
1

O’ZBEKISTON RESPUBLIKASI

OLIY VA O’RTA MAXSUS TA’LIM VAZIRLIGI

SAMARQAND DAVLAT UNIVERSITETI

Qo’lyozma huquqida

Tog’aev G’anisher Xasanovich

Surxon vohasi etnik tarixidan

5A220201 – O’zbekiston tarixi

Magistr darajasini olish uchun taqdim etilgan

D I S S E R T A TS I YA

Ilmiy rahbar: tarix fanlari nomzodi,

dottsent Nasrullaev Maxmud

Ibodullaevich

SAMARQAND – 2012

2

M U N D A R I J A

KIRISH..3-7

I BOB. SURXON VOHASI ETNIK GURUHLARINING SHAKLLANISH

JARAYONI VA UNING TARIXI...8-23

1.1. Qo’ng’irot etnik guruhining shakllanish jarayoni va kelib

chiqish tarixi...11-15

1.2. Jaloyir, yuz, qatog’on, qarluq, turk etnik guruhlarining

shakllanish jarayoni... ...16-23

II BOB. SURXON VOHASI AHOLISINING ETNIK TARKIBI.................24-37

2.1.Vohadagi o’zbek etnik guruhlarning xududiy joylashuvi..................24-30

2.2. Vohada boshqa etnik guruhlarning joylashuvi..................................31-37

II BOB. SURXON VOHASI ETNIK GURUHLARINING TURMUSH

TARZI VA MADANIYATI...38-70

3.1. Surxon vohasi etnik guruhlarining xo’jalik mashg’ulotlari...............38-56

3.2. Voha etnik guruhlarining an’anaviy madaniyati, urf-odatlari

 va ularga xos xususiyatlar...57-70

XULOSA.. ...71-73

ADABIYOTLAR RO’YXATI..74-76

ILOVA

3

KIRISH

Mavzuning dolzarbligi. Vatanimiz milliy mustaqillikni qo’lga kiritganidan

keyin tarixiy haqiqatni mafkuraviy tazyiq va ta’sirlardan xoli tarzda, xolisona va

haqqoniy, adolat va tarixiylik nuqtai nazaridan xalqimizga etkazish imkoniyati

yuzaga keldi.

Mustaqillik yillarida tarix faniga e’tibor davlat siyosati darajasiga ko’tarildi.

O’tgan yillar mobaynida davlatimiz rahbarining ko’rsatmalari asosida Vatan tarixini

mustaqillik ruhi bilan sug’orilgan holda xalqqa etkazish bo’yicha ko’plab ishlar

amalga oshirildi. Zero, «… o’z tarixini bilmaydigan, kechagi kunini unutgan

millatning kelajagi yo’q»
1
dir.

Hozirgi kunga qadar Surxon vohasi etnik xususiyatlari, vohadagi etnik

guruhlarning kelib chiqishi, voha bo’ylab joylashishi, yashash tarzi va xo’jalik

mashg’ulotlari xususida ko’plab ilmiy tadqiqotlar amalga oshirilgan lekin butun

voha bo’ylab joylashgan etnik guruhlarning etnomadaniy jarayonlari bir-biriga

bog’langan holatda kompleks tadqiq qilinmagan.

Mazkur dissertatsiya mavzusining dolzarbligi va ilmiy-amaliy ahamiyati bir

qator omillarda namoyon bo’ladi;

Birinchidan, Surxon vohasidagi mavjud etnik guruhlarning shakllanish

tarixini o’zbek xalqi tarixi, etnologiyasi to’g’risida ma’lumot beruvchi manbalarga

tayanmasdan amalga oshirish mumkin emas. Asrlar davomida o’zbek xalqi turli

etnik komponentlarning tarixiy birikishi natijasida shakllangan va bu jarayonda

o’ziga xos etnografik makon hosil qilgan Surxon vohasi aholisi ham katta nufuzga

ega;

Ikkinchidan, aynan ushbu mavzuga murojaat etish voha yirik etnik

guruhlarining Surxon vohasi bo’ylab joylashuvi tarixi, ularning moddiy madaniyati,

yashash tarzi, xo’jalik mashg’ulotlarini batafsil yoritish imkoniyatini beradi. Bu esa

o’z navbatida nafaqat Surxon vohasi axolisi, balki umum o’zbek etnologiyasining

shakllanish tarixiga oid ilmiy qarashlarni boyishiga xizmat qiladi;

1
Каримов И.А. Юксак маънавият – енгилмас куч. -Т.: Маънавият, 2008. Б – 4.

4

Uchinchidan, dissertatsiya mavzusining bugungi kun uchun dolzarbligi

Surxon vohasi mahalliy aholisining etnik manzarasini o’ziga xosligi bilan

asoslanadi. Jumladan mustaqillik yillarida Surxon vohasi moddiy madaniyati, urf-

odatlari, arxeologik va me’moriy yodgorliklari xalqaro miqyosda e’tirof etilib

kelinmoqda. YUNESKO tomonidan 2002 yil Boysun xududi jaxon moddiy

madaniyati durdonasi deb e’lon qilindi;

To’rtinchidan, dissertatsiya mavzusining dolzarbligini Surxon vohasi

aholisining o’ziga xos xususiyatlari, qadimiy va ma’naviy madaniyat ko’rinishlari

saqlanib qolganligi hamda bu mavzuni mustaqillikgacha ilmiy tarzda tadqiq

qilinmaganligi bilan izohlash mumkin. Ushbu muammolarni kompleks tarzda tadqiq

qilish o’zbek xalqining o’ziga xosligi, etnomadaniy qadriyatlari, uning o’tmishdagi

va zamonaviy ma’naviy hayotini chuqur anglab etish imkoniyatini beradi.

Tadqiqotning davriy chegarasi. Tadqiqotning davriy chegarasi XVIII asr

oxiri – XXI asr boshlarini qamrab olgan. Bu davr nafaqat Surxon voxasi etnik

tarixida balki o’zbek xalqining tarixidagi eng muhim davr bo’lib hisoblanadi. XVIII

asr oxiri – XXI asr boshlaridagi etnik jarayonlar tadqiqotchilar tomonidan juda kam

o’rganilganligi va keng ko’lamli etnologik tadqiqot olib borilmaganligi ham bunga

asos bo’ldi.

Tadqiqotning hududiy chegarasi. Tadqiqot uchun hududiy chegara sifatida

Surxon vohasi (Surxondaryo viloyatidagi Boysuntog’ va Bobotog’ oralig’idagi

Sheroboddaryo va Surxondaryo daryolari havzasi) belgilandi.

Mavzuning o’rganilish darajasi. Tarixiy tahlil shuni ko’rsatadiki, XVIII asr

oxiri – XXI asrning boshlari Surhon vohasi etnik tarixi, moddiy va xo’jalik

madaniyati hozirga qadar maxsus tadqiq qilinmagan. Biroq o’zbek xalqining

moddiy va ma’naviy madaniyatiga oid ishlarda ushbu mavzuning alohida

yo’nalishlari bo’yicha ilmiy izlanishlar amalga oshirilgan.

Umuman olganda, ushbu mavzuga oid manba va adabiyotlarni to’rt guruhga

bo’lish mumkin:

Birinchi guruhga tarixiy manbalar va yozma yodgorliklar kiradi;

5

Ikkinchi guruhga Podsho Rossiyasi mustamlakachiligi davrida to’plangan

ilmiy tadqiqotlar kiradi;

Uchinchi guruhga sovet istibdodi davridagi nashrlar kiradi;

To’rtinchi guruhga O’zbekiston mustaqilligidan so’ng bajarilgan ilmiy

tadqiqotlar kiradi.

Dissertatsiyaning mohiyatini ochib berishda noyob tarixiy manbalar alohida

ahamiyat kasb etadi. Jumladan, xalq og’zaki ijodining eng qadimgi namunasi, turkiy

xalqlar ma’naviy merosi bo’lgan “Alpomish”da
1
, shuningdek, Narshaxiy, Maxmud

Qoshg’ariy, Rashidaddin, Abulg’ozi Bahodurxonlarning
2
 tarixiy-badiiy asarlarida

mahalliy aholi to’g’risida qimmatbaho etnografik materiallar berilgan.

1928 yilda Samarqandda ilmiy tadqiqot instituti tashkil qilinadi. Ushbu

institutning etnolingvistik ekspeditsiyasi 1928 yilda Sherobod va Boysunda dala

tadqiqotlarini olib boradi. Bu tadqiqotlar natijasida L.P.Potapovning Janubiy

O’zbekistondagi o’zbek qo’ng’irotlarining etnik tarkibi, oila-turmush tarzi aks

ettirilgan maqolasi bosilib chiqdi.

1945 yildan e’tiboran taniqli etnograf olima B.X.Karmisheva

O’zbekistonning qator tumanlari, jumladan, Janubiy Surxon vohasi aholisining

etnognezi va etnik tarixi bo’yicha tadqiqotlarini boshlagan. Ilmiy tadqiqot natijalari

uning monografiyalari va ilmiy maqolalarida aks ettirgan
3
. Ushbu ishlarda Janubiy

O’zbekiston aholisining XVIII asr oxiri – XXI asrning birinchi choragidagi etnik

tarkibi, alohida etnik guruhlarning shakllanishi, aholining mintaqa bo’ylab

joylashuvi to’g’risidagi ma’lumotlar berilgan. Zikr etilgan ushbu monografiyada

tadqiqot ob’ekti Janubiy Surxondaryoning Boysun va Sherobod vohasidagi

o’zbeklar, shuningdek tojiklar, turkmanlar, arablar va boshqa xalqlar etnik tarixiga

oid qisqacha ma’lumotlar keltirilgan.

1955 yildan e’tiboran K.Shoniyozov tomonidan Surxondaryo viloyatida

istiqomat qiluvchi qarluqlarning etnik tarixi o’rganila boshlanadi va uning

1
 Алпомиш. Ўзбек қахрамонлик достони. Т., “Шарқ”, 1999.

2
 Шажараи турк. Т,1992.

3
 Кармышева Б.Х. Очерки этнической истории южных районов Таджикистана и Узбекистана. М., Наука. 1976.

6

monografiyasida Surxondaryo viloyatining shimolida yashovchi O’zbek

qarluqlarining etnografiyasiga oid ma’lumotlar berilgan
1
. Tilshunos X.

Doniyorovning monografiyasida Janubiy Surxon vohasida yashovchi qo’ng’irot,

qatog’on, tog’chi kabi o’zbek qavmlari tarixiga oid ma’lumotlar mavjud
2
.

Taniqli etnolog O. Bo’rievning nomzodlik dissertatsiyasi Janubiy O’zbekiston

o’zbeklaridagi katta oila va oilaviy-turmush munosabatlariga bag’ishlangan. O.

Ibragimovning nomzodlik dissertatsiyasida aholining an’anaviy turar joylari xaqida

ma’lumotlar mavjud. Lekin bu tadqiqotlar kommunistik mafkura xukmronligi

davrida yaratilganligi sababli, o’zbek xalqining xaqiqiy etnik tarixi talablariga to’la

javob bera olmas edi.

O’zbekiston mustaqillikka erishganidan so’ng milliy qadriyatlarimiz tiklana

boshlandi. Milliy urf-odatlarimiz, an’analarimiz, milliy bayramlarimiz qayta

tiklandi. Ularni tadqiq etish imkoniyati yuzaga keldi. O’zbek xalqining etnognezi

va etnik tarixi bo’yicha yangi tadqiqotlar qilinishi ta’minlandi. Bu borada

K.Shoniyozov, B. Ahmedov, I.Jabborovlarning tadqiqotlari muhim hisoblanadi.

Dissertatsiyani yozishda K.Shoniyozovning o’zbek elatining kelib chiqishi va

shakllanishiga doir ilmiy maqolalari, A.Qayumov, I.Umarov, S.Tursunovlarning

Surxon vohasi etnik tarixiga bag’ishlangan bir qator ilmiy maqolalaridan samarali

foydalanildi.

Dissertatsiyaning maqsad va vazifalari. Tadqiqotning asosiy maqsadi

Surxon vohasi aholisining etnik o’ziga xosligi va etnomadaniy taraqqiyotini, etnik

tarkibi, turmush tarzi va xo’jalik madaniyatini ilmiy o’rganishdan iborat. Mazkur

maqsadni amalga oshirishda quyidagi vazifalar ustuvor etib belgilandi:

- XVIII asr oxiri – XXI asrning boshlari Surhon vohasi etnik tarixi, vohadagi

etnik guruhlarning shakllanish jarayonini ochib berish;

- Surxon vohasi etnik guruhlari tarkibidagi o’zgarishlar, etnik guruhlar

o’rtasidagi etnomadaniy jarayonlarni taxlil qilish;

1
 Шаниязов К.Ш. Узбеки-карлуки. Т., Фан. 1964.

2
 Дониѐров Х. Ўзбек халқининг шажара ва шевалари. Т., Фан.,1968.

7

- Surxon vohasidagi yirik etnik guruhlarning voha bo’ylab joylashuvi tarixini

yoritib berish;

- Surxon vohasi aholisining xo’jalik mashg’ulotlari, turmush tarzi, an’anaviy

urf-odatlarini tahlil etish;

- tadqiqot natijalari bo’yicha umumiy, ilmiy xulosalar chiqarish.

Tadqiqotning manbaviy asoslari. Tadqiqotning manbaviy asosini mustabid

sovet davri va mustaqillik yillarida chop etilgan tarixiy-ilmiy asarlar, dala tadqiqot

yozuvlari, ilmiy tadqiqotlar, gazeta-jurnallarda nashr etilgan ilmiy maqolalar tashkil

qiladi.

Tadqiqotning ilmiy yangiligi. Magistrlik dissertatsiyasining ilmiy yangiligi

shundan iboratki, unda mavzuga doir adabiyotlar, tadqiqotlar va ilmiy maqolalar ilk bor

umumlashgan holda ilmiy jamoatchilik e’tiboriga xavola etildi.

Tadqiqotning ilmiy va uslubiy asoslari. Mazkur tadqiqot ilmiy xolislik va

adolat tamoyillari, umumbashariy qadriyatlar asosida har bir manbaning mazmun

hamda mohiyatidan kelib chiqib yaratildi. Tadqiqotni tayyorlashda tarixiylik, tizimlilik

tamoyillariga tayanildi.

O’zbekiston Respublikasi Vazirlar Mahkamasining 1996 yil 16 dekabrda

«O’zbekistonning yangi tarixini tayyorlash va nashr qilish haqida»1gi hamda 1998 yil

27 iyulda «O’zbekiston Fanlar Akademiyasi Tarix instituti faoliyatini takomillashtirish

to’g’risida»gi qarorlarida2 bayon qilingan tarixiylik, vorisiylik va tadqiqot olib borishda

yagona ob’ektiv usuldan foydalanish, tarixga xolisona yondoshish mazkur ilmiy

izlanish uchun asos bo’lib xizmat qildi.

Tadqiqotning amaliy ahamiyati. Tadqiqot yakuniga ko’ra, unda keltirilgan

ma’lumotlardan mavzuga doir ilmiy konferentsiyalar tashkil etish, tarixiy fanlar uchun

o’quv-uslubiy majmualar yaratish, shuningdek, tarix yo’nalishida tahsil olayotgan

talabalar seminar mashulotlariga tayyorlanishda foydalanishlari mumkin.

Tadqiqotning tuzilishi. Dissertatsiya kirish, uchta bob, xulosa, foydalanilgan

manba va adabiyotlar ro’yxatini o’z ichiga oladi.

1
 Халқ сўзи, 1996 йил 17 декабрь.

2
 Ўзбекистон Республикаси Вазирлар Маҳкамасининг «Ўзбекистон Фанлар Академияси Тарих институти

фаолиятини такомиллаштириш тўғрисида»ги қарори // Ўзбекистон овози 1998. 28 июль.

8

I BOB. Surxon vohasi etnik guruhlarining shakllanish jarayoni va uning

tarixi.

Surxon vohasi o’zbek xalqining ilk ajdodlari yashagan qadimiy madaniyat

markazi hisoblanadi. Xolchayon, Dalvarzinda olib borilgan arxeologik

qazishmalarda topilgan manbalar miloddan avvalgi II minginchi yillar o’rtalarida bu

hudud aholisi o’troq xolida yashaganligini ilmiy asosda isbotladi
1
. Bu davrda

qadimiy qabilalarga xos moddiy madaniyat yodgorliklari, turar joylari, ularning

dehqonchilik, chorvachilik bilan shug’ullanib kelganligini Surxon vohasida o’troq

mahalliy aholi yashaganligini tasdiqlaydi. Miloddan avvalgi I-minginchi yillarning

oxirlarida sug’orma dehqonchilikning rivojlanishi bilan bu hududda Baqtriya davlati

shakllandi. Yunon-Baqtriya tanga pullari, san’at buyumlari, harbiy qurol

bezaklarida va sanamlarning sur’atlari o’yilgan oltin tovoqlarda va har xil toshlarda

mahalliy aholining milliy qiyofasi, urf-odatlari, xo’jaligi, tashqi aloqalariga oid

voqiylik aks etirilgandir.

Miloddan avvalgi I-minginchi yillarning o’rtalarida Baqtriya davlati hududida

qadimiy elatlardan baqtriyaliklar, sug’diylar yashab, dehqonchilik rivojlanishi

tufayli xo’jalikning boshqa tarmoqlari, to’qimachilik, kulolchilik, temirchilik

rivojlanib mahsulotning ma’lum bir qismi bozorga chiqarilgan. Bu mahsulotlarning

talaygina qismini ko’chmanchi chorvadorlar harid qilganlar yoki tovarga-tovar

almashib olganlar. Shu tariqa savdo hamkorligi, o’troq aholining qishloq ho’jaligini,

ko’chmanchilarninng esa chorvachiligini yana ham taraqiy etishini rag’batlantirgan.

Yunon-Baqtriya davlati doirasida bo’lgan Surxon ko’chmanchi qabilalarning

tinimsiz hujumi ta’sirida mahalliy aholini aralashuv va qo’shiluvi kuchayib borib,

Salavkiylar imperiyasi (miloddan avvalgi 312-250) davrida mahalliy aholining

iqtisodiy va madaniy hayoti tubdan o’zgarib bordi. Milodimizning boshida bu

davlatni Yue-Chji (xitoy manbalarida shunday atalgan) qabilalari o’ziga

bo’ysundirib, Kushon imperiyasi o’z tarkibiga olgan. Siyosiy va madaniy jihatdan

ham Surxon yerlari Kushon imperiyasi ixtiyorida bo’lgan. Strabonning

1
 Турсунов С.Н., Пардаев Т.П. Сурхондарѐ этнографияси. ўқув қўлланма. Термиз., 2010. 10-бет.

9

ma’lumotlariga qaraganda Yunon-Baqtriya davlatini ag’dargan qabilalar assiylar

(assianlar), passianlar, toharlar, sakaroukalar bo’lgan. Rim tarixchisi Yustin

(milodiy II-III asr), Pompey Trogning (midoddan avvalgi I asr) ma’lumotlariga

tayanib, Baqtriya va Sug’diyonani sakarouk va azianlar (assianlar bo’lishi kerak)

bosib oladilar deb yozgan edi. Keyinchalik bu ko’chmanchi qabilalar ichidan

Toharlarning siyosiy birikuvi kuchayib hukmron qabilaviy ittofoqqa ega bo’ldilar
1
.

Toharlar (yue-chji) Amudaryoning chap tomonidagi Baqtriya hududidan tashqari

shu daryoning o’ng tomonidagi, hozirgi O’zbekiston va Tojikistonning janubidagi

mintaqalarni ham egallagan edilar. Bu viloyatlar milodan avvalgi II asrda

Tohariston deb ataldi. Surxonning asosiy qismi ham Tohoriston tarkibiga kirib

dehqonchilik madaniyati yuqori taraqqiy etib, arpa, bug’doy, no’xot, sholi va

boshqa donli ekinlar etishtirganlar, daraxtzor va uzumzorlar bo’lgan, sut, qatiqlar

serob bo’lgan. Tarixiy manbalarda milodiy V-asrning ikkinchi yarimida (aniqrog’i

468 yili) Toharistonda hokimiyatni qo’lga olgan qabilalardan biri eftaliylar bo’lib,

Chin manbalarida bular yeda (ieda, eda) deb nomlangan. eftaliylar davrida (IV-VI

asr o’rtalarida) Surxon vohasiga vaqti-vaqti bilan ko’chmanchi qabilalar kelib

joylashib, o’zbek va tojik xalqlarining ajdodlari doimo ittifoq bo’lib, o’zaro

iqtisodiy, madaniy va ma’naviy aloqada bo’lib yashaganlar. Mahalliy turkiy zabon

aholining o’sishi tufayli VI-VIII asrlarda Surxon vohasi xududida ham etnohududlar

vujudga kelib ijtimoiy hayotda o’zgarishlar yuz berdi. Bu davrda turkiy etnik

guruhlardan qarluq, xalach, chigil qabilalari kelib o’rnashib, Toharistonda qarluq

yabg’ulari hukumronligini o’z qo’llariga oldilar. Arablar istilosi davrida Surxon

aholisi qattiq talofat ko’rib, shahar va qo’rg’onlar yakson qilindi. Movarounnahr

hududida mavjud bo’lgan Chag’aniyon o’zaro kurashlar va ichki nizolar bilan ovora

bo’lib, o’z kuchlari bilan yerlarini bosqinchlardan himoya qilishga ojizlik qilgan.

Chag’aniyon vohasida yashovchi turkiy halqlar forsiy aholi bilan elkama-elka

turib arab qo’shinlari bilan jang qilib, o’z yerlarini himoya qilib kelganlar. Bu holat

VIII asr boshlarida keng tus olib, bu kurashga Abu Muzaxim rahbarlik qildi. Ilk

1
 http://arxeologiya.uz/index.php?option=com_docman&task=cat_view&gid=47&Itemid=96&lang=uz

10

o’rta asrlarda Chag’ayonning etnik va madaniy taraqqiyotida o’zbek halqining

iqtisodiy madaniy hayot jihatdan shakillanishi kuchaydi
1
. IX- X asrlarda

Movarounahrda bo’lganidek Chag’aniyonda ham etnik tarkib bir xil bo’lmay, asosiy

xalq qadimdan turg’un yashab, dehqonchilik, hunarmandchilik va savdo-sotiq bilan

shug’ullanib kelgan. Arab istilosidan keyn Chag’aniyonni janubiy (hozirgi Denov,

Qumqo’rg’on) xududlarida arablar turg’un bo’lib joylashib, turkiy zabon aholiga

singib bordi. Shimoliy Tohariston hududida IX-X asrlarda bir necha tarixiy hududlar

mavjud bo’lib, eng nufuzlisi Chag’aniyon (Sag’aniyon) hisoblangan: uning

markaziy shahri Chag’aniyon bo’lib, arab geograflarining asrlarida, Chag’aniyon

shahri Shimoliy Tohariston o’lkasidagi eng yirik shahar hisoblangan. Ammo undagi

aholi soni Termiz shahri aholisidan oz bo’lgan. O.G.Bolshakovning taxmin

qilishicha Chag’aniyon shahristonida 9-10 ming kishi yashagan. Ammo uning

rabotida qancha kishi yashaganligi aniqlanmagan. Shimoliy Toharistonda yana bir

hudud Chag’onrudning (Surxondaryo) yuqori oqimlarida joylashgan Axarum

viloyati bo’lib, aholi sonini aniqlash qiyin bo’lsada aholi zich yashagan, shahar va

qishloqlari nixoyatda ko’p bo’lgan. O’zbek elati shakllanishi jarayonining

oxirlanishi X -XII asrlarda Movarounahrda va unga tutash mintaqalarga o’tadi.

Uning tarkibiy qismi bo’lgan Surxonda yashovchi turk va tojik xalqlarining

madaniy-iqtisodiy aloqalari ancha rivojlanadi. Turg’un aholi bilan yarim

ko’chmanchi va yarim o’troq chorvodorlar orasida o’zaro iqtisodiy munosabatlar

o’rnatilgan.

 Surxon hududida yashagan turg’un turkiy aholi tojiklar bilan birga, ajdodlari

yaratgan moddiy boylikning vorislari bo’lib, uni avaylab saqlab, himoya qilib, o’z

hissalarini qo’shib, uni boyitib kelar edilar. Tojiklarning ba’zi guruhlari Qarluq va

boshqa urug’larga aralishib, qorishib ketgan. X-XII asrlarda Surxon vohasi

hududlariga Movarounnahrning shimoliy qismi Toshkent va Farg’ona tarafdan

Arg’in ko’chmanchi turkiy qabilalari kelib joylashib o’troq aholiga qo’shilib ketdi.

Vohada XVI-XVII asrlarda etnik joylashuv ancha kengayib turkiy va tojik xalqlari

1
 http://arxeologiya.uz/index.php?option=com_docman&task=cat_view&gid=47&Itemid=96&lang=uz

11

bilan yaqin etnik, iqtisodiy va madaniy aloqalar kengayib borgan. Surxon vohasi

aholisini kelib chiqishi, lahjalari, antropologik tarkibi, turmush tarzi, xo’jaligi, urf-

odatlari va urug’ qarindoshchilik an’analarining o’ziga xos xusussiyatlari nuqtai

nazaridan uch guruhga bo’lish mumkin:

- Birinchi guruh qadimiy o’troq aholidan iborat bo’lib, uning tarkibiga urug’-

qabilachilik an’analariga ega bo’lmagan qabilalar: xo’jalar, chig’atoylar, harduriylar

va boshqalar kirgan;

- Ikkinchi guruh tarkibidan o’troq aholiga aralashib ketmagan, yarim

o’troqlashgan hamda urug’-qabilachilik tartiblarini saqlab qolgan, mug’ullar

bosqinidan ilgari va undan keyingi davrlarda kelgan turkiy qabilalar: qarluqlar,

barloslar, kaltatoylar, turklar, qatog’onlar kirgan.

 - Uchinchi guruhga Shayboniyxon istilosi davridan, ya’ni XV asr oxiri-XVI asr

boshlarida kela boshlagan Dashti qipchoq o’zbeklari-yuzlar, qo’ng’irotlar,

do’rmonlar va boshqalar kirgan.

1.1. Qo’ng’irot etnik guruhining shakllanish jarayoni va kelib chiqish tarixi.

Qo’ng’irot etnik guruhi bugungi kunda mamlakatimizning barcha xududlari

bo’ylab yoyilgan. Bu etnik tarkibning kelib chiqishi va shakllanish jarayoni

to’g’risida “Mo’g’ullarning sirli tarixi” (bu asar 1240 yilda mo’g’ullarning ulug’

xoni Ugadoy buyrug’i bilan yozilgan), XIV asrda yashagan mashhur sharq

tarixchisi Rashididin Fazlulloh Qazviniyning “Jom’e at tavorix” asarlarida batafsil

ma’lumot beriladi.
1
 Rashididinning ma’lumotiga ko’ra, oltin ustundan uch o’g’il

Jo’rliq mergan (hozirgi qo’ng’irotlarning fikriga ko’ra qo’ng’irot qavmining

bobosi), Kuboy-Shiro, Bustudoy paydo bo’lgan va ular Arkanaqunga(Arkana-

tog’ning kamari va qun esa tez va o’tkir ma’nosida) borib joylashadilar va aynan

shu aka-ukalar avlodlari qo’ng’irot qavmi deb hisoblanadi
2
.

Qo’ng’irotlarning XV-XVIII asrlardagi tarixini o’rganishda Muhammad

Solixning “Shayboniynoma”, Muxammad Yusuf Munshiyning “Tarixiy

Muqimxoniy”, Xofiz Tanish Buxoriyning “Abdullanoma. Sharafnomayi shohiy”,

1
 И.Умаров. Ўрта Осиѐ туркий халқларининг этногнези.(Қўнғиротлар). Қарши. 2003. 4-5 бетлар.

2
 И.Умаров. Ўша асар. 10-бет.

12

Muxammadyor ibn Arab Muhammad Qatog’onning “Musaxxir al-bilod”

(Mamlakatlarning fath etilishi), Abduraxmon Tolening “Tarixiy Abulfayzxon”,

Abulg’oziy “SHajarai turk” asari muhim ahamiyatga ega. Abulg’oziy “Shajarai

turk” asarida qo’ng’irotlarning kelib chiqishini mo’g’ul xonlaridan bo’lgan Cho’rliq

merganning o’g’li Qo’ng’irot nomi bilan bog’laydi
1
.

Hofiz Tanish al-Buxorish qo’ng’irotlarning kelib chiqishi haqida

quyidagilarni yozadi: “Bu jamoa ham Arkanakunga bongan ikki kishining

naslidandur. Chunonchi, (ular to’g’risida) aytadilar va xikoya qiladilarki, bu

qo’ng’irot qavmi boshqa (qavm) lardan avval, ular bilan kengashmasdanoq

(Arkanakundan) tezlik bilan chiqib ketganlar va shunday qilib, boshqa qavmlarning

otashdonlarini oyoqosti qilganlar. Mo’g’ullarning e’tiqodi shulki, qo’ng’irotlarda

ko’p sodir bo’lib turadigan oyoq og’riqlarining sababi ularning o’sha xatti-

xarakatlaridirki, ularning oyoqlariga o’sha zulmning nashtari tekkan”
2
. Qo’ng’irot

qavmidan juda ko’p boshqa qamvlar va tarmoqlar bo’lib ajralib chiqgan va ularning

har biri o’ziga xos va muayyan bir nom bilan farq qilgan.

Qo’ng’irot so’zining etimologiyasi aniqlanmagan. Bir fikrga ko’ra, u

“qoraqarg’a”
3
, boshqa fikrga ko’ra, “qo’ng’ir” va “ot” so’zlaridan hosil bo’lgan

deyiladi. Tarixiy dalillar har ikki fikrni inkor etadi. Qo’ng’irot so’zining aslida

xunn-churr-yut so’zlaridan tashkil topib, oldingi ikki so’z qabilalar (ya’ni,

xunn(xion)lar bilan xurriylar) nomini, yut esa ham ko’plik, ham harbiy tuzilma

ma’nosida tushinilib, xunn va xurrlarning harbiy ittifoqi degan ma’noni anglatadi.

Ittifoq nomi etnik nomga aylanib, xunxurot-xunxirot-qo’ng’irot tarzida

ifodalanadigan bo’ldi
4
.

Qo’ng’irotlar turk-mo’g’il qabilalari orasida Chigizxonga eng yaqin qavm

bo’lib hisoblangan. Chunki qo’ng’irotlar unga xokimiyatni mustahkamlab olishga

katta yordam berishgan. Qo’ng’irotlarning qiyotlarga, ya’ni chingiziylarga yaqin

bo’lganligi ularning mavqei yuqori bo’lishiga olib kelgan. Chingizxonning harbiy

1
 Абулғозий. Шажараи турк. Тошкент. 1992. 38-39-бетлар.

2
 Ҳофис Таниш ал-Бухорий. Абдулланома. Шарафномайи шоҳий. 1-китоб, Тошкент., 1999. 18-19-бетлар.

3
 Дониѐров. Ўзбек халқининг шажара ва шевалари., 87-бет.

4
 И.Умаров. Ўрта Осиѐ туркий халқларининг этногнези.(Қўнғиротлар). Қарши. 2003. 13 бет.

13

yurishlari davrida Dashti Qipchoq va Mavaraunnaxrdagi ko’pgina katta-kichik yoki

kuchsizroq qabilalar asl mo’g’ullardan hisoblangan qo’ng’irotlar tarkibiga kirgan va

o’zlarini shu nom bilan atashgan. Buning sababini Rashididdin quyidagicha

izohlaydi: “Har xil urug’lar o’zlarining ulug’ligi va qadrini o’zlarini mo’g’ullarga

qo’shish bilan belgilay boshlaydilar. Chunki Chingiz va uning urug’i mo’g’ul deb

atalar edi. Ana shuning uchun ham jaloyir, tatar, oyrat, ungut, kerayit, nayman,

tang’ut kabi har xil qabilalar endilikda o’zlarini mo’g’ulga qo’shib hisoblaydi”
1
.

Agar qo’ng’irot urug’i jadvaliga nazar tashlansa, u holda kelib chiqishi

qo’ng’irotlarga aloqasi bo’lmagan oyinli, taroqli, qaraqalpoq, saroy, mo’nka,

to’g’iz, tulkichi, merkit singari yirik qabilalarning qo’ng’irotlar tarkibiga

kirmaganligini guvohi bo’lamiz. Bu qabilalar bir vaqtlar katta nufuzga ega bo’lgan,

keyinroq turli sabablarga ko’ra har yerga tarqalib, boshqa turkiy qabilalar qatoriga

kirib qolganlar va aksincha boshqa turkiy qabilalardan qo’ng’irot urug’i tarkibiga

kirib ketgan urug’lar ham mavjud. Ular jumlasiga aboxli, baymoqli, eshkili,

ko’chaxo’r, oyinli, tortuvli, tulkichi kabi urug’larni kiritish mumkin.

Xalq orasida tarqalgan rivoyatlarning deyarli barchasida qo’ng’irot elining

qo’ng’ir ot egasidan tarqalganligi aytib o’tiladi. Qumqo’rg’on tumanidagi Safar

Boymatov nomli jamoa xo’jaligida yashovchi keksalarning rivoyatlariga ko’ra,

qo’ng’irotlarning bosh bobosi Mamatqul Gudrabiy bo’lib, undan besh o’g’il qoladi.

Katta o’g’li Alijonbekdan qo’shtamg’ali, Jonuqulbekdan oqtamg’ali, Mullajondan

oyinli, Haydarqulbekjondan qonjig’ali, Xoluqulbekdan tortuvli urug’i tarqalgan

ekan.

Surxon vohasida joylashgan qo’ng’irotlarning shajarasini ishlab chiqishda

B.X.Karmishovaning xissasi katta. Karmishovaning asarida keltirilgan

qo’ng’irotlarning genealogik jadvalida bu qabilaning beshta: vaxtamg’ali,

qo’shtamg’ali, qonjig’ali, oyinli va tortuvli kabi urug’lardan iborat ekanligi

ko’rsatiladi
2
.

1
 Рашид ад-дин. Сборник литописей, том 1, Москва-Ленинград., 1952. 102-бет.

2
 Кармышова Б.Х. Очерки этнической истории южных районов Таджикистана и Узбекистана. Масква., 1976.

87 бет.

14

Qo’ng’irotlar orasida eng katta guruh vaxtamg’ali bo’lib, u 20 ta katta urug’ga

bo’linadi. Bular: ochamayli, baymoqli, taroqli, chiniqli, qazayoqli, cho’michli,

qaychili, ishqili, qiyg’ochli, jilontamg’ali, bolg’ali, qoraqo’ng’irot, bo’gajeli,

o’yuvli, xandaqli, irg’oqli, aboqli, kesovli, gilambobli va ushkili urug’laridan iborat.

 Qo’shtamg’alilar 16 ta katta urug’ga bulinadi. Bular: tulangut, tilovmat,

qoraqasmoq, kal, barmoq, ko’lobi, sevribuzar, zamburi, ko’sa, o’troqli, ko’chaxo’r,

bandikuchuk, oqpichoq, chol, mavlish va qoraqalpoq urug’lariga bo’linadi.

Qonjig’ali urug’i 14 ta: ulus, cho’llik, quyun, qorag’ursoq, moltaka, qo’ldovli,

qorabuvra, do’ska, to’pqora, ko’rto’g’ay, no’g’ay, jelkillak, gala va qora urug’lariga

bo’linadi.

 Oyinlilar 12 ta: to’par, qachay, qoraqolpoq, qovg’a, churon, hojibachcha,

turkman, qora, kel, beshbola, oqtona va oytamg’ali urug’lariga bo’linadi. Qo’g’irot

tortuvlilar esa 6 ta: to’g’iz, mo’nka, maydatoba, cho’poq, aboxli, o’r urug’lariga

bo’linadi.

Qo’ng’irotlarning vaxtamg’ali qavmi (Ochamayli va qozayoqli urug’lari)

Sherobod vohasi, Surxonning quyi oqimi, Amudaryo vodiysi va Termiz atrofida,

Qoratog’daryo xavzasida, Sheroboddaryoning o’rta oqimi hamda Ko’xitang

tizmasining Sharqiy yonbag’ridagi bir qator qishloqlarida (G’orin qishloq, Jangiariq

va Xo’jaqiya) istiqomat qilishlari qayd qilingan
1
.

Qo’shtamg’alilar Sheroboddaryoning o’rta oqimi (Kallamozor qishlog’i),

Kirshak daryosi havzasi va Xomkonda kichik va katta O’radaryo xavzalarida,

shuningdek, Sherobod vohasi va Ko’xitangning shimoliy qismidagi Sho’rob,

Chakchak davoni yaqinidagi va xozirgi Oltinsoy tumani xududlarida o’rnashganlar.

Qonjig’ali urug’i Sherobod vohasidan Jarqo’rg’ongacha, shuningdek Surxon

daryosidan to Bobotog’ tizmasiga, Termiz atrofidan Dehqonobodgacha

tarqalganlar.
2
 12 uyli oyinli urug’i esa Sheroboddaryo xavzasining g’arbiy xududi

bo’ylab joylashganlar. Tortuvli urug’i esa eski Boysun bekligining shimoliy

1
 Кармышова Б.Х. Ўша аср. 94-95 бетлар.

2
 И.Умаров. Ўша асар. 34- бет.

15

xududlarida joylashgan
1
. Bugungi kungacha qo’ng’irotlar shu xududlarda istiqomat

qilishib, voha etnik tarkibining asosiy qismini tashkil etishadi.

1.2. Jaloyir, yuz, qatоg’on, qarluq, turk etnik guruhlarining shakllanish

jarayoni.

Jaloyir urug’i. Vohaning eng katta etnik guruhlardan birini Jaloyirlar tashkil

etadi. Jaloyirlarning kelib chiqishi mo’g’ul qabilalariga borib taqaladi. Rashididdin

1
 Кармышова Б.Х. Ўша аср. 94-95 бетлар.

16

jaloyir qabilasining tarkibida quriqin (bo’ri), tulangut, turi etnonimlarini tilga oladi.

Bu etnonimlar esa turkiy qabilalar ekanligi manbalarda qayd qilinadi
1
. Vohada

uzluksiz davom etgan etnik jarayon Jaloyir
2
 etnik guruhini ham qamrab olgan edi.

Jaloyir elini Qayduxon
3
 (Chingizxonning ettinchi bobosi Dutumnanxonning

to’ng’ich o’g’li) surgun qilganidan so’ng, ular bu hududlarga kelib joylashganlar.

Ular yarim o’troq turmush tarzida kun kechirishib, asosan chorvachilik,

dehqonchilik va hunarmanchilik bilan shug’ullanishgan. Jaloyir etnik guruhi

bugungi kunda asosan Surxon vohasining markaziy qismlarida istiqomat qilishadi.

Qumqo’rg’on tumanida jaloyir nomli jamoa xo’jaligi mavjud. Ular

Surxondaryoning o’ng tomonida bir necha urug’larni tashkil etishadi.

Yuz urug’i qo’ng’irot urug’i kabi o’zbek elatining eng katta urug’ va

qabilalaridandir. X. Doniyorov «O’zbek xalqining shajara va shevalari» kitobida

yuzlarning uch guruhini keltirib o’tadi: qarapchi, marqa bolasi, rejab bolasi. Albatta

X. Doniyorov Toshkent, Sirdaryo va Samarqand viloyatlaridan olingan ma’lumotlar

asosida yuzlarning uch gurhini keltirib o’tgan. Surxon vohasida yuzlarning asosan

qarapchi hamda turkman yuz urug’lari yashaydi. Ular asosan Sho’rchi, Oltinsoy,

Denov va Uzun tumanlarida istiqomat qiladilar. Yuzlarning Markaziy Osiyoga

kelishi, ijtimoiy turmushi va xo’jaligi xaqida N.A.Aristov, V.V.Bartold,

X.Doniyorov, V.I.Lipskiy, N.A.Maev, L.P.Potapov, I.P.Magidovich,

B.X.Karmisheva kabi olimlar o’z asarlarida to’xtalib o’tadilar.

B.X.Karmishevaning ta’kidlashicha turkman yuzlarining Surxon-Hisor

vohasiga kelishi xaqida uchta fikr mavjuddir: birinchisiga ko’ra yuzlar-qo’ng’irotlar

kabi orqa yurtdan; ikkinchisiga ko’ra ular-ajdodlari yurti O’ratepadan va Nurotadan

ko’chib kelganlar. Sohibqiron Amir Temur davrida Surxon vohasida Turkman

dashti mavjud bo’lib, rivoyatlarga qaraganda Turkman dasht Amir Temur otasining

qo’rg’oni bo’lgan. Amir Temurning beshinchi bobosi Qorachar No’yonga Kesh

viloyati suyurg’ol qilinganligi asosida uchinchi fikr ilgari surilgan, ya’ni Sulton

1
 Турон қавмлари. Тузувчи: Зойир Зиѐтов, кичик энциклопедик луғат. Тошкент, 2008 йил, 66 – бет.

2
 Дала ѐзувлари. 2010 йил, Қумқурғон тумани.

3
 Абулғози. Шажарайи турк. Тошкет, 1992 йил, 42 – бет.

17

Sanjar moziy tomonidan yuzta turkman ko’chirib keltirilgan. Shuning uchun yuz

(juz), ya’ni Turkman-yuz deb ataladi. Surxon vohasidagi yuzlar o’zlarini Jizzax va

Samarqanddan ko’chib kelganlar avlodi deb ta’kidlashadi. X.Doniyorovning

fikricha, samarqandlik yuzlarning -ajdodlari asli Hisor-Ko’lobdan kelgan. 1924 yilgi

aholi ro’yxatiga asoslanib I.Magidovich qo’yidagi ma’lumotlarni taqdim etadi. U

o’zbek qabilalari orasida «Qirq yuz» degan qabilalar ittifoqini (birlashmasini)

ajratib, ularni qandaydir harbiy ma’noga ega bo’lgan qabilalar ittifoqining qoldig’i

deb hisoblaydi. I.Magidovich o’z tadqiqotlarida bu ittifoqdagi ba’zi guruhlarni ham

ko’rsatib o’tadi. Ular quyidagilar; Marqa (Kofirnigon vohasida), Xitoy-yuz

(Qoratog’daryo vodiysida), Qorapchi (Surxondaryoning yuqori oqimida), qirq

(Qashqadaryo va Samarqandda) va yuz (Samarqandda). I.Magidovich etnografik

hisobot ma’lumotlariga suyanib, «yuz» qabilasini Farg’ona, Xo’jand va Toshkent

viloyatlarida ham istiqomat qilishini ta’kidlaydi. Olib borilgan tadqiqotlarimizda bu

qabilalar ittifoqini quyidagi ilmiy asoslangan bo’limlarga bo’lib o’rgandik. Qorapchi

va Marqadan tashqari, so’rov natijalariga asoslanib, biz yuz qabilasi tarkibiga yana

ikkita urug’ni kiritdik; vaxtamg’ali (yoki baxtamg’ali) va jilontamg’ali. O’z

navbatida, so’rovlar natijasida bu ikki urug’ yana mayda dahalarga bo’linadi.

Yuz-vaxtamg’alilar tarkibiga-kesovli, qoziyoqli, joriq bosh, alifli, bo’gajili,

batosh, qaropchi, qozoq urug’lari kiradi.

Yuz-jilontamg’alilar tarkibiga-qarg’a, Iyarchi, ko’sa, bolaxo’r, yo’rg’a,

bog’anali, potas va qoratamg’ali urug’lari kirgan.

Qayd etilgan Kesovli va Qoziyoqli urug’lari xususida N.F.Sitnyakovskiy

tuzgan o’zbeklarning qo’ng’irot urug’i geneologik jadvalida Qoziyoqli va Kesovli

Vaxttamg’ali qabilasi tarkibida, Ko’sa esa Qo’shtamg’ali tarkibida ko’rsatiladi,

Qoziyoqli esa, biz yuqorida qayd etganimizdek, Qo’ng’irot qabilasi tarkibida

gavdalanadi. I.Magidovichda ham Qoziyoqli Qo’ng’irot qabilasi tarkibiga kiritilgan.

Yuz qabilasining mayda guruhlarida ham odamlarning laqabi bo’yicha nomlash

odati bo’lgan. Ma’lumotlarga ko’ra yuz qabilasi tarkibida qo’yidagi mayda guruhlar

yoki laqab bilan aytiladigan urug’-qarindoshlar bo’lgan;

1. Xalfabachcha (ustaga ta’luqli bola, shogird)

18

2. Yungbachcha (Jun bosgan bola)

3. Saribachcha (sariq bola. Sari kishining bolasi)

4. Ko’sa (soqoli yo’q, besoqol)

5. Bangibachcha (nasha chekadigan kishining bolasi)

6. Kalbachcha (sochi yo’q kishining bolasi, yoki sochi yo’q bola) va hakozo.

Yuz qabilasi to’g’risidagi ma’lumotlar qadimiy manbalarda uchramaydi.

Yozma manbalarda na turk, na mo’g’ul qabilalari tarkibida bu qabilalar xaqida fikr

yuritilmaydi. Xususan Surxondaryoda qanday paydo bo’lganliklari haqida ham aniq

ilmiy etnografik manbalar xozircha to’liq o’rganilmagan. Faqatgina o’zbeklarning

yuz qabilasi XVII asrdan boshlab Buxoro, Samarqand, Xo’jand va O’ratepadagi

yashagan aholi tarkibida XVII asrdan boshlab yashaganligi ba’zi bir manbalarda

qayd etilgan. Qayd etilgan ma’lumotlarga asolanib, tadqiqot va so’rovlar natijasiga

tayanib; Yuz qabilasi Surxondaryo viloyatiga Buxoro va Samarqand hududlaridan

ko’chib kelib joylashgan deb hisoblash mumkin. Masalan, biz yuqorida eslatib

o’tgan Sho’rchi tuman To’la qishloq fuqarosi Ismoilov Xursandning ma’lumotiga

ko’ra qachonlardir yuz qabilasi «Qirq yuzdan» ajralib chiqqan va Jizzaxdan ko’chib

kelgan. Boshqa dalillarga kelsak, ularning shevasi bizning kuzatuvlarimizga

qaraganda, Qo’ng’irotlarning shevasiday, ya’ni ular ham «j» lab gapiradi. Yuz

qabilasini antropologik jihatdan o’rganishlar shuni ko’rsatadiki, ularning irqiy

asosida Evropoid irqi yotadi. Ammo ozroq Mongoloid irqi belgilari aralashmasi

mavjud. Bu belgilar O’zbek-Turk qabilasida nisbattan ko’proq, ammo O’zbek-

Qo’ng’irotlarida nisbatan kam hisoblanadi

Qatag’on urug’i haqida Abdulg’ozixon, B.X.Karmisheva, Muhammad Solih,

N.G.Mallitskiy, S.M.Abramzon va boshqalar o’z asarlarida to’xtalib o’tganlar.

Abulg’ozixon «Shajarai turk» kitobida Alanquvoni Nurdan uch o’g’il Bukun

qatog’on, Buskun cholchi, Buzanjir Munqoqni ko’rdi. Bukun qatag’on qatog’on

elining bosh bobosi deb ta’kidlaydi. Qatog’onlar Surxon vohasining Sariosiyo,

Denov, tumanlarida ko’pchilikni tashkil etadi. Qatog’onlar Hisor tog’ tizmasining

Sangardak, Vaxshivor qishloqlarida yashaydilar. Tog’chi qatog’onlar qarapoycha,

norbadal, ko’mirchi, ko’ksoy, ajina, butoshiq, isbilmas, xo’yaki oila-qarindosh

19

urug’larga bo’linadilar. Tog’chi urug’ning ota-bobolari asosan Boysun tog’ining

Qizilnavr, Kengdala qishloqlarida istiqomat qilib kelishgan
1
. Bugungi kunda

tog’chilarning asosiy qismi Jarqo’rg’on tumani Surxon jamov xo’jaligida, Denov

tumaning Xazarbog’ jamoa xo’jaligida va Boysun tumanining Machay jamoa

xo’jaliklarida istiqomat qilishadi.

Sangardak tog’ida Xubon, Changloq, Bog’cha, Tojik qishloq, Dunangi

qishloqlari bo’lib, bu hududda yashovchi aholi asosan qatog’on urug’iga mansubdir.

Sangirdaklik qatog’onlar o’zlarini Afg’onistonning Qunduz va Balx viloyatlaridan

kelganmiz deyishadi. Sangardakliklar qatog’onlarning qaysi dahasidan ekanliklarini

bilishmasa-da, o’zlarini bu yerlarga birinchi ko’chib kelgan ota-bobolarining nomini

saqlab qolishgan. Yа’ni hozirgi vaqtda kishilarni dahalarga emas, balki avlodlarga

bo’lishadi. Aytishlaricha, Sangardakka afg’onistondan Shoxrux Maxsum,

Shoxonboy, Shoqosim maxsum kabi kishilar ko’chib kelishgan ekan. Sangardak

qishloqlarida yashovchi har bir qatog’on o’z shajarasi (geneologiyasi)ni yuqorida

keltirilgan nomlar bilan bog’lashadi.

Qarluqlar Milodiy VI-VIII asrlarda Surxon ham Tohariston tarkibida bo’lib,

mavjud aholi o’troqlashgan turkiy qabilalardan iborat guruhlarni o’z ichiga olib,

ma’lum qismi ko’chmanchi va yarim ko’chmanchilikda turmush kechirgan. Bu

aholi asosan turk xoqonligi ixtiyorida bo’lib VI asr oxiri VII asr boshlarida Ettisuv

va Sharqiy Turkistondan ko’chib kelgan turkiyzabon qarluq Xalach, Chigil

qabilalari bilan qo’shilib aralashib istiqomat qilgan. Natijada siyosiy nufuzi ustun

bo’lgan qarluq Yabg’ulari Toxaristonda o’z mavqelarini kuchaytirib hokimiyat

boshqaruvini qo’lga oldilar. Yabg’u mansabi avloddan-avlodga meros qoldirilib

ularga tegin va tarxun unvonlari berilgan. Shu tariqa Surxon vohasida ilk qarluq

qabilalarining kelib joylashishiga asos solindi. Qarluqlar Qoraxoniy turklarning

Movarounnahr bo’ylab yurishlarida, shuningdek, ularning davlat boshqarishiga faol

qatnashganlar. Tadqiqotlar davrida “Qarluq” qishloq kengashi a’zosi Bozorov

Xudoyqul (Turk qabilasiga mansub o’zbek) ta’kidlashicha “Bu yerlar salqin, qor

1
 Дала ѐзувлари. 2011 йил ноябр. Жарқўрғон тумани.

20

ko’p, chunki tog’lar yaqin, shu tufayli bu yerni “Qorliq” deb ataydi-degan fikrni

bildirdi
1
. Shunga o’hshash yana bir tadqiqot manbasida “O’g’uz o’z xalqi bilan

G’ura-G’archistondan o’zning eski yurtiga qaytayotganda yo’lda katta tog’ yoniga

kelganida qalin qor yog’adi. Natijada ko’plab oilalar qorda yo’lda qolib ketadi.

O’g’uz orqaga qaytishni istamay qorda qolgan oilalarni “kimdir qor yoqqani sababli

orqada qoladimi?” deb ta’kidlaydi. Shu sababli qorda qolgan bir necha oilaga

O’g’uz qarluq nomini beradi; ya’ni “Qorning egasi: Qorliq” degan ma’noni

bildiradi. Qarluq qabilasi ana shu odamlardan kelib chiqqan. Bu afsonalar xaqiqatga

qanchalik to’g’ri kelishi bizga noma’lum. ehtimol, “Qarluq” qishlog’i o’zoq

o’tmishda bu yerlarga kelib qolgan turk-qarluqlar nomini olgandir. O’zbek

halqining shakllanishida muhim o’rin egallagan qarluq urug’lari boshqa qabilalar va

o’troq mahalliy aholini ham o’z tarkibiga qo’shilishiga ta’sir ko’rsatib “Qarluq

turklari” yoki “Xoqonliklar”ni shakllanishiga imkoniyat yaratgan. O’z navbatida

“Qarluq” atamasi bir qancha qabila va o’troq aholi uchun etnik nom ham bo’lgan.

Qarluq tili ilk o’rta asrlarda vujudga kelgan. Qadimiy turkiy guruhiga kirib IX-X

asrlarda tashkil topgan. Qarluq dialekti IX-X asrlarda o’zbek ajdodlarining alohida

elat bo’lib shakllangan davriga to’g’ri keladi.

Surxon vohasining Oltinsoy, Sariosiyo va Uzun tumanilarida Qarluqlar

yashaydilar. Oltinsoy tumanining Qarluq qishlog’ida 1925 yilda 636 kishi yashab,

120 xo’jalikni tashkil etgan. Sariosiyo Uzun tumanlarida yashovchi qarluqlar XIX

asr oxiri- XX asr boshlarida yarim o’troq hayot kechirgan. Ular bahor va yoz

oylarida tog’larda o’tov va kapa tikib chorvalarini olib borsalar, kuzda qishlov

uchun qishloqlarga qaytganlar. Bu qarluqlar kam bo’lsada dehqonchilik bilan ham

mashg’ul bo’lganlar.

Turklar Surxondaryoning shimoliy Sharqiy qismida Sho’rchi, Sariosiyo,

Uzun va Denov tumanlarida yashab XIX asr oxirida ham eng yirik qabila-

urug’lardan biri hisoblangan. Turklar asosan Surxondaryoning o’rta va yuqori

oqimlarida dehqonchilik, qisman savdo-sotiq bilan shug’ullangan. Turk atamasi

1
 Турсунов С.Н., Пардаев Т.Н. Сурхондарѐ этнографияси. Ўқув қўлланма.Термиз., 2010 йил, 18 бет

21

haqida akademik V.V.Bartold quyidagi fikrni ta’kidlaydi «turk» so’zi to’la ma’noda

etnik atama emas. Urxun yozuvlarida hamda keyinchalik sharqshunos olimlar

A.Yu.Yakubovskiy, A.N.Bernshtam, S.P.Tolstovlar asarida «Turk» so’zi har xil

qabilalarning siyosiy birlashmasini anglatadi deb izoh beriladi. Mashhur etnograf

olim akademik K.Shoniyozov «O’zbek xalqining shakllanish jarayoni» (Toshkent

2001) asarida Turk atamasi 445-yildan manbalarda tilga olinganligini ta’kidlaydi.

Ular eftaliylarga qattiq zarba berib, Movarounnahrni egallab, Amudaryo sohillariga

chiqganlar. Turk xaqonligi davrida VI-VIII asrlarda Tohariston hududida 27 viloyat

mavjud bo’lib, bular turklar tomonidan idora qilingan. Shundan bittasi Surxon-

Sherobod hududiga to’g’ri keladi. Qayd etilgan ma’lumotlarga asoslanib turklar

VII-VIII asrlarda Surxon hududlariga kirib kelib, mahalliy o’troq turk qabilalari

bilan aralashib muqim joylashganlarini taxmin qilish mumkin
1
.

I.Magidovich tomonidan tadqiq etilgan 1924 yildagi ro’yxatga asoslanib

Surxon hududidagi uchta turk; Balos (barlos), Muso bozori va Kaltatoy urug’lari

borligi qayd etilgan. Dala kuzatuv tadqiqotlariga asoslanib biz ham turk qabilasining

uchta urug’ini qayd qildik; Barlos, Kaltatoy va Qarluq. Dala tadqiqotlari bilan

I.Magidovich ma’lumotlarini solishtirsak farq bitta urug’dan iborat bo’layapti.

I.Magidovich Qarluq (Kalliq) qabilasini «Turk» qabilalari ittifoqidan bo’lak qabila

sifatida keltiradi. Tadqiqotlar davomida ko’plab daryo bo’yi aholisi o’zlarini «Turk»

eknligini ta’kidlab so’ngra «Qarluq» so’zini qo’shib aytdi. Bu asosan Oltinsoy

tumani Qarluq, Jobu qishloqlariga xos. O’z navbatida Surxondaryo bo’ylarida

o’zlarini faqat «Turk» deb ataydigan sof ya’ni urug’larga bo’linmaydigan guruhlar

ham mavjudligi aniqlandi
2
. Albatta olib borilgan tadqiqotlar va dala kuzatuvlari

asosida Movarounnahrga shuningdek, Surxon hududiga kelib o’rnashgan bu turklar

tarixiy, arxeologik, tilshunoslik va antropologiya ma’lumotlaridan ma’lumki

sharqdan, ya’ni Yoyiq, Balxash, Sirdaryo bo’ylaridan kelganlar. Turk kaltatoylar-

Surxondaryoning Denov tumanidagi Kenegas qishloq kengashi hududidagi

qishloqlarida istiqomat qilishi aniqlanib, olib borilgan tadqiqotlar davomida bu

1
 Турсунов С.Н., Пардаев Т.Н. Сурхондарѐ этнографияси. Ўқув қўлланма.Термиз., 2010 йил, 19- бет

2
 Дала ѐзувлари, 2011 йил ноябр Олтинсой тумани.

22

urug’ga oid bir qitor manbalar o’z tasdig’ini topdi. Urug’ning kelib chiqishi,

urug’lar o’rtasida kelib chiqadigan o’zaro nizo-janjallar, yer, yaylov, sug’orish

ariqlar masalasidagi kelishmovchiliklar natijasida ba’zi birlari urush boshlab

bostirib kelsa, ikkinchisi ximoyalanardi. Ba’zan shunday xolatlar bo’lardiki, bir

urug’ vakillariga ikkinchi urug’ vakillarini jang va janjallarda qanday ishtirok

etganliklariga qarab nom berganlar. Keksalarning xikoya qilishlaricha Turk

kaltatoylar bu janglarda o’zlarining chaqqonliklarini namayon etganlar. Shu sababli

ular bir ikki yosh orasida bo’lgan toy nomini oladilar. Bunday yoshdagi toychoqlar

«kaltatoy» deb ataladi. Chunki bu yoshda ularni tezroq yugurishlari uchun dumlarini

kesib kalta qiladilar. Olib borilgan tadqiqotlar, yig’ilgan ma’lumotlar bu hikoya

suhbatlarda xaqiqat borligini, bir qabila-urug’ vakillari ikkinchisidan qandaydir bir

belgilari bilan yoki xulq-atvori bo’yicha ajaralib turishini tasdiqlaydi. ehtimol

«kaltatoy» so’zi turklarning bir qismi boshqa qismiga qo’ygan laqab nomi bo’lishi

mumkin. O’tkazilgan dala tadqiqotlari buni ilmiy asoslaydi
1
. Tadqiqotlar turk

qabilasining ichida mayda guruhlar mavjudligini aniqlashga imkon beradi:

1. Oqsoqbachcha (cho’loq bola)

2. Shoshbachcha

3. Po’latbachcha (Po’lat ismli bola).

Til shevasi lahjalarida bu urug’lar qadimgi xalqlarning tilini turklashtirib

yuborganlar va o’zlari ham antropologik jihatdan ancha o’zgardilar. Tadqiqotlar

shuni isbotlaydiki, o’rganilgan turklarning (Qorliq, Barlos, Kaltatoy) irqiy tarkibida

asosan O’rta Osiyo ikki daryo oralig’i irqi yotadi, Mongoloid irqi belgilari

aralashmasi esa uncha ko’p emas, ammo bu belgi turk-qarluq va turk kaltatoylariga

nisbatan turk barloslarida kuchliroq ifodalangan. Turk-barloslar Surxon vohasining

Uzun tumani Jonchekka qishlog’ida istiqomat qilib mashhur tarixchi Rashididdining

«Jomiy-at-tavorix» asarida ta’kidlanishicha Chingizxon davrida Barloslar Onon va

Kerulen daryosi havzasida yashab, kuchli xarbiy quvvatga ega bo’lganlar. Kubalay

Nayon yirik xarbiy sarkada bo’lib istilochilik urushlarida Mo’g’ul armiyasi safida

1
 Турсунов С.Н., Пардаев Т.Н. Сурхондарѐ этнографияси. Ўқув қўлланма.Термиз., 2010 йил, 20- бет

23

bo’lgan. Barlos Qorachur No’yon Chingizxonning nufuzli amirlaridan bo’lib Amir

Temur ajdodlarining beshinchi (Katta bobosi) bo’lgan. Chingizxon vorislari davrida

Barloslarning bir qismi Sharqiy Turkistonga, XIII asrning 60 yillarida Shaxrisabz

vohasiga kelib joylashib, ular Amir Temurning qarindoshlari bo’lgan. Rashididdin

Barloslarning ilk ajdodlarini turklar bo’lgan, keyin ular Mo’g’ul nomini olgan

Nurun qabila ittifoqi tarkibida bo’lganligini tilga oladi. Bu firkni Xitoyshunos olim

A.Yu.Zuev tasdiqlab Barloslarni turkiy xalq degan xulosaga keladi. O’zbekistonda

jumladan Surxon vohasida yashaydigan barloslar o’zlarini turk-barlos deb ataydilar.

Sharqshunos A.Yu.Yakubovskiyning qayd etishicha «Jaloyirlar va barloslar

Ettisuvdan Sharqiy Turkiston Sirdaryo hamda Shimoliy Amudaryo, Toxaristonga til

jixatidan ancha-muncha turklashgan xolda keladilar. Yangi hududlarda ular

shunchalik turklashib ketdilarki, XIV asrning o’rtalarida ular o’zlarining ona tillarini

turk tili deb xisoblay boshladilar. Demak olib borilgan dala tadqiqotlariga asoslanib

Surxondagi Barloslar Qashqadaryoning Shaxrisabzi orqali kelib joylashib qolgan

deyishga asos bor, chunki mahalliy Barlos urug’i keksalari o’zlarini asli bobolarini

Shaxrisabzliklar deb ataydi
1
.

Surxon vohasida oz sonli o’zbek urug’-qabilarlar jumlasiga do’rmon,

kenegas, qovchin, qutchi, turkman, qoratamg’ali kabi urug’-ellarni kiritish mumkin.

Tadqiqotlar davomida ular haqida ham ma’lum ma’lumotlarga ega bo’lindi. 1924

yilgi aholi ro’yxatida bu qabilalar xaqida qisman to’xtalib o’tilgan.

Shuni inobatga olish lozimki, etnotoponimlarga asos bo’lgan

etnonimlarning ko’p qismi XX asr boshlariga qadar ham Surxon-Sherobod vodiysi

hududida mavjud bo’lgan bo’lsa, bir qismi faqatgina etnotoponim tarzida mavjuddir.

Masalan, qang’lining darasi, nayman dasht kabi etnik nomlar bilan ataluvchi joy

nomlari mavjud. Ammo dala tadqiqotlarimizda hamda ilmiy tadqiqotlarda o’zini

qang’li yoki nayman etnik guruhiga mansub deb biluvchi kishilarning yashashi

eslatib o’tilmagan. Shubhasiz, bu etnonimlarning aynan shu joyda toponimik shaklni

olishi tasodifiy hol bo’lmasa kerak. Qachonlardir bu etnik guruhlar migratsiya

1
 Турсунов С.Н., Пардаев Т.Н. Сурхондарѐ этнографияси. Ўқув қўлланма.Термиз., 2010 йил, 20-бет

24

bo’lgan va ma’lum muddat yashab, qandaydir tarixiy, ijtimoiy-siyosiy sabablar bilan

emmigratsiya bo’lganlar va bu yerda o’z nomlarini qoldirganlar. Yoki qandaydir

boshqa etnik guruh tarkibiga singib ketganlar.

Shuningdek, qang’li etnonimining qatag’onlar tarkibida uchrashi hamda

ularning quyushqonli, boyteke, burmali, orishli nomli geneonimlarini qang’lilar

tarkibida ham ko’rishimiz mumkin
1
. Demak, yuqorida qayd qilingan etnotoponimik

fakt (qang’li etnotoponimi) hamda qang’lilarning ayrim guruhlari garchi boshqa

etnik guruhlar tarkibida bo’lsa ham XIX asr oxiri - XX asr boshlarida biz tadqiq

etayotgan hududda yashagan, degan to’xtamga kelishga imkon beradi. Surxon-

Sherobod vodiysining etnotoponimik qatlamida bu kabi ma’lumotlar talaygina va

biz tadqiqotda ularga o’z o’rnida to’xtalib o’tamiz. Ba’zi tarixiy-ilmiy

adabiyotlarda Termiz tumani hududlarida XVIII asrda naymanlarning qo’ng’irotlar

bilan birga yashaganligi haqidagi ma’lumotlar mavjud
2
.

Denov bekligi hududida Sangardak daryosining quyi oqimida Arg’un

qishlog’i mavjud. Bu joy nomining ham etnonim ekanligi ma’lum. Arg’inlarning

katta bir qismi VII asrda Ettisuvga kelib o’rnashadi. X asr oxiri – X1 asr boshlarida

Ettisuvda joylashgan arg’inlarning salmoqli qismi Toshkent vohasiga va Farg’ona

vodiysiga kelib yashaydilar. Qoraxonlar davrida (X-XII asr) ularning ayrim

guruhlari hozirgi Surxondaryo viloyatining bir necha tumanlariga kelib

o’rnashadilar
3
.

1
 Шониѐзов К.Ш. Қанғ давлати ва қанғлилар. б-143. Кармышева Б.Х. Очерки этнической истории южных

районов Таджикистана и Узбекистана. М. , 1976 С. 105.
2
 Қаранг: Гребенкин А.Д. Узбеки // СРТ. Вил п 2. 1872. С. 81. Материалы по районированию Средней Азии.

Терретория и население Бухари и Хорезма. Бухара. Кн 1. ч. 1.. С. 274. таб. Сариосиѐ кентида найманлардан

9. 100 киши борлиги аниқланган.
3
 Шониѐзов К.Ш. Ўзбек халқининг шаклланиш жараѐни. Т.: 2001. Б. 395.

25

II BOB. SURXON VOHASI AHOLISINING ETNIK TARKIBI.

2.1. Vohadagi o’zbek etnik guruhlarning xududiy joylashuvi.

O’zbekiston hududida qadimgi davrlardan ko’plab etnik guruhlar migratsiya

sababli joylashib, mahalliy aholi bilan etnik madaniy munosabatlarda bo’lganlar.

Ularning ko’pchiligi vaqt o’tishi bilan o’troq aholiga aralashib etnik nomlarini

unutib yuborganlar. Lekin ayrim etnik guruhlarning nomlari ular yashagan joy

nomlariga o’tib qolgan. Turli etnik guruhlarni ma’lum bir hududda uzoq yashab, bu

joylardan ko’chib boshqa mintaqalarga borib joylashib qolish hollari ham bo’lgan.

Shunga qaramay ularning etnik nomi avvalgi yashagan joylarida uzoq vaqt

mobaynida saqlanib qolavergan. K.Shoniyozovning yozishicha, Dashtiqipchoqdan

Mavaraunnaxrga ko’chib kelgan etnoslarning hammasi ham ko’p sonli

bo’lavermgan. Ularning ayrimlarigina, masalan, qipchoq, saroy, qo’ng’irot, yuz,

26

ming, nayman, mang’itlar boshqalarga nisbatan yirik etnik guruh hisoblangan.

Mazkur etnoslar ichida eng ko’p sonlisi qipchoqlar edi
1
. XVII asr oxiri – XIX asr

boshlarida qmpchoqlar 270 ming atrofida bo’lgan
2
. Ta’kidlash joyizki

Dashtiqipchoq ko’chmanchi qabilalarining hammasi ham Mavaraunnaxrga ko’chib

kelmagan
3
. Aynan shu davrdan e’tiboran Surxon vohasiga ham ko’plab turkiy

guruhlarining kirib kelishi kuzatiladi. Surxon vohasining o’ziga xos tabiiy iqlimi

etnik jarayonlarga sezilarli ta’sir ko’rsatgan. Uning mo’’tadilligi, bahor faslining

erta kelishi, yoz faslining uzoq davom etishi va qish faslining iliqroq kelishi etnik

guruhlarning voha bo’ylab keng joylashuvi imkoniyatini yuzaga keltirgan.

XIX asr oxiri – XX asr boshlarida Sharqiy Buxoro tarkibida bo’lgan Surxon

vohasi aholisi uch qatlamni tashkil qilgan. Ularning birinchisi urug’-qabilalarga

bo’linmaydigan, ya’ni “chig’atoylar”, “xo’jalar” va “qarshiliklar” dan iborat bo’lgan

bo’lsa, ikkinchisi qadimgi urug’lar, ya’ni mo’g’ullar istilosiga qadar xududda

yashagan va mo’g’ullar bilanbirga kelgan – turklar, kaltatoylar, “tog’chilar” ni

birlashtirgan. Dashti-qipchoqdan XV asr oxirida Shayboniyxon davrida va undan

keyin XVI asr boshida kelib joylashgan qo’ng’irotlar, do’rmonlar va boshqa ko’plab

o’zbek urug’lari uchinchi guruh tarkibiga kirgan.

Sheroboddaryo xavzasida yashagan o’zbek chig’atoylari asosan uch xududda;

daryoning boshlanish, ya’ni yuqori qismida (Yuqori Machay qishlog’ida turklar va

xardurilar), daryoning o’rta oqimi atrofida (Laylagon, Qorabog’, Poshxurd

qishloqlarida) va Sherobod vohasida (Seplon, Chig’atoy, Novbog’, Gegirdak,

Cho’yanchi va boshqa qishloqlarda) istiqomat qilishgan
4
.

Surxondaryoning quyi oqimidagi: Manguzar, Sallaobod va Chig’atoy

qishloqlari o’zbek-chig’toylaridan iborat bo’lgan. Poshxo’rd vodiysidagi o’zbek

xo’jalari asosan, Zarabog’, Qorabog’ va Poshxo’rd qishloqlarida yashashgan
5
.

1
 Шониѐзов К. Ўзбек халқининг шаклланиш жараѐни. Тошкент., 2001. 41-бет

2
 Шониѐзов К. К этнической истории узбекского народа. Тошкент., 1974. 110-бет.

3
 Асқаров А. Ўзбек халқининг этногнези ва этник тарихи. Тошкент., 2007. 275-бет.

4
 Турсунов Н. Жанубий Сурхон аҳолисининг этник хусусиятлари.(XIX аср охири – ХХ аср бошлари).

Афтореферат. Тошкент., 2007.
5
 Ўша жойда...

27

O’tgan asr boshlarida voha aholisi asosan Surxondaryo, Sheroboddaryo va

uning irmoqlari bo’yida joylashgan edi. etnik guruhlarning bunday xududiy

joylashuvlari bugungi kungacha deyarli o’zgargani yo’q. Sheroboddaryoning yuqori

qismida Qizilnavr, Kegdala, O’rikli qishloqlarida qatog’on etnik guruhining tog’chi

urug’i joylashgan. Karmishova tog’chi urug’ini vohadagi qadimgi aholi toifasiga

kiritadi. Ularning antropologik xususiyatlaridan kelib chiqib, mongoloid irqiga

yaqinroq deb ta’kidlaydi
1
. Bundan tashqari tog’chilarning katta qismi Jarqo’rg’on

tumani Surxon jamoa xo’jaligida, Denov tumanining Xazarbog’ jamoa xo’jaligida

va Muzrobod tumanlarida istiqomat qilishadi. Umuman olganda tog’chilar

qorapoycha, ajina, norkal, bo’tashshig’, xo’yaki, ko’mirchi kabi bo’g’inlarga

bo’linadi
2
. Ular asosan chorvachilik, bog’dorchilik va qisman dehqonchilik bilan

shug’illanib kelishadi
3
.

Turk, kaltatoy va barloslar o’zganilayotgan xududda kamchilikni tashkil etadi.

Turklarning kasonli guruhlari Sherobod vohasida, Boysun tog’laridagi qishloqlarida

tarqalganlar. Kaltatoylar asosan Sangardak va Obizarang daryolari oralig’idagi

qishloqlarda, Yurchi aholi punktida va quyi Sheroboddaryo vohasidagi Oqqo’rg’on

qishlog’ida joylashganlar. Barloslar esa yuqori Surxondaryo vohasidagi Dashnobod,

Quduqli, Shoqishloq va Qorabandi kabi qishloqlarda yashaydilar
4
.

Surxondaryo xavzasida, ayniqsa uning yuqori qismida o’zbek va tojik tilli

jig’atoylarning ko’plab qishloqlarini uchratish mumkin. Ular tog’li xududlarda

joylashgan Dug’oba, Luchchak, Dibolo, Sangardak, Xubon, Xafar, Sina, Sariosiyo,

Yurchi kabi aholi punktlarida yashaydilar. Shu bilan birgalikda Denov shahrida va

undan g’arbda Katta Vahshuvor va Kichik Vahshuvor qishloqlarida boshqa etnik

guruhlar bilan aralash holda tarqalgan.

Surxondaryoning o’rta va yuqori qismlaridagi aholi punktlarida yashovchi

tojik tilli chig’atoylar o’ziga xos ikki guruhga bo’linadi. Ulardan biri o’zini shu

1
 Кармышова Б.Х. Очерки этнической истории южных районов Таджикистана и Узбекистана. Масква., 1976.

196-197-бетлар.
2
 Дала ѐзувлари. 2012 йил, март. Жарқўрғон тумани, Сурхон жамоа хўжалиги, “И. Туранов” махалласи.

3
 Дала ѐзувлари. 2010 йил июн ойи. Бойсун тумани, Кенгдала қишлоғи.

4
 А.Қаюмов. XIX аср охири – ХХ аср бошларида Сурхон – Шеробод водийсидаги этник жараѐнларнинг баъзи

омиллари. //Ўзбекистон тарихи журнали. 2001 йил. 4-сон.

28

yerni turg’un aholisi deb hisoblaydi va tog’li joyda yashaganliklari sababli

“ko’xistonliklar” deb ataladi. Ikkinchi guruh esa o’zini turli joylardan kelib qolgan

deb hisoblaydi va “viloyati” deb ataladi.

Qarluqlar esa Sho’rchi tumani, ya’ni Surxondaryoning Qarluqdaryo nomli

irmog’i bo’yida tog’ yaqinidagi Qarluq qishlog’ida joylashgan. K.Sh.Shoniyozov

ta’kidlab o’tganidek, qishloq aholisi turg’un hayot kechirgan va bu yerga qachon

kelib o’rnashganliklarini bilishmaydi
1
. Sariosiyo va Uzun tumanlaridagi Qarluqlar

besh yuz uyli Qarluq bo’lib, ular Cholmiyon, Nelova, Boyqishloq, Sarimozor,

Tog’chiyon, Ko’lmozor, Buyrapush, Fozilko’chdi qishloqlarida yashaganlar.

Oltinsoy tumanidagi Qarluq qishlog’i Ipoq daryosi sohilida joylashgan. Shu

boisdan, bu qarluqlarni Ipoq qarluqlari ham deyishadi. Ipoq qarluqlari XIX asr oxiri

XX asr boshlarida o’troq xayot kechirib asosan dehqonchilik hamda qisman

chorvachiik bilan shug’ullanganlar. Ipoq qarluqlari antropologik, lingvistik hamda

urf-odatlari jihatidan Muborak tumanida yashovchi qarluqlarga o’xshaydilar.

Surxon voxasida xududiy jihatdan juda keng joylashgan etnik guruhni

qo’ng’irotlar tashkil etadi. Qo’ng’irotlar butun voha bo’ylab keng tarqalgan va bu

yerda aholining ko’pchiligini tashkil etadi. Ular Boysundaryo, Sherboddaryo

havzasi Amudaryo va Surxondaryo bo’yidagi aholi punktlarida tarqalganlar.

Qo’ng’irotlar vohaning shimoli va janubi g’arb tomonlarida ayniqsa zich

joylashgan. Ularning xo’jaligida chorvachilik etakchi o’rinda turadi.

Karmishovaning qo’ng’irotlardan yozib olgan ma’lumotiga ko’ra, ularning ajdodlari

Ko’xitang tizmasining har ikki tomonidagi dasht va adirliklarda yashagan. Keyin

ular asta-sekinlik bilan g’arb va sharqqa yoyilib, Sherobod vohasi va Boysuntog’

tizmasining tog’ oldi adirliklarini egallaganlar. Qo’ng’irotlar asosan chorvador xalq

bo’lganligi tufayli asosan tog’ xududlarda istiqomat qilishib kelishgan. Hozirgi

kunda vohaning shimoliy-sharqiy qismida joylashgan yuz etnik guruhi

qo’ng’irotlarni bu xududlarga o’tishiga qarshilik ko’rsatishgan. XIX asr oxirlariga

kelib qo’ng’irotlar asosan Surxon vohasining shimoliy-g’arbiy xududlariga

1
 Шониѐзов К.Ш. Қарлуқ давлати ва қарлуқлар. Тошкент., 1999. 151-152-бетлар.

29

mustahkam joylashadilar va bu xududda ular hozirgi kungacha istiqomat qilib

kelishmoqda
1
.

Yuzlar Surxon vohasining yuqori va o’rta qismida qo’ng’irotlarga bevosita

qo’shni bo’lib yashaganlar. Vohada yuzlarning yirik bo’linmasi turkman-juzlar ham

keng tarqalgan. Yuzlar vohadagi salmoqli etnik guruh hisoblanib, bir necha

urug’larga bo’linishadi va bu urug’lar alohida xududlar bo’ylab joylashganlar.

Yuzlarning Alifli urug’i Jindibuloq (Oltinsoy tumani)da, Kesovli urug’i Obodon,

Tolli (Shurchi tumanida), hamda Hazarbog’ (Denov tumani)da, Joriqbosh urug’i

Yalti va Sovjironda, Qozoq urug’i Mirishkor va Olatemirda, Ko’stamg’ali urug’i

Kultepada. qozoyoqli urug’i Xo’jasoat, Qumpaykal, To’xtamish, Lo’kka

qishloqlarida, (Oltinsoy tumanida) Bo’gajili urug’i Hayrabod (Denov tumani)da va

boshqa hududlarda yashaydilar
2
.

Jilontamg’alilarning Ko’sa urug’i To’la, Olatemir (Sho’rchi tumani),

Paxtakor, Ikkiraz, Degrez (Oltinsoy tumani) Iyarchi urug’i Oxunboboev, Patos

urug’i Xidirsho, Dug’oba, Ikkiraz, Mormin, Sayrak, Qoratepa, Jolti, Mo’minqul

(Oltinsoy)da, Bolaxo’r urug’i A.Safarov (Sho’rchi tumani)da, Sayrak (Oltinsoy

tumani)da Qarg’a urug’i Tolli shirkat xo’jaligida, Yo’rg’a urug’i Ijtimoiyat shirkat

xo’jaligida, Bog’onali urug’i 8-mart shirkat xo’jaligi (Denov tumani)da, Boshtepa

(Sho’rchi tumani)da, Qoratamg’ali urug’i Regar atroflarida yashaydilar.

Yuzning katta urug’laridan yana biri bu qarobchi urug’i bo’lib, qarobchilar

Oltinsoy tumanining Obshir, Chuqur Obshir, Jobu, Degrez, Ovchi, Zardaqo’l,

To’xtamish, Chinor, Bodihavo qishloqlarida, Sho’rchi tumanining Oxunboboev

jamoa xo’jaligi, Denov tumanining Oxunboboev jamoa xo’jaliklarida yashaydilar.

Qarobchilar bir necha urug’ga bo’linib: gardon, chichqoq, xolmat, ko’kan, ashurbek,

jahastubi, gadoyxo’ja urug’larini tashkil qiladilar. Qarobchilarning Surxon vohasiga

kelishini So’fi Ollayor eshon bobo bilan bog’laydilar. Qarobchilar So’fi Ollayor

eshon bobo bilan Kattaqo’rg’ondan birga kelishgan.

1
 Дала ѐзувлари. 2011 йил ноябр. Бойсун тумани.

2
 Дала ѐзувлари. 2011 йил декабр. Денов тумани

30

Do’rmonlar Bobotog’ning shimoliy qismida va sobiq Sherobod bekligi

xududlarida hozirgi Qumqo’rg’on va Sho’rchi tumanlarida kengroq joylashganlar.

Ularning xududiy joylashuvlari Surxondaryoning o’ng qirg’oqlari bo’ylab davom

etgan va Bobotog’ tizmalarigacha bo’lgan dashtlik qismini o’z ichiga oladi. Undan

tashqari do’rmonlar Sariosiyo, Denov, Sho’rchi, Termiz, Sariosiyo tumanlarida,

turklarning vakillari Denov, Sariosiyo tumanlarida, qisman Machay qishlog’i

(Boysun tumani) va Boysun shahrida, qarluqlar nisbatan ozroq bo’lib, Sho’rchi va

Sariosiyo tumanlarida (Toxchiyon, Boyqishloq, Sarimozor, Qarluq qishloqlarida),

Barloslar (bular ham son jixatdan oz) esa Sariosiyo, Denov tumanlarining ayrim

qishloqlarida yashaydilar
1
.

Ular asosan lalmi dehqonchilik va chorvachilik bilan shug’ullanishgan.

Jaloyirlar do’rmonlar bilan xududiy jihatdan yonma-yon joylashganlar. Jaloyirlar

Surxondaryoning o’rta o’ng qirg’og’ida joylashgan Jaloyir qishlog’ida yashaydilar.

2.2. Vohada boshqa etnik guruhlarning joylashuvi.

Tarixiy taraqqiyot davomida etnik guruhlarning tarkibi o’zgarib borgan.

etnomadaniy aloqalar va turli xil sabablarga ko’ra etnik guruhlar o’rtasida o’zgarish

bo’lib kelgan. Jumladan, Surxon vohasida mavjud o’zbek urug’lari tarkibida ham

etnik o’zgarishlar bo’lib kelgan. Surxon vohasida arablar, eroniylar, lo’lilar,

afg’onlar, turkmanlar, tojiklar yoki tojik tilida so’zlashuvchi etnik guruhlar va

ilgaridan yoki ma’lum vaqtlar davomida kelib qolgan ruslar, qirg’izlar, qozoqlar va

yaxudiylar kabi etnik guruhlarning bir qancha vakillari ham tarqalgan. Vohadagi bu

etnik guruhlarning ta’siri kuchli sezilmasada o’zoro etnomadiy jarayonlarni yuzaga

keltirgan.

O’rta Osiyoning boshqa xududlaridagi kabi Surxon vohasida ham arablarning

keng ko’lamda joylashuvini ko’rishimiz mumkin. Antrapologik jihatdan arablar o’z

xususiyatlarini yo’qotishmagan. Faqatgina mahalliy aholi bilan aralashib, urf-odatlar

1
 А.Қаюмов. XIX аср охири – ХХ аср бошларида Сурхон – Шеробод водийсидаги этник жараѐнларнинг баъзи

омиллари. //Ўзбекистон тарихи журнали. 2001 йил. 4-сон

31

umumiy bo’lib ketgan. Voha arablari tojik va o’zbek tillarida so’zlashadi. Arablar

kichik-kichik qismlarga bo’linib, o’rganilayotgan xududning janub qismida

ko’pchilikni tashkil etishadi. Arablar xududiy joylashuvlaridan kelib chiqishib

xo’jalik mashg’ulotlarini yuritishgan. Va o’zlari istiqomat qilayotgan qishloq yoki

xudud nomi bilan atalgan. Masalan, vohaning Sariosiyo va Uzun tumanlarida

Qabadiyon arablari ko’pchilikni tashkil etishib, ular asosan chorvachilik, jumladan,

qo’ychilik bilan shug’ullanishgan. Ular ko’p hollarda tojik tilida so’zlashishadi
1
.

Buxoro amirligi tarkibida bo’lgan Sherobod bekligidagi Rabatak

manzilgohidagi arablarning katta qismi rabatak arablari deb atalgan. Mazkur

manzilgoh uch qismdan iborat bo’lgan: Jamal, Boy va Sara. Rabatakda qadimdan

uch yuz uyli arablar istiqomat qilib kelishadi. Undan tashqari Sheroboddagi Taraqli

va Balxi qishloqlarida ham arablar istiqomat qilishadi
2
. Hozirgi Sherobod

tumanining 3-6 bo’limlarida ham arab etnik guruhlari istiqomat qilib kelishadi.

Vohadagi Shamal qishlog’idagi arablar beshkal, xo’rasani, zombirto’dava shamshilli

kabi urug’larga bo’lingan
3
. Rabatakning Boy va Sara qishloqlarida arablarning

galabotir, galatentak va galadevona deb nomlanuvchi guruhlari joylashgan. Ayvaj

qishlog’ining aholisi esa mullaguli, korabegi, sherjon va moxibi deb nomlangan.

Sherоbod tumanida sherjoniylar nomli arab etnik guruhi katta nufuzga ega
4
.

Arablarning kichik guruhlari Jarqo’rg’on, Denov tumanlari va Termez

shaharlarida ham joylashganlar. Bu guruhdagi arablar asosan o’zbek tilida

gaplashadilar. Surxon jamoa xo’jaligining I.Turanov, Kunchiqish va Markaz

mahallalarida o’zbek tilida so’zlashuvchi arablar ancha salmoqli. Bu xududda ular

asosan dehqonchilik bilan shug’illanishadi. Ular tuzilishi jihatidan arab

antrapologiyasini saqlab qolishgan bo’lsalarda, voha urf-odatlariga moslashib

ketishgan
5
.

1
 Дала ѐзувлари. 2011 йил декабр. Жарқўрғон тумани, Сурхон жамоа хўжалиги.

2
 Кармышова Б.Х. Очерки этнической истории южных районов Таджикистана и Узбекистана. Масква., 1976.

112-бет.
3
 Ўша жойда... 113-бет.

4
 Дала ѐзувлари. 2011 йил, ноябр, Шеробод тумани.

5
 Дала ѐзувлари. 2011 йил, декабр, Жарқўрғон тумани.

32

Surxon vohasi etnik guruhlari tarkibiga tojik tilli mo’ltonilar ham kirgan. XIX

asr oxiri – XX asr boshlarida vohada ham kelgindi ham mahalliy mo’ltonilar

mavjud bo’lgan. Ular jo’gi va tavoqatarosh guruhlariga bo’lingan. Vohada asosan

jo’gi guruhi ko’pchilikni tashkil etadi. 1924 yilda mo’ltonilar qoratov lo’li nomi

ostida faqatgina Sariosiyo va Sho’rchi tumanlarida 1418 kishini tashkil etgan. 1926

yilgi aholini ro’yxatga olish natijasida shu narsa ma’lum bo’ladiki, ular Hisor

vodiysida va Surxon vohasining shimoliy qismida yashagan. Ular yuz xo’jalik va

mingga yaqin odamga ega bo’lgan. Mo’ltonilarning ko’chib kelgan guruhlari esa

asosan afg’onlar tarkibiga kiritilgan
1
.

Etnograf olim I.M.Oranskiyning tadqiqotlariga ko’ra ko’chmanchi xissorlik

jo’gilarning xududlari Surxob vohasidan to Denov tumanigacha cho’zilgan. Biroq

bu guruh mo’ltonilar Xisor tumanini o’zlarining vatani deb hisoblashadi. Negaki u

yerda mo’ltonilar urug’ining qabristoni joylashgan.

Surxon vohasidagi Jarqo’rg’on tumani va Termiz shahrida mo’ltonilarning

ko’pchiligi istiqomat qilishadi. Yuqorida aytib o’tilgandek, mo’ltonilarni mahalliy

aholi jo’gilar deb nomlashadi. Ular asosan butun voha bo’ylab, tilanchilik bilan kun

kechirishadi
2
.

Surxon vohasi etnik guruhlari tarkibida turkman aholi vakillari ham mavjud.

Ular asosan vohaning shimoliy-g’arbiy qismida ko’pchilikni tashkil etadi.

Turkmanlar vohaga xududiy jixatdan yaqinligi tufayli bir necha kichik guruhlari

mavjud. 1926 yilgi aholini ro’yxatga olish jog’ida Termiz tumanida turkmanlardan

3825 kishi kiritilgan. Turkmanlarning vohada sariq, ersari, turkman-shixlar kabi

etnik guruhlari ko’pchilikni tashkil etadi. Voxaning Pattakesar qishlog’ida shixlar

istiqomat qilishgan bo’lsalar, Uchtut qishlog’ida ersarin urug’i ancha salmoqli

bo’lgan. Bundan tashqari turkmanlarning ersari urug’i Termiz tumanniing Xalqobod

jamoa xo’jaligida ham istiqomat qilishadi. Faqatgina katta judjangal qishlog’ida

1
 Кармышова Б.Х. Кўрсатилган асар... 114-бет.

2
 Дала ѐзувлари. 2012 йил март, Жарқўрғон тумани.

33

turkmanlar o’zbek tilli chig’atoylar bilan birgalikda istiqomat qilishgan
1
. Termiz

shahrida turkman mahallalari mavjud.

Surxon vohasiga qozoqlar asosan Xizor va Boljuvon bekliklari orqali kirib

kelishgan. Ular chorvador aholi bo’lishganliklari tufayli Surxon vohasining tog’li

qismlarida chorvachilik bilan shug’illanishgan. Xususan N.Fevralevning

ma’lumotida oday, olim, baliqchi va tabin urug’iga mansub bo’lgan qozoqlarning

800 yurti tilga olinadi. Sariosiyo va Uzun tumanlarida qozoqlarning aholi punktlari

mavjud. Ularning ko’pchiligi asosan o’zbek tiliga yaqin tilda so’zlashadilar.

Qozoqlar chorvador aholi bo’lganliklari bois, ularning aniq hisobi bo’lmagan.

Faqatgina baliqchi va kambag’allashgan qozoqlar soni 1924 yilda 490 nafarni

tashkil etganligi ma’lum
2
. Hozirgi kunda qozoqlar mahalliylashib ketishgan. Ular

chorvador etnik guruh bo’lganliklari tufayli voha etnogneziga katta ta’sir

ko’rsatishmagan. Qozoqlar bilan bir qatorda oz miqdorda bo’lsa ham qirg’izlarning

kirib kelishini ham kuzatish mumkin. Surxon vohasida qirg’iz-qishloqlari mavjud.

Surxon vohasining Rossiya tarkibiga kiritilishi natijasida vohaga ruslar bilan

birga boshqa etnik guruhlar ham kirib kelishdi. Chor hukumati O’rta Osiyoga

inglizlarning kirib kelishining oldini olish uchun dadil harakatlar boshlaydi.

Ayniqsa, Buxoro amirligining janubiy sarhadlari, xususan, Termizni egallashga

alohida e’tibor beradi.

Rossiyaning Turkistonga istilosi arafasida Surxon vohasi Boysun, Sherobod

va Yurchi bekliklaridan iborat bo’lib, bu zamin Buxoro amirligining «Sharqiy

yerlari» yoki Sharqiy Buxoro deb atalgan. Chor Rossiyasi bilan Buxoro amirligi

o’rtasida 1873 yil 28 sentyabrda shartnoma tuziladi. Shartnoma 17 moddadan iborat

bo’lib, uning 3moddasida: «Buxoro amirligiga qarashli Amudaryo qismida Buxoro

kemalari va rus paroxodlari, shuningdek, boshqa flot kemalari qatorida hukumat

hamda shaxsiy kemalarga erkin suzishga ruxsat beriladi» deyilsa, 4 moddasida:

«Kerak va qulay bo’lgan Amudaryoning Buxoro qirg’oqlarida ruslar o’zining

to’xtash joyi va tovar omborlari qurishga haqlidir», deb yozilgan edi.

1
 Кармышова Б.Х. Кўрсатилган асар... 118-бет

2
 Кармышова Б.Х. Кўрсатилган асар... 118-бет

34

1888 yil 23 iyunda imzolangan qo’shimcha shartnomaga binoan uning

moddalari qayta ko’rib chiqiladi va rus fuqarolari Yangi Buxoro (hozirgi Kogon),

Chorjo’y, Karki shaharlarida yashashlari mumkin, deb topiladi. Bundan tashqari

mazkur protokolga ko’ra, asosan Amudaryo qirg’okdari bo’ylab rus manzilgoxdari

barpo etish ko’zda tutiladi. Xuddi shu vaqtda Termizning Amudaryo qirg’og’iga

tutashib ketadigan Pattakesar qishlog’i yonida ruslar istiqomat qilishi uchun yashash

joylarini barpo etish boshlangan edi.

Bu davrda qadimgi Termiz atrofida uncha katta bo’lmagan, ya’ni taxminan

1257 kishilik aholiga ega Pattakesar va Solihobod qishloqlari borligi qayd etiladi.

1893 yil 15 yanvardagi Rus-Buxoro shartnomasiga binoan Termiz shahri Rus

podshosiga «sovg’a sifatida in’om etiladi». Shundan keyin bu yerga chegara

okrugiga kiruvchi rus harbiy qismlarini joylashtirish ishlari boshlab yuboriladi. 1894

yilda Termiz qal’asi qurilishi va unda rus qo’shinlarining joylashtirilishi tufayli

Termizda telegraf liniyalari tortiladi. Chor Rossiyasi Chorjo’y, Buxoro, Qarshi,

Termiz, Kalif garnizonlari bilan aloqa yo’llarini tiklaganlari holda uning Buxoro

amirligi uchun zarurligi bilan mutlaqo qiziqmaydilar
1
. Natijada Buxoro amirligining

savdo-sotiq yo’llari asta-sekinlik bilan bo’lsada, izdan chiqa boshlaydi. Amudaryo

soxilida rus harbiylari qal’asining qurilishi munosabati bilan chor hukumati 1900

yilda Termiz Samarqand yo’lini ta’mirlaydi.

1894 yil 24 iyulda chor Rossiyasining siquvi hamda Buxoro amirligining

Bojxona ittifoqiga qo’shilishi, bilan Termizni rus harbiy manzilgoxlaridan biriga

aylantirish ishlari yanada tezlashib ketadi. Shu vaqtning o’zida Karki, Kalif,

Pattakesar, Ayvonch, Saroy bojxona punktlari va Chubek hamda Bog’ariq o’tish

chegara joylari ham tashkil etiladi. 1894 yil 12 dekabrda Termiz xarobalaridan 8 km

narida Surxondaryoning Amudaryoga quyilish irmog’ida kema to’xtashi uchun

qulay bo’lgan Pattakesarga Amudaryo chor harbiy chegara qo’shinlari kelib

joylashadi. Chor qo’shinlari Pattakesar qishlog’iga kelib tushib daryodan 2 km

yuqorida qal’a quradi, tub yerlik aholi unga «Tuproqqo’rg’on» deb nom beradi.

1
Турсунов С.Н., Пардаев Т.Р. Сурхондарѐ тарихи. Термиз. 2010. 101-бет.

35

Pattakesarga kelgan chor qo’shinlari besh yo’nalish bo’yicha kuzatuv nazoratini

o’rnatishadi
1
.

Akademik V.V. Bartoldning qayd etishicha, 1900 yidda ruslar joylashib olgan

Pattakesar shaharcha aholisi 8.052 nafar erkak va 2.069 nafar ayoldan tashkil

topgan. Ya’ni aholining asosiy qismi rus harbiy kishilaridan iborat bo’lib, ruslar

yangi Termiz shaxrida o’rnashib olib, uni Rossiya manfaatlariga mos keluvchi

siyosiy va harbiy markazga aylantirishga harakat qila boshlaganlar.

Termizda qurilish ishlari 1895 yilda boshlanadi va shaharni o’z qo’lida saklab

qolish uchun mustamlakachilar zudlik bilan 1897 yil iyunida salavotlik aka-uka

Sayid Olim va Sayid Ali xo’jalardan 43 desyatina (1 desyatina 1,09 ga teng) yer

sotib oladi. Bundan tashqari Pattakesar shimolidan 1200 desyatina yer sotib olinadi.

Sotib olingan yerlarda harbiylar uchun turar joylar, «Ofitserlar uyi», kasalxona,

otxona, qurolyaroq, oziqovqat omborxonalari quriladi. Termizda rus istehkomlari

Amudaryo sohili bo’ylab quriladi
2
.

Chor hukumati Termizga harbiy qal’a sifatida katta e’tibor bersada, tub erlik

aholining ijtimoiy ahvoli mutlaqo e’tibordan chetda qolgan edi.

Sherobod vohasi yerlarini egallab olish, katta paxta monopoliyasini vujudga

keltirish maqsadida ko’plab mutaxassislar jalb etiladi. Ayniqsa, harbiy muhandis A.

G. Ananev bu borada bir qator ishlar qiladi. U o’zining «Sherobod vohasi yerlarini

Surxon suvlari yordamida sug’orish» asarida minglab odamlarning yashashi uchun

qulay sharoitlar mavjudligini madaniy ahamiyatdan tashqari, Sherobod dashtlarini

sug’orish Rossiya davlati uchun muhim iqtisodiy qimmatga ega ekanini ham

ta’kidlaydi. U, jumladan, quyidagilarni yozadi:

 «1) Harbiy nuqtai nazardan, Termizda joylashgan otryadlarning strategik

holatini yaxshilaydi, zero, ular gullayotgan hududda joylashib olib, o’zlarini

oziqovqat va ishchi kuchlari bilan ta’minlash imkoniyatiga ega bo’ladilar va safar

uchun zarur vositalarni ham topadilar;

1
 Турсунов С, Қобилов Э, Пардаев Т, Буртозоев Б. Сурхондарѐ тарих кўзгусида. Тошкент. 2008. Б-119.

2
 Кўрсатилган асар...120-бет.

36

2) Iqtisodiy tomondan, Rossiyada ishlab chiqarilayotgan mahsulotlarni sotish

uchun muhim bozor yaratiladi, rus bozori esa bir million puddan ziyod paxta

tolasiga ega bo’ladi. Bu esa bizni Amerikaga qaramliqdan ozod qiladi, paxtadan

tashqari muhim strategik ahamiyatga ega temir yo’l qurilishini mablag’ bilan

ta’minlashga imkoniyat yaratadi;

3) Tabiiy sharoitga ta’siri nuqtai nazaridan, tropik iqlimi, shubhasiz,

yaxshilanadi, bu esa o’z navbatida hududdagi sanitariya holatining yaxshilanishiga

olib keladi;

 4) Mahalliy ahamiyati: Termiz sug’orish tizimining zaif tomonlarini

mustaxkamlash mumkin bo’ladi, zero, bu tizim Surxon suvi zarbalariga bardosh

bera olmaydi, ko’plab qo’shimcha suv havzasi qurishni talab qiladi. Bundan tashqari

davlat tasarrufidagi sug’oriladigan erlarni 400 desyatinadan to 10000

desyatinagacha etkazish mumkinki, bu ham chor Rossiyasi xazinasini boyitishga

xizmat qiladi»
1
.

Podsho Rossiyasi Markaziy Osiyo hududidagi vaziyatni xisobga olib, asosan

Termiz orqali yuk tashish va xom ashyo olib ketishni ko’paytirish maqsadida

Buxorodan Termizgacha, Termizdan Hisorgacha hamda Termizdan Ko’lobgacha

temir yo’l qurishni tezlashtirishga e’tiborini qaratadi. Qurilajak temir yo’l amirlik

markazini Sharqiy Buxoro hududidagi beklik bilan yaqindan bog’lar edi. Mazkur 9

ta bekliklarda 470 ming kishi istiqomat qilib, ular tomonidan yiliga 528 ming

botmon bug’doy, 272 ming botmon arpa, 113 ming botmon tariq, makkajo’xori va

boshqa ekinlar hamda 152 ming botmon sholi etishtirilgan. Sharqiy Buxoro

bekliklarida ichki bozor kam taraqqiy etgan bo’lib, tashqi bozorga chiqish ko’plab

muammolar mavjuddigi tufayli ancha sust rivojlangan. Bekliklarni qiynab

kelayotgan muammolardan biri bu transport qatnovining yaxshi yo’lga qo’yilmagani

edi.

1
 Турсунов С.Н., Пардаев Т.Р. Сурхондарѐ тарихи. Термиз.2010. 105-бет.

37

Shunday qilib, Surxon vohasida daryo portining ilk manzilgohi vujudga

keladi. Umuman olganda, XIX asr oxiri XX asr boshlarida vohaning ijtimoiy-

siyosiy, iqtisodiy va madaniy haѐtida ancha orqaga ketishni quzatish mumkin.

38

III BOB. SURXON VOHASI ETNIK GURUHLARINING TURMUSH

TARZI VA MADANIYATI.

3.1. Surxon vohasi etnik guruhlarining xo’jalik mashg’ulotlari.

Jahondagi barcha elat va xalqlar ancha murakkab etnik jarayonni boshdan

kechirganlar. Chunki har bir etnos uzoq tarixiy davr davomida turli elatlar bilan

aloqada, ba’zan bir joydan ikkinchi joyga ko’chib, boshqa etnoslar bilan aralashib,

ularni o’ziga singdirib yoki tarkibiy qism qilib olish natijasida shakllanib kelgan
1
.

Asrlar davomida o’zbek xalqi etnik birliklari ham shu taxlit rivojlanib keldi. Bu

jarayon Surxon vohasida sezilarli darajada iz qoldirgan. Vohada etnik birliklar

yashash tarziga ko’ra qurama joylashgan. Har bir etnik guruh o’ziga xos milliy

madaniyati, urf – odati, xo’jalik mashg’uloti va ko’p asrlik tarixga ega. Zero

yurtboshimiz I.A.Karimov ta’biri bilan aytganda «Surxon jahon sivilizatsiyasining

qadimiy beshiklari Qadimgi Baqtriya va Kushon davlatlariga zamin bo’lgani bilan

olamga mashhur».
2

 Vohadagi etnik guruhlarning hozirgacha saqlangan nomlanishi X-XI asrlarga

borib taqaladi. Asrlar davomida bu etnik guruhlar o’zlariga son jihatdan kamchilikni

tashkil etgan etnik birliklarni singdirib borib o’ziga xos milliy madaniyat, urf – odat

va xo’jalik mashg’ulotlarini yuzaga keltirishdi. Voha etnik guruhlarining aksariyati

chorvachilik bilan shug’ullanganliklari bois butun voha bo’ylab madaniy aloqada

bo’lib turishgan. Shu tufayli bugungi kunga kelib vohadagi turli – tuman etnik

guruhlarning etnografiyasi bir-biridan deyarli farq qilmaydi.

 Surxon vohasi Boysun tog’i va Bobotog’ tizmalari o’rtasidagi xududni o’z

ichiga oladi va bu hududning katta qismini dashtlik zona tashkil etadi. Bu

xududlardagi mavjud etnik guruhlar turmush va xo’jalik tarziga ko’ra o’troq va

yarim o’troq tarzida istiqomat qilishadi. Bu jarayonda yarim o’troq turmush tarzi

ustun bo’lgan.

1
 Жабборов И. Ўзбеклар (анъанавий хўжалиги, турмуш тарзи ва этномаданияти). Тошкент, «Шарқ» нашриѐти,

2008 йил, 10 – бет.
2
 Турсунов С, Қобилов Э, Пардаев Т, Буртозоев Б. Сурхондарѐ тарих кўзгусида. Тошкент. 2008., 376-бет.

39

O’zbekistonning o’ziga xos tarixiy – etnografik mintaqalaridan biri bo’lgan

Surxon vohasida ham xo’jalikning bir qancha lokal tiplarini alohida ajratib

ko’rsatish mumkin.

1. Katta daryolar vodiysida yirik voha sug’orma dehqonchiligi. Bunda lalmi

dehqonchiligi ham (Tog’larning quyi adir qismi) chorvachilikning xaydov shakli

bilan qo’shib olib borilgan.

2. Tog’ va tog’ yonbag’rida mikrohavo sug’orma dehqonchiligi. Bunda

bog’dorchilik, lalmi donchilik va chorvachilikning ko’ra – yaylov shakllari

hunarmandchilik bilan qo’shib olib borilgan.

3. Tog’ va tog’ yonbag’rida haydov – yaylov chorvachiligining shartli sug’orma

dehqonchilik va hunarmandchilik bilan qo’shib olib borilishi.

4. Dasht va adirliklarda haydov – yaylov chorvachiligining lalmi yoki ba’zida

sug’orma dehqonchilik bilan qo’shib olib borilishi.

Xo’jalikning birinchi va ikkinchi tiplari o’troq hamda keyinchalik o’troqlikka

o’tib sug’orma dehqonchilik madaniyatiga ega bo’lgan aholiga tegishli bo’lsa,

keyingi ikki tip yarimo’troq turmush tarziga ega va xo’jaligida chorvachilik etakchi

o’rinda turgan aholiga tegishlidir. Bu tiplarda xo’jalik yo’nalishlari turlicha bo’lgan

dehqonchilik madaniyati, o’ziga xos chorvachilik an’analari hamda

hunarmandchilikning turli tarmoqlariga bog’liq bo’lib, muayyan tafovutlarga ega

edi.
1

Asrlar osha mahalliy ziroatchilikda yer unumdorligini tiklash va agrotexnika

usullarini takomillashtirish, tuproqni o’g’itlashning har xil usullari paydo bo’lib,

sug’orish va sho’rni yuvish kabi usullar keng joriy qilingan. Mahalliy dehqonlar

madaniy – etnik an’analar asosida dalachilik, polizchilik va bog’dorchilik sohalarida

turli usul va yo’llarni ishlab chiqqanlar. Ziroatchilik sug’orish xususiyatlari va ekin

turlari bilan ham farqlangan. Masalan, sug’orma dehqonchilikni mahalliy aholi

1
 Қаюмов. А. Хўжалик – маданий типлар ва этник дифференциация масалаларига доир. //Ўзбекистон тарихи

журнали. 2008 йил, 3 – сон, 63–64 бетлар.

40

“suvli yer”, “tirama” yoki “Obikor”, “Obi”, sug’orilmaydigan yerlarni “lalmi” yoki

“bahori” deb nomlaganlar
1
.

Vohaning Boysun, Denov, Sariosiyo, Sherobodning tog’ oldi qishloqlari

ekinlari daryo suvlari bilan bir qator buloq va keriz suvlaridan ham foydalanishgan.

Xususan Ko’hitang tog’larining Sharqiy yonbag’rlarida joylashgan Sherjon,

Vandob, Zarabog’, Qorabog’, Poshxo’rd, Chakob, Xatak, Qizilolma, Laylagon

qishloqlarining ekin maydonlarini sug’orishda Oqtosh, Yoqubboykorez, Baz,

Yormakorez, Chorvoqkorez, Buloqkorez nomli korezlardan foydalanishgan.

Surxon voxasi etnik guruhlarining dehqonchilik xo’jaligi intensiv sug’orma

dehqonchilikka asoslanib, turli xil madaniy o’simliklarni etishtirish uchun juda

qulay bo’lgan tog’oldi tekisliklari va yirik daryolarning qadimgi o’zanida voha

sug’orma dehqonchiligi tarzida shakllangan. Bu xo’jalik tiplariga Surxondaryo va

Sheroboddaryolarning o’rta va yuqori havzalari, uning irmoqlari orqali

sug’oriladigan xududlar kiradi.
2
 Asosiy etishtiradigan maxsulotlariga don

maxsulotlari kirgan. Etishtirilgan bug’doylarni suv tegirmonlarida un qilishgan.

Boysun tumanining Kengdala qishlog’ida xozirgacha suv tegirmonlari ishlamoqda.
3

Sun’iy sug’orma dehqonchilik vohalaridagi aholi turli xil maxsulot ishlab chiqarish

bilan birgalikda boshqa xo’jalik tiplaridagi aholidan xom ashyo, yarim tayyor

maxsulotlar, hunarmandchilik maxsulotlari kabi zarur ishlab chiqarish vositalarini

ham sotib olganlar. Vohada qo’ng’irotlarlar dehqonchilik bilan bir qatorda uy

xunarmandchiligi bilan ham shug’ullanishgan. Bunda asosan hunarmandlar

xo’jalikda ishlatiladigan maxsulotlarni tayyorlashgan.

Surxon vohasida donli ekinlardan: bug’doy, arpa, sholi, tariq, jo’xori, oq

jo’xori, dukkakli ekinlardan, mosh, loviya, no’xat, moyli ekinlardan: kunjut, zig’ir

ekilgan. Sabzavot ekinlaridan: piyoz, sabzi, sholg’om, oshqovoq, poliz ekinlaridan:

qovun, tarvuz, bodring, texnik ekinlardan: paxta, kanop, tamaki ekilgan.

1
 Турсунов Н. Жанубий Сурхон аҳолисининг этник хусусиятлари.(XIX аср охири – ХХ аср бошлари).

Афтореферат. Тошкент., 2007.
2
 Қаюмов. А. Хўжалик – маданий типлар ва этник дифференциация масалаларига доир. //Ўзбекистон тарихи

журнали. 2008 йил, 3 – сон, 63–64 бетлар.
3
 Дала ѐзувлари. 2011 йил ноябр. Бойсун тумани.

41

Surxon vohasida bug’doyning «Tuyatish», «oqbug’doy», kabi turlari

ekilgan. Vohada qovunning: ko’kcha, amiri, bo’rikalla, oq novvot, zarkokil,

chapcha, otkalla, tirish kabi navlari, tarvuzning «qo’ziboy», hayitqara, chinni

tarvuz, «Bo’sajin», Qora tarvuz kabi turlari, oshqovoqning: palov kadi,

chapchakadi, dostar kadi, «Saqich kadi», Jovkadi kabi turlari ekilgan. Surxon

vohasi dehqonlari katta paykallarni, ochiq yerlarni «dala” deb yuritganlar va u

yerlarga bug’doy, paxta, sholi, kunjut, zig’ir va poliz ekinlari ekkanlar,

qishloqlarning ichidagi sabzavot va poliz ekinlari ekiladigan yerlar hamda

bedazorlar “hayot” (hayat) deb atalgan. Dehqonlarning ko’pchiligi yerlarni uch

paykalga bo’lib foydalanishgan. Jumladan kattaroq maydonlarga bug’doy, arpa,

tariq, kunjut, mosh, zig’ir ekishgan. Bu ekinlar suvni oz talab qilgan va mavsum

davomida 2-3 marta sug’orilgan. Bu ekin turlari ayni vaqtda erta pishgan may va

iyun oylarida yig’ishtirib olingan. Hosil yig’ishtirib olingan yerlar “angara” deb

atalgan. “Angara” maydonlari bir marta haydalib o’rniga ikkinchi ekin (ya’ni kechki

ekin) ekilgan. Bunday ekin turlariga jo’xori, kechki poliz ekinlari kirgan
1
. Yer

maydoni ko’p bo’lgan xo’jaliklar ayrim ekin maydonlariga dam berish va yerning

unumdorligini oshirish maqsadida hech narsa ekmasdan yerni haydab bo’sh

qo’yishgan, bunday yerlar “shudgor” deb atalgan. Kuzda ekiladigan ekinlar “oq

ekin”, bahorda ekiladigan ekinlar esa “ko’k ekin” deb atalgan. Oq ekinlarga bug’doy

va arpa kirgan, ko’k ekinlarga esa poliz va sabzavot ekinlari kirgan. Turmush

tarzidagi o’zgarishlar sababli voha dehqonchiligiga Yangi ekin turlari ham kirib

kelgan. Bunday ekin turlaridan pomidor, kartoshka, karam, rediska, baqlajon va shu

kabi ekin turlarini misol keltirish mumkin. Kuzgi ekinlar may-iyun oylarida, bahorgi

ekinlar esa oktyabr-noyabr oylarida yig’ishtirib olingan. Voha dehqonlari qadimdan

saqlanib kelgan va dehqonchilikda nihoyatda zarur bo’lgan ma’lum hisoblarga

qat’iy amal qilgan, Dehqonchilik taqvimiga binoan ekin ekilgan va yig’ishtirib

olingan. Qish oylarini ham yoz oylarini ham to’qson kunlik taqvim asosida hisobi

olingan. Bundan tashqari qishki chilla va yozgi chilla deb ataladigan har biri qirq

1
 Дала ѐзувлари, 2011 йил ноябр, Жарқўрғон тумани.

42

kundan iborat bo’lgan hisob ham yuritilgan. Voha dehqonlari yilni to’rt fasl asosida

quyidagi oylarga taqsim qilgan.

Bahor: hamal, savr, javzo. Yoz: saraton, asad, sumbula. Kuz: mezon, aqrab,

qavs. Qish: jaddiy, davl, hut. Ana shu fasllavrga qarab yer haydalgan, urug’

sepilgan, hosil yig’ishtirilgan. Voha dehqonlari dehqonchilik homiysi sifatida

bobodehqonga sig’inishgan. Bundan tashqari Xo’jai Xizr dehqonchilikda mo’l-

ko’lchilik homiysi sanalgan. Hazrati Sulaymon ota esa suv va miroblar homiysi

sifatida ulug’langan. Shuningdek dehqonchilikda mo’l hosil olishni niyat qilgan

holda xayr xudoyi, darvishona, shox moylar, aziz-avliyolar va ajdodlar ruhiga atab

is chiqarish kabi marosimlar ham bajarilgan. Voha aholisi xo’jalik faoliyatining

muhim tarmog’i sanalgan dehqonchilik xo’jaligi turmushini faravonlashtirish va

to’kin-sochin bo’lishida muhim ahamiyat kasb etgan
1
.

Dehqonchilik xo’jaligining rivoji avvalo xo’jalikning texnikaviy jihozlanishi

va agrotexnikasiga bog’liq. Vohada dehqonchilik xo’jaligida ishlatiladigan yer

haydash va ekin ekish qurollari ming yillar davomida shakllanib kelgan. Yerga

ishlov berish qurollarining an’anaviy turlari hozir ham dehqonchilikda ishlatilib

kelmoqda. Dehqonchilikda ishlatiladigan asosiy mehnat qurollari bel, ketmon,

omoch, o’roq, mola, so’qa ishlatilgan. Bel yerni yumshatishdagi asosiy qurol bo’lib

tepkili qilib yasalgan. Belning uzunligi 25-27 sm eni 20-23 sm, dastasining uzunligi

1,3-1,5 metrni tashkil etgan. Omoch - yerni haydashda ishlatiladigan omochning

uchi temirdan yasalgan va poza deb atalgan. Poza temirchilar tomonidan

tayyorlangan. Omoch bo’yintiriq va tirkash orqali ho’kizga qo’shilgan. Omochning

bo’yintiriq va tirkash qismlari yog’ochdan yasalgan.(1-ilova)

Haydalgan yyerlarning kesagini ezish yerni tekislash va sepilgan urug’ni

ustidan tuproq tortishda moladan foydalanilgan. Molaning 2 turi mavjud bo’lib, biri

katta uzunligi 3-3,5 m bo’lib, ko’p yillik o’rik va tut yog’ochidan yasalgan.

Molaning eni 40-60 sm bo’lgan.

1
 Дала ѐзувлари, 2011 йил сентиябр, Қумқўрғон тумани, Янги ер жамоа хўжалиги.

43

Mola ham ho’kizga qo’shilgan. Mola yasashning imkoni bo’lmaganda uning

o’rniga omochning shotisi ishlatilgan. Molaning kichigi 2-2,5 m chamasi bo’lgan va

uni qo’sh ho’kiz yoki ot tortgan.

Dehqonchilikda keng ishlatilgan mehnat quroli ketmon bo’lib, hajmi va

shakliga qarab ketmonlar farqlangan. Eni 30-32 sm uzunligi 25-27 sm bo’lgan

ketmonlar tuproq ishlarida, jo’yak olishda yerni tekislashda keng qo’llanilgan
1
.

Hajmi kichik ketmonlar esa o’simliklarning tagini yumshatishda va chopiq

qilishda ishlatilgan. Ketmon temirchilik ustaxonalarida tayyorlangan, ketmon sopi

esa tol daraxtidan yo’nilgan. Dehqonlar arpa, bug’doy, beda, tariq, kunjut kabi

ekinlarni o’rib olishda o’roqdan foydalanishgan. O’roqning ikki xili bo’lib,

birinchisi kichik o’roq, ikkinchisi chalg’i deb atalgan.

Voha dehqonlari suvni tejashga juda katta e’tibor berishgan, shuning uchun

ham ekish va sug’orish usuli ekin turiga qarab tanlangan.

Poliz ekinlari jo’yak olib, sabzavot ekinlari va paxta egat olib, beda va sholi

ekinlari pol qilib sug’orilgan. Yerni shudgorlash muhim agrotexnik tadbir sanalib,

kuz oylarida amalga oshirilgan. Ziroatchilik bilan shug’ullanish dehqondan ko’p

narsani talab qilgan ekishni boshlashdan oldin an’anaviy boy tajribaga tayanilgan.

Keksa dehqonlar nasihatiga amal qilingan. Yilning kelishi, ekin turi va navlariga

alohida e’tibor qaratilgan. Voha dehqonlari har bir ekinning sharoitiga qarab

sug’organ va agrotexnik tadbirlarni amalga oshirgan. Yerning unumdorligini

oshirish va mo’l-ko’l hosil olish uchun yer muntazam tarzda mahalliy o’g’itlar bilan

oziqlantirib turilgan. Yerni o’g’itlashda asosan go’ng ishlatilgan. ekin ekish ishlari

hamal kirishi bilan boshlangan. Kuzgi yig’im terim ishlari esa mezon kirishi bilan

amlaga oshirilgan. Hosildorlikni oshirish va dehqonchilikni yuksaltirishda yerni

haydash, almashlab ekish, portov yer qoldirish kabi agrotexnik tadbirlar muhim rol

o’ynagan
2
.

1
 Қаюмов. А. Хўжалик – маданий типлар ва этник дифференциация масалаларига доир. //Ўзбекистон тарихи

журнали. 2008 йил, 3 – сон, 63–64 бетлар
2
 Турсунов С.Н., Пардаев Т.Н. Сурхондарѐ этнографияси. Ўқув қўлланма.Термиз., 2010 йил, 26 бет

44

Vohaning tog’ va tog’oldi hududlarida bog’dorchilik xo’jaligi ancha yaxshi

rivojlangan. Vohada bog’dorchilik alohida xo’jalik turi sifatida ajralib chiqmagan,

balki dehqonchilikning tarkibiy qismlaridan biri sanalgan. Voha aholisi tomonidan

mevali daraxtlardan: olma, o’rik, shaftoli, anjir, anor, bodom, yong’oq, jiyda, shotut,

behi, uzum ekilgan. To’rt tomoni paxsa devor bilan o’ralib bitta darvoza yoki eshik

qo’yilgan, tomorqalar chorbog’ deb atalgan. Bundan tashqari bog’larning chetlariga

uy qurish uchun mahalliy terak va tol ekilgan. Hovuz va buloqlarning bo’ylariga,

yo’l chetlariga chinor va gujum ekilgan. Sayrobdagi chinorning ekilganiga qariyib

ming yillar bo’lgan. Ushbu chinor yo’g’onligi va tanasining kovagi bilan

odamlarning diqqatini tortadi. Tog’li va tog’ oldi qishloqlari bog’-rog’larni

yaratishga nihoyatda qiziqqan. Shu boisdan ham Hazarbog’, Navbog’, Qorabog’,

Yakkabog’, Zarabog’ kabi qishloqlar nomiga bog’ iborasi qo’shib aytilgan.

Vohaning Dashnobod qishlog’i o’zining anorlari bilan ancha mashhur bo’lgan.

Anorining oq anor, qizil anor, shirinoyi anor, balxi anor, sultoni anor kabi turlari

ekilgan. Boysun, Sina, Sangardak, Qizilolma, Sherjon qishloqlari olmalari bilan

mashhur bo’lgan. Bu yerlarda olmalarning qizil olma, oq olma, sho’r olma, tosh

olma, holvali kabi turlari ancha keng tarqalgan. Nokning gulobi, nashvati kabi

turlari ayrim tog’li hududlarda azaldan ekib kelingan. O’rik o’stirishda Salovat,

Sherjon, Qorabog’, Zarabog’ kabi qishloqlarda o’ziga xos tajriba to’plangan.

O’rikning Salovat qishlog’ida etishtiriladigan Buzrugxoni navi ancha mashhur

bo’lgan. Vohada azaldan ekib kelinadigan daraxatlaridan tut daraxti hisoblanadi.

Tutning balxitut, shotut, xurosonitut, oqchinor tut, bedanatut, qoratut kabi turlari

mavjud bo’lgan. Tut mevalaridan shinni, tutmayiz, murabbo, tut holva kabi oziqalar

tayyorlangan.

Uzumchilik vohaning Xo’jasoat, Qarluq, Jobi, Obishir, To’xtamish, Zardaqul

qishloqlarida keng tarqalgan. Uzum toklari so’risiz yerda yoyib yoki ishkom va

voyish ko’tarib o’stirilgan. Uzumning husayni, oq kishmish, qora kishmish, toypi,

to’rmana, nahol, qora baxtiyori, allaki, qizil surxon, chov surxon, kelinbarmoq,

avaq, shivirg’oni, sultoni, sopidak, kampiruzun, chilgi, surxak, otbag’ri, mildir

45

uzum, tuyatish, obaki, eshvoy, sabzak, qanyorug’ kabi turlari bo’lgan. Surxon

vohasida uzumning shirasi va turiga qarab 28 turga ajratishgan.

Surxon vohasining Bobotog’ tizmalarida azaldan tabiiy pistazorlar ham

mavjud bo’lgan. Mahalliy aholi pista mevalarini terib olib bozorlarga chiqarishgan.

Voha aholisi yoz bo’yi sarhil mevalardan bahramand bo’libgina qolmasdan, ularni

qish uchun ham quruq meva sifatida saqlashgan. Jumladan olmaqoqi, olchaqoqi,

qaroliqoqi, o’rikqoqi, shaftoliqoqi, anjirqoqi, tutmayiz, mayiz, bodom, pista,

yong’oq jiyda kabi mevalar quruq meva sifatida qishda iste’mol qilingan, hamda

boshqa hududlarga sotish uchun bozorlarga chiqarilgan. Voha aholisi tol, tut, o’rik,

yong’oq, zarang yog’ochlaridan beshik, o’rmaksoz, idish-tovoq, savat, eshik, rom,

o’tovning jihozlari va boshqa turdagi turli uy ro’zg’or buyumlari ham

tayyorlashgan. Umuman bog’dorchilik xo’jaligi voha aholisi xo’jalik faoliyatining

ajralmas qismiga aylangan.

Hunarmandchilik xo’jaligi. Voha hunarmandchiligining muhim xususiyati

uning ko’p sohalari bevosita uy-ro’zg’or xo’jaligi bilan bog’liqligi edi. Ko’pgina

hunarmandlar asosiy kasbidan tashqari bog’dorchilik va dehqonchilik bilan ham

shug’ullanib kelgan. Hunarmandlar o’zlari ishlab chiqargan mahsulotlarni

bozorlarga chiqarib sotish bilan bir qatorda, qishloq jamoalari ehtiyoji uchun zarur

bo’lgan hunarmandchilik mahsulotlarini jamoa a’zolariga etkazib berib, evaziga

mahsulot bilan haq olgan. Uy ro’zg’or kasb-korligida ip yigirish, to’qish, kigiz

bosish kabi sohalar muhim o’rin tutgan. Hunarmandchilikning ravnaqi ishlab

chiqaruvchi kuchlar va tovar-pul munosabatlarining rivojiga bog’liq bo’lgan.

Voha hunarmandlari o’z ustaxonalarini asosan uylarida, ba’zilari esa

bozorlarda bunyod etganlar. Hunarmandlar o’z ijtimoiy tashkilotlariga ega bo’lib,

maxsus uyushmalarga birlashganlar. Mazkur uyushmalar hunarmandchilik texnikasi

va ishlab chiqarish xarakteri bilan bog’liq bo’lib, o’z hamkasblari manfaatlarini

qo’riqlash maqsadida tuzilgan.

Hunarmandchilik ishlab chiqarish jarayonida yaratilgan mehnat qurollari

doimiy tarzda rivojlantirilib, mukammallashtirilib, xalqning xo’jalik va turmush

46

tarziga moslashtirib borilgan. Chunki hunarmandchilik oila uchun qo’shimcha

daromad keltirib turgan.

Hunarmandchilikning shunday turlari bo’lganki, bu turlar bilan faqat ba’zi

oilalar va mahallalar shug’ullangan. Ana shu hunar turiga qarab ham oila, maqalla

va qishloqlar nomlangan. Masalan Abduraim kulol, Shodmon temirchi oilalari,

Charmgarlar mahallasi (Boysunda) egarchi, Cho’yanchi qishloqlari (Sherobodda)

hunarmandchilik sohalari nomlari bilan atalgan.(2-ilova)

Hunarmandchilikning qaysi turining qaysi hududda ravnaq topishi

avvalambor aholining o’troq, yarim o’troqligiga, hudud tabiatiga, xom ashyoning

mavjudligiga ko’p jihatdan bog’liq bo’lgan
1
. Masalan Sherobodda kulolchilik,

Denovda temirchilik va zargarlik, Boysunda to’quvchilik, tikuvchilik, charmchilik

hunarlari ancha ravnaq topgan.(3-ilova) Vohada yashovchi o’troq aholi

hunarmandchilikning temirchilik, duradgorlik, to’qimachilik, tikuvchilik,

kulolchilik, tegirmonchilik, juvozkashlik, kashtachilik, do’ppido’zlik, etikdo’zlik,

zargarlik, charmchilik sohalari bilan shug’ullangan bo’lsa, yarim o’troq aholi asosan

gilam to’qish o’tovlar uchun kerakli anjomlar tayyorlash, hamda xo’jalik uchun

zarur buyumlar (qop, arqon, oyna xalta, tuz xalta, po’stin, tulup, mesh, qovg’a, egar-

jabduq, poyafzal va hakoza) tayyorlashgan. Voha hunarmandchiligi ustoz-shogirdlik

an’analari asosida avloddan-avlodga o’tib rivoj topib kelgan. Hunarmandlar

shogirdlarni shogirdning kasbga bo’lgan qiziqishi, mehnatga chidamliligi, sabr-

bardoshi va kasbni o’zlashtirish mahoratiga qarab shogirdlikka olgan. Shogirdlar

hunarni egallashi, kasbni o’zlashtirishdagi mahorati, buyum tayyorlash uchun zarur

mahsulotni tanlashi, kasb sirlarini saqlashi, mehnat qurollarini tayyorlash, ishlatish

ko’nikmalarini o’zlashtirishi jarayonida oilaviy shajara, qarindosh-urug’lar,

uddaburon, qobiliyatli kishilar tanlab olingan. Shogird kasbni etarli darajada

o’rganib olganidan so’ng o’z ustasi yonida xalfa vazifasida qolib ishlashi yoki

mustaqil tarzda do’kon ochib faoliyat yuritishi mumkin bo’lgan. Voha

hunarmandlari davlatga zakot solig’ini to’lab turgan. Bu soliq yillik daromadning

1
 Дала ѐзувлари, 2011 йил март, Шеробод тумани.

47

qirqdan bir qismini tashkil qilgan. Hunarmandlar tomonidan ishlab chiqarilgan

mahsulotlar ichki va tashqi bozor ehtiyojlarini imkoniyat darajasida ta’minlagan

bo’lsada, ularning turmush darajasi ancha past bo’lgan. Chunki mahalliy bekliklar,

ish boshqaruvchilar hunarmandchilikning rivojlanishiga moddiy va ma’naviy

ko’mak bermaganlar
1
.

Hunarmand ustalarning o’z homiy pirlari bo’lib, ular o’z pirlariga atab xudoyi

va sadaqalar chiqarib turgan. Jumladan kulollar piri Hazrat Ali, rangrezlar piri

Hazrati Jabroil, kosiblar piri Boboi Shavqi Porado’z, buyum va matoga naqsh

beruvchi naqqoshlar piri hazrati Bahouddin Naqshband bo’lgan. Umuman voha

aholisi xo’jalik faoliyatida hunarmandchilik sohasi muhim o’rin tutib, xalq turmush

tarzining ajralmas qismiga aylangan.

Surxon vohasida ancha rivojlangan hunurmandchilk tarmoqlaridan biri

to’qimachilik sanalgan.(4-ilova) To’qimachilik hunari vohaning barcha hududlarida

o’ziga xos tarzda mavjud bo’lgan bo’lsada, Boysun va Denovda juda yaxshi

taraqqiy etgan. To’qimachilik hunari asosida uy sharoitida sidirg’a va guldor ip,

ipak va yarim ipak gazlamalar to’qilgan. Ayniqsa, qalami, olacha, so’si, chit, joida,

shoyi, atlas, bo’z, beqasam kabi matolar ko’plab to’qilgan. Bundan tashqari jundan

shol, bosma, qoqma kabi matolar ko’plab to’qilgan va bu matolardan asosan ustki

kiyimlar tayyorlangan. To’qimachilik tarkibida ip yigirish, mato to’qish va bo’yash

kabi bir necha tarmoqlar bo’lgan. Ip yigiruvchilarning asosiy xom-ashyosi paxta,

jun va ipak bo’lgan. Vohada ishlab chiqarilgan matolar o’zining rangdorligi va

go’zalligi bilan farqlanib turgan. Matolarni ishlab chiqarish aholining an’anaviy

xo’jaligi mashg’uloti bilan chambarchas bog’liq bo’lgan. Chunki vog’a aholisi

paxta etishtirish va undan mato tayyorlash bilan qadimdan shug’ullanib kelgan.

Paxtadan uy sharoitida mato to’qish uchun paxta chigiti xalaji yordamida ajratib

olingan. Yigirilgan iplardan “do’kon” deb nomlanuvchi to’quv moslamasida turli

matolar tayyorlangan. To’qimachilik dastgoxida to’qiladigan matolarning uzun

tortilgan iplari “tanda” yoki “o’rish” deb, ko’ndalang tortilgan ipi esa “arqoq” deb

1
 Жабборов И. Ўзбеклар (анъанавий хўжалиги, турмуш тарзи ва этномаданияти). Тошкент, «Шарқ» нашриѐти,

2008 йил, 57 – бет

48

atalgan. Mokiga tanda o’tkazilib, har safar do’kon dastasi bilan jipslangan. Matolar

qarichlab o’lchangan. Matolarning eni qisqa ya’ni 35-40 sm bo’lgan. Do’konda ikki

marta olingan mato bir kiyimlik bo’lgan. Vohaning Boysun tumani olacha, janda,

shoyi to’qishning markazlaridan biri sanalgan. Olacha yo’l-yo’l mato bo’lib, yo’llari

qizil, qirmizi, zangori va to’q yashil ranglar bilan tushirilgan. Janda matosi

Boysunning Sariosiyo qishlog’ida to’qilgan. Janda to’qishda Musulmon Qahhorov

ancha nom chiqargan. Janda to’qish uchun ishlatiladigan oq paxta Jarqo’rg’ondan,

bo’yoq esa Denovdan keltirilgan janda matosining eni 50 sm bo’lib, jandadan bitta

to’nni tayyolash uchun 7-8 metr mato ketgan.

So’si yo’l-yo’l gulli yupqa mato sanaladi. So’si to’qishda tanda iplar bilan

arqoq orasi ochiqroq qilib, olachadan yubqa va yirak qilib to’qiladi. Qishloq aholisi

kiyim-kechak tikishda ko’p ishlatiladigan matolardan biri bo’z bo’lgan. Bo’z paxta

ipidan dag’alroq qilib to’qilgan. Ipak olish uchun pilla qayta ishlanib, ipak iplar

charxlarda to’qilgan. Bundan tashqari ipak ip va matodan sallalar chetiga jiyak,

chiroz to’qish, sochga taqish uchun sochpopuklar ham tayyorlangan. Ayniqsa

Boysun shoyisining shuhrati ancha yuqori bo’lgan. Mahalliy hunarmandlar

tayyorlagan matolar uy sharoitida bo’yalgan. Bo’yoq tayyorlash usuli uzoq yillik

tajriba va mashaqatli mehnat mahsuli bo’lib, ancha sir tutilgan. Mahalliy

bo’yoqchilar rang tayyorlash uchun vohada o’sadigan mahalliy o’simliklar ro’yan,

isparak, mardona, jinjak, anor va yong’oq po’stlaridan foydalanib turli ranglar hosil

qilishgan. Matolarni bo’yash jarayoni to’qishdan avval bajarilgan. Bundan tashqari

matolarga bosma naqshlar ham solingan. Matolarga bosma naqshlar solishda bir

necha qoliplardan foydalanilgan. Qoliplar yuziga turli naqshlar o’yib chiqilgan va

naqshning asosiy va tashqi chizig’i bo’lgan. Naqsh solish uchun qoliplar terak, tol,

zarang, o’rik, bodom va yong’oq daraxtlarining yog’ochidan qilingan. Quritilgan

o’simlik ildizi poyasi va anor po’stlog’ining qaynatmasidan tayyorlanib, temir zangi

qo’shilgan suvga mevali daraxtning quyuq elimi aralashtirilib, qora rangli qorishma

hosil qilingan. Keyin shu qora rangga botirib olingan qoliplar matoga bosilgan.

Vohada matoning bo’yash bilan shug’ullanuvchilar “nilchi”, matoga gul bosuvchilar

esa “chitgar” deb atalgan. Vohada har bir ustaning o’ziga xos ish uslubi matoga gul

49

bosish jarayonida yaqqol ko’ringan. Gul qoliplar ko’nga chidamli va otadan-bolaga

meros bo’lib qolavergan. Vohada ko’chmanchi va yarim ko’chmanchi aholi

matolarni jundan to’qigan. Jun avvalo yuvib, maxsus jun taroqlarda titilgan. So’ngra

maxsus savacho’p yordamida savalgan va yigirilib ip holatiga keltirilgan. Jun iplar

asosan tuzli suvda qaynatib olingan. SHuning uchun ham jun iplar pishiq va

chidamli bo’lgan. Vohaning dasht, tog’li va tog’ oldi mintaqalarida yashovchi

chorvador aholi nafaqat jundan kiyim-kechak, qolaversa kundalik xo’jalik ashyolari

gilam, xalta, kigiz, xurshun, xaltalar ham tayyorlashgan. Qo’y juni, tuya juni va

echki juni (tivit) mato tayyorlashda asosiy xom-ashyo bo’lgan. echki junidan tivit

salla, paytava va ro’mol tayyorlangan. Tuya junidan ko’proq chakmon tikilgan.

Qo’ng’irot va do’rmon qabilalarining zadogonlari asosan oq chakmondan ustki

kiyim kiyishgan. Bundan tashqari tuya junidan joynomoz, dasturxon hatto ko’rpa

ham tayyorlangan. Qo’y junidan tayyorlanganip yerga yotqizib to’qiladigan

o’rmaklarda “shol” mato tayyorlangan. Xullas hunarmandchilik xo’jaligining

tarkibiy qismi sanalgan to’qimachilik voha aholisi turmush tarzida muhim o’rin

tutib, aholining kiyinish madaniyatiga jiddiy ta’sir ko’rsatgan.

Vohada yashovchi yarim ko’chmanchi qo’ng’irotlar, juz va do’rmon

qabilalari o’tov yasashda ham duradgorlik hunaridan foydalanishgan. O’tovning

yog’och qismlari o’tov suyagi deb atalgan. Bitta o’tovning suyagini tayyorlash

uchun o’n kun kerak bo’lgan. O’tov suyagini tayyorlashda asosiy material tol va

terak novdalari bo’lgan. Xodalarni bir-biriga mustahkamlash uchun mixlar o’rnida

charm ishlatilgan. Xodalarni egish uchun qalin yog’ochdan yasalagan dastgoh “tiz”

deb atalgan. Vohada yasalgan beshiklar ham o’zgacha bo’lgan va boshqa

mintaqalarda tayyorlangan beshiklarga o’xshab rang bilan gul solinmagan, balki

yog’ochga kuydirib gul solish yoki o’yma gul solish usullari qo’llanilgan. Vohada

bo’yra to’qish hunari bilan shug’ullanuvchilar bo’yrachilar deb atalgan. Bo’yra

qamish novdalaridan to’qilgan. Bo’yra kigiz yoki gilam tagidan yerga to’shalgan.

Shuningdek uylarning ustini yopishda hamda o’tovlarning atrofini aylantirishda

“chiy” sifatida bo’yradan foydalanilgan. Sheroboddda hatto bo’yrachilar qishlog’i

ham bo’lgan. Umuman vohada uy-ro’zg’or buyumlari yasash an’anasi qadimdan

50

sayqal topib avloddan-avlodga o’tib kelayotgan noyob hunar turlaridan biri

sanaladi
1
.

Etikdo’z va maxsido’zlarning do’kon (ustaxona)lari asosan uyida va bozor

rastalari atrofida joylashgan.(5-ilova) Ularning ishlab chiqarish asboblari: kashkart

(maxsus pichoq), qolip, har xil igna, bigiz va andozalardan iborat bo’lgan. Charmni

urib tekislash va cho’zish uchun og’ir temir asbob kuva ishlatilgan. Mahsi

tayyorlash uchun taka terisi olinib, teri junlari ichki tomonga qilingan va poxol bilan

o’ralgan teri 2-3 kun o’tgach chiriy boshlagan. Shundan so’ng tugun echilib jun

yulib tashlangan. Bodom yoki o’rik qaynatmasidan bex qaynatib teriga quyilgan va

3-4 kun ushbu suyuqlik terida ushlab turilgan. Bu esa charmning ushba suyuqlik va

suv o’tmaydigan holga keltirgan tarkibda oltingugurt alohida navli chinga (zok) suv

qo’shilib bo’tqasimon holatga keltirilgan va terining ichki qismiga surtilib, teri qora

rangga keltirilgan Zok tuprog’i asosan Qashqadaryo yoki Bandixondan keltirilgan.

Voha mahsido’zlari xom teridan qo’nji kalta oyoq kiyimi mo’kki, shuningdek qattiq

xom teridan choriq kabi oyoq kiyimlari ham tikishgan. Mo’kki va choriq asosan

ommaviy poyafzal bo’lib, ko’proq quyi tabaqa vakillari uchun mo’ljallangan.

Aholining o’ziga to’q va boy qatlamlari uzun qo’njli guldor etiklar, tagcharmi

yumshoq kovushlar (ko’k kovush), hamda mahsilar ham tikishgan. Vohaning tog’

va tog’oldi tumanlarida teridan podachilar uchun po’stin ham tayyorlangan. Voha

ayollari ham teriga ishlov berishda o’ziga xos tajribaga ega bo’lib, ular teridan supra

va po’staklar tayyorlashgan. Supra tayyorlash uchun teri ivitilgan, so’ngra

yog’langan, o’rik va jinjak ildizi bilan maxsus ishlov terilgan va charm hosil qilinib

supra tikilgan. Qo’y terisidan voha ayollari po’stak va katta to’rtburchak shaklidagi

hasali po’staklar ham tikishgan. Hasali po’staklarning juni turli ranglar bilan

bo’yalib, to’rt burchak shaklidagi hoshiyalar bilan bezatilgan. Charm

mahsulotlarining tashqaridan ko’plab kirib kelishi, an’anaviy charm

mahsulotlarining kamayishiga olib keldi va charmgarlik hunarining passayishiga

sabab bo’ldi.

1
 Жабборов И. Ўзбеклар (анъанавий хўжалиги, турмуш тарзи ва этномаданияти). Тошкент, «Шарқ» нашриѐти,

2008 йил, 92 – бет

51

Surxon vohasida chorvachilik azaldan yuksak darajada rivojlangan. Vohaning

dasht va tog’ oldi yaylovlarida otar-otar qo’ylar va echkilar uyur-uyur yilqilar va

tuyalar boqilgan. Qishloqlarda ayniqsa yirik shohli hayvonlarning hamma turidan

boqishgan. Shaharlarda esa xonaki hayvonlarning hamma turidan boqishgan.

Chorvachilik xo’jaligi aholini nafaqat chorvachilik mahsulotlari bilan ta’minlabgina

qolmasdan, xo’jalikning barcha sohalariga ot-ulovlar ham etkazib bergan. Ot, eshak,

tuya va ho’kizlar qo’sh, arava, moy juvozlariga qo’shilgan. SHuningdek

suvoriylarni ot-ulov bilan ta’minlashda ham chorvachilikning muhim o’rni bo’lgan.

Vohada chorvachilikning shakllanishi mezolit davriga borib taqaladi. Chunki

chorvachilik ovchilikdan shakllangan xo’jalik turidir. Zarautsoy suratlarida yovvoyi

buqalarni ovlash jarayonining ifodalanishi ham bejiz emas. Zardushtiylarning

muqaddas kitobi “Avesto”da ham chorvachilikka katta e’tibor qaratilgan.

“Avesto”da ot, qoramol va mayda tuyoqli uy hayvonlariga e’tiqodiy munosabat

izohlangan. Chorvadorlar iymonli sanalgan. Frodat-Fshova nomi bilan zikr etilgan

iloh mayda mollarga homiylik qilgan. Qolaversa qadimda Baqtriya hududlari

o’zining tuyalari bilan mashhur bo’lgan. Ahamoniylar eronining Persopil saroyidagi

devor suratlarida Baqtriyaliklar tuya etaklagan holda tasvirlangan. Baqtriya tuyalari

bir o’rkachli bo’lib, butun sharq olamida mashhur bo’lgan. Surxon vohasi aholisi

qadimdan ot parvarishlashga ham alohida e’tibor bergan. Vohaning Bobotog’,

Ko’hitang, Boysuntog’ va Hisor tog’ tizmalari tog’ oldi adirliklari, Istara cho’li,

Tevat cho’li chorvachilik uchun qulay yaylov vazifasini o’tagan. Voha

chorvadorlari o’troq aholi bilan doimiy savdo-sotiq aloqalarini olib borgan.

Chorvador aholi Denov, Sherobod bekliklarining mol bozorlariga qo’y va

echkilarini olib kelib sotishgan. XIX asr oxirida Mirshodi mol bozori ancha gavjum

bo’lgan. Chorvador aholi o’troq aholi ehtiyoji uchun zarur bo’lgango’sht, sut, qatiq,

jun, teri kabi chorvachilik mahsulotlarini muntazzam etkazib bergan. Chorvador

aholi ma’lum darajada hunarmandchilik bilan shug’ullanib, po’stin, chakmon,

kebanak, tulup, mesh, egar-jabduq va shunga o’xshash mahsulotlar ham ishlab

chiqargan va o’troq aholiga sotgan.

52

Vohaning ayniqsa Qo’ng’irot, Loqay, Do’rmon, Qarluq kabi yirik qabilalari

chorvodor sanalgan. Ular asosan chorvachilikning qo’ychilik sohasi bilan

shug’ullangan. Bahorda qo’ylar bolalaganidan keyin poda tog’ va adirlardagi

yaylovlarga yoki dasht-o’tloqlariga haydab chiqilgan. Chorvador aholining yaqin

yo’ldoshi ot sanalgan. Shu boisdan ham xalq dostonlarining barchasida ot lirik

qahramonning yaqin yo’ldoshi va yordamchisi sifatida talqin etilgan. Xususan

“Alpomish” dostonida Alpomishning sevimli oti Boychiborga alohida e’tibor

qaratilgan. Voha aholisi hozir ham avloddan-avlodga o’tib kelayotgan an’analar

asosida qo’ychilik, qoramolchilik, yilqichilik, tuyakashlik kabi sohalarni jadal

rivojlantirib kelmoqda.

Qo’ychilik. Qo’ychilik voha chorvadorlarining sevimli mashg’uloti sanaladi.

Vohaning Qo’ng’irot, Juz, Do’rmon, Jaloyir, Qarluq qabila va elatlari yaylov

chorvachiligi asosida qo’y va echkilarni boqqanlar. Voha aholisi orasida qo’y

jannatdan keltirilgan degan aqida mavjud. Shu boisdan ham qo’ychilikka alohida

e’tibor beriladi. Vohada qo’ylar juni va go’shti uchun boqilgan. Bundan tashqari

qorako’lchilikka ham alohida e’tibor berilgan. Voha chorvadorlari ham o’zlarining

chorvachilik taqvimiga ega bo’lgan. Agar dehqonlarida yil boshi 22-martdan

boshlansa, cho’ponlarda yil boshi 16-martdan ya’ni hutdan boshlangan. Shuning

uchun ham cho’ponlar orasida yaxshi kelsa hut kadi-kadi sut, yomon kelsa hut

soylar to’la put degan ibora bejiz tarqalmagan. Cho’pon hisobi bo’yicha yerga amal

Kirishi bilan o’t-o’lanlar o’sib chiqa boshlagan. Ana shu kundan boshlab

chorvadorlar yozgi yaylovlarga ko’chish ishlarini boshlab yuborgan. Vohaning

Hisor, Bobotog’, Ko’hitang tog’ tizmalari va etaklari cho’ponlarning bahorgi

yaylovlari sanalgan
1
. Qishning kirishi va ob-havoning sovishi bilan chorva mollari

pastliklardagi yaylovlarga jumladan Tevat cho’li, Istara cho’li, Sherobod cho’li va

Qiziriq cho’liga haydalgan. Voha qo’ychivonlari 1000-1500 qo’yni yaylovlarga

haydab boqqan. Qo’ychivonlar sardori - cho’pon uning yordamchilari esa cho’liq

deb atalgan. Cho’ponlar asosan yaylovma-yaylov o’tovlarda, ko’chib yurgan.

1
 Дала ѐзувлари, 2011 йил ноябр, Бойсун тумани Мачай жамоа хўжалиги.

53

Cho’ponlarning turar joyi qorauy yoki lochiq bo’lgan. Voha qo’ychivonlari

qo’ylarning hisori, qozaqi, isliqi, qorako’li, qorqo’y, chuvalang, g’aljaki,

saltiparang, ko’rg’o’za kabi turlarini boqishgan.

Qo’y junidan ayrim xo’jaliklarda kigiz, palos, gilam, qop va xurjun ishlab

chiqarilgan va qisman savdo qilingan
1
.

Hisori qo’ylar vohaning Denov, Sho’rchi, Sariosiyo, Uzun tumanlaridan keng

tarqalgan. Hisori qo’ylar serdumba bo’lib, yog’i va go’shti uchun boqilgan. Qish

oylaridan qo’ylar qo’tonlarda saqlangan. Qo’ylar yoshiga qarab turli xil nomlangan.

Masalan endi tug’ilgan qo’zi - barra, olti oygacha bo’lgani – qo’zi, bir yoshdan

oshgani – to’qli, uch yoshli qo’y – shishak, to’rt yoshli qo’y – chori, besh yoshli

qo’y – panji, olti yoshdan etti yoshgacha bo’lgan qo’y – mang’i deb atalgan.

Echkichilik etti xazinaning biri sifatida e’tirof etilgan. echki juni va go’shti

uchun boqilgan. echki junidan xo’jalikda zarur bo’lgan arqon va ip eshilgan;

terisidan poyafzal tikilgan, mesh hamda sanoch ishlab chiqarilgan. Qorako’l

qo’ylarining terilari savdogarlarga sotilgan. Barra go’shtlari bozorlarga chiqarib

sotilgan qo’y go’shti shahar va qishloq bozorlarini muntazzam to’ldirib turgan.

Cho’ponlar cho’pon tayog’ini muqaddas buyum sifatida ardoqlashgan, hatto

cho’pon tayog’ining ustidan sakrash mumkin bo’lmagan. Cho’pon tayog’i

avloddan-avlodga meros bo’lib o’tgan. Ayrim oilalar odatda 10-15 xo’jalikka

birlashib qo’ylarini boqish uchun cho’pon yollagan va chaganaga qo’shgan.

Cho’ponga mehnat haqqi ya’ni enchi yoki oshihalol sifatida qo’y, mahsulot va pul

bilan haq to’lashgan. Cho’ponlar o’zlaricha homiy va madadkor sifatida

Cho’ponotani pir deb bilishgan. Har bir cho’pon otarni yaylovga haydashdan avval

cho’ponotaga is chiqarib, xudoyi qilgan. Qo’chqor shoxi yoki boshi eshik tepasiga

ilib qo’yilgan. Qo’chqor shoxi uyga yomon niyatli kishilar bilan birga kirib keluvchi

turli balo va qazolarni bartaraf etadi degan tushuncha mavjud bo’lgan, hatto

kashtalarda ham qo’chqor shoxiga o’xshash naqshlar solingan. Bu naqsh solish usuli

1
 Жабборов И. Ўзбеклар (анъанавий хўжалиги, турмуш тарзи ва этномаданияти). Тошкент, «Шарқ» нашриѐти,

2008 йил, 54 – бет

54

“qo’chqorak” deb atalgan. Umuman vohada qo’ychilik sohasida ulkan tajriba

to’plangan va qo’ychilik hayotda mo’lchilik, seroblik va baraka ramziga aylangan.

Qoramolchilik. Voha aholisi qoramollardan asosan dehqonchilik ishlarida

foydalangan. Qoramollar ko’proq o’troq aholi tomonidan boqilgan. Qoramollarning

go’shti kam iste’mol qilingan. Chunki qoramolning go’shti “sovuqlik” deb

hisoblangan. Faqatgina to’y va marakalarda buzoq va g’unajin go’shtlari ishlatilgan.

Yirik shohli hayvonlar ham yoshiga va jinsiga qarab turli nomlar bilan nomlangan.

Jumladan yangi tug’ilgan sigir bolasi – buzoq, bir yoshdan oshgan buzoq – to’rpi,

ikki yoshlisi – tana, boqimdagi to’rt yashar erkak mol – buqa, uch yashar erkak mol

– juvana, ikki yashar urg’ochi mol – g’unajin kabi nomlar bilan atalgan. Yirik shoxli

mollar dehqonchilik ishlarida dehqonlarning yaqin yordamchisi sanalgan. Xususan

yerni qo’sh bilan haydash, erga mola bosish, o’rilgan bug’doy va arpa donlarini

ajratib olish hatto arava tortishda ham qoramoldan foydalanishgan. Ko’pgina

qishloqlarda o’troq aholi qoramollarni so’qimga boqib semirtirib, go’shtini qishloq

aholisiga sotishgan. Qoramollarni so’yib sotish odati dangana deb atalgan. Dangana

har haftaning payshanba kunida qilingan. Voha aholisi qoramollar terisidan mo’kki,

choriq, po’stin, mesh va shu kabi ashyolarni ham tayyorlashgan. Ayrim hududlarda

qoramollar poda qilib ham yaylovlarda boqilgan. Qoramollarni boquvchilar podachi

yoki podavon deb atalgan. Podachilarga mol boqqanligi haqqiga kunlik ovqat yoki

natura tarzida bug’doy, un bilan ba’zan pul bilan osholol (oshihalol) berilgan.

Qoramolchilikning ham o’ziga xos sir-asrorlari bo’lib, ularni podovonlar yaxshi

bilishgan va rasm-rusumlarga qattiq amal qilishgan. Qoramollar piri sifatida

Zangiota (Oyxo’ja ibn Toshxo’ja) ulug’langan. Dalaga qo’shni chiqarish yoki

xirmonda donni yanchishdan avval Bobozangiga atab is chiqarishgan. Voha aholisi

qoramollarni qishloqdan sog’-omon chiqarish uchun qishlik somon g’amlagan.

Mollarning nasli va sog’lomligi qoramolchilikning rivojlanishida muhim ahamiyat

kasb etgan. Shuning uchun ham voha aholisi chorva mollarining naslini yangilash

va ko’paytirib borishga alohida e’tibor qaratib kelgan.

Yilqichilik. Voha aholisi qadimdan yilqichilik bilan shug’ullanib kelgan.

Otlar maxsus otxonalarda ariq va daryo sohillarida arqonlab boqilgan. Otlar xo’jalik

55

ishlari transport vositasi va uloq chopish uchun boqilgan. Vohaning loqay, marka,

qo’ng’irot, chig’atoy qabila va elatlari yilqi bohishga alohida e’tibor qaratishgan.

Hattoki turkiy urug’lar orasida kaltatoy urug’ining nomi ham ot tetemi bilan bog’liq.

Kaltatoy so’zi kichik jussali kalta bo’yinli otni anglatgan
1
.

Vohada otlarning jiyron, bo’z, chaqir, ko’k, oqyol, marka, loqay, qorabayir,

arabi, oqaltaka turlari boqilgan. Mahalliy zotli otlar bilan yuqorida nomi zikr etilgan

otlarni chatishtirish orqali saman, oqbuloq, to’riq kabi yangi zotli otlar yaratilgan.(6-

ilova)

Otlar orasida jiyron va to’riq eng rangi yaxshisi sanalgan. Otlar yoshiga,

jinsiga, foydalanish tartibiga qarab nomlangan.

Yangi tug’ilgan ot – qulun, bir yoshgacha – toychoq, bir yoshdan ikki

yoshgacha – toy, ikki-uch yoshlisi – g’o’non, uch-to’rt yoshlisi do’nan, to’rt

yoshdan keyin urg’ochisi – baytal, erkagi – ayg’ir deb nomlangan. Ko’k rangli ot

bo’z, qo’ng’ir tusli ot – chil deb atalgan. Ishchi otlar cho’bir deb nomlangan. Yangi

bolalagan ot – biya deb atalgan. Otlar podasi uyur deb nomlangan. Otlarni maxsus

otxonalarda boquvchi kishilar sayis deb atalgan. Otni uloqqa ya’ni ko’pkariga

qo’yishdan oldin sinovchi sayislar sinchi deb atalgan. O’ziga to’q oilalar 10 tagacha

yilqi boqishgan. Ot asosiy transport vositasi vazifasini o’tagan. Ko’pkariga yaramay

qolgan otlardan yaylovda suruvning izidan minib yurishda foydalanilgan.

Biroq otlar asosan ko’pkari uchun saqlangan. Shuning uchun ham bu yurtdan

nomdor chavondozlar ko’p etishib chiqqan. Afsonaviy otlar xalq ijodida, doston va

rivoyatlarda, shoirlar va baxshilar tilida kuylangan. Turkiy xalqlar eposi va

mifologiyasi an’analariga ko’ra otlar qahramonning yaqin do’sti va yordamchisi

sanalgan. Ot-yigitning qanoti degan naql bejiz to’qilmagan. Qadimgi turkiylar vafot

etgan kishining ot iva egar-jabduqlarini yoqib kulini marhum ortidan olib borganlar.

Voha aholisi otning piri va homiysi sifatida Bibi Qambarga is chiqarishgan. Voha

ahli otni ilohiy jonivor sifatida ham e’zozlashgan. Xususan otning boshi turar-joy

tomon qaratib bog’lansa u o’z nafasi bilan uyga qut-baraka beradi. deb

1
 Жабборов И. Ўзбеклар (анъанавий хўжалиги, турмуш тарзи ва этномаданияти). Тошкент, «Шарқ» нашриѐти,

2008 йил, 54 – бет

56

hisoblashgan. Ot bor joyga ins-jins kirmaydi. Otning devi bor degan qarashlar ham

mavjud bo’lgan. Otning taqasi baraka ramzi sifatida ostona eshiga qoqib qo’yilgan.

Yangi tug’ilgan chaqaloq har ko’ylagini chaqaloqqa kiydirishdan oldin uni ot

qozig’iga kiydirib olingan. Qizlar tushida ot ko’rsa sovchi keladi, yigitlar tushida ot

ko’rsa, martabasi ulug’ bo’ladi deb tushinilgan. Ayollar paranjisi ostidan betga

to’siladigan to’r parda chachvon ham ot yolidan to’qilgan. Otning boshiga qamchi

bilan urush gunoh sanalgan. Halq orasida Hazrat Alining oti Duldul, Go’ro’g’lining

oti G’irot, Alpomishning oti Boychiborga bag’ishlab terma va nag’malar ijro

etilgan. Sherobodda Alpomish otining oxuri, Boychiborning izi deb ataladigan

joylarning ham mavjudligi qadimgi ajdodlarimizning otga nisbatan alohida mehr

bilan munosabatda bo’lganligini bildiradi.

57

3.2. Voha etnik guruhlarining an’anaviy madaniyati, urf-odatlari va

ularga xos xususiyatlar.

Har bir xalqning urf-odatlari va rasm-rusumlari murakkab ijtimoiy

munosabatlarning natijasi sifatida yuzaga kelgan. etnografik olamda hech bir xalq

yoki millat madaniyati o’zga olamdan uzilib, qotib qolmasligi, balki qo’shni

hududlar madaniyati bilan uyg’unlashuvi, natijada marosimlar, urf-odatlarda

umumiylik yuzaga kelishi, lekin shu bilan birga har bir xalq madaniyatida o’ziga

xoslik, uning ijobiy ba’zi tomonlari, ba’zi illatlarning saqlanib qolishi isbotlangan.

Shuningdek Surxon vohasida uzoq asrlar davomida bir hududda birga yashab,

bir-birlari bilan chatishib ketgan elatlarning urf-odatlarida ham umumiylik ko’zga

tashlansa-da, yuqorida aytib o’tganimizdek, o’ziga xoslik asosan saqlanib qolgan.

Bu urf-odatlarda umumiylikni asosan ularda chuqur umuminsoniylik g’oyalarining

mavjudligida ko’rishimiz mumkin. O’ziga xoslik, milliylik esa o’sha urf-odatlar

jarayoni ishtirokchilarining kiyinishlari, taomillari va hokazolarda o’z aksini

topishi mumkin.(7-ilova)

 Surxon vohasi aholisi madaniy hayotida asrlar davomida yuzaga kelgan katta

ijtimoiy ahamiyatga ega bo’lgan turli sayillar (bayramlar), o’yinlar, aytishuvlar

(o’lan aytish, baxshichilik) alohida o’rin egallagan sayillar (bayramlar), o’yinlar

ijtimoiy va shaxsiy hayotning barcha tomonlarini qamrab oluvchi va kishilar o’zaro

munosabatlarining turli jihatlari va shakllarida namoyon bo’luvchi muayyan urf-

odatlar va an’analar, axloqiy tamoyil va huquqiy tartibotlarning tarixan shakllangan

yig’indisidir. O’sha vaqtlarda aholi o’rtasida keng tarqalgan ommaviy sayillardan

Ro’za hayiti, Qurbon hayiti, Navro’z va shuningdek turli xil mavsumiy sayillar

(xalq yig’inlari) haqida alohida to’xtalish lozim.

Ro’za hayiti, Qurbon hayiti sayillari ommaviy sayillar bo’lib, bu kunlari kishilar

bir-birlarini sayil bilan qutlaganlar, aholi yangi kiyimlarini kiyganlar, tevarak-

atrofni tozalaganlar, marhumlarni xotirlaganlar, mol so’yishib, qavm-

qarindoshlarini, qishloqdoshlarini mehmon qilishgan.

58

Agar Ro’za hayiti, Qurbon hayiti, Navro’z sayili hududda ommaviy barcha aholi

tomonidan nishonlansa, shunday bayramlar, sayillar bo’lganki, faqat ayrim

qishloqlarda o’tkazilgan. Masalan, Zarabog’ qishlog’i aholisi lola sayili (sayli guli

surx- qizil gul sayli) o’tkazishgan. Axborotchilarning ma’lumotiga qaraganda,

qishloq xo’jalari Imom Husayn (Alining o’g’illaridan biri) avlodlaridan bo’lib

o’zlarini «xojagani guli surx» deb atashgan. Ularning ajdodlari shu yerga ko’milgan

avliyoning mozorida shayx ekan, sayilning tashkilotchilari ham shular bo’lishgan.

Qizil gul sayili ham ayni Navro’z kunlari o’tkazilib, Navro’z marosimi tantanalariga

o’xshashligi bor. Bu bayramda uch kun sayil qilingan, bayram o’yin-kulgilari

asosan qishloq maschiti oldida bo’lib, bayram sharafiga u yerda tug’ ko’tarilgan. Bu

sayil o’tgandan keyin Zarabog’ qishlog’i atrofidagi qishloqlar aholisi uch oy

mobaynida avliyoning mozoriga ziyoratga kelishgan. SHunday sayillar bo’lganki,

faqat dehqonchilik bilan shug’ullanuvchi yoki faqat chorvachilik bilan

shug’ullanuvchi aholi tomonidan nishonlangan.

 Navro’z xalqimizning qadimiy bayramlaridan biri bo’lib, 3,5-4 ming yillik

tarixga egadir. Bu bayram nafaqat O’rta osiyo qolaversa, Yaqin Sharq

mamlakatlarida ham nishonlanib kelingan. Zardushtiylik dinida muqaddas diniy

bayramlardan biri sifatida hisoblangan. Navro’zning bayram sifatida qadimdan

nishonlanib kelayotganligi, uning xususiyatlari hamda u bilan bog’liq bo’lgan rasm-

rusumlar haqida Abu Rayhon Beruniy «Qadimgi xalqlardan qolgan yodgorlkilar»,

Abulqosim Firdavsiy «Shohnoma», Mahmud Koshg’ariy «Devonu lug’otit turk»,

Umar Xayyom «Navro’znoma» kabi asarlarida to’xtalib o’tganlar.

Vohada dehqonlar Navro’zni yerga ishlov berib, ekin ekish mavsumining

boshlanishi, bahorgi teng kunlik deb katta bayram qiladilar. Shuningdek «hamal»

oyi kiradi, «hamal oyi a’mal oyi» yoki «hamal kirdi a’mal kirdi» deyilib katta

tantana qilingan. Navro’z qadimiy kalendar hisobida Farvardin oyining

boshlanishiga, ya’ni 22 martga to’g’ri keladi. 22 martni qadimgi SHarq xalqlari

turkiy yilda «Yilboshi» («Navsard», «Navsarji»), forsiyda «Navro’z» («yangi kun»

deb nomlangan).

59

Vohada Navro’zga bag’ishlab «Sumalak bazmi» marosimi o’tkazilgan.

Sumalakni ayollar tomonidan Navro’zga 7-9 kun qolganida bug’doyi saralanib,

benamoz kishi ko’zi tushmaydigan joyda o’tirilgan. Maysasi ungach, shu ayollar

tomonidan mazkur taom pishirilgan. Pishirish jarayonida qo’shiq, o’yin-kulgu

qilingan. Navro’z bayrami arafasida «Yil boshi oshi», «Yil ayrilish oshi»

marosimlari ham o’tkazilgan. Navro’z kunlari arafasida qishloq oqsoqollari

kengashib, bir kunni belgilaganlar. Yoshi ulug’ bir kishi bosh bo’lib, qishloq ahlini

yilboshi oshiga chaqirgan. Albatta, yil boshi oshi dalada, qishloq chetida

o’tkazilgan. Bu marosimga har kim imkoniyatidan kelib chiqib, qozonda keskan

osh, gunggula osh, guruch osh, jo’xori osh kabi taomlarni pishirib kelgan. Boshqa

ayollar non, pishiriq, dasturxon ko’rpa-to’shaklar olib kelishganlar. eldan duo

olmoqchi bo’lganlar ya’ni, farzand talab, yangi olgan xonadon, dehqonchiligim

yaxshi bo’lsin deb niyat qilgan kishilar qora qozonini oshga to’ldirib kelganlar.

Badavlat, shomozxon uch-to’rtta yoshi ulug’ ayollar qo’liga cho’mich olib, mazkur

taomlarni tarqatishganlar.

Dehqonchilik bilan bog’liq marosimlar. Surxon vohasida dehqonchilik

bilan bog’liq bo’lgan ko’pgina qadimiy irim-sirimlar borki, ular o’ziga xos jihatlari

bilan ajralib turadi. Voha aholisi Bobodehqon va u bilan bog’liq urf-odatlarga qat’iy

amal qilgan hamda uning ruhiy quvvat berishiga ishongan. Bobodehqon to’g’ri so’z,

birovning haqida xazar qiladigan, halol mehnat bilan yashaydigan dehqonlarning

hosiliga qut-baraka beruvchi dehqonchilikning piri deb hisoblangan. Bobodehqon

hamisha tong sahardan turib mehnat qiladigan kishilarga madad beradi deb

ishonganlar. Shu boisdan voha aholisi ekin ekayotganda Bobodehqon barakasini

bersin deb is chiqarishgan. Is chiqarishda har kim imkoniyatidan kelib chiqib,

ayrimlar mol so’yib, is chiqarsa, boshqalari toq sonda ya’ni 3, 7, 9 ta cho’zma

(bo’g’irsoq) pishirib is chiqarganlar. Cho’zma pishirish jarayonida qozondagi

yog’dan o’choqdagi cho’qqa bir-necha tomchi tomizilgan. Go’yoki, marhumlar ana

shu moydan chiqqan hiddan bahramand bo’lib, ruhlari shod bo’ladilar va ekinlarga

60

qut-baraka tilar emishlar. Bobodehqonga atab qilingan isni oila a’zolari qo’ni-

qo’shnilar iste’mol qilishgan
1
.

Voha aholisi dehqonchilik qilishda kunning «o’ng» yoki «chap»liga,

«xosiyatli» yoki «xosiyatsiz»liga katta e’tibor qaratganlar. ekin ekishdan oldin

kunning «o’nglay»digan kishilardan so’rab, bilib keyin ekin ekilgan. Ota-

bobolarimiz qadimdan hafta kunlariga bog’liq bo’lgan shunday dastur-amallar

yaratganlarki, bu manbalarda haftaning har bir kunida qanday ishlarni qilish

mumkinligi yoki mumkin emasligi ko’rsatib o’tilgan. Xususan, «Haftanoma»da

dehqonchilik masalasida kunlar tahlilida, «Shanba (Zuhal-dehqonchilik qilmoq

yaxshidur, bir donaga ming dona barakat berur, hargiz befoyda bo’lmas. Yakshanba

(Quyosh)-dehqonchilik qilmoq ham yaxshi emas, ofat tushgan». Dushanda (Oy)-

dehqonchilik qilmoq yaxshidur. Seshanba (Mirrix)-agar ziroat qilsa, qurt, sichqon

yo hayvondin ul ziroat shikast topgan. Chorshanba (Atorit)-ammo dehqonchilik

qilmoq yaxshidur, barakat paydo bo’lur, xirmon olmoq yaxshidur. Payshanba

(mushtariy)-hamma korlarga yaxshidur. Juma (Zuhra)-dehqonchilik qilmoq

yaxshidur».

Loy tutish marsoimi. Vohada dastlab ekin ekishdan avval sariq, shox ariqlar

hamda kanallar qazilgan. O’tirib qolgan loyqalardan tozalangan. Shu vaqtda

dehqonchilik marosimlaridan «Loy tutish» marosimi o’tkazilgan. Bunda ariq

qaziyotgan odamlar oldidan biror yo’lovchi o’tib qolsa, o’tayotgan yo’lovchiga ariq

qaziyotgan odamlardan bittasi bel yoki ketmonda loy tutishgan. Yo’lovchi tutilgan

loyni uzatilgan asbobi bilan birga olishi shart bo’lgan, shu jarayonda yo’lovchi

o’zining biror hunarini ko’rsatib, vaziyatdan chiqib ketishi mumkin bo’lgan.

Xususan, baxshi dostondan terma kuylashi, hofiz qo’shiq aytishi, polvon kurashga

tushishi, hunarmand esa ariq qazuvchilarning asboblarini ta’mirlashi lozim bo’lgan.

Agarda bu holatdan chiqib keta olmasa, ariq qazuvchilarni mehmon qilishi yoki

bo’lmasa ular tomonidan ko’rsatilgan ariqni tozalab berishi lozim bo’lgan.

1
 Дала ѐзувлари, 2010 йил август, Жарқўрғон тумани, Сурхон жамоа хўжалиги.

61

Shoxmoylar udumi. ekin ekishning ilk kuni dalaga qo’sh chiqarish

«Shoxmoylar udumi» bo’lib, dehqonchilik kasbiga oid eng muhim marosimlardan

biri hisoblanadi. Chunki dehqonchilikka aloqador marosimlarning deyarli

barchasiga mazkur udum yo’l ochib beradi, bu marosimga qishloq ahlining barchasi

ishtirok etgan. «Shohmoylar udumi» erta bahorda asosan Navro’z kunlari o’tkazilib,

dehqonchilik taqvimiga asosan dushanba, chorshanba yoki juma kunlaridan biriga

to’g’ri kelishi lozim bo’lgan.

Odatda qishloq ahli o’z imkoniyatidan kelib chiqib, marosimga har xilda

taomlar tayyorlashgan. Marosim o’tkaziladigan joyda qishloq ahli tomonidan

pishirib kelingan taomlar tanavvul qilingan. Shundan keyin yoshi ulug’, badavlat

kishi tomonidan bu yilgi dehqonchilikka Ollohdan qut-baraka so’rab, duo qilingan.

Hamda o’tgan yilgi bug’doydan qilingan non bo’laklarga bo’linib, marosim

ishtirokchilariga tarqatilgan, bir bo’lagi qo’shga qo’shilgan ho’kizga berilgan.

Ho’kizlarning baquvvat bo’lishi uchun ularning shoxiga zig’ir moyi surtilgan.

Yomon ko’zdan, ins-jinsdan asrasin deb, isiriq ham tutatilgan. SHu kishi tomonidan

dastlabki qo’sh solinib, toq sonida imkoniyatiga qarab, uch, besh yoki etti marta

qo’sh haydagan. So’ngra o’tgan yilgi hosilning oxiri tutamidan olingan bug’doydan

qo’sh bilan haydalgan yerga bir necha hovuch sepilgan. Qishloq mullasi tomonidan

Bobodehqonning ruhiga Qur’on tilovat qilingan. Shu bilan bahorgi ekin-tekin ishlari

boshlanib ketgan.

Sust xotin marosimi. Qadimdan saqlanib kelgan dehqonchilik marosimlaridan

biri «suv sulton xotin» marosimi bo’lib, «sust xotin», «suv xotin» marosimi ham

deb ataladi. Bu marosim asosan yil qurg’oqchilik kelgan yillarida lalmi

dehqonchilik bilan mashg’ul bo’lgan hududlarda butun qishloq aholisi tomonidan

o’tkazilgan.

Mazkur marosim o’tkazishda dastlab kun o’nglanadi va maxsus bir kun

belgilanadi. Qishloqdan o’n-o’n besh kishi odam shaklida qo’g’irchoq yasab,

qo’g’irchoqqa yoshi keksa ayolning ko’ylagini kiydirib, ko’chalarni aylangan.

Uning ortidan ergashib, qishloqdagi har bir xonadonga kirib chiqadilar. Har

bir xonadon oldiga kelganda mazkur xonadon sohiblari qo’g’irchoq ustiga suv

62

sepib, ko’nglidan chiqargan xayr-sadaqasini berganlar. Vohaning Oltinsoy tumani

Qumpaykal, qarluq qishloqlarida, janubiy Tojikistonda yashovchi o’zbek-

loqaylarda mazkur marosimni asosan erkaklar o’tkazishgan. Ularda qo’g’irchoq

o’rniga ishtirokchilardan biriga ayol kishining ko’ylagi kiydirilib, suv yana shu

kishining ustidan sepilgan. Loqaylarda 15-20 kishi to’planib, yarim-yalang’och ikki

kishini bir-biriga qaratib eshakka mindirganlar. Ularning o’rtasiga ikki toshbaqani

oyog’idan bog’lab, eshakning ikki tomoniga osiltirib qo’yganlar. Mingashgan

kishining biriga suv solingan cho’p kadi tutqazilgan, ikkinchisiga esa bir-biriga

bog’langan ikki qamish naycha berilib, naychalar suv solingan cho’p kadi ichida

aylantiriladi va guvillab ovoz chiqaradi. Bu ovoz go’yoki qiynalgan toshbaqalarning

ovoz chiqarishiga taqlid hisoblanadi, Qolgan ishtirokchilar ularning orqasidan

ergashib, «sust xotin» qo’shig’ini aytib qishloqdagi xonadonlarni birma-bir aylanib

chiqadilar. Uy egasi eshakka mingan kishilar ustidan suv sepadi va marosim

ishtirokchilariga xayr-sadaqa beradi. ertasi kuni yig’ilgan xayr-ehsonlardan

qishloqning bir chekka joyida osh qilinib, xalqqa berilgan. Xudolarning ramziy

shakllarini haykal yoki qo’g’irchoq qiyofasida yasab, unga sig’inish hamda turli

marosimlar o’tkazish juda ko’p xalqlarda, shu jumladan O’rta Osiyo xalqlarida eng

qadimiy davrlardan mavjud ekanligini arxeologik va etnografik ma’lumotlar

tasdiqlaydi. «sust xotin» marosimi yakunidagi qo’g’irchoqni kuydirib yuborish yoki

eski quduqqa tashlash udumi uzoq o’tmishdagi ajdodlarimizning qurbonlik qilish

marosimining qoldiqlaridan ekanligini aniq ko’rsatib turibdi.

Hosil yig’ishtirish bilan bog’liq marosimlar. Vohada dehqonchilikda

etishtirilgan hosilni yig’ib-terib olishdan oldin «Xayrixudoyi» marosimi o’tkazilgan.

Bu marosimda mo’l-ko’l hosilni eson-omon yig’ishtirib olishni niyat qilib, «jonlig’»

so’yib, qishloq ahlini taklif qilgan. Bu odat Ollohga qilingan xayr-ehson bo’lib,

taklif qilingan mehmonlar taomlarni tanavvul qilib bo’lganlaridan keyin, xatmi

«Qur’on» o’qilib, ollohdan aziz-avliyolardan etishtirgan hosilni mo’l-ko’l bo’lishi,

uni nes-nobud qilmay yig’ishtirib olsin deb tilak tilab duoyu fotiha qilingan.

Xayrixudoyi marosimlarini ayrim elshunos olimlar, bu duo va iltijolar kabi

63

insoniyatning ibtidoiy qolaversa, eng qo’yi bosqich taraqqiyotiga xos deb

ta’kidlaydilar.

Vohaning lalmi dehqonchilik qiladigan Sherobod, Boysun, Denov, oltinsoy,

Uzun, Sariosiyo tumanlarida paykaldagi so’nggi qismi bug’doy, zig’ir yoki tariq

kabilar rib olinayotganda «tulki qochdi», «quyon qochdi», «shog’ol ketdi» kabi

marosimlari g’alla o’rimida ishtirok etayotgan paykal a’zolari yoki hasharchilar

tomonidan amalga oshirilgan. Chunki qishloqning ziroatkor ahli katta paykallardagi

hosilni yig’ishtirib olishda ko’pincha qo’ni-qo’shnilar, og’ayinlar hamda

qarindoshlarni hasharga chiqargan.

Mazkur dehqonchilik mroasimida ekin paykalidagi g’allaning kam qismi

qolganda hasharchilar o’rilmagan g’allani har tarafdan o’rab olishgan.

Hasharchilardan biri «yigitlar tulki qochdi, qani uni ushlash kimga nasib etadi yoki

«shog’ol ketdi, kim chaqqon bo’lsa, o’shanga shog’olni ushlash nasib etadi» deb

hasharchilarga ruhiy quvvat beradi. Chunki katta ekin paykalidagi g’allani o’rish

hamma hasharchilarni holdan toydirgan. Bu marosimda esa yosh hasharchilar

ishtirok etgan. Yoshi keksalari esa chetda turib, yuqoridagi so’zlarni aytib «hay

barakalla» qilib turganlar. Oxirgi tutam g’allani o’rib olgan yigit uni uyiga olib

borib, uyining devoriga osib qo’ygan hamda oxirgi «baraka urug’ini o’rib olish unga

nasib etganligini hisobga olib, hasharchilarga o’zining uyida imkoniyati darajasida

ziyofat qilib bergan.

Keyingi ekin yilida «baraka urug’i»ni uch qismga bo’lib, bir qismi

urug’chilik bug’doyga aralashtirilgan, ikkinchi qismi tegirmonga tortiladigan donga

qo’shib yuborilgan, uchinchi qismi esa hamsoyalarga ulashilgan.

Shunday qadimiy dehqonchilik marosimlaridan yana biri «oblo baraka»

marosimidir. Hasharchilar bug’doy o’rimining so’ngida bir parcha o’rilmagan yerni

har tomondan o’rab, asta o’rib kelaveradilar. Bunday paytda har bir o’roqchi oxirgi

tutam bug’doyni o’rab olishga harakat qiladi. Oxirgi tutam bug’doy esa «Ona

bug’doy» deb yuritiladi. qaysi bir o’roqchi ana shu tutamga etib olsa, «ettim-ettim,

obolo baraka bersin» deb uni o’rib oladi.

64

Shamol chaqirish marosimi. Bu marosim boshqa dehqonchilik marosimlari

kabi kadimiy bulib, shamol homiysi Haydar bilan bog’liq urf-odatlar va marosimlar

Urta Osiyoda yashab kelgan turkiy xalqlarning udumlaridan biri sanaladi.

Ilmiy manbalarda shamol homiysi bilan bog’liq bo’lgan masalalar yuzasidan

to’xtalib o’tilgan. Shamol chiqarish marosimida kuylangan qo’shiqlarda shamol

xomiysi sifatida haydar shaxsiyatiga, ya’ni Muhammad payg’ambarning kuyovi

Hazrati Aliga murojaat qilinadi. Afsonadarga ko’ra, haydar kuch-qudrati va

tadbirkorligi bilan barcha tabiat hodisalari, jumladan shamolni o’am o’z izmida

saqlar emish. Agar unga iltijo qilinib murojaat etilsa, u o’zi tutib turgan shamolni

qo’yib yuborar emish. Bu narsa qo’yidagi to’rtlikda yaqqol tashlanadi:

Haydar, ota-onang o’libdir,

Moli senga qolibdir.

Bolang suvga oqibdir,

SHamolingni qo’yvor.

Keltirilgan to’rtlikda qadimgi shamol chiqarish marosimida ijro etilgan

qo’shiqning islom ta’siriga uchragan namunasi saqlanib qolgan. Biroq O’rta osiyo

xalqlarida islomga qadar bo’lgan mahalliy shamol kultlari ham bo’lganki, ulardan

biri yalang’och ota nomi bilan yuritilgan
1
.

Voha aholisi dehqonchilik bilan bog’liq e’tiqodlari, marosimlari, urf-odatlri

hamda irim-sirimlari ming yillar davomida shakllanib, takomillashib kelgan. Yosh

kelajak avlodlarni o’z ajdodlarining qadriyatlarini e’zozlashga o’rgatilib kelingan.

Chorvachilik bilan bog’liq marosimlar. Voha aholisi qadimdan

chorvachilik bilan shug’ullanib kelganlar, shu boisdan vohada chorvachilik bilan

bog’liq irim-sirimlar borki, aholi tomonidan hanuzgacha unga amal qilib, uning

ijobiy tomonlaridan foydalanib kelmoqdalar. Xususan, chorva uchun eng muhim,

zarur bo’lgan narsa bu yaylovdir. Xalqimizning qadimiy tasavvurlariga ko’ra, har

oyning birinchi kuni sharqqa, uchinchi kuni janubga, beshinchi kuni g’arbga,

ettinchi kuni shimolga yurish qilish mumkin hisoblangan. Qadimda chorvador

1
 Дала ѐзувлари, 2010 йил, Жарқўрғон тумани, Сурхон жамоа хўжалиги.

65

o’zbek urug’laridan biri-qo’ng’irotlar ana shu kunlari yangi yaylovlarga

ko’chmaganlar. Go’yo bu kunlar «og’ir» bo’lib, biror kor-hol ro’y berishi mumkin

deb qo’rqqanlar.

Chorvador aholi chorva mollarining pirlariga sig’inib kelganlar. Ushoq mol

ya’ni qo’y va echkining piri Cho’pon otaga sigir molning piri Zangi boboga atab

sadaqa chiqarib, is qilib kelganlar
1
.

Voha aholisi chorva mollari kasallikka chalinsa shu aziz avliyo

qadamjoylariga mollarini haydab borib, aziz avliyoning qabri atrofidan uch marta

aylantirishgan. Mollarni haydab borgan cho’pon tayog’ini shu ziyoratgoh yoniga

«kasalliklar shu yerda qolsin» degan niyatda qadab qoldirgan. Mabodo ziyoratgoh

juda olis joyda bo’lsa, mollarini haydab borolmagan cho’pon shu ziyratgoh

tuprog’idan olib kelib, kasallangan mollariga shu tuproqni tuzga aralashtirib

edirishganlar. Shuningdek, mollar kasallanganda kalomi sharif ya’ni Qur’oni Karim

olinib, keksa cho’ponning sallasi o’rtasiga bog’lanib, qo’ton og’ziga sallaning ikki

tomonidan ikki kishi ushlab turgan. Qo’tondan mollar haydab chiqilganda sallaga

bog’langan kalomi sharif tagidan mollar o’tgan. Bu amal uch marotaba takrorlanib,

shu tariqa mollarga kelgan kasallik daf etilgan.

Chorvador aholi mollarini ko’paytirish maqsadida kun o’nglanib, asosan

seshanba kuni uchchitish uchun erkak mollarni urg’ochisiga qo’yishlangan. Bunda

avval erkak mol shoxi orasiga qovun yoki tarvuz yorishgan. Bu ish qovun yoki

tarvuzning urug’iga o’xshab mol-holim ko’paysin degan ma’noda qilingan.

SHuningdek, shu kuni «Cho’pon ota», yoki «Zangi bobo» nomiga mollarimiz

ko’paysin deb is chiqarilgan.

Voha aholisining chorva mollarini davolashda Zardushtiylik dini bilan bog’liq

bo’lgan jihatlarini ham ko’rish mumkin. Xususan, mollarning hammasi kasallikka

chalinsa, keksa nomozxon kishi yarim quloch uzunlikdagi tayoqcha yog’ga

belangan lattani bog’lab, molxona ichida yoqib, mollar ustidan aylantiradi. Mollar

esa hurkib, molxonaning u burchagidan, bu burchagiga qochishi lozim.

1
 Дала сўровлари, Бойсун тумани, 2011 йил август, Кенгдала маҳалласи.

66

 Oltinsoy tumanidagi Degrez qishloqlarida sog’iladigan sigirlarni yomon

ko’zdan asrash uchun shoxlariga duo bitilgan tumorlar osib qo’yilganligi guvohi

bo’lindi. Agar sigir sog’dirish jaaryonida tepish odatlari paydo bo’lsa, sigir

ko’zikkan deb hisoblanib, yaqin atrofdagi «ko’zi bor» kishilarning kiyimlaridan ip

olinib, isiriq bilan qo’shib yoqilgan va sigirni atrofiga aylantirilgan. Uning elini

kasallanganda «kes-kes» irimi ya’ni tadbiri amalga oshirilgan. Bunda sigirning suti,

o’choqda qizdirilgan osh pichoq bilan «suqdan bo’lsa kesdim, ko’zdan bo’lsa

kesdim» deb uch marta idishdagi sutga bostirilib kesilgan. Sigir sog’ilayotganda

idishdagi sutga begona kishining ko’zi tushsa, sigir ko’zikadi deyilgan
1
.

Oilaviy hayot bilan bog’liq irimlar. Voha aholisining ayol xomiladorligi

masalasida bir qancha irim-sirimlari borki, bunda xomilador ayol yerda yotgan

arqon ustidan sakrab o’tsa, xomilasining kindigi bo’yiga o’ralib qoladi. CHo’pon

tayog’ining ustidan hatlab o’tsa, chaqaloqning burni uzun bo’lib tug’iladi. Saqich

chaynasa, bolasining qulog’i og’riydi. Tandir kosovni ustidan hatlasa, bolasi o’lik

tug’iladi. Oqar suvda cho’milsa, suv parilari ziyon etkazadi, deb irmi qilganlar.

Chaqaloqning sog’lom bo’lishi, uning sog’ligini saqlash hamda o’z davriy

muddatida yorug’ dunyoga kelishini ta’minlash maqsadida homilador ayolga quyon,

tuya go’shtlarini iste’mol qilish ta’qiqlangan. Tuya go’shti iste’mol qilsa, homilasini

bir yil ko’tarib, chaqaloq tug’ilajak vaqtidan ancha keyin dunyoga keladi deb

hisoblashganlar. Mabodo farzandning dunyoga kelish vaqtidan o’tib ketsa,

homilador ayol istiqomat qiladigan uyda tuya junidan isiriq qo’shib tutatilgan.

Chaqloqni dunyoga kelishi qiyinlashsa, otasi yoki onasining choponi «o’ngiri» bilan

silangan
2
.

Chaqaloq dunyoga kelgandan keyin chilla saqlangan. Chilla qirq kunlik

muddat bo’lib, kichik va katta chilla qismlariga bo’lingan. Bunda chaqaloq va onani

yovuz ruhlardan asrash maqsadida qirq kun ichida ma’lum irim-sirimlarga qat’iy

rioya qilishgan. Kichik chilla dastlabki yigirma kundan iborat, uning uchinchi,

beshinchi, ettinchi, to’qqizinchi kunlari chaqaloq va onasi uchun xavfli hisoblangan.

1
 Дала ѐзувлари, 2011 йил, декабр. Олтинсой тумани.

2
 Дала ѐзувлари, 2012 йил март Жарқўрғон тумани, Сурхон жамоа хўжалиги.

67

Shuning uchun chaqaloq o’zini yomon tutsa, o’sha kunlari shu xonadon sohiblari

asosan biror suyuq taom pishirib, qo’ni-qo’shnilarga tarqatishganlar.

Dunyoga kelgan farzandlari yoshiga etmasdan, ketma-ket vafot etib ketaversa,

chaqaloqni ilk marotaba onasiga emizishdan avval ma’lum irim-sirimlar bajarilgan.

Bunda chaqaloq dunyoga kelgandan keyin doya ayol «chaqaloqdan har qanday balo

yiroq yursin, umri uzun bo’lsin, itdek ko’payib yursin, yo’liqqan balo-qazolar itga

yopishsin» - degan maqsadda chaqaloqq bir-ikki tomchi it sutidan ichirgan.

Chaqaloq yana kasalga chalinaversa, bo’rining og’zidan o’tkazib olingan hamda

chaqaloqqa Bo’riboy yoki Jondor kabi ismlar qo’yishgan. Farzandi turmaydigan

kishilar Tursuntosh, mahkamboy, turg’un, tursun, to’xtamurod, to’xtasin kabi ismlar

ham qo’yishganlar.

Vohada beshik to’yi hamda chaqaloqni beshikka belash bilan bog’liq bir qator

irimlar mavjud. Beshikni xoloslash udumida beshikni boshida ko’tarib kelgan

momo yonib turgan olov ustidan uch marotaba hatlab o’tadi. Isiriq tutatilib, beshik

atrofidan aylantiriladi. Beshik boshiga yovuz kuchlar, ins-jinslar aylanmasin degan

maqsadda beshik ichiga bir tomoniga pichoq, yomon ruhlardan himoya vositasi

sifatida tosh, yovuz kuchlardan qo’riqlaydi deb non, piyoz hamda oyna qo’yadilar.

Bolani dasturxondek ulug’ bo’lsin deb beshik ustiga dasturxon yopganlar.

Boy-badavlat, ko’ngi oq bo’lsin deb tong, parvardalar sochishgan. Ota-onasi

chaqirgan vaqtda qo’rqmasin deb, paxtani yog’ga bo’ktiribpilik chiroq qilib,

beshikdan 7 marta aylantirib, «qo’rqma-qo’rqma» qilingan. Shuningdek, qattiq

tovushdan qo’rqib uyg’onib ketmasin degan maqsadda «o’qlov» bilan beshikning

bosh tomoni hamda qubbasigs tovush chiqarilib urilgan.

Chaqaloqni cho’miltirish bilan bog’liq irimlar ham mavjud. Asosan bola uch

kunlik bo’lganda cho’miltirilgan. Bolani cho’miltirishda sho’r suvga boy-badavlat

bo’lsin, ko’z tegmasin degan maqsadda tanga, uzuk, go’sht, bug’doy, munchoq,

paxta, quyruq solishgan.

Bolalarni «suq» yoki «kinna» dan asrash maqsadida «tumor» olib

berishganlar. Tumorlarni yosh bolalarga, homilador ayollarga mullalardan yozdirib

olib berilgan. Tumorlar kishini ins-jinsdan, yomon ko’zlardan asraydi degan ishonch

68

voha aholisida mavjud. Tumorga suv tegishi, igna qadalishi mumkin bo’lmagan, aks

holda o’z kuch-qudratini yo’qotdi deb ishonilgan.

Surxon vohasi aholisining sayillari va rasm-rusumlari o’ziga xosligi va

jozibadorligi bilan alohida ajralib turadi. Chunki bularning barchasi aholining

turmush tarzi va tarixiy qadriyatlari bilan uyg’unlashib ketgan
1
.

Viloyat qo’shiqchilik ijodiyotida etakchilik qilayotgan ushbu turkum asosini

qo’shiq, terma, lapar, yalla kabi janrlar tashkil etadi. “Qo’shiq”, “terma”, “lapar”,

“yalla” atamalariga musiqashunos olimlar tomonidan ilmiy ta’rif birilgan bo’lib,

ko’plab tadqiqotlarda o’z isbotini topgan. Ayrim qo’shiqlar lirik xususiyatlarga ega.

Chunonchi, qo’shiqlarning she’riy matni kishining ichki ruhiy kechinmalarini ifoda

etib, undagi his–tuyg’u, lirik kayfiyat qo’shiqning kuy–ohangraboligiga, tashqi

muhit bilan o’zaro uyg’unlashuviga mazmun eltuvchi vazifani o’taydi. Bunda kuy–

ohang bilan matn so’zlarining o’zaro ajralmas, yaxlit bir butun ekanligi kuzatiladi.

Aksariyat qo’shiqlar g’oyaviy ta’sirchanligi, ba’zan falsafiy mushohadalarga

undovchi tarzi aytuvchining kichik ovoz hajmida (bir oktavagacha oralig’ida)

mahoratli kuylash darajalari bilan tinglovchini o’ziga tortadi. Vohada kichik–o’rta

avjli ashula sifat qo’shiqlar ham uchraydi. Bu kabi qo’shiqlar esa asosan Mustaqillik

yillarida ijod etilib, mazmunan “Vatan” mavzusidadir. (8-ilova)

Terma
2
 – aytimning o’ziga xos turi bo’lib, inson hayotida xotirlangan his–

tuyg’ularga moyillik beruvchi mavzular bilan ijod qilingan musiqiy asardir.

Surxondaryo mahalliy qo’shiqchilik ijodiyotida termalarning ikki turi uchraydi.

Birinchi turi shoir–baxshi termasi, ikkinchi turi xalq aytim termalari. Baxshichilik

maktabi – o’zbek musiqa merosining ajralmas qismi sifatida e’tirof etiladi. SHoir–

baxshilar, ovoz va do’mbira kuy–ohangini sozlash maqsadida an’anaviy doston

ijrosidan oldin katta–kichik hajmdagi mardlik, botirlik, jasurlik, vatanparvarlik,

mehnatsevarlik, insoniylik g’oyalarni aks ettiruvchi nasihatomuz “Botirlik

maydonda sinaladi”, savol tariqasidagi “Nima aytay”, “Xush ko’rdik”, Vatan haqida

1
 Кароматов Ф.М. Ўзбек халқи музика мероси (йигирманчи асрда). Тошкент. 1985 й. 207 б.; Иброҳимов О.

“Ўзбек халқ мусиқа ижоди” Методик тавсиялар I-қисм.. Тошкент. 1994 й. 62-бет.
2
 Ўша жойда....

69

“Vatanim”, “Aylanayin”, “Tuprog’ingni ko’zga surtay” kabi terma kuylash an’ana

bo’lgan. Salobatli “Alpomish” dostonidan olingan katta hajmdagi “Yoy–yoy”

termasini aytish Surxondaryo viloyatida an’ana tusiga kirgan. Keyingi davrlarda

termalarning o’ziga xos turlari rivojlanmoqda. “Mehmondirmiz” nomli an’anaviy

terma shular jumlasidandir. Ushbu terma ko’plab shoir–baxshilar ijrosida kuylansa-

da, biroq undagi muhim saqlanuvchi kuy–ohang asosi (poydevori) o’zgacha har bir

baxshining o’ziga xos uslubi va qobiliyati darajasida ko’rinish kasb etadi. Shoir–

baxshilar terma ijro etayotganda matn so’zlarini mohirlik bilan topib, davraga

moslab kuylaydilar. Bu kabi termalarning o’ziga xos xususiyatlari she’r

matnlarining ko’p misralardan iboratligida hamda ijro davomida 7–11 barmoq vazn

o’lchovlari o’zgarib turishida ham kuzatiladi.(9-ilova)

Xalq aytim termalari hayotiy voqelikni aks ettiruvchi musiqiy ijodiyot

bo’lib, bunda erkak va ayollarning o’ziga xos ijrolari shakllangan. Matn bandlari 10

va undan ziyod baytdan iborat bo’lgan termalarda ijtimoiy voqelik ta’rifi qatorida

termachi o’ylagan o’y–xayol va ichki insoniy kechinmalar engil, hazilomuz tarzda

ifoda etiladi. Xalq termalari kvarta–kvinta oralig’ida, musiqa cholg’ularisiz (ba’zan,

doyra jo’rligida) aniq ritm o’lchovi asosida kuylanadi. Termalarda mujassam

bo’lgan musiqiy ijodiyotning barcha tur yo’nalishlari bu uslubning nechog’lik

xalqchilligi hamda milliy qadriyat sifatida ardoqlanishining yorqin ifodasidir.

Laparlar
1
, an’anaga ko’ra, ko’proq yigit va qiz ijrosida to’y marosimlarda,

aholining bayram tadbirlarida aytiladi. Surxondaryo xalq musiqa ijodiyotida

yuqoridagilar bilan bir qatorda “qiz va qiz”, “checha va qiz” aytishuv - laparlari

uchraydi. Bunday aytishuvlar asosan nikoh to’yi marosimlarida bo’yi etgan qizlar va

bir uyda yashayotgan qiz va uning chechasi tomonidan cholg’ular jo’rligida

kuylanadi. Laparlarning she’riy mazmunidan, ularning hazil mutoyibali, piching

aralash sevgi–muhabbat, balog’at yoshiga xos engil hazil aralash savol va javob

xususiyatlari tilga olinib o’tiladi. Raqs xususiyatlari bilan yo’g’rilgan yalla aytimlari

1
 Кароматов Ф.М. Ўзбек халқи музика мероси (йигирманчи асрда). Тошкент. 1985 й. 207 б.; Иброҳимов О.

“Ўзбек халқ мусиқа ижоди” Методик тавсиялар I-қисм.. Тошкент. 1994 й. 62 б.

70

to’y–tomosha, xalq bayram va sayllarida, ayrimlari esa nikoh to’ylarida kuylanib

kelinadi. Bu namunalar mazmunan turlichadir. Masalan, ishqiy (muhabbat)

mavzudagi “Hay–hay uka, uka” yallasi sho’x ufor ohangida usulida bo’lsa, “Hay

yor–yor, aylanay” nomli yalla lirik qo’shiq kabi xususiyatlarga ega.(10-ilova)

Xalq orasida faqatgina ayollarga hos bo’lgan “Doyra badashlari” nomli

qadimiy marosim turkumi saqlanib qolgan. Mazkur marosim viloyatning Sherobod,

Angor, Muzrabot va Boysun tumanlarida uchraydi. Badashlarni mahalliy aholi

doirada chalinadigan usul-ohanglar turkumi deb tushuniladi. Bizning diqqat

e’tiborimizda turgan doyra badashlari mavsumiy marosimlarda, to’y marosimlarida

va turli bayram tantanalarida ijro etiladi. Badash usullarida mahalliy dapp

cholg’usi ishlatiladi ba’zan angishvona, qoshiq va sopol idishlaridan ham jo’rnavoz

sifatida foydalaniladi.

71

Xulosa.

O’zbekiston xalqlari tarixini o’rganish, ijtimoiy-iqtisodiy, madaniy-siyosiy

hayotiga oid voqea-xodisalarni tahlil etish muhim ahamiyatga ega. Vatan tarixini

o’rganish avlod-ajdodlarimiz merosini, qadriyatlarimizni taxlil etish imkoniyatini

yuzaga keltiradi.

O’zbekiston Respublikasi Prezidenti I.A.Karimov o’zining “Tarixiy xotirasiz

kelajak yo’q” asarida O’zbekiston tarixining dolzarb muammolaridan biri o’zbek

xalqining etnik shakllanish jarayoni ekanligini alohida uqtirgan edi
1
. Ushbu

ko’rsatmani bajarib, tarixchi olimlar o’zbek xalqi etnogeneziga bag’ishlangan qator

asarlarini yaratdilar. Lekin shu bilan birgalikda etnik shakllanishning vohalarga xos

xususiyatlarini o’rganish xanuzgacha amalga oshirilgan emas. Shu sababli biz o’z

tadqiqotlarimizni Surxon vohasidagi etnik jarayonlarni o’rganishga bag’ishladik.

Surxon vohasidagi etnik guruhlarning yuzaga kelish tarixi etnik

shakllanishi uzok davom etgan murakkab jarayondir. Tarixiy taraqqiyot davomida

vohada etnik birliklar tarkib topdi va ular o’ziga xos turmush tarzi, xo’jalik

mashg’uloti va urf-odatlarni yuzaga keltirdi. Yig’ilgan materiallar shuni

ko’rsatadiki, vohada bugungi kundagi qo’ng’irot etnik guruhining qadimgi ajdodlari

vohaning shimoliy-g’arbiy qismlari bo’ylab keng ko’lamda joylashganlar hamda

ular vohaning dastlabki chorvador urug’larini tashkil etishgan. Ulargacha va

ulardan keyingi etnik guruhlarning aksariyati qo’ng’irot madaniyatiga

moslashganlar. Surxon vohasining markaziy qismida joylashgan Jaloyir etnik guruhi

X – XI asrlarda Surxondaryoning ikki qirg’og’i bo’ylab joylashgan bo’lib, ularning

avlodlari hozirgi kungacha aynan shu xududlarda istiqomat qilishib kelishadi.

Vohadagi dastlabki etnik qabilalar to’g’risida aniq bir fikr aytish mushkul.

O’tkazilgan dala so’rovlari natijasi shuni ko’rsatadiki, vohadagi etnik guruhlarning

shakllanish jarayoni ularning voha bo’ylab muqim bir xududda istiqomat qila

boshlaganlaridan keyin yuzaga kelgan. Voxa etnik guruhlarining shakllanish

jarayonidagi muhim bir omil bu ularning aynan bir xududda xo’jalik

1
 Каримов И.А. «Тарихий хотирасиз келажак йўқ» Т., 21-бет.

72

mashg’ulotlarini o’zgartirmasdan olib borishi hisoblanadi. Surxon vohasi etnik

guruhlari o’rtasida etnomadiy bog’liqlikning o’rni katta. Ular xo’jalikning turli

ko’rinishlari orqali bir-birlari bilan chambarchas aloqada bo’lib kelganlar va o’ziga

xos etnotoponimik qatlamlar yuzaga keltirganlar. Bizga hozirgi davrda ma’lum

bo’lgan qarluq, turk, barlos, chig’atoy, mang’it, kaltatoy, qo’ng’irot, qatag’on,

qovchin, yuz, do’rmon kabi etnik guruhlar o’z nomlarini saqlab qolish bilan

birgalikda joy nomlarida ham o’z izlarini qoldirganlar. Ushbu etnik guruhlar

o’rganilayotgan hududda aralash holda emas kompakt holda massiv-massiv bo’lib

yashaydilar. Chunonchi, qo’ng’irotlar (ichki bo’linishi bilan birga) ning vakillari

asosan Boysun tumanida (Rabot), Yomchi, Dashtig’oz, Sariqamish, Chorbog’,

G’urjak, Xomkon, Sho’rob, Xo’jabo’lg’on, Maydon, Dahnajom qishloqlarida

yashaydilar. Shuningdek, Jarqo’rg’on tumanidagi (Jaloyir, Takto’qay qishloqlaridan

tashqari) barcha qishloqlarda, Angor, Qiziriq, Muzrabod, Bandixon tumanlaridagi

qishloqlarda tarqalganlar.

Yuzlar (juzlar) esa Sho’rchi, Denov va Sariosiyo tumanida, do’rmonlar esa

Sariosiyo, Denov, Sho’rchi, Termiz, Sariosiyo tumanlarida, turklarning vakillari

Denov, Sariosiyo tumanlarida, qisman Machay qishlog’i (Boysun tumani) va

Boysun shahrida, qarluqlar nisbatan ozroq bo’lib, Sho’rchi va Sariosiyo tumanlarida

(Toxchiyon, Boyqishloq, Sarimozor, Qarluq qishloqlarida), Barloslar (bular ham

son jixatdan oz) esa Sariosiyo, Denov tumanlarining ayrim qishloqlarida

yashaydilar.

Albatta ushbu mintaqada yashab turgan mahalliy aholining etnik tarkibi bir

xilda emas. Aholining bir qismini eroniy til tizimiga kiruvchi xalqlar tashkil etadi.

Tojik tilli etnoslar Boysun tumanidagi Sayrob, Panjob, Darband, Passurxi, Avlod,

Sariosiyo, Qo’rg’oncha qishloqlarida, Sariosiyo tumanida esa Xonjiza, Dibodam,

Xurvatan, Duoba, Xufar, Maland, Zaxona, Kishtut, Hamidarcha, Tanzirxum,

Xo’jasodiq, Hisorak, Nilxon, Tirgaron, Gurud kabi qishloqlarda yashaydilar.

Bulardan tashqari, Boysun tumanidagi Sho’rsoy, Omontepa, Mirqorako’z

qishloqlarida, Sherobod tumanida esa Zarabog’, Poshxurt, Vandob, Sherjon,

Shalqon qishloqlarida, Denov tumanidagi Sina qishlog’ida, Sariosiyo tumanida

73

Sangardak qishlog’ida esa o’zbek va tojik tillarida baravar gaplashuvchi aholi

yashaydi. Bu xududlarda yashovchi aholiga ikki tillilik qadimdan xosdir.

Shuningdek, turkmanlar ham mintaqaning o’troq aholisi bilan tig’iz etnik-madaniy

munosabatda bo’lib, uzoq asrlar davomida tarixiy taqdirlari ushbu mintaqa bilan

bog’liqdir.

Yuqorida aytib o’tilgan etnik guruhlarning xo’jalik faoliyatlari bir-biridan

deyarli farq qilmagan. Bu etnik guruhlar o’ziga xos urf-odat, etnomadaniyat,

marosimlarni yuzaga keltirishdi. Bir so’z bilan aytganda bu etnik guruhlar Surxon

vohasi etnografiyasini yuzaga keltirishdi.

Foydalanilgan adabiyotlar.

74

1. Ўзбекистон Республикаси Вазирлар Маҳкамасининг «Ўзбекистон

Фанлар Академияси Тарих институти фаолиятини такомиллаштириш

тўғрисида»ги қарори // Ўзбекистон овози. 1998. 28 июль.

2. Каримов И.А. Ўзбекистон мустақилликка эришиш остонасида Т., 2011

3. Каримов И.А. Биздан озод ва обод Ватан қолсин. Т., Ўзбекистон.,1996.

4. Каримов И.А. «Тарихий хотирасиз келажак йўқ» Тошкент., 1998.

Каримов И. А. Баркамол авлод орзуси. Тошкент., «Шарқ », 1999.

5. Каримов И.А. Озод ва Обод Ватан эркин ва фаравон ҳаёт-пировард

мақсадимиз. Т., Ўзбекистон., 2000.

6. Каримов И.А. Юксак маънавият – енгилмас куч. Т., Маънавият. 2008.

7. Каримов И.А. Энг асосий мезон-ҳаёт ҳақиқатини акс эттириш.Т., 2009.

8. Ахмедов Б. Тарихдан сабоқлар. Тошкент.,1994.

9. Ахмедов Б. Ўзбек улуси. Тошкент.,1992.

10. Асқаров А. Ўзбек халқининг этногнези ва этник тарихи. Т., 2007.

11. Абулғозий. Шажараий турк. Т., 1992.

12. Ҳофис Таниш ал-Бухорий. Абдулланома. Шарафномайи шоҳий. 1-

китоб, Т., 1999.

13. Рашид ад-дин. Сборник литописей, том 1, Москва-Ленинград., 1952.

14. Дониѐров Х. Ўзбек халқининг шажара ва шевалари. Т., Фан.,1968.

15. Жабборов И.М. Ўзбек халқи этнографияси.-Т., 1994.

16. Жабборов И. Ўзбеклар (анъанавий хўжалиги, турмуш тарзи ва

этномаданияти). Тошкент, «Шарқ» нашриѐти, 2008.

17. Иброҳимов О. “Ўзбек халқ мусиқа ижоди” Методик тавсиялар I-қисм..

Т., 1994.

18. Кармышева Б. X. Очерки этнической истории южньк районов

Таджикистана и Узбекистана. - М.: Наука, 1976.

19. Кароматов Ф.М. Ўзбек халқи музика мероси (йигирманчи асрда).

Тошкент. 1985.

20. Умаров И. Ўрта Осиѐ туркий халқларининг этногнези.(Қўнғиротлар).

Қарши. 2003

75

21. Шаниязов К. Узбеки-карлуки-Т.. 1964.

22. Шониёзов К. Қарлуқ давлати ва қарлуқлар.-Т., 1999.

23. Шониёзов К. Ўзбек халқининг шаклланиши жараѐни.- Т., 2001.

24. Турсунов С.Н. ва бошқалар. Сурхондарѐ тарих кўзгусида. Т.,2008.

25. Турсунов С.Н. Сурхондарѐ тарихи. –Тошкент., 2004.

26. Турсунов С.Н. Сурхондарѐ вилояти тарихини ўрганиш. Т., 1997.

27. Турсунов С.Н. Ўзбекистон тарихи ва маданияти - Сурхондарё

этнографияси. Т., 2006.

28. Турсунов С.Н. Денов. Тошкент “Фан”. 2009.

29. Турсунов С.Н. Жарқўрғон. Тошкент “Фан”. 2008.

30. Турон қавмлари. Тузувчи: Зойир Зиѐтов, кичик энциклопедик луғат. Т.,

2008.

Dala tadqiqotlari

1. Дала ѐзувлари. 2010 йил, Қумқурғон тумани.

2. Дала ѐзувлари. 2010 йил июн ойи. Бойсун тумани, Кенгдала қишлоғи.

3. Дала ѐзувлари, 2011 йил сентиябр, Қумқўрғон тумани, Янги ер жамоа

хўжалиги.

4. Дала ѐзувлари. 2011 йил ноябр. Бойсун тумани.

5. Дала ѐзувлари. 2011 йил ноябр. Жарқўрғон тумани.

6. Дала ѐзувлари. 2011 йил, ноябр, Шеробод тумани.

7. Дала ѐзувлари, 2011 йил, декабр. Олтинсой тумани.

8. Дала ѐзувлари. 2011 йил декабр. Денов тумани.

9. Дала ѐзувлари. 2012 йил, март. Жарқўрғон тумани, Сурхон жамоа

хўжалиги, “И. Туранов” махалласи.

10. Дала ѐзувлари. 2011 йил декабр. Жарқўрғон тумани, Сурхон жамоа

хўжалиги.

Avtoreferat va jurnallar

76

1. Турсунов Н. Жанубий Сурхон аҳолисининг этник хусусиятлари.(XIX аср

охири – ХХ аср бошлари). Афтореферат. Тошкент., 2007

2. Халқ сўзи, 1996 йил 17 декабрь.

3. Қурбонов А.Э. Сурхон воҳаси аҳолисининг анъанавий уй-жойлари.||

Проф-ўқитувчиларнинг илмий-назарий анжумани-Термиз, 2003.

4. Қаюмов А. XIX аср охири – ХХ аср бошларида Сурхон – Шеробод

водийсидаги этник жараѐнларнинг баъзи омиллари. //Ўзбекистон тарихи

журнали. 2001 йил. 4-сон.

5. Қаюмов А. Хўжалик – маданий типлар ва этник дифференциация

масалаларига доир. //Ўзбекистон тарихи журнали. 2008 йил, 3 – сон, 63–

64 бетлар.

6. Турсунов С.Н Деҳқончилик анъаналари . “Тиббиёт ва ҳаёт” 2009 й 20

феврал.

7. www.arxeologiya.uz

8. www. Google. uz

9. www. Ziyonet. uz.

10. www.surxon.gov.uz

http://www.arxeologiya.uz/

