

TYPOLOGICAL FEATURES OF THE NEWSPAPER "KARAKALPAKSTAN TONGGI"

Srajatdinov Akmal Kutlimurat ugli,
Student of Karakalpak State University named after Berdakh
+998912702198 Srajatdinov98@bk.ru

Annotation: The article analyzes briefly the main pages of the political publication, in order to reveal the peculiarities of "Karakalpakstan Tonggi" newspaper published in Karakalpakstan and to show its content.

Keywords: newspaper, politics, social, article, page, "Karakalpakstan Tonggi", "Action strategy", current article, conversation, development

At the stage of development, our country was the first to establish human rights. In this regard, the most important priorities have been identified in the Action Strategy for the further development of the Republic of Uzbekistan for 2017-2021. These the most important priorities have been identified in the action strategy. These and a number of other decisions have increased the focus on journalism and this field today. Moreover, these changes placed a great responsibility on the media and have taken place have had a positive impact on people's perceptions. That is, they no longer want simple things from the media, but material that covers current, today's problems. In this sense, the newspaper "Karakalpakstan Tonggi" also offers its readers a variety of articles and news. Although the newspaper has political content, it has found its reader. Any message or news given in it is important. Today, one of the issues facing the press is to further strengthen the position of the press, to promote it widely among students. The song retains and expands its audience.

The founder of the newspaper "Karakalpakstan Tonggi" is the Jogorku Kenesh of the Republic of Karakalpakstan and the Cabinet of Ministers of the Republic of Karakalpakstan. The newspaper's editor-in-chief is Nazira Matyakubova. Socio-political newspaper. Released June 25, 1992. Registered with the Karakalpak Press and Information Agency on March 31, 2010 under number 01-057. Size 2 printing plate. The newspaper is published once a week in Uzbek.

"Karakalpakstan Tonggi" and its co-published "Karakalpak Literature" and "Guloyim" newspapers report on socio-economic changes in the country during the years of independence, reforms, life in remote villages, selfless representatives of various industries and their activities, innovative projects, Materials from the lives of young people, current articles on various topics are regularly published.

Feruza Nurullaeva in her master's dissertation "**Thematic peculiarities of the newspaper "Karakalpakstan Tonggi"**" mentions one of the pages of the newspaper, which is not found in other publications. A separate column entitled "Weekly News" is divided into several pages: "**Employment**", "**Health**", "**Entrepreneurship**", "**New Enterprise**", "**Construction**". As the name implies, each page is divided into separate areas. And they cover the events taking place in the life of our republic.

Today, the newspaper has a page called "**Conversation on a topical issue**", which is becoming a favorite page of readers. Attractingly, this page name does not appear in other publications.

The current page of the newspaper "**Events, news, datas in Karakalpakstan**" is based on the materials of the Karakalpak News Agency. For example, in the April 18, 2019 (17) issue of the newspaper, the news on this page, such as "The competition for state grants continues," "Support groups are being formed in medical associations," were taken from the website of the news agency. The report "Base groups are being formed in medical associations" covers a meeting held in Takhtakor district in accordance with the measures approved

by the Ministry of Health of the Republic of Karakalpakstan and the Federation of Consumer Rights Protection Societies.

It should also be noted that the newspaper rarely gives examples of artistic creation, mainly from the works of classical poets. Thematic newspaper publishes a lot of articles on political issues.

At the initiative of our President, 2019 has been declared **"the Year of Active Investments and Social Development"** in our country. Several articles have been published in the newspaper under the same name.

Articles are also published on the five priority areas identified in the Action Strategy for the further development of the Republic of Uzbekistan for 2017-2021. For example, one of the five priorities is "You can see various materials in the newspaper about the work being done to develop the social sphere. The article "Guarantees of human rights and freedoms" in the April 11, 2019 issue (15-16) of the newspaper deals with human rights enshrined in the Constitution of the Republic of Karakalpakstan. The author is Sagindik Turmanov, Chairman of the Committee of the Jogorku Kenesh of the Republic of Karakalpakstan.

The Presidential Decree **"On measures to radically improve the system of dealing with appeals of individuals and legal entities" promotes the principle that "the people should serve our people, not government agencies."** At the same time, the organizations of the Republic are organizing mobile receptions on the ground and solving the problems of citizens on the ground.

It is possible to see the results of admissions in the newspaper. That is, they are covered through the "Planetary Reception" page. For example, in the April 4, 2019 (14) issue of the newspaper, the Karakalpak News Agency reported. The report titled **"Appeals are resolved on the spot"** covers the results of two mobile receptions. The visit of the Chairman of the Jogorku Kenesh of the Republic of Karakalpakstan Musa Erniyazov to the citizens was covered in the "Jilvan jap" PF in Kegeyli district. According to the article, 18 citizens were received on the same day, and 5 of them were resolved on the spot.

The implementation of the Decree of the President of the Republic of Uzbekistan dated August 16, 2018 **"On measures to establish a state specialized multidisciplinary preschool institution with a rehabilitation center for children in the Aral Sea region"** can be seen in the newspapers. For example, the article by Esimkhon Qanaatov on the front page of the newspaper on April 11, 2019 (15-16) entitled **"On the initiative of the President, the only specialized kindergarten in Uzbekistan has opened in Nukus"** was about the implementation of the decree:

"The issue of children's health in the Aral Sea region remains topical. As of January 1, 2018, the number of children with disabilities under the age of 7 in the Republic of Karakalpakstan increased by 17.5% compared to 2013. In this regard, on the initiative of the head of state, the first rehabilitation and educational institution in Uzbekistan was established in Nukus." This comprehensive article is really relevant in terms of topic.

During the visit of the President to the Republic of Karakalpakstan on November 15-16, 2018, the President outlined important innovations in radically renewing the appearance of cities and districts, supporting small business and private entrepreneurship, attracting foreign investors, creating all amenities for the population. In particular, landscaping and beautification of the Aral Sea region is being carried out. The processes are widely covered in the pages of newspapers. For example, the article **"Muynak is getting a new view"** provides information about the creative work in Muynak district.

The next article, "Blue Blossom in the Neck," says, "According to the data, 1,457,525 kilograms of saxaul seeds and seedlings have been planted on more than 411,000 hectares of land." The article is from the March 22, 2019 issue of the newspaper. In general, the large-scale creative work carried out in Muynak district is covered with great excitement, interest and pride.

The topic of education is one of the most important topics of the newspaper. The page " Education of nation " talks about the changes and prospects in the field of education. There is also a "Spirituality" page in the field of education. But today articles are given without naming the pages. The page of the article "Hurliman" in the April 11, 2019 issue, which is growing in population, is not listed. The same issue with the headline "Two young bakhshis from Karakalpakstan won at the Termez International Festival of Bakhshi" was published without the page title. This information was taken from Kruz.uz.

The newspaper regularly covers national holidays and events celebrated in our country. The March 22 issue of "Happy Navruz Every Day!" given by the motto. The pages cover reports and articles from the festivities. In general, the typological peculiarities of the newspaper " Karakalpakstan Tonggi" cover the news in its pages, the priorities in the development of our country. Regardless of its political content, the newspaper has its own readership.

References:

1. Resolution "On the State Program for the Development of the Action Strategy for the Further Development of the Republic of Uzbekistan for 2017-2021". February 7, 2017
2. Decree "On measures to radically improve the system of dealing with appeals of individuals and legal entities", 2017.
3. Speech by the President of the Republic of Uzbekistan at the opening ceremony of the International Festival of Bakhshi Art. April 2019.
4. Dostmuhammad X. Information is a miracle, a charm, a philosophy. –T .: «Yangi asr avlodi», 2013.
5. Feruza Nurullaeva. Master's dissertation "Thematic peculiarities of the newspaper" Karakalpakstan Tonggi "