
32

O’ZBEKISTON RESPUBLIKASI

OLIY VA O’RTA MAZSUS TA’LIM VAZIRLIGI

TOSHKENT ARXITEKTURA–QURILISH INSTITUTI

ARXITEKTURA FAKUL’TETI

 «SHaharsozlik va landshaft Arxitekturasi» kafedrasi

5341000 - "Qishloq hududlarini Arxitektura loyihaviy tashkil etish" yo’nalishi

bo’ycha

bakalavr diplom ishining

TUSHUNTIRISH XATI

Mavzu:__

__

Bitiruvchi:__
(imzo, F.I.SH.)

 Rahbar:__
(imzo, F.I.SH.)

Konsul’tant:__
(imzo, F.I.SH.)

Toshkent 20__

33

TOSHKENT ARXITEKTURA-QURILISH INSTITUTI

Arxitektura fakulteti ___________________yo’nalishi

____________________guruhi

«TASDIQLAYMAN»
 «Shaharsozlik va lanshaft

Arxitekturasi»

kafedrasi mudiri

«___»____________ 20__ yil

Diplom ishi bo’yicha

T O P SH I R I Q

BITIRUVCHI__

(F.I.SH.)

1.Diplom ishi mavzusi:__

__

__

«___»____________20___yildagi № _____ buyruq bilan tasdiqlangan

2. Topshirish muddati «____» _______________20___ y.

3. Tushuntirish xati tarkibi (asosiy bo’limlar):

- Arxitekturaviy - rejalashtirish

- Obodonlashtirish va ko’kalamzorlashtirish

- Hududni muxandislik tashkil etish va transport

- Hayot faoliyati va mexnat xavfsizligi

- Ilovalar

- Adabiyotlar

4. Grafik material ro’yxati (majburiy chizmalar va masshtab ko’rsatilishi

bilan)__

__

__

__

__

__

__

34

__

__

(davomi)

5. Diplom ishi bo’yicha konsul’tantlar

№ Bo’lim
Konsul’tant-

o’qituvchi

F.I.SH.

Imzo, sana

Topshiriq

berildi

Topshiriq

bajarildi

1. Arxitekturaviy rejalashtirish

2. Obodonlashtirish va

ko’kalamzorlashtirish

3. Hududni muzandislik tashkil etish

va transport

4. Hayot faoliyati va mexnat

zavfsizligi

 6. Diplom ishini bajarish rejasi

№ Diplom ishi bosqichlarining nomi Bajarish

muddati*

Tekshiruvda

n o’tganlik

belgisi

1. Arxitekturaviy - rejalashtirish

2. Obodonlashtirish va ko’kalamzorlashtirish

3. Hududni muzandislik tashkil etish va

transport

4. Hayot faoliyati va mexnat zavfsizligi

* - Bo’limlarni bajarish muddatlari maslahatchilar tomonidan belgilanadi

Diplom ishi rahbari ______________________________ _____________
 (imzo)

Bitiruvchi ______________________________________ _____________
 (imzo)

35

M U N D A R I J A

1.KIRISH..5

2. ASOSIY QISM

1. Me’moriy rejaviy yechim……..11

2. Obodonlashtirish va ko’kalamzorlashtirish........................30

3. Xududni muxandislik tashkil etish va transport.................54

4. Hayot faoliyati va mexnat xavfsizligi 67

3.XULOSA..78

4.ADABIYOTLAR..80

5.ILOVA...82

36

KIRISH

Shaharsozlik-bu ijtimoiy-iqtisodiy, sanitariya-gigiyenik, texnik qurilish,

transport va arxitektura-badiiy masalalarni birgalikda xal qiluvchi shahar va aholi

yashash joylarini rejalashtirish va qurish nazariyasi va amaliyotidir. Shaharsozlik-

aholi yashash joylari va aholini joylashtirish tizimining urbanizasiyalashgan muhiti

shakllanishida kompleks va ko’p tomonlama ishlab chiquvchi jarayon hisoblanadi.

Shaharsozlik faoliyatining obyektiga rejaviy hududlar va aholi punktlari, turar joy

tumanlari va sanoat, dam olish hududlari va shahar hududining boshqa

rejalashtirish elementlari kiradi. 1

Ma'lumki, odamlarning turmushi, ularning yashash, bolalarni tarbiyalash,

ta'lim olish, dam olish, madahiy darajasini oshirish, sog'liqni saqlash, savdo-sotiq

va boshqa maishiy xizmatlardan foydalanish bilan bog'liq bo'lgan ehtiyojlarini

qondirish jarayoni shaharlarning aholi yashovchi qismlarida mujassamlangandir.

Hoziigi zamonda uy-joy tushunchasining chegarasi ancha kengaygan bo'lib, u

hozir aholiga zarur xizmat ko'rsatish tashkilotlarining to'liq majmuasini o'z ichiga

oladi. Hoziigi kunda xonadon ichidagi qulay yashash sharoitlarini yaratish shartlari

aholi yashash tumanlaridagi ijtimoiy-madaniy va maishiy ehtiyojlarni yuqori

darajada qondirish shartlari bilan qo'shilib ketadi. Bunday keng ko'lamda aholi

uchun qulay yashash sharoitini yaratish uy-joy binolarining turli ijtimoiy xizmat

ko'rsatish tashkilotlari bilan uzviy qo'shilib ketishini taqozo etadi. Uy-joy

binolarining ijtimoiy xizmat ko'rsatish tashkilotlari bilan uzviy bog'lanishi

Respublikamiz shaharlari aholisining ijtimoiy va tarkibiy tuzilishini

shakllantirishning asosiy taomili hisoblanadi.

Uy-joylarning ijtimoiy xizmat ko'rsatish tashkilotlari bilan uzviy

bog'lanishidagi asosiy qoidalardan biri, bu aholining xizmat ko'rsatish

tashkilotlaridan foydalanish tezligiga bog'liq holda, ularni uy-joylarga

yaqinlashtirishdir, ya'ni aholining qaysi tashkilotga qatnash ehtiyoji tez va ko'proq

1 Isamuxamedova D. U. Adilova L.A. Shaharsozlik asoslsri va landshaft arxitekturasi: 1 qism, darslik / O'zR o i l y va o'rta-maxsus ta'lim

vazirligi,-Toshkent: Cho'lpon nomidagi nashriyot-matbaa ijodiy uyi, 2009 - 160 b.

37

bo'lsa, o'sha tashkilot uy-joyga shunchalik yaqin joylashtirilishi lozim. Aksincha,

aholi kamroq foydalanadigan tashkilotlarning xizmat ko'rsatish doirasi kengroq

bo'ladi. Hozirgi zamon shaharsozligi asosida yotgan bu ijtimoiy talab xizmat

ko'rsatish tashkilotlarini ulardan aholining foydalanish tezligiga qarab guruhlaiga

bo'lishni taqozo etadi.

Hozirgi vaqtda olib borilgan ilmiy tadqiqodlar Respublika va boshqa xorijiy

mamlakatlar tajribalarini umumlashtirib, turar-joy qurilishi va xizmat ko'rsatish

tashkilotlari tizimini tashkil qilishda barcha madaniy- oqartuv, savdo, tibbiy va

xo'jalik tashkilotlarini to'rt bosqichga bo'lish qulay ekanligi aniqlandi. Xizmat

ko'rsatish tashkilot larining bu bosqichlarini aniqlashda aholining ularga qatnash

tezligi, piyoda borish uzoqligi, bitta tashkilot xizmat ko'rsatishi mumkin bo'lgan

minimal aholi soni, tashkilotlarning rentabel ishlashi, xizmat qilishi va boshqalar

hisobiga olingan. 2

Birinchi bosqichga aholi har kuni foydalanadigan korxona va tashkilotlar,

ya'ni oshxona, qahvaxona, bolalar bog'chalari, umumta'lim maktablari, eng zarur

mahsulotlar do'koni, maishiy xizmat ko'rsatish atelyesi va madaniy-oqartuv

xonalari kiradi. Bu tashkilotlarni turar-joy binolaridan 500 metrgacha uzoqlikda

joylashtirish mumkin.

Ikkinchi bosqichga aholi davriy qatnaydigan madaniy-maishiy tashkilotlar va

korxonalar kiradi: kinoteatrlar, kutubxonalar, restoranlar, sport zallari,

poliklinikalar, tug'ruqxonalar, tuman kasalxonalari va boshqalar. Bularni turar-joy

binolaridan 1—1,5 km gacha uzoqlikda joylashtirish lozim.

Uchinchi bosqichga aholi onda-sonda qatnaydigan umumshahar

ahamiyatidagi tashkilot va korxonalar kiradi. Bularga ma'muriy tashkilotlar,

teatrlar, muzeylar, ko'rgazmalar, mehmonxonalar, savdo, ilmiy, sport va kasalxona

markazlari va boshqalar. Bu binolar shahar markazi majmuasiga borish qulay

bo'lgan hududlarda joylashtiriladi.To'rtinchi bosqich shahar yonida joylashgan va

aholining ommaviy dam olishiga mo'ljallangan tashkilotlar va qurilmalardan

2 Mirzayev M.K., Latipov D.V. O’zbekiston Respublikasi shaxarsozlik asoslari. O’quv qo’llanma. T.2000 TAQI.

38

tashkil topadi. Pansionatlar, sayyohlar markazlari, o'rmon bog'lari, memorial

bog'lar va h.k.

Hamma madaniy-maishiy tashkilotlarning bosqichlarga bo'linishi shahar

aholi yashash joylari tuzilmalari birliklarini shakllantirishning asosiy omillaridan

biri hisoblanadi.

Aholiga xizmat ko'rsatishning ikkinchi bosqichi asosida aholi yashash

joylarining ikkinchi tarkibiy elementi — turar-joy tumani tashkil qilinadi.

Turar-joy tumani — shahar aholisi joylashgan hududi rejaviy tuzilishining

asosiy unsuri hisoblanadi. Uning vazifasi aholiga yuqori darajada qulaylik

yaratish, sanitariya-gigiyena me'yorlariga amal qilgan holda qurilishning ifodali

me'moriy qiyofasini yaratishdir. Yuqori darajadagi qulaylik deganda, faqat turar-

joy maydonlari bilan ta'minlashgina nazarda tutilmasdan, balki aholiga madaniy va

maishiy xizmat ko'rsatish tashkilotlarini (maktab, bolalar bog'chasi, yasli,

do'konlar, kinoteatr, klub, sport inshootlari hamda transport xizmatini tashkil etish)

qurish ham tushuniladi.

Turar-joy tumanini tashkil qilish aholi kunaro foydalanadigan tashkilotlarni

qulay, 1000-1500 m masofada joylashtirishga asoslangan. Xizmat ko'rsatish

radiusi 1—1,2 km bo'lganda, turar-joy tumanining hududi taxminan 180—250 ta,

eng kamida 120 ta bo'lishi mumkin. Quriladigan turar-joy binolarining o'rtacha

balandligi 5 qavat bo'lganda, turar-joy turnam aholisining soni 25 mingdan 50

ming kishigacha bo'lishi mumkin. Agarda turar-joy binolarining o'rtacha

balandligi 9 qavat bo'lsa, u holda aholining soni 40 mingdan 70 minggacha bo'lishi

mumkin. 3

Umumshahar va tuman ahamiyatidagi ko'chalar turar-joy tumanlarining

chegaralari bo'lib xizmat qiladi. Turar-joy tumani aholisining soni 4—5 qavatli

uylar bilan qurilganda 25-30 ming kishi atrofida bo'ladi. Ko'p qavatli baland

imoratlarning qurilishi turar-joy tumani aholisining sonini 40-60 ming kishiga

oshirishi mumkin.Aholi yashash joylari tarkibiy birliklarining vujudga kelishi

shahar kattaligi va uning aholisi soniga bog'liqdir. Bu ko'rsatkichlarning

3 Mirzayev M.K., Latipov D.V. O’zbekiston Respublikasi shaxarsozlik asoslari. O’quv qo’llanma. T.2000 TAQI.

39

o'zgarishiga bog'liq holda turar-joy tumani va mavzelarning paydo bo'lish

zaruriyati ham o'zgarib boradi. Yirik shaharlarda turar- joy tumani va mavzelarini

shakllantirish uchun yetarlicha shart- sharoiti mavjuddir. Kichik shaharlarda,

aksincha, bunday sharoitlar yo'q bo'lib, turar-joy tumani va mavze funksiyalari

o'zaro qo'shilib ketadi.

Turar-joy tumanlarini shakllantirish shahar kattaligiga, uning aholi

joylashgan (selitebnaya) hududning rejaviy tuzilishiga, uning shakliga, shaharda

asosiy ish joylarini joylashtirishga, transport xizmati ko'rsatilishiga, jamoat

markazlari va ko'kalamzodar tizimiga bog'liqdir.

Aholi yashash tumanlarini loyihalash shahar bosh tarxi asosida amalga

oshiriladi. O'z navbatida, shahar bosh tarxida funksional qismlarga ajratish tizimi

hal qilingan, aholi joylashgan hududning o'rni, rejaviy tumanlarning chegaralari,

magistral ko'chalar tizimi belgilangan, umumshahar markazini joylashtirish o'rni,

ko'rinishining o'rtacha qavati ko'rsatilgan bo'lishi lozim.

Kichik shaharlarda aholi joylashgan hudud (selitebnaya) amalda turar-joy

tumaniga tengdir. Bu holatda shahar markazi turar-joy tumani markazi bilan

birlashib ketadi. Yirik shaharlarda bir nechta turar-joy tumanlarini birlashtiruvchi

hududiy tuzilmalar ham shakllanishi mumkin.

 Ayrim hollarda ular o'z sanoat hududlariga ham ega bo'lishlari mumkin.

Ularning eng yjriklari «rejaviy tuman» deb ataladi. U shaharning katta bir qismi

bo'lib, aholisi 300-700 ming kishini tashkil

etadi.

Turar-joy tumanlarida aholining turmushi

va dam olishi uchun kerakli gigiyenik sharoit

yaratilishi lozim. Bularga: turar-joy binolari va

jamoat tashkilotlariga quyosh nurining bevosita

tushishi, shamollatilishi, havo musaffoligi,

piyodalar va transport harakatlarining bir-

birlaridan ajratilishi, shahar shovqinining

kamaytirilishi va boshqalar kiradi.

40

Turar-joy tumanlari, o'z navbatida, bir nechta (4-6 ta) mavzelarga

(mikrorayonlarga) bo'linadi.

Shaharda turar-joy tumanlarioing shakllanishiga misollar:

a- turar-joy tumanlari aniq loyihaviy chegaraga cga; b-turar-joy

tumanlari vaqti-vaqti bilan xizmat ko'rsatuvchi markazlarning aniq tartibli

sistemasi sifatida shakllanadi; d- turar

joy tumanlari muntazam xizmat ko'rsatuvchi markazlarning ta'sir hududi

sifatida shakllanadi.

 Mavze — bu yashash hududining minimal strukturaviv birligi bo'lib, unda

bolalarni tarbiyalash va o'qitish, umumiy ovqatlanish, savdo, xo'jalik-maishiy

xizmat ko’rsatish, madaniy- oqartuv tadbirlari, jismoniy tarbiya va dam olish

uchun dastlabki va ko'proq zarur bo'lgan muassasalar majmuasi bo'lishi mumkin va

bu maqsadga muvofiqdir. Bu muassasalarga eng qulay va yaqin yo'l shahar yo'llari

bilan kesishmagan holda, eng uzoq turar-joy. qurilmasidan piyoda 5—7 daqiqadan

oshmaydigan holda ta'minlanishi lozim. Bu csa xizmat ko'rsatish radiusi 400 m ga

yoki yo'l uzunligi 500 m ga to'g'ri keladi.

 Mavzelarni shakllantirishning umumiy talablari va qoidalari hamda

magistrallar oralig'i hududi o'lchamlari bilan

mavze maydonlarining nisbati bitta magistrallar

oralig'i hududi ichida bir nechta (4-6) mavze

shakllantirish lozimligini belgilaydi.

Toshkent. Chilonzor dahasi. Dastlabki

turar-joy kvartallari loyihasi, I956-1957-yy.

 Mavze hududi 20—30 ga bo'lib,

aholisining soni esa 6—9 ming kishini tashkil

etadi. Yuqori qavatli turar-joy binolari qurilgan yirik shaharlarda aholi soni 12—

18 ming, ba'zi hollarda 20 ming kishini tashkil etishi mumkin. mavzelar soni

turar-joy tumanining o lchamlariga va boshqa mahalliy sharoitlarga bog'liq.

Mavjud rejaviy holatga bog'liq holda turar-joy tumani mavzelar guruhi shaklida

yoki yiriklashtirilgan mavzening yaxlii hududi shaklida loyihalanishi mumkin.

41

 mavzeni eng kichik tarkibiy element sifatida aholisining soni 4—6 mingdan

ortiq bo'lgan barcha aholi yashash joylarida shakllantirish mumkin. Aholisining

soni 15 ming kishidan kam bo'lgan kichik shaharlarda turar-joy tumanini tashkil

qilish imkoniyati yo'qdir. Bunday shahar markazida aholi har kuni, kunora va

epizodik foydalanadigan barcha xizmat ko'rsatish tashkilotlari mujassamlashadi.

Shaharlar aholisi sonining ortib borishi bilan ularda turar-joy tumanlarini tashkil

qilish imkoniyati ham ortib boradi. Aholisining soni 50 ming kishidan iborat

bo'lgan shaharda bir nechta mavzeni o'z ichiga olgan bitta turar-joy tumanini

tashkil qilish mumkin. Bunday turar-joy tumanining markazi shahar markazi bilan

birlashibketadi. Aholisi 50 ming kishidan ortiq bo'lgan shaharlarda bir nechta

turar-joy tumani va alohida shahar markazi vujudga kcladi.

42

ME’MORIY REJAVIY

QISM

BO’LIMI

 Rahbar: Talipov M.A.

 (F.I.SH., imzo)

Konsul’tant: Fayziyev U.R
 (F.I.SH., imzo)

 Diplomant: Musayeva Z.M/
 (F.I.SH., imzo)

ASOSIY QISM

1.ME’MORIY REJAVIY YECHIM

1.1. Qibray tumaninig tabiiy-iqlimiy sharoiti, aholini o’sish sharoiti (demografiya)

va tumanning bugungi xolati.

1.2. Tumanning bugungi holati, me’moriy–rejaviy qism.

43

1.3. Loyihani funksional zonashtirish.

1.4. Loyihaviy yechim.

1. ME’MORIY REJAVIY YECHIM

1.1. Qibray tumaninig tabiiy-iqlimiy sharoiti, aholini o’sish sharoiti

(demografiya) va tumanning bugungi xolati

Qibray tumani O’zbekiston Respublikasi, Toshkent viloyati tarkibining

ma’muriy qismi hisoblanadi. Ma’muriy markazi shahar tipidagi qishloq Qibray

hisoblanadi.

44

Qibray tumani Chirchiq shahri,Toshkent shahri, Qozog’iston Respublikasi,

shuningdek Zangiota, Yuqori Chirchiq, Bo’stonlik tumanlari bilan chegaradoshdir.

Qibray tumani 1930 yil Ordjonikidze nomi bilan tashkil topgan. 1963 yili

bekor qilinib, 1964 yil qayta tiklangan. 1992 yili ushbu tuman Qibray tumani

nomini olgan. Ba’zi manba’larda keltirilishicha, avvallari shu yerlarda “Qiray”

nomini olgan qabila bo’lgani va shu qabila nomidan “Qibray” so’zi kelib chiqqani

haqida ma’lumot beriladi. Rivojlanish yo’nalishi ishlab chiqarish va qishloq

xo’jaligidir. Axolini 77,8 % ni o’zbeklar, 8,3 % ni qozoqlar, 3 % ni ruslar, 1,8 % ni

tojiklar va 9,1 % ni boshqalar tashkil etadi. Maydoni 559,8 km2 ni tashkil qiladi.

Tuman tarkibiga shahar tipidagi qishloqlar, Qibray, Salor, Argin, Taraqqiyot,

Alisherobod, Geofizika, Durmon, Yoshlik, Ko’prik Boshi, Madaniyat, Mustaqillik,

Nurafshon, Uymout,O’nqurgon-1, X.Amirov, Qishloq fuqarolar yigini,

Baykurgon, Yangiobod, O’nqurgon, Oqqovoq, Matqobulov, Tuzel’, CHinobod,

Yonariq kiradi. 4

Qibray tuman markazi maydoni 272,0 ga teng bo’lib, Toshkentdan 5 km

uzoqlikda joylashgan. Mavjud axoli soni 01.01.2014 yil xolati uchun 14400 kishini

tashkil qiladi. Loyihaviy echimda 20 yillik axolini o’sishi (demografiya) hisobga

olgan holda 20000 kishini tashkil qildi. Markaz Toshkent va Chirchik shahar atrofi

zonasiga kiradi. Qibray tumani chegaralari:

- shimol tomondan – Qozogiston Respublikasi chegaradosh va Bo’z suv

kanali bilan;

- sharq tomondan – Chirchiq shaxri va Bo’stonlik tumani bilan;

- janub tomondan – Yuqori CHirchiq maydoni, Qorasuv kanali bilan;

- g’arb tomondan – Toshkent shahri bilan;

- shimoli-g’arbdan – Zangiota tuman yerlari bilan.

- qibray markazi chegaralari:

- shimol tomondan – Toshkent – Xojikent temir yo’li bilan;

- sharq tomondan – qishloq xo’jalik ekinlari;

- janub tomondan – Qorasuv kanali bilan;

4 Mirzayev M.K., Latipov D.V. O’zbekiston Respublikasi shaxarsozlik asoslari. O’quv qo’llanma. T.2000 TAQI.

45

- g’arb tomondan – qishloq xo’jalik ekinlari.

Markaz maydoni barcha turdagi muxandislik infrastrukturalari bilan

ta’minlangan: gaz, elektr, suv ta’minoti, oqava suv tarmog’i va aloqa tarmog’i.

Qibray tumani bosh rejasi loyihasi quyidagi muddatga hisoblangan:

- mavjud xolati - 01.01.2017 yil;

- qurilishning birinchi bosqichi - 2027 yil;

- hisob vaqti – 2037 yil.

Markaz Bosh rejasi loyihasida

boshlang’ich ma’lumotlar quyidagilar:

- xolatiy ma’lumotlar;

- tabiiy sharoitda o’rganilgan

ma’lumotlar;

- Normativ xujjarlar,

instruktsiyalar, takliflar;

- loyiha xujjatlari;

- ilmiy – tadqiqot ishlari;

- davriy nashrlar.

46

Markazning o’ziga xos xususiyati shundaki u maksimal darajada poytaxtga

yaqin joylashgan. Markazni ikkiga bo’lib turuvchi Chirchiq va G’azalkent

shaharlari bilan bog’lab turuvchi tranzit avtomobil’ yo’li o’tgan. Bundan tashqari

temir yo’l ham mavjud. Markaz Bo’zsuv va Qorasuv kanallari orasida joylashgan.

Markazdagi ishlab chiqarish korxonalarining aksariyati shimoli - sharq va janub

tomonga qaratilgan. Bu esa ishlab chiqarish zonasining o’z vaqtida shamol

yunalishiga va shahar qurilish omillariga tugri kelishidan dalolatdir.

 Markazning ishlab chiqarish rivoji bilan uning axolisining soni ham o’sadi:

1 –jadval

Yil Axoli soni, ming kishi O’sishi, %

2001 13762

2002 13804 1,003

2003 13992 1,014

2004 14127 1,01

2005 14299 1,012

2006 14414 1,008

2007 14609 1,014

2008 14791 1,012

2009 14976 1,013

47

9 yil ichida axoli 1,0% ga o’sishini ko’rish mumkin. 2002 yildan boshlab

axolining o’sishida o’zgarish bo’lmagan. Bu esa migratsiya jarayoni bilan bog’liq.

Xozirgi vaqtda bu masalada turgunlik kutilmoqda va axolining o’sishi davom

etadi.

Qibray tumani markazi asosan 1 qavatli turar joy binolari bilan va 2-4 qavatli

turar joy tumani qurilgan. Ishlab chiqarish sanoatining asosiy ustunligini oziq –

ovqat va metall ishlab chiqarish, bundan tashqari qishloq xo’jaligi tashkil qiladi.

Qibray markazi gaz va elektr tarmog’i bilan ta’minlangan. Ichimlik suvi

markazda chuqur quduqlar orqali ta’minlanadi.

Iqlimiy tavsif QMQ 2.01.01- 94 meteorologik muassasa ma’lumotlari asosida

keltirilgan. Markaz keskin kontinental’ iqlimli, yoz oylari issiq va quruq.

Maksimal’ harorat iyul oyiga to’g’ri keladi, absolyut maksimum – 44,5°. qish

oylari sovuq, eng past harorat yanvar oyiga tugri keladi, absolyut minimum –

29,5°.

Shamol Guli

Yilning o’rtacha havo harorati +13,6°.

Qor qoplami uncha ko’p emas, o’rtacha 12 sm ni tashkil qiladi. Qor qoplami

bilan bo’ladigan kunlarning o’rtacha qiymati 43 kun. Eng sovuq havoning o’rtacha

48

minimal nisbiy namligi – 55%, eng issiq havoniki – 21%. Yilning o’rtacha nisbiy

namlik qiymati – 58%.

Qor, yomgir va kam uchraydigan do’lning yillik o’rtacha qiymati 412,7 mm

ni tashkil etadi. Yog’ingarchilikning asosiy massasi yilning sovuq davri ya’ni

oktyabr oyidan may oylariga to’g’ri keladi. Bir sutkadagi yog’ingarchilikning

maksimal miqdori 50 mm ni tashkil etadi.

Qibray tumanida shamol asosiy iqlimiy omil hisoblanadi. Tumanda asosan

shimoli-sharqiy va sharqiy tomondan 1,4-2,1 m/s tezlikda shamol esadi. Yanvar

oyidagi o’rtacha shamol tezligi – 1,6 m/s ga teng. Maksimal tezlik – 2,1 m/s dir.

Issiq davrda shimoliy, shimoliy-sharqiy va shimoli-G’arbiy tomondan 1,2-2,1 m/s

tezligida shamol esadi. Iyul oyidagi o’rtacha shamol tezligi 1,6 m/s ga teng.

Changli bo’ron va chang ug’itli kunlar soni – 5 ga teng.

Tuman gidrografik tavsifi:

Markazning gidrografiyasi uning shimol tomondan utadigan Bo’z suv kanali

bilan va markazni janubi-sharqiy tomondan chegaralovchi Qorasuv kanali bilan

ifodalanadi. Ikkala suv oqimi shimoli-sharqiy tomondan janubi-g’arbiy tomonga

qarab oqadi.

Bo’z suv kanali G’azalkent to’g’onidan va Chirchiq shahridan o’tib suvni

asosiy o’zanidan tarmoqlab chiqib katta magistral kanalni tashkil qiladi. Uning

tuman markazi maydonidagi o’zunligi 1,7 km ni va kengligi 30-40 m ni tashkil

qiladi. Uning kesib qurilgandagi o’lchov belgisi 555,0-551,0 m ga tengdir. Oqimda

egri-bugrilik mavjud emas. Suvning o’rtacha yillik harajati 20 dan 70 m3/s ga teng,

maksimum 300 m3/s dir. Suvi toza.

Qorasuv kanali egri (egrilik darajasi 1,4). Tuman markazi maydoni ichida 5,3

km o’zunlikda janubi-sharqiy chegara tomondan o’tadi.

Oqim kengligi 5 m dan 10 m gacha. Qirqimdagi o’lcho’vi 530,0 dan 514,0 m

gacha. Suv harajati uncha ko’p bo’lmagan 2-3 m3/s, mumkin bo’lgan maksimum

15 m3/s gacha (bu uning o’tkazish kobiliyati). Suv maishiy sharoit va ishlab

chiqarish chiqindilari bilan ifloslanadi.

Axolini o’sish sharoiti (demografiya):

49

- shahar statistika bo’limi ma’lumotlari asosida olingan 01.01.2016 yil uchun,

- mavjud cheradagi aholi soni taxminan 14000;

- taklif etilayotgan Loyiha doirasida: 20000;

- taklif etilayotgan Loyiha mahallalari doirasida: «Soxibqor», «U.Yusupov»,

«Shodlik», bu mahallalar xozirda Qibray tumani maydoniga kiradi. Uning axoli

soni 5000 ga teng.

 2-Jadva

Qibray tumani markazining mavjud chegaradagi

zamonaviy demografik strukturasi

№
Axolining yoshiga qarab bo’linish

guruhi

Axoliga ming kishi, % da

01.01.2014 yil xolati

1 Bog’cha yoshidagi (0-6 yoshgacha) 1680/12

2 Maktab yoshidagi (7-14 yoshgacha) 1918/13,7

3 O’spirinnlar (15-17 yoshgacha) 1022/7,3

4
Mexnatga layoqatlilar

(18-55-60 yoshdagilar)
7308/52,2

5

Mexnat layoqati yoshdagilardan

kattarok (55 dan katta va 60

yoshdagilar)

2072/14,8

 Jami: 14000/100

Toshkent viloyati va Qibray markazining turar joy fondining zamonaviy

xolatini o’rganish natijalari:

- tumanning shaharlarida yangi turar joy qurilish sur’atining tezkor pasayishi,

qurilish bazasining kerakli darajada rivojlanmaganligi sababli ko’p qavatli turar joy

binolaring qurilishi to’xtatilganligi, obodonlashtirish darajasi pastligi, shinamlik

yo’qligi;

- eskirgan turar joy fondining yangisiga alishtirmaganligi, bundan tashqari o’z

xolicha axoli tomonidan amalga oshirilayotganligi;

- qurilishda muxandislik ishlari darajasining pastligi.

1.2. Tumanning bugungi holati, me’moriy–rejaviy qism.

50

Qibray tumani markazi bo’lib hisoblanadigan shahar tipidagi Qibray poselkasi

ishlab chiqarish va qishloq xo’jalik yo’nalishiga ega. Qishloq xo’jaligi asosan

sabzavot va sut maxsulotlaridan, uzumzor va bog’chilikdan iboratdir.

 Markaz o’zining vazifasini ma’muriy jixatdan bajaradi, ko’p funktsional

ijtimoiy – iqtisodiy strkuturaga ega.

 Iqtisodiy jixatdan axoliga xizmat ko’rsatish va tuman xo’jaligi asosiy

faoliyati hisoblanadi.

 Tuman markazi Toshkentdan 5 km uzoqlikda joylashgan bo’lib, shimol

tomondan egri o’zanga ega bo’lgan Bo’z suv, janub tomondan Qorasuv kanallari

oraligida joylashgan.

 Hozirgi vaqtda markaz maydoni aniq planlashtirish tashkiliy tuzimiga ega

emas. Yaxlit arxitektura planlashtirish uchun Toshkent-CHirchik-Gazalkent

tranzit yo’li markazni ikkiga bo’lib turuvchi muxim to’siq bo’lib hisoblanadi.

Shimol tomondan asosan rejali bir qavatli hovli joylar bilan qurilgan. Ikkita

sektsiya turdagi turt qavatli turar joy binolari markazning G’arb va sharqiy chegara

tomonlarida mavjud. Avtorassa chetlarida ma’muriy – xo’jalik ob’ektlari, bir

qavatli turar joy binolari joylashgan. Bu esa o’z o’rnida markaziy ko’cha

arxitektura ko’rinishini muayyan shaklga keltirmaydi. Binolarning bir qismi

navoiy ko’chasida qizil chizik ichida kolgan. Navoiy ko’chasini respublika

miqyosidagi yo’l 4R6 darajasida qarasak, uning yo’kasi bo’ylab qurilgan turar

joylar normativ talablarga zid kelishini ko’rish mumkin.

Markazni janub tomonida ikkita 2-4 qavatli kichik turar joy tumani mavjud.

Janubi-G’arbiy tomonda «Paxtakor» jamoasining sport bazasini qurish mumkin.

G’arbiy tomonda mozor mavjud. Markazning ma’muriy markazi ma’muriy-

xo’jalik ob’ektlari bilan Navoiy ko’chasida joylashgan. Bundan tashqari savdo

sotik majmualarini bir qismi va umumiy ovqatlanish muassasalari ham joylashgan.

Navoiy ko’chasidagi qurilmalar aniq liniyaga ega emas, asosan bir qavatli hovli

joyli uylar, ulardan aksariyati eskirgan va bizib tashlashga yoki qayta ta’mirlashga

muxtoj. Ko’cha yoqasidagi piyodalar yo’laklari tor, qaysidir qismlarida umuman

mavjud emas. Savdo sotik va umumiy ovqatlanish muassasalari avtomobillarga

51

tuxtash joyiga ega emas. Yo’l yokasi bo’ylab tashkil qilingan avtomobillar tuxtash

joylari avariya sharoitini keltirib chiqaradi.

Ishlab chiqarish zonalari 3 ta guruhga bo’linadi – shimoli-g’arbiy, g’arbiy va

shimoli-sharqiy.

Markazdagi ma’muriy ob’ektlar: tuman xokimiyati, soliq inspektsiyasi,

banklar, ATS, avtostantsiya, dehqon bozori, madaniyat uyi, «Xotira» monumenti,

«Paxtakor» jamoasining sport-mashgulot bazasi, bundan tashqari ikkita to’rt

qavatli kvartallardan iborat.

Ko’p qavatli turar joy binolari va ma’muriy binolar barcha muxandislik

jixozlari bilan ta’minlangan.

«Paxtakor» jamoasining sport – mashg’ulot bazasida 5 ming kishilik

tribunalarga ega stadion mavjud, bundan tashqari mashg’ulot maydoni, sport zali,

mexmonxona, yaxshi ko’kalamzorlashtirilgan 20,1 ga maydoniga ega. Axoliga

xizmat qilishi cheklangan.

Qibray tumanida kommunal xizmat ko’rsatish ob’ektlari, madaniy muassasa,

bog’ park va sport inshootlari mavjud emas.

Markazda ma’muriy binolar oldida ko’kalamzorlashtirilgan maydonlar xajmi

3,9 m2 ni tashkil qiladi. Bu esa bir kishiga 11-14 m2 tug’ri keladi.

Qibray markazidan chiqib ketishda 7,6 ga maydonda yaxshi

ko’kalamzorlashtirilgan hududda «Umid gulshani» (sobiq «8-Mart») oromgoxi

mavjud.

Markazning shimoli-sharqiy tomonida suv ta’minoti inshooti mavjud, bu esa

markazni suv bilan ta’minlab turadi.

Markazning G’arbiy qismida zich qurilgan turar joy binolari orasida

musulmonlar qabristoni mavjud. Ikkinchi evropa qabristoni «Imkon-Plyus» MCHJ

korxonasi va shaxsiy turarjoy binolariga tutashib ketgan.

Markaz chegarasi hududidagi turar joy fondi asosan 1-2 qavatli hovlilik turar

joy binolari 77 % ni umumiy maydondan, 2 qavatlik kottedj tipidagi turar joy

binolari 0,5 % ni, 2 qavatli ko’p xonadonli turar joy binolari 1,7 % ni va 4 qavatli

turar joy binolari 20,8 % ni tashkil etadi.

52

Maydonda aksariyat 1 qavatli binolar ko’p, ular markaz maydonining 230,5

ga (93,3 % ni yashash maydonidan) tashkil qiladi va bu maydonda 14275 kishi

istiqomat qiladi. 2 qavatli kottedj tipidagi turar joy binolari 0,8 ga ni tashkil etadi,

60 kishi istiqomat qiladi (maydonni 0,3 % ni tashkil etadi). 2 qavatli ko’p

xonadonli tura rjoy binolari 1,7 ga ni tashkil etadi (maydonni 0,7 % ni egallagan).

256 kishi istiqomat etadi. 4 qavatli sektsion tipdagi turar joy binolari 14,0 ga

egallagan (5,7 % maydondan) va istiqomat qiluvchilar soni 3259 kishini tashkil

qiladi. Markazni umumiy turar joy fondini 292,0 ming m2 tashkil qiladi.

Qibray markazini hozirgi davrda ixcham yig’iq deb aytib bo’lmaydi.

Respublika miqyosidagi 4R6 «Toshkent-Chirchiq-Chimgan» avtomobil yo’li ikkita

rejali tumanni bo’lib o’tgan.

Qibray markazining ma’muriy markazida Navoiy ko’chasida Tuman

xokimiyati, arxiv binosi, solik inspektsiyasi va sud binosi, pochta bank markazi

mavjud. Markazning markaziy qismida amaliy jixatdan barcha ma’muriy – xo’jalik

korxonalari, savdo sotiq muassasalarining bir qismi va poliklinika, tug’ruqxona

joylashgan.

Shuni aytib o’tish kerakki, Qibray markazi tugatilgan arxitektura ansambliga

ega emas. Qurilmalarga rekonstruktsiya talab etiladi, obodonlashtirish elementali

qoniqarli darajada emas. Tumanda madaniy-xo’jalik xizmati zaif rivojlangan.

Mavjud bo’lgan kinoteatr ham o’z vazifasini bajarmayapti. Markazdagi hammom

makaron maxsulotlari ishlab chiqarish binosiga o’zgartirilgan. Kir yuvish va

ximchistka mavjud emas.

Meditsina muassasalarini kengaytirish talablari kerak emas. Qibray tumanida

«Ona va bola» akushyerlik kompleksi va kattalar, bolalar poliklinikasi mavjud. 2 ta

o’rta maktab to’ldirilganlik sigimi 131,2 % ni, 4 ta bog’cha esa sigimi 101,0 %%

larni tashkil qiladi. Har qaysi axoli punktini rejalash strukturasi o’zagi uning

ko’cha yo’l tizimidagi karkasi hisoblanadi.

Markazni tashqi yo’l bilan bog’lab turuvchi asosiy magistrali bular:

- Respublika mikyosida 4R6 Avtomobil tranzit yo’li bo’lgan Navoiy

markaziy ko’chasi;

53

- Ulugbek poselkasiga olib boradigan, «Xotira» monumenti yonidan utadigan

X.Obidova ko’chasi;

- Orom ko’chasi. Bu tuman mikyosidagi magistral ko’cha bo’lib, X.Obidova

kuchsasidan boshlab Soxibqor mahallasiga olib boradi va poselkaning shaxsiy

hovlilik turar joy binolariga xizmat kursatadi. qolgan ko’chalar mahalliy ko’chalar

sirasiga kiradi, obodonlashtirish darajasi ancha past, ulardan ba’zi birlari shag’al va

tuproq bilan qoplangan.

Tuman markazining iqlimini yaxshilash maqsadida ko’kalamzorlashtirish

tashkiliy ishlarini olib borish zarur. Bog’lar, xiyobonlar yaratish lozim.

Suv va ko’kalamzorlashtirish sifatidagi tabbiy karkas arxitektura rejalash

ishlarida muxim rol uynaydi va u shaharni estetik ko’rinishi va ekologik

turgunligini yaratadi.

Bir qavatli turar joy binolarining ko’kalamzorlashtirilishida asosan

bog’lardan, uzum shiyponlaridan va poliz ekinlaridan tashkil etilgan. Umumiy

olganda ko’kalamzorlashtirish 5,2 ga ni yoki 3,9 m2 ni tashkil etadi. Bu bir kishiga

11-14 m2 tashkil etadi.

Men loyihalashtirayotgan turar joy mavzesi Qibray tumani markazining

Janubi-sharqiy tomonida joylashgan bo’lib, asosan kam qavatli, eski, reja asosida

qurilmagan turar joy fondidan tashkil topadi. Shu sababdan, ushbu hudud

loyihasini bajarishda yechimlar yaxlit kompozitsiyaga asoslanib hal etiladi. Bunda

hududga bo’sh yer sifatida qaraladi. Hozirgi kunda hudud maydoni 48 ga ni

tashkil etadi va 4 tomoni magistral yo’llar bilan o’raladi.

Mavze

uchun

tanlangan

hudud

54

Mavze ko’rsatgichlarini hisoblash

1) Maydon M=48 ga

2) Turarjoy fondini aniqlash

6 qavatli bino -100%

3) Turar joy fondining o’rtacha zichligi

 Z=
100%

𝐹1
3𝑘1

+
𝐹2
3𝑘2

+
𝐹3
3𝑘3

Z=
100%
100

5100

= 5100 𝑚2

𝐹1 - turar joy qavatlari turi bo’yicha umumiy turarjoy binolaridan foiz

miqdori

Yer fondi.

 4) 5100x48=244800𝑚2

Aholi sonini aniqlash 244800/20=12240

Biz 1 ga maydonda turar joy fondi zichligini aniqladik.

55

1ta podyezd 𝑚2ni hisoblaymiz, eni 15m uzunligi 20m.

15x20= 300𝑚2

6*300= 1800𝑚2

5) 244800*1=244800

 244800/1800=136 ta podyezd

6)Bog’cha:

12240x0.18/100=2203

Bog’chaga boruvchilar soni

2203*0.75=1652

1652/360=4.5ta bog’cha tahminan 4 ta bo’cha

7)Maktab

12240*0.23=2815.2

2815.2/1500= 1.87 taqriban 2 ta maktab

1.3. Loyihani funksional zonashtirish

Funksional zonashtirish quyidagilarni o’z ichiga oladi: turar joy, bolalar

bog’chasi, o’rta maktab, ma’muriy va ko’kalamzorlashtirilgan hududlarga

bo’linadi. Shuningdek mavze hududida joylashgan avtobus bekatlari mos ravishda

o’rnatilgan bo’lishi lozim. Mening loyihamda ham shu qoidalarga asosan

funksional sxema tuzildi. Turar-joy binolari hamda jamoat binolari orasidagi

masofani soya solayotgan imorat qavati bo'yicha hisobga olingan. Bunda har bir

hudud o’z xizmat ko’rsatish radiusi doirasida joylashdi. Har 300 m oraliqda va

ko’chlar kesishuvida avtobus bekatlari o’rnatildi. Maktablar mavzening markazida

joylashgan bo’lib, xizmat ko’rsatish radusi barcha turar joy hududlariga to’g’ri

taqsimlangan. Bog’chalar ham mavzening 4ta tomonida joylashgan bo’lib, barcha

56

aholiga o’z xizmat ko’rsatish radusi bo’yicha joylashgan. Mavzening me'moriy-

makoniy kompozitsiyasiga quyidagi omillar ta'siri hisobga olindi:

- tabiiy-iqlimiy;

- landshaft;

- shaharning bosh rejasidan kelib chiqadigan, loyihalanayotgan mavzening

mahalliy (tarxiy) shart-sharoitlari;

- turar-joy muhitini qurish usullari;

- turar-joy va jamoal binolari turlari, hududni obodon- lashtirish.

Xizmat ko'rsatish binolari belgilangan masofalarga rioya qilingan holda takror

yoki bir joyga to'plangan holda joylashtirildi.

Quyida funksional sxema asosida maydon o’lchamlari berilgan.

Funksional yechim maydon o’lchamlari:

Umimiy maydon 48ga

Maktab 2 ta 4.4 ga

Bog’cha 4ta-4 ga

Turar uylar-5 ga

57

Yashil hudud 34.6 ga

Bosh Tarx

Loyihalanayotgan mavzening markazida 2 ta maktab binosi tashkil topadi.

Massivning 4ta tomonida 4ta 8 qirrali turar joy majmualari joylashadi. Har bir

majmua hovlisida bog’cha joylashtiriladi. 8 qirrali turar uylarni ulab turuvchi turar

uylar ham mavjud. Ular 1 podyezdli uylar bo’lib, bir birlariga ulangan holatda

joylashtirilgan. Shuningdek, magistrall yo’llarning o’rta qismiga yaqin joyida,

turar joy majmualari oralig’ida nuqtali, ya’ni, 1 podyezdli turar uylar

joylashtiriladi. Jamoat Ma’muriy boshqaruvi va savdo-maishiy obyektlar asosan

shu turar joylarning 1-2 qavatlarida joylashadi. Yopiq garajlar esa ularning yerto’la

qismida joylashadi.

1.4. Loyihaviy yechim

Birinchi navbatda aholiga qulaylik yaratish maqsadida respublika miqyosida

bo’lgan 4R6 avtomobil tranzit yo’liga shahar miqyosidagi yo’l sifadida qaralishini

va tranzit avtomobillar kiritilmaslik taklifini berdim. Chunki, tranzit avtomobillar

ayni payitda qurilishi rejalashtirilgan 3-xalqa yo’li orqali amalga oshirilishi

maqsadga muvofiq deb bildim. Agarda bu yo’lni qoldiradigan bo’lsak aholiga

katta noxushliklar keltirib chiqardi.

Men bu Mavze loyihasida hududni 26.8 % ni qurilishga 73.2% ni

obodonlashtirish va ko’kalamzorlashtirish hududlariga ajratdim. Chunki hozirda

58

har xil zararrli gazlarning atmosferaga chiqarilishi, oddiygina, bizning kundalik

yumishlarimizda anchagina qulaylik yaratyotgan mashinalarning qanchalar

atmosferani zararlayotgani ko’rib turgan holda va shu sababdan tabiiy kislorod

muammosi ko’tarilgan bir payitda bu loyiha ancha samarali foyda berishini

ko’zda tutdim. Buni

izohlaydigan bo’lsam,

loyihada barcha turar uy

binolari ustunlar orqali

yerdan 5.5 m tepada

joylashadi, ya’ni, binoning

birinchi qavati 0.0

otmetkadan 5.5 m

balandlikda joylashadi.

Shunda 1 qavat ochiq bo’lib, u yerdan foydalanish imkoni yaratiladi va bu hududni

quyosh nurlarisiz o’sishi mumkin bo’lgan osimliklar bilan ta’minlasa bo’ladi.

Birinchi qavatning ochiqligi o’z navbatida havoning aylanishini, ya’ni

sirkulyatsiyani amalga oshirilishirga imkom beradi va bundan tashqari piyodalar

harakatiga qulaylik yaratadi. 8 qirradan iborat 4 ta turar joy majmualari

zinapoyasimon binolardan tashkil topadi. Chorraxalarga yaqin tomonida ushbu

binoning baland qavati joylashadi. Binoning aynan shu qismining 1- qavati savdo

va maishiy muassasalar uchun ajratilgan. Ushbu majmuaning tom qismi yashil

qoplama bilan qoplanadi. Bu qoplama binoning tom qismini qizib ketishini oldini

oladi va tomdan tomosha maydoni shuningdek, ommaning o’zaro muloqot joyi

sifatida foydalansa ham bo’ladi. Turli xildagi o’simliklar ekish mumkin. 4 ta

nuqtali 12 qavatli uylar dominant hisoblanib, turar joy qismini kompozitsiyasini

yaratadi. Uning 12 qavatdan 9 qavati yashash qavatlati hisoblanib, har 3 qavatdan

keyin yashil qavat berilganligi shu uyda yashovchilarga toza havo olishlari uchun

qulaylik yaratadi va shu yerda bolalar oynash maydonchalarini ham tashkillashtirsa

bo’ladi.

59

Bog’chalarning turar joy majmuasining hovlisida joylashganligi aholini

vaqtini tejaydi va havfsizligini ta’minlaydi. Bog’cha ham hamma sanitar gigiyenik

talablarga javob beradi. Hovlisida bolalar o’yingohlari tashkllashtirilgan. Xattoki

binoning ichida ham qish mavsumiga moslangan bolalar o’yin zallari mavjud.

Bog’chaning xizmat ko’rsatish radusi me’yorlarga mos keladi. R=300 m.

Bog’chaning sig’imi 360 ta bolaga mo’ljallangan. Shuning hisobiga bog’cha

maydoni 1.3 ga ni tashkil etadi.

Mavzening markaz qismida joylashgan maktab binosi mavzeda yashovchi

aholining ehtiyojlariga to’liq javob beradi. Har bir maktab sig’imi 1500ta bolaga

mo’ljallangan. O’quv binosi 4 qavatli, bundan tashqari maktabning 5 qavati

mavjud bo’lib u faqat faollik zali uchun xizmat qiladi.

5-qavat yo’laklari orqali maktab tom qismiga o’tiladi. Tom qismida yashil

maydon tashkil etilib unda turli xil o’simliklar o’stirsa bo’ladi. Maktab hududida

ichki va tashqi sport zallari mavjud. Ichki, ya’ni yopiq zalning yerto’la qismida

maktab oshxonasi joylashgan. O’quv xonalarida yorug’lik muammolari yaxshi

hal etilgan. Tashqarida esa sport maydonchasi joylashga bo’lib, qat’iy ravishda

60

shimol-janub yo’nalishiga moslashtirilgan. Maktab radusi ham me’yor qoidalarga

mos ravishda joylashtirilgan R=500 m.

Mavzeda butun hudud kompakt va simmetrik kompozitsiyaga ega. Faqatgina

janubi-g’arbiy qismdagi majmua bir oz kattaroq maydonni egallagan. Binolarning

transport ta’minoti majmualarning tashqi tomonlaridan amalga oshiriladi. Bu esa

o’z navbatida aholi havfsiligini ta’minlaydi hamda majmua hovlisini shovqindan

himoya qiladi.

 Bog’cha va

maktablarga yong’in

havfsizligini ta’minlovchi

yo’llar ham berilgan.

Majmua hovlisi dam olish

va o’ynash maydonchalari

bilan, shiyponchalar bilan,

piyodalar yo’lakchalari va

61

yashil maydon bilan ta’minlanga. Mavzening barcha hududi

ko’kalamzorlashtirilgan va to’rtta burchagida 4ta favvora odamlarning xordiq

chiqarishlari uchun imkoniyat yaratadi.

Mavzening o’ng va chap tomonlarida , maktab hududidan tashqari, aholi

uchun sport maydonchalari yaratilgan bo’lib, u yerda barcha insonlar sport bilan

shug’ullanishlari mumkin. Bundan tashqari, bu sport maydonchalari yonida

shiypon qurilgan bo’lib, bu yerda yoshi kattalar o’z bolalarini shu yerdan nazorat

qilishlari mumkin. Uning ichida qulaylik yaratish maqsadida kichik do’kon ham

joylashgan.

Dunyo tomonlariga nisbatan turar joylarning asosiy qismi qulay

joylaashtirilgan. Noqulay joylashgan qismlarida quyosh tig’iga duch keladigan

qismlari balkon bilan jihozlangan.Bu xonalarning qizib ketishidan saqlaydi.

Massiv hududi uning bir tomonidan ikkinchi tomoniga yelvizaksimon kesib

o’tuvchi yo’llardan holi. Har bir turar joylarning oldida vaqtinchalik avto to’xtash

joylari ajratildi. Piyodalar yo’lkalari ham mavjud bo’lib ularning kengligi 1

metrdan 2.5 m gacha.

62

2.OBODONLASHTIRISH VA KO’KALAMZORLASHTIRISH BO’LIMI

2.1. Landshaft aritekturasinig atamasi.

2.2. Turar joy qurilmalari landshaftini tashkil etishga qo’yiladigan talablar.

2.3. Turar joy tuzilmasini landshaftini tashkil etish.

2.4. Bolalar bog’chalarining va maktab hududini landshaftini tashkil etish.

2.5. Mavze loyihasining obodonlashtirish va landshaft tashkil etish loyihasi

63

2.OBODONLASHTIRISH VA KO’KALAMZORLASHTIRISH BO’LIMI

2.1. Landshaft aritekturasinig atamasi.

5Landshaft Arxitekturasi atamasi birinchi martta AQSHda birinchi milliy

bog’lrning tashkil etilishi munosabati bilan yuz yildan ortiq vaqt ilgari paydo

bo’lgan Evropaga bu tushuncha ancha kechroq kelib kirdi. Ammo bu landshaft

arxitekturasining tarixi qisqa ekanini anglatmaydi. Landshaft arxitekturasining

rivojlanish yillarini tasavvur etishi uchun landshaft arxitektorlari nima bilan

shug’ullanishini va ularning bu kasbi arxitekturaning keng dun’yosida qanday

o’rinni egallashini tushunish zarur.

Xududlarni landshaftli tashkil etishning boshlanishi, o’simliklarni moishiy va

davolash maqsadlarida foydalanish va sabzavotchilikning rivojlanishi bilan yaqin

bog’liq bo’lib, u antik davrga kelib dekorativ manzorali bog’dorchilikka o’sib

o’tdi, o’rta asrlarda esa bog’-park san’ati darajasiga etdi. XIX va XX asr

chegaralarida keng shahar va shahardan tashqaridagi maydonlarning obodonchilik

va ko’klamzorlashtirish vositalari bilan arxitektura rejalash va estetik tashkil etish

bilan bog’liq bo’lgan faoliyat landshaft arxitektura deb atala boshladi.

Tabiiy muhit bilan taqqoslaganda inson qo’li bilan yaratilgan muhit

xisoblanadi. Biroq ta’kidlash joizki, arxitektorlar shakllantiradigan muhit sifat

jixatidan har xil bo’lishi mumkin. Dastavval, bu sun’iy yaratilgan maydonlar

muhiti bo’lib, ular atrof dunyodan ko’p yoki oz darajada ajralgandir. Bu muhit eng

xilma xil binolar va inshootlardan, shu jumladan, er osti, ko’chma va h.k.

inshootlardan iborat bo’lishi mumkin. Binolar va inshootlar ichidagi devorlar va

to’siqlar bilan bekitilgan bu barcha fazolar arxitekturaga tegishlidir.

Arxitektura vositalari bilan shakllanadigan muxitning boshqa bir turi to’sib

turuvchi konstruktsiyalar ichiga olinmagan ochiq maydonlar hisoblanadi. Bularga

parklar, bog’ va skverlar, ko’chalar, hiyobonlar (bul’varlar), umumfoydalanuvchi

bog’lar, sohil bo’ylari, kvartal (go’zar) ichi fazolari, tarixiy landshaftlar va

boshqalar kiradi.

5 Isamuxamedova D. U. Adilova L.A. Shaharsozlik asoslsri va landshaft arxitekturasi: 1 qism, darslik / O'zR o i ly va o'rta-maxsus ta'lim

vazirligi,-Toshkent: Cho'lpon nomidagi nashriyot-matbaa ijodiy uyi, 2009 - 160 b.

64

Ochiq fazolar diapazoni juda o’lkandir, va ularning turlari ro’yxatini cheksiz

davom ettirish mumkin. Ochiq fazolar muhitini shakllantirish bilan landshaft

arxitektura shug’ullanadi, ya’ni landshaft arxitektura – bu ochiq fazolar

arxitekturasidir.

Landshaft arxitekturasining va uning eng muhim shoxobchasi bog’-park

san’atining yorqin, o’ziga xosligi maxsus,tabiiy qurilish materialarining:

o’simliklar, suv, er, joy topografiyasini ham xisobga olgan xolda foydalatilganligi

va hozir ham foydalanilishi xisoblanadi. Aynan ana shu materiallar ochiq fazolar

muhitini shakllantirishda landshaft arxitekturasining asosiy ish qurollari

hisoblanadi. Odatdagi qurilish materiallari ham axamiyatga ega bo’lsada, ular

shakllantirilayotgan muhitga faqat qo’shimcha bo’ladi.

Xullas, landshaft arxitektorlari asosan tabiiy muhit bilan ishlaydi. Ayrim

xollarda u tabiiy muhitga imkoni boricha kam aralashadi, boshqa hollarda, “sun’iy

tabiatni” yaratadi, ya’ni arxitektura ijodi natijasi sifatida yuzga keluvchi ochiq

fazolarning to’liq yangi muhitini shakllantiradi. Bu ikkala an’ana, ularning

turlicha qo’shilishida, landshaft arxitektura rivojlanishning butun tarixi davomida

namoyon bo’ladi.

Landshaft arxitekturasining umum qabul qilingan arxitekturaviy amalliyot

bilan taqqoslagandagi o’ziga xos xususiyati estetik va ekologo-insonparvarlik

asosining boshchilik qiluvchi ahamiyatidir. Bunda yaratilayotgan muhitning

funktsional va texnik jixotlari ularning muhimligiga qaramay bo’ysinuvchi o’rinni

egalaydi. Bu sifat landshaft arxitekturasining san’atning bir turi, aynan bog’-park

san’ati sifatida tushunilishiga asos bo’ldi.

2.2. Turar joy qurilmalari landshaftini tashkil etishga qo’yiladigan

talablar.

Mavze shahar ommaviy turar joy qurilishining birlamchi bo’lagi hisoblanadi,

u yerda aholining maishiy, madaniy ma’rifiy va rykryatsion ehtiyojlari qondiriladi.

Mavze turar joy uylari majmui yoki guruhidan kundalik madaniy - maishiy xizmat

ko’rsatish muassasalari (klublar, magazinlar, kafy, maishiy xizmat ko’rsatish

65

korxonalari, bolalar bog’chalari va maktablar)dan, sport maydonlari va bog’lardan

iborat.

Mavze hududini my’moriy - landshaft tashkil etilishi aholining oldidagi ,

jamoat, maktab hududlarida har kungi dam olish va bo’sh vaqtini o’tkazish uchun

qulay sharoitni yaratishni hisobga olgan holda shakllanadi.

Turar joylar hududini landshaft – rekryatsion tashkil etishda sifatga

erishish uchun turar joylarni landshaft–rykryatsion tashkil etish bosqichlarining

quyidagi kytma- kytligiga rioya qilinishi kerak:

Loyihadan oldingi bosqichda, qurilishni tashkil etish va aholining ijtimoiy –

demografik tuzilmasini (bolalar, yoshlar, kattalar va qariyalar) tahlil qilish,

aholining zichligini, qurilishni fazoviy tashkil etish tavsifini, dam olish turlari va

shakllariga bo’lgan ehtiyojlarni, tabiiy sharoitlar xususiyatini, loyihalanayotgan

hududlarning sanitariya-gigiynik xaraktyristkasini va qurilish hududidagi

mayatnikli migratsiyalarning xususiyatlarini hisobga olish;

Loyihalash bosqichida dam olish turlari va myzonlari bo’yicha hududni

landshaftli-rekryatsion zonalash va landshaft elymyntlari – dam olish

maydonchalari, suv qurilmalari, o’simliklar va kichik my’moriy shakllarni

my’moriy-ryjali tashkil etish o’tkazilishi kerak. Ko’kalamzorlashtirish

o’simliklarini tashkil etish ochiq maydonlar muhitini tashkil etishning funktsional,

sanitariya – gigiynik va estytik omillarini va landshaft tashkil etishning an’anaviy

xususiyatlaridan foydalanish imkoniyatlarini hisobga olgan holda yuz byrishi

kerak.

Turar joy qurilishi hududini my’moriy-landshaft tashkil etilishi turar

joylarning maksimal qulay funktsional – fazoviy va landshaft– rykryatsion

muhitini yuzaga kyltirishni hisobga olgan holda shakllanishi kerak.

Turar joy muhitida qulay sharoit yaratish turar joy qurilishi soni, zichligi va

fazoviy ychimi tavsifi bilan bog’liq. Aholining uylar oldidagi ochiq maydonlardan

foydalanish samaradorligi turar joy aholisi soni chygarasi – 1000-2000 kishiga

rioya qilinishiga bog’liq, bu chygarani oshirish birligining vujudga kylish imkonini

yo’qqa chiqaradi va hudud nazoratsiz bo’lib qoladi. Ikki omil funktsional – fazoviy

66

tashkilot, birlamchi turar joy o’rni xaraktyri va uning aholisi sonining o’zaro

ta’sirlashuvi turar joy binolari guruhini tashkil etish usullarini aniqlashda

qurilishning nycha qavatli bo’lishini hisobga olish zarurligini shart etib qo’yadi.

Yangi turar joy tuzilmalarini funksional – fazoviy va landshaft tashkil etishda

qo’shnichilik munosabati hisobga olinishi kerak, turar joy qurilishning ochiq

maydonlarini tashkil etish esa ochiq fazolar (maydonlar) iyrarxiyasi tamoyili

bo’yicha, ularning o’zaro bog’liqligi esa an’anaviy mahallalardagidyk qurilishi

kerak.

Qo’shnichilik munosabatlari bilan shart qilingan turar joy tuzilmasining ochiq

maydonlari iyrarxiyasi va o’zaro bog’liqligi turar joy tuzilmalarini tashkil

etishning turli darajalarida qulay landshaft-rykryatsion sharoitlarni uch darajada

ta’minlash zaruriyatini bylgilab byradi:

bolalar va kattalar dam oladigan tinch o’yinlar (bolalarning o’yinchoqlar

bilan) va harakatchan o’yinlar (kichik yoshdagi bolalarning) amalga oshiriladigan

bitta yoki bir nychta uyning rykryatsion fazosida;

maktab yoshidagi bolalarning harakatchan o’yinlari, o’smirlar va kattalarning

sport o’yinlari, kichik yoshdagi bolalarning kattalar nazorati ostidagi o’yinlari va

barcha yosh guruhlardagi aholining tinch dam olishi amalga oshiriladigan turar joy

uylari guruhini birlashtiruvchi rykryatsion fazoda. Bu yrda, qulaylikni ta’minlash

uchun piyodalar tranziti va transport imkoniyatlarining oldi olinishi kerak;

kattalar hamda yoshlarning sport mashg’ulotlari va dam olishi amalga

oshirilayotgan turar joy tuzilmasining umumiy rykryatsion fazosida turli yosh

guruhlari uchun aralash dam olish maydonchalari joylashtirilishi mumkin.

jamoatchilik markazi turar joy tuzilmasining zarur funktsional elymynti

hisoblanadi.

Ko’rsatib o’tilgan fazolarni landshaft–rykryatsion tashkiloti hududni bolalar,

yoshlar, kattalar va qariyalar uchun faol va tinch dam olish turlari bo’yicha

zonalashni hisobga olgan holda, shuningdyk, aholining dam olishning psixiko–

fiziologik qulayligini bylgilab byruvchi mikroklimatik, sanitariya-gigiynik va

estytik talablarini hisobga olgan holda ochiq va soyalashtirilgan fazolari va

67

landshaft elymyntlari (yog’och butali, tuproqni yoruvchi o’simliklar, suv

qurilmalari va kichik my’moriy shakllar)ning ratsional munosabatini hisobga olgan

holda yuz byrishi kerak.

Turar joy qurilishining funktsional – fazoviy tashkilotining optimal varianti

ochiq fazolar va ularning o’zaro bog’liqligi iyrarxiyasi printsipi asosida yaratilgan

modyl’ hisoblanadi. Bu yrda funktsional – fazoviy muhit shunday tashkil etilganki,

bunda aholida shaxsiy dam olish uchun – birlamchi uy oldi fazosi, birgalikdagi

dam olish uchun – birlamchi turar joy guruhlari va turar joy tuzilmasi ijtimoiy

fazosida dam olish uchun imkoniyat mavjud bo’lsin.

Mavze hududini landshaft tashkil etish qurilmagan fazolarning paramytrlarini

bylgilovchi qurilishni funktsional-fazoviy tashkil etish bilan yaqin bog’langan (1-

chi rasm).

1-chi rasm. Turar joy

tuzilmasini funktsional – fazoviy

tashkil etishning optimal

modyli:

1 - birlamchi uy oldi fazosi; 2

- birlamchi guruhlarmarkazlari, 3 -

birlamchi guruhlar uchun yarim

ijtimoiy fazo, 4- avtoturar joylar

vaxo’jalik zonalari, 5 - markazli

turar joy tuzilmasining ijtimoiy

fazosi (ingliz maktabi bo’yincha)

Turar joy tuzilmasini

funktsional – fazoviy tashkil

etishning mazkur tamoyiliga rioya

qilish birlamchi turar joy tuzilmalari hududlarini landshaft–rykryatsion tashkil

etish uchun qulay imkoniyatlar yaratadi. Bunday holda turar joy qurilishi hududini

landshaft loyihalash ikki bosqichda amalga oshirilishi kerak:

68

loyihadan oldingi bosqich, unga quyidagilarni tahlil qilish va hisobga olish kiradi;

aholining zichligi;

qurilishni tashkil etishning my’moriy – shahar qurilish sharoitlari;

ijtimoiy – dymografik guruhlarning dam olish turlariga ehtiyoji (bolalar, yoshlar,

o’rta va qari yoshdagi aholi);

hududning tabiiy sharoitlari (ryl’yfi, suv rysurslari, o’simliklari);

hududning sanitariya-gigiynik xaraktyristkalari (insolyatsiya, aeratsiya);

hududda aholining piyoda harakatlanishlari.

loyiha bosqichiga quyidagilar kiradi:

hududni faol va tinch dam olish turlari bo’yicha rykryatsion zonalash, u yrda

muloqot qilish zonalari, toza havoda sayr qilish, harakatli o’yinlar, dam

oluvchilarning yoshiga bog’liq holda sport zonalari aniqlanadi va joylashtiriladi;

rejalashtiruvchi va fazoviy tashkil etish yo’l tarmog’ini, bolalarning dam olish va

o’ynashlari uchun maydonchalar, o’simliklar, suv qurilmasi, kichik my’moriy

shakllar, dykorativ qurilmalar.

2.3. Turar joy tuzilmasini landshaftini tashkil etish.

Turar joy tuzilmasini landshaft tashkil etilishi qo’shnichilik munosabatlari,

dam olish, jamoatchilik bo’sh vaqti va turli iyrarxik darajadagi hududlarda dam

olishni piyodalar uchun imkoni borligining psixologik qulayligini hisobga olib

ryjalashtirilishi kerak. Masalan, shaxsiy dam olish kichik bog’ hududida kichik

hovlilarda, ochiq xonadon ayvonchalarida va birlamchi uy oldi maydonlarining

umumiy hovlilarida tashkil etiladi odatda bu yrda oila a’zolari va kichik yoshdagi

bolalar kattalarning nazorati ostida dam oladi; kichik maktab yoshidagi bolalarning

va qariyalarning dam olishi uy oldidagi yarim jamoatchilik maydonlarida tashkil

etiladi; o’smirlar va kattalarning dam olishi mavzening jamoatchilik maydonida

tashkil etiladi. YOshlar dam olish va bo’sh vaqtini turar joydan tashqarida (shahar

yoki tuman rykryatsiyalarida) o’tkazishni afzal ko’radi.

Landshaft–rykryatsion fazolarning barcha sanab o’tilgan elymyntlari turar joy

qurilishi landshaft muhiti yaxlitligini shakllantirishda, dam olish, muloqot qilish va

69

bo’sh vaqtni o’tkazish muhitning psixologik va fiziologik qulayligini ta’minlashda

o’zaro bog’lovchi ahamiyatga ega bo’ladi. Muhitning qulay mikroiqlimiy,

sanitariya-gigiynik va estytik tavsiyalarini yaratish muhim ahamiyatga ega. Bunda

landshaftni tashkil etishda o’simliklarni to’g’ri tashkil etish ytakchi ahamiyatga

ega bo’ladi.

Aholining turli guruhlarining dam olishini ta’minlash uchun kichik yoshdagi

bolalarning (0-4 yosh), maktabgacha yoshdagi bolalarning (5-7), kichik yoshdagi

o’quvchilar (8-10 yosh), o’rta yoshdagi o’quvchilar (11-14 yosh), o’qiyotgan

yoshlar (15-22 yosh), ishlayotgan yoshlar (23-35 yosh), myhnat qilish qobiliyatiga

ega aholi (36-60 yosh) va nafaqaxo’rlar (60 va undan ortiq yosh) dam olishi

hududlarini funktsional zonalarga ajratishni ko’zda tutish zarur.

Aholining har bir guruhi o’z vaqt byudjytiga ega turar joy tuzilmasi hududida

dam olishning tarkibi va mazmuniga o’zining o’ziga xos talablarini qo’yadi:

Taxminan 70% maktabgacha yoshdagi bolalar yakshanbadan boshqa kunlar

maktab muassasalarida bo’lishadi. Maktabgacha yoshdagi bolalar nisbatan ham

harakatchan bo’lishadi va odatda uyga kirish joylari yaqinida sayr qilib yurishadi.

Ko’pincha ularni oiladagi katta yoshdagi kishilar kuzatib yurishadi, bu kattalar

uchun o’yin maydonlarida yoki ular yonida dam olish joylari tashkil etiladi.

Maktabgacha yoshdagi bolalar uchun o’yin maydonlari kichik shakllar to’plami

bilan jihozlanishi kerak, bunday yoshdagilar uchun qum chuqurlari, past

arg’imchoqlar, sirpanib tushuvchi balandliklar va boshqalar o’ziga xosdir.

Kichik va o’rta yoshdagi maktab o’quvchilari kunning ikkinchi yoki kychki

yarmini mavzening o’yin maydonchalarida o’tkazishadi. Ular maktabgacha

yoshdagi bolalarga nisbatan ancha harakatchan va mustaqil bo’lishadi, ularning

o’yin maydonchalari kichik shakllarning ancha kyng to’plamiga ega bo’lishi va

iloji boricha turar joy binolaridan ko’kalamzor bilan, maktabgacha yoshdagi va

kattalar dam oladigan maydonchalar bilan ajratilishi kerak.

O’rta va katta yoshdagi maktab o’quvchilari kunning ko’p qismini maktabda

o’tkazishadi va vazifalarini bajarish uchun ko’p vaqt sarflashadi. Bu guruhdagi

70

bolalar uchun hududning boshqa komponyntlaridan ajratilgan asosan sport

maydonlari barpo etilishi kerak.

Kattalar va yoshlar ish kunlarini o’rtacha 10-11 soat turar joylaridan

tashqarida o’tkazishadi (ish, o’qish, madaniy-maishiy va tomoshabop joylarga,

stadionlar va shahar parklariga borish). Aholining bu guruhi mavze hududidan eng

kam foydalanadi.

Pynsionyrlar vaqtining ko’p qismini uy yaqinida o’tkazishadi. Ularning

taxminan 20% maktabgacha yoshdagi bolalar bilan, 60% i esa bolalarsiz dam

olishadi. Ular uchun uy yaqinida maydonchalar quriladi.

Turar joylar qurilishida xar xil kompozitsion-fazoviy qurilmalar qo’llanilishi

mumkin. SHuningdyk turar joy guruhlari, masalan, pyrimytral va chiziqli

kompozitsion-fazoviy qurilmalar quriladigan va aloxida turgan uy-joy oldidagi

hududlarning landshaftini tashkil etishi 3-4-chi rasmlarda ko’rsatilgan. Turar

joylar maydonchalarining normasi pastdagi jadvalda byrilgan.

Turar joy hududlariga har xil maqsadga yo’naltirilgan

maydonchalar joylashtirish

№ Maydonchalar turlari Normativlar

1 Bolalar maydonchalari 0,55 - 0,7 m2/k.

2 Kichik yoshdagi o’quvchilar uchun 0,2 m2/k.

3
Maktabgacha yoshdagi bolalar

uchun
0,35-0,5 m2/k.

4 Sport maydonchalari 1.00 m2/k.

5 Dam olish maydonlari 0,2 m2/k.

6 Xo’jalik maydonlari 1.00 m2/k.

71

7 Yo’laklar 1 0 %

8 Ko’kalamzorlashtirilgan maydonlar 30 %

Loyihalash tajribasi shuni ko’rsatadiki, turar joy hududlarida 1m²/ kishi

hisobida sport maydonchalari joylashtirish mumkin emas. Faqatgina 0,7m²/ kishi

hisobida joylashtirish mumkin. Qolgan maydonchalar yoki ularning katta qismini

byvosita turar joy qurilishi hududidan tashqarida joylashtirish mumkin.

Turar joy guruhlari hududlarini landshaftini tashkil etishga misol

Alohida turgan uy oldi hududi landshaftini tashkil etishga misol

Maktabning sportga tegishli o’zagini sport bilan ta’minlash hisobiga

kiritilmaydi. U yerdan o’quv mashg’ulotlari uchun yilda faqat 4 oy (aprel-may,

sentyabr-oktyabr) atrofida foydalanilishi mumkin, qolgan vaqtda esa aholining

bolalar guruhi foydalanishi mumkin. SHuning uchun turar joy hududini sport bilan

ta’minlash hisobiga ularni ham qo’shib umumiy maydonlar sonini kamaytirish

mumkin. Bu yechim hududini ko’proq samarali foydalanish imkonini beradi.

Turar joy hovlilari hududida aholi dam olishi uchun mo’ljallangan

maydonchalardan tashqari har xil maqsadlarga yo’naltirilgan xo’jalik

maydonchalarini ham loyihalash kerak (kirlarni quritish uchun, gilam qoqish

uchun, axlat yig’ish qurilmalari uchun). Axlat yig’ish maydonchalari uylarda axlat

72

quvurlari bo’lgan taqdirda ham loyihalanadi. Bunday hollarda ular kvartal ichidagi

yo’l va yo’laklardan yig’iladigan yirik axlat yig’ish vazifasini o’taydi.

Turar joy qurilishida madaniy-maishiy va savdo muassasalari, maktablar,

bog’chalar va bykatlarga eng qisqa va qulay ytishni ta’minlovchi yo’l-transport

tarmog’i ham o’rin egallashi lozim.

Turar joy tashqi muhitining mikroiqlimiy qulayligining asosiy sharti

hududning soya tushish va havo almashishi tartibini hisobga olgan eng optimal

landshaft elymyntlarini fazoviy tashkil etish hisoblanadi. Bu borada mahalliy iqlim

sharoitida ochiq va soya muhitlarning to’g’ri nisbati hisobga olinishi lozim

(daraxtlar va soyabonlar, pyrgolalar va boshqalar bilan). Turar joy hududlarini

landshaft tashkil etishda ko’kalamzorlashtirish printsiplarini bilish shart. SHuning

uchun daraxtlarning soyalantirish ryjimini va landshaft elementlarini

joylashtirilishini olish kerak (5-chi rasm).

Yashash hududlariga yashil o’simliklarni shunday joylashtirish kerakki,

ko’kalamzor hududlarda havo almashish imkoniyati bo’lsin. Havo aylanishiga

to’sqinlik qiluvchi baland yashil ekinlar bilan o’ralgan o’tloqlar, maysazorlar,

hiyobonlar yaratishda tyskari natija hosil bo’lishi mumkin, ya’ni

ko’kalamzorlashtirilgan hududlarda harorat yuqori bo’ladi.

Turar joy hududlarini shahar ichki yo’larini ko’kalamzorlashtirish va katta

ko’chalardan quyuq daraxtlar va butalar

ekib ajratish lozim

Axlat yig’iladigan xo’jalik

maydonchalari o’rab turgan hududdan

ajratilishi va butun kun davomida qalin

daraxt va butalar ekish bilan soya etilishi

lozim. CHoyshab quritilishiga

mo’ljallangan ho’jalik maydonlariga

shunday joy tanlash kerakki, butun kun

davomida quyosh tushishi va yaxshi havo

aylanishi lozim.

73

Bolalar, sport maydonchalari va dam olish maydonchalari atrof hududdan

ularda havo yaxshi aylanishini hisobga olgan holda ajratiladi. SHuning uchun bu

maydonchalar atrofiga panjarasimon

butalar va daraxtlar ekiladi.

Turar joy hududlari yo’llarini

landshaft elymyntlarini tashkil etish:

1 - pyrgolalar, 2 - utirish joylar, 3 -

suvli ariklar, 4 - gullar,5 - gazonlar, 6 -

daraxtlar.

Turar joy hududlarini

daraxtlar va butalar bilan

ko’kalamzorlashtirish misollari

Kichik yoshdagi maktab

o’quvchilari maydonchalarida bolalar

cho’milish bassyynlari, bolalar maydonlari hisobiga kirmaydigan maydonlar

joylashtirish mumkin. Ba’zi hollarda maktabgacha va kichik yoshdagi, ya’ni 9-13

yoshgacha maktab o’quvchilari uchun umumiy komplyks maydonchalar qo’llash

mumkin. Bunday maydonchalar o’lchamlari 350-400 m bo’ladi (jadvallar).

Bolalar kompleks maydonchalarini o’lchamlari

Bolalarning yoshga ko’ra guruhi
Ming kishiga

maydonlar soni

Maydonlar

o’lchami, m

Bog’cha va maktabgacha yoshdagi (7

yoshgacha)
2 150-200

Kichik maktab yoshidagi (7dan 13

yoshgacha)
3 200-250

Kichik yoshdagi maktab o’quvchilari va bog’cha yoshidagi bolalar

maydonlarini birlashtirish tavsiya etilmaydi. Bog’cha yoshidagi bolalar

maydonchasini kattalar dam olish maydoni bilan birlashtirish mumkin.

74

Bolalar maydonlarini tavsiya etilgan hududlarga bo’lish

Bolalar maydonini

funktsional hududlarga

ajratish

Bolalar maydonchasi umumiy

maydonidan % hududlarga byrish

sport

snaryadlarini

joylashtirish

ommaviy

o’yinlar

hududi

bolalar

aravasini

joylashtirish

Bog’cha va maktabgacha

yoshdagi bolalar

dam olishi uchun (7

yoshgacha)

20 65 15

Kichik maktab yoshidagi

bolalar

dam olishi uchun

20 80 -

Urta maktab yoshidagi

bolalar

dam olishi uchun

30 70 -

Doim qo’llaniladigan kichik shakllardan tashqari har xil yog’och va bytondan

tayyorlangan original qurilmalar qo’llanilishi mumkin.

Sport maydonchalari turlari

Sport

maydonchalari

turlari

Maydonlar o’lchamlari

1000 kishilik turar-joy

guruhlari uchun maydonlar

soni

umumiy o’yin maydoni 0,5 - 6,5 3, 5 - 5,5 1,5 - 3,5

Baskytbol

maydoni
30x80 26x14 2-3 - -

Volyybol maydoni 25x14 9x18 3-4 2-3 2-4

Tynnis maydoni 40x20 24x11 1 -2 1 -

Stol o’yinlari u-n 4,5x8 - 3 2 2

Gimnastik o’y.

u-n

600

m2
- 1 1 -

1,5-2,5 ming kishilik alohida turar uylar guruhlarida 22x25 m o’lchamli

kompleks sport maydonlari loyihalanishi mumkin. Bularga maktab sport maydonlari

kirmaydi. Sport maydonlari bino oynalariga 25 m dan yaqin bo’lmasligi kerak.

75

Yoshi katta aholi uchun maydonlar o’lchamlari bylgilanmaydi. Bir maydonchaning

eng qulay o’lchamlari 25-75 m2. Ba’zi hollarda 150 m2gacha ruxsat etiladi.

Yo’l va yo’lak tarmog’i hovli yo’laklariga qo’shimcha sifatida xizmat

qilishi lozim. Ularga ham yo’l-transport tarmoqlariga qo’yiladigan talablar

tygishlidir.Turar joy guruhlari hududida harakat maqsadi va intynsivligidan

kylib chiqqan holda piyodalar yo’lagi eni quyidagi ma’lumotlarga asoslanib

bylgilanadi.

Turar joy hududlarida yashil o’simliklarni hududning havo almashinini

hisobga olib joylashtirish lozim. Baland yashil ekinlar bilan o’ralgan o’tloq,

maysazor, hiyobonlarda havo harakati sykin bo’ladi. Bu havo haroratining

ko’tarilishiga olib kyladi. Turar uylar hududlarini shahar ichki yo’l va ko’chalaridan

quyuq daraxt va butalar ekish orqali ajratish lozim.

2.4. Bolalar bog’chalarining va maktab hududini landshaftini tashkil

etish.

Bolalar bog’i hududida quyidagi zonalar joylashtiriladi: bolalar bog’i, o’yin

maydonchalari mavjud bo’lgan yozgi ayvon, yashil ekinalr, xo’jalik hududi,

yo’llar, yo’laklar.

Ikki guruhga mo’ljallangan ayvonli maydonchalar bolalarning asosiy

vaqtini o’tkazadigan, shuningdyk ularning organizmini toblash va dam olishini

tashkil etish uchun mo’ljallangan. Maydonchani shunday loyihalash kerakki,

tarbiyachilar har qanday vaqtda bolalar nima bilan shug’ullanayotganini ko’rib

turishi lozim. Har xil guruhdagi bolalarning o’zaro aloqasiga yo’l qo’ymaslik

uchun har bir maydonchani boshqalridan yashil ekinlar bilan ajratiladi (jadv.).

Guruh maydonchalar hududini quyidagi zonalarga ajratish

Zona
Bolalar yoshiga qarab zona

o’lchamlari 3 yoshgacha 3 dan 7 yoshgacha

Soyabon 32 32

Jismoniy tarbiya

skunalari va manyjlar

20 50

Guruh o’yinlari 50 55

Qum maydonchasi 15 15

76

Tinch dam olish 33 28

Soyabonlar guruh mashg’ulotlari va faol harakat talab qilmaydigan (kitob

o’qish, qo’g’irchoq o’ynash) o’yinlar uchun mo’ljallangan. Tinch dam olish

hududida bolalar skamyykalari va stollari joylashgan “yashil cho’ntaklar”

qo’llaniladi. Maydonchada soyabondan tashqari qum maydonchasi bo’lishi kerak.

Maydonchada bolalar fantaziyasini rivojlantiradigan va oson yig’iladigan

uskunalar katta ahamiyatga ega.

Umumiy maydonlarni 3 yoshdan 7 yoshgacha bo’lgan bolalar uchun quriladi.

Unga jismoniy tarbiya maydoni, tirik burchak, poliz, mevali bog’, cho’milish

hovuzi, vylosipyd uchish uchun halqasimon yo’lak va h.k. kiradi. Jismoniy tarbiya

maydoni (250 m2) tirmashib chiqish, volyybol, baskytbol, sakrash va boshqa

harakatchan o’ynilar uskunalari bilan jihozlanadi. Tirik burchak (20 m2)

bog’chaning xo’jalik hududiga yaqin joylashtiriladi. Bu yrda quyon, tovuq, va

boshqa kichik hayvonlar uchun qafaslar joylashtiriladi. Polizga janub tomondan

soya tushmasligi kerak. Jo’yaklar iloji boricha sharqdan g’arbga qartaib

joylashtirilishi lozim. Polizni karam, pomidor, ildizmevali ekinlar uchun hududlarga

ajratish maqsadga muvofiqdir. Jo’yaklar eni 1 m, uzunligi 3 m. Bolalar bog’i

landshaftini tashkil etish 8-chi rasmda kyltirilgan.

Mevali bog’da asosiy mevali daraxt va butalar turlari (olma, nok, olcha,

gilos, smorodina, malina) bo’lishi lozim. Bolalar cho’milish hovuzi (25-30 m2 va

25-50 sm chuqurlikda) bolalarni toblash va suv o’yinlarini o’tkazish uchun

mo’ljallangan. Bundan tashqari kemalar suzishi uchun ariqlar o’tqazish tavsiya

etiladi. Bu ariqlar guruh maydonlari yonidan o’tqazilishi mumkin.

Bolalar bog’chasi hududi perimetri bo’ylab butalar 2 qator tirik panjara

qilinadi va eni 5m dan kam bo’lmagan chiziqda daraxt qatori ekiladi. Umumiy

foydalanishga mo’ljallangan maydonchalar atrofidagi daraxtlar havo aylanishi

hisobga olingan holda joylashtiriladi. Daraxt va butalar shunday joylashtirilishi

kerakki, maydon hududining katta qismiga (55%) kun davomida quyosh

tushishi lozim. Daraxt va butalar bog’cha binosiga soya qilmasligi kerak,

77

shuning uchun daraxtlar binoga 10m dan yaqin ekilmaydi, butalar esa 5 m dan

yaqin ekilmaydi. Daraxtlar yo’lak chetidan 1 m uzoqlikda ekiladi.

Gulzorlar asosan maydon va binolarning kirish qismiga shuningdyk, bino va

xalqa yo’li o’rtasida yo’lak qilib joylashtiriladi. Har bir guruh maydonchalari

atrofiga gulpushtalar ekish tavsiya etiladi. Gulzorlarga ko’pyillik gullar (popukli

floks, pion, dyl’finium, akvilegiya, rudbykiya va h.k.) va uzoq gullaydigan bir yillik

gullar (xitoy astrasi, antirrium, petuniya, tsinniya, klarkiya, portulak, kosmeya va b)

ekish maqsadga muvofiq.

Xo’jalik hovlisi hudud chegarasiga bevosita tutashgan bo’lib, boshqa

hududlardan hatto bolalarning bexosdan kirib qolishiga yo’l qo’ymaydigan darajada

ajratilishi lozim. Xo’jalik hovlisi axlat yig’ish qurilmalari, kir quritadigan

maydonchalar va xo’jalik omboridan tashkil topadi.

Yo’llar eni 3,5 m va 12x5,5 m li orqaga burilish maydonchasi bilan

loyihalanadi. Ularni bino bo’ylab eng qisqa masofada va fasad qismidan 8 m

uzoqlikda loyihalanadi. Binodan bolalarni guruh maydonchalariga va guruh

maydonchalardan umumiyga o’tishi uchun 1-1,5 m li yo’laklar yotqiziladi. 3

yoshdan 7 yoshgacha bo’lgan bolalar maydonchalari o’zaro vylosipyd uchish

uchun mo’ljallangan halqa yo’lak bilan bog’lanadi. Yo’laklar qattiq bo’lmagan

qoplamalar bilan qoplanadi (g’isht, qum,shag’al,graviy, mayda graviy va h.k.).

Maktab hududini landshaft tashkil etish

Maktab hududi qizil chiziqdan kamida 15 m uzoqlikda alohida joylarga

joylashtiriladi. Maktab hududi chygarasidan turar uylar dyvorigacha masofa

agar kirish mavjud bo’lsa, 10 m, agar kirish bo’lmasa 5 m dan kam bo’lmasligi

kerak.

 Hudud qulay shaklda, yaxshisi to’rtburchak shaklida bo’lib, yon atrofidagi

hududlardan panjara va butalar bilan ajratiladi. Maktabga yo’llar eng qisqa

yo’nalish bo’ylab loyihalanadi. Hudud ko’cha bilan maxsus yo’l yoki turar uylarni

shahar yo’li bilan bog’lovchi kvartal ichki yo’li bilan bog’lanadi.

Maktab hududi landshaftini tashkil etishda bino joylashishi katta ahamiyatga

ega. Binoni hududning bir tomoniga joylashtirish maqsadga muvofiq. Bu gorizontal

78

tykislik kerak bo’ladigan sport va boshqa maydonlar joylashtirish uchun qulay.

Maktab landshaftini tashkil etish 4 asosiy funktsional zonalashga asoslanib (kirish,

dam olish, o’quv-tajriba, xo’jalik) loyihalanadi (9-chi rasm).

Kirish hududi yig’ilishlar o’tkaziladigan maydonni o’z ichiga oladi.

Rykryatsiya hududi eng katta hudud hisoblanib, unga faol va tinch dam olish

hududlari kiradi. Faol dam olish hududiga kichik va katta yoshdagi maktab

o’quvchilari dam olishi, sport hududi kiradi. Sport hududiga esa futbol maydoni,

kichik va katta yoshdagi maktab o’quvchilari uchun sport maydonlari to’plami

kiradi. Tinch dam olish hududi dam olish burchaklari mavjud bo’lgan istirohat

bog’chasi ko’rinishida loyihalanadi. O’quv-tajriba hududi o’z ichiga mevali bog’,

poliz ekinlari va sabzavotlar uchun, kichik yoshdagi maktab o’quvchilari uchun

tajriba uchastkalari, issiqxonalarni oladi.

9-chi rasm. 1000 o’rinli maktab hovlisini landshaft tashkil etilishi:

1-kichik sinf

o’quvchilari uchun

rykryatsiya; 2-katta sinf

o’quvchilar uchun

rykryatsiya; 3-kichik sinf

o’quvchilari uchun o’quv-

tajriba joyi; 4-xo’jalik va

tabiiy o’simliklar o’stirish

uchun yr maydoni; 5 -

xo’jalik zonasi; 6-issiqxona

uchastkasi; 7-tinch dam olish hududi; 8-bog’; 9-ertalabki linyyka maydoni; 10-

astronomiya va gyografiya maydonchalari; 11-kichik sinf o’quvchilari o’ynashlari

uchun maydonchalar; 12-kichik sinf o’quvchilari uchun sport maydonchalari; 13-

maktab stadioni.

Xo’jalik hududida omborxonalar, uskunalarni olib kelish va tushirish uchun

maydonchalar, asbob-uskunalar saqlash joyi va axlat yig’ish qurilmalari uchun

maydonchalar va boshqalar joylashtiriladi.

79

Maktab hududi landshaftini tashkil etishda, ayniqsa tinch dam olish

hududini bog’-park san’ati an’analariga rioya etgan holda loyihalash lozim.

2.5. Mavze loyihasining obodonlashtirish va landshaft tashkil etish

loyihasi.

Iqlimiy tavsif QMQ 2.01.01- 94 meteorologik muassasa ma’lumotlari

asosida keltirilgan. Markaz keskin kontinental’ iqlimli, yoz oylari issiq va quruq.

Maksimal’ harorat iyul oyiga tug’ri keladi, absolyut maksimum – 44,5°. qish oylari

sovuq, eng past harorat yanvar oyiga tugri keladi, absolyut minimum – 29,5°.

Shamol guli

Yilning o’rtacha havo harorati +13,6°. Qor qoplami uncha ko’p emas, o’rtacha 12

sm ni tashkil qiladi. Qor qoplami bilan bo’ladigan kunlarning o’rtacha qiymati 43

kun. Eng sovuq havoning o’rtacha minimal nisbiy namligi – 55%, eng issiq

havoniki – 21%. Yilning o’rtacha nisbiy namlik qiymati – 58%.

Qor, yomgir va kam uchraydigan do’lning yillik o’rtacha qiymati 412,7 mm

ni tashkil etadi. Yomg’irgarchilikning asosiy massasi yilning sovuq davri ya’ni

oktyabr oyidan may oylariga tugri keladi. Bir sutkadagi yomgirgarchilikning

maksimal mikdori 50 mm ni tashkil etadi.

80

Shamol asosiy iklimiy omil hisoblanadi. Tumanda asosan shimoli-sharqiy va

sharqiy tomondan 1,4-2,1 m/s tezlikda shamol esadi. Yanvar oyidagi o’rtacha

shamol tezligi – 1,6 m/s ga teng. Maksimal tezlik – 2,1 m/s dir.

Issiq davrda shimoliy, shimoliy-sharqiy va shimoli-G’arbiy tomondan 1,2-2,1

m/s tezligida shamol esadi. Iyul oyidagi o’rtacha shamol tezligi 1,6 m/s ga teng.

Changli bo’ron va chang ug’itli kunlar soni – 5 ga teng.

Men loyihalashtirayotgan turar joy mavzesi Qibray tumani markazining

Janubi-sharqiy tomonida joylashgan bo’lib, asosan kam qavatli, eski, reja asosida

qurilmagan turar joy fondidan tashkil topadi. Shu sababdan, ushbu hudud

loyihasini bajarishda yechimlar yaxlit kompozitsiyaga asoslanib hal etiladi. Bunda

hududga bo’sh yer sifatida qaraladi. Hozirgi kunda hudud maydoni 48 ga ni tashkil

etadi va 4 tomoni magistral yo’llar bilan o’raladi.

Loyihalanayotgan mavzening markazida 2 ta maktab binosi tashkil topadi.

Massivning 4ta tomonida 4ta 8 qirrali turar joy majmualari joylashadi. Har bir

majmua hovlisida bog’cha joylashtiriladi. 8 qirrali turar uylarni ulab turuvchi turar

uylar ham mavjud. Ular 1 podezli uylar bo’lib, bir birlariga ulangan holatda

81

joylashtirilgan. Shuningdek, magistrall yo’llarning o’rta qismiga yaqin joyida, turar

joy majmualari oralig’ida nuqtali, ya’ni, 1 podyezli turar uylar joylashtiriladi.

Jamoat Ma’muriy boshqaruvi va savdo-maishiy obyektlar asosan shu turar

joylarning 1-2 qavatlarida joylashadi. Yopiq garajlar esa ularning yerto’la qismida

joylashadi.

BoshTarx

Men bu Mavze loyihasida hududni

26.8 % ni qurilishga 73.2% ni

obodonlashtirish va

ko’kalamzorlashtirish hududlariga

ajratdim. Chunki hozirda har xil

zararrli gazlarning atmosferaga

chiqarilishi, oddiygina, bizning

82

kundalik yumishlarimizda anchagina qulaylik yaratyotgan mashinalarning

qanchalar atmosferani zararlayotgani ko’rib turgan holda va shu sababdan tabiiy

kislorod muammosi ko’tarilgan bir payitta bu loyiha ancha samarali foyda

berishini ko’zda tutdim. Buni izohlaydigan bo’lsam, loyihada barcha turar uy

binolari ustunlar orqali yerdan 5.5 m tepada joylashadi, ya’ni, binoning birinchi

qavati 0.0 otmetkadan 5.5 m balandlikda joylashadi. Shunda 1 qavat ochiq bo’lib,

u yerdan foydalanish imkoni yaratiladi va bu hududni quyosh nurlarisiz o’sishi

mumkin bo’lgan osimliklar bilan ta’minlasa bo’ladi. Birinchi qavatning ochiqligi

o’z navbatida havoning aylanishini, ya’ni sirkulyatsiyani amalga oshirilishirga

imkom beradi va bundan tashqari piyodalar harakatiga qulaylik yaratadi. Ushbu

majmuaning tom qismi yashil qoplama bilan qoplanadi. Bu qoplama binoning tom

qismini qizib ketishini oldini

oladi va tomdan tomosha

maydoni shuningdek, ommaning

o’zaro muloqot joyi sifatida

foydalansa ham bo’ladi. Turli

xildagi o’simliklar ekish

mumkin. 4 ta nuqtali 12 qavatli

uylar dominant hisoblanib, turar

joy qismini kompozitsiyasini yaratadi. Uning 12 qavatdan 9 qavati yashash

qavatlati hisoblanib, har 3 qavatdan keyin yashil qavat berilganligi shu uyda

yashovchilarga toza havo olishlari uchun qulaylik yaratadi va shu yerda bolalar

o’ynash maydonchalarini ham tashkillashtirsa bo’ladi.

Bog’chalarning turar joy majmuasining hovlisida joylashganligi aholini

vaqtini tejaydi va havfsizligini ta’minlaydi. Bog’cha ham hamma sanitar gigiyenik

talablarga javob beradi. Hovlisida bolalar o’yingohlari tashkllashtirilgan. Xattoki

binoning ichida ham qish mavsumiga moslangan bolalar o’yin zallari mavjud.

83

Mavzening markaz qismida joylashgan maktab binosi mavzeda yashovchi

aholining ehtiyojlariga to’liq javob beradi. Har bir maktab sig’imi 1500ta bolaga

mo’ljallangan. O’quv binosi 4 qavatli, bundan tashqari maktabning 5 qavati

mavjud bo’lib u faqat faollik zali uchun xizmat qiladi.

5-qavat yo’laklari orqali maktab tom qismiga o’tiladi. Tom qismida yashil

maydon tashkil etilib unda turli xil o’simliklar o’stirsa bo’ladi. Maktab hududida

ichki va tashqi sport zallari mavjud. Ichki, ya’ni yopiq zalning yerto’la qismida

maktab oshxonasi joylashgan. O’quv xonalarida yorug’lik muammolari yaxshi hal

etilgan. Tashqarida esa sport maydonchasi joylashga bo’lib, qat’iy ravishda

shimol-janub yo’nalishiga moslashtirilgan. Maktab radusi ham me’yor qoidalarga

mos ravishda joylashtirilgan R=500 m.

 Mavzeda butun hudud kompakt va simmetrik kompozitsiyaga ega. Faqatgina

janubi-g’arbiy qismdagi

majmua bir oz kattaroq

maydonni egallagan.

Binolarning transport

ta’minoti majmualarning

tashqi tomonlaridan

amalga oshiriladi. Bu esa

o’z navbatida aholi

havfsiligini ta’minlaydi

hamda majmua hovlisini

84

shovqindan himoya qiladi. Bog’cha va maktablarga yong’in havfsizligini

ta’minlovchi yo’llar ham berilgan. Majmua hovlisi dam olish va o’ynash

maydonchalari bilan, shiyponchalar bilan, piyodalar yo’lakchalari va yashil

maydon bilan ta’minlanga. Mavzening barcha hududi ko’kalamzorlashtirilgan va

to’rtta burchagida 4ta favvora odamlarning xordiq chiqarishlari uchun imkoniyat

yaratadi.

 Mavzening o’ng va chap tomonlarida, maktab hududidan tashqari, aholi

uchun sport maydonchalari yaratilgan bo’lib, u yerda barcha insonlar sport

bilan shug’ullanishlari mumkin. Bundan tashqari, bu sport maydonchalari

yonida shiypon qurilgan bo’lib, bu yerda yoshi kattalar o’z bolalarini shu

yerdan nazorat qilishlari mumkin. Uning ichida qulaylik yaratish maqsadida

kichik do’kon ham joylashgan.

Dunyo tomonlariga nisbatan turar joylarning asosiy qismi qulay

joylaashtirilgan. Noqulay joylashgan qismlarida quyosh tig’iga duch keladigan

qismlari balkon bilan jihozlangan. Bu xonalarning qizib ketishidan saqlaydi.

Massiv hududi uning bir tomonidan ikkinchi tomoniga yelvizaksimon kesib

o’tuvchi yo’llardan holi. Har bir turar joylarning oldida vaqtinchalik avto to’xtash

joylari ajratildi.

Piyodalaryo’lkalari ham mavjud bo’lib ularning kengligi 1 metrdan 2.5 m

gacha.

4.HAYOT FAOLIYATI VA MEHNAT HAVFSIZLIGI

4.1. Hayot faoliyati havfsizligining bugungi kundagi qurilish sohasidagi

ahamiyati, maqsadi va vazifalari

4.2. Qurilishda mexnat sanitariyasi va gigienasi.

4.3. Qurilish jarayonlarida mexnat xavfsizligi

4.4. Yong’in xavfsizligi

85

4.1. Hayot faoliyati havfsizligining bugungi kundagi qurilish sohasidagi

ahamiyati, maqsadi va vazifalari

Hayot faoliyati xavfsizligi va qurilishda mexnat muxofazasi bo’limining

maqsad va vazifasi bino qurilish davridan boshlab to uning ekpluatatsiya

davrigacha bo’lgan davrda baxtsiz hodisalarni oldini olishga qaratilgan tadbirlarni

to’g’ri qabul qilishdir6.

Bo’limining zamonaviy qurilishdagi maqsadi ishchi va xizmatchilaring

yashashi va u yoki bu mexnat jarayonida sog’liqni saqlash, ya’ni kasbiy

kasalliklar, tasodifiy jaroxatlanish kabi baxtsiz hodisalarni oldini olishdan, hamda,

tabiiy, texnogen texnika va harakat xavfizligi sabablariga ko’ra ishchilarning

6 “Qurilishda mexnat xavfsizligi” X. Azimov I qism. 1997 y

86

sogligini, ularning mexnat kobiliyatlarini saqlash, shikastalanish, nurlanish,

avariya, yong’in va boshqa kasalliklarni oldini olish va bu soxadagi konunchilik

hamda hayot faoliyati xavfsizligi va qurilishda mexnat muxofazasiga bagishlangan

boshqa me’yoriy xujjatlarni urganishdan iboratdir. Bunda me’yoriy xujjatlar, ya’ni

KMK, GOST kabilarni qurilishda to’g’ri tadbik etish ham tushuniladi.

Hayot faoliyati xavfsizligi va qurilishda mexnat muxofazasi bo’limining

vazifalari qurilish maydonlarida va uning bilan bog’liq bo’lgan ish

jarayonlarida sodir bo’ladigan jaroxatlanish va boshqa baxtsizliklarni keltirib

chiqaradigan sabablarni bartaraf qilish va tashkilot ma’muriyatini ishchi va

xizmatchilariga ish sharoitini yaxshilab berish, ustidan nazorat kilib turish,

fan va texnika yutuklarini joriy qilish asosida hayot faoliyati xavfizligi va

qurilishda mexnat xavfsizligi va ximoya vositalarini mutassil

takomillashtirish, qurilishda mexnat madaniyatini oshirish, baxtsizliklarni

oldini olishga karataligan tashkiliy va texnik hamda, sanitariya tadbirlarini

ishlab chikish, ularni joriy qilish va xokazolardan iboratdir.

Bajarilayotgan Loyiha Qibray shahrida ishlanga mavze bo’lib, u

Toshkent viloyatida, Toshkent shaxridan 5 km uzoqlikda joylashgan. Qibray

tumani shimol tomondan Kozogiston bilan chegaradosh Bo’z-suv kanali,

sharq tomondan Chirchik va Bostonlik rayoni, janub tomondan Toshkent

shaxri bilan va shimoli-G’arbi tomondan Zangiota rayonlari bilan

chegaradosh.

Markazni esa shimol tomondan Toshkent – Xodjikent temir yo’li, sharq

tomondan qishlok xo’jalik ekinzori, janub Qorasuv bilan va G’arb qishlok

xo’jalik ekinzorlari bilan chegaralab turadi.

Bir qavatli turar joy binolarining ko’kalamzorlashtirilishida asosan

boglardan, uzum shiyponlaridan va poliz ekinlaridan tashkil etilgan. Umumiy

olganda ko’kalamzorlashtirish 5,2 ga ni yoki 3,9 m2 ni tashkil etadi. Bu bir

kishiga 11-14 m2 tashkil etadi.

Men loyihalashtirayotgan turar joy mavzesi Qibray tumani markazining

Janubi-sharqiy tomonida joylashgan bo’lib, asosan kam qavatli , eski, reja

87

asosida qurilmagan turar joy fondidan tashkil topadi. Shu sababdan, ushbu

hudud loyihasini bajarishda yechimlar yaxlit kompozitsiyaga asoslanib hal

etiladi. Bunda hududga bo’sh yer sifatida qaraladi. Hozirgi kunda hudud

maydoni 48 ga ni tashkil etadi va 4 tomoni magistral yo’llar bilan o’raladi.

4.2. Qurilishda mexnat sanitariyasi va gigienasi.

Mavze qurilishining asosiy vazifalaridan biri axoli yashashi uchun qulay

sanitariya gigienik sharoitlarni ta’minlashdir. Bu vazifa juda ko’p yo’llar

bilan, jumladan, shaharlarning sanitariya obodonchiligi va tuprok, suv,

havoning tozaligi, shuningdek shahar hududining tozaligini saqlash yo’llari

bilan xal qilinadi. Shaharlarni sanitariya obodonchiligida shahar hududlarini

sanitariya tozalash va shamol yo’nalishi va tezligi jiddiy ahamiyatga ega.

QMQ 2.01.01.- 94 me’yoriy xujjat asosida shamol guli aniqlandi. Sovuq

mavsumda (yanvar) shamol 1.4-2.1 m/s tezlik bilan shimoliy – sharqiy va

sharqiy tomonlardan esadi. Issiq mavsumda (iyo’l) esa shamol 1.2-2.1 m/s

tezligi bilan shimoliy, shimoliy – sharqiy va shimoliy – G’arbiy tomonlardan

esadi. CHang va to’zonli kunlar soni – 5. Iklimi keskin kontitental’, yoz oylari

issiq va kuruk, eng issiq oy iyul oyi bo’lib, havo harorati – 44,5°. Qish oylari

sovuq, yanvar oyida eng sovuq harorat ko’zatiladi, havo harorati – 29,5°

88

bo’lishi mumkin. Havoning o’rtacha harorati +13,6° tashkil qiladi. Qor

qalinligi uncha ko’p bo’lmagan holda 12 sm ni tashkil qiladi. Qor qoplamasi

o’rtacha 43 kunni tashkil qiladi.

Toshkent viloyati Qibray shahrida joylashgan mavze bosh rejasi

Loyihasida qurilishda mexnat xavfsizligi sanitariyasi va gigienasi

ta’minlanishi uchun quyidagi chora tadbirlarni bajarish asosida ishlar olib

borildi. 7

Bosh tarx bo’yicha Loyihalanayotgan markazda o’rta qavatli va baland

qavatli turar joy binolari shamol guli va quyosh nuri yo’nalishiga qarab

Loyihalandi. Bunda turar joy binosining shamolatish va quyosh no’rining 1

sutkada kamida 3 soat davomida tushib turishi ta’minlandi.

Qibray shahrida ikkita sanoat hududi joylashgan bo’lib, ular shamol

esishini to’g’ri hisobga olgan holda, shaharga zararli tutun, kimyoviy zaharli

tutun kirmasligini oldini oladi. Bu sanoat hududi devor to’siq bilan uralgan.

Yashil hududi ham bor. Ishchilarning qulayligi uchun yuvinish xonalari,

talabga javob beradigan ovqatlanish hamda sog’lomlashtirish markazi bilan

ta’minlangan.

Loyihalanayotgan hudud, ya’ni Qibray shahriga qurilayotgan mavze

suv, issiq suv, gaz, elektr va telefon tizimi bilan ta’minlangan. O’rta qavatli

binolar markazlashgan suv va issiq suv bilan ta’minlangan.

Mavzeda 2 ta maktab va 4 ta bog’cha mavjud. Maktab sig’imi har

biri 1500ta bolaga mo’ljallangan. Bog’chalar esa har biri 360 ta bolaga

moljallangan. Har bir maktab hududi chegaralangan. Stadioniga ega.

Maktablarda ovqatlanish xonalari, sog’lomlashtirish markazi, kutubxonasi,

Yopiqsport maydonchasi o’z yechinish xonasi bilan, tibbiy xona kabilari

bor. Maktab xojatxonasi maktab ichida har bir qavatida joylashtirildi. Issiq

suv markazlashgan quvurlardan keladi. Yong’in xavfizligi oldini olish uchun

sekin yonuvchan qurilish ashyolaridan kurilgan. Yong’in paytida evakuatsiya

7 “Favkulodda vaziyatlarda fuqaro muxofazasi ” O. Qudratov, T. Ganiev. 2005 y

89

qilish uchun qo’shimcha zinapoyoga ega. Yong’in paytida maktabga yong’in

uchiruvchi mashina tezda kirishi uchun yo’l mavjud.

Markazda 4 ta bolalar bog’chasi bor. 2 qavatli bo’lib, sekin yonuvchan

qurilish ashyolaridan kurilgan. Unda ham qishki yopiq bolalar o’ynash

zallari, tashqarida esa yozgi o’yingohlari ham mavjud.

Markazdan Toshkent va CHirchik shaxrini bog’lab turuvchi tranzit yo’l

o’tgan. Birinchi navbatda aholiga qulaylik yaratish maqsadida respublika

miqyosida bo’lgan 4R6 avtomobil tranzit yo’liga shahar miqyosidagi yo’l

sifadida qaralishini va tranzit avtomobillar kiritilmaslik taklifini berdim.

Chunki, tranzit avtomobillar ayni payitda qurilishi rejalashtirilgan 3- xalqa

yo’li orqali amalga oshirilishi maqsadga muvofiq deb bildim. Agarda bu

yo’lni qoldiradigan bo’lsak aholiga katta noxushliklar keltirib chiqardi. Har

bir turar joy binolari atrofida avtomobil uchun ochiq saqlash joylari bor.

Axlat yeg’ish muammosini esa mavzening 4 ta tomonida yangi

texnologiyalar orqali uni yer ostiga yeg’ilishini ta’minladim. Yer ostida

yeg’ilgan axlat tarmoqli bo’lib, u havo so’rgichlar orqali mavzedan

tashqariga ya’ni, janubi sharqiy qismga borib yeg’iladi.

90

4.3. Qurilish jarayonlarida mexnat xavfsizligi

Qurilish jarayonida qurlish ob’eklari to’siq devorlar bilan o’rab chikildi.

Axoli yashash joyiga yaqinrok bo’lgan qurilish maydonlari chang va to’zonlardan

doimiy ravishda tozalab turildi. Qurilish jarayonida chiqayotgan chikindilar

markaz tashqarisida joylashgan maxsus joylarga olib borildi.

Qurilish davrida kuruvchilar xavfsizligi to’la ta’minlangan. Ular uchun

aloxida yuvinish xonalari,ular ichida dushxonalar, gardyerob, umumiy ovqatlanish

xonalari tashkiL qilindi.

Xavfli qurilish zonalari ya’ni yuqori tok bilan ishlanadigan joylarda yerga

ulangan ximoya kiluvchi simlar bilan jixozlandi. Axoli xavfsizligi uchun yo’l

91

ustiga belgilar o’rnatildi. Elektr toki yordamida ishlovchi qurilmalarda xavfli

ekanligini bildiruvchi yozuvlar o’rnatildi.

Qurilish davrida katta qurilish kranlari, mashina mexanizmlar axoliga xalakit

bermaydigan maxsus qurilgan joylarda vaqtinchalik joylashdi. Bu kranlar,

mashina mexanizmlarning ishlash darajasi ko’zatib tekshirib turildi.

Mashina mexanizmni ishlatuvchi ishchilar maxsus kiyimlar va boshqa

xavfsizlikni ta’minlaydigan jixozlar bilan ta’minlandi.

Quruvchilar havozalarda ham ishlaydilar. Metaldan tayyorlangan

ustunli va kuchma tipdagi havozalardan foydalanildi. Bu havozalar tipovoy

Loyiha bo’yicha zavodlarda tayyorlangan, mustaxkam va ishlash uchun

qulay hamda uning ustidan ishchilar, qurilish matyeriallari va asbob –

uskunalar qulab tushmasligi uchun muxofaza to’siqlariga ega. Havoza

o’rnatilgan maydoncha avvalo yaxshilab tekislandi namgarchilik paytida

havoza chukmasligi uchun tuproq shibbalandi. Havoza ustunlarining

tayanch boshmoqlari qalinligi 5 sm dan kam bo’lmagan butun va qattiq taxta

ustiga urntildi. Havozalar qavatma-qavat va sektsiyalar o’zunligi bo’yicha

montaj qilinib, bir vaqtning o’zida zinapoyalar ham o’rnatib ketildi. Ularning

xavfsizligi ham ta’minlandi. Tom yopmalarida ham xavfsizlik to’la

ta’minlandi. Ular yashil hudud tarkibiga kirib, tom yopmalari quyidagicha

elementlardan tashkil topadi.

92

Quruvchilar ishchilar o’z ishchi joylari, ularning majburiyatlari bilan

to’la tanishgan bo’lishlari kerak. Qurilish davrida agar baxtsiz hodisa sodir

bo’lsa, chiqish joylari, birinchi yordam berish kabilarni bilishlari shart.

Qurilish davri albatta bosqichma bosqich olib boriladi. Shu bois qurilish

maydonlari axoli yashashi, ishlashi kabilar xalaqit bermasligi zarur. Yo’l

harakatini ham tuxtatib yoki to’sib quyishi mumkin emas. Qurilish davrida

asosiy yo’l harakati tuxtatilmadi.

O’rta qavatli binolarni havozada turib pardozlash vaqtida ximoya kamari

takilgan holda. 1.5 m balandlik xavfli balandlik hisoblanadi. Atrofi

chegaralangan, ximoya choralari kurilgan. Havozalar bo’yi o’zgaradigan

maxsus mexaniq.

Mavzedaning asosiy qismini bog’ tashkil etadi. Mavzening 18 foizi

qurilish uchun ajratilgan bo’lsa 82 foizi bog’dorchikikka asoslangan. Bog

parkda axoli dam olishi uchun sharoit yaratilgan. Turli daraxtlar, archalar,

past buyli daraxtlar, butalar ekilgan. Aholi tabiiy kislorod olishi uchun,

tabiat qo’ynida dam olishi uchun hamma sharoitlar mavjud. Shiyponlar,

ochiq sport maydonchalari, bolalar o’ynash maydonchalari bunga misoldir.

Qurilishning bosh tarxi qurilishni tashkil qilish Loyihalari ichida eng

asosiysi hisoblanadi. Bu Loyihasiz qurilish maydonida ish yuritish qat’iyan

man etiladi.

Ishlarni rejali va xavf xatarsiz olib borilishi, bosh tarxdagi xavfsizlik

tadbirlari qay darajada xal qilinganligiga va shu bilan birga mahalliy tadbirlari

kay darajada xal qilinganligiga va shu bilan birga mahalliy muhit va iqlim

sharoitlari qanchalik to’lik hisobga olinganligiga bevosita bog’liqdir.

4.4. Yong’in xavfsizligi

Loyixlanayotgan mazvzeda Tuman Yong’in xavfsizlik xizmati xodimlarga

qulaylik va tez xizmat ko’rsatishni amalga oshirish uchun suv transport tizimini

yaxshiladim. Markazda joylashgan maktab va 4ta bog’chalarga yong’in

havfsizligi hodimlari kirishi uchun alohida yo’lakalar kirgazdim. Bunga

93

ko’ra bino atrofida o’t o’chirish mashinalari harakatlanishi uchun 6 m va binolar

orasidan o’tish yo’llari eni 4 m.

Elektr jixozlar, havozalar, uy –vagonchalar yerga ulandi va ular yashinning

ta’siridan ham muxofazalandi.

Binoning har qaysi bloklari oldida o’t o’chirish gidrontlari Loyihalashtirildi.

Binolar katta yo’l chetiga, qurilish chizigiga to’g’ri holda joylashtirilgan.

Yong’inga bardosh berishning I va II darajasi bo’lgan ishlab chiqarish

binolarigacha eng kam masofa 9 m. Polimyer yoki yonuvchan matyerialdan

isituvchi kullangan qoplamasi bo’lgan ishlab chiqarish binolarigacha 15 m dan

kam bo’lmasligi kerak8.

Markaz hududidagi yong’in xavfsizligi bo’limi joylashtirilgan bo’lib yong’in

chiqqan holda oz vaqt ichida yong’in sodir bo’lgan joyga etib kelishi ta’minlangan.

Yong’in xavfsizliga deposi joylashgan hududda suv zaxirasiga extiyoj sezilmaydi.

Markazning yangi Loyihalanayotgan hududida yong’in xavfsizligi uskunalari

joylashtirilgan.

Loyihalanayotgan markaz maktab va bog’chalarda yong’in xavfsizlik

choralari ko’rilgan. Maktab va bog’cha binosida yong’in xavfsizligi kran (2×1,5

m) mavjud. SHkafchalar engil ochiladi. SHkafchada yashikda maxsus o’tda

yonmaydigan 8 m2 lik tent, kum va suv bor.

U yoki bu muassasa ishchi xodimlari yong’in chiqqan payda bu o’t o’chirish

moslamalari bilan qanday foydalanish usullarini bilishadi. Kerakli ma’lumotlarga

ega. Omborxonalarda o’t o’chirish uskunalari mavjud. Har bir qurilish maydonida

telefon aloqalari mavjud. Telefon yaqinida yong’in xavfsizligi deposi nomyeri

keltirilgan jadval bor.

Har bir qurilish maydonida chekish uchun aloxida joylar ko’zda tutilgan.

Bundn tashqari xavfli qurilish maydonlarida masalan omborxonalar, maishiy

xizmat ko’rsatish kibilarda bo’lar atrofida yong’in xavfsizligiga qarshi nazorat

qilish punktlari bor.

Gaz balonlarni saqlash uchun aloxida binolar ko’zda tutilgan.

8 “Bino va inshootlarda yong’in xavfsizligi” X.Azimov. 2005 y

94

Qurilish vaqtida payvandlash ishlari olib borilatgan joylarda albatta o’t

o’chirish uskunalari va o’t o’chirish og’itlari bilan ta’minlandi. 9

Mavzeda avtomobilga yoqilgi qurish shaxobchalari kabi xavfli ob’ektlar

yo’q. Ular markaz tashqarisida axoli yashamaydigan joylarga olib chikildi.

Jamoat binolarning ekspluatatsiya davrida yong’in chiqqanda xabar beradigan

signalizatsiya bilan ta’minlangan. Yong‘indan asosiy himoya bu loyihani va

loyihada qo‘llanilgan qurilish ashyolarini to‘g‘ri tanlanganligidan iboratdir.

Xonadonlardagi xonalarda yong‘in havfsizligi choralarini ishlab chiqdim. Asosiy

o‘t o‘chirish quroli suv bo‘lganligi uchun, o‘t o‘chirish bo‘limlarini joylashish

radiusi ham hisobga oldim. Turar joy va turar joy bo‘lmagan binolar yong‘in

gidrantlari loyihada joylashishini ko‘rsatdib o‘tdim.

O‘t o‘chirish gidrantlari va o‘t o‘chirgichlar

Har bitta podyezdning kirish qismida yong‘inga qarshi qutilarni o‘rnatishni

taklif etdim. Binolarning birinchi va ikkinchi qavatlarida maishiy - xizmat

do‘konlari bo‘lmaganda, birinchi qavatning kirish qismiga mahalliy o‘t o‘chirish

qutilarini o‘rnatdim. Binodan chiqishning asosiy eshigini ham, yong‘in havfsizligi

me’yorlariga binoan tashqariga ochiladigan eni 1.4metrli, umumiy og‘rligi yong‘in

paytida erkin ochish mumkin bo‘lgan metall va yog‘och aralashgan eshiklari

9 “Bino va inshootlarda yong’in xavfsizligi” X.Azimov. 2005 y

95

loyihaladim. Eshiklarda ochilmaydigan framugalar ham ko‘zda tutilgan. Binolarda

yong‘in chiqish havfini va undan zararlanish miqdorini minimal darajaga

yetkazishga harakat qildim. Zinapoyalarda 1.4x0.75 metr o‘lchamdagi derazalarni

loyihada taklif etdim. Ular qavatdagi zararli hidlarni tashqi havo bilan almashtirib,

zinapoyalarda mikroiqlim yaratadi. Qish va o‘tish mavsumlarida konditsiya

jihozlari bu vazifani bajaradi. 10

3.XULOSA

Avalombor men diplom loyiham uchun aynan Qibray shahri hududini

tanlaganim sababini

tushuntiradigan bo’lsam,

hozirgi kunda Bizning

O’zbekistonimiz tez sur’atlar

bilan rivojlanib bormoqda. Shu

bilan birga aholining o’sishi,

yangi ishchi o’rinlariga talabni

kuchayib borishiga sabab

bo’lmoqda. Shuning bilan bir

10 “Bino va inshootlarda yong’in xavfsizligi” X.Azimov. 2005 y

96

qatorda poytaxtimizda turli yo’nalishlardagi qurilishlar olib borilmoqda. Biznes

markazlar, madaniy-maishiy markazlar, katta va kichik korxonalar. Bu

tashkilotlarning qurilishi davlatimiz rivojini hamda undagi insonlarning faoliyatini

ta’minlaydi va yaxshi hayot kechirishi uchun zamin yaratadi. Ammo bu

qurilishlarning bari shahar hududidan anchagina maydonni egallaydi, o’ziga

haddan ziyod odamlarni yeg’adi va natijada shaharning urbanizatsiyalashuviga olib

keladi. Urabanizatsiya jarayoni shaharlarning o’sishi va shahar arxitekturasini

shakillanishi, shahar aholisining tabiiy o’sishi, shahar atrofi hududlarining

ma’muriy jihatdan shahrga qo’shib olinishi va qishloq aholi punktlarinig shahar

maqomini olishi bilan bog’liqdir. Katta shahar atrofida kichik shaharlachalar paydo

bo’lib katta shaharlarga qo’shilib boradi va shahr aglomeratsiyasi hosil bo’aldi.

Rivojlangan mamlakatlarda aglomeratsiya jarayonlari avj olgan va bu

aglomeratsiyalar qo’shilib ketishi natijasida megapolislar vujudga kelmoqda. Mana

shunday jarayonlarni ko’zda tutgan holda, O’zbekistonimizning rivojlanishda

davom etishi va yillar o’tib, poytaxtimiz ham ana shunday kengayishlarga duch

keladi deb taxmin qildim va Toshkent viloyatida joylashgan Qibray shahri

hududida aholi istiqomat qilishi uchun mavze yaratish g’oyasi paydo bo’ldi.

Mavzeda asosan o’rta va ko’p qavatli binolarnig joylashganligi yerni tejash, undan

oqilona foydalanish va ko’proq odamlarning yashashi uchun tabiiy sharoitlarni

yratish ya’ni, mavzeni ko’p foizini bog’dorchilikka band etishni maqsad qildim.

Mavzeda asosan o’rta va ko’p qavatli binolarnig joylashganligi yerni tejash,

undan oqilona foydalanish va ko’proq odamlarning yashashi uchun tabiiy

sharoitlarni yratish ya’ni, mavzeni ko’p foizini bog’dorchilikka band etishni

maqsad qildim. Har bir inson kenglikni, ko’kalanzorlashtirilgan hududlarni sevadi.

Xalqimiz azaldan “yer bolasi” degan naqil bilan yashaydi. Biz o’zbeklarda

bog’dorchilikka bo’lgan ishtiyoq, iqlimiy yaratilgan sharoit, yerimizning

unumdorligi azaldan mavjud bo’lib, hozirda ham har bir insonning hovlisida yoki

ko’chasida 1 dona bo’lsa ham mavali daraxt ekilganini ko’ramiz.

Shuning uchun men o’z turar joy mavzesi loyihasini yaratishda shu jihatlarni

hisobga oldim. Qisqa qilib aytganda yaratilgan mavze 82 bog’dan tashkil etilgan

97

bo’lib, aynan shu mavzeda yashovchilar uchun turli xil mava daraxtlari ekiladi.

Har bir xonadonga bog’dan maydon ajratilib beriladi, va shu honadon egalari

o’zlari bog’dorchilik qoidalariga asoslangan holdagan meva turini ekishadi.

Mavzeda transport tarmoqlari juda sodda va qulay joylashdi. Turarjoy

ahamiyatidagi yo’llarni majmuaning tashqi tomonidan olib o’ttim. Bu esa oz

navbatida axolini havfdan asraydi va turli xil shovqinlardan holi bo’ladi. Birinchi

qavati ochiq qilib loyihalangan uylar orqali onsongina hovliga o’tish mumkin.

Mvzening muhandislik tarmoqlari ham talablarga mos ravishda amalga

oshirildi.. Unga ekeltr tarmoqlari kabellar bevosita yon qoplamalar bo’ylab

joylashtirilishi. Gaz taminoti gaz quvurlarining kirishi binolarning hovli tomnidan

o’tkazildi. Suv va kanalizatsiya tarmoqlari esa normalarga muvofiq issiqlik

tarmog’i va suv quvurlarining kirishi, shuningdek, oqavaning chikishi asosan

binolarning yon chet qismidan o’tkazildi. Biz mana shunday loyihalar qilar

ekanmiz yuqorida keltirilgan barcha normalarga qoidalarga rioya qilishimiz zarur.

Har bir binonig zamindan mustahkam joy olishi avvalambor uning tog’ri joy

tanlanganligiga, tuzilgan loyihaning bexato bo’lishiga va qurishda ehtiyot

choralatini e’tiborga olinishda mujassamlashadi. Binoning sanitar gigienik

talablar asosoida zaminga joylashishi uning kelajakda omma uchun ko’p xizmat

qilishi uchun asos bo’ladi. Binodagi evokuatsiya ishlari hamda yong’in havfini

oldini olish imkoniyatlari esa eng avvalo inson umri bilan bog’liq hodisa

sifatida muhim qoida hisoblanadi.

4.ADABIYOTLAR:

1. Isamuxamedova D. U. Adilova L.A. Shaharsozlik asoslsri va landshaft

arxitekturasi: 1 qism, darslik / O'zR oily va o'rta-maxsus ta'lim vazirligi,-

Toshkent: Cho'lpon nomidagi nashriyot-matbaa ijodiy uyi, 2009 - 160 b.

2. Mirzayev M.K., Latipov D.V. O’zbekiston Respublikasi shaxarsozlik asoslari.

O’quv qo’llanma. T.2000 TAQI.

3. Mirzayev M.K. Tumanni rejalashtirish asoslari. O’quv qo’llanma. T.2001 TAQI.

4. Isamuhamedova D.U. «Shaharsozlik asoslari». O'quv qo'llanma. T., 2000- u

98

SHNK 2.07.01- 03 «SHahar va qishlok aholi punktlari hududlarini rivojlantirish va

qurilishini rejalashtirish» Toshkent- 2006.

5.SHNK 2.05.02- 07 «Avtomobil’ yo’llari» Toshkent- 2007

6.CHyerepanov V.A. «Transport v planirovki goroda». M.,

Stroyizdat, 1970.

7.“Qurilishda mexnat xavfsizligi” X. Azimov I qism. 1997 y

8. “Qurilishda mexnat xavfsizligi” X. Azimov II qism. 2003 y

9. “Favkulodda vaziyatlarda fuqaro muxofazasi ” O. Qudratov, T. Ganiev.

2005 y

10. KMK 2.01.01-94 «Klimaticheskie i fiziko-geologicheskie dannыe dlya

proektirovaniya» Tashkent 1994g.

11. KMK 3.01.02-00 «Texnika bezopasnosti v stroitel’stve», Tashkent

2000g.

12 SHNK 2.01.02-04 «Pojarnaya bezopasnost’ zdaniy i soorujeniy» Tashkent

2004g.

13 KMK 2-01-05-98. Tabiiy va sun’iy yoritilganlik. T., 1998 y.

14. V.P. Bushev “Ognestoykost’ zdaniy”. M., 1970 g.

15. “Bino va inshootlarda yong’in xavfsizligi” X.Azimov. 2005 y

16: Радинов А.И. и другие,”Техника защиты окружающей среди”Учебник для

вузов.М1989 й.

17.Отабоев “Инсон ва биосфера”Тошкент,Укитувчи 1995 й.

18. Белов С.В. “Охрана окружающей среди” М.:Высшая школа,1991 й.

19. Чистякова С.Б. “Охрана окружающей среди”,М.Стройиздат,1988 й.

20..Абдуллаев Х.А. “Биохимия ва тупрок мухофазаси асослари”,Т.1989 й.

Internet saydlar.

5.Adabiyotlar:

99

1. Isamuxamedova D. U. Adilova L.A. Shaharsozlik asoslsri va landshaft

arxitekturasi: 1 qism, darslik / O'zR oily va o'rta-maxsus ta'lim vazirligi,-

Toshkent: Cho'lpon nomidagi nashriyot-matbaa ijodiy uyi, 2009 - 160 b.

2. Mirzayev M.K., Latipov D.V. O’zbekiston Respublikasi shaxarsozlik asoslari.

O’quv qo’llanma. T.2000 TAQI.

3. Mirzayev M.K. Tumanni rejalashtirish asoslari. O’quv qo’llanma. T.2001 TAQI.

4. Isamuhamedova D.U. «Shaharsozlik asoslari». O'quv qo'llanma. T., 2000- u

SHNK 2.07.01- 03 «SHahar va qishlok aholi punktlari hududlarini rivojlantirish va

qurilishini rejalashtirish» Toshkent- 2006.

5.SHNK 2.05.02- 07 «Avtomobil’ yo’llari» Toshkent- 2007

6.CHyerepanov V.A. «Transport v planirovki goroda». M.,

Stroyizdat, 1970.

7.“Qurilishda mexnat xavfsizligi” X. Azimov I qism. 1997 y

8. “Qurilishda mexnat xavfsizligi” X. Azimov II qism. 2003 y

9. “Favkulodda vaziyatlarda fuqaro muxofazasi ” O. Qudratov, T. Ganiev.

2005 y

10. KMK 2.01.01-94 «Klimaticheskie i fiziko-geologicheskie dannыe dlya

proektirovaniya» Tashkent 1994g.

11. KMK 3.01.02-00 «Texnika bezopasnosti v stroitel’stve», Tashkent

2000g.

12 SHNK 2.01.02-04 «Pojarnaya bezopasnost’ zdaniy i soorujeniy» Tashkent

2004g.

13 KMK 2-01-05-98. Tabiiy va sun’iy yoritilganlik. T., 1998 y.

14. V.P. Bushev “Ognestoykost’ zdaniy”. M., 1970 g.

15. “Bino va inshootlarda yong’in xavfsizligi” X.Azimov. 2005 y

16. Intyernet-saytlar:

http://02s.ru/viewpage85da.html

http://base.garant.ru

http://02s.ru/viewpage85da.html
http://base.garant.ru/2305928/#ixzz3MAbmcnKO

100

http://02s.ru/viewpage8091.html

http://www.gosthelp.ru

http://www.znaytovar.ru/gost/2/PravilaPravila_po_oxrane_truda2.html

http://02s.ru/viewpage8091.html
http://www.gosthelp.ru/text/Prikaz193ObutverzhdeniiPe.html
http://www.znaytovar.ru/gost/2/PravilaPravila_po_oxrane_truda2.html

