

ЎЗБЕКИСТОН РЕСПУБЛИКАСИ ОЛИЙ ВА ЎРТА МАХСУС ТАЪЛИМ
ВАЗИРЛИГИ

НИЗОМИЙ НОМИДАИ И ТОШКЕНТ ДАВЛАТ ПЕДАГОГИКА
УНИВЕРСИТЕТИ

К.ҒУЛОМОВ

АМАЛИЙ САНЪАТ

Ўзбекистон Республикаси Олий ва ўрта маҳсус таълим вазирлиги томонидан олий
ўкув юртлари 5140700 - «Тасвирий санъат ва мухандислик графикаси» бакалавриат
таълим йўналиши тадаборлари учун
ўкув қўлланма сифатида тавсия этилган

Тошкент/
«IQTISOD-MOLIYA»
2007

Тақризчилар. К.Бехзод номидаги Миллий рассомлик ва дизайн институти профессори **Неъмат АБДУЛЛАЕВ**
Тасвирий санъат ва уни ўқитиш методикаси кафедраси доценти **Нозим ТОЛИПОВ**

Ғуломов К.

Амалий санъат. Олий ўқув юртлари учун ўқув қўлланма/ К.Ғуломов; Ўзбекистон Республикаси Олий ва ўрта маҳсус таълим вазирлиги. - Т.: «IQTISOD-MOLIYA», 2007. -88 б.

Масъул мұхаррір: Педагогика фанлари номзоди, доцент
Ботир БОЙМЕТОВ

Мазкур ўқув қўлланма ўзбек халк амалий санъатининг асоси хисобланган «Нақкошлик» бўйича педагогика университетларининг «Санъат» факультети бакалавриат йўналишидаги талабаларнинг ушбу санъат соҳасидаги назарий ва амалий билимларини шакллантиришга қаратилган бўлиб, келажакда талаба-ёшларни авлоддан авлодга ўтиб келаётган миллий қадриятлар, анъаналар асосида вояга етказишни ва ҳунар ўргатишни ўз олдига максад килиб қўяди.

© «IQTISOD-MOLIYA», 2007
© К.Ғофуров. 2007

МУ КАДДИМА

Хозирги кунда Республикаизда таълим-тарбияни жаҳон стандартлари талаб даражасида бўлиши алоҳидаги аҳамият касб этади.

«Халқ бадиий ҳунарманчилик ва амалий санъатининг янада ривожлантиришни давлат йўли билан қўллаб-қувватлаш чора-тадбирлар тўғрисида»ги Президентимиз фармони, «Таълим тўғрисида»ги қонун ва «Кадрлар тайёрлаш Миллий дастури» кабул килингандан кейин ўрта-маҳсус, касб-хунар таълим мини ислоҳ килиш долзарб масала бўлиб колди.

«Таълим-тарбия ва кадрлар тайёрлаш тизимини тубдан ислоҳ килиш, барқамол авлодни вояга етказиш» тўғрисида Ўзбекистон Республикаси Президентининг Фармони бир неча мухим, долзарб масалаларни ўз ичига олади. Хусусан,

- таълим-тарбия тизимини тубдан ислоҳ килиш, уни замон талаби даражасиги кўтариш, миллий кадрлар тайёрлашнинг янги тизимини барпо килиш, келажак учун барқамол ва салоҳиятли агодни тарбиялаш;

- узлуксиз таълимнинг барча боскичлари учун давлат стандартларини ишлаб чиқиш, гасдиклаш ва амалиётга тадбик этиш;

- узлуксиз таълим тизимини миллий моделини амалга ошириш;

Шунинг учун бу соҳада янги ўқув режалар, ластурлар ва ўқув қўлланмалар яратиш мухим аҳамиятга эгадир.

Маълумки, ўзбек халқ амалий санъати ўзбек халқи маданиятининг бир бўлаги бўлиб, бадиий эстетик билимларнинг шакилланишида катта аҳамиятга эгадир. Ўзбек халқ амалий санъати асосини нақкошлик ташкил этади. Қадимги тарихий обидалар ўрта аср шарқ меморчилик санъатининг гўзал намуналари бўлиб, улар ўзининг улуғворлиги ва накш намуналарининг бетакрорлиги, нағислиги билан бутун дунёга доини кетган.

Безакли санъатнинг кенг тар卡尔ган шакли бўлмиш нақкошлик башариятнинг илк давларидан унга ҳамроҳ бўлиб келган. Унинг энг оддий принциплари-уйғунлик, бир-бирига мутаносиблик ва усусларнинг қайта

такрорланиши рангларнинг нафислигидир. Кўп асрлар мобайнида унинг бадиий анъаналари вужудга келди. Накқошлик анъаналари санъатнинг ана шу турини ўргатиш методлари сифатида хам авлоддан авлодга ўтиб келган. Бунда халк усталаримизнинг хизмати бекиёсдир. Нақшнинг энг яхши намуналари бой ижодий фантазия орқали бирлаштирилган шаклларнинг максадга мувофиқлиги ва гўзаллиги билан фарқланади.

Мазкур ўкув кўлланмада замонавий кампьютер технологиясидан фойдаланиб, содда ислимий, хандасий накш композицияларини тузиш ва уларни ранглаш усууллари хакида хам сўз борган. Шунингдек, накш композицияларини кампьютер график дастури (**Corel Draw Graphics Suite, AutoCAD**) орқали қандай ясаш босқичлари кўрсатиб берилган.

Ўкув кўлланманинг асосий мақсади:

- бакалавриат таълим йўналиши талабалари учун тайёрланган ўкув дастурларидан жой олган мавзуларини ёритиб бериш;
- вазифаларни бажариш методикасини ишлаб чикиш,
- ўкувчиларни устоз ва шогирд миллый анъаналарини давом эттиришга ўргатиш,
- турли накш композициялари ва буюмлар эскизини компютерда бажаришга каратилган.

Кўлланмада мутафаккир-олимлар, халк усталари, рассом-педагогларнинг фикрларидан фойдаланилган. Шунингдек, машхур халк усталари хамда ўкувчи талабаларнинг ижодий ишларидан намуналар келтирилган.

Маълумки, ёшларни бадиий жихатдан баркамол, Ватанга ва миллий санъатга садокат рухида тарбиялаб вояга етказишида Амалий санъатнинг ўрни алоҳида аҳамият касб этади. Бу эса ўз навбатида Санъат факултетларида олиб ўқитилаётган маҳсус фанларнинг чукур ва асосли бўлишини таказо этади, олим ва рассомлар, халк усталари зиммасига юксак вазифаларни белгилайди.

«Амалий санъат» предмети «Санъат» факултетларида олиб борилаётган эстетик циклдаги ўқитиладиган барча маҳсус фанларнинг асоси хисобланади ва улар ўртасида бевосита бөгликлекни таъминлайди. Галаба чукур билим ва

малакаларга эга бўлиш учун амалий санъатнинг келиб чикиши, тарихи, турлари ва ривожланиш боскичлари хакида етарли мълумотларга эга бўлмоғи лозим. У шунингдек, композиция асослари, қаламтасвир, рангтасвир, хайкалтарошлиқ, тасвирий санъат, бадиий безак санъати ва дизайн асослари каби бошка мутахассислик фанларни назарий ҳам амалий жихатдан юкори даражада ўзлаштира олиши керак.

Мазкур ўкув кўлланма кўп йиллик тажриба синов машғулотларида амалга оширилган тажриба ва хулосалар асосида яратилган бўлиб, унда «Наккошлиқ»нинг мақсад ва вазифалари, тасвирлаш методлари тарихидан киска лавҳалар, амалий санъатда мавжуд асосий конун-коидалар, амалий санъат турлари ва унда ишлатилган ашёлар тавсифи ўрин олган. Ушбу ўкув кўлланмадан Амалий санъат бўйича шугулланувчи барча мутахассислар, бакалаврият таълим йўналиши талабалари фойдаланишлари мумкин.

I-БОБ. АМАЛИЙ БЕЗАК САНЪАТИ

Ўзбек халқ амалий санъати тарихи. Амалий санъат турларининг аҳамияти. Наққошлик санъати ва унинг тарихи. Наққошлик санъати мактаблари ва уларнинг намоёндагари. Наққошлик санъатининг ривожланиши.

Илмдан бир шуъла дилга тушиган он,

Шундан билурсанким илм бенайн.

Фирдавсий

Ўзбек халкининг кўп асрлик тарихида халқ амалий безак санъати маданий меросимизнинг асосий кисмини ташкил этади. Ўзбек диёрида вужудга келиб, гуллаб яшнаган амалий санъат турлари bemisil ва бетакрорлиги билан дунёга машхур. Бу тараккиёт боскичи хакида фикр юритар эканмиз, ўзбек амалий безак санъатининг келиб чиқиши инсониятнинг ilk даври, яъни ибтидоий жамоа даврига бориб такалишининг гувоҳи бўламиз.

Ўлкамиз заминидаги археологик қазишлар натижасида топилган ёдгорликларнинг гувоҳлик беришича, инсоннинг жисмга бадиий ишлов бериш усули билан буюм яратиш фаолияти тош асидаёк бошланиб, асрлар оша хозиргача давом этиб келмоқда.

I-расм

Бизгача ибтидоий жамоа тузумида ашё-вий далиллар -мехнат ва ов қуроллари, уй-ан-жом ва безак буюмлари, одамлар яшаган ман-зил колдиклари этиб келган. Тупрок остида колиб кетган тарихий ёдгорликлар одам ва хайвонлар жасадининг колдиклари. Кор ва ертўла деворларига чизилган сурат

ва бўртма тасвирлар ибтидоий жамоа даври тарихини ўрганишнинг муҳим манбаи хисобланади. *1-расм.*

Палеолит даврида амалий-декоратив санъат намуналари ҳам кенг таркала бошлиди. Буюмларни накш билан безашга, турли тақинчокларга, туморларга эҳтиёж пайдо бўлғанлиги археологлар томонидан топилган ашёвий буюмларда намоён бўлмоқда. Одамларнинг ўтрок ҳолга ўтишлари, табиат конун-коидаларини кузатиш симметрия, ритм, шакл туйгуларини ўсишига сабаб бўлди. Бир хил элементларнинг текис кайтарилиши ёки оралаб келиши асосида вужудга келадиган ўзига хос нақкошлик санъатини майдонга келтирди. Наккошлик янги тош (неолит) асрида кенг ёйилди, декоратив-амалий санъатнинг тараккий этишга таъсир кўрсатди ва ёрдам берди. Кулолчилик ва бошка буюмларни накш билан безаш кенг тус олди. Параллел, спиралсимон ва тўлкинсимон чизиклар, айланалар шу даврдаги кўпгина нақшларнинг асосини ташкил этади. Геометрик нақшлар аста-секин схематик одам, хайвонлар ва ўсимликлар дунёсидан олинган шакллар билан бойитилиб, мазмунан кенгайиб борди. Унинг элементлари коинот кучларининг рамзий белгиларини акс эттира борди. Масалан, розетка-куёш рамзи, тўлкинсимон чизик- харакат, сув рамзи ва ҳоказо.

Наккошлик санъати эндиликда декоратив функцияни бажарибгина қолмай, балки шу билан бирга, қишиларнинг гоявий ва фалсафий тушунчаларни ҳам ифодалай бошлиди.

Бронза асрида Ўрта Осиёда кулолчилик янада ривожланди. *2-расм.*

Кулолчилик дастгохларининг юзага келиши эса, яратилган буюмларнинг янада нафис ва гўзал бўлишини таъминлади. Чустдан топилган қизил фонга қора бўёклар билан расм ва нақшлар ишлаган сопол буюмлар дикқатга сазовордир.(2-расм)

Темир асрида ҳам декоарттив-амалий санъат етакчи ўринни эгаллайди. Безаш ишларида геометрик нақшлардан ташкари, сюжетли композициялардан фойдаланиш алоҳида ривожланган.

2-расм

Ўрта Осиёнинг қадимги даври санъати ва маданиятини ўрганишда ер остидан, қабрлардан топилган турли декоратив амалий санъат намуналари, жанг, ов ва меҳнат қуроллари хам мухим роль ўйнайди. Сопол буюмлар, бронза, олтин, кумушдан ишланган, кишилар эҳтиёжи учун ишлатиладиган буюмлар юзаси нақшлар билан безатилган, бўртма тасвир ва хайкаллар билан пардозланган. Айрим буюмлар юзасига эса ҳаётий воеалар акси туширилган. Ана шу далилий материаллар ўтмиш санъати ва маданияти, кишиларнинг эстетик, бадиий карашларини билишга хизмат килади.

Ўзбекистон ҳудудида археологик қазилмалардан Хоразм, Сўғд, Бактрия ва бошқа вилоятларда нақкошлик санъатининг ривожланганлиги маълум. Сурхондарё вилоятидаги Фаёзтепа (I-IIср), Далварзинтепа (I-аср) будда ибодатхоналари қазилмаларидан топилган расм, нақш колдиклари бунинг яққол далилидир.

Эрамиздан аввалги IV-VI асрларда Ўрта Осиёдаги бадиий ҳаёт ва маданиятни тушунишда Амударёнинг юкори оқими томонидан топилган "Амударё бойлиги" (Окс бойлиги) мухим ўринни эгаллайди. Ҳозирги кунда Лондондаги Британия музейида сакланаётган бу ёдгорликлар ичida олтиндан

ясалган хайкаллар, турли кўза, билагузук, узук, муҳр, тангалар, олтинда:
ясалган арава ва куроллар диккатга сазовордир.(3-расм)

3-расм

Буюк саркарда Искандар Зулкарнай (Александр Македонский) эрамиздан аввалги IV асрларда Ахмонийлар давлатини тор-мор этиб, Ўрта Осиё ерларининг кўнгина кисмини ўзига каратиб олди. Факат Хоразм, Фарғон ва Сирларё бўйилаги кўчманчи кабилаларгина ўз мустакиллигини саклаб колди.

Амалий санъатга бу калтар чукур фалсафий ёндошиш натижасида шартлилик, стилизация - рамзијликка асосланган бадиий безак асарлари яратиш кучайган. Ушбу тарихий омил ўзбек миллӣ безак санъатининг туркираб ривожланишига туртки бўлган ва ҳозирда жаҳонга машҳур меъморчилик ёдгорликларимиз улардаги ганҷкорлик, кошинкорлик, накошлик, хаттотлик, тоштарошлик ва бошқа турдаги санъатларнинг ажойиб даражада уйғунлигидан ва мужассамлигидан далолатdir. Халқ амалий безак санъати кишиларнинг маънавий оламини бойитади, бадиий дидини шакллантиради, рухиятини тарбиялади. Шунинг учун ҳам ўзбек халқ амалий санъати кишиларни бадиий-ахлоқий, умуминсоний тарбиялаб, уларнинг илмий ҷунёкаришларини шакллантиришида ҳамла маданий даражасини оширишда энг зарур манбалардан бири хисобланади.

Якин ўтмишда ўзбек амалий безак санъатининг энг ривожланган наккошлиқ, ганчкорлик, тош ва суяк ўймакорлиги, кандакорлик, пичокчилик, бўйрачилик, заргарлик, каштачилик, зардўзлик, гиламдўзлик, кигизчилик, саватчилик каби турларининг ўзига хос бажариш технологиялари, ҳакиқий миллий номлари, уларга хос атамалар, бу санъатларга хос мактаблар хамда шу соҳаларда ном қозонган усталарнинг хизматлари бутун жаҳонга донғи кетган.

Ўрта Осиё наккошлиқ санъати кадимдан дунёга машхур. Ўтмишда отабоболаримиз курган мухташам бинолар хозирги кунгача мафтункор жилвасини йўқотмаган. Юксак дид билан ишланган накштар хозиргача бизни ҳайратга солиб кетмоқда (4-расм).

Накш арабча тасвир, гул деган маънени билдириб, у күш, ҳайвонот, ўсимлик дунёси, геометрик ва бошка турли шаклларнинг маълум тартибда тақорроланишидан хосил килинган безакдир.

Ислом таъабларига буйсуниш оқибатида жониворлар, паррандалар ва одамларни тасвирлаш йўқолиб бориб нақкошлиқ ривож топди. Араб ёзуви ўзлаштирилди. Натижада накшлар билан унвонли ёзув (эпиграфика) услуби пайдо бўлди. Араб ёзуви накшлар билан бирга чизилди. Араб ёзуви ҳам безак, ҳам дуо-афсунлар вазифасини бажарди. (5-расм).

Наккошлиқ ҳалк амалий безак санъатнинг бир тури сифатида кадимдан ўзбек маданиятининг мухим бўлаги хисобланади. Кўп асрлар мобайнида унинг бадиий анъаналари вужудга келди ва ривожланди. Накшларда санъатнинг бошка ҳамма турларидан фарқли равишда авлодларнинг чамбарчас боғликлигини, миллий анъаналарнинг давомийлигини кўриш мумкин.

5-расм

Наккошлиқ анъаналари санъатнинг ана шу турини ўрганиш методлари сифатида ҳам бободан отага, отадан ўғилга утиб келган. Ана шу давомийлик туфайли наккошлиқ санъати хозиргача сакланиб келмоқда. Накшнинг энг яхши намуналари бой ижодий фантазия оркали бирлаштирилган шаклларнинг максадга мувофиқлиги ва гўзаллиги билан фарқланади. Бунда ҳалқ усталарининг атроф муҳитига карашларидаги тафовут акс этади. Накшдаги чизгилар ўйини мусикадаги оҳаш сингари, қўшиқ ва эртак каби «ҳалқ хаётин тажрибасининг катта умумлашмасидан» таркиб топгандир.

Бадиий наккошлиқ рангларнинг уйғунлигига ва ўзига хос композицияларда гўзаллик яратиш санъатидир. Накш уста ўз ишида рангларнинг табиий жилосидан ва уйғунлигидан, бежирим шаклдан, материал фактурасидан мөхирлик билан фойдаланиб ёрқин ифодаликка эришади.

Ўзбекистоннинг анъанавий меъморчилигига наккошлик асосан шифтларни, жимжимадор аракиларни, сарой устунларини, масжидлар,

мактаблар. бойларнинг уйлари, ёғоч дан ясалган буюмларни безашда кўлланган. Нозик

ўсимликсимон-геометрик накшдаги ўзаро сингиб кетган новдалар, шохлар ва ха-шаматли тасвирланган гулларнинг ритмик характеристики, ўзбек усталари-нинг ишларидаги исли-ми ва гирих накшла-рининг классик мотивлари шифтларнинг шак-лига мосланган. Накш кўпроқ интерьерларни ва ёпик айвон, пешайвонларни безашга хизмат килади. *6-расм.*

Хозирги пайтда накшдан меъморчиликда, уй жихозлари, совғалар, майда ёғоч ўйинчоклар, мусика асбоблари ва турмушида керакли буюмларни безашда фойдаланилади.

Бадиий наккошлик санъати хозирги кунда кенг тус олмокда. Матбуот, радио, телевидение, кино оркали кишилар ана шу санъат намуналари ва унинг халк усталари билан танишмокдалар. Бу санъаткорлар орасида О.Қосимжонов, Ё.Рауфов, А.Болтаев, С.Норкўзиев, А.Азимов, А.Исаев, Б. Абдуллаев, Т.Тўхтахўжаев.

7-расм

Ж.Хакимов, З.Боситхонов, М.Тўраев, Т.Ахмедов, К.Каримов, А.Илҳомов ва бошқалар бор. Халқ усталаримизнинг, улардан таълим олган шогирдларнинг ишларини Тошкентдаги амалий санъат музейинда, кўргазма залларида, бадий салонларда, шунингдек, туарар-жой ва жамоат биноларида, масалан, Тошкент Давлат цирки. Алишер Навоий номидаги опера ва балет театри, Миллий академик драма театри, Темурийлар гарихи музейи, Олий Мажлис ва Шахар Ҳокимияти бинолари, метро станциялари, меҳмонхоналар, кафелар, ресторанлар, чойхоналар, клублар, завод ва фабрикаларнинг вестибюллари, дам олиш хоналарида кўриш мумкин. Ҳозирги вактда мактабларда ва мактабдан ташқари муассасаларда тўгараклар тармогини иложи борича кенгайтириш вазифаси кўйилмоқда. (7-расм)

Халқ наққошлик санъатини ўрганиш ўкувчиларда бадий дидни, меҳнатсеварликни ривожлантиришига ва катор фойдали билим ҳамда малакаларни таркиб топтиришига хизмат килади. Уларнинг ижодий кобилиятларини аниқлаш ва ўстиришига ёрдам беради.

НАҚКОШЛИК МАКТАБЛАРИ

Хонликлар даврида халқ амалий санъати усталари Хива, Кўкон, Бухоро, Самарканд каби шаҳарларга йигила бошладилар. Кўпинча Фарғон ва Бухоро наққошлари Самаркандга, Кўкон, Марниён усталари Гошкентга келиб кўпгина биноларни безар эдилар. Бу эса наққошлик мактабларининг янада ривожланишига, ўзиға хос композицияларнинг яратилишига, ранглар мажмуасини янада бойитишда жуда катта роль ўйнайди. Лекин бу нақшлар бир-бирига ўхшасада, ҳар бир наққошлик мактаби ўзининг алоҳида композицияси, иш услуби, ранг колорити билан ажralиб туради.

Тошкент наққошлик мактаби. Тошкент нақшлари ўзининг нағислиги ва рангларнинг бир-бирига аста-секин ўтиши, аниқ бир колоритга қатъий риоя килиниши, геометрик ва ўсимликсимон нақшларнинг кўп ишлатилиши билан ажralиб туради. Накшлар кўпинча яшил гаммада ишланади. Ислимий нақшларда ойгул, пахта, бофта, уч барғ, шукуфта, баргли гул ва

бошқа элементлар аниқ стиллаштирглган мураккаб гирих нақшлари ҳам кенг кўлланилган. *8-расм*

Накош устайлардан Олимжон Косимжонов (*8-расм*), Ёкубжон Рауфов, Жалил Ҳакимов, Тоир Тўхтахўжаев, Зокир Боситхонов, Махмуд Тўраев, Анвар Илҳомов, Комил Каримов, ва бошқалар Тошкент нақкошлик мактаби асосчилари дилар.

Ё.Рауф

ов тожик нақкошлик мактабининг анъаналарини саклаган ҳолда ажойиб композициялар яратган. Ижодкор ўзбек-тожик нақшларининг бой маданий меросидан мохирона фойдаланиб, кўпгина ислимий ва геометрик нақш композицияларини яратди. Унинг нақшлари рангларининг ёркинлиги ҳамда бир-бирига уйғуллиги билан ажralиб туради. У ўз композицияларида янги-янги элементларни кашф этган. Ё.Рауфов нақшларни бўрттириб, кундал техникасидан ҳам фойдаланди. *8-расм*.

Т.Тўхтахўжаев мураккаб услубдаги нақш композицияларини тузга олган. Устанинг олтинсизмон-жигарранг колоритдаги нақши Тошкент нақкошлик мактабининг ривожланишида кўйилган янги бир қадам бўлди. (*9-расм*)

Ўзбек нақкошлиқ мактабини ривожлантиришда самарали хисса қўшган Олимжон Қосимжоновнинг талантли шогирди, нақкошлиқ бўйича ўзига хос мактаб яратган, жуда кўп шогирларниң устози - Ўзбекистон халк рассоми Жалил Хакимовдир.

Ота-боболаримизни қадимдан яратиб келган нақшларини кайта тиклашда устанинг хизматлари каттадир. Ж.Хакимовнинг нақшларини эътибор бериб кузатсак, ундаги нақшлар элементларга бойлиги, аникровонлиги, ёркин яшил колоритда бўлиши билан ажralиб туради. (10-расм.)

10-расм

У гулли гирих композицияларини жуда кўп ишлаган. Ж.Хакимов ўзбек миллий нақкошлиқ санъати анъаналарини пухта эгаллаган, уни самарали давом эттирган санъаткордир. Уста нақшлаган хонтахта, курси, кутича ва бошқа буюмлар дунёning кўпгина давлатларида юкори баҳоланганд. Унинг ижоди Шарқ анъаналари руҳида ривожланди. тарихда ўчмас из колдирди.

11-расм.

Хива наққошлик мактаби. Хива накши Самарканд, Тошкент, Фарғон, Бухоро накшидан тубдан фарқ килади. Хива накшида асосан зангори ва яшил ранглар жуда кўп ишлатилган. Ислимий накш композициясида новда, маргула, шукуфта, барг, нўхат, гул, оддий ойгулдан ташкил топади. (11-расм.)

Кўпинча юлдуз ҳосил қијувчи гирихлар ишлатилиб, ораси спиралсимон ислимий накш билан бойитилган. Хива накшлари умуман мадохилли накшлар асосида тузилади. Ислимий накш эса спиралсимон майда килиб ишланади.

Хива накқошлик мактабининг ёрқин намояндалари Абдулла Болтаев, Рўзимат Машарипов, Одамбой Ёқубов, Эшмурод Сапаев ва бошкалар.

Бухоро ва самарқанд наққошлик мактаблари. Бухоро накши композицияларининг мураккаблиги ва жозибадорлиги билан ажralиб туради. Бухоро накшларида мураккаб гирихлар аник ва пухта ўлчамда ишлатилиши, ўсимликсимон накшларнинг япрок, мева, гул барглар ритмига алоҳида эътибор берилиши билан фарқланади.

Самарканд накшлари Тошкент, Фарғон накшларига ўхшаб кетади. Самарканд накшлари ўта гулдорлиги, барг ва гулларининг ўта харакатчанлиги, жонлилиги билан фарқ килади. Накшлар аввал зангори, кейин эса яшил ранг гаммасида ишланган.

Уста Раҳмонқул, уста Жамолиддин, уста Абдузоҳид, уста Шариф, уста Алимжон, уста Боки, кейинчалик уста Жалол ва Болта Жатиловлар каби накқошлар Самарканд накқошлик мактабини яратилишига асос солдилар ва унинг ривожланишига улкан хисса кўшдилар.

П-БОБ. ЎЗБЕК МИЛЛИЙ ХАЛҚ АМАЛИЙ САНЪАТИДА УСТОЗ ВА ШОГИРД АНЪАНАЛАРИ.

Кексанар ҳунарга бўйса ҳамки бой.

Аммо ҳар бир ёшда ўзга бир чирой.

Абдурахмон Жомий

Ўзбекистон халқларининг тарихи, кадриятлари, илм-фан маданияти дурдоналарини ҳар томонлама илмий ўрганиш ва таҳлил этиш Қоят мухимdir. "Бугун бизнинг олдимиизга шундай тарихий имконият пайдо бўлдики, - деган эди Президентимиз И.А.Каримов, - биз босиб ўтган йўлимизни танкидий баҳолаб, миллий давлатчилигимиз негизиларини аниклаб, буюк маданиятимиз томирларига қайтиб, ўтмишдаги бой анъаналарни янги жамият курилишига тадбиқ этмоқимиз керак". Шу мақсадда республикамиз хукуматининг катор хужжатлари Ватанимизнинг ҳар томонлама жаҳон андозалари асосида ривожланишга каратилмоқда. Жумладан, ёшларга таълим-тарбия беришда маданиятимиз, кадриятларимиз, миллий санъатимиз намуналаридан, отабоболаримиз томонидан яратилган ва бутун жаҳонга машҳур бўлган ажойиб санъат намуналаридан кенг фойдаланишга катта аҳамият берилмоқда.

Аждодларимиз тажрибалари ёритилган адабиётларни ҳам етарли деб бўлмайди. Бундан ташкири аждодларимиз бой тажрибаларини ҳозирда ҳунар ўргатилаётган жойларда чунончи: олий ўкув юртлари, ўрта маҳсус қасб-ҳунар таълим муассасаларида, шахсий уста-шогирд асосида ўргатилаётган устахоналарда, кўшимча таълим муассасаларида уста ва шогирдни шарқона одоби тўлиқ ўргатилмаслиги ўкувчи-ёшларимизни ахлоқ-одобига ва билим даражасига, умуман улар маънавиятининг шаклланишига салбий таъсир кўсататаётганлигининг гувоҳи бўламиз.

Шунинг учун аждодларимиз қолдирган маънавий меросидан тўғри ва унумли фойдаланиш лозим. Шунда аждодларимиз маънавий меросига бўлган ҳурмат-эътибор кучаяди; ўз ота-онасига, устозига, ўртоқларига, хуллас... инсонларга бўлган ҳурмати ошади: уларнинг шу ҳунарни қиёмига етказиб ўрганишларида асос бўлиб хизмат килади.

Ўтиндан бошқаса ярамас гоҳи.
Мевали дархтнинг мөвасиз шоҳи.
Абдураҳмон Жомий

Ўзбек халқ амалий санъати кадимийлиги, маданиятининг бой ҳамда серкирралиги билан бутун дунёга машхурдир. Самарканд, Бухоро, Хива, Термиз, Тошкент, Фарғона ва бошқа шаҳарлардаги ҳар бир тарихий обида, ҳар бир халқ амалий безак санъати намунаси аждодларимиз томонидан яратилган тақрорланмас, бебаҳо санъат асарлари бўлиб, жаҳон маданияти дундоналари каторидан ўрин олган. (12- расм)

12- расм

Асрлар давомида орттирилган маданий ва маънавий бойлигимиз, хусусан, ўзбек халқ амалий безак санъатининг энг кўп ривожланган турлари: нақкошлиқ, ганчкорлик, ёғоч ўймакорлиги, тоштарошлиқ, суяқ ўймакорлиги, кандакорлик, пичокчилик, заргарлик, каштачилик, усталарнинг ҳакиқий асл номлари, ўзига хос мактаблари, яратган услублари собик Шўро тузуми даврида аста-секин йўқолиб кетиш ҳавфи остида қолган эди.

Бугунги кунда мустакил республикамида халқимизнинг асрлар бўйи яратган ижодий меҳнати натижасида яратган амалий безак санъатини кўз корачигидай саклаш, қадрлаш, улардан амалий фойдаланиш, улар орқали ёшлар эстетик дидини ўстириш ҳамда юксак маданиятли кишилар килиб тарбиялашга кенг имкониятлар очилди. Ал-Фаробий, Абу Райхон Беруний, Абу Али Ибн Сино, Ал-Хоразмий, Имом Бухорий, Баҳовуддин Накшбанд, Аҳмад Яссавий, Алишер Навоий, Камолиддин Беҳзод, Захириддин Мухаммад Бобур каби жаҳонга машхур олим, шоир ва мусавиirlар гўзалликка интилишга чакирганлар. Бобомиз Амир Темур ҳұнар ва илм эгалари, йирик мутахассис

олимлар ёрдамига таяниб, математика, геометрия, меъморчилик, астрономия, адабиёт, тилшунослик, тарих, мусика, тасвирий санъат ва хаттотлик каби соҳаларни ривожлантиришга катта ахамият берди. Шаҳарларнинг ҳар томонлама чиройли ва улуғвор килишга интилган.

IX-X асрларда Туронда наккошлиқ санъати жадал ривожланди. Меъморчиликда ғишт қадаб накш солиши юксак даражада тараккий этди. Биноларнинг ички томонларига ганч, ёгоч ўймакорлигини кўллаш юксак ривож топди. Айниқса макбараларнинг пештоклари девор ва равоқлари ганч накшлар билан жуда нафис безатилган.

13 -расм.

Қадимда хунар ўрганиш муқаддас хисобланган. Ҳар бир ҳалқ келажак авлодларига ўзидан колдирган такорларнин мас хунарлари билан қадрланган. Ўзбекистон қадимда хунармандлар маркази бўлган десак хото килмаган бўламиз. Масалан, Андижон вилоятида, Шаҳриҳон, Самарқанд вилоятида Ургут, Фарғон вилоятида Кўкон, Марғилон, Наманған вилоятида Чустда ҳалқ хунармандчилиги гуллаб яшаган. Хунармандлар ўша даврда маҳаллаларга бўлинниб яшаганлар, чунончи заргарлик маҳалласи, пичокчилик маҳалласи, деб юритилган. Ўша даврларда яна мисгарлик, бўйрачилик, сандиқчилик, пичокчилик, аравасозлик, ва кулолчилик маҳаллалари мавжуд бўлган. Масалан, XIX аср охири XX аср бошларида Бухорода бўйрачи маҳалласи бўлиб у ерда умуман Бухородаги бўйра тўқийидиган усталар яшаган. Бўйрачи маҳалласида 120 та оила яшаган.

Ҳар бир қасб-корлик маҳалласида кўни-кўшинлар ўртасида ракобат бўлган. Чунки кимнинг маҳсулоти сифатида бўлса, ҳалқ ўшанинг ишлаб чиқарган маҳсулотини сотиб олган. Шунинг учун ҳар бир уста сифатли

махсулот тайёрлашга интилган Ҳар бир устанинг ўз растаси бўлган. Бозорда одатда бозор беги бўлган. У барча расталарга келтирган молларини кузатиб уларга нарҳ белгилаб чиккандан кейин савдо-сотик бошланар эди. Сифатсиз махсулот ишлаган устанинг бозори касодга учраган.

Уста ўтмишда халқ усталарининг энг билимдон ҳисобланган. Чунки улар мадрасада таҳсил олиб адабиёт, тарих, мусика, математика, кимё фанларини яхши билганлар. Наккошлик технологияси авлоддан – авлодга ўтиб келган. Қадимдан наккошлар нақш яратиш сир асрорларини ёзиб қолдирмаганлар, факат шогирдлари билганлар. Шогирдлари уста бўлганларидан сўнг улар хам ўз шогирдларига ўргатган. Шундай килиб, наккошлик касбини анъана тарикасида ривожлантириб келганлар.

Уста ўзига шогирдликка ўз боласини ёки қариндошларидан олганлар. Шогирдликка 7-8 ёшдан олинган. Ўқиш ўрганиш 7-12 йиллар атрофида бўлган. Устози шогирдлари билан кундуз куни ишлаб кечкурун эса устоз раҳбарлигида савод чиқарилган. Шогирдлар геометрия ва кимёни ўрганганлар.

Шогирднинг қўлидан мустакил иш келгандан кейин усталар унинг ишларининг мухокама килишиб, сўнгра «уста» номини беришган.

Устанинг ўғли ота касбини ёшлидан ўрганиб борган. Бу эса келажакда яхши хунарманд бўлишига замин яратган. Устада ўғли ёки фарзанди бўлмаса, бу касбни энг яқин қариндошларига болаларига ўргатган. Хуллас касб авлодга мерос колиш анъана холда ривожланиб келган. Устага шогирдликка беришда қўйидаги урф одат бўлган: Болани уста олдига олиб бориш ўзига яраша тантана бўлган. Болани ота – онаси ва қариндош уруглари «бўй» деган бўғирсоқ ва холватар килиб, устанинг хузурига келганлар ва “болани гўшти сизники, суяги бизники” кабилида гаплар билан унинг ихтиёрига топширганлар. Келтирилган пишириклар ўша пайтдаёқ биргаликда танаввул этилган. Уста болага хунар ўргатишдан ташқари бутун ўқиш давомида ўзи озик-овқат билан таъминлаб турган. Касб ўргатиш текин олиб борилган.

Устоз шогирдга каттик қўл ва талабчан бўлган. Чунки ҳар бир хунарли ўта нозик дид ва сабр-токат билангина ўрганиш мумкин бўлган. Усталар

шогирдлар учун маҳсус одоб татабларини ишлаб чиқканлар. Масалан, улар шогирдан нокизаликни, иш вақтида чалгимасликни эгри ва номаъкул ишларга якин йўламасликни, устоз рухсатисиз бирор ишга кўл урмасликни, катъий туриб талаб киlgанлар.

Уста шогирдга факат хунар сирини ўргатишдан гашкари уй юмушларини бажаришга ҳам ўргатиб борган. Шогирд санъат сирларини пухта эгаллагандан сўнг оқ фотиха берилган. Маросимда устозига шогирд бош-оёқ сарпо, тугун инъом этган.

Баъзида устоз шогирди мустакил иш бошлашда кийналмаслиги учун шу касбда ишлатиладиган асбоб ва андозлар берар эди. Агар оқ фотиха олган баъзи шогирд мустакил ишлашни хоҳламаса устозникида колиб ишлайверган. Бундай ҳолда устоз билан келишиб олиб иши ҳаки олган.

XVIII аср охири - XIX асрларда Кўконда, Фарғон, Бухоро каби шаҳарларда етук ҳалк усталари етишиб чиқди. Наккошлик, ганчкорлик, мисгарлик, чилангарлик ва бошка санъат турлари ривожланди. Қадимда хунар муқаллас саналган. Ҳар бир ҳалк келажак авлодларига ўзидан колдирган такрорланмас хунарлари билан кадрланган. Ўзбекистон қадимда хунармандлар маркази бўлган десак хато килмаган бўламиз. Масалан, Андижон вилоятида, Самарқанд вилоятида. Ургут, Фарғон вилоятида Кўкон, Марғилон, Наманган вилоятида Чуст хунармандчилик марказига айланган.

Наккошлар ўтмишда ҳалқ усталарининг энг билимдони хисобланган. Чунки, улар мадрасада тахсил олиб, адабиёт, тарих, мусика, математика, кимё фанларини яхши билганлар. Наккошлик технологияси авлоддан-авлодга ўтиб келган. Қадимда наккошлар нақш яратиш сир-асрорларини ёзиб колдирмаганлар. Факат шогирдларгина шу малакаларни ўзларида олиб колганлар. Шогирдлар уста бўлганлари-дан сўнг, улар ҳам ўзларига қарашли шогирдларга ўз ўрганган хунарларини ўргатганлар. (14-расм)

14-расм Алишер Навоий бежиз айтмаганлар ,

Хунарни асрабон нетгумдир охир,

Олиб түфроғгаму кетгумдир охир.

Шундай килиб, наккошлик касби анъана тарикасида ривожланиб келган. Наккошлар шогирдликка ўз боласини ёки кариндош-уруқларининг болаларидан олганлар. Шогирдликка болалар 7-8 ёшдан олинган. Ўкиш ўрганиш 7-12 йиллар атрофида бўлган. Устоз шогирдлари билан кундузи ишлаган. Кечкурун эса устоз раҳбарлигига хат-савод чикарилган. Шогирдлар хандаси ва кимёни ўргангандар. Шогирд мустакил иш бажаришни эплай оладиган бўлганидан сўнг, усталар унинг ишларини мухокама килишиб, сўнгра "уста" номини беришган. Наккошнинг ўғли ота касбини ёшликтан ўрганиб борган. Бу эса келажакда яхши хунарманд бўлишга замин яратган. Устада ўғил ёки фарзанд бўлмаса, бу касбни энг якин кариндошининг болаларига ўргатган. Хулоса, касбнинг авлоддан-авлодга мерос колиши анъана холда ривожланиб келган. Устага шогирдликка беришда қуидаги урф-одатга риоя қилинган. Болани устанинг олдига олиб боришка ўзига яраша тантанавий маросим бўлган. Болани ота-онаси ҳамда кариндош уруглари бўғирсоқ ва холвайтар килиб устанинг хузурига келганлар ва "боланинг гўшти сизники, суяги бизники" қабилида гаплар билан уста ихтиёрига топширгандар. Келтирилган пишириклар ўша пайтдаёк биргаликда танаввул этилган. Уста болага хунар ўргатишдан ташкари, бутун ўкиш давомида уни озик-овқат билан таъминлаб турган. Касб ўргатиш текин олиб борилган.

Устоз шогирдга каттикўл ва талабчан бўлган. Чунки хар бир

хунарни ўта нозик дид ва сабр-токаз билангина ўрганиш мумкин эди. Усталар шогирдлар учун максус одоб таъабларини ишлаб чикканлар. Масалан, улар шогирддан покизаликни, иш вактила чалғимасликни, устоз рухсатисиз бирор ишга қўл урмасликни катъий таъаб килганлар. Уста шогирдига факат хунар сирларини ўргатишдан ташкари, ўй-юмуш ишларини бажаришга хам тайёрлаб борган.

Шогирд санъат сирларини пухта эгаллаганидан сўнг, унга оқ фотиха берилган. Маросимда устозга шогирд бош-оёқ сарпо, тугун инъом этган. Баъзида устоз, шогирди мустакил иш бошлашда кийналмасилиги учун, шу касбда ишлатиладиган асбоб ва андозалар берар эди. Агар, оқ фотиха олган баъзи бир шогирд мустакил ишлашни хоҳламаса, устозиникида колиб ишлайвериши мумкин бўлган. Бундай холда шогирд устози билан келишиб иш хақи олган. Ўзбек усталаридан бирни ганч ўймакор уста Усмон Икромовнинг хаёт йўли ибратлидир.

Ёш Усмон уста Расулхожининг қўлида 8 йил ишлайди. 5 йилгача хафталик ҳаки 10 тийиндан ошмаган. Хар пайшанба куни Расулхожи шогирди қўлига 10 тийиндан берган. Усмон ишлени олиб, бозордан 10 тийинга 10-12 та нон, отаси ва икки синглисига егулик олиб борган. Одатда, шогирд факат уста буюрган ишни килиши керак эди. Устадан беруҳсат шогирд бирор ишга қўл урса ёки унинг асбобларига тегса жазоланган. 6 йилга ўтганида иш ҳаки хафта ичида 50 тийинга, 8-чи йилга етганда кундалик иш ҳаки 1 сўмга чиқди. Бу пайтда у иморат ишидаги оддий чўпгарликдан тортиб, Кишт териш, сувок, ганч ўймакорлигигача мустакил бажара оладиган бўлганди. Ниҳоят 8 йил деганда уста Расулхожидан оқ фотиха олиб "уста" номига эга бўлган.

Бухородаги хамма усталарга ганч сотадиган бойлардан бирни Абдуқодир бир куни уста Ҳаётни чакириб, яиги ўйни ганч билан безатмоқчилигини айтади. Уста Ҳаёт бу ишни 22 ёшли Ширин Муродовга топширади.(16-расм) Бу иш Шириннинг биринчи мустакил ишни бўлди. Ширин иш режасини меҳмонхона безакларини оддий бежирим нисбатларини саклаган холда бир бутун кўринишини хисобга олади. У меҳмонхона ва айвонларни шарафалар билан

безайди. Ундаги ўйма ганчлар жуда майин бежирим чикканлиги сабабли усталар орасида хурмат ва обрўси янада ошади. Уста Ҳаёт қунлардан бир куни Ширинни олдига чакириб "Мен сендан ҳурсандман, энди мустакил ишласанг бўлаверади" - дейди. Азалий одат бўйича унга 20-30 устани ўртасида "Уста" номи берилади. Ширин Муродов шундан сўнг ҳалк ўртасида уста деган шарафли номга мусассар бўлади. Ўзбек меъморлари яшаш учун ҳар жихатдан қулагай, шинам, чиройли уйлар қурғанлар. Ўзбекларнинг ховли-жойи тугал бир меъморий мажмуани ташкил этиб, ўзига хос Шаркона файзи бўлган. Бу уйларнинг бир-бирига узвий килиб қурилиши ва безатилиши бир санъат даражасида бўлган.

16- расм.

Бухорода XIX аср охири. XX аср бошлирида дуродгорлар бошлиги уста ўулом, Ўратепада эса уста Карим Кажор боши (уста Абду Карим Абдухоликов) бўлган. Ўратепалик ҳалк усталарни юкори Зарафшон кишлокларида масжид, мадраса, турар жой биноларини безаш учун тақлиф этганлар. Улар наккошлик, ёғоч ўймакорлиги, ганчкорлик ва бошқа ишларни бажарганлар.

Усталар уюшмаси баъзи турар жойларга усталарни ишлашга юборғанлар. Уларга иш ҳаки тарикасида ишлаган жойларида кийимлар, кўй, сигир, эчки, ер, пул берилар эди. Усталар орасида ўзига хос мусобака ҳам бўлган. Уларнинг ишлари кўргазма қилиниб, катта усталар орасида баҳоланганди. Масалан, Ўртатепанинг Кўк гумбаз маҳалласида Мавлоно Эшон мақбарасини икки ўйма эшигини бажариш учун уста Карим Хоррот ва Абдуқодир Хорротларга топширилади. Улар биттадан эшикни ўйиб безаганлар ва уларни икки усталар орасида баҳоланди. Уста Абдуқодирнинг эшиги 70 олтин танга, уста Каримнинг эшиги юкори баҳоланишининг сабаби шуки, эшикни юкори ярим доира кисми умумий накш композицияси билан боғланган эди. Абдуқодир устанинг эшиги тенаси учти бу иш, бино курилиши композициясига

мос келмаган. Баъзи усталар ўз ишига берилган баҳога нисбатан норозилик билдирисалар, оқсоқол аралашиб, ке пишмовчиликни ҳал қиласар эди.

1924 йилгача Туркистонда бопика ҳунар турлари усталари каби зардўзлар жуда кўп бўлган Чунончи, Бухорода 300 дан 350 нафаргача зардўз усталар ишлаган ҳунармандлар ўрта аср ҳунар ширкатлари кўрининишидаги маҳсус ташкилотга уюшган эдилар.

III- БОБ, НАҚҚОШЛИК ТЕХНОЛОГИЯСИ, АСБОБ-УСКУНАЛАР, МАТЕРИАЛЛАР ВА УЛАРДАН ФОЙДАЛАНИШ ҲАҚИДА МАЪЛУМОТ, УСТАХОНАЛАРДА ТЕХНИКА ХАВФСИЗЛИГИ, ЁНГИНДАН САҚЛАНИШ ҚОИДАЛАРИ

Машгулотни бошлашлан аввалин тарс учун маҳсус хона жиҳозланиши зарур. Жиҳозлар машгулотни методик ва дидактик жиҳатдан тўғри ташкил этишини таъминлайди ва дарснини самарадорлигини оширади. Хона кенг деразали бўлиб, унга қўёш нури чап томондан тушиши зарур. Чап тарафдан тушиб турса, болаларнинг кўриш кобицияти сусаймайди. Уларнинг умуртқа поғонаси кийшаймаслиги учун стол-стуллар болаларнинг бўйи ва ёшига муносиб бўлиши зарур. Хона доим қурук, тоза бўлиши, харорати (18-20 градус) сакланиш керак. Ўқитувчи талабалар иши устидан тўла назорат қилиб туриши ва ҳар бир талаба билан индивидуал ишлай олиши учун хонада тўла имконият яратилиши лозим. Хонада ўқув қуроллари ва материаллар, кўргазма материаллар ҳамда талабалар ишларини саклаш учун шкаф ёки токчалар бўлиши зарур.

Талабалар машгулот пайтида гавзаларини тўғри тутиб ўтириш ҳамда асбоб-ускуналардан фойдаланишда методик ва хавфсизлик қоидаларига риоя килиш кераклиги тушунтирилади ва кўрсатилади.

Наккошлик санъати асарларини таҳлил қилишда, ҳалқ усталарининг асарларини, уларнинг ижодий фаолиятларидаги айрим даврларни, усталар иш услубини киёслаб, уларнинг бир-биридан фарқини кўрсатишда техник воситалардан фойдаланиш катта самара беради. Бундай техник воситаларга эпидаскоп, фильмоскоп, кинопроектор ва диапроектор, магнитофон, телвизор, компьютер ва бошқалар киради. Наккошлик хонасида бу воситаларнинг бўлиши максадга мувофиқдир.

Техник воситалардан тўғри ва унуман фойдаланиш ўқувчи-талабаларда талабаларда санъатга катта кизикини уйгогади. уларда ижодкорлик ва фаолликни орттирали Маълумки, буттар ўз наебатида машгулотларнинг мазмунли олиб борилишини ёрдам беради. Шунингдек, кўрсатмалилик ёрдамида ўтказилган машнузот тар таълоғ кирлаши, нарса ва ҳолисатларни

бир-бирига тақкослаш. улар ўргасидаги умумийлик ёки тафовутни аниклаш, ўтилган мавзуни узок вакт жса олиб колиш кўнижмаларини хосил килади.

Накш чизиш учун яхши сифатли расм дафтари, альбом ва бутун ок "ватман". ўртacha юмшоқликдаги олтини кора калам, юмшоқ ок ёки кўк ўчиргич, учбурчакли ёки тўғри чизгичлар ширкуль. Йдан 10гача номерли хар-хил мўйкалам (кист) лар, керакли бўёк турлари: курук бўёк, минерал бўёк, мой бўёклар, гуаш, темпера бўёклари, бўёк кориш учун идишчалар ёки банкачалар, аралаштириш учун таёқчалар мавжуд бўлиши лозим.

Одатда, нақш чизиш учун юмшоқ ва ўртacha юмшоқликдаги М, ТМ ёки Н, НВ каби белгили калам турларидан фойдаланилади. Қаттиқ каламлар коғозни тилиб юборади ва ўчирганда из колдиради. Ҳаддан ташкари юмшоқ калам билан хам нақш чизиш ярамайди, у бўялиб кетади.

Каламни ишга тайёрлашга алоҳида ахамият бериш керак. Қалам учини чикаришда ёғоч кисми 15-20 мм. графит кисми тахминан 5-6 мм очилади.

Чизилдиган чизикларни бармоқлар тўсиб колмаслиги учун каламнинг очилган учидан сал баландроқлан уч бармоқ билан ушланади. Қаттиқ кисиб ушламаслик керак, буларнинг ҳаммасини муаллим кўрсатиб тушунтиради.

Чизилган нақшнинг марказини аниқ белгилаш ва рамкалар хосил килишда тўғри ва учбурчакли чизгичдан, хар хил ўлчамдаги айланалар чизишда ва уларни тенг бўлакларга бўлинида ширкулдан фойдаланилади.

Нақшга бўёк яхши мўйкаламлар билан суртилади. Мўйкаламларнинг ишга яроклиси қуйидагича танлаб олинади: уни тоза сувга солиб силкитилади, агар мўйкаламнинг учи бириниб ингичка ҳолга келса, у ишга ярокли, тўзиб турса, яроксиздири.

Мўйкаламлар бўрсик, сувсар, олмахон каби хайвонлар юнгидан тайёрланади. Биз бўрсик юнгидан ясалган 1 дан 10 гача ракамли мўйкаламлардан фойдаланишни тавсия этамиз.

1. Сиёҳ мўйкалам - 1,2,3 ракамли мўйкаламлар бўлиб, ахта ёрдамида нақш туширилгандан сўнг уларни юргизиб чикиш ва гуллар тортишда

ишлиатилади. 4,5 ракамли мўйқаламлар эса банд ва марғўлаларни ранглашда кўлланилади.

2.Оби мўйқалам -6,7 ракамли мўйқаламлар бўлиб, улар барг, гул ва кичик юзларни ранглаш ҳамда нақш композицияларини чеккаларини (рамкаларни) юргизиб чикиш учун ишилатилади.

3.Мола мўйқаламларп - 8,9,10 ракамли мўйқаламлар бўлиб. катта барг, банд, гуллар ва накшлар тагига (катта замин, кичик заминга) ранг бериш учун фойдаланилади.

Наккошликда ишилатиладиган бўёк турлари куйидагилардан иборат: куруқ бўёк, гуаш, акварель, эмульсия, бўёк, минерал бўёк, мойбўёк, гемпера бўёклари. Наккошлик машғулотларида энг кўп кўлланиладиган бўёк гуашдир. Гуаш кичик идишчаларда ёки алоҳида банкаларда бўлиб, у сувда яхши эрийди. Гуашнинг яна бир қулиялиги шундаки, у билан турли рангдаги қо, озлар ва ёғоч ларни ҳам бўяш, бир рангни иккинчи ранг билан аралаштириб, учинчи бир ранг хосил килиш мумкин.

Ҳар бир бўёк алоҳида стакан ёки кичик идишчада тайёрланади, алоҳида таёкча билан аралаштирилади. Бўёк зарур суюклика ва тиниклика тайёрланиши лозим. Бунда ок бўёкни бошқа бўёклар билан аралаштириб, керакли рангни топа билиш муҳим ахамиятга эга. ёғоч буюмларни накшлаш учун куйидаги асбоб-ускуна ва материаллар керак: ёғоч, белчалар, жилвир қоғоз, бўр, писта кўмир, синъка, дока, хитой қоғози (калка), нина, алиф, елим, куруқ куқунли бўёклар, лак, 1-20 номерли мўйқаламлар, идишчалар ва бошқалар. Накш муаллими ўқувчиларга бу асбобларни ишга тайёрлаш ва улардан фойдаланиш йўлларини ўргатади.

Талабалар ёғоч буюмларни накшлашлари учун ёғоч турлари ва уларнинг хусусиятларини билишлари керак. Чунки накш ишлашга ҳар кандай ёғоч ҳам ярайвермайди. Накш ишлаш учун мос ёғоч танлангандан кейин унга дастлабки ишлов берилади ва юза текисланади (шпаклёвка килинади) ҳамда текисланган юза бўёк билан бўялади. (грунтовка килинади).

Наки ишлаш учун кайнин, кора кайнин, терак, қарагай, нок, ёнгок ва бошка ёғочлар танланади. Бу ёғоч дар таобий шароит яхши қуритилган ва хеч кандай нуксонасиз бўлиши керак. Ёғоч юзасига механик ишлов берилгандан сўнг унга алиф мойи ёки дурадгорлик елими суриласди.

Хока тайёрлаш: юпка мато ёки икки қават докага майдаланган писта кўмир кукуни, синъка, бўр ёки белил порошоги солинади ва халтacha холида тугилади. Шу билан хока тайёр бўлади.

Ахта тайёрлаш: юпка хитой когози (калка) нақшланадиган буюм юзасига қўйилиб, ўлчаб олинади ва шу юзага мос ахта тайёрланади. Накшнинг ярим ёки чорак кисми когозга юмшок кора қалам билан чизилади.

Накш симметрик ўклари бўйича икки, тўрт ва ундан ортик бўлакларга буқланади. Накшни юмшок ёстикча устига қўйиб, нусха устини игна билан тешиб чикилади. Тешилган нусха аниқ ва равшан кўриниши учун тешикчалар оралиқи накш нусхасининг йирик ёки майдалигига караб белгиланади. Нусха қанчалик майда бўлса, тешикчалар оралиги шунчалик яқин бўлиши керак. Шундан сўнг когоз ёйиб юборилганда бутун накш (ахта), яъни нусха хосил бўлади. Тайёрланган ахталардан бир неча маротаба фойдаланилади, шунинг учун улар эҳтиётлаб сакланади Ахта ёғоч юзасига ёйилиб, устидан хока уриб чикилади ёки босиб юргизилади. Юзага туширилган из ўчиб кетмаслиги учун накш йўллари устидан кичик ракамли мўйқалам, кора ёки бирор тўқ рангдаги қалам билан сиёҳ-қалам килиб чикилади. Чизилган ва нақшланган юзанинг энг четидан кора бўёқ билан 3-5 мм йўғонликда оби тортилади.

Ёғоч юзасига туширилган нақшларнинг излари бўялади ва буёклар ўчиб ва суркалиб кетмаслиги учун устидан 2 ёки 3 марта лаклаб чикилади. Лакларнинг ранги тоза ва тинник бўлиши керак. Лакланган буюмлар 18-22 градусли, чангсиз ва куруқ жойда сакланади.

IV-БОБ. НАҚҚОШЛИКДА СТИЛИЗАЦИЯ.

Ўсимлик ва хайвонот дунёси буталар, новдалар, шохлар, барглар, гуллар, мева шаклларини қайта ишилди.

Накқошлик санъатининг илдизи жуда кадим ўтмишимизга бориб тақалади. Йинсоният ўзи учун зарур бўлган жамики буюмларни бадиий безаб. тақомиллаштириб келган. Оддий рўзгор буюмларидан тортиб, кийим-кечак, китоб, бино безаклари хамма-хаммаси накш элементлари ёрдамида безатилади. Халк амалий санъатидаги безак элементлари табиатда учровчи ўсимлик дунёси, гул, новда, барг ва хайвонлар тасвирини энг сода кўринишидаги аксиdir.

Накшни чизишка, асосан икки манбадан – табиий ва геометрик шакллардан фойдаланилади. Ўсимликлар, хайвонлар ва кушлар накш санъатининг тасвири объектиdir. (17-расм)

Маълумки, ҳар бир накш намунаси ўзига хос накш элементларининг ийкиндисидан иборат. Стилизация ўсимлик ва хайвонот дунёсидан олинган турли шакллар масалан, буталар, новдалар, шохлар, барглар, гуллар, мевалар ва

17-расм.

шу кабиларнинг табиий шаклларини қайта ишилаш демакдир. Бунда танланган шаклни накш композицияси таркибига қўшиш мумкин бўлган безак шаклига келтирилади. Бунда ўкувчи бутун бир яхлит предметнинг ташки кўринишларини бир нечта бадиий чизиклар ёрдамида аник лўйла килиб

тасвирилашни ўрганади. Халк усталари қадимдан кўллаб келаётган жами накшлар табиат ҳамда воқеликнинг шартли тасвири бўлишига қарамасдан ўзига хос конун-коидаларга эга. Бу конун-коидалар табиатнинг ўзидан олинган. Ўсимликлар факат бир томонга караб ўсадилар. Масалан, мажнунтол худди пастга караб тескари ўсаётгандек туюлади, лекин новдадан барг бўлиб, бир томонлама йўналишда давом этиб келади. Табиатнинг бу конуни накшда ўз аксини топган. Уста чизадиган накш шунчаки қоғоз бетини тўлдириш учун эмас, балки, онгли равишда табиат ва бадиийлик қонун-коидаларига амал килган холда манзара тасвирини чизишдан иборатдир.

Бадиий накш ишлаш жараённида ўкувчилар қуидагиларни пухта ўзлаштириб олишлари зарур:

- атроф мухитдаги, табиатда мавжуд бўлган табиий шаклларни кайта ишлаш, яъни стилизациялаш йўлларини билишлари, ундан самарали фойдалана олишлари;
- берилган накш элементлари ёки намуна асосида янги накш композициясини туза олишлари;
- мустакил равишда янги накш композициясини туза оладиган бўлишлари керак.

Накш элементлари билан таништирув машғулотларида ўқитувчи ўкувчиларни табиат қўйнига саёҳатга олиб чиқади ва улар машғулотларда ўрганган назарий ҳамда амалий билим малакалари асосида, ўсимликлар, ҳайвонот дунёсини кузатадилар ва “стилизациялаштириш” орқали уларнинг бадиий тасвириларини, шаклларини хосил килиш билан бевосита шу Кулланадилар. Ўкувчиларга маҳсус кетма-кетлик асосида тузилган рангли ёки ок-кора фото-суратлардан ва кўргазмали қуроллардан фойдаланиш орқали тушунчалар бериш ҳам яхши натижа беради.

Стилизация табиатда учрайдиган ўсимликлар, ҳайвонот дунёсини, уй-рўзгор буюмларини табиий кўринишдан анча соддалаштириб, энг ихчам кўринишларда тасвирилаш демакдир. Накш чизиши ўрганувчилар ана шу усулини батафсил тушунган холда эгаллаб олишлари лозим. Чунки кўпгина

накш композициялари ана шу тарзда қайта ишланган турли-туман шакллар, тасвиirlар ёрдамида хосил килинади.

Наккошлик машгулотлари жараённда накш элементларини чизиш ва уларни хосил килиш тартиблари йўллари ва усуллари ўзлаштириб борилади. Даастлабки машгулотларда куйидаги накш элементлари чизиб ўрганилади:

- барг элементларини чизиш
- гул элементларини чизиш
- новда элементларини чизиш
- боғлам ва сиртмок элементларини чизиш
- таноб элементларини чизиш
- маргула ва куртак элементларини чизиш
- мадохил элементларини чизиш.
- гажак ва жингалак элементларини чизиш.
- бофта ва шкуфта элементларини чизиш.

Barg elementlari

Shobang va sheshang elementlari

Barg, gul, novda elementlari

Gul, novda elementlari

Одатда бадиий накшлар чизишда кўпроқ барг тасвирларидан фойдаланилади. Бунда барг ислимий накш элементлари сирасига кирганлиги сабабли нозик, нафис кўринишларда тасвирланади. Наккошлар тол, анор, хурмо, бодом, самбит, хина, атиргул, узумлар ва шу кабилар баргларини стилизациялаштириб, накш композициясини тузишда қадимдан фойдаланиб келганлар. Гуллар - ислимий накш элементи бўлиб, накшларга тарғил пардоz берилганидан сўнг янада кўрк ва хусн бағишлайди. Гул элементлари асосан накш шаклларининг марказий кисмларига жойлаштирилади. Гулларнинг ҳам беҳисоб турлари мавжуд бўлиб, ўзига хос номлар билан аталади. Гул турларига оддий ва мураккаб кўринишдаги ойгул, лола, пахтагул, чиннигул, пистагул, кувачагул, карнайгул, сафсаргул, атиргул, нарғизагул ва бошқа гул турлари киради.

Новда - ўсимликсизмон накш элементи сирасига киради. Гул, барг, мевабарг ва бошқа элементларини ўзаро боғлаб биринкитириб тўлдиради. Намоён

Slikite va nofta elementlari qo'shishda

Mengutta elementlari

Slikite va nofta elementlari

рута, морпеч, мунаббат, турунж ва турли мураккаб накш композицияларида новда элементлари якка ва қўш бандларда учрайди.

Таноб - накш намуналаридағи асосий шакл йўлларини ясайди. Бундай шакл номлари меҳроб, медоҳил калампир, гардиш ва шу кабилар билан аталади.

Мадоҳил – ислимий накш элементи. Мадоҳил лола, тумор, учбурчак кўринишини эслатувчи шакллар мисолида учрайди.

Шкуфта – ислимий накш элементи. Қисқача шкуфт деб ҳам аталади. Шкуфта асосий шакл ясовчи элементларни куртак – гажак кўринишларида ўзаро боғлади.

Рамзий нақшлар – кабутар, шер, балиқ, давлат герби ва бошқаларнинг стиллаштириб тасвирланган элементларидан ташкил топади.

Ота-боболаримизнинг кадимиј обидаларини нафис нақшлар билан безар эканлар завқ билан бир қаторда улар оркали ўз орзу умидларини, муҳаббатларини, тилакларини кўйлаганлар. Наккош, ота-боболаримиз инсон рухиятини жуда чукур ва ҳар тарафлама ўрганиб уларни ажойиб нақшу нигорлар билан бойитганлар. Накшланган уйда кишилар хотиржам, осойишталик оғушида бўлиши, узок умр кўришни донишманд боболар асрлар давомида хаётий тажрибалар асосида илгаганлар. Наккошлик санъати тилини билиш учун нақшнинг ҳар бир элементи ва рангларининг рамзий алифбосини билмок керак бўлган.

V-БОБ. ИСЛИМИ НАҚШ КОМПОЗИЦИЯЛАРИНИ ТУЗИШ. (Йўл, квадрат, айлана, учбуручак ва турли шакл юзаларига)

Халқ амалий санъатининг кайси бир тури бўлмасин, унинг заминидаги накш элементларидан тузилган композиция ётади.

Накш композициясининг безак элементлари эса табиатда учровчи гул, новда, барг, парранда ва ҳайвонот дунёсини соддалаштириб тасвирилаш натижасида хосил қилинади.

Хар бир воҳа ва шаҳарларнинг накш композициялари бир-биридан ўзаро ажралиб туради. Тошкент, Хоразм, Фарғон, Самарканд, Бухоро наккошлик мактабларининг ўз орнамент ва ранг колоритлари мавжуд. Мустакил нақш тузиш жараёнида стилизация орқали нақш элементлари ўзаро бириктирилади. Накш бўлакларининг вазифалари ва равон чизилишига эътибор берилади. Гул, барг, новда, бофта ва кўш бандлик нақш элементларидан нақш композицияси тузилади. Талабаларнинг фантазиялари, мавжуд нақш элементларини маълум қонун-коидаларга амал килган ҳолда жойлаштириша улар маълум билим ва малакага эга бўлишлари лозимлигини такозо ётади. Биргина “Бодом”, “Қашампир” нусхалари шаклидан наккошлик, заргарлик, кулолчилик, каштацилик, зардўзлик каби халқ амалий санъатида турли-туман ўзига хос нақш намуналарини яратиш мумкин.

Хар бир воҳа ва шаҳарларнинг накш композициялари бир-биридан ўзаро ажралиб туради. Тошкент, Хоразм, Фарғон, Самарканд, Бухоро наккошлик мактабларининг ўз орнамент ва ранг колоритлари мавжуд. Мустакил нақш тузиш жараёнида стилизация орқали нақш элементлари ўзаро бириктирилади. Накш бўлакларининг вазифалари ва равон чизилишига эътибор берилади. Гул, барг, новда, бофта ва кўш бандлик нақш

Композиция тузиш йўллари ва уларнинг хомаки намуналарини тайёрлаш накъошлиқ, ганчкорлик, ёғоч ўймакорлик ва бошка амалий санъат турлари учун умумийдек кўринсада, аслида кўлланиладиган хом ашёси, ижро пардоз турлари билан фарқланади.

Композиция сўзи лотинча бўлиб “жойлаштириш, куриш, тузиш” деган маънони англатади. Бунда танланган накш композициясига кўра унинг элементлари коғоз юзасида бир-бирига боғлик холда жойлашиб, яхлит композицияни хосил килади. Танланган мавзу мазмунига мос келадиган накш композициясини тузиш учун бир канча хомаки эскизлар ишланади ва улардан талабга жавоб берадиганлари танлаб олиниб, композиция тузишида кўлланилади. Накш композициялар тузишида бўлакларнинг ўрнини алмаштириш, кўшимча деталлар киритиш оркали унинг мавзусини янада бойитиш кабилар хам мухим аҳамиятга эгадир. Накш мавзусининг ифодалашда композициянинг асосий конуниятларига риоя килиш лозим.

Композицияда накш яратиш муайян қоидасини симметрия, асиметрия, мувозанат, деталларнинг ўлчови, шакли, ранги кабиларга риоя килиш ташкил этади ва бунга катъий амал килинади.

Мустакил накш тўкиш жараёнида ўқувчилар стилизация оркали тузилган элементларини ўзаро бириттирадиган накш элементларининг вазифаларига ва уларнинг равон чизилишига эътибор берадилар.

Мустакил накш композициясини тузишида қуйидагиларга эътибор бериш лозим:

- Чизилажак накш композициясини шакл, ўлчам ва таксимларини мўлжалга олиш.
- Композициянинг якка ёки кўш банддан иборат бўлишилиги назарда тутилган холда таноб (ясовчи) элементи шаклларини жойлаштириш.
- Композицияга новда, барг, гул ва бошка накш элементларини киритиб мукаммаллаштириш.
- Даврий такрорланиш.
- Накш бандини бофта, шкуфта элементлари билан боғлаоб бойитиш.
- Композициянинг асосий шакини умумлаштириб накшини номлаш.

- Композициянинг маъно ва максадини хисобга олган ҳолда ранг тусларини аниклаш.
- Симметрик жойлашув ва ранглар мутаносибилигини саклаш.

Йўл, айлана, квадрат шакллари учун чизиладиган нақш композициялари ҳам ихтиёрий равишда мавжуд нақш элементлари бирикмаларидан тузилади.

Мустакил нақш тўкишини бошлишда ўқувчи икки, уч ва ундан ортик элементлар ёрдамида энг содда нақш композицияларини тузиши мумкин. Бунда ихтиёрий таноб шакли чизилади ва гул, новда, барг элементлари ёрдамида тўлдирилади. Мавжуда композицияни шакл ёки гул элементлари номлари ёрдамида номлаш мумкин.

Йўл, айлана, квадратга чизиладиган нақш композицияларини ҳам ихтиёрий равишда мавжуд нақш элементлари бирикмасидан тузилади. Ҳар кандай нақш композициялари пишик ва чиройли чизилишига ахамият берилиши керак. (*19-расм*)

Элементларнинг ўзаро тартиблни жойлашуви нақшнинг жозибасини янада оширади. Мустакил нақш композициясини тузишда ҳам халқ усталари ижодини *19-расм*.

ЙЎЛ ИЧИДАГИ ОДДИЙ НАҚШ НАМУНАЛАРИ. (1-10-ГУЛЛАР)
кузатиш, халк аматий санъати музейига бориши ва нусха кўчириш яхши самара беради. Ўқувчи канча кўп накш элементларини ёддан чиза олса. композиция тузиш шунчалик осон кечади.

Содда накш композициясини тузиш

Бошлангич содда накш композицияларини тузиш одатда талабаларда бу борада айрим назарий ва амалий тушунчалар, иш тажрибалари хосил бўлганидан сўнг мустакил топширик сифатида берилиши мумкин. Дастрраб талабалар буюм ёки юза сиртини, унинг ўзига хос ўлчамларини диккат билан кўздан кечириб, бўлажак накш композициясининг шакл ва элементларини “ҳаёлан” танлаб оладилар. Албатта, бу накш элементлари талабалар томонидан качонлардир ўзлаштириб олинган ёки кузатилган накш бўлакларидан иборат бўлади. Бунда талабаларнинг тасаввурлари, иш тажрибалари, фикр юритишлари қанчалик яхши ривожланган бўлса, шунингдек, хотиралари захирасида қанчалик кўп накш элементлари мавжуд бўлса, улар ажойиб накш композицияларини тузишлари мумкин бўлади. Тузилажак накш композициялари бўлаклар асосида тузилиб, унинг нусхаси маҳсус усуlda керакли жойларга кўчирилиб туширилади. Бу усулдан фойдаланиш узок вактлар мобайнида наққошлар меҳнатини анча енгиллаштириб келмокда. Шу кўрсатмаларга мувофик шакл ясовчи режа- колип 4\1 нисбатда чизиб олинади. Рамка чизиклари якка, қўш ва бир неча кўшимчча чизиклардан иборат бўлиши мумкин. Патнис кўринишидаги бу шаклга бофта ва гажак элементлари уланади. Навбатдаги боскич якка ёки қўш бандли таноб ясовчисини топишидир. Таноб шакли меҳроб ва юрак шаклидан иборат бўлиши ҳам мумкин. Машклар давомида чизиклар харакатининг равонлигига шакл чизикларининг қийшик ёки синик холатда чизилиб қолмаслигига эътибор каратиласди. Якка банд йўлидан иборат таноб айриси шкуфта элементи билан боғланади. Энди юза бўшликларига гул, новда, барг ва бошқа элементларни бир-бирига боғлаган холда жойлаштириш режалаштирилало. Новда шакллар бўйича харакатлантирилиб чизиб борилади. Композиция гаркибидаги новланинг

чилиши гул ва бошқа нақш элементларининг бир-бирлари билан яхлит, узвий боғланиб кетишини таъминайди. Нақш намунасига новда, гул ва барг элементларини жойлаштириш, яъни улаш натижасида композиция мазмуни тугал ечимини топади, мавжуд нақш композицияси патнис кўринишидаги нақшлар турига хос бўлганлиги сабабли “Патнис ислими” деб аталади.

Композиция режасини тузиш ва чизиш жараёнида шакл ва замин бўйича тарқалувчи ранглар ва элементларнинг ўзаро мутаносиблиги ҳисобга олинниши шарт. Бунинг учун дастлаб нақш композициясининг коралама нусхаси чизиб олинади. Сўнг, ана шу коралама асосида ҳар бир бўлакка ишлов берилган ҳолда унинг нусхаси керакли жойларга кўчирилади ва яхлит нақш композицияси тузилади.

Нақшлар мазмунига кўра ўсимликсизон, гирих, гулли гирих, рамзий ва бошқа турларга бўлинади. Ўсимликсизон нақш табиатдаги барг, банд, дараҳт, бута Кунча ва бошқа нарсаларни иаккош томонидан стиллаштириб олинган шаклини маълум қонуниятлар асосида такрорланишидан ҳосил қилинган. Гирих- геометрик шакллардан тузилган бўлиб, чигал, тугун маъносини англатади. Хандасий нақш - мураккаб нақш тури. У геометрик нақш турларидан бири бўлиб, тўртбурчак, учбурчак, айлана ва ёйлардан ҳамда кўпбуручаклардан иборат бўлади. Геометрик нақш узлуксиз рапортлардан ташкил топган бўлиб, ҳар бир раипорт ўз тузилишига эга бўлади.

Рута - икки томонга уланувчи нақш тақсими, яъни ҳошия нақш. Унинг ўлчами кўпинча 14-20 см атрофида бўлади. Ҳошия нақш турли хил бўлиб, унинг меҳробга, хонага ишланишига караб лўла ҳошия, ишком ва бошқа турлари бўлади.

Мунаббат - арабча ўстирмок деган маънени англатади. Асоси квадрат ёки тўртбурчакдан ташкил топшиб, тўрт томонга такрорланадиган нақш тақсими. Катта юзаларни безашда мунаббатдан фойдаланилади. Мунаббатнинг ўсимликсизон, геометрик ва бошқа композицион турлари бор. Унинг

мунаббати меҳроб, мунаббати бофта, мунаббати ислими, мунаббати гирих ва бошқа атамалари мавжуд.

Турунж - арабча “лимон” деган маънони билдиради. Русча медальон. Нақшларда композициянинг марказига чизиладиган накш тури. Турунж ҳеч кандай накшга уланмай муаллак турадиган композиция бўлиб, унинг шакли асрлар давомида ривожланиб, бойитилган.

Намоён - форсча кўриниш, манзара демакдир. Намоён ҳеч нимага уланмайдиган мустакил композиция бўлиб, мураккаб накш турига киради. Унинг ўсимликсимон, геометрик, гулли гирих, рамзий ва бошқа турлари мавжуд. Намоёнлар симметрик ва асимметрик тузилишга эга бўлади.

Рангшунослик ва унинг наққошлиқда тутган ўрни. Ранглар ва уларнинг ўзига хос хусусиятлари. Бўёқлар тайёрлаш технологияси. Ранг колорити. Рангларни технологияси. Пардоz турлари: сиёҳ қалам, таргил, тароқ, оби тортиши ва бошқалар.

Бадий наққошлиқда нақш элементлари, безаклар ва турли шакллар, композиция конуниятларидан ташқари уни бўяшда қўлланиладиган бўёқ турлари ва уларнинг ўзига хос хусусиятлари, ранг туслари, ранги калорити, рангларнинг ҳамоҳангликлари ва шу кабилар мухим аҳамиятга эгадир Агарда биз ҳалқ ҳунарманд усталари томонидан ишланган Амалий санъат намуналарини кузатадиган бўлсак, уларнинг у ёки бу ранг туслари таъсирига, яъни ранг калоритига бўйсундирилганлигини кўрамиз. Шунга кўра жигар ранг, ҳаво ранг, яшил ранг ва шу каби ранглар мухитига ўралган нақш композициялари яратилади.

Бадий наққошлиқда ҳам сув ва мойбўёклардан кенг кўламда фойдаланилади. Бу эса ўз навбатида тўғарак қатнашчиларидан рангшунослик борасида ҳам керакли билим ва амалий малакаларга эга бўлишлари лозимлигини такозо этади.

Атроф-мухитдаги нарсалар тушаётган ёруғлик таъсири остида ўзларининг ранг тусларини тез-тез ўзgartирниб туради. Масалан, куёш нури ён томондан ёритиб турган майсаларнини ранги сарғиши-яшил кўринишда бўлса, худи шу майсанинг сояда турғанлари бирор тўқрок яшил рангда кўринади.

ЙУЛ ИЧИДАГИ ОДДИЙ НАҚШ НАМУНАЛАРИ. (1-10-ГУЛЛАР)

Birdem guli - > guli:

Aylana islimi (2- gult).

Barghi islimi (3- guli).

Bargli islici (č- gul).

Aylerg shkifli islimi (5- gult).

Mehrob islimi 16- yut.

Islimi nafha (7 - gul).

Qo'shi mehrobli islimi (8- guli).

Naqshning ranglasiiga bo'lgan ko'rinishi.

1- bosqich. Naqshning tagini (fonini) ranglasi.

2- bosqich. Naqshning gullari va banglarini turlash.

3- bosqich. Naqshning bandilariga rang berish.

4- bosqich. Naqshning gullari va banglariga tang'il berish.

5- bosqich. Naqshning oq bandilarini va obiemni torish.

Ranglasi bosqichlari.

Pandozlash ustullari.

Qozlagaş kompozisiyası
(Məmməd Tərtəvəsi)

Gur-i Amīr

• Gur-i Amīr həndə təcərisi möqkübü

• Gur-i Amīr davra təcərisi möqkübü

• Gur-i Amīr möqkübü

Naqşanlik

Kandakorlik

Yog'chičiymakerligi

Ganchikorlik

Shi'irdagi g'irix nashshihari.

Shaxdag'i nashrkhonasi
Anvar Ilhomov bejargan.

Сабиатулла Маджидов. "Самарқанд".

Наккошликда ҳам рангларнинг ана шу хусусиятларини хисобга олган холда иш кўриш лозим бўлади. Агарда ишланадиган накш ёругрок жойга кўйиладиган ёки ишланадиган бўлса, ранг тусларини бироз тўкрок олиш мумкин. Аксинча, бир оз ёруглик нурлари камроқ тушадиган ерларга жойлаштириладиган бўлса ёругрок кўринишдаги ранг тусларидан фойдаланилади.

Тайёр накш намуналарини бўяшда бир рангнинг бир неча хил туслари кўлланилади. Бунда оқ бўёқ асосий ўринни эгаллади. Ақварел бўёклари билан когозга ишланган накшларни ранглаётганда эса сув - ранг тусини очлаштирувчи восита сифатида катта аҳамиятга эгадир.

Шуни эсда тутиш лозимки, айрим бўёкларни бир-бирлари билан араплаштиришда баъзи бир эхтиёж чораларини кўриш лозим бўлади. Чунки, тўқ ранг тусига эга бўлган бўёқ таркибига бошка ранг араплаштирилса унинг туси ҳам тўклишади. Бу эса ўз навбатида ранг тусини тиниклик даражасига таъсир кўрсатади. Айникса, мой бўёкларида ишланган накшларнинг туслари кейин-чалик тўклишиб, корайиб кетишга мойил бўлади. Агарда накшлар узок вакт саклаш учун мўлжалланган бўлса, уларни иложи борича очик ранг тусларida бўяш тавсия этилади. Умуман олганда накш сиртига иложи борича қўёш нури тушмайдиган бўлиши лозим. Шунингдек, нам ҳаво ёки сув тегиши ҳам накш-нинг узок муддатга сакланиши учун жиддий тўсик бўлиши мумкин. Умуман олганла бадиий наккошликда ана шу шароитларни хисобга олиш керак бўлади.

Бадиий наккошликда қуйидаги ранглар ва уларнинг тусларидан кенг кўламда фойдаланилади:

Зангори ранглар ва уларнинг туслари (оч зангори, зангори, тўқ зангори, оч ҳаво ранг, ҳаво ранг, тўқ ҳаво ранг, мовий, кўқ)

Сарик ранглар ва уларнинг туслари (оч сарик, сарик, тўқ сарик, сарғиш, лимонли сарик, кадмийли сарик, сарғиш зарғалдок)

Кизил ранглар ва уларнинг туслари (оч кизил, кизил, тўқ кизил, оч ва тўқ кирмизи, кирмизи, алвон ранг, оч ва тўқ зарғадок, зарғалдок ранглар ва бошқалар)

Яшил ранг ва уларнинг туслари (оч ва тўқ яшил, яшил, сарғиш яшил, тўтёйи (тўтаки), зайнови (чиroyли ўткир ранг яшил), зумрад ранг, кўкиш яшил)

Бинафша ранг ва уларнинг туслари (оч ва тўқ бинафша, бинафша, сиёҳ ранг, кўкиш бинафша, кизКиш бинафша ва шу кабилар)

Жигар ранглар ва луранинг туслари (оч ва тўқ жигар ранг, жигар ранг, кизғаш ва сариш жигар ранг, қорамтирижигар ранг ва бошқалар)

Кора ранг ва уларнинг туслари (оч ва тўқ кора, кора, оч ва тўқ кул ранг, кул ранг ва шу кабилар)

Юкорида кўрсатиб ўтилган ранглар ва уларнинг туслари кўпинча бадиий накш калоритини белгилашда юкори ўринда туради. Шунга кўра ранг мухити бирор бир аник ранг туси калоритига бўйсундирилади. Масалан, жигар ранг, хаво ранг, сарғиш ёки кизғиши ранглар мухитида ишланган накш композициялари шулар жумласига киради.

VI-БОБ. ГИРИХ НАҚШ КОМПОЗИЦИЯЛАРИ ТУЗИШ.

Накш композицияларини хосил қилиш ва уни ранглашда

Corel Draw Graphics Suite дастуридан фойдаланиш

Ўрта Осиё халқ амалий санъати кадимдан машхур. Ота-боболаримиз яратган нодир санъат асарлари, улар курган мухташам бинолар, архитектура ёдгорликлари хозирги кунгача ўз мафтункорлигини йўкотмаган. Хатто чет эллик сайёхлар хам кадимий ёдгорликларни кўриб

20-расм.

лол колмоқдалар. Булар жумласига Бухородаги Исмоил Сомоний мақбараси, Калон минораси, Самарканндаги Шохи-зинда мақбараси, Гўри Амир мақбараси, Улугбек, Шердор, Тиллакори мадрасалари киради. Юзлаб халқ меъморларининг қўллари билан яратилган жонли нақшлар кишиларга кўтаринки рух бағишлайди. Чунончи, Улугбек мадрасасини томоша килар

21-расм

эканмиз, унинг таълим-тарбия мақсадида бунёд этилганлиги наккошлар безаги оркали сезилиб турибди. Мадраса безагидаги бир-бирини кесиб ўтган беҳисоб чизиклардан ташкил топган нақшлар чараклаб турган юлдузларни эслатади. Ана шу кўп бурчакли ва киррали юлдузлардан ташкил топган геометрик нақшлар гирих деб юритилади. (21-расм)

Ўрта Осиё ва якин Шарқ мамлакатлари безак санъатида гирих IX-XX асрларда равнақ топган. Археология фанининг майдумотларига қараганда Ўрта Осиё безакларида гирих нақшини вужудга келиши VIII асрнинг бошларига бориб тақалади (Варахша ганч ўймакорлик намуналари, Муг тоғидаги топилмалар - Сўғд қалъаси). Зарафшон водийси, Хива (IX-XII асрлар)даги археологик топилмалар, XIV- XVII ўрта асрларга оид Бухоро, Самарқанд, Хива шаҳарларда масжид, мақбара ва саройларини безашда гирих кенг кўлланилган. Аниқ фанлар ва қурилиш ишларидаги мувафаккиятлар ушбу безак санъатидаги мавхум геометрик шакллар учун йўл очиб берди.

Гирих – форсча чигал, тугун деган маънони англатади. Гирих мураккаб нақш турига киради. Геометрик нақш муайян тақсимларга эга бўлади. Ҳар бир тақсимнинг ўз тузулиши мавжуд бўлади. Гирих қатъий қонуниятга эга мураккаб шакллар асосида тақрорланади. Демак, ҳар бир гирих хандасавий (геометрик) қонуниятлар асосида вужудга келади. Гирих ўзининг муракаблиги, аниқ қонуниятга эга бўлганлиги ҳамда кўркамлиги билан бошка нақш турларидан ажralиб туради.

Гирих қатъий қонуниятга эга мураккаб нақшdir. Уста ислимий нусха чизишда истаган томонга навдаларни йўналтириши мумкин. Агар маъкул бўлмаса ўчириб бошка ёкка йўналтириб бўш ўринларни гул, Кунча ёки барглар билан тўлдириш мумкин. Лекин гирих нақшини чизишда уста чизаётган гирихга тобеъ бўлиб колади. Чунки ҳар бир гирих хандасий (геометрик) қонуниятлар асосида вужудга келади. Хандасий нақшлар Ўрта Осиё ва якин шарқ мамлакатларида жуда кенг тарқалган. У ўзини муракаблиги ва аниқ қонуниятга эга бўлмаганлиги, кўркам ва вазминлиги билан совлат тўкиб туради. Бирон иншоатни безашда гирих билан ислимий биргаликда қўлланган

бўлса, биринчи бўлиб кўзимизга гирих ташланади. Композицияда гирих етакчи ўринни, ислимий эса тўлдирувчи ўринни тутади. Шу сабабли гирих билан ислимий биргаликда кўлланган композицияда ислимий гирих чизихини кесиб ўтмайди. Гирих биринчи, ислимий иккинчи планда туради. Ҳар бир халкни ислимий ёки оддий ўсимликсизон накшларини кўрсак улар бир-биридан ажралиб туради. Чунки, ҳар ерни ўзига хос манзараси ва ўсимлик дунёси накшида акс этиб туради. Бундан маълум бўладики, ислимий накшлар географик характерга эга бўларкан. Гирихнинг Яна бир афзаллиги шундаки, у байнаминал, географик характерга эга эмас: шу боис у ватан танламай ер юзининг ҳамма китъасида ўз-ўрнини топа олади.

Гирих Ўрта Осиёда ва Яқин Шарқда кенг таркалган мураккаб накш тури бўлиб, XII-XVI асрларда айникса, Ўрта Осиёда жуда кенг таркалган, тарақкий этган. Гирих яна Покистонда, Туркия, Испания, Япония каби мамлакатларда хам яхши ривожланган. Дунёда гирихнинг энг кўп таркалган жойи Ўрта Осиёдир.

Биз гирих композициялари билан архитектура ёдгорликларидан тортиб, китоб муковаларигача безатилганлигини гувохи бўламиз. Ўша давр учун гирихни чизмачилик асбоблари, математика формалари асосида ишланиши катта илмий кашфиёт эди.

Шаркнинг машхур олимларида Абдулвафо ал Бузжоний (940-998) ўзининг китобларида 20 га якин геометрик накшлар ечими тўғрисида ёзил колдирган. Бу китобларда гирихлар ечимининг баъзи осон йўллари тушунтириб ўтилган. Бу китоб ҳозирда Париждаги музейларнинг бирида сакланмоқда. Абдулвафо ал Бузжоний асарларида гирихлар ҳакида маълумот берилган бўлсада, уларнинг кўпчилигини ечими хали хам жумбоклигича колган. XII асрга келиб гирих санъати жуда кам ишлатиладиган бўлди. Гирихчи усталар ниҳоятда кам колган, уни чизиш қийин бўлганлиги туфайли ҳамма усталар хам чиза олмаганлар. Ўша даврларда гирих накшини яхши билган усталар етук усталар бўлиб ҳисобланган. Шундай усталардан бири Уста Ширин Муродовдир. У янги гирихларни осонлик билан чиза олган хамда ўз ўрнида

усталик билан кўллай билган. У ўз даврида гирихни пири хисобланган. Санъатшунос олимлар Л.Ремпельнинг “Панжара” ва “Архитектурний орнамент Узбекистана”. М.Булатовнинг “Геометрическая гармонизация Средней Азии IX-XV веков” каби асарларида гирих хакида батафсил ёзиб ўтгандар.

Замонамизнинг гирихкор усталаридан бири Зокир Боситхоновдир. Уста педагог, Ўзбекистон Бадиий Академияси Санъатшунослик илмий-тадқикот институти фаҳрий доктори Зокирхон Боситхонов гирихга оид накш сирларини асосан меъморий бинолар курилишида чукур эгаллади. Унинг 1974 йилда Ойбек номидаги Ўзбекистон тарихи музейи, 1975 йилда Москва шаҳридаги ВДНХ, 1976 йилда Амалий безак санъати музейи учун ишланган гирих намуналари юксак моҳорати ва бадиий иқтидори билан намоён бўлади.

Зокир Боситхонов 1945 йилдан бўён гирихлар тўғрисида изланишлар олиб бориб, уларнинг хилма-хил қонуниятларини кашф этиб келмоқда. У гирих санъати сир-асрорларига бағишланган катор маколалар муаллифи ва

22 -расм.

илмий анжуманлар катнашчиси. Зокир Боситхонов гирих бўйича хозирги даврда ягона мутахассисдир. Уста 2001 йилнинг январь ойида шахсий кўргазма ташкил этди. Унинг кўргазмасидан ўрин олган 85 дан ортиқ хилма-хил гирих композициялари санъат ихлосмандларнда катта таъсурот колдириди. Уста 400 га

якин гирих намуналарини яратган. Айниқса, устанинг айланага гирих чизиш борасида олиб борган изланишлари тахсинга лойикдир.

Хозир республикамизда талантли амалий санъат усталари Махмуд Усмонов, Махмуд Тўраев, Анвар Илҳомов (22-расм), Комил Каримов, Умар Тохиров, Зиёвиддин Юсупов, Ўаётилла Абдуллаев ва бошкалар замонавий муҳташам биноларни безатишда кўлланган гирихлари ўзининг соддалиги ва гўзаллиги, ечимининг оригиналлиги ва мукаммаллиги билан ажралиб туради.

Накш композицияларини хосил қилиш ва уни ранглашда

Corel Draw Graphics Suite дастуридан фойдаланиш

Corel Draw профессионал дастури график ишлар учун қулайликлар яратади. Бу дастур график дизайн саҳифаларини ишлаб чиқиш, фотосуратларни таҳлил қилиш ва вектор анимацияси борасида кўплаб имкониятлар яратади. Дастур сизга ўз композициянгизни яратишда ва уни бажаришда керак бўлган харакатларни бир неча бор кискартиради. Масалан, янги элементлар: эллипс, тўғри бурчак ва эгри чизиклар орқали «сичконча» тутмасининг икки мартта босилиши натижасида сизга керакли ўлчам ва бурилиш бурчагига эришасиз. Шунингдек сиз кисқа вакт ичида Web анимацияни (саҳифани харакатга келтириш) яратишингиз мумкин.

Накш композицияларини тузиш ва ранглашда Corel Draw профессионал график дастури жуда катта қулайликлар яратади. Ушбу дастур орқали кисқа вакт ичида накш композициясини турли тусда ранглаб, ўзингизга ёқкан колоритни танлаб олишингиз мумкин. Бу жараённи гирих накш композициясини хосил қилиш ва ранглаш орқали қўриб чиқамиз.

Corel Draw 11 дастурини ишга тушириш учун унинг ёрлиги расмини иш столидан топиб, устига сичконча кўрсаткичини олиб келинади, сичкончанинг чап тутмасини икки мартта босилади. Агар бу расмчани экрандан топа олмасангиз куйида жойлашган масалалар понелидаги «Пуск»_менюси устига сичконча кўрсаткичини олиб келиб, чап тутмасини бир мартта босилади. Куйдаги ойна намоён бўлади: Намоён бўлган рўйхатдан «программы» кисмини танланг. Ёнг томондаги рўйхатдан Corel Draw 11 категорини топинг ва устига

сичкончанинг чап түгмасини бир мартта босинг. Бу амалларни бажаргандан сўнг Corel Draw 11 дастури ишга тушади «Файл» менюсидан «импорт» бўйруғи танланади ва экранда кўйдаги ойна намоён бўлади: Керакли расмни танлаб олиб, уни «импорт» киласиз. Экранда танланган расм, яъни гирих композицияси пайдо бўлди «Масштаб» түгмачаси оркали гирих накшининг бир бўлаги катталаштириб олинади. Шу бўлакни «инструмент» менюсидаги «свободная рука» иш қуроли билан чизиб олинади. Чизилган чизиклар бирикмасини «редактировать» менюсидаги «дублировать» бўйруғи оркали кўпайтириб, кейин уларни бириктириб оламиз. Кўйдаги гирих композицияси ҳосил бўлади. Бириктириш Shift оркали менюдаги «группа» түгмаси билан бажарилади Кейин «эффект» менюсидаги «контур» очилади. ва «сдвиг» га керакли ўлчам кўйилиб, «принять» түгмаси босилади. Шунда гирих композицияси қалинлиги ҳосил бўлади. Сўнгра «компоновать» менюсидаги «разбит на части» бўйруғи бажарилади ва ўртадаги чизик белгилаб олиб ташланади. Кейин композициянинг четига ҳошия чизиб,

Изображение 10.10

уни «Shift» орқали гирихга бириттирилади ва менюдаги «**комбинировать**» тугмачаси босилади. Энди хоҳтанган ранг пиктограммаси босилади. Мана гирих композицияси бир усула рантланди. Рантлашнинг яна бир усули: обект танланиб, «Shift» орқали фон ҳам белгилаб олинади. Менюдан «**обрезка**» тугмаси босилади. Сўнгра объектни олиб ташлаймиз ва заминни (фонни) белгилаб оламиз. Менюдан «**разбить на части**» тугмаси босилади. Сўнгра гирихнинг ҳар бир бўлаклари турли рангда бўялади. Нихоят биз хоҳлаган колоритдаги гирих композицияси ҳосил бўлди.

VII-БОБ. БАДИЙ ЛОЙИЧАЛАШ ҲАҚИДА МАЪЛУМОТ

Ашёларга бадиий ишлов берин. Уй-рўзгор буюмларини нақшлаш.

Халк амалий безак санъати ўзинин кадимий ва жозибалилиги билан кишиларни қалбидан чукур жой олиб келмоқда. Айникса, нақкошлик санъатимиз анъаналарга бойдир. Наккош усталаримизнинг иш услублари ранг-баранг ва серкирралиги билан ажралиб туради. Наккош ўз ишида рангларнинг табиий жилосидан, бежирим шаклдан, материал фактурасидан мөхирлик билан фойдаланиб ёркин ифодаликка эришади.

Инсоният ўзи учун зарур хисобланган барча кийим-кечак, рўзгор ва уй анжомларини доимо такомиллаштириб безаб келади. Шунинг билан бирга, ҳар кандай бадиий безатилган буюм ва жихозларнинг ўз безатилиши усуслари ва материалларга бадиий ишлов бериш боскичлари мавжуд. Бундай безак ва ишлов берилиб ясалган буюмлар кишиларга эстетик завқ бағишлаб, хаётга бўлган мухаббатларини янада оширади. Қўли гул усталаримиз томонидан сайдал топаётган нақкошлик, заргарлик, пишокчилик, каштачилик, ганчкорлик, ёгоч ўймакорлик буюмлари нафакат бугунимиз, балки, келажак авлодларимизнинг ҳам тарихий бой ишлари. маънавий қадриялари бўлиб хисобланади.

Биноларни нақшлаш билан биргаликка, уй-рўзгор буюмларига ҳам нақш бериш ҳунари ривож топиб борган. Ўрга аср миниатюралари ана шундан далолат беради. Накшли буюмлар авлоддан-авлоддга ўтиб келган, ҳам бадиий жиҳатдан, ҳам хизмат килиш нуктан назаридан такомиллашиб борган ва узок муддатли синовларга бардош берган. Улар одамларнинг рухий, ахлюкий ва жўшкин хаёти билан узвий боғлик бўлган. Ўзларининг шакл-шамойиллари, ранг-баранглиги, нағислиги, пишиклиги жиҳатдан ягона композицион маъно касб этиб, турмушга осонлик билан сингиб кетган. Хонтахталар, кутичалар, каламдонларга жило ва безак беришда ҳумчий бир коидага таяниш, нақшлар талкинидаги бир-биринга яқинлик худди мана шундан келиб чиқади

Накшли ёғоч биноларни безашда муҳим роль ўйнаган. Шу билан бирга у рўзгор буюмларини ясашда ҳам кенг қўлланилган. Жумладан, жавон, кути, қаломдон, серҳашам хонтахталар, миллий мусика асбоблари, шунингдек, XIX аср иккинчи ярми ва XX аср бошларида Европа шаҳарлари ахолисига манзур бўлган кўп киррали курсилар кенг қўлланилган.

25 -расм

Сўнгги асрларда ўзбек ўймакорларининг тасвирий услублари хилма хил бўлган. Юпқа рельефли нақшларнинг турлари бой ва хилма хил бўлишига қарамай, усталар уларни асосан учта композицияли услуг гурухларига бўлишади: *багдоди, ислими ва паргори*. Ҳар бир гурухнинг ўзига хос bezak мавзулари ва композицион тузилиши, ўймакорлик услублари ва нақшли рельефнинг таъсир кучи уларни бир-биридан ажратиб туради.

Багдоди услубидаги ўймакорлик бир мунча содда геометрик чизиклардан иборат. Қадимда бағдодининг хилма хил турлари рўзгор буюмларини безашда кенг қўлланилган.

Ислими услубидаги ўймакорлик асосида деярли азалдан бутун Ўрта ва Яқин Шарқда маълум бўлган ҳамда кенг тарқалган классик безакнинг ислими мавзусидаги хилма-хил ўсимлик ва ўсимликсимон геометрик шакллар ётади. Бу хил безакларнинг шакл ва композиция жихатидан ўзларига хос катъий конун-коидалари бор. У бир текисда, Қунча, барг, гуллар билан копланган серҳашам шоҳлардан иборат бўлиб, бошка шу хилдаги шаклларга чатишиб кетган бўлади. Ислими нақши юпқа рельефли ўймакорлик тарзида танланган фон бўйича ишланади. Кўпинча рельеф билан фонга яхшилаб сайдал берилади.

Нозик фонли ўймакорликнинг маҳсус турларидан бири *паргори* услубидир, бу услуг асосида доира, тўртбурчак ва учбурчаклардан иборат геометрик тўқима яъни композиция ётади. Паргорининг намунатари Тошкентлик истеъоддли нақкош, Мехнат Қаҳрамони Сулаймон Хўжаев ҳамда кўконлик машҳур усталар-Ўайдар Нажмитдинов ва унинг ўғли Қодиржон

Хайдаровнинг ижодида ўз аксини топган. Бу уста ўймакорликнинг барча турларини, жумладан, терма ўймакорлик услубини эгаллаган, кўп холларда паргори ва ислими усулларини биргаликда кўллайди.

Ўзбекистонинг анъанавий меъморчилигига наккошликтан нафакат бино безакчилигига, балки ёғоч дан ясалган буюмларни безашда хам кенг қўлланилган. Буларга мебеллар, совғалар, мусика асбоблари ва уй-рўзгор буюмлари киради (кутича, хонтахта, стол, стуллар, шахмат стол, туздон, нон идиш, кошик, лаган, сандик ва х.к). (24-расм)

Уй-рўзгор жихозларига бадиий ишлов бериш асосан уларга накш намуналарини тушуриш, пардозлаш кишидан анчагина малака ва нозикликни талаб этади. Зоро

ёғоч буюмларини накшлашдаги халқ усталаримизнинг ютуклари улкандир. Уларнинг ижод намуналари турли музей, кўргазма заллари, бадиий салонлардан кенг ўрин олган. Шу билан бирга, бу санъат намуналарини нафакат республика микиёсидаги кўргазмаларда, балки, нуфузли чет эл кўргазмаларида хам юкори ўринларни олиб кайтган. Халқ амалий санъатининг, асосан наккошлиқ санъатининг нуфузини оширишда халқ усталари О.Қосимжонов, Ё.Рауфов, А.Болтаев, С.Норқўзиев, А.Азимов, А.Исаев, Б.Абдуллаев, Т.Тўхтахўжаев, Ж.Хакимов, Т.Ахмедов, К.Каримов, М.Тўраев, А.Илҳомовларнинг хизматлари катта. (25-расм)

24-расм

Ёғоч буюмларни накшлаш учун куйидаги асбоб-ускуна ва материаллар керак бўлади: ёғоч белчалар, жилвир, когоз, бўр, писта, кўмир, синъка, дока, хитой когози, нина, алиф, елим, курук кукунли бўёклар. олтин ва кумуш кукунли бўёклар, лак. 1-20 номерли мўйқалам лар, муштабель,

25-расм

идишталар ва бошкалар. Накш ишлаш учун қайнин, кора қайнин, терак, карагай, нок, ёнғок, ДСП ва бошка ёғоч лар танланади. Ёғоч буюмларини накшлаш учун яна шпаклёвка, хока ва ахта тайёрланади. Наккошликда ишлатиладиган бўёк турлари куйидагилардан иборат: курук бўёк, гуаш, акварель, эмульсия бўёк. минерал бўёк, мойбўёк, темпера бўёклари. ёғоч буюмларини накшлашда энг кўп кўлланиладиган бўёк гуашдир. Бўёк зарур қуюкликда ва тинникликда тайёрланиши лозим. Бунинг учун ок бўёкни бошка бўёклар билан аралаштириб, керакли рангни топа билиш муҳим аҳамиятга эга. ёғоч буюмларига бадий ишлов беришда аввал буюмни жилвир когози билан жилвирланади. Сўнгра унга алиф мойи ёки дурадгорлик елими сурилади. ёғоч нинг уланган ерлари ва чокларига шпаклёвка суриб чикилади. Шпаклёвка куригач, майда донали жилвир когоз билан буюм сатхи силликланади. Буюмга ахта ва улги ёрдамида накш туширилади. Буюмга сатхидаги нақшлар рангланиб пардозланади, ҳамда рангсиз лак билан лакланади. Лакларнинг ранги тоза ва тиник бўлиши керак. Бунда рангсиз, спиртли ва смолали лаклардан фойдаланилади.

Ёғоч буюмлар қуидаги кетма-кетликка асосан нақшланади:

1. Ёғоч нинг турлари ва унинг хусусиятлари ҳакида маълумот.
2. Шпаклёвка тайёрлаш. Шпател ёрдамида юзани шпаклёвкалаш. У куригандан сўнг кум коғозда силликланди.
3. Буюм юзасига мослаб накш композициясини тузиш. Тузилган накш нусҳасини ахта ва хока ёрдамида буюм юзасига туширилади. Сўнг тушган нусхани қаламда яхшилаб чизиб чикилади.
4. Танланган колорит бўйича накш композициясини ранглаш. Накш бирор гаммада масалан, яшил, зангори, жигар ранг, пушти, лимон рангларда бўладиган бўлса, шу хукумрон рангга бўйсундирилади. Иш давомида ранглар гармонлисига, фактурага ва контрасликка эътибор бериш керак.
5. Композицияни пардозлаш. Сиёҳ-қалам, тарғил, тароҳ тортилади. Пардоз ранги композиция колоритига мос равишда танланади.
6. Буюмни лаклаш. Лаклаб бўлингандан сўнг оби тортилади.

VIII-БОБ. ИНТЕРЬЕР ВА ЭКСТЕРЬЕРНИ БАДИЙ ЛОЙИХАЛАШ. Биноларни накшлаш методлари.

Ўзбекистон халк усталари ижодида меъморий безак санъати катта ўрин эгаллади. Биноларни гулдор килиб куриш анъаналари ва маҳаллий курилиш ашёларининг нафислик, бадиийлик хусусиятларини теран бериш, шунингдек. Ўрта ва Якин Шарқда ганч-алибастр, турли хил тош сополларнинг кенг таркалганлиги бу кадимий санъатнинг мустаҳкам асосини ташкил этади. Самарқанд, Бухоро, Хива, Шахрисабз ва бошқа шаҳарларнинг оламга машхур ёдгорликлари ўрта аср рассомлари ва меъморлари, наккошлари ва хаттотлари, ўймакорлари ҳамда кулолларининг юксак маҳоратидан далолат беради.

Сопол копламалар (жимжимадор килиб гишт териш, кўшма ва ўйма кизгиш сопол, ёркин ранг-баранг кошин), накш ўйилган тош ва мармарлар, меъморий безакларнинг энг пишиқ, қўпга чидайдиган, шунингдек, энг кўп меҳнатталаб кимматбаҳо турлари бўлиб, деярли барча холларда сарой, каср, масjid, макбара каби курилишлар билан боғлиқ. Наккошлик, ганчкорлик, ёғоч ўймакорлиги жозибали ҳамда бир мунча арzon безак бўлганлиги сабабли қарийиб XX асртагача кишиларнинг турар жойларини жихозлашда анчагина кенг кўлланилган.

XIX аср охири ва
XX аср бошларида
хозирги Ўзбекистон
худудида бадиий
меъморчилик

26-расм

мактаблари юзага келган. Улар нафақат ўзларининг хажм-режали композициялари билан, балки безакли жихозларнинг Қоят нафислиги билан хам диккатга сазовор эдилар. Бу мактабларнинг композиция услуби ва ранг беришдаги фаркни англаш учун Фарғон ва Хоразм накшу нигорларини таккослашнинг ўзи кифоя. Фарғон водийсида четлари чиройли килиб айлантирилган, ичиға ислимий шакл туширилган ва қизил хамда яшил бўёклар билан жилолангандар турунжлар афзал турса, Хоразмда наккошлар бутун юзани геометрик накшлар билан тўлдириб, мовий ва норанж рангли бўёқ беришни хуш кўрганлар. Тошкент накшлари эса ўзининг нафислиги ва ранглар-нинг майинлиги, аниқ бир колоритга қатъий риоя қилиниши, геометрик ва ўсимлик-симон накшларнинг кўп ишлатилиши билан ажralиб туради. Накшлар кўпинча яшил гаммада ишланади.26-р.

Туар жой биноларининг деворларида гулли бутоқлар, дараҳтлар, гулдонли гулдасталар акс эттирилган, шифтлари эса турли-туман накшлар билан безатилган. Деворлар узунасига уч кисмга бўлинган; панель кисми, ўрта (энлирок) кисми ва энг юкори кисми, яъни фриз.

Йирик хажмдаги накш композициялари, одатда, деворнинг ўрта кисмига жойлаштирилган. Унвонли ёзувларни хам айнан шу кисмда битиш кўзда тутилган. Фриз эса геометрик накшлардан (гирих) иборат бўлган. Деворларнинг шифтга туташган жойида ганчли карнис - шарафа ўрнатилган. Шифт эса бир неча айрим-айрим бўлакларга бўлиниб, улар ўртаси ўйиб ишланган ганчли куббалар билан безатилган. Бу жойлар ҳавзак деб аталган. Ҳавзакларга турунжлар, ислимий ёки геометрик накшлар туширилган. Ҳалқ усталарининг биноларни безашда кўллаган бу усувлари, одатда, барча саждагоҳ ва жамоатчиликка мўлжалланган биноларда кўлланилган.

Бу тоифа накшлаш ишлари куйдаги тартибда олиб борилган; яхшилаб ишлов берилган силлик юзага ахта ёрдамида накш композициясини тушириш ва уни чизиб чикиш, шундан кейин жило бериш бошланган. Наккош хамма шаклларни мос равишда ранглаб бўлгач, накшларни пардоzлаш (сиёҳ қалам, тарғиљ. тарок) билан ўз ишига хотима ясаган.

Махаллий меъморчиликнинг архитектура конструкцияларига ва деталларига таркибий бояланган накшлар бутун иншоатга мукаммаллик ва ўзига хослик бахш этган. Бу даврда яратилган накшу нигорлар ўзларининг пухта мутаносиблиги, рангларининг уйғунлиги ва бичимларининг ўта нафислиги билан диккатга сазовордир.

Юртимизда мустакиллик карор топгандан кейин, ҳар соҳада бўлгани каби ўзбек халқ Амалий безак санъатида ҳам катта ўзгаришлар юз берди. Соҳага эътибор кучайди. Аждодларимиз колдирган маданий меросимиз қадирлана бошланди. Республикамизга замонавий техналогияларни кириб келиши натижасида архитектура меъморчилигимиз батамом янги кўриниш кашф этди. Баланд, ҳашаматли бир-биридан чиройли архитектура иншоатлари курила бошланди. Бу иншоатларни безаш албатта замонавий услубда олиб борилди. Лекин халқ усталаримизнинг услублари ҳам тадбик этилди.

ТЕСТ САВОЛЛАРИ

1. Ўзбек халқ Амалий санъат турларини санаб беринг.
 - а) Накқошлиқ, ганчкорлик, ёғоч ўймакорлиги, кулолчилик, зардўзлик
 - б) Рантасвир, каламтасвир, графика,
 - в) Хайкалтарошлиқ, миниатура, мазаика,
 - г) Ганчкорлик, ёғоч ўймакорлиги, графика, сграффито
2. «Накқошлиқ» санъатида ишлатиладиган терминлар кайси каторда кўрсатилган?
 - а) кундал, меҳроб, ахта, бофта, намоён, сангина, пастел
 - б) Этюд, натура, мольберт
 - в) кундал, меҳроб, ахта, бофта, намоён, шобарг
 - г) сангина, пастел, ретуш, соус
3. Гирихнинг таърифи кайси каторда тўғри кўрсатилган?
 - а) Оддий элементлардан тузилган ислимий нақш
 - б) Наво нақш композицияси
 - в) «стуғун» деган маънони англатиб, хандасий (геометрик) нақшдир.
 - г) а ва б қатор тўғри кўрсатилган
4. Накқошлиқда ишлатиладиган асбоб-ускуналар кайси каторда тўғри кўрсатилган?
 - а) стек, каркас, пластилин, ховонда, ганч, скальпел
 - б) қалам, мўйқалам, гуаш, калька, темпера, акварель
 - в) Холост, мойбўёқ, мўйқалам
 - г) когоз, акварель, мўйқалам, қалам,
5. Тошкент нақкошлиқ мактаби намоёндаларини кўрсатинг?
 - а) А.Болтаев, О.Ёкубов, Э.Сапаев, Уста Ширин Муродов, Т.Арслонқулов
 - б) А.Илхомов, К.Қаримов, М.Тўраев,
 - в) О.Қосимжонов, Ё.Рауфов, Ж.Ҳакимов, Т.Тўхтахўжаев
 - г) б ва в қаторда тўғри кўрсатилган.
6. Жигарранг кайси ранглардан хосил бўлади?.
 - а) кизил ва бинафша
 - б) кора ва кизил
 - в) зарғалдок ва ҳаворанг
 - г) яшил ва қизил
7. Ахта нима?
 - а) нусха кўчириш учун ишлагиладиган, нақш йўллари тешилган шаффоғ когоз.
 - б) елимли бўёқ тури.
 - в) доира шаклидаги нақш

- г) накшли тушириш учун кора ёғоч куқуни
8. Кандай накш турларини биласиз?
- а) офорт, батал
 - б) шобарг, ойгул, меҳроб
 - в) Наво, турунж, намоён, гирих, ислими
 - г) а ва б каторда тўғри кўрсатилган
9. Ритм иборасининг таърифи қайси каторда тўғри кўрсатилган?
- а) Ўлчовларнинг бир-бирига мос келиши (мутаносиблик)
 - б) Накш, безак элементларининг маълум тартибда бир текисда тақорланиши
 - в) Ранглар қарама-каршилиги
 - г) Ранг тузи
10. Гирихчи усталар қайси каторда кўрсатилган?
- а) Уста Ширин Муродов, А.Илхомов, М.Тўраев, К.Каримов
 - б) Ў.Тансикбоев, М.Набиев, С.Абдуллаев
 - в) Уста Ширин Муродов, З.Боситхонов, А.Илхомов
 - г) А.Болтаев, О.Ёқубов, Р.Машарипов
11. Самарқанддаги тарихий обидаларни кўрсатинг?
- а) Кўкалдош, Абул-Қосим мадрасалари, Тилла-Шайх, Шайх-Зайниддин масжидлари
 - б) Минори Калон, Самонийлар мақбараси, Чор Минор
 - в) Тиллакори, Шердор, Улуғбек, Шохи-Зинда мадрасалари, Ал-Бухорий мақбараси
 - г) Калта-минор, Иchan қалъа
12. Амалий санъатга оид иборалар қайси каторда жойлашган?
- а) Зардўз, кулол, каштачи, ўймакор, накқош
 - б) Хайкал, портерет, манзара
 - в) интеръер, экстеръер, декорация
 - г) ретуш, соус, пастел, кошин, кигиз
13. Мадохилни таърифини келтиринг?
- а) Наво накши
 - б) Хандасавий накш
 - в) Доира шаклидаги накш
 - г) Чапу-рост тақорланувчи лоласимон хошия накши
14. Хива наққошлиқ мактаби намоёндаларидан кимларни биласиз?
- а) Ж.Хакимов, Т.Тўхтахўжаев, А.Илхомов
 - б) О.Қосимжонов, Ё.Рауфов, З.Боситхонов
 - в) А.Болтаев, О.Ёқубов, Р.Машарипов, Э.Сапаев
 - г) Ш.Муродов, Т.Арслонқулов, С.Норқўзиев

15. Меъморликка оид ибораларни топинг?
- а) интеръер, барельеф, орнамент
 - б) арка, пешток, айвон, минора
 - в) сграфитто, графика, қаламтасвир
 - г) эстеръер, декорация, файе
16. Ранг калорити деганда нимани тушунасиз?
- а) ранглар қарама-каршилиги
 - б) ранглар мутаносиблиги
 - в) жило бериш
 - г) ранг туси
17. Нилоби ранги қайси ранглардан хосил килинади?
- а) ок ва кўк
 - б) яшил ва ок
 - в) қизил ва сарик
 - г) қизил ва кўк
18. Хока ибораси таърифи қайси каторда тўғри кўрсатилган?
- а) нақшга шакл берувчи чизик
 - б) нақшни тушириш учун кўлланиладиган кора ёғоч кукуни
 - в) Хошия нақши
 - г) Ҳандасавий нақш
19. Накш композицияси чизиш ва уни ранглашда компьютернинг қайси график дастурларидан фойдаланиш мумкин?
- а) Word Microsoft Excel, Flash
 - б) Microsoft Power Point
 - в) Microsoft Access, Qutlook Express
 - г) Corel Draw, Adobe Photoshop
20. Қайси воҳа нақшлари ўзининг нафислиги, рангларининг бир-бираига астасекин ўтиши, аниқ бир калоритга қатъий риоя килиниши билан ажралиб туради?
- а) Тошкент нақшлари
 - б) Хива нақши
 - в) Бухоро ва Самарқанд нақшлари
 - г) Самарқанд, Тошкент, Фарғона нақшлари
21. Накшларни ранглашда қайси бўёқ туридан кўпроқ ишлатилади?
- а) Мой бўёқ, темпера,
 - б) Гуаш, акварель
 - в) Минерал бўёклар
 - г) Гуаш
22. Стилизация сўзининг таърифи қайси каторда келтирилган?
- а) нақшга шакл берувчи чизик

- б) номутаносиблик
в) нарсанинг расми, ранг ва шаклини декоратив тарзда умумлаштириш
г) накш элементларининг такрорланиши
23. Накшни тўлиқ пардозлш кетма-кетлиги қайси каторда тўғри кўрсатилган?
а) тарғил, тарок ва лаклаш
б) сиёҳ қалам, тарғил, тарок ва оби тортиш
в) шпаклёвка қилиш, жилвирлаш, грунтлаш.
г) сиёҳ қалам, тарғил тортиш.
24. Накшни бўяш (турлаш) нимадан бошланади?
а) гул ва барт элеменларини бўяшдан.
б) заминни бўяшдан
в) шкифта ва бофта элеменларини бўяшдан
г) банд элеменларини бўяшдан.
25. Намоён накши таърифи қайси банда келтирилган?
а) геометрик (хандасавий) накш
б) доира шаклидаги накш
в) хошия накши
г) «Кўриниш, манзара» демакдир. У мустакил накш бўлиб, ислимий, хандасавий, гулли гирих турлари мавжуд.
27. Накшланадиган буюмни қайси ёғочдан ясаш мақсадга мувофиқдир?
а) ўрик, ёнғок, тол
б) кайнин, терак, олма
в) терак, карагай, ўрик
г) кайнин, кора кайнин, терак, карагай, нок, ёнғок
28. Эпиграфика нима?
а) бино ёки Бирон нарсага ишланган нақш
б) натурани ўзига қараб ишланган расм
в) ҳаёлдан ишланган тасвар
г) унвонли ёзув, араб ёзувларини накшга ўхшатиб ёзиш
29. Накш қандай маънони англатади?
а) геометрик шакллардан тузилган нақш
б) йўл ичидаги нақш
в) арабча тасвар, гул деган маънони билдиради, турли шаклларнинг маълум тартибда такрорланишидан ҳосил қилинган безак
г) лотинча «корнамент» - безак деган маънони англатади
30. Накқошликда қайси ҳайвон юнгларидан тайёрланган мўйкаламлар ишлатилади.
а) ёчки, қуён

- б) бўрсик, сувсар, олмахон
в) кўй, ондатра
г) сувсар, эчки
31. Абдулла Болтаев қайси наққошлик мактаби намояндаси.
а) Тошкент
б) Фарғона
в) Хива
г) Самарқанд
32. Ахта нима учун тайёрланади?
а) нақш тусириш учун
б) жило бериш учун
в) нусҳа кўчириш учун
г) пардозлаш учун
33. Тошкент наққошлик мактаби намоёндалари қайси қаторда тўғри кўрсатилган?
а) Уста Ширин Муродов, Т.Арслонқулов
б) Абдулла Болтаев, Одамбой Ёкубов
в) О.Қосимжонов, Ё.Рауфов, Ж.Хакимов, А.Илхомов, М.Тўраев
г) С.Норкўзиев, Уста Раҳмонқул, Ё.Рауфов, Ж.Хакимов,
34. Бодом гули кандай нақшга киради.
а) турунж нақши
б) намоён нақши
в) гирих нақши
г) бодом шакли такрорланишидан хосил бўлган содда ислимий нақш тури.
35. Бофта нима.
а) геометрик нақш
б) тўқилган шаклдаги нақш
в) наво нақши
г) ранг туси
36. Тарғил иборасининг таърифини кўрсатинг
а) нақшларни зар ҳал билан ишлаш
б) кичик мўйқалам билан нақш чегарасини чизиб чиқиш
в) нақшнинг асосий қисмини чизиш
г) наққошликда тарок тишлирасимон пардоз бериш
37. Шоҳарг нима
а) новда ва танобларни бogglovchi нақш элементи
б) ислимий нақш элементи бўлиб, барглар ичидаги энг каттаси
в) геометрик нақш
г) етимли бўёқ тури

38. Самонийлар макбараси қаерда жойлашган?
- а) Самаркада
 - б) Тошкентда
 - в) Бухорода
 - г) Хивада
39. Гирих накши қаерда кенг таркалган?
- а) Ўрта Осиёда
 - б) Туркия, Покистон
 - в) Испания ва Япония
 - г) Ўрта Осиё ва Яқин Шаркда
40. Раппорт тушунчаси таърифини келтиринг.
- а) накшнинг асосий қисми
 - б) доира шаклидаги накш
 - в) ранг туси
 - г)накш таксими бўлиб, накшнинг маълум бир шаклда тақорорланувчи қисмидир.
41. Махмуд Тўраев кайси наққошлиқ мактабининг намоёндаси.
- а) Бухоро
 - б) Риштон
 - в) Тошкент
 - г) Кўкон
42. Интеръер сўзи нимани англатади?
- а) маълум тартибда жойлаштириш
 - б) мос деган маънони англатади
 - в) ранглаш деган маънони англатади
 - г) бинонинг ички қисм кўриниши
43. Таnob нима?
- а) нақш композициясининг тузилиши
 - б) нақшнинг рамзий маънолар номи
 - в) нақш композициясининг асосий йўл чизиги
 - г) нақшнинг гул элементлари
44. Накқошлиқда контраст тушунчаси?
- а) стилизация сўзининг ўзгача номи
 - б) мустакил нақш тузиш
 - в) намоён нақшнинг ўзгача номи
 - г) ранглар қарама-каршилиги

**Якуний назорат.
Ёзма иш вариант намуналари.**

1-Вариант.

1. «Наккошлик» санъати тарихи ва унинг ривожланиши.
2. Содда накш композициясини чизинг.

2-Вариант.

1. Халқ амалий санъатида «Наккошлик»нинг тутган ёрни.
2. Ёғл ичида накш композициясини тузиш.

3-Вариант.

1. «Наккошлик» фанининг асосий мақсад ва вазифалари.
2. Квадрат ичида накш композициясини тузиш.

4-Вариант.

1. «Наккошлик» санъати мактаблари.
2. Айлана ичида накш композициясини тузиш.

5-Вариант.

1. «Наккошлик» фанида ишлатиладигаи іаðаðèаёёð аà аñáîá ускуналар, уларни ишга тайёрлаш.
2. йсимликсимон нақш композицияси тузиш.

6-Вариант.

1. Стилизация ва унинг ёзига хос томонлари.
2. Патнисгул ислими нақшини чизиш.

7-Вариант.

1. Накш композицияси тузиш усууллари ва босқичлари.
2. Гирих нақш композициясини чизинг.

8-Вариант.

1. йкув ва тарбия жараённида «Наккошлик» фанининг тутган ёрни.
2. Гулли гирих нақш композициясини чизинг.

9-Вариант.

1. Симметрия ва ассиметрия, рапорт, ритм, силуэт, нисбат хакида маълумот беринг.
2. Содда накш композициясини чизинг.

10-Вариант.

1. Накш композициясини ранглаш технологияси ва босқичлари.
2. Наво нақшини чизинг.

11-Вариант.

1. «Наккошлик» фанининг бошка фанлар билан бевосита алокаси.
2. Намоён нақшини чизинг.

12-Вариант.

1. Устоз-шогирд анъаналаримиз хакида маълумот беринг ва мисоллар келтиринг.
2. Накш композициясини ранглаш боскичларини кўрсатиб беринг.

13-Вариант.

1. Накш композициясини тузиша компютернинг кайси график дастурларидан фойдаланиш мумкин?
2. Ушбу намуналар асосида нақш композициясини тузинг.

14-Вариант.

1. Накш композициясини пардозлаш боскичлари.
2. Содда гирих нақшини чизинг.

15-Вариант.

1. Ашёларга бадиий ишлов бериш. Турли хажмли ёғоч буюмларни нақлаш.
2. Гулли гирих нақш композициясини чизинг.

16-Вариант.

1. Биноларни ғзбек миллий услубида безаш.
2. Накш композициясини чизинг ва уни пардозланг.

17-Вариант.

1. Маъмурий ва туаржой биноларини нақлаш методлари.
2. Накш композициясини боскичма-боскич чизиб кўрсатинг.

18-Вариант.

1. Интерьер ва экстерьерни бадиий лойихалаш, бунда компьютер технологиясидан фойдаланиш.
2. Кёш бандли ислимий нақш композициясини чизинг.

19-Вариант.

1. Наккошликда «Композиция» тушунчаси.
2. Содда нақш композицияси чизиш.

20-Вариант.

1. Наккош усталаримиз хакида маълумот беринг.
2. Қутича юзасига нақш композицияси чизинг.

21-Вариант.

1. Республика миздаги тарихий обидаларимиз ва замонавий курилиш иншоотларимиз хақида маълумот беринг.
2. Йўл ичida нақш композицияси чизинг.

22-Вариант.

1. Накш турлари ва ўзига хослиги.
2. Кўпбурчак юзасига нақш композицияси чизиш.

23-Вариант.

1. Халқ амалий санъатида «Накқошлик»нинг тутган ўрни.
2. Намоён нақшини чизинг.

24-Вариант.

1. Накш композициясини ранглашда қайси бўёклардан фойдаланиш тавсия этилади?
2. Айланা ичida нақш композициясини чизинг.

25-Вариант.

1. ёзбек миллий наққошлик мактаблари, уларнинг ғизига хос хусусиятлари ва иш услублари.
2. Журнал столи юзасига нақш композицияси чизинг.

26-Вариант.

1. Ашёларга бадиий ишлов бериш. Турли ҳажмли ёғоч буюмларни нақшилаш.
2. Ушбу намуналар асосида нақш композициясини тузинг.

27-Вариант.

1. Накш композицияларини чизишида компьютер график дастурларидан фойдаланиш. Corel Draw 13 график дастури хақида тушунча.
2. Кўп киррали курси ёки хонтахта юзасига нақш композицияси чизинг.

28-Вариант.

1. Буюмни нақшилашгача бўлган жараёнлар хақида маълумот беринг.
2. Хонтахта юзасига нақш композицияси чизинг.

29-Вариант.

1. Махаллий материаллар, уларнинг турлари ва ўзига хос хусусиятлари.
2. Хонанинг шифти учун нақш композицияси чизинг.

30-Вариант.

1. Маъмурий тураг жой бинолари ва тарихий обидаларимиз бадиий безагининг таҳлили.
2. Хонанинг девор кисмига нақш композицияси тузинг.

ЖОРИЙ БАХОЛАШ САВОЛЛАРИ

1-жорий баҳолаш (амалий)

Оддий накш элементларини чизиш. (гул, барг, банд, бофта, шкуфта, марғула ва бошқалар)

2-жорий баҳолаш (амалий)

Оддий накш намуналарини чизиш. (1-10 гуллар)

3-жорий баҳолаш (амалий)

Оддий накш намуналарини ранглаш ва пардоzlаш (1-10 гуллар)

4-жорий баҳолаш (амалий)

Буюм юзасига накш композицияси эскизини чизиш.

ОРАЛИҚ БАҲОЛАШ САВОЛЛАРИ

Оралик баҳолаш (ёзма)

1. Рангшунослик ва бўёклардан фойдаланиш технологиялари.
2. Ашёларга бадиий ишлов бериш. Совға буюмларини нақшлаш.

АМАЛИЙ БАЖАРИЛАДИГАН ВАЗИФАЛАР

№	Ишлар мазмуни
1.	Ёрдамчи чизиклар асосида содда ўсимликсимон ва геометрик накш элементларини чизиш.
2.	Ўсимлик ва хайвонот дунёсидан олинган турли шаклларни кайта ишиш. (буталар, новдалар, шохлар, барглар, гуллар, мевалар ва шу кабилар)
3.	Оддий накш намуналарини тартиб раками бўйича чизиш, бўяш ва унга пардоz бериш.
4.	Оддий накш элементларидан фойдаланиб турли шаклдаги накш композицияларини чизиш, ранглаш ва пардоzlаш. (Йўл, квадрат, айлана, учбуручак ва бошқа шакл юзаларига)
5.	Наккож усталар ишларидан нусха кўчириш.
6.	Мураккаб шаклдаги гирих ёки гулли гирих накшларини чизиш, ранглаш ва пардоzlаш.
7.	Компьютер график дастурлари оркали накш композициялари хосил килиш ва уларни ранглаш. (<i>Corel Draw Graphics Suite</i> дастури ёрдамида гирих композицияси хосил килиш ва ранглаш)
8.	Содда шаклдаги ҳажмли ёғоч буюмни нақшлаш. (носковок, кўза, турли шаклдаги кутичалар, курсилар ва ҳоказо)

РЕФЕРАТ МАВЗУЛАРИ

(Накқошлик)

- 1.«Накқошлик» санъати тарихи ва унинг ахамияти.
- 2.Халк амалий санъатида накқошликнинг тутган ўрни.
- 3.Накқошлик санъатини ўргатишда таълимнинг замонавий технологияларидан фойдаланиш
- 4.Ашёларга бадиий ишлов бериш. Уй рўзгор буюмларини накшлаш методлари.
- 5.Накқошлик санъати мактаблари ва уларнинг намоёндалари.
- 6.Тошкент накқошлик мактаби.
- 7.Накқош уста Олимжон Қосимжонов хаёти ва ижоди
- 8.Хива накқошлик мактаби.
- 9.Накқош уста Ёкубжон Рауфов хаёти ва ижоди.
- 10.Накш композицияларини хосил килиш ва уни ранглашда Corel Draw 13 Graphics Suite дастуридан фойдаланиш.
- 11.Бухоро накқошлик мактаби.
- 12.Накқош уста Жалил Хакимов хаёти ва ижоди.
- 13.«Накқошлик санъати»ни ўргатишда замонавий педагогик ва ахборот технологиялардан фойдаланиш
- 14.Бухоро меъморий обидаларидаги накқошлик намуналари
- 15.Рангшунослик ва унинг накқошликда тутган ўрни.
- 16.Самарканд накқошлик мактаби
- 17.Накқош уста Тоир Тўхтахўжаев хаёти ва ижоди.
- 18.Накш тузиш усууллари, ўсимликсимон ва геометрик накшлар
- 19.Самарканд меъморий обидаларидаги накқошлик намуналари.
- 20.Накқошлиқда стилизация тушунчаси.
- 21.Накқошлик санъатининг ривожланиши.
- 22 Накш тузишнинг геометрик асослари, гирих ва унинг турлари.

23. Накъошлиқ санъатида асбоб- ускуналар ва материаллардан фойдаланиш технологияси.
24. Нақш композицияси ҳақида тушунча.
25. Ўзбек миллий халқ амалий санъатида устоз ва шогирд анъаналари.
26. Устоз ва шогирд анъаналари асосида накъошлиқ санъатининг ўргатилиши.
27. Интеръер ва экстеръерни бадиий лойихалаш.
28. Маъмурий ва туаржой биноларини ўзбек миллий услубида нақшлаш методлари.
29. Тошкент меъморий обидаларидаги нақъошлиқ намуналари.
30. Республикаиздаги тарихий обидаларимиз ва замонавий қурилиш ишшоотларимиз ҳақида маълумот беринг.

ЎЗБЕК ХАЛҚ АМАЛИЙ САНЪАТИДА ИШЛАТИЛАДИГАН ҚИСҚАЧА АТАМАЛАРНИНГ ИЗОҲЛИ ЛУҒАТИ

Ақварель – (лотинча)- сувда эрийдиган ва осонгина ювиладиган елимли бўёк.

Ахта – нусха кўчириш учун ишлатилувчи, накш йўллари тешилган шафдоф когоз. Хоразм усталари ахтани улги деб атайдилар.

Архитектура – (лотинча)- мъеморчилик санъати, инсон ижодий фаолиятининг курилиш билан боғлик бўлган алоҳида тури.

Ассиметрия – номутаносиблик.

Арк-хон турадиган жой, хон саройи.

Ганч – алебастрнинг бир тури, гипс ва тупроқдан иборат тошсимон жинсни ўтда киздириш йўли билан ҳосил килинадиган бинокорлик материали.

Гармония – ранглар уйғунлиги ва мутаносиблиги.

Гирих – (форсча чигал, тугун) геометрик шаклардан тузилган ҳандасий накш.

Гуашь – елимли бўёк тури, сувда эрийди, устидан бошка бўёкни суриш мумкин.

Интерьер – (французча)- бино ёки хонанинг ички кисми.

Ислими -- Ўсимликсимон накш. Бу накш танобли, бандли, баргли, куртакли буталардан иборат. Улар бир-бири билан чирмашиб кетади.

Композиция – (лотинча «compositio» - тузилиш, курилиш) бадиий асаардаги образлар ва бадиий воситаларнинг муайян гоявий максад асосида жойлашиши ва уларнинг мувофиқлиги.

Контраст - ранглар қарама-каршилиги.

Колорит – ранг туси.

Морпеч – (мор-илон, печ-ўралиш)– илон изи шаклидан иборат ҳошия накш.

Орнамент -- (лотинча «ornament» безак деган маънони билдиради.) Бино ёки бирор нарсага ишланган накш. Орнаментлар геометрик, ўсимликсимон, рамзий ва бошка накш турлардан ташкил топиши мумкин.

Пешток -- като эшиклар, дарвозаларнинг тепаси ва икки ёни. Ана шу ерларга накш ишланади.

Пойкор – оқсокол ёрдамчиси. Бухорода зардўзлар уюшмасининг бошлиғи. У ёш усталардан сайланиб, унга маълум маош ажратилган эмас эди.

Гумбаз- кубба шаклидаги том.

Дахма - қабр устига ўрнатилган ёдгорлик, сахана, мақбара.

Анор - анор шаклида тасвирланган накшнинг номи.

Аноргул - анор ва анор гули кўринишидаги ислимий накш.

Атиргул – атиргул кўринишидаги ислимий накш.

Багал – меъморликда деворнинг равок устидаги кўш учбурчак шакли қисми.
Унинг юзаси аксарият геометрик, ўсимликсимон ва рамзий накшлар билан безатилади (М.:Бухородаги Девонбеки мадрасасининг икки бағал юзасига ислими накш фонида Хумо куши тасвирланган).

Байт - Араб имлосида бадиий қилиб ёзилган шеърий накш.

Берун - ховлини ташқари қисми.

Бодом гули – бодом шакли кўринишидан хосил бўлган соддалаштирилган накш.

Болохона – ховлини иккинчи каватидаги хона. Кўп холларда меҳмонхона вазифасини бажаради.

Бошша – ёғоч устуннинг тепасидаги безакли қисм (капитель) Бухорода уни якка мадохил, кўш мадохил деб аташади.

Бинафша – гул накшнинг бир тури.

Бутоқ – нақкошликда кенг қўлланиладиган шохча.

Болор – тўсин.

Вассол – таъмирловчи уста.

Васса – болор – тўсинлар устидан териладиган ярим ёй ёғоч гўлачалар.

Гулдон – гул солинадиган бадиий идиш. Кўпинча нақкошлар гул солинган гулдонларни бадиий қилиб тасвирлайдилар. Гулдонларни косагул, машрафагул ва бошка турлари мавжуд.

Гулбута – гуллаган ўсимлик ва гулларнинг тасвири.

Гул чинни – чиннингул тасвирланган накш.

Ганчхок – ганч, кум ва тоза тупрокни тенг микдорда эламасдан сув билан аралаштириб қуюк ҳолатга келтирилган коришка.

Гули савсар – соддалаштирилган гул тасвири.

Гули шашбарг – олти япрокли гулдан ташкил топган ўсимликсимон накш.

Наккошлиқда ва зардўзлиқда кўп ишлатилади.

Дарун – ховлини ичкари кисми.

Даҳана – меъморлиқда девор ёки пештоқ пилпояси юзасида ажратилган тўғри тўртбурчак ҳамда равокли шакл бўлиб, пештоқда даҳаналар устма-уст ўрнашади.

Даврипоя – токчанинг юқори кисмидаги ярим ҳалқачалардан иборат доирасимон меҳроб.

Даңдона – суфа, айвон ва хоналарнинг чека қисмida энига қатор гиштдан терилган хошия.

Дарича – кичик эшик.

Долон – усти ёпик йўлак.

Дўппи – кичик хавзак.

Забаррав – хона деворига мустаҳкамлик берувчи ва болор-тўсинни кўтарувчи тўрткирра ёғоч.

Занжира – икки томонга ривожланиб борувчи геометрик нақш.

Занжираи мадоҳилча – мадоҳил шаклида тузилган энсиз ислимий занжира нақш.

Занжиран рафтор – занжира нақш композициясининг бир тури.

Замин – ўймакорлик ва наккошлиқда нақш безагининг таги (фони).

Заминсиз ўйма – ўйилаётган нақшнинг фони (замини) бўлмайди.

Заминал ўйма – ўймакорликни кирма пардоз, чока пардоз, пах пардоз, лўла пардоз ва табака пардозлари киради.

Заминкор пардоз – туширилган нақш гули пардозсиз қолдирилиб замин бир оз чукурлаштирилади.

Зех – токчабанди атрофларини хошияловчи энсиз нақш.

Зирк гули – ислмий накш бўлаги, япроқгул. Осойишталик ва умрбокийлик рамзи.

Иморат – туаржой мажмуаси.

Ислимий яқ рафтор – якка холдаги новда шакли.

Ислими меҳроб – ўсимликсимон нақшлар билан тўлдирилган меҳроб.

Ислими муғча – таноб ва куртаклар билан чирмашиб кетган ўсимликсимон накш.

Ислими мажнун барг-мажнунтол – новдаларидан хосил килинган ўсимликсимон накш.

Изора – хона деворининг пастги безак қисми (панель).

Ироки – мукарнас тури бўлиб, равокчаларнинг ўзаро кесиши натижасида хосил килинади.

Ислими паргори – циркуль ёрдамида хосил килинадиган ислими накш.

Ислими ду рафтор – икки йўналишли рута – хошия накш. Ислими дурафтор барг, куртак, гул ва бошқа унсурлардан ташкил топган бўлиб, бир-бирига узлуксиз уланиб кетадиган ислими накшларни такрорланишидан хосил бўлади.

Изора- деворнинг токча билан сах на орасидаги пастки қисми шу қисмга ишланган безак.

Кошин- деворлар сиртини коплаш учун ишлатиладиган сиркор безак материал тури.

Кундал- бўртма безак тури.

Фактура – материалнинг табиий жилоси ва бошқа хусусиятлари.

Кандакорлик – мисга гул ўйиш санъати

Каабан – гул – арабча идиш, форсча гул сўзларидан келиб чиккан гулдон.

Китоба – хона деворини марказий даҳанаси устидаги тўртбурчак намоённи ўсимликсимон нақшлари ўртасидаги ёзувли кичик намоён.

Кундал – бўртма кизил кесак устидан бўёқ ваз ар ҳал бериб ишлаш техникаси.

Замин зархалга, асосий бўртма накш унсурлари турли-туман рангларга бўялади ёки аксинча, бўртма накш зархалга, замин эса турли рангларга бўялади.

Кунгура – қалъа деворлари тепасидаги тишга ўхшатиб ишланган меъморий безак.

Лаъли – марказий намоён остидаги тўртбурчак шаклли нақшин композиция.

Лола – лолани эслатувчи ислимий нақш.

Мавж – тўлкинсимон нақш.

Мадоҳил – мураккаб шаклли нақшин композиция.

Мадон – катта хонани бир томонида тахорат учун қурилган туйнуксиз хона.

Мадони ишкамба – айнан Бухоро тураржой меъморлиги учун характерли бўлган ҳовли бурчаги эгрилигини тўғрилаш эвазига икки синч орасида ҳосил бўлган кийшик хона. Бу хонанинг даричалари баъзан мехмонхонанинг ичкарисига карайди.

Мажнунтол – мажнунтол дараҳти шаклидаги соддалаштирилган нақш.

Манзар – ҳовлини иккинчи қаватида, нимайвонлар бурчагида ҳўл ва қурук мева сакланадиган кичик хона.

Мехроб – меҳроб тасвирини берувчи нақш.

Моҳ – ой ёки ярим ой шаклидаги нақш.

Мино – бир синчли уйларнинг деворларида ганч тахтаклар ёрдамида ҳосил килинган равок.

Мусаввада – лойиханинг кораламаси, хомаки нусхаси.

Мукарнас – ҳажмли нақш безаги (сталактит).

Мугжа – гулнинг очилмаган шаклидаги нақш.

Нимайвон – ҳовлининг биринчи қаватидаги ярим айвон.

Ойгул – ой ва гул шаклидаги ислимий нақш бўлаги.

Ойнаванд ўйма – кўзгуни устида бажарилган ганч ўймакорлиги.

Панжара занжира – панжарани четига мослаб туширилган занжира нақш.

Панжара – биноларнинг эшик, дарча, туйнук ва бошка жойларида безак сифатида ишлатилади.

Паргор – циркуль.

Пардоз – охирги ишлов бериш, пардозлаш, жилолаш. Пардознинг Бухорода пах пардоз. лўла пардоз, табака пардоз, чока пардоз каби турлари мавжуд.

Пахтагул – пахта чаноги асосида тузилган ислимий нақш тури.

Пойи устун – устуннинг таги, асоси.

Раппорт - нақш таксими бўлиб, нақшнинг маълум бир шаклда тақрорланувчи қисмидир.

Рафтор – бир ёки икки томонга тўлқинсимон ўсан новдасимон нақш. Тасвириланган новда сонига караб, якрафтор, дурафтор, серафтор каби турлари мавжуд.

Рахрав – кўчадан ичкари ховлига алоҳида кириш йўлаги. У аксарият қийшик шаклда бўлади.

Ритм – нақш композициясида унсурларнинг маълум масофада бир текисда тақрорланиб келиши. У нақшдаги ҳаракатнинг узлуксизлиги ва гўзал кўринишини таъминлайди.

Рута – икки томонга ривожланиб борувчи хошия нақш.

Симметрия – грекча сўз бўлиб, ўлчовларнинг бир-бирига мос келиши ва мутаносиблик, тенглик маъносини билдиради.

Стилизация -- нарсанинг расми, ранги ва шаклини декоратив тарзда умумлаштириш.

Савсаргул – савсар гул кўринишини эслатувчи соддалаштирилган нақш.

Саллоти – стандарт пишиқ гишт.

Усули – табиатдаги гул, новда, барг, қуш, хайвон ва бошқаларни наккош томонидан соддалаштириб кайта ишлаб тасвирилаш.

Синч – хона пойдеворининг ёғоч асоси.

Сомоншувоқ – майда киркилган сомон араплаштирилиб деворга суркалган лой.

Таноб – мураккаб нақшлар мужассамотининг асосини ташкил этувчи ва нақшга шакл берувчи чизик.

Турунж – доира шаклидаги нақш.

Таксим – наккошликда нақшнинг маълум бир шаклда тақрорланувчи қисми.

Токча – хона деворларига маҳсус ўйиб ишланган жой.

Токчабанди – токларни ганч тахтаклар ёрдамида уй-рўзгор буюмларини жойлаштиришга мўлжаллаб токчаларга гўзал килиб ажратиш санъати.

Тарх - лойиха, режа. Меъморлиқда бино, иншоот, боф ва бошқаларнинг режаси.

Тарғил – наккошлиқда гул ва баргларнинг ўзида ҳосил бўладиган сояларни хар хил ранги чизиклар ёрдамида пардозлаш.

Тавқ – турунжнинг куйи кисмida жойлашган нақш бўлаги.

Тахмин – нақш композицияси бир кисмини чизиб, устига кошин қопланадиган тахта.

Таахона – аксарият Бухоро ҳовлиларини суфалари остида қурилган ертўла.

Тошнав – ҳовлида тепаси тўрт-олти қиррали мармар тош билан беркитилган сув сингадиган чукурлик. Тошнав ҳовлидан ташкари аксарият дахлиз ва мадонларда ҳам учрайди.

Тобадони – панҷарасимон нақш.

Турунж – зирк бутаси шаклида ифодаланган гул.

Устозода – ота–бобосини ҳунарини чукур эгаллаган уста.

Устунгўша – хона бурчагида синч билан забарравни боғловчи ёғоч.

Хобанда – хона бурчагида синчдан забарравга караб диагоналига ёткизилган ёғоч.

Хованда – ганч ўймакорлигига гул ўйишга мўлжаллаб тайёрланган коришма.

Хока – нақши тушириш учун кўлланиладиган кора ёғоч кукуни.

Часпак – киркма ганч ўймакорлигининг бир тури.

Чордара – эшиклари шимолга ва жанубга қаратилган меҳмонхона. Уни шимол эшиклари очилганда ва жанубийлари беркитилганда ёзғи хона, тескарисига эса кишиги хона вазифасини бажаради.

Шарафа – муқарнас шаклидаги карниз, ҳажмли ўйма. Шарафа тузилишига караб катакли, кўпкиррали, призма, аралаш ва бошка шаклдаги турлари бор. Унинг Бухорода «тунук», «тесакнок», «кимом кози хон» каби турлари мавжуд.

Шоҳ барг – ислими нақш бўлакларидан барглар ичida энг каттаси.

Шоҳнишин – меҳмонхона дахлизи устида, меҳмонхона ички деворларида алоҳида хурматли меҳмонлар учун ажратилган кичик хона.

Шабака – тешиб, ўйма ишлов бериш.

Шабга – ҳовлини иккинчи каватидаги чорак айвон.

Шкифт – новда танобларини боғловчи ўсимликсимон нақш кўриниши.

Эпиграфика – унвонли ёзув, наккошлар авлиёлар шарафига битилган хамду саноларни араб ёзуvida, нақшга Ўхшатиб тасвирилаган безак тури.

Қалампир – қалампир кўринишини эслатувчи нақш. Ёмон кўзлардан саклаш рамзи.

Кубба – гумбазсимон қабариқ сирт.

Кизил кесак – рангли ганч ўймакорлигига бўёк сифатида тупрокни бир туридан майдалаб ишлатиш.

Қалама – деворга мустаҳкамлик берувчи ёғоч.

Қўш бодом – икки бодом кўринишидаги барг.

Ховузак – хоналар шифтидаги мукарнасли чукурча.

Ҳал – меъморий унсурларга ва нақшларга жуда юпка килиб олтин суви юритиш.

ФОЙДАЛАНИЛГАН АДАБИЁТЛАР РЎЙХАТИ

1. Каримов И. А. «Ўзбекистоннинг сиёсий – ижтимоий ва иқтиисодий истиқболининг асосий тамойиллари»; --Т.; «Ўзбекистон». 1995
2. Халқ бадий хунармандчилик ва Амалий санъатини янада ривожлантиришни давлат йўли билан қўллаб-куватлаш чоратадбирлар тўғрисида. Ўзбекистон Республикаси Президентининг фармони, - Т.; «Тошкент оқшоми» рўзномаси, 2 апрель, 1997, 38 – сон.
3. Ремпель Л.И. Панджара. -- Т.; Государственный издательство художественной литературы. 1957
4. Захидов П.Ш. Ферганская роспись. – Т.; Гос. изд. худ. лит. Узбекистана. 1960
5. Ремпель ЛИ. Архитектурный орнамент Узбекистана. -- Т: Государственный изд. худ. литературы. 1961
6. Пугаченкова Г.А. Халчаян. (Шимолий Бактрия бадий санъати муаммосига доир) -- Т.; Ўзбекистон «Фан» нашриёти. 1966
7. Ахроров И. Ремпель Л.И. Резной штук Афрасиаба. -- Т.; Издательство литературы и искусства им. Гафура Гуляма. 1971
8. Фахретдинова Д.А. Декоративно-прикладное искусство Узбекистана. - Т.; изд. литературы и искусства им. Гафура Гуляма.
9. Пугаченкова Г.А. Зодчество Центральной Азии. XV век -- Т.; Изд. литературы и искусства им. Гафура Гуляма. 1976
10. Люфтфия Айни. Искусства Средней Азии эпохи Авиценны. Душанбе. Издательство «Ирфон», 1980
11. Пугаченкова Г.А. Ремпель Л.И. Очерки искусства Средней Азии. -- Москва. «Искусство» 1982
12. Қосимов Қ.Қ. Накқошлиқ. -- Т.; «Ўқитувчи» 1982
13. Абдуллаев Н. Санъат тарихи. 1т-Т.; «Ўқитувчи» 1986.
14. Мирзаахмедов М. Материалларга бадий ишлов бериш. -- Т.; «Ўқитувчи» 1986.
15. Азимов И. Ўзбекистон нақшу нигорлари. – Т.; Ф. Фулом номидаги «Адабиёт ва санъат» нашриёти, 1987
16. Қосимов Қ.Қ. Накқошлиқ -- Т.; «Ўқитувчи» 1990
17. Манакова В.Н. Ўзбек хонадонининг бадий безаш маданияти. - Т.; ў. Фулом номидаги «Адабиёт ва санъат» нашриёти, 1989
18. Булатов С.С. Ўзбек халқ амалий безак санъати. -- Т.; «Мехнат», 1991
19. Булатов С.С. Ашуррова М.О. Амалий санъат кискача луҳати. – Т.; Қомуслар бош таҳририяти. 1992
21. Абдуллаев Н. Санъат тарихи. 2т-Т.; «Санъат» 2001.
22. Боситхонов З. Ҳандасий нақш (гирих)ларнинг ечимлари. -Т.: «Очик Жамият Институти Кўмак Жамғармасининг Ўзбек Ваколатхонаси», 2002
23. Фуломов К. Ашёларга бадий ишлов бериш. -Т.: «Билим», 2004

МУНДАРИЖА

Муқаддима.....	3
I боб. Амалий безак санъати.....	6
II боб. Ўзбек миллий халқ амалий санъатида устоз ва шогирд анъаналари....	17
III боб. Нақкошлиқ технологияси, асбоб- ускуналар, материаллар ва улардан фойдаланиш ҳакида маълумот. устаҳоналарда техника ҳавфизилиги, ёнгидан сакланиш коидалари.....	26
IV боб. Нақкошлиқда стилизация.....	30
V боб. Ислими накш композицияларини тузиш.....	35
VI боб. Гирих накш композициялари тузиш.....	43
VII боб. Бадий лойихалаш ҳакида маълумот.....	50
VIII боб. Интеръер ва экстеръерни бадий лойихалаш.....	55
Ўзбек миллий халқ Амалий санъатида ишлатиладиган атамаларнинг изоҳли лугати.....	69
Адабиётлар.....	74

Комилжон ГУЛОМОВ

АМАЛИЙ САНЬАТ

Мухаррир Э. Бозоров

Босишга рухсат этилди 26.10.07. Қоғоз бичими 60x84 $\frac{1}{8}$
Хисоб-нашр табоги 5,75. Адади 100.
Буюртма раками № 104.

«IQTISOD-MOLIYA» нашриётида тайёрланди
100084, Тошкент ш., Кичик ҳалқа йўли кўчаси, 7-уй.

Низомий номидаги ТДПУ босмахонасида чоп этилди.
Тошкент ш. Юсуф Хос Ҳожиб кўчаси, 103-уй