
M.MUXAMEDOVA

ME’MORCHILIK
ASOSLARI

TOSHKENT

0 ‘ZBEKIST0N RESPUBLIKASI
OLIY VA 0 ‘RTA MAXSUS TA’LIM VAZIRLIGI

M.MUXAMEDOVA

ME’MORCHILIK
ASOSLARI

O ‘zbekiston Respublikctsi Oliy va о ‘rta maxsus ta ’lim vazirligi
tomonidan о ‘quv qo ‘llanma sifatida tavsiya etilgan

UO‘K: 72.01(075.8)
K BK 85.il
М 96

М 96 M.Muxamedova. Me’morchilik asoslari. -Т.: «Fan va
texnologiya», 2018,296 bet.

ISBN 978-9943-11-927-7

Mazkur o‘quv qoilanma me’morchilikning estetik talablari, texnik mukam-
malligi, binolar klassifikatsiyasi, asosiy soha va turlari, binolar konstruksiyasi,
me’morchilikning rivojlanish an’analari, yangi tipdagi binolaming funksionalligi
va konstruktiv mustahkamligi bilimlarini o‘zlashtirishga yo'naltiriladi.

“Me’morchilik asoslari” o‘quv qoilanmasi mazmuniga yetakchi xorijiy
oliy o‘quv yurtlarida ishlab chiqilgan ilmiy qoilanmalar asosida
me’morchilikka oid ilmiy yangiliklar kiritilgan. Ushbu o‘quv qo‘llanma
doirasida Qadimgi Misr, Old Osiyo, Uzoq Sharq me’morchiligi, Qadimgi
Gretsiya ibodatxonalarida qurilish konstruksiyalari va order sistemalari (doriy,
ion, korinf), qadimgi Rim ustun-to‘sin sistemasiga yangi konstruksiyalar
kiritilishi (kompozit va toskan orderlari) akveduk, amfiteatr, forum, insulalar
qurilishi, Vizantiya va ilk xristianlar davri arxitekturasi, roman va gotika uslubi
me’morchilik asoslari, Uyg‘onish va barokko davri shaharsozligining
rivojlanish an’analari, klassitsizm va ampir uslubi asoslari, eklektizm, modern,
konstruktivizm, funksionalizm uslublarining zamonaviy uslubiar rivojidagi
o‘rni, yangi tipdagi binolaming funksionalligi va konstruktiv mustahkamligini
o‘rganish kabi mavzular mujassamlashtirilgan.

O'quv qo‘llanmaning asosiy dolzarbligi talabalarga Sharq va G‘arb,
umuman olganda jahon me’morchiligining tarixi va nazariyasini o‘rgatish,
me’morchilik tarixining tadriji, rivojlanish qonuniyatlarini o‘zlashtirish, turli
uslublaming yuzaga kelishi va shu uslublar ta’sirida bunyod etilgan obidalar
me’morchiligini yoritib berishdir.

J.X.Ismailova - t.f.d., professor, 0 ‘zbekiston tarixi davlat muzeyi direktori;
T.B.Ahmedov - Kamoliddin Behzod nomidagi Milliy rassomlik va

dizayn in§ti0 tf-<<T$Ks34y san’at tarixi va nazariyasi» kafedrasi dotsenti.

UO‘K: 72.01(075.8)
KBK 85.11

Taqrizchilar:

ISB

/ i jj© «Fan va texnologiya» nashriyoti, 2018,

“ME’MORCHILIK ASOSLARI” FANIGA KIRISH.
ME’MORCHILIK SOHA, TURLARI VA USLUBLARI.

Reja

1. Arxitektura atamasiga ta’rif
2. Me’morchilikda binolar qurilishida qonuniyatlar
3. Binolar klassifikatsiyasi
4. Me’morchilikda uyg'unlashuv asoslari
5. Me’morchilik uslublari

Jahon me’morchiligi tarixini o‘rganish uning taraqqiyot qonun-
larini tekshirish, nodir yodgorliklar bilan odamlarininig his-tuyg‘u,
hayotiy tajribalarini o‘rganish, g‘oyaviy-estetik qarashlarining shaklla-
nishini bilish demakdir. Bu so‘zsiz insonga hayotiy tajribalami boyi-
tishga, hayotga yanada keng va atroflicha yondashishga yordam beradi.
Me’morchilik tarixi odamzodning go‘zallik yaratishidagi muvaffaqi-
yatining dalilidir. Hashamatli inshoot qurish, uning barqarorligi, kuchi,
foydasini muhokama qilish asli muhandislik ishi. Keyinchalik bu
arxitekturaning asosiy ishiga aylandi. Hozirda bu eng foydali san’at va
foydali san’atning eng oliysidir. Arxitektura tarixi turli yerlar va
davrlardagi me’morchilik uslublari, yutuqlarini, rivojlanishning yirik
harakatlarini o‘zida aks ettirgan1.

Bo‘lg‘usi me’morlar uchun me’morchilik tarixini o‘rganish, bilish
juda muhim omillardan biridir. «Arxitektura tarixi» fanini aniqlashda,
me’morchilik o‘z oldiga qo‘ygan maqsadidan kelib chiqib, insoniyat
taraqqiyotining dastlabki davrlaridan boshlab o‘rganiladi.

Arxitektura grekcha so‘z boMib - "bosh quruvchi" degan manoni
anglatadi. Binoni qurish san’ati, hamda majmualami jamiyat talablariga
nafaqat amaliy xizmat, balki, badiiy-g‘oyaviy jihatdan uyg‘unligini hal
qilishi kerak.
'Histoiy of Architecture AD.F.Hamlin. A. M, Professes of the history of Architecture in the school of Architecture,
COLUMBIA, UNIVERSIRY,I998 SEVENTH EDITION.p.6. Introduction. (A history of architecture is record of
man’s efforts to build beautifully. Only when the idea of beauty is added to that of use does a structure take its place
among works of architecture. Architecture is die most useful of the fine arts and the noblest of die useful arts.)
P20. CHAPTER I. PRIMITIVE AND PREHISTORIC ARCHITECTURE.(EARLY BEGINNINGS. It is impossible
to trace the early stages of the process by which true architecture grew out of thefirst rude attempts of man at building.
The rude and elementary structures built by savage and barbarous peoples, like theHottentots or die tribes of Central
Africa, are not in themselves works of architecture, nor is any instance known of theevolution of a civilized ait from
such beginnings. So far as the monuments testify, no savage people ever raised itself tocivilization, and no primitive
method of building was ever developed into genuine architecture, except by contact withsome existing civilization of
which it appropriated the spirit, die processes, and the forms).

Bino va inshootlarni qurilishida ruxsat berilgan amaliy, eng sodda
maqsadlami bevosita badiiy ijodiy uyg'unlik bilan birga hal qilinishi
kerak. Arxitektura inshootlari jamiyat madaniyatining bir boiagi
bo'lishi bilan birga, u san’at asari hamdir.

Shunday qilib, arxitektura insoniyat taraqqiyotining bir turi boiib,
uni oddiy qurilish ishi bilan chegaralab boimaydi, lekin, uni faqat
badiiy ijod turi deb ham boimaydi.

“Har bir davrda arxitektura tushunchasi turlicha talqin etilgan. Rim
me’mori Vitruviy klassik formula bo'yicha me’morchilik inshootining aso­
siy sifatini quyidagicha belgilagan: mmtahkamlik, foyda va chiroylilik2.

Vitruviy bu taiimotida shuni talab qilganki, binoning forma va
kompozitsiyasi inson iyatning eng kerakli talablariga, halq an’analariga,
o‘sha joy iqlimiga, xalq urf-odatlariga, moslashtirishdan iborat”3.

Feodalizmning erta davrlarida arxitektura tushunchasi bir oz
toraydi. Uning vazifalari asosan qaia, ibodatxona, qo‘rg‘onlar qurilishi
bilan chegaralandi. Me’morchilik inshootlari insoniyatning tafakkuri
hamda qarashlariga asosiy ta’sirini o‘tkazadi.

Inson binoga qarab, uning yengilligi yoki ogirligini, bejirimligi
yoki qo‘polligini, past va balandligini, yaxlitligini va kompozit-
siyasining aniqligi, uning formalarining boiaklarini his eta oladi va o‘z
ta’sirini o‘tkazadi.

Inson binoga kirib, uning ichki fazoviy kengligi, mahobatli
ravoqlar, baland gumbaz, yuksak badiy ishlov berilgan stalaktitalar, o‘z
o‘mida bino xarakteriga mos ravishda ishlatilganligiga hayratlanadi.

Asrlardan asrlarga o‘tgan sayin me’morlarga boigan talab
kuchayadi. Arxitekturaviy yo‘nalishni o'rganish ko‘pgina davrlardanoq
saroy va maqbarani, xalq turar joylarini o‘rganishdan boshlanadi. Saroy
va maqbaralar formalaridan ulaming oddiy asosdan rivojlanishi
topiladi. Xalq san’atining kuchi uning o‘ziga xos yorqin xarakterli
topilmalarini tarixiy monumental asarlarda yetkazib beradi.

Qadimgi Misming piramida va Gretsiyaning maqbaralarida
"abadiylik" g‘oyalari aniq namoyon boiib, Qadimgi Misr arxitektu­
rasida monumental g'oyalar farqlanadi. Misr maqbara, piramidalari
firavnlar hokimiyatining abadiyligi bilan birga, ulaming quldorlikni

2A World History of architeciure.Marian Moffet, Michail W Fario, Lawrence Wodehouse. London. 2003. P.l.
Introduction.(The roman architect and engineer Vitruvius, active aroung 40 BCE, considered the essentials of
architecture to be firmitas, utilitas, and venustas, commonly translated as firmness, commodity, and delight).
■' A Worid History of architecture Marian Moffet, Michail W Fario,Lawrence Wodehouse. London. 2003. P. 1. Introduction.
(Here firmness is structural stability, commodity is the meeting of functional requirem ents, and delight is beauty).

