
2

O„ZBEKISTON RESPUBLIKASI OLIY VA O„RTA

MAXSUS TA‟LIM VAZIRLIGI

SAMARQAND IQTISODIYOT VA SERVIS INSTITUTI

«Servis va turizm» fakulteti

«Xalqaro turizm va turizm servisi» kafedrasi

 «Himoyaga tavsiya etildi»

 “Xalqaro turizm va turizm

 servisi” kafedrasi mudiri,

 i.f.n. Amriddinova R.S.

 Bayonnoma № 10 2014 y. 26 май

5811700 - «Turizm va mehmonxona xo„jaligi servisi»

ta’lim yo‘nalishi

TMS-110 guruh talabasi Asadov Mirjalolning

«Меҳмонхоналарда миллий кийиниш маданияти ва дизайни намойишини

ташкил этиш («Bo`stonsaroy» меҳмонхонаси мисолида) mavzusida

 BITIRUV MALAKAVIY ISHI

 Ilmiy rahbar И.ф.н Амриддинова Р.С.

SAMARQAND – 2014

3

Mundarija

 Kirish…………………………………………………………..... 5

1- Bob. Mehmonxonalarning turizm sohasini rivojlantirishda tutgan

o„rni..

6

1.1. Mehmonxonalarning rivojlanishi tarixi……………………….... 6

1.2. Mehmonxona sohasidagi asosiy tushunchalar va mavjud

me‟yoriy hujjatlar..

11

1.3. Hayot faoliyatida mehnat muhofazasining qonuniy asoslari 23

2- Bob. Milliy kiyinish madaniyati va dizayni tarixi………………… 32

2.1. O„zbek xalqining milliy kiyinish madaniyati va dizayni turlari…. 32

2.2. O„zbek xalqining milliy liboslarini tikishda ishlatiladigan matolar 42

3- Bob. Bo„stonsaroy mexmonxonasida milliy kiyinish madaniyati va

dizayni namoyishini tashkil etish...

46

3.1. Bo„stonsaroy mexmonxonasi faoliyatini o„rganish......................... 46

3.2. «O„zbegim liboslari» nomli dasturni mehmonxonada tashkil etish 48

 Xulosa………………………………………………………….... 55

 Tavsiyalar ……………………………………………………….. 56

 Adabiyotlar ro„yxati…………………………………………........

58

4

Kirish

O„zbek milliy kiyinish madaniyati moddiy va ma‟naviy yodgorliklar ichida

xalqning milliy o„ziga xosligini aks ettiruvchi va etnik belgilarini ko„rsatuvchidir.

Kiyimlarda urf-odatlar, ijtimoiy munosabatlar, mafkuraning ba‟zi bir elementlari,

diniy e‟tiqod, nafosat va estetik normalar o„z aksini topgan. Bundan tashqari,

kiyimlarda inson umrining fasllari, u yashagan joy va zamon, xo„jalik ish

mavsumlari, hayotidagi quvonchli yoxud qayg„uli voqealar namoyon bo„ladi.

Mehmonxonalarda turistlarning bo„sh vaqtini unumli tashkil etish hozirgi

kunda mehmonxona rahbarlarining asosiy vazifalaridan biri bo„lmoqda. Shu

sababli mehmonxonalarda milliy kiyinish madaniyati va dizayni namoyishini

tashkil etish nafaqat turistlarga zavq bag„ishlashi, balki mehmonxonaga

qo„shimcha daromad keltirishi mumkin. Aynan shular bitiruv malakaviy ishi

mavzusining dolzarbligini bildiradi.

Bitiruv malakaviy ishning o„rganish ob’ekti – respublikamizda turizmni

rivojlantirishga xizmat qiluvchi milliy kiyinish madaniyati va dizayni resurslaridir.

Bitiruv malakaviy ishning maqsadi- milliy kiyinish madaniyati va dizayni

namoyishini yo„lga qo„yish orqali respublikamizda turizmni rivojlantirish bo„yicha

takliflar ishlab chiqishdan iborat.

Bitiruv malakaviy ishning vazifasi – milliy kiyinish madaniyati va dizaynini

o„rganish va respublikamizda turizmni rivojlantirishdagi ahamiyatini belgilashdir.

Bitiruv malakaviy ishning amaliy ahamiyati – turizm sohasida milliy kiyinish

madaniyati va dizayni namoyishini tashkil etishdan olingan natijalar asosida

mehmonxonalar rahbarlari uchun tavsiyalar va ko„rsatmalar ishlab chiqish.

Bitiruv malakaviy ishning tarkibi: kirish, uchta bob, xulosa, tavsiyalar va

adabiyotlar ro„yxati dan iborat. Ishda jadval, rasmlar, adabiyotlar

ro„yxati keltirildi. Ishning hajmibet dan iborat.

5

1 - Bob. Mehmonxonalarning turizm sohasini rivojlantirishda tutgan o„rni

1.1. Mehmonxonalarning rivojlanishi tarixi

Odamzod sayohat etishni boshlabdiki, jonajon uyidan uzoq manzilda tunab

qolish va ovqatlanish zarurati paydo bo‟ldi. Har bir talab o‟z o‟rnida taklifni

uyg‟otgani singari sayohatchilarning joylashtirish va ovqatlantirish muammosini

hal qiluvchi korhonalar paydo bo‟la boshladi. Ba‟zi tadqiqotchilar ushbu turdagi

korxonalarning paydo bo‟lishini qadimgi shumerlar tomonidan g‟ildirakni ihtiro

qilinishi davriga taqashadi. Ammo bizgacha yetib kelgan qadimgi Yunon va

qadimgi Rim tavernalari va xospiteumlari haqidagi ma‟lumotlar ishonchliroqdir.

Shuni aytib o‟tish joizki, o‟sha davrlarda Rimliklar sayohatlarga o‟ta berilgan

edilar, hattoki Rim imperiyasidan juda uzoq manzillarga sayohat uyushtirar edilar.

Misr ehromlarini ziyorat qilish ommaviy tus olgan edi. Shunisi e‟tiborga molikki,

qadimgi Rim imperiyasida hozirgi mehmonxonalar klassifikatsiyasiga o‟xshash

tizim mavjud edi: qadimgi Rim xaritalarida tunash uchun mo‟ljallangan korxonalar

toifasiga ko‟ra turli shartli belgilar bilan ko‟rsatilgan edi. Qadimgi mehmonxonalar

haqidagi ma‟lumotni Yevangeliyada ham uchratish mumkin: Iso Masih g‟orda

dunyoga keldi, chunki barcha mehmonxonalar liq to‟la edi.

Ilk o‟rta asrlarda sayohatlar havfli tus olishi munosabati bilan mehmonxona

biznesi birmuncha oqsab qoldi. Ushbu davrlarda sayohatchilarning aksariyat qismi

hozirgi kunda “din turizmi” deb nomlanmish yo‟nalishda, dunyoning barcha

burchaklaridan muqaddas ziyoratgohlarga sayohat uyushtirar edilar. Monastirlar

tomonidan ziyoratchilarga (2 kungacha) bepul boshpana va ovqat berilar edi.

Monastirlar, hozirgi kunda “mehmonxona zanjirlari” deb nomlanmish ilk tizimni

eslatar edi.

Mehmonxonalarning dastlabki ko‟rinishlari Yaqin sharq, O‟rta osiyi,

Kavkazorti mamlakatlarida mavjud edi. Mol ortilgan karvonlar bilan sayohatga

chiqqan savdogarlar sahro va tog‟ yonbag‟irlaridan o‟tishgan. Ular odatda o‟ziga

6

hos mehmonxona majmuidan iborat karvonsaroylar – tuyalar uchun qo‟ton va

atrofi devor bilan o‟ralgan kishilar tunaydigan binoga tashrif buyurishgan.

Shunisi qiziqarliki, o‟sha davrlarda Sultonning farmoni bilan

Konstantinopoldan sharq tarafga cho‟zilgan hudud karvon saroylarida (ihtiyoriy

dindagi) ziyoratchilarga 3 kungacha bepul boshpana, uch mahal ovqat, nochorlarga

oyoq kiyim berilgan.

200 yil davom etgan “salb yurishlari” davrida Ierusalimga bo‟lgan sayohatlar

soni oshib ketdi. Buning natijasida avval shimoliy Italiyada, so‟ngra boshqa

davlatlarda mehmonxona biznesi vujudga keldi.

Mehmonxona xo‟jaligida e‟tiborga molik bo‟lgan keyingi davr Yevropada

doimiy pochta va transport tarmog‟ining paydo bo‟lishi bilan bo‟g‟liq (G‟arbiy

Yevropadagi dilijanslar, Rossiyadagi “yamskie stansiya”lar). Pochta trassalari

bo‟yida, hozirgi motellarga o‟xshash korxonalar joylashgan edi. Lekin u yerdagi

ahvol nihoyatda ayanchli edi. Bizgacha yetib kelgan joylashtirish qoidalariga ko‟ra,

poyafzalda uhlash va bir yotoqda 5 kishidan ortig‟i yotishi man etilgan edi.

Mehmonxonalar bir mamlakatdan ikkinchisiga olib boruvchi shaxarlar va yo‟llarda

joylashgan. Sayyohlardan tashqari bu mehmonxona hizmatlaridan choparlar,

savdogarlar, hukumat hizmatchilari foydalanishgan.

Savdo aloqalarining rivojlanishi Yevropa mehmonxona xo‟jaligining ancha

o‟sishiga olib keldi. Masalan, Italiyaning Milan shaxrida XIV asrdayoq 150 ta

mehmonxona bo‟lgan. Biroq bu mehmonxonalarda qulaylik bo‟lmagan, ulardagi

sanitar ahvol juda past darajada edi.

Hozirgi motellardan farqli o‟laroq Yevropa yo‟l bo‟yi mehmonxonalari

shuningdek mahalliy aholi uchun ko‟ngil ochish maskani vazifasini ham bajarar

edi. U yerda bo‟sh vaqtni qimorli o‟yinlarni (darts, domino, bilyard, ho‟roz jangi)

o‟ynash bilan o‟tkazish mumkin edi.

Mehmonxona ma‟nosini anglatuvchi “otel” so‟zi XVII asrda “restoran”

tushunchasi bilan deyarli bir vaqtda yuzaga keldi. Mashxur fransuz restoratori,

fransuz taomlarini dunyo miqyosida tanitgan shaxs - Bulanjer “restoran”

tushunchasining paydo bo‟lishiga sababchi bo‟lgan. Uning Parijdagi ovqatlantirish

7

korxonasi kiraverishida Lotin tilidagi “Kimning o‟shqozoni g‟amga botgan bo‟lsa,

kelaversin, men ularni tiklayman” degan yozuv osig‟liq turar edi. Ushbu amonaviy

tushuncha “tiklash “ ma‟nosini anglatuvchi restaurabovos so‟zidan olingan. “Otel”

(Hotel) so‟zi ham lotincha asosga ega bo‟lgan xospiteums sozidan olingan.

Avvallari otel deb, biror kvartirasi bir oy yoki bir hafta ,hatto bir kunga ijaraga

beriladigan ko‟p xonali bino atalar edi. Ushbu man‟oda fransiyada ham ishlatilar

edi. XVIII asrda Lamansh bo‟gozidan otib, u o‟zida hozirgi kundagi ma‟nosini

jamladi. Juda tez sur‟atda ushbu atama Amerikaga ham kirib keldi. Jumladan,

ko‟pgina tavernalarning nomini otel deb o‟zgartirishdi, chunki korxona

boshliqlarining fikricha ushbu atama ovrupacha (fransuzcha) tarovatni berib turar

edi.

Mehmonxonalar texnik jixozlanishiga keladigan bo‟lsak, ko‟pgina yangiliklar

Amerika Qo‟shma Shtatlarida yuzaga keldi. Ushbu davlatda mehmonxona

hizmatlariga bo‟lgan talab doimiy muhojirlar kelib turishi evaziga juda yuqori

bo‟lgan.

AQSHda mehmonxona biznesining jadal rivojlanishiga yana bir sabab bu

Yevropadan farqli o‟laroq ballar va “ommaviy tadbirlar” o‟tkaziladigan zodagon

qasrlarining mavjud bo‟lmaganligidadir. Mehmonxonalar ana o‟sha tadbirlar

o‟tkaziladigan joy edi. Ushbu maqsadda mahsus zallar qurilar edi. Mehmopnxona

zallarada raqsga tushish an‟anasi AQSHda XX asrning 50-yillarigacha saqlanib

qolingan. Uzoq davr davomida AQSHda mehmonxona biznesi ommaviy bo‟lib

keldi. AQSH prezidentlari D. Vashington va A. Linkoln taverna sohiblari

bo‟lganligini aytib o‟tish buning izohidir.

Hozirgi qulfli eshik va (sovuni bilan) umivalnikga ega bo‟lgan bir va ikki

kishilik xonalar ilk bor 1829-yilda AQSHda paydo bo‟lgan. Ushbu mamlakatda,

XIX asrning o‟rtalarida markaziy isitish tizimiga ega ega bo‟lgan ilk mehmonxona

faoliyat yurita boshladi. Lift va xonadagi vannalar ilk bor amerika

mehmonxonalarida qo‟llanilgan. Mehmonxona xonalarining zamonaviy

jixozlanishi XX asrning boshlarida mashxur amerikalik mehmonxonachi Statler

tomonidan shakllantirilgan. Shuningdek dunyodagi 6 qavatdan iborat, ilk

8

osmono‟par bino ham amerika dagi otel bo‟lgan. Ushbu davrlarda yevropada

mehmonxona ishiga shvertsariyalik Sezar Rits katta hissa qo‟shdi, bugungi kunda

ham eng mashxur mehmonxona zanjirlaridan biri uning ismi bilan ataladi. Ammo

uning shaxsiy mehmonxonasi bo‟lmagan, u shunchaki yollanma boshqaruvchi

bo‟lgan. Ritsning mashxur ihtirolaridan biri bu restoranlarda orkestrning paydo

bo‟lishidir. Ritsning davrida orkestr Shtraus asarlarini ijro etar edi. Musiqa taom

tanovvul qilish jarayonini uzaytirar va ichimliklar sotishdan kelib tushadigan

foydani oshirar edi. Shveytsariyalik Rits va amerikalik Statler mehmonxona

ishining ishqibozlari edi. Ular har bir ko‟z ilg‟amas ikir-chikirlarga e‟tibor berishar

edi. Jumladan, Rits uzoq vaqt otel restoranidagi xo‟randa ayollarning taqinchoqlari

ko‟zni olar darajada yarqirashini ta‟minlovchi yoritish ustida ishlagan(maneken

sifatida o‟z ayolini jalb qilgan). Statler esa vannaga suv to‟lishi va unitazdad suv

ketishi vaqtini hosoblab o‟tirgan. Uning yana bir mashg‟uloti – bu vannaga yotib

olib santexnika tizimlarida qandaydir qo‟pollik bor-yo‟qligini kuzatish edi.

Statlerning sharofati bilan mehmonxona xonasida katta o‟lchamdagi ko‟zgu,

yotoq yonida chiroq, eshik yonida chiroq yoqib-o‟chirgich, telefon, yozuv qog‟ozi

paydo bo‟ldi. Mehmonxona xodimlar uchun uniforma va mehmonxona qurilishida

xonalarni juft-juft qilib, tikka tushgan santexnika quvurlariga nisbatan simmetrik

joylashtirish evaziga harajatlarni kamaytirishni joriy etgan. Shuningdek hozirgi

kunda hizmat ko‟rsatishga ilmiy yondashuv asosini ta‟minlovchi “Mijoz doim

haq” shiorining muallifidir.

Statler va Ritsning faoliyati shunga asos soldiki yuqori sinfdagi

mehmonxonalarga boy-badavlat insonlarning tashrif buyurishi ommaviylashdi.

Misol uchun Ritsning Londondagi “Savoy” mehmonxonasidagi boshqaruvchilik

faoliyati ingliz zodagonlarining odatlarini o‟zgartirib yubordi: faqat erkaklar

boradigan klublarga tashrif buyurish o‟rniga , erkaklar o‟z ayollari bilan otel

restoranlarida ovqatlanadigan bo‟lishdi.

XIX asr oxirlari – XX asr boshlarida Yevropa va Amerika yirik shaxarlarida

muxtasham otellar ochila boshladi. Ular sayohatga chiqib vaqt o‟tkazishni rusum

qilgan, yangi millioner va mashxur insonlar uchun mo‟ljallangan edi. Shunga

9

o‟xshash mehmonxonalar Rossiyada ham ochila boshladi, misol uchun

Moskvadagi – “Metropol” va “Natsional”, Peterburgdagi “Yevropa”.

XX asrning 20-yillarida nafaqat mijozlar, balki avtomobillarni joylash uchun

mo‟ljallangan, mehmonxona biznesi uchun yangilik bo‟lgan motellar paydo bo‟la

boshladi. Motelning paydo bo‟lishi Amerikada “T” modelli Fordlarni ishlab

chiqilishi bilan boshlangan avtomobil sanoatining jadal rivojlanishi bilan bog‟liq.

Evropada esa motellar faqatgina ikkinchi jahon urushidan keyingina ochila

boshladi.

Bugungi kunda jahonda 300 mingdan ortiqroq(motellarni hisoblaganda)

mehmonxona mavjud. Ularning hilma-hilligini ta‟riflashga til ojiz: bir qavatdan

tortib 88 qavatgacha, suzib yuruvchi va suv yuzasidagi katta-kichik arzon (kuniga

15-20$) va qimmat(kuniga bir necha ming dollar) mehmonxonalar mavjud.

XX asrning 50- yillaridan boshlab mehmonxona biznesida yangicha

boshqaruv usullari joriy etildi. Ushbu davrgacha mehmonxona boshqaruvi juda

ko‟p o‟ziga hosliklarga ega bo‟lganligi uchun ishlab chiqilgan boshqaruvning

ilmiy usullari qo‟l kelmasligi ta‟kidlanar edi.

Global kompyuterlashtirish mehmonxona biznesini ham chetlab o‟tmadi, asta-

sekin yirik mehmonxonalar kompyuterlar bilan jihozlana boshlandi. Turli bo‟limlar

uchun dasturlar yaratila bishlandi.

 Urushdan keyingi paytlarda xalqaro mehmonxona zanjirlari ommaviylasha

boshladi. Ilk mehmonxona zanjiri - Hiltonning vujudga kelishi “Pan Ameriken”

aviatransport kompaniyasining ochilishi bilan bog‟liq. Lotin Amerikasi

davlatlariga parvozlarni uyushtirar ekan kompaniya shunday to‟xtamga keldiki

ushbu davlatda amekalik biznesmenlar o‟rgangan sharoitlar mavjud emas edi.

Ushbu davlatlarda tegishli toifadagi, bir hil sifatdagi mehmonxonalarni qurish fikri

yuzaga keldi. Misol uchun Argentinadagi “Hilton” oteli, servis jihatidan Nyu-

yorkdagi “Hilton”dan farq qilmasligi kerak edi.

10

1.2.Mehmonxona sohasidagi asosiy tushunchalar va mavjud me‟yoriy

hujjatlar

Mehmonxona industriyasi iqtisodiy faoliyatning bir turi bo‟lib, muayyan haq

evaziga mehmonxona, motel, kemping, pansionat va boshqa joylashtirish

vositalarida qisqa muddatli joylashtirishni tashkillashtirish bilan shug‟ullanadi.

Joylashtirish vositasi deganda insonlarning vaqtinchalik yashashi uchun

mo‟ljallangan ihtiyoriy ob‟yekt tushuniladi.

Mehmonxona bu turist va fuqarolarni vaqtinchalik joylashtirish hamda ularga

hizmat ko‟rsatish uchun mo‟ljallangan korxonadir. Mehmonxonalarda kamida 10ta

xona bo‟lishi kerak.

Mehmonxonalar quyidagi xususiyatlari bilan ajralib turadi:

- belgilangan miqdordan oz bo‟lmagan xonalardan iborat, yagona

boshqaruvga ega;

- turli hildagi mehmonxona hizmatlarini taqdim etadi;

- ko‟satayotgan hizmatlari, ihtiyoridagi jixozlanish va davlat standartlariga

ko‟ra kategoriya va sinflarga ajratiladi;

Mehmonxona korxonalari hajmi, joylar va xonalar soniga ko‟ra farqlanadi.

Nomer bu bir yoki bir necha o‟rindan tashkil topgan, ushbu kategoriyadagi

mehmonxonaga qo‟yilgan talablarga ko‟ra jihozlangan xonadir.

Joy bu bir kishi foydalanishi uchun mo‟ljallangan yotoqli o‟rindir.

Halqaro amaliyotda Jahon Turizm Tashkiloti tomonidan ishlab chiqilgan

joylashtirish vositalarining standart klassifikatsiyasi mavjud.

Unga ko‟ra barcha joylashtirish vositalari 2 guruhga bo‟linadi:

1. Kollektiv joylashtirish vositalari.

2. Individual joylashtirish vositalari.

Kollektiv joylashtirish vositalari o‟z o‟rnida mehmonxona tipidagi korxonalar

va mahsus joylashtirish vositalariga ajratiladi.

Mehmonxona tipidagi joylashtirish vositalariga quyidagilar kiradi:

∙Mehmonxonalar;

11

∙Motellar;

∙Joylashtirish imkoniyatiga ega bo‟lgan klublar;

∙Pansionatlar;

∙Mebellangan xonalar;

∙Yotoqxonalar.

Mahsus joylashtirish vositalariga quyidagilar kiradi:

∙Sanatoriyalar;

∙Profilaktoriyalar;

∙Dam olish uylari;

∙Turist uylari;

∙Tiristik,sport bazalari, dam olish bazalari;

∙Ovchi (baliqchi) uylari;

∙Kongres-sentlar;

∙Kempinglar;

∙Botellar;

∙Flotellar;

∙Rotellar;

Individual joylashtirish vositalariga quyidagilar kiradi:

 Ijaraga beriladigan kvartiralar, kvartiradagi xonalar, uylar va kottedjlar.

Mehmonxona xo‟jaligi sohasida ikkita asosiy me‟yoriy hujjat mavjud.Bular:

1. “Turist-ekskursion hizmat. Mehmonxonalar klassifikatsiyasi”1998 yil, 918-

98 raqami bilan ro‟yxatga olingan O‟zbekiston Respublikasi Standartidir.

2. O‟zbekiston Respublikasi Adliya Vazirligi tomonidan 1997-yil 12-yanvarda

389-raqam bilan ro‟yxatga olingan “O‟zbekiston Respublikasida mehmonxona

hizmatlarini ko‟rsatish qoidalari”dir.

“Mehmonxonalar klassifikatsiyasi” Davlat standartida turli kategoriyadagi

mehmonxonalarga qo‟yilgan talablar ko‟satilgan.

Ushbu me‟yoriy hujjatga ko‟ra ihtiyoriy kategoriyadagi mehmonxona

quyidagi talablarga javob berishi kerak:

1) Ihtiyoriy kategotiyadagi mehmonxona yol harakati ko‟rsatgichlariga ega

12

bo‟lgan qulay yo‟laklarga, obodonlashtirilgan va yoritilgan hudud,

avtotransportni(jumladan avtobusda) to‟xtastish va qayriltirish mumkin bo‟lgan

qattiq qoplamali maydonga ega bo‟lishi, korxona nomi va kategoriyasini

ko‟satuvchi yorliq, agarda restoranga alohida kirish eshigi mavjud bo‟lsa uning

nomi yozilgan ko‟rsatgich mavjud bo‟lishi kerak.

Agarda mehmonxona binoning bir bo‟lagida joylashgan bo‟lsa, alohida kirish

yo‟lagiga ega bo‟lishi shart.

2) Mehmonxonaning arxitektura-rejalashtirish va qurilish elementlari,

ishlatiladigan texnik jixozlar KMK 2.08.02-96 ga muvofiq bo‟lishi kerak.

3) Mehmonxona yaxshi ekologik sharoitda bo‟lishi kerak.

4) Mehmonxonada yashash davimida mehmonlarning hayoti va salomatligi

havfsizligi, mulkining dahlsizligi ta‟minlanishi kerak.

Binoda favqulotda chiqish yollari, zinapoyalar, mehmonlarning oddiy va

favqulotda vaziyatlarda yo‟naltiradigan, ko‟zga tashlanadigan ma‟lumotlar bo‟lishi

kerak.

5) Mehmonxona Yong‟in xavfsizligi tizimlari, ogohlantirish va yong‟inga

qarshi kurash vositalari bilan jihozlangan bo‟lishi kerak.

6) Mehmonxonada sanitariya-gigiyena me‟yorlari va qoidalariga amal

qilinishi, chiqindilarni bartaraf etish, hashorot va kemiruvchilardan samarali

himoyalanish ta‟minlanishi kerak.

7) Barcha elektr, gaz, suv ta‟minoti va kanalizatsiya jihozlari “Mehmonxona

va uning jihozlarini texnik ekspluatasiya qilish qoidalari”ga asosan o‟rnatilishi va

ishlatilishi kerak.

8) Mehmonxona quyidagilarni ta‟minlovchi muhandislik tizim va jihozlari

bilan ta‟minlanishi kerak:

- issiq va sovuq suv tizimi (tunu-kun)

- kanalizatsiya;

- umumiy fiydalanish va yashash xonalarida 18,5 C past bo‟lmagan haroratni

ta‟minlovchi isitish tizimi‟

- havoning normal aylanishini ta‟minlovchi va tashqaridan hidlarning kirib

13

kelishidan saqlovchi ventilatsiya.

- radiouzatishlar va televideniye;

- telefon aloqasi;

- honalarninng yoritilishi: tabiiy (kamida bitta oyna), 100 lk yorug‟likni

ta‟minlovchi oddiy lampalar yoki 200lk yorug‟likni ta‟minlovchi lyuminestsent

lampalardagi sun‟iy yoritish.

9) Yangi binolarni loyihalash yoki eskilarini qayta tiklash chog‟ida

aravachadan foydalanuvchi nogirinlarni qabul qilish va ularga hizmat ko‟rsatish

sharoitlari ko‟zlanishi kerak.

“Ozbekiston Respublikasida mehmonxona hizmatlarini ko‟rsatish

qoidalari”ga ko‟ra mehmonxona, yashash joyidan qat‟i nazar fuqarolarning

vaqtinchalik yashashi uchun mo‟ljallangan, ijrochi va iste‟molchi o‟rtasidagi

kelishuvga asosan 45 sutkadan oshmaydigan muddatga joylashtirish uchun

mo‟ljallangandir.

O‟zbekiston Respublikasida tranzit vizali horijiy turistlar 72 soatgacha

vaqtinchalik joylashtirilishi mumkin.

O‟zbekiston Respublikasida vaqtincha bo‟luvchi horijiy turislarni

joylashtirish muddati 3 oygacha cho‟zdirilishi mumkin.

O‟zbekiston Respublikasida MDH ishtirokchi-davlatlari fuqarolariga

joylashtirish muddati 6 oygacha cho‟zdirilishi mumkin.

Mehmonxonadagi xonalar fuqarolarga passport asosida, harbiy

hizmatchilarga- harbiy guvohnomani taqdim etgan taqdirdagina berilishi

mumkin.Belgilangan rasmiylashtirishdan so‟ng hujjatlar egasiga topshiriladi.

Joylashtirish va hizmatlar uchun to‟lov erkin (kelishilgan) narxlar asosida

amalga oshiriladi.

Iste‟molchi ko‟rsatilgan hizmatda kamchiliklarni sezsa quyidagilardan birini

tanlashi mumkin:

- yo‟l qo‟yilgan kamchilikni qo‟shimcha haq olmagan tarzda bartaraf ettiri-

lishi;

- hizmatga haq to‟lash jarayonida to‟lovni tegishli miqdorda kamaytirish;

14

Iste‟molchi ko‟rsatilgan zararni qoplashni talab etishi mumkin.

Istemolchimehmonxonaning ichki tartib-qoidalariga amal qilishga majbur.

Ketish chog‟ida ijrochiga ma‟lum qilishi, to‟lovni amalga oshirishi va kalitni

topshirishi shart.

Ijrochi ro‟yxatdan o‟tkazish chog‟ida yashovchilarni asosiy va qo‟shimcha

hizmatlar, ularni to‟lash shakli va tartibi haqida ma‟lumot berishi kerak.

Ijrochi saqlash kamerasidagi yashovcining shahsiy buyumlarining saqlnishini

kafolatlashi kerak. Qimmatbaxo taqinchoqlar(oltin, platina, kumush, qimmatbaho

toshlardan yasalgan buyumlar) saqlashga qabul qilinmaydi.Saqlash kamerasiga

topshirilmagan va yo‟qotilgan pul, qimmatbaho qog‟ozlar va qimmatbaho

buyumlar shuningdek qimmatbaho taqinchoqlar uchun ijrochi majburiyatni

olmaydi.

Iste‟molchidan qabul qilib olingan va yo‟qotilgan buyumlarni iste‟molchi

tiklab berishi, iloj bo‟lmagan hollarda buyumning ikki baravar narxini to‟lashga

majbur.

Mehmonhonada yashash jarayonida istemolchi hayoti va sog‟lig‟iga

yetkazilgan zarar joriy qonunchilik asosida undiriladi.

MDH ishtirokchi-mamlakatlari fuqarolari kelgani taqdirda, ijrochi ikki

nusxada ro‟yxatdan o‟tkazish kartochkasini to‟ldiradi, ulardan biri bir sutka ichida

Joylashuvga qarab Qoraqalpog‟iston respublikasi IIV, Toshkent shahar IIB, viloyat

IIB adres byurolariga topshiriladi.

Fuqarolarning ketish vaqtida ushbu korxonalarning ijrochisi adres

ma‟lumotlari byurosiga habar yuboradi.

Ro‟yxatdan o‟tkazilganlar kartotekasidan qayd etish anketasi olinadi va

arxivga topshiriladi, u yerda anketa bir yil saqlanadi.

“O‟zbekiston Respublikasida mehmonxona hizmatlarini ko‟rsatish

qoidalari”ga ko‟ra “Ijrochi hizmatlarni ko‟rsatish uchun iste‟molchi bilan

shartnoma tuzishi lozim. Хizmatlarni ko‟rsatish shartnomasi, iste‟molchi tarafidan

pasport yoki harbiy guvohnoma taqdim etlgandagina tuzilishi mumkin.”

Agar mijoz joylashtirish shartlariga rozi bo‟lsa Registrasiya kartochkasi

15

(Registration form)ni to‟ldiradi. Ushbu kartochka ijrochi va iste‟molchi o‟rtasidagi

shartnoma vazifasini bajaradi. Anketada mehmon o‟zining doimiy yashash manzili,

to‟lovni amalga oshiruvchi tashkilot nomi va manzili, hisob-kitob shaklini

ko‟rsatadi(naqd pul, kredit kartochkasi yoki chek).

Anketa ikki nusxada to‟ldiriladi.Birinchi nusxa IIBning adreslar idorasiga

yuboriladi, ikkinchi nusxa esa mehmonxona kartotekasiga joylanadi.

Anketani ehtiyotkorlok bilan to‟ldirish kerak. Chunki mijoz haqidagi

ma‟lumot, ushbu shaxsni bayramlarda dam olish yoki unga qiziqarli bo‟lgan biron-

bir yig‟ilishga taklif etish uchun kerak bo‟lishi mumkin. Noto‟g‟ri yozilgan manzil

yuborilgan reklama materiallarining zoyega ketishiga yoki mehmon esdab chiqarib,

qoldirib ketgan buyumning yetkazilishiga to‟sqinlik qilishi mumkin.

 Bundan tashqari to‟g‟ri yozilgan manzil, mehmon pulni to‟lamasdan ketib

qolgan taqdirda ham to‟lovning undirilishini kafolatlaydi. Noto‟g‟ri ko‟rsatilgan

ketish vaqti shunga olib keladiki, mehmon vaqtliroq ketgani taqdirda, xona bir kun

sotilmay qolishi mumkin. Mehmon joylashtirish muddatini uzaytirgan taqdirda esa,

xona yana bir martta sotilisi mumkin. Natijada ikkila mijoz norozi bo‟ladi.

Noto‟g‟ri yozilgan kredit kartochkasining raqami to‟lovni undirishga to‟siqlik

qiladi. Kartochakni to‟ldirgach, mehmon uni imzolaydi va natijada mehmonxona

bilan joylashtirish turi, muddati va xona narxini tasdiqlovchi shartnomani tuzadi.

Anketa to‟ldirilgach, administrator anketa va pasportdagi ma‟lumotlarni

solishtiradi, berilgan xona raqami yoziladi, kelish va ketish sanasi, vaqti

ko‟rsatiladi.

REGISTRATION

FORM

XONA

RAQAMI

KISHILA

R SONI

KELISH

SANASI

KETISH

SANASI

XONA

TURI

ROYHAT

DAN

O‟TKAZI

SH

RAQAMI

XONA

NARXI

ADMINIS

-TRATOR

Familiya: Ism:

16

Company: Manzil:

Passport №: Millati: Shahar: Davlat:

Berilgan vaqti: Berilgan

joyi:

Tug‟ilgan sanasi: Soliq Inspeksiyasi

va INN

Kasbi: Telefon: e-mail:

Mehm onlar uchun ma‟lumot:

●Hisob-kitob vaqti 12-00

●Honalarda qoldirilgan yoki

xonadagi saqlash seyflaridagi

qimmatbaxo buyumlar uchun

mehmonxona javobgarlikni

olmaydi.

●Shaxsiy cheklar qabul

qilinmaydi.

** yuqorida ko‟rsatilib o‟tilgan

kompaniya yoki assotsiatsiya

to‟lovni amalga oshirishdan

bosh tortsa, to‟lovni o‟z

hisibimdan to‟lashga qodirman.

Mening imzoyim hisobni

to‟lash uchun kredit

kartochkamning debetlanishini

tasdiqlaydi.

* Ko‟rsatilgan pasport yoki

manzil ma‟lumotlariga

o‟zgartirish kiritilishi taqdarida

Reseption habardor etilishi

kerak

Birgalikda kelganlar:

Ismi-sharifi Mehmo

nga

aloqasi

Yoshi Xona №

To‟lov: Naqd □ Kredit karta □

Boshqalar □

Imzo:

So‟ngra administrator “Joylashtirish uchun ruxsatnoma”ni to‟ldiradi, ushbu

hujjat ma‟lum xonani egallash huquqini beradi. Ko‟pgina mehmonxonalarda ushbu

hujjat ishlatilmaydi.

17

To‟lovni amalga oshirgach, mijoz hisobning ikkinchi nusxasini oladi, ushbu

hujjat asosida, u joylashtirish va qo‟shimcha hizmatlar uchun hisoblashadi.

Ro‟yxatdan o‟tkazish vaqtida mijozga joylashtirish uchun hisob(guest folio)bosib

chiqariladi. U o‟z ichiga kunlar soniga ko‟paytirilgan xona narxi, rezervatsiya haqi,

qo‟shimcha hizmatalar(restoranda ovqatlanish, telefon qo‟ng‟iroqlari, room service

biznes-sentr, kir yuvish hizmatlar), va mehmonxona ustlamalarini oladi.

Administrator vizit kartochkasini to‟ldiradi. Ushbu hujjat mehmonxonaga

kirish va kalitni olish huquqini beradi. Ushbu kartochka bir nusxada to‟ldiriladi,

quyidagi ma‟lumotlarni o‟zida aks ettiradi: mehmon ism-sharifi, xona raqami,

joylashtirish muddati.

“Bo‟stonsaroy” HOTEL

Xona raqami_______

Ism-sharif___________________________

Kelish sanasi_________________________

Ketish sanasi_________________________

Kompaniya___________________________

O‟zbekiston Самарқанд шаҳар Атоий кўчаси 14,

Tel:(998 91) 120-80-77, 120-88-22,120-88-73

“______________”Oteli

Joylashtirish uchun ruxsatnoma

Mehmonning familiya, ism-sharifi____Axmedova Aygul ______________________________

Mamlakat______Qozog’iston___

To‟lov shakli_______naqd___

Kelish sanasi_______1.01.05_________ketish sanasi va vaqti____5.01.05_-_14-00_________

Buyurtma raqami____05/132___

Rezervatsiya to‟lovi______20%___

Joylashtirish indeksi______30___

Xona raqami_______207___

Qo‟shimcha ma‟lumotlar___Nonushta xonaga yetkazilsin_______________________________

Administrator____________________________

18

Ko‟pgina mehmonxonalar vizit kartochkasidan reklama vositasi sifatida

foydalanishadi. Unda mehmonxona joylashuvi va u yerga eltuvchi transport haqida

ma‟lumot, mehmonxona hizmatlari va telefon raqami ko‟rsatiladi.

Ro‟yxatdan o‟tkazish yakunlangach, mijozga xona kaliti va vizit kartochkasi

topshiriladi. Bell boy mijoz bagajini olib xonasigacha kuzatib qo‟yadi.

Royxatdan o‟tlazish vaqtida tashrif buyuruvchilarning bagaji lobbida turadi.

Katta mehmonxonalarda esa mehmon bagajlari saqlanadigan alohida xona

(luggage room) bo‟ladi. Bagajlarni adashtirib qo‟ymaslik uchun mehmon ismi-

sharifi, bagaj turi, sana yozilgan talonlar ishlatiladi. Bell boy yoki Doorman

mehmon bagajini olishi bilan kerakli ma‟lumotlarni yozib talonni biriktirib qo‟yadi.

Agarda bagajda talon bo‟lmasa mehmon o‟ziga tegishli bo‟lgan bagajni ko‟rsatadi,

Bell boy bagajni olib mehmon xonasigacha kuzatib qo‟yadi. Xonadagi jihozlar va

xavfsizlik choralari bilan tanishtirib chiqadi.

Turistik guruhlarni ro’yxatdan o’tkazish tartibi. Rezervatsiya buyurtmasi

turistik guruh kelishiga avvaldan tayyorlanish imkonini beradi. Ushbu hujjatdan

foydalanib administrator va Bell boylar faoliyatini rejalashtirib qo‟yish mumkin.

Turistik guruh kelishidan avval administrator Group registration form (Guruhni

ro‟yhatdan o‟tkazish hujjati) ni tayyorlab qo‟yadi.

Turistik guruh mehmonxonaga kelganida, guruh rahbari administratorga

joylastirish uchun ruhsatnoma (Guruhning mehmonxonada joylashtirish huquqini

beruvchi va to‟lov amalga oshirilganligini tasdiqlovchi hujjat) yoki Voucher

(turistik yo‟llanma) ni va unga biriktirilgan guruh ro‟yhatini taqdim etadi.

19

“Marco Polo” turistik firmasi

Toshkent sh. Bobur ko‟ch. 12uy

Hisob raqami:280000000434502

 “Bo‟stonsaroy” mehmonxonasiga

Joylashtirish uchun ruhsatnoma

 Moskva shaxridan keluvchi 05/39raqamli, 12 kishidan iborat turistik guruh

uchun 01.09.13 dan 07.09.13 yil 12-00 gacha firmamiz uchun ajratilgan xonalarni

berishingizni so‟raymiz.

 Joylashtirish uchun to‟loovni pul o‟tkazish yo‟li bilan amalga oshirganmiz.

Menejer Komilova M.P.

 “Bo‟stonsaroy” Hotel

GURUHNI RO’YHATDAN O’TKAZISH HUJJATI

(GROUP REGISTRATION FORM)

GURUH NOMI(GROUP NAME):

KELISH SANASI(ARRIVAL DATE):

PANSION:

AJRATILGAN XONALAR SONI(NUMBER OF PAX):

BIR KISHILIK(SINGLE):

IKKI KISHILIK(DOUBLE):

IKKI YOTOQLI(TWIN):

UCH KISHILIK (TRIPLE):

XONA RAQAMI ISM, FAMILIYA IMZO

Xabardor etilishi kerak: Ertalabki uyg‟otish:___________

 Bagajlarni tushirish:__________

Concierge Nonushta___________________

Telefon operatori Ketish sanasi:________________

Cooffee shop

Oshxona

Buxgalteriya

20

Administrator mehmonlarni birma-bir chaqirib, berilgan xona raqamini aytadi.

Odatda turistik guruhlar uchun ikki kishikik xonalar ajratilgan bo‟ladi, guruh

rahbariga esa bir kishilik xona beriladi. Barcha turistlarga anketalar to‟ldiriladi.

Guruhni ro‟yhatdan o‟tkazish hujjatiga mehmonlar imzo chekadi.

Har bir mehmon uchun administrator vizit kartochkasini to‟ldiradi va kalitni

taqdim etadi. Guruh ishtirikchilariga hisob varaqasi yozilmaydi, chunki to‟lov fima

btomonidan pul o‟tkazish orqali amalga oshirilgan.

Dunyoda bir necha ko‟rinishdagi mehmonxona tariflar tizimi mavjud:

1. Yevropacha plan (European plan) Ushbu tarifga faqatgina joylashtirish

hizmati kiritilga. Ko‟pincha motellarda qo‟llaniladi. Chunki motel mehmonlari

ko‟pincha faqatgina joylashtirish hizmatini talab etishadi.

2. Continental plan (Bed and breakfast) – ushbu tarifga joylashtirish va

nonushta kiritilgan. Xona narxiga kiritilgan nonushta uch hil bo‟lishi mumkin:

∙Kontinental nonushta (Sharbat, qahva yoki choy, bulochka, djem, saryog‟).

∙Inglizcha nonushta (Yuqoridagilarga vetchina bilan qovurilgan tuxum

Turistik

tashkilot___________________tel._____________faks__________boshqaruvchi_______

Lisenziya №____”O‟zbekturizm” MK tomonidan “___”_______200__y.da berilgan

Sotish bo‟yich agent___

Shartnoma №__

HABARNOMA №

 ALMASHINUV VAUCHERI

 EXCHANGE VOUCHER № 004049 *

Ko‟rsatlishi lozim bo‟lgan

tashkilot__

Turist

familiyasi__________________________mamalakat______________________________

Keluvchilar soni_______________kelish____________ketish sanasi_________tunlar

soni______

Qandat hizmatlar ko‟rsatilishi lozim yoki

qanday hujjatlar berilishi kerak

Horijiy valyutadagi summa

So‟mdagi miqdor

Izoh Berilgan vaqti Muhr

 Imzo

21

qo‟shiladi).

∙Shved stoli (nonushta zalida o‟z-o‟ziga hizmat ko‟rsatish usulida pishloq,

kolbasa mahsulotlari, non-bulochka mahsulotlari, mevalar, djemlar, asal, kofe,

choy, turli usulda pishirilgan tuhumlar). Respublikamizdagi aksariyat

mehmonxonalar ushbu tarif asosida hizmat ko‟rsatadi.

3. Yarim pansion (Half-board). Tarifga nonushta va tushlik yoki kechgi ovqat

kiritiladi. Ushbu tarif kurort mehmonxonalarida va asosan turistik guruhlar uchun

qo‟llaniladi. Chunki turistik guruh a‟zolari nonushtani tamomlagach, dastur

bo‟yicha belgilangan ekskursiyaga chiqib ketadilar va tushlikni shaxardagi biron-

bir mehmonxonada , kechgi ovqatni mehmonxonada tanovvul qilishlari yoki

buning aksi bo‟lishi mumkin.

4. To‟la pansion (Full board yoki American plan). Tarifga joylashtirish va uch

mahal ovqatlanish hizmati kiritilgan. Umumiy ovqatlanish tarmog‟i yaxshi

rivojlanmagan hududlarda va kururt mehmonxonalarida qo‟llaniladi.

5. Barchasi kiritilgan (All included). Tarifga uch-to‟rt mahal ovqarlanish,

basseyn, trenajor zali, tungi klub, kir yuvish xonasi, biznes sentr, ekskursiya

hizmatlaridan bepul foydalanish kiritilgan bo‟ladi. Ushbu tarif qimmat nanxlarda

badavlat insonlarga taklif etiladi.

Xorijiy turistlarni ro’yxatdan o’tkazish hususiyatlari. O‟zbekiston

Respublikasiga kirish vizaning mavjudligini talab etadi.

Viza – bu xorijiy davlatning diplomatik vakolatxonasi tomonidan pasportga

qo‟yiladigan yoki alohida hujjat ko‟nishidagi belgilangan mamlakat hududiga

kirish va joylashish huquqini beruvchi ruxsatnomadir. Mamlakatga tashrif buyurish

uchun vizalar taklifnomalar asosida beriladi.

Taklifnomalarning quyidagi turlari mavjud:

a. Xizmat yoki ish yuzasidan.(xorijiy tashkilotdan – O‟zbekiston tashkilotiga)

b. Xususiy (xorijiy mehmondan – O‟zbekiston fuqarisiga)

c. Mehmon (xorijga uzoq muddatli xizmat safaridagi fuqarodan – o‟z

hamyurtiga).

d. Turistik (dam olish, davolanish, qisqa muddatli o‟qish va boshqa

22

maqsadlardagi safarlarga).

Vizaning quyidagi turlari mavjuddir:

1. Turistik viza – Belgilangan mamlakat hududiga turizm va dam olish

maqsadida vaqtinchalik kirish huquqini beruvchi qaydnoma hisoblanadi. Turistik

viza - taklifnoma, vaucher, turistik yo‟llanmada ko‟rsatilgan muddatga sport va

boshqa tadbirlarda qatnashish uchun beriladi. Turistik safarlar, qoida bo‟yicha,

qisqa muddatga mo‟ljallangan bo‟ladi va shuning uchun bu yerda ko‟p marotabali

viza berilmaydi.

2. Xususiy viza – xususiy shaxs tomonidan boshqa davlat jismoniy shaxsiga

taklifnoma yuborish asosida beriladi. Taklifnoma mahalliy hokimiyat organlarida

rasmiylashtiriladi.

3. Tranzit viza – oluvchiga boradigan mamlakatiga uchinchi davlat orqali

borish huquqini beradi. Tranzit viza uchinchi mamlakat alchixonasi tomonidan

asosiy viza olinganidan keyin belgilangan soatlar miqdoriga beriladi. Misol uchun ,

Fuqaro poyezdda uchinchi davlat orqali Avstriyaga yo‟l olgan. Avstriya vizasi

olinganidan keyin tranzit viza olish uchun uchinchi mamnlakat elchixonasiga

hujjatlar topshiriladi.

“O‟zbekiston respublikasida mehmonxona hizmatlarini ko‟rsatish

qoidalari”da aytilishicha tranzit vizali mehmonlarni uzog‟i bilan 72 soatgacha

joylashtirish mumkin.

4. Ish vizasi – Xorijga yo‟llanish huquqini beradi. |Bunday vizani oliush

uchun taklif qiladigan tomon bo‟lajak ishchi bilan sharrtnoma tuzadi, mahalliy

immigratsiya xizmatida hamma jihatlari kelishib oladi, hukumat rozilini olib,

barcha hujjatlar paketini bo‟lajak xodimga yuboradi. Fuqaro bu hujjatlar bilan ish

vizasini olish uchun elchixonaga murojaat qiladi.

5. Diplomatik viza – Horijiy davlatda faoliyat yurituvchi elchixona va

konsullik xodimlariga beriladi.

Shengen vizasi.1996 yil 26 martda Yevropada Shengen bitimi kuchga kirdi.

Shengen bitimiga: Germahiya, Belgiya, Niderlandiya, Lyuksemburg, Fransiya,

Ispaniya, Italiya, Gretsiya, Shvetsiya, Avstriya, Daniya, Finlandiya, Norvegiya va

23

Islandiya davlaytlari kiradi.

Agar turist bir necha Yevropa davlatlariga bormoqchi bo‟lsa, Shengen

bitimiga muvofiq, bitimga kiruvchi mamlakatlarning biriga viza oladi va qolgan

davlatlar hududlariga ham vizasiz harakat qilishi mumkin.

Vizadagi “kirishlar soni”ga e‟tibor berish kerak. Agar vizada “ko‟p martalik”

yozuvi bo‟lsa, siz viza muddati mobaynida bir necha bor tashrif buyurishingiz

mumkin. Agar “I” raqami turgan bo‟lsa, sizga viza bergan mamlakatga faqat bir

marta borishingiz mumkin.

O‟zbekiston respublikasiga tashrif buyurgan turist uch sutka ichida pasportini

ro‟yxatdan o‟tkazish uchun taqdim etishi lozim.

Mehmonxona, horijiy turistlarni joylashtirish huquqini olish uchun

O‟zbekiston Respublikasi IIV, Kirish-chiqish va fuqarolik ishlari boshqarmasidan

beriladigan ruxsatnomaga ega bo‟lishi kerak.

Mehmonxonalarda ro‟yxatdan o‟tkazilgan horijiy mehmonlar “Awir register”

deb nomlanadigan jurnalga kiritilishi kerak. Har kuni mehmonxona, pasport-awir

bo‟limiga ushbu jurnal ma‟lumotlari asosida hisobot beradi.

1.3. Hayot faoliyatida mehnat muhofazasining qonuniy asoslari

Hayot faoliyati xavfsizligi mehnat muhofazasining huquqiy, qonuniy

asosini O‘zbekiston Respublikasi Konstitutsiyasi, O‘zbekiston Respublikasi

Prezidentining Farmonlari, O‘zbekiston Repsublikasi qonunlari, Vazirlar

Mahkamasining qarorlari va turli vazirliklarning ko‘rsatmalari va buyruqlari

tashkil etadi.

O‘zbekiston Respublikasi Konstitutsiyasida (1992 il 8 dekabr):

Oliy Majlisining vakolatlariga O‘zbekiston Respublikasi

Prezidentining umumiy yoki qisman safarbarlik e’lon qilish, favqulodda holat

joriy etish, uning muddatini uzaytirish va to‘xtatish to‘g‘risidagi farmonlarini

tasdiqlash kiradi (78-modda).

Mahalliy hokimiyat organlarning Konstitutsiyamiz tomonidan

24

belgilangan vazifalari qatoriga jumladan quyidagilar kiradi:

- qonuniylikni, huquqiy-tartibotini va fuqarolarning xavfsizligini

ta’minlash;

- mahalliy byudjetni shakllantirish va uni ijro etish, mahalliy soliqlar,

yig‘imlar belgilash, byudjetdan tashqari jamg‘armalar hosil qilish;

- atrof muhitni muhofaza qilish (100-modda).

 Konstitutsiyada eng avvalo inson huquqlarini himoya qilish

ko‘rsatilgan bo‘lsa, shu bilan bir qatorda iqtisodiy va ijtimoiy huquqlar ham

himoyalanish asosi berilgan.

 Konstitutsiyaning IX bobi iqtisodiy va ijtimoiy huquqlarni himoyasiga

qaratilgan. 36-moddada «Har bir shaxs qonunda ko‘rsatilgan tartibda

mehnat qilish, erkin kasb tanlash, odilona sharoitlarda mehnat qilish va

ishsizlikdan himoyalanish huquqiga egadir» deyilgan va uning davomida

«Sud hukmi bilan tayinlangan jazoni o‘tash tartibidan yoki qonunda

ko‘rsatilgan boshqa hollardan (harbiy xizmat chog‘ida, favqulodda holat

sharoitida va h.k.) tashqari majburiy mehnat taqiqlanadi» deyilgan.

 Konstitutsiyaning 37-moddasida «Barcha yollanib ishlayotgan

fuqarolar dam olish huquqiga egadirlar. Ish vaqti va haq to‘lanadigan

mehnat ta’tilining muddati qonun bilan belgilanadi» deb, fuqarolarning dam

olish huquqini amalga oshirilishini ta’minlaydi. 38-moddada «Har kim

qariganda, mehnat layoqatini yo‘qotganda, shuningdek boquvchisidan

mahrum bo‘lganda va qonunda nazarda tutilgan boshqa hollarda ijtimoiy

ta’minot olish huquqiga ega, xuddi shuningdek pensiyalar, nafaqalar,

ijtimoiy yordamning boshqa turlarining miqdori rasman belgilab qo‘yilgan

tirikchilik uchun zarur eng kam miqdordan oz bo‘lishi mumkin emas» deb

fuqarolarimizning hayot xavfsizligi ta’minlangan.

39-moddada «Har bir inson malakali tibbiy xizmatdan foydalanish

huquqiga ega» deb tibbiyot xizmati hech bir cheklanishlarsiz, turli-tuman

tibbiyot xizmati korxonalari tashkil etilishi va jumladan malakali tibbiyot

xodimlari o‘z shaxsiy davolash muassasalariga ega bo‘lishi, davolash

25

sohasida raqobat vujudga kelishi bilan Respublikamizda yashovchilar

malakali tibbiyot xizmatidan foydalanish imkoniyati ta’minlandi.

Yurtimizda fuqaro mehnati muhofazasini O‘zbekiston Respublikasi

«Mehnatni muhofaza qilish to‘g‘risida» qonuni (1993 y. 6 may), Mehnat

Kodeksi (1995 yil 21 dekabr, №161-1), «Ishlab chiqarishdagi baxtsiz

hodisalarni va xodimlar salomatligining boshqa xil zararlanishini tekshirish

va hisobga olish to‘g‘risida Nizom» (Vazirlar Mahkamasi 1997 yil 6 iyun,

286-qaror) va turli davlat standartlari va ko‘rsatmalari asosida huquqiy

asosi yaratilgan.

O‘zbekiston Respubliksi «Mehnatni muhofaza qilish to‘g‘risida»gi

Qonun jami 5 bo‘lim, 29 moddadan iborat bo‘lib, ishlab chiqarish usullari,

mulk shaklidan qat’iy nazar mehnatni muhofaza qilishni tashkil etishning

yagona tartibini belgilaydi hamda fuqarolarning sog‘ligi va mehnatini

muhofaza qilinishini ta’minlashga qaratilgan.

Qonunning birinchi umumiy qoidalar bo‘limida (jami 7 modda):

Mehnatni muhofaza qilish – bu tegishli qonun va boshqa me’yoriy hujjatlar

asosida amal qiluvchi, insonning mehnat jarayonidagi xavfsizligi, sihat-

salomatligi va ish qobiliyati saqlanishini ta’minlashga qaratilgan ijtimoiy-

iqtisodiy, tashkiliy, texnikaviy, sanitariya-gigiyena va davolash-profilaktika

tadbirlari hamda vositalari tizimidan iborat deyilgan (2-modda).

Mehnatni muhofaza qilinishini ta’minlash (2 bo‘lim, 8-15 moddalar)da

me’yoriy ta’minlash, muhofaza talablariga rioya qilish, mutaxassislarni

tayyorlash, moliyaviy ta’minlash, iqtisodiy manfaatdorlik, xavfsiz sharoitlarni

ta’minlash, muhofaza xizmatlari va ijtimoiy sug‘urta haqida aytilgan.

Agar qonunning 3 bo‘limida ishlovchilarning mehnatini muhofaza

qilishga doir huquqlarini ro‘yobga chiqarishdagi kafolatlar (16-21 moddalar)

keltirilgan bo‘lsa, 4 bo‘limda davlat va jamoatchilik nazorati (22-24

moddalar) va so‘nggi 5 bo‘limda qonun va me’yoriy hujjatlarni buzganlik

uchun javobgarligi ko‘rsatib o‘tilgan. Ushbu qonundan kelib chiqqan holda

Mehnat Kodeksida to‘liq XIII bob «Mehnatni muhofaza qilish» deb atalib,

26

undagi talablar 211-223 moddalarida ko‘rsatilgan.

Ushbu ikki mehnatni muhofaza qilish asosiy hujjatlar asosida, ishlab

chiqilgan Nizomda (4 bo‘lim, ilovalardan tashkil topgan) ishlab

chiqarishdagi baxtsiz hodisalarni va xodimlar salomatligining boshqa xil

zararlanishini tekshirish va hisobga olish to‘g‘risida aniq tadbir va choralar,

qoida va ko‘rsatmalar ishlab chiqilgan.

Mamlakatimizda ayollarning erkaklar bilan teng huquqligi

ta’minlangan. Bu esa mehnat qilish haqidagi qonuniyatda ta’kidlangan. Shu

bilan birga ayollar a’zolarining ba’zi xususiyatlarini va ayollarning oiladagi

mavqeini hisobga olib, qonuniyatda ular uchun ma’lum yengilliklar va

maxsus qoidalar belgilangan. Ayollar sog‘ligiga zarar keltirishini hisobga

olib, ba’zi bir ishlarda ayollar mehnatidan foydalanish ta’qiqlanadi. Masalan,

ayollarning zaharli moddalar ajralishi bilan bog‘langan kimyo sanoatining

ba’zi tarmoqlarida, yer osti ishlarida va boshqa bir qancha ishlarda

ishlashlariga yo‘l qo‘yilmaydi, ular qo‘lda 20 kg gacha bo‘lgan yukni va

zambilg‘altak bilan 50 kg dan oshmagan yukni olib yurishlari mumkin.

Farzand ko‘rishi kerak bo‘lgan va emizuvchi ayollarga maxsus

yengilliklar tug‘idiriladi. Bunday ayollarni va 8 yoshgacha bolalari bo‘lgan

ayollarni tungi (soat 22 dan soat 6 gacha), ishdan tashqari, dam olish

kunlaridagi ishlarga jalb qilish va komandirovkaga yuborish taqiqlanadi.

Ma’muriyat ba’zi hollarda bunday ayollarni vrach xulosasiga asosan,

o‘rtacha ish haqini saqlagan holda yengil ishlarga o‘tkazishi lozim.

Ayollarga tug‘ish oldidan va tuqqandan keyin 56 kalendar kundan haq

to‘lanadigan dam olish kunlari beriladi. Bundan tashqari, farzand

kutayotgan va emizuvchi ayollar uchun yana bir qancha yengilliklar beriladi.

Sanoat korxonalarida ishlovchi ayollar uchun bola emizish xonalari,

dush xonalari va shaxsiy gigiyena xonalari tashkil qilinadi.

O‘smirlar uchun bir kalendar oy miqdorida yilning eng yaxshi

davrlarida yoki o‘zi hohlagan vaqtda dam olish kunlari berilishi kerak.

O‘smirlar mehnatidan tunggi ishlarda, ishdan keyin qolib ishlanadigan

27

ishlarda, dam olish kunlarida foydalanish butunlay taqiqlanadi. O‘smirlar

sog‘liklari uchun zararli moddalar ajralib chiqish bilan bog‘liq bo‘lgan

ishlarda ishlatish mumkin emas. Mashinasozlik sanoatida o‘smirlar

mehntidan galvaniq sexlarda, har xil shamollatish tizimlarini remont qilish

va tozalashda, shuningdek, simob va simob birikmalari bilan ishlanadigan

ba’zi bir ishlarda foydalanish mumkin emas.

18 yoshga to‘lmagan o‘smir bolalarga 16 kg gacha, qizlarga esa 10

kg gacha bo‘lgan og‘irlikdagi yuklarni ko‘tarish ruxsat etiladi. O‘smirlar ishga

qabul qilinayotgan vaqtda tibbiyot ko‘rigidan o‘tkaziladi, shuningdek 18

yoshga to‘lguncha yiliga belgilangan rejaga muvofiq tibbiyot ko‘rigidan

o‘tkazib turiladi. Agar tibbiyot ko‘rigi o‘smir bajarayotgan ish, uning

sog‘ligiga salbiy ta’sir ko‘rsatayotgani sezilsa, o‘smir darhol xavfsiz va

yengilroq ishga o‘tkaziladi.

Ba’zi bir sohalarda zararli ish sharoiti bo‘lgan joylar uchrab turadi.

Mehnat qonuniyatiga asosan bunday joylarda ishlovchilar uchun ustama

haq to‘lanadi yoki ish soati qisqartiriladi. Ish soatining qisqartirilishi

natijasida ishchi zararli moddalar bo‘lgan zonada kamroq bo‘ladi va bu

bilan u kamroq zaharlanadi.

Zararli moddalar ajralishi mumkin joylarda ishlovchi ish kunlarida 0,5

litr miqdorda sut yoki shunga yarasha boshqa ehtiyot chora sifatida

mahsulotlarni oladilar. Sut olish zarur bo‘lgan kasblarni FZKU bilan

kelishilgan holda korxonaning rahbar xodimlari belgilaydi. Bunga

O‘zbekiston sog‘liqni saqlash vazirligi tomonidan ishlab chiqarilgan ilmiy

xulosalar asos qilib olinishi kerak.

O‘zbekiston Respublikasi Mehnat Kodeksi mazmunida ishlab

chiqarish korxonalari ma’muriyati mehnatkashlarga ishlab chiqarish bilan

bog‘langan har qanday shikastlanish yoki zararlanishni, shuningdek moddiy

yo‘qotishni qoplash majburiyatini oladi.

Xavfsiz ishlash sharoitini yaratish borasida yo‘l qo‘yilgan har qanday

kamchilik yoki xavfsiz ishlash sharoitini tashkil qilmaslik natijasida

28

ishchining baxtsiz hodisaga uchrashi sanoat korxonasining yoki rahbar

xodimlarning aybi hisoblanadi. Moddiy yo‘qotishni qoplash miqdori va tartibi

maxsus qoidalar asosida olib boriladi.

Yuqorida biz mehnat qonuni, kodeksi va ayrim me’yoriy hujjatlardan

qonun, qoida va ko‘rsatmalardan ayrimlarini ko‘rib chiqdik. Shulardan

xulosa qilib aytishimiz mumkinki, O‘zbekistonda fuqarolarning hayot

faoliyati yetarli qonun va qoidalar bilan kafolatlangan.

Mehnat xavfsizligi tadbirlarini yaratish va ularning ijtimoiy iqtisodiy

samaradorligi. Hayot faoliyati xavfsizligida mehnat muhofazasi, qonunda

ko‘rsatilganidek:

- mehnat muhofazasi ish jarayonida insonnning mehnat qobiliyatini,

sog‘ligi va xavfsizligini ta’minlash uchun yo‘naltirilgan qonunlar majmuasi,

sotsial-iqtisodiy, tashkiliy, texnik, gigiyenik, profilaktik tadbirlarni o‘z ichiga

qamrab olar ekan, demak barcha jabhalarda fuqarolarning mehnat qilish

sharoiti talab darajasida yaratilishi lozim.

Hayot faoliyati xavfsizligi fanining metodologik asosining yana bir

tomoni, bu mehnat sharoitini, texnologik jarayonni, ajralib chiqadigan

zaharli moddalarni va foydalanish vaqtida paydo bo‘ladigan xavfli

vaziyatlarni muntazam ravishda ilmiy tahlil qilib borishdir. Chunki, faqat

tahlil asosida ishlab chiqarishdagi xavfli joylar, sodir bo‘lishi mumkin

bo‘lgan xavfli vaziyatlar aniqlanadi, ularning oldini olish va bartaraf etish

choralari ishlab chiqiladi. Bu masalalarning barchasi o‘zaro bog‘langan,

kelajak rejalarni hisobga olgan holda ko‘rilib borilishi lozim.

Ishlab chiqarishda, tashkilotlarda har bir rahbar va muxandisning

O‘zbekiston Respublikasi «Mehnatni muhofaza qilish to‘g‘risida»gi

Qonuniga amal qilish, ishlab chiqarish xavfsizligi masalalarini ish

faoliyatida to‘g‘ri hal etishi, uning shu sohadagi bilim va malakasiga bog‘liq.

Hayot faoliyati xavfsizligi bilan bir qatorda uning tarkibiy qismi bo‘lgan

mehnatni texnika xavfsizligi hamda yong‘inning oldini olish masalalari

hozirgi vaqtda eng dolzarb masalalardan hisoblanadi.

29

Bu borada, yalpi safarbarlik bilan tashkilotlarda mehnat xavfsizligiga

doir barcha qaror va hujjatlarni tahlil qilish, kelgusida mehnat xavfsizligi

darajasini ko‘tarish, ish yuritishda texnika xavfsizligi mashg‘ulotlarini

o‘tkazish, mehnat muhofazasi ishlarini tashkil etish, o‘quv yurtlari

o‘qituvchilari, talabalari, xizmatchi va ishchilari o‘rtasida shikastlanishning

oldini olish hamda davlat standarti masalalari talablariga rioya etish

maqsadida «Mehnatni muhofaz qilish to‘g‘risida» Qonunning qabul

qilinganligi maqsadga muvofiq bo‘lib, bu sohadagi barcha chora-tadbirlar

aynan qonun asosida talab etiladi.

Agar biz «Mehnatni muhofaza qilish to‘g‘risida»gi Qonunni mazmun

jihatidan ko‘rib chiqsak, unda uning o‘z tarkibida jamoa shartnomasi,

mehnat intizomi, ayollar va bolalar mehnati, ijtimoiy himoya hamda

boshqa masalalarni mujassamlashtirilganligining guvohi bo‘lamiz.

«Mehnatni muhofaza qilish to‘g‘risida»gi Qonun asosida ishlab

chiqarishdagi inson sog‘ligi uchun zararli bo‘lgan omillarni bartaraf qilish,

baxtsiz hodisalarning oldini olish va ish joylarining sanitariya – gigiyenik

jihatdan qoniqarli holatda bo‘lishi uchun barcha zarur chora – tadbirlarni

ko‘rish mas’uliyati ma’muriyat zimmasiga yuklatilganligi ko‘rsatib o‘tilgan.

Kasbiy zararliklar mavjud bo‘lgan hududlarda mehnat qiladigan ishchilar

uchun qisqartilgan ish kuni, qo‘shimcha dam olish kunlari joriy etilishi,

zararli ish joylarida ishlaganlarga, ya’ni juda issiq haroratli, sovuq, zax va

sog‘liq uchun zararli sharoitda mehnat qilayotganlar uchun maxsus ustama

haq hamda himoya kiyimlari berilishi ko‘zda tutiladi. Kasbiy kasalliklarning

oldini olish, ishchilarning sog‘ligini mustahkamlash maqsadida ularni

o‘rnatilgan tartibi joriy etilgan.

Korxonalarda ishchi va xizmatchilar ishining xavfsizlik darajasi,

shuningdek, xizmat malakasi ishchining staji, lavozimidan qat’iy nazar

ishga qabul qilinganda belgilangan muddatlarda texnika xavfsizligi bo‘yicha

yo‘riqnomalar bilan tanishtirilishi shart. Yo‘riqlantiruv ikki: kirish va ish

joyidagi turlardan tashkil topadi.

30

Kirish yo‘riqlantiruvi texnika xavfsizligi, yong‘in xavfsizligi va tibbiyot

xizmat xodimlari tomonidan o‘tkaziladi. Unda yangi ishga kirayotgan

ishchini mazkur korxonaning ichki tartib-qoidalari, shu jarayonning o‘ziga

xos zararli xususiyatlari, texnika xavfsizligi me’yorlarini bajarish majburiyati,

shaxsiy himoya vositalaridan foydalanish va baxtsiz hodisa ro‘y berganda

birinchi yordam ko‘rsatish usullari bilan tanishtiriladi.

Ish joyidagi yo‘riqlantiruv sex boshlig‘i yoki navbatchi boshliq

ishtirokida usta yoki sardor tomonidan o‘tkaziladi. Bunda ishchi bajaradigan

vazifasi, ish joyi texnika xavfsizligi yo‘rig‘i bilan tanishadi. Yo‘riqlantiruvdan

o‘tgan ishchi 10 kun ichida tajribali ishchi nazoratida ish o‘rganadi. Ishlash

bilimi komissiya tomonidan qoniqarli deb baholangan ishchi mustaqil ishga

qo‘yiladi. O‘tkazilgan barcha yo‘riqlantiruv maxsus jurnal va ishchining

shaxsiy varaqasiga yozib qo‘yiladi.

Korxonadagi barcha ishchilar uchun olti oyda kamida bir marotaba

ish joyidagi yo‘riqlantiruv qaytarib turiladi. Texnologik jarayon o‘zgarganda,

korxonaga yangi mashina va agregatlar o‘rnatilganda, sexda zaharlanish

va baxtsiz hodisalar tufayli shikastlanuvchilar ko‘paysa, unda rejadan

tashqari yo‘riqlantiruv o‘tkaziladi.

O‘ta xavfli ishlarda ishlaydigan ishchilar xavfsiz ishlash usullari

bo‘yicha maxsus o‘qitiladi. Bularga bosim ostida ishlaydigan idish va

apparatlar, gazda ishlaydigan mashina va apparatlar, kompressorlar, elektr

uskunalarda ishlaydigan liftlar, elektr transporti haydovchilari, gaz hamda

elektr payvandchilar va shunga o‘xshash kasblarda ishlaydigan ishchilar

kiradi. Bunday ishlarga ishchilarni qo‘yishdan oldin ularning bilimi sinab

ko‘riladi va ularga «naryad ruxsat» beriladi. Unda ishni boshlash va

tugatish vaqti, ishni boshlashdan oldin tayyorgarlik ko‘rish tadbirlari yozib

qo‘yilgan bo‘ladi.

Naryad ruxsatlar bosh muxandis, bosh mexanik, bosh energetiklar

tomonidan beriladi. Ular xavfsizlik texnikasi bo‘yicha attestatsiyadan o‘tgan

bo‘lib, xavfli ishlar bo‘yicha javobgar hisoblanadilar va korxona direktori

31

tomonidan tayinlanadi.

Sanoat korxonalariga mehnatni muhofaza qilish masalalari bo‘yicha

o‘qitish va targ‘ibot qilish maqsadida texnika xavfsizligi xonalari tashkil

etiladi. Unda texnika xavfsizlgiga oid qo‘llanmalar, maxsus adabiyotlar,

zamonaviy shaxsiy himoyalanish vositalari bo‘lishi zarur. Bunday xonalar

umumiy yo‘riqlantiruv o‘tkazishda foydalaniladi.

Ishlab chiqarish korxonalarida Mehnat Kodeksi va mehnatni

muhofaza qilish to‘g‘risidagi me’yorlarni buzishda ayblangan rahbar

shaxslar ma’muriy moddiy va jinoiy javobgarlikka tortiladi. Ma’muriy

javobgarlik – xodimga xayfsan berish, ishdan chetlashtirish, o‘rtacha oylik

ish haqining yigirma foizidan ortiq bo‘lmagan miqdorda jarima solish va

mehnat shartnomasini bekor qilishdan iborat. Moddiy javobgarlik esa

«Mehnatni muhofaza qilish to‘g‘risida»gi Qonunni buzgan shaxslarni

nazorat tashkilotlari tomonidan belgilangan miqdorda jarima to‘lashga yoki

keltirilgan moddiy zararni qoplashga majbur qilishdan iborat. «Mehnatni

muhofaza qilish to‘g‘risida»gi Qonunni buzish baxtsizlik yoki o‘limga sabab

bo‘lsa, aybdor shaxslar belgilangan tartibda jinoiy javobgarlikka tortiladi.

Ishlab chiqarishda sog‘lom va xavfsiz mehnat qilish sharoitini

yaratishda, mehnat qonuni, kodeksi, Nizomidan boshqa Mehnat xavfsizligi

standartlar tizimi katta rol o‘ynaydi. Ulardagi qo‘yilgan vazifani bajarishda

va normadagi sharoitni ta’minlashda mehnat muhofazasini boshqarish

tizimi – sistemasi (MMBT) inobatga olinadi. MMBT faoliyatiga mehnatni

muhofaza qilish borasidagi ishlarni rejalashtirish, amalga oshirish, baholash,

ishlarni barqarorlashtirishi kiradi. Shuningdek, mehnatni muhofaza qilish

bo‘yicha tashviqot olib borish, xavfsizlik talabiga binoan o‘qitish, ishlab

chiqarish unumdorligini oshirish, uskunalar, jarayonlar, bino va qurilmalar

xavfsizligini ta’minlash, sanitariya –gigiyenik mehnat sharoitini yaxshilash,

ishchilarni shaxsiy muhofaza vositalari va mehnatni normadagi rejimi, dam

olish bilan ta’minlash, sanitariya-maishiy xizmat, mutaxassislarni kasbi

bo‘yicha tanlash kabi vazifalar tizimning tarkibi hisoblanadi.

32

2. Bob. Milliy kiyinish madaniyati va dizayni tarixi

2.1. O'zbek kiyinish madaniyati va dizayni turlari

Kiyim-kechaklar o'zbek xalqi tarixi bilan uzviy bog'liq bo'lib, u moddiy-

madaniy yodgorliklar ichida xalqning milliy o'ziga xosligini aks ettirib, etnik

belgilari bilan ajralib turadi.

Kiyimlarda biron-bir el-elat tarixiga borib taqaladigan an'analar, ijtimoiy

munosabatlar, ma'rifiy, din va estetik shakllarning ayrim unsurlari ifodalanaladi.

Jamiyat turmushi, iqtisodiyoti va siyosatida o'zgarishlar bo'lib turishi bilan bir

vaqtda kiyim shakllari ham o'zgarib boradi, unda xalqning moddiy ahvoli,

kishilarning didi, go'zallik to'g'risidagi ideallari, xo'jalik yuritishning o'ziga xos

jihatlari hamda oilaviy turmushining ba'zi tomonlari ham ko'zga yaqqol tashlanadi.

O'rta Osiyo xalqlarining kiyim-kechaklari ko'p asrlik tarixga ega. Har bir elat

va etnik guruhlarning o'ziga xos xususiyatli bosh-oyoq kiyimlari bo'lsa-da,

mintaqada yashovchi etnoslar umumiy xarakteridagi sarpo mavjudligi, ularning

tarixiy taqdiri, madaniyati uzoq davr o'zaro yaqin bo'lganidan dalolat beradi.

Arxeologik qazilmalarda topilgan qadimiy katta devoriy rasmlar, tasvirlar o'rta

asrdagi boy ma'lumotlarni beradi. O'rta asrlarga oid miniatyuralar o'zbek

kiyimlarining turi shakllanganligi va ular keyingi davrgacha saqlanganligini

namoyon qiladi. Xalqning kiyim-kechakdagi o'zgarishlar, asosan, asrimiz

boshlarida sezilarli ravishda namoyon bo'ladi va undagi transformatsiya, asosan,

shaharlarda ochiq-oydin bilinadi.

O„zbek xalqi o„zining milliy marosimlarida alohida kiyinadi, nikoh to„yida

kelin-kuyovning, xatna to„yda to„y bolaning liboslari, dafn marosimida marhumni

yodlash rasm-rusumida kiyiladigan liboslar.

Odatda o„zbeklarda qizning sepi to„ydan ancha ilgari taxt qilib qo„yiladi.

«Qizingni beshikka sol, sepini – sandiqqa», - deydi xalqimiz.

Xilma-xil buyumlar, uy-ro„zg„or jihozlari bilan bir qatorda turfa gazlama va kiyim-

33

kechaklar kelin sepining eng muhim zaruriy qismini tashkil etadi. To„y kiyimlari

albatta oq rangda bo„lishi kerak, chunki bu rang baxt-saodat timsoli hisoblangan.

Shu sababli ip gazlamadan maxsus oppoq libos tikilgan, uning bichimi uzun olinib,

etaklari tupiqqacha tushib turgan, yoqalari zamonaviy uslubda, yenglari esa keng

va barmoqlarini yopib turadigan darajada uzun bo„lgan. Bu kabi oppoq kelin libosi

hozirgacha rasm bo lib kelayabti. Kelinning ro„moli ham shunday tusda, ba‟zan

kashtalar bilan bezatilgan, ip gazlamadan tikilgan, yap-yangi poyafzallar esa

an‟anaviy mahsi va tuflidan iborat bo„lgan.

Agar oilada biron-bir yaqin qarindosh vafot etsa, ayollar uch kun ichida

o„zlari ko„k yoki qora tusdagi matolardan ko„ylak tikib olishgan. Azaning

to„rtinchi kuni manashu motam kiyimini kiyish marosimi o„tkazilib, suyuq taom

tarqatilgan. Mazkur kun «ko„k kiydi» deb nomlangan. Irimiga ko„ra, motam

liboslarining yeng va etak uchlari choklanmagan bo„ladi. Oradan yil o„tib, ko„k

ko„ylaklar yechilib, oq ko„ylaklar kiyish marosimi – «oq kiydi» uyushtirilgan.

Keyingi yuz yillik mobaynida barcha moddiy madaniyat sohalarida bo„lgani kabi,

o„zbek xalqining kiyim-kechaklarida ham murakkab o„zgarishlar sodir bo„ldi.

An‟anaviy xalq kiyim-kechaklarida yangi belgilar avvalgilari bilan qorishib ketdi.

Zamonaviy shaharlarga xos modalar qayta tiklangan shakllar bilan birga keng

tarqalaverdi. Turli avlodlarga mansub kishilar kiyimi turli darajada o„zgarishlarga

duchor bo„ldi.

Mazkur o„zgarishlarning sur‟atlari ham goh tez, goho sekinroq kechdi. To„qizyuzi

yigirmanchi yillarda faqat erkaklar kiyimi jiddiy ravishda yangilangan bo„lsa,

keyinchalik ayollar kiyimida ham asta-sekin o„zgarishlar ro„y berdi. Mintaqalarda

yashovchi kishilar kiyim-kechaklari ham ular ijtimoiy-siyosiy taraqqiyotida

bog„liq tarzda qisman yangilanib bordi.

Hozirgi o'zbek sarpolari zamonaviy turda bo'lib, ayniqsa, yevropacha kiyim-

kechaklarning kirib kelishi bilan tavsiflanadi. Milliy kiyimlar ko'proq qishloqda,

alohida ayollar sarposida ancha mustahkam saqlangan. Shahar aholisining

ko'pchiligi yevropacha kiyinadi.

34

1-rasm. An‟anaviy kiyimdagi ayollar va amaldor libosi.

An'anaviy o'zbek kiyim-kechagi, asosan, ustki ko'ylak, ishton va chopondan,

boshga do'ppi, oyoqqa kalish-mahsi va etik kiyishdan iborat bo'lgan. Erkak-ayol va

katta-kichiklar kiyimlari bichimining deyarli bir xilligi ularning qadimiyligidan

darak beradi. Bunday liboslar oddiy usulda, ba'zan qaychisiz va ulgusiz

(andozasiz), yaxlit matodan yirtib tikilgan. Bir parcha gazlamani ikkiga buklab

yelka tomoniga ko'ndalangiga ikki yeng bilan bir parcha to'rtburchak xishtak

(qo'ltig'iga solingan)ni tikib kiyilavergan

Erkaklarning an'anaviy yaktak ko'ylagi tizzagacha, ayollar va qizlarniki

to'pig'igacha uzunlikda tikilgan. Farg'ona vodiysida yaktak xildagi erkaklar

ko'ylagining qiyiq joyi vertikaliga (yirmochi) belgacha yetsa, yana bir turining

yirmochisi gorizontal holda bir egnidan ikkinchisiga qiyib cho'zilgan. Ikkalasiga

ham uzunasiga yoqa o'rnatilgan, ayrim joylarida yoqasi kashtalangan. Gorizontal

yirmochi yoqali ko'ylak Zarafshon, Qashqadaryo va Surxondaryo vodiylarida,

Toshkent, Buxoro va Xorazmda keng tarqalgan. Ayollar ko'ylagining yoqasi ham

kashtalangan yoki bezatilgan keng tasma tikilgan.

Ayollar ko'ylagining yoqasi vertikal kesilgan bo'lib, ko'p joylarda butun

bo'yiga gulli jiyak (tasma) tikilgan. Shahrisabz, Qarshi va Surxondaryoda jiyak ip

bilan but shaklida to'qilgan. Buxoroda qimmatbaho kiyimlarga tilla ipda to'qilgan

35

jiyak tikilgan. Ko'pchilik joylarda yoki katta ayollar oddiy jun chilvir yoki qoramtir

yo'l-yo'l mato parchasini jiyak qilib ishlatgan. O'tkan asr boshlarida bunday ayol

kiyimlari ham saqlangan. Turkiston o'lkasida dastlab shaharlarda, keyinroq

qishloqlarda tik yoqali yirmochi ko'ylaklar moda (rasm) bo'la boshlagan. Bunday

ko'ylaklarga «no'g'ay yoqa» deb nom berilgan. Eski, oddiy bichimdagi ko'ylaklarni,

asosan, 50-60 yashar ayollar kiygan.

Hozirgi ayol sarpolari nihoyatda rang-barang bo'lib, ko'pchiligi yevropacha,

ammo milliy ruhdagi eng keng tarqalgan ko'krak burma bichimdagi ko'ylaklardir.

Atlasdan tikilgan ko'ylaklar juda keng tarqalgan va bunday sarponi qizlar,

shuningdek, o'rta yoshdagi va keksa yoshdagi ayollar ham kiygan.

Qadimiy ko'ylak namunalari hozirgacha, asosan, qariyalar va yosh bolalar

kiyimida saqlangan. Masalan, Buxoro va Xorazm vohasida ular guppi, jubba,

guppicha degan, Farg'ona vodiysida guppi ko'ylak yoki guppicha degan nomalar

bilan ma'lum. Qadimiy ko'ylaklarga oq matodan gorizontal ochilgan yoqali

mullacha ko'ylak, musulmon ko'ylak ham kiradi. Juda keng tarqalgan (Farg'ona,

Toshkent, Samarqand, Qashqadaryo va Buxoro viloyatlarida) va qisman saqlangan

(Xorazmda) mursak, munisak yoki kaltacha XIX asrda har kungi ayol kiyimi

sifatida diqqatga sazovor. Bunday kiyim chopon shaklida uzun, yoqasiz, yengil

astar bilan tikilgan. Ishtonni ham ko'ylakday bir parcha gazlamani ikkiga bo'lib,

oldi va orqasidan tikib og'ini yopishtirganlar. Erkaklarning ishtoni ayollarnikidan

uncha farq qilmagan. Faqat ayollar ishtoni bichimi bir bo'lsa-da, materiali har xil,

ya'ni yo'l-yo'l gazlama yoki ipak matodan bo'lib, erkaklarnikiga nisbatan uzunroq,

pasti jiyak (tasma) bilan bezatilgan.

2 rasm. Mursak va kamzul.

36

Ayollar ishtoni (lozim) ilgari ikki qismdan: yuqori qism oddiy matodan, pastki

qismi qimmatbaho materialdan (ba'zan ko'ylakka moslashtirib) tikilgan, pochasiga

jiyak tikilgan. Umuman olganda, erkaklarning ko'ylak-ishtoni, odatda, bir rangda

(asosan, oq), ayollarniki rang-barang materialdan tikilgan. XIX asrning

oxirlarigacha kiyim-kechaklar mahalliy kosiblar to'qigan matodan (bo'z, kalonmi,

alacha) tikilgan. Keyinchalik kiyim-kechaklar rus fabrikantlari mahsulatlaridan

tikila boshlagan (ayollarga gulli chitdan, erkaklarga oddiy oq chitdan).

O'zbek xalqining milliy ramzi sifatida saqlanib kelayotagn ustki kiyim –

chopon (to'n) shu kungacha katta xurmatda. Chopon ochiq yoqali, yaktak

shaklidagi astarli va paxtali qilib tikilgan. Chopon uzun yengli, yuqori qismi keng,

pastki tomoni torayib ketgan, ayrimlarining etgi, o'ng va so'l tomonidan qiyiq joyi

bo'lgan, yerda o'tirishi qulay bo'lishi uchun.

3 rasm. Chopon.

4 rasm. Ro‟mol va belbog‟.

Odatda, choponning belbog'i bo'ladi, unga erkaklar pichoq (qini) bilan osib

37

yurganlar. Yozgi choponlar qavilmagan (avra-astar) chopon yoki, umuman, astarsiz

(avra) chopon ham bo'lgan. Namanganda dala ishlarida oq matodan yupqa

qovulgan kalta chopon kiyilgan, u kishilarni issiqdan saqlagan. Surxondaryo va

Zarafshon bo'ylarida o'rnashgan chorvador o'zbeklarda ham tizzagacha keladigan,

astarsiz kalta (avra) chopon ko'p uchraydi.

Asrimiz boshlarida qora satindan tikilgan chopon keng tarqalgan. Yoshlar

orasida bayram libosi sifatida ochiq rangli katta yo'l-yo'l beqasam to'n moda

bo'lgan. Qishloq joylarda bunday chopon kuyov sarposiga kirgan. Bir oz tor va

kalta, kambar yo'lli naqsh berilgan, yaltiroq alachadan tikilgan Xorazm choponi

qadimdan keng tarqalgan. Choponni yaktak ustidan kiyib belbog' bog'lash, asosan,

Farg'ona vodiysida odat bo'lgan, boshqa joylaarda belbog'siz yaktakchasigina

kiyilgan.

Ayollarning o'ziga xos chopon shaklida bichib tikilgan ust kiyimi – mursak

ilgari juda ham ma'lum bo'lgan. Ular Buxoro, Xorazm va Qashqadaryoda yengi

tirsakkacha kalta va kengligi bilan, Samarqand va Toshkentda uzun, ensiz,

bilakkacha bo'lgan yengi bilan farqlangan, xolos. Mursak astarli qavima qilib

tikilgan, qishki mursakka esa paxta solingan. XX asrning boshlarigacha u oddiy

ko'chalik libosi sifatida kiyilgan bo'lsa, keyinchalik mursak motam libosi sifatida

belbog' bilan kiyilgan. Ayrim ayollar uni to'yga yoki mehmonga borganda ham

kiyishganlar. Hozirgacha Toshkentda mursakni dafn marosimlarida tobut ustiga

yopadilar.

1930-yillargacha patriarxat tuzum ramzi sifatida o'zbeklarda, ayniqsa, shahar

aholisi orasida ayollar paranji yopinganlar.

Paranji soxta yengli, to'nsimon, uzun yoping'ichdan iborat bo'lib, otning

dumi qilidan to'qilgan to'r parda chachvon betga tutilib, ustiga paranji yopilgan.

Chachvon yuzni bekitib, belgacha yetgan. Uni odatda, uydan ko'chaga chiqqanda

yopganlar, bayramlarda va uzoq safarga chiqqanda yopinganlar.

38

5 rasm. Paranji.

Qishloq joylarda paranji kam ishlatganlar. Ba'zi qishloqlarda ayollar uydan

ko'chaga chiqqanda bola choponi yoki oq bekingich bilan yuzini bekitganlar.

Shahrisabz va Samarqand viloyatida o'zbek urug'lari yo'l-yo'l matodan tikilgan

chopon (jelak) yopinganlar. Uzun va tor soxta yengli yoping'ich – ja'dani Xorazm

ayollari kiygan. Bunday yoping'ich Surxondaryo va Samarqand viloyatlarida ham

uchragan.

XIX asr oxiri – XX asr boshlarida Turkiston o'lkasida yevropacha kamzul

(kamzo'r) payda bo'lib, uni erkaklar ham ayollar ham kiyishgan. Erkaklarning

kamzuli tik yoqali, uzunligi tizzagacha yetadigan, asosan, qora matodan tikilgan,

ayollarning kamzuli rang-barang duxoba beqasamdan yoki beqasamdan tor belli

qilib tikilgan. O'sha davrda butun O'zbekistonda yengsiz jiketka ham tarqala

boshlagan, uni ko'ylak ustidan yoki kamzul ustidan kiyganlar. Ingliz kostyumiga

uxshash jaket, yevropacha kostyum, palto va makishton kabi zamonaviy kiyimlar

ziyolilar orasida tez tarqala boshlagan.

Qadim davrlardan bosh kiyimiga qarab, o'zbeklarni etnik va lokal guruhlarga

farq qilingan. Erkaklar boshiga, asosan, turli xildagi do'ppi (to'ppi) kiygan, ayollar

esa, ko'pincha, rang-barang ro'mol yopingan. Do'ppining dastavval tagini va

gardishini ayrim holda tikib kashtalaganlar va mayda qavib qo'shib tikkanlar.

Odatda, do'ppi nozik gulli, qadab tikiladigan, ayrim ayollarning do'ppisiga mayda

munchoq, marjonlar, Xorazmliklarda jiyak va popuk taqiladi. Ilgari konus

shaklidagi do'ppilar Toshkent, Samarqand, Shahrisabzda tarqalgan, hozirda esa

39

Shahrisabzda saqlangan. Ayniqsa, «bodom» yoki «qalampir» naqshli oq ipak ip

bilan tagi qora matoga kashtalangan «chust do'ppi» nafaqat vodiylarda, balki

undan tashqarida ham mashhur. Tagi kashta qilinib, rang-barang to'pbarggul

shakldagi Xo'jand-O'ratepa do'ppilari butun O'zbekistonda tarqalgan.

Xorazm ayollari ipakdan tikilgan doirasimon shakldagi gulli taxyo (do'ppi)ga

ipdan yoki qush patidan popuk o'rnatib, tangalar osganlar. Taxyo ustidan, odatda,

ro'mol yopinganlar. Bu yerda ro'mol turlari ko'p bo'lgan: mahalliy ustalar to'qigan

oq takana naqshli serjun ro'mol, chetdan keltirilgan baku ro'mol, farang ro'moli va

ipak ro'mol (chitkor gul bosgan), hokozolar.

Erkaklarning qadimdan kiyadigan bosh kiyimi cho'girma bir necha turda qo'y

teridan tikilgan, qorako'l terisidan tikilgan sherozi popoq va qulochin keyinroq

paydo bo'lgan.

6 rasm. do'ppilar.

Butun O'zbekiston bayramlarida «salla» o'rash ilgaridan shartli odat bo'lib

kelgan. Ammo Farg'onaning ayrim tumanlarida va Xorazmda bayram bo'lsa-da,

ba'zi kishilar salla o'rniga do'ppi yoki telpak kiygan, xolos. Sallani do'ppi yoki

kuloh ustidan o'raganlar, rangi va o'rash uslubi bilan salla bir oz farq qilgan.

Hozirda uni , asosan, qariyalar va dindor kishilar, ko'pincha marakalarda va diniy

bayramlarda o'rab chiqadilar.

Salla o'rash o'zbek ayolining qadimiy bosh kiyimi hisoblangan. XIX asr

oxirlariga kelib Samarqand, Toshkent va Andijonda bu odat qolib ketgan.

Ko'pchilik ayollar uni o'ziga xos shakldagi maxsus bosh kiyimi – lachak ustidan

40

o'raganlar. Xorazmliklarning lachagi uzun matodan o'ralib, ko'krak va orqa

tomonini bekitib turgan. Toshkentliklarga ham xuddi shunday bichimdagi lachak

kiyilgan. Samarqandliklar lachakni uzunroq matodan bir oz boshqacha shaklda

tikkanlar. Odatda, ilgari uydan tashqariga chiqilsa, ayollar salla ustidan mursak

yoki uchburchak ro'mol shaklida oq yoki qizil ip matodan tikilgan charchi yopinib

chiqqanlar.

Eski odatga binoan sallani ayol birinchi farzand ko'rgandan so'ng o'ray

boshlagan. Keyingi vaqtlarda ona birinchi nabira ko'rganda, salla odati paydo

bo'lgan. Salla o'rash maxsus irimlar bilan bog'liq bo'lib, qadimdan mavjud. O'zbek

lachagiga o'xshash bosh kiyim kimishek nomi bilan qozoq va qoraqalpoqlarda ham

ma'lum.

Ilgari qizlar va ayollar soch o'rami jiddiy farqlaganlar. Qizlar va

kelinchaklarda (bola tuqqanigacha) qirq o'ram soch, Ayollar ikki o'ram soch

qo'yish odat bo'lgan.

An'anaviy kiyimlarga xos taqinchoq va bezaklar yaqin davrlargacha saqlanib

kelgan. Ilgari ko'pchilik ayollarning bosh va ustki kiyimlari zargarlik zeb-ziynat

buyumlari bilan bezatilgan. Kiyim-kechaklarninng yangilanishi taqinchoqlarning

yo'qolishiga sabab bo'lgan.

Masalan, Farg'ona vodiysida bezak-ashyolar eng ko'p tarqalgan. Ularning har

biri bir necha shaklda maxsus nomga ega: bo'yin va ko'krakka taqiladigan

paykoncha, arpa jevak, zebigardon, nozigardon, tangajevak, tumor, bozvand, milla

tumorcha, bo'yintumor, sochning ikki tomoniga taqib, ikki yelkaga tushirib

oladigan zarkokil, orqaga taqiladigan tanga cho'lpi, peshonaga taqiladigan

tillabargak, jig'a va har xil sochpopuklar kabilar.

Bolalarning kiyimi kattalarnikidan uncha farq qilmagan. Ammo bola tug'ilishi

bilan unga ko'ylak kiygizish odatiga binoan unga yumshoq matodan kipta,

ko'ylakcha, kurtacha tayyorlangan. Bunday ko'ylakni yetti uydan to'plangan

matodan tikib bolaning chillasi chiqquncha kiygizish shart bo'lgan. Shuning uchun

unga «chilla ko'ylak» deb nom berilgan.

Ko'p joylarda 6-7 yoshdan keyin o'g'il-qiz kiyimlari farqlana boshlagan. Diniy

41

maktablarda talabalari ruhoniylardek, mullacha yoki musulmon ko'ylaklar

kiyganlar.

7 rasm. Bolalarning kiyimi.

XX asr boshlarida yoshlar orasida tik yoqali ro'g'ay yoqa, bug'ma yoqa

ko'ylak kiyish odati paydo bo'lgan.

Oyoq kiyimlardan erkak va ayollar kiyadigan an'anaviy mahsi-kalish

hozirgacha saqlangan. Ilgari kambag'allar charmdan tikilgan mukki oq etik

kiyganlar, boy tabaqalarda yumshoq teridan tikilgan yevropacha etik va mahsi

kiyilgan. Kalish (kovush) ham keng tarqalgan, uni o'zi yoki mahsi bilan kiyganlar.

Keyinchalik rezina kalish paydo bo'lgach, eski kalish yo'qolib ketgan, ammo ayrim

joylarda keksalarda hozir ham uchraydi.

8 rasm. Oyoq kiyimlar.

42

2.2.O'zbek milliy liboslarini tikishda ishlatiladigan matolar

O'zbek milliy kiyimlarini tikishda ishlatiladigan asosiy matolar sirasiga ip-

gazlama, ipak, nimshoyi va jun gazlamalar kiradi. Xomashyoning mo'lligi va

arzonligi Movarounnahr shaharlarida ipak to'quvchilik, bo'z to'quvchilik, jun

to'quvchilik va boshqa xil matolardan to'quvchilik kasb-hunarlarini rivojlantirish

uchun qulay shart-sharoitni vujudga keltirdi.

To'quvchilikning, asosan, ikki turi: hammabop ip-gazlama to'quvchiligi va

nisbatan qimmatbaho ipak to'quvchiligi ko'proq taraqqiy etgan. Ip-gazlama to'qish

bilan, asosan, ayollar ipak va nimshoyi gazlamalarni , to'qish bilan esa eekaklar

shug'illanganlar.

Ip-gazlama matolarning turlari va navlari juda xilma-xil bo'lgan. Ayniqsa oq,

jigarrang, sariq tusli bo'zlar keng tarqalgan bo'lib, ulardan barcha yoshdagi kishilar

uchun choponlar, shuningdek, ichki kiyimlar, sallalar tikilgan. Ayollarning

ro'mollari, dakana va lachaklarini tikish uchun shosha doka ishlatilgan.

Erkaklarning ko'ylaklari xom surup, sidirg'i chit, sodda to'qilgan, qalami deb

nomlangan ip gazlamadan tikilgan. Yo'l-yo'l ip gazlama mato-olachalar ko'proq

qishloq to'quvchilari tomonidan to'qilib, chopon tikishda ishlatilgan.

O'tmishda o'lkamizdagi butun-butun shaharlar faqat ma'lum bir nav va

ranglardagi gazlamani to'qishga ixtisoslashgan edi. Badiiy to'quvchilikning

mahalliy maktablari ham mavjud edi. Bularning bari matolarni bo'yash san'atining

yuksakligi, mahalliy gazlama to'qish uslublari, ular qo'lidan chiqadigan matolar

rangi-buyog'i va gullarining bir-biriga o'xshashligi, ular nafisligi bilan ajralib turadi.

Toshkent kosiblari bo'z yoki karbos (oddiy bo'yalmagan ip gazlama), bosma

(ko'proq qizil tusdagi gulli bo'z), olacha (bo'yalgan ipdan to'qilgan yo'l-yo'l ip

gazlama), chopon tikishda qo'llaniladigan yo'l-yo'l nim shoyi matolar to'qishga

mohir edilar.

Buxoro, Samarqand, Qo'qon, Marg'ilon, Namangan va boshqa shaharlarda

an'anaviy o'zbek ipak (kanovuz, shoyi, xonatlas), nimshoyi (beqasam, banoras,

43

adras) gazlamalar to'qilib, ulardan tikilgan turfa kiyimlar o'ziga to'qroq, boy-

badavlat kishilar orasida rasm bo'lgan.

Quyidagi mana shu matolarning ayrimlariga bir-ikki og'iz ta'rif berib o'tamiz:

Beqasam – yo'l-yo'l gazmol bo'lib, undan erkak, ayol va bolalar uchun

kundalik kiyiladigan to'nlar, ko'rpa-ko'rpachalar tikishda foydalaniladi.

Banoras – beqasamdan rang va turlari bilan farqlanib, undan ayollarning

ustki kiyimi bo'lmish paranji tikilgan.

Paripashsha – beqasamdan qalinroq mato bo'lib, u paranji, shuningdek

chopon tikishda ishlatilgan.

Adras – abr iplar bilan gul solingan nimshoyi gazmoldir. Shuningdek,

kanovuz, shoyi, xonatlas, guldor kimxob, duxoba kabilar ham keng qo'llanilgan.

Shoyi va nimshoyi matolar – beqasam, adras, yakro'yi, katak shoyi, tovlanma

shoyi, abrshoyi va hakozolarga turli-tuman gullar solingan.

XIX asrning birinchi yarmida O'rta Osiyoga Russiyadan keltirilayotgan ip-

gazlama va boshqa matolarning miqdori tobora orta bordi. Bu matolar O'rta Osiyo

va Qashqar o'lkasida to'qiladigan gazlamalar bilan raqobat qila boshladi. Russiya

fabrikasi egalari O'rta Osiyo o'lkalari bilan savdo-sotiq qiluvchi savdogarlar bilan

til biriktirib, mahalliy aholi didiga mos gazmollar ishlab chiqarishga astoyidil

harakat qilib, bu yerdagi bozorlarda ustinlikka erishish uchun kurashni avj

oldirdilar.

Russiya mollari, jumladan, gazmollarining o'lkaga keltirilishi natijasida ular

mahalliy hunarmandchilik mollarini bozordan siqib chiqara boshlaydilar.

Fabrikada ishlangan matolar kosiblar qo'lidan chiqqan matolarning bozorini kasod

qilib boraverdiki, bu hol o'lka xo'jaligining bozor ehtiyojlari uchun mol ishlab

chiqarish sohasining umumiy taraqqiyoti jarayoni va natural xo'jalikning inqirozi

bilan bog'liq edi.

XIX asr oxiri va XX asr boshida o'zbeklar orasida ham asosan fabrikada

tayyorlangan ip gazlamalar: chit, bo'z, kolenkor, hom surupdan tikilgan kiyim-

kechaklarni kiyish rasm bo'ldi. Boy-badavlat kishilaar esa kimxob, ipak, atlas,

duxoba, rang-barang muvutlardan kiyim tiktirib kiya boshladilar.

44

Shunga qaramay kosiblar dastgohidan chiqqan mahalliy gazlama: mato, bo'z,

nimshoyi gazmol, adras, beqasam, podshoyi, kimxob, xonatlas, katakshoyi

kabilarning turli xillariga ham ehtiyoj katta edi.

O'rta Osiyo gazmollarini ishlash va ularga gul solish texnikasi hiyla murakkab

ish edi. Ularga gul-naqsh solishda ikki xil uslub, qo'llanilganki, bu esa yo'l-yo'l va

abr uslubida to'qilar edi. XIX asrga kelib, yo'l-yo'l gul solingan matolar xillari keng

rasm bo'lib ketdi. Ip gazlama, shoyi, nimshoyi gazmollarga shu uslubda gul solina

boshlandi.

Mazkur turdagi gazlamalarni chiqaradigan to'quvchilik markazlari Samarqand,

Urgut, Nurota, Buxoro, G'ijduvon, Zandona, Farg'ona vodiysida, Namangan,

Bekariq tumanlarida mavjud edi. Xorazm ustalari tayyorlagan gazlamalar ham

o'ziga xos gullari bilan ko'zga tashlanib turadi.

Matolarga gul bosishning usullaridan abrli iplar bilan gul solingan, bo'yoqlari

yoyiq, qimmatbaho ipak gazlamalarni ishlab chiqarishda qo'llanilgan. Abrband

usuli bilan iplarni o'rab-bog'lab qo'yishdan iborat mazkur murakkab va sermehnat

jarayon asosan Farg'ona vodiysi shaharlari va Samarqand, Buxoroda xonatlas

to'qishda qo'llanilgan.

45

9 rasm. Milliy matolarning turlari.

Bularning hammasi XIX – XX asrlarda mahalliy gazlamalarni badiiy bezash

san'ati xilma-xilligi va o'ziga xos ekanligidan, O'rta Osiyo xalq xunarmandlarining

nozik dididan dalolat beradi. Shu boisdan ham, to'quvchi ustalarning nafis va

pishiq mahsulotlari mahalliy bozorlar chegarasidan chiqib, butun O'rta Osiyo va

undan tashqari mamlakatlarga xarid qilinib, olib ketilgan va u yerlarda juda

mashhur bo'lgan.

46

3- Bob. Bo„stonsaroy mexmonxonasida milliy kiyinish madaniyati va

dizayni namoyishini tashkil etish

3.1. “Bo„stonsaroy” mexmonxonasi faoliyatini o„rganish

Samarqand shahri kundan kunga chiroy ochib go„zallashib bormoqda. Shu

go„zallikni ko„rish uchun dunyoning barcha burchaklaridan turistlar tashrif

buyurmoqdalar. Turistlarni bugungi kunda zamon talablariga asoslanib kutib

oladigan mehmonxonalar ham shahrimizga anchani tashkil etadi. Shunday

mehmonxonalardan biri «Bo„ston Turizm Servis» MCHJga qarashli

“Bo„stonsaroy” mehmonxonasidir.

«Bo„ston Turizm Servis» MCHJ yuridik shaxs sifatida 2007 yil 28 mayda

0244- sonli raqam bilan Samarqand shahar hokimligidan ro„yxatdan o„tgan.

«Bo„ston Turizm Servis» MCHJga qarashli “Bo„stonsaroy” mehmonxonasi

Samarqand shahar Atoiy ko„chasi 14 uyda joylashgan.

«Bo„ston Turizm Servis» MCHJga Turizm sohasida faoliyat uo„rsatish va

mehmonxona xizmati uchun 2009 yil 21 avgustda “O„zbekturizm” Milliy

Kompaniyasi tomonidan 565-09-sonli litsenziya berilgan.

«Bo„ston Turizm Servis» MCHJga qarashli “Bo„stonsaroy” mehmonxonasiga

2012 yil 19 sentyabrda “RX Servis” TMXSI tomonidan 007174 sonli muvofiqlik

sertifikati berilgan. «Bo„ston Turizm Servis» MCHJga qarashli “Bo„stonsaroy”

mehmonxonasida 34 o„rindan iborat. “Bo„stonsaroy” mehmonxonasi milliy

uslubda qurilgan va jihozlangan. Mehmonxona oshxonasida mehmonlar uchun

ertalabki nonushta tayyorlab beriladi. “Bo„stonsaroy” mehmonxonasida ishchi

xodimlar hozirgi kunda 5 kishidan iborat. Mehmonxona xorijiy va mahalliy

turistlarni qabul qilish va xizmat ko„rsatishga moslashgan. Mehmonxonada

quyidagi servislar yo„lga qo„yilgan:

47

 - yo„ldoshli televideniye

 - dazmol maxsus xonalar uchun

 - fen maxsus xonalar uchun

 - mini-bar/ muzlatgich maxsus xonalar uchun

 - telefon hamma nomerlar uchun

 - sovutgich hamma nomerlar uchun

 - doimiy xizmat ko„rsatish (24 soat mobaynida)

 - har kunlik choyshablarni almashtirish

 - chekmaydigan shaxslar uchun maxsus xona xizmatlari

 - gazeta tarqatish xizmati

 - suvenir do„koni

 - tibbiy xizmat ko„rsatish

 - taksi xizmatini chaqiritirish

 - kimyoviy tozalash xizmati

 - kir yuvish xizmati

 - restoran

48

 - valyuta almashtirish shaxobchasi

 - mexmonxona seyfi

 - jamoat joylaridagi sovutgichlar

 - yuk tashish xizmati

 - avtomobillar qo„yish joyi.

Mehmonxonaning keng hovlisi o„rtasida fontan qurilgan bo„lib, kechki payt

milliy karavot ustida turistlar dam olib choy ichishlari uchun sharoitlar yaratilgan.

Nomerlar milliy uslubda bezatilgan bo„lib, devorlarida kashta, so„zanilar

ilingan, ko„rpacha, yostiqlar qo„yilgan. Nomerlar asosan ikki o„rinli bo„lib,

mavsum oylarida 20 dollardan 40 dollargacha narxi o„zgarib turadi.

Mehmonxonada Fransiya, Yaponiya, Germaniya, Xitoy, Turkiya va Rossiya

kabi davlatlardan ko„pgina turistlar tashrif buyurmoqda.

 Hozirda mehmonxonada katta qurilish ishlari olib borilmoqda. Qurilish ishlari

tugasa mehmonxona shinam, ikki qavatli 23 ta nomer 56 o„rindan iborat bo„ladi.

Bundan tashqari 100 kishilik restoran ham turistlar xizmatida bo„ladi.

 Mehmonxonada milliy kiyinish madaniyati va dizaynini tashkil etish uchun

barcha sharoitlar mavjud. Oilaviy mehmonxona bo„lganligi sababli barcha oila

a‟zolari milliy kiyimlarda yurishadi. Shahar markazidan chetroq, mahalliy aholi

zich yashaydigan joyda joylashganligi sababli, to„y marosimlari, kelin sepini, to„y

bola kiyimlarini turistlarga ko„rsatish uchun juda ham qulay sharoit mavjud.

 Kechki payt turistlar dam olishini unumli o„tkazish uchun mehmonxona

hovlisida milliy kiyimlarni kiyib sahna ko„rinishlarini tashkil etish mumkin.

49

3.2. Mehmonxonada «O„zbegim liboslari» nomli dasturni tashkil etish

Mana bir necha yillardan buyon o„zbek milliy liboslari o„zining rang-

barangligi bilan hammani o„ziga jalb qiladi. Shuncha yillardan buyon o„zligini

yo„qotmay kelmoqda. Buning sababi esa millatning o„z qadriyatlari,

madaniyatidan uzoqlashmaganidadir. Endilikda bizning milliy liboslarimiz jahon

miqyosida tanilib bormoqda. Bunga albatta turizmning hissasi katta.

Endi milliy liboslarimizni turizmdagi ahamiyatini gapiradigan bo„lsak, albatta

millatning madaniyatini o„rganmasdan turizmni tasavvur qilib bo„lmaydi.

Madaniyatni esa milliy kiyimlarsiz tasavvur qilib bo„lmaydi. Har bir millatning

o„ziga xos tashqi ko„rinishi, milliy kiyimi bo„lganidek, albatta, o„zbek millatining

ham turli an‟analardan kelib chiqqan o„ziga xos va mos milliy liboslari mavjud.

Avvalo o„zbek liboslari deganda ayollar atlas ko„ylakda, boshida ro„mol, erkaklar

esa chopon va belbog„da boshida do„ppi kiygan kishi ko„z oldimizga keladi. Har

bir kelgan mehmon eng avvalo kelgan davlatining madaniyatini, ma‟naviyatini,

kiyinish odobini ko„zdan kechiradi, milliy kiyimlari bilan qiziqadi, kiyib ko„rgisi

keladi va harid qiladi. Bularning hammasi o„z o„rnida davlat haqida taassurotini

belgilab beradi, keyinchalik esa reklama vazifasini bajaradi.

Bizga ma‟lumki, eng yaxshi va samarali reklama bu turistlarning o„zi

hisoblanadi. Shuning uchun, birinchi va keyingi olingan taassurotlarning ahamiyati

juda katta. O„zbek milliy liboslari esa albatta yaxshi taassurot qoldirmasdan

qo„ymaydi. Chunki, o„zbek milliy liboslari o„zining rangi, naqshinkorligi, betakror

matosi bilan boshqa millat milliy kiyimlaridan ajralib turadi.

Bir necha yillardan buyon dunyo dizayner modelerlarining o„zbek milliy

liboslariga, matolariga qiziqishi ortmoqda. Chet elda uni «tribal chik» deb

nomlashadi. Unga ekzotik printlar va boshqa etnik elementlar qo„shilgan. Hozirgi

o„zbek printi alohida trend sifatida tanilgan va «ikat» deb nomlashgan. Ikat bu

printning o„zi emas, balki uni bo„yash usulidir. O„zbek etnik elementlariga: aylana,

rangli, har xil rangli naqshlar va bir matoning o„zida ko„pgina yorqin ranglar

qatnashishi tushuniladi.

50

2005-yilning o„zidayoq Amerika modasining asoschisi Oskar de la Rente

o„zining bahorgi kolleksiyasida bir necha «o„zbek» ko„ylaklari, yubka va

shimlarni kiritdi. Bu printlar O„zbekistonda yashovchi rassom Rasul

Mirzaahmedov tomonidan o„ylab topildi. 2007-yilda iste‟dodli dizayner Nikolya

Gesker moda uyi uchun yangi davrni belgilab berdi va podyumga o„zbek printli

ko„ylak modelini chiqardi. Agar 2005-yilda unga oldin hech kim e‟tibor

qaratmagan bo„lsa, 2008-yilga kelib de la Renta yana ikat bilan tajriba qilib

ko„rganidan so„ng, mayin o„zbek matolari golivud yulduzlarini rom etdi va ular

qizil yo„laklarda o„zbek printli ko„ylaklarda chiqa boshladilar.

10 rasm. Gollivud yulduzlari milily matolarimizdan tikilgan kiyimlarda.

De la Rentaning omadli tajribasidan so„ng Frida Djani – Guchchining kreativ

direktori ham ushbu tajribani takrorlab ko„rdi. 2010-yilgi Bahor-Yoz kolleksiyasida

O„zbekiston kiyinishi madaniyatini namoyish etdi. Albatta, buning hammasi

o„zbek kiyinishi madaniyati va dizayniga qiziqishni ortiradi va O„zbekistonga

turistlar oqimini ko„paytiradi.

51

11 rasm. Mashxur dizaynerlar kolleksiyasi.

52

Endi O„zbekistonning o„zidan turib madaniyatimizni tanitib, turistlarni jalb

qilayotgan proyektlarni aytib o„tsak. Bularga eng avvalo «El merosi» tarixiy

kiyimlar teatrini aytib o„tmasdan bo„lmaydi.

«El merosi» teatri 2005-yildan beri faoliyat ko„rsatib kelmoqda. Teatrning eng

asosiy maqsadlaridan biri ajdodlarimizning kiygan kundalik, bayramona kiyimlari

madaniyati haqida ma‟lumot berish va vizual ko„rsatishdir. O„sha yildan beri «El

merosi» muzeylarda saqlanayotgan va eskirib, yo„qolib borayotgan liboslarni

tiklab kelmoqda. Mana bir necha yildirki, bu teatr xalqimizning kiyinish

madaniyati va dizaynini ko„rsatuvchi shou dasturlari bilan turistlarni jalb qilib

kelmoqda. Oxirgi yillarda teatr investitsiyasi 234 ming AQSH dollarini tashkil

qilgan. Teatr bir necha shaharlarda gastrollari bilan bizning milliy liboslarimizni

tanitib kelmoqda. Gastrollar Toshkent, Belgiya, Ispaniya, Fransiya,

Germaniyalarda bo„lib o„tdi. Bu loyiha madaniyatimizga juda katta hissa qo„shib

kelmoqda. Teatr ko„rinishlari 5 davr liboslarini o„z ichiga oladi:

1. Skif jangchilarining jang kiyimlari;

2. Ahamoniylar davri liboslari (eramizdan avvalgi VIII asrlar)

3. Anaxitlar davri liboslari (eramizdan avvalgi VI asr)

4. Sug„diylar davri liboslari (IV-VII asrlar)

5. Temuriylar davri liboslari (XIV-XV asr boshlari)

12 rasm. «El merosi» teatri.

Bu teatr bizning ajdodlarimizning liboslarini eng aniq qilib ko„rsatib

beradigan yagona shou dastur bo„lib, chet el madaniyatshunoslarini, turistlarni

53

qiziqtirmay qo„ymaydi.

Mehmonxonalarda ishlayotgan xodimlar salohiyatidan foydalangan holda

«O„zbegim liboslari» nomli milliy kiyinish madaniyati va dizayni namoyishini

tashkil etish mumkin. Bu dasturni amalga oshirish uchun tayyorgarlik ishlarini

qish oylarida ya‟ni, turistlar oqimi kam bo„lgan oylarda boshlash kerak bo„ladi.

Dasturni tayyorlash va namoyish etish jarayonida mehmonxona xodimlari

salohiyatidan foydalanishning bir necha afzallik tomonlari mavjud:

o Mavsum bo„lmagan oylarda xodimlarni ish bilan ta‟minlanadi;

o Xodimlarning ish joyiga bo„lgan qiziqishi ortadi;

o Mehmonxonada qo„shimcha xizmatlar assortimenti oshadi;

o Mehmonxona uchun qo„shimcha daromad manbai bo„ladi;

o Yangi g„oyalar, tashabbusni ro„yobga chiqarish imkoniyati yaratiladi.

Eng avvalo ishni ishchi guruh tashkil etishdan boshlash kerak. Ularga rahbar

qilib bir xodim tanlanadi. G„oya o„rtaga tashlanib “aqliy hujum” usuli yordamida

har bir xodimning fikri, takliflari eshitiladi. Fikrlar umumlashtirib, qaror qabul

qilinadi. Bu yerda har kimning vazifasi aniq taqsimlanishi kerak. Shundagina ishda

mas‟uliyat bilan yondashiladi.

Bir guruh xodimlar liboslar tarixi haqida ma‟lumot to„plasa, ikkinchi guruh

dizaynerlik ishlarini, uchunchisi esa liboslar namoyishini tashkil etishi maqsadga

muvofiq. Bu jarayonda oddiydan murakkabga qarab harakatlanish kerak. Eng

avvalo Samarqand viloyati aholisining turli yoshdagi erkak va ayollarning

kundalik, marosimlarda, kelin-kuyovning nikoh to„yida, to„y bolaning liboslari,

dafn marosimida kiyinish madaniyatini namoyish etish mumkin. Keyingi

bosqichda Buxoro, Xorazm, Qashqadaryo, Surxondaryo va boshqa

viloyatlarimizning kiyinish madaniyatini namoyish etish va tarixini so„zlab berish

mumkin. Xodimlar tomonidan ma‟lum tajriba orttirilgandan so„ng ushbu dastur

mazmunini boyitish maqsadida milliy kiyimlarda urf odatlarni yoki ma‟lum bir

tarixiy voqeani sahnalashtirishni yo„lga qo„yish maqsadga muvofiq bo„ladi.

Bunday milliylikni namoyon etuvchi dasturlar namoyishini tashkil etishdan

avval albatta, tarixchi olimlar va boshqa mutaxassislar bilan maslahat qilinadi.

54

Milliy kiyinish dizaynini namoyish etishda respublikamizda o„z kolleksiyalari

bilan nom qozongan dizayner modelerlarni taklif etish va ularning kolleksiyalarini

mehmonxonada namoyishini tashkil etish mumkin.

Har bir inson o„z meyorida go„zallik shaydosidir. Atrof-muhitdagi ranglar,

ko„rinishlar insonga zavq bag„ishlaydi, ko„nglini ko„taradi. Tabiatdagi yashil, och-

ko„k, qizil ranglar insonni kayfiyatini ko„taradi, huddi shu ranglar o„zbek

matolarida o„z aksini topgan. O„zbek kiyimlari matolarini ko„rgan inson kayfiyati

ko„tarilib, atrof-muhitga boshqacha ko„z bilan qaraydi. Albatta kayfiyatsiz inson

atrofdagi go„zallikni payqamaydi. O„zbek milliy liboslari ayollarga yanada

jozibadorlik baxsh etib, tabiiy go„zallikni ko„rsatib beradi. Va yana shuni aytish

kerakki, agarda turistlarga xizmat ko„rsatuvchi har bir hodim milliy libosda xizmat

ko„rsatsalar, bizning milliyligimizni va kiyinish madaniyatimizni ko„rsatayotgan

bo„ladilar. Ushbu ishlarni qilishdan maqsad esa albatta turistlarga chiroyli taassurot

qoldirishdir. Bundan esa O„zbekistonning xalqaro maydonida tanilishi yanada

tezroq sur‟atlarda rivojlangan bo„ladi. Xalqaro maydonda tanilish esa albatta

turistlar oqimini yana ko„payishiga asos bo„lib xizmat qiladi. Turistlar oqimi esa

iqtisodiyotni ko„taradi va yana eng asosiysi bu mavzuning maqsadi o„zbek milliy

kiyinish madaniyati va dizaynini dunyoga tanitish.

55

Xulosa

Ishni shakllantirishda kuzatuv tadqiqotlari, to„plangan ma‟lumotlarning tahlili

natijalari bo„yicha quyidagi xulosalar ishlab chiqildi:

 Mehmonxona industriyasi iqtisodiy faoliyatning bir turi bo‟lib, muayyan haq

evaziga mehmonxona, motel, kemping, pansionat va boshqa joylashtirish

vositalarida qisqa muddatli joylashtirishni tashkillashtirish bilan shug‟ullanadi.

 Mehmonxonalar quyidagi xususiyatlari bilan ajralib turadi:

- belgilangan miqdordan oz bo‟lmagan xonalardan iborat, yagona

boshqaruvga ega;

- turli hildagi mehmonxona hizmatlarini taqdim etadi;

- ko‟satayotgan hizmatlari, ihtiyoridagi jixozlanish va davlat standartlariga

ko‟ra kategoriya va sinflarga ajratiladi;

 Turistlarning hayoti xavfsizligi va buyumlarining saqlanish kafolati xalqaro

miqiyosda va davlatlar hududlarida harakatlanish xavfsizligidagi juda ko„p

majmuali tadbirlarning qonun himoyasida ta‟minlanishni talab qiladi.

 inson eng avvalo ilk taassurotini tashqi ko„rinishdan oladi. Bu taassurot

inson yoki hudud haqida fikrning rivojlanishiga asos bo„ladi.

 o„zbek milliy kiyinish madaniyati va dizayni o„zining betakrorligi, yorqin

ranglari bilan boshqa millat liboslaridan ajralib turadi. Undan mehmonxona sohasi

xizmatlari, daromadini oshirish maqsadida to„g„ri foydalanish - xalqimiz

ma‟naviyati, madaniyati hamda milliy qadriyatlarini turistlarga tanitishga, unga

nisbatan hurmat va ehtiromni yuksaltirishga safarbar bo„lmog„i lozimdir.

56

Tavsiyalar

Bitiruv malakaviy ishining natijalari va xulosalaridan quyidagi tavsiyalar

ishlab chiqildi:

 respublikamizda millat, xalqning o„ziga xos milliy merosi, madaniyati,

san‟atidan foydalangan holda mehmonxonalarda xizmatlar assortimentini oshirish;

 mehmonxonalarda ishlayotgan xodimlar salohiyatidan foydalangan holda

milliy kiyinish madaniyati va dizayni namoyishini va shunga o„xshash milliy

madaniyatimizni namoyon etuvchi dasturlarni tashkil etishda jalb qilish.

 Har bir mehmonrxonada mahalliy kiyimlar namunalaridan ko„rgazmalarni

tashkil etish yoki savdosini yo„lga qo„yish;

 Mehmonxonalarda xizmat ko„rsatuvchi xodimlar milliy liboslarda

kiyinishini ta‟minlash maqsadga muvofiq bo„ladi.

 mehmonxona menejerlari va turoperatorlar bu yo„nalishda o„z malakalarini

oshirib borishlari zarur.

57

Аdabiyotlar ro'yxati

1. Karimov I.A. “2014 yil yuqori o„sish sur‟atlari bilan rivojlanish, barcha

mavjud imkoniyatlarni safarbar etish, o„zini oqlagan islohotlar strategiyasini

izchil davom ettirish yili bo„ladi”// Xalq so„zi. 2014.

2. Amriddinova R.S. «Mehmonxona servis xizmati» (Ma‟ruza matni). SamISI,

2008.

3. Durovich A.P. Organizatsiya turizma, Moskva, 2005.

4. Jabborov I. « O'zbeklar». Sharq nashriyoti, Toshkent 2007.

5. Ibodullayev N. O„zbekistonning turistik resurslari. Samarqand, 2008.

6. Mamatqulov X. Xalqaro turizm, Samarqand, 2008.

7. Mahmud S. «O'zbek udumlari».Cho'lpon nomidagi nashriyot,Toshkent

2007.

8. Nabiyeva S.A. , Axmedov I.A. Ekskursiyashunoslik, Toshkent, 2005

9. Samadov A.I. , Eshmurodov S.T., Reklama faoliyatini tashkil etish. Tosh-

kent , 2006.

10. Sodiqova N. «O'zbek milliy kiyimlari XIX-XX asrlar». Sharq nashriyoti,

Toshkent 2003.

11. Tuxliyev I.S. Hayitboyev R., Ibadullayev N, Amriddinova R. Turizm

asoslari. Samarqand, 2010.

12. Hayitboyev R., Amriddinova R. Turizmning maxsus turlari.- Samarqand,

2008.

1. Internet saytlari:

http://www.tourism.uz/

http://www.tour.uz/

www.sharqtaronalari.com

http://www.tourism.uz/
http://www.tour.uz/
http://www.sharqtaronalari.com/

58

