

Scientific Potential of Amir Temur

Sadoqat Ergashova

Doctoral student of Alisher Navoi Tashkent State University of Uzbek Language and Literature

Abstract: The article explains the essence of Amir Temur's famous "Temur Tuzuklari". His fair policies and patriotism are widely covered.

Keywords: "Temur Tuzuklari", great commander, statesman, Kingdom, Movarounnahr.

There will be people in their lives that their names will be sealed to eternity and will be included in the hearts of people in their lives. Although they have abandoned the universe, their image becomes eternal in their memory.

One of such great people, undoubtedly, is a great commander, statesman Amir Temur.

A. Temur is not only a powerful commander, he is also a fan of science. His "Temur Tuzuklari", which he has reached before us, is one of the most important historical works in history. This work, which is widely known for its "Malfuzoti Temuriy", "Voqioti Temuriy", "Tuzuki Temur" and "Tuzukoti Temur", can be found in many libraries of the world.

It is well known that some of the works are valuable, in practical terms, much more copies have been translated into different languages. This is also the case with Temur Tuzuklari. He needed more crowns.

That is why most rulers have copied these and similar works, used them in their personal libraries, and used them as important guidance in their public affairs.

As we all know, "Temur's Orders" are a brochure describing the principles of fair politics and morals. Not only for the past, it is also a valuable guide for today. When we look at the structure of the work, we can witness a specific division. The episode consists of two parts: the life and social and political activity of Amir Temur, from the age of seven to his death, namely the acquisition of central government in Movarounnahr, the elimination of feudal dissociation, the decentralized state, how he deals with the different social classes to strengthen the enormous power of the sovereignty. The second part consists of a specific testament, testimonies, and teachings on the name of the great Jahongir and his successor heirs. It focuses on the principles of remuneration of officials, ministers and other government officials as well as the responsibilities of state officials and commanders of the army, the duties of ministers and other officials, and others.

In addition, the game contains important information on various subjects. The work is the main source of study of the history of the Uzbek statehood at that time.

The first copy of the "Temur's Laws" in the science book is written in the oldest Uzbek language. One of these Ottoman rulers is related to the work written in Turkish in the library of Ja'far Podsho. According to Tuzuki Temuri, Turbati Makkah of the Ancient Sanskrit was

able to read the work while performing Hajj and Madinah munawwara, and in 1610 it was translated into Persian by Ja'far Podsho.

Amir Temur also mentions how to treat a friend and an enemy in his work. "When I conquered the Turon land and sat on the throne of the capital city of Samarkand, I made a straightforward attitude towards the enemy." It is clear that we can see Amir Temur not only as a king who has been a just politician but also a real person in his dealings with people.

Timur, referring to one of his psalms in the first article of the work, wrote, "The words in the Letter were the best guide to me in the Kingdom. That is why I realized that nine percent of the government's work is done by means of councils, measures and consultations, and the remainder by the sword. "

Timur, referring to one of his psalms in the first article of the work, wrote, "The words in the Letter were the best guide to me in the Kingdom. That is why I realized that nine percent of the government's work is done by means of councils, measures and consultations, and the remainder by the sword. "

It is worth noting that the history of the great ruler, who ruled the country with just policies, did not die for the sake of peace and prosperity.

The President of the Republic of Uzbekistan Islam Karimov "... I am convinced that when our young people read and understood this book, their sense of national pride grew, their deep feelings of the great descendants of their own, to overcome any trials and difficulties of life "It is not an exaggeration to say that this is a proof of the scientific and artistic significance of this work.

His human personality and intelligence have been a lesson for today's generations. As the heart of a great country that has perfected such ancestry, it is a duty for us to live a life of our nation, thinking of patriots and patriotism. So, the children of the great nations shall be great.

References:

1. Karimov I.A "Tarixiy xotirasiz kelajak yo'q" T. 1998
2. Karimov I.A "Yuksak ma'naviyat yengilmas kuch" T. Manaviyat 2008
3. Ibn Arabshah "Temur tarixi". Work. 1992
4. Amir Temur Yevropa elchilari nigohida. T. 2007