган саноат тармоғи. Ўйрўзгорда ишлатиладиган чинни буюмлар ва бадиий чинни маҳсулотлар, фаянс, ярим чинни ва майолика маҳсулотлари и. ч.ни қамрайди. Ч.ф.с. маҳсулотлари рўзгорда, айрим саноат тармокларида кенг кўлланилади. Чинни идишлар тайёрлаш қад. Хитода 4—6-а.ларда пайдо бўлди. Европада биринчи чинни зди 1710 й.да Мейсен (Германия)да, Россияда 1744 й.да қурилган. Ўзбекистонда Ч.ф.с. асосан, 20-а.нинг 50-й.ларидан ривожлана бошлади. Унга қадар Ўрта Осиёга чинни буюмлар қадимдан Хитой ва Эрондан, 19-а.нинг 2ярмидан бошлаб Россиядан келтирилган. Рўзгорда, асосан, маҳаллий куполлар тайёрлаган sogюл идишлар (пиёла, коса, лаган, хум, хурмача, чироқдан ва б.)дан фойдаланилган (қ. Кулолчилик).

1952 й.да Тошкент чинни здида миллий безакли чинни буюмлар ишлаб чиқарила бошлади. 1970 й.да йиллик и.ч. куввати 22 млн. дона маҳсулот бўлган Самарканд чинни зди, 1978 й.да йиллик и.ч. куввати 29 млн. дона маҳсулот бўлган Кувасой чинни зди ишга туширилди. 1967 й.да Ангрен керамика кти ишга туширилиши билан республикада турли хил фаянс ва чинни плиткалар ва санитариякурилиш маҳсулотлари и.ч. йўлга кўйидди.

20-а.нинг 70-й.лари ўрталарида Ўзбекистон Ч.ф.с.да 40,5 млн. дона чинни маҳсулотлар (шу жумладан, 0,44 млн. дона санитариякурилиш буюмлари) ишлаб чиқарилди. Республика Ч.ф.с. корхоналарида аҳоли эҳтиёжлари учун миллий услубдаги чинни буюмлар (пиёла, чойнак, коса, тарелка, лаган, кўза, совғабоп тўпламлар), қурилишда ишлатиладиган

фаянс плиткалар чиқарилади. Тармоқда «Ўзбекенгилсаноат» давлатакциядорлик компанияси таркибига кирадиган корхоналар: Абдурауф Иброҳимов номидаги «Тошкент чинни заводи» акциядорлик жамияти, Самарқанд «Нафис» акциядорлик жамияти, «Қувасой чинниси» акциядорлик жамияти. 2003 й.да тармоқ корхоналарида 44 млн. дона чинни маҳсулотлари ишлаб чиқарилди. Чинни буюмлар чет элларга экспорт килинади. «Оқ олтин», «Тонг», «Узум», «Товус», тўпламлари халқаро кўргазмаларда олтин медаллар билан тақдирланган.

Хорижий мамлакатлардан Хитой, ГФР, АҚШ, Франция, Япония, Чехия ва бошқаларда Ч.ф.с. тарақкий этган. Германияда «Розенталь», «Хученройтер», Францияда «Бернардо», «Дюпен», Буюк Британияда «Уэжвуд», Японияда «Норитаке» тармоқдаги энг йирик ва тарихий анъаналарига эга бўлган фирмалар хисобланади.

Ад.: Аминджанова М., Сайко Э., Керамика, стекло и фарфор в Средней Азии, Т., 1968; Технология фарфорового и фаянсового производства, М., 1975.

ЧИННИХОНА — археологик ёдгорлик; сарой. Самарқандда Чўпонота тепалитинингжанғарби дажойлашган. 15-а.нинг 40-й.ларидаги Улуғбек расадхонаси яқин жойда курилган. Сарой деворлари чинни билан қоплангани учун ҳам Ч. деб аталган. Улуғбек ва олимлар шу ерда самовий кузатув, и. т.лардан сўнг хордик чиқаришган. Ёдгорликда археолог В.Д.Жуков (1941), Ў. Алимов (1968) қазиши ишлари олиб боришган. Бинонинг жан. қисмida айвон (саҳни устига силлиқланган 25x25x4,5 см ли пишиқ ғишт терилган), унинг олдида 8 қиррали (айланаси 1,5 м) фонтан ўрни, 6 қиррали пишиқ ғишт терилган супача топилган. Олдингисидан 50 м фарбда айланга шакдда мармар тош ётқизилган 2 фонтан ўрни очилган. Унга ер тагига ётқизилган сопол кувурлар орқали сув келган. Ч.нинг пештоқди асосий эшиги сайқалланган оқ

мармар, серпантин ва б. тоғ жинсларидан ишланган. Ч.дан нафис кошинли девор қолдиқдари, чинни ва тош тахтачалар (бирида «баҳтли бўл» ёзуви бор), ранги шишаchalар, чақа пуллар топилган.

ЧИННИҚУЛОВ Ўрол (1937.25.8, Пайарик тумани) — Ўзбекистон Республикаси халқ ўқитувчиси (1995). Самдунни тутатган (1962). 1962 й.дан Пайарик туманиндағи 14интернат мактабида бош тарбиячи, 1970—95 й.ларда 20мактабда ўқув бўлими мудири, она тили ва адабиёт ўқитувчиси.

«ЧИНОБОД» САНАТОРИЙСИ — овқат ҳазм қилиш аъзолари (меъда, ичак, жигар ва ўт пуфаги) касалликларини даволашга ихтисослашган тибий соғломлаштириш маскани. Тошкентнинг Юнусобод туманида жойлашган. Санаторий худуди 1938 й.да пахта тозалаш здлари ишчиларининг дам олиш зонаси бўлган, 1941 й. эвакуация қилинган гостпиталь жойлаштирилган, 1946 й. санаторийга (75 ўринли) айлантирилган. «Ч.» с.нинг ҳозирги майд. 19 га, атрофи мевали ва манзарали дараҳтлар билан кўкаламзорлаштирилган. 1963 й. санаторий худудида 1554 м чуқурлиқцан бурғи кудуги орқали Тошкент минерал суви чиқарилган. Санаторий 370 ўринли, унда даволаш ва диагностика бўлимлари, жумладан, шифобаҳш минерал сув, балчик, озокерит ва электр билан даволаш бўлимлари, бадан тарбия зали, аэросолярий, ингаляторий, рентген, ректоромоноскопия, стоматология хоналари, биокимё, бактериология ва клиник лаборатория бор. Минерал сувдан асосан ванналар учун, ичиш, ичакларни чайиш, тубаж, душ, сув ости массажи қилишда фойдаланилади. «Ч.» с. меъда ва 12 бармоқ ичакни текширадиган замонавий тибий текширув асбоблари билан жиҳозланган. 1997—98 й.дан санаторийнинг даволаш ихтисослиги кенгайтирилди: қандли диабет, гинекология, урология, андрология бўлимлари фаолият кўрсата бошлади.

1999 й.дан фоль акупунктура диагностикаси жорий этидди, бунда биологик фаол нұқталар (БФН) ва компьютер ёрдамида аник ташхис қўйилади.

Беморларга табиий минерал сувдан ташкари, доридармонлар, шифобаҳаш гиёҳлардан тайёрланган дамламалар, пархез овқатлар ва б. берилади. Йилига 6000 киши даволанади (2004).

Санаторийда 370 ўринга мўлжалланган ётоқ корпуслари (бир ва икки ўринли), 2 та оиласий коттеж, клуб, кутубхона, спорт майдончалари бор. «Ч.»с.да бекаму куст даволаниш, марокли дам олиш учун барча қулайликлар ва оромбахш микроклимат мавжуд.

2001 й.дан «Ч.»с. очик акциядорлик жамияти (ОАЖ)га айлантирилди.

ЧИНОЗ (мўғулча — бўри) — ўзбеклар таркибиға кирган кабилалардан бири. Рашидуддин Фазлуллоҳ (14-а.)нинг «Жомеуттаворих» тарихий асарида ёзилинича, «Ч.» атамаси мўғулларнинг тайжуит қабиласи таркибидаги уруғлардан бирини англатади. Кейинчалик Ч.лар тайжуитлардан ажralиб, мустакил қабила бўлганлар. 13—14-аларда Ч. қабиласи ҳам бошқа бир қанча мўғул қабилалари каби Даشتি Қипчоқнинг шарқий қисмига келиб ўрнашганлар. 16—17-аларда уларнинг бир қисми Қарши чўли (Қарши ш. яқини)га ва Тошкент воҳасига кўчиб келиб, ўтроқлашиб кетган. Даشتি Қипчоқца қолган қисми эса қоракалпоклар таркибиға кирган.

ЧИНОЗ — Тошкент вилоятини Чиноз туманинди шаҳар, туман маркази. 1958 й. 8 майда асос солинган. Т.й. станцияси, автомобиль йўллар чоррахаси. Чирчик дарёсининг ўнг соҳилида, Тошкент ш.дан 50 км жан.да. Аҳолиси 35 минг киши (2004). Шаҳарнинг шим. шарқий қисмида қад. Чиноз харобалари сакланниб қолган. Бу ерда дастлабки манзилгоҳ мил. бошларида вужудга келган. 1минг йиллик ўрталарига келиб манзилгоҳ мудофаа деворлари билан ўралган ва мар-

казий қисмида арки (бал. 8 м) бўлган шаҳарга айланган. Кўчманчи чорвадор халклар билан алоқалари ва Шарқ мамлакатларига бориладиган машҳур савдо йўлида жойлашганлиги Ч.нинг тез суръатлар билан ўсишига сабаб бўлган. Шаҳар 13-а. бошларида мўғуллар истилосидан кейин харобага айланган. Бу ерда ўтказилган археологик қазиш пайтида кўплаб хўжалик буюмлари, безаклар ва тангалар топилган.

Ч. ёнида шағалқум карьери мавжуд. Шаҳарда 2 кўшма корхона (шу жумладан, калава ип, газлама ишлаб чиқариладиган Ўзбекистон—Туркия— Япония «Тўқимачи ЛТД» кўшма корхонаси), кичик корхоналар, пахта тозалаш, ион здлари, қурилиш конструкциялари кти, норуда материаллар и.ч., уруғлик тайёрлаш корхоналари фаолият кўрсатади. Шунингдек, маданий, савдо ва маиший хизмат кўрсатиш шохобчалари, дехқон бозори мавжуд. 10 дан зиёд умумий таълим, мусика мактаблари, 2 та ўрта маҳсус билим юрти, маданият уйи, марказий кутубхона ва унинг тармоқлари, маданият ва истироҳат боғи, 2 касалхона, поликлиника, дорихона ва б. тиббий муассасалар бор.

Ч.дан Тошкент—Нукус, Тошкент—Урганч автомобиль трассаси ва т.й. ўтган. Шаҳардан Тошкентга автобуслар катнайди.

ЧИНОЗ ТУМАНИ - Тошкент вилоятини туман. 1935 й. 9 фев.да ташкил этилган. 1962 й. 24 дек. да Янгийўл туманига кўшилган. 1973 й. 12 апр. да қайта тузилган. Шим. ва шим.шарқдан Янгийўл, шарқ ва жан.шарқдан Куйи Чирчик туманлари, жан. ва гарбдан Сирдарё, шим.гарбдан Қозогистон Республикаси билан чегарадош. Майд. 0,34 минг км². Аҳолиси 116 минг киши (2004). Туманда 1 шаҳар (Чиноз), 2 шаҳарча (Олмазор, Янги Чиноз), 8 қишлоқ фуқаролари йиғини (Ислоҳот, Иттифок, Кўтарма, Туркистон, Чиноз, Эски Тошкент, Ялла ма, Узбекистан) бор. Маркази — Чиноз

ш.

Табиати. Рельефи, асосан, текисликдан иборат. Қир ва адирлар, Қрзогистон чегарасига яқин жойда эса чўл бошланади. Фойдали казилмалардан Сирдарё билан Чирчик дарёсининг кўшилиш жойида қурилишда ишлатиладиган кумшағал олинади. Икдими континентал. Йиллик ўртача тра $13,4^{\circ}$, янв.нинг ўртача траси $-3,1^{\circ}$, энг паст тра -33° , июлнинг ўртача траси $26,5^{\circ}$, энг юқори тра 42° . Вегетация даври 210 кун. Йилига 350 мм ёгин тушади. Туман худудидан Чирчик, Сирдарё дарёлари ўтади. Шунингдек, қ.х. экинларини сугоришда туман худудидан ўтган Бўйсув, Куркулдак, Шим. Тошкент, Жўн каналларидан фойдаланилади. Аччиққўл, Чумчуққўл, Келес яйловларида Ойдинкўл кўли бор. Тупроклари, асосан, бўз, Чирчик дарёси ёқасида қорамтири, бўз тупрок. Ёввойи ўсимликлардан семизўт, шўра, итузум, бангидевона, ачамбити, кўйтикан, янтоқ, чуммома ва б. бор. Ёввойи ҳайвонлардан тулики, бўри, чиябўри, қобон учрайди.

Аҳолиси, асосан, ўзбеклар, шунингдек, қозоқ, тоҷик, рус ва б. миллат вакиллари ҳам яшайди. Ахолининг ўртача зичлиги 1 км² га 341,2 киши. Кишлоп аҳолиси 81 минг киши, шаҳар аҳолиси 35 минг киши (2004).

Хўжалиги. Туман иқтисодиёти, асосан, қ.х. ишлаб чиқаришига ихтисослашган. Ч.т. да 8 та саноат корхонаси бўлиб, уларда қурилиш материаллари, пахта тозалаш, уруғлик тайёрлаш, норуда материаллар и.ч. билан шуғулланилади (кумшағал қазиб олинади).

Автомобиль таъмиrlаш зди, қурилиш материаллари ва конструкциялари, норуда қурилиш материаллари ктлари, МТП, кумшағал каръери бор. 2 кўшма корхона (шу жумладан, қалава ипгазлама и.ч.га ихтисослашган Ўзбекистон — Туркия — Япония «Тўқимачи — ЛТД» корхонаси) ишлаб турибди. Савдо, маданий ва маиший хизмат кўрсатиш шоҳобчалари, дехкон бозори фаолият кўрсатади. Қ.х.нинг асосий тармоклари — пахта-

чилик ва ғаллачилик. Шу билан бирга чорвачилик, пиллачилик, сабзвотчилик, полизчилик, боғдорчилик ҳам ривожланган. Туманда 13 ширкат, 541 дехкон фермер хўжалиги бор. Ч.т.даги шахсий ва жамоа хужаликларида 26,8 минг қорамол (шу жумладан, 11,6 минг сигир), 17,6 минг кўй ва эчки боқилади, паррандачилик билан ҳам шуғулланилади.

Туманда 48 умумий таълим мактаби (26,1 минг ўқувчи), 2 ўрта маҳсус билим юрти (1,2 минг ўқувчи), марказий кутубхона ва унинг 29 та тармоғи, болалар мусиқа мактаби, маданият уйи, маданият ва истироҳат бояги мавжуд. 2 касалхона (400 ўрин), поликлиника, қишлоқ врачлик пунктлари, дорихона ва б. тибий муассасаларда 163 врач ишлайди. Ч.дан Тошкентга автобуслар катнайди. 1935 й. дан «Чиноз ҳаёти» туман газ. чиқади (адади 11050).

ЧИНОР (*Platanus*) — чинордошлар оиласига мансуб барг тўкувчи ўсимликлар туркуми; 10 тури маълум. Шим. Америка (Канададан Мексикагача), Жан. Шарқий Европа ва Ўрта дengizbўйи мамлакатларидан Хиндихитойгача бўлган худудда таркалган. Кавказ, Крим, Ўрта Осиёда шарқ чинори (*P.orientalis*), Жан. Украина, Кора дengиз соҳиллари, шунингдек, Ўрта Осиёда Шим. Америкадан келтирилган гарб чинори (*P.occidentalis*) турлари ўстирилади. Шарқ Ч.и ёввойи ҳолда ўсади. Шоҳшаббаси қалин, бўйи баланд (50 м гача), танаси бақувват (айланаси 18 м гача), цилиндриксимон, пўстлоғи сарғишоқ. Ўзбекистонда манзарали Ч.нинг ҳар икки тури ўсади. Новдалари ва барглари ёшлигига тукли, кейинчалик туклари тўкилиб кетади. Барглари йирик, асосан, 3 (баъзан 7) бўлмали. Меваси думалоқ, дағал тукли ёнғоқча, диаметри 1,5 см, мева бандида 2—5 тадан ўrnashgan, узоқ вақт тўкилмайди. Апр. да гуллаб, меваси май—сент. да етилади. Ч., айниқса, ёшлигига тез ўсади. Қулай шароитда 2000 йил ва ундан ҳам кўпроқ яшайди. Эгей дengизидаги Крит о.да та-

наси айланаси 18 м бўлган 2300 йиллик Члар бор. Сурхондарё, Наманган ва Самарқанд вилоятларида 600—800 ёшли Члар учрайди.

Ч. уругини экиб, қаламчасидан ва илдиз бачкиларидан кўпайтирилади. Ч.нинг ёғочи енгил, пишиқ, мебель саноатида қадрланади. Унинг ёғочидан ўзбек мъеморлигига қадимдан фойдаланиб кelingан.

ЧИНГИЛ, жангаль (*Halimodendron halodendron* (Pall.) Vass.) — дуккақцошларга мансуб бута тури. Бўйи 2 м га боради, тиканли. Барглари жуфт патсимон, гули пушти. Табиий холда тўқайларда, ариқ ва жар ёқаларида ўсади. Апр.—авг.да гуллаб, июнь—сент.да мева-си пишади. Чўл ва адирларда ҳар қандай тупроқларда, ҳатто шўр тупроқларда ҳам ўсади. Уруғидан ва илдиз бачкиларидан кўпаяди. Қумларни мустаҳкамлаш, шўр ерларни кўкаламзорлаштиришда Гулланган чингил кўлланилади. ва уруғи.

ЧИПОР ИЛОНЛАР — сув илонлар оиласига мансуб илонлар 2 урги; асл Ч.и. (*Coluber*) ва ўрмаловчи Ч.и. (*Elaphe*)нинг умумий номи. Уз. 2,4 м гача. Гавдасининг орка қисми сидирға рангли, баъзан кора йўйлйўл доғлари бўлади; қорин томони окиш. 30 га яқин тури Жан. Европа, Осиёнинг мўътадил ва тропик минтақалари, Шим. ва Шарқий Африка ҳамда Шим. Америкада тарқалган. Ўзбекистонда Ч.и.нинг 6 тури учрайди. Айникса, турли рангли Ч.и. ва гулдор Ч.и. кенг тарқалган; чўл минтақаларда кўндаланг йўлли Ч.и., холдор Ч.и. кўп учрайди. Ч.и. майдаге мириувчилар, калтакесаклар, қушларнинг болалари ва майда қушлар билан озиқданади. Жуда харакатчан. Ўлжасини бўғиб ёки ерга босиб ўддиради. Ургочиси 3 тадан 40 тагача тухум кўяди. Чакади, лекин заҳарсиз бўлганидан хавфли эмас. Айрим турлари Табиатни муҳофаза килиш халқаро иттифоки Қизил китобига киритилган.

ЧИПОРҚАНОТЛИЛАР (*Zygaenidae* ёки *Anthroceridae*) — капалаклар оиласи. 1200 га яқин тури маълум. Қанотлари ёйилганда 5 см ча. Олдингиси, одатда, ялтироқ, кўк, яшил ёки қора. Қизил, сариқ, оқ доғлари бор. Баъзи Ч. ранги сидирға бир хилда. Личинкаси ўсимлик (асосан, дуккақдошлар) барги билан озиқланади. Пилла ичида ғумбакка айланниб, кишлайди. Ер юзида, айникса, тропикларда тарқалган. Ўзбекистонда 10 га яқин тури учрайди. Айрим турлари маданий ўсимликлар заараркунандаси. Ток чипорқанотлиси ток барги ва куртагини заарлайди.

ЧИПКОН, фурункул — соч халтаси (фолликула) ва атрофидаги ёғ бези ҳамда тўқималарининг ўткир йирингли некротик яллигланиши. Страфилококклар кўзгатади. Терида ёғ ва тер ажралишининг кучайиши, авитаминоз, моддалар алмашинувининг бузилиши, тозаликка ва шахсий гигиенага риоя кильмаслик, терининг тирналиши, чакаланиши Ч.га сабаб бўлади. Ч. терининг тукли қисмиди, кўпинча бўйин (энса соҳаси), юз, бел, думба, сон ва б. жойларга чиқади.

Ч. ҳар хил катталикда бўлиши мумкин. Дастлаб думалоқ, конуссимон, қизгиш тугунча юзага келиб, теридан кўтарилиб чиқади, безиллаб оғрийди, атрофидаги тўқималар шишиди. Агар лаб, қовоқ каби ёғ кўп йигиладиган соҳада пайдо бўлса, атрофи жуда шишиб кетади, ҳатто бемор оғзи билан кўзини очолмай колади, қаттиқ оғрийди. Касаллик секинаста авж олади; дўмбайиб турган тугунча 3—4 кувдан сўнг катталашиб яллигланиди, ўртаси йиринг бойлайди, кейин кўқимтири тусга киради, йиринг кўпайиб, Ч. уч беради ва ёрилади. Ёриланган ердан бир оз йиринг чиқиб, яра пайдо бўлади. Яра ўргасида соч ва унинг атрофидаги тўқималардан иборат Ч. «ўлиги» кўриниб туради; 2—3 кундан кейин яра катталашиб, ичидан кон аралаш йиринг чиқади. Бу вакѓда оғриқ камайган, Ч. атрофидаги шиш ва яллигланиш ало-

матлари анча пасайган бўлади. Кейинчалик Ч. «ўлиги» бутунлай чиқиб, яра чандикланиб битади. Ч.нинг айни вақтда кўплаб тошиши фурункулёз дейилади. Маҳаллий ва умумий фурункулёз фарқ қилинади. Маҳаллий ёки чегараланган фурункулёз, асосан, терининг маълум бир қисмида (кўпинча бўйин, бел, думба соҳасида) учраб, санитариягигиена коидаларининг бузилиши, Ч.ни ўз вақтида даволамаслик ёки нотўри даволаш натижасида вужудга келади. Умумий ёки тарқоқ фурункулёз терининг анчагина қисмини эгаллайди, бунга кўпинча моддалар алмашинувининг бузилиши (диабет, колит, неврит, анемия ва б.), гиповитаминос (A, B, C), тузук овкатланмаслик, оғир инфекцион ёки сурункали касалликлар, бирдан совқотиш, иссиклаб кетиш, шунингдек, жисмонан толикиш, нерв системаси фаолиятининг бузилиши ва б. сабаб бўлади.

Ч. ва фурункулёзни мутахассис врач даволайди; даво касаллик босқичи, ўрни ва танада тарқалишига қараб олиб борилади. Ч.ни ҳар ким ўз билгича ситиши ярамайди, акс ҳолда оғир асоратлар юзага келиши мумкин. Ч. ёки фурункулёз чиққанда ҳаммомга тушиш, шунингдек, душ, ванна қабул қилишга рухсат этилмайди; врач тавсияси бўйича дезинфекцияловчи ванна (марганцовка билан) килиш мумкин.

Парҳез саклаш, хусусан, аччиқ, шўр овкатлар ва ширинликларни чеклаш, сервитамин овкатлар тавсия этилади. Ч.га даво килинганда аввало унта сабаб бўлган асосий касалликни даволаш лозим.

ЧИРИКРАБОТ — сак кабилаларидан бўлган опасиаклар шаҳрининг харобаси (мил. ав. 1минг йиллик ўрталари). Жангадарё бўйи (Қизилкум)да жойлашган. Хоразм археологияятнография экспедицияси (1948—49), Ю.А.Рапопорт раҳбарлигидаги археология отряди (1957—58) текширган. Ч. қальяси тұхымсimon тепалик (бал. 15 м) устига

курилган, майд. 850x600 м. Атрофи квадрат шаклидаги гиштдан (30x30x9 см дан 50x50x12 см) кўтарилган. Ички ва ташки девор билан уралган. Девор ташкарисидан кальани айлантириб хандақ (кенглиги 40 м, чук. 4,5 м) қазилган. Ч.нинг энг кад. ёдгорликлари мозоркўргонлардир, улардан 6 таси маълум. Мозоркўргонда 10 га якин кабр очилган. Қабрларга жасадлар чалқанча, бошлари шим.арбога каратиб ёткизилган. Мозоркўргондан мил. ав. 1минг йиллик ўрталари оид бир неча сопол бўлаклари, ясси дастали темир килич, 3 киррали жез ўқ учлари ва майдада олтин буюмлар топилган. Шахарнинг жаншаркий томонида жойлашган қад. ёдгорликлардан яна бири хом гиштдан қурилган, дойра шаклидаги мақбара (диаметри 38,5 м, бал. 8,4 м) харобаси бўлиб, квадрат шаклидаги 4 хона (хар бири 5,9X5,9 м)дан иборат. Мақбарарадан темир ханжарлар, пичоклар, олтин ва кумушдан ясалган қўнғироқчалар, турли тақинчоқлар чиқкан. Сопол буюмларнинг аксарияти мил. ав. 3—1-а. га оид.

ЧИРИЛДОҚЛАР (Gryllidae) тўғриқанотлилар туркумига мансуб ҳашаротлар оиласи. Тропик ва мўътадил минтақаларда 2 мингдан ортиқ тури маълум. Сернам ўтлоқ ерларда, полиз ва сабзавот экинзорларида, хонадонларда яшайди. Ўрта Осиёнинг сугорма дехқончилик минтақаларида кўпинча дашт чирилдоғи (*Acheta deserta* Pall.) учрайди. Эркагининг тана уз. 10—16 мм. ургочисиники 12—20 мм, кора; танаси майда кулранг туклар билан крпланган. Орка оёқлари сакровчи. Устқаноти қорнининг учигача етади. Эркаги устқанотларини бирбирига ишқалаб чириллаган товуш чиқаради. Эшитиш органи олдинги боддирида. Қорнининг учидаги узун ўсимталари бор. Тупрок ёриклари, тошлар таги ёки уяларда, баъзилари уйларда (уй чирилдоғи ёки қора чигиртка) яшайди. Тупрокнинг юза қатламида катта (бешинчи) ўшдаги личинкалари қишлиайди. Апр.май ойларида личинкалар пуст таш-

лаб, вояга етган ҳашаротга айланади. Қанотлари шаклланиб бўлганидан кейин, бир ой ўтгач Ч. кичикроқ гала бўлиб, тупроқ ёрикларига тухум қўяди. 15—20 кунда тухумдан личинкалар чиқади. Йилига бир марта авлод беради. Экинларни зарарлайди, баъзан кўчат қалинлигининг камайишига сабаб бўлиши мумкин. Вертун чирилдоғи (*Oecanthus turanicus* Uv.) лалми экинзорларни ва уларга якін жойлашган ғўза, беда, ёш токларни зарарлайди.

Кураш чоралари: захарли хўрак ва ўсимликларга инсектицидлар сепиш, бегона ўтларга қарши кураш, тупроққа яхши ишлов бериш ва б.

Султон Алимухамедов.

ЧИРИЛДОҚЛАР (Locustella)

чумчуксимонлар туркумiga мансуб кушлар уруғи. Энг майда кушлардан, уз. 12—16 см. Танаси чўзиқ, тумшуғи жудаузун ва тўғри. Танасининг устки томонида ёки томогида узунасига жойлашган қорамтири доғлар бор. 7—8 тури, жумладан, Ўзбекистонда 4 тури маълум. Европа, Шим.Фарбий Африка ва Осиёда (жанубда Ҳимолайгача) тарқалган. Африка ва Жан. Осиёда кишлайди. Ўрмон четлари ва тўқайларда яшайди. Буталарга ёки ерга уя қуради. Ер бағирлаб паст учади. Ҳашаротлар билан озиқланади. Чирқиллашга ўхшаш овоз чиқаридбайрайди (номи шундан).

ЧИРИНДИ - қ. Гумус.

ЧИРИНДИЛИ ГОРИЗОНТ,

тупроқнинг гумусли қатлами — тупроқнинг ўсимлик ва ҳайвонот қолдиқлари чириндиларидан иборат органоген горизонта. Бу горизонт қалинлиги қора тупрокларда 150—200 см, сур тупрокларда 25—50 см, чўл тупрокларида 20, баъзи жойларида эса 30 см гача. Ўрта Осиёнинг чўл минтақасида тарқалган чўл кумли тупроклари, сур тусли қўнғир ва такирсимон тупрокларда чиринди миқдори жуда кам. Агротехник ва кимё-

вий ишлов бериш натижасида тупроқда органик моддалар, жумладан чиринди миқдори ортиб боради. Мирзачўлнинг оч тусли бўз тупроқларидағи қўриқ очилиб, унда алмашлаб экиш ва минерал ўғит кўллаб экин экилгандан кейин, ўзлаштиришнинг дастлабки йилларида камайиб кетган чиринди миқдори 10 й.дан кейин тупрокнинг 1 м ча қалинликдаги қатламида 20%, 30 йил сугорилгандан сўнг эса 23,5% га, шунга мувофиқ азот 9,2 ва 14,1% га ортди. Чиринди, асосан, экилган ўсимликлар илдиз крлдиқлари ҳисобига тўпланади. Бундан ташқари, бу қатламда гумуснинг кўпайишида дуккакли, бошокли ёки улар араплашмасидан иборат ўтлар экиш, шунингдек, сув билан оқиб келган оқизикларнинг аҳамияти катта.

ЧИРКИН Василий Александрович (1884.12.8, Екатеринбург 1940.10.6, Тошкент) — реж. Ўзбекистонда хизмат кўрсатган санъат арбоби (1936). Москва филармониясининг драма синфини тутатган (1910). 1910—12 й.лар Москва Кичик театрида, 1917—23 й.лар Москва Ҳарбий театрида, 1924—34 й.лар ИвановоВознесенск, Курск, Брянск, Боку, Свердловск, Қозон театрларида ишлаган. 1934 й. Тошкентга келиб, Рус театри (хоз. Ўзбекистон рус академик драма театри) ташкилотчиларидан ва биринчи бадиий раҳбари бўлган. «Интервенция» (Л. Славин), «Аристократлар» (Н. Погодин), «Тубанликда» (М.Горький), «Телба кун, ёки Фигаронинг уйланиши» (П. Бомарше), «Отелло» (У. Шекспир), «Момакалдирок» (А.Островский), «Ваниюшин болалари» (С. Найдёнов), «Пётр I» (А.Толстой), «Бой ила хизматчи» (Ҳамза), «Ҳамлет» (У.Шекспир, М.Уйғур билан ҳамкорликда) каби спектаклларга реж.лик қилган. Юқори идеалларга ишонтиришга харакат қилиш, хаёт ҳақиқатининг ёрқин театр шакллари билан уйғунлашиб кетиши, спектаклларга Вахтангов услубини сингдиришга уриниш Ч. режиссурасига хос.

ЧИРМОВУҚ — ўсимликларга чирмашыб ўсадиган паразит ўсимлик (қ. Девпечак, Зарпечак).

ЧИРОҚИЛАР, черокилар — АҚШ даги ирокезлар гурухига мансуб индейс халки (Шим. Каролина ва Оклахома штатларидағы резервацияларда яшайдылар). 66 минг киши (1990-й.лар ўрталари). Асосан, дәхқончилик, майда тадбиркорлик билан шүгүлланадылар. Диндорлари — христианлар (католиклар, протестантлар ва б.); анъанавий эътиқодлар ҳам сақланиб қолган.

ЧИРОҚЖҮРДА **ВОЛЬФРАМ КОНИ** - Зираабулоқ тоғларининг ғарбий кисмидаги кичик кон. Чироқжүрд интрузив массивининг шим.ғарбий кисмida жойлашган. 1955 й.да очилган. Кон геол. сини Н.Д. Ушаков (195860), Ҳ.Н. Боймуҳамедов (1960) ўрганган. Конда силиур даврига мансуб оҳактош ётқизиклари мавжуд. Вольфрам рудаси Чироқжүрд интрузив массиви ичиди ётган (750×100 м катталиқдаги) оҳактош ҳарсанглари (ксенолитлари) билан гранодиоритлар тулашган жойда ҳосил бўлган скарнлар билан боғлиқ. Линзалар шаклидаги рудали скарнлар таркибида вольфрамнинг шеелит минерали бор. Рудали скарн жисмининг уз. 150 м, қалинлиги эса 0,4 м. Рудали скарнлар, асосан, пироксен, гранат, кварц, шеелит, стильпномелан, антимонит, везувиан, нонтронит, пирротин, халькопиритлардан таркиб топган. Вольфрам рудаси (шеелит) жуда майда доначалар ҳолида скарндаги пироксенлар орасида жойлашган.

ЧИРОҚЧИ — Қашқадарё вилояти Чироқчи туманидаги шаҳар (1980 й. дан), туман маркази. Ч. номи чироқ ясовчи хунармандлар касби билан боғлиқ. Ч.дан вилоят маркази (Карши ш.) гача 83 км, якин т.й. станцияси — Яккабог (12 км). Ахолиси 17,5 минг киши (2003). Ахолиси ва хўжаликлари Қашқадарёдан сув ола-

ди. Пахта тозалаш, ғишт здлари, МТП, автокорхона, курилиш ташки лотлари, босмахона, савдо, маданий ва маиший хизмат кўрсатиш шохобчалари, умумий таълим мактаби, болалар мусиқа мактаби, касбхунар коллежи, кутубхона, маданият уйи, марказий касалхона, поликлиника, дорихона ва б. тиббий муассасалар бор.

ЧИРОҚЧИ ТУМАНИ - Қашқадарё вилояшидияги туман. 1926 й. 29 сентябрда ташкил этилган. 1962 й. да Яккабог туманига кўшилган. 1964 й. 22 фев.да қайта ташкил этидди. Шарқдан Шахрисабз, Китоб, жан.шарқдан Яккабог, жан.дан Камаши, гарб ва жан.гарбдан Карши, Косон туманлари, шим.дан Самарқанд вилоятинига Пастдарғом ва Нуробод туманлари билан чегарадош. Майд. 2,84 минг км². Ахолиси 270 минг киши (2003). Туманда 1 шаҳар (Чироқчи), 20 кишилк фуқаролари йиғини (Дам, Додик, Жар, Кўқдала, Лангар, Мирзатўп, Охунбоёв, Пахтабод, Торжилға, Уймовут, Уйшун, Хумо, Чим, Чорвадор, Шуркудуқ, Эски Ангор, Янги Ҳаёт, КалкаМА, Каҳрамон, Кумдарё) бор. Маркази — Чироқчи ш.

Табиати. Туман худуди вилоятнинг шим. кисмida жойлашган. Рельефи текис чўл ва кирадирлардан иборат бўлиб, жан.гарбдан шим.шарққа (Қоратепа тоги) баландлашиб боради. Баландлиги текис чўл кисмida 400—600 м, адирда 700—900 м ва Зарафшон тизмасининг давоми бўлмиш Қоратепа тогида 1200—1500 м. Дурсун кишлоғи ёнида табиий газ кони топилган. Иклими кескин континентал. Йиллик ўртача тра $14,7^{\circ}$. Янв. нинг ўртача траси $2,7^{\circ}$, энг паст тра — 20° . Йюнинг ўртача траси 28° , энг юкори тра 45° . Вегетация даври 220—230 кун. Йилига 368 мм, шарқида 400—500 мм ёғин тушади. Тумандаги экинлар Қашқадарё, Кумдарё, Оёқчидарава б. каналлардан сугорилади. Туманинг жан.да Чимкўрғон сув омбори бор. Шим. тоғли зонада ўтлоки, текислик кисмida типик бўз тупроқдар, оч бўз тупроқ, даре

водийларида ўтлокиботқоқ тупроклар тарқалган. Ёввойи ўсимликлардан ранг, қарғаоёк, қамиш, читир, каррак, бүгдойиқ, янтоқ, кашкар беда, корамуғ, кўзикулоқ, оққурай, тұяқорин ва б. ўсади. Ёввойи ҳайвонлардан тұлки, юмронқозық, күён, каламуш, кўшоёк, сичқон, эчкемар; құшлардан кирғовул, сўфитурғай, чумчук, чуғурчиқ, зарғаддок ва б. бор.

Ахолиси, асосан, ўзбеклар, шунингдек, тожик, татар, рус, украин ва б. миллат вакиллари ҳам ящайди. Ахолининг ўртача зичлиги 1 км² га 95,1 киши. Қишлоқ ахолиси 252,5 минг киши, шаҳар ахолиси 17,5 минг киши (2003).

Хўжалиги. Туманда 2526 йирик, ўрта, кичик корхона ва микрофирмалар, пахта тозалаш, ғишт здлари, гилам фкаси, МТП, қурилиш ташкилотлари, автокорхона, босмахона, савдо, маданий ва маиший хизмат кўрсатиш шоҳобчалари бор. 20 ширкат, 970 фермер, бўрдоқчилик хўжаликлари фаолият кўрсатади. Қ.х. пахтачилик, галлачилик ва чорвачиликка ихтинослашган. Пиллачилик билан ҳам шуғулланилади. Экин майдонларига пахта, дон, картошка, полиз, сабзавот, озука экинлари экиласди. Туман жамоа ва шаҳеий хўжаликлирида қорамол, қоракўл қўй, парранда бокилади. 174 умумий таълим, болалар мусиқа мактаблари, 3 касбхунар коллежлари, марказий кутубхона ва унинг тармоклари, 18 клуб муассасалари, маданият ва истироҳат bogi ишлаб туриди. Касалхона, фельдшеракушерлик пунктлари, поликлиника, дорихоналар ва б. тиббий муассасалар бор.

ЧИРЧИК (кад. номи Парак, «Бобурнома»да Чир, кейинги кичрайтирилган номи Ч.) — Тошкент вилоятидаги дарё. Сирдарёният йирик ўнг ирмоги. Дарё хавзаси жан. ва шарқда Қурама тизмаси ва Чатқол тизмалари, шим. да Талас Олатови ва унинг ғарбий тармоклари билан чегараланган. Ғарбий Тяньшан тоғларидаги қор ва музликлардан Чатқол, Кўксув ва Писком дарёла-

ри бошланади. 1971 й. гача Ч. Чорвок сойлигига Чатқол ва Писком дарёлари кўшилишидан ҳосил бўлар эди. Эндиликда дарё Чорвок сув омборидан бошланади ва Чиноз қишлоғи ёнида Сирдарёга қуйилади. Уз. 454 км, хавзасининг майд. 14240 км². Ч. тез оқадиган типик төғ дарёси, тоғли кисмида чукур, тор ва нишаб ўзандада тез оқади. Угом дарёси кўшилгандан сўнг Ч. водийси кенгаяди. Ч. га бир неча ирмоклар келиб қуйилади. Энг иириклари Угом дарёси ва Оқсоқотасой. Қолган майда ирмоклари (Қизилсув, Шўробсой, Озодбошсой, Октошсой, Товоқсой, Қорангўлсой, Голибасой, Олтинбексой, ва б.) нинг баъзилари ёз ва куз ойларида қуриб қолади. Водийнинг текислик кисмида дарёга бирорпора ҳам ирмок кўшилмайди. Ч. кор ва музлик сувларидан тўйинади. Сув сарфи Хўжакент қишлоғи яқинида 221 м³/сек., Чиноз қишлоғи ёнида 62 м³/сек. Энг кўп сув сарфи 2160 м³/сек. (1959 й. 8 апр.) ва 1452 м³/сек. га (1914 й. 14 май) етган. Бундай катта сув сарфи Ч. дарёси учун ҳос эмас. Энг кам сув сарфи 22м³/сек. бўлган (1956 й. февраль). Ч. Сирдарёга йилига 164 м³/сек. сув куяди. Сув оқимининг 52,4% март—июнь ойларида, 32,1% июль—сент. ва қолган 15,5% окт.—февраль ойларида оқади. Янв.—февраль ойларида суви камайиб, 52 м³/сек. дан ошмайди. Ч.да лойқа оқизиклар кам. Тоғлардан чикиб текислик бўйлаб оққандада суви кўплаб ирригацион тармоклар орқали сугоришга олинади. Захариқ, Бўзсув, Қорасув, Шим. Тошкент каби каналлар Ч. дарёсидан сув олади. Дарёдан гидроэнергетикада ҳам кенг фойдаланилади. Қодирия, Товоқсой, Оққовоқ, Оқтепа, Салор ва учта Куйи Бўзсув, Чорвок (куввати 600 минг кВтсоат, Фазалкент) ГЭСлар каскади шулар жумласидандир. Ч. суви, асосан, Тошкент вилояти ҳудудидаги экин майдонларини сугоришга сарфланади (Ч. — Бўзсув системаси Ўзбекистон ҳудудида 100 минг гектардан зиёд ерни сугоради), шунингдек, Тошкент, Чирчик, Янгийўл,

Фазалкент ш.ларини ва кўп қишлокларни сув билан тъминлайди. Ч. ўрта оқимида унинг ўнг соҳилидаги террасаларда Тошкент ш. жойлашган.

ЧИРЧИҚ - Тошкент вилоятидаги шаҳар. Чирчиқдарёсининг ўнг соҳилида, Коржонтовнинг ён бағрида, 730 м баландлиқда, Тошкентдан 30 км шим.шарқда жойлашган. Тошкент Чорвоқ т.й. даги станция ва автомобил йўллари чорраҳаси. Ахолиси 140,1 минг киши (2004). Ч. 1932 й.да дарё бўйидаги Қирғизулоқ, Қипчоқ, Ниёзбек қишлоқлари ўрнида йирик электркимё кти курилиши муносабати билан вужудга келган. Янги саноат корхоналари курилиши билан ахоли сони ҳам тез ўди (1939 й. — 15 минг киши, 1959 й. — 65 минг киши, 1970 й. — 107,4 минг киши). 30 — 40-й. ларда Индустрисал техникиуми биноси, 50-й.ларда электркимё корхонасининг Маданият саройи ва б. жамоат бинолари курилди. 1966—67 й.лардан кўп қаватли йирик панелли бинолар қад кўтарди. 2-жаҳон урушида ҳалок бўлган чирчиқликлар хотирасига ўрнатилган ёдгорлик, маданият ва истироҳат боғлари, хиёбонлар, мактаблар, поликлиника, касалхона ва б. бунёд этилди. Шаҳар ёнида ахолининг дам олиш жойлари мавжуд. Шаҳарда «Чирчиқишилоқмаш», «Трансформатор», «Ўзбеккимёмаш», «Электркимёсаноат» (минерал ўғитлар), каттиқ котишмалар ва ўтга чидамли металлар кти каби корхоналар ишлаб турибди. 26 та қўшма корхона (шу жумладан, «Кибо», «Чирком», «Узметаллтехнолоджи», «Бурсель—Ташкент—Текстиль»), 850 дан зиёд кичик корхона фаолият кўрсатади. Курилиш материаллари, темирбетон конструкциялари ишлаб чиқарилади. Фишт, асфальтбетон здлари, гўшт, нон ктлари, пойабзал ва тикувчилик фкалари мавжуд.

Чирчиқ олий танк командирмуҳандислик билим юрти, 25 умумий таълим мактаби, 7 ўрта маҳсус билим юрти, 12 кутубхона, 3 маданият музассасаси, музей, маданият ва истироҳат

боги бор. Касалхона (500 ўрин), поликлиника, дорихоналар ва б. тиббий муассасалар ишлаб турибди. Ч.дан Тошкент ш.га автобуслар қатнайди. «Чирчиқ тонги» газ. (1932 й.дан нашр этилади, адади 760), «Чирчик» (1932 й.дан нашр этилади, адади 800) газ.лари чиқарилади.

ЧИРЧИҚ ВОДИЙСИ - Фарбий Тяньшандаги водий, Тошкент вилояти ҳудудида. Чорвоқ сув омбори қурилгандан кейин Ч.в.нинг юқори кисми сув остида қолиб кетган. Водий шим.фарб ва шим.да Коржонтов ва Угом тизмалари, шим.шарқ ва шарқда Талас Олатови, жан. шарқда эса Чатқол тизмаси билан ўралган. Жан. ва жан.фарбий кисмлари текисликка туташган. Узунлиги Ализар кўтарилимасидан (жан. фарб томон) Сирдарёгача 135 км. Кенглиги водий торайган жойларда 80—100 м, ўрта кисмida 35—40 км гача. Водийнинг энг тор жойи (Чорвоқ кисиги ёки Чорвоқ дарвозаси) га тўғон, сув омбори қурилган. Чирчиқ дарёсининг куйи оқими томон терраса (кўхна қайир) погоналари пасайиб боради ва дарё водийсининг чегараларини аниқ пайкаш кийин. Писком ва Чатқол дарёлари қўшилган жойдан Чирчиқ ш.гача бўлган ҳудуд Чирчиқ ботигидан иборат. Палеоген даврида Ч.в. ўрнида денгиз бўлган. Чирчиқ дарёсининг бир неча террасалари буни исботлайди. Ушбу ҳудудда тектоник ҳаракатлар давом этмоқда. Ер юзасидага янги тектоник ҳаракатлар дифференциал ҳарактерга эга. Тектоник жиҳатдан Ч.в. грабенсинклиналь, ёнатрофдаги тизмалар горст антиклиналдир. Улар герцин бурмаланиши даврида шаклланган. Неоген тўртламчи давр янги тектоник ҳаракатлар таъсирида ҳоз. кўринишини олган. Водий ҳудудида бўр, палеоген, неоген ва тўртламчи давр ётқизиклари (конгломерат, кум аралаш шағал тошлар, лёсслар) кенг тарқалган.

Ч.в.нинг иқлими континентал, ёзи иссиқ, киши мұтадил. Йиллик ўртача тра $11,6^{\circ}$ — $13,8^{\circ}$, янв.нинг ўртача траси —Г дан — $2,9^{\circ}$ гача. Энг паст тра — 29° ,

—33° дек. — янв. ойларида кузатилади. Июлнинг ўртача траси 23,9—26,8°, ёз фаслиниң балзи кунлари тра 44° гача кўтарилади. Йиллик ёгин водийнинг жан. гарбий қисмвда 300 мм, ўрта қисмида эса 1000 мм дан зиёд. Тоғларда кўпроқ кор, водийнинг ўзида ёмғир ва қор ёғади. Фазалкент ва Чирчик ш.лари атрофла-рида йиллик ёгиннинг 35—40% баҳор ойларига тўғри келади. Асосий дарёла-ри — Чирчик ва унинг ирмоклари: Угом, Оқсоқотасой ва б. Вактинча оқар сой ҳам кўп. Тоғ ён бағирларида сувнинг емириш фаолияти кучли, баҳор ва ёз бошларида сел келади, сурилмалар содир бўлади.

Ч.в.да асосан, бўз тупроклар тарқалган. Тоғ тизмаларига яқин қисмларида кўнғир, дарё бўйларида ўтлоқ, экинлар экиласидиган ерларда агрориригацион тупроклар мавжуд. Бу тупрокларда ўсимликлардан бугдойик, кўнғирбош, қорабош, ёнғок, дўлана, бетага, тол, терак ва б. ўсади. Водийнинг текислик қисмларини, асосан, маданий ландшафтлар эгаллаган. Пахта, беда, фалла, сабзавот ва б. экинлар экиласиди. Боғдорчилик ва токчилик ривожланган. Ёввойи ҳайвонлардан тоғ эчкиси, бўри, тулки, сугур, юмонқозик, турли хил кушлар, судралиб юрувчилардан илонлар ва б.; сувларда балиқлар бор.

Ч.в. ахолиси зич худуд бўлиб, унда Тошкент, шунингдек, Чирчик, Янгийўл, Бектемир, Фазалкент, Чиноз каби шаҳарлар жойлашган. Ч.в. мамлакатнинг иқтисодиёти ривожланган рилари-дан. Тоғли қисмларида санаторий ва дам олиши зоналари мавжуд.

Мурод Маматкулов.

ЧИРЧИҚ ОЛИЙ ТАНК КОМАНДИР-МУҲАНДИСЛИК БИЛИМ ЙОРТИ — олий маҳсус ҳарбий маъ-лумотли офицерлар тайёрлайдиган ўқув юрти. 1941 й.да Украинаning Харьков ш.дан Чирчик ш.га эвакуация қилинган. Ҳозир Ўзбекистон Республикаси Куролли Кучлари учун юкори малакали, олий маҳсус ҳарбий билимга эга офицер-

лар куйидаги ихтисосликлар бўйича тай-ёрланади: танк бўлинмалари, қисмлари ва кўшилмаларини жанговар қўллаш; жанговар техникаларни эксплуатация қилиш ва таъмиглаш мухандислари; ҳаво десант бўлинмалари, қисмлари ва кўшилмаларини жанговар қўллаш; ҳаво ҳужумидан мудофаа қўшинларининг бўлинма, қисм ва кўшилмаларини жанговар қўллаш. Уларга «лейтенант» офицерлик унвони ва малакасига мувофиқ мухандислик дипломи берилади.

«ЧИРЧИҚ ТРАНСФОРМАТОР ЗАВОДИ» АКЦИЯДОРЛИК ЖАМИЯТИ — электротехника саноатининг йирик корхонаси. Турли типдаги электр куч трансформаторлари, электр токини тақсимлаш қурилмалари, йирик (10,35, 110 кВ кучланиши ва қуввати 25 дан 6300 кВА гача бўлган) куч трансформаторлари ва комплектли трансформатор кичик станциялари ишлаб чиқаради. «Ўзэлтехсаноат» ўюшмасига карайди. Зд 1942 й. 12 апрелда Ленинграддан эвакуация қилинган «Электропульт» зди негизида ташкил этилган ва «Электро-щит» деб юритилган. 1962 й.дан Чирчик трансформатор зди деб номланди. Дастлаб корхонада электр шитлари ишлаб чиқарилган, электр моторлари ва б. электр жихозларини таъмилаш, созлаш, ишга тушириш каби ишлар бажарилган. 1945 й.дан куч трансформаторлари, 1947 й.дан пайвандлаш аппаратлари и.ч. ўзлаштирилди. 1949 й.дан Кучма транспорт кичик станциялари, 1952 й.дан 6 кВ ли комплектли тақсимлаш қурилмалари, 1961 й.дан ТМ31000 куч трансформатори билан ишлайдиган янги типдаги комплектли трансформатор кичик станциялари ишлаб чиқарила бошлади. 60—80-й.ларда корхона бир неча марта реконструкция қилинди. 1966 й.да корхона биносининг 1навбати, 1970 й.да 2навбати фойдаланишга топширилди. 1994 й.дан корхона очик акциядорлик жамиятига айлантирилди. Узбеки стон энергетика тизимини трансформатор кичик станци-

ялари билан таъминлаб келмоқда.

2003 й.да 716 дона күч трансформаторлари ишлаб чиқарилди (2001 йилга нисбатан 4,9 марта кўп). Махсулотлари чет элларга экспорт қилинади.

ЧИРЧИҚ «ЭЛЕКТРКИМЁСАНОАТ» АКЦИЯДОРЛИК ЖАМИЯТИ — Ўзбекистондаги йирик кимё саноати корхонаси. Аммиак селитраси, карбамид, аммиак, суюқ аммиак, аммоний сульфат ва б. ўғитлар; капролактам, нитрат кислота, аммиак ва металл синтези катализаторлари, куруқ муз ва б. кимёвий маҳсулотлар ишлаб чиқаради. «Ўзкимёсаноат» давлатакциядорлик компанияси таркибиға киради. Корхона Ўзбекистонда қ.х.ни, шу жумладан, пахтачиликни ривожлантириш бош режасига мувофиқ, Чирчик дарёси бўйида 1934 й.дан «Чирчиказот» номи билан курила бошлаган. 1941 й. ноябринда дастлабки маҳсулот — аммиак селитраси ишлаб чиқарилган. 1944 й.да кумирни газга айлантириш негизида аммиак ишлаб чиқарувчи 2навбати, 1949 й.да катализатор фкаси, 1964 й.да карбамид цехи ишга туширилди. 1961 й.дан табиий газдан аммиак ишлаб чиқариш ўзлаштирилди. 1975 й.дан Чирчик «Электркимёсаноат» и.ч. бирлашмаси деб номланди.

1994 й.дан устав капитали 29 млрд. 996 млн. сум (66,5 млн. АҚШ доллари) бўлган очиқ акциядорлик жамияти (давлат улуши 51%, хорижий инвесторлар улуши 49%) ва ҳоз. номда.

2000 й.да бир суткада и.ч. унумдорлиги 1000 т гача етадиган янги аммиак агрегатини куриш бошланган ва 2003 й.дан тўлиқ қувват билан ишламоқда. Махсулотлари ички бозорда сотилади ва чет элларга экспорт қилинади (Хитой, Туркия, Эрон).

ЧИРЧИҚ-БЎЗСУВ СУВ-ЭНЕРГЕТИКА ТРАКТИ — Чирчик дарёси ва Бўзсув капали бўйлаб кетмакет жойлашган ГЭСлар мажмуи. Трактинг уз. 171,1 км. Трактда умумий ўрнатилган

куввати 1220,6 МВт бўлган 19 та ГЭС бор. 1926 й.да ишга туширилган Бўзсув ГЭС трактда биринчи бўлиб курилган. Трактнинг бошланиш кисмида (Чирчик дарёси ўзанида) кетмакет 3 стя — Хўжакент ГЭС, Чорвок ГЭС, Фазалкент ГЭС жойлашган. Фазалкент ГЭСдан қуйироқда, Чирчик дарёси сувини тартибга солиб турувчи тўғоннинг ўнг томонидан Товоксој ГЭС, Логинов номидаги ГЭС ва Оққовоқ ГЭСлари, Қибрай ГЭС-нинг деривация каналлари бошланади. Сўнгра Оққовоқ2 ГЭСнинг сув ташлама каналидан бошланган Бўзсув ирригация каналида кетмакет Қибрай, Қодрия, Салор, Бўзсув, Шайхонтохур, Бўржар, Оқгепа ГЭСлари, 1, 2, 3, 4 ҳамда 6Куйи Бўзсув ГЭСлари жойлашган.

Трактнинг барпо этилиши натижасида Чирчик дарёси суви ёрдамида электр энергияси ҳосил қилиш билан бирга ирригация иншоотлари, йирик саноат марказлари, шаҳарлар, аҳолини, саноат корхоналари ва экинзорларни сув билан таъминлаш масалалари ҳам комплекс ҳал қилинган.

2003 й.да бу трактдаги ГЭСларда 5625,3 млн. кВтсоат электр энергияси ишлаб чиқарилди.

ЧИСТИКЛАР (Alcidae) ржанкасимонлар туркумига мансуб күшлар оиласи, 22 тури бор. Ҳақиқий денгиз күшлари. Оғирлиги 80 г дан 1,2 кг гача. Усти қора, қорни оқ. Иккала жинс ҳам бир хил тусда. Тана тузилиши сувда сузиш ва шўнгишга яхши мослашган. Оёқдари кисқа, олдинги уч бармоғи сузғич парда билан туташган. Тумшуғи ҳар хил кўрининшда. Жуда тез учади. Чистик. Учишда орқага узатилган панжалари руль вазифасини бажаради. Ерда бесўнақай ва ёмон юради; сув остида қанотлари ёрдамида ҳаракатланади. Урчиш даврида бошида патли кокиллар, тумшуғида шоҳси-мон пластинка ва ўсмалар пайдо бўлади. Ч. курукликка фақат тухум кўйиш учун чиқади. Қоя ёрикларига ва бошқа жойларга уя куради. Колония ҳосил қиласади.

1—2 та тухум кўяди. Тухумини нари ва модаси навбат билан 24—35 кун босади. Майда балиқ, қисқичбақалар, моллюскалар, денгиз чувалчангари билан озикланади. Шим. Муз океани, Европа, Осиё ҳамда Американинг Тинч ва Атлантика океанлари шим. қиргокларида тарқалган. Тухуми ва гўшти учун кўп овланганлиги сабабли камайиб бормоқда. Ҳозир тухумини йигиш такиқданган. Катта аҳамиятга эга бўлган қушлар бозори кўриқоналарга айлантирилган.

ЧИСТОН (форс. — топишмок) — Шарқ шеъриятидаги лирик жанрлардан бири. Дастреба халқ оғзаки ижодида шеърий саволжавоб, топишмоқ шаклида пайдо бўлган. Ч.да нарса ёки ҳодисанинг характерли белгилари мажозий тавсифланиб, нима эканлигини топиш ўкувчи, тингловчига ҳавола этилади. Шу сабабдан Ч. топишмоқшеър деб ҳам аталади. Ч.да нарсаларнинг номлари очик айтилмайди, балки улар га хос шакл, сифат ва хусусиятлар қайд этилади. Ўкувчи ёки тингловчи Ч. мазмунидан келиб чиқиб, унда яширинган, номи пинҳон тутилган нарсани ўз зехни, идроки кучи билан топиб олади. Ўтмишда шоирлар Ч. яратишида, асосан, 2 усул — абжад ва оддий топишмоқдан фойдаланишган. Ч.лар фард, байт, китъа, рубоий ва қисман ғазал шаклида ёзилади, 2 байтдан 10 байтгача, ҳатто ундан ҳам ортиқ бўлиши мумкин; маърифий, ижтимоийсиёсий мазмунга эга бўлади.

Ўзбек адабиётида Ч.нинг дастреби намуналарини Алишер Навоий яратган (мас, «Қалам», «Танга», «Микроз», «Юмуртқа» ва б. Ч.лар). Шавқий Каттақўрюнийнант «Самандар қуш», Увайсийикнг «Анор» Ч.лари машхур.

Ад.: Орзивеков Р., Лирикада кичик жанрлар, Т., 1976.

ЧИТ (санскритча читрас — олабула) — енгил ипгазлама. Қадимдан Шарқ мамлакатларида, шу жумладан, Ўзбекистон худудида ёғоч дастгоҳда пахта ипидан

тўқилган. Ҳозир тўкув станокларида тўқиладиган дагал ҳом сурп (миткал) ни пардозлаб (майинлаштириб, охорлаб, гул босиб) олинади. Сидирға ва гул босилган хиллари бўлади. Ч.дан аёллар, болалар ва эркаклар кўйлаклари, кўрпакўрпачалар, дарпардалар ва б. маҳсулотлар тикилади.

ЧИТА — РФ Чита вилоятидаги шаҳар (1851 й.дан), вилоят маркази. Чита дарёсининг Ингода дарёсига куйиладиган жойда. Транспорт йўллари чорраҳаси. Аэропорт бор. Аҳолиси 316,6 минг киши (2002). Ч. Шарқий Сибирнинг муҳим саноат ва маданият маркази. Машинасозлик ва металсозлик (машинасозлик, автомобиль йигув, станоксозлик ва б. здлар), мебель, ёғочсозлик, енгил (камволь—мовут ва кўн пойабзal ктлари, хром тери зди, пўстин— мўйина фласи), озиқ-овқат (ун, гўшт ва сут ктлари), курилиш материаллари саноати бор. Қўнғир кўмири қазиб олинади. Иссиқлиқ электр маркази мавжуд. З олий ўкув юрти, 2 театр, ўлкашунослик музейи ва бадиий музейлар ишлаб турибди. Ч. Ингодинское зимовье посёлкаси сифатида 1653 й.дан маълум. 1690 й. дан слобода — солик ва б. мажбуриятлардан озод килинганлар кишилога (1706 й.дан у Чита слободаси деб атала бошлаган). 1851 й.дан шаҳар ва Забайкалье вилояти маркази. 1920—22 й.ларда Узок Шарқ республикаси пойттахи. 1922 й.дан Забайкалье губерняси маркази, 1926—37 й.ларда Забайкалье ўлкасидаги округ маркази.

ЧИТА ВИЛОЯТИ — РФ таркибида вилоят. 1937 й. 26 сент.да ташкил килинган. Байкалортида жойлашган. Ч.в. Ага Буряплари мухгпор округини ўз ичига олади. Майд. 431,5 минг км². Аҳолиси 1156,2 минг киши (2002), асосан, рус, бурявлар, шунингдек, украин, татар ва б. миллат вакиллари ҳам яшайди. Шаҳар аҳолиси 64%. 31 маъмурий туман, 10 шаҳар, 45 шаҳарча бор. Маъмурий маркази — Чита ш. Бошқа йирик шаҳарлари: Краснокаменск, Борзя.

Рельефіда ўртача баландлықдаги тоғлар (бал. 3072 м) ва уларни бўлиб турган сойлик кўп. Шим.да тоғлар 3072 м. гача кўтарилиган (Кодар тизмаси). Жан. да кенг Ононбўйи текислиги бор. Фойдали қазилмалари: қалай, олтин, полиметаллар, мис, молибден, вольфрам, темир рудалари, тошқўмир ва кўнғир кумир, магнезит ва б. конлар мавжуд. Иқлими кескин континентал. Киши күёшли, куруқ ва совук. Янв.нинг ўртача траси —26°, —33°. Ёзи илик, қиска. Июлнинг ўртача траси 17—21°. Йилига 240—400 мм ёғин тушади. Вегетация даври 120—160 кун. Музлөк ер кўп. Асосий дарёлари: Шилка ва Аргунь (Амур ирмоклари), Хилок ва Чикой (Селенга ирмоклари), Олёкма ва Витим (Лена ирмоклари). Йирик кўллари: Катта Леприндо, Леприндокан, Ничатка, Чита кўллари гурухи, Кенон, ЗунТорей, БарунТорей. Минерал сувлар бор. Ч.в. ўрта тайга ва дашт зонасида жойлашган. Тупроклари, асосан, тоғтайга, подзол; даштларда коратупрок ва каштан тупрок; тоғлараро сойликларда ўтлоқ музлөк ва ўтлоқкоратупрок. Худудининг 50%дан зиёдини тоғтайга ўрмонлари (даурия тилоғочи, қарағай, кедр, қайнан) эгаллайди. Жан.да ва сойликларда турли хил ўтли даштлар бор. Ўрмонларда соболь, колонок, тийин, кўнғир айик, силовсин, шим. буғуси, изюбр ва б., ўрмонли дашт ва дашт рнларда бўрсик, бўри, оласичкон, куён, юронқозик ва б. яшайди. Кушлардан каркур, каклик, турна ва б. мавжуд. Дарёларда балиқнинг ноёб турлари (омуль, осетр, таймень, сиг ва б.) бор. Вилоят худудида Даурия ва Сохонда қўрикхоналари жойлашган.

Саноатининг асосий тармоқлари: кончилик (олтин, молибден, қалай, кўроғшинруҳ, полиметалл, кумир қазиб олиш), қора металлургия, машинасозлик (ёғочсозлик станоклари, кемасозлик здлари). Ўрмон ва ёғочсозлик, енгил, озиқ-овқат саноати корхоналари, иссилик электр стяси ишлаб турибди. Асосий саноат марказлари: Чита, ПетровскЗабайкальский, Краснокаменск, Балей,

Борзя.

Қ.х.нинг асосий тармоқлари — чорвачилик (майин жунли ва ярим майин жунли кўйчилик, қорамолчилик), шим. да буғучилик ва мўйначилик. Донли экинлар (буғдой, сули, арпа), картошка, сабзавот ва б. экилади. Т.й.лар (Транссибирий т.й. магистрали), автомобиль транспорта ривожланган. Читала халқаро аэропорт бор. Шилка дарёсида кема катнайди. Бир нечта ўрта махсус билим юрти, 3 олий ўқув юрти, и.т. институтлари, 4 музей, 2 театр фаолият кўрсатади. 30 дан зиёд курорт ва дам олиш муассасалари ишлаб турибди.

ЧИТГАРЛИК — бўз матога ўйма ёғоч қолип ёрдамида гул босиш касби. Читгарлар илгари барча жараён (тўкиш, бўяш ва гул босиш)ни устахоналарда бажаришган. 19-а.нинг 1ярмигача Ч. санъати, асосан, Фарғона водийси (Кўкон, Хўжанд, Наманган, Марғилон, Чуст ва б. шаҳарларда), Бухоро (Варданзи, Ромитан, Ғиждувон ва б.), Самарканд (Ургут, Каттакўргон), Тошкентда ривожланган. Айникса, Хоразм читгарлари (Хонқа, Хива, Урганч, Ҳазорасп) жуда нозик дид билан гул босишган.

Мато дастлаб қозонда қайнатилиб олинган, махсус тезоб (бузгунч) билан ишлов берилиб, сўнг куритилган. Матога гул кўлда ёғоч қолип ёрдамида (нақшнинг асосий шакли қаттиқ нок ёғочидан ишланган қолип билан қора тусда) туширилган. Сўнг мато яна маълум вақт давомида рангли сувда қайнатилиб, окар сувда чайилган. Тайёр, гулли читга кўшимча ранглар ҳам берилган (етти хилгача). Читга аноргул, тол бараги, кизил гул, шохчалар ва б. гуллар туширилган. 19-а. 2ярмидан Тошкент бадиий кашталаридан олинган палак нусха кенг тарқалган. Ўрта Осиё бозорларида фкада ишлаб чиқарилган читлар кўпайиши муносабати билан Ч. санъати астасекин 1950-й.ларда барҳам топди; факат 80-й.лардан отабоболари нинг касбини давом эттирган тошкентлик усталар (Х. Раҳимов, А. Раҳимов

ва б.) ижодида кайта тиклана бошлади. 90-й.лар Ч.да ўзига хос ривожланиш боскичи бўдди: чойшаб, дастурхон каби бадиий буюмлар билан бир каторда замонавий либосларни и.чда ҳам Ч. санъати кенг қўлланилди. Анъанавий шакддаги «ой», «юлдуз», «бодом»симон гуллар билан бирга ислимий нақшлардан ҳам кенг фойдаланилди, мато рангларининг уйғунлиги билан ажралиб туради.

Сайёра Маҳкамова.

ЧИТИР (*Strigosella*) — бутгудошлар оиласига мансуб бир йиллик ўтсимон ўсимликлар туркуми, бегона ўт. Ўзбекистонда тукли Ч. (*S. trichocarpa* Botsch.) ва туркистон Ч.и (*S.turkestanica* (Litv.) Botsch.) турлари учрайди. Тукли Ч. бўйи 560 см, пояси оддий ёки шохланган. Барглари бандли, эллипссимон, чети текис. Тўпгули шингил. Кўзоклари 3—8 см. Апр.—майда гуллаб, уруғ беради. Тоғ ён бағирлари, сой бўйлари, шунингдек, сугориладиган далалар ва лалми фалазорларда бегона ўт сифатида ўсади.

ЧИТТАГОНГ, Чатагам — Бангладешдаги шаҳар, Бенгалия қўлтиғидан 15 км ичкарида, Карнапхули дарёси бўйида. Читтагонг вилоятининг маъмурий маркази. Ахолией 2,1 млн. кишидан зиёд (1990-й.лар урталари). Транспорт йўллари чорраҳаси. Йирик порт. Мамлакатнинг иктисодий маркази. Жут, ип газлама, кимё, озиқ-овқат, цемент, ёғочсозлик ва металлсозлик саноати корхоналари, иссиқлик электр стяси, университет бор. Металлургия ва нефтиң қайта ишлаш, электр жиҳозлари ишлаб чиқарувчи здлар, тайёр кисмлардан автомобиль йигиш корхоналари фаолият кўрсатади. Шаҳар мил. ав. Іа.дан маълум. Меъморий ёдгорликлардан 12—17-а.ларга оид бинолар сакланган.

ЧИТТАКЛАР (*Paridae*) — чумчуксимонлар оиласи. 65 турни бирлаштирган 10 уруғи бор. Танасининг уз. 10—20 см, оғирлиги 7—25 г. Конуссимон

тумшуғи киска, бурун тешиклари атрофи килсимон пар билан ўралган. Оёқлари бақувват, тирноғи ичига қайрилган. Нари ва модасининг ранги ухаш; боши ва томоги кора, кукраги кора йўлли сариқ, танасининг усти, корни ва ёни сарғишкўкимтири. Ч. дарахт коваклари ва шоҳшабаларига уя куради. Йилда бир (жан. минтақаларда икки) марта 3—16 та тухум кўяди. Тухумини модаси 12—13 кун босади. Жужаларини нари билан модаси биргалиқда боқади. Ч. фақат ҳашаротлар билан озиқланади; ўрмон, парк, боф заараркуннадаларини кириб фонда келтиради. Евросиё, Африка, Шим. Америкада тарқалган. Ўзбекистонда ок читтақ, сариқ томоқ читтақ, катта читтақ, вахимакуш (уясини дарахт новдаларига осилитириб қуради) каби турлари яшайди.

ЧИУАУА — Мексиканинг шим. кисмидаги штат. Майд. 247 минг км². Ахолиси 3,1 млн. киши (2000). Маъмурӣ маркази — Чиуауа ш. Штат Мексика тоғлигининг шим. кисмida (энг баланд жойи 1000—2000 м), тоғ тизмалари ок мас ҳавзаларни ажратиб туради. Фарбиди Фарбий СьерраМадре тоғ системаси (энг баланд жойи 2591 м) жойлашган. Иклими тропик, куруқ иклим, Уртacha ойлик тралар 10—15° дан 25—30° гача. Йиллик ёғин уртacha 500 мм. Йирик дарёси — Кончос (РиоБраводельНорте дарёси ҳавзасида). Даشت ва чўл ўсимликлари усади. Мамлакатнинг муҳим кончилик ва металлургия саноати рни. Фойдали қазилмалардан полиметалл ва уран рудалари, кумуш, симоб олинади. Рангли металлургия, озиқ-овқат, тўқимачилик саноати корхоналари бор. Қ.ҳ.нинг етакчи тармоғи — чорвачилик. Сугориладиган ерларда пахта экилади. Ч. орқали Марказий Мексикани АҚШ билан боғлайдиган т.й. ўтган.

ЧИХАЧЁВ ТИЗМАСИ - Олтойнинг жан.шарқидаги тоғ тизмаси. РФ Олтой улкаси, Тива Республикаси худудида, РФ билан МХР чегараси бўйлаб чўзилган.

Уз. 100 км, энг баланд жои 4029 м. Асосан, қумтош, сланец, охактош, кристалли сланец ва кварцитлар дан тузилган. Кичик музликлар мавжуд. Ён бағирлари, асосан, шувокли даشت ўсимликлари билан қопланган. Сувайирғич қисмидә тошли тундра мавжуд. Тизма рус географи ва геологи П.А.Чихачёв номи билан аталган.

ЧИЧЕН-ИЦА (ChichenItza) Юкатан я.о.нинг шим.даги майяларнинг сиёсий ва маданий маркази. Мил. 8-а.да барпо этилган деб тахмин этилади. 10-а.да тольтеклар томонидан босиб олинган. 11а. ўрталаridан Ч.И. тольтекларнинг Юкатандаги давлати пойтахтига айланган. Майяпана, Ушмаль ва Ицмаль каби шаҳардавлатлар кўшинлари томонидан 1178 й. вайрон килинган. Испанлар истилоси даврида (16-а. ўртаси) Ч.И. хароба ҳолатида бўлган. Ч.И. худудида бир неча марта қазишма ишлари олиб борилган; майятолтекларга мансуб энг муҳим меъморий обидаларга «Қизил уй», «Аёл монастири», «Черков», «Қорақўл» расадхонаси, «Жангчилар ибодатхонаси», Кукулькан ибодатхона эҳроми («Кастильо»), тўп ўйнашга мўлжалланган катта стадион ва б.ни киритиш мумкин. Кўплаб монументалдекоратив ҳайкалтарошлик намуналари вгг*деворий расмлар топилган.

ЧИЯБЎРИ, шақал (*Canis aureus*) — йиртқичлар туркумининг итсимонлар оиласига мансуб сут эмизувчи ҳайвон. Танаси 71—85 см, думи 20—36 см, оғирлиги 7—13 кг. Қишида юнги хира сарғиш, кулранг (елкасида қора аралаш), ёзда малла рангда, қораси кам. Думи маллақўнгир, учи қора. Ч. дарё ва кўл қирғоқларидағи тўқай, бутазорларда инда яшайди; бошқа ҳайвонлар инидан, табиий чукурчалардан фойдаланади (баъзан ўзи уя қазиди). Март—майда 4—9 та бола туғади. Ҳаммахўр, ҳар хил ҳайвон ҳамда ўсимлик маҳсулотлари, ўлимтиклар ва б. билан озиқланади. Шим. Африка, Жан.

Осиё, ЖанубиШарқий Евropa, Болқон я.о. ва Арабистонда тарқалган. Кавказ, Ўрта Осиё, баъзан Молдавияда ҳам учрайди. Аҳоли яшайдиган пунктларга яқин жойлардаги Ч.лар ўлимтиклар билан озиқланиб, баъзи юкумли касаллик кўзғатувчиларини тарқатади ва паррандаларни еб зиён келтиради. Мўйнаси сифатсиз.

ЧИҚАРИШ СИСТЕМАСИ, айриш системаси, экскретор система — тирик организмларда ортиқча сув, моддалар алмашинувининг охирги маҳсулотлари, туз, шунингдек, унда ҳосил бўладиган ёки ташки муҳитдан кирадиган заҳарли моддаларни организмдан ташки муҳитга чиқарib турадиган органлар мажмуи. Одам ва юксак сут эмизувчилар Ч.с. бир жуфт буйрак, улардан бошланадиган бир жуфт сийдик йўли, ковуқ ва сийдик тўкиш найдидан иборат. Бир хужайралиларда сувда эрийдиган алмашинув маҳсулотлари (аммиак, мочевина) диффузия йўли билан ёки қисқарувчи вакуолалар орқали, тубан сув ҳайвонлари (ғовактаниллар, бўшлиқчилилар)да тана юзасидан диффузия йўли билан чиқарилади. Кўпчилик кўп хужайрали умурткасиз ҳайвонларда ичак ҳам чиқариш функциясини бажаради. Эволюция жараёнида ҳайвонларда ихтисослашган маҳсус Ч.си пайдо бўлади. Тубанчувалчанглар, приапулидлар, айрим ҳалқалилар, кўп туклилар ва моллюскалар личинкасида Ч.с. — протонефридийлар, ҳалқали чувалчангларда метанефридийлар. Қисқичбақасимонлар Ч.с. антеннал ва максилляр безлардан иборат.

Қуруқлиқда ҳаёт кечиришга ўтиш намлини тежашни талаб қиласди. Шунинг учун сувда осон эрийдиган аммиак ва мочевина қийин эрийдиган гуанин (ўргимчаксимонлар) ёки сийдик кислотаси билан (кўпоёклилар, ҳашаротлар, судралиб юрувчилар, кушлар) алмашинади. Қуруқлиқда яшовчи бўғимоёклиларда Ч.с. ичак девори ёки мальпиги найчаларидан иборат. Чиқариш маҳсулотлари орқа

ичакка ўтиб, ундаги моддалар алмашинуви маҳсулотлари чўкмага тушади, сув эса ичак девори оркали яна қонга сўрилади. Сувсизланган чиқариш маҳсулотлари хазм бўлмаган озиқ колдиқлари билан анал тегишидан ташқарига чиқарилади.

Бир қанча умурткасиз ҳайвонларда чўкмага тушган чиқариш маҳсулотларини тўпловчи буйраклар бўлади. Бу вазифани нематодаларда маҳсус хужайралар, ёмғир чувалчангарида хлороген хужайралар, ҳашаротлар ва кўпёклиларда ёғ тана-чалари, заҳқашлар (куруқлиқда яшовчи қисқичбақасимонлар)да жигар ўсимталари бажаради.

Хордалилардан кобиклиларнинг Ч.с. тўпловчи копчалардан иборат. Ланцетникнинг жабралари яқинида жойлашган нефромиксийлар деб аталадиган Ч.с.нинг бир учи жабра олди бўшлиғига, иккинчи учи эса тана бўшлиғига очилади. Умуртқали ҳайвонлар Ч.с. типик целомодуктлардан иборат. Целомодуктлар тўплами буйракларни ҳосил қиласи; буйраклардан бошланадиган сийдик йўли бевосита клоакага ёки қовукка, қовук эса сийдик тўкиш наи оркали ташқарига очилади. Айрим умуртқали ҳайвонларнинг денгизда яшашга мосла-ниши ортиқча тузни ажратадиган маҳсус Ч.с.ни, мас, пластинкаждабали баликларда ректаль безлар, судралиб юрувчилар ва күшларда туз безларининг ривожланиши билан бөглил. Чўлда яшовчи сут эмизувчиларда эса сийдикнинг осмотик концен-трацияси кўтарилади.

Умуртқали ҳайвонлар эволюцияси ва индивидуал ривожланиши давомида про-нефрос (бош буйраги), мезонефрос (тана буйраги) ва метанефрос (чаноқ буйрак ёки иккиламчи буйрак) деб аталадиган буйраклар кетмакет алмашинган (яна қ. Буйрак, Нафас, Тери).

ЧИҚИШ ВА БОТИШ ТУГУНЛАРИ — осмон жисмлари орбиталарининг б элементи жумласига кирувчи нукталар. Эллиптик орбиталар бўйлаб ҳаракатланаётган осмон жисмларининг

вазиятини аниқлаш учун катта ярим ўқ, эксцентриситет, оғмалик, перигелийгача масофа ва ўртача аномалияян ташқари, яна Ч. ва б. т. катталиги маълум бўлиши керак. Ҳар бир сайёра орбитаси эклиптикани 2 нуктада кесиб ўтади. Ана шу нукталардан бирини чиқиш, иккинчиси-ни ботиш тугунлари дейилади. Сайёра осмоннинг Жан. ярим шаридан Шим. ярим шарига ўтиш нуктаси чиқиш тугуни ва Шим. ярим шардан Жан. ярим шарга ўтиш нуктаси ботиш тугуни деб қабул қилинган.

ЧИҒАНОҚ — кўпгина умурткасиз ҳайвонларнинг танасини қоплаб, химоя функциясини бажарувчи скелет тузилма-си. Одатда, Ч. танага зич ёпишиб турмайди ва ундаги тешикдан организм кисман ташқарига чиқиши мумкин. Асосан, кальций карбонат ёки кум, диатомлар зирхи, булатлар игнаси ва б. аралашган органик моддалардан иборат. Ч. баъзи бир хужайрали ҳайвонлар, кўпчилик моллюскалар, шунингдек, бўғимоёқлилар ва елка оёклилар учун хос. Ч. яхлит ёки бир неча камерали бўлади. Катталиги 50 мкм дан (фораминиферада) бир неча см гача. Моллюскалар чиғаноги (Ч. билан тана оралиғида мантия бор) 3 қаватдан иборат: ташқи мугуз қават — периостракум органик модда (конхиолин)дан, ўрта қават — остракум конхин билан бириккан ва Ч. юзасига тик жойлашган оҳакли шпат ёки арагонит призмачалардан, ички қават — гипостракум (садафли қават) конхин билан бириккан арагонит (бирбирига ёпишган) пластинкалардан ташкил топган. Моллюскалар чиғаноги шакли ҳамда катталиги турлича (тридакна чиғаноги 1,7 м ча, оғирлиги 250 кг ча), зирхли моллюскалар чиғаноги бир неча пластинкали бўлади.

Моллюскалар чиғаногидан хўжалик ва зийнат буюмлари тайёрланади. Баъзи бир хужайрали қайвонлар чиғаноги тўпланишидан чўқинди тоғ жинслари, моллюскаларнидан эса оҳак ва б. ҳосил бўлади.

ЧИҒАНОҚЛИЛАР, остракодалар (Ostracoda) — қисқибачақасимонлар син-фига мансуб умуртқасиз ҳайвонларнинг кенжә синфи. 2000 га яқин тури маълум. Танаси (0,2—23 мм) оҳак билан тўйинган икки тавақали чиғаноқ ичига жойлашган. З жуфт оёғи бор. Кўпчилик Ч.да битта оддий, баъзиларида бир жуфт мураккаб (фасеткали) кўзлари бўлади. Денгиз ва чучук сувлар тубида яшайди. Овландиган баликлар учун озиқ. Қазилма Ч. Кембрый даври ётқизикларидан топилган бўлиб, нефть ва газ конларини излаб тошида муҳим омил хисобланади, стратиграфияда ҳам катта аҳамиятга эга.

ЧИҒАТОЙЛАР — Чигатой улусини идора этган чингизий сулола (1224—1404). Чингизхоннинг 2ўғли Чигатой исмидан келиб чиқкан.

Чигатой улуси хукмдорлари: Чигатойхон (1224—42), Қора Ҳулоку (Ҳалоку)(1242-46, 1252), Есу Мункэ (1246—57), Орқина (Эргэнэ) хотун (1252-61), Олғу (1261-65), Муборакшоҳ (1265—66), Бароқхон (1266—71), Никпай (1271—72), Тўға Темур (1272-74), Дуваҳон (1274-1306), Кунчак (1306—08), Толику (1308 — 09), Кебак (1309; 1318-26), Эсан буғо (1309 — 18), Элчигадой (1326), Дува Темур (1326), Тармасирин (1326-34), Жингши (Жанкши) (1334-35), Бузан (Пуран) (1335-38), Есун Темур (1338—40), Али Султон (Ўқтой наслидан) (1340—42), Мухаммад (134243), Қозон (134346), Донишманҷа (Ўқтой наслидан)(1346— 48), Баёнкулихон(1348—58).

14-а. ўрталарида Чигатой улуси парчаланиб, улуснинг шарқий қисми — Шарқий Туркистон ва Еттисувда турк ва мўғул қабилаларини ўз ичига олган Мўғулистон давлати ташкил топади. Туғлук Темур Мўғулистон хони қилиб кўтарилади. Чигатой улусининг ғарбий қисмida 1370 й. Амир Темур салтанати вужудга келади. Соҳибқирон тахтга чингизийлардан бўлган Суорғатмишхон

(1370—88), Султон Маҳмудхон (1388—1404)ларни расман хон қилиб кўтариб, ҳатто уларнинг номидан ёрлиқлар чиқартириб, пуллар зарб эттирган.

ЧИҒАТОЙ, Чигатойхон (71242) — Чигатой улуси хукмдори (1224—42). Чингизхоннинг 2ўғли. Онаси Бўрта фужин (хотун) кўнғирот уруғи вакили Дай нўённинг кизи бўлган. Салтанат қонунқоидалари (тўра), удумлар, хусусан, Чингизхон ясосиннинг беистисно бажарилишини назорат қилиш унинг зиммасига юқлатилган. Ч. Чингизхон бошлиқ мўғулларнинг босқинчилик юришларида фаол иштирок этган. 1211 й.да Хитойга қарши ташланган ҳарбий сафарда Ч. укалари Ўқтой ва Тулу ҳамроҳлигида бир нечта ийрик шахарларни забт этган. Ўрта Осиёнинг мўғуллар томонидан истило қилинишида фаоллик ва қаттиқўллик кўрсатган Ч. Жўжи ва Ўқтой билан биргалиқда Ўтрорни З ойлик қамалдан сўнг (1219) олган. 1220 й. Урганч мудофааси вақтида Ч. билан акаси Жўжи ўртасида келишмовчилик юзага чиқади. Оқибатда Чингизхон лашкар кўмондонлигига Ўқтойни тайинлайди. Ч. 1221 й.нинг 25 нояб. да Султон Жалолиддин билан бўлган қақшатқич жангда (қ. Синд дарёси бўйидаги эканг) отаси ёнида турган. Чингизхоннинг тангутларга қарши уюштирган ҳарбий сафари чогида (1227) Ч. юртни муҳофаза қилиш ишларига бошлиқлик килган.

1224 й. Чингизхон мўғуллар забт этган ерларни ўғилларига мулк тарзидан тақсимлаб берган. Шарқца найман қабилалари яшайдиган Олтойдан ғарбда Жайхун (Амударё)гача, Гулжадан Самарканду Бухорогача бўлган худудлар Ч.га теккан. Унинг кароргоҳи Или дарёси водийсида жойлашган. Ч. ўзига тегишили улус бошқарувини аввал Маҳмуд Ялавочга, 1238 й. Маҳмуд Ялавоч Ўқтой томонидан Пекин губернатори (1254 й.гача) этиб тайинлангач, унинг ўғли Масъудбекка (1238— 89) топширган (қ. Масъуд Ялавоч). Ўзи умрининг охири-

гача Ўқтой коон саройида хукмдорнинг маслаҳатчиси сифатида фаолият кўрсатган. Ч. номи билан унинг улуси Чигатой улуси, Мовароуннахр ахолиси сўзлашадиган тил эса чигатой тили деб ном олган (қ. Чигатойлар).

Ад. Рашидад-Дин, Сборник летописей, т.2, М.Л., 1960; Абулғозий, Шажарайи турк, Т., 1992; Мирзо Улугбек Тўрт улус тарихи, Т., 1994.

Хамидулла Дадабоев.

ЧИГАТОЙ Тохир (Тохир Шокурзода) (1902, Тошкент — 1984.27.6, Туркияning Бурса ш.) — файласуф. Тошкентдаги эски мактабда, кейин янги усул ва рус тузем мактабларида билим олди. Сўнг Уфадаги «мадрасаси олия»да, Боку (1915—17)да таҳсил кўрди. 1922 й. Германияга бориб, Хайделберг университетидаги фалсафа, социология ва иктисадиёт фанлари билан шуғулланди. Шу университетнинг фалсафа фтида «Туркистон иктисадиёти» мавзусида дрлик диссертациясини ҳимоя қилди (1931). Ч. 192939 й.ларда Берлинда чиқадиган «Ёш Туркистон» жур. масъул котиби ва ходими. 1939 й.дан умрининг охиригача Туркияда яшади. Анкара университети доценти ва проф. (1953—62), ижтимоий фанлар бўлими мудири (1971 й.гача). Ч.нинг «Қизил империализм» (Истанбул, 1958—62), «Туркистонда туркийлик ва халқчилик» (Истанбул, 1951, 1954, 1967, 1969), «Туркистонда миллий озодлик ҳаракатидан лавҳалар» (1959) каби китоблари нашр этилган.

Шерали Турдиев.

«ЧИГАТОЙ ГУРУНГИ» - Туркистон жадидлари томонидан ташкил этилган маданиймаърифий ва илмий-адабий ташкилот (1919—21). Фипрат бошлилигида Тошкентда тузилган. Туркистон мухторияти хукуматининг ағдарилиши ва Колесов воқеаси (1918 й. фев.—март)дан кейин асосан Тошкентда фаолият кўрсатаётган жадидлар тактик мақсадларни кўзлаб, совет ҳокимияти билан яқинлашишга мажбур бўлдилар.

Фитрат совет ҳокимиятидан сиёсий ташкилот тузиш учун рухсат ололмагач, маданий қурилишга хизмат қиласидаги миллатпарвар ташкилот тузишга интилган. Туркистон АССР миллий ишлар халқ комиссарлиги томонидан «сиёсатга аралашмаслик шарти билан» «Ч.г.» тузилишига расмий рухсат берилган. Ушбу ташкилот номланиши 13—14-а. ларда мавжуд бўлган Чигатой улуси ва 14—16-а.ларда эски ўзбек тили маъносида кўлланган чигатой тили каби атамалар ва истилоҳлар билан боғлиқдир. Фитрат ташкилотга ном танлашда Туркистон худудида яшаган туркий халқларга даҳлдор меросни ўрганишга эътибор қаратган.

«Ч.г.» туркий халқлар маданияти, санъати, адабиёти, тарихи, тил ва имлоси каби соҳаларни жиддий ўрганишга киришган. «Гурунг» аъзолари ўзбек тилининг соғлиғи учун курашиб билан бир қаторда янги ўзбек миллий маданиятини барпо этишга интилганлар. Ўша даврда мавжуд бўлган «Темур», «Турон», «Турон тўдаси», «Турк кучи», «Изчи» каби тўдалар ва уюшмаларга нисбатан «Ч.г.» самарали фаолият кўрсатган. «Ч.г.» низомида ёзилишича, у бир нечта шуъбалардан иборат бўлган. Бу шуъбалар «Тил ва имло тўдаси», «Адабиёт тўдаси», «Санъат ва театр тўдаси» ва б. деб номланган. «Тил ва имло тўдаси»га дастлаб Чўлпон, сўнгра Элбек раҳбарлик қилган. Фитратнинг «Тилимиз» (1919) мақолосида ушбу тўданинг дастурий йўналиши белгилаб берилган бўлиб, Ашурали Зохирий, Элбек, Шорасул Зуннун, Шокиржон Раҳимий, Каюм Рамазон, Фози Олим Юнусов каби олимларнинг тилшуносликка оид ишлари ушбу дастурга биноан бажарилган. «Гурунгчилар» томонидан 1919 й.да араб алифбосини ислоҳ қилган ҳодда янги алифбо яратилган. Тил ва имло қурултойи (1921 й. янв.) бевосита «Ч.г.» ташкилотчилигида ўтган.

«Ч.г.» тарих соҳасидаги ишни манбашуносликдан бошлаган. Туркистон ўлка Мусулмонлар бюроси 1919 й.да

Фитрат, Назир Тўракулов ва Лазиз Азиз-зодадан иборат ҳайъат тузиб, тарихий меросни ўрганиш зарурлигига эътиборни қараттган эди. Уларнинг Бухоро, Самарқанд ва Фарғона водийсига қилган илмий сафарлари натижасида кўплаб тарихий асарларнинг қўллэзмалари топилди ва Тошкентга олиб келинди.

«Ч.г.» адабиёт ва санъат соҳасида муҳим ишларни амалга оширган. Фитрат, Чўлпон, Боту, Элбек қаламига мансуб «Ўзбек ёш шоирлари» (1922) тўплами, Фитратнинг «Темур сағанаси», «Ўузхон», «Або Муслим» ва «Қон» сингари драматик асарлари бунга мисолдир.

«Ч.г.» аъзолари ўз гояларини «Янги Шарқ», «Учқун» газ. ва «Тонг» жур. орқали ифодалашган. Ташкилотнинг «Чигатой гурунги» номли маҳсус журининг 1сони чоп қилингач, жур. тикиқланган. 1921 й. бошларида «Ч.г.» ташкилоти фаолияти Туркистон АССР Маориф халқ комиссарлиги томонидан тўхтатилган.

Наим Каримов, Қаҳрамон Ражабов.

ЧИГАТОЙ ОҚТЕПАСИ - археологик ёдгорлик, истеҳкомли қишлоқ ҳаробаси (5—8-алар, 10— 11-алар). Тошкентнинг шим.ғарбида, Кайковус канали бўйида жойлашган. 1927 й. Н. Г. Маллицкий ва 1940 й. М.Э.Воронец қайд этган. 1968 й. Тошкентп археология экспедицияси текширган. Тик ён бафирли тепалик шаклида сакланган арк ҳаробасининг диаметри 30 м, бал. 6—8 м бўлиб, атрофида мустахкам мудофаа девори билан ўралмаган қишлоқ жойлашган. Ч.О. худуди ҳоз. тепалик шаклида сакланиб колган.

ЧИГАТОЙ ТИЛИ - қ. Эски ўзбек тили.

ЧИГАТОЙ УЛУСИ - Чингизхон томонидан 2ўғли Чигатой ва унинг меросхўрларига ҳукмронлик учун берилган (1224) худуднинг номи. Ч.у. Қашкар, Еттисув ва Мовароуннахр ерларини ўз

ичига қамраб олган. Кўчманчилик билан шуғулланувчи мўгулларнинг ўтрок аҳолини бошқариш тажрибаси йўклиги боис Чигатойхон ўзига тегишили улусни бошқаришни аввал хоразмлик Махмуд Ялавочга, сўнgra унинг ўғли Масъудбекка (1238—89) топширади. Ўзи эса умрининг охиригача укаси Ўткой қоон саройида бош маслаҳатчи тарзида фаолият кўрсатади. Ч.у.дан олинадиган даромадларнинг асосий қисми Хорақурумта жўнатилган. Колган қисмини маҳаллий аҳолидан тайинланган олий ҳоким улус эҳтиёжлари ҳамда кўшин харажатлари йўлида сарф қилиш хукуқига эга бўлган. Ч.у.да ҳам Чингизхон барпо этган мўгуллар давлатидек меҳнаткаш омма нафақат мўғул босқоқлари, доруғалари, балки маҳаллий зодагонлар ва оксуяклар томонидан ҳам эзилган. Дехконлар, хунармандлар, косиблар, чорвадорлар илгаридан мавжуд бўлган солиқлардан ташқари мўгуллар жорий қилган янги солиқ ва ўлпонларни тўлашга мажбур эди. Охирикебат Ч.у.нинг қишлоқ ва шаҳарларида мўгулларга ва ерлик зодағонларга нисбатан норозиликлар кучайган, кўзғолонлар бўлиб ўтган (қ. Махмуд Торобий кўзғолони). Чигатой вафотидан сўнг Мангу қоон ва Ботухон Ч.у.ни мулк сифатида тугатиб, уни Тули ва Жўжи ворислари ўртасида тақсимлашга келишиб олишган. 1251 й. империя пойтахти Қоракурумда бўлиб ўтган қурултойда Мангу қоон этиб сайлангач, чигатой хонзодаларнинг кўпчилиги Ўткой қоон авлодлари қатори катл қилинган. Ч.у.ни Мангу қоон ва Ботухон бўлишиб олганлар. Мовароуннахр Ботухонга қарам бўлиб қолган. 13-а. нинг 60-й.ларида Чигатайнинг бифарзанди Байдарнинг ўғли Олғу (1261—65) чигатойлар ҳокимиятини қайта тиклашга эришади. Олғу вафот этгач, унинг ворислари — Муборакшоҳ ва Бароқхон маҳаллий аҳоли билан яқинроқ муносабатда бўлиш мақсадида мусулмон динини қабул қилганлар. 1266 й. Ч.у. хони қароргоҳи Еттисувдан Мовароуннахрга

— Охангаронга кўчирилади. Бароқхон хукмронлиги вақтида Хайду кўрсатмасига мувофиқ Масъудбек томонидан Бухоро қайта тикланади. Фарғона водийсида янги шаҳар — Андижонга асос солинади. Кебакхон (1318—26) даврида қароргоҳ Қашқадарёга кўчирилади, қад. Насаф яқинида Қарши ш. барпо этилади. Улус Эрондаги каби маъмурий бирликлар ҳамда солик ундирилувчи туманларга (Фарғона ва Қашқарда — ўрчин) тақсимланади, ягона пул бирлиги — кебакийга ўтилади. Аммо мӯғул мулкларини бирлаштириш ва марказлаштириш мақсадида ўтказилган маъмурий ва молиявий ислоҳотлар сиёсий тарқокликка барҳам беришга қодир эмас эди. 14-а. ўрталарида Ч.у. Мовароуннаҳр ва Мўғалистонта бўлинниб кетган. 1370 й. Мовароуннаҳрда Амир Темур салтанатининг ўрнатилиши чигатоийлар ҳокимиятига барҳам берди.

Ад.: Рашид адДин, Сборник летописей, т.Дкн.2), т.2, М.Л., 1952,1960; Бартольд В.В., Сочинения, т.2(ч.2), М, 1964; Мирзо Улуғбек, Тўрт улус тарихи, Т., 1996; Абулғозий, Шажарайи турқ, Т., 1992; Ўзбекистон халқлари тарихи, 1ж., Т., 1992.

Ҳамидулла Дадабоев.

ЧИГАТОЙЛАР - 13-а. 2ярми 16-а. бошларида Мовароуннаҳр аҳолиси номи. Чингизхоннинг ўғли — Чигатой номи билан боғлиқ. Маълумки 13-а. бошларида Мовароуннаҳр Чигатой улуси таркибига кирган. Бу даврда (13—14-а.лар) «Чигатой» атамаси дастлаб Чигатой атрофидаги аслзодалар, қўшини ва уларнинг авлодларини англатган. 14-а.да кўчманчи ва ўтрок туркий аҳолининг аралашуви натижасида янги элат шаклланган. Кейинчалик 15-а.да Мовароуннаҳр ва Шарқий Туркистоннинг туркий аҳолиси Ч. деб аталган.

15-а. охири — 16-а. бошларида Мовароуннаҳрнинг туркигўй ва форсигўй ўтрок аҳолиси Ч. деб аталди. 16—17-а.ларда Мовароуннаҳрнинг ўтрок

туркий аҳолисининг катта қисми ўзбек номини қабул қилди. 18-а. манбаларида Бобурийлар салтанатининг қўшини Ч. деб аталган.

19-а. охири — 20-а. бошларида Ч. нинг маълум қисми туркигўй бўлса, қолгани форсигўй бўлган. Лекин, уларнинг кўпчилиги 2 тил — туркий ва форсийда эркин сўзлашган. 20-а. бошларида Ўзбекистон ва Тожикистоннинг жанда Шайбонийхон юришларигача яшаган аҳоли авлодларига нисбатан Ч. атамаси ишлатилган. 20-а. бошларида Ч.нинг асосий қисми ҳоз. Ўзбекистоннинг Қашқадарё ва Сурхондарё вилоятларида ва Тожикистоннинг жанда яшаган. Ч.нинг маълум гурухлари Ўзбекистоннинг Хоразм, Бухоро, Навоий, Самарқанд вилоятлари ҳамда Шим. Афғанистан ва Покистонда ҳам яшаган.

Ад.: Кармышева Б.Х., Очерки этнической истории южных районов Таджикистана и Узбекистана, М., 1976.

ЧИГИР — 1) юкларни кўтариш ёки силжитиш учун мўлжалланган машина; барабанга ўраладиган пўлат арқон (канат) ёрдамида амалга оширилади. Ҳаракатлантириш турига кўра, дастаки ёки машина (электр двигатель, ички ёнув двигатели ва б.) билан ҳаракатланадиган, ўрнатилишига кўра муким (стационар) ва кўчма хилларга бўлинади. Ч. ҳаракатлантирувчи кием, редуктор, барабан, тормоз ва юк кўтарадиган эгилувчан элемент (канат ёки занжир) дан иборат. Юк кўтарувчанилиги 250 кг дан 20 т гача, юк кўтариш тезлиги 0,5—1 м/с. Ч. юкларни кўтариш, тушириш, айрим ҳолларда горизонтал йўналиш бўйича ташища ишлатилади. Ч.дан кўтаришташиб машинаси ёки мураккаб кранларнинг кўтариш механизми сифатида фойдаланиш мумкин; 2) сув сатҳи сугориладиган ер сатҳидан пастда бўлган жойларда сувни юқорига кўтариб берадиган қад. энг оддий гидравлик мослама; уй хайвонлари, одам ёки окар сув кучи билан ҳаракатга келтирил-

ган. Кадимда Миср, Хиндистон, Хитой, Ўрта Осиё ва б. ўлкаларнинг сугориши тизимларида кўлланган. Тарихий маълумотларга кўра, оқар сув кучи билан ҳаракатлантириладиган Ч. Ўрта Осиёда (айниқса, Хоразмда) 9—11а.ларда кенг тарқалган.

ЧИФИРИК — Тошкент вилояти Ўрта Чирчик туманидётя шаҳарча. 1957 й. 2 фев.да ташкил этилган. Тошкент ш.дан 32 км жан.да. Тошкент—Оҳангарон—Ангрен т.й. ёнида. Яқин т.й. станцияси — Тўйтепа. Аҳолиси 2880 киши (2004). Ч.да Навоий кончилийметаллургия ктига карашли бойитиш цехи, алоқа бўлими, савдо, маданий ва майший хизмат кўрсатиш шоҳобчалари, умумий таълим мактаби, кутубхона, тиббий амбулатория ва б. бор.

ЧИХИЛ СУТУН - Исфаҳон ш. (Эрон) даги саройлардан бири. Шоҳ Аббос I томонидан 1590 й.да шаҳарни қайта куриш даврида бунёд этилган. Шоҳ майдон ва Чорбоғ хиёбони оралиғидаги боғнинг шарқ томондаги эшигидан кирилади. Асосий кисмлари пештоқ, айвон, унинг ёнларидаги 2 зал ва симметрик тарзда жойлашган арзхонадан иборат. Пештоқ шифти чинор дарахтидан ишланган бўлиб, унинг ёпмасини мукарнас каллакли 20 устун (бал. — 14,6 м) кўтариб турди. Пештоқ тагида фаворали ҳовуз ташкил этилган. Ҳовуз бурчакларидаги устунларнинг мармар курсилари шер шаклида ишланган. Шифти нафис накш билан безалган. Пештоқнинг тўрида шоҳнинг тахти учун токчасимон айвон курилган. Унинг ярим гумбаз тарикасидаги ёпмаси мукарнасадан ташкил топган. Сиркор парчинларга эга. Айвонга 2 томондан 2 зал туташ, айвон ва залларнинг орқасида кўндаланг йўналишдаги 3 гумбазли арзхона жойлашган. Унинг деворлари сюжетли сиркор суратлар билан қопланган. Гумбазларнинг сиртлари ҳам сиркор накшлар билан зийнатланган. Арзхонанинг шим. ва жан. томонлари-

да ҳам чоғроқ бўлган пештоклар мавжуд. Саройнинг асосий олд ва 2 ёндаги пештоқдари иморатни атрофдаги муҳит билан бogaаб турди. Устунлар унга енгиллик бахш этади. Ч.с. сарой қад. Эрон даврига мансуб бўлган ёдгорликлардан.

Хайрулла Пулатов.

ЧКАЛОВ Валерий Павлович [1904.20.1(2.2), хоз. Чкаловск 1938.15.2, Москва] — рус синовиучувчиси, комбриг (1938). Совет Иттифоқи Қаҳрамони (1936). Олий пилотажнинг бир неча янги шаклларини ишлаб чиқкан. 1936—37 й.ларда Г.Ф.Байдуков, А.В.Беляковлар билан бирга Москвадан Удд о. (Узок Шарқ)гача, сўнг Москвадан Шим. қутб орқали Ванкувер (АҚШ)гача кўнмасдан учеб ўтган. Янги кирувчи самолётни синаш вақтида ҳалок бўлган. РФ ва МДҲ мамлакатларида Ч. номи билан аталган кўплаб шаҳар, қишлоқ, истироҳат боғлари ва б. бор. Жумладан, «Тошкент авиация и.ч. бирлашмаси» давлатакцидорлик жамияти, Тошкентдаги метро стяларидан бири Ч. номи билан аталган.

ЧОГОРИ, ГодунОстен, Дапсанг — Коқақурум тоғларидаги энг баланд чўкки (8611 м). Баландлиги бўйича Жомолунгмацан кейин 2ўринда. Гранит ва гнейс жинслардан тузилган. Йирик музликлар (Балторо ва б.) бор. Ч.га илк бор 1954 й.да италиялик альпинистлар Л.Лачаделли ва А.Компаньони чиқкан.

ЧОДАК МАСЖИДИ - Наманган вилоятидаги меъморий ёдгорлик (18-а.); хонақоҳ ва уч томони айвондан иборат бино. Кўш синчли, пойдевори тошдан, девори хом ғиштдан терилган. Хонақоҳ ва айвон серҳашам безатилган.

ЧОДАК ОЛТИН КОНИ - Наманган вилояти Поп туманидаги кон. Руда майдони, асосан, Пирмироб ва Гузоқсойда, шунингдек, бир қанча майда олтинкумушли намоёнларни камраб олган. Қурама тоғ тизмаларининг жан. ён бағрида,

Кўқон ш.дан 65 км, Намангандан 73 км масофада Чодак дарёси водийсининг ўрта қисмида жойлашган. Кон 1953 й.да очилган. Олтин рудалари кварцолтингли саноат турига мансуб, кумуш кенг тарқалган. Майдон Ер пўстининг йирик УгомКумбел ва Шим. Фарғона синиклари туташган, юкори палеозой вулканизми жараёнлари кенг ривожланган (60% дан кўпроқ майдонни эгаллади) худудда жойлашган. Майдон тузилишини бир неча омиллар — турли йўналишларда ривожланган йирик синиклар (Анжур, Челпаксой, Жўласой, Чодакбоши, Пирмироб, Гузоксой, Оқбулоқғаракўтон ва х.к.) ва уларнинг шохобчалари мураккаблаштирган Ўриклик қубба кўтарилимаси, Чодак синиколди чўкмаси ҳамда ушбу структураларга Куёнди (С3—Р,) порфирили гранитоид интрузиясининг жойлашуви (30% дан зиёдроқ майдонни эгаллаган) белгилайди. Руда таналарининг жойлашуви, асосан, фанитоидлар таъсирида скарнлашган, березитлашган жинслар, аргиллизитлар, кварцадуляр метасоматитлар орасида турли синиклар билан белгиланган бўлиб, улар плитасимон, мураккаб томир ва томирсимон, линза ва устунсимон шаклларда учрайди. Руда таналарининг уз. 1000 м гача, қалинлиги 10 м гача, бир неча юз м чукурликкача тарқалган. Олтиннинг микдори 30—40 г/т (ўртача 5—6 г/т), кумушники 2200 г/т гача (ўртача 30—80 г/т) етади. Асосий рудали минераллари: пирит, арсенопирит, халькопирит, kleofan, галенит, тенантит. Сфалерит, магнетит, гематит, пирагиллит, фрейбергит, полибазит, галенит, алларгентум ва б. ҳам учрайди. Аи нингасосий қисми — электрум шаклида, бир неча (6 тагача) генерацияси мавжуд; кюстелит ҳам учрайди. Рудани ер ости усулида казиб олиш кулай. Олтин ажратиб олишнинг энг осон усули — тўғридантўғри цианлаштиришdir.

ЧОДАКСОЙ — Наманган вилоятидаги сой. Қурама тизмасининг ён багридан бошланади. Шим. Фарғона каналига

куйилади. Уз. 76 км, ҳавзаси майд. 566 км², ўртача бал. 2370 м. Сув сарфи 3,72 м³/сек., вегетация даврида ўртача 7,24 м³/сек. Қор ва музликлардан тўйинади. Ч. дан Поп туманидаги экин майдонларини сугоришда фойдаланилади.

ЧОДИР — вақтингчалик кўчма турар жой, бошпана. Ўтмишда кўчманчи туркийлар орасида кенгтарқалган. Каттаки-чик кўринишда бўлиб, қалин пишик матодан, кўпинча синчга тортиб қилинади. Ч. тепасида ҳаво алмашиб туриши, тутун чиқиши учун туйнук ишланади. Ҳозир Ч.дан узок, сафарда ҳарбийлар, альпинистлар, геологлар ва б. фойдаланади. Меморлиқда — шакли чодирсимон (конуссимон ёки қиррали конуссимон) гумбаз ҳам Ч. дейилади.

ЧОДИР ЖАМОЛ — ўзбек анъанавий кўғирчоқтеатрининг тури. Унда кўғирчоқлар кўлга кийиб ўйнатилади. Шунга кўра, у «қўл кўғирчоқ» деб ҳам юритилади. Унинг томошлари асосан кундузи кўрсатилган. Сахнаси кўпинча қизил ёки сариқ тусли қаттиқ газламалардан халтасимон килиб тикилган бўлиб, чодир деб аталади. Кўғирчоқбоз чодир ичига кириб қуи кисмини белига боғлаб олади, боши узра турадиган юкори қисми эса ошиқмашуки боловчўп, остона, иккита ён чўп ва тирговучлар ёрдамида тўртбурчак сахна тусини олади. Кўғирчоқбоз ўзи кўринмасдан чўккалаb ёки тик турган ҳолда чодир ичига тикилган чўнтақда тахлаб кўйилган кўғирчоқлардан ҳар гал иккитасини чикариб ўйнатади. Кўғирчоқлар кўндирилган бармоқлар ҳаракатланиши билан кўғирчоқларга «жон» киради. Ч.ж. Ўзбекистон худудида тахм. 5-ада юзага келган. 14—16-алар кенг тараққий этган. У, асосан, реал ҳаётдан олинган воқеаларни акс эттирган.

Полвон Качал — Ч.ж. театрининг бош қаҳрамони. М. Гаврилов, Л. А. Перепелицина ва М.Қодиров томонидан Ч.ж. театрида ўйналадиган ко-

медианинг бир канча намуналари ёзиг олиб, эълон қилинган. Шундан энг мукаммали ва қадимииси самарқандлик кўғирчоқбоз Кули бобо Новвотовдан М.Қодиров ёзиг олган «Полвон Качал саргузаштлари» комедиясидир. 20-а.да халқ кўғирчоқбозлари, асосан, Ч.ж. турида ишлаб келдилар. Янги шаклдаги профессионал ва хаваскор кўғирчоқ театри нинг ташкил топишида хам Ч.ж. муҳим роль ўйнайди.

Анъанавий Ч.ж. театрининг чодирлари ва кўғирчоқлари музейлар (Тошкент, Бухоро, Самарқанд каби)да сақланади.

Ад.Қодиров М., Халқкугирчоқтеатри, Т., 1972.

Муҳсин Қодиров.

ЧОДИР ХАЁЛ — ўзбек анъанавий кўғирчоқ театри тури. Одатда, кўғирчоқларнинг боши, ияги, киндаги, тирсаги, билаги, тиззаси, тўпиги иплар билан боғланиб, бир учи дастчўпга уланади. Парда ортида турган кўғирчоқбоз дастчўпдан ушлаб кўғирчоқни сахнага олиб чиқади ва ипларни тортиш орқали уларни ҳаракатга келтиради. Сайилгоҳ, кўча ёки ҳовлида орти табиий тўсинли жой танланиб, уз. 5—6 м, бўйи 2—2,5 м келадиган рангдор ёки йўлйўл читдан парда тутилади. Унинг ўртаси кесилган бўлади. Чодир деб аталган бу жойнинг ортида уз. 3—3,5 м., бўйи 20—25 см келадиган ички кора чодир бўлиб, унинг хам пастки томони 180 см узунликда ва 70—75 см баландликда кесилади ва ўйин жойи ҳосил қилинади. Ички чодир остона, устун, болов, тирговучлардан иборат мослама билан тикланиб туради. Ярим метргача ичкарида кора орқа парда бўлади. Томошалар, одатда, кечқурун кўрсатилиб, 50тacha кўғирчоқ ўйнатилган. Ч.х. Ўзбекистон худудида тахм. 6-а.да майдонга келган. 14-а.нинг 2-ярмидан 16-а.нинг бошигача кенг тараққий этган. Дастрлаб халқ афсоналари, мифологик сюжетлар ёритилган бўлса, 18—19-а.ларда унда сатирик бўёклар билан сарой ҳаёти, бозор манзаралари акс этган.

2 йирик комедия ўйналган. Этнограф М.Ф.Гаврилов туфайли Ч.х. театрининг «Саркардалар» комедияси, П.А.Комаров ташаббуси билан унинг 47 та кўғирчоги етиб келган. Ч.х.нинг энг сўнгги «Салтанат» номли спектакли (С.Абдулла қайта ишлаган) 1937 й. ўзбек санъати декадаси муносабати билан Тошкент ва Москвада кўрсатилган.

Ад.Қодиров М., Халқ кўғирчоқтеатри, Т., 1972.

Муҳсин Қодиров.

ЧОДИРА (форс.) — Шарқ мусулмон аёллари уйдан ташқарига чиққанларида қаддиқоматини бегона эркаклардан беркитиш мақсадида ўралиб оладиган ёпинчик.

ЧОЙ (Thea) — 1) чойдошлар оиласига мансуб кўп ийлилк доим яшил буталар ёки дараҳтлар туркуми. Ватани — Жан. Осиё. Хитой, Ҳиндистон, Индонезия, Шри Ланка, Кения, Аргентина асосий чой етиштирувчи мамлакатлар қаторида туради. Жаҳон бўйича экин майдони 2291 минг га, қосилдорлиги 1254 кг/га, ялпи ҳосили 2872 минг т (1999). 2 тури бор. Хитой 4.n(T.sinensis; Жан. Шарқий Осиёнинг тоғли риларида тарқалган) бутасимон, бўйи 1—3 м, сершоҳ, баргининг уз. 10 см гача, шакли понасимон чузинчок. Ас с ом Ч.и (T.assamica; Ҳиндистон ўрмонларида ўсади) дараҳт, бўйи тик, шохланган, баргининг уз. 7 см гача. Бу турга Хитой ва ассом Ч.ининг табиий дурагайи бўлган Цейлон Ч.и ҳам киради. Илдизи ўқилдиз, 1—3 м гача тупроққа кириб боради. Гули қизил, ок, четдан чангланади, меваси 3—4 уяли чанок, 1000 дона уруғи вазни 1 кг га яқин. Ч.иссиқсевар ва намсевар ўсимлик, —12° га қадар кисқа совукларга чидайди. Тропикларда йил бўйи ўсади. 100 й. ва ундан ортиқ яшайди. 10—70 ёшида яхши ҳосил беради. Қизил тусли ва сарик тусли тупрокларда яхши ўсади. Уруғи 60—70% намлиқда ва 20—25° да униб чиқади, 4—5 ёшидан бошлиб ҳар йили гуллай-

ди. Ҳаво ҳарорати 20° ва намлиги 70% бўлган шароитларда яхши ривожланади. Ёш баргларининг таркибида 72—80% сув ва 20— куруқ модда, оқсил, танин (8—), кофеин (2,1—4,2%), қанд, органик ва аминокислоталар ва минерал моддалар (4,7% гача), В₁, РР, В2, С витаминлари, ферментлар (хлорофилл, каротин, ксантофил), эфир мойи бор. Ч.нинг кимёвий таркиби унинг ёшига, турхилига, баргни териш муддатига, новдаларининг ўсиш тезлигига боғлиқ. Ёш баргларда экстрактив моддалар куп.

Ч. уруғи ва қаламчаларидан кўпайтирилади. Баҳорда ва кузда қатор оралари культивация қилинади, тропик минтакаларда хар 2—3 ҳафтада юмшатилади, ўғитланади. Ч. ўсимлиги 2—3 ёшлик бўлганда тупларга шакл берилади, ён шоҳлар кесилади. 6 ёшга етган ўсимликлардан энг ёш новда учидаги 2—3 та барглар — хосил қўдда май ойдан окт. ойигача териб олинади. Йифилган барг 2—3 соат ичида чой фкаларига топширилади ёки салқин жойларда сакланади.

Ч. баргларидан чой саноати корхоналарида қадокянган, барглари ўралган кора Ч., кўк Ч., кўк ва кора тахта (прессланган) Ч. маҳсулотлари ишлаб чиқарилади. Баъзи мамлакатларда (Хиндистон, Хитой, Япония) сарик ва кизил Ч. ҳам тайёрланади. Ч. баргининг чиқиндиларидан кофеин, турли витамин препаратлари ва б. доривор моддалар олинади. Ч.нинг уруғидан олинадиган мой косметикада, консерва саноатида ва б.да ишлатилади. Хитой ва Мьянмада янги Ч. барги истеъмол (салат ва ошқўқ) килинади.

Кора олий нав Ч. тайёрлаш учун чой барги 40—50° (сув бугланиб, маҳсулот эластик бўлиши учун) да сўлдирилади, кейин барглар ўралади ва ферментация қилинади. Ферментлар таъсирида таниннинг аччиқ фракциялари оксидланади, натижада ёкимли тахиррок таъмли танин, хушбўй эфир мойлари хосил бўлади. Кўк Ч. тайёрлаш усули худди кора Ч.никидек,

факат барглар сўлдирилишидан олдин (баргларнинг кўк рангини сақлаб колиши ва ферментларнинг парчаланиши учун) ўткир буг билан (100°) ишланади. Қора тош Ч. олийнавли Ч.тайёрлашдан чиқсан чиқитлардан (125— 250 г прессланиб) тайёрланади. Кўк тош Ч. кузги асосий йиғим кампанияси тамом бўлгандан кейин қолган дағал барглардан ёки кўкламги дарахтларни буташ пайтида йиғилган барглардан тайёрланади.

Ч.нинг асосий маҳсулоти — барги ва ундан олинадиган қуруқ Ч.дир. Мил. ав. 4-а.да Хитойда Ч. барги учун экила бошлаган. Ч. ичимлиги тўғрисидаги дастлабки маълумотлар мил. ав. 2700-й. ларга оид кўлёзма манбаларида учрайди. 9-а.дан Япония ва Кореяда, 19-а.дан Индонезия, Хиндистон, Шри Ланкада экила бошлади. 1885 й.дан Грузияда, 1901 й.дан Россиянинг Краснодар ўлкасида, 1913 й.дан Озарбайжонда Ч. плантациялари ташкил топди.

Россияда Ч. ичимлиги 1638 й.дан киборлар доираларида истеъмол қилина бошлаган. 18-а.га келиб бу ичимлик анча оммавийлашган ва рус самоварларининг пайдо бўлиши шу даврга тўғри келади.

Ўзбекистонда Ч. ичиш қачондан бошлаб урф бўлгани ҳақида аниқ маълумотлар йўқ. Айрим манбаларга кўра, Туркистон шаҳарларида хинд савдогарлари Ч. савдоси билан шутулланганлар. Шаҳарлар ва йирик қишлоқлар гузарларида фақат Ч. ичимлиги ва тамадди (нон, қандкурс) билан савдо қиласиган чойхоналар бўлган. 20-а. бошларида хинд савдогарлари Самарқандда Ч. қадоклаш корхонасини ташкил этганлар. 1913 й.да Ўрта Осиёга четдан 720 минг пуд Ч. келтирилган (75% кўк Ч.), унинг 240 минг пуди Туркистон улкасида, 150 минг пуди Бухоро хонлигига, 40 минг пуди Хива хонлигига сотилган.

1923 й.да Ўрта Осиёда ягона ва четдан келтириладиган хом ашёда ишлайдиган Самарқанд чой қадоклаш фабрикаси ишга туширилди.

90-й.лар бошидан Самарқанд, НА-

манган, Тошкент ш.ларидаги Буюк Британия, Хиндистон, Аргентина, Шри Ланка, Хитой фирмалари («Вета Тea», «Тата», «Импра», «Акбар», «Липтон» ва б.) билан хамкорликда Ч. импорти, қадоқлаш ва сотиш билан шуғулланадиган күшма корхоналар ташкил топди ёки чет эл фирмаларининг ваколатхоналари очилди. Ўзбекистонда 2002 й.да 4847 т қадоқданган Ч. ишлаб чиқарилди;

Холима Отабоева.

2) маҳсус ишлов берилган Ч. баргларидан тайёрланадиган ичимлик. Чой дамлашнинг ўзига хос қоидалари бор. Чинни ёки фаянс чойнак яхшилаб ювилади, сунгра иситиш учун қайнаган сув билан 2—3 марта чайлади, кейин куруқ чой солиб, қайнаб турган сув куйилади (чойнакнинг 1/2 ҳажмида), чойнакни қалин қилиб сочик ёки маҳсус ёпкич билан ураб 5—7 мин. дамга кўйилади, сўнгра чойнакка тўлгунча қайнаб турган сув куйилади. Ч. шамаси чойнак тубига чуккандагина чой тайёр ҳисобланади. Ч.ни турли ширинликлар (қанд, мураббо, асал), сут, қаймоқ билан ичиш мумкин.

Ч.нинг организмни тетиклаштирувчи хусусияти унинг таркибидаги кофеин (4%) микдорига боғлиқ. Ч. кофейни қаҳва кофеинига нисбатан организмга енгил таъсир қиласи ва организмда ийғилмайди.

Ўзбекистонда асосан кўк чой (Тошкент ш. ва Тошкент вилоятида кора чой) ишлатилади, организмни тетиклантирувчи хусусияти ва таркибидаги Р витаминининг кўплиги жиҳатидан кора чойдан устун туради. Ч.ни овқат оддидан, овқатдан кейин, ҳазмни енгиллаштирувчи, чанкоқбосар ичимлик сифатида, асосан иссик ёки яхна ҳолида ичилади.

Ўзбек халқи урфодатларига кўра, меҳмон оддига нон билан бирга, албатта Ч. ҳам келтирилади.

ЧОЙБАЛСАН (1921 й.гача СанБайсе, 1941 й.гача Баянтуман) — Монголиядаги шахар, Керулен дарёси бўйида. Шаркий аймокнинг маъмурний марка-

зи. Ахолиси 38,5 минг киши (1999). Автомобиль йўллари чорраҳаси, т.й. орқали Транссибир темир йўли билан боғланган. Мамлакатнинг саноат марказларидан. Озиқ-овқат (жумладан, гўшткти), жун ювиш, металлсозлик корхоналари мавжуд. Курилиш материаллари ишлаб чиқарилади. Автомобиль таъмирлаш зди, иссикдик электр стяси бор. Шаҳар яқинидан тошкўмир, флюорит қазиб олинади. Монголия сиёсий ва давлат арбоби Х.Чойбалсан (1895—1952) номи билан аталган.

ЧОЙДОШЛАР (*Theaceae*) — икки уруғпаллали усимликлар оиласи. Доим яшил дараҳт ёки буталардан иборат. Барглари оддий, четлари текис ёки тишли, биринкетин жойлашган. Ёнбаргли, баъзан ёнбаргиз. Гуллари тўғри, икки жинсли ёки айрим жинсли. Косачабарглари 5—7 та, тоҷбарглари 5 та, баъзан 4 та. Меваси кўсакча ёки камданкам резавор. Ҳашаротлар, баъзан шамол ёрдамида чангланади. Ч.нинг 30 туркуми, 400 тури маълум, тропик ва субтропик мамлакатларда усади. Чой ва камелия туркуми катта аҳамиятга эга.

ЧОЙМОМО — ўзбек фольклорида шамол ҳомийси сифатида тасавур қилинган мифологик образлардан бири. Сурункали эсган шамолни тўхтатиш учун Ч.га мурожаат қилиш билан боғлик турли хил ишончэътиқодларни ўз ичига олган маросим Чимкент вилоятида яшовчи ўзбеклар томонидан ўтказиб келинган.

Қадимда одамлар кучли ел, куюн ёки довул сифатида намоён бўладиган ҳамда экинтиқинларни пайхон қилиб, дараҳтларнинг мевасини тўқиб, катта зиён етказидиган шамолни ёвуз куч аломати деб билишган. Бевакт эсган шамолни тўхтатиш ва ҳосил нобудгарчилигининг олдини олиш мақсадида бу табиий ҳодисага турли магик амаллар билан таъсир курсатишга ҳаракат килишган. Ана шу мифологик карашлар асосида шамол ҳомийси сифатида тасавур қилинган Ч.

образи ҳамда у билан боғлиқ шамол тухтатиш маросими юзага келган.

Ч. маросимининг қад. куриниши аёллар томонидан ўтказилиши ҳамда ижро этиладиган «Ч.» қўшигининг матнида эпиклик ва эмоционаллик акс этиб туриши билан характерланса, маълум ўзгаришларга учраган кўриниши шамол тухтатиш амалларининг факат эркаклар томонидан бажарилиши ва «Чуйчай момо» қўшиги ижро этилиши билан фарқданиб туради.

Ч. маросимининг утказилиш тартиби ва унда айтиладиган қўшикларнинг бир неча хил типлари мавжуд. Мас, унинг бир куринишида кекса аёллар билан 5—7 та буй етган қизлар иштирок этса, бошқа бир вариантида чодрали кампир билан 7 етим қиз қатнашган. Маросимнинг учинчи локал вариантида эса барча удумлар 3 нафар кампир томонидан бажарилган: улардан бири ўқлоғини миниб олса, иккинчиси супурги ушлаб олган, учинчи кампир хонадонлардан йигиладиган масалликларни (ун, буғдой ва ш.к.ни) тўрвага солиб кўтариб юрган. Уч кампир ана шу ҳолатда қишлоқцаги ҳар бир уй олдига бориб, «Ч.» қўшигини айтишган:

Чоймомо, чой, чой, Чайилиб қолсин кув шамол, Босабоса беринглар, Босилиб қолсин кув шамол! Угауга беринглар, Угилиб қолсин бу шамол. Чоймомолар ўлибди, Ўғли етим қолибди, Чоймомонинг онаси Амакимга борибди, Чоймомо, чой, чой, Чайилиб қолсин кув шамол...

Ад.: Диваев А., Заклинание и призыв ветра, в кн.: Этнографическое обозрение, вып. 12, 1910; Саримсоқов Б., Ўзбек маросим фольклори, Т., 1986; Тайджанов К., Исмаилов Х., Особенности доисламских верований у узбековкарамуртов, в кн.: Древние обряды, верования и культуры народов Средней Азии, М., 1986.

Тўра Мирзаев, Маматцул Жўраев.

ЧОЙНАК — чой дамлашда ишлатилидиган рўзгор буюми. Ч. жуда кадимдан маълум. Ҳозир чинни, металл Ч.лар кенг

тарқалган. Дастали, оғзи тор, крпокли, жўмракли, кичик, ўртача ва катта ҳажмли хиллари бўлиб, турли нақшлар билан безатилади.

ЧОЙХОНА, самовар — чой ичиб тамадди қилинадиган, ҳордик чиқариладиган жамоат жойи. Иссик иқдим ва шароит такрзоси билан Ўрта Осиёда кенг тарқалган. Ўтрок ҳалкларда қадимдан (араблар истилосидан илгари ҳам) Ч. каби қишки ва ёзги тамаддихоналар бўлгани ҳақида маълумотлар бор. Ч. работлар, бозор, гузарлар ва маҳаллалардаги хушманзара жойларга қурилган, уларда чойнодан ташқари турли қандкурс, мева қоқилар сотилган, таомлар ҳам тайёрланган. Ч.лар мусофирлар, йўловчилар тунаб қоладиган жой вазифасини ҳам бажарган. Ўтхонали сув қайнатиш қурилмаси — рус самоварлари пайдо булиши билан Ч.ларда чой, албатта самоварда кайнаб турган сувдан дамланган (Ч.нинг «самовар» номи шундан). 20-а.нинг 20-й.ларидан бошлаб собиқ совет давлатида Ч.лар «қизил бурчаклар» ташкил қилинган тарғиботташвиқот, ташкилий ишлар марказига айлантирилди. 90-й.лар бошидан кишлоқ марказларида, корхоналарда, шахар маҳаллалари ва ошхоналар хузурида ишлаб турган Ч.ларда миллий урфодатларни тиклаш масалаларига алоҳида эътибор берилди. Ч.ларни миллий услубларда қуриш, безаш ва жиҳозлаш, хизмат кўрсатиш, маданий ҳордик чиқариш шартшароитлари яратилди. Ч.лар маданият ва истироҳат боғларининг зарурий унсурига айланниб, дам олувчиларга хизмат кўрсата бошлади.

Тошкентдаги «Салом», «Мовий гумбазлар», «Самарқанд», «Фарғона», «Оталар чойхонаси», Самарқанд, Наманганд, Қўқон ш.даги намунали Ч.лар бинолари атроф мухит билан уйғунлаштириб қурилган, уларнинг замонавий жиҳозланишига алоҳида аҳамият берилган.

Султон Холназаров.

ЧОЙШАБ (форс. — тун чодири, рўйжо) — рўзгор буюми. Тахмонга тутиш, тўшак устидан тўшаб қўйиш, ётганда ёпиниш учун ишлатилади. Ч.нинг тўшак устига ёзиладиган оқ сурп ва оқ малла бўздан каштасиз, баъзан кам каштали қилиб, тахмонга тутиладигани эса сатин, шойи, баҳмал ва б. матолардан кашта билан безаб тикилади. Кейинги вақтларда баъзан рўзгорда безакли Ч.дан сўзана каби бадиий буюм сифатида ҳам фойдаланилмоқда.

ЧОК — 1) чеварликда — тикиш, кирқиш, ямаш, кашта гулларини тикишда хосил бўладиган баҳялар тизмаси, буюмларнинг тикиб бириктирилган жойи. Газлама, чарм, тери ва б.ни тикишда бирор буюмни нақшли кашталар билан безаш, кийим тикишда қисмларини бириктиришда қўлланилади. Ч. қўлда (игна, ангишвона, илмокли сўзон игна, бигиз ва б. билан) ва тикув машинасида тикилади. Ч. текис ва пишиқ чикишида ипнинг сифати катта аҳамиятга эга. Агар ип яхши пишитилса, Ч. текис ва зич чиқади, ип хом пишитилган бўлса, таранг тортилмай, Ч. ғадирбудур бўлади. Ч.да табиий (ипак, пахта, жун) ва сунъий толалардан фойдаланилади. 19-а.гача Ч., асосан, қўлда тикилган. 19-а.нинг 2ярмидан Европа мамлакатларида Ч.ни тикув машинада тикишга ўтилган. Ч.лар тикиш техникаси, расмлар мужассамоти ва гуллари билан бирбиридан ажralиб туради. Бадиий каштачиликда палак, сўзана, гулкўрпа, зардевор, жойнамоз ва б. бадиий буюмлар қадимда турли хил Ч. билан қўлда тикилган. Ҳозир ҳам қўлда, ҳам маҳсус попон машиналарда тикилмоқда. Тикувчиликда кийим қисмларининг ип ёки елим ёрдамида бириктирилган жойи Ч. хисобланади.

Вазифасига кўра, Ч.лар бириктириш, зих ва безакпардозлаш Ч.ига баҳя, тепчима, ёйма, босма, қайирма, куйма, кулф, учмауч Ч.лар киради. Ҳошия Ч. астарсиз ва ситилувчан газламалардан

тикиладиган кийимларнинг қисмлари, қирқимларини ишлаш учун қўлланилади.

Каштадўзлика энг кўп тарқалган Ч.лар: куппа, босма, дурўя (канда хаёл), чинда хаёл, хомдўзи, йўрма, попур, ироқи, илмоқ, чамак баҳя ва б.; 2) машинасозликда металл қисмларнинг туташтирилган жойлари; 3) бинокорликда — терилган гиштлар, блокларнинг оралиғи, панелли уйларда панеллар туташган жойлар. Бино ва иншоотларнинг бир қисмини иккинчисидан ажратадиган энсиз оралиқ конструктив Ч. дейилади. Бундай Ч. тра, чўкиш ва сейсмик Ч.га бўлинади. Тра Ч.и транинг ўзгаришидан, чўкиш Ч.и иморатнинг чўкишидан вужудга келадиган кўшимча зўриқишиларнинг олдини олади, сейсмик Ч. биноларни силкинишда бузилишдан асрайди. Амалда кўпинча бу З та чок вазифасини битта чок бажаради, яъни З та чок ўрнига битта чок крлдирилади.

ЧОКА ПАРДОЗ, ёрма пардоз — ўймакорликда пардоз тури; ганч ва ётч ўймакорлигига кенг қўлланади. Ўйма нақшнинг четидан марказ томон қия қилиб чуқур ўйиб бориб хосил қилинади; чуқур ўйма кескин нурсоя ўйини хосил қилиб, нақшга жозибадорлик баҳш этади. Бўртма (рельеф) юзага ишлов беришда бошқа пардоз турларига нисбатан усталар (айниқса, Фарғона, Тошкентда) кенг қўллади; Ч.п. усталар томонидан ёрма пардоз ҳам деб аталади.

ЧОКАР — илк ўрта асрлар (4—8-а.лар) да қишлоқнинг йирик мулқдор—дехқонларнинг истехкомли кўргонлари ва мулқларини қўриклиш ва уларни ташки ҳужумлардан муҳофаза этиш учун тузилган ёлланма қуролли отряд (гурух) Ч.лар гурухи 30—40, 50—100 ва ундан ортиқ ҳарбий навкарлардан иборат бўлган. Улар қилич, қалқон, найза ҳамда камон ва садок тўла ўқлар билан қуролланган. Члар дехқон кўргонларига яқин ёки шахар гирдида бино қилинган истехкомларда яшаганлар. Бундай

истеҳкомлар Чокардиза деб юритилган. Тошкентнинг Чакар ва Самарқанднинг Чокардиза каби маҳаллалари илк ўрта асрларда Ч.лар жойлаширилган қароргоҳларнинг ўрни бўлган. Ч.лар бақувват ва абжир ҳамда ўз валинемаътига садоқатли ўспириналардан танлаб олинган. Бундай садоқетли ва жанговар Ч.лар билан дехқонлар ёвгарчилик пайтларида душманга қарши қарбий юришларда қатнашар, осойишталик замонда эса уларга суяниб қишлоқнинг зироаткоқ ахрлиси устидан ўз хукмронлигини ўрнатишга харакат қилган.

Ад.: Муҳаммаджонов А., Ўзбекистон тарихи (IV асрдан XVI аср бошларигача), Т., 2004.

ЧОКАРДИЗА — тарихий мавзе. Самарқанд ш.нинг Регистон мажмуаси якинида, ҳоз. Вобкент, Фиждувон ва Бухоро кўчалари оралигига жойлашган. Илк ўрта асрларда (5—7-а.лар) бу ерда ҳарбий истеҳком бўлган. Ч. — «чокар» — жангчи ва диза — қалъа, яъни «жангчилар қалъаси»дан олинган. Қалъа яқинидан Ч. канали ҳам ўтган, у 1220 й.гача «Жўйи Арзиз»га уланиб, Самарқандни сув билан таъминлаб турган. 9-а.да Ч.да имом Абу Исҳоқ ибн Иброҳим ибн Сямоси Мутаваъийнинг боғи, ўртасида эса масжид бўлган. Имомнинг ўзи ҳам шу ерга дағн этилган. Кейинчалик Ч. мусулмон оламининг энг табаррук қабристонларидан бирига айланган. Ч.да машҳур имомлар Мотуридий, Бурхониддин Марғиноний, Абу Ҳафс Нажмиддин Умар ибн Муҳаммад анНасафий ва б. дағн этилган. 2000 й. Ўзбекистон Республикаси Президенти И.А. Каримов ташаббуси билан Ч.да катта таъмиглаш ишлари ўтказилиб, Мотуридий ё'дгорлик мажмуи бунёд этидди.

Азим Маликов.

ЧОКМОРОВ Сўймонкул (1939.9.11, Қирғизистон, Жонтош қ. — 1992, Бишкек) — қирғиз актёри, реж. Ҳалқ артисти (1981). Бишкек бадиий билим юртини (1958) ва Ленинград тасвирий санъат,

ҳайкалтарошлик ва меъморлик интини (1964) тутатган. 1969 и. «Қарашибонидаги ўқ» фильмидаги Бахтигул роли билан кинодаги фаолиятини бошлаган. Доңиёр («Жамила»), Кораболта («Иссиккўл қизғалдоқлари»), темирчи Утур («Оловга қуллук кил»), Мақсумов («Еттинчи ўқ», «Ўзбекфильм»), Бойтемир («Мен — Тяншань»), Ахангул («Вахший»), Темур («Қизил олма»), Жонбов («Дерсу Узала»), Лао («Фердинанд Люс ҳаёти ва ўлимий»), Озод Байрамов («Ўлан», 1978), Қосим («Аёлсиз эрқаклар») ва б. образлар Ч. изходида алоҳида ўрин тутади. Тоҳтағул номидаги Қирғизистон Давлат мукофоти лауреата (1980).

ЧОЛА — қадимда ва ўрта асрларда Жан. Ҳиндистондаги давлат ва хукмрон сулола. Ч. давлатининг тарихий маркази (Чоламандала) Танжавур риода жойлашган. Давлат тили — тамиль тили бўлган. 10-а. охири — 11-а. бошларида Ч. кучайган, унга Тамилнаднинг бошқа рилари (Пандъядандала, Тондаймандала, Конгумандала), Керала, Карнатака, Андхранинг бир қисми, Шри Ланка о. тобе бўлган. Бу даврда Тамилнаднинг иқтисодий ва маданий юксалиши кузатилган. 13—18-а.ларда Ч. хонадонига мансуб шахслар Жан. Ҳиндистондаги бир қатор майда князликларни бошқаришган.

ЧОЛНҮҒАЙ — ўзбек уруғларидан бири. Асосан, ўзбекларнинг қипчоққабиласининг тўққизуруг (туғузбой) гурухи таркибиға кирган. Дастьлабки Ч.н.лар 16—17-а.ларда Даشت Қипчокнинг гарбий қисмидаги Нўғай хонлигининг емирилиши натижасида ҳар хил кўчманчи уруғ ва қабилаларнинг қолдиқларидан вужудга келган. Сўнгра, Ч.н.лар Даشت Қипчоқ қабилалари таркибиға кирганлар. 17-а.нинг охири — 18-а.нинг бошларида қипчоқларнинг катта бир гурухи Зарафшон водийсига жойлашган.

ЧОЛОТА

ҚЎРҒОШИН-РУХ

КОНИ — Тожикистон Республикаси Сугд вилоятидаги кон. Олтингтоган шаҳарчасидан 1,5 км ғарбда, Корамозор (Курама тоғларининг ғарбий тармоғи) нинг жан.ғарбий қисмида жойлашган. 1940 й.да очилган. Унинг геологик тузилишида терриген, чўқиндинулканоген, карбонат ҳамда чўқиндинулканоген ёткизиқлар мавжуд. Чолота рудали майдони Чолота, Олтингтоган ва Откулок ёриклиридан ҳосил бўлган тектоник блокни ташкил қиласди. Қўроғошинруҳ руда минераллари, асосан, скарнлар ичидан ўрин олган. Руда таркибида, асосан, пирит, пирротин, сферерит, галенит, халькопирит, баъзан магнетит, гематит ва б. бор. Конда, қўроғошин ва руҳдан ташқари, саноат аҳамиятига эга бўлган кумуш, кадмий мавжуд. Руда жисмларининг уз. 200—700 м, калинлиги 4,4—7,2 м. Қўроғошиннинг таркиби: рудали таналарда 2,12% дан 0,96% гача.

ЧОЛҒУ ЙЎЛИ — 1) маком чолғу на муналарининг умумий ифодаси; 2) ўзбек ашула ва қўшикларининг муайян мусиқа чолғуларида ижро этишга мўлжалланган кўриниши (мас, дутор йўли, сурнай йўли ва б.); 3) атокли созанда — баста-корларнинг ижрочилик жодкорлик услубига хос асарлар (мас, «Сақили Ислимхон» «Сақили Ашқупло», «Сақили Ниёзжонхўжа»).

ЧОЛҒУ МУСИҚАСИ - мусиқа чолгуларида ижро этишга мўлжалланган асарлар. Якканавоз созанда (мас, прелюдия, куй), ансамбль (трио, квартет) ва оркестр томонидан чалинадиган (симфоник мусиқа каби) турлари бор.

ЧОЛҒУЛАШТИРИШ - мусиқий ижод тури; мусиқа асарини муайян чолғу ансамбль ёки оркестр (оркестрлаш) таркиби ва ижросига мўлжаллаб мослаштириш. Ч. жараённида композитор чолғулар хусусияти ва ифодавий имкониятлари, шунингдек, асарнинг бадиий мазмунидан келиб чиқсан ҳолда овоз йўлларининг

кайси созда ижро этилишини белгилайди. Ч. янги асарни ижод этиш пайтида қамда мавжуд асарни бошқа мусика жамоаси ижросига мослаштириш (аранжировка) жараённида намоён бўлади. Ч. маҳсус мусика ўкув юргларида ихтисослашган фан сифатида ўқитилади.

ЧОМГА, катта кўнғир (Podiceps cristatus) — кўнғирсимонлар туркумига мансуб қуш. Уз. 54—60 см. Бахорда нари ва модаси бошининг энса қисмидаги узун патлари бўйнидан орқароқда хурпайган кокил ва бўйинбог ҳосил қиласди. Евроосиё, Африка, Австралия, шунингдек, Каспий денгизи ва Ўрта Осиё сув ҳавзаларида тарқалган. Кўлларда сузувчи уя куради; 3—4 та тухум босади. Урчиш даврида ҳар хил мураккаб хаттиҳаракатлар намойиш этиб, жуфт ҳосил қиласди.

ЧОНЖУ, Чончжу Корея Республикасининг жан.ғарбий қисмидаги шакар. Чоллапукто провинциясининг маъмурий маркази. Ахрлиси 563 минг киши (1995). Транспорт йўллари чорраҳаси. Озиқовқат ва тўқимачилик саноатларининг иирик маркази. Ёғочсозлик ва қофоз саноати корхоналари мавжуд.

ЧОПАР — отлиқ ҳабарчи. Ўтмишда Шарқда, хусусан, Ўрта Осиёда давлат аҳамиятига молик ва шошилинч ҳабарларни етказувчи отлиқ. Ч. ҳоким, вилоят беклари ёки ходиса содир бўлган жойнинг оқсоколлари томонидан тайинланган. Кўпинча Ч.лар мухим ҳабарларни эстафета тариқасида етказганлар. Ч.лар учун йўл устидаги манзилгоҳлар (робот, бекат, ём)да маҳсус от, улов ажратилган.

ЧОПИҚ, чопик килиш — агротехника тадбирларидан бири, экиннинг қатор ораси ва илдиз атрофини 8—12 см чукурликда юза юмшатиш билан биргаликда ўсимлик тупи атрофига тупрок ўиши; Ч.нинг асосий вазифаси — экин қатор ораларидаги бегона ўтларни йўқотиши,

илдизнинг ривожланиши учун тупрокни юмшатиб, қулай намлик ва тупроқ шаротини яратиш. Ч. натижасида пушта ва эгатларда ҳосил бўлган ортиқча намлик йўқолиб, тупрокқа хаво ўтиши яхшила-нади, тупроқ яхши қизийди, илдизлар яхши ривожланади, сугорилганда ил-дизлар сувдан яхши баҳра олади. Қулай муддатларда ўтказилган Ч. далани бе-гона ўтлардан тозалайди. Ч.дан олдин қоида тарзида экинлар сугорилади ва 2—3 кундан кейин ер етилиши билан Ч. ўтказилади. Кечикиб ўтказилган Ч.да эса тупроқ котиб, сифатсиз ишланади, ўсимлик илдизлари кесилиб, туплари юлиниб кетади, тупроқ нами бехуда сарфланади. Маккажӯхори, тарвуз, қовун, бодринг, помидор, бақиажон ва б. экинлар ҳосилдорлигини оширишда Ч.нинг аҳамияти катта, чунки бу ўсимликлар Ч.дан кейин янги илдизлар чикариб авж олиб ўсади. Ч.нинг самараадорлиги, асо-сан, уни ўтказиш муддати ва сифатига болгик (яна қ. Культivation).

ЧОПИҚ ҚИЛИНАДИГАН ЭКИНЛАР — ўсиши ва ҳосил бериши учун катта озиқ майдони, намлик ва қатор орала-рига ишлов бериш (тупрокни юмшатиш), зарапкунандалар, бегона ўтлар ва касалликларга қарши курашни талаб этадиган экинлар. Техника экинлари — гўза, тамаки, каноп, қанд лавлаги; дон экинлари — жўхори, маржумак, маккажӯхори; мойли экинлар — кунгабоқар; сабзавот экинла-ри, картошка, озуқабоп илдизмевалилар, полиз экинлари (қовун, тарвуз, бодринг ва б.) чопик қилинади. Буларнинг уруғи (кўчати) кенг қаторлаб (катор ораларини 60—90 см қилиб) экилади. Ўсув даврида қатор оралари культиватор ёки кетмон билан 2—6 марта юмшатилади, пушталари чопилади, ўтқ қилинади, 2—9 марта сугорилади. Ч.кэ. экилган ерда тупрекнинг микробиологик фаоллиги ортади, озиқ моддалар кўп тўпланади.

ЧОПОВУЛ, чаповул (чопмок, ғорат қилмок) — 1) Темурийлар, Шайбоний-

лар, Ўрта Осиё хонликлари қўшинида душман кучлари ёки қишлоқ ёхуд шаҳарларига қўққисдан хужум қилиб, уни парокандага учратиш мақсадида кенг қўлланилган тактик амалиёт; 2) фаним ҳарбий кучларига, унга тегишли обьектларга тўсатдан хужум қилиб, ўлжа келтирувчи суворий гурух. Бундай отлиқ гурух, шунингдек, чоповулчи истилохи билан ҳам англашилган.

ЧОПОН - қ. Тўн.

ЧОПҚУН, чопғун — ўрта асрларда аксарият ҳарбий ҳаракатлар чогида қўшиннинг озиқ-овқати, емхашаги ва б. эҳтиёжларини қондириш, шунингдек, қамалда қолган шаҳар, қишлоқ, қалья, кўргон ва хисор мудофаачилари тинкаси-ни куритиш мақсадида теваракатрофдаги жойларга қилинган талончилик амалиёт. Ч.да бир неча юздан бир неча мингга-ча отлиқ жангчилар — чопқунчилар иштирок этган. Ч. вақтида қўлга киритилган барча нарсалар, жумладан, бандилар қароргоҳга ўлжа қилиб олиб келинган. Бобур Аффонистон ва Ҳиндистон юришлари вақтида Ч.дан унумли фойдаланган. Тарихий манбаларнинг кайд этишича, 1502 й. Шайбонийхон Ҳисор ва Ҷағониён устига лашкар тортиб борганида, Ҳисор теваракатрофини Ч. қилган. Унинг чопқунчи (юртовул)лари 100 минг кўй, 50 минг от, 50 минг асир ва б. нарсаларни ўлжа сифатида хон қароргоҳига олиб келгандар. 1505 й. Шайбонийхон Хоразм волийси Чинсўғига қарши отланганда 5 минг аскардан иборат чопқунчини Хива атрофидаги қишлокларни талаши учун тайинлайди. Ч. натижасида 100 мингдан ортиқ қорамол, кўй, от ва б. қўлга кири-тилган.

ЧОР БАКР — Бухорода яшаб ўтган (9—10-алар) машхур тўрт шайх, масаввуфнинг ийрик намояндалари. Ч.Б.ларнинг аждодлари пайғамбар Мухаммад (сав)нинг набириаси Имом Ҳусайнта бориб тақалади. Улар Али

авлодларидан 4имом бўлган Жаъфар асСодикнинг неварадали хисобланган.

Абу Бакр Саъд, Абу Бакр Ахмад ибн Хожа Саъд Яманий (9-а. охири — 971), Бухорода туғилган. Унинг отаси Хожа Саъд Яманий имом Ҳусайннинг Зайнулобидин исмли ўғлиниң фарзанди бўлиб, у Бухорога Али ибн алҲусайн билан биргалиқда келиб крлган (9-а.нинг сўнгги чораги). Наршахийнинг ёзишича, сомонийлар амири Исмоил Сомоний унга Бухоро яқинидаги Жўйи Мўлиён мавзеидаги серҳосил ерларнинг катта қисмини вакф қилиб берган. Хожа Саъд Бухоро атрофидаги Сумитан қишлоғида чорбог, боғ, сардоба, тегирмон, ховуз ва б. бинолар барпо этиб, бу ердан катта даромад олган. Абу Бакр Саъд ва унинг авлодлари сомонийлар даврида Бухорода шайхулисломлик қилишган. Абу Бакр Саъд отаси вафот этгач, унинг ўрнига Исмоил Сомонийнинг пири хисобланган. У фикрд мактабини ташкил этиб, кўплаб уламоларга устозлик қилган.

Абу Бакр Фазл, Абу Бакр Муҳаммад ибн Фазл ибн Жаъфар алБухорий (9-а.нинг 2ярми — 937), Имом Жаъфар асСодик авлодидан. Сомонийлар даврида Бухорога келиб колган. Унинг «Муснади Фазл» китоби айниқса машҳур бўлиб, бу асар Чингизхон Бухорони босиб олганда ёндириб юборилган.

Абу Бакр Муҳаммад, Абу Бакр Муҳаммад ибн Ҳамид (9-а.нинг 2ярми — 937). Унга «шайх ул олам» увони берилган. У Абу Бакр Фазл билан бир йилда вафот этган ва иккаласининг қабрлари хам бир жойда ёнмаён жойлашган.

Абу Бакр Тархон, Имом Абу Бакр Тархон (9-а.нинг 2ярми — 945). «Китоби Муллазода» асарида ёзилишича, у «Жомеъ ва муснад» китобини ёзган.

Ч.Б.лар Бухорода вафот этган ва шахар яқинидаги Сумитан мавзеида дағн этилган. Уларнинг қабрлари устида Абдуллахон II (16-а.) даврида ҳашаматли макбара ва б. меъморий иншоотлар қурилган (қ. Чор Бакр меъморий мажмуаси).

Ч.Б.лар шажарасидан 16-а.да Жўйбор

хожалари номи билан машҳур бўлган нақшбандия тариқатининг йирик шайхлари (қ. Хожа Муҳаммад Ислом, Хожа Саъдуддин) етишиб чиққан. Бухоролик шоир Тошпўлат Аҳмад Ч.Б.лар фаолияти ҳакида «Чор Бакр» (1999) достонини ёзган.

Ад.: Наршахий, Бухоро тарихи, Т., 1966; Гафурова Л.Г., Китоби Муллазаде, Т., 1992; Ҳусенов С., Ражабова И., Чор Бакр, Т., 2001; Ўйлдошев Н., Қурбонов Ҳ., Бухоро шаҳри ва унинг атрофидаги зиёратгоҳлар тарихи, Бухоро, 2001.

Қаҳрамон Ражабов.

ЧОР БАКР МЕЪМОРИЙ МАЖМУАСИ — Бухоронинг Сумитан мавзеидаги меъморий ёдгорлик (16—19-а.лар). Шу ерда яшаб ўтган машҳур тўрт шайх (қ. Чор Бакр) номи билан боғлиқ. Шайхлар қабристони олдига Абдуллахон II томонидан хонақоҳ, масжид, Мадраса ва катта боғдан иборат меъморий мажмуа барпо этилган (1559), кейинги асрларда яна кўшимча бинолар қурилиб, атрофи боғларга айлантирилган. Хонақоҳ гумбазли хона ва пештоқдан иборат. Пештоқ безагида кошинкори нақшлар ва йирик куфий ёзувлар, 2 ён қанотида гулдасталар бор. Ички безагида ганчкорлик ва кирма намуналари учрайди. Мадраса пештоғи кенгроқ, даҳанаси уч равоққа бўлинган. Китобаси арабий ёзувдан иборат.

Дарсхона тўртбурчак тархли, гумбазли, бурчаклари хужраларга туташ. Ён тарзлари кўшқават равоклар қаторини тақорролайди. Ёзлик масжид майдон саҳнининг тўрида Мадраса ва хонақоҳ орасида жойлашган. Пештоғининг 2 қаноти кўш қаватли хужралардан иборат. Пештоқ олдидаги супа саҳнidan намозгоҳ сифатида фойдаланилган. Мўъжаз минора меъморий мажмуа марказида жойлашган.

«ЧОР ДАРВЕШ» — Шарқ ҳалқлари орасида кенг тарқалган ишқий саргузашт асар. Дастребаки нусхаси 18-а.да Ўрга Осиёда форсий тилда номаълум муаллиф

томонидан яратилган. «Ч.д.»нинг сюжети бошка саргузашт асарларга ўхшабровий характерга эга. , «Ч.д.» муқаддима ва хотимадан ташқари, 5 қисмдан — Рум молики Озодбаҳт ва тўрт дарвешнинг саргузашти тасвиридан иборат. Озодбаҳт бефарзанд эди. Кунлардан бир кун тахт вориси — фарзанд доғида юрган Озодбаҳт кабристон зиёратига бориб, тўрт дарвешга учраб сухбатлашиди. Улардан икки нафари Озодбаҳтга ўз саргузаштларини ҳикоя қиласи. Шундан сўнг подшо дарвешларни саройга элтиб, зиёфат беради ва қолган икки дарвешнинг кўрганкечиргандарини тинглайди. Қиссаҳонлик айни кизиган пайтда сарой ходими подшоҳ хотинларидан бири фарзанд кўрганлиги ҳакида хушхабар келтиради. Озодбаҳтнинг фарзанд кўриши, қиссалар охирида дарвешларнинг муродмаксадларига эришиши тафсилотлари «Ч.д.»нинг сюжетини ташкил қиласи. Қисса ичидаги қисса шаклидаги бу асарда мардлик ва жасорат, инсонсеварлик ва илмамърифат, юксак ахлоқодоб тарғиб этилиб, хоинлигу пасткашлик, нопоклигу таъмагирлик, бойликка ружу кўйиш, худбинлик қаттиқ қораланади. Фаранг, Рум, Шом подшоларининг қизлари айшишрат, роҳат ва фароғатдан чин муҳаббат йўлида садоқатни, инсонсеварлик, адолатпешалигу ҳақиқатпарварликни афзал биладилар, содик дўст учун жонфидолик киладилар. Дарвешлар сиймосида ҳам ана шу хислатлар мужассам. Барча саргузашт қиссалар сингари «Ч.д.» ҳам насрназм аралаш тарзда битилган. 19-ада «Ч.д.» Бомбай, Тошкент ш.ларида тошбосма усулда бир неча бор чоп этилган. «Ч.д.»нинг ўзбекча (Хиромий достони), қозоқча (Шоди Тўра достони) ҳамда «Богу баҳор» номида урдуча (Мир Амон Дехдавий қиссаси) варианлари ҳам яратилган.

Ад.: Брагинский И.С, История таджикской народной поэзии, М., 1960.

ЧОР ДАРД — Қ. Дард тутиши.

«ЧОР ДЕВОН» — Алишер Навоийнинг асари; «Хазойин улмаоний»нинг халқ орасидаги номи.

ЧОР МИНОР (форс. — тўрт минора) — Бухородаги меъморий ёдгорлик (1807). Халфа Ниёзкул қурдирган. Ч.м. анъянавий усулда қурилган масжид, бир каватли Мадраса, атрофи бир каватли хужралар билан ўралган ҳовлидан иборат. Синчли пешайвон типидаги масжид ҳовлининг жан.ғарбий бурчагида жойлашган. Мадрасага 2 қаватли, гумбаз томли дарвозахона орқали кирилади. Мурабба тарҳи дарвозахона ўзига хос мужассамот ечимиға эга: олди пештокли, тўрт бурчагида тўртта минора жойлашган (номи ҳам шундан), минораларнинг тепа қисми гумбаз шаклида якунланган бўлиб, улар сиркори кошинлар билан безатилган. 2 қаватли хонанинг 1 қавати миёнсарой кўринишида бўлиб, изорала-ри тошлар билан қопланган, томи гумбазли, 2 қавати кутубхона, кутубхонанинг шифти пастак гумбазли бўлиб, содда муқарнаслар ҳалқаси билан тўлдирилган. 2 қаватга минораларнинг биридаги зина орқали чиқилади.

ЧОРАЙМОҚЛАР

Афғонистоннинг шим.ғарби (600 минг киши, 1990-й.лар ўрталари) ва Эроннинг шим.шарқида (260 минг киши) яшовчи халклар гуруҳи (жамшиidlар, ферузқўхилар, тайманлар, теймурлар). Эрон тилларига мансуб тилларда сўзлашади. Диндорлари — асосан, сунний мусулмонлар, Эрондаги Ч.нинг бир қисми — шиалар.

ЧОРАК — 1) Ўрта Осиёдаги эски оғирлик ўлчов бирлиги. Ч. кўлланилиш жойига қараб ҳар хил қийматларга эга бўлган. Бухоро, Самарканд ва Тошкентда 1 мисқол 4,82 г бўлса, 14.=856 мисқол=8564,8=4,1088 кг га teng бўлган ва у катта Ч. деб юритилган. Унинг ярми, яъни 428 мисқол=4284,8=2,0544 кг кич-

кина Ч. деб юритилган. Фарғонада, мас, 1830 й.да 1Ч.= 2 пуд = 32,762 кг бўлса, 1841 й.да 14. = 4,5 пуд = =73,712 кг, кейинроқ 14.= 5 пуд = =81,902 кг бўлган. Булардан ташқари, Ч.нинг 5 пудга яқинроқ қийматлари ҳам бор, у 87,36 кг гача бўлган; 2) Ўрта Осиёда, шу жумладан, Ўзбекистонда кад. узунлик ўлчови бирлиги; газ ёки олчиннинг = қ қисмига teng. Агар 1 газ == олчин = 525107 см бўлса, у холда 1 Ч. = | олчин = x (52+107)=13+26,75 см бўлади.

ЧОРАКОР (форс. — тўртдан бирга ишловчи) — бойлар ерини, олинадиган ҳосилнинг тўртдан уч қисмини ер эгасига бериш шарти билан ижарага олиб экувчи, кам ерли, ерсиз ёки отувосиз дехқон. Ҳеч қандай воситаси ёки маблағи бўлмаган Ч. олинган ҳосилнинг 1/4 қисмини ўзлаштирган, отувовли Ч. эса ҳосилнинг 1/2 қисмини олган. Ер ижараси турларидан бири — чоракорлик. Бунда ер эгаси ўз ерини ижарага бериб, олинадиган ҳосилдан маълум микдорда улуш ундириган.

ЧОРБОФ — шарқ мамлакатларида атрофи девор билан ўраб олинган кўшк, айвон, кўргонли тартиб асосида тузилган боғ. Ч. учун текис, сувли, дараҳтли жой танланади; нотекис (нишабли) жойлар поғонапоғона саҳнларга келтирилади, сунъий шаршаралар қилиш имкониятлари яратилади. Ч. мурабба ёки тўртбурчак тархли бўлиб, кириш хар 4 тарафнинг ўрталаридан ташкил этилади; худуди йўлка ва ариклар ёрдамида айrim боғчаларга, боғчалар эса яна ўз навбатида чаманзорларга бўлинib, чорчаманларни ташкил қиласди. Ч. мужассамотининг марказини бино (кўргон, кўшк) эгаллайди. Баланд бўйли дараҳтлар деворга яқин экилади, ундан сўнг мевали дараҳтлар ва гуллар тартиб билан экилади, уларнинг эрта баҳордан кеч кузгача очилиб туришига эътибор берилади. Бино мужассамоти Ч.ни турли нукталардан кўриш имконини берадиган тарзда, 1— 2 қаватли,

марказий мужассамотли қилиб курилади: ўртада атрофини айвонлар ўраб олган чордара хона бўлиб, 2 қаватга бино буржларида зиналар орқали чиқилади. Сув иншоотларидан катта ариклар ва ҳовузга сув келади, ҳовуз шакллари ҳамда фавворага алоҳида эътибор берилади. Ч.да, шуннингдек, ўтов, чодир кабиларни ўрнатиш учун жойлар ажратилади. Ч.даги кушлар (мас, тустовуқ, товус ва б.) унга ўзгача кўрк бағишлайди (Яна қ. Боф тузит санъати).

Ч. қадимдан яратилиб келинган, темурийлар ва бобурийлар даврида равнақ топган (қ. Амир Темур боғлари), моҳир боеоз усталар етишиб чиккан. Жумладан, 16-ада яшаган хиротлик Мирак Сайд Фиёс боғ режасини тузиш, ер ости иншоотларини лойиҳалашга моҳир бўлган, унинг Бухорода ҳам Убайдуллахон учун боғ барпо қилгани манбалардан маълум. 13-а. охирига оид рисолада, 16-ада қайта кўчирштган «Иршод уззироат фи илмилхиросат» рисоласида Ч. яратиш ҳакида қимматли маълумотлар баён қилинган, ҳатто рисоланинг бир боби «Кўчат, гул, дараҳт, муаттар ўтлар ўтказиш, Ч.га тартиб бериш ва уни барпо қилишда изчиликка риоя қилиш» деб аталади. Рисолада Ч.нинг энг мақбул тури келтирилади ҳамда турли тавсиялар билан бирга мужассамотда симметрия, ритм, ранг каби масалаларга алоҳида аҳамият берилиб, мевали дараҳтларга кенг ўрин ажратилади.

Ч. 19-а.нинг 2ярми 20-а.нинг бошларида ҳам бунёд этилган (Бухородаги Ситораи Моҳи Хоса, Кўқон хонининг Ойим қишлоғидаги, Хивадаги Нуруллабой Ч.лари ва б.).

Хайрулла Пўлатов.

ЧОРВАЧИЛИК — қишлоқ хўжалигининг асосий тармокларидан бири. Ч. маҳсулотлари етишириш учун чорва молларини бокиш ва урчиши билан шуғулланади; аҳолини иш ҳайвонлари (от, ҳўқиз, тая, бугу), озиқовқат маҳсулотлари (сут, қатик, гўшт,

ёф, тухум ва б.), енгил саноатни хом ашё (жун, тери, мўйна ва х.к.), дехқончиликх юргит билан таъминлайди. Ч. маҳсулотлари ва чиқиндиларидан айрим озуқалар (ёғи олинган сут, гўштсуюк уни, суюк уни ва б.), шунингдек, ҳар хил доридармонлар (шифобахш зардоллар, гормонал препаратлар ва б.) олинади. Ч.нинг тараққий этиши ва маҳсулдорлиги дехқончиликнинг ривожланиши, ердан интенсив фойдаланиш билан чамбарчас боғлиқ. Ч.нинг асосий тармоқлари: қорамолчилик, кўйчилик, эчкичилик, йилқичилик, туячилик, паррандачилик, асаларичишк, чўчқачилик, куёнчилик, даррандачилик, буғучилик, итчиликлан иборат. Жаҳон мамлакатларида табиийиклим шароитлари ва озуқа базасига кўра Ч. ривожи ўзига хос хусусиятларга эга. Жаҳон Ч.да (млн. бош) қорамол 1338,2; кўй 1068,6; эчки 709,8; буйвол — 158,6; от — 61,095; ҳачир — 14,1; эшак — 43,4; туя — 19,1; чўчқа — 912,7; товуқ — 14139; курка — 244 ва б. бокилади ва улардан турли маҳсулотлар этиштириш муҳим ўринда туради (1999). Гўшт этиштириш ҳажми 225,9 млн. т ни, сигир сути этиштириш 480,6 млн. т ни (ёки ҳар бир сигирдан ўртacha 2071 кг ни) ташкил этди.

Ч. инсон томонидан ёввойи ҳайvonларни овлаш ва уларни хонакилаштириш мақсадида кўлга ўргатишдан бошланган. Археологик далиллар ҳайvonларни хонакилаштириш янги тош даврида — неолитда бундан 15—10 минг йил аввал бошланганини кўрсатади. Бу даврда одам такомиллашган тош куролларга эга бўлган, оловни билган ва сопол идишлардан фойдаланган. Энг аввал ит, сўнгра чўчқа, кўй ва кейинчалик қорамоллар ва отлар (7—8 минг йиллар илгари) хонакилаштирилган. Осиёнинг жанғарбий қисми ва Урта Денгиз атрофлари ҳайvonларни хонакилаштиришнинг асосий марказлари хисобланади. Европада қорамоллар, от, кўй, эчки, чўчқа, куён, ит, паррандалардан ўрдак ва ғозлар, Осиёда буйвол, кўтос, ўркачли

ва ўркачиз туялар, қорамол, эчки, кўй, чўчқа, от, ит, куён, товуқ, ўрдак, ғоз ва товуслар хонакилаштирилган. Африкада қорамоллар, бир ўркачли тя, эшак, чўчқа, мушук, ит, цесарка товуқлар, кўй ва эчкилар кўлга ўргатилган. Америкада ўркачиз туянинг икки тури — лама ва альпака, денгиз чўчқаси, курка ва мускус ўрдаклар хонакилаштирилган. Натижада инсон томонидан уларнинг сифат ва сон кўрсаткичларига аҳамият берилиб, ҳайvonлардан наел олиш, секинаста маҳсулот йўналишлари бўйича зотлари чиқарилган. Ўрта Осиё ҳудуди ҳам Ч. дастлаб шаклланган ҳудудлар қаторига киради.

Ч. кўчманчшик ҳаёт тарзини вужудга келтириди. Дарё бўйи, чўл ва тоғ олди, кўл атрофларида овчилик, баликчилик билан шуғулланган жамоаларнинг маданиятлари ривожланиб борган сайн Ч. ҳам ривожланиб борди. Жумладан, Хоразм ҳудудида Амударёнинг куйи ҳавзасида топилган Калтаминон маданияти мил. ав. 4—3минг йиллиқда яшаган овчилар ва баликчилар жамоаси маданиятларидан бири хисобланади.

Мил. ав. 2—1а.ларда Даван (Фарғона) да дехқончилик маданияти ва йилқичилик юксак даражада ривожланган. Аеестојха келтирилган маълумотларга кўра, сут ва гўшт берадиган қорамолчилик, кўйчилик, йилқичилик, сут ва гўшт маҳсулотларини қайта ишлаш ихтисослашган соҳа сифатида бундан 3000 й. олдин шаклланган. 20-а. бошларига қадар Ўзбекистонда кўчманчшик билан узвий боғлиқ бўлган кўйчилик, эчкичилик, туячилик, отчилик, шунингдек, воҳаларда қорамолчилик кўпроқ ривожланди.

Ўзбекистон ҳудудида 1916 й. қорамоллар сони 1342 минг бошни, шу жумладан, сигирлар 481 минг бошни, кўй ва эчкилар 3821 минг бошни, отлар 517 минг бошни ташкил қилган.

20-а.нинг 20-й.ларидан бошлаб Ч.нинг илмий базасини яратиш, ҳудудларнинг табиийиктисодий шарорити ва озуқа базаси ресурсларига қараб

минтақалар бўйича ривожлантириш ишлари бошланди. Суғорма дехкончилик худудларида хўжаликларда сут, сут ва гўшт йўналишидаги қорамолчилик, паррандачилик ва чўчқачилик, тоб олди минтақалари, Амударёнинг қуий оқими ва Орол бўйи камишзор ва тўқайли худудларида гўштдор қорамолчилик, гўштёф кўйчилиги, йилқичилик, чўл яйловларида коракўлчилик ривожлантирилди. Каммаҳсул молларни чатишириш ва республикага кўплаб наслдор молларни олиб келиш натижасида қорамолларнинг кораола, қизил чўл, швиц, бушуев зотлари сони кўпайиб маҳсулдор подалар гурухи шакллантирилди. Зотларнинг рилаштирилган худудлари белгиланди. Коракўлчиликни ривожлантиришга алоҳида эътибор қаратилди. Ихтисослаштирилган йирик коракўлчилик хўжаликлари катта иқтисодий самара келтириди. 1930—33 й.лардан бошлаб чорвачиликнинг наслчилик здлари, хўжаликлари, фермалари, стялари ва корхоналарининг ташкил этилиши наслчилик тизимининг шаклланишида муҳим бурилиш бўлди.

1932 й. Ч. тажриба сяси ва 1935—39 й.ларда Бутуниттифоқ коракўлчилик, Ўзбекистон чорвачилик ва Ўзбекистон ветеринария и.т. интларининг ташкил этилиши Ч.да илмий тадқиқот ишларини ўтказиш, Ч. фанини ривожлантириш ҳамда унинг истиқболини белгилаш, хўжаликларда янги технологияларни жорий этишда муҳим омил бўлди. Чорва молларининг сермаҳсул подалари гурухи кенгайтирилди ва рилаштирилган зотлари такомиллаштирилди.

Ўзбекистон Республикаси мустақилликка эришгач, қ.х.да туб иқтисодий ислоҳотларни амалга ошириш жараённида давлат хўжаликлари жамоа, ширкат хўжаликларига айлантирилди, чорвачилик, аксарият хўжаликларнинг қорамолчилик фермалари хусусийлаштирилди, дехкон ва Ч. йўналишидаги фермер хўжаликлари ташкил этила бошлади.

Ўзбекистон Республикаси Вазир-

лар Маҳкамасининг 1993 й. 15 марта «Республика чорвачилигидаги иқтисодий ислоҳотларни чукурлаштириш чоратад-бирлари тўғрисида»ги, 1994 й. 23 фев.да «Чорвачиликда иқтисодий ислоҳотларни такомиллаштириш ҳамда дехқон (фермер) хўжаликлари ва хусусийлаштирилган фермалар манфаатларини ҳимоя қилиш чоралари тўғрисида», 1995 й. 24 марта «Чорвачиликда хусусийлаштиришни давом эттириш ва хусусий тадбиркорликни кўллабкуватлаш чоратад-бирлари тўғрисида» қарорларига кўра, жамоа хўжаликларининг зарар билан ишлаётган 1499 қорамолчилик фермалари хусусийлаштирилди (1995). Натижада республикада ишлаб чиқарилаётган гўшт ва сутнинг 75% ни хусусий сектор бера бошлади. Ўзбекистон Республикасининг 1995 й. 25 дек. да қабул қилинган «Наслчилик тўғрисида» конуни Ч.ни ривожлантиришда муҳим аҳамиятга эга бўлди.

1990—2003 й.лар мобайнида республиканинг барча тоифадаги хўжаликларида қорамоллар сони 28,2% га, сигирлар 38, кўй ва эчкилар 7, отлар 36% га, сут етиштириш 32,8% га, гўшт етиштириш 18,6% га кўпайди, Ч. маҳсулотларининг асосий қисми дехқон ва фермер хўжаликлари ҳиссасига тўғри келади (Ўзбекистонда моллар сони, Ч. маҳсулотларини етиштириш кўрсаткичлари 1 ва 2 жадвалларда берилган).

Ч. озука базасини мустажкамлаш тадбирлари олиб борилмоқда. Республика экин майдонларининг 10% га яқин қисмига емҳашак экинлари экиласди. Табиий ва маданий яйловлардан фойдаланиш санарадорлигини ошириш ишлари давом этмоқда. АРАЛАШ ЕМ, ОҚСИЛМИНЕРАЛ ЕМ ҚЎШИМЧАЛАРИ, ЕМ ОЗУКА АЧИТҚИЛАРИ ИШЛАБ ЧИҚАРИШ ҲАЖМЛАРИ КЎПАЙМОҚДА. Ч.да ветеринария хизмати кўрсатиш — касалликларнинг оддини олиш ва даволаш, Ч. маҳсулотлари ветеринариясанитария экспертизаси ҳайвонлар касалликларига карши кураш стялари, ветеринария шифохоналари ва пунктларида, ветеринария

лабда олиб борилади.

Республикада чорвадор мутахассислар коллежлар, Тошкент аграр университети, Самарканд, Андикон қ.х. интларида тайёрланади. Чорва ҳайвонлари зотини яхшилаш, маҳсулдор подалар гурухини кўпайтириш ва янги технологияларни ишлаб чиқаришга жорий этиш мақсадида Республика Қишлоқ ва сув хўжалиги вазирлигининг Чорвачилик, паррандачилик ва балиқчиликни ривожлантириши бош бошқармаси, Чорвачиликда наслчилик ишлари бош давлат инспекцияси, Давлат ветеринария Бош бошқармаси ва «Ўзбек ипаги» уюшмаси ташкил этилган, уларни асраш ва парваришлаща янги технологияларни ишлаб чиқиши билан вазирликининг Қишлоқ хўжалиги илмий и.ч. маркази таркибидаги Узбекистон чорвачилик, Қорақўлчилик ва чўл экологияси интлари, Балиқчиликни ривожлантириш илмий тадқиқот маркази ва Ипакчилик инти, Узбекистон ветеринария, Узбекистон ветеринариясанитария ва акарология (1991) интлари шуғулланади. Тошкент вилояти Янгийўл туманида давлат минтақавий балиқ чавоқлари етиштириш питомнигида балиқ зотлари (кора, ок, амур, дўнг пешона) етиштирилади.

«Наслхизмат» республика наслчилик уюшмаси қ.х. субъектларига чорвачилик бўйича хизматлар кўрсатади. Давлат наслчилик корхонаси қорамолларнинг турили зотлари бўйича сунъий уруғлантиришда фойдаланиш учун музлатилган уруғларни қадоклаб, сунъий уруғлантириш билан шутулланувчи «Наслхизмат» ташкилотларига етказиб беради.

Чет мамлакатларда сут ва гўшт йўналишидаги қорамолчилик, айниқса, Европа мамлакатлари (Голландия, Дания, Германия, Россия), АҚШ, Канада, Янги Зеландия, кўйчилик Англия, Австралия, Россия ва б. Европа мамлакатларида жадал ривожланди. Сутчилик йўналишидаги қорамолчиликривожланг андавлатларда (АҚШ, Канада, Нидерландия, Германия ва б.) сигирлардан ўртacha

8000—11000 кг сут соғиб олинади. Сут маҳсулотлари билан таъминланишининг энг юқори кўрсаткичлари (аҳоли жон бошига 1950 кг) Янги Зеландия, Дания ва Голландияга хос. Қорамол гўшти билан таъминланиш эса Аргентина (110 кг) ва Уругвайга (106 кг) тўғри келади. Жаҳон миёсида Ч.нинг барча соҳалари ихтинослашган холда жадал ривожланмоқда. Сермаҳсул зотлар ва самарали технологиялар яратилиб, Ч.ка кенг жорий қилинмоқда.

Ад.: Шчекин В.А., Чорвачилик, Т., 1968; Носиров У., Қорамолчилик, Т., 2001.

Убайдулла Носиров, Иззатулла Эшматов.

ЧОРВАЧИЛИК ИНСТИТУТИ, Узбекистон чорвачилик илмий тадқиқот институти — илмий муассаса. Узбекистон Қишлоқ ва сув хўжалиги вазирлиги ҳузуридаги Қишлоқ хўжалиги илмий.ч. маркази таркибида. Тошкент вилояти Қиброй туманидаги Қизил Шалола посёлкасида жойлашган. 1939 й. 29 нояб. да Ўрта Осиё чорвачилик ҳамда отчилик стялари негизида ташкил этилган. Интда 23 бўлим (сутдор қорамоллар селекцияси ва уларни кўпайтириш ҳамда сут и.ч. технологияси; гўштдор қорамоллар селекцияси ва уларни кўпайтириш ҳамда и.ч. технологияси; кўйчилик ва эчкичилик; чўчқачилик ва чўчқа гўшти ишлаб чиқариш; паррандачилик, паррандалар селекцияси ва генетикаси; отчилик; қишлоқ хўжалиги ҳайвонларини озиқдантириш ва б.), маҳсус тадқиқотлар олиб боруви гурухлар бор. Инт таркибида Қорақалпогистон Республикаси филиали, Тошкент вилоятида «Қизил Шалола» тажриба хўжалиги, А. Уснов номидаги ширкатлар уюшмаси (гўштдор қорамолчилик ва сантагер-трудга зотли қорамолларни кўпайтириш бўйича); «Эркин» ширкатлар уюшмаси (маккажӯҳори селекцияси ва уруғчилиги бўйича); Сурхондарё таянч пункти (гўшт йўналишидаги қорамолларни урчиши

бўйича); Самарқанд лаб. (кораола зотли қорамолларни кўпайтириш бўйича); ферментлар ишлаб чиқарувчи лаб., Паррандачилик селекциягенетика стяси; Чатқол асаларичилик тажриба хўжалиги; бушуев зотли қорамолларни тарқатиш корхонаси; чорва ва парранда зотлари, озукабоп экинлар, чорвачиликни механизациялаш бўйича кўргазма павильони; чорвадорлар илғор тажриба ва механизаторлар малакасини ошириш мактаби фаолият кўрсатади. Инт фаолиятининг асосий йўналишлари: чорва моллари ва паррандаларнинг мавжуд зотларини такомиллаштириш ва янги зотларини яратиш; озукабоп экинларнинг серҳосил навлари ва дуррагайларини яратиш; чорвачилик ва емашак етиширишнинг жадал технологияларини ишлаб чиқиш; чорва моллари ва паррандаларни илмий асосларда бокиши, уларнинг маҳсулдорлигини оширишнинг биологик асосларини ўрганиш ва б.

Инт ташкил этилгандан бери сутдор бушуев зотли қорамол, жундор ва тивит берадиган Ўзбекистон эчки зотлари, кораола ва қизил чўл зотли қорамолларнинг 4 тизими, гўшт йўналишидаги қорамол зотларининг наслдор подаси, қўйларнинг 9 тизими, товукларнинг маҳсуддор 2 та гурухи, озукабоп экинларнинг 16 нави ва дуррагайлари яратилди. Ўтган давр ичida интда 1 акад., 20 дан ортиқ фан дри ва 300 дан ортиқ фан номзодлари етишиб чиқди.

Интда илмий кутубхона, аспирантура, ихтисослашган илмий кенгашлар мавжуд. Илмий асрлар, монографиялар, тавсияномалар нашр этилади.

Муродилла Аширов.

ЧОРВОҚ (Чорбоғ) — Тошкент вилояти Бўstonлиқ туманидаги шаҳарча. Тошкент ш.дан 70 км. Угом тизмасининг ён бағрида, Угом дарёсининг Чирчик дарёсига қўйилиш жойидаги ўнг соҳилида, Тошкент — Хўжакент т.й.да жойлашган. Яқин т.й. станцияси — Хўжакент (3 км). Ўртacha 892 м баландликда. 1964

й. Чорвок сув омбори ва Чорвок ГЭС курилиши муносабати билан бунёд этилган. Ахрлиси 5,5 минг киши (2004).

Ч.да, асосан, курувчилар ва энергетиклар, шунингдек, йўлсозлар, ҳайдовчилар, корхоналар ишчи ва хизматчилар ҳам яшайди.

Шаҳарча номи («Чорбоғ») тўртта боғ маъносини билдиради. Ч.да Чорвок ГЭС курилиш бошқармаси, Ўрта Чирчик ГЭСлар каскади, Бўstonлиқ тумани автомобиль йўллари бошқармаси, автотранспорт и.ч. корхонаси каби йирик корхона ва ташкилотлар фаолият кўрсатади. «Шамс» фирмаси («Хумсон» минерал суви қадокланади) бор. З умумий таълим мактаби, маданият уйи, 2 болалар, 1 шаҳар кутубхонаси, марказий касалхона мавжуд. Ч. ён атрофида болалар оромгоҳлари, дам олиш уйлари, санаторийлар ишлаб турибди. Сув омбори соҳилларида «Чорбоғ» оромгоҳи, Бекобод, Олмалик ва Навоий конметаллургия ктларининг дам олиш масканлари барпо этилган. Ч.га Тошкент — Чорвок йўналишида автобуслар, Тошкент — Хўжакент электр поезди қатнайди.

ЧОРВОҚ ГЭС — Чирчик дарёсида, Тошкент вилояти Бўstonлиқ тумани Хўжакент қишлоғи яқинидаги жойлашган. Ўрта Чирчик ГЭСлар каскади таркибига киради. ГЭСда умумий куввати 620,5 МВт бўлган 4 гидроагрегат ўрнатилган. ГЭС курилиши 1963 й.да бошланган. 1970 й. 1 дек.да куввати 150 МВт бўлган радиал турбинали 1 гидроагрегат, 1972 й.да охирги — 4 гидроагрегати ишга туширилган. ГЭСдан 220 кВ ли узатиш линиялари орқали саноат корхоналари электр куввати билан таъминланади. Ўрта Осиё «Энергия» бирлашган энергетика тизимига уланган. 2003 й.да 2470,1 млн. кВтсоат электр энергияси ишлаб чиқарилди.

ЧОРВОҚ СОЙЛИГИ — Тошкент вилояти Бўstonлиқ туманидаги сойлик (Бурчмулла сойлиги деб қам аталади).

Фарбий Тяньшан төглари орасида, Тошкент ш.дан 70—80 км шим.шарқда жойлашган. Неотектоник харакатлар натижасида палеозой даврида Писком ва Чатқол дарёларининг қуи оқимда вужудга келган синклиналь. Ҳамма томонидан ер ёреклари оркали уни ўраб олган тизмалардан ажралған. Сойлик палеозой, неоген ва тұртгламчи давр ётқизиклари билан тұлған. Сойликнинг уз. 20 км дан зиёд, эни 7—9 км. Шим.дан Утом тизмаси, Писком водийси, шарқдан Күксув тизмасининг Отаялов ва Күнгирбуқа тоғлари, Күксув водийси, жан.дан Чатқол тизмасининг Катта Чимән, Обиқашқа тоғлари, жан.шарқда Чатқол водийси билан ўралған. Ён багирларда янги тектоник харакатлар ва дарёлар фаолияти натижасида хосил бўлған ва нисбий баландлиги турлича дарё террасалари бор. Рельефи сурималар, карстусффозион жараёнлари натижасида шаклланган. Сойликка Писком, Күксув, Чатқол, Наволисой, Сижжаксой, Оқсорсой, Афғонсой, Мозорсой, Бешқайрағочсой каби дарёсойлар оқиб келади. Ч.с.нинг фарб томони очиқ бўлиб, Утом ва Чатқол тоғлари табиий дарвоза хосил қилған. Шу ерда Чорвок сув омбори барпо этилған. Сув омборидан Чирчик дарёси бошланади.

Мурод Маматкулов.

ЧОРВОҚ СУВ ОМБОРИ — Чирчик дарёсининг бошланиш қисмиди курилған (1963—70) гидротехника иншооти. К.х.ни бир мезерда сув билан таъминлаш, тошқинларнинг олдини олиш ва гидротехника максадларида барпо этилған. Дарё сувини мавсумий тартибга солади. Сув омбори Чатқол ва Утом төглари орасига курилған. Тош тупроқلى тұғони уз. 768 м, баландлиги 168 м, юқори қисмидининг эни 12 м. Тұғонда Чорвок ГЭСни сув билан таъминлаш учун уз. 800 м ва диаметри 11 м бўлған 2 та туннель бор. Ч.с.о.нинг тұла сифими 2006 млн. м³, шундан фойдалы сув ҳажми 1580 млн. м³, сув юзаси сатхи 40,1 км², эни айрим жойларда 10 км, уз. 19 км,

максимал чук. 131 м, ўртача чук. 55 м. Сув омборига Писком, Кўксув, Чатқол дарёлари қуиллади.

Сув оқими кўпайиб, хатарли даражага етганда сувни чиқариб юборадиган шахтали (1200 м³/сек) ва 2 та погонали (450 м³/сек ва 500 м³/сек) сув ташлагичлар билан жиҳозланган.

Ч.с.о. Чирчик—Бўзсув сувэнергетика трактиниң бир меъерда сув билан таъминлайди. Унинг барпо этилиши билан сув кам бўлған ийллари Тошкент воҳасидаги ва Қозогистон Республикаси Жан. Қозогистон вилоятидаги 355 минг га дан ортиқ ерни баркарор сув билан таъминлаш (шундан янги ўзлаштирилған ерлар 150 минг га), Чирчик дарёсининг юқори оқимида рўй берадиган сув тошқинларига барҳам бериш имкониятлари яратилди.

2000йил бошларидан Ч.с.о соҳиyllарида халқаро андозаларга мое бўлған йирик дам олиш мажмуалари барпо этилди.

ЧОРГОХ (форс—тұрт ва жой, ўрин) — 1) Ўн икки мақом тизимидағи 24 шўъбалардан бирининг номи. Товушқатори 2 бутун (204 ва 180 цент) ва ярим тон (114 цент) оралиғида жойлашган пардалар тузилмасига асосланган. Ўтмишда бастакорлар Ч.нинг пардалари негизида турли шакл ва жанрларда асарлар яратишган. Ч. мақом йўллари хоз. кунга кадар хилмаҳил ижод ва ижро услублари оркали бизгача етиб келди. Муайян мақом ёки шўъба товушқаторининг тұртингчы пардаси хам Ч. дейилади. Мусика ижодкорлари томонидан хар хил мақом ва шўъбаларга таянған ҳолда Ч. номида куй ва ашулаляр битилгани маълум. Мас, «Чоргохи Ажам» (Ажам шўъбасининг Чоргохи) каби. Бу асар Ўрта аерларда 24 мураккаботнинг бири санаған; 2) Шашмақом ҳамда Хоразм макомлари мажмуасидаги Дугоҳ макримида таркибий чолғу куй ва ашула йўллари: «Мухаммаси Ч.», «Талқини Ч.», «Насри Ч.», «Уфари

Ч.», «Савти Ч.», «Талқинчай Савти Ч.», «Кашқарчай Савти Ч.», «Соқийномай Савти Ч.», «Уфари Савти Ч.». Улар парда тузилишининг дастлабки тўрт поғонаси Ўн икки маком Ч. шўйбасига мое келади. Ч. мақом йўллари ёрқин ва ёқимли янграйди, тингловчида хуш кайфият уйғотади. Ч. шўйбаларининг ўзгача услубий йўллари ҳам яратилган. Чунончи, Тошкент, Фарғонада машхур Ч. ашула йўллари, «Ёввойи Ч.», сурнай куйлари, Содирхон Хоғиз (Бобошарифов) яратган «Чоргоҳи Муножот» шулар жумласидан. Мазкур воҳаларда машхур Ч. йўллари 5 қисмли йирик шаклдаги ашула туркумидан иборат. «Ч.1» сарахбор, «Ч.2» тарона, «Ч.3» савт, «Ч.4» қашқарча, «Ч.5» ва Ч.6» уфар дойра усуллари асосида ишланган; 3) Эрон дастгоҳлари, озарбайжон мугомлари ва уйғур мукомларидан бирининг номи. Мазкур Ч.ларнинг парда тузилиши бирбирига яқин бўлсада, куйоҳанглари, усул ва услублари уз миллий ва маҳаллий мусиқасига хосдир.

ЧОРГУМБАЗ МАСЖИДИ, Халфа эшон масжиди — Қашқадарё вилоятидаги меъморий ёдгорлик (11 — 11-а.лар). Масжид бир хонали, мурабба тарҳли, хонақоҳи тўрт гумбазли. Гумбази марказий устун ва деворларига таянган. Ички деворларida кошингори ва гулганч нақшлар, тилла ҳалли ёзувлар сакланган.

ЧОРДАРА СУВ ОМБОРИ - Сирдәрёning ўрта оқимида сугоришэнергетика мақсадларида барпо этилган гидротехника иншооти. Қозогистон Республикаси Жан. Қозогистон вилояти ва Ўзбекистон Республикасининг Жиззах вилояти худудларида жойлашган. 1965 й.да куриб битказилган, 1965— 68 й.ларда сув билан тўлдирилган. Тўлиқ сифими 5,7 млрд. м³, фойдали сифими 4,7 млрд. м³. Уз. 80 км, ўртача эни 15 км, ўртача чук. 6,3 м, максимал чукурлиги (тўғони ёнида) 22 м; сув сатҳи юзаси 900 км². Таркибида 4 тупрокли тугон, сув таксимлагич (сув ташлагич), ГЭС (куввати 1000 МВт) бор.

Ч.с.о. Чордара шахри яқинида Жовсумкум киридаги Чордара ва Арнасой ботиги (қ. Арнасой кўллари) бошланишида барпо этилган. Ч.с.о.нинг ўнг қирғоги тик, чап қирғоги қиялик. Сув омборининг ғарбий қисмида, тўғондан юқорида Арнасой ботигига сув ташламаси бўлган иккинчи тўғон курилган. Асосий тўғонга яқин жойдан Қозогистон (Сирдарёning чап соҳилидаги ерлар)га сув берадиган Қизилқум магистрал канали бошланади. Окт.дан мартағча тўлдирилади, апр. дан сент.гача сув олинади. Қайроққум сув омбори билан биргаликца Мирзачўлдаги янги ерларни сугориш ва Қозогистондаги сугориладиган ерларни сув билан янада яхшироқ таъминлашга хизмат киласади. Балиқчилик хўжаликлари бор.

ЧОРЁРЛАР (форс—тўрт дўст) — Мухаммад (сав) вафотидан кейин араб халифалигига ҳокимият тепасида турган дастлабки 4 халифа (Абу Бакр, Умар, Усмон, Али). Уларни Ч. деб аташ Эрон, Афғонистон ва Ўрта Осиёдаги оддий диндорлар орасида раем бўлган. Ч. араб тилидаги диний манбаларда «хулафо аррошидин» («тўғри йўлдан борган халифалар») номи билан тилга олинади. Ч. халифаликни бошқариш ва кенгайтириш, қўшни ерларни фатҳ этиб ислом байроби остида бирлаштиришга раҳнамолик қилган хукмдорлардир. Исломда Ч. «пайғамбар ноиблари» ҳисобланадилар. Ислом анъанасида Ч. хукмронлик даври исломнинг олтин асри деб юритилади. Бу давр 30 и. давом этган.

ЧОРИЕВ Нурсаид (1935.21.5, Шеробод тумани) — Ўзбекистон Республикаси ҳалқ ўқитувчisi (1995). Тошкент педагогика интини тутатган (1960). 1960—96 й.ларда Шеробод туманидаги 32мактабда кимёбиол. ўқитувчisi.

ЧОРИЕВ Рўзи Чориевич (1931.28.8, Шеробод тумани Пошхурд қишлоғи — 2004.18.9, Тошкент) — рангтасвир устаси. Ўзбекистон БА фахрий акад. (1997).

Ўзбекистон халқаросоми (1987). Бенъков номидаги республика рассомлик билим юрти (1959) ва Репин номидаги Ленинград рассомлик, ҳайкалтарошлик ва меъморлик инти (1965) ни туттатган. 1966—73 й.лар Тошкент педагогика интида даре берган. 1990 й.дан Республика болалар ижодиёти марказида бадиий раҳбар. Ч. асарларида ўлка манзаралари, ўтмиши ва бугунги куни, кишиларини ёркин бўёкларда катта маҳорат билан акс эттирган. Ч. ижоди рангтасвирига миллый рух, урфодатлар, замондошлар, машхур намояндалар образлари туркумини олиб кириши, қишлокларда тасвирий санъат галереяларини ташкил килиши билан алоҳида аҳамиятга эга. Портретлар («Замондошим», «Дўстим портрети», «Келин. Шоҳи сўзана», «Фиръавн. Эркак портрети», «Бойсунлик қария», «Пошхурдлик қиз Барно», «Сайроблик чол», «Қиши. Автопортрет»), майсий ва тарихий («Суҳбат», «Хўмсон оқшоми», «Олтинтопган кони», «Най. Чўпон бола», «Бойсун», «Баҳор. Шеробод манзараси», «Боғлар» ва б.) ва ш.к. мавзулардаги асарлари машхур. Ч. Ўзбекистон тасвирий санъатини тарғиб қилишда фидойилик кўрсатган: унинг ташаббуси ва бевосита иштирокида Республика болалар ижодиёти маркази, вилоятлар (Сурхондарё ва б.)да тасвирий санъат музейлари ташкил қилинган, ёш рассомларга ғамхўрлик кўрсатган. 1969 й.дан Халқаро кўргазмаларда қатнашиб келган. Европа (Италия, Швеция, Греция ва б.), Осиё, Африка мамлакатларида ижодий сафарда бўлиб, таассуротлари асосида қатор асарлар яратган. Ч. ҳақида «Кўнгил камалаги ёки Рўзи Чориевни эслаб...» фильмни яратилган (2004). Ч. асарлари республика ва хорижий мамлакатларнинг музейлари ва хусусий тўпламларида сакланади. «Чорвок водийси», «Сурхондарё одамлари» асарлари туркуми учун Ҳамза номидаги Ўзбекистон Давлат мукофоти лауреата (1983). «Элюрт хурмати» ордени билан мукофотланган (1998).

Ад.: Валиуллина Н., Рўзи Чориев, Т.,

1983.

ЧОРИКОР — Афғонистоннинг шарқий қисмидаги шаҳар, Кобул ш.дан шимолроқда. Парвон вилоятининг маъмурий маркази. Аҳолиси 196,7 минг киши (2003). Металл ва кун буюмлар ишлаб чиқариладиган ҳунармандчилик ва тўқимачилик корхоналари мавжуд. Кулолчилик буюмлари тайёрланади. Шаҳар атрофи боғ ва токзорлар.

ЧОРИҚУЛБОЙ Пирнафасбой ўғли (1847, Бухоро вилояти Ромитан туманидаги Қоқиштувон қишлоғи — 1934, Чоржўй вилоятидаги Дарғонота ш.) — йирик коракўлчи бойлардан бири. Ўзбекистонда ерсув ислоҳоти даврида (1925—26) Кизилкум яйловларида 50 минг бош куй ва б. молмулкларини ўз ихтиёри билан совет ҳокимиятига топширган. Бироқ, шунга қарамасдан 1932 й.да қамалиб, Оренбургга сургун қилинган. Ўзбекистон ССР ХКС раиси Ф.Хўжаевнинг аралашуви билан 1933 й.да Ч. сургундан кайтарилиган ва унга Чоржўй вилоятидаги Дарғонотада яшаш учун рухсат берилган. Ч. Ромитан ш.да Зарафшон дарёси устида ҳашаматли кўпприк (1911—14) ва Хайробод ариғи бўйида муҳташам клуб (1924) курдирган. Ўзбекистон истиқолла эришгач, унинг хоки Қоқиштувон қишлоғидаги Сазокли бобо (Ҳазрати Насимий) қабристонига қайта дағн этилган (1993). Қабри устига мақбара ўрнатилган.

Ад. .Халимов Т., Саховатли Чориқулбой, Бухоро, 1996.

ЧОРКЕСАР — Намангандарёни туманидаги шаҳарча (1957 й.дан). Туман маркази. Яқин т.й. станцияси — Поп (30 км). Аҳолиси 1,6 минг киши (2003). Канкалсойдан сув олади. Ёнида Чоркесар руда кони мавжуд. Умумий таълим мактаби бор.

ЧОРЛАШ, чакирик — Туркистон халкларида никоҳ тўйидан сўнг келин

ёки куёв шарафига ҳар икки куда уйда ўтказиладиган 1чакириқ, зиёфат, маросим. Ўзбекларда келин Ч. (чорлар) тўйдан кейин бир ҳафта ичидаги келиннинг ўз отаонасиникига куёвнинг яқин қариндошлари, кўникушнилари билан меҳмон бўлиб боришидир (эрраклар иштирок этмайди). Бунда куёвнинг онаси кудасиникига ҳар хил совғалар, миллий таомлар, ширинлик ва б. келтиради. Келиннинг онаси зиё фат тугагач, аёл кудаларга совға, қизига эса бошоёқ сарпо кўяди. Ч. билан кудаларнинг расмий қариндошлиги бошланган. Куёв Ч. (чакириқда) 1фарзанд кўргунга қадар куёв яқин қариндошуруғлари, маҳалладаги эътиборли кишилар, дўстлари (факат эрраклар) билан қайнатасиникига боради. Куёвнинг қайнатаси ўз имкониятига яраша куёвига ва унинг қариндошларига совғалар беради. Ҳозирда Ч. маросими йўқолиб бормоқда.

ЧОРМИТОН ОЛТИН КОНИ - Сармаканд вилоятининг Кўшработ тумани марказидан 14 км шим.шарқдаги кон. 1953 й. Н.Ҳамробоев томонидан очилган. Шим. Нурота тизмасининг марказий қисмида Кўшработ гранитоид интрузив мажмуасининг жан.шарқий экзо ва эндоконтактларида жойлашган. Рудалар ўрта силур даврига мансуб жезбулоқ свитасининг вулканогентерриген ётқизиклари: оҳактош, туфли қумтош, туфалевролит, диабаз, порфир силлари мавжуд лойли сланецлари, алевролитлари, кумтошларининг Кўшработ интрузияси таъсирида гидротермал ўзгарган — метаморфлашган турларида (андалузитли сланецлар, биотитдала шпатли роговиклар, мармарлар, скарнлар) учрайди. Кон тузилиши асосида тектоник жараёнларининг ривожланиши — Қоровулхона — Чормитон синклиник зonasи ҳамда ундан тармоқланган шим. гарбий ўйналишдаги шоҳобчалар, айниқса, «от думи» шаклида еллигичсимон ривожланган тик ётувчи ва кон майдонини алоҳида блокларга бўлувчи синклиниклар ётади. Кондаги

олтин рудалари, асосан, томирлар шаклида учрайди; уз. 1,5 км гача, қалинлиги 1—3 м гача, чук. 1 км дан зиёд. Чизикли штокверксимон ва плитасимон руда таналари ҳам учрайди. Таналардаги олтин микдори 10 г/т атрофида. Таркиби бўйича кон рудалари кам ёки меъёрдаги сульфидли, нисбатан осон кайта ишланадиган (гравитацияфлотация усули) турга мансуб. Асосий минераллар: пирит, арсенопирит, камроқ шеелит, вольфрамит, пирротин, халькопирит, сфалерит, галенит, сульфатузлар ва олтин минераллари. Норудалардан — асосан, кварц, камроқ дала шпати, кальцит. Олтиннинг софлиги ўзгарувчан бўлиб, 500—950 ни (ташкил ётади. Кон, асосан, ер ости усулида қазиб олинади.

ЧОРСИ – к. Белбоғ.

ЧОРСУ (форс, чор—тўрт, сук,—бозор; чорраҳадаги бозор жой) — 1) тарихий шаҳарларнинг асосий чорраҳасидаги одатда усти ёпик бўлган савдосотик жойи; аксари шаҳарнинг ўртасида қурилиб, марказий мужассамотга эга бўлган; 2) умуман савдосотик жойи. Ч.ларнинг пайдо бўлиши шаҳарнинг ўзи каби қадимийдир. Кдд. Мисрда «шаҳар» маъноси дойра ичидаги чорраҳа шаклидаги иероглиф орқали ифодаланган. Қад. Рим шаҳарсозлигида чорраҳа маҳсус иморат (тетрапил)лар билан ажратилган. Болқон мамлакатлари меъморлигида Ч. номи «чаршия» деб талафуз этилади (мас, Македониядаги Скопле ва Битола шаҳарларининг кад. бозорлари). Шахрисабзда Ч.ларнинг яққол намунаси сакланган. Самарканд Ч.си ҳам тарихий шаҳарнинг савдосотик марказида, олти асосий кўчайўналишларнинг кесишган жойида барпо бўлган (к. Чорсӯ). Бухорода Ч.лар «ток» ибораси билан машхур: Токи заргарон, Токи саррофон ва б. Тошкент, Шахрихон каби шаҳарларда Ч. бинолари синчдан, ясси томли қилиб ишланган (санланмаган). Хивада Ч. дўйконлари кўпроқ Ота ва Полвон дарвозалар кўчалари

бўйлаб жойлашган эди.

ЧОРСУ — меҳмонхона. Тошкент ш.нинг Чорсу майдони, Навоий, Беруний ва Самарканд дарвоза кўчаларининг кесишиган жойида, Уккоша булоги устига қурилган, салобатли кўринишга эга. 1982 й.да қурилган (бош меъмор — В.Спивак, бош муҳандис — А.Асанов, меъморлар — Л.Неседов, Н.Золотина). Бино 23 қаватли бўлиб, дастлабки 2 қавати — ресторон, банкет зали, маъмурийбошқарув хоналари жойлашган биноблок кўшилиб яхлит меъморий ансамблни ташкил этади. Бинонинг пастки қисмида баланд қилиб тиргакли деворлар ёрдамида супасимон композиция (стилабат) ташкил қилиниб, унинг яқинида жойлашган Кўкалдош мадрасасининг энг пастки қисмига тенглаштирилган. Бино меъморлигига офтобдан сакловчи жиҳозлар орқали бадиий ечимга эришилган. Меҳмонхона 1, 2, 3 ўринли хоналардан иборат турар жойларни ташкил этади. Бино ички безакларида турли безакрельефлар (бўртма расмлар) ишланган. Бинонинг кўп қаватли қисми йигма темирбетон конструкция бўлиб, зилзилага чидамлидир. 2004 — 05 й.ларда қайта таъмирланди.

ЧОРСУ — Самарканд (Регистон) язмҳи чорраҳада жойлашган усти берк бозор-тим (18-а.). Тарихий манбаларга кура, Туман оғо томонидан қурилган. Телпакфуруушон тими (14-а. охири) тахм. Ч.нинг ўрнида бўлган. Бинонинг ташқИ деворлари 12 киррали призмани хосил килади. Олти тарафга караган равоклар ва улар орқасидаги йўлаклар шаҳарнинг асосий кўчалари йўналишлари бўйича қурилган. Равоқли томонларнинг ораликларида тархлари учбурчак шаклида бўлган дўконлар жойлашган.

Йўлаклар усти кичик гумбазлар билан, марказ катта гумбаз билан ёпилган. Ч. йўлакларининг 6 та бўлгани шаҳар дарвозалари сонига ишора — рамзий маъноси бор. Йўлакларнинг йўналишлари Регистон мадрасалари томонларига ҳам

мое келган. Ч. биноси ҳозир ҳам атторлик дўконлари мажмуи.

Хайрулла Пўлатов.

ЧОРСУ — Шаҳрисабздаги «меъмориёй ёдгорлик (1598—1602). Шаҳарнинг бош савдо иншооти, мурабба тархли тимнинг ҳар тўрт томонида пештокли, кўш табака дарвозаси бор. Тўрт томондан келган йўллар шу савдо тимининг ўртасидаги улкан гумбаз тагида кесишиди. Унинг остида савдо дўконлари — тўртбурчакли хоналар жойлашган. Бу хоналардан хрзир ҳам савдо иншооти сифатида фойдаланилади.

ЧОРТОҚ — Наманганд вилояти Чорток туманидаги шаҳар, туман маркази. Т.й. станцияси. Ч.дан республика аҳамиятидаги Наманганд — Чорток — Нанай автомобиль йўли ўтган. Наманганд ш.дан 19 км шим.да, Чортоксой водийсида. Аҳолиси 47,7 минг киши (2003). Ч.да пахта тозалаш, минерал сув кадо-клаш здлари, тикувчилик фкаси, автокорхона, савдо, маданий ва маиший хизмат кўрсатиш шохобчалари, 10 дан зиёд умумий таълим мактаби, маданият уйи, кутубхоналар, касалхона, поликлиника, босмахона ва б. ишлаб турибди.

Ч.дан 7 км шим.шаркда 650 м баландликда, Чортоксой соҳилида «Чорток» санаторийиси жойлашган. Чорток минерал суви 1953 й.да очилган. Болалар санаторийиси ҳам ишлаб турибди. Санаторийда 15 хилдан кўпроқ даволаш усулалири қўлланилади. Даволаш комплексига физиотерапия, икlim билан даволаш, массаж, паркез овқатлар ва б. киради. Иклими континентал. Ёзи иссик, курук, қиши илиқ, куёш нури кўп. Йиллик куёш нури Кавказ ва Крим курортларига нисбатан икки баробар ортиқ тушади (4800 соат, Сочила 1980, Нальчикда 1710 соат). Күёшнинг ююри туриши натижасида булутли кунлар кам бўлади ва куёш радиацияси 144,0 ккал/см² га етади. Ч.да янв., февраль ойларидагина тра 0°дан паст бўлади. Янв. нинг ўртача траси —1,4°,

энг паст тра —24°, июлнинг ўртacha траси 23°, энг юкори тра 39°. Йилига 277 мм ёгин тушади. Бу шароит санаторийда аэро ва гелиотерапия усулларида даволаш имконини ҳам беради. Ҳудуди кўқаламзорлаштирилган, бод, мевазор ва ёнғоззорлардан иборат.

ЧОРТОҚ МИНЕРАЛ СУВИ - шифобаҳш, хидсиз ва рангсиз сув. Кимёвий таркиби бўйича сульфатхлориднatriйли, сувнинг минераллашганлиги pH=7,2 билан 2,6 г/л ва таркибida 14 мг/л кремний кислотаси мавжуд. Сувнинг траси 30°. Чорток ш.дан 7 км шим. шаркда Чортоксой соҳилида «Чорток» санаторийси жойлашган. Бу ерда 1953 й. неоген ётқизикдаридан ташкил топган Чорток структурасида чукур бурғи кудуклари (ЗОЮ м гача) ёрдамида минерал сув топилган. Бактрия серияси конгломератларида 150—500 м оралиқда 4 та сув ўтказувчи горизонт очилган, чук. 507 м ли бурғи кудуги 1958 й. Фарғона гидрогеология экспедицияси томонидан қазилиб, 1959 й.да фойдаланишга топширилган. Бурғи кудугининг дебити (сағфи) 2 атм босимда 7 л/сек атрофида. Овқат ҳазм қилиш органлари касалликларини даволашда ичиш учун фойдали. Массажет серияси ётқизикларидан топилган Ч.м.с. эса, юкори минераллашган (60 г/л гача), гипертермалли (траси 72° гача), хлориднатрийкальцийли, кам радиоактивли, таркибida юкори даражада ѹод (19—48 мг/л) ва бром (25 мг/л) бўлган газ чиқарувчи азотли сув. Кимёвий элементлар мажмуасининг уйғунлигига кўра, бу сув бальнеологик нуктаи назаридан катта амалий аҳамиятга эга. 1250—1550 м чуқурликдаги массажет серияси ётқизикларида очилган, фаввора бўлиб чиқувчи сувлар базасида «Чорток» санаторийси фаолият кўрсатмоқда. Бу сув таянчхаракат органлари, полиартрит, меъдаичак, гинекологик, спондилёз, юрак, тери ва б. касалликларни даволашда фойдаланилмоқда. Чортокнинг ѹодланган минерал суви нафақат бальнеоло-

гик нуктаи назаридан, балки саноат учун зарур бўлган ѹод ажратиб олиш обьекти сифатида ҳам аҳамиятга эга.

«ЧОРТОҚ» САНАТОРИЙСИ - бальнеологик курорт; Наманган ш.дан 25 км масофада Чортоксой соҳилида, Чатқол тоғининг жан. қиялигидаги тофадирларида, денгиз сатҳидан 650 м баландлиқда жойлашган. Чорток минерал суви туфайли бунёд этилган.

1949 й. 31 августа Чортокда 30 ўринли бальнеологик шифохона ташкил этилди; йил сайин у кенгая бориб, 1959 й. ўринлар сони 250 тага етди. 1961 й. 1 марта шифохона «Ч.»с.га айлантирилди. Санаторий ҳудуди турли мева ва манзарали дарахтлар билан кўқаламзорлаштирилган. Майд. 37 га, иқлими юмшоқ, континентал, ёзи қуруқ, иссик, қиши юмшоқ. Янв. даги ўртacha ҳарорат — 1,4°, июлда 23°, нисбий намлиқ 52%. Даволаш омили — минераллари кам, ичиладиган, сульфатхлоридли, натрийли минерал тузлар ва термал, гипертермал (42° дан юкори ванналар учун), ѹодли, хлоридли, кальцийнатрийли минераллари кўп (20—50 г/л) сувлар ҳисобланади. Бундан ташқари, физиотерапия, даво физкультураси, масаж, иссиқ (парафин ва озокерит) билан даволаш усуллари ҳам кўлланилади. «Ч.»с. замонавий даволашдиагностика асбобускуналари билан жиҳозланган; у ерда 40 кишилик ванна, бассейн, душ ва сув муолажаси хоналари мавжуд. Санаторийда харакат аъзолари, нерв системаси, ҳазм аъзолари, гинекологик ва тери касалликлари билан оғриган беморлар даволанади. Шунингдек, ўткир миокард инфарктини бошдан кечиргандар соглигини тиклаш учун 30 ўринли реабилитация бўлими фаолият кўрсатади. Минерал сувли ванналар гиптононик, томир кенгайтирувчи таъсир қиласи, у қон оқими тезлигини барқарорлаштиради, организмнинг ҳимоя вазифасини оширади, яллигланишга қарши таъсир кўрсатади. Санаторийда 400 ўринга мўлжалланган ётоқ корпушлари (бир ва икки ўринли),

клуб, кутубхона, фитобар, спорт майдончалари ва б. бор (2004).

ЧОРТОҚ СУВ ОМБОРИ - Наманган вилоятида Чортоксой дарёси ўзанида курилган сув омбори. Дарё сувини мавсумий тартибга солади. 1 навбати 1975 й.да куриб тамомланган. Тўлиқ ҳажми 30,0 млн. м³, тўғони бал. 37 м, максимал сув ўтказиш имконияти 50 м³/сек. Наманган вилоятидаги Чорток, Учкўргон туманларидаги экинзорларнинг сув таъминотини яхшилаш имкониятини беради.

ЧОРТОҚ ТУМАНИ - Наманган вилоятидаги туман. 1950 й. 15 апр.да ташкил этилган. Фарбдан Янгиқўргон, жан., жан.шарқдан Уйчи туманлари, шим. ва шарқда Қирғизистон Республикаси билан чегарадош. Майд. 0,36 минг км². Аҳолиси 143,9 минг киши (2003). Туманда 1 шаҳар (Чорток), 9 қишлоқ фуқаролари йигини (Алихон, Бофистон, Гулшан, Короскон, Мучум, Ойкирон, Пешкўргон, Сарой, Ҳазратиши) бор. Маркази Чорток ш.

Табиати. Ч.т. Чатқол тизмасининг жан. этакларида жойлашган. Ер юзаси текислик ва адирлардан иборат. Баландлиги жан.дан шим.га 300 м дан 1500 м гача. Фойдали қазилмалардан нефть, маҳаллий аҳамиятта эга бўлган курилиш материалларидан шағал, оҳактош, гил тупроклари бор. Иқлими континентал; ёзи иссик ва куруқ, киши совук. Ўртacha тра янв.да — Г дан —4° гача, июлда 25—26°. Энг паст тра кишида —29°, ёзда энг баланд тра 40°. Йилига 300—400 мм ёгин тушади (кўпроқ кишида ва баҳорда ёғади). Вегетация даври 175 кун. Тоғадирлардан катта кичик сойлар оқиб тушади. Улардан баъзиларида фақат ёгингарчилик мавсумидагина сув оқиб, ёзда куриб колади. Энг иирик сойлари: Чортоксой, Намангансой (юқори кисмida Поччаотасой) ва б. сойлардан баҳорги ёмғирларда кучли сел келади ва хўжаликка катта зарар етказади. Айрим сойларда селга карши селхоналар курилган. Сой сув-

ларидан сугориша кенг фойдаланилади. Туманинг жан. кисмидан Катта Наманган (Чорток), жан. чегарасидан Шим. Фарғона каналлари ўтган. Тупроклари, асосан, типик бўз тупроклар. Қ.х. га яроқли ерлар ўзлаштирилган. Табиий ўсимликлар, асосан, адирларда сақланган: эфемер ўтлар ва буталар ўсади. Адир ўсимликларини ўрганиш ва уларни бойитиш бўйича ЎзФА Ботаника интининг тажриба участкаси бор. Ёввойи ҳайвонлардан тулки, юмронқозик, тошбақа, турли хил илонлар, калтакесаклар; кушлардан каклик, улар ва б. учрайди; сувларида ҳар хил баликлар мавжуд.

Аҳолиси, асосан, ўзбеклар, шунингдек, тожик, қирғиз, татар, рус ва б. миллат вакиллари ҳам яшайди. Аҳолининг ўртacha зичлиги 1 км² га 400 киши. Қишлоқ аҳолиси 96,2 минг киши, шаҳар аҳолиси 47,7 минг киши.

Хўжалиги, асосан, қ.х.га ихтисослашган. Пахта тозалаш, Чорток минерал сув здлари, босмахона, тикувчилик фкаси, автокорхона, МТП, қурилиш ташкилотлари, савдо, маданий ва маиший хизмат кўрсатиш шоҳобчалари фаолият кўрсатади.

Қ.х.нинг етакчи тармоғи — пахтачилик. Сабзвотчилик, ғаллачилик, мева етишириш ҳам ривожланган. Ширкат ва фермер хўжаликлири бор. Экин майдонларига пахта, дон, сабзвот, картошка ва полиз экинлари экилади. Мевазор ва токзорлар кўп. Туманда марказий кутубхона ва унинг тармоклари, клуб муассасалари ва маданият уйлари, халқ театри аҳолига хизмат кўрсатади. Умумий таълим мактаблари, болалар мусиқа мактаби, марказий касалхона, поликлиника, дорихоналар, фельдшеракушерлик, қишлоқ врачлик пунктлари ишлаб турибди. «Пахталиқўл», «Чорток» санаторийлари фаолият кўрсатади. Фарғона водийси бўйлаб ўтказилган айланмата. Чорток ш.дан ўтади. Наманган—Чорток—Нанай автомобиль йўли республика аҳамиятига эга.

ЧОРТОҚСОЙ - Кирғизистон Республикаси (озроқ қисми) ва Наманган вилоятидаги сой. Чатқол тизмасининг Бўзбиттов тоги (2875 м) ён бағридан бошланиб, асосан, Уйчи тумани худудида туғайди. Кучли сел келган пайтларида Сирдарёгача етиб келади. Шим. Фаргона канали билан кесишган жойда канал суви Ч. остидан дюкер орқали ўтган. Уз. 67 км. Ҳавзасининг майд. 715 км². Ўртacha йиллик сув сарфи 1,8 м³/сек. Ёғинсонин ва булоқ сувларидан тўйинади.

Ч. Поччато сугориш системасига киради. 1957 й. Ч. да насос стяси курилиб 6 минг га дан зиёд ер сугориладиган бўлди. Бахорги сел ва тошқинларнинг бузиш кучини камайтириш учун Алихон қишлоғи якинида сел сувини тўплайдиган селхона курилди. Сой бўйида Чорток ш. ва санаторийси, қишлоклар жойлашган.

ЧОРУХДАЙРОН ВОЛЬФРАМКОНИ — Тожикистон Республикаси Сүғд вилоятидаги кон. Хўжанд ш.дан 18 км шим. да Қорамозор тогларида, Қурама антиклинали системасидаги Мўғултоғ антиклиналининг шим.шарқий қисмida жойлашган. Рудаларнинг минерал таркиби — скаполит, шеелит, апатит, молибденит, халькопирит, камрок пиритдан иборат. Морфологияси бўйича кондаги руда таналари, ҳар хил ўлчам ва қалинликдаги томирли ва томирсимон жисмлардан таркиб топган. Ч.в.к., асосан, қазиб олинган бўлиб, параметрлари бўйича ўртacha конларга мансуб.

ЧОРШАНБА (форс.тож. чор — тўрт ва шанба) — хафтанинг якшанбадан кейинги учинчи куни.

ЧОСОН (айнан — тонгги гўзаллик) — Корея тарихидаги илк давлат (мил. ав. тахм. Iминг йиллик). Дастреб Ч. — қабила ёки қабила иттифоқи томонидан барпо этилган. Мил. ав. 1-а. охирида Ч. Хитойдаги Ханъ сулоласи томонидан босиб олинган. Хитой босқинчиларига қарши кураш жараённида, милоднинг

бошларида Когурё, Пэкче ва Сила каби илк ўрта аср маҳаллий давлатлари шаклланган. Ч. корейс давлатининг номи сифатида Ли сулоласи қарор топиши билан (1392) вужудга келган ва 1897 й. Кореяни Тэхан империяси деб қайта номланишига кадар сакланиб қолган. КХДР барпо этилиши билан «Ч.» атамаси республиканинг расмий номи таркибига кирган (Чосон миндужкуй инмин конхвагу).

ЧОТТОПАДДХАЯ Бонкимчондро (1838.26.6, Канталпара, Калькутта яқинида — 1894.8.4, Калькутта) — хинд ёзувчиси ва шоири. Бенгал тилида ижод этган. Бенгал адабиётida тарихий роман жанрининг асосчиси. Асарларида ватанпарварлик ва ҳинд халқининг миллий озодлик учун кураши бобидағи етук ғоялар акс этган. Ч.нинг «Сени олқишлиман, Ватан!» шеъри хинд халқининг 1905—47 й.лар мобайнидаги миллий озодлик курашининг гимни бўлиб келган. «Чондрошекхар» (1873), «Бахт макони» (1882), «Раж Сингх» (1893) романлари мустақиллик учун кураш ҳиссиятлари билан сугорилган. Ижтимоий муаммолар, жумладан, жамиятда аёллар ҳуқуқини чекланганлиги муаммоси «Захарланган дарахт» (1872), «Кришноканто васияти» (1875) каби романларида акс этирилган. Ч. маърифатпарвар, публицист ва «Бонгдороршон» жур.нинг бош мұхаррири сифатидаги фаолияти билан Бенгалияning маданий ҳаётида алоҳида ўрин тутиб келган. Ч.нинг бир қанча тарихий, адабий, ижтимоий ва илмий фалсафий маколалари, сатирик ҳикоялар тўпламлари ҳам бор.

ЧОТТОПАДДХАЯ Шоротчондро (1876.15.9, Дебанандапур қишлоғи, Бенгалия — 1938.16.1, Калькутта) — хинд ёзувчиси. Бенгал тилида ижод этган. 1903—16 й.лар Бирмада яшаган. 20-а. бошларида эса ҳинд халқининг миллий озодлик харакатида фаол иштирок этган. Ч. ижодида ҳам романтизм (1ярмида), ҳам реализм (2ярмида) ун-

сурларини кўриш мумкин. Асарларида Ҳиндистондаги кастанчилик тизимида хинд аёлининг тақдири, хинд жамияти тури жабҳаларидаги ҳаётий масалалар акс эттирилган. [«Қишлоқ жамоаси», 1916; «Йўлдан адашганлар», 1917; «Ёндирилган уй», 1920, «Шрикант» (1—4кисм), 1917— 33 ва б.]. «Йўл беринг» (1926) романи хинд адабиётида дастлабки сиёсий ва антимустамлакавий асардир. «Охирги савол» (1931) романи эса мъянавийахлоқий ва диний анъаналарнинг бугунги кун билан ўзаро муносабати муаммосига бағишиланган.

ЧОЧ — к. Тошкент.

ЧОЧ РАҶСИ — мил. 1минг йиллик ўргаларида Хитойда шуҳрат қозонган ракс тури. Чжечжи (Чоч — Тошкент) номи билан аталган. Ч.ни, асосан, кизжуонлар ижро этган. Рақсга аввал бир киши тушган, яъни якка ўйин хисобланган. Мил. 5—6-аларда эса, 5 киши, кейинги асрларда эса 24 киши ўйнаган. Ч.р. давра қилиб, айланиб ўйналган, у миллий мусиқа, мақом ва хонанда ашуласи билан ҳам кўшиб юборилган. Раққосалардан бири давранинг марказида ўйнаб, ўйинни бошқариб борган. У хуасин («гулнинг маркази») деб аталган. Раққосалар қимматбаҳо матолардан тикилган, дур ва жавоҳирлар, чйройли кашта нусхалар билан безалган либосларда чиқишган. Ч.р. хитойликларни ўзига мафтун этган. Ўша даврларда ёзилган мусиқа рисолаларида бу ўйинга жуда юқори баҳо берилган. Мас, Чянь Янь ўзининг «Мусиқа китоби» асарида «Хитойликлар чжечжи раксини ижро этишда хуслар (хорижийлар) билан тенглаша олмайдилар», деб ёзган. Хитой шоирлари Ч.р.нинг мафтуни бўлиб, унга бағишилаб 29 та шеър ва қасидалар ёзгандар. Ад.: Шониёзов К., Қанғ давлати ва қанғлилар, Т., 1990. Муҳам маджонов А., Қадимги Тошкент, Т., 2002.

ЧОЧПОПУК - к. Сочопопук.

ЧОШНИГИР (форс. татиб кўрувчи)

— қадимда хон ва подшоҳ саройидаги мансабдор, шоҳ оиласи ошхонасининг бошлиғи. Ч. ҳукмдорни заҳарланишдан саклаш ва таом таъмини билиш мақсадида шоҳга тортиладиган таомларни дастлаб ўзи татиб кўрган. Ч.лар Шарқ давлатлари, жумладан, Мовароуннаҳр хонликларида ҳам бўлган (яна қ. Баковул).

ЧОҚАДАМБУЛОҚ ТЕМИР КОНИ

- Тожикистон Республикасининг Сугд вилоятидаги кон. Хўжанд ш.дан 20 км шимшарқда, Қорамозор тогларида жойлашган. Руда қармовчи метасоматитлар (скарнлар) амфиболитланиш, эпидотланиш, хлоритланиш, карбонатланиш, кварцланиш ва б. ўзгаришларнинг кўп қаватли намоёнларини ўзида акс эттиради. Ч.т.к. скарнмагнетитли саноат типига мансуб. Асосий рудали минераллари: магнетит, пирит, галенит, сферит, халькопирит, гематит ва б. Параметлари бўйича Ч.т.к. кичик конлар типига мансуб, айрим жойларда темир таркиби юкори (30—50% дан кўпроқ).

ЧУ — Қирғизистон ва Қозоғистон Республикалари худудидаги дарё. Уз. 1067 км, ҳавзасининг майд. 62,5 минг км². Марказий Тяныиандан бошланган Кррахўжир (куйи оқимида Жувонарик) ва Кўчкор дарёларининг кўшилишидан ҳосил бўлиб Сирдарёга 110 км етмасдан кумлар орасида тугайди. Ч. бош қисмида чуқур водийда тез оқади. Кунгай Олатови билан Қирғизистон тоф тизмалари ни кесиб ўтиб тор Бўйм дарасини ҳосил қилади. Бўйм дарасидан ўтгач, Чу водийсига чиқади ва Бетпакдала ҳамда Мўйинкум чўллари орасида секин оқади. Ч.нинг тоғли қисмида Ўртатўқай сув омбори қурилган. Тошқин пайтида Кутемалди тармоқчаси орқали сувининг бир қисми Иссиққўлга куйлади. Ч. Бўйм дарасидан кейин ўнгдан Катта Кебин, Кичик Кебин, Иргайли, Кўкпатос; чапдан

Аламеддин, Оксув, Қораболта, Қурагати ирмоклари күшилади. Асосан, көр сувларидан, қисман музликлардан түйинади. Баҳорда серсув. Ўртача кўп йиллик сув сарфи тоғдан чиқаверишда 52,9 м³/сек. Ч. тоғли қисмида музламайди, текислик қисмида 3—3,5 ой музлайди. Дарёдан Катта Чу, Шўртепа, Отбоши, Чўмиш, Георгиеўка каналлари чиқарилган; Отбоши, Аламеддин ГЭСлари курилган. Ч. соҳилида Тўкмоқ, Чу ш.лари жойлашган. Дарё водийси бўйлаб Тароз — Бишкек — Балиқчи т.й. ўтган.

ЧУ — Қозогистон Республикам Жамбул вилоятидаги шаҳар. Чу дарёси, соҳилида. Т.й. станцияси. Ахолиси 38,3 миңг киши (1990-й.лар охири). Шакарқанд, сут, таъмирлашмеханика здлари, т.й. транспортига хизмат килувчи корхоналар бор.

ЧУ ВИЛОЯТИ - Қирғизистон Республикаси таркибидаги вилоят, республика шим.да. Майд. 18,8 минг км². Ахолиси 747,9 минг киши (1995), асосан, қирғизлар ва руслар, шунингдек, ўзбек, украин, немис, татар, дунган, уйғур ва б. миллат вакиллари ҳам яшайди. Таркибида 11 туман, 5 шаҳар ва 7 шаҳарча бор. Қирғизистон пойтахти (Бишкек) ҳам вилоят худудида жойлашган. Ундан ташқари, Тўкмоқ, Қораболта, Кант, Шопоков ш.лари мавжуд. Маркази — Қораболта ш. Вилоятнинг рельефи тоғли. Бал. 5000—5500 м. Ч.в. худудига Чу ва тоғ оралиғидаги Катта Кебин водийлари, шунингдек, уларни ўраб турган Қирғиз, Или, Кунгай Олатовларининг ён бағирлари киради. Водийнинг гарбий ва ўрта қисмлари деярли текислик. Қирғиз Олатовининг этакларига яқин томони ҳамда Қирғиз, Или Олатовлари эгалланган шарқий қисми бироз қия. Водийнинг шарқида Чу дарёсининг ўнг соҳилида Кебин водийси жойлашган. Водийдан жан.да даралар билан бўлинган ўртача баландликдаги тоғ тармоғи бор. 3500 м дан юқорида кўп йиллик музлик, қоялар,

музли миintaкалар бошланади. Қирғиз Олатовидаги довонларнинг ҳаммаси 3000 м дан баланд. Тоғнинг энг баланд жойи Олаарча ва Аламеддин дарёларининг бошланишида жойлашган. Айрим тоғ чўққилари 4500 м баландликда. Шарқда Или ва Кунгай Олатовларининг оралиғида Катта Кебин водийси, водий ичкарисида Кўкойроқ яйлови жойлашган.

Фойдали қазилмалардан полиметаллrudалари, рангли металлар, нометаллардан ош тузи, гипс, мармар, сиенит, гранит, мергель, ‘ шагал, сланец ва б. бор. Газ, нефть ресурслари ўрганилган. Иклими кескин континентал, ёзи иссиқ, айрим йиллари кишда қаттиқ совук бўлади. Баҳори қиска, март охиридан ҳаво исий бошлайди. Июлнинг ўртача траси 22°—25°. Энг юқори тра 44°. Янв.нинг ўртача траси —7°. Энг наст тра —40°. Кор 75—90 кунгача эримай туриши мумкин. Йилига водийда 270—400 мм, тоғ ён бағирларида 500—600 мм ёғин тушади. Вегетация даври 220—230 кун. Дарёлари Чу дарёси ҳавzasига мансуб. Энг катта дарёси — Чу. Унинг ўнг ирмоклари — Катта ва Кичик Кебин дарёлари, чап ирмоклари — Жералиқ, Толдибулоқ, Шамиш, Бурана ва б. Иссиқ ва минерал булоқлар бор. Сунъий кўл кўп. Шаркий, Фарбий, Жан. Катта Чу суғориш каналлари ва Ўртатўй сув омбори курилган. Чу, Кебин водийларининг текислик қисмида бўз тупроқ, айрим жойларда нам ва шўр тупроқ; оч тусли кўнғир тупроклар ҳам учрайди. Тог этакларида оч тусли ва қора кўнғир тупроклар таркалган. Табиий ўсимликлардан шувокэфемерли чала чўл ўсимликлари, шувокғалладошлар, ҷалов шувоқли ўтлар, қамиш ва бутасимонлар учрайди. Тог этаклари, асосан, ҷалов ва қоракиёқ ўсимликларга бой. Тог ён бағирларида ўтлоклар, баланд қисмида бутазор ва ўрмонлар мавжуд. Қирғиз Олатовидаги дараларда, Катта Кебин водийсида қарағай, қайн, арча, четан дарахти ва б. усади. 3600 м дан юқорида гляциалнивал миintaқа жойлашган. Ёв-

войи ҳайвонлардан тог такаси, кийик, архар, силовсин, тулки, бўри, қундуз, сугур ва б., сувларда ҳар хил баликлар, гоз, ўрдак, ондатралар бор. Олаарча дарёси дарасида миллий боф ташкил этилган. Тўқмоқда қирғовулларни кўпайтириб тарқатиш хўжалиги, Оксув давлат комплекс қўриқхонаси, Жарли Қайнинди, Кебин давлат зоология қўриқхонлари мавжуд.

Вилоятда рангли металлургия, ёғочсозлик ва мебелсозлик, машинасозлик, курилиш материаллари, енгил, озиқовқат саноатлари бор. «Голдстар» радиозаводи, «Торгмаш», таъмирлашмеханика, Чу металл буюмлари и.ч., Қайнинди кабель здлари, «Қирғизмебель» и.ч. бирлашмаси, Тўқмоқ иптигириув фкаси, Қирғиз камволмовут кти, йирик панели үйсозлик зди, кигиз, мўйна фкалари, озиқ-овқат саноати (консерва, ёғпишлөк, шакарқанд, араклиёр, тамаки, пиво здлари, гўшт, ун ва б.) корхоналари ишлаб турибди. Ч.в.да дехқончилик ва чорвачилик ривожланган. Дехқончиликнинг асосини ғаллачилик ташкил этади. Қанд лавлаги, маврак, ялпиз, сабзавот, картошка, полиз, озуқа экинлари экиласди. Мевачилик, токчилик тараккӣ этган. Корамол, чўчка, парранда, шунингдек, йилки, куён, тулки, нутрия боқилади. Вилоят худудидан Луговая — Бишкек — Кебин — Балиқчи т.й. ўтган (Ч.в. даги уз. 186 км). Водийдан Талас, Ўш, Тошкент, Олмаота, Балиқчи, Норинга магистрал автомобиль йўллари кетган. Бишкек ш. яқинидаги «Манас» аэропорти водийни Олмаота, Остона, Тошкент, Москва, Истанбул, Дехли, Қоракўл, Ўш, Норин, Жалолобод ва б. шахарлар билан боғлайди. 300 га яқин умумий таълим мактаби, олий ўқув юртлари, музей, театр, маданият саройлари бор.

ЧУ ВОДИЙСИ - Чу дарёси водийсинг бир кисми, дарёнинг ўрта оқимида. Қирғизистон ва Қозогистон Республикалари худудида. Жан.шарқда Бўйм дарасидан шим.ғарбда Мўйинкумнинг шарқий этагигача боради. Уз. 200 км

чамасида, эни жан.шарқида 15 км гача, шим.гарбida 90—100 км. Бал. 500—1200 м. Ер юзаси дарё қайири ва террасаларидан иборат. Иклими кескин континентал, қуруқ. Йилига 250—400 мм ёгин (асосан, баҳорда) тушади. Ч.в.нинг деярли ҳаммаси ҳайдалган ва сугорилади, Кўрик ерларда бўз тупроқда чала чўл ва қуруқ дашт ўсимликлари ўсади. Ч.в. Қирғизистоннинг асосий к.х. райони (қандлавлаги, каноп етиштирилади; бодорчилик, токчилик, ғаллачилик ривожланган). Суғориш каналлари ўтказилган. Ч.в. жанубида Қирғизистоннинг пойтахти ва асосий саноат маркази Бишкек ш. жойлашган.

ЧУ ДАШТИ — Олтой тог системасининг жан.шарқидаги дашт. Чу дарёсининг юқори оқимида, 1750—2000 м. баландлиқдаги тоглар оралигиди. Ғарбдан шарқка 70 км, шим.дан жан.га 40 км га чўзилган. Ер юзаси тўлкинсимон текислик. Иклими кескин континентал. Киши совук. Янв.нинг ўртacha траси — 31,7°. Энг паст тра — 53°. Ёзи қиска, салқин. Ёгин кам (102 мм). Кор қоплами жуда юпқа (10 мм). Абадий музилклар тарқалган. Каштан тупрокларда дашт ва чалачўл ўсимликлари (шувок, бетага, изен ва б.) ўсади. Чу дарёси қайирида ўтзорлар бор. Кемирувчилардан: юмронқозик, дала сичқонлари, куён, бўрсик ва б. яшайди. Ч.д. орқали РФ дан МХР га Чу автомобиль йўли ўтган.

ЧУВАЛЧАНГЛАР (Vernus) умуртқасиз ҳайвонларнинг йиғма гурухи, икки ёнлама симметрияли, гавдаси чўзиқ ҳайвонларни ўз ичига олади. Илгари Ч.га тип макрми бериб келинган. Ҳоз. Ч. мустақил типлар: ясси Ч., немертиналар, бирламчи тана бўшликлилар, тиканбошлилар, ҳалқали Ч.га ажратилади. Дастрлабки З тип тубан Ч. гурухи, яъни сколецидларга киритилади.

ЧУВАШ ТИЛИ — туркий тиллараян бири; РФнинг Чувашистон, Татари-

стон, Башкирдистон республикаларида ва уларга күшни бир қанча вилоятларда, шунингдек, Козогистон ва Украинада тарқалган. Сўзлашувчиларнинг умумий сони 2 млн. кишидан ортиқроқ (ўтган асрнинг охирлари).

Ч.т. ююри (вирйал) ва қуи (анатри) лаҳжаларига бўлинади. Қуи лаҳжа адабий тилга асос бўлган. Ч.т. ўз тараққиёти тарихида аввал скиф, славян, финугор тиллари, кейинчалик, татар ва башкирд тиллари таъсирига учраганини туфайли бошқа туркий тиллардан бир қанча фонетик ва грамматик ўзига хосликларга эга. Бундай тафовутлар унлилар сони (9 та) ва талафузида, отлардаги кўплек кўшимчасининг қўлланишида, айрим сонлар ва олмошларнинг шаклий кўринишида кузатилади. Лексикада кад. туркий, мўғул, финугор, эроний тиллардан, шунингдек, араб ва рус тилидан ўзлашган сўзлар алоҳида қатламни ташкил этади.

Ч.т.нинг дастлабки грамматикаси 1769 й.да нашр этилган. 18-а.да ва 19-а. нинг 1ярмида луғатлар, линий адабиётларнинг Ч.т.даги таржималари, фольклор намуналари чоп этилади. Эски чуваш ёзуви асосан рус графикасини қўллаган, 1871 й.да чуваш ёзувиши ва олимни И.Я. Яковлев янги чуваш ёзувини яратган. 1933 й.дан рус графикаси асосидаги янги алифбо жорий этилган.

Ад.: Басқаков А.Н., Введение в изучение тюркских языков, 2изд., М., 1969.

ЧУВАШИЯ, Чуваш Республикаси (Чаваш Республикаси) — Россия Федерацияси таркибидаги республика. Шарқий Европа текислигининг шарқида, Волга дарёсининг ўрта оқимида жойлашган. Майд. 18,3 минг км². Аҳолиси 1 млн. 313,9 минг киши (2002). Пойтахти — Чебоксари ш. 21 туман, 9 шахар, 8 шаҳарча бор.

Давлат тузуми. Ч. — республика. Республика раҳбари ва ижроия ҳокимият бошлифи — президент. Олий ижрочи ҳокимият органи — Вазирлар Маҳкамаси.

Олий конун чиқарувчи ҳокимият органи — Давлат кенгashi.

Табиати. Волга дарёсининг ўнг соҳили Волга бўйи кирларидан иборат. Шим.шарқий қисми Чувашия платоси билан банд (бал. 175—227 м.). Платонинг Волгага караган ён бағри тик тушган, шу қисмида жарлик кўп. Чап соҳили — Заволжье текислиги (бал. 50— 70 м.)да дўнгликлар, ботқоқ ва торфли ерлар бор. Фойдали қазилмалардан оҳактош, доломит, ёнувчи сланец, фосфорит ва б. бор. Иқлими мўътадил континентал; қиши совуқ, ёзи илиқ. Янв.нинг ўртача траси — 12°, июлники 19°. Йиллик ёғин 450 мм. Дарёлари Волга ҳавзасига мансуб (Волганинг Ч. худудидан ўтадиган қисми уз. 127 км). Ч.да чимли подзол ва сур тусли ўрмон тупроклари ҳамда ишқорсизланган қоратупроклар тарқалган. Худудининг катта қисми ўрмонли даشت зонасида, ўрмонлар (кўпроқ қайнин, қарағай, эман, жўка ўсади) 32% майдонни эгаллаган. Ёввойи ҳайвонлардан қўнғир айиқ, бўри, тулки, тийин, ондатра, суғур, лось, енотсимон ит ва б. яшайди. Ч.да Чаваш Вармане миллий боғи, Присура қўриқхонаси бор.

Аҳолиси, асосан, чувашлар (67,8%); рус, татар, мордва ва б. ҳам яшайди. Шаҳар аҳолиси 60,6%. Давлат тиллари — чуваш ва рус тиллари. Диндорларнинг аксарияти православлар. Йирик шаҳарлари: Чебоксари, Новочебоксарск, Канаш.

Тарихи. Ч. худудида неолит даври охирида финугор қабилалари яшаган. 10-а.да Ўрта Волга бўйида дастлабки давлат — ВолгаКама Булғорияси ташкил топди. Бу давлат 1243 и. Олтин Ўрда таркибиға кўшиб олинди. Ч.нинг шим. қисмига келиб ўрнашган булғорлар билан финугор аҳолисининг аралашуви натижасида 15-а.га келиб чуваш халқи шаклланди. 15-а. бошида Олтин Ўрда парчаланиб кетди, чувашлар бошқа халклар билан бирга 15-а. 1ярмида вужудга келган Козон хонлиги таркибида бўлди. 1551 й. чувашлар Россия таркибиға кир-

дилар. 1920 й. июнда РСФСР таркибидан Ч. мухтор вилояти ташкил этилди. 1925 й. 21 апр.да Чувашия АССРга айлантирилди. 1990 й. сент. да республика давлат суверенитети түгрисида декларация кабул қилинди ва ҳоз. номини олди.

Хўжалиги. Ялпи маҳсулот таркибидан саноат улуши 31,5%, қ.х. 18,5%, курилиш 7%, транспорт 1,7%, савдо 10,9%ни ташкил этади. Асосий саноат тармоклари: машинасозлик ва металлосозлик (электроника жиҳозлари, тўкув становклари, электр юклагичлар, трактор ва б. ишлаб чиқариш), кимё (захарли химикатлар, лок, буёк, и.ч.), енгил (жумладан, тўқимачилик), нефть кимёси, ўрмон, кора металлургия, ёғочсозлик ва цеплюзозақоғоз, озиқ-овқат саноати. Курилиш материаллари ишлаб чиқарилади. Шумерля ш.да маҳсус автомобиллар зди, Чебоксарида приборсозлик, электроаппарат, электр приборлари, электроника ва механика, кабель здлари, микропайванд учун маҳсус асбоб, видеокассета ишлаб чиқариладиган зд, тўқимачилик машиналари, саноат тракторлари ва уларга эҳтиёт кисмлар ишлаб чиқариладиган здлар, иргазлама, трикотаж ктлари, Мариинский Посад ш.да кабель зди, Канаш ш.да электр юклагичлар зди, Шумерля, Козловка ш.ларida автомобиль фургон ктлари бор. Йилига ўртacha 7 млрд. кВтсоат электр энергия ҳосил килинади. Чебоксари ГЭС ишлайди. Асосий саноат марказлари: Чебоксари, Новочебоксарск, Канаш, Алатирь, Шумерля.

Кх. гўштсут чорвачилиги ва ғалла етиширишга ихтисослаштирилган. Дехкрничиликда буғдой, жавдар, сули, зигир, қанд лавлаги, картошка ва сабзавот етиширилади. Богдорчилик билан ҳам шуғуланилади. Крамол, чўчқа, қўй бокилади; паррандачилик ривожланган.

Ч.да темир йўллар уз. — 396 км. Мұхимт.й. тармоклари: Саранск—Канаш—Чебоксари, Москва—Арзамас—Канаш—Козон. Автомобиль йўллари уз. 4424 км. Асосий автомагистраллари: Нижний Новгород—Чебоксари—Козон,

Ульяновск—Чебоксари—ЙошкарОла. Волга ва Сура дарёларида кема қатнайди. Асосий даре портлари: Чебоксари ва Новочебоксарск. Чебоксарида халкаро аэропорт бор.

Тиббий хизмати, маорифи, илмий ва маданий маърифий муассасалари. 1990-й. лар охирида қар 10 минг аҳолига 43 врач тўғри келди. 20 дан ортиқ санаторий куорорт ва б. дам олиш муассасалари бор. Ч.даги 715 умумий таълим мактабида 210 минг, 26 ўрта маҳсус ўқув юртида 20,4 минг ўқувчи, 3 олий ўқув юрти (Чувашия университети, қ.х. академияси, пед. институти)да 18,8 минг талаба таълим олади. Ч.да миллий академия, тармоқ и.т. институтлари фаолият юритади. 700 дан зиёд кутубхона, бир канча клуб муассасаси ва киноқурилма, Чебоксарида улкашунослик музейи, 750 га яқин тарихий ва маданий ёдгорликлар, Ибреси этн. музей (очиқ) бор. Чуваш ва рус тилларида газ. ва жур. нашр этилади. Маҳаллий радио ва телевиден иеси чуваш ва рус тилларида эшиттириш ҳамда кўрсатувлар олиб боради.

Адабиёти 19-а.нинг 2ярмида вужудга келган. Унгача бой фольклор (эпик кисса, тарихий ва майший қўшиқлар, эртак, афсоналар) мавжуд бўлган. 19-а. ўрталаридан биринчи чуваш тарихчи ёзувчиси, фольклорчи ва этнограф С.Михайлов ижод қила бошлаган. 19-а. нинг 70-й.ларida маърифатпарвар Н.Я.Яковлев (1848—1930; 1872 й. «Чувашлар учун алифбе» яратган)нинг халқ ижоди асосида яратган асарлари чуваш миллий адабиётининг шаклланишида мухим роль ўйнади. Унинг дастлабки арабблари М.Фёдоров, И.Юркин. 20-а.нинг бошлари ва фуқаролар уруши даврида сатирик ва драматург М.Акимов, демократ шоир К.Иванов, драматург ва композитор Ф.Павлов, шоирлар Н.Шубоссинни, Н.Шелеби, Т.Тимки, М.Сеспель самарали ижод килдилар. 20—30-й.ларда С.Фомин, С.Эльгер, И.Максимов Кошкинский, М.Трубина, П.Осипов, П.Хузангай, Л.Агаков, Я.Ухсай, Н.Ильбеков ва б.нинг

асарлари юзага келди. 2-жахон уруши йиллари чуваш ёзувчилари томонидан ватанпарварлик руҳидаги асарлар яратилди (М.Уйпнинг «Солдатнинг онаси» достони, 1943; Л.Агаковнинг «Партизан Мурат» қиссаси, 1943). Урушдан кейинги ва 50—70-й.ларда чуваш адабиётида халқнинг жанг майдонидаги ва тинч курилиш давридаги меҳнат қаҳрамонлиги ўз ифодасини топди (П.Хузангайнинг «Улкан қалб» достони, Н.Терентьевнинг «Тўлқинлар қирғокка урилади» пьесаси, А.Артельев, С.Аслан, К.Турхан, А.Емельянов, Г.Краснов ва б.нинг насрый асарлари, Ю.Семёнов, А.Галкин, Г.Ефимов ва б.нинг шеърлари). 1934 й. Чувашия ёзувчилар уюшмаси ташкил этилган.

Меморлиги ва тасвирий санъати. Ч. худудидан палеолит даврига мансуб қароргоҳларнинг қолдиқлари, кўргонларнинг харобалари, 10—11-а.ларда Волга бўйи булғорлари яшаган жойлар (Тигашево қишлоғидаги қалъа, Була, Цивиль ва Сура дарёлари хавзасидаги қишлоқ ва б.) топилган. Ч. Русь давлатига кўшилгач (16-а. ўрталари), аҳоли пунктлари (Алатиръ, Чебоксари, Ядрин) куриш бошланди; улар астасекин шаҳарларга айлантирилди. Шаҳарлarda турли хил иншоотлар (жумладан, Чебоксаридаги Введенский собори, 1657; 17—18-а.ларда бунёд этилган турар жой бинолари) барпо этилди. 19-а.нинг 2ярмидан қишлокларда рус халқ меморлиги таъсири кўзга ташланади. Ҳоз. даврдаги йирик иншоотлар; к.х. институти (1957; мемор Е.Калашников), Ч. мусиқалидрама театри (1961, мемор А.Максимов), «Электрчи» маданият саройи (1964, мемор А.Корольков), савдо маркази (1982, мемор М.Кудрявцев ва б.), ҳаммаси Чебоксари ш.да.

Ч.да қадимдан халқ амалийбезак санъати (накш билан безаб мато тўкиш, каштадўзлик, ёғоч ўймакорлиги, мунҷоқлардан буюм тайёрлаш, кашта билан безаб кийим тикиш) ривож тоган. 1920-й.лардан рассомлик

(М.Спиридонов, Н.Сверчков, Ю.Зайцев), ҳайкалтарошлик (Г.Спиридонов) пайдо бўла бошлади. Рассомлардан Н.Овчинников, Н.Карачарсков, Р.Фёдоров, П.Григорьев, В.Турин, гравиқлардан В.Агеев, Б.Емельянов, ҳайкалтарошлардан Ю.Ксенофонтов машҳур. 1933 й.дан Ч. рассомлар уюшмаси мавжуд. Мусиқаси. Чуваш халқ кўшиклари, асосан, бир овозли ва пентатоникага асосланади. Мусиқа асборлари: шахлич (қамишнай), шапар ва сарнай (волинкалар), кёсле (гусли), вархан ва палнай (тилли), ханкарма (бубен); кейинчалик скрипка ва гармон ҳам урф бўла бошлади. Ч.да профессонал мусиқа 1920-й.лардан вужудга келди. Ф.Павлов, С.Максимов, В.Воробьев, Г.Лисков биринчи чуваш композиторларидир. Вокал, вокалсимфоник, симфоник мусиқа, саҳна мусиқа жанрларини ривожлантиришга Ф.Лукин, Г.Хирбю, Г.Лебедов, А.Тогаев, Ф.Васильев ва б. салмоқли ҳисса кўшдилар. Ижрочилар ўртасида хонандалар И.Васильев, А.Токсина, А.Казакова, Т.Чумакова, М.Денисов, дирижёрлардан Ф.Лукин, Г.Лебедев, А.Орлов-Шузъям машҳур. Ч.да Чуваш мусиқали театри (1959), филармония (1936), ашула ва ракс ансамбли (1924), Чуваш радио ва телевидениеси хори (1943) фаолият кўрсатади. 1940 й. Чувашия композиторлар уюшмаси тузилган.

Театри. Биринчи чуваш профессонал театри 1918 й. Козон ш.да тузилган ва Чуваш Кучма театри деб номланган. Бу театрнинг ташкил топиши миллий драматургиянинг ривожланишига сабаб бўлди. Унинг саҳнасида биринчи чуваш пъесалари — М.Акимов Аруйнинг «Бевақт ўлим», Ф.Павловнинг «Судда» пъесалари кўйилди. 1920 й. Чуваш кўчма театри Козон ш.дан Чебоксарига кўчирилди (1933 й.дан академик театр, 1959 й.дан К.В.Иванов номидаги Чуваш мусиқали драма театри). 1969 й. ундан Мусиқа театри ажralиб чиқди, драма жамоаси эса К.В.Иванов номидаги Чуваш академик драма театри деб номланди. Бу театрда турли

даврларда миллий драматурглар П. Осипов, Р.Ржанов ва б. халқлар классиклари нинг пъесалари саҳнадаштирилди. Театр актёрларидан А.Ургалкин, В. Кузьмина, В. Родионов, В.Яковлев, Л.Родионов ва б. машхур. Ч.да, шунингдек, Рус драма театри (1922), ёш томошибинлар театр (1933), кўғирчоқ театр (1943) (ҳаммаси Чебоксари ш.да), бошқа шаҳарларда театrlар бор.

ЧУВАШЛАР (ўзларини чаваш деб атайдилар) — халқ, Чувашиянинг асосий аҳолиси (907,6 минг киши), шунингдек, Бошқирдистон, Татаристон, Ульяновск ва Самара вилоятлари (РФ) ва б. ерларда яшайди. РФ да жами — 1773,6 минг киши (1990-й.лар ўрталари). Чуваш тилида сўзлашади. Диндорлари — православлар. Ч. дехкончилик, хунармандчилик ва асаларичилик билан шугулланади.

ЧУДЬ-ПСКОВ КЎЛИ - РФ Псков вилояти ва Эстониядаги кул. Эстонлар Пейпиярв кўли деб аташади. Бал. 30 м. Жан. дан шим.га 150 км чўзилган. Бирбирига туташган 3 та кўлдан иборат. Чекка жан. да Псков, ўртасида Тёплое, шим.да Чудь кўллари жойлашган. Умумий майд. 3550 км², ўртача чук. 7,5 м, энг чуқур жойи 15 м. Шим. ва шаркий қирғоклари паст, кум дюналари, қисман тошлоқлардан иборат. Баҳорда суви кўпайганда шаркий ва шим. қирғоклари сув остида крлади. Кўлда майда ороллар бор, йирироклари Пириссар ва Талабский о.лари. Кўлга Великая, Эмайига, Желча, Авиига, Чёрная каби дарёлар куйилиб, Нарва дарёси оқиб чикади. Декабринг ўрталаридан музлаб, апр. охири — май бошларида муздан ҳоли бўлади. Кўлнинг сув сатҳи баҳор охирларида, даре суви кўпайганда 3 м гача кўтарилиб, кишида пасаяди. Ўртача сув хажми 25,2 км³. Ч.П.к. да балиқларнинг 22 тури (лешч, плотва, судак, сиг, налим, чўртган ва б.) бор. Кўлда кема катнайди, ёғоч ташилади.

ЧУ-ИЛИ ТОҒЛАРИ - Жан.

Қозогистондаги емирилган паст тоғли ўлка. Жан.шарқда Орқа Или Олатови, шим.ғарбда Бетпакдала билан туташади. Жан.шаркий қисми Айтov (энг баланд жойи 1800 м — Ч.И.т.нинг энг баланд қисми) деб номланади. Айтovning жан.ғарбий ён бағри тик, шим.шаркийси ётиқ. Унинг шарқида Қораў платоси, шим.шарқида Хонтов жойлашган (энг баланд жойи 1200 м). Хонтовнинг шим.ғарбидаги емирилган паст тоғли Желтов Бетпакдалага туташади. Айтovning жан.даги Копии ботиги уни Кандиктос тоғидан ажратиб туради. Ч.И.т. қадимий тоғлар бўлиб, замини, асосан, палеозой, усти мезокайнозой ётқизиклари (сланец, гранит, оҳактош, гипссимон жинслар, кумтошлар) дан ташкил топган. Киши совуқ, ёзи куруқ ва иссиқ. Янв.нинг ўртача траси —14°, —15°, июлники 23°—25°. Йилига 350—400 мм ёғин тушади, шим.шаркий ён бағрида 200—250 мм. Тоғларнинг кўйи қисмida чўл, сўнгра адир, юкори қисмida тоғ минақаси мавжуд. Ён бағирлари чўлдашт ўсимликлари билан қопланган.

ЧУКОВСКИЙ Корней Иванович (тахаллуси; асл исмшарифи Корнейчуков Николай Васильевич) [1882.19(31).3, Петербург — 1969.28.10, Кунцево, Москва вилояти] — рус ёзувчиси, болалар шоири, таржимон ва адабиётшунос. Ижодининг асосий қисмини болаларга бағишиланган асарлар ташкил этади. Ч.нинг «Ваня ва Тимсоҳ», «Тозалабю» («Мойдодир»), «Суваракбой» (1923), «Пашшасерхархаша» (1924), «Бармалей» (1925), «Войжонимнинг саргузаштлари» (1929) ва б. шеърий эртаклари машхур. Мазкур асарлар асосида кўплаб эртакспектакллар, мультфильмлар яратилган. Ч. узок йиллар давомида ёқимтой болалар тилини кузатиб, «Иккidan бешгача» китобини езди (1928—70). У таржимашунослик, адабиётшунослик соҳасидаги асарлари билан ҳам танилган. 2-жаҳон уруши йилларида Тошкентда яшаган. Асарлари ўзбек тилига таржима қилинган.

Ас: Собрание сочинений, т. 1—6, М., 1965—69; Мойдодир, Т., 1954.

Ли.: Петрове кий М.С., Книга Корнее Чуковском, М., 1966; Воспоминания о Корнее Чуковском, 2изд., М., 1983.

ЧУКОТКА ДЕНГИЗИ - Шим. Муз океанининг чекка денгизи; Осиё билан Шим. Америка қирғоқлари яқинида. Шарқда Бофорт денгизи, жан. да Беринг бўғози орқали Шарқий Сибирь денгизи билан туташиб туради. Майд. 595 минг км². Ўртacha сув ҳажми 51 минг км³. Кўп қисмининг чук. 25—50 м дан 200 м гача. Энг катта кўлтиқдари: Колючи (Осиё) ва Коцебу (Шим. Америка). Йирик оролла-ри: Врангель, Геральд, Колючи, Пуффин. Иқлими Арктикага хос. Қишида шим.шар-кий шамоллар эсиб, ҳаво траси —20°, —30° га, айрим вактларда эса —42°, —49° гача пасаяди. Езда кўпроқ шим. шамоллар эсиб, июннинг ўртacha траси денгиз устида 7°, 13°, қирғоғида 26° гача кўтарилади. Қишида сувнинг траси —1,7°, —1,8°, шўрлиги 32,5—33,5%, қирғоқ яқинида 24% дан 27% гача. Езда сув юзасида (очиқ денгизда) шўрлиги 28—32%, траси 3°дан 7° гача кўтарилади. Ч.д.га Беринг бўғози орқали Беринг денгизидан илиқ оқим (сув), аксинча, шим. шарқдан Шарқий Сибирь денгизидан совуқ оқим кириб келади. Қишида Ч.д. муз билан қопланади. Денгизда сув қалкиши ярим суткалик (0,9 м гача). Совуқ сув шароитига мослашган ўтлар, айниқса, денгиз карами кўп усади. Ҳайвонлардан морж, тюлень, нерпа, музларда оқ айик, баликлардан хариус, навага, голец, кутб трескаси бор. Езда денгиз соҳилларида ўрдак, гоз, гага, чағалай каби қушлар яшайди. Ч.д. дан Шим. денгиз йўли ўтади, энг катта порти — Узлен (Чукотка я.о. да). Денгиз соҳилларида бир неча кичик портлар, кутб стялари жойлашган. Аҳолиси балиқ ва денгиз ҳайвонларини овлаш, буғучилик, морж суюгидан бади-й буюмлар ясаш билан шугулланади.

ЧУКОТКА МУХТОР ОКРУГИ -

РФ даги муҳтор округ. 1930. й. 10 дек. да ташкил этилган. РФ нинг чекка гаим. шарқида. Чукотка я.о. ва материкнинг бир қисми ҳамда ороллар (Врангель, Айон, Аракамчечен, Ратманов ва б.) да жойлашган. Шарқий Сибирь, Чукотка ва Беринг денгизлари билан чегарадош. Округнинг кўпгина қисми Шим. Кугбий доирадан шим.да. Майд. 737,7 минг км². Аҳолиси 73,8 минг киши (2002), асосан, руслар (66%), шунингдек, украин; шим. халкларидан: чукча, эвен, эскимос, чуван, юкагир ва б. яшайди. Шаҳар аҳолиси 69,3%. 8 маъмурий туманга бўлинган, 3 шаҳар, 15 шаҳарча бор. Маркази — Ана-дирий ш. Бошқа шаҳарлари — Билибино, Певек. Ч.м.о. ҳудудида палеолит давридан одамлар яшаб келган. 17-а.да Чукот-кани Россия эгаллаган. 19-а.нинг 20-й.ла-ридан америка саноатчи ва савдогарлари кела бошлаган.

Шарқий Сибирь ва Чукотка денгизла-рининг қирғоқлари кам ўйилган, йирик кўлтиғи — Чауна кўлтиқчиаси. Беринг денгизида чукур фьордлар ва йирик кўлтиқдар бор. Округ ҳудудини ўраб турган денгизлар йилнинг кўп қисмida муз билан қопланаб ётади. Округнинг мар-казий қисмда Анадиръ ясситоғлиги, жан. шарқида Анадиръ паёттекислиги, шим. шарқда Чукотка тоглиги (энг баланд жойи 1843 м) бор. Фойдали қазилмалардан қалай, симоб руда конлари, тошкўмир, қўнғир кумир, газ ва б. топилган.

Иклими қаттиқ совуқ. Ички рларда кескин континентал. Қиши 10 ойгача давом этади. Янв.нинг ўртacha траси Бе-ринг денгизи соҳилларида —15°, —21°, ички қисмларида —27°, —39°. Энг паст тра —38°, —55°. Қишида кучли шамоллар эсади. Ёзи қисқа, салқин ва серёгин. Июннинг ўртacha траси 5—10°, Анадиръ паёттекислигида 13°— 14°. Йилига 200—500 мм ёғин тушади. Вегетация даври округнинг жан. қисмida 80—100 кун. Кенг майдонлар кўп йиллик музлок, ерлардан иборат. Дарёлари Шим. Муз океани ва Тинч океан ҳавзаларига мансуб. Энг йириклари: Анадиръ, Вели-

кая, Амгуэма, Омолон, Кағга ва Кичик Аний. Күл кўп. Округ урмонли тундра, тундра ва арктика чўллари зонасида жойлашган. Тупроқлари, асосан, тогтундра тупроқлари, пасттекисликларда глейли, глейлиботқоқ ва торфглейли тупроқлар мавжуд. Тундра ўсимликлари усади. Тоғларнинг юқори ён бағриларида ва Врангель о.да арктика муз саҳролари бор. Анадиръ ва б. йирик дарёлар ҳавзасида тўптўп ўрмонлар (тилоғоч, тेрак, корейс толи, қайин, қандагоч ва б.) учрайди. Ч.м.о.да қутб тулкиси, бўри, росомаха, бурундуқ, олмахон, лемминг, оқ куён, кўнғир ва оқ айиқлар; кушлардан оқ ва тундра кури, ўрдак, ғоз, оққуш ва б. яшайди. Соҳилда «кушлар бозори»да кайра, гага, чағалайлар бор. Денгизларда балик (кета, горбуша, голец) ва денгиз ҳайвонлари (морж, нерпа ва б.) кўп. Дарё ва кўлларда чир, нельма, хариус мавжуд. Врангель ороли кўриқхонаси бор.

Округ иқтисодиётида кон саноати етакчи ўринда. Олтин, қалай, вольфрам, симоб, кўмир қазиб олинади. Иссиқлик электр марказлари бор. Балиқ, курилиш материаллари саноатлари ривожланган. Балиқ, мўйнали ва денгиз ҳайвонлари овланади. Қ.ҳ.да етакчи тармок — бугучилик. Сут чорвачилиги, чўчқачилик, паррандачилик, шунингдек, даррандачилик (оқ тулки, кумуш рангкора тулки купайтирилади) салмоқли ўрин эгаллайди. Иссиқхона хўжалиги ривожланган. Картошка, сабзавот етиширилади.

Асосий транспорт турлари — денгиз ва ҳаво транспортлари. Портлари: Певек, Провидения, Анадиръ, Эгвекинот, Беринг. Кема катнайдиган дарёлари: Анадиръ, Великая, Катта ва Кичик Аний. Каттиқ қопламали йўллар уз. 1279 км. (2002). Ч.м.о.да умумий таълим мактаблари, ўрта маҳсус билим юртлари, кутубхона, ўлкашуннослик музейи, санаторийкурорт муассасаси ва б. бор.

ЧУКОТКА ЯРИМ ОРОЛИ - Осиё нинг шим.шарқидаги ярим орол. РФ Магадан вилоятида. Майд. 49 минг км².

Шим. Америка (Сьюард я.о.)дан Беринг бўғози орқали ажралган. Ярим оролда Россиянинг энг шаркий нуқтаси — Дежнев бурни жойлашган. Ч.я.о. Беринг денгизининг Анадиръ бўғози ва Чукотка денгизи билан ўралган. Қирғоқлари кўлтиклар билан кучли кесилган. Катта қисми Чукотка тоғликлари билан банд. Унда кўплаб ботиклар орқали бирбиридан ажралган гумбазсимон кирлар мавжуд. Ер юзасининг ўртача бал. 400—500 м, энг баланд ери жан.да (Исходная тоги, 1158 м). Ч.я.о.нинг катта қисми тундра ўсимликлари билан қопланган. Фойдали қазилмалари — олтин, қалай, вольфрам ва б.

ЧУКУРОВА, Киликия пасттекислиги — Туркиянинг шим. қисмидаги пасттекислик, Тавр тоғлари билан Ўрта денгиз оралицида. Уз. 150 км чамасида, кенглиги 70 км гача. Жайхон ва Сайхон дарёлари оқизиб келтирган аллювий жинслардан тузиленган. Коратепа миллий боғи ташкил этилган. Мамлакатнинг муҳим пахтацилик рни. Ч.да Адана, Жайхон, Мерсин ш.лари жойлашган.

ЧУКЧА ТИЛИ, чукот тили — чукоткамчатка тиллари оиласининг чукот-коряк тармоғига мансуб тил. РФнинг Чукот ва Коряк муҳтор округларида, шунингдек, Саха Республикасининг Қуйи Колима туманида тарқалган. Сўзлашувчиларнинг умумий сони 15 минг кишидан ортиқ (ўтган асрнинг оҳирлари). Ч.т.нинг 10 га яқин лаҳжаси булиб, уларнинг асосийлари 2 та: шаркий (уэлен) — адабий тилга асос бўлган; ғарбий (певек). Ч.т. фонетик тизимида 6 унли, 13 ундош мавжуд; унлиларда сингармонизм, ассимиляция, диссимиляция ҳодисалари кузатилади. Грамматик курилиши жиҳатидан агглютинатив тилларга киради. Суз ва шакл ясалиши суффикслар ва префикслар орқали амалга ошади. Морфологиясида сон категорияси (бирлик ва куплик) мавжуд, олмошлар сони 6—8 тани ташкил этади. Синтаксисида кўшма га-

пларга нисбатан содда гаплар кўпроқ кўлланади. Лексикасида эскимос, юкагир тилларидан, шунингдек, рус тилидан (19-а. охири — 20-а.) ўзлашган сўзлар бор. 1931 й.да лотин графикаси асосида шаклланган ёзуви 1936 й.да рус графикасига кўчирилган.

ЧУКЧАЛАР (ўзларини луораветлан — «ҳакиқий инсон» деб аташади) — РФнинг Чукотка (тахм. 12 минг киши) ва Коряк (1,5 минг киши) муҳтор округларида яшовчи халқ. РФда жами — 15,1 минг киши (1990-й.лар ўрталари). Чукча (чукот) тилида сўзлашади. Диндорлари — православлар, анъанавий эътиқодлар сакланган. Асосий машғулотлари — кўчманчи буғучилик, денгиз ҳайвонларини овлаш.

ЧУЛИМ — Сибирь (РФ Красноярск ўлкаси ва Томск вилояти) даги дарё. Объ дарёсининг ўнг ирмоғи. Уз. 1799 км, ҳавзасининг майд. 134 минг км². Кузнецк Олатовидан бошланувчи Белий ва Чёрний Июс дарёларининг қўшилишидан ҳосил бўлган. Асосан, кордан тўйинади. Ўртacha сув сарфи 785 м³/сек. Окт.—ноябрда музлаб, апр.—майда муздан бўшайди. Йирик ирмоклари ўнгдан: Кемчуг, Чичкаюл; чандан — Кия, Сереж, Юроп, Яя. Ёғоч оқизилади. Куйилиш жойидан 1173 км масофада кема қатнайди. Ч. бўйида Назарово, Ачинск, Асино ш.лари жойлашган.

ЧУЛИМ ТИЛИ, чулим татарлари тили, чулимтуркий тили — туркий тилларнинг уйғурўғуз гурухига мансуб, РФда Объ дарёсининг ўнг ирмоғи бўлган Чулим соҳилларида яшовчи оз сонли (690 киши, 1996) чулим (кижилар) халқининг тили. Қуий чулим ва ўрта чулим лахжалалига бўлинади. Ушбу лахжалар, асосан, фонетик, қисман грамматик ва лексик жиҳатдан ўзаро фарқланади. Ч. ўз ёзувига эга эмас, кундалик ҳаётда сўзлашув тили сифатида кўлланади, холос.

ЧУЛИМЛАР, чулим татарлари — Чулим дарёси (Объ дарёси ирмоғи)нинг ўрта ва куий оқими бўйларида яшовчи туркий гурух. Ч. Сибирь хонлиги қулагач, Шарққа томон силжиган айрим туркий қавмлар, қисман телеутлар ва Енисей қирғизларининг селькуплар ва кетларнинг майдага гурухлари билан аралашуви натижасида 17—18-аларда шаклланган. Ч. ўтрок ҳаёт тарзи кечириб, дехқончилик ва чорвачилик билан машғул бўлишган. Ч. аждодлари хакаслар ва руслар билан аралашиб кетган.

ЧУЛИШМАН ЯССИТОҒЛИГИ - Шарқий Олтой (Олтой Республикаси) даги ясситоглик. Жан. гарбида Чулишман дарёси водийси ва шим.шарқда Шагапаль тизмасининг гарбий ён бағри оралиғида. Гарби (ўртача бал. 2000—2200 м) ва жан.да кристалли сланец ва гранитлардан ташкил топтан тизмалар (энг баланд жойи 3148 м) қад кўтарган. Тизмалар ён бағирларида 2000 м баландликгача кедртилоғоч тайгаси мавжуд, ундан юқорида тошлок тундра учрайди.

ЧУЛОН, шулон (тугун оши) — ўтмишда қишлоқ жамоаларида ўтказилган халқ одати. Қишлоқ қарияларининг раҳбарлиги ва уларнинг маслаҳати асосида ўтказилган. Ч.да ўзига тўқ хонадондан ун, дон (буғдой, арпа, гуруч, жўхори, мош, тарик), ёғ ва б. маҳсулотлар тўплаб пиширилган ва кийналиб қолган, камбағал, бева бечораларга текинга овқат тарқатилган.

ЧУМАКОВ Иван Давидович (1906. 17.4, Қозогистон, хоз. Жамбул вилояти — 1980.9.11, Тошкент) — геологијаразведка техникаси соҳасидаги олим. Ўзбекистонда хизмат кўрсатган фан ва техника арбоби (1966), техника фанлари дри (1963), проф. (1969). Ўрта Осиё университети физикаматематика фтидининг геол. бўлимими тутагтган (1930). Туркманистон, Ўзбекистон ва Тожикистонда геол. бошқармаларида ишлаган.

Ўрта Осиё Геол. ва минерал хом ашё и.т. институтида директор ўринбосари (195762), 1962 й.дан шу интда разведка техникаси ишлари раҳбари. Асосий илмий йўналиши тоғли шароитларда конларни разведка қилиш техникаси ва технологияси бўлиб, уни ташкил этишининг рационал усулларини ишлаб чиқкан.

ЧУМИЗА, Хитой кўноғи (*Setaria italica maxima*) — бошокцошлар оиласига мансуб бир йиллик маданий ўсимлик; озукабоп ва донли экин. Корея, Хиндистон, Монголия, Япония, Украина, Белоруссия, Грузия, Шим. Кавказ, Узик Шарқда етиштирилади. Ч. озиқ-овқат (ёрма ва ун) ва емхашак учун экилади. 100 кг кўк массасида 15,5 кг озуқа бирлиги ва 21,1 кг ҳазм бўладиган протеин; ҳашагида 55 кг озуқа бирлиги ва 3,4 кг ҳазм бўладиган протеин бор. Кўк массаси, пиҷани ва силоси қорамолларга, кўйларга, отларга, дони барча чорва ҳайвонларига берилади. Ч. курғокчиликка чидамли, иссиқсевар, ётиб қолмайдиган ўсимлик. Уруғи 5° да униб чиқади. Дони учун кенг қатор оралаб, қатор оралари 45—60 см (10—12 кг/га) килиб, пичан учун каторасига экилади. Ўсиш даври 70—80 кундан 120—140 кунгача давом этади. Гектаридан 250—300 ц гача кўкпоя, 40 ц гача дон, 50—70 ц пичан беради.

ЧУМОЛИ КИСЛОТА - бир асосли оддий карбон кислота, HCOOH ; ўткир хидли рангсиз суюқдик; суюқланиш траси $8,4^\circ$, қайнаш траси $100,7^\circ$, зичлиги $1,2126 \text{ г/см}^3$ (20°да). Сув, спирт ва эфир билан яхши аралашади. Алифатик углеводородларда эримайди, бензол, толуол ва $C14$ да эрийди, сув билан азеотроп аралашма (қайнаш траси $107,3^\circ$; 77,5% Ч.к.) ҳосил қиласи. Баданга тегса куйдиради. Ёғ кислоталарининг ичиди энг ўткири. Қорақарағай баргода, баъзи меваларда, асалари ва чумолида бўлади (17-а.да дастлаб чумолидан топилганлигидан Ч.к. номи берилган). Ч.к. қиздирилганда CO_2 ва H_2 га ажралади. Бутанинг суюқ

фазада оксидланиши натижасида ва сирка кислота и.ч.да оралиқ маҳсулот сифатида ҳосил бўлади. Саноатда қаттиқ NaOH билан CO ни бирбирига таъсир эттириб ҳосил қилинган натрий формиат HCOONa ни сульфат кислота билан парчалаб олинади. Тўқимачилик саноатида, тери ошлашда, катализатор тайёрлашда, мураккаб эфирлар синтезида, шарбатларни консервалаш ва б.да ишлатилади.

ЧУМОЛИЛАР (*Formicidae*) — пардақанотлилар туркумига мансуб ҳашаротлар оиласи. 1 ва 2қорин бўғимлари ингичкалашиб, кўкрак билан кўшиладиган поччани ҳосил қиласи. Боши катта, жаглари кучли ривожланган (кемирувчи оғиз органлари). Ч. жамоа (оила) бўлиб яшайди. Ч. оиласи бир неча минг, ҳатто миллионлаб индивидлардан таркиб топган. Оилада кўп минглаб ишчи Ч., қанотли ўнлаб эркаклари ва бир неча она чумоли бўлади. Эркак Ч. фақат кўпайиш даврида пайдо бўлиб, уруғланишдан сўнг ўлиб кетади. Ишчи Ч. жинсий органлари ривожланмаган урғочилардан иборат. Она Ч. урчиш даврида пайдо бўлади; урчишдан сўнг қанотини ташлаб, тухум кўя бошлайди, 20 й.гача яшайди. Ишчи Ч. оилани озиқ билан таъминлайди, уяни қўриқлайди (навкарлар) ёки суюқ захира озиқни саклайдиган асалли бочкачалар ҳосил қиласи ва б. вазифаларни бажаради.

Ч. полиморфизмининг бошқарилиши урғочиларининг ҳар хил катталиқда тухумлар кўйиши, личинкаларининг ривожланишига таъсир кўрсатиши, личинкаларни озиқлантирувчи бошчи Ч.нинг физиологик ҳолати ёки ҳаттиҳаракати ва б. омиллар билан боғлиқ. Ч.нинг яхлит оила сифатида ҳаёт кечиришида оиладаги индивидлар орасида озиқ моддалар ва секреция безлари суюқлиги билан алмашиниб туриши (трофаллакс), тухум кўювчи урғочиси билан ишчи Ч. ўргасида кимёвий сезги орқали боғланиш борлиги катта аҳамиятга эга. Оила ҳаётини бошқаришда, айниқса, фе-

ромонлар мұхим ахамият касб этади. Айрим оиласарнинг ўзлари озикланадиган жойлари бўлади. Бир қанча Ч. турлари бир неча оиласи бирлаштирувчи колониялар ҳосил қилади; оиласар ўзаро индивидлар ва озиқ моддалар алмашиниб туришади; биргаликда ўзларига тегишли худудни қўриқлашади. Ч. тупроқда, тошлар остида, чириётган дараҳтлар танасига (ёғочхўр Ч.) уя қуради. Баъзан томи ер юзасига конус шаклида чикиб турадиган қилиб, қуруқ шоҳлардан уяясайди. Ч. тупроқдажуда мураккаб, кўп камерали ин қуради. Сарик ўрмон Ч.нинг ини ер ости лабиринт ва ер усти гумбаздан иборат. Иннинг ер ости кисмидаги 1—3 м чуқурликкача борадиган мураккаб тармоқданган йўлаклар бўлади; бу ерда улар кишлайди. Иннинг ер усти кисмидаги эса қуртлари ривожланади. Бир қанча тропик Ч. бағларни тикиб уя ясади. Тропик минтақаларда тарқалган дайди Ч. уяси бўлмайди. Ч. туриларни ҳашаротлар, ўсимликлар уруғи, шунингдек, гул нектари, ўсимлик ширалари ва кокциллар ажратадиган шира билан озикланади. Кўпчилик турлари ўз уясига озиқ бўладиган ҳашаротлар ва замбуруғларни кўпайтиради. Айрим Ч.нинг ўз ишчилари бўлмайди. Улар бошқа оиласига мансуб турдан ишчи Ч.ни ўғирлаб олиб келишади. Бир қанча турлари (мас, сарик ўрмон чумолиси) зааркунанда ҳашаротларни кириб, катта фойда келтиради.

Ўрта Осиё фаунасида Ч.нинг 100 га яқин тури учрайди. Чўл зонасида тарқалган фаэтон чумоли майдага зааркунанда ҳашаротлар, ёввойи ўсимликлар дони, нектар билан, чўл ва даштларда тарқалган қир чумоли ўсимликлар дони билан озикланади; Бог қора чумолиси шира битлари ажратадиган ширин суюклини ялайди; уларни бошқа йиরтқич ҳашаротлардан химоя килиши билан қ.х.га зиён келтиради. Хонадонларда кўп учрайдиган сарик фиръавн чумолиси ширинлик ва ёғли озиқ-овқат маҳсулотларини ейдиган зааркунанда хисобланади.

Ад.: Мавлонов О., Хуррамов Ш., Умуртқасизлар зоологияси, Т., 1998; Насекомые Узбекистана, Т., 1993.

ЧУМОЛИХЎРЛАР (*Mutusophagidae*) — чала тишиллар туркумига мансуб сут эмизувчилар оиласи. З урукка мансуб З тури бор: катта Ч. (гавдаси 100—120 см, думи 60—90 см, оғирлиги 18—23 кг), тамандуа (гавдаси 55 см ча, оғирлиги 3—5 кг), кичик Ч. (гавдаси 18 см ча, думи 20 см ча, оғирлиги 0,5 кг ча). Катта Ч.нинг елкаси ва думидаги туклар жуда узун (40 см ча), тумшуғи найсимон, тишиллари йўқ; олдинги оёқларидағи тирноғи мустаҳкам, илмоқсимон қайрилган. Тамандуа ва кичик Ч. думи туксиз. Ч. окшомда ва тунда фаол. Асосан, чумоли ва термитлар уясини бузиб, уларни ёпишқоқ узун (60 см ча) тили билан тутиб ейди. Йилда битта бола туғади. Ч. Мексикадан Боливиягача бўлган жойларда, Бразилия ва Шим. Аргентинанинг тропик ўрмонлари ҳамда бутазор даштларида тарқалган. Катта Ч. камайиб кетгани учун муҳофазага олинган.

ЧУМЧУҚҚЎЗ (*Veronica campylopoda*) — сигиркуйруқдошлар оиласига мансуб бир йиллик майда, жингалак тукли ўсимлик. Бўйи 5—10 см, пояси тўғри ёки шоҳланган. Бағлари оддий, чўзиқ наштарсимон, юкоридагиларининг четлари текис, пастдагиларини сал ўйилган. Тўпгули шингилсимон. Гуллари кийшикроқ, кўқ, икки жинсли. Меваси туклар билан қопланган, икки уяли кўсакча. Ч. марта гуллайди, апрелдан мева туғади. Ч. Ўрта Осиёнинг барча худудларида, Закавказье, Афғонистон, Ирек ва Кичик Осиёда тарқалган. Ўзбекистоннинг чўлларида, тоғ этакларининг майин тупроқли, кумли ва майда тошли ён бағирларида ўсади. Бегона ўт сифатида турли экинлар орасида ҳам учрайди. Ч. баҳорда овқатга ишлатилади.

ЧУМЧУҚЛАР (*Passer*) — тўқимачилар оиласига мансуб кушлар

уруғи. 17 тури бор. Ранги ҳар хил: қора, оқ, жигарранг ва сарық туси күйпроқ. Нарининг томоги қора. Ўтрок, кўчиб юрувчи ва мавсумий қушлар. Дараҳт, бино ва б. жойларга уя қуради. 3—6 та тухум кўяди. Тухумини 11—12 кун босади. Ўсимлик уруғлари ва мевалари билан озиқланади; одатда, жўжаларини ҳашаротлар билан бокади. Африка, Европа, Осиёда Тарқалган. Ўзбекистонда хинд чумчуғи, дала чумчук, қора томоқ чумчук, саксовул чумчуғи учрайди. Ч.—донли экинларнинг ҳавфли заараркунандалари. Ч.га қарши қурашда кимёвий ва биологик усуллардан фойдаланилади.

ЧУМЧУҚСИМОНЛАР (Passeriformes) — қушлар туркуми. 63 оиласи, 5100 га яқин тури маълум. Ўзбекистонда 209 тури учрайди. Ч. танасининг уз. 9,5 дан (королёк—читтакнинг бир тури)—65 см гача (кузғун). Оғирлиги 3—4 г дан 1,1—1,6 кг гача. Ер юзида кенг тарқалган. 4 кенжә туркум: шохтумшукли Ч., кичкирувчи Ч., сайроқи Ч. ва ярим сайроқи Ч.га бўлинади. Шохтумшукли Ч. (14 тур) Африка ва Жан.Шарқий Осиёда тарқалган. Қичкирувчи Ч. (1100 тур) Жан. Америка ва Шарқий ярим шарнинг тропик қисмида тарқалган. Сайроқи Ч. (карийб 4000 тур) ер юзининг ҳамма жойида яшайди. Ярим сайроқи Ч. (4 тур) Австралияда учрайди. Кўпчилик Ч. дараҳт ва бутасимон ўсимликларда, айримлари ҳавода, баъзилари ерда яшайди. Ўтрок, кўчиб юриб ва мавсумий ҳаёт кечиравучи Ч. бор. Тропик ва субтропик мамлакатларда йидда икки марта 4—6 (баъзилари 16) та, Австралияда яшовчи айрим турлари 1 та тухум кўяди. Кўпчилик турлар 11—14 кун, баъзилари 19—20 кун, айримлари 45 кун тухум босади. Кўпчилиги жиш жўжа очади (қ. Жиш жўжа очувчи қушлар); боласи бир ёшда вояга етади. Нари ва модаси катталиги, ранги, сайроқилиги (нари сайрайди) билан бирбиридан фарқ килади. Ч.нинг ҳашаротхўрлари ва ўсимликхўрлари мавжуд. Баъзи турлари заараркунанда

ҳашаротлар билан озиқланиб, к.х.га катта фойда келтиради. Ноёб турлари Та-биат ва табиий ресурсларни муҳофаза қилиш ҳалқаро иттифоқи Қизил китоби рўйхатига киритилган.

ЧУМҚОР ТОҒИ — Жиззах вилоятининг жан.даги тоғ. Туркестон тизмасининг бевосита давоми. Ўзбекистоннинг Жиззах вилояти ва Тожикистоннинг Суғд вилояти худудларида жойлашган. Тоғнинг сувайиргич қисмидан Ўзбекистон ва Тожикистоннинг давлат чегараси ўтган. Ч.т., асосан, кенглик бўйлаб чўзилган, факат Қоштепа довонидан фарбдаги қисми жан.фарбга йўналган. Ч.т. шарқца Гуралаш довонидан бошланиб, шим.фарбда Зарафшон дарёси яқинида (Ғубдинтоғда) тугайди. Умумий уз. 80 км дан зиёд. Кенглиги ўртача 16 км. Бал. 2000—3000 м. Энг баланд жойи 3405 м (Бозорхоним чўққиси). Ч.т. Латтабанд довонига етгач, икки тармоққа ажralган, жан. қисми — Қизилқанор тоғи (Тожикистон худудида), шим. қисми — Латтабанд тоғи.

Ч.т. герцин бурмаланишида шаклланган антиклиналь. Асосан, палеозойнинг гилли сланецлари, қумтошлари, оҳактошларидан ташкил топган. Сувайиргич қисми ўткир, қояли. Жан. ён багри нисбатан нишаброқ, Санзор дарёси ва унинг чап ирмоклари билан кесилган. Тоғнинг этакларида бўз, ён бағирларида тоғўрмон жигарранг, кўнгир, тоғ ўтлор дашт тупроқлар тарқалган. Бўз тупроқларда ранг, ял

тиробош, ҷалов, буғдойик, каррак, оқ коврак, гулҳайри, бетага ва б. ўсади. Буталардан дўлана, писта учрайди. 1800—3000 м баландликлар ораси арчазор. Тоғўрмон жигарранг, кўнгир тупроқлар тарқалган. Писта, иргай, зирк, баланд бўйли ўтлар ҳам ўсади. 3000 м дан юкорида субальп ўтлоқдари (кўнғирбош, ранг, таран, анжабор, тактак) бошланади. Тоғ этагида лалмикор дехкончилик, меваҷилик, сабзавотчилик ривожланган. Чорвачилик билан ҳам шуғулланилади.

Мурод Маматкулов.

ЧУНЦИН, Юйчэн, Басянь Хитойнинг жанарбий қисмидаги шаҳар, Цзялинцзян дарёсининг Янцзи дарёсига кўйилиш ерида. Сичуань провинциясида. Аҳолиси 3,2 млн. киши (1990-й.лар ўрталари). Транспорт йўллари чорраҳаси. Аэропорт бор, дарё порти. Мамлакатнинг йирик савдо ва саноат марказларидан. Қора металлургия, саноат жиҳозлари, приборсозлик, кимё, резина, нефтни кайта ишлаш, тўқимачилик, озиқ-овқат саноати корхоналари мавжуд. Курилиш материаллари ишлаб чиқарилади. Университет ва б. олий ўқув юртлари, 2 иссиқлик электр стяси, ГЭС каскади бор. Шаҳарга 3 минг йил аввал асос солинган. 1937—46 й.ларда Хитойнинг вақтингчалик пойтахти бўлган. Ч. яқинидан тошкўмир қазиб олиниади.

ЧУРРА — ички аъзолар ёки улар бир қисмининг табиий ёки янги пайдо бўлган тешикдан Ч. дарвозаси орқали бирор бўшлиққа ички қорин пардаси билан чиқиши, бунда бўшлиқ ичини қоплаб турган парда ва терининг бутунлигига путур етмайди. Мия, кўкрак, корин чурралари, Шморл чурраси (умурткалараро диск чурраси) ва б. Ч.лар фарқланади. Корин чуррасига кирадиган чов, сон, киндик, крриннинг олдинги девори чурраси, човёрғоқ чурраси (дабба), операциядан кейин пайдо бўладиган Ч. кўп учрайди. Ч. тугма ва ортирилган, жойига қайтиб кирадиган ва кирмайдиган, сикилган ва сикилмаган бўлади. Ташқи (ички аъзолар уларни крплаб турган корин парда билан тери остига чиқиши) ва ички (Ч. ҳосиласини қорин пардаси ва ичак тутқич ҳосил қилувчи, чўнгтакларда бўртиб чиқиши) Ч.лар бор. Ҳар бир Ч.да: ички аъзоларнинг бўшлиқдан чиқадиган жойи — Ч. дарвозаси; қорин пардасининг бевосита Ч. дарвозасидан чиқадиган қисми — Ч. халтачаси; Ч. халтачасидаги аъзолар — аксари ингичка ичак, чарви, баъзан бачадон найи, тухумдон, йўғон

ичак, талоқ ва б. бўлиши мумкин.

Қорин Ч.си кўпроқ кузатилади, бунда соннинг юқори қисмидаги кўпинча оғир меҳнатдан кейин, кучсанганда шиш, баъзан шу соҳада кучсиз оғриқ пайдо бўлиб, кўпинча бу аломатлар беморни тинч ҳолатида ўзўзидан йўқолиб кетади. УзоқвактЧ. билан оғриган беморларда шиш доимий бўлиши мумкин. Ч. умурткалараро дисқдан чиқадиган бўлса, бел ва оёқдарга оғриқ беради, харакат чекланади.

Ч.нинг сабаблари маҳаллий ва умумий бўлади. Буларга Ч. халтачаси бўртиб чиқадиган тана қисмларининг тузилиш хусусиятлари (маҳаллий), оғир юқ кўтариш, қабзиятда доимо кучаниши (умумий) ва х.к. киради. Ҳомиладорликда кориннинг ички босими ошади, девори эса бўшашиб юпкалашади, натижада Ч. хавфи кучаяди. Бўшлиқдеворининг айрим шикастларидан сўнг «бўшашган (зайф) жойлар» ҳосил бўлиб қолиши мумкин. Она қорнидаги ривожланиш нуксонлари, мас, киндик ҳалкасининг ўсмай қолиши оқибатида келиб чиқадиган түфма Ч. ҳам бўлади.

Ч. белгилари: одатда Ч. пайдо бўладиган соҳа бўртиб (шишиб) чиқади, пайпаслаб кўрилганда Ч. дарвозаси сезилади ва х.к. Асорат бермаган Ч.да бемор оғирилик, нокулайлик сезади, баъзан сийдик ажралиши бузилади. Катта Ч.да оғриқ пайдо бўлиб, одамнинг иш қобилияти пасаяди.

Яллигланиш ва қисилиш Ч.нинг энг кўп учрайдиган асоратидир. Ч. халтачаси ва ичидаги аъзонинг шикастланиши оқибатида яллигланиш рўй беради, бунда Ч. халтачаси ичидаги аъзо билан унинг деворлари ўртасида битишмалар ҳосил бўлиб, тўғриланмайдиган Ч. юзага келаади.

Ч. қисилганда қисилган аъзода қон айланиши бузилиб, у жонсизланади. Қисилиш ўз вактида бартараф этилмаса, ичак ёрилиши (перитонит) пайдо бўлиши мумкин. Ичаклар босилганда ичак тутшиши рўй беради.

Хар кандай Ч.ни ўз вақтида операция қилинмаса асорати ёмон бўлади. Ч. қисилгандан зудлик билан тез ёрдам чакириш керак.

Ч. ҳатто безовта қилмаганда ҳам операция қилиш лозим. Беморнинг соғлифи операцияга имкон бермаганда бандаж тақиб юриш тавсия этилади.

Болаларда кўпинча туғма Ч. бўлади. Уларда асосан киндик ва чов Ч.лари кўп учрайди. Киндик Ч.си камданкам кисилади ва гўдак ҳәётининг дастлабки йилларида ўзўзидан тузалиб кетади, чунки бола ўсган ва мускуллари ривожланган сари киндик ҳалкаси ўзича бекилиб колиши мумкин. Гўдак болаларда киндик Ч.сини киндикка мунтазам ёпишқоқ пластир ёпиштириб даволанади. Пластирни 7—14 кунда алмаштириб туриш лозим.

Олдини олиш: корин девори мускуларини мустаҳкамлайдиган маҳсус машқлар билан мунтазам шуғулланиш (врач тавсияси билан), организмни чиникириш, жисмоний иш билан дам олишни тўғри ташкил қилиш керак. Ҳомиладорликда бандаж тақиш, бадан тарбия билан шуғулланиш, туғрукдан сўнг қоринни массаж қилиш ва бирдан семириб ёки ориклаб кетишдан сакланиш лозим. Болаларда Ч.нинг олдини олиш учун уларни рационал овқатлантириш, қабзиятга ўйл кўймаслик фоятда муҳим. Гўдак болаларни суткасига 3—4 марта 1—3 мин. дан корни билан ётқизиш тавсия этилади. Бу орқа ва қорин мускуларини яхши мустаҳкамлайди.

ЧУРРАК (*Anas crecca*) — ўрдаклар оиласига мансуб парранда. Оғирлиги 200—450 г. Оёқ кафти узун, бироқ бармоқлари қисқа. Нарининг устки глати кўнгир кулранг, корни оқ, баъзан сарғиш. Кўкрагида кора думалоқ доғи бор. Боши ва бўйни маллақизгиш, ёnidan қораяшил йўйл ўтган. Модаси кўнгир,mallal ёки кулранг холли. Ёзги туллашдан сўнг нарининг тузи модасига ўхшаш бўлиб қолади. Ч.Фарбий Европа, Россия, Эрон, Шим.Фарбий Монголия, Козогистон,

Ўрта Осиёда таркалган. Сув ҳавзалари кирғокларига уя қуради; 8—11 та тухум кўяди. Тухумларини модаси босади. Сувда яшовчи умуртқасиз ҳайвонлар, ўсимликлар уруғи, куртаги ва б. қисмлар билан озиқланади. Гўшти мазали. Катта овчилик аҳамиятига эга.

ЧУСОВАЯ — РФдаги (Челябинск, Свердловск ва Пермь вилоятлари) даре. Кама дарёсининг чап ирмоги (Ўрта Уралдан бошланиб Кама сув омборига куйилади). Уз. 592 км, ҳавзасининг майд. 23 минг км². Юкори оқимида водийси кенг; ўрта оқимида тор канъонлардан, қуий оқимида текисликдан ўтади. Кама ГЭС курилиши муносабати билан куйи кисмини сув босган. Ирмоклари: ўнгдан — Межевая Утка, Койва, Усьва ва чапдан — Ревда, Лисъва. Қор ва ёмғир сувларидан тўйинади. Ўртача сув сарфи 222 м³/сек. Ноjab. да музлаб, апр.да муздан бўшайди. Ёғоч оқизилади, кема қатнайди. Ч. бўйида Первоуральск, Чусовой ш.лари курилган.

ЧУСОВИТИНА Оксана Александровна (1975.19.6, Бухоро) — гимнастикачи, Ўзбекистон Республикасида хизмат кўрсатган спортчи (1992), олимпиада ўйинлари чемпиони (1992, Барселона). Ч. Ўзбекистонда ва Жаҳонда хизмат кўрсатган мураббий Светлана Кузнецова раҳбарлигига 7 ёшидан спорт гимнастикаси билан шуғулланади. У Тошкентдаги Республика олимпия ўринбосарлари билим юртини (1994) ва Ўзбекистон жисмоний тарбия интини (2000) тутагтган. 1989 й.дан Ўзбекистон жисмоний тарбия ва спорт қўмитасида гимнастика бўйича спорт йўриқчиси. Ч. Осиё чемпиони (1996, Чангжоу), 2 карра Осиё ўйинлари ғолиби (2002, Пусан), 3 карра жаҳон чемпиони (1991, Индианаполис — 2 карра; 2003, Анахайм), жаҳон кубоги ғолиби (2002, Штутгарт), 2 карра Яхши ният ўйинлари ғолиби (1990, Сиэтл), кўплаб нуфузли мусобақаларда совриндор бўлган. У 4 та олимпиада ўйинлари

(1992, 1996, 2000, 2004) да катнашган дүндаги ягона гимнастикачи. Ч. «Йилнинг энг яхши спортчиси» (2003) деб топилган.

«Дўстлик» (1996) ва «Меҳнат шуҳрати» (2000) орденлари билан мукофотланган.

ЧУСТ — Наманган вилояти Чуэт туманинг шаҳар, туман маркази. Фарғона водийсининг шим. чеккасида, тоғ этагидаги текислиқда, Чуэт сойи соҳилида, Наманганти 36 км гарбда, Чуэт т.й. станциясидан 13 км шим.да 1000—1200 м баландликда жойлашган. Аҳолиси 63,8 киши (2004). Ч. Фарғона водийсининг кад. шаҳарларидан биридир. Ч.нинг шим. чеккасидаги Буонамозор (Бибионамозор) манзилгоҳи ҳудудидан Чучт маданиятига оид материаллар топилган. Ч.нинг ёши тўғрисида бир қанча тахминлар мавжуд. Бибиона манзилгоҳида 1953, 1957, 1959, 1961 й.ларда олиб борилган археологик қазилма ишлари натижасида бу ердаги маданият сўнгги жез ва илк темир даврига мансублиги маълум бўлди. Ўрта аерларда шаҳар ҳарбий қалъа сифатида ривожланди. Бобурнинг отаси Умаршайх Мирзо 1480 й.да Ч.ни ўз қароргоҳига айлантирган. 16-а. бошида Ч. бир неча кўрғондан иборат бўлиб, улар умумий девор билан ўралган. 1882 й.да қалъа деворлари бузуб ташланди. Шаҳар кенгайиб, 1886 й.дан Ч. Чуэт уезди маркази бўлган. Ч.га оид дастлабки илмий маълумотлар шарқшунос олим акад. А.Ф. Миддендорфнинг «Фарғона водийси очерклари» да (СанктПетербург, 1882) учрайди.

Шаҳар номининг келиб чиқиши тўғрисида тарихчи, тиљшунос ва топонимис олимларнинг бир қанча тахминлари мавжуд. Тарихий манбалардан шаҳар кад. дан Чуэт ва Туе номлари билан маълум бўлганлиги аниқланган. Маҳаллий тиљшунос олимларнинг фикрича чуэт сўзи форсчада «тез», «тезкор» маъносини билдиради. Ч. кадимдан Фарғона водийсининг хунармандчилик марказларидан биридир. Чустлик темирчилар,

тўқувчилар, сопол буюм усталари, заргарларнинг маҳорати шуҳрат қозонди, чуст пичоқлари ва дўппиларининг донги кенг тарқалди. 1912 й.да 6 пахта тозалаш, чарм здлари фаолият кўрсатган. 1926 й.дан Ч. янги ташкил килинган Чуэт туманинг маркази бўлди. Ч.да «Барён», «Пахта толаси», «Чустмаш» ва б. акциядорлик жамиятлари, «Сувмаш», нон здлари ва савдо корхоналари, босмахона, кўзи оқизлар корхонаси, кичик корхона, микрофирмалар, курилиш, транспорт корхоналари ва б. фаолият кўрсатади.

Умумий таълим мактаблари, шу жумладан, гимназияинтернат мактаби, санаторийинтернат мактаби, иқтидорли болалар интернат мактаби, 2 болалар ва мусиқа санъат мактаблари, 6 касб хунар коллежи, 3 болалар ва ёшлар спорт мактаби, стадион, тенис корти, сузиш ҳавзаси, кутубхоналар ва клублар, музей, маданият ва истироҳат бояни, тугруқхона, марказий туман касалхонаси ва унинг бўлимлари ишлаб турибди.

Ч. орқали Фарғона ҳалқа автомобиль йўли ўтади ва шаҳарни Наманган, Андижон, Поп, Фарғона, Косонсой, Фова, Варзиқ, Олмос, Ахча ва б. аҳоли пунктлари билан боғлайди.

Муродилла Ҳайдаров.

ЧУСТ МАДАНИЯТИ - Фарғона водийсидаги кўхна дехкончилик маданияти (мил. ав. 2минг йиллик охирги чораги — 1минг йиллик бошлари). Дехконлар сув бўйидаги унумдор ерларни ўзлаштирилишига караб алоҳида воҳа ёки гурух тарзида жойлашганлар. Ч.м. ёдгорликлари, асосан, Фарғона водийсининг шим.шарқий туманларида учрайди, уларнинг сони ҳоз. 80 дан ортиқ. Бу маданиятга тааллукли ёдгорлик 1950 й. тошкентлик археологлар М.Э.Воронец ва В.И.Спришевскийлар томонидан ҳоз. Чуст ш. яқинидан топилган. Маданият номи шундан (маҳаллий аҳоли Буонамозор деб атайди). 1953—61 йиларда В. И. Спришевский Ч.м.да мунтазам археологик текшириш иш-

лари олиб борган. Ч.м.ни кейинги ўрганилишида СанктПетербурглик олим Ю.А.Заднепровскийнинг хизматлари катта бўлган. Ч.м.нинг айрим ёдгорликларида (Далварзин, Чуэт) мудофаа иншоотлари ўрганилган. Андижон вилояти, Жалакудук туманидаги Далварзин воийсидаги илк шаҳар ва ўзига хос марказ бўлгани (мил. ав. 12—7-алар) археологик жиҳатдан исбот этилган.

Хоз. кунда Ч.м.да 3 хил турдаги яшаш жойлари кавланган: 1) чайлага ўхшаш енгил уйлар; 2) ертўлалар; 3) гиштпахсадан қилинган уйлар. Ч.м. соҳиблари, асосан, илк суғорма дехқончилик (арпа, буғдой, тарик), чорвачилик, металл (жез)га ишлов бериш, кулолчилик, тўқимачилик билан шуғулланганлар; овчилик, балиқ овлаш ҳам хўжаликда муҳим роль ўйнаган. Бунга археологик ёдгорликларни қазиши пайтида топилган жез пичоқлар, бигизлар, металлга ишлов беришда ишлатилган тош қолиплар, тўқимачиликда кўлланилган суюқдан ясалган тароқсимон асбоблар ҳамда минглаб сопол идишлар гувохлик бермоқда. Уйрўзгор буюмлари ичиди, айниқса, нақшиндор сопол идишлар ажратилиб туради. Накшлар, асосан, геометрик шаклда кора, жигарранг бўёқ билан идиш сиртига берилган. Айрим ҳолларда ҳайвон тасвиirlари (эчки) ҳам учрайди. Ч.м. аҳолиси марҳумларни ўзлари яшаб турган жойга (уй ичига ва остоналарга) дағн этишган. Алоҳида ажратилган қабристонлар бўлмаган. Марҳумларни якка ва кўпчилик килиб ғужанак холда ён томон билан кўмганлар. Фақат Далварзинтепада одам суюги ва калласи алоҳида, иккиласи бор кўмилгани қайд этилган. Булардан ташқари, уй ҳайвонлари ҳам баъзида одам суюклари билан бирга кўмилган. Ҳозирда Ч.м.нинг ўзига хос маҳаллий хусусиятлари ва кўшни ҳудудлар [Тошкент воҳасидаги Бургулук (Бурганли)] маданияти, Жан. Узбекистоннинг Кучуктепа маданияти билан алоқалари (Б.Х.Матбобоев) ўрганилмоқда.

Ад.: Матбобоев Б.Х., Локальные ва-

рианты Чустской культуры Ферганы, Л., 1985; Вайнберг Б.И., Ставиский Б.Я., История и культура Средней Азии в древности, М., 1994.

Боқижон Матбобоев.

ЧУСТ ТУМАНИ — Наманган вилоятидаги туман. 1926 й. 29 сентябрьда ташкил этилган. Шарқдан Тўракўрғон, шим.шарқдан Косонсой, жан. ва ғарбдан Поп, жан.шарқдан Мингбулоқ туманлари, шим.дан Кирғизистон Республикаси билан чегарадош. Майд. 0,92 минг км². Аҳолиси 198,9 минг киши (2004). Туманда 1 шаҳар (Чуэт), 11 қишлоқ фуқаролари йиғини (Ахча, Боймоқ, Варзиқ, Каркидон, Карнон, Олмос, Оғасарой, Шоён, Шўркент, Фова, Ҳисорак) бор. Маркази — Чуст ш.

Табиати. Туман ҳудуди Чатқол тогларининг этакларидаги пастбаланд текисликларда жойлашган. Кўп қисми адир. Бал. 1000—1200 м. Тоглардан оқиб тушадиган сойлар (Фовасой, Олмоссой, Шатаксой, Резаксой, Каркидонсой ва б.) жарликлар ҳосил қилган. Жан. қисми Сирдарёга туташ бўлиб, текисликдан иборат. 1947 й.да ишга туширилган Чуст канали Косонсой сув омбори сувини 58 км масофага — Олмос қишлоғигача олиб боради. 1973 й.да сув тақсимлайдиган Фовасой гидроузели қурилди. Кўксарраксой сув омбори ва Чуст насос стяси бор. Икдиими континентал. Йиллик ўртacha тра 1 Г. Янв. нинг ўртacha траси —1,3°, энг паст тра —26°. Июлнинг ўртacha траси 25,8°, энг юқори тра 40°. Йилига 305 мм ёғин тушади. Вегетация даври 190 кун. Тупроклари текисликларда бўз тупрок, адирлар қум, тош, лёсс, мергель билан кріпланди. Ёввойи ўсимликлардан шувоқ, янток, дўлана, қизилмия, оқмия, ёввойи пиёз, лола ва б. ўсади. Ёввойи ҳайвонлардан бўри, тулки, куён, сутур, кобон учрайди.

Аҳолиси, асосан, ўзбеклар, шунингдек, тожик, рус, татар ва б. миллат вакиллари ҳам яшайди. Аҳолининг ўртacha зичлиги 1 км² га 216,2 киши. Қишлоқ аҳолиси 135,1 минг киши, шаҳар аҳолиси

63,8 минг киши.

Хўжалиги. Туманда «Чустмаш», «Пахта толаси», «Барин» акциядорлик жамиятлари, миллий пичоқлар ясаш, «Сувмаш» корхоналари, қ.х. машиналари учун эҳтиёт қисмлар и.ч., асфальт здлари (Олмос қишлоғи), бадиий буюмлар, қандолат, тикувчилик, атлас корхоналари, нон, сут здлари, савдо корхоналари бор. Чуст пичоқлари жаҳон кўргазмаларида иштирок этган. Чуст дўпилари 1968 й.да НьюДехди, 1969 й.да Монреаль, 1970 й.да Токио ва Познань ш.ларидаги жаҳон кўргазмаларида юкори баҳоланди.

Туман қ.х., асосан, пахтачиликка ихтинослашган. Чорвачилик, боғдорчилик, токчилик ҳам ривожланган. Туманда 16 ширкат, 945 фермер, 68 деҳқон хўжалиги бор. Экин майдонларининг 9,7 минг гектарига пахта, 12,3 минг га ерга галла, 55 га ерга картошка, 128 га ерга сабзавот, 28 га ерга полиз экинлари экилади. 4,3 минг га мевазор, 1,5 минг га токзор, 798 га тутзор, 13 га мевали кўчатзор билан банд. Ч.т. жамоа ва шахсий хўжаликларида 43,4 минг қорамол (шу жумладан, 20⁵ минг сигир), 89,9 минг қўй ва очки, шунингдек, парранда ҳам бокилади (2003).

Туманда 69 умумий таълим мактаби, 2 иктидорли болалар интернати, 2 гимназияинтернат, санаторийинтернат мактаблари, санъат, мусика мактаблари, 6 касбхунар коллекжи фаолият кўрсатади. 47 кутубхона (306 минг нусха китоб), 14 клуб муассасаси, 2 музей, санъат саройи, 6 маданият ва истироҳат бори бор. З болалар ва ёшлар спорт мактаби, 6 стадион, 2 сув ҳавзаси, 40 спорт зали, 36 отиш тири, 4 тенис корти, 11 футбол майдони бор. 38 касалхона (1096 ўрин), тугруқхона, поликлиника, дорихона, қишлоқ врачлик пункти, 3 фельдшеракушерлик пункти, 3 қишлоқ даволаш амбулаторияси ва б. тиббий муассасаларда 408 врач ва 2031 ўрта тиббий ходим ишлайди. Санаторий, дам олиш уйлари ишлаб турибди. Туман худуди орқали Фарғона ҳалқа автомобиль йўли ўтади. Чустдан Намангандга автобус катнайди. 1960 й.дан «Чуст ҳақиқати» ту-

ман газ. чиқади (адади 6,5 минг).

ЧУСТИЙ (тахаллуси; асл исемшарифи Хўжаев Набиҳон) (1904.20.2 — Чуст ш. — 1983.13.8) — шоир, таржимон. Чуст ва Қўқондаги эски мактаб ва мадрасаларда таълим олган. Алишер Навоий таваллудининг 500 йиллик юбилейини ўтказишга тайёргарлик муносабати билан Тошкентга ишга чакирилган. Ч. Муқимий театрида адабий эмакдош (1939—41) ва директор (1941—42). Ўзбекистон Ёзувчилар уюшмаси адабиёт фондида директор (1942—44), Ўзбекистон ФА Тил ва адабиёт интида илмий ходим (1959—68). Ч. асосан мумтоз шеърият ўйлида ижод қилиб, газал, мухаммас, мусаддас, мураббабъ, рубоий, туюқ, маснавийлар ёзган. Шоирнинг бу ижод намуналари унинг «Гул мавсуми» (1969), «Ғазаллар» (1977) тўпламлари ва «Ҳаётнома» (1988), «Садоқат гуллари» (1992), «Қўнгил тилағи» (1994), «Қўргунча хайр энди» (2004) девонларида нашр этилган. Турли йилларда яратилган «Тирик жаннатга кирган кампир», «Кийикнома», «Боги Эрам» достонлари ҳам бор. Ч. айниқса 2-жаҳон уруши йилларида фаол ижод қилган. Ватанпарварлик ва қаҳрамонлик мавзуларидаги «Шамшир», «Лолазор», «Ҳаёт завқи», «Қўзғол», «Жасур оила» шеърий тўпламлари, «Зафарнома» достони, «Даврон ота» (К. Яшин ва С. Абдулла билан ҳамкорлиқда), «Ўзбекистон қиличи», «Қурбон Умаров», «Қўчкор Турдиев» (С. Абдулла билан ҳамкорлиқда), «Қасос» (А. Умарий ва Туйғун билан ҳамкорлиқда) саҳна асарларини яратган.

Ч.нинг ишқий ва ахлокий мавзудаги кўплаб газал, мухаммас, мураббабълари қўшиқларга айланиб, таникли ҳофизлар томонидан куйлаб келинади. Ч. ўзбек мумтоз шеъриятининг улкан намояндалари Навоий, Фузулий, Нодира, Фурқат ва б.нинг анъаналарини давом этгариш билан бирга уларнинг энг яхши ғазалларига тахмислар боғлаган. Шунингдек, у мумтоз ва замонавий форс адабиётининг машхур вакиллари Саъдий, Ҳофиз, Хус-

рав Дехлавий, Собир Термизий, Мирзода Ишкий, Жаъфар Ифтихор, Парвин Эъти-сомий ва б.нинг асарларини ўзбек тилига таржима килган. 4ж.ли «Алишер Навоий асарлари тилининг изоҳли лугати»ни (1—2ж., Т., 1983) тузишда фаол иштирок этган.

Тошкент, Чуст, Кўқон, Наманган шаҳарларидағи кўча, мактаб, кутубхона, кинотеатр ва жамоа хўжаликлари Ч. номи билан аталади. 2004 й. июнь ойида Ч. таваллудининг 100 йиллиги нишонланди.

Ас: Гул мавсуми, Т., 1969; Ҳаётнома, Т., 1988; Садоқат гуллари, Т., 1992; Кўнгил тилаги, Т., 1994; Кўргунча хайр энди, Т., 2004.

Ад.: Ёд этингиз камтарин Чустийни хам, Наманган, 1994; Қалблардасиз мавлоно Чустий, Наманган, 2004.

ЧУСТ-ПОП АДИРЛАРИ

Фарғона водийсидаги адирлар. Фарғона ботигининг шим.да. Фарбда Хонобод қишлоғидан бошланиб шарқда Чуэт ш. яқинида тугайди. Шим.да ОлмосВарзик адирорти ботифи, жан.да Чодаксой, Фовасой, Чустсой ва б. ёйилма конусларининг кўшилишидан ҳосил бўлган Сирдарёга нишаб текисликлар ва Сирдарё террасаси билан чегараланган. Адирлар гарбдан шарққа 38 км га чўзилган. Эни 4—5 км. Баландлиги гарбий қисмда 939 м гача, шарқида 855 м гача. Курама ва Чатқол тизмаларидан бошланувчи дарёлар (Олмос, Моргузар, Тузли, Муриди, Жида) адирларни кесиб ўтган. Антиклиналь тузилишга эга, неогенқўйи тўртламчи даврларнинг гил, алевролит, конгломерат, лёссларидан ташкил топган. Киши мўътадил, ёзи иссиқ, ёғингарчилик кам. Бўз тупроқлар тарқалган, асосан, эфемер ва эфемериidlар ўсади. Анча қисми сув чиқарилиб ўзлаштирилган.

ЧУФА — бардидошлар (бардигуллилар оиласи)га мансуб ўсимлик (к. Ербодом).

ЧУФУТ ҚАЛЬА — Кримдаги ўрта аср шаҳар харобаси (асосан, 5—6-а.лар). Еокчасарой яқинида жойлашган. Мудофаа деворлари, дарвозалар, турар жой ва хўжалик иншоотлари (ер устидаги ва форлардаги), масжид, мақбара (1437), қараим кенаслари (ибодатхоналари) харобалари топилган. Шаҳарнинг шарқий қисмида, 15-а. девори ортида зарбхона, кўплаб турар жойлар жойлашган. Боқчасаройнинг юксалиши билан (асосан, 16-а. бошида) таназзулга учраган ва 19-а. ўрталарига келиб ташландиқ ҳолга келган.

ЧУЧМОМАДОШЛАР — пиёзбошли ва илдизпояли, ҳашаротлар ёрдамида чангланувчи кўп ийллик ўтлардан иборат туркумларни ўз ичига олган оила. Гуллари икки жинсли, тўғри ёки сал қийшик. Гулқўргони икки дойра ҳосил қилиб ўрнашган. Меваси кўсакча. Оиланинг, асосан, тропик ва субтропик ўлкаларда тарқалган 90 туркуми (1000 тури) мавжуд. Шундан Узбекистонда 4 туркуми (8 тури) усади. Ч.нинг барча вакиллари манзарали (истироҳат боғлари, хонадонлар ва оранжереяларда ўстирилади). Доривор турлари (мае., омонкора) хам бор. ЧУЮТ, чуит, чийит, чилчути т — ўзбек уруғларидан бири. Қашқадарёда, кенагаслар таркибида яшашган. 1924 й.ги маълумотга кўра, Ч.ларнинг сони 45 минг киши булган. Ч.ларнинг кенагаслар таркибидаги кичик гурухлари Зарафшон (Кармана) ва Фарғона водийларида хам тириклик қилишган. Ч.лар уйшун кабиласи таркибига ҳам кирган. Чуют, чуит, чилчуит номлари Ч.ларнинг мазкур худудларда яшаб, маҳаллий аҳоли билан кўшилиб кетганлигини кўрсатади.

ЧУҚУРБОСМА (матбаада) босма қолипнинг харф босиш элементлари асосий сиртдан чукурроқ жойлашганлиги билан текис босма ва юкори босма усулларидан фарқ қиласидиган босма тури. Харф босиш элементлари қанча чукур жойлашган бўлса, нусха олишда

қолидан қоғозга шунча кўп бўёк ўгади. Ч.б. усулида босилган нашрларда рангли яримтонлар сифатли чиқади. Ч.б.да дастурли ростлаш қурилмасидан фойдаланилади. Одатда, Ч.б. рангли расмлари куп журналлар, фотоальбомлар, портретлар, китобларнинг рангли вараклари ва б.ни босиш учун ишлатилади.

ЧУҚУРЛИК ЎЛЧАГИЧ - 1) дегаллардаги тешиклар, ўйиклар, резъбаларнинг ботиклари ва б. чуқурлигини ўлчаш учун мўлжалланган асбоб. Чуқурликнинг ўлчами аникланадиган хисоблаш қурилмасининг хилига қараб, Ч. ў. штанген, микрометрик ва индикаторли турларга бўлинади. Штанген Ч.ў. асосли рамка, штанга, микрометрик механизм ва нониус (даражалangan рейка) дан иборат. Унинг ўлчаш чегараси 320 мм гача, булинмасининг қиймати 0,05 мм ҳамда ўлчаш чегараси 500 мм гача, булинмасининг қиймати 0,1 мм бўлган хиллари бор (қ. Штангенциркуль). Микрометрик Ч.у. асос, даражалangan стержень, ўлчаш стержени, барабан, тартарақ ва стопор (котиргич) дан иборат. Унинг ўлчаш чегараси 150 мм гача, булинмасининг қиймати 0,01 мм. (қ. Микрометр). Индикаторли Ч.у. асос, тутқич, индикатор ва ўлчаш стерженидан иборат. Унинг ўлчаш чегараси 100 мм гача, булинмасининг қиймати 0,01 мм. Микрометрик ва индикаторли Ч.ў.лар алмаштириб турса бўладиган ўлчаш стержени билан таъминланади. Курсаткичлар бевосита микрометр ёки индикатор буйича хисобланади. Штанген Ч.ў.ларда кўрсаткичлар бевосита даражаларга бўлинган рейкадан ўлчанади; 2) сувнинг чуқурлиги ўлчанадиган асбоб (қ. Лот, Эхолот).

ЧУҚУРЛИКДАГИ ЁРИҚЛАР, ўта чуқур ёриклар — Ер пўстининг мантиягача бўлган қисмидаги чўкинди ва магматик тоғ жинсларининг геологик ташкил топиш даврларида тектоник харакатлар туфайли яхлитлигининг бузилиши (де-

формацияланиши, дарз кетиши, синиши ва майдаланиши) натижасида хосил бўлган зоналар. Узунлиги юзлаб км, чук 70—80 км ва эни бир неча юз м дан 10 км га чўзилган бўлиб, баъзи жойларда улар Ер мантиясигача кириб боради. Бу зоналар йирик геологик структуралар (тоғ тизмалари, чўкма, водий ва текисликлар)ни бирбиридан ажратади ва турли шаклларда намоён бўлиб, чегара вазифасини ўтайди. Дастрлабки Ч.ё. протерозой бошларида (600 млн. йилча аввал) пайдо бўлган. Ч.ё. таълимотига асос солган рус олими А.В.Пейве 1945 й.да «Ч.ё.» терминига кенг таъриф берган. Ч.ё. ҳақидаги таълимот геотектониканинг мустақил бўлимига айланди. Ч.ё. Ер пўсти ва юкори мантиянинг ўта ўтказувчан зоналари бўлиб хизмат киласди, бу зоналарда магматик ўчоклар вужудга келади ва магматик фаолият тўпланади. Ч.ё.да вулкан минтақалари, ультра асосли магма минтақалари, гранитоид плутонлари ва руда майдонлари бўлади. Континент, денгиз ва океанлар, тоғли ўлкаларнинг чегаралари кўпинча, Ч.ё. билан боғлиқ. Улар геофизика усуллари, аэрокосмик фотосъёмка, айниқса, чуқур сейсмик зондлаш, зилзила тўлқинлари ёрдамида аникланади ва ўрганилади. Ч.ё.нинг юкори қисми билан зилзила ўчокларий бевосита боғлиқ. Баъзан уларнинг йўллари бўйлаб нефть ва газ конлари катори жойлашади. Ўрта Осиёда, шунингдек, Ўзбекистонда ТаласФарғона, Фарғона жан. ва шим. ҳамда Тяньшан жан. чуқур ёриклари мавжуд. Улар геологик структураларни ва улар билан боғлик бўлган фойдали қазилма бойликларни шаклланишида муҳим роль ўйнаган. Ўрта Осиёда Ч.ё.ни ўрганишда Х.М. Абдуллаев, М.О.Аҳмаджонов, Т.Л.Бобоҷонов, Ф.Х.Зунунов, Р.Н.Иброҳимов, И.Ҳ.Ҳамробоев, Ж.Ҳ.Яқубов ва б. салмоқли ҳисса кўшганлар.

Ад.: И.Х.Хамрабаев, Глубинное строение литосферы Памира и Тяньшана. Динамика и эволюция литосферы, М., 1986.

ЧУГУРЧУҚЛАР (Sturnidae)

чумчуксимвонлар туркуми оиласи, 24—26 уруққа мансуб ПО тури маълум. Танасининг уз. 17—45 см, вазни 50—100 г. Оёқлари бакувват, ерда ва дараҳтда ҳаракатланишга яхши мослашган. Вояга етгандарининг ранги қорамтири, товланиб турди. Европа, Осиё, Африка, Австралияда тарқалган (оддий Ч. шим. Америкага олиб келинган). Ўзбекистонда оддий чугурчук, соч ва майна учрайди. Уясини коваклар, қоя ёрикларига, бинолар бўғоти ва б. жойларга қуради. Жан. худудларда йилида 3 мартағача 4—6 тадан тухум кўйиб, нари ва модаси навбат билан 15—18 кун босади. Ҳашаротлар, уларнинг личинкалари ва мевалар билан озиқланади. Баъзан бегона ўтлар ургунини ҳам ейди. Яхши сайрайди, майна эса айрим сўзларни ёдида сакдайди ва такрорлади.

ЧУХРА - Темурийлар, Шайбонийлар даврида ҳукмдор саройида хизмат қилувчи хос маҳрам. Ч.лардан сарой қўриқчилари, яъни ҳукмдорнинг шахсий гвардияси ташкил қилинган. Ч.ликка аслзода, зодагон ва юқори табақа фарзандлари жалб этилган. Бобурнинг таъкидлашича, Абу Сайд Мирзо саройида 100 та Ч. хизмат килган, уларнинг 50 таси Хуросон Ч. тобини, қолган 50 таси эса Самарканд Ч. тобини деб юритилган. Ч.лар, табиийки, ҳукмдор ҳокимиютини асрарш, унга содик қолиш руҳида тарбияланган. Асосан, ҳукмдор қароргоҳини қўриқлаш учун хизматга жалб этилган. Ч. зарур вазиятларда ҳарбий ҳаракатларда ҳам қатнашган. Ч.лар хизмат чоғида бевосита чухра оқоси ҳамда чухрабошига бўйсунган.

ЧУХРА ОҚОСИ — ҳукмдор шахсий гвардияси, хос сокчилар — чухра бошлиғи. Ч.о. лавозимига ҳукмдор эътиборини козонган шахслар тайинланган ва улар саройни қўриқлашга масъул ҳисобланган. Мавқеига кўра, Ч.о. ясоув ҳамда жарчи сафида турган. Ч.о.га

баковул ва шарбатдор каби амалдорлар мавқеига эга бўлган чухрабоши бўйсунган. Ҳарбий юришларда иштирок этиш учун жалб қилинган Ч.о. ўн боши (дахбоши) вазифасини бажарган. Ҳонликлар тутатилгач, Ч.о. лавозими ҳам барҳам топди.

ЧХОНЖИН, Чхонжин КХДРнинг шим.шарқий қисмидаги шаҳар. Ҳамгён Пукто провинциясининг маъмурӣ маркази. Ахолиси 520 минг кишидан зиёд (1990-й.лар ўрталари). Транспорт йўллари чорраҳаси. Япон денгизи соҳилидаги музламайдиган порт. Мамлакатнинг ѹирик кора металлургия маркази. Машинасозлик (кемасозлик, станоксозлик, кончилик жиҳозлари, қ.х. машиналари и.ч.), тўқимачилик (жумладан, сунъий ипак), кимё саноати корхоналари мавжуд. Курилиш материаллари ишлаб чиқарилади. Балиқ овланади.

ЧЬЯПАС — Мексиканинг жан.шарқий қисмидаги штат. Майд. 73,8 минг км². Ахолиси 3,92 млн. киши (2000), асосан, индейслар. Маъмурӣ маркази — Тустла Гуттерес ш. Рельефи Тинч океан соҳили бўйлаб чўзилган тоғлардан (энг баланд жойи, 4117 м, Такана вулкани), марказий қисмida ясситоғликлардан (бал. 500—1500 м) иборат. Шим.да пасттекисликлар бор. Иклими тропик, иссиқ ва сернам иклим. Ўртача ойлик тра 22—27°. Йиллик ёғин 1200—1500 мм. Нам тропик ўрмонлар, саванналар, тоғларда игна баргли ўрмонлар бор. Плантация хўжалиги ривожланган. Маккажӯхори, ловия экилади. Нефть ва газнинг ѹирик конлари топилган. Озиқ-овқат саноати корхоналари бор. Индейс халқининг бадиий хунармандчилиги ривожланган. Ч.худудидан Панамерика шоссеси ўтади.

ЧЭНДУ — Хитойнинг марказий қисмидаги шаҳар, Миньцязн дарёси водийсида. Сичуань провинциясининг маъмурӣ маркази. Ахолиси 9,9 млн. киши (1999, шаҳар атрофи билан). Транспорт

йўлларининг йирик чоррахаси. Мамлакатнинг муҳим саноат марказларидан. Кўп тармокли машинасозлик (станоклар, радиоаппаратура, транспорт воситалири), мис, алюминий, кимёвий ўгитлар и.ч., ёғочсозлик, металлсозлик, енгил ва озиқ-овқат саноати корхоналари мавжуд. Бадиий хунармандчилик ривожланган. университет бор. Шаҳарга мил. ав. 4-да асос солинган. 13, 16—18-аларга оид меъморий обидалар сакланган.

ЧЎГАРИ, Чўкари, Бухарка 944 — эртапишар махаллий қовун нави (хоз. Узбекистон ўсимлиқшунослик интида К.И.Пангalo, М.К.Гольдгаузенлар томонидан яхшиланган хилига Бухарка 944 номи берилган). Меваси юмалоқ, баъзан чўзинчоқроқ, ўртача катталиқда, вазни 36 кг, уз. 2026 см, туей оч шви сариқ, юзаси нотекис, сал буришган, тўрсиз. Тўни катта сариқ ёки малларанг доғлар билан қопланган. Пўсти юмшоқ, эти оқ, қалинлиги 5—5,5 см, сершира, серсув, юмшоқ, оғизда эрийди. Таркибида қанд микдори 12,5%. Уруғи йирик тухумси-мон, сариқ. Ниҳоли униб чикқанидан кейин ҳосили 75—85 кунда пишади. Ҳосилдорлиги 250—300 ц/га. 1943 й.да давлат реестрига киритилган. Тошкент вилоятида кўпроқ экиласди. Тупроқ шўрлиги ва оқпалак касаллигига чидами.

ЧЎКИНДИ КОНЛАР - сувхавзалари тубида чўкинди йиғилиши жараённида шаклланувчи фойдали қазилма ётқизиқлари. Улар дарё, боткоқ, кўл, дengиз ва океанларда ҳосил бўлиб, дengиз ва океанлардагилари платформа ва геосинклиналь Ч.к.ига ажратилади. Денгизда ҳосил бўлган Ч.к. катта ўлчамли бўлиб, ўнлаб км га, катлам свиталари эса юзлаб км га чўзилади. Ч.к. механик (кум, тупроқ ва б.), кимёвий (туз, темир ва марганец рудаси ва б.) ва биокимёвий (нефть, кумир ва б.) ларга ажратилади. Чўкинди жинслар ва улар билан боғлиқ бўлган Ч.к.нинг шаклланиши литоге-

незнинг 3 боскичи: седиментогенез, диагенез ва катагенез орқали бўлади. Ч.к. тоф жинсларига мувофиқ ётади ва катлам ёки текислик линзалар шаклида бўлади. Баъзан метаморфизм ва тектоник ҳаракатлар оқибатида улар ўз шаклини ўзгартириб, мураккаброқ қиёфа ҳосил қиласди. Ч.к.даги минералларнинг таркиби минералларнинг 3 гурӯхи билан аниқланади: 1. Чакиқ минераллар (кварц, рутил, баъзан дала шпатлари, пироксенлар, амфиболлар, слюдалар ва б.), улар нураш жараёнига чидамли бўлади; 2. Кимёвий нураш маҳсулотлари (каолинит, монтмориллонит, сувли слюдалар, опал ва б.); 3. Янги чукинди ҳосилалар (карбонатлар, тузлар, фосфатлар, руда минераллари, кремнийли маҳсулотлар ва б.). Ч.к. йирик саноат аҳамиятига эга бўлиб, уларга ҳамма ёнувчи қазилмалар (нефть, газ, кумир, ёнувчи сланецлар), темир, марганиц, алюминий рудаларининг айрим турлари ҳамда рангли ва нодир металлар (U, Si, V ва б.) конлари киради. Ч.к. орасида қурилиш материаллари (шагал, қум, гил, сланец, оҳактош, бўр, доломит, мергель, гипс, яшма, трепел), қазилма тузлар, фосфоритларнинг кўпгина конлари маълум.

ЧЎКИНДИ ТОФ ЖИНСЛАРИ - модданинг сувда чўкиши ёки ҳаводан тушишидан ҳамда қуруқлик юзаси, дengиз океан ҳавзаларидағи музлар фаолияти натижасида ҳосил бўладиган тоф жинслари. Чўкиш механик (огирлик кучи таъсири ва муҳит динамикасининг ўзгаришидан), кимёвий (сувли эритманинг тўйиниш концентрациясига етишидан ва алмашинув реакциялари натижасида) ҳамда биоген йўл билан (организмлар ҳаёт фаолияти билан боғлиқ) содир бўлади. Ч.т.ж. чўкиш ҳарактерига кўра, чакиқ, кимёвий ва биоген жинсларга бўлинади. Ч.т.ж.ни ҳосил қиласиган асосий манбалар: Ер пўстини ташкил қилган магматик, метаморфик ва қад. чукинди жинслар; табиий сувларда эриган компонентлар; атмосфера газлари; организмларнинг ҳаёт фаолияти жараёнида ҳосил бўладиган

маҳсулотлар; вулканоген материаллардан иборат. Ҳоз. замон океан чўкиндилари ва қад. чўкинди жинсларда космик материал ва органик қолдиклар ҳам учрайди. Баъзи Ч.т.ж. (оҳактош, кумир, диатомит ва б.) бутқул органик қолдиклардан таркиб топган. Зарра (доналар)нинг ўлчами, уларнинг шакли ва узаро бирикмалари Ч.т.ж. структуурасини белгилайди (қ. Тоғ жинслари гузизилши). Ч.т.ж. шакли ва ҳажми турлича бўлган қатлам, линза ва б. шакллардаги геологик жисмлар ҳосил килиб, Ер пустила нормалгоризонтал, қия ёки мураккаб бурмалар тарзida ётади. Ушбу жисмларнинг ички тузилиши (доналарзарраларнинг узаро жойлашуви ва йуналиши билан боғлик) ва бўшлиқни қай йўсинда тўлдириши Ч.т.ж. те кету рас и дейилади. Ч.т.ж. куйидагича ҳосил бўлади: туб тоғ жинсларининг эмирилишидан пайдо булган дастлабки маҳсулот сув, шамол, музликлар билан кўчиб, куруқлик юзаси ва сув ҳавзаларига чўқади. Натижада турли хил компонентлардан тузилган буш ва ғовак, сувга тўйинган чўкинди ҳосил булади. Бу чўкинди мураккаб ва хилмаяхил физиккимёвий (қисман биологик) системадан иборат бўлиб, вакт ўтиши билан астасекин чўкинди жинсга айланади (қ. Литогенез). Ч.т.ж.нинг таснифи уларнинг таркиби ва генезисига кўра 10 дан ортиқ гурухга ажратилади: чақиқ жинслар, гиллар, глауконитли, глиноzemли, темирли, марганецли, фосфатли, кремнийли, карбонатли жинслар, тузлар, каустобиолитлар ва б. Асосий гурухлардан ташқари аралаш таркибли жинслар ҳам бор. Ч.т.ж. кимёвий таркибига кура магматик жинслардан фарқланади: жинс ҳосил қилувчи компонентлар таркиби турлича булади; таркибида сув, карбонат кислота, органик углерод, кальций, олтингугурт, галоидлар куп булади; темир оксиди билан темир (II) оксиди нисбати катта. Ч.т.ж. дан гил (гил, аргиллит, гилли сланецлар — 50% га яқин), кумтош (кум ва кумтошлар) ва карбонатли жинслар (оҳактошлар, доломитлар 45% ча)

кенг тарқалган. Ер юзасида Ч.т.ж.нинг ҳосил булиши ва жойлашуви иклим ва тектоник шароитлар билан аникланади. Геосинклиналларда Ч.т.ж.нинг катта қатламлари йифилади, платформаларда эса, аксинча уларнинг қалинлиги кам булади. Ч.т.ж. Ер пусти массасининг 10% ни ташкил қилиб, Ер юзасининг 75% ни коплади. Куруқликдаги Ч.т.ж.нинг 75% геосинклиналь областларда бўлиб, 25% платформаларга тўғри келади. Ер қаъридан олинадиган жами фойдали қазилмалар (кумир, нефть, тузлар, темир, марганец ва алюминий рудалари, олтин ва платина сочмалари, олмос, фосфоритлар, курилиш материаллари ва б.)нинг 75% Ч.т.ж. га түрги келади.

ЧЎКТИРИШ, чуктириш усуллари — эритмадан ёки газдан бир ёхуд бир нечта кимёвий компонентларни кам эрийдиган бирикма (чукма) ҳолида ажратиб олиш. Ч. кимёвий анализда элементларни ажратиб олишда кенг кўлланади. Сифат ва микдор анализининг кўпгина усуллари Ч.га асосланган. Модда эритмадан тегишили реагент қўшиб чўкмага туширилади. Саноатда (қ. Гидрометаллургия) ва аналитик кимёда, хусусан, рангли металларни электролитик Ч. усули кўлланади. Электролиз йули билан металларгина эмас, балки уларнинг оксидлари, мас, кўрғошин кўш оксид ва марганец кўш оксид — анодда, молибден ва уран оксидлари — катодда чукмага туширилади. Ч. биокимё, санитариягигиена ва клиника лаб.да хам кўлланади.

ЧЎЛ — ўсимлик дунёсининг яхши ривожланишига йўл бермайдиган доимий куруқ ва иссиқ иқлимли ўлкалардаги биом типи. Ер куруқдик қисмининг 20% дан ортигини эгаллади. Тупроғи ва ер юзасини қоплаган ётқизикларига кўра қуйидаги Ч.лар ажратилади: қад. аллювиал текисликларнинг ғовак жинслари устидаги — қумли Ч., гипсли плато ва тоғ олди текисликларидаги шағалли ва қумшағалли Ч., гипсли плато ва тоғ олди

текисликларидаги чағир шағалли гипсли Ч., пасттог ва тепаликлардаги тошлок Ч., кам карбонатли күмөк тупроклар устидағи күмөк Ч., тоғ этаги текисликларидаги лёссли Ч., тоғ этакларидаги текисликлар ва дарёларнинг қад. дельталари урнидаги гилли такир Ч., шүр мөргөль ва гил жинслардан тузилган паст тоғлардаги гилли баланд Ч., денгиз соҳиллари ва шўрхок депрессиялардаги шўрхок Ч.лар. Ч.нинг ўсимлик турлари ўзига хос. Улар қад. тур ҳосил бўлиш марказларидан. Бу ерларда кайнозойгача бўлган эндемиклар кўп тарқалган. Ўсимлик турлари Ч.лар ер юзасининг тузилиши, тупрок таркиби, намгарчилик микдорига боғлик. Турли қитъалардаги Ч. ўсимликларининг тарқалишида ўхшашлик хусусиятлари ҳам бор; барча ерда ўсимлик сийрак, тури кам, катта майдонларда бир хил ўсимликлар ўсади. Мўътадил минтақаларнинг материк ичкарисидаги Ч.ларидаги склерофил типдаги ўсимликлар, жумладан, баргиз бута кўп. Улар орасида эфемер ва эфемероидлар муҳим ўринни эгаллайди. Субтропик ва тропик минтақаларнинг материк ичкарисидаги Ч.ларидаги ксерофил буталар ва кўп йиллик ўт кўп. Кумли Ч.ларнинг ўсимлик дунёси бир қадар бой, кумшағалли Ч.ларда эса ўсимлик кам бўлади. Шўр қатқалоқ боссан Ч.ларда ўсимлик умуман ўスマйди. Субтропик Ч.ларнинг ўсимлик дунёси анча бой. Бу ерларда пакана акация ва эвкалипт лар ўсади, шағал аралаш чағир тошли Ч.ларда шўра ва шўрадошлар учрайди. Океан соҳилларидаги субтропик ва тропик Ч.ларда суккулент типидаги ўсимлик кўп. Осиёнинг мўътадил минтақа чўлларидаги дарё водийларида барг тўкувчи дараҳтлар — турангил, тेрак, тол, жийда, субтропик ва тропик минтақалардаги дарё водийларида доим яшил ўсимликлар — пальма ва толгуллар ўсади (яна к. Чўл зоналари).

Потихкамол Фуломов.

Чўл БУРГУТИ (*Aquila* тарах) — царчигайлар оиласига мансуб күш тури.

Танасининг уз. 60—85 см, вазни 3—5 кг. Европа ва Осиё чўлларида тарқалган. Ерга, баъзан паст, якка ўсган дараҳтларга уя куради. 2 та тухум кўяди. Тухумини 40—45 кун босади. Асосан, уртача катталикдаги кемирувчилар, баъзан судралиб юрувчилар ва күшлар билан озикданади. Ўзбекистон Республикаси Қизил китобига киритилган.

Чўл ЗОНАЛАРИ - табиий ландшафти, асосан, «ғғлардан иборат географик зоналар. Шим. ярим шарнинг мўътадил минтақасида, Шим. ва Жан. ярим шарларнинг субтропик ва тропик минтақаларида тарқалган. Намгарчилик кам, йиллик ёғин 200 мм гача, баъзи ерларда 500 мм гача. Рельефи тоглик, паст тоғлар, текисликлар, қад. дарё водийлари ва берк кўл ботикларидан иборат. Эол рельеф шакли кенг тарқалган. Ч.з.нинг катта қисмида оқар сувлар бўлмайди, баъзан уларни транзит дарёлар кесиб ўтади. Ўз чегаралари ва майдони ҳамда сув сатҳини тезтез ўзгартириб турадиган ва баъзан куриб қоладиган кўллар ва мавсумий сой кўп. Ер ости сувлари минараллашган бўлади. Тупроклари яҳши ривожланмаган, шўрхок ва шўртблар билан қопланган. Ўсимлик дунёси сийрак бўлиб, баъзи ерларда бутунлай усмайди. Ксерофил ва галофил ўсимликлар — Осиё чўлларида саксовул, эфемер ва шувокдошлар, Шим. Америкада кактусдошлар, креозотлар ўсади. Ҳайвонот дунёси хилмаҳил. Кемирувчилар ва судралувчилар асосий уринни эгаллайди. Ч.з.да яйлов чорвачилиги ривожланган, сугориб дехқончилик қилинади.

Чўл ТОШБАҚАСИ - к. Тошбақалар.

Чўл ЧИГИРТКАСИ, шисточерка (*Schistocerca gregaria* L.) — тўғриқанотлилар туркумига мансуб ҳашарот. К.х. экинлари учун хавфли ҳаммаҳўр зааркунанда. Шим. Африка, Фарбий ва Жан. Осиё мамлакатларида (Хиндистонда ҳам) тарқалган.

Кўплаб урчиган йиллари Ўрта Осиёга Афғонистондан учиб ўтиши мумкин. Тана уз. 46—61 мм. Якка ва гала бўлиб яшовчи шакллари мавжуд. Гала бўлиб яшовчи Ч.ч.нинг жинсий етилмагани пушти, етилгани сарик (қора нукталари ҳам бор), якка яшовчи Ч.ч.нинг личинкалари сарғиши ёки оч яшил рангда бўлади. Бир йилда 2—3 авлод беради. 1си жан.да кузқиши даврида ривожланади ва вояга етгандан сўнг шимолга караб уча бошлайди. Шим. районларда ёш чигиртка вояга етади ва 2(баҳорги—ёзги) авлодни бошлаб беради. Бу авлоднинг ривожланиши эса жан.да тутайди. Жануб Ч.ч. тупроқка тухум қўяди. Личинкалари 10—20 сутка утгач, чиқа бошлайди; уларнинг ривожланиши 30—50 кун давом этади. Ёғингарчилик бошланиши билан чигирткалар сони кескин купаяди ва ареали ҳам вақтинча кенгаяди. Ч.ч.нинг ўргачаҳар 10—12 й.да бир марта кўплаб урчиши аниқланган. Бу ҳолат зааркундандинг доимий ривожланадиган маконларидағи ёғингарчилик билан боғлиқ. Ч.ч.нинг зарари баъзи йиллари табиий оғат даражасига етади.

Кураш чоралари: заҳарли хўраклар сочилади, ўсимликларга инсектицидлар сепилади, шунингдек, Ч.ч. яшайдиган маконларида йўқотилади (яна к. Чигиртка).

ЧЎЛБАИР ТОҒЛАРИ - Сурхондарё вилоятидаги тоғлар. Ҳисор тоғ тизмасининг жан.гарбий тармоқларидан бири. Сурхондарёнинг унг ирмоклари Ҳолханжар ва Тўполондарё орасида жойлашган. Жан.гарбдан шим.шаркка 60 км дан зиёд масофага чўзилган. Бал. 1500—2500 м. Энг баланд жойи 3812 м. Ён бағирлари асимметрик тузилишга эга. Жан.шаркий ён бағирлари анча тик (1500 м гача). Кўплаб дарё тармоқлари билан кесилган. Ч.т. антиклиналь тузилишга эга, асосан, тошкўмир, пермь, бўр, палеоген, неоген даври чўкинди тоғ жинсларидан ташкил топган. Йўклими континентал. Ёғин шим.шаркий кисмida 800 мм

дан зиёд. Ён бағирларидаги бўз, жигарранг, қўнғир тупрокларда буғдойдошлар, турли буталар ўсади, арчазорлар, ёнғоқзорлар бор. Худудидан ялов сифатида фойдаланилади.

«ЧЎЛИ ИРОҚ» — Ироқ макоми бош куй мавзуи асосида яратилган йирик шаклдаги мумтоз чолғу асар. У ғамгин, кайгули руҳий ҳолатни ифода этгани билан теран фалсафий маъно ва мазмунга эга. «Ч.И.» сараҳбор усулининг тезлаштирилган вариантига боғланган. Куй тузилишида чолғу кисмларга хос бозгўйлар учрасада, асосан, мақом шўъбаларида мураккаб куй тузилмаларида таркиб топган. «Ч.И.»нинг шакли даромад, 2 та миёнхат, авжида Мухайяри Чоргоҳ наомуди ишлатилишидан иборат. Асар якканавозлиқда кўпроқ най, фижжак, танбур, сато, дутор, кўшнай сингари чолғуларда, шунингдек, турли хил ансамблларда ижро этилади. Ўзбекистон бастакорлари ва композиторлари ўз асарларида «Ч.И.» куй ва оҳангларидан унумли фойдаланишган. Шу жумладан, И.Икромов унинг ашула йўлини Навоий ғазалига боғлаб тузган, Д.Соаткулов ўзбек ҳалқ чолғулари оркестри учун мослаштириб қайта ишлаган.

ЧЎЛЛАНИШ — қурғокчилик иқлими ўлкаларда экологик тизимларинг бузилиши, улардаги органик ҳаётнинг барча шакллари ёмонлашувига ва натижада табиийиқтисодий имкониятларнинг пасайиб кетишига олиб келувчи табиийгеографик ҳамда антропоген жараёнлар мажмуи. Бу жараёнлар табиий ўсимликлар турлари ва миқдорининг камайиши, тупрок эрозияси, тупроқнинг шўрланиши ва унумдорлигининг камайиб кетиши кабилардан иборат. Ч.натижасида чўлларнинг майдони ортади, чўл тавсифли ландшафтлар юзага келади. Ер юзасининг 48,5 млн. км² га яқин кисми чўл ва чала чўллардан иборат бўлиб, унинг 10 млн. км² га яқини антропоген омиллар таъсирида юзага

келган. Ч. жараёни деярли барча китъаларда, кўпроқ Африка, Осиё, Австралия ҳамда Жан. Американинг курсоқчиликли худудларида кузатилмоқда. Ўрта Осиёда Орол дengизи ва Оролбўйи регионида ҳам мавжуд бўлиб, танг экологик ҳолат юзага келди. Ч. мураккаб ва жаҳон миқёсидаги экологик муаммога айланди. Ч. 1968—79 й.ларда Африкада Саҳрои Кабирнинг жан. худудларида, ғарбдан Мавритания ва Сенегалдан бошлаб, шарқда Чад ва Судан чегарасигача бўлган жуда катта майдонда рўй берган ва бу курсоқчилик «Саҳел фожиаси» номи билан машҳур бўлди. Ч.ни ўрганиш, олдини олиш ва унга қарши курашиш чоратадбирлари бўйича жаҳон миқёсида ишлар олиб борилади. Бу мавзудаги 1ilmий анжуман 1977 й.да Кениянинг Найроби ш.да ўтказилган ва унда Ч.га қарши кураш режаси ишлаб чиқилган. Бундай илмий анжуманлар Ўзбекистонда 1981 й.да Тошкентда, 2000 й.да Самарқандда ўтказилган. Ўзбекистон Республикаси 1995 й. 31 окт. да курсоқчилик ва Ч.га қарши кураш Халқаро конвенциясига қўшилган.

Шухрат Зокиров.

ЧЎЛПОН (тахаллуси; асл исмшарифи Абдулхамид Сулаймон ўғли Юнусов) (1898, Андижон — 1938.4.10, Тошкент) — шоир, ёзувчи, драматург, таржимон, танқидчи ва жамоат арбоби. Дастлаб мадрасада (1908—12), сўнгра рустузем мактабида (1912—14) ўқиган. Шарқ мумтоз шоирлари асарларини мутолаа қилиш ва жадид матбуотини кузатиш йўли билан адабий, ижтимоийсиёсий билимини оширган. 1914 й. Тошкентга келиб, «Садои Туркистон» газ. билан ҳамкорлик килган. «Янги Шарқ», «Иштирокиён» (1920 й.дан «Қизил байрок», 1922 й.дан «Туркистон») газ.да адабий ходим (1919—23), Халқ маориф комиссарлиги қошидаги Илмий кенгаш (1921 й.дан Ўлка ўзбек билим ҳайъати, 1922 й.дан Илмий ҳайъат)да раис (1920—23), «Буҳоро ахбори» газ.да мухаррир (1921—

22), «Турон» театрида директор (1921; 1922—23), «Муштум» жур. ва «Дарҳон» газ.да техник мухаррир, адабий ходим (1922—23), Ўзбек драма студияси (Москва, 1924—27) ва Ўзбек давлат драма театрида адабий эмакдош (192731), ССРР ХКС ва Шарқ ҳалклари марказий нашриётида таржимон (Москва, 1931—34), «Муштум» ва «Гулистан» жур.лари ҳамда «Театру» газ.да адабий ходим (жамоатчилик асосида, 1935—37).

Адабий ижоди 1913—14 й.ларда Андижоннинг ижтимоий ва маданий ҳаёти ҳақида хабарлар ёзиш билан бошланган. 1914 й. Тошкентда М.Абдурашидхонов ва У.Хўжаев билан танишиш Ч.нинг миллий уйғониши харакати намояндаси сифатида шаклланишида мухим омил бўлган. Ч. «Садои Туркистон» газ.да дастлабки «Туркистонли кардошларимизга» шеъри, «Курбони жаҳолат», «Дўхтир Мұхаммадёр» ҳикоялари ва «Адабиёт надир?» мақоласини эълон килиб (1914), шу давр адабиёти намояндалари сафидан ўрин эгаллаган. Туркистон аҳолисининг иқтисодий, ижтимоий ва маданий қолоқдик шароитида яшाइтганининг асосий сабабини Россиянинг мустамлакачилик сиёсатида кўрган Ч., бошқа жадидлар қатори, ўз асарлари билан ҳалқнинг маданий ва маърифий савиёсини кўтаришга киришган.

1917 й. Февраль инқилобининг рўй берishi тараққий парвар зиёлилар дунёкарашини ўзгартириб юборди. Улар, шу жумладан, Ч. мустақиллик учун кураш энди тарғибий ташвикий давридан амалий фаолият босқичига ўтганини англадилар. Ч. Туркистон мухторият хукуматининг барпо этилишида фаол иштирок этиб, мухториятни шарафловчи «Озод турк байрами» шеърини ёзди ва бу шеър ўзбек давлатчилиги тарихида илк мадхия бўлди. Шу даврда Туркистондаги кўп миллатли зиёлилар ўргасида федерализм ғояси кенг тарқалгани сабабли Ч. айни пайтда З.Валидий билан бирга Оренбургга бориб, Бошқирдистон мухторият хукуматининг ташкил этилишида

ҳам иштирок этди. Федералистларнинг фикрларига кўра, Туркистон ва Волга бўйидаги туркий халқлар ўз мухторият хукуматларини барпо этганларида гина бу хукуматларнинг большевиклар томонидан тан олиниши ва биргаликда химояланиши мумкин эди.

Мухторият тугатилгач, Ч. «Илмий кенгаш», «Чигатой гурунги», «Нашри маориф» ташкилотлари ва «Турон» театрида адабий, илмиймаърифий ишлар билан машғул бўлди. Айни пайтда шўро давлатининг мустамлакачилик сиёсати оқибатларини фош этувчи шеър ва мақолалар ёзиш билан истиқлол учун курашда давом этди. Аммо республика маданият ходимларининг 2қурултойи (1927) данкейин Ч.га қарши бошланган кураш уни сиёсий фаолиятдан узоклашишга, ҳатто 1931—35 й.ларда Москвага кочиб бориб, мусофириликда яшашга мажбур этди.

Ч. 1937 й. 14 июль куни ҳибсга олиниб, кўп ўгмай, отиб ташланди.

Ч.нинг адабий мероси шеърият, наср, драматургия, публицистик ва адабийтанқидий мақолалар ҳамда таржи-мадан иборат.

Ч.нинг шеърий асарлари «Ўзбек ёш шоирлари», «Уйгониши» (1922), «Булоклар» (1923), «Тонг сирлари» (1926) ва «Соз» (1935) тўпламларида, шунингдек, тури газ. ва жур.ларда эyon қашшнган. Улар гоявийтематик йўналишига кўра 2 гурухга ажralади: соф лирика ва ижтимоийсиёсий лирика. Ишкий кечинма ва табиат манзаралари тасвиirlangan шеърларида Ч. жаҳон лирик шеъриятининг мумтоз вакиллари даражасига кўтарилган, Шеърлари лирик қаҳрамоннинг бой ва гўзал руҳий оламини, табиат манзарасини, табиатда кечаетган жараёнларни катта маҳорат билан акс эттирган. «Гўзал», «Сезги», «Сирлардан», «Мен шоирми?» сингари шеърлари билан бармок вазнига асосланган янги ўзбек шеъриятини юксак тараққиёт босқичига олиб чиқди. Бармок вазни Ч. ва Фитратнинг ижодий изланишлари

билан 20-й.ларнинг бошларида ёк янги ўзбек шеъриятининг асосий вазнига айланди.

Тарихий давр ва тарихий шароит Ч.дан муҳаббат ва табиат лирикасидан кўра шу даврдаги ўзбек халқининг ижтимоийсиёсий, иқтисодий ва маданий аҳволини яхшилашга қаратилган асарлар ёзиши тақозо этди. Ватан ва миллат манфаати билан яшаган шоир даврнинг шу талаби билан большевиклар олиб борган сиёсатнинг мустамлакачилик моҳиятини фош этишга, халқни зулм ва зўравонликка карши хуррият учун курашга даъват этишга қаратилган шеърлар ёзди («Бузилган ўлкага», «Халқ», «Виждон эрки», «Кишан» ва б.). Ч. бу шеърлари билан адабиётнинг кураш куролига айланиши мумкинилигини исботлаб берди. Шоирнинг юрак қони билан ёзилган бу шеърлари ватандошларида ўзбек диёрига оташин муҳаббат, мустамлакачиларга нафрат, эрк ва хуррият гояларига садоқат туйғуларини тарбиялади. Агар Ч.нинг «кўнгил лирикаси» анъаналари кейинчалик Ойбек, Ҳ.Олимжон, Миртемир, Зулфия, Э.Воҳидов, А.Орипов, Р.Парфи ва б. ижодида муваффақият билан ривожлантирилган бўлса, унинг ижтимоий мазмун билан йўғрилган шеърияти анъаналари кейинчалик давом эттирилмай қолди.

Ч. истеъодига хос лирик назокат ва нафосат шоир насрый асарларининг ҳам ўзига хослигини белгилаб келади. Ч. қайси мавзуга мурожаат этмасин, бадиий воқеликни поэтик тил ва образлар орқали мужассамлантаришга эришди. Шу маънода унинг 20-й.ларда ёзган «Ойдин кечаларда», «Қор кўйнида лола», «Новвой қиз» сингари хикоялари ўзбек адабиётидаги лирик насрнинг дастлабки мумтоз намуналариdir. Ч. бу хикояларида ўзбек хотинқизларининг аянчли такдирини тури бадиий режада тадқиқ этар экан, ҳар бир жамиятнинг тараққиёт дарражаси шу жамиятнинг хотинқизларга бўлган муносабати билан. белгиланади, деган ғояни бу асарлар оша «қизил ип» янглиғ ўтказган. Умуман, ўзбек

хотинқизларининг мустамлакачилик шароитидаги тақдирни тасвири

Ч. шеърий ижодининг ҳам, кичик эпик асарларининг ҳам, «Кечава кундуз» (1936) романининг ҳам асосий гоявий йўналишини белгилаб берган.

Ч. насрый ижодининг муҳим кисмини публицистика ташкил этади. У «Йўл эсадалиги», «Вайроналар орасидан» каби қатор очерк ва публицистик мақолаларида 20-й.лардаги мустамлака ўлка ҳаётининг мудхииш манзараларини тасвирилаган. Ч. бу асарларида реалистик тасвир санъатини мукаммал эгаллаган ёзувчи сифатида гавдаланади. Ч. ёзувчилик маҳоратининг шундай кирралари «Кечава кундуз» романида, айниқса, ёркинроқ акс этган. Ч. Абдулла Қодирий билан бирга ўзбек адабиётида реалистик роман ва хикоя жанрларининг тараққиёт тайомилларини белгилаб берди.

Ч.нинг драматургия соҳасидаги дастлабки изланишлари 1919 й.га оид. У шу йили «Темирчи», «Гуноҳ», «Чўрининг исёни» сингари кичик саҳна асарларини ёзи. 20-й.ларнинг бошларида эса Ч.нинг «Ёрқиной», «Халил фаранг», «Ўлдирувчи» (1921), «Севги ва салтннат», «Чўпон севгиси» (1922) пьесалари майдонга келди (бу асарларнинг аксари бизгача етиб келмаган). Ч. «Турон» театрига директорлик қилган й.ларida саҳна санъати ва драматургия «сир»ларини, шунингдек, рус тилини пухта эгаллагани туфайли 1924 й. Москвада ташкил этилган ўзбек драма студиясига адабий эмакдош этиб юборилди. У ҳали рус тилини билмаган ватандошларига москвалик машхур артист ва режиссёрларнинг матьузаларини таржима қилиб беришдан ташқари, ўзи ҳам студиячилар учун саҳна асарлари («Ёрқиной», «Яна уйланаман», «Қоровул уйкуси» (Л.Свердлин билан ҳамкорликда), «Узун қулоқ бобо») ни ёзиб, рус ва европа драматургларининг пьесалари (К.Гоцци, «Маликаи Турондот», Н.В.Гоголь, «Терговчи», В.Н. Билль Белоцерковский, «Лаббай», Мольер, «Хасис»)ни таржима қилиб берди.

Ч. 1927 й.да Москва ва Боку драма студиялари катнашчилари базасида Ўзбек давлат намуна труппаси (1929 й.дан Ўзбек давлат театрни ташкил этилгач, мазкур труппа (театр) нинг адабий эмакдоши сифатида фаолият олиб борди. Шу даврда унинг кишилар ва жамият ҳаётидаги нуқсонларни ҳажв этувчи «Муштумзўр», «Хужум» (В.Ян билан ҳамкорликда, 1928), «Ўртоқ Қаршибоев» (1929) каби пьесалари саҳна юзини кўрди. Ч. айни пайтда театр таржимони сифатида ҳам самарали ижод қилиб, К.Гольдонининг «Икки бойга бир қарол», Лопе де Веганинг «Кўзи блок», У.Шекспирнинг «Ҳамлет», Ф.Шиллернинг «Босмачилар», Билль Белоцерковскийнинг «Пўртана», С.Левитинанинг «Хукм», А.Файконинг «Портфелли киши», В.Третъяковнинг «Наърангни торт, Хитой!», Вс. Ивановнинг «14—69 рақамли зирҳли поезд» пьесаларини ўзбек тилига ўғирди. Ч. адабий эмакдош, драматург ва таржимон сифатида М.Уйгар билан бирга профессионал ўзбек театрига тамал тошини кўйди.

Ч.нинг адабиёт ва санъат масалаларига багишланган фаолияти кичикчилик мақолалардан иборат бўлсада, уларнинг айримлари дастурий аҳамиятга эга. Ч. 1914—15 й.ларда ёзган «Адабиёт надир?» ва «Мухтарам ёзувчиларимизга» мақолалари билан адабиёт ва санъатнинг ҳалқ ва жамият олдидаги вазифасини, тарбиявий маърифий аҳамиятини аниқ белгилаб берди. У ўзбек ва хорижий ҳалклар адабиёти намояндлари («Мархум Тавфиқ Фикрат», «Икки йуқотиши», «Ризо Тавфиқбек», «Тагор ва тагоршунослиқ», «Улуғ хинди», «Жўрж Данлон», «Катта мактаб эгаси», «Увайсий», «Устоднинг хислатлари»), театр ва музика санъати («Або Муслим», «Иблис», «Шайх Санъон», «Ойдин», «Маликаи Турондот», «Мейерхольд театри», «Турсуной саҳнада», «Ашулага ишкибоз», «Қизиклар», «Отабола санъаткор», «Базмчолғу тўдаси», «Украина бандурачилари»), тил («Шоҳнома»нинг туркча таржимаси», «Тилимизнинг ишлани-

ши») ва таржима («Таржима тўғрисида жиндак», «Сўз, сўз, суз») масалаларига бағишлиланган мақолалари билан 20-й. ларда адабий танқид, санъатшунослик, тилшунослик ва таржимашунослик соҳаларининг пайдо бўлиши ва шаклланишига катта хисса кўшди.

Ч. адабий меросининг салмокли кисмини таржима асарлар ташкил этади. У Москвада яшаган йилларида моддий эҳтиёж орқасида кўпгина ўткинчи асарларни таржима қилишга мажбур бўлди. Лекин шу билан бирга Ч. А.С.Пушкин («Борис Годунов», «Дубровский»), Н.В.Гоголь («Терговчি»), И.С.Тургенев («Чўри киз»), И.Франко («Миллион», «Феруз», Л.Андреев («Губернатор», «Осилган етти кишининг хикояси»), А.П.Чехов («Қочоқ»), А.М.Горький («Илгаклар», «Она») сингари рус ва б. халклар адабиётининг мумтоз асарларини ҳам катта маҳорат билан таржима килиб, замонавий миллий таржима мактабига асос солди. Ч. таржимасидаги У.Шекспирнинг «Ҳамлет» трагедияси ўзбек таржима санъатининг шоҳ намунасиdir.

Ч. шўро давлатининг доимий тазици ва назорати остида яшагани сабабли унинг кўплаб кўлёзмалари ўғирланди. У 1937 й.да «халқ душмани» сифатида айбланиб, қамоққа олиниши арафасида ва кейин ҳам барча кўлёзма асарлари куйдириб ташланди. Шунга қарамай, Ч.дан бизга қадар етиб келган 10 жилд ҳажмдаги оригинал ва таржима асарлар ўзбек халкининг катта маданий ва маънавий бойлигидир.

Ўзбекистон мустакил республика деб эълон килингач, Ч.нинг ўзбек маданиятини ривожлантириш ва халқ оммасини истиқлол гояларига садоқат руҳида тарбиялаш ишига қўшган хиссаси юксак баҳоланди. Ч.га Алишер Навоий номидаги Ўзбекистон Республикаси Давлат мукофоти (1991) ва «Мустакиллик» ордени (1999) берилди. 1997 й. Ч.нинг 100 йиллиги кенг нишонланиб, Андижонда Чўлпон уймузейи ташкил этилди, Тиллар пед. инти ва лицей Ч. номи билан

атадди. Ўзбек миллий академик драма театрида Ч. хаёти ва ижтимоий фаолиёти ҳақида ҳикоя қилувчи «Кундузсиз кечалар» (Усмон Азим асари) спектакли саҳналаштирилди.

Ас: Яна олдим созимни, Т., 1991; Асарлар [3 ж.ли], 1—2ж., 1999; Адабиёт надир, Т., 1993.

Ад.: Шарафиддинов О., Чўлпон, Т., 1991; Каримов Н., Чўлпон, Т., 1991; Чўлпоннинг бадиий олами, Т., 1993; Шарафиддинов О., Чўлпонни англаш, Т., 1994; Қуронов Д., Руҳий дунё таҳлили, Т., 1994; Каримов Н., Истиқлолни уйғотган шоир, Т., 2000; Каримов Н., Чўлпон (маърифий роман), Т., 2003.

Наим Каримов.

ЧЎЛПОН — эртапишар олма нави. Р.Р.Шредер номидаги Боғдорчилик, узумчилик ва виночилик интида эркин чангланган Симиренко ренети нави уруғи кўчатларидан чиқарилган (А.Р.Шредер, А.Г.Шредер, Е.А.Шредер). Дараҳти ўрта бўйли, шоҳшаббаси ўртача шоҳланган, овалсимон. Кўчати ўтқазилгандан сўнг 5—биили ҳосилга киради. Меваси июнь охири — авг. бошида пишади. Ҳосилдорлиги бирмунча даврий. 8—9йилдан яхши ҳосил бера бошлайди, 10—12 йиллик дараҳти ПО—120 кг гача ҳосил беради. Меваси 200—240 г, думалоқ, уч томони чўзинчоқ, тўқсариқ, қизғиши йўлли. Эти оч сарик, серсув, шириннордон, хушбўй. Янгилигига ейилади, қоки қилиш мумкин, узоқ жойларга юборишга чидамли. Ўзбекистоннинг барча вилоятлари учун рилаштирилган.

ЧЎЛПОН МУЛК ОҒО - Соҳибқирон Амир Темурпкнт суюкли хотини. Ҳожибек мўғулнинг қизи. Ч.М.о. ниҳоят даражада гўзал бўлган. Уни Соҳибқирон 1391 й.да Даҳти Қипчоққа қилган юришида ўзи билан бирга олиб кетади. Амир Темур 1393 й. Ироқ ва Шероз томон ҳарбий сафарга отланганда Сароймулхоним ва Туман оғоларни ўғрүкца қолдириб, Ч.М.о., Дурсултон оғо ва Нигор

оғоларни ўзи билан бирга олиб кетади. 1394 й.нинг янв.да Туркияning Мордин ш. яқинида жойлашган Руҳо қалъасини забт этиб, бир оз нафас ростлаш учун тўхтаган Соҳибқирон қароргоҳига барча хотинлари, жумладан, Ч.М.о. ва Дилшод оғолар этиб келадилар. Тарихчи Шарафуддин Апи Яздий 1403 й. воқеаларини тасвиirlар экан, Ч.М.о. номини бир неча ўринда тилга олиб ўтади. Шунингдек, Кастилия элчиси Рюи Клавихо ҳам 1404 й.да малика Ч.М.о.ни кўрганлигини ёзди.

Ч.М.о.нинг қачон туғилгани ва қачон, қаерда вафот этгани аниқ эмас.

ЧЎЛПОН НОМИДАГИ НАШРИЁТМАТБАА ИЖОДИЙ УЙИ

— Ўзбекистон матбуот ва ахборот агентлиги тизимиға киради. 2004 й. июнда «Чўлпон» нашриёти (1986 й.дан фаолият кўрсатган), «Ижод дунёси» (2000 й.дан фаолият кўрсатган) нашриёт уйи ҳамда босмахона бирлаштирилиб, уларнинг вориси сифатида Ч.н.н.м.и.у. ташкил этилган. Асосий фаолият йўналиши қуидагилардан иборат: болалар ва ўсмиirlар учун турли бадиийадабий, санъат асарлари, илмийоммабоп, ижтимоийисиёсий адабиётлар нашр этиш; ёшларни мумтоз ва ҳоз. замон ўзбек адабиёти, жаҳон адабиёти ва санъати дурданалари билан танишириш; олий ва ўрта маҳсус таълим тизими, умумтаълим мактаблари учун дарслик ва ўкувслубий кўлланмалар чоп этиш.

Мустакил республикамиз ёш авлодини миллий ва умумбашарий қадриятларга содик ҳолда баркамол инсон қилиб тарбиялашга хисса қўши Ч.н.н.м.и.у.нинг асосий вазифаларидан ҳисобланади. Ч.н.н.м.и.у. 2004 й.да 212 номда 3200 минг нусхада китоб нашр этди.

ЧЎЛПОНОТА — Кирғизистон Республикаси Иссиқкўл вилоятидаги шаҳар (1957 й.дан). Иссиқкўл кўлининг шим. соҳилида. Ахолиси Й минг киши (1990-й.лар ўрталари). Шифобахш

бальнеобалчик ва иқлимий курорт. Ёзи мўътадил илиқ (июннинг ўртacha траси 17°), киши юмшоқ (янв.нинг ўртacha траси —3°). Йилига 250 мм ёғин тушади. Иқлим терапияси, шифобахш балчик ва Иссиқкўлнинг минерал суви бор. Асаб системаси, ҳаракат ва таянч органлари касалланган беморлар даволанади. Болалар ўпка сили касалликлари санаторийиси, катталар санаторийиси, сувбалчик билан даволаш хоналари, сут кти бор.

ЧЎЛЯЛПИЗ (Ziziphora tenuior L.)

— лабгулдошлар оиласи, кийикўтлар туркумига мансуб бир йиллик ўт тури. Пояси тик, асос қисмидан шоҳланган, гуллари оч сапсан ранг, бошоқсимон тўпгул ҳосил қиласи. Май—июнь ойларида гуллаб, июль—августда мева тугади. Чўлларда, адирларда, тоғларнинг ўрта минтақаларида шағалли ва тошли тупроқларда ўсади. Суғорилмайдиган баҳорикор экинлар орасида бегона ўт сифатида учрайди. Эфирмойли ўсимлик. Чўлялпиз.

ЧЎНГАРА-ҒАЛЧА ГАЗНЕФТЬ КОНИ

— Фарғона вилояти Риштон туманидаги кон. Кўқон ш.дан 35 км жан. да, Олай тоғларининг тоғ олди қияликларидағи Ғалча, Чўнгара, Шим. Сўх антиклиналарида жойлашган. 1949 й.да очилган. 1950 й.дан фойдаланишга тогапирилган. Кон Чўнгара ва Ғалча структураларининг шаркий периклиналь ботикилигига жойлашган. Чўнгара антиклиналь структураси кичик бўлиб, бағриясўх ётқизиклари бўйича уз. 6 км, эни 1,3 км, асимметрик тузилишга эга, кенглик бўйича чўзилган. Ғалча структураси Чўнгара структурасига нисбатан жан.роқца жойлашган бўлиб, субкенглик бўйича чўзилган гумбази ясси ва кенг. Конда жами 118 та бурғи қудуғи казилган бўлиб, палеозой, мезозой ва кайнозой ётқизикларини очган. 1958—60 йларда Чўнгара ва Ғалча майдонларидаги (4горизонт) нефть уюми яхлит эканлиги маълум бўлди.

Конда саноат миқёсида нефть 4горизонтта литологик түсилган уюмда, газ 5 ва 7горизонтлардаги уюмларда мужас-самлашган. 4горизонт мергель, ангидрит, гиллар билан алмашиниб келадиган оҳактошлардан таркиб топган. Улар остидаги майда заррали күмтошлар айрим жойларда кийикланиб, алевролит ёки гил билан алмашиниб келади. Нефть ва газ уюмлари айнан шу жойда күмтошларнинг литологик кийиклланган зоналарида жойлашган. 5горизонт палеоген даврининг туркестон, 7олай қатларининг юқори қисмидаги гил жинслар ичидаги ажратилган, асосан, оҳактошлардан ва қисман мергель қатчаларидан тузилган. 5горизонт 340—420 м, 7горизонт 405—467 м чуқурликда очилган. Ҳамма горизонт лардаги сувлар паст даражада минераллашган бўлиб, кимёвий таркибига кўра, гидрокарбонатнатрийли ва сульфатнатрийли типга мансуб. Кон захирасига кўра, кичик конлар тоифасига киради. Кондан ҳоз. вакѓда фойдаланилмоқда.

ЧЎНГКОЙ СИМОБ КОНИ — Қирғизистон Республикаси йўш вилоятининг Аравон қишлоғидан 18 км жан. ғарбдаги кон. Жан. Фаргона симобсурма конлари камарининг Қорачатир зонаси шарқий қисмida жойлашган. Ч.с.к. 1957 й.да очилган. Кон куйи палеозойнинг вулканогенчўқинди тоғ жинслари — диабазли порфирит, туф, оҳактош, күмтош ва сланецлардан иборат. Ч.с.к. Жан. Фаргона йирик тектоник синиги таъсир зонасида бўлиб, унинг серпентинлашган перидотит таналари билан боғланган бир неча тик ётувчи шохобчалари йўналиши ўзгарган букилмада жойлашган. Бу тоғ жинслари серпентинлашган перидотитлар билан чегарадош ерларда кучли гидротермал ўзгаришларга учраб, уларда роговик, листвениит каби метасоматитлар ривожланган. Улар кондаги асосий рудалашув зоналарининг кўриниши бўлиб, тик ва ёнмаён жойлашган З йирик ва бир неча майда рудалашган таналарни ташкил этади. Уларнинг қалинлиги бир неча

м дан 50—60 м гача, чук. 1200—1500 м, уз. 100 м дан 1500—2000 м гача. Рудалар тузилиши бўйича нуқтасимон, томирлинуқтасимон, яхлит рудалашув тарзида ривожланган. Кон рудалари симоб конларининг «магнезиалкарбонаткиноварли» (ёки «листвениитли») турига мансуб. Уларда асосий минерал киновардан ташқари оз миқдорда антимонит, пирит, миллерит, герсдорфит, реальгар, норудалардан — кварц, кальцит, доломит, диккит, анкеритлар учрайди. Конда иккиласми чўзгаришлар, айниқса, ер юзида яқин қисмida кам ривожланганлиги сабабли, иккиласми симоб минералидан каломель, тугма симоб оз учрайди. Симобнинг миқдори ўта ўзгарувчан бўлиб, 0,01% дан 1,2% гача, ўртacha 0,16%—0,40% ни ташкил этади. Коннинг куйи чегараси аник, белгиланмаган.

ЧЎПОНДЕПЕ, Чўпонтепа — мил. ав. 6—5минг йилликлар (неолит даври)га оид археологик ёдгорлик. У илк сугорма дехқончилик маданиятига мансуб (қ. Жойтун маданияти). Ч. Ашхобод вилоятининг Гўкдепе тумани марказидан 7—8 км шаркда жойлашган. 1957—58 й.ларда қайд этилиб, қазишмалар ўтказилган. Ч. узунчоқ шаклда бўлиб, бал. 5 м, майд. 2 га дан иборат. Бир неча минг йилликлар давомида Ч.да кечган ўтрок ҳаёт излари ёдгорлик саҳни остида 6 м ли калин ликдаги маданий қатламда сақланиб қолган. Қазиш жараёнида унинг юқори ва остки қатламларидан турар жой харобалари кавлаб очилган. Мураббаъ шаклдаги уйлар йирик гувала (диаметри 20—25 см, уз. 60—70 см ли)лардан сомонли лой билан бино қилинган. Хона деворлари саҳни сомонли лой билан сувалган. Хона-га торгина эшик орқали кирилиб, ичкарисида гуваладан барпо этилган улкан ўчоқ, ташқарисида эса, ҳовли, хўжалик ўраси ва катаклари жойлашган. Қазишмалардан 2 мингдан ортиқ микролит тош қуроллар (қадама ўроқ, киргич, ўроқранда, тешгич, парма), кўлда ясалган сопол идиш (коса, товоқ ва хумчалар), турли ҳайвонларнинг

суюклари (эчки, кўй, бука, жайран, ит, тулики ва б.) ва кўмурга айланган дон қолдиқлари (асосан, арпа, буғдой) топилган. Сирти силликланган сопол идишларнинг айримларига тўқ жигарранг ёки оч малла ранги тўлкинсимон ёки ярим доира шакллардаги накшлар берилган. Топилмалардан маълум бўлишича, Ч.ликлар, асосан, сугорма дехкончилик ва хонаки чорвачилик билан шугулланган бўлсаларда, овчилик ҳам улар ҳаётида муҳим ўрин тутган.

Ад.: Массон В.М., Средняя Азия и Древний Восток, М.Л., 1964.

ЧЎПОНЗОДА (тахаллуси; асл исмшарифи Бекир Вагап ўғли) [1893.15(27).5, Симферополь уезды Аргун қишлоғи — 1937.13.10, Боку] — крим-татар шоири, адабиётшунос, туркӣйшунос. Ч.нинг адабий фаолияти 1913 й.да «Онанг қайдা?» достони билан бошланган. Унинг Туркия, Венгрия, Крим ва Кавказда ёзган шеърлари «Бўрон» (1928) тўпламидан ўрин олган. Ч.нинг кейинги фаолияти илмий ўйналиш касб этиб, у туркӣ ҳалқлар тили, фольклори ва ёзма адабиёти масалаларига бағищланган илмий асарлар ёзган. У янги турк алифбоси Бугуниттифоқ марказий кўмитасига (1927—29) ва Озарбайжон Халқ маориф комиссарлиги хузуридаги терминология кўмитасига (1929 й.дан) раҳбарлик килган. Ч. 1936 й. ёзида Озарбайжоннинг қишлоқ жойларига бориб, сўнгги марта диалектология ва фольклорга оид бой материаллар тўплаган. Ч. 1926—28 й.ларда Ўзбекистонга бир неча марта келган ва ўзбек фольклоршунос, тилшунос, адабиётшунос олимлари билан яқин ижодий алоқада бўлган. 1937 й. 28 янв.да Кисловодскдаги санаторийда даволанаётган пайтида қамоққа олинган ва Бокуга олиб келиниб, «халқ душмани» сифатида отиб ташланган. Ч. 1957 й. 12 окт.да СССР Олий суди Ҳарбий коллегияси томонидан оқланган.

ЧЎПОНОТА МАЖМУАСИ - Тошлиқи

кентдаги меморий ёдгорлик. Гумбазли дарвозаҳона ва мақбара (айрим маълумотларга кура 15-а.), масжид (асоси 19-а. охири — 20-а. боши) дан иборат. Дарвозаҳона ҳовлиниң жан. томонида, фарбида масжид, шим. тарафда мақбара жойлашган. Мақбара га боравериш хиёбон тарзида ташкил этилган. Дарвозаҳона ва мақбаранинг (тархлари мое равишда $3,5 \times 4,9$ м ва $4,6 \times 5,6$ м) хажмий тузилишларида умумийлик куп: иккаласи ҳам майда ($24 \times 24 \times 4$ см) ғиштдан ишланган; олд тарзларининг томонларидаги гулдасталар юқорига қараб ингичкалашиб кетган; гулдасталарнинг тепаларига ўймакорлик воситасида қафаса шакллари берилган; эшикларининг тепасида китобаларнинг ўрни бор. Бино интеръерлари ва деворларига тўрттадан саёзрок тахмонлар ишланган; бағаллари «каптар думи» (қалқонсимон) шаклида чиқарилган. Биноларнинг фарқли жиҳатлари ҳам бор. Дарвозаҳонанинг ҳовли томонида ҳам пештоқ бўлиб, у кўча тарафидагига қараганда пастроқ; гумбазининг устига мезана курилган. Мақбара эшигининг тепасидаги ёзув (китоба) кириб олинган, ўрнига ганчдан нақш ишланган. Сагана мақбара ичининг анча қисмини эгаллаган. Фарбий тахмон деворида туйнук бор. Мақбаранинг ичи сувоқсиз бўлиб, ғиштлардан нақшсимон шакллар ҳосил этилган. Шифтли масжид 20-а.нинг 50-й.ларвадаги кенгайтириш натижасида ўзининг дастлабки ҳолатини йўқотган. Ҳонақоҳ З қисмга бўлинган. Унга шарқдан ўтасида беш таянчи бўлган ромли айвон туташтирилган. Масжид тарҳининг таҳлили унинг энг аввалги қисми иморатнинг жан. фарбида жойлашганлигини кўрсатади: ҳонақоҳнинг жан. қисми дастлабки ҳонақоҳ, ўрта қисми эса дастлабки очик айвон бўлган, деб тахмин қилиш мумкин; ҳонақоҳнинг шим. қисми ва ромли айвон кейин курилган. Масжиднинг қаршисида, ҳовлиниң шарқий томонида ёрдамчи курилмалар, ҳовуз бор. Ч.м.да ҳалқ меморлигининг, айниқса, ғишткор

усталарнинг маҳорати мужассам бўлган.
Хайрулла Пўлатов.

ЧЎПНОТА МАҚБАСИ

Самарқанддаги меъморий ёдгорлик (15-а.). Бино тўртбурчак тархли, тўрт томонида эшик ўрни бор. Бино ташқариси безаксиз, фақат гумбази феруза рангли кошинлар билан қопланган. Бино ичи ва пойгумбаз ганч сувоқ қилинган. Ч.м. ёпмаси ташки ва ички гумбазли тузилишга эга: хонанинг гумбази равокларга қўйилган; ташки гумбаз баланд пойгумбазга ўрнатилган. Бу услубдаги қурилма Ч.м.да илк бор қўлланилган бўлиб, кейинги иншоотларда янада мукаммаллашибиррилган.

ЧЎПХИНА, ёввойи хина (*Impatiens parviflora*) — хинадошларга мансуб бир йиллик ўт. Пояси тик, бўғинлари йўғон, учи шохланган, бўйи 30—50 см, попук илдизли, туксиз, нозик, чиройли. Барглари оддий, киска бандли, бутун, тухумсимон ёки эллипссимон, четлари тишли. Гуллари сариқ, икки жинсли, майда, сачок тўғугул ҳосил қиласди. Меваси қаламсимон, бўйи 15—20 мм, кўп уруғли. Ч. июнда гуллайди, июлдан то сент.гача мевалайди. Тоғ ва адирларнинг нам ва соя ерларида, қояларнинг ёриқларида, дарахтлар тагида ўсади. Тошкент, Фаргона, Самарканд, Қашқадарё ва Сурхондарё вилоятларида воҳа ва боғларда бегона ўт сифатида учрайди. Ч.дан бўёқ олинади.

ЧЎПЧАК - к. Эртак.

ЧЎР, Чур — Турк хоқонлиги бошқарувидаги унвонлардан бири. Қад. турк битиктошлари, хитой, сұғд, араб, форс манбаларида учрайди. Ч. унвони, асосан, хоқонликнинг ғарбий қисмидаги «Ўн ўқ» бошқаруви таркибида беш дулу уруғи ва б. йирик туркий урутлар бошлиқларига нисбатан қўлланилган. Жумладан, ушбу унвон хитой манбаларида чжо шаклида қайд қилиниб, Ғарбий Турк хоқонлиги бошқарувидаги

ислоҳот ўтказилганлиги ва Еттисувдаги Суяб дарёсининг шарқий ҳавзасида яшовчи дулу қабиласининг бешта уруғи бошлиқларининг ҳар бирига чжо (чўр) унвони берилгани айтиб ўтилади. Ч. унвони хоқонлик таркибидаги бошқа ўлкалар бошқарувида ҳам ишлатилиб, баъзан киши номлари таркибида қўлланилгани кўзга ташланади. Табарийнинг «Тарих аррасул валмулук» (9-а.) бальзи нусхаларида Фаргона ҳукмдорининг исми Жўр (Чўр) тарзида учрайди. Яъқубийнинг «Китаб албулдон» (9-а.) асарида Фаргона ҳукмдорининг авлоди тарзида курсатилган Билгачўр исмидан ҳам водийнинг бошқарувида Ч. унвони қўлланилганини пайкаш мумкин. Урхун битиктошларида Кўлчўр, Чўртегин, араб манбаларида Харачур, Алпчур, Алтучур каби туркий лашкарбошилар исми учрайди.

Ад. Исҳоков М., Унтилган подшоликдан хатлар (бир туркум сұғд ҳужжатларининг ўзбек тилига таржимаси ва изохлари), Т., 1992.

ЧЎРТАНСИМОНЛАР (*Esocidae*) лососсимонлар туркумига мансуб баликлар оиласи. 1 урукқа мансуб 5 тури маълум. Ер юзида кенг таркалган. Қора, Азов, Каспий, Орол, Болтик, Оқ, Баренц ва Охота дengизларида ҳам учрайди. Боши катта, тумшуғи чўзиқ, яssi. Оғиз бўшлиғидаги суяклар ва тили майдада тишлар билан қопланган. Тангачалари майда. Типик вакили оддий чўртан балиқ гавдаси 1,5 м гача, оғирлиги 35 кг дан ортиқ. Усти кулрангяшил, кулрангсағиши ёки кўнғир бўлиб, корни оқ. Кўндалангига ва узунасига ўтган йўллари ва корамтири холлари бор. Елка, анал ва дум сузгич қаноти қора холли кўнғир, кўкрак ҳамда қорин сузгичи — сарғишиқизил. Кўлларда, дарёларнинг тинч оқар ва ўсимликка бой жойларида якка яшайди. Ўзбекистонда Аму ва Сирдарёда, Айдаркўлда учрайди. 175—215 минг увилдирик ташлайди. Эркаги 3—4, урғочиси 5 ёшда вояга етади. Йирткич. Балиқ, бақа, сув қушлари ва б. билан озик,ланади. Сони кескин камайиб

кетган.

ЧҮТ (рус. счёт сўзидан) — арифметик ҳисоблаш (кўшиш ва айриш, бўлиш, кўпайтириш) учун ишлатиладиган энг содда асбоб. Биринчи тахта Ч. Россияда 16-а.да пайдо бўлган. 18-а. бошларида Ч. ҳозирги кўринишини олган. Рус Ч.лари собик Иттифоқ давлатлари ҳамда Эронда ишлатилган. Шунингдек, Хитой Ч.и (суанпан) ҳам бор, улар Хитой ва Японияда қўлланилган, Хитой Ч.и рус Ч.идан анча илгари яратилган бўлиб, ҳозиргача ҳам ўзининг 5 бирликли саноги билан қадимий тузилишини саклаб қолган.

ЧҮЧҚА, хонаки чўчқа — ҳақиқий чўчқасимонлар туркуми (*Sus*)га мансуб жуфт туёкли ҳайвон. Хонаки Ч.лар Европа, Ўрта дengiz ва Осиё тўнғизларининг кенжा тури (*Sus scrofa*)дан келиб чиққан. Европа ва Осиё гуруҳларига бўлинади. Мил. ав. 5—4-а.ларда хонакилаштирилган. Озуқа шароити, парвариш ҳамда узоқ ва мақсадли селекция натижасида жаҳонда 100 дан ортиқ Ч. зотлари чиқарилган. Энг кўп бокайларидан зотлар — йирик оқ, ландрас, йирик қора, дюрок, Шим. Кавказ, Украина дашт оқ чўчкаси ва б. Ч.нинг тана тузилиши кўпол, тумшуғи узун, учидаги ҳаракатланувчи хартуми бор. Оёклари тўрт бармокли, елини икки тизимда жойлашган, 14 сўргичли; танаси сийрак дағал қил билан қопланган. Эркагининг вазни 250—300 кг, урғочиси 200—220 кг га боради. Ч. чорва ҳайвонлари ичидаги энг тез етиловчи ва сермаҳсул ҳисобланади, 4—5 ойлигига жинсий етилади, 9—10 ойлигига қочирилади. Бўғозлик даври 102—128 кун, йилига 2 марта болалайди ва ҳар болалашида 10 ва ундан ортиқ бола беради. Ч. боласининг тирик вазни тугилганида 1,2—2 кг, икки ойлигига 16—20 кг, 6—7 ойлигига 90—110 кг, 12 ойлигига 200 кг тош босади. Бир она Ч.дан бир йилда 20—22 бола олиш ва уни бокиши мумкин. Бокилган Ч.нинг сўйим гўшти чи бола олиш ва уни бокиши мумкин. Бокилган Ч.нинг сўйим

гўшти чиқими 70—85% ни ташкил этади. И.ч. да она чўчқалар 5—6 й., эркак чўчқалар 7 й. фойдаланилади. Ч.лар табиий ва сунъий усулда қочирилади. Бир эркак Ч. уруғи билан 100 дан кўпроқ она чўчқаларни сунъий уруғлантириш мумкин. Ч.ларни гўшти учун (бекон), гўштёғ учун ва ёғ учун бокиши усуллари мавжуд. Ч. гўшти ва ёғидан турли озиқ-овқат маҳсулотлари (бекон, ветчина, колбаса, дудланган гўшт, рулет, корейка, шпик ва б.) тайёрланади. Йишлиб чиқаришда Ч. терисидан оёқ кийими, эгаржабдуклар ва б. нарсалар тайёрлашда фойдаланилади. Дунёнинг ҳамма мамлакатларида, йирик фермалар ва хонадон хўжаликларида бокилади (к. Чўчқачилик).

ЧҮЧҚАЧИЛИК — чорванияикнинг чўчқаларни урчиши, улардан гўшт, ёғ, тери ва б. маҳсулотлар олиш билан шуғулланадиган тармоғи; чўчқалар биологияси, селекцияси, зоотехникаси, хўжалик аҳамиятини ўрганадиган фан.

Ч. чорвачиликнинг жуда қад. тармоқларидан бири. Шахарларнинг йириклишуви, аҳолининг гўшти ва бошқа чорвачилик маҳсулотларига бўлган эҳтиёжлари ортиб бориши билан Ч. ҳам жадал ривожланди. 18-а.дан Америкада маҳаллий чўчқа зотларини бу ерга олиб келинган юонорим ва қад. хитой зотлари билан чатиштириб, янги сермаҳсул зотлар чиқарилди, товар Ч.дан наслчиллик Ч. ажралиб чиқди, селекция ишлари олиб борилди, наслчиллик китобларини юритиш бошланди, натижада йоркширлар, беркширлар каби юкори маҳсулдор чўчқа зотлари яратилди.

Ч. жаҳондаги деярли барча мамлакатларда гўшт мақсулотлари етиштиришда самарали соҳа ҳисобланади. Жаҳон бўйича чўчқалар сони 912,7 млн. бошни ташкил этади (1999); Африка мамлакатлари (млн. бош) (27,0), Хитой (429,1), АҚШ (62,2), Бразилия (27,4), Испания (21,6), Россия (17,3) ва б.да йирик чўчқачилик фермалари ташкил этилган. Чўчқа гўшти етиштиришнинг деяр-

ли ярми Осиё мамлакатлари ҳисеасига тўғри келади. Ўзбекистонда Ч. асосан, 19-а.нинг 2ярмидаги, Россия империяси Ўрта Осиёни босиб олганидан кейин бу ерга кўчиб келган европалик аҳоли орқали пайдо бўлди. 1960-й.ларга қадар иссиқ иқлим нокулайликларига қарамай, давлат ва жамоа хўжаликларининг Ч. фермаларида ва, асосан, рус, украин, белорус ва б. европалик аҳолининг шахсий хўжаликлирида ривожланди. Россия, Украина, Кавказдан сермаҳсул оқ чўчқа, Украина дашт оқ чўчқаси, Шим. Кавказ ва ландрас чўчқа зотлари келтирилди. Ўзбекистон чорвачилик интида Ч. бўлими ташкил этилди. Ч. билан шуғулланадиган наслчиллик здлари, хўжаликлари ва фермалари барпо этилди. 1960—91 й.ларда Ч. саноат асосида жадал ривожлантирилган. Тошкент, Самарканд, Жиззах вилоятларида ихтисослашган Ч. комплекслари курилди, жумладан, 108 минг бошга мўлжалланган «Галлакудук», 54 минг бошга мўлжалланган «Сирғали» ва «Расвет» комплекслари ишга туширилди. 1990 й.да барча тоифадаги хўжаликларда чўчқалар сони 716 минг бошга етди, 47 минг т чўчқа гўшти тайёрланди. 1991 й.дан кейин к.х.да ўтказилган иқтисодий ислохотлар давомида Ч. фермалари хусусийлаштирилди. Ўзбекистонда 85,3 минг бош чўчқа бокилди, 5 минг т гўшти тайёрланди (2003).

Ўзбекистон чорвачилик и.т. институти чўчқачилик бўлимида Ч. ишларини ташкил этиш, чўчқаларни парвариш қилиш ва улардан сифатли маҳсулот олиш каби мавзулар бўйича тадқиқот ишлари олиб борилади. Олий ва маҳсус қ.х. ўқув юртларида Ч. фан сифатида ўқитилади.

Убайдулла Носиров, Изатулла Эшматов.

ЧЎЯН — хар хил буюмлар (козон, сантехника курилмалари, меъморлик безаклари, панжаралар ва б.) куйиш учун ишлатиладиган мурт материал; темир билан углерод котишмаси. Оддий (легирланмаган) Ч. таркибида 2,0% дан

ортиқ углерод ва оз микцорда доимий кўшилмалар — кремний, марганец, фосфор ва олтингугурт бўлади. Таркибида легирловчи элементлар — хром, никель, молибден, мис, алюминий ва б., шунингдек, 2% дан ортиқ марганец ҳамда 4% дан ортиқ кремний бўлган Ч. легирланган (маҳсус) Ч. дейилади.

Ч. кулранг, оқ ва оралиқ турларга бўлинади. Кулранг Ч.да углерод эркин ҳолатда — бодроқсимон, пластикасимон ёки шарсимон графит тарзида, оқ Ч.да углероднинг қаммаси ёки жуда кўп қисми темир карбиди Fe_3C — цемент ҳолида, оралиқ Ч.да эса углероднинг бир қисми цементит ва бир қисми графит ҳолида бўлади.

Кулранг Ч. таркибидаги графитнинг шаклига кўра, оддий кулранг Ч., болғаланувчан ва жуда пухта Ч.ларга бўлинади. Оддий кулранг Ч.да графит пластинка (япроқ) шаклида, болғаланувчан Ч.да — бодроқсимон (пағапаға), жуда пухта Ч.да эса шар шаклида бўлади. Кўймалар олиш учун ишлатиладиган кулранг Ч. қўймакорлик чўяни деб ҳам аталади. Оқ Ч. қайта ишланувчи Ч. дейилади, чунки у, асосан, пўлат ишлаб чиқаришга ярайди. Оқ Ч.ни термик ишлаб, юмшатиш йўли билан болғаланувчи Ч. хосил килинади. Оддий кулранг Ч. ҳарфлар (КЧ) ва икки хонали икки сон билан белгиланади. Мас, КЧ 1228 да КЧ (СЧ) ҳарфлари («кулранг чўян», русча «серый чугун» сўзларининг биринчи ҳарфлари) кулранг Ч. эканлигини, 12 сони унинг чўзилишдаги, 28 сони эса эгилишдаги мустаҳкамлик чегарасини (kg/mm^2) билдиради. Болғаланувчан Ч. БЧ (КЧ) ҳарфлари ва кетмакет келадиган икки сон билан белгиланади, мас, БЧ504 да БЧ (КЧ) ҳарфлари («болғаланувчан чўян», русча «ковкий чугун» сўзларининг биринчи ҳарфлари) Ч.нинг болғаланувчанлигини, 50 сони чўзилишдаги мустаҳкамлик чегарасини, 4 сони эса нисбий узайишини (% қисобида) билдиради.

Ч.лар темир рудалари ва полиме-

талл рудаларидан металлургия печлари (домна печи, электр печлар) да ишлаб чиқарилади. Печларда кулранг ва оқ Ч.лардан ташкари, ферроқотишмалар деб аталаған Ч.лар х.ам олинади; бундай Ч.лар таркибида кремний ва марганец миқдори одатдаги Ч.лардагига қараганда анча күп бўлади.

Машинасозликда Ч.нинг куйидаги турлари катта аҳамиятга эга. Алюминий Ч.— таркибида алюминий миқдори күп бўлган Ч., у оловбардош ва коррозиябардош, электротехникада магнитмас материал сифатида ишлатилади. Антифрикцион Ч.— ейилишга чидамли Ч., подшипниклар ва б. ишқаланувчи деталлар тайёрлаш учун ишлатилади. И ее и қбардош Ч.— тра кўтарилиганда мустаҳкамлиги унча пасаймайди; юккана трада ишлайдиган Ч. арматуралар ва б. буюмлар тайёрлаш учун ишлатилади. Оловбардош Ч.— юқори траларда оксидланишга яхши қаршилик кўрсатади; бу хосса унга кўпроқ миқдорда хром кўшиш йўли билан ҳосил килинади, 1100°С гача трада ишлайдиган деталлар тайёрлаш учун ишлатилади. Коррозиябардош Ч.— зарарли муҳитлар — кислота, ишқор ва б.га кимёвий турғунлиги юккана бўлган легирланган Ч.лар жумласига киради.

Магнийли Ч.— таркибидаги графит шар шаклида бўлган кулранг (жуда пухта) Ч.; суюқ Ч.га магний ёки унинг қотишмаларидан кўшиш йўли билан Ч. графити шар шаклига келтирилади, катта юқ (куч) тушадиган деталлар тайёрлаш учун ишлатилади. Магнитмас Ч.— асоси аустенит бўлган күп легирланган Ч.; магнит киритувчанлиги жуда кичик бўлади; асосан, электротехникада ишлатилади.

ЧЎҚМОР - к. Гурзи.

ЧЎҚҚИ — тоғ тизмасининг энг баланд жойи (к. Тоғ чўққиси).

ЧЎҒЛАНМА ЛАМПА — электр токи таъсирида толаси (сими) чўғланниб нур сочадиган ёруғлик манбаи. Ичидан

хавоси сўрилиб, чўғланниш жисми (сим) жойланган колба (лампочка)дан иборат. Баъзи Ч.ларнинг колбаси толанинг траси, яъни нур сочишини яхшилаш учун инерт газ билан тўлдирилади. Ч.л.нинг толаси спирал, биспирал (икки спирал) ёки триспирал (уч спирал) тарзидан ўралган вольфрам симдан килинади. Ч.л. ёнгандан толаси 2500—3300 К гача кизийди; нур сочиш куввати 10—35 лм/Вт; хизмат муддати 1000 соатгача. Дастробки Ч.л.ни 1872 й.да А.Н.Лодигин ихтиро қилган. 1879 й.да Т.А. Эдисон уни такомиллаштирган. Ч.лар хоналар ва майдонларни ёритишида, кинопроекцион аппаратларда, конларда, автомобилларда ишлатилади.

ЧҲАТТИСГАРХ — Ҳиндистоннинг марказий кисмидаги штат. Майд. 135 минг км². Аҳолиси 21 млн. киши (2001).

Маъмурий маркази — Райпур ш. Штат шарқда Жаркханд ва Орисса, фарбда Мадҳъя Pradesh ва Махараштра, шим. да Уттар Pradesh штатлари билан чегарадош. Штат 2000 й. 1 ноябрда ташкил этилган.

Ч. — аграр штат. Аҳолининг 80% к.х.да банд. Майдонининг 43% ишланади. Асосий экини — шоли, шунингдек, буғдой, маккажӯхори, дуккаклилар экилиди, зайдунзорлар бор. Боғдорчилик ва сабзавотчилик ривожланган. Штат ҳудудининг 44% ўрмон. Штатнинг муҳим табиий ресурси — ўрмон маҳсулотлари. Металлургия саноати, пўлёт қуйиш ва цемент здолари, машинасозлик, озиқовқат, кимё саноати корхоналари мавжуд. Пластмасса ишлаб чиқарилади. Алюминий, кончилик ривожланган. Мамлакатда ишлаб чиқариладиган т.й. платформаларининг 100%, цементнинг 20% Ч.га тўғри келади. Темир, марганец, олтин ва боксит рудалари қазиб олинади. Шунингдек, олмос, берилл, аметист (сафсан), александрит ва б. қимматбахр тошлар конлари топилган.