

**ЎЗБЕКИСТОН РЕСПУГ ТИКАСИ
ОЛИЙ ВА ЎРТА МАХСУС ТАЪЛИМ ВАЗИРЛИГИ
ТОШКЕНТ ДАВЛАТ ИҚТИСОДИЁТ УНИВЕРСИТЕТИ**

**А.А.РАФИҚОВ, Қ.Н.АБИРҚУЛОВ,
А.Н.ҲОЖИМАТОВ**

ЭКОЛОГИЯ

**Ўзбекистон Республикаси
Олий ва ўрта маҳсус таълим вазирлиги
олий ўқув юртлариаро илмий-услубий бирлашмалар
фаолиятини мувофиқлаштирувчи кенгаши томонидан
олий ўқув юртларининг иқтисодий таълим йўналишлари
талабалари учун ўқув қўлланма
сифатида тавсия этилган**

**Ўзбекистон ёзувчилар уюшмаси Адабиёт жамғармаси нашриёти,
Тошкент 2004.**

**THE MINISTRY OF HIGHER AND SECONDARY SPECIAL
EDUCATION OF THE REPUBLIC OF UZBEKISTAN**

TASHKENT STATE ECONOMIC UNIVERSITY

**RAFIKOV A.A., ABIRKULOV K.N.,
KHOJIMATOV A.N.**

E C O L O G Y

This manual is recommended by the group of “regulating the activities of scientific organizations of higher education” of the Ministry of higher and secondary special education, for the students of higher education establishments majoring in economy

©Ўзбекистон ёзувчилар уюшмаси Адабиёт жамғармаси нашриёти,
Тошкент 2004.

А. А. Рафиқов, Қ. Н. Абирқұлов, А. Н. Ҳожиматов «Экология» - (Ўқув қўлланма). – Т.: ТДИУ, 2004 – 144 бет.

Кўлланмада «Экология» фанининг назарий асослари, турли миқёсдаги, хусусан Узбекистондаги геоэкологик муаммоларнинг сабаб-оқибатлари, ечиш йўллари, экологик сиёсатнинг мазмун-моҳиятлари батафсил баён этилган. Мазкур қўлланмада экология ва иқтисодиётнинг ўзаро таъсирида эканлиги эътиборда тутилиб, экологиянинг ижтимоий-иқтисодий жиҳатлари кенгроқ ёритилган.

Кўлланма олий ўқув юртлари талабаларига мўлжалланган. Шунингдек, иқтисослашган лицей ва коллеж ўқувчилари ҳамда ушбу соҳа билан қизиқувчилар фойдаланишлари мумкин.

Масъул муҳаррир: и. ф. д., проф.

Ш. Р. Холмүминов

Тақризчилар: и. ф. д., проф.

А. С. Солиев

и. ф. д., проф.

А. Э. Ишмухаммедов

Rafikov A.A., Abirkulov K.N., Khojimatov A.N. Ecology (Manual) – T.: TSEU, 2004 – 144 pages

This manual is about theoretical basis "Ecology", composed of different parts, it partly covers the reasons of the geo-ecological problems, presents the ways of solutions as well as explains ecological policies. Taking into account the interrelation of ecology and economy, the manual broadly explains social-economic issues of ecology.

The manual is designed for the students of higher educational establishments, as well as for students of lyceums and colleges revealing their interest in studying the topic.

Responsible editor: doctor of economic sciences,
prof. Holmuminov Sh.R.

References: doctor of economic sciences,
prof. Soliev A.S.
doctor of economic sciences,
prof. Ishmuhammedov A.E.

КИРИШ

Инсон дунёга келгандан бери табиат билан тұхтосиз ұзаро муносабатда бўлиб, унинг бойликларидан баҳраманд бўлмоқда. Ұзаро муносабат бевосита ва билвосита тарзда содир бўлиб, бу ҳодиса биологик ва кимёвий модда ҳамда энергия алмашуви жараёнида яхши ифодаланади. Модда ва энергия алмашуви инсоннинг табиатта таъсир миқёсига боғлиқ. Маълумки, техника ва технология такомиллашган сари инсоннинг табиатта таъсир доираси кенгай-иб бормоқда. табиий муҳитда жиҳдий үзгаришлар содир бўлмоқда. Жумладан, маъданларни очиқ усуlda қазиб олиш жараёнида улкан каръерлар, ағдармалар, ишлатиб бўлинган тоғ жинслари- уломлари таркиб топмоқда. Буларнинг барчаси инсоннинг эндиликда нақадар катта үзгартирувчи кучга айланганидан дарак беради.

Хозирда экологик муммомларни бартараф этиш долзарб масала эканлиги барчага матълум. Атроф муҳитни ифлосланишдан сақлаш, табиий бойликлардан оқилона фойдаланиш, умуман экологик-иқтисодий барқарор ривожланишга эришиш кўп жиҳатдан аҳолининг экологик саводхонлик даражаси, экологик маданияти ҳамда иқтисодиёт жабҳаларининг қанчалик экологиялаштирилишига боғлиқ. Шу туфайли экологиянинг турли жиҳатларини ўрганишга катта эътибор берилмоқда. Айниқса, уни иқтисодий жиҳатдан ўрганиш жиҳдий аҳамиятга эга. Чунки, экология билан иқтисодиёт бир-бири билан ұзаро таъсир ва алоқада ривожланади. Бу иқтисодиёт йўналишидаги талаблар, экологик билим ва қўникмаларининг юксак даражада шаклланган бўлишини тақозо этади.

Албатта, бунинг учун етарли ўқув адабиёт манбалари мавжуд бўлиши лозим. Бироқ, ҳозир республикада экологиянинг иқтисодий жиҳатларини атрофлича ёритиб бера оладиган ўзбек тилидаги дарслик ва ўқув қўлланмаларни эҳтиёж даражасида, деб бўлмаслиги мазкур ўқув қўлланма яратилишига туртқи бўлди.

Қўлланмани нашр этишдаги амалий ёрдамлари учун Ташкент давлат иқтисодиёт университети «Иқтисодиёт ва статистика» факултети декани, иқтисод фанлари доктори, профессор Ш. Р. Ҳолмўминовга ўз миннатдорчилигимизни билдирамиз.

Ушбу ўқув қўлланмани яратиш муаллифлар учун осон бўлмади. Унинг муқобил варианти мавжуд бўлмаганлиги туфайли дастур тузиш ва унинг асосида қўлланмани яратиш қийин кечди. Албатта, камчиликлар мавжуд, бу ҳақиқат. Агар қизиқ-қан мутахассислар унинг илмий мазмунини яхшилаш ва бойитиш мақсадида ӯзларининг таклиф ва мулоҳазаларини бизга юборсалар, миннатдор бўлар эдик.

I боб

ЭКОЛОГИЯНИНГ НАЗАРИЙ АСОСЛАРИ, ТАБИАТ БИЛАН ЖАМИЯТ ЎРТАСИДАГИ ЎЗАРО МУНОСАБАТЛАР

1.1. «Экология» фанининг предмети, тадқиқот объекти ва вазифалари

Экология бўйича турли тушунчалар мавжуд. Экология тирик организмларнинг улар яшаб турган муҳит билан ўзаро муносабатлари тўғрисидаги фан сифатида эканлиги тан олинади. »Экология» атамаси (грекча ойкос- уй, яшовчи, макон ва логос- таълимот) ни илмий муомалага биринчи марта немис олими Эрнест Геккел (1866) киритган. У »экология«-бу табиат иқтисодиётини билиш, бир вақтнинг ўзида тирик организмларнинг муҳитни органик ва ноорганик компонентлари билан бўлган барча муносабатларни тадқиқот қилишдир», деб таъриф берган. Кейинги даврда экология тушунчаси кенгайиб борди. Экология қонуниятларининг организмлар мажмуасига турлар, кўп турли туркумлар, ниҳоят тирик организмларнинг барчаси киритилди. Экология барча даражалардаги биологик тизимларни ташкил қилиш ва функционал мавжуд бўлиш тўғрисидаги фан, деган мақомни олди. Кейинги вақтларда экология табиий, техника, қишлоқ хўжалик ва бошқа фанларга кириб бормоқда. Бошқача айтганда, бу ҳодисани экологиялаштириш, деб аталади. Экологиялаштириш жамият эҳтиёжларидан келиб чиқсан ҳолда экологик хавф-хатарнинг олдини олиш мақсадида фан ва амалиётни бирлаштиришга имкон беради.

Эндиликда экология фани биологиядан ажralган ҳолда мустақил равишда жуда кенг миқёсда ривожланиб бораётган макроэкологик фанга айланди. Унинг таркибида бир неча мустақил бўлимлар ёки илмий йўналишлар мавжуд (1-чизма). Булар барчаси экологиянинг бошқа фанлар билан яқиндан алоқада булиши, ўз навбатида уларни экологиянинг тадқиқот усулларидан фойдаланиб, мавжуд масалаларни муваффақиятли ҳал қилаётгани билан боғлиқ.

Макроэкологиянинг тузилишида қўйидаги асосий бўлимларни ажратиш мумкин: умумий экология, биоэкология, геоэкология, инсон экологияси, ижтимоий экология, табиатдан фойдаланишнинг экологик иқтисодиёти, амалий экология ва бошқалар. Ҳар бир бўлим, ўз навбатида кичик бўлимлардан ташкил топган, улар йўналишлари бўйича бошқа фанлар ва экологиянинг бошқа бўлимлари билан алоқада бўлади.

Умумий экология ягона фундаментал илм асосида турли хил экологик билимларни бирлаштиришга бағищланган. Унинг негизи назарий экология бўлиб, экологик тизимларни мавжуд бўлишининг умумий қонуниятларини аниқлайди. Экологик жараёнларни тажриба йўли билан ўрганиш экологияда кўп қўлланилади. Экспериментал экология ютуқларидан фаннинг бошқа бўлимларида кенг миқёсда фойдаланилади. Шунингдек, бъязи жараёнлар моделлаштириш усулида ўрганилади, масалан, сунъий лаборатория экологик тизим модели, математик модел ва бошқалар. Бу жиҳатдан математик моделлаштириш кейинги вақтда амалда кенг қўлланилмоқда ва у назарий экологиянинг асосини ташкил қиласди.

Биологик экология—экологиянинг асоси. Унинг асосий қисми тизимли экология бўлиб турлар (аутэкология), популяция (популяцион экология ёки демэкология), кўп турли туркумлар, биоценозлар (синэкология), экологик тизимлар (биогеноценология, экотизимлар тўғрисида таълимот) каби қисмларни бирлаштиради. Эволюцион экология — экологик омилларнинг эволюциядаги аҳамияти тўғрисидаги таълимотdir.

Геоэкология—тирик организмларнинг атроф-муҳит билан бўлган муносабатларини географик нуқтаи назардан ўрганиди. Бу муносабат табиий жиҳатдан чегараланганд географик мажмуаларда содир бўлиб, барча экологик қонуният ва қонулар мазкур ҳудудларда ўрганилади.

Одам экологияси — фанлар мажмуаси бўлиб, одамнинг индивид (биологик тур сифатида) ва шахс (ижтимоий субъект) сифатида уни ўраб турган атроф муҳит ва ижтимоий муҳит билан бўлган ўзаро муносабатини тадқиқ қиласди. Одам экологиясининг мухим хусусияти ижтимоий-биологик ёндашувнинг-биологик ва ижтимоий аспектларининг тўғри мувозанатда бўлишидир. Ижтимоий экология одам экологиясининг бир қисми сифатида ижтимоий тузилмалар (оила ва бошқа ижтимоий гурухлар) нинг уларни ўраб турган табиий ва ижтимоий муҳит орасидаги алоқаларини ўрганади. Бу тўпламга одам популяция экологияси, аҳолишунослик экологияси — экологик демография, этнослар экологияси ва этногенез экологияси — ирқ ва миллатлар киради. Ижтимоий экологияга тараққиёт(цивилизация) ва эволюцион (тарихий) экология ҳам киради.

Табиатдан фойдаланишнинг экологик иқтисодиёти бир-бира га жуда яқин тушунчалардир. Иқтисодиёт (экономика-грекча хўжаликни бошқариш)нинг асосий масалаларидан бири ресурслардан тўғри ва оқилона фойдаланишни асослаш бўлганлиги туфайли у табиат муҳофазаси ва экологияга жуда яқин туради.

ди. Экологик иқтисодиёт экологик тизимда хўжаликни бир мувозанатда шароитда амалга оширишни тақозо этади. Бу ҳолда ягона турли миқёсдаги худудий экологик-иқтисодий тизим вужудга келади. Ўз навбатида мазкур тушунча худудий «табиий-экологик тизим»га яқин туради. Худудий экологик-иқтисодий тизимда табиий шароит, ресурслар, ижтимоий ва ишлаб чиқариш тузилмалари ва жараёнлари бир-бирлари билан ўзаро боғлиқ. Ишлаб чиқариш худудининг экологик имкониятлари (мавжуд табиий ресурслар) негизида ривожланади, экологик меъёр асосида ижтимоий иқтисодий тараққиёт амалга оширилади.

Хозирги экологиянинг бош вазифаси фан сифатида ягона назарий негизда унинг барча бўлимлари бўйича ҳақиқий воқеалар ҳақидаги материалларни тұплаш, уларни бир тизимга келтириш ва тизимли таҳдил қилишдир. Бу сайёрамизнинг экологик муаммосини ўрганиш, янги экологик ғоя ва услубиётни ишлаб чикиш, экологик билимни түғри ташкил қилиш, табиатдан фойдаланишда амалий фаолиятни холис амалга ошириш учун зарур.

Умуман ҳозирги замон экологиясининг вазифалари анча муракқаб бўлиб, ҳаётнинг вужудга келиши қонуниятларини ўрганишда инсон таъсирини эътиборда тутиб ўрганиш; биологик ресурслардан түғри фойдаланишнинг илмий асосларини яратиш; инсоннинг хўжалик фаолияти таъсирида табиатда содир бўладиган ўзгаришларни башорат қилиш ва инсоннинг яшаш муҳитини саклашдан иборатdir.

Экологиянинг бош тадқиқот обьекти – экологик тизимdir, ёки экотизим. У маълум майдондан иборат бўлиб, унда тирик организмлар ва уларни яшаш муҳитлари мажмуаси мөддий-энергетик ва ахборотларнинг ўзаро таъсири билан бирлашган. «Экотизим» атамаси илк бор инглиз ботаниги Л. Тенсли (1935) томонидан таклиф қилинган. Экотизим бирор каттатликдаги ёки ўлчамдаги худуд билан чегараланмайди. Шунинг учун ҳам уни организмларнинг хоҳлаган (масалан, сунъий аквариум, иссиқхона, буғдой майдони ва бошқ.) ва муракқаб яшаш табиий муҳити (қўл, ўрмон, океан)га нисбатан қўллаш мумкин. Одатда қуруқлик ва сувли (акваторияли) экотизимлар фарқ қиласи. Экотизимларни мисоллар ёрдамида тушунтирамиз: қора саксовулзорлар тақирили делта текисликларида кенг тарқалган, дарахт-бутали тўқайзорлар дарё соҳилларида ривожланган, қамишли қайир кўллари ва бошқалар.

Ҳар бир экотизимда абиотик компонент-биотоп ёки экотоп мавжуд бўлиб, унда ландшафт шароитлари бир хиллиги билан ажralиб туради. Шунингдек, экотизимда биотик компонент-туркум ёки биоценоз мавжуд бўлиб, унда яшовчи барча

тирик организмлар жамланган. Биотоп ҳамма туркум аъзоларининг яшовчи макони ҳисобланади. Биоценоз кўп турдаги ўсимлик, ҳайвонот олами ва микроорганизмлар вакилларидан иборат бўлган гуруҳлар маконидир. Ҳар бир тур, турли жинс ва ёшдаги зотлардан иборат экотизимда мавжуд бўлиб, популяция (аҳоли)ни вужудга келтиради. Туркум аъзолари маконда бир-биirlари билан жуда иноқ яшашади ва ўзаро боғлиқдир. Шунинг учун биотоп ва биоценоз бир-биридан ажралмайди ва улар бир ном билан, яъни биогеоценоз, деб аталади. Биогеоценоз-элементар табиий экотизим, у табиий экотизимларнинг асосий яшааш шаклидир. Биогеоценоз учун маълум ўсимлик тури хос. Шунга қараб бир хил биогеоценозларни у ёки бу экологик туркумга оидлиги аниқланади (арчазорлар, тўқайзорлар, саксо-вулзорлар ва бошқ.).

Экотизимда тирик организлар ўртасида мураккаб ўзаро таъсири мавжуд. Аввало яшил баргли ўсимликлар (автотрофлар) фотосинтез жараёнида углерод икки оксидни қабул қилиб кислород ишлаб чиқаради. Экотизимда тайёр органик моддалар ҳисобига кўпчилик ҳайвонлар озиқланадилар (гетеротрофлар), масалан, қуён тайёр ўтни истеъмол қиласди. Яна бир ҳодиса, кучли ҳайвон тури ўзидан кучсиз бўлган ҳайвон ҳисобига озиқланади. Чунончи, қуён ҳисобига чия бўри ҳаёт кечиради, ўз наубатида у бошқа кучли ҳайвонга озука бўлади ва ҳоказо. Хуллас, шу тариқа озиқ-овқат занжири вужудга келади. Бу ҳодиса экотизимни ўз вақтида ўз-ўзидан табиий йўл билан тозалиниб туришига олиб келади. Шунингдек, экотизимда ўсимлик ва ҳайвонот турларининг (майдон нуқтаи назаридан) бир маҳомда миқдорий жиҳатдан teng бўлиши экологик мувозанатни барқарор бўлишини таъминлайди.

Экотизимда атмосфера ҳавоси, сув, тупроқ, ўсимлик, ҳайвонот олами, ишлаб чиқариш ва бошқа табиий омиллар ҳамда ҳодисалар иштирокида мураккаб биогеокимёвий айланма ҳаракат мавжуд. Бунда углерод, азот, кислород, фосфор ва бошқа элементларнинг ёпиқ айланма ҳаракати мунтазам содир бўлади. Бу билан ҳавонинг тозалиги, тупроқ ҳосилдорлиги, ўсимликларнинг маҳсулдорлиги ва бошқа ҳодисаларнинг барқарор меъёра функционал юз бериб туришлиги таъминланади.

1.2. Биосфера ва экологик омиллар

Биосфера Ер шаридаги энг йирик экотизимдир. Ернинг тирик организмлар ва биоген чўкинди тоғ жинслари тарқалган қисмини рус олими академик В. И. Вернатиский биосфера

(юонча «биос»-ҳаёт, «сфера»-шар), деб номлаган. Биосфера сайёрамиздаги «ҳаёт қобиги» ҳисобланиб, тирик организмларнинг ўзаро чамбарчас алоқа, муносабатларидан иборат мураккаб экотизмлар мажмуини ташкил этади.

В.И.Вернадский тушунчасига кўра, биосферага ҳозирги вақтда фақаттина ернинг қобигида тарқалгац тирик организмлар кириб қолмай, балки унинг таркибига қадимги даврларда организмлар иштироқида ҳосил бўлган литосферанинг қисми ҳам киради.

Биосфера тушунчаси биологияяга Ж. Ломарк, геологияяга эса Э. Зюсс томонидан киритилган бўлсада, унинг моҳияти тўғрисида улар бирор аниқ фикр билдиримаганлар. Шу туфайли биосфера тўғрисидаги таълимотнинг асосчиси В.И.Вернадский ҳисобланади. Сайёрамиз қиёфасининг геологик даврлар мобайнида ўзгариб келганлиги қадимда фақат физик-кимёвий жараёнлар натижаси, деб қараб келинган.

В.И.Вернадский биринчи бўлиб тирик организмларнинг геологик роли тўғрисидаги таълимотни яратди ва ер пустининг ўзаришида тирик организмлар фаолияти бош омил эканини кўрсатди.

Биосфера Қуёш энергияси таъсирида узоқ биокимёвий жараёнлар натижасида вужудга келган ернинг ўзига хос қобифидир. Биосфера таркибига; Атмосферанинг қуий қатламлари, яъни 15-20 км баланликкача бўлган тропосфера ва стратасферанинг пастки қисми, Дунё океанининг энг чуқур ботиқлари 11 км, литосферанинг юқори ер юзасидан 4,5 км гача бўлган чуқурлик қисмлари киради. Бу чуқурликдаги нефть қатлами сув таркибида ҳамда юқорида озон экранигача бўлган чегаралар оралиғида тирик микроорганизмлар учрайди. Инсон ҳам биосферанинг таркибий қисмидир.

Биосфера мавжудлигининг асоси унда модда ва энергия алмашинувиdir. Унда организмлар ва уларнинг ҳаёт муҳити ўзаро боғланишда бўлиб, бир бутун органик ҳаракатдаги тизими вужудга келтиради.

Биосферага хос хусусиятлар қуидагилар; тирик моддаларнинг қатнашиши, суюқ ҳолдаги кўп микдордаги сувнинг мавжудлиги, кучли қуёш энергияси оқими ҳамда моддаларнинг қаттиқ суюқ ва газ ҳолда учрашидир.

Биосфера ривожланиши коинотга бевосита боғлиқ. Чунки, Ерга зарур энергия оқими келади. Ерга келадиган энергиянинг асосий маъбаи қўёшдир. Ушбу энергия қуидагиларга сарфланади:

- атмосфера, гидросфера ва метосферадаги содир бўладиган физик ва кимёвий жараёнларга;
- ҳаво массаларининг аралашувига;

- сувнинг буғланишига;
- газларнинг ажралиши ва сингишига;
- моддаларнинг эришига.

Умуман Ердаги ҳар қандай жараёнларнинг манбаи ва бошланиши қўёш энергияси ҳисобланади.

Энергиянинг айланиши моддаларнинг айланиши билан чамбарчас боғлиқ. Моддалар кичик (биологик) ва катта доираларда (геологик) айланади. Биологик қуруқликда тупроқ билан организм ўртасида, гидросферада эса организм билан сув ўртасида содир бўлади. Геологик модда айланиши қуруқлик билан Дунё ўртасидаги жараёндир. Демак, биосфера яхлит, бир бутун ҳосила эканлиги равшан.

Инсон Ер юзасидаги ҳаёт ривожланиши (биогенез)нинг навбатдаги босқичи бўлиб, энг кучли табиий омиллар. У нафақат Ер сайёраси, балки Коинотни ўзгартиришга ҳам қодир. Ҳозирда биосферани ноосфера («фикрловчи қобиқ»)га айланиши кузатилмоқда. В. И. Вернадскийнинг фикрича ноосфера биосфера-нинг қонуний ривожланиши натижаси бўлиб, инсон билан табиатни ўзаро онгли алоқа муносабатларидан иборатдир.

Экологик омиллар. Тирик организмларни ўраб турган физик қуршов ёки теварак атрофдаги ўзаро боғланишлардаги шарт-шароитлар ва таъсирлар мажмую мухит, деб аталади. Одатда табиий ва сунъий мухитлар ажратилади, уларнинг ўзаро боғлиқлигини экологик мухит тушунчаси ифодалайди. Тирик организмлар асосан тўртта мухитда: сув, ҳаво, тупроқ, организм (мухит сифатида) ларда яшашга мослашган. Сув ва ҳаво ўлик, тупроқ оралиқ, организм тирик мухитлардир. Мухитнинг тирик организмларга тўғри таъсир этувчи таркибий қисмлари экологик омиллар, деб аталади.

Ҳозирда ушбу омилларнинг келиб чиқиш вақти бўйича мухитга, характеристига, таъсир этиш хусусиятларига қараб абиотик (ўлик табиатнинг таъсири), биотик (тирик организмлар билан боғлиқ таъсир) ва онтрапоген (инсон фаолияти натижасида таъсир) омилларга бўлинади.

1. Абиотик омиллар организмларга мухитнинг физик ва кимёвий жиҳатлари орқали таъсир кўрсатади. Уларга қуйидагилар киради:

- а) Иқлим, ёруғлик, ҳарорат, ҳаво, намлик ва б. ;
- б) Тупроқнинг физик-кимёвий таркиби, хоссалари ва б. ;
- в) Рельеф шароити-жойнинг баланд-пастлиги ва б.

2. Биотик омиллар организмларнинг турли шаклларидаги ўзаро муносабатлари натижасидаги таъсиридир. Улар қуйидагича рўй беради:

а) Фитоген-биргалиқда яшаёттан ўсимликларнинг бевосита ва билвосита таъсиrlари;

б) Зооген-ҳайвонларнинг озиқланиши, пайхон қилиниши, чанглатиши, мева ва уруғларини тарқатиши, мұхитта таъсир каби таъсиrlари;

в) Микробиоген ва микоген-микроорганизм ва замбуруғларнинг таъсири орқали. Умуман биотик омиллар қуидаги ҳолларда: 1. Ўсимликларни ўсимликларга; 2. Ҳайвонларни ўсимликларга; 3. Ҳайвонларни хайвонларга; 4. Микроорганизмларни ўсимлик ва ҳайвонларга; 5. Ўсимлик, ҳайвон ва микроорганизмларнинг ўзаро бир-бирига таъсирида яққол намоён бұлади.

3. Антропоген омиллар инсоннинг фаолияти натижасида келиб чиқадиган таъсири. Бу омил яшаш мұхитининг ўзгаришига, экотизимларнинг таркибий қисмларидаги боғланишларнинг бузилишига, инқизозига ҳатто биоценозларнинг бутунлай йүқолишига сабабчи булиши мүмкін. Антропоген омил дейилганды инсоннинг атроф-мұхитни ўзгартиришдаги таъсири тушунлади. Унинг тирик организмларга бевосита құрсатадиган таъсири антропик омил дейиллади.

Инсон ҳозирги вактда табиатдаги эң кучли омиллардан бири ҳисобланиб, абиотик ва биотик шароитларни ҳам ўзgartирмоқда. Айниқса, унинг салбий таъсиrlари асоратлари биосферадаги экологик мувозанатнинг барқарорлығига путур етказмоқда.

1.3. Экология ва иқтисодиёт: ўзаро боғлиқлик ва таъсир

Табиат билан иқтисодиёт орасида ўзаро боғлиқлик кишилиқ жамиятининг илк босқичларидан маълум. Чунки, табиат инсонни озиқ-овқат, кийим-кечак, үй-жой ва бошқа зарурий моддий неъматлар билан таъминлайды. Инсон табиатдан эстетик завқ олади, унда ва унинг таъсирида соғлигини тиклайды. Хуллас, ҳаёт учун барча зарурий моддий неъматларни бевосита ва билвосита йүллар билан олади, баҳраманд бұлади. Моддий неъматлардан фойдаланиш жараёнида одамлар аввалига истеганича ва ундан ортиқ микдорда фойдаланған булиб, албатта истроғарчиликка йүл қўйган. Лекин вакт ўтиши ва ишлаб чиқариш қуролларининг такомиллашуви, эң мұхими одамларнинг фикрлаш қобилияти, онгининг ўсиши билан ноз-неъматлардан фойдаланишда әхтиёткорлик белгилари ҳам шаклланиб борган. Бу ҳодиса уларни ов ишлари бароридан келмаган вактларда яхши сезилиб турған булиши мүмкін. Демак, ҳұжалик юритишни одамлар жуда қадимдан әгаллай бошлашған.

Аҳолининг моддий истеъмол эҳтиёжи дунё миқёсида қарал-еа чексиз ва қондириб бўлмайдиган даражада. Чунки, аҳоли сони муттасил ортиб бормоқда. Лекин табиий ресурслар, яъни эҳтиёжни қондирадиган воситалар чегараланган ва ноёб. Бино-барин, талаб, эҳтиёж ва моддий неъматлар ўртасида жуда катта фарқ мавжуд. Бу бир томондан, макроиктисодиёт билан макроэкологияни бирлаштиради, яъни хўжаликни ниҳоятда билиб ва оқилона ташкил қилиш зарурлигига ундаиди, иккинчи томондан, бирламчи табиий ресурсларнинг ўрнини боса оладиган (алмаштира оладиган) сунъий материалларни излаш ва амалда қўллаш иштиёқи кучайиб боради. Бу билан табиий ресурсларни тежаш, иқкимини бойликлардан кенг миқёсда фойдаланиш, энг муҳими табиий ресурсларнинг ўрнини боса оладиган маҳсулот (материал)ларни ишлаб чиқариш ва амалда қўллаш гоясини хаётга тобора тезроқ тадбиқ қилиши жадаллашиб боради. Бу муаммонинг қўйилиши, ечими жараёнида ва амалда тадбиқ қилинишида иқтисодиётнинг аҳамияти бекёёсdir.

Иқтисодиёт тарбақиёти кўп ҳолларда табиий ресурсларга боғлиқ. Турли ресурсларнинг мавжудлиги халқ хўжалиги тармоқларини муттасил ривожлантириб боришга имкон беради. Бу борада экологик табиий ресурсларнинг ҳам ўз ўрни бор. Қишлоқ хўжалиги, хусусан суръома деҳқончилик маҳсулотлари, лалми деҳқончилик ва яйлов чорвачилиги етказиб берадиган озиқ-овқат, техник хомашёлар ва бошқалар халқ хўжалигининг ўсишида таъсири етарли даражада юқори. Дунё бўйича ялпи ички маҳсулотнинг жами 32 % ини экологик соҳа ресурслари етказиб бериши маълум. Бизнингча, экологик соҳа ресурсларнинг иқтисодиётни тараққий этишидаги роли истиқболда яна ортиб бориши кутилади. Чунки, аҳоли сонининг ортиб бориши чорвачилик ва деҳқончилик маҳсулотларини миқдор жиҳатдан қўпайтиришга таъсир этади (дон, чорвачилик маҳсулотларини жон бошига мельёрий кўрсаткичларда етказиб берилишини тақозо этади).

Иқтисодиётнинг табиий ресурслар билан таъминланганлиги кўп вақт мобайнида табиат қонунлари, хусусан экологик қонуниятлар ва қонунларга боғлиқлиги таън олинмади. Ишлаб чиқаришнинг ривожланиши ва фан ютуқларини саноат ҳамда қишлоқ хўжалиги соҳаларида кенг қўлланилиши натижасида табиат бойликларининг жойлашуви, уларнинг потенциал имкониятлари, қайта тиклаш қобилияtlари, ўз-ўзини тозалаш даражалари ягона табиат, шу жумладан, экологик қонунларга боғлиқлиги кейинчалик мутахассислар томонидан асосланади.

Иқтисодиётдаги «энг кам ҳаражат сарфлаб юқори даромадга эришиш» тамойилига асосланган баракасиз (экстинсив)

ривожланиш пировард натижада экологик инқирозга дуч келди. Унинг салбий оқибатлари ҳаво ва сувнинг ифлосланиши, тупроқларнинг қашпоқланиши ҳисобига ишлаб чиқарилган маҳсулотлар сифатида, даромадларнинг пасайишида, кишилар саломатлигининг ёмонлашуви, меҳнат унумдорлигининг пасайиши, ҳосилдорликнинг камайиши орқали иқтисодиётда тангликини содир эта бошлади. Аниқланишича, тупроқ унумдорлигининг бир фоизга камайиши натижасида ҳосилдорликнинг ўринини тўлдириш учун 10% сарф-харажат қилиш зарур экан. Маълум булишича, табиий ўрмонни қирқиш туфайли ўрнида вужудга келган иккиласмчи ўрмоннинг маҳсулдорлиги бирламчи ўрмонга мос келмайди, мутахассисларга бу олдиндан маълум бўлган. Атлантика океанида балиқларнинг хўжасизларча тутилиши туфайли бир неча балиқ зотлари йўқолди, натижада балиқ тутиш режалари бажарилмай қолди, сифатсиз балиқ маҳсулотлари бозорда ўтмай қолди. Бунинг учун балиқ турлари зотларининг популяцияси экологияси ўрганилиши зарур бўлди. Европа ва Америкадаги бир неча мамлакатлар ҳамда балиқчилик билан шугуулланадиган компаниилар бундай тадқиқотлар учун катта маблағ ажратдилар. Коррозия натижасида металларнинг бешдан бир қисми ва нефть жиҳозларининг 77% ийқотилиши биокоррозия билан боғлиқ экан, улар микроблар фаолияти билан тушунтирилади. Россияда ҳар йили ўрмонларниң 20 млн. м³ қисми замбуруғ касалига дучор бўлади ва ҳашаротларнинг оммавий кўпайиши сабабли қурийди. Бундай мисолларни кўплаб келтириш мумкин. Фақатгина ҳар йилги дунё бўйича қишлоқ хўжалик экинларининг юқумли касалликлар билан хасталаниши ва зарарли ҳашаротлар таъсирини камайтириш маъсадида 2,5 трлн. долларлик маблағ сарфланади, бу жаҳоннинг жами бюджетини 10% ини ташкил қилишини айтиб ўтишининг ўзи экологиянинг иқтисодиётга қанчалик салбий таъсир этишини тушунишга имкон беради. Мутахассисларнинг ҳисоб-китоб қилишича XX асрнинг иккинчи ярмида инсоннинг хўжалик фаолияти таъсирида табиий муҳитга етказилган зарар ва у орқали аҳоли саломатлигига етказилган путур жаҳоннинг йиллик бюджетидан зиёд.

Шуни алоҳида таъкидлаш керакки, ер қаъридан олинган тайёр маҳсулотнинг бир бирлигига бир неча, баъзан 10 ва ундан кўп бирликда чиқиндилар вужудга келади. Таркиб топган чиқиндилар одатда иқтисодиётда баҳога эга эмас. Чунки, улардан хўжаликда фойдаланилмайди, боз устига чиқиндилар атроф-муҳитни ифлослайди, яловлар майдонини эгаллаб туради, инсон ҳаётини хавф остида қолдиради. Қанчалик кўп ялпи

миллий маҳсулот ишлаб чиқилса, шунчалик чиқиндиларнинг умумий ҳажми кўп бўлиши маълум. Лекин, давлат ушбу чиқиндиларнинг атроф мухитни ифлослаши туфайли аҳоли саломатлиги ёмонлашувининг олдини олиш ва уларнинг соғлигини тиклаш мақсадида қайғуради ва бунинг учун маълум маблағ ажратади. Бу сарф-харажатлар ялпи миллий маҳсулот ҳисобидан амалга оширилади. Бироқ, атроф мухит ифлосланишининг қиймати ҳисоб-китоб қилинмайди. Ўнг қурилиб ишга туширилган корхона унинг раҳбарига йилига маълум даромад келтиради, лекин корхона атроф мухитга турли чиқиндиларни чиқариб ҳаво, сув тупроқни булғайди, қишлоқ хўжалик экинлари ҳамда яйловларга зиён етказади, аҳоли соғлиги ёмонлашади. Корхонанинг тӯлаган арзимаган солифи эътиборга олинмаса, унинг етказган зарари етарли даражада кўп, унинг бир йиллик қиймати ҳисобланса йиллик даромадга етиб қолади, баъзи ҳолларда ундан ҳам зиёд бўлиши мумкин. Гап шундаки, корхонанинг атроф мухитга етказган зиёни объектив ҳисоб-китоб қилинмайди. Шунинг учун ҳам жойларда экологик вазият мураккаблашиб бормоқда.

Иқтисодиётнинг экологияга таъсири маълум, лекин экологиянинг иқтисодиётга таъсири анча мураккаб кечади. Бу кўпинча табиатнинг жамиятга акс таъсири билан тушунирилади. Ҳудудларнинг табиий ресурслари хўжасизларча фойдаланганда қашшоқлашади, деградациялашув кучаяди, бойликларнинг миқдор ўзгаришлари сифат ўзгаришларига олиб келади. Бу экологик ва иқтисодий ўзгаришлар ҳудуднинг иқтисодий потенциалини камбағаллаштиради, энг мухими ижтимоий-иктисодий аҳвол оғирлашади, ресурслар маҳсулдорлигининг кескин пасайиб кетиши сурорма дехқончилик ва яйлов чорвачилигининг издан чиқишига сабаб бўлади, саноат корхоналарининг сифатли хомащёлар билан таъминланиши бузилади.

Қорақалпоғистон Республикасида Орол денгизи сатҳининг 1961 йилдан бошлаб тушиб бориши, Амударё ҳавзасида сув танқислигининг жиддийлашуви ва сифатининг ёмонлашуви, делъта тўқайзорларини сув билан мунгазам таъминлашнинг ишдан чиқиши, тупроқда кўплаб тузлар тўпланиши ва бошқа номаъкул ҳодисалар ўлқада антропоген чўллашиш ривожланишига сабаб бўлмоқда. Чўллашиш одатда чўл шароитида биологик маҳсулдорликнинг кескин камайиб кетиши билан боғлиқ. Ҳақиқатдан ҳам ҳудудда яйлов, сурорма ерлар, сув ҳавзаларининг меъёрдаги биологик маҳсулдорлиги 60-йиллардан бошлаб кескин пасайиш йуналишига ўтди. Бу ўз навбатида иқтисодий самарадорликнинг энг қўйи кўрсаткичларгача тушиб кетишига олиб келмоқда. Боз устига Орол

денгизининг қуриган қисмидан шамол таъсирида туз кукунларининг бетұхтов ёғилиб туриши (хар га майдонга 100-1000 кг), Амударё суви орқали тузларнинг далаларга ётқизилиши (хар га майдонга 9-24 т гача), сув танқислиги, аҳолининг ичимлик суви билан таъминлаш даражасининг камлиги, турли касалликларнинг кенг тарқалғанлиги ва бошқалар табиатнинг жамиятдан «ұ» ола-әттанини билдиради. Чунки, Орол дengизи ва Орол бўйида минг йиллар давомида барқарор бўлган экологик мувозанат бузилган. Бунинг оқибатида эндилиқда табиат мароми ишдан чиққанлиги туфайли унинг ресурслари ҳам деградацияга берилиди, аввалги қулай экологик вазият ҳозирда жиҳдий ва танг жойлар (Мўйноқ тумани) да фалокатли вазиятлар билан алмашди. Бу ноxуш табиий-антропоген ҳодиса ўлка иқтисодий потенциалини ҳам камбағалаштириди, ҳар йилги иқтисодий зарар ҳажми бир неча юз миllион сўмни ташкил қўлимоқда. Буни экологик ҳолатнинг ёки табиатнинг жамиятдан олаётган қайта ӯчи, деб ҳисоблаш лозим.

Бу худудий ноxуш ҳодисани тұхтатиш ва аввалги бой экологик ресурсларни қайта тиклаш ҳамда қулай ҳаёттый вазиятни бунёд этиш анча мураккаб масала. Бу борада амалий ишлар бошланган, лекин уларнинг миқёси ва қўлами талабга тұла жавоб бермайди. Чунки, муаммо кенг қамровли, мажмуали, йирик худудни қамраб олган. Бу эса шунга яраша тизимли таҳлил ёндошувидан фойдаланишини тақозо этади. Бир неча маҳсус босқичлар давомида кўп йилларга (2002-2030) мұлжалланган чет эл сармояси асосида мажмуали аниқ тадбирлар амалга оширилиши лозим. Биринчи, энг устувор вазифа, ўлқада сув муаммоси изжобий ҳал қилинмоғи зарур, сув билан таъминлашнинг кафолатланиши янги экологик мувозанатнинг тикланишига имкон беради. Иккинчи, энг устувор вазифа, сугориладиган минтақада мелиоратив тадбирлар негизида тупроқларнинг сув-туз балансида барқарор равища манфий кўрсаткичга эришилса, иқтисодий самарадорлик ҳам күтарилиши йұналишига эга бўлади. Чунки, экинлар ҳосилдорлиги орта боради, ердан фойдаланиши коэффициенти оптималь кўрсаткичга етади, алмашлаб экиш чизмаларини тұла тадбиқ қилиш учун қулай имкониятлар вужудга келади. Бинобарин, иқтисодий потенциал қўлами анча ортади, хўжаликларнинг рентабеллиги сезила бошлайди. Учинчи, энг устувор вазифа, ўлқанинг иқлими үзгараёттани ва сув танқислигини ҳисобга олган ҳолда қишлоқ хўжалик экинларининг шу худудга мос келадиган турларини жойлаштириш чизмаси, чорвачилик ҳамда балиқчilikни тубдан ривожлантириш йўлларини асослаш энг долзарб масала ҳисобланади. Бу борада бошқа ишлар қатори чукур иқтисодий таҳлил ва ҳисоб-китоб юмушлари бажарилиши мақсадда мувофиқ.

Демак, юқоридагилардан шундай хулоса чиқариш мумкин: экология билан иқтисодиёт үртасида жуда ҳам яқинлик мавжуд булиб, улар бир-бирларини тақозо этадилар. Экология хұжаликни юритиш учун ресурслар ва қулай табиий шароитларни таъминлаб беради, иқтисодиёт үз навбатида мавжуд бойликлар ва шароитларни эътиборга олган ҳолда иқтисодиётни ривожлантириш йұлларини илмий асосланған ҳолда тараққий қилишини таъминлаши зарур. Бу ұзаро таъсир доирасида иқтисодиётта күп нарса боғлиқ, яъни әнг муҳими табиатдан ресурсларни меңгерға-әхтиёжга қараб халқ хұжалик мұомаласига киритиш, исрофгарчылықка чек қўйиш, атроф -муҳитни чиқиндилар билан булғамаслик, ресурслардан фойдаланғанлик учун ҳақ тұлаш тартибини жорий этиш ва унга амал қилишни таъминлаши мақсадга мувофиқ. Ресурслардан қанчалик оқилюна фойдаланылса, атроф-муҳитнинг шунчалик тоза ва озода бўлиши учун имконият яратилади. Бундан иқтисодиёт ва аҳоли саломатлиги катта фойда кўради.

1.4. Табиат билан жамият үртасидаги ұзаро муносабатлар, унинг кескинлашув сабаблари ва оқибатлари

Инсон Ер шарининг устки қисмида сифат жиҳатдан фарқланувчи (литосфера, атмосфера, гидросфера), аммо бир-бири билан узвий алоқада ва ұзаро таъсирда бұлған ҳамда ұзидა мұраккаб табиий географик жараёнлар ва органик ҳаётни мужас-самлаштирган географик қобиқ-биосферанинг маҳсулидир.

Табиатнинг ривожланиши унинг компонентлари (тоғ жинслари, ҳаво, сув, ұсимлик ва ҳайвонот дунёси) нинг ұзаро таъсири ва алоқадорлиги, улар үртасидаги модда ва энергия алмашинуви асосида рўй беради. Табиат бир бутун ва яхлит ҳосиладир. Унинг бирон компоненти ұзгарса, бошқа компонентларида ҳам ұзгаришлар содир бўлиши мүқаррар.

Барча ижтимоий ҳаёт, ишлаб чиқариш, инсон ва унинг онги табиий борлиқ асосида мавжуд ва табиат қонунларига амал қиласиди. Табиат ва жамият бир бутун материянинг ұзаро чамбарчас алоқадаги икки қисми булиб, улар ривожланишида умумийлик ва ұзига хос ҳислатлар мавжуд.

Табиат кишиларнинг моддий ва маънавий әхтиёжларини қондирувчи ягона манбадир. Инсон нафақат жисмонан, балки қалбан ҳам табиатсиз кун кечира олмайди. Жамият эса табиатнинг бир булаги ва доимо унинг қуршовида. Табиат билан жамиятнинг ҳаёт муҳити үртасида чегара үтказиш жуда мұраккаб.

Сайёрамизда тирик организмларнинг вужудга келиши, яъни жонсиз табиат билан жонли табиат ўртасидаги муносабатларнинг юзага келиши Ер тараққиётида мухим воқеа бўлди. Айниқса, одамзоднинг пайдо бўлиши биосферанинг ривожланишига сезиларли таъсир этиб, янгича муносабатларнинг шаклланишига сабаб бўлди. Натижада, биосферада модда ва энергия амашинувининг табиий ҳолати ўзгарди. Ушбу ўзаро муносабатлар бора-бора географик қобиқнинг ривожланишида ҳал қилувчи кучга айланади.

Инсон ўз эҳтиёжлари учун зарур барча нарсалар (озиқовқат, кийим-кечак, курилиш материаллари ва б.) ни табиатдан олади. Инсоннинг турмуши фаолияти учун керакли бўлган ҳар қандай маҳсулотлар табиий ресурслар асосида яратилади.

Инсоният учун яшаш воситаси бўлиб хизмат қиласидиган ва хўжаликда фойдаланиладиган табиат унсурларининг барчаси табиий ресурслар ҳисобланади. Ишлаб чиқарувчи кучларнинг ривожланиши ресурслардан фойдаланиш кўламининг ортишига олиб келиши табиий ҳол. Табиат билан жамият ўртасидаги ўзаро муносабатлар заминида ҳам ана шу табиий ресурслардан фойдаланиш ётади.

Қалин ўрмонларни ўзига макон билган қадимги одам (палеонтроп)лар аста-секин ўрмонсиз ялангликларга чиқиб, нисбатан мўл озука манбаларига эга бўла бошлаган. Улар табиий буюмлар: тош ва ёғочдан фойдаланганлар, айрим сунъий қуролларни ясаганлар, оловдан фойдаланишни билганлар. Асосан ўсимликларнинг илдиз ва меваларини йиғиш, ов ва балиқ тутиш билан шугулланганлар. Шубҳасиз, улар табиатта сезиларли таъсир кўрсатмаганлар. «Экологик таҳдил —, деб ёзди рус олим Б. Ф. Поршнев: палеонтроп ўз атрофидаги ҳайвонот дунёси билан ғоят зур боғланишда бўлганлигини кўрсатади. . . палеонтроп. . . барча ҳайвон ва қушлар учун мутлақо хатарсиз бўлган, у ҳеч нимани ўлдирмаган» Шунинг учун бўлса керак у айиқ, бўри, тўнғиз билан бемалол «тиллаша» олган, ёввойи-йиртқичларни хонакилаштира бошлаган.

Замонавий одамларга анча яқин бўлган неандертал одамлар бундан 100-300 минг йил аввал асосан Европа, Африка ва Осиёда яшаганлар. Улардаги меҳнатга лаёқат инсон эволюциясига катта таъсир кўрсатган. Йбитидойи меҳнат жамоаларининг вужудга келиши меҳнат қуролларини такомиллаштиришни, табиий ресурслардан фойдаланиш (мевалар териш, балиқ тутиш, ов) кўламини ортиришни, чорвачилик ва дехқончиликни ривожлантиришни тақозо этган.

Ўрмонларга ўт қўйиш, ерларни ёппасига ҳайдаш, яйлов-

ларда уй ҳайвонларини тартибсиз боқиш, оқар сувларга тұғон-лар қуриб оқимни үзгартыриш каби инсонларнинг табиатта таъсири туфайли үсимлик ва ҳайвон турларининг камайиши, айримларининг йүқолиши тезлаша бошлаган. Натижада инсон фаолияти билан бөглиқ номақбул үзгаришлар нафақат табиат, балки кишиларнинг ҳәёт фаолияти учун ҳам хатар келтира бошлаб, қадимги одамларни бошқа жойларга күчишга мажбур эта бошлаган.

Одамзод яратған илк маданият намуналари юқори палеолитта мансуб бўлиб, унинг иқтисодий асоси овчиликдир. У үзидаги такомиллашган қуроллари билан йирик ҳайвонлар (мамонт) ни ҳам ўлдиришга қодир бўлган. Палеолит даврининг охирги юз йилликлари мобайнида ҳайвонлар сони сезиларли даражада камая бошлайди. Плейстоценнинг охирига келиб туғилиш коэффициенти анча паст бўлган йирик ҳайвонлар (хусусан мамонт) бутунлай йўқотилади. Уртача кенгликларда яшаган бундай ҳайвонларни бутунлай йўқ бўлиб кетишини бир гуруҳ олимлар иқлимдаги үзгаришлар оқибати десалар, яна бир гурухлари бунинг сабабини ибтидоий овчилик фаолияти натижаси, деб ҳисоблайдилар.

Табиат билан жамият ўртасидаги муносабатларнинг қўпол тарзда бузилиши жамиятда синфларнинг вужудга келиши билан бошланди. Синфий жамиятнинг сўнгги поғоналарида ушбу муносабатлар янада чуқурлашиб, мураккаб тусга кирди. Табиат билан жамият ўртасидаги ўзаро муносабатларнинг кескинлашиш сабаби бойлиқ кетидан қувиш, «олтин сароби» (восвасаси), мустамлака тузумининг вужудга келиши билан ҳамнафасдир. Бундай жамиятда инсон ишчи кучи, табиат хомашё манбаига айланиб, табиатга қирғин келтира бошлайди.

Европа бозорлари талабини қондириш мақсадида минглаб фил, шер, йулбарс, каркидон каби ҳайвонлар аёвсиз қириб юборилади. XIX аср сўнгигача йилига 60-70 минг филлар фақат қимматбаҳо суяклари учун овланган. Қадимги Греция ва Рим давлатларида йирик шаҳарлар, ҳарбий истехқомлар ва кемалар қуриш учун ўрмонларни жадал кесилганлигидан Европанинг Ўрта дengiz atrofiдаги тоғлари батамом ялангликларга айлантирилган. Оқибатда эрозия кучайди, яйловлар яроқсизланди, катта майдонлар унумдор тупроқ қатламидан бутунлай маҳрум бўлди.

Марказий Американинг Саванна ва тропик ўрмонларидағи Майя ва бошқа Абориген халқларга мансуб шаҳарларнинг ҳаробага айланишида испан истилочиларининг қирғинли юришларидан ташқари катта майдонлардаги ўрмонларнинг кесиб

юборилиши, тупроқ унумдорлигининг пасайиши, чўллашиб жараёнлари каби кишилар фаолияти билан боғлиқ ҳодисалар муҳим роль ўйнаган.

Археологлар Марказий Осиё чўлларида сугориладиган ерлар умумий майдони қадимда ҳозиргидан анча катта бўлганини таъкидлайдилар. Ҳозирги чўллардаги қадимги бепоён воҳалар ва шаҳарлар нафақат турли урушлар туфайли, балки кишиларнинг чўл табиатига онгизларча муносабати натижасида тупроқларда вужудга келган иккиласми шўрланиш ва қум босиш оқибатидир. Ернинг табиий-мелиоратив хусусиятлари хисобга олинмай сугорилиши оқибатида сугориладиган дала-ларда маълум вақт ўтиб (одатда 2-3 йил) шўрланиш ва ботқ-оқлашиб бошланган. Бу ерлар қишлоқ хўжалигига яроқсиз ҳолга келиб, ташландик ер сифатида фойдаланишдан чиқиб қолган. Амударёning Оқчадарё, Сариқамишшолди дельталарида ҳозирги қуруқ ўзанлар: Дарёлик, Довдан, Ўзбой атрофларидаги, Бухоро ва Қоракўл воҳалари атрофидаги, Пайкент худудидаги катта майдонлардаги шўрхоклар, шўртоб тақирили ерлар ҳамда кўчиб юрувчи куммиклар ўша ҳодисаларнинг жонсиз гувоҳи ҳисобланади.

Тоф ва тоф ён бағирларидаги қалин ўрмонзорларнинг ўтин, «писта» кўмир, қурулиш материаллари тайёрлаш мақсадида аёвсиз кесилиши оқибатида тоғлар яланғочланди, қурғоқчилик кучайди, пастки минтақаларда ҳам ўсимликлар сийраклашди, ёнбағирларда сув эрозияси кучайди, тупроқ, грунти ювилди, сел ҳодисаси ортишидан жарликлар пайдо бўлди. Ёзма маълумотларга кўра XIX аср охиirlарида Зарафшон дарёсида ҳар йили Туркистон ва Зарафшон тоғларидан Самарқандга 26400 та арча ходаси оқизилган. Фақаттина Ўзбекистон худудидаги қадимий шаҳарлар (Тошкент, Бухоро, Самарқанд, Шахрисабз ва бошқ.) курилишида кўплаб иморатбоп арча дарахтлари ишлатилгани назарда тутилса, қанча-қанча дарахтларга қирғин келганини тасаввур этиш қийин эмас. Ўша даврлардаёқ табиат билан жамият ўртасидаги ўзаро муносабатлар сезиларли даражада ўзгара борди.

Саноат революцияси туфайли инсон табиатга таъсирини жуда кучайтирди. Улар ўртасидаги ўзаро муносабатлар тубдан ўзгарди, табиий ресурслардан фойдаланиш ҳажми кескин ортиб кетди.

XVIII-XIX асрларда техник тараққиёт табиий ресурслардан, қазилма бойликлар, ер-сув ресурслари, балиқ захираларидан фойдаланиш ва ёввойи ҳайвонларни кўплаб овлашнинг кучайишига имкон яратди. Саноат ишлаб чиқаришда аввал

буғ машиналари, кейинчалик ички ёнув двигателларига үтилиши, шаҳарлар ва саноат марказларининг ўсиши кўплаб зарарли чиқиндилар мукорининг ортишига сабаб бўлди. Дарёлардан фойдаланиш, сув ҳавзалари, атмосфера ҳавоси ва тупроқларнинг саноат чиқиндилари ва кимёвий моддалар билан ифлосланиши сезила бошлади.

Техник тараққиётда салбий омилларнинг зарарли таъсирларига энг аввало Европанинг гарбидаги саноатлашган ва урбанизация даражаси юқори бўлган мамлакатлар (Англия, Франция, Бельгия, Голландия ва б.) дучор бўлдилар. Бироқ, бу даврда табиатни вайрон қилиш Шимолий Америкада Европадан анча жадал тус олган эди.

Фан-техника тараққиёти, ишлаб чиқариш кучларининг ривожланиши, аҳоли сонини тез суръатларда ўсиб бориши инсоннинг табиатта таъсир доирасини кенгайтириб юборди. Айниқса, «инсоннинг табиат устидан қозонган ғалабаси» дан мағурланиб амалга оширилган тадбирлар табиат билан жамият ўртасидаги ўзаро мувозанат «тарозини» бутунлай бузилишга олиб келди. Инсоннинг табиатта таъсирининг салбий оқибатлари, пировард натижада унинг ўзига оғир қулфатлар келтира бошлади.

Саноатнинг кислородга бўлган эҳтиёжи орта бораётган бир пайтда, сайёрамиз ўсимликлари ишлаб чиқараётган кислороднинг чорак қисмига яқини инсон томонидан ёқиб юборилмоқда. Яна йилига атмосфера таркибидан ишлаб чиқариш мақсадлари учун 90 млн. т кислород ва 70 млн. т азот олинмоқда. Олимларнинг ҳисобларича йилига ёқиб юборилаётган кислороднинг 1% и қайта тикланмай қолаверса, яна VI-VII асрдан сўнг Ер атмосфераси кислород захирасининг 70% га яқини туғаши мумкин экан.

Бунинг устига Ер шарида кислороднинг асосий манбаи ҳисобланган ўрмонлар майдони йил сайин (125 минг км^2 га) қисқармоқда. Инсон сайёрамиз яшил бойлиги – ўрмонларни 50% дан ортиғни кесиб бўлди. Европа мамлакатларида ўрмонларнинг 85-95% и кесиб юборилган бўлса, АҚШ да ўрмонлар майдони қадимги 900 млн. га дан 260 млн. га га қисқарди. Хозир Хиндистоннинг 18% худуди ўрмон билан қопланган бўлса, XXI асрда бу кўрсаткич атига 9% ни ташкил этади.

Инсон хўжалик фаолияти натижасида атмосферага йилига фақат турли ёқилғилар ёқиш ҳисобига 22 млрд. т карбонад ангидрид, 200 млн. т дан ортиқ углерод оксиди, 160 млн. т сульфат оксиди, 50 млн. т азот оксиди, яна шунча углеводлар, 250 млн. т турли кимёвий заррачалар-аэрозоллар ҳамда 300 минг т қўрғошин чиқарилмоқда.

ХХ аср ўрталарида факат тошкўмир ёқишининг ўзидан ер юзасига ҳар йили 2 млрд.т. шлак чиқарилган. Фақат ёқилғи ёқиш мақсадида эса 15 млрд.т. кислород сарфланмоқда.

Ҳозир инсон қуруқлик юзасининг 60% дан ортиқ қисмидан ўз мақсадлари учун фойдаланаётгани бўлса (30% дан ортиғида қишлоқ хўжаликда, 11% да ерларни ҳайдаб экин экмоқда), 20% дан ортиғини турли қурилишлар туфайли бутунлай ўзгартириб юборган (ХХ асрнинг ўзида бундай ерлар 250 млн.га. га ортди), 100 млн. га ер фақат шаҳарлар қурилиши билан банд, саноатлашган худудларнинг ярмидан ортиғини муҳандислик қурилмалари эгаллаган.

Ўрмонларнинг бетартиб кесиб юборилиши оқибатида кейинги 80-90 йил мобайнида дунё бўйича суфориладиган ерларнинг чорак қисми эрозияга учраб (АҚШда эрозияга учраган ерлар 50% га яқинлашди) қишлоқ хўжаликда фойдаланишга яроқсиз ҳолга келган бўлса, сув эрозияси туфайли йилига $24 \cdot 10^9$ т тупроқларнинг унумдор қисми ювилмоқда.

Эрозиянинг муқаррар ривожланиши эвазига, кейинги аср мобайнида 2 млрд. га ер яроқсизланди, йилига 200-300 минг га ер шўрланиш ва ботқоқлашиш эвазига қишлоқ хўжалик ахамиятини йўқотмоқда.

1940 йилда 10 млн. т, 1983 йили 124 млн. т минерал ўғитлар ишлаб чиқилган бўлса, ҳозирда йилига 200 минг т пестицидлар ишлаб чиқарилмоқда.

Ишлаб чиқариш ва маиший эҳтиёжлар учун йилига сайёрамиз бўйича 4000 км^3 сув талаб этилаётган бир пайтда сув ҳавзаларининг, хусусан дунё океани ифлосланиш даражасининг ҳозирги аҳволи жуда ачинарли ҳолдир.

Ҳозир инсон Ердаги барча кимёвий элементлардан фойдаланишдан ташқари янгиларини ҳам қашф этди (ХIX асрғача 28 та, XIX асрда эса 50 та, XX аср бошларида 59 та кимёвий элементдан фойдаланган). Йиллик энергияга бўлган эҳтиёж 15 млрд. т шартли ёқилғи ҳисобига қондирилмоқда. Ер қаъридан йилига 5 млрд. т кўмир, 3 млрд.т нефть ва газ конденсати, 700 млн. т темир рудаси, бир неча ўн миллион т.лаб: фосфат ва калий тузлари, боксид, марганец рудаси, миллион тонналаб: мис, калий, қўрошин, азбест, флюорит, минглаб т.лаб: олтин, торий ва бошқа қазилма бойликлар олинмоқда. Агар минерал ресурслардан фойдаланиш шу тарзда давом этадиган бўлса, мутахассислар ҳисоби бўйича алюмин 550, кўмир 500, темир 250, қалай 23, қўрошин эса 19 йилга етиши мумкин. Умуман 2500 йилга бориб, барча металлар захираси батомом тугайди, деган башоратлар мавжуд (Ананичев).

Биргина Собиқ Иттифоқ худудида табиий ресурсларга бўлган эҳтиёж 1914 йилда жон бошига 7 т.ни ташкил этган бўлса, ушбу кўрсаткич 1940 йилда 8,6 т., 1960 йилда 17,3т, 1975 йилда 25,6 т ни ташкил этди. Дунё бўйича табиий ресурслар ва сувдан фойдаланиш йилига 5% га, энергия ишлаб чиқариш 8%га ортди.

Кейинги III-IV аср мобайнида инсон томонидан Ер юзасидаги қушларнинг 94 тури, сут эмизувчиларнинг 63 тури бутунлай қириб юборилган, 500 тури йўқолиш арафасида.

Шубҳасиз, жамият ривожланиб борган сари унинг табиатга таъсири, табиий ресурслардан фойдаланиш меъёри ва табиатни ўзgartириш имкониятлари ортиб боради. Аммо табиатдан фойдаланиш ва ўзgartиришнинг ҳам меъёри бор, ўша меъёри билмаслик оқибатида энди табиатнинг инсон ҳаётига ва унинг хўжалик фаолиятига тескари таъсири намоён бўла бошлади.

XX асрда амалга оширилган қатор йирик кашфиётлар инсониятнинг табиатга ва унда содир бўлаётган ҳодисаларга муносабатида инқилобий ўзгаришларга сабаб бўлди. Эндиликда инсоният фан-техника тараққиётининг янги босқичига қадам кўйди. Иқтисодиётнинг деярли барча соҳаларида компютер, микроэлектроника, информатика ва биотехнология ютуқларидан кенг фойдаланиш ишлаб чиқариш жараёнларини тезлаштириши билан бирга табиий ресурслардан тежамкорлик билан фойдаланишга йўл очаётган бўлсада, фан-техника ютуқларини ҳаётда кенг қўлланилиши туфайли табиатда бир қатор муаммолар ҳам вужудга келди. Бундай нокулай экологик шароитлар ҳаёт мақомининг ўзгаришига, кишиларнинг жисмонан ва руҳан толиқишига, уларда турли сурункали-оғир касалликларнинг пайдо бўлиши билан бирга, катта миқдорда ижтимоий-иқтисодий зарар ҳам келтира бошлади. Энди табиат билан жамият ўртасидаги ўзаро муносабатлар йўналиши фақат илмий асосда табиатни, умуман биосферани сақлашга қаратилмоғи даркор. «Инсон биосферанинг вазифасини енгиллаштиришга ёрдам бериши лозим —, деб ёзади академик С.С.Шварц — акс ҳолда у вайрон бўлади ва Ерда ҳаёт йўқолади». Инсон асло бунга йўл қўймаслиги керак. Аммо вужудга келган экологик муаммоларни бартараф этиш ўта долзарб, мураккаб, серқирра, жумладан: иқтисодий, ижтимоий, маданий, маънавий ва илмий масаладир. Уни илмий асосини яратишида экология фанининг аҳамияти бекёсдир.

Қисқача хуосалар

«Экология» фанининг мақсади инсоннинг яшаш мухитини сақлаш ва табиатдан унумли фойдаланишнинг илмий-назарий асослари ни ишлаб чиқишидир. Фан бир неча тармоқлардан иборат.

Экологик тизим экологиянинг бош тадқиқот обьекти бўлиб, жонли ва жонсиз табиат элементларидан таркиб топган маълум чегараланган ҳудудий бирликдир.

Биосфера - Ер шарининг ҳаёт тарқалган қобигидир. Унда модда ва энергия алмашинуви содир бўлади. Биосфера мураккаб тузилишга эга бўлиб, ундаги ҳодиса ва жараёнлар бир-бирлари билан узвий боғланган.

Экологик омиллар тирик организмларга тўғридан-тўғри таъсир этадиган табиий мухит элементларидир. Унинг абиотик, биотик ва антропоген турлари мавжуд.

Иқтисодиёт ва экология ўзаро таъсир ва алоқада бўлиб, бирининг издан чиқиши иккинчисини бадном этишга олиб келади.

Табиат билан жамият яхлит ҳосила. Улар ўртасидаги ўзаро муносабатларнинг қескинлашуви турли миёсдаги экологик ва ижтимоий-иқтисодий муаммоларни келтириб чикаради.

Назорат ва муҳокама учун саволлар

1. «Экология» фани нимани ўрганишни ўз олдига мақсад қилиб қўяди?
2. Экологиянинг қандай бўлим ва тармоқлари мавжуд?
3. Биосфера ва унинг хусусиятлари тўғрисида нималарни биласиз?
4. Экологик мухит ва экологик омиллар дейилганда нимани тушунасиз?
5. Экология билан иқтисодиёт ўртасидаги ўзаро алоқадорлик ва таъсир моҳиятини қандай изоҳлайсиз?
6. Табиат билан жамият ўртасидаги ўзаро муносабатларнинг қескинлашув сабаблари нималар бўлиши мумкин?
7. Ўзаро муносабатлар қескинлашуви қандай оқибатларга олиб келади?

Асосий адабиётлар

1. Акимова Т. А., Хаскин Б. В. Экология. – М.: ЮНИТИ, 1998.
2. Банников А. Г. и др. Основы экологии и охрана окружающей среды. – М.: Колос, 1999.
3. Демина Т. А. Экология, природопользования, охрана окружающей среды. – М.: Аспект пресс, 1996.
4. Кормилицин В. И. и др. Основы экологии. – М.: «Интерсталь», 1997.
5. Шилов И. А. Экология. – М.: Высшая школа, 1998.

II боб

ГЕОЭКОЛОГИК МУАММОЛАРНИНГ ШАКЛЛАНИШИ, УЛАРНИНГ ОҚИБАТЛАРИ ВА ЕЧИМИ

Атроф мұхиттнинг ифлосланиши табиат ва инсон фаолияти билан бөглиқ тарзда рүй бериши мүмкін. Табиий ифлослаништнинг асосий манбалари: вулқонлар отилиши, сел, зилзила, күчки, сув тошқини, күчли шамоллар, ёнғинлар каби табиий жараёнлар натижасыда содир бўлади. Бу турдаги ифлосланиш бевосита табиий жараёнлар билан бөглиқ бўлиб, унда инсон иштироки бўлмайди.

Инсон хўжалик фаолияти билан бөглиқ барча ифлосланишларни баъзан антропоген ифлосланиш, деб аталади. Антропоген ифлосланиш табиат компонентлари бўйича: сувнинг ифлосланиши, ҳаво ёки тупроқнинг, яна шунингдек, ландшафтларнинг ифлосланиши каби гуруҳлардан иборат. Антропоген ифлосланиш давомийлигига кўра: вақтингчалик ва доимий; тарқалиш кўламига кўра: сайёравий (глобал), ҳудудий (регионал) ва маҳаллий (локал) гуруҳларга ажратилади. Ифлосланиш тури ва манбалари жиҳатидан: физик, кимёвий, биологик, механик ва бошқа турларга бўлинади. Уларнинг яна қатор тармоқлари бор. Масалан, физик ифлослаништнинг ўзи иссиқлик, ёрғуллик, шовқин, радиактив, электромагнит билан ифлосланишга ажратилади. Антропоген ифлосланиш кучайган сари турли муаммоларни, баъзан инсон ҳаёти учун ута хавфли экологик муаммоларни келтириб чиқараётганлиги кун сайин равшанлашмоқда. Айниқса, ушбу муаммоларнинг таъсир кучи ва кўлами ортиб бораётганлиги жуда ташвишли ҳолдир.

2.1. Сайёравий геоэкологик муаммолар, уларнинг оқибатлари ва олдини олиш тадбирлари

Юқорида қайд этилган кескин муаммолардан бири сайёравий геоэкологик муаммолардир. Геоэкологик муаммоларнинг айнан, ушбу турининг ўзига хос хусусияти Ер юзидаги барча инсонларга тааллукли эканлигидир. Инсон томонидан чиқарилган чиқиндиларнинг бир қисми атмосферада, бир қисми океанларда тўпланмоқда, яъни чиқиндилар иззиз йўқолмайди. Энди улар умумбашарият ҳаётига хавф тутдирмоқда. Шу туфайли ҳам сайёравий геоэкологик муаммоларнинг моҳиятини билиш, уларни бартараф қилиш йўлларини излаш ва зудлик билан амалга ошириш барча мамлакатлар олдидағи ечимини кутаётган бош масала бўлмоғи даркор.

Сайёравий геоэкологик муаммоларга қўйида қисқароқ тарзда бўлса ҳам тўхтalamиз.

Дунё «иссиқхонаси самараси». Ер атмосфераси таркибидаги барча газлар ўзига яраша вазифаларини бажаради. Хусусан ис гази (CO_2) Ердаги ҳароратни бир хилда ушлаб туриши туфайли сайёрамизнинг «кўрпаси» ҳисобланади. Ис газининг атмосфера ҳавоси таркибидаги улуши фоиз бўйича 0,03 ни ташкил этса-да, мавсумлар давомида табиий ҳолда ўзгариб турди. Маълумотларга қараганда, ҳозир инсон томонидан йилига ўртача 22 млрд. т.дан ортиқ ис гази атмосферага чиқарилмоқда. Мутахассисларнинг фикрича, атмосфера таркибидаги ушбу газ миқдори кейинги аср мобайнида 10-15 % га ошган. XXI аср ўрталарига бориб, 40% га ортиши башорат қилинмоқда. Ердаги ҳароратнинг ўртача қўрсаткичи (15° атрофида) кўтарилиши айнан ушбу газ миқдорининг ортиши билан боғлиқ. Ислази Кўёшдан келаётган қисқа тўлқинли нурларни кўп кайтариб, айни вактда Ердан қайтган узун тўлқинли нурларни тутиб қолиши - «иссиқлик самараси» жараёнини рўёбга чиқарувчи асосий манбадир.

Кейинги 100 йил мобайнида Ер шари ўртача ҳарорати 1° га ортганлиги кайд этилмоқда. Агар шу тарзда давом этаверса, янги аср ўрталарида Ернинг ўртача ҳарорати $3-5^\circ$ га қадар ошиши кутилмоқда. Ҳароратнинг мунтазам ортиб бориши қандай экологик муаммоларни келтириб чиқариши, унинг ижтимоий-иқтисодий оқибатлари нималар билан тугалланишини мутахассислар томонидан илмий-назарий жиҳатдан асосланмоқда.

Географлар сайдо миқёсида ҳароратнинг $1-2^\circ$ кўтарилиши Ернинг табият зоналарини қутбларга томон 150-500 км га сурилишини таъкидламоқдалар. Демак, ўртача кенгликларда (дашт минтақасида) -фаллачилик минтақаларида ёғинлар миқдори камайди, аксинча тропик минтақада ёғин миқдори ортади. Кўплаб аҳоли зич яшайдиган худудларда ҳароратнинг кўтарилиши, кишилар саломатлигига сезиларли таъсир қўрсатиши мумкин. Ҳарорат ва намликтининг жиддий ўзгариши қишлоқ ҳўжалигига сезиларли таъсир қўрсатиши, хусусан Шимолий Американинг марказий қисми ва шунга ўхшаш худудларда буғдой ва макка-жўхори ҳосилдорлиги кескин камайиши кутилмоқда.

Ер сайдорасининг ҳарорати 1° га кўтарилиши қутбий кенгликлардаги музликларнинг эришини тезлатади. Демак, Дунё океани сатҳида кўтарилиш бўлади. Мутахассисларнинг таъкидлашича XXI аср мобайнида Дунё океани сатҳи 1-5 метрга кўтарилади. Океан сатҳининг бунчалик кўтарилиши қуруқликнинг салмоқли қисмини сув босишига олиб келади. Чунончи,

Малъдив ороллари, Океания, Филиппин, Бангладеш, Индонезия, Фарбий Европанинг денгиз соҳиллари сув остида қолади, Санкт-Петербург, Қоҳира, Шанхай каби кўплаб шаҳарлар тошқиндан катта талофат кўради. Бу соҳил бўйидаги кўплаб аҳолини, қишлоқ ва саноат хўжалик ишлаб чиқаришни материк ичкарисига кўчириш, портларни қайта таъмирлашга олиб келади.

Иқлимдаги ўзгаришлар аста-секин бутун биосферанинг динамик мутаносиблигининг бузилишига сабаб бўлади. Тарихда иқлимда бундай ўзгаришлар бўлганлиги маълум, бироқ улар табиий йўл билан бўлган. Тадқиқотчиларнинг холосаларига қараганда, Дунё «иссиқхонаси самарааси» иқлимининг сайёравий тарзда исишига таъсир этса-да, маҳаллий иқлимини (айниқса кутбий кенгликлар атрофида) совушига олиб келар эмиш.

Ушбу муаммоларни бартараф этишининг ягона йўли атмосферага чиқарилаётган чиқиндилар миқдорини камайтиришидир. Ҳозир дунё бўйича атмосфера ҳавоси ифлосланишининг 20% и АҚШ хиссасига тўғри келмоқда. Шу боисдан, 1997 йили БМТнинг иқлим ўзгаришларига бағишлиланган Конвенциясида атмосферанинг ифлосланишини АҚШда З, Европа Иттифоқи мамлакатларида 8, Японияда 6%га камайтиришга қарор қилинди.

«Озон туйнути» муаммоси. Атмосфера ҳавосининг Ер юзаси сатҳидан 15-25 км баландлик қисмida озон қатлами мавжуд бўлиб, уни «озон экрани», деб ҳам аталади. Озон қатлами Қўёшдан келадиган ультрабинафша нурларни ютиб, Ердаги тирик организмларни унинг зарарли таъсиридан асрайди. Озон қатламининг асосий емирувчилари фреон, хладон газлари, фторуглерод ва полифторуглеводород суюқликлар ҳисобланиб, улар ўзида озонни емирувчи хлор ва бром атомларини сақлайди. Улар кимёвий жиҳатдан ўта инерт моддалар бўлиб, юқорига - стратосферага томон кўтарилиш қобилиятига эга. Бир дона хлор атоми 100 минг озон молекуласини бемалол йўқ қила олади. Озон қатламининг сийраклашиши Ер бетига етиб келадиган ультрабинафша нурлар миқдорини ортишига олиб келади. Озон қатламига зиён келтирадиган фреон маиший кимё, совутгич жиҳозларида, атир-упа саноатида кенг қўлланилади. Шу туфайли уни дунё бўйича ишлаб чиқариш миқдори анча юқори (йилига тахминан 700 минг т. атрофида).

Бундан ташқари, қишлоқ хўжалигига кенг қўлланиладиган азот ўғитлар ҳам озон емирувчи манбалардан асосийлари бўлиб қолмоқда. Агар дунё бўйича шу минерал ўғитни ишлаб чиқариш 1950 йилда 4,6 млн. т, 1970 йилда 40 млн. т, 1995 йилда 80,7 млн.т га ортганлигини эътиборга олсан, унинг ҳало-катли оқибатини чамалаш қийин эмас.

Озон қатламининг бузилиши илк бор Антарктика осмонида кузатилган, 1987 йили «туйнук» катталиги АҚШ майдонига тенглашди. Бундай «туйнуклар» 1995-1996 йилларда аҳоли зич яшайдиган Шимолий Америка, Осиё ва Европа устида ҳам кузатилди. Унинг оқибатида 1982 йилда Янги Зеландия аҳолисининг 11 мингдан зиёди тери ракига чалинди, 1987 йилда касалликнинг кучайишидан 160 киши ҳаётдан кўз юмди.

Ультрабинафша нурларнинг меъёрдан ортиши киши организмини ташқи муҳитга таъсирчанлигини сусайтиради, тери ракини қўзғатади. Ушбу нурлар бошоқли экинлар, картошка ва соянинг маҳсулдорлигини камайтиради, балиқ ва океан жониворлари яшаш шароитларини ёмонлаштириди. Озон қатламини муҳофаза қилиш борасида дунё миқёсида бир қатор анжуманлар ва келишувлар ўтказилмоқда. 1989 йилдаги Хельсинки деклорациясига мувофиқ 2000 йилга қадар фреон газларидан ишлаб чиқариладиган маҳсулотлар миқдорини камайтиришни босқичма-босқич амалга ошириб бориш тадбирлари кўрсатиб ўтилган эди. Германия бу борада оламшумул ишга қўл урди, мамлакатда фреон ишлаб чиқариш ва улардан совутгичларда фойдаланишга ҳам чек қўйилди.

Чўллашиш муаммоси. Қуруқлик юзасининг 40 млн.км² майдони қўрғочил-адир худудлардан иборат. Минтақада сугориладиган ерлар 200 млн.га дан зиёд, лалмикор деҳқончилик ва яйлов сифатида фойдаланиладиган майдонлар улуши ҳам салмоқли. Дунё аҳолисининг 15% дан ортиғи (800 млн. киши) айнан шу минтақада истиқомат қиласи. Сугориладиган ерлардаги шўрланиш, дефляция, эрозия натижасида тупроқларнинг унумдорлиги йўқолмоқда. Яйловларда тартибсиз мол боқилиши, дов-дарахтларнинг ўтин ва бошқа мақсадларда аёвсиз кесиб юборилиши яроқсиз ерлар майдонининг узлуксиз кенгайиб боришига имкон яратмоқда. Чўллашиш жараёнини келтириб чиқарувчи сабабларнинг салкам 90% и инсон зиммасига тўғри келмоқда. Эндиликда инсон қўли билан бунёд этилган чўллар майдони 9 млн.км² га етди. Қуруқлик юзасида йилига 21 млн. га ер яроқсиз ҳолга келтирилмоқда, 6 млн.га сугориладиган ер чўл тусини олмоқда, сугориладиган ерларнинг 90 млн. га шўрланишга учраган.

Чўллашиш талафотлари Осиё ва Африка мамлакатларининг анчасида, Австралияда борган сари катта-катга майдонларни ўз домига тортмоқда. Айниқса, 1968-1973 йилларда соодир бўлган Сахрои Кабир фожиаси йилига 20 минг. км² маҳсулдор ерни чўл қатърига тортди. Судан мамлакати жанубидаги чўл чегараси 17 йил мобайнида (1958-1974) йилига ўртача 5

км дан, жами 80-100 км жанубга сурилди (Рапп, 1976). Умуман Саҳрои Кабир майдони йилига 1,5 млн. га атрофида кенгаймоқда. Ушбу ноҳуш жараён Марказий Осиё чўлларини ҳам тарк этмасдан ўтолмаяпти. Чўллашиш ерларни яроқсиз ҳолга келтириш билан бирга қургоқчил ва ярим қурғоқчил экотизимлар маҳсулдорлиги пасайишига сабаб бўлмоқда. Натижада аҳолининг турмуш даражаси ёмонлашмоқда, турли касалликларнинг пайдо бўлиш имкониятлари ортмоқда, уй-жой, озиқ-овқат муаммоси каби ижтимоий-иқтисодий муаммолар кўпаймоқда.

Кейинги чорак аср давомида фақат чўллашиш жараёни натижасида қишлоқ хўжалик маҳсулотларини йўқотилишидан кўрилган зарар миқдори 520 млрд. АҚШ долларига етганлиги аниқланган.

Кенинг Найроби шаҳрида ЮНЕП ташкилоти раҳбарлигига 1977 йилда ҳалқаро анжуман бўлиб, унда «Чўллашишга қарши ҳаракат режаси» ишлаб чиқилган. Бу режа бир неча йилларга мўлжалланган бўлиб, режага мувофиқ 1981 йилда Тошкентда ҳам Ҳалқаро илмий анжуман бўлиб ўтди. Ҳозир дунёнинг турли мамлакатлари қатори Узбекистон Республикасида ҳам чўллашишнинг олдини олиш, сугориладиган ерлар ва яйловлар маҳсулдорлигини ошириш борасида қатор амалий тадбирлар амалга оширилмоқда.

Нам тропик ўрмонлар майдонининг қисқариши. Ушбу ўрмонлар «сайёрамизнинг ўпкаси» ҳисобланганлиги учун ҳам жуда муҳофазага муҳтождир. Ер атмосфера ҳавоси таркибидағи кислород мувозанати айнан мана шу ўрмонлар ёрдамида сақланиб туради. Бироқ, XX асрнинг ўрталаридан то 70-йилларгача дунёдаги ўрмонлар майдони тенг икки баробарга (50 млн.км.² дан 25 млн.км² гача) қисқарди. Нам тропик ўрмонларнинг 42% дан ортиги 70-йилларгача кесиб тутатилди. Ҳозирда қуруқлик юзасининг 6% ида нам тропик ўрмонлар сақланган бўлсада, улар майдонининг қисқариши жуда жадаллик ва тезкорлик билан давом этмоқда. Ҳозирда бундай ўрмонлар худуди йилига 16-20 млн.га. дан зиёд ёки ҳар дақиқада 25-50 га майдонга қисқармоқда. Африкадаги нам тропик ўрмонлар майдони XX аср мобайнида 65% га қисқарди. Ўрмонларни кесиш шу алфозда давом этаверса қитъядаги қатор мамлакатлар (Буркина Фасо, - Котд-Ивуар ва бошқаларда) яқин 10-20 йил ичида ўрмонлар бутунлай йўқ бўлиб кетиши мумкин.

Ўрмонлар майдонининг қисқариши ўрмон ёнғинлари, қишлоқ хўжалик учун янги ерларнинг очилиши, атмосфера ҳавосининг ифлосланиши ва ўтин сифатида ёқилиши билан боғлиқдир. XXI аср бўсағасида ҳам Лотин Америкаси мамлакатла-

рининг 20%и, Африканинг 60%и ва Осиё мамлакатларининг 10%и энергия эҳтиёжи ўтин ёқиши ҳисобига қондирилмоқда. Шунинг оқибатида фақат ривожланаётган мамлакатларнинг ўзида йилига 2 млрд. м³ ўрмон ёғочи ўтинга айланмоқда.

Сайёрамизда сўнгти даврларда рўй бераётган ҳалокатли сув тошқинлари, кучли-талофатли шамоллар ва чанг-тўзонли буронларнинг кучайганлиги, тупроқ дефляцияси ва эрозиясининг тезлашганлиги, иклимдаги рўй бераётган ўзгаришлар, нам тропик ўрмонлар майдонининг қисқариши оқибатидир. Энг хатарлиси ҳавонинг мусаффолиги йўқолиб, кислород мувозанати ўзгармоқда.

Дунё океанининг ифлосланиши. Дунё океани қуруқлик (литосфера) ва атмосфера билан узвий алоқада бўлган, алоҳида хусусиятга эга мухитdir. Дунё океанининг ифлосланиши асосан қуруқлик, атмосфера ва сув ҳавзалари (дарёлар)нинг ифлосланиши туфайли рўёбга чиқади.

Дунё океанига ташланаётган нефть маҳсулотлари, саноат-маиший чиқиндилар, оқава сувлар, радиактив ва турли заҳарли кимёвий моддалар салмоғи йил сайин ортмоқда. Яқин чорак аср мобайнида океан сувларининг ифлосланиши 1,5-3 мартаға кўпайиши кутилмоқда. Дунё океани сувларига қўшилаётган нефть микдори йилига тахминан 10 млн. т ни ташкил этмоқда. Унинг ярмига яқинини (44%) дарёлар келтираётган бўлса, қолган катта салмоғи денгиз флоти зиммасига тўғри келмоқда. Денгиз остидан нефть қазиб олиш оқибатида йилига 100-200 минг т нефть қудуқлардан чиқиб океан сувларини ифлосламоқда. Ҳозирда дунё денгиз транспорти орқали 3 минг номдаги турли кимёвий моддалар ташилмоқда. Уларнинг аксарият қисми ўта заҳарли бирикмалар бўлиб, турли йўллар билан океан сувларига қўшилмоқда. Дунё океанининг пестицидлар билан ифлосланиши жуда хатарлидир. Улар океанларга қишлоқ хўжалик майдонлари ва атмосфера орқали тушмоқда. Бундан чорак аср муқаддам дунё океанида 450 минг т ДДТ тўпланганлигини мутахассислар ҳисоблаб чиқсанлар. Ҳозирда океанларга фақат атмосфера орқали йилига 130 минг т ҳар хил пестицидлар ёғилаётганлиги маълум.

Океан сувларининг оғир металлар билан ифлосланиши ҳам талофатлидир. Дунё бўйича ишлаб чиқарилаётган симобниянг (9-10 минг т.) 35-50% и, қўрғошиннинг 2 млн. т.си океанларга тушаётганлиги сир эмас. Калифорния (АҚШ) технология институти олимлари маълумотлар шуни кўрсатади, автомобиль газлари таркибидан ажralиб чиқадиган қўрғошиннинг 50 минг т.си атмосфера орқали океанларга тушар экан.

Қуруқлиқдаги барча дарёлар эса йил давомида океанларга 2 млн. т қўроғшин, 20 минг т кадмий ва 10 минг т симоб ҳадя этади. Булардан ташқари, кемалардан йилига тахминан 7 млн. дона турли металл буюмлар ва 500 минг донадан зиёд шиша идишлар ҳамда 1 млн. дан ортиқ қофоз ва пластмасса қутичалар океанларга майший чиқинди сифатида ташланмоқда. Дунё океани сувлари ифлосланишининг экологик ҳамда ижтимоий-иқтисодий зарарлари беқиёсdir.

Океан сувларига нефть қўшилганда сув юзасини нефть пардаси қоплаши оқибатида океан ва атмосфера ўртасида иссиқлик, газ ва нам алмашинуви жараёни бузилади. Табиятда сувнинг айланма ҳаракати, океан юзасининг радиация хусусиятлари, умуман сувнинг юза қатламида унинг физик хоссалари ўзгаради;

Кутб ёни худудларда нефть билан ифлосланиш муз юзасининг алъбедосини 27-35%га камайтириши сабабли, музларнинг эриши тезлашади;

Пестицидлар, айниқса, ДДТ денгиз флорасида фотосинтезга барҳам беради, ҳайвонларнинг тарқалишига халақит беради, денгиз ҳайвонлари ёғ ва жигарида тўпланиб, турли оғир касалликларни келтириб чиқаради;

Океан сувларининг оғир металлар билан ифлосланиши денгиз жониворлари ва уларни истеъмол қилиш орқали кишиларда ўта хавфли касалликларни келтириб чиқаради; Океан сувларининг ифлосланишидан дунёнинг турли қисмларидағи машҳур соҳилларда чўмилиш фаолияти тұхтатилган, демак, уларнинг мавқеи йўқолди; Океан сувнинг бир литрида нефть арапашасининг 1 мг га ошиши ундаги барча фитопланктонларни, 0,1-0,001 мг га ортиши балиқ икраларининг қирилишига олиб келади;

Дунё океани сувларининг нефть маҳсулотлари билан ифлосланиши, унинг маҳсулдорлигини 10-20%га, балиқ овлашни 15-25 млн.т.га қисқартириб юборади.

Океан сувлари ифлосланишидан фақат балиқларнинг ўзидан Япония йилига 100 млн. АҚШ доллари миқдорида иқтисодий зарар кўраётган бўлса, АҚШда океан сувлари ифлосланишининг барча йўқотишлари 10 млрд. доллардан ортганлиги маълум.

Шу туфайли дунё океани сувларини ифлосланишдан сақлаш учун жаҳон мамлакатлари биргаликда амалий тадбирлар қўллашга киришмоқлари зарур. Акс ҳолда, таниқли француз океанологи Жак Кустонинг умидсиз башпоратича, «саноат ва туризм ривожланган йирик давлатлар заҳарлашни тұхтамас

эканлар асримизнинг сўнгидаёқ океанларда ҳаёт йўқолади». Ха, дарвоке Тур Хейердал ҳам, - «жонсиз океан-жонсиз сайёра», деб бежиз таъкидламаган бўлса керак.

2.2. Худудий геоэкологик муаммоларнинг вужудга келиши ва уларнинг ечими

Худудий геоэкологик муаммолар сайёрамизнинг айрим йирик табиий чегараларга эга бўлган нисбатан катта бўлакларига хос бўлса-да, улар сони ҳам тобора ортиб бормоқда. Худудий геоэкологик муаммолар жойларнинг ўзига хос табиий шароитлари, мавжуд ресурслардан нотуғри фойдаланиш, саноат чиқиндиларининг сув ҳавзаларига ва атмосферага ҳаддан ташқари кўп чиқарилиши, ер-сув ва яйловлардан нотуғри фойдаланиш оқибатида келиб чиқмоқда. Ушбу муаммолар алоҳида худудларгагина тегишли бўлса-да, уларнинг экологик ва ижтимоий-иқтисодий оқибатлари foят улкан, уларни ўз вақтида ҳал қиласли келажакда кенг миқёсдаги кутимаган оғир экологик кулфатларни келтириб чиқариши мумкин.

Худудий муаммолар таркиб топиши жиҳатидан оддий ва мураккаб тоифадаги геоэкологик ҳодисалардан иборат бўлади. Мураккаб геоэкологик ҳодисаларнинг ечими ҳам мураккаб бўлиб, кўп вақт талаб қиласди. У тобора мураккаблашиши ва янги ҳудудларни эгаллаш йўналишида ривожланади. Оддий худудий геоэкологик муаммолар ҳам маконда ва вақт мобайнида ўта мураккаблашуви оқибатида муракқаб тусга айланиши мумкин. Худудий геоэкологик муаммолар Узбекистон, хусусан Марказий Осиё мамлакатлари учун ҳам хос бўлса-да, улар тўғрисида тегишли бобларда алоҳида, батафсилроқ тўхталишни лозим топдик. Куйида дунёда кенг тарқалган «ишқорли» ёмғирлар ёғиши, турли денгиз ва кўл ҳавзаларида вужудга келган геоэкологик муаммоларнинг айримларига тўхталамиз.

Атмосферага кўплаб турли газларнинг чиқарилиши «ишқорли» ёмғирлар ёғишига сабаб бўлмоқда. Ёгинларнинг ишқорланиши асосан органик ёқилғилар (кўмир, нефть, мазут) ёқиши ва турли корхоналардан чиқариладиган сульфат ангрдрид, азот оксид, хлор ва хлорли бирикмалар ҳисобига вужудга келади.

Одатда ёмғир сувларининг ишқорланиш даражаси - pH - ўртача 6,0, ишқорли ёмғирларда эса pH 5,0 дан кичик бўлади. Швеция, Норвегия ва АҚШда ёмғир сувларининг ишқорланиши одатдагидан 10 марта, Шотландияда эса минг марта ортганилиги аниқланган.

«Ишқорли» ёмғирлар ҳозирда АҚШ, Канада, Фарбий Европа

па, айниқса, Скандинавия мамлакатларига хос булиб, каттагина экологик - иқтисодий талофатлар келтирмоқда. Ушбу мамлакатлардаги күплаб дарё ва күлларда «ишқорли» ёмғирлар ёғиши туфайли балиқ ва бошқа жониворлар бутунлай қирилиб кетди. АҚШнинг Андродиақ тоғидаги (Нью-Йорк штати) 214 та күлнинг ярмидан ортиқроғида балиқлар деярли йўқолди. Бу ёмғирнинг хатарли оқибатлари Норвегиянинг 10%дан ортиқ худудини ишғол этди, мамлакатдаги 200 мингдан ортиқ күл фақат «ишқорли» ёмғир туфайли таҳлика остида қолди.

«Ишқорли» ёмғирлар ўсимликларга ёмон таъсир этади. Даражат баргларини муддатдан аввал тұқиб, ўрмонларнинг батамом қуришига сабаб бўлади. Ҳозирда Европа ўрмонларининг ярмидан кўпи шу ёмғирлардан заҳарланган. Унинг қишлоқ хўжалик экинларига келтираётган оғати янада бекиёсdir. «Ишқорли» ёмғирлар ўсимликлар хужайраларида модда алмашинувини ўзгартиради, уларнинг ўсиши ва ривожланishiни бузади, ҳосилдорликни камайтириш ҳисобига қишлоқ хўжаликдан келадиган даромадни камайтиради.

«Ишқорли» ёмғирлар туфайли турли иншоотлар катта талофат кўрмоқда. Айниқса, мармар ва оҳактошдан ясалган осмон остидаги очиқ музей шаҳарлар (Греция, Италия ва бошқа), тарихий ёдгорликлар, ҳатто муҳаббат рамзи бўлган Ҳиндистондаги Тоҷ-Маҳал ҳам унга бардош бера олмаяпти.

«Ишқорли» ёмғирлар ичимлик сувларини ифлослайди, тоғ жинслари таркибидан тирик организмлар учун заҳарли симоб, қўрошин, кадимий, рух ва бошқа металларни сиқиб чиқарди, балиқ танасида симоб тўпланишини ортишига таъсир этади. Шу боисдан, инсон саломатлиги учун ҳам хавф түғдирмоқда. Ҳозирда фақатгина Европа ҳудудининг ўзига йилига 30 млн. т сульфат чиқиндилари ташланмоқда. Табиатни ишқорланишдан сақлаш учун атмосферага чиқариладиган сульфат ангидрит ва азот сульфат миқдорини кескин камайтириш лозим. Еқилғи энергиясини тежаш, ёқув жараёнларини такомиллаштириш, атмосферага чиқариладиган сульфат оксидни тутиб қолиш, автомобилларда (азот оксид манбаидан бири) этилли бензиндан фойдаланишга барҳам бериш билан «ишқорли» ёмғирларни бартараф этиш мумкин.

Дунёning турли қисмларида жойлашганлигига қарамай денгиз, кўл ва дарёларнинг ифлосланиши деярли бир-бирига жуда ўхшаётди. Уларнинг ифлосланишида дунё океани каби асосан нефть, пестицидлар, металл ва турли кимёвий моддалар салмоқли ўринларни эгаллайди. Айниқса, табиий шароити қулай, сув транспорти жадал, соҳилида кўплаб иқтисодий ривожланган

мамлакатлар жойлашган денгиз, кўл ва дарёларнинг экологик ҳолати анча ташвишидир.

Дунёйденгиз транспорти чорраҳаси ҳисобланган, атрофида 20 дан ортиқ ривожланган мамлакатларнинг бевосита таъсирига узоқ даврлардан бўён бардош бериб келаётган Ўрта ер денгизига кемаларнинг ўзидан йилига 300 минг т дан ортиқ нефть тўкилади. Биргина Рона дарёсининг ўзи денгизга йилига 50 т. пестицид ва 1250 т детергентлар келтиради. Денгизга бундай дарёлардан 20дан ортиғи қуйилади. Француз олимлари тадқиқот ўтказган денгиздаги балиқларнинг 31 туридан 17 тасида симоб миқдори меъёрдан анча ортиқлиги аниқланди. Денгиз атрофида яшовчи аҳолининг ўнтадан биттаси гепатит вирусини сақлайди. 1973 йилда Неапольда холлеранинг авж олиши оқибатида ўнлаб кишилар ҳаётдан кўз юмди. Денгиздаги экологик ҳолат шунчалик оғир аҳволдалигидан ҳозир ундаги кумли соҳилларда чўмилиш бутунлай тақиқланган.

Шимолийденгизга қуйиладиган Рейн, Везер, Эльба, Темза дарёлари 150 йилдан ортиқ даврдан бери денгизга т.лаб ифлос чиқиндилар келтиради. Денгизда сув кўтарилиши ва қайтиши кучли бўлсада, бироқ ҳозир денгиз сувининг алмашинуви - аралашувига унинг ҳам қурби етмай қолди. Денгиз остидан нефть ва газ қазиб олиш, кимёвий заҳарли моддалар ташувчи кемалар қатновининг жадаллиги ҳамда кимёвий ифлосланиш бўйича дунёда ҳеч бир денгиз Шимолийденгизни ортда қолдира олмайди. Йилига денгизга 50 млн. т кимёвий чиқиндилар ташланади. Бўёқ, тиш ва кир ювиш маҳсулотлари куқунлари тайёрлашда қўлланиладиган белил (титан оксиди) ишлаб чиқаришдан чиқадиган 750 минг т ташландиқлар ҳам денгиз сувига қўшилади. Шимолийденгиз дунёда балиқларга энг бой денгизлардан бири эди. Эндилилиқда денгизда тутилган балиқларнинг катта қисми (40%га яқини) истеъмолга яроқсиз ҳолга келган. 1956 йилда денгиз тюленлари сони 3 мингдан ортиқ бўлган, ҳозирда бу жониворларнинг атиги 400 таси қолган.

Болтиқ денгизи ҳам ифлосланган денгизлар қаторига киради. Бу денгиз атрофидаги 10 дан ортиқ ривожланган мамлакатларнинг бевосита таъсирини ўзида яққол намоён этмоқда. Денгиз сувининг океан суви билан алмашинуви жуда суст эканлиги маълум. Сувининг юқори қатламида кислород режими анча қуляй бўлса-да, кейинги йилларда унинг чуқурроқ қисмларида кислород танқислиги сезилмоқда. Муқаддам денгизда водород сульфид бўлмаган, ҳозир эса айрим ботиқларда ушбу газ борлиги аниқланди. Денгизнинг ҳамма қисмларида: фенол, детергентлар, хлоридли углеводородлар - ДДТ, ПХБ, линдана; симоб, қўр-

гошин, бензипрен ва бошқа заҳарли кимёвий моддалар учрайди. Улар айниқса, соҳил бўйи туманларда кенг тарқалган. Денгизда нефть углеводородлар улуши анча салмоқли. Денгиз суви ифлосланишининг башоратларига қараганда, кейинги чорак асрда унга қўшиладиган симоб 3-4 марта камайса-да, қўрошин миқдори 2 марта ортиши мумкин (автомобиллардан чиқадиган газлар туфайли).

Шимолий Америкадаги Буюк Кўллар сувидан 250 дан ортиқ шаҳарлар кунига ўз эҳтиёжлари учун 15 млрд. литр сув олиб, унинг катта қисмини чиқинди сув сифатида яна кўлларга қайтариб ташлайдилар. Бу кўллар таркибидаги Эри, Онтарио ва Мичиган кўлларининг жанубий қисмлари жуда ифлосланган. Майдони 26 минг км² бўлган Ер шаридаги чучук сувли йирик кўллардан бири Эрига Детройт дарёси сутка давомида 7,5 млн.м³ чиқинди – ташландиқ сув келтиради. Кўлга йил мобайнида 46 млн. т қаттиқ моддалар, 4 млн. т хлоридлар, 27 минг т фосфатлар, 160 минг т азот маҳсулотлари ташланмоқда. Ҳозирда кўлда кислород танқислиги сезилмоқда. Онтарио кўлига Ниагара ва бошқа дарёлар йилига 4710 т қаттиқ моддалар, 6 млн. т хлоридлар, 12 минг т фосфатлар ва 146 минг т азотли маҳсулотлар келтиради. Бу кўл шунчалик ифлосланганки, олимларнинг таъкидлашларича, унинг аҳволини қониқарли ҳолга келтириш учун жуда кўп йиллар керак бўлар экан.

Табиатнинг ноёб мўъжизаси ҳисобланган Байкал кўли дунёдаги чучук сув захирасининг 20%ини ўзида сақлаган бўлиб, сув ҳажми ва чуқурлиги бўйича Ер юзасида энг олдинги ўринни эгаллайди. Унинг сув миқдори Болтиқ денгизи сувидан кўп. У ўзининг бой табиат олами жиҳатидан ҳам (унда 2400 турдан ортиқ органик дунё вакиллари, жумладан 52 тур балиқ яшайди) дунёда tengi йўқдир. Кўл органик дунёсининг 70%дан ортиғи эндимик, яъни бошқа ҳеч қаерда учрамайди. Ҳайвонот дунёсининг 35%и жуда қадимийлиги билан фарқланади. Кўл суви кислородга ҳаддан ташқари бой, атроф манзараси эса бебаҳодир. Бироқ кейинги даврларда инсон хўжалик фаолияти таъсири кўлга таҳлика солмоқда. Унинг атрофида янги ерларнинг ўзлаштирилиши, кўл шимолидан Байкал - Амур, жанубидан Трансибир магистрал темир йўллари ўтиши, кўлда юқ ташишнинг ортиши, Байкальск шаҳрида Байкал цеплюзоза -қоғоз корхонасининг чиқиндилари бу ажойиб кўл сувини ифлосланишига сабаб бўлмоқда. Байкалга кўплаб дарёларнинг қуйилиши унга келадиган ифлос сувлар миқдорини ортдирмоқда. Кўлга яқин бўлган Иркутск - Ангарск -Черемхово металлургия ва кимё саноати, Канск - Ачинскдаги ёқилғи -энергетика мажмуа-

ларидан атмосферага чиқарилаётган заарли газлар таъсиридан ўлкадаги экологик шароит борган сари ёмонлашмоқда.

Худди шундай ва шунга ўхшаш оғир аҳвол Қора, Каспий, Орол дengизлари; Балхаш, Иссиққўл кабилар учун ҳам тяалуқлидир. Яна кўплаб йирик дарё ҳавзаларида мураккаб вазиятларни ҳам худудий геоэкологик муаммолар тоифасига киритиш мумкин. Ушбу муаммоларни бартараф этиш учун тезкор чоралар кўрилишини давр кўрсатмоқда. Чунки, юқоридаги дengиз, кўл, дарё соҳилларида аҳоли анча зич жойлашган, дунёга машхур соғломлаштириш масканларига бойлиги билан ажраблиб туриши кўпчиликка аён. Шунинг учун улар ўз ҳолича мусаффо ҳолда сақланиши лозим.

2.3. Маҳаллий геоэкологик муаммоларнинг таркиб топиши ва ечимлари

Геоэкологик муаммоларнинг ушбу турининг вужудга келиши инсон хўжалик фаолиятига нисбатан жадалроқ бўлган, унинг табиатга таъсири сезиларли даражада ортган, хусусан ландшафтларда янги техноген бунёдкорликлар жорий этилган, қисқаси антропоген ландшафтлар фаолияти билан боғлиқдир. Демак, ер юзасининг турли худудларида ўзига хос геоэкологик муаммолар шаклланганки, буларнинг кўлами ва моҳияти жиҳатидан маҳаллий геоэкологик муаммолар, деб аташ мумкин. Маҳаллий геоэкологик муаммолар дунё бўйича ёки йирик худудлар бўйича эътироф этилмаса-да, уларни бартараф этишга эътиборсизлик жойларда экологик вазиятни кенг кўламда таркиб топиши ва мураккаблашишига олиб келиши мумкин. Бироқ маҳаллий геоэкологик муаммолар ташвиши ўша жойлар табиати ва аҳолиси учун экологик, ижтимоий-иктисодий ва маънавий жиҳатдан жiddийлиги аён.

Ер юзасининг намгарчилик худудларида ботқоқликларнинг қуритилиши, қурғоқчилик минтақаларда сунъий сугориш, сув омборлар барпо этиш, ялов чорвачилигини ривожлантириш, ишлаб чиқариш корхоналарининг қурилиши каби жараёнлардаги айrim номутаносибликлар ҳамда инсоннинг баъзи пала-партиш фаолияти маҳаллий геоэкологик муаммолар ўткирлашувининг негизини ташкил этади.

Сув омборлари қурилиши сугориладиган ерлар майдонини кенгайтиришда, арzon электр қуввати ишлаб чиқаришда, аҳоли яшаш манзилларини сув билан таъминлашда, сув йўлларидан фойдаланиш имкониятларини орттириш ва яхшилашда ҳамда дам олиш масканлари ташкил этишда муҳим аҳамиятга эгадир.

Бироқ сув омборлари катта ҳудуддаги фойдаланиладиган ерларни ҳам ўз қаърига тортади. Тұғондан қуида дарё сув режимининг ўзгариши (камайиши) оқибатида қайирдаги ўтлоқ үрмөнларнинг қуриши, қайир тупроқларда маҳсулдорлик камайиши кузатилади. Шунингдек, юқори кенгликларда қурилган сув омборлари атрофида ерларнинг ботқоқлашиши рўй берса, қурғоқчил минтақаларда эса бу жараён тупроқларнинг шўрланишига сабаб бўлади (буни Ўзбекистоннинг текислик қисмидаги деярли барча сув омборлари атрофида кузатиш мумкин). Мутахассисларнинг фикрича сув омборларнинг табиий муҳитга таъсири асосан 4 та геотехник тизим босқичида намоён бўлади: гидрометеорологик, тупроқ-биологик, ландшафт ва ижтимоий-иқтисодий.

Чорвоқ сув омбори ишга туширилгандан сўнг ўтган дастлабки 10 йил мобайнида атроф ҳудудда 1778 та турли катталикдаги жарлар пайдо бўлганини, ўнга яқин сурима харакатлар қузатилганини мутахассислар қайд этадилар. Сув омборидан шимолдаги ёнбағирда жойлашган минтақаларда ер ости сувлари сатхининг кўтарилиши тупроқнинг ботқоқлашишига сабаб бўлмоқда. Сув омбор жанубида, бугланиш кучли майдонларда эса тупроқда иккинчи даражали шўрланиш содир бўлмоқда. Бу иккала ҳолат ҳудуд иқтисодиёти ривожланишига жиддий таъсири кўрсатмоқда.

Ўзбекистонда, хусусан бутун Марказий Осиёда суформа дехқончиликнинг жадал ривожлантирилиши оқибатида 1936-1989 йиллар мобайнида 168 та антропоген кўллар вужудга келган (Нуридинов, 1992), улар 6344550 km^2 майдонни эгаллайди. Демак, ушбу кўлларнинг ҳам атроф-муҳитга таъсири бўлиши табиийдир. Мирзачўлнинг шимоли-гарбига жойлашган Тузкон чўли қадимда шўрхок ва қумли массивдан иборат бўлиб, ер ости сувлари сатҳи 10-20 м чукурда бўлган (1970). Кўлнинг пайдо бўлиши билан ер ости сувлари сатҳи 1-3 м га кўтарилиди ва кучли бугланиш туфайли сув ҳавзаси таъсиридаги суфориладиган ерларда тупроқлар шўрланишига учраб қишлоқ ҳужаликда фойдаланишига яроқсиз ҳолга келиб қолди. Агар Марказий Осиёдаги шўр кўллардаги туз захирасининг 93% ини Сариқамиш, Айдаркўл, Денгизкўл ва Тузконда тўпланганлиги инобатга олинса, бу кўллар сувининг қуриши минтақада туз дефляциясининг янги ўқоқлари пайдо бўлишидан далолатdir.

Туркманистандаги Қорақум канали Амударёдан ҳар йили 10 km^3 атрофида сув олади. Канал ишга тушгандан бўён ўтган сал кам 40 йил мобайнида чўл ҳудудлари табиатида кучли ўзгаришлар рўй берди, ҳатто кўплаб бутунлай янги табиий географик

мажмуалар ҳосил бўлишига сабаб бўлди. Агар канал узунлигини 1100 км дан ортиклиги, ён атрофга таъсири 1-30 км эканлиги юзасидан таҳлил қилинадиган бўлса, каналнинг нафақат ижобий, балки мингтака учун келтираётган жиiddий экологик, ижтимоий-иқтисодий салбий таъсирини ҳам пайқаш мумкин.

Қизилқумнинг айrim худудларида коракўл қўйларининг тартибсиз боқилиши, буталарнинг кесилиши, геологик қидирув, бургулаш ва турли қурилишлар туфайли экологик вазият кескинлашмоқда. Чул қум тупроқларининг зичлиги ва қовушқоқлиги қучсиз бўлганлигидан тезда харакатчан ҳолатга келади. Чорвани боқиш туфайли айниқса, сув манбалари (қудуклар) атрофидаги ўсимликлар кучли ўзгаришга учрайди, натижада қум кучкиларига сабаб бўлди. Бундай ҳолатни барча чўлларнинг воҳаларга туташ худудларида кенг майдонларда кузатиш мумкин.

Чирчиқ, Оҳангарон, Сурхондарё ва Қашқадарёнинг лёсс билан қопланган юқори террасаларида (III, IV) суғоришида ишлатилган сувларни дала чеккасига чиқариш туфайли жар эрозияси кучаяди (бу жараён эгаллаган майдон Тошкент воҳасининг ўзида 15 минг гектарга етди). Бу худуддаги экотизимларнинг барқарор ривожланишига ўз таъсирини кўрсатади, оқибатда иқтисодиёт ҳам жиiddий зарар кўради.

Маҳаллий геоэкологик муаммолар фақат каналлар, сув омборлари ёки суғориладиган ерлар, яйловлар ва улар атрофидагина эмас, балки йирик саноат объектлари-иссиқлик электр станциялари, тоғ-металлургия комбинатлари, қазилма конлар, ёқилиғи-энергетика мажмуалари ва ҳоказолар туфайли ҳам юзага келиши мумкин. Демак, маҳаллий геоэкологик муаммолар негизи табиат, хусусан ландшафтлар билан техноген тизим (сув омбор, канал, саноат корхонаси ва б.) нинг ўзаро таъсири ва алоқасининг салбий натижасидир. Алоқаларнинг асоси эса сув ёки ҳаво орқали амалга ошади. Узаро таъсир ва алоқадаги мувозанатнинг бузилиши барча турдаги геоэкологик муаммоларнинг вужудга келишига имкон яратувчи бош омилдир.

Қисқача хуросалар

Геоэкологик муаммоларнинг таркиб топиши табиий географик қонуниятлар асосида содир бўлади. Геоэкологик муаммони экологик, ижтимоий-иктисодий географик муаммо, деб қараш лозим. Уларнинг тарқалиш кўламига қараб сайёравий (глобал), минтақавий (худудий) ва маҳаллий турларга ажратилади.

Сайёравий геоэкологик муаммолар умумбашариятга тааллукли, унинг экологик ва ижтимоий-иктисодий оқибатлари ҳам анча хатарли.

Худудий геоэкологик муаммолар маълум йирикроқ худудларга тааллукли.

Маҳаллий геоэкологик муаммоларни Ер юзасининг деярли исталган жойида учратиш мумкин. Улар дунё бўйича эътироф этилмасада, ўша худудлар учун етарли ташвиш келтиради.

Назорат ва муҳокама учун саволлар

1. Геоэкологик муаммо нима? Унинг қандай турлари мавжуд?
2. Сайёравий геоэкологик муаммоларнинг моҳияти ва ечими тўғрисида нималар биласиз?
3. Худудий геоэкологик муаммолар ва улар ечими дол зарблигини қандай изоҳлайсиз?
4. Маҳаллий геоэкологик муаммоларни юзага келтирувчи омиллар ва ечимини тушунтириб бера оласизми?
5. Геоэкологик муаммоларнинг юқоридаги турлари қандай экологик ижтимоий - иктисодий оқибатларни келтириб чиқаради?

Асосий адабиётлар

1. Горелов А. А. Экология. – М.: Центр, 2000.
2. Израэль Ю.А., Ровинский Ф.Я. Берегите биосферу. – М.: Педагогика, 1987.
3. Рафиқов А. А. Геоэкологик муаммолар. – Т.: Ўқитувчи, 1997.
4. Тўхтаев А. С. Экология. – Т.: Ўқитувчи, 1998 .

III боб

ЎЗБЕКИСТОНДА ТАРКИБ ТОПГАН ЭКОЛОГИК ВАЗИЯТ ВА ЭКОЛОГИК ҲАВФСИЗЛИКНИ ТАЪМИНЛАШ АСОСЛАРИ

3.1. Атмосфера ҳавосининг ифлосланиши ва унинг олдини олиш

Атмосфера – Ер куррасининг ташки қобиги, унинг барча табиий жараёнлардаги аҳамияти ниҳоятда катта. Ў аввало Ер сатҳининг умумий иссиқлик режимини бир маромда сақлади, коинотдан келадиган турли заарали осмон жисмлари таъсиридан асрайди. Атмосфера циркуляцияси маҳаллий иқлим шароитларига таъсир этади ва у орқали дарёларнинг сув режими, тупроқ-ўсимлик шароитларига, шунингдек рельеф ҳосил бўлиш жараёнларига таъсир кўрсатади. Ҳаво-Ерда ҳаётнинг вужудга келишида зарурий омил.

Атмосферанинг газ таркиби қуйидагича (ҳажм бўйича фоиз хисобида) азот-78. 09, кислород-20. 95, аргон-0. 93, углерод (II) оксиди- 0,03, неон-0,00018. Атмосферада шунингдек, сув буғлари мавжуд. Атмосферанинг таркибига инсоннинг хўжалик фаолияти борган сари кўпроқ таъсир кўрсатмоқда.

3.1.1. Атмосфера ҳавосини ифлослантирувчи манбалар

Атмосферани ифлослантирувчи чиқиндилар одатда икки қисмга бўлинади: газсимон ва қаттиқ моддалар, шундан газли моддалар бутун чиқиндиларнинг 90%, қаттиқ моддалар эса 10% ини ташкил этади. Атмосферани ифлослантирувчи манбаларни табиий ва ишлаб чиқариш-майший жараёнлар ташкил қиласи. Табиий манбаларга чанг, чанг-тўзон, вулқонларнинг отилиши, коинот чанглари ва бошқалар ҳос. Табиий манбалардан келадиган ифлослантирувчи моддаларнинг 3/4 фоизи ноорганик генезисга эга. Булар нураш маҳсулотлари, тупроқ доналари, туз, микроорганизмлар ва бошқ. Табиий манбалардан атмосферага қўшилган турли моддалар маълумотларга қараганда, ҳар йили ўртacha 700 млн.т. дан 1,5 млрд.т. гача денгиз тузлари, 700 млн.т. га яқин тупроқ чанги, ўрмонларнинг ёниши натижасида 360 млн.т. гача турли аралашмалар атмосферага қўшилади. Уларнинг жами ўртacha 2,3 млрд.т. аэрозолни (ҳавода муаллақ турувчи қаттиқ ёки суюқ заррачалар) ташкил қиласи.

80 - йилларнинг охирида дунё бўйича йилига тахминан

$600 \cdot 10^9$ т саноат-маиший чиқиндила атмосферага чиқарилган. Эндиликда атмосферанинг сунъий манбалар ҳисобига чиқиндила билан ифлосланиши борган сари кучайиб бормокда. Йиссиқлик электростанциялар тутун билан бирга ҳавога олтингутргли ва карбонат ангидрит газлар ва бошқа бирималарни, металургия, айниқса, рангли металургия корхоналари, газ ҳолда азот оксидлари, водород сульфид, углерод оксид, хлор, фтор, амиак, фосфор бирималари, турли металл заррачалари ва бирималари, симоо, маргимуш; ҳудди шундай чиқиндила кимё корхоналари, цемент ишлаб чиқарувчи ва пахта тозаловчи заводлар кўплаб чанг чиқаради. Масалан, чўян эритиш ва ундан пўлат тайёрлаш жараёнида 1 т. чўян эритилганда 4,5 кг чанг, 2,7 кг олтингутргли газ, 0,5-1,1 кг марганец ажралиб чиқади.

Ҳавони ифлослаштиришда автомобиль транспортининг ҳиссаси жуда ҳам юқори. Йчки ёниш двигателлари ташқарига чиқарип ташлаган чиқиндила таркибида углерод оксида, азот қўш оксида, углеводородлар, алъдегидлар, куя, бен(а)рен ва бошқа кимёвий ашёлар мавжуд бўлади. Олимларнинг таъкидлашича, чиқиндила таркибида қарийб 200 номдаги компонентлар борлиги аниқланган. Ҳозирги вақтда дунёда 500 млн.дан зиёд автомобиллар мавжуд бўлиб, уларнинг 80 млн.таси юқ, тахминан 1 млн.таси автобуслардан иборат. Янги аср бошларида автомобиллар сони 700-800 млн.га қадар ортиши тахмин қилинмоқда. Мутахассисларнинг аниқлашича, бир енгил автомобиль йил давомида 4 т дан кўпроқ кислород ютиб, ҳавога 800 кг углерод оксида, 40 кг атрофида азот оксидлари ва деярли 200 кг турли углеводородлар чиқаради (1-жадвал). Эндиликда автомобилларнинг миқдори ортиб бораётганлиги туфайли уларнинг атмосфера ҳавосини ифлослантиришдаги улуши йирик шаҳарларда (АҚШда 75%) 60%, баъзи йирик шаҳарларда эса 70-90% ни ташкил қилмоқда. Автомобиллар асосан ҳавога углерод оксида (АҚШда унинг улуши бутун чиқиндиларга нисбатан 70% га тенг), углеводородлар, азот икки оксида ва бошқаларни чиқаради.

3.1.2. Ўзбекистонда атмосфера ҳавоси ифлосланишининг ҳозирги аҳволи

Ўзбекистонда моддий ишлаб чиқаришнинг кенг миқёсларда ривожланиши Чирчик, Оҳангарон, Фарғона водийсида, Қизилқум паст тоғлари этакларида, Сурхондарё, Қашқадарё, Зарафшон воҳаларида бир неча саноат ва транспорт тутунлари, шаҳарларни таркиб топишига олиб келди. Саноат ишлаб чиқаришининг бекиёс даражада тараққий қилиши атроф мухитни, хусу-

сан атмосфера ҳавоси ифлосланишига таъсир этмоқда. Саноат шаҳарлари кўпроқ тоғ водийларида жойлашганлиги туфайли ҳавонинг ўз-узини тозалаш хусусияти анча чегараланган, яъни тоғ водий шамоллари ифлосланган ҳавони тоғ этаклари томон суреб кетади, натижада бу ҳудудларда жойлашган воҳалар ва шаҳарларда ифлосланган ҳавонинг туриб қолиши сезилади. Бу борада Чирчик-Тошкент-Янгийўл, Ангрен- Оҳангарон-Олмалиқ-Пискент-Бука шаҳарлари йўналишида ҳаво ифлосланишининг кучайиши кузатилади. Бу борада Сурхондарё водийсида ҳавони Тожикистоннинг Турсунзода шаҳрида курилган улкан алюминий корхонасининг ҳавога қутарилган чиқиндиларни Узун, Сариосиё, Денов туманларида аҳоли яшаш пунктларида атроф муҳитнинг 80-йилларда кучли даражада ифлосланиши тоғ-водий шамолларининг ролига жуда ҳам хос мисол бўла олади.

I-жадвал

Органик ёқилиши ёкилиши натижасида углероднинг ажралиб чиқиши


Мамлакатлар	Чиқиндиларнинг умумий миндори, млн.т	Жон бошига тўғри келадиган чиқинди миндори, т	Миллий маҳсулотни АҚШ-долларига инсабатан ошишига тўғри келадиган чиқинди миндори, млн.долларга т	1990-1994 йилларда чиқиндиларнинг ўсиши, фонз
АҚШ	1371	5,26	210	4,4
Хітой	835	0,71	330	13,0
Россия	455	3,06	590	-24,1
Япония	299	2,39	110	0,1
Германия	234	2,89	140	-9,9
Ҳиндустон	222	0,24	-	23,5
Буюкбритания	153	2,62	150	-0,3
Украина	125	2,43	600	-43,5
Канада	116	3,97	200	5,3
Италия	104	1,81	110	0,8
Франция	90	1,56	80	-3,2
Польша	89	2,31	460	-4,5
Жанубий Корея	88	1,98	200	43,7
Мексика	88	0,96	140	7,1
Жанубий Африка	85	2,07	680	9,1
Қозоғистон	81	4,71	1250	-
Австралия	75	4,19	230	4,2
Шинидий Корея	67	2,9	960	-
Эрон	62	1,09	270	-
Бразилия	60	0,39	70	15,8

XX асрнинг 80-йилларида Ўзбекистонда атмосфера ҳавосига чиқарилган чиқиндилик жами микдори 4,1-4,3 млн. т атрофида, шундан 1,3-1,5 млн. т стационар, 2,6-2,9 млн. т си ҳаракатдаги манбалар ҳиссасига тўғри келган (2-расм). 1990 йилдан эътиборан ҳавога чиқарилаётган чиқиндилик йил сайин камайиш йўналишига ўтди. Бу ҳол асосан ишлаб чиқаришнинг камайиши ва ёқилғидан камроқ фойдаланиш (63%), шунингдек, табиатни муҳофаза қилиш тадбирларининг тадбиқ қилиниши (37%) билан боғлиқ. Чет эл фирмалари билан қурилган янги корхоналар лойиҳада атроф муҳитни иложи борича камроқ ифлосланишини назарда тутган ҳолда амалга оширилаётганлиги туфайли ҳамда мавжуд саноат корхоналари чет эл мутахассислари иштирокида ва уларнинг тўғридан-тўғри ёрдамлари асосида модернизация қилинаётганлиги сабабли атмосферага борган сари камроқ чиқинди чиқарилаётганлиги кузатилмоқда.

Атмосфера ҳавосини ифлослантирувчи устувор чиқиндилик республикада асосан углерод оксиди (қарийб 50%), олтин-гугурт (II) оксиди (15%), учувчи углеводородлар (15%), азот (II) оксиди (9%), қаттиқ аралашмалар (7%) ташкил қиласди. Умуман олганда минтақада асосий ифлослантирувчи чиқиндилик бўйича ўртача йиллик кўрсаткичлар ҳавфли кўрсаткичлардан пастроқ. Қуйида Тошкент шаҳрида атмосфера ҳавосининг ифлосланиши тадрижий равишда берилган (2-жадвал).

Атмосфера ҳавосининг сифат кўрсаткичлари бўйича республика шаҳарлар, мутахассисларининг фикрича, учта гурухга ажратиш мумкин: атмосфера ҳавосининг ифлосланиши юқори даражада бўлган шаҳарлар, буларда бир қатор заҳарли моддаларнинг энг юқори концентрацияси РЭМдан 2-5 марта кўп бўлади. Буларга Тошкент, саноат шаҳарлари: Олмалиқ (формальдегид бўйича РЭМ 6 марта, мис бўйича РЭМ 5 марта, маргимуш ва фтор бўйича РЭМ 2-4 марта, қўргошин РЭМ бўйича 2 марта кўп), Ангрен (чанг ва азот оксидлари РЭМдан 3 марта-дан кўп), Оҳангарон (азот оксиidi бўйича РЭМдан 11 марта кўп, қўргошин РЭМ бўйича 3 марта кўп), Чирчиқ (захарли газлар бўйича 6-10 марта кўп, цемент, чанг РЭМ бўйича 6 марта кўп, вольфрам бирикмаси бўйича РЭМ бўйича 5 марта кўп, кобальт бирикмаси бўйича РЭМ бўйича 3 марта кўп), Бекобод (чанг бўйича РЭМдан 28 марта кўп, бенз(а)пирен бўйича РЭМдан 17 марта кўп, ванинадий 5 оксидлари РЭМдан 5 марта кўп) ва Гулистон (минерал ва органик чанг бўйича РЭМдан 5-20 марта кўп); атмосфера ҳавоси ўртача ифлосланган шаҳарлар гурухи, уларда заҳарли газларнинг энг кўп микдори РЭМдан 1-2 марта кўп бўлади, лекин айрим бирикмаларнинг микдори бу

кўрсаткичдан юқори бўлиши мумкин. Бу гурӯхга Фарғона вилоятидаги саноат шаҳарлари ва тоғлар оралиғидаги бошқа шаҳарлар киради; атмосфера ҳавоси кам ифлосланган шаҳарлар гурӯхи, бу гурӯхга кўпроқ айrim аҳоли яшаш пунктлари (Паркент, Бойсун, Деконобод) хос.


2-расм. Ўзбекистонда атмосфера ҳавосига чиқарилган жами чиқинидилар
(а) ва шундай стационар манбалар улуши (б).

2-жадвал

Тошкент шаҳрида атмосфера ҳавоси ифлосланишининг тадрижий ўзгариши (ўргача суткалик миқдорниңг РЭМ улушида)

Ифлослантирувчи чиқинидилар	1991й	1992й	1993й	1994й	1995й	1996й	1997й	1998й	1999й
Чанг	1,3	1,0	1,0	1,3	1,3	1,3	1,3	1,3	1,3
Углерод оксиди	1,0	1,1	0,7	1,0	1,0	1,0	1,0	0,7	0,7
Азот (II) оксиди	2,0	1,5	1,3	1,5	1,2	1,2	1,5	2,0	1,7
Кўрошин	0,6	0,5	0,6	0,1	0,02	0,02	2,02	0,01	0,02
Бенз(а)пирен	0,7	0,4	0,3	0,3	0,3	0,2	0,16	-	0,35
Формальдегид	1,7	5,0	10,5	10,3	8,3	7,3	-	-	-
Озон	0,8	2,0	2,0	2,0	1,3	2,3	1,3	1,2	1,3

(* ЎЗР Бош Гидромед хизмати маълумоти бўйича)

Барча оғир металларнинг атроф муҳитга ҳаво орқали келиб тушишида қўрошиндан ташқари стационар манбалар хиссасига тўғри келади. Уларнинг улуши барча чанг (84%) ва ол-

тингутурт икки оксиди (87%), углеводородлар (42%), азот оксиidi (39%), автотранспорт барча углерод оксиidi (87%), азот оксиidi (61%), углеводородлар (58%), бошқа чиқиндиilarни бўйича 91% ни ташкил қилади. Умуман олганда чиқиндиilarни ҳавога чиқариш бўйича автотранспорт ҳиссасига 62%, қолгани саноат корхоналари ҳиссасига тўғри келади.

Саноат ишлаб чиқаришнинг атмосфера ҳавосини ифлослантиришдаги улуши қуийдагича (% ҳисобида): ёқилғи саноати-40, электроэнергетика-28, металлургия-14, қурилиш индустрiya-5, кимё саноати-3 ни ташкил қилади. Ёқилғи саноатининг ҳавони ифлослантиришдаги ҳиссасининг катталиги аввало табиий газ, нефть конларида маълум миқдордаги ёқилғи турларининг ёниш учун сарф этилиши (газ конларида машъялларнинг мавжудлиги), кўмир конларида кўмирнинг бир қисмининг чанг сифатида осмонга кўтарилиши, ёниши, нефть маҳсулотларининг ёниши ва бошқа жараёнлар билан тушунтирилади.

Республикада ҳаракатдаги транспорт турларидан ҳавога кўтарилаётган чиқиндиilarни ҳисобга олиш йўлга қўйилмаган. Маълумотлар ёқилғи сотиладиган пунктларидан олинган ахборотлар асосида ҳисоб-китоб қилиш билан уларда қанча чиқиндиilarning ҳавога кўтарилганлиги аниқланади. Бу йўл билан қилинган ҳисоб-китоб тахминан 10% атрофида хатоликка олиб келиши мумкин.

3.1.3. Атмосфера ҳавоси ифлосланишининг ижтимоий-иқтисодий оқибатлари

Инсоннинг ифлос ҳавода нафас олиши кўпгина кўнгилсиз оқибатларга олиб келади, бальзан бу ҳол ўлим билан тугайди.

Атмосфера ҳавоси таркибида қўрғошин, маргимуш, мис ва бошқа оғир металларнинг қаттиқ бирикмалари, олтингутурт гази, углерод оксиidi, фтор бирикмаси, азот оксиidi, аммиак, углеводородлар, бошқа газсимон ва суюқ моддалар миқдори РЭМ даражасидан ошиб кетса бундай ҳаво тирик организмга катта таъсир кўрсатади. Чунончи, олтингутурт (II) оксиidi ва унинг бошқа бирикмалари ҳар m^3 ҳавода 0,85 мг дан зиёд бўлганда кўзнинг шиллиқ пардасини ва нафас олиш йўлини яллиғлантиради; олтингутурт гази РЭМ 0,05 мг дан ошганда организмнинг оғир бронхит, гастрит, ларингит билан оғришига олиб келади, нафас олиш йўлида илгаридан мавжуд бўлган касалликларни қўзгайди, бош миянинг баъзи вазифаларини ўзгартиради, гипогликемия ва гиповитаминозлар пайдо бўла бошлайди, болаларнинг ўсишида орқада қолиш юз беради, ўпкада янги элементларнинг вужудга келиши кузатилади.

Углерод оксидининг РЭМ 0,5 мг дан ортиши гемоглобин ҳаракатини кучайтиради, тўқималарда кислороднинг етишмаслигига олиб келади, асаб ва юрак-қон томирлари тизимларининг бетартиб ҳаракатини келтириб чиқаради, атесклерознинг келиб чиқишига сабабчи бўлади. Бош айланиш, бош оғриқ, кучли яллиғланиш, юракнинг кучли уриши, уйқунинг бузилиши кузатилади.

Фтор, фторли водород бирикмалари миқдори РЭМ 0,005 мг дан зиёд бўлса, тери ва қўзнинг шиллиқ пардаси кескин яллиғланиди, бурундан қон келади, тумов, йўталиш, атеросклероз кучаяди. Азот икки оксиди миқдори РЭМ 0,06 дан ортса организмда ўпка ва нафас йўлларини кучли яллиғлайди, уларда шамоллашнинг вужудга келишига кўмаклашади, қон босими қамаяди.

Қўрошин ва унинг бирикмалари РЭМ 0,0017 мг дан ортганда тўпланиш хусусиятига эга бўлади (организмда заҳарли моддаларнинг йиғилиши), қоннинг тарқибини ўзгартиради ва мия суягига таъсир кўрсатади, мускулларнинг кучсизланишини оширади, асаб тизимини бузади, бош миянинг шамоллаши, буйрак ва жигарнинг заарланиши кузатилади. Болалар учун хавфли, жисмоний ўсиши секинлашади. Табиий қўрошин таъсирида организмда модда алмашуви бузилади, болаларнинг ақлий жиҳатдан орқада қолиши ва миянинг хроник касалланиши содир бўлади. Атмосфера ҳавосининг ифлосланиши нафақат инсон саломатлиги, шунингдек, чорва молларининг касалланишига фаол таъсир этади. Турсунзода шаҳридаги алюминий корхонасининг 80-йиллар ва 90-йилларнинг бошида Ўзбекистондаги Сариосиё, Узун туманларининг ҳавосини кучли тарзда ифлослаган даврида кўплаб чорва молларининг, касалланиши, жойларда ўлимига ҳам олиб келди. Шунингдек маданий экинзорларнинг куриши, дараҳтзорларнинг зарар кўриши содир бўлди. Айниқса, Сариосиё туманидаги боғлар фторидли водород газининг таъсирида жиддий зарар кўрди, довруғи достон бўлган Дашибобод анорлари, узум, ўриқ, полиз экинзорлари тутзорлар куриди ёки мевалар пишса ҳам ўз жойида қорайиб қолаверди.

Тошкент вилоятида 50-йиларда жуда ҳам сифатли ва шираси юқори бўлган хилма-хил қовун-тарвузлар етиштирилган, 60-70-йиллардаёқ уларни пишиб етилишига ҳавони ифлосланишининг фаол таъсири туфайли улар бутунлай экилмай қўйилди. Эндиликда бу вилоятда қовун ҳам торвуз ҳам экилмайди. Худди шундай аҳвол Фарғона вилоятида содир бўлмоқда.

Ўзбекситонада атмосфера ҳавосининг ифлосланиши натижасида унинг салбий иқтисодий оқибатлари ҳам етарли даражада юз бермоқда. Олтингутурт икки оксиди маданий ўсимликлар учун заҳарли ҳисобланади. Нам ҳавода сульфат ишқор ҳосил қиласи, ёғингарчилик вақтида унга қўшилиб «ишқорли

ёмғир» бўлиб тушади. Бу ҳодиса республика худудида унчалик кенг тарқалмаган бўлса ҳам, лекин саноат шаҳарлари атрофида «ишқорли ёмғир» мевали дараҳтларни баҳорда баргларини тешиб юборади, етилиб келайтган меваларнинг сифатини бузади, яъни турли хил бўртмалар вужудга келади. Баъзан мевали дараҳтларнинг барглари умуман қуриб қолади ва бунинг оқибатида дараҳтзорларнинг меъёрида ўсиши учун қулай экологик шароитлар бузилади. Цемент ишлаб чиқарадиган корхоналарнинг атроф мухитга таъсири ҳам асосан маданий ўсимликларнинг меъёрида ўсишига салбий таъсир этиши туфайли қутилган ҳосилни олишга тўсқинлик қиласи, чунки чангни тўхтовсиз ёғилиб туриши сабабли ўсимлик барглари цемент билан қопланиб унинг физиологик ривожланиши учун қулай шароитлар йўқолади.

3.1.4. Атмосфера ҳавосини муҳофаза қилиш тадбирлари мажмуаси

Ўзбекистонда бошқа давлатлар қатори атмосфера ҳавосини муҳофаза қилиш ишлари Ўзбекистон Республикаси Олий Мажлиси қабул қилган «Атмосфера ҳавосини муҳофаза қилиш тўғрисида»ги қонун асосида амалга оширилади, бу қонун ЎзР Олий Мажлиси томонидан 1996 йил 27 декабрда тасдиқланган.

Атмосфера ҳавосини муҳофаза қилиш кўп омилларга боғлиқ:

1) автотранспортдан чиқадиган заарли чиқиндиларни имкони борича камайтириш; 2) саноатга кам чиқитли ва чиқиндиз технологияни жорий этиш; 3) майший чиқиндиларни ёқишга барҳам бериш; 4) минерал ҳомашёлар қазиб олинадиган конларда ва карерларда турли газ, чанг ва бошқаларни ҳавога чиқишин минимал миқдоригача камайтириш ва бошқ. (З-чизма).

Ҳавони энг кўп автотранспорт заҳарлаши туфайли асосий эътиборни саноат билан бирга транспортнинг шу турига қаратиш мақсадга мувофиқ. Аввало ҳар бир автомобилни соғлом тутиш билан бирга унда фойдаланилаётган ёқилғи турига аҳамият бериш даркор. Амалда фойдаланилаётган этилли бензин таркибида қўрошиннинг мавжудлиги автомобилларда нейтрализаторлар-заарли моддаларни тутиб қолувчи мосламаларни ўрнатишга имкон бермайди. Агар қўрошин аралаштирилмаган бензин ёқилғисидан фойдаланиш йўлга қуийлса ташқарига чиқарилаётган чиқиндиларнинг катта қисмини тутиб қолиш имкони туғилади. Швецияда тажриба тариқасида автомобилларда ўрнатилган нейтрализатор-каталик фильтрдан фойдаланиш натижасида ҳавога чиқарилаётган углерод оксидини 34 %, углеводородларни 36 %, азот оксидларини 58 % га камайтиришга эришилган.

Ёқилғидан фойдаланишда дизел двигатели билан ҳаракатланувчи автомобиллар ҳам иқтисодий, ҳам экологик тозалик жиҳатдан устуворликка эга. Дизел двигатели билан ҳаракатланувчи автотранспортда ташқарига чиқарилаётган чиқиндилиарнинг жами заҳарли даражаси бензин билан юрувчи автомобилларга қараганда З марта кам. Лекин байзиде дизел ёқилғиси билан ҳаракатланувчи автобус ёки юқ автомашиналаридан куюқ қора тутун чиқаётгани кузатилади. У чала ёнган углерод булиб, куядан иборат. Тутун автомобилнинг носоғломлигидан хабар беради. Лекин дизел ёқилғисида қўрошин йўқ, углерол оксиди ва углеводородлар миқдори 50-90 % кам. Гап автотранспортдан ҳар доим соғлом ҳолда фойдаланишга боғлиқ. Атмосфера ҳавосининг ифлосланишини автомобиллар ҳисобига кескин камайтиришнинг йўли уларни газли ёқилғидан фойдаланишга ўтказишдан иборат. Бу билан заҳарли газларни ҳавога деярли 100 марта кам чиқишига эришилади. Шунингдек, нефть маҳсулотларидан фойдаланиш ҳам анча камайди. Бу ҳол ҳам иқтисодий, ҳам техник жиҳатдан асосланган. Ҳозирда Ўзбекистонда 13 мингдан зиёд автомобиль табиий газ ёқилғиси билан ҳаракат қилимоқда. Лекин бу соҳада автомобилларни табиий газ билан таъминлаш даражаси, газ мосламаларнинг техник жиҳатдан юқори самараға етмаганлиги туфайли автомобилларни табиий газ ёқилғисига ўтказиш секин амалга оширилмоқда.

Нефть маҳсулотларининг борган сари қимматлашиб бораётганилиги ва атмосфера ҳавосининг ифлосланишида автотранспортнинг ҳиссаси катталигини эътиборга олган ҳолда автомобилларни электр токи асосида ҳаракатта келтириш бўйича амалий ишлар қилинмоқда. Бу ҳолга 70-йилларнинг бошларидағи нефть кризиси катта турткি бўлди. 80-йилларда ишлаб чиқилган Австралия электромобиллари тезлиги соатига 130 км га teng, лекин бир марталик электр билан таъминлаш бор-йўғи 200 км масофаға етди. Ҳали бу борада юқори техник самарадорликка эриши учун кўп ишлар бажарилиши даркор. Ривожланган мамлакатларда электромобилларнинг энг самарали турини яратиш бўйича талай ишлар қилинмоқда, албаттаги бу машиналар XXI асрнинг асосий автомобили булиб қолади. Электромобил шовқинсиз ҳаракатланганлиги, ташқарига заарли чиқиндилиарни чиқармаслиги туфайли энг экологик тоза транспорт тури булиб қолади.

Эндилиқда Қуёш нурини электр токига айлантириш асосида ҳаракатга келадиган автомобиль турини яратиш соҳасида ҳам конструкторлик ишлари олиб борилмоқда.

Атмосферага чиқарилаётган саноат чиқиндилиарни тозалаш катта амалий аҳамиятга эга. Газларни тозалаш деганда улардан фойдали моддаларни ажратиб олиш ёки уларни хавф-

сиз ҳолатга келтириш тушунилади. Шу мақсадда корхона дудбүрёнларига газ ва чангларни тутиб қолувчи маҳсус мосламаларни ўрнатиш ҳамда уларнинг барқарор самарали ишлашини назорат остида бўлишилигига эришиш амалий аҳамият касб этади. Олтингугурт ангидридидан тозалаш мақсадида аммиакли усулини қўллаш билан сульфит ва бисульфат аммоний олиниди, олтингугурт ангидридини нейтраллаш усулини қўллаш билан сульфит ва сульфат, каталик усулини қўллаш билан кучсизроқ олтингугурт ишқорини олиш мумкин.

Ишлаб чиқариш жараёнида ҳар қандай мосламаларнинг ўрнатилишига қарамай ҳавонинг ифлосланиши содир бўлиши давом этади. Бу борада чиқиндисиз ва кам чиқиндили ишлаб чиқариш технологиясининг қўлланиши юқори самара беради. Хомащёни мажмуали ишлаш ва мавжуд технологияни такомиллаштириш йўли билан чиқиндисиз ишлаб чиқаришга эришилади. Бунинг натижасида атроф муҳитга зарарли моддалар бутунлай чиқмайди.

Чиқиндисиз технологияда ишлаб чиқаришни шундай ташкил қилиш зарурки, бунда «табиий ресурслар-ишлаб чиқаришистеъмол-иккиласмчи ресурслар» занжирининг ҳар бир тутунида хомашё мажмуали фойдаланилади, энергия исроф қилинмайди, маҳсулотлар тегишли соҳалар бўйича фойдаланишга йўналтирилади. Бинобарин, бу жараёnlар негизида атмосфера ҳавоси бутунлай зарар кўрмайди. Ниҳоятда самарали чиқиндисиз ва кам чиқиндили технология Муборак газни қайта ишлаш корхонасида, Бухоро нефтьни қайта ишлаш мажмуасида тўлиғи билан қўлланилмоқда, янгитдан курилаётган Шўрган газ-кимё мажмуасида, Талимаржон ИЭСида бу технология ҳисобга олинган.

Саноат ривожланган ва транспорт қатнови қучли бўлган шаҳарларда санитария-муҳофаза минтақалари вужудга келтириш айни муддао. Сабаби- саноат корхоналари одатда 500-1000 метр, баъзан 5-7 км масофага қадар атроф муҳит ҳавосига қучли таъсир кўрсатади. Шуни эътиборга олиб мазкур минтақа яшил дарахтзор, бутазор ва гулзордан ёки ўтлоқдан иборат бўлгани маъқул. Дарахт аввало шовқинни ютади, чанг ва турли кимёвий газли чиқиндиларни тозалайди. 1 га. майдондаги ўрмон йилига 32 кг дан 63 кг гача чангни ютади, углерод икки оксидини ютиб кислород ишлаб чиқаради.

3.2. Сув ресурсларидан фойдаланиш ва уни тубдан яхшилаш

Куруқ иқлим шароитида сувнинг аҳамияти бекиёс улугвор, ахир бекорга айтилмаганку: «сув бор жойда ҳаёт бор», деб. Дар-

ҳақиқат сув Ер курраси миқёсида улкан аҳамият қасб этади, сув сайёрамизнинг гидросфера қобиғини ташкил қилган ҳолда бошқа қобиқлар билан мустаҳкам ўзаро алоқада, боғлиқлиқда мавжуддир. Гидросферанинг ҳажми хозирда 1,5 млрд. км^3 , унинг 95% ҳажми ва майдон жиҳатдан Ер куррасининг 72% қисми Дунё океани билан банд, гидросферанинг 60 минг км^3 (4%) қисмини ер ости сувлари ташкил қиласди. Ер кутбларидағи музликларда 24 млн. м^3 (1,6%) чүчүк сув мавжуд. Ер устидаги чүчүк сувлар миңдори 360 минг куб км (0,25%). Дарёлар сувлари ҳажми 45060 км^3 . Гидросферанинг асосий хусусияти ейёра буйича сувнинг айланма ҳаракатидир, яъни Дунё океани сатҳидан буғланышга сарф бўлган намлик ёғин-сочин сифатида унинг катта қисми яна океан юзасига тушади, қолганлари қуруқликка ёмғир ва қор сифатида тушиб, дарёлар оқими билан яна гидросферага қайтади.

Марказий Осиё ёки Орол денгизи ҳудуди улкан бекиқ (океанга чиқмайдиган) ҳавза булиб, тоғли қисмидаги вужудга келгани сув оқими бутунлай ҳалқ ҳўжалиги соҳаларида сарфланади. Сув тақчил бўлган бу ўлгада ишлаб чиқаришни ривожлантириш сув ресурсларига жуда боғлиқ.

3.2.1. Марказий Осиё сув ресурслари ва улардан фойдаланиши

Ўзбекистон сув ресурсларини Орол денгизи ҳавзаси миқёсида ўрганиш жоиз. Чунки, республика ҳудудини икки йирик дарё: Амударё ва Сирдарё кесиб ўтган, уларнинг сув олиш ҳавзалари Тянь-Шань ва Помир-Олой тизими тоғларида жойлашган. Ўзбекистонда энг йирик дарё Амударё ҳисобланади. Унинг тоғ қисмидаги сув оловчи ҳавзаси 227 минг км^2 , унинг ҳавзасидан ҳар йили ўртача 79 км^3 сув оқиб ўтади. Шундан республика ҳудудида тахминан 6 км^3 (7,5%) сув оқими вужудга келади. Сирдарёning тоғли қисмидаги сув оловчи ҳавзаси майдони 150 минг км^2 , ушбу ҳавзада ҳар йили ўртача 38 км^3 сув оқиб ўтади. Шундан тахминан 4 км^3 (қарийб 10%) сув Ўзбекистонда вужудга келади. Қирғизистон ва Жанубий Қозогистондаги берк ботиқларининг сув оқими 10,2 км^3 ни ташкил қиласди. Орол денгизининг ўртача йиллик сув ҳажми 126,9 км^3 .

Ўзбекистон ҳудудида вужудга келадиган ер усти сувларининг ўртача йиллик оқим ҳажми 10 км^3 , атрофдан қўшимча 89 км^3 сув келади. Дарёлар оқимини тартибга солиш, ирригация ва энергия ишлаб чиқариш мақсадида мамлакатда 53 та катта-қичик сув омбори ва 28 та селхона қурилган, сув омборларининг жами сув сифими 16 км^3 дан зиёд.

Марказий Осиёда ер усти сувидан фойдаланиш ҳар бир мамлакат учун белгиланган лимит бўйича амалга оширилади (3-жадвал).

Амударё ва Сирдарё ҳавзаларидағи сув ресурслари ҳар йили йил бошида 1988 йилда ташкил қилинган «Амударё» ва «Сирдарё» ҳавза сув хўжалиги бирлашмалари томонидан Марказий Осиё республикалари орасида қайта тақсимланади.

3-жадвал

Марказий Осиёда сувдан фойдаланиш, сувни чиқариш ва сувдан тўлиқ фойдаланиш, млн.куб м. (Колодин, 1994)

Сувдан фойдаланиши түри	Қозогистон	Қирғизистон	Тоҷикистон	Туркменистон	Ўзбекистон	Марказий Осиё
Сув ресурслари, Жами:	67500	28500	28300	30400	75100	229800
шундай:						
ер усти сувлари	57300	20800	2250	27100	68300	19600
ер ости сувлари	10200	7700	5800	3300	6800	33800
Сувдан фойдаланиши, Жами:	45420	12330	13940	26650	65510	163850
Шундай:						
кинислож хўжалигига саноат ва энергетикада	34620	11420	12900	24430	57870	141240
коммунал хўжаликда	8100	690	670	1910	5780	17150
Сувни чиқариши (қабіттаги сувлар), жами	2700	220	370	310	1860	5460
Шундай:						
окава сувлар	4800	330	850	1330	3850	11160
зовур сувлар	11600	1930	5960	5730	21860	47080
Тўлиқ фойдалаништаги сувлар	29020	10070	7130	19590	39800	105610

3.2.2. Сувдан фойдаланиш жараёнида вужудга келган экологик ва ижтимоий-иқтисодий муаммолар

Орол ҳавзасида аҳоли кўплиги ва улар сонини барқарор ошиб бориши сугорилядиган дехқончиликни муттасил ривожлантиришга таъсир этади. Бу ҳол дарёлар сувидан қўилаб обиҳаёт олишга олиб келади (4-жадвал). Жадвалдан қўриниб турибдики, 1960 йилга келиб Марказий Осиёда сал кам 5 млн.га майдонини сугориш учун $40,4 \text{ км}^3$ сув олинган ҳолда, 1986 йил охирида қарийб 7 млн. га майдонни сугориш учун 86 км^3 сув олинган, бу сугориш майдони 2 млн.га. га ортган ҳолда сугориш учун сарф қилинган ҳажм икки баробардан ҳам ортиқ бўл-

ган. Бинобарин, экинларни сув билан таъминлаш учун жуда ҳам кўп сув олингандиги равшан. Қуий Амударёда 80-йилларда гўзани сугориш меъёри 20-30 минг, шолини сугориш меъёри эса 40-45 минг куб м га етган эди.

4-жадвал

Орол денгизи ҳавзасида сугориладиган ерлар, сув олиш ва коллектор-зовур оқимининг тадрижий ўсиши

Даврлар (йиллар)	Давр охирига			Ўртача кўн йиллик меъёри, Га. да минг м ³	Коллектор зовур оқими, км ³
	майдон, минг га	Сув олиш км ³	сувнинг минералланшу- ви, 1 л да г		
1900-1915	3246, шундан 2000 номунтазам	10-15	"0,3-0,4	2-6	-
1916-1931	3071	20	0,3-0,5	5,3	-
1932-1940	4337	26,1	0,3-0,5	6,0	-
1941-1950	4545	32,1	0,3-0,6	7,1	1-2
1951-1960	4982	40,4	0,3-0,7	8,2	5-6
1961-1970	5129	50,3	0,5-1,0	9,8	10-12
1971-1980	6127	65,8	0,7-1,0	10,7	29-30
1981-1985	6930	86,0	1-2,5	12,4	32-34

Кўплаб сувни, сугориш ва бошқа мақсадларга сарфланиши ўлкада сув танқислигини қучайтира бошлади. Шу вақтга келиб Марказий Осиёда йирик сув омборлари: Тұхтогул, Андижон, Чорвон, Чордара, Қайроққум, Нурек, Жанубий Сурхон, Ҳовузхон, Туя-мўйин ва бошқалар қурилди. Уларда кўплаб сув ғамлаб олина бошланди. Бу ҳол, айниқса, Орол денгизи сув режимида янада яхширок сезила бошланиши туфайли унинг гидрологик хусусиятларида ўзгаришлар қучайди. Мутахассисларни маълумотига кўра, 1911-1960 йиллар давомида Орол денгизига ҳар йили ўртача 52 км³ сув қуилиб келган ва унинг сатҳи мунтазам равишда 53 м мутлақ баландликда бўлган, дengiz майдони 66 минг км², сув ҳажми 1061 км³ га тенг эди, сувнинг ўртача шўрлик даражаси ҳар литр сувда 5,5-11 г атрофида бўлган, дengизнинг ўртача чукурлиги 16 м. ни ташкил қилган. Орол сатҳининг 1961 йилдан бошлаб пасайиши турли йилларда турлича содир бўлган. 1961-1970 йиллар мобайнида пасайиш ўртача 21 см., 1971-1980 йилларда 58 см, 1981-1985 йилларда 80 см, 1986-1995 йилларда 46 см / ни ташкил қилди. Айрим йилларда сув сатҳининг пасайиши ҳатто бир метрдан ҳам зиёд эди. 1960-1998 йилларда дengиз сув режимининг ўзгариши қуйидагича бўлган (5-жадвал).

Орол денгизи сув режимининг ўзгариши

Тавсиф	Йил бошнига тегишли бўлган маълумотлар							
Йиллар	1960	1965	1970	1975	1980	1985	1990	1998
Сатҳи, муттлақ балансилиги	53,3	52,5	51,0	49,5	46,0	42,2	37,8	35,0
Хажми, км ³	109,0	104,6	975,6	845,4	675,2	470,1	335,0	231,3
Майдони, минг км ²	67,6	64,4	61,2	57,4	52,1	45,0	35,0	28,0

Оролниңг сув меъёри 1911-1960 йиллар мобайнида асосан бир хилда бўлган, яъни кирим-дengизга келган сув билан унинг сув сарфи деярли тент бўлган. 1961 йилдан бошлаб дengизга қўйилаётган сув камая борган. Бу ахвол Орол ҳавзасида сув тақчил бўлган, 70-йилларнинг ўрталарида (1972, 1974 йиллар) шунингдек, 1977, 1981, 1982, 1983, 1986, 1989, 1995, 1996, 1997 йилларда кучайди. 70-80 йилларда сугориладиган ерлар майдони Узбекистонда йилига 100 минг га кенгайиб борган.

Дengиз сувининг шўрлик даражаси барқарор ортиб бормоқда, ҳозир ҳар литр сувдаги туз миқдори ўртача 48-50 г ни ташкил қиласи. Оролниңг қуриган қисмининг (майдони 3,8 млн. га дан ортиқ) табиий шароити ўзига хос, эски қирғоқ (1961 йил)дан ичкари томон 10-20 км масофада сидирғасига қумли миintaقا мавжуд. Бу ерлар асосан дўнг ва бархан қумлари билан банд. Марзали қумлар таркиб топмоқда. Қумларда сийрак черкез, қора саксовул, юлгун, бир йиллик шўралар ва бошқа ўсимликлар учрайди. Мазкур миintaқадан сўнг тақирсимон шўрхоклар катта майдонларни эгаллаган, баъзан қум уюмлари ҳам учрайди. Грунт сувлари сатҳининг 5-7 м дан пастга тушиши туфайли аввалги фаол шўрхоклар эндиликда қолдиқ шўрхокларга айланган. Ушбу миintaқанинг майдони дengиз томони йил сайин кенгаймоқда. Чунки, грунт сувлари сатҳи ҳам Орол чекинган сари пасайиб боради.

Сувдан яқинда бўшаган қисм ясси текисликдан иборат бўлганлиги сабабли грунт сувларининг оқими ҳам жуда секин, баъзан жойларда амалда йўқ даражада. Грунт суви асосий қисмининг буғланишга сарф бўлиши натижасида тупроқда катта миқдорда туз тўпланиб бормоқда. Грунт сувлари сатҳининг ер бетига яқинлиги (1-3 м) ва ниҳоятда шўрлиги (ҳар литр сувда

30-60 г) туфайли бир йиллик шўралар кенг тарқалган, денгиз қирғогига яқинлашган сари ўсимлик сийраклашиб баъзан бутунлай йўқолади. Сабаби тупроқда туз ниҳоятда бисёр.

Оролнинг қуриган қисмидан қум, чанг ва туз заррачалари шамол таъсирида турли томонларга тўзимоқда. Бу борада мутахассислар томонидан кўплаб ҳисоб-китоблар қилинган, аммо уларнинг деярли барчаси бир-бирларига мутлақо тўғри келмайди. Бинобарин шу йўналишда ягона тадқиқот усули ва дастури асосида илмий текширишларнинг амалга оширилиши зарур бўлмоқда. Ўзбекистонлик мутахассисларнинг (Р.Раззоқов) таъкидлашича, Мўйноқ атрофида ҳар га майдонга 1242 кг туз ёғилса, Нукус атрофида 100-150 кг ва унда камроқни ташкил қиласди. Аммо бу тузларнинг ҳаммаси Оролнинг қуриган қисмидан келмай, бир қисми атрофдаги шўрҳоқлардан ҳам учиб келиши мумкин. Шунинг учун бу борада далада аниқ кузатиш ишларни олиб бориш, қайси жойдан қанча туз келаётганини аниқлаш муҳим амалий аҳамиятга молик. Қозоғистонлик мутахассислар (О.Ё.Семенов) нинг асослашича, Орол туз манбаидан йилига ўртача 1,17 млн. т тузли моддалар атроф мухитта шамол ёрдамида тўзимоқда. Коинотдан олинган суратларни Орол ҳавзаси қисмидаги ларини таҳлил қилиш натижаларига кўра, Оролдан кўтарилиган тузли чангларнинг тарқалиши ўртача 250-400 км. дан ошмайди.

Коллектор-зовур сувлари (КЗС) Орол денгизи ҳавзасида 60-йиллардан эътиборан орта борди, бу ҳол экинзорларга бериладиган сув меъёрининг кўпайиши билан боғлиқ бўлган (4-жадвал). 70-йилларда КЗС ҳажми 60-йилларга нисбатан қарийб уч марта кўп булиши Мирзачўл, Қарши чўли, Шеробод, Жиззах, Марказий Фарғона, Ваҳш, Қоракум канали минтақаси ва бошқа массивлар ўзлаштирилиши муносабати билан бир томондан сув манбаларидан кўп миқдорда сув олиш ва иккинчи томондан ердан фойдаланиш коэффициентининг (ЕФК) ортиб бориши (авваллари 0,2-0,6 бўлган бўлса, эндиликда 0,8-0,9 га етди) туфайли грунт сувлари сатҳи тезкорлик билан янги воҳаларда кўтарилиб борди. Ер бетига яқин булган грунт сувларини четга чиқариш мақсадида зич (чунончи, Мирзачўлда ҳар га майдонда 60-70 м узунликда) зовур тармоқлари бунёд этилди, жойларда (Мирзачўл, Қарши чўли, Шеробод чўли, Марказий Фарғона) тик зовлар қурилди. Бу ҳол тупроқни ёппасига шўрланишдан сақлаб қолиш учун амалга оширилди.

КЗС ни бир йиллик оқими бутун Орол ҳавзасида эндиликда ўртача 33 km^3 ни ташкил этади, шундан 17 km^3 Амударё, 13 km^3 Сирдарё, 3 km^3 кичик дарё ҳавзаларида вужудга келади, 20 km^3 зовур суви Амударё ва Сирдарёга қайтадан ташланади, қол-

ган қисми Қорақум ва Қизилқумдаги бекиқ ботикларидаги кўлларга юборилади. Тўғри, КЗС ни дарёларга қайтадан ташланиши уларнинг сув ҳажмини оширади, бошқача айтганда сувни тежашга эришилади, кўлларга ташланган сув аслида бутганишга сарф бўлади. Бу бир ҳисобдан тўғри.

КЗС сувларининг 60-йиллардан бошлаб дарёларга ташланиши уларни сувини аста-секин ифлосланишига олиб келди. Яқин-яқин вактларгача дарё сувлари асосий ичимлик манбаи бўлиб келган. Эндиликда, Сирдарё сувини Учқўргондан, Амударё сувини Термиз шахридан қўйида ичимлик сифатида фойдаланиб бўлмайди.

Оқава сувлар дарё ва ер ости сувларини булғайди. Уларга саноат корхоналарининг ишлатиб бўлинган сувлари, шаҳар ва қишлоқ аҳоли пунктларининг коммунал-маиший сувлари киради. Ўзбекистонда йилига ўртача $5,5 \text{ км}^3$ ҳажмда саноат корхоналарининг оқава сувлари вужудга келади, шундан 80% ($4,4 \text{ км}^3$) иссиқлик энергетикаси ҳиссасига тўғри келади. Саноат оқава сувлари ўзига хос чиқиндилар билан ифлосланган, бу ҳол у ёки бу ишлаб чиқариш билан боғлиқ. Буларга оғир металларнинг тузлари, цианит, маргимуш, магний, фтор, формальдегидлар, нефть маҳсулотлари ва бошқалар киради. Тозаланмаган саноат оқава сувлари ҳажми йилига $200\text{-}215 \text{ млн. м}^3$ ни ташкил қиласди. 1996 йилда электроэнергетика корхоналари жами бўлиб 100 млн. м^3 дан кўп оқава сувни ташлаган, унинг ярми мутлақо тозаланмаган эди. Кимё саноати корхоналарида айланма сув тизимида $1,1\text{-}1,2 \text{ км}^3$ сув ишлатилган ҳолда йилига қарийиб 200 млн. м^3 оқава сувни тозаламасдан дарё сувларига ташлайди. Кимё саноатида сув энг кўп истеъмол қиласдиган корхона «Электркимёсаноат» ҳисобланади, унинг таркибида «Капралактам» заводи мавжуд. Ушбу корхонада 140 млн. м^3 сув ишлатилган ҳолда унинг 135 млн. м^3 қисми очиқ ҳавзага ташланади (Чирчиқ дарёси), шундан 110 т. дан зиёд қисми бутунлай тозаланмайди.

Қора металлургия (Бекобод корхонаси), рангли металлургия (Олмалиқ, Навоий, Чирчик) қурилиш мажмуаси (цемент заводлари) ҳам дарё ва сой сувларини, айниқса, ер ости сувларини оқава сувларни тозаламасдан ташлаши туфайли ифлослаб келмоқда.

Коммунал-маиший оқава сувларининг йиллик ҳажми $1,8 \text{ км}^3$, асосий ифлослантирувчи чиқиндилар бўлиб оқизиқ органик моддалар феноллар, азот аммонийси, фосфатлар, хлоридлар, сульфатлар ва бошқалар ҳисобланади. Баъзан тозаланган майший оқава сувларда сульфатларнинг миқдори РЭМдан 5

марта, феноллар бўйича 200 марта, нефть маҳсулотлари 58 марта кўп булиши қайд этилган. Қишлоқ хўжалик оқава сувларининг ҳажми йилига 0,5 км³ ни ташкил қилади.

КЗС, саноат ва коммунал-маиший оқава сувларнинг дарё ва ер ости сувлари билан аралашиши тоза ичимлик сувнинг танқислигига сабаб бўлади. Шунинг учун ҳам республиканинг талай қисмида очиқ сув ҳавзалари ичимлик суви сифатида фойдаланишга мутлақо яроқсиз. Бу ҳол аҳолини тоза ичимлик суви билан таъминлашни тақозо этмоқда. Республика Президенти И. Каримовнинг 1991 йилда имзолаган фармойишида мамлакат аҳолисининг тоза ичимлик суви ва табиий газ билан таъминлаш масаласини тез муддатда ҳал қилиш кўрсатилган эди. Ушбу фармойиш ҳозиргача қадамба-қадам амалга оширилмоқда. 1997 йил бошида республика аҳолисини марказлашган водопровод суви билан таъминлаш 45,3%, шу жумладан, шаҳар жойларда 85% бўлган, қишлоқда эса бу кўрсаткич 64% га етди. Водопроводларнинг умумий қуввати суткасига қарийб 15 млн.м³ ни ташкил қилади. Ичимлик сувининг тахминан 31%и ер усти сувлари, қолгани ер ости сувларидан иборат. Сувдан фойдаланиш ҳар бир кишига шаҳарларда бир кечга кундузда 1990 йилдаги 507 л. дан 1996 йилда 613 л. га, қишлоқ жойларда шунга мос равишда 119 л. дан 270 л. гача ортди.

Лекин шунга қарамасдан қишлоқ аҳолисини тоза ичимлик суви билан таъминлашда ҳали талай ишлар бажарилиши лозим. Чунки қишлоқ аҳолисининг қарийиб 35%и ҳалигача қудуқ ёки ирригация каналлари сувидан истеъмол қилади. Тахминан 5,6 минг қишлоқ аҳоли пунктлари (47%) марказлашган водопровод суви билан таъминланмаган, шундан 1,1 мингида аҳоли сони 1 минг кишидан кўп фойдаланилаётган сувнинг сифати гигиена қоидаларига тўғри келмайди.

Орол бўйида аҳолини тоза ичимлик суви билан таъминлаш борасида ҳукумат катта саъй ҳаракатларни амалга оширимоқда. Ҳозирда бу ерда узунлиги 203 км, бир суткалик қуввати 170 минг м³ бўлган Туямуйин-Нукус-Тахтакўпир водоводи, Туямуйин-Урганч-Хива водоводлари ишга тушурилган. Навоий, Бухоро, Самарқанд вилоятларининг баъзи туманларини сув билан таъминлаш мақсадида бир суткадаги қуввати 260 минг м³ бўлган Дамҳожи водоводи ишлаб турибди ва бошқ.

КЗС нинг 8-10 км³ қисми республика худудида турли катталиқдаги ботиқларга марказий коллекторлар орқали юборилади. Бунинг оқибатида кўплаб сунъий кўллар таркиб топди (Арнасой, Айдаркўл, Денгизкўл, Катта Шур кўл, Оёқофитма, Аёзкўл, Ахчакўл, Сариқамиш ва б.). Уларда ҳозирги кунда катта ҳажм-

да сув тупланган. Айдаркүлда жамғарилган сув миқдори 30 км³ дан зиёд. Сариқамишда эса бундан ҳам кўп. Гап шундаки, сувнинг асосий қисми бекорга буғланишга сарф бўлмоқда. Тўгри уларнинг баъзиларида балиқчиликда фойдаланилади, лекин бу ҳол сувдан оқилона фойдаланиш тамойилига мутлақо тўғри келмайди. Иқтисодий жиҳатдан заари шундаки ботиқлар бундан аввал маҳсулдор яйлов сифатида фойдаланилган, эндилиқда яйловлар майдони қисқарди, боз устига теварак атрофида грунт сув сатҳининг кўтарилиши яйлов маҳсулдорлигининг камайишига таъсир этди. Чунончи, Айдаркўл 1969 йилгача Фориш туманининг асосий яйлов майдони ҳисобланган, ҳозир эса яйлов майдони 600 минг га га қисқарди.

3.2.3. Ўзбекистонда сувдан фойдаланиш муаммосини ҳал қилиш йўллари

Орол ҳавзасида 60-70 йилларда бошланган сув тақчиллиги бундан буён ҳам давом этиши, балки кучайиши ҳам мумкинлигига ҳеч ким эътиroz билдира олмайди. Чунки, худудда аҳоли сонининг муттасил ортиб бораётганлиги, ишлаб чиқарувчи кучларни ривожлантириш учун қулай имкониятлар мавжудлиги, хусусан сугориладиган ерларнинг кўплиги (жойларда, масалан, Афғонистонда Амударё ёқасида бу ишга тўлиғи билан кенг миқёсда киришилмаганлиги) сувдан кўплаб фойдаланишни тақозо этади. Бу аҳволда сувдан нечоғли тежаб-тергаб фойдаланиш барча соҳаларда ўта зарур бўлиб бормоқда.

Сувдан фойдаланишда икки хусусиятга алоҳида аҳамият бериш даркор: 1) омилкорлик, яъни илмий асоссланган; 2) сифати бузилишига йўл қўймаслик. Омилкорлик билан сувдан фойдаланиш аввало тежамкорликка ундаиди, сув нечоғли оқилона фойдаланилса унинг фойдаланиш миқёси шунча кенгаяди. Чунки, ортган об-хаёт эвазига қўшимча маҳсулот ишлаб чиқариш имкони туғилади. Лекин тежамкорлик у ёки бу соҳада турлича бўлиши мумкин. Хусусан сугориладиган дехқончиликда у мажмууали характерга эга, чунончи, аввало сугориш меъёри, фильтрация (ерга нам сингиши), буғланиш, сугориш техникасини такомиллаштириш каби элементларни ўз ичига олади. Суформа дехқончиликда сугориш меъёрини мунтазам тартибга солиб бориш натижасида талай сувни тежаб қолишга эришилади. 70-йилларда Кўйи Амударёда гузани сугориш меъёри ҳар га майдонда 18-21 минг м³ ни ташкил қиласкан, ҳозирда бу раҳам 13-14 минг м³ гача қисқарди, республика бўйича ўртacha 12,3 минг м³ ни (1996 й.) ташкил қиласади, 2000 йил арафасида сугориш меъёри 11,5 минг м³ гача камайиши кутилмоқда.

Сувнинг бир қисми заминга сингиши туфайли сув маңбаларидан олинаётган намликнинг фойдали коэффициенти камлигича қолиб кетмоқда. Гап шундаки, сугориш тизимларида ва сугориш майдонларида сувнинг катта миқдордаги қисми грунтга сизилади. Узбекистонда магистрал ва хўжаликларро сугориш тармоқлари нинг фойдали таъсир коэффициенти 0,81, хўжалиқлар ичидағи тармоқларники эса 0,74, сугориш тармоқлариники 0,59, жами ўртача 0,64 га тенг. Бинобарин, 36% сув амалда фойдаланилмайди. Чунки, уларнинг асосий қисми ерга шимилиб ўтади. Агар хўжаликлар ичидағи сугориш тармоқларининг ўзанларини сув ўтказмайдиган материал билан иложи борича кўпроқ қисмини қоплашга эришилса уларнинг фойдали таъсир коэффициентини 0,85 гача етказиш мумкин бўлади. Бу анча сувни тежашга имкон беради.

Эгат оралаб сугориш мамлакатда эскидан фойдаланиб келинади. Бу сугориш усулининг бир қатор афзалликлари билан бирга, камчиликлари ҳам мавжуд. Аввало, сугориладиган сувнинг ўртача 25-36% (жойларда 60% гача) қисми ерга сингади, ернинг текислиги талабга ниҳоятда жавоб бериши зарур, маълум қиялик сақланиши эътиборга олинади. Шу жиҳатдан қараганда эгат оралаб сугоришни жойнинг табиий-мелиоратив шароитларини ҳисобга олиб ёмғирлатиб, тупроқ остидан, томчилатиб сугориш усусларини қўллаш катта амалий аҳамият касб этади. Бу усусларни қўллаш натижасида экинзорларни бир йўла катта ҳудудларда сугоришга эришилади. Шунингдек, сугориш меъёри камида 50-60 % га қисқаради, ҳосилдорлик ошади, бегона ўтларнинг ўсиши жуда ҳам камаяди, грунт сувларининг сатҳи қутарилмайди ва бошқ. Узбекистонда томчилатиб сугориш (ҳозирда бу усулда 4,5 минг га майдонда), ёмғирлатиб ва тупроқ остидан сугориш усуслари қўлланилмоқда, лекин ҳали улар кенг миқёсда амалга оширилмаяпти. Сабаби уларни қўллаш учун катта миқдорда жамғарма ва турли маҳсус ускуналар зарур, бу усуслар секин-асталик билан амалга ошириб борилади.

Сувни тежашнинг яна бир йўли эскидан сугориб келинётган воҳаларда мавжуд сугориш ва КЗТларни янги мухандислик лойихалари асосида қайта қуришдир. Республикада 1940 минг га майдонда мавжуд гидромелиоратив тармоқларни, 480 минг га майдонда КЗТ қайта қуриш ва янгиларини ишга тушириш, 960 минг га майдонда капитал текислаш ишларини амалга ошириш зарур. Тежалган сув эвазига ҳозирги сугорилаётган майдоннинг 4,92 млн.га етказиш имконияти вужудга келади.

Сугориш меъёри ва сувнинг заминга сингиш ҳажми камайиши билан грунт сувларининг сатҳи ҳам тушиб боради. Чунки, уларни тўйинниш маңбай асосан ушбу сув тоифаларига боғлиқ. Грунт

сувлар сатхининг пасайиши КЗТ оқимининг ҳам камайишига таъсир этади. Бинобарин, дарёлар ва ботикларга ташланадиган сувлар миқдори ҳам борган сари камайиб боради. Дарвоҳе, сувдан омилкорлик билан фойдаланиш тамойили устуорликка эга бўлади. Табиий сув ҳавзалари ва сув омборлари, ирригация тармоқларига зоувур, оқава, маиший сув оқимларини ташлашни иложи борича камайтириб бориш энг долзарб масала. Бунинг учун сугориладиган ерларда вужудга келаётган КЗС ҳажмини камайтириш устида амалий ишларни бошлаш даркор. Гап сугориш меъёрини қадамба-қадам камайтириш устида бормоқда, ҳар бир жойнинг (сугориш картаси) мелиоратив хусусиятларини эътиборга олган ҳолда сугориш меъёрини белгилаш ва сугориш техникасини такомиллаштириш айни муддао, шунингдек, ирригация шохобчаларини (айниқса, ҳўжаликлар ичидағи тармоқларини) сув ўтказмайдиган материаллар билан қоплаш кечиктириб бўлмайдиган вазифа ҳисобланади.

3.3. Ер ресурсларидан фойдаланиш ва уни такомиллаштириш

Ер инсоннинг бебаҳо бойлиги, ер ўсимликлар дунёси билан биргаликда инсонни озиқ-овқат билан таъминлайди, кийинтиради, қурилиш материаллари ва тиббий ашёлар билан таъминлайди ва б. Шунинг учун она-ерни муҳофаза қилиш ҳар бир кишининг муқаддас бурчидир. Ер куррасининг қуруқлик майдони (музликларни ҳам қўшиб ҳисоблаганда) 15 млрд. га га тенг, шундан музликлар майдони 1,7 млрд. га, яйловлар майдони 3 млрд. га, ҳайдалган ерлар майдони 1,5 млрд. га тенг, қарийб 400 млн.га ер сугориладиган дехқончилик билан банд. Лекин ер ресурслари турли сабабларга кўра муомаладан (ҳар йили қарийб 15 млн. га.) чиқиб боради, чунончи, саноат обьектлари ва шаҳарлар қурилиши учун тахминан 8 млн. га, эрозия натижасида 3 млн. га, инсон томонидан заҳарланиши натижасида 2 млн.га ер, сув бошиши, шўрланиш туфайли эса 2 млн. га атрофида ерлар ишлаб чиқариш муомаласидан чиқиб бормоқда. Бутун цивилизация даврида инсоният турли сабабларга кўра (эрзия, шўрланиш, шаҳарлар остида ўйллар қурилиши, сув омборлари ва бошқалар) жами тахминан 2,5-3 млрд. га ер майдонидан ажралди.

3.3.1. Ўзбекистоннинг ер ресурслари ва улардан фойдаланиш

Ўзбекистон Республикасининг майдони $447,4$ минг км². Шундан қишлоқ ҳўжалигида фойдаланадиган ерлар 28081 минг га, сугориладиган ерлар майдони $4,2$ млн.га дан зиёд, яйловлар ва пичанзорлар- $22965,0$ минг га, лалми ҳайдаладиган ерлар 765 минг

га, ўрмонлар майдони 1,3 млн.га, фойдаланимайдиган давлат захирасидаги ерлар майдони 15309,9 минг га. ни ташкил қиласи.

Куруқ иқлим шароитида сугориладиган ерлар бекиёс аҳамиятта эга. Обикор ерлар Республикада ер майдонининг 10% қисмини эгаллаган ҳолда ўсимликшунослик бўйича етиштириладиган барча маҳсулотнинг 95%ини етказиб беради. Дарвоҳе, сугорма ерларнинг ҳар бир қарицидан самарали фойдаланиш бениҳоя улуғвор аҳамият касб этади. Уларнинг маҳсулдорлигини барқарор ошириб бориш, бирор га майдоннинг ҳам муомаладан чиқиб кетишига йўл қўймаслик асосий вазифа бўлиб қолиши айни муддао.

Аввалари Республикада пахта якка ҳокимлиги хукм сурган даврларда асосий майдон (қарийб 2 млн. га ер) гўза билан банд бўлган. Мамлакатимиз мустақилликка эришгандан сўнг сугориладиган ерлардан фойдаланиш тузилиши жиҳдий ўзгарди (6-жадвал).

6-жадвал

Ўзбекистонда сугориладиган ерлардан фойдаланиш (умумий ерга нисбатан фоиз ҳисобида)

Экинларнинг түри	1990 й.	1998 й.
Бошоқчи ва бошоқчи-дұкканчи	12,7	40,0
Шу жумладан: бошоқчи	5,5	33,4
Маккажӯхори	2,7	1,1
Шоли	4,3	5,1
Техник экинлар	55,9	41,5
Шу жумладан, гўза	54,8	40,8
Сабзавот, картошка, полиз	5,0	5,9
Ем-хашибак	26,4	12,6
Шу жумладан макка силос учун	4,9	3,0
Беда	18,5	6,4

Бошоқчили экинлар майдонининг 1 млн.га. га қадар кенгайтирилганлиги ғалла мустақиллигига эришиш нияти билан борлиқ. Албаттага, ғалла ҳам ем-хашибак ҳам мамлакат учун зарур. Лекин беда экиладиган майдоннинг 673 минг га дан 232 минг га қадар камайтирилиши сугорма ерларнинг маҳсулдорлигига салбий таъсири этиши сезилмоқда, шунингдек, чорва учун ҳам озука камайиб бормоқда. Пахта ҳосилдорлиги ҳар гектар майдондаги 26 ц. дан 22,4 ц. га. ча камайди, ем-хашибакли экинларники эса 1,5 марта пасайди. Тўғри тан олиш керакки, сугорма ерларнинг экинлар экиш тузулмаси ҳалигача такомиллашмаган. Бизнингча, тупроқ унумдорлигига зиён етказмаган ҳолда унинг маҳсулдорлигини борган сари ошириб бориш асосий мақсад бўлиши лозим.

Турли сабабларга кўра, ҳар йили кўплаб далаларга экин экилмай қолиб кетиши холлари ҳам бўлмоқ. Ўртacha 130-140 минг га сугорма ерлардан фойдаланилмайди. Чунончи, 1997


йилда Қорақалпоғистон Республикасида 47,6, Қашқадарёда 32,9, Сирдарё вилоятида 22,4 минг га ердан фойдаланилмаган.

Лалми ерлар Республика төг олди ва паст тоғларда мавжуд бўлиб, уларнинг жами майдони қарийб 500 минг гектарга яқин. Олинадиган ғалла ҳосили ўртача (атмосфера ёғинларининг микдорига қараб) 8-12 ц. гача боради. 1998 йил серёғин сочин бўлганлиги туфайли адирлар ва тоғлардаги лалмикор ерларда буғдой ҳосилдорлиги 14-18 ц. га етди.

3.3.2. Суғориладиган ва лалмикор ерлардан фойдаланиш жараёнида вужудга келган муаммолар

Воҳаларнинг табиий-мелиоратив шароитлари уларнинг жойлашган ҳудудларига қўра турлича: дарёларнинг юқори террасаларида грунт сувларнинг ётиқ оқими тұла таъминланганлиги туфайли уларнинг чуқурлиги 8-10 м. пастида жойлашган, бинобарин тупроқда туз түпланиши юз бермайди, факат қиярок ($2-3^{\circ}$) текисликларда юзаки ёки чуқурлама эрозия ҳодисаси юз бериши мумкин. Чирчиқ, Оҳангарон, Қашқадарё, Зарафшон, Сурхондарёning III ва IV террасалари қалин лёсс ва лёссимон жинслардан, уларнинг остида дағал жинслар мавжудлиги туфали грунт сувлари ётиқ оқими ниҳоятда тез, лекин лёсс ётқизиклари тўлқинсимон рельеф вужудга келтирганлиги сабабли ёнбағирларда эрозия содир бўлади, айниқса жар эрозияси энг хавфли.

Дарёларнинг қуйи қисмлари-дельталари, сойларнинг конус ёйилмаларининг ўрта ва этакларидаги ҳудудлар механик таркиби асосан оғир бўлган қумоқ ва қумлоқ, гил, гоҳо қумли ётқизиклардан тузилган. Ер бетига яқин жойлашган лёссимон ётқизикларнинг сув ўтказувчанлик қобилияти ниҳоятда кам бўлганлиги (K_{Φ} суткасига-0,01-0,005 м) ва дельта текисликларининг нишаболиги жуда ҳам ётиқлиги (қиялик тангенс бўйича 0,001-0,0002) туфайли грунт сувларининг ҳаракати ниҳоятда суст. Оқим деярли сезилмайди, факат тик ҳаракат ниҳоятда кучли юз беради. Гап шундаки, грунт сувларининг оқиб келиши сезилари, лекин оқиб кетиши йўқ даражада. Демак, тик ҳаракатнинг кучлилиги сабабли вегетация даврида грунт сувларнинг ер бетига яқинлиги кучаяди, уларнинг чуқурлиги бу ҳолда 1-3 м, баъзан 3-5 м ташкил қиласи. Буғланиш натижасида грунт сувларининг минераллашув даражаси ортиб боради, буғланишга сарф бўлган намликтининг тузлари тупроқда тўплана боради. Шунинг учун ҳам ғўза, маккажӯҳори эгатларидаги ёзниң иккинчи ярмида оппоқ туз қоплами вужудга келади. Дарёларнинг қуйи террасалари (I-II) да ҳам ушбу ҳодиса юз беради, лекин бу ҳудудларда туз тўпланиш даражаси унчалик кучли тарзда рўй бермайди (З-чизма).


Тупроқларда туз түпланиш ҳодисаси Мирзачұл, Жиззах, Қарши, Шеробод чүллари, Марказий Фарғона, Ҳоразм, Қарақалпоғистон, Бухоро, Қоракұл воҳаларида кучли юз беради. Грунт сувлари сатхини пасайтириш мақсадида аввалдан зовур тармоқлари вужудга келтириш асосида суформа дәхқончилик билан шугулланиб келинади. Самарали ишлайдиган зовур тармоқлари қиша ерни ювиш билан бир мажмууда яхши натижа беради, туз түпланишини олдини олишга эришилади. Faқат грунт сувлари сатхининг 2,5-3 м дан пастда сақлаш билан кучли тарзда туз түпланишининг олди олинади. Бунда грунт сувларининг минераллашув даражаси ҳар литрда 5 г дан ортганда шунча чуқурда, агарда у 3-5 г бўлган тақдирда 2-2,5 м да сақлаш ҳам яхши натижа беради.

Вилоятлар бўйича суфориладиган ерларнинг шурланиш даражаси турлича (7-жадвал).

7-жадвал

Ўзбекистонда суфориладиган ерларнинг шурланиши, минг га. (Қишлоқ ва сув хўжалиги вазирлиги маълумоти бўйича) 1995 й

Вилоятлар	Суфориладиган ерлар майдони	Суфориладиган ерларнинг шурланиш даражаси бўйича тақсимланиши			
		Шурланмаган	Кученз	Үртacha	кучли ва жуда кучли
Андижон	275,1	245,2	14,9	14,9	-
Бухоро, Навоиј	271,8	15,4	160,1	62,5	33,8
Жиззах	290,6	51,7	161,1	73,3	4,1
Қашқадарё	497,4	275,1	162,3	45,9	13,7
Наманган	270,3	233,6	33,1	2,7	0,9
Самарқанд	370,3	351,2	12,9	5,3	0,9
Сурхондарё	326,2	196,8	75,4	50,2	3,8
Сибдарё	296,5	12,9	220,9	48,7	13,9
Тошкент	377,1	366,9	7,8	2,1	0,3
Фарғона	351,6	140,8	173,1	32,0	5,7
Ҳоразм	270,8	-	162,3	77,5	31,0
Қарақалпоғистон	500,9	35,9	230,1	181,9	53,0
Республикаси Ўзбекистон	4220,2	1942,9	1483,9	628,0	165,6

Кейинги вақтларда КЗС ни дарёларга ташланиши туфайли сугориладиган сувларнинг минераллашуви уларнинг ўрта ва кўйи оқимларида 0,3-0,6 г дан 0,8-1,6, (жойларда ундан кўп) г. гача ортиқча тузлар тўпланишига олиб келмоқда. Мутахасиссларнинг ҳисоб-китобича ҳар га. майдонга Қўйи Амударёда 9-27 т туз дарё суви орқали ётқизилмоқда. Бу ҳол мавжуд зовур тизимларини ниҳоятда самарали ишлаши ҳамда уларнинг зичлигини янада кўпайтиришга таъсир этмоқда. Тўғри, сугориладиган ерлардан катта миқдорда тузлар зовур сувлари билан биргаликда чиқарилмоқда, лекин воҳалар барча жойларда юқори самара билан ишлайдиган зовур тармоқлари билан тўла таъминланмаган. Бунинг ҳисобига жойларда мусбат туз баланси мавжуд. Масалан, Хоразм воҳасида 1970 йилда кучли ва ўртacha шўрланган ерлар майдони 22,4 % дан 1995 йилга келиб 42,1 %га ошиди. Ҳудди шундай аҳвол Қорақалпоғистонда кузатилмоқда. Бундан шундай хулоса чиқариш мумкин, яъни дарё сувларининг шўрлигини аввалги табиий (1961 гача бўлган) ҳолдаги кўрсаткичларгача камайтириш даркор.

Президенти И. Каримов 1996 йил 25 октябрда Жиззах, 28 октябрда Сирдарё вилоятлари халқ депутатлари кенгашларида, 1997 йил 17 июлда Қорақалпоғистон Республикаси Жўқорғи Кенгесида сўзлаган нутқларида ушбу вилоятларда сугориладиган ерларнинг мелиоратив ахволининг бузилиш сабабларини чуқур таҳлил қилиб берди. Жиззах вилоятида кейинги 4 йил ичida пахта хосилдорлиги 29 ц. дан 17,6 ц. га тушиб кетди. Бунинг сабаблари: 1) кузги ва қишики дала ишлари ўз вақтида бажарилмайди, 1995 йилги ҳосилга тайёргарлик куришда пахта майдонини 80%и баҳорда шудгор қилинди, 2) сугориладиган ерларнинг асосий қисми шўрланган, шўр ювиш ишлари 60% ни ташкил қилмоқда, очиқ зовурларнинг яроқсиз ҳолга келган қисми 27% га етган, Арнасой ва Зарбдор туманларида бу кўрсаткич 34-35% га кўтарилган, ёпиқ зовурларнинг 20% и ишдан чиқсан ва б. Натижада ерларнинг мелиоратив ҳолати ёмонлашиб кетган.

Сугориладиган ерларнинг маҳсулдорлиги дефляция (шамол эрозияси) натижасида ҳам камаяди. Шамол тупроқнинг устки унумдор қисмини учирив кетиши туфайли унинг гумусли (чириндили) қатлами камайиб боради, механик таркиби енгиллашади, фойдали элементлар ва чириндининг учуб кетиши каби ҳолатларнинг содир бўлиши тупроқнинг қашшоқланишига олиб келади. Масалан, Марказий Фарғона (Қўқон гурӯҳи туманлари), Қарши, Шеробод, Мирзачўл чўлларида тупроқ шамолдан

жиддий зарар кўрган. Ҳозир Республикаиздаги сугориладиган ерларнинг атиги 1,2 млн. га қисми шамол эрозиясидан ҳимоя қилинган. Барча ерларнинг эрозиядан сақлаш учун мавжуд бўлган 40 минг га ихотазорлар майдонини 112 минг гектарга етказиш лозим.

Қўйи Амударёнинг сугорилмайдиган шимолий ҳудудларида антропоген чўллашишини 60 - йиллардан бошлаб кучайиши туфайли шамол фаолияти, айниқса кучайиб бормоқда. Мавжуд тўқай тупроқлари, яъни ўтлоқ-тақирили, қуриган ўтлоқ ва ботқоқ тупроқларнинг чириндига бойлиги (1-5% ва ундан зиёд) билан ажралиб туради. Грунт сувлар сатхининг кескин тушиб кетиши натижасида бу тупроқларнинг юқори қатламлари жуда ҳам қуриб кетди, аввалари зич ҳолда ўсган тўқай ўсимликлари ҳам намликтининг етишмаслиги оқибатида анча сийраклашди, натижада шамол эрозияси таъсири анча жиддий тус олди. Эндилика дефляция чириндига бой тўқай тупроқларнинг қатламларини учириб кетиши туфайли улар қашшоқланиб бормоқда. Текширишлар натижаларига кўра, уларнинг жойларда юқори 0-5 см. ли қатлами барча жойларда зарар кўрган, баъзан шамол ўйган чуқурликлар 5-15 см. дан 0,5 м. гача боради. Юк автомобили изларида шамолнинг ўйувчанлиги натижасида вужудга келган чуқурликлар дефляция учун энг ёрқин мисол. Автомобиль дала шароитида юрганда ўсимлик қопламини эзиб, синдириб тупроқларни зичлаб ўтади. Агар шу йўлдан юк автомобили иккинчи марта ўтса, ўсимлик қоплами бутунлай ҳалок бўлади, тупроқ усти эса 3-5 см. дан 10-15 см. гача чўкиши қайд этилган. Шамол автомобиль қолдирган изни ўйиб уни чуқурлигини янада орттиради (0,5-1 м. гача). Юриш учун жуда ноқулай ҳолга келган бу йўлдан юк автомобили ўтмай, унинг ёнидан янги йўл солади. Шу тариқа шамол эрозиясига учраган ҳудуд майдони кенгайиб боради. Ҳисоб-китобларга қараганда, агар шамол таъсирида эрозияга учраган минтақани кенглиги 4 м., деб олинса, у ҳолда ҳар 2,5 км, масофада I. га майдондаги тупроқ яроқсиз ҳолга келганлиги аён бўлади.

Орол денгизининг қуриган қисмida (айниқса, унинг эски қирғоқдан бошлаб 10-15 км. ичкари томонида) дефляциянинг фаолияти жуда тезкор, бу минтақада шамол таъсирида типик барханли, дўнгли ва ботиқли қум рельеф шакллари таркиб топган: қум, туз, тузли чанг шамол ёрдамида Амударё дельтаси томон мунтазам учиб ўтмоқда. Мўйноқ шахри ҳудудида ва унинг атрофида вужудга келган қум уюмлари 80-90-йилларда вужудга келди. Бинобарин, шамол таъсири катта куч, уни хўжалик юритишида, албатта, ҳисобга олиш даркор.

Суформа эрозия лёсс ва лёссимон ётқизикларда рельеф қиялиги 2°C дан ортиши билан бошланади ва $3,5^{\circ}\text{C}$ да анча тезлашди. Х. М. Мақсадов (1989) олиб борган тажриба ишларида аниқланишича рельеф қиялиги $3,5^{\circ}$ бўлган гўза парваришиланаётган далада бир марта суфорилганда гектарига 1-12 т, вегетация даврида эса 14-40 дан 54 т гача тупроқ ювилган. М. А. Панков (1965) нинг маълумотига кўра, $3\text{-}5^{\circ}$ қияликка эга бўлган даладан сув билан ювилиб тушган маҳсулот таркибида 94% майда тупроқ ва фақат 6% қум бўлган, шунингдек, унда 2% гумус ва кўп миқдорда азот аниқланган. Шунинг учун ҳам эрозияга дучор бўлган ерларда экинзорлардан олинадиган хосил чўғи эрозияга учрамаган меъёрдаги ерларга нисбатан икки марта кам бўлиши аниқланган.

Иrrигация эрозияси дарёларнинг IV-V террасаларида, коинус ёйилмаларининг юқори қисмларида кенг тарқалган. Айниқса, Тошкент вилоятининг Янгийул, Чиноз, Пискент, Оҳангарон, Жizzах вилоятининг Фаллаорол, Сурхондарё вилоятининг Бойсун, Қашқадарё вилоятининг Қамаши, Чирокчи, Яккабоғ, Китоб, Шаҳрисабз, Самарқанд вилоятининг Каттакўрғон, Ургут ва бошқа туманларида ривожланган. Лалмикор ерларда эрозия янада кенг миқёсда рўй беради. Х. М. Мақсадовнинг ҳисобитобича бу майдон 700 минг га. дан зиёд (8-жадвал).

Тупроқ эрозиясида содир бўладиган юзаки чуқурлама (ариқчали) эрозия турлари матълум қулай шароитларда жар эрозияси га ўтиб боради. Жар эрозияси жараёнида ҳудуд бутунлай ишдан чиқади. Чунки, 5-10 м чуқурлик ва 20-30 м ли жарлик вужудга келиши натижасида ўйдим-чуқурлик таркиб топади ва у рельеф жиҳатидан хўжалиқда фойдаланишдан чиқиб кетади.

3.3.3. Суфориладиган ва лалмикор ерларнинг маҳсулдорлигини янада яхшилаш чоралари

Ўзбекистонда суфориладиган ерлар майдони чегараланган. Чунки, янги ерларни ўзлаштириш учун сув ресурслари тақчил. Республикада жами булиб суфорилиш учун 18,7 млн.га. ер яроқли булиб унинг фақат 4,2 млн.га. қисми қишлоқ хўжалик муомаласига киритилган, биз мавжуд ва дастлабки иқтисод қилинган сув ресурслари ҳисобига тахминан 0,7 млн. га янги ер ўзлаштириш имконига эгамиз, шунда барча суформа ерлар майдони 4,9 млн.га. дан зиёдроқ бўлади. Тўғри, мавжуд эгат оралаб суфориш усулини замонавий суфориш технологияси билан қадамба-қадам алмаштириб бориш билан талай сув ресурсларини иқтисод қилиш мумкин, лекин бу жараён катта сармоя, сарф-харажатларини талаб қиласди.

8-жадвал

**Ўзбекистонда эрозияга берилган тупроқлар майдони
(Х. М. Мақсудов, 1989)**

Эрозия түрлари	Майдон		Уртача ва кучли ювилгани, ёки дефляцияга учраган
	минг га	%	
1. Тупроқ эрозияси, шу жумладан:			
а) тоғ яйлоқларда ва иччанзорларда	5644,9	12,7	3700,0
б) ҳайдаладиган ерларда	1422,3	3,1	705,6
жамни ерларда жала эрозияси	700,4	1,5	416,5
сугориладиган ерларда	721,9	1,6	289,1
2. Дефляция. шу жумладан:	21873,4	48,7	-
чўл яйлоқларда	20031,9	44,6	-
сугориладиган ерларда	1841,5	4,1	-
3. Тупроқ эрозияси ва дефляциянинг биргаликда рўй берини	1929,4	4,3	775,9
4. Эрозия ва дефляцияга берилмаган ерлар	14024,4	31,2	-
Жами	44884,4	100	-

Мутахассисларнинг (Р.Хусанов, 1996) хисоб-китоб қилишича пахта майдонини ҳозирги катталиқда (1,5 млн.га) сақлааб қолган ҳолда ҳосилдорликни гектарига 33,5 ц. га кўтаришга эришилса, пахта ҳосили 5 млн.т, агар ҳосилдорликни 40 ц. га кўтаришга эришилса, у ҳолда жами пахта ҳосили 6 млн. тоннага етган бўларди. Лекин ернинг маҳсулдорлигини шунча миқдорда ҳосил олиш учун яхшилаш осон иш эмас. Бунда аввал тупроқнинг барча майдонларда мелиоратив ҳолати энг юқори даражада бўлишига эришилиши лозим, яъни шўрланиш, эрозия, дефляцияга барҳам бериб, чиринди миқдорининг аввалги табиий кўрсаткичи қайтадан тикланиши керак.

Сугориладиган ерларнинг зовур тармоқларига бўлган эҳтиёж қисми 3,3 млн.га. ни ташкил қиласди, амалда уларнинг 85% зовур тармоқлари билан таъминланган. Шундан 2,4 млн.га. да ётиқ ва 0,4 млн.га. да тик зовурлар билан таъминланган. Ёпиқ, ётиқ зовурлар 581 минг га. да мавжуд. Бозор иқтисодиёти шароитида сугорма ерларнинг ирригация ва мелиорация тизимларини бошқариш анча мурракаб бўлмоқда. Чунки, уларни ҳар йили таъмирлаш, тозалаш, бузилган ёки ишдан чиққан қисмларни янгилари билан алмаштириш керак, техника воситаси, электроэнергия, нефть маҳсулотлари зарур. Шунинг учун ҳам очиқ ва ёпиқ, ётиқ зовурлар бир неча йиллардан бери тозаланмайди, тик зовурларнинг (уларнинг сони 5 мингта тенг) 50%и мутлақо ишламайди. Эҳтиёт қисмлар етишмайди, электрэнергия қиммат ва б.

Зовур тармоқларининг мунтазам тозалаб ва таъмирлаб туррилмаслиги натижасида уларнинг аксарияти ярмигача тўлиб қолган (ишчи зовур чуқурлиги меърида 2,6-3,6 м бўлиши лозим). Бунинг натижасида зовур атрофидаги грунт сувларини тортиб ололмайди. Бинобарин, уларнинг сатҳи ер бетига яқин туради ва шўрланиш манбаига айланади. Агар зовур тармоқларини ҳеч бўлмаганда ҳар уч йилда бир марта сифатли тозаланса ва таъмирланса, унинг самарадорлиги анча ортади. Бу борада ёпиқ зовурларнинг ишчи ҳолати энг юқори бўлиши лозим. Чунки, уларда сопол қувурларни лойқа босиши туфайли ўз самарадорлигини тезда пасайтиради. Тик зовурларнинг техник аҳволи мунтазам ҳолда ишга яроқли бўлиши мақсадга мувофиқ. Чунки, грунт сувларининг сатҳини қулай меъёрда сақлаб туриш учун уларнинг иш қобилияти кучли. Тик зовурлар мунтазам ишлаб турган ҳудудларда тупроқда туз тўпланиши қайд этилмайди.

Кўйи Амударёда сугориладиган ерларнинг мелиоратив аҳволи жуда оғир, боз устига Қорақалпоғистоннинг айрим ҳудудлари зовур тармоқларига эга эмас, мавжуд зовурларнинг самарадорлиги ниҳоятда паст, улар шўр зовур сувларини базур четга чиқариб ташламоқда. Бу ўлкада мелиорация буйича маҳсус дастур асосида катта ишларни амалга ошириш зарур. Гап шундаки, 0,5 млн. га суформа ерларнинг ҳар га майдонида катта самара билан ишлайдиган (ҳозирда ўртacha 32-35 м) узунлиги 50-60 м (пахта майдонларида) бўлган ётиқ зовур тармоқлари қурилиши замон талабига айланди. Ерларни капитал ва жорий текислаш, кузги ва қишки шўр ювиш ишларини ўз вақтида сифатли ўтказиш даркор.

Мирзачўл, Жиззах чўли, Бухоро воҳаси, Шеробод чўлидаги сугориладиган ерларда етарли даражада (гектарига 35-40, жойларда 50-60 м) зич зовур тармоқлари вужудга келтирилган, аммо уларнинг асосий қисми лойқа билан тўлиб қолган, қамиш, қўға босиб ётиби, агар уларни мунтазам тозалашга эришилса ва шўр ювиш ишларини сифатли амалга ошириб борилса, тупроқдаги туздан ҳоли бўлиш тезлашади. Бу борада ташкилий ишларни тўғри ва режали олиб бориш, ишни пайсалга солмасдан ўз вақтида бажаришга эришишни таъминлаш лозим.

Сугориладиган ерлар маҳсулдорлигининг пасайиши кўп ҳолларда эрозия билан боғлиқ. Тупроқда ўсимлик илдизи ривожланадиган қисмининг шамол таъсирида бузилиши (чиринди миқдори камайиши, механик таркиби дағаллашуви, фойдали микроэлементларни ўқолиши ва б.) унинг вегетация шароитларини ноқулай аҳволга олиб келади. Шуни эътиборга олиб тупроқ ювилиши олдини олиш зарур, чора-тадбирлар тизимини татоиқ қилиш амалий аҳамият касб этади.

Аввало, қия ёнбағирларни ҳайдашга алоҳида аҳамият бериш зарур, ерларни кўндалангига чуқур ҳайдаш ёмғир сувларини тупроқ қатламларига чуқур кириб боришига имкон беради. Бинобарин, тунрокнинг зичланиб кетмаслиги боис намлик тезда сингиб кетади, бунда оқим вужудга келмайди. Ирригация эрозияси бошланмаслиги учун эгатларга сув тараалаётганда сувориш меъёридан ортиб кетмаслигига эришиш керак, сув кўндалангига олинган ариқлар бўйича қанчалик кам миқдорда таратилиса тупроқни шунчалик ювмайди. Шунингдек, ариқларнинг қисқалигига ҳам аҳамият бериш мақсадга мувофиқ. Эрозия жихатдан хавфли бўлган тўлқинсимон ёнбағирлар маълум масофаларда дараҳтли иҳотазорлар билан банд бўлса тупроқ ювилиши анча камаяди. Эрозияга учраган тупроқларнинг маҳсулдорлигини ошириш мақсадидаги минерал ва органик ўғитлардан оқилона фойдаланиш даркор, шунингдек, кимёвий препаратларни («К» типидаги полимерлар, полимерларни сувли аралашмалари ёки оли- гомерлари) ишлатилиши тупроқ тузилишини яхшилайди, тупроқнинг ювилишга берилишини камайтиради.

Жар эрозиясига мойил бўлган жуда қия ($8-10^{\circ}$ ва ундан катта) ёнбағирларни ҳайдаща кўпгина омилларни ҳисобга олиш мақсадга мувофиқ, аввало барча ерларни ҳайдамасдан, фақат айрим ареаллар бўйича экин майдонларини тайёрлаш кучли эрозиянинг олдини олади, мавжуд дараҳтли ва бутали ўсимликларни сақлаб, яна қўшимча дараҳтлар экиш зарур. Бу шароитда лалми ер яйлов билан алмашиб келгани маъқул.

Дефляциянинг олдини олиш туб асоси билан иҳотазорларни вужудга келтириш, мавжудларини сақлаб қолишга боғлиқ. Суғориладиган ва лалми ерларда маълум масофаларда (200 м. дан 350 м. гача ва ундан кўп) икки ёки тўрт қаторли дараҳтзор миңтақаларини вужудга келтириш шамол кучини анча қирқади. Ўсимликларни кулис усулида жойлаштиришга аҳамият бериш керак.

Суғориладиган ерларнинг қашшоқланишини тўхтатиш ва уларнинг маҳсулдорлигини ошириш учун беда ва дүккакли экинларни маълум режа асосида алмашлаб экишга эришмоқ лозим. Тупроқларни бонитетлаш, ер кадастрини ишлаб чиқиш ва уларга риоя қилиш мўл ҳосил олишга асос бўлади.

3.4. Биологик ресурслардан оқилона фойдаланиш

Табиий ресурслар орасида биологик бойликлар алоҳида аҳамиятга эга. Чунки, улар туталланмайдиган ресурслар бўлиб маҳсулотларни чексиз муддатда беради. Ўсимлик ва хайвонот

олами бир-бирлари билан ўзаро боғлиқ. Агар ўсимликнинг бир тури йўқолса ҳашаротларнинг 10 дан то 30 туригача қирилиши мумкинлиги аниқданган, ёки баъзи ҳайвонлар шу жойни тарк этиши мумкин. Шу жиҳатдан қараганда ўсимлик ва ҳайвонот дунёси барча жойларда сақланиши зарур. Ер куррасида қарийб 1-1,5 млн. ҳайвон турлари яшайди. Бу микдор ўсимлик турлардан уч марта кўн. ЮНЕСКО маълумотига кўра, кейинги юз йил мобайнида инсоннинг хўжалик фаолияти 25 минг турдаги олий ўсимликлар ва 1 минг турдаги умуртқали ҳайвонларнинг қирилиб кетиш хавфини келтириб чиқаради.

Ўсимликларнинг инсон ҳаётидаги аҳамияти ниҳоятда катта. Улар атмосферада кислород балансини тартибга солиб турди, даволовчи ва санитария-гигиеник хусусиятларга эга. Ўрмонлар ҳаводан ис газини истемол килиб тирик организм учун нақадар зарур бўлган кислородни фотосинтез йўли билан етказиб беради. Аниқланишича, 1 га майдондаги яхши ҳолдаги дарахтзор бир йилда 4,6-6,5 т. ис газини ютиб 3,5-5,0 т кислород ишлаб чиқаради. Шунингдек, қуруқликдаги фитомасса ис газини кўл, денгиз ва океанлардаги фитонланктонга нисбатан икки марта кўн истемол қилас экан. Сайёравий миқёсда кислород балансини барқарорлаштиришда шимолий ярим шардаги игна баргли ва троцик ҳамда субтропикларнинг абадий ям-яшил баргли ўрмондари энг кўн аҳамиятга эга.

Ўсимлик қоилами ёғин-сочиннинг асосий қисмини ўз таналарида тутиб қолганлиги туфайли юзаки эрозиянинг олдини олади, дараҳтзорлар зич ўсган дарё ва сой водийларида сурилма, сел ва чукурлама эрозия каби ҳодисаларнинг содир бўлиши камдан-кам бўлади. Ўсимлик олами, айниқса, тоғ ёнбағирларида кор қоиламиининг эришини секин-аста кечишига таъсир этади. Текисликларда ўрмон ва ихотазорлар шамол эрозиясининг олдини олади, ёзниң жазирама кунларида соя-салқинли ўзига хос микроиқлим вужудга келтиради.

3.4.1. Ўзбекистоннинг биологик ресурслари ва улардан фойдаланиш

Республика табиий шароитларининг турли-туманлиги, унинг биологик бойликларининг ҳам ҳар хил бўлишига таъсир этади. Хозирда ўсимликларнинг 4168 тури мавжуд бўлиб, уларнинг 577 тури доривор ҳисобланади.

Ўзбекистоннинг ўрмон фонди 10 млн.га, шундан қарийб 2 млн. га майдон ўрмон билан қоиланган. Ўрмонли ерлар текисликда, кумли ҳудудда 3 млн.га, тоғ ёнбағирларида 0,5 млн.га. дан

зиёд, қайирлардаги ўрмонлар майдони 31 минг га, тоғ водийлари-даги тұқай ўрмонлар майдони 23 минг га. Республикамиз ўрмонларга анча камбағал, мамлақат худудининг 5 %ини ташкил қила-ди. Авваллари, ҳаттоқи, XIX асрнинг ўрталарига қадар тоғ ёнбағирларининг 700-800 м баланддигигача кенг баргли ва майда баргли ўрмонлар тушиб келган. Адирлар ва паст тоғлар писта ва бодомзорлар билан қопланған эди, Зарафшон, Сурхондарё, Қашқадарё, Зомин, Сух, Санғзар ва бошқа дарёлар орқали кесилиб боғланған ҳолда (сол қилиб) ўрмон ёғочлари оқизилган. «Туркис-танские ведомости» газетасида босилган (В. Лим, 1996) хабари-га қараганда XIX аср охирларида Самарқандга ҳар йили Панжи-кент ва Қоратепадан кенг баргли ўрмон ёғочларини ёқиши нати-жасида тайёрланған 13440 пуд (Іпуд-16кг), арчаларни кесиб тайёрлаган 21120 пуд күмир көлтирилған, яъни йилига 16800 кенг баргли ва 17 минг дона арча дарахтлари кесилган. Тоғлар-даги арчазорлар, бодомзорлар, олмазорлар, олчазорлар текислик ва тоғ этакларидаги шаҳарларда яшовчи аҳоли томонидан қури-лиш материалы, «писта» күмир тайёрлаш учун тұхтосиз қирқи-либ турған, тоғлардаги дарё ва сой водийларида топилған мис, темир рудаларидан металл олишда күплаб дарахтлар кесиб ёқил-ған, шунинг учун ҳам тоғ ёнбағирлари ва дарёлар бүйларидаги тұқайзорлар ўрмонларга жуда ҳам камбағал. Арчазорлар сийрак, баъзан қатта майдонларда арча учрамайды, уларни асосан 1800-2000 м баландлиқдан бошлаб ўсиши кузатилади.

Текисликларда ҳам қора ва оқ саксовул, чerkез, қандим, шувоқ, тұқайзорлардаги турғанғил, жийда, тол асосан ёқилғи си-фатида қирқи-либ турғанлиги туғайли улар эндиликда сийрак учрайди. Қашқадарё, Зарафшон, Амударё, Сурхондарё, Чирчик-нинг тұқайзорлари XX асрға қадар асосан қирқиб булинған эди, фақат онда-сонда кичик майдонларда дов-дарахтлар сақланиб қолған. Тұқайзорлар кейинги йилларда беармон йүқ қилинди. Бинобарин, инсоннинг хұжалик фаолияти ўрта асрлар, хусусан XVIII-XIX асрларда ўсимлик қопламини анча сийраклашувига жиддий таъсир этган, XX асрда дов-дарахтларни қирқиши, янги ерлар очиши мақсадида тұқайзорларни йүқ қилиш давом этди.

Ўзбекистонда ўрмонлар географик жойлашувига мувофиқ уч тоифага бўлинади: 1) тоғ, 2) чўл ва 3) тұқай ўрмонлари. Тоғли худуд мамлақатда 6634 минг га. га тенг. Ўзбекистон Республикаси Ўрмон қўмитаси (1995) маълумотига кўра, шу майдоннинг 601,1 минг га қисмида ўрмон ўсиши мумкин, ҳозирги кунда эса атига 105 минг га. дан зиёдроқ худуд ўрмон билан банд. Тоғ ёнбағирларининг ўрмон билан қопланғанлик даражаси 2,5 %. Тоғ ўрмонларига унинг сийраклиги, якка ҳолда ўсувчи да-

рахтларниң күплиги, дараҳтзорлар орасида яланг бүш жойлар-нинг бисёrlиги хос. Төf ўрмонлари асосини арчазорлар, пистазорлар ва ёнғоқ, мевали дараҳтзорлар ташкил қиласи.

Арча ўрмонзорлари уч турдаги, яъни яримшарсимон, Зарафшон ва Туркестон арча турларидан иборат. Зарафшон арчаси (кора арча) кенг тарқалган ва 1500-2300 м баландликда учрайди. Яримшарсимон (совур) арча 2000-2700 м баландликда тарқалган. Туркестон арчаси асосан Туркестон тизма тоғларида 2200-3100 баландликда учрайди.

Төf ўрмонлари орасида пистазорлар майдон жиҳатидан иккинчи ўринни эгаллади. Писта-курғочиликка чидамли ва қиммат мевали дараҳт. Пистазорлар соғ ҳолда курғочил тоғ этаклари ва паст тоғлар ёнбағирларида тарқалган. Пистазорларниң асосий қисми Боботоғ тизмасида (Сурхондарё, майдони 50 минг га), қисман Самарқанд атрофида ва бошқа тоғли худудларда учрайди. Арчазорлар билан пистазорлар оралығида бодомзор, ёнғоқ, тоголча, отма, ўриқ, дұлана, наъматак, қора қанд ва бошқа дараҳтлар хамда бутили ўрмонзорлар жойлашган. Улар күпілаб мева бериши билан бирга, ёнбағирларни суритма ва эрозиядан муҳофаза қиласи.

Төf ўрмонларининг аҳамияты бекіес катта, лекин ахоли ёқилғи ва қурилиш материаллари билан барча жойларда етарлы таъминланмаганлиги туфайли ўрмонларни қирқиши ҳоллари учраб туради. Бозор иқтисодиети шароитида, айниқса қурилиш материалларининг қимматлиги ахолини ёнбағирлардаги дараҳтларни қирқишига ундаиди. Тошкент вилоятининг Бўстонлик туманида ҳар бир оила бир йилда ёқилғи сифатида ўртача 15-20 м³ ўтин түплайди. Куриган дараҳт ва буталар билан бирга ўсиб турган дараҳтлар ҳам қирқилади. Умуман Үгом, Чотқол минтақасида ҳар йили камида 21 минг м³ дараҳт ва буталар қирқилади. Агар бу миқдорни бошқа тоғли вилоятларни ҳам қўшиб хисобласак катта ҳажмда ўтин тайёрланиши аён бўлади.

Чўл минтақасида ўрмонларининг аҳамияти ниҳоятда улуғвор. Қумли чўлда қумларниң кўчиб юришини тұхтатса, сугорма ерларда тупроқни учеб кетишига тұғаноқ бўлади, яйловларда бута ва дараҳтларниң мавжуд бўлиши қоракўл қўйлари истеъмол қиласидан турли хил ўт-ўланларниң ўсишига имкон беради. Оқ ва қорасаксовул, черкез, чоғон, қандим ўрмон ҳосил килувчи дараҳт ва буталар ҳисобланади. Улар зич ўсган жойларда яйловлар маҳсулдорлиги гектарига 2 ц. дан кам бўлмайди, баъзан 4-5 ц. гача кўтарилади.

Аммо Республикасининг чўл қисмида геологик-қидириув ишларининг фаоллашуви, автотранспорт харакатининг кучайиши, турли маъданларни қазиб олишнинг кенг миқёсда амалга

оширилаётганлиги, шаҳарчалар қурилаётганлиги яйловлар майдонини қисқаришига сабаб бўлмоқда, мавжуд ўрмонлар қирқилмоқда, Ҳисоб-китобларга қараганда 1 км масофада магистрал қувурлар ётқазилиши камидаги 4 га майдондаги яйловларнинг бузилишига таъсир этади.

Чўл минтақасида ҳозирга келиб 1 млн. га майдонда ҳаракатдаги қумлар вужудга келган, уларда ҳеч қандай ўсимлик ўсмайди ва яйлов сифатида фойдаланилмайди. Шунингдек, 5 млн. га майдонда маҳсулдорлиги жуда ҳам кам бўлган (гектарига 0,5 ц.) яйлов вужудга келган, бу худудда ҳаракатчан қум массивлари устуворликка эга. Улар мавжуд яйловлардан тўғри фойдаланмаслик оқибатида таркиб топган. Воҳалар (Бухоро, Қарши, Қоракўл, Қорақалпоғистон, хусусан Тўртқўл, Элликқўлъя) билан қумли чўлларни бир-бирлари билан туташган минтақалирида 200 минг га майдонда ҳаракатдаги (барханли) қум шакллари мавжуд. Бу ҳол ёқилғи сифатида саксовуллар, черкез, чонни қирқиши натижасида вужудга келган.

Тўқайзорлар йилдан йилга камайиб бормоқда. 1978 йилда уларнинг майдони 78 минг га., 1983 йилда-34 минг га, 1992 йилда-31 минг гектаргача ча камайди. Амударё делътасида дарахтили-бутали тўқайларнинг майдони чўллашиш муносабати билан, айниқса, жуда тез қисқармоқда. 60-йилларга қадар худудда тўқайзорлар майдони 270 минг га бўлган ҳолда уларнинг майдони ҳозирда 10-15 марта камайди. 70-80-йилларда пахта майдонларини кенгайтириш баҳонасида дарёлар ўзанларига қадар янги ерлар очилди, шунинг учун ҳам кўп тўқайзорлар айни шу даврда бутунлай йўқолди.

Ўзбекистонда ҳайвонот дунёсининг 600 га яқин тури яшайди, сут эмизувчиларнинг 97 тури, қушларнинг 379 тури, судралиб юрувчиларнинг 58 тури мавжуд. Республика табиатни муҳофаза қилиш давлат қўмитасининг маълумотига қўра, Ўзбекистонда ов қилинадиган ва балиқ тутиладиган жойларнинг майдони 38 млн.га дан иборат, шундан 0,5 млн. га сув ҳавзаларига тўғри келади. Ҳар йили ўртача 60 минг тача сувда сузуви қушлар, тахминан 2 минг тустовуқ, 13 минг қаклиқ, 500 бош ёввойи тўнғиз, бир неча мингта сайфоқ, 50 мингдан 100 мингтагача тошбақа, 10000-100000 тагача қурбақа ва бошқа ҳайвонлар ов қилинади. Албатта, булар расмий маълумотлар, аслида ов қилинадиган ҳайвонлар, айниқса, қушлар сони бундан кўп, броқонъерлар тутган ва отган ҳайвонлар микдорини ҳеч ким ҳисоб-китоб қўлмайди. Шунинг учун ҳам республикада назорат ўрнатилишига қарамасдан ов қилинадиган ҳайвонларнинг сони борган сари камайиб бормоқда.

3.4.2. Биологик ресурслардан фойдаланиши жараёнида вужудга келган муаммолар

Ўсимликларнинг тупроқни эрозия ва дефляцияга қарши барқарорлигини оширишда бош омил, деб баҳо берилса мубоблаға бўлмаса керак. Чунки, ўсимлик мавжуд бўлган жойда сув ёки шамол ўз кучини кўрсата олмайди. Ўсимлик қоплами тупроққа чуқур кириб борган сари уни ювилиш, сурилиш ва ўйилиш жараёнларидан сақлади. Барглари, новдалари ва поялари, хуллас барча танаси билан ёғин-сочиннинг асосий қисмини қабул қиласди ва тупроққа нам кам тушади, шамол вақтида эса унинг йўналишига рўпара бўлиб, унинг кучини анча қирқади. Агар ўсимлик сийрак ёки бутунлай мавжуд бўлмаган шароитда эрозия, дефляция, сурилма, сел, гармсел каби нохуш ҳодисалар табиий комплексларга жиддий зарар етказади (4-чизма). Энг даҳшатлиси тупроқ усти ювилиши ва у қулай шароитларда жар эрозиясига ўтиб кетиши табиатда кўп кузатилади. Қия тоғ ёнбағирларида лёссимон ётқизиқлар ёки лёсс қоплами ёғин-сочин вақтида намга бўкиши натижасида оғирлик массаси бир неча баробар ортиб кетади ва мазкур ётқизиқлар остида сув ўтказмайдиган, кўмтош ёки намга чидамли бошқа жинслар, қиялик устида бир неча 10 ёки 100 м. га сурилиб тушади. Бу ҳодиса катта ҳудудларда секин-аста, батъзан бир зумда рўй бериши мумкин. Сурилган ҳудудда ёки унинг олдида қишлоқ, чорва фермаси, автомобиль йўли, бирор корхона ва бошқа хўжалик обьектлари жойлашган бўлиши мумкин. Бунинг оқибатида сурилган گрунт массиви чуқур ва кенг ёриқларга ажралиб кетади ва ўз йўлида учраган барча иншоотларни яксон қиласди. Тўсатдан бўлган бундай нохуш ҳодисаларнинг иқтисодий зарари ва оқибатлари бир неча юз минглаб сўм билан ҳисобланади.

3.4.3. Биологик ресурслардан фойдаланишини яхшилаши тадбирлари

Ўрмоннинг амалий аҳамияти ғоятда улуғворлиги ва республикада уларнинг майдони ниҳоятда камлигини ҳисобга олиб янги ўрмонзорлар бунёд этиш ишлари муттасил олиб борилмоқда. Чўлларда қум рељеф шакллари ҳаракатларининг олдини олиш учун ихотазорлар вужудга келтирилган, тоғ ёнбағирларида эрозия, сурилма ва сел ҳодисаларини ривожланишини тўхтатиб қолиш борасида жойларда тоғ ўрмонзорлари яратилди. Суғориладиган ерлардаги ихотазорлар тупроқни эрозия ва дефляциядан сақлашда хизматлари бениҳоя юқори. Лекин шунга

қарамасдан мамлакатда ўрмонлар майдонини кенгайтириш ишларини кўнгилдагидек, деб бўлмайди. 80-йилларда йилига ўртча 40-50 минг га, 1990, 1992 йилларда 40 минг, 1994-1995 йилларда-30 минг, 1996 йилда 34 минг га майдонда янги ўрмонлар бунёд қилинди ва тикланди.

Сабаблар:

Ҳаддан ташқари мол боқини
Чала мол боқини
Ўсимликнинг түёқ остида эзилиши
Дарахт ва буталарни киркини
Пичанин потўтири ўрини
Яйловларга дам бермаслик
Технология таъсир
Кум босини
Үт тушини
Сув босини
Грунт сувлари сатҳи тушиб кетини
Тупроқда туз тўпланиши
Сув билан таъминланни тұхтани
Шур сув билан сугорини
«Ишкорли» ёғинлар таъсири
Оқава сувлар таъсири
Атмосфера ҳавосининг инфлосланниш таъсири
Ўсимлик ҳолати мониторинги тўқлиги
Киргоқчилик

Оқибатлар:

Яйловлар маҳсулдорлигининг камайини
Яйловларининг бегона ўтлар билан бойини
Ем-харак боп ўтлар ийғолини
Яйловлар майдонни қискарини
Биомасса ўзгариши
Дарахт ва буталар касалланини
Куришини
Тупроқ устини моҳ жоплани
Дарахтларининг учлари куриши
Урмонларининг зичлиги камайини
Ўсимликларининг антропоген суккессаниси кучайини
Дарахтли тұқай ўринида бутаозлар кепгайини
Дефляцияни кучайини, турли кум рельеф шаксларининг вужудда келини
Ендагирларда суритма, эрозия, сел ва башка ходисалар ривожланниши
Дарё, канал ва сув омборлари киргоқларининг ювилини, ғирилини
Экипизорларни кум босини, мевали дарахтларининг синини, ёш ниҳолларни пайхон бўлинни
Чўлланни

4-чизма. Ўзбекистонда ўсимлик деградациясининг сабаб ва оқибатлари

Бизнингча, янги ўрмонларни камида йилига 100-120 минг га майдонда бунёд этиш кузланган мақсадга эришишга имкон берада. Бу борада воҳалар билан қумли чўл туташган минтақада оралиқ ихотазорлар вужудга келтириш мақсадга мувофиқ. Чунки, бир неча маҳсус қаторларда (оралиқ масофа 100-200 м.) ихотазорлар чўлдан эсадиган иссиқ ва қуруқ чангли шамолларни тутиб қолади, ҳаракатдаги қумларнинг мустаҳкамланишини таъминлайди. Чўл шароитида автомобиль йўлларининг икки чеккасида йўл ихотазорлари (черкез, қандим, оқсансовул ва б.) вужудга келтирилиши аввало йўлни қум босишдан сақласа, бошқа томондан, йўловчилар эстетик завқ оладилар, йўл чеккаларида ўзига хос микроийлим вужудга келади. Қумли чўлларда бир томондан, яйловлар маҳсулдорлигининг камлиги, иккинчи томондан, ҳаракатдаги қумларнинг мавжудлигини ҳисобга олган ҳолда ихотазорларни вужудга келтириш лойиҳаланилади. Бунда аҳоли пунктлари (кудуклар, шахарчалар), турли иншоотлар, сув, нефть, газ қувурлари чеккалари ҳам ҳисобга олиниши мақсадга мувофиқ.

Тоғ ёнбағирларда ўрмонларни бунёд этишда бир қатор омилларни эътиборга олиш даркор. Энг аввало суримла ва эрозияга мойил ёнбағирларни, сел келиши хавфи бўлган сой ёнбағирлари ва ўзанлар чеккалари, қор қўчкилари ривожланиши мумкин бўлган худудлар ўрмон билан қопланишига эришиш зарур. Қишлоқлар ва турли хўжалик иншоотлари, бинолар, автомобиль ва темир йўллар, рекреация обьектлари атрофлари ва уларнинг худудлари зич дараҳтзорлар билан қопланиши юқорида курсатиб ўтилган табиий оғат келтирувчи ҳодисаларни вужудга келишига имкон бермайди. Янгитдан вужудга келаётган жарликлар, сурилиши эҳтимол қилинаётган ёнбағирлар айниқса, тез муддатларда дараҳтзорлар билан мустаҳкамланиши яхши самара беради. Бундай жойларда мол боқишини таъзиқлаш зарур.

Ўзбекистон Республикаси Вазирлар Маҳкамасининг 1994 йил 8 февралда тасдиқлаган қарорида 1994-2003 йиллар мобайнида ҳар йили камида 10 минг га майдонда терак ва бошқа тез ўсуви иморатбоп дараҳтлар экиш таъкидланган. Россиядан келтирилаётган ёғоч ва тахта республикага жуда ҳам қимматга тушмоқда. Терак ва бошқа тез ўсуви дараҳтлар экиш билан 8-10 йил мобайнида қўп миқдорда иморатбоп ёғоч тайёрлаш мумкин. Проф. А. Хоназаровнинг ҳисоб-китобига кўра 1 га теракзордан 10 йилда камида 500m^3 , 10 минг га майдондаги теракзордан эса 5 млн. m^3 ёғоч олиниши мумкин. Калифорния тераги эса тез 5-6 йилда вояга етади, бироқ у муртроқ ва тез синади. Бу жиҳатдан кўк терак билан мирзатерак ёғочи анча қаттиқ ва зичлиги билан ажralиб туради.

Теракларни барча суюриш тармоқларининг чеккасида, шаҳарлар, аҳоли пунктлари, воҳаларнинг экин экилмайдиган ва нотекис жойларида ўстириш имкони бор, ундан ихота ўрмони сифатида ҳам фойдаланиш мумкин. Теракдан нафақат ёғоч, тахта, шунингдек, ундан аъло сифатли қоғоз тайёрланади. Теракларни республикада мавжуд бўлган қарийб 200 минг км масофага чўзилган суюриш шохобчаларининг чеккаларида вужудга келтириш мумкин. Чунки, уларнинг атиги 7 минг км. даги қисмида дарахтзорлар мавжуд, холос. Терак ва мевали дарахтларни темир-бетонли новлар бўйлаб экилса, аввало сув бўйида ўзига хос микроқўлим таркиб топар эди, кейин эса турли мевалар етиштирилган бўларди. Бу борада айрим туманларда (Мирзачўл, Қарши чўли, Хоразм) намунали ишлар қилинмоқда. Сув омборлари ва селхоналар атрофлари дарахтзорларни вужудга келтириш объекти бўлиши лозим, республикадаги деярли барча сув ҳавзалари чеккалари ўрмонзорлар билан банд эмас.

Иирик саноат тугунлари ва корхоналари худудларида ва атрофларида маҳсус ихотазор бунёд этиш ҳар жиҳатдан ҳам зарур. Чунки, дарахтлар зарарли моддаларни, айниқса чангларни ютиб, ҳавони тозалайди, ҳаво намлиги ва ҳароратни ростлаб туради. Вазирлар Маҳкамасининг 1997 йил 31 декабрдаги қарорига мувофиқ Қоравулбозор нефть саноати корхоналари атрофидаги 18 минг га майдонда ўрмонзорлар вужудга келтириш ишлари қизгин олиб борилмоқда. Худди шундай хайрли ишни Муборак, Шўртанг газ-кимё саноати, Навоий кимё («Азот» бирлашмаси) корхоналари ва бошқа саноат объектлари атрофларида вужудга келтириш айни муддао.

Орол бўйида рўй берадиган чўллашиш ҳодисаси бошқа табиат компонентлари қатори ўсимлик оламининг жиддий зарар кўришига кенг миёсда таъсир этмоқда. Ўсимликлар табиатда бўлаётган барча ноҳуш ўзгаришларнинг энг ишончли индикаторидир. Уларнинг бир турдан иккинчи бошқа бир тур(-лар) билан алмашиши маконда рельеф, грунт сувлари режими, тупроқ ва бошқа компонентларида ўзгаришлар содир бўлаётганлиги натижасида юз беради. Амударё ва Сирдарёнинг ҳозирги делъталарида (суюриладиган миңтақада) аввалги дарахтли тўқайзорлар сувсизлик ва шўр мухит таъсирида қаттиқ зарар кўрди, уларнинг қуриши туфайли шамол таъсирида кўчма қумлар ҳаракати фаоллашмоқда. Орол денгизининг қуриган қисмида қум ва тузларни миграцияси кучаймоқда.

Ушбу тадрижий табиий шароитда заминни мустаҳкамлаш фоятда мухим аҳамият касб этади. Бу борада энг ишончли, арzon, тез муддатларда самара берадиган тадбир маълум лойиҳалар асо-

сида ихотазорлар вужудга келтириши ҳаммадан ҳам қулай ва иқти-
содий жиҳатдан арzon ҳамда зарурий чора ҳисобланади. Фитоме-
лиорация (ўсимликларни экиш ва ўстириш билан мелиорация
қилиш) йили билан тупроқни эрозия ва дефляциядан сақлаб қолиш
Амударё дельтаси ва Оролнинг қуриган қисмида 80-йилларнинг
2-ярмида бошланган. Оролнинг қумли ҳудудларида (Ўзбекистон
қисмида) 1989 йилдан эътиборан ҳар йили камида 10 минг га
майдонда қора саксовул, черкез, қандим, чоғон ва бошқа қуруқ
севар ва шўрни хуш кўрувчи ўсимликларнинг уруғи ва қаламчаси-
ни экиш билан фитомелиорация амалга оширилмоқда. Кейинги
вактларда (90-йиллардан бошлаб) иш майдони ортиб бормоқда.
1998 йилнинг бошларида жами фитомелиорация қилинган майдон
жами 150 минг га. дан ортди. Албатта, бу рақам унчалик кўп
эмас, агар барча қуриган қисм 3,8 млн. га, деб ҳисобланса, унинг
қарийб 2 млн.га. қисми республикамизга тегиши. Ҳозирга ке-
либ ўсимлик экиш мумкин бўлган майдон тахминан 400-500 минг
га ни ташкил қиласди. Бинобарин, эндиғина унинг учдан бир қис-
минигина ўсимлик билан мустаҳкамлашга эришилди, холос. Биз-
нингча фитомелиорация ишлари суръати ва қамраб олинаётган
майдон ҳажми камида 2 марта оширилиши айни муддао. Чунки
денигиз чекинган сари унинг қуриган қисмида фитомелиорация
қилинадиган майдон миқёси ҳам ортиб бормоқда, демак, шамол-
нинг ўювчанлик ва ҳаракат майдони тобора ортиб бормоқда.

Амударё дельтасида ҳам ихотазорлар вужудга келтириш бо-
расида анча ишлар қилинмоқда. Чимбой, Муйноқ, Бузатов, Кўнғирот,
Қораўзак туманлари ўрмон хўжаликлари ўзанлар бўйларида тўқай-
зорларни кайтадан тиклаш борасида ва қумли ҳудудларда фитоме-
лиорация ишлари амалга оширилмоқда. Энг қизиги шундаки, дель-
танинг ботиклар оралиғидаги баландроқ қисмларида ўтлоқ-тақир
тупроқларнинг тақирсимон тупроқларга ривожланиб ўтишлари ту-
файли жойларда (Кўнғирот-Муйноқ автобомиль йўлининг икки
чеккаси ва унинг ичкари ҳудудлари) табиий йўл билан қора саксо-
вл кенг тарқалмоқда. Гап ана шу табиий йўл билан кенгайиб бора-
ётган қора саксовулнинг аҳоли томонидан кесиб кетилмаслигига.
Агар уларни вегетацияси учун инсон томонидан тўсқинлик қилин-
маса, у табиий йўл билан заминни мустаҳкамлаб боради.

3.5. Фойдали қазилмалардан фойдаланиши оптималлаштириш

Ишлаб чиқариш қучларининг тезкорлик билан тараққий
қилаётганилиги саноатни қўпладб минерал хомашё билан узлук-
сиз таъминлашни тақозо этади. Бу эса ўз навбатида ер қаъри-

дан кўплаб фойдали қазилма бойликларни қазиб олишга ун-дайди. Қаттиқ фойдали қазилмалар конларда турли чуқурликда жойлашганлиги туфайли уларни қазиб олиш жарёнида кўплаб бўш тоғ жинсларини ер бетига чиқариш лозим. Бунинг устига рудаларда керакли фойдали маъдан жуда оз кисмни ташкил қилиши мумкин (ўртача 0,1% дан 10% гача). Бинобарин, кўп-лаб бўш тоғ жинслари конлар атрофида тўпланиб боради. 90-йилларда дунё бўйича йилига қарийб 150 млрд. т тоғ жинсла-ри қазиб олинган, шундан 20 млрд. тоннаси фойдали қазилма бўлган. Бу рақам XXI бошларига келиб 4-6 марта кўпайиши тахмин қилинмоқда.

Шу муносабат билан фойдали қазилмалардан оқилона фойдаланиш муаммоси Ер куррасида тобора жиддий тус ол-моқда, бу борада қазиб олиш ва уларни қайта ишлаш техноло-гиясига катта аҳамият берилиб иқтисодий жиҳатдан камроқ чиқим-харажатлар сарфлаш устида кенг миқёсда тадқиқот ишлари амалга оширилмоқда. Мутахассисларнинг ҳисоб-кито-бича ер қатламларидан олинаётган маъданларнинг бор ўғи-1-5% и ишлаб чиқариш учун маҳсулот бўлиб, қолганлари чиқинди ҳисобланади.

3.5.1. Ўзбекистон ҳудудидаги фойдали қазилмалар ва улардан фойдаланиш

Ўзбекистон замини турли табиий минерал бойликларга эга. Бу ҳол ҳудуднинг геологик жиҳатдан узоқ ўтмишларда мурак-каб ривожланиш жараёнларни бошдан кечирганлиги, илк бор тоғ ҳосил бўлиш ҳодисаларини, денгиз ҳавзаларининг вақт-вақ-ти билан қуруқликка бостириб кирганлиги, қобиқ нурашининг кучли тарзда рўй берганлиги, вулқон ҳаракатлари, ер ости маг-матик жинсларни турли қатламларга кириб, қотиб қолиши ва бошқа геологик ҳодисалар натижалари билан боғлиқ.

Хозирги кунга келиб Ўзбекистонда 2700 дан зиёд қазилма бойлиқ конлари ва истиқболда очилиши мумкин бўлган янги кон-лар аниқланган. Ушбу конларда ер юзига яқин жойлашган хил-ма-хил минерал хомашёлар мавжуд. Уларнинг 60 хилидан иқти-садиётда фойдаланилмоқда. Ўзбекистоннинг умумий минерал хомашё салоҳияти 3,3 трл. АҚШ долларида баҳоланмоқда. Ҳар йили конлардан умумий қиймати 5,5 млрд. АҚШ долларига тенг бўлган турли қазилма бойликлар қазиб олинади.

Бир қатор мухим фойдали қазилмалар, чунончи, олтин, уран, мис, табиий газ, қалий тузлари, фосфоридлар, каолин бўйича Ўз-бекистон захираларининг кўилиги ва истиқболда фойдаланиш

бўйича нафакат МДХ мамлакатлари балқи, жаҳонда олдинги ўринларни эгаллайди. Масалан, олтин захиралари бўйича дунёда 4- ўринни, қазиб олиш бўйича эса 7-ўринни эгаллайди, мис бўйича 10-П-ўринни, уран бўйича эса 7-8-ўринни эгаллайди (Каримов, 1997). Табиий газнинг умумий захираси қарийб 2 трлн. м³, кўмирни 2 млрд.т. дан зиёдроқ. Мутахассисларнинг дастлабки баҳолаш натижаларига кўра мамлакат худудининг тахминан 60% қисми нефть ва газ захиралари билан банд.

Ўзбекистон худудида Фарғона, Сурхондарё, Жануби-Фарғобий Хисор, Бухоро-Хива ва Устюрт нефть ва газли минтақалардир. Хозирги вақтда энг кўп нефть ва табиий газ Бухоро-Хива нефть-газ районида-Ургабулоқ, Кўкдумалоқ, Шўрган, Тошли, Шуртепа, Зевар ва бошқа уларга яқин бўлган конлардан қазиб олинмоқда. Биргина Қашқадарёдаги газ конлари бутун республикада қазиб олинаётган табиий газнинг 90%ини етказиб бермоқда. Кейинги вақтларда Устюрт платоси ва Орол денизининг сувдан бўшаб қолган қисмида нефть ва газ конларини қидириш ишлар жадалик билан олиб борилмоқда. Бу худудлардаги табиий газ ва нефть конлари очилиши мумкинлигига мутахассислар катта ишонч билан қарамоқдалар (ҳозиргача Шоҳлахта, Урга, Бердақ, Шибинли, Қизилқайир, Оқшулоқ, Қорашибулоқ каби жойлардаги конлар истиқболга эга), дастлабки газ конлари ишга туширилган (ҳозирги кунда Урга газ конидан кунига 1,2 млн.м³ газ олинмоқда, шунингдек, ҳар куни 25 т газ конденсати қазиб олинмоқда).

Ўзбекистонда 20 дан ортиқ кўмир конлари ва кўмирли ҳавзалар аниқланган. Кўмирнинг саноат захиралари Ангрен, Шарғун ва Бойсун конларида жойлашган. Бойсун (жами захираси тахминан 150 млн. т) конида очиқ усуlda тош кўмир қазиб олиш бошланган. Фузор-Кумқўрғон темир йўлини ишга туширилиши билан бу кондан кўплаб кўмир олиш мумкин бўлади.

Ўзбекистон ноёб ва нодир металлар-олтин, кумуш, уран ва бошқалар қазиб олиш бўйича олдинги ўринларни эгаллайди. Олтиннинг умумий захираси 4 минг т. дан кўп, республикада таркибида олтин ва кумуш мавжуд бўлган 30 дан ортиқ руда конлари топилган. Йирик олтин конлари Мурунтов, Маржонбулоқ, Қурама ва Чотқол тизма тоғларида топилган. Кумуш Қизилнурга тармоқларида, Қизилкумда катта захираларга эга. Одатда олгин бошқа элементлар билан бирга учрайди.

Рангли ва юдир металлар—мис, қалайи, қўрошин, вольфрам, литий, алюминий хомашёси(алунитлар, каолинлар) ва бошқалардан иборат. Мис рудаси Қурама тоғларида Қалмоққир, Саричека, Қизота конларида, вольфрам, молибден, қалайи, висмут, симоб, суръма Жанубий ва Ўрта Тянь-Шандаги Қоратепа,

Лангар, Қўйтош, Ингичка, Яхшон, Саргардон ва бошқа жойларда мавжуд, 20 та молибден кони аниқланган. Висмут рудаси, мишъяқ-висмут, мис-висмут конлари Чотқол-Қурама тоғларида (Бурчмулла, Ўртасарой) бор. Жанубий Фарғонада 100 дан ортиқ симоб ва 10 дан зиёд сурма конлари мавжуд.

Қора металлар (темир, титан, марганец ва хром) нинг бир неча юз конлари мавжуд. Үлкан титан марганецли кон Султон Увайс тоғларида (Тепабулоқ, захираси 4 млрд.т), Нурота тоғларида, марганецли чўкинди конлари Зарафшон-Зирабулоқ, Қоратепа, Полабулоқ ва бошқа жойларда топилган.

Тоғ-кимё саноати хомашёси бўлган фосфоритлар (Қизилкум), ош тузи ва бошқа тузларнинг катта захиралари Борсакелмас, Хўжаикон, Бойбичакон ва бошқа жойларда аниқланган. Курилиш материалларнинг 370 дан ортиқ кони борлиги хисобга олинган. Оқ, қора, қизғищ, мармар конлари ишга тушган. Геология қидирув ишлари кенг микёсда жадаллик билан давом эттирилмоқда, истиқболда янги конларнинг топилиш эҳтимоли катта.

3.5.2. Фойдали қазилмаларнинг исроф бўлиши

Қазилма бойликлар конларини ишга тушириш, улардан маъданларни қазиб олиш, транспортда қайта ишлаш фабрикаларига ташиш, рудаларни бойитиш ва улардан керак бўлган маҳсулотларни ажратиб олиш жараёнлари мураккаб технолого-гик тизимлардан иборат. Мазкур бир-бирлари билан боғлиқ бўлган жараёнларда маъданлар микдор жиҳатидан камаяди, баъзаң эса сифатини ҳам йўқотади.

Ўзбекистонда йилига 200 млн. т. дан зиёд тоғ жинслари қазиб олинади, чиқинди сифатида ташланган жинсларнинг ҳажми 150 млн. м³ дан мўлроқ. Кон ва шахталар атрофига чиқариб ташланаётган қоплама жинслар фақат Олмалиқ ва Навоий тоғ-кон саноати мажмууда 20 минг га майдонни эгалайди.

Чиқиндиларни тўпланиши аввало катта майдонда тупроқ ва яйловлардан фойдаланишини чеклайди, ҳамда ер ости сувларини ифлослайди, чиқариб ташланаётган қоплама жинсларнинг аксарияти заҳарли хусусиятга эгалиги эътиборга олинса, у ҳолда маҳаллий аҳолига ҳам зарар етказиши мумкин.

Маъданларни қазиб олиш жараёнида уларни очиқ каръер усулида ер юзасига олиб чиқиши нисбатан камроқ исрофгарчиликка олиб келади. Ўртacha исрофгарчилик 3-8%, мураккаб конларда эса 10-12% ни ташкил қиласиди. Шу жиҳатдан қараганда очиқ усуладаги конлардан кўпроқ фойдаланиш мақсадга мувофиқлиги ва иқтисодий жиҳатдан рентабеллиги ўз-ӯзидан равшандир.

Ёпик усулда маъданларни қазиб олиш жараёнида истрофгарчилик анча юқори, бу хол нафақат төғ-геологик шароитларини мураккаблиги, шунингдек, қазилма бойликнинг тури ва муҳимлиги билан боғлиқ. Кўмир конларида истрофгарчилик кўрсатқичи ўртача 20-40% ни, қора ва рангли металл рудалари шахталарида 15-25%, төғ-кимё хомашёларида эса 20-60%ни ташкил қиласди. Конларни ишлатишда яна бошқа омилларни ҳам эътиборга олиш лозим бўлади. Масалан, төғ жинслари ва маъданларни қазиш, транспортта ортиш ва тушириш, конни техник жиҳатдан бузилишининг олдини оловчи қурилмаларни қуриш ва б.

Донбассдаги шахта усулида қазиб олинаётган кўмир конларида пастга томон чукурлашган сари кўмирнинг таркибида кул миқдори ортиб боради. Кўмир қазишида ишлатилаётган комбайн кўмир билан бирга сланец қатламларини ҳам қўшиб чиқаради. Шу туфайли бўлса керак кўмирнинг қуллик дарожаси 31,5% ни ташкил қиласди. Бинобарин, дон ҳавзасидаги кўмиларни бойитиш долзарб муаммо хисобланади.

Конларни ишлатишда маъданларнинг рудадаги салмоғига алоҳида эътибор берилади. Агар рудада маъданларнинг салмоғи етарли дәражада кўп бўлса уларни фойдаланишга топшириш мақсадга мувоғиқ, кам бўлган тақдирда бунга рухсат этилмайди. Масалан, мисни рудадаги миқдори XIX асрнинг бошларида 10% бўлган тақдирда қазиб олишга рухсат этилган, бу миқдор XX аср бошига келиб 3,8% га, хозирда эса бу кўрсаткич 1% дан ҳам камроққа пасайди. Шу нуқтаи назардан ишлатиб бўлинган конларда ва салмоғи кам бўлган руда шахталарида ёки қаръеларида хозирги нуқтаи назардан уларни қайтадан ишга солиш иқтисодий жиҳатдан қулай ва зарурдир. Шу жиҳатдан Қизилқумдаги олтин конларида ташкил этилган Ўзбекистон-АҚШ ҳамкорлигидаги «Зарафшон-Ньюмонт» қўшма корхонаси аввал ишлатиб бўлинган төғ жинслари таркибидан яна олтин ажратиб олиш учун хизмат қилмоқда.

Маъданларни ташишда ҳам уларнинг бир қисми истроф бўлиши аниқланган. Текшириш натижаларига кўра, кўмир очиқ вагонларда ташилганда қарши шамол ҳаракати туфайли унинг майда зарралари учеб кетади. Масалан, Новокузнецқдан Магнитогорск шахригача очиқ ярим вагонларда кўмир ташилганда ҳар бир вагонда кўмир миқдори 1,2 т. гача камайган. Бундай йўқотишини камайтириш учун вагонлардаги кўмир устига сув сепиб намлаш ёки нефть маҳсулотлари билан қоплаш анча наф беради.

3.5.3. Фойдали қазилмалардан мажмуали фойдаланиш

Деярли барча қаттиқ маъданли конларда кўп ҳолларда асосий бойликдан ташқари бир-неча бошқа, унга йўлдош бўлган бошқа минерал маъданлар ҳам учрайди. Гап ана шу қўшимча минерал бойликларни ҳам ажратиб олишда. Чунки, уларни ажратиб олиш иқтисодий жиҳатдан мухим аҳамият касб этади. Конлардан ёки маъданлардан мажмуали фойдаланиш деганда деярли барча фойдали маъданларни ишлаб чиқариш технологиясида уларни бирма-бир ажратиб олиш тушунилади. Лениногорсдаги корхонада қўрошин-рух рудасидан 13 элементдан 11 таси, Балхашда мис эритиш корхонасида эса 14 элементдан 12 таси, Тоғли Осетиядаги Садон қўрошин-рух корхонасида 23 элементдан 15 таси ажратиб олинмоқда.

Ўзбекистон рангли металларга, яъни мис, қўрошин, рух, вольфрам, ва бошқаларга жуда бой. Улар билан бирга 15 турдан мўлроқ бошқа рангли металлар ҳам бирга учрайди. Масалан, олтин, кумуш, кадмий, индий, телтур, селен, рений, кобальт, никель, осмий ва ҳоказо. Қалмоқир кони ноёб бўлиб, мис-молибден рудаси ва улар билан бирга юқорида номлари кўрсатилиб ўтилган рангли металларнинг кўпчилиги бирга учрайди. Уларнинг асосий қисми Олмалиқ тоғ-кон металлургия корхонасида ажратиб олинмоқда. Унга яқин бўлган Дальнное конининг ишга тушунилиши ва янги тоғ-металлургия мажмуасини қуриб битказилигандан сўнг рангли металларни мажмуали ишлаб чиқариш янада кўпаяди. Худди шундай конлар Жиззах вилоятидаги Учқулоч, Сурхондәрдаги Хондиза конларида ҳам мавжуд.

Оҳангарон кўмир конида кўмирни қоплаб турувчи каолиндан тўлиқ фойдаланмайди. Тўғрироғи бу конни кўмир-каолин кони, деб аталса тўғри бўларди. Каолин захираси 400 млн. т. Лекин қазиб олинган 6-8 млн. т каолиннинг хомашё сифатида атиги 5% и олиниб, қолган қисми ағдармада тўпланиб борилмоқда. Ҳозир унинг йигилган қисми 60 млн.т. га етиб қолди. Каолин (гилмоя)-қимматбаҳо хомашё, ундан қофоз, доришунослиқ, атир-упа ва бошқа саноат тармоқларида фойдаланилиши мумкин, унинг таркибида кўп миқдорда алюминий мавжуд, бинобарин, у алюминий ишлаб чиқаришда аскотади.

1998 йилда Германиянинг «Крупп» фирмаси Оҳангарон кўмир ҳиссадорлик жамияти билан биргаликда каолин қўшма корхонасини бунёд этишга киришди. Биринчи навбатда йилига 200 минг т каолинни бойитиш қувватига эга бўлган фабрикани куришга кирилишди. Бунга «Крупп» фирмаси 250 млн. немис маркаси ажратди. Худди шундай кўмир конидан мажму-

али фойдаланиш Шарғун тошқўмир конида амалга оширилмоқда. Конда кўмирдан ташқари фосфорит, гипс ва оҳак қазиб олинади. Гипс қурилишдан ташқари тиббиётда қўлланилади. Оҳак қимматбаҳо қурилиш материали ҳисобланади.

3.5.4. Минерал ресурсларни қазиб олиш жараёнида уларнинг атроф-муҳитга таъсири

Очиқ усулда қазиб олинадиган маъдан конлари атроф-муҳитни кўпроқ ифлослайди. Қазилма бойликнинг юзини очишида кўпинча портлашлар қилиниб, юзадаги тоғ жинслари маълум қалинликда юмшатилади. Портлаш натижасида жинслар турли томонга сочилиши ва улар қўпориб ташланиши туфайли ҳавога кўп микдорда чанг кўтарилади. Мутахассисларнинг маълумотига кўра, руда очиқ конларда бир йўла ўртача зичликдаги грунтлар портлатилганда осмонга 100-200 т. гача чанг кўтарилиши қайд этилган. Грунтларни транспортга ортиш ва текислаш ишларида ҳам 10 т. гача чанг ҳавога чиқиши мумкин. Юк ташувчи бир автомашинадан бир суткада 10 кг чанг ҳавога чиқади. Чанг, шунингдек, ағдарма юк автомашиналари, ағдарма ярим вагонлар ва конвейрларда тоғ жинсларини ташишда, уларни майдаловчи қурилмаларда майдаланиши, бульдозерлар ҳаракатида ҳам катта ҳажмда чиқади. Қурилиш материаллари конларида тош кесиш машиналари ишлаганда ҳавонинг чанг билан тўйиниши 1м³ да 1500 мг. га етади. Иирик юк машиналари, масалан, КрАЗ-256 автомашина секундига 202,2 мг углерод оксиди, 175,9 мг азот оксиди, 138,6 мг акролеин, БелАЗ-548 автомашинаси эса секундига 1156 мг углерод оксиди, 130,0 мг азот оксиди ва 6,0 мг акролеин чиқаради. Бу ҳол очиқ конлар ҳавосини заҳарлаш билан бирга инсон организмининг турли касалликларга чидамлилигини камайтиради.

Ер қаърида яшириниб ётган маъданларни қидириб топиш ва аниқлаш анча мушкул. Бунинг учун геологик сеёмка, қидирав, текшириш ишлари амалга оширилиб, бу ишда автомашиналар, бургулаш қурилмалари, тракторлар ва бошқа техника жиҳозлари иштирок этади. Йўл йўқлиги туфайли техника яйловда ўзига маъқул бўлган жойдан йўл солиб, белгиланган йўналиш бўйича ҳаракат қиласи. Бунинг оқибатида фидирлак остидаги ўт-ўлан эзилади, синади, охири йўқолади, вужудга келган из шамол таъсирига берилиб, турли чуқурлик ва ботиқлар ҳосил бўлади. Хуллас, ҳисоб-китобларга қараганда, ҳар 1 км масофада 4 гача майдондаги яйлов йўқолади, 0,3-0,4 га майдонда тўзима қумликлар вужудга келади. Бургулаш қурилмасини тракторлар

ёрдамида бир жойдан иккинчи жойга күчиришда эса ўсимлик олами катта майдонда зарар кўради. Агар бургулаш қурилмаси 15 км масофага кўчирилса, у ҳолда қамида 100 га майдондаги яйлов нобуд бўлади, янги барханлар таркиб топади.

3.5.5. Бузилган ерларда рекультивация тадбирлари

Маъданлар қазиб олинган каръерлар, чиқинди жинслар тўп-ламалари терриконлар, ағдармалар, бургулаш майдонлари, кон қазиб олиш билан боғлиқ бўлган бошқа худудларда табиий муҳит бузилади. Бундай жойлар одатда «бузилган ерлар», деб аталади. Бузилган ерлар рельефи ўйдим-чукур, қир-тепалик бўлиб кетади ва ўсимлик олами умуман ўқолади. Конлар қазиб олиб бўлингандан кейин улар ўрнида таркиб топган бундай бузилган ерлардан фойдаланиш қийин бўлиб қолади. Шунинг учун улар қайта тузатилиши, яъни рекультивация қилиниши лозим бўлади.

Бузилган ерларнинг маҳсулдорлигини қайта тиклаш ва уларнинг хўжалик самарадорлигини яна кўтариш мақсадида рекультивация ишлари амалга оширилади. Рекультивация иккি босқичда, яъни техник ва биологик босқичларда кечади. Техник босқичда ерлар текисланади, рельефнинг нотекислиги фойдаланиш мақсадига мослаб ўзгартирилади, туб тог жинслари устига тупроқ ётқизилади. Терриконлар, ағдармалар усти текисланади, ёнбағирлари зарур қиялика келтирилади. Шундан сўнг биологик рекультивация босқичида тупроқларнинг унумдорлигини ошириш бўйича тадбирлар амалга оширилади, дефляция ва шўрланиш ҳодисаларининг олдини олиш бўйича ишлар бажарилади.

Каръерлар, шахталар, бургулаш ишлари олиб борилган жойларда одатда ерлар турли даражада бузилади. Маъдан қазиб олиш ишлари тутагандан сўнг ерлар хўжаликда фойдаланиш учун топширилиши лозим. Чунки ерлар бузилган ҳолда қолдирилиб кетилса, уларда турли ноҳуш табиий жараёнларнинг ривожланиши, ерларнинг обдон ишдан чиқишига олиб келади. Терриконлар, ағдармалар агарда улар радиоактив жиҳатидан ҳавфсиз бўлса, усти текисланиши, ортиқча грунтлар атрофидаги пастқамликларга ташланиши, ён бағирлари жуда ҳам кичик 0,5-2 даража қиялиқда текисланиши зарур бўлади. Катта қиялик (2-3° дан кўп) эрозия, сурилма, ўпқон ҳодисаларининг вужудга келишига сабабчи бўлиши мумкин. Ағдармалар ва терриконлар юзалари дагал тог жинсларидан иборат бўлса, уларни майда жинслар, тупроқ солиниши, табиий ўсимликлар ўсишига яроқли қилиниши керак. Биологик рекультивация босқичида аввалига

тез ўсувчи табиий ўсимликларни экиш мақсадга мувофиқ. Кейинчалик тупроқ шароитлари яхшиланиши ва сугориш имкониятлари ҳам қилиниши билан маданий экинларни экиш учун қулай экологик шароит таркиб топади.

Қурилиш материаллари (шагал, күм, тош, гил, лёсс, лёссымон жинслар ва б.) олинган каръерлар кўпинча жуда чуқур ва катта майдонни эгалаган бўлади. Тошкент атрофидаги (Ялонгоч) фишт заводларининг каръерлари ниҳоятда катта, бу ерда рельеф жуда ҳам ўзгариб кетган. Кўпинча каръерлар шундай лигича ташлаб кетилади. У кераксиз ташландиқ ер бўлиб ётади. Лекин қаровсиз қолдирилган каръерлар рекультивация босқичларидан ўтказилиб, хўжаликда фойдаланилса иқтисодий жиҳатдан катта фойда беради. Дарё қайирларида шагал, тош ва қум каръерлари фойдаланиб бўлингандан сўнг, одатда табиий ҳолда кўлга айланади ёки ахлатхона сифатида фойдаланиш бошланади. Чунки, турли корхоналар ўзларида фойдаланилмаган турли чиқиндиларни уларга олиб келиб ташлайдилар. Бинобарин, каръерларнинг турли чиқиндилар билан тулиши дарё сувининг ҳам ифлосланишига олиб келади. Чунки, қайир ва паст террасаларда грунт сувларининг сатҳи ер бетига жуда яқин туради.

Бизнингча, дарё қайирлари ва қуйи террасалардаги чуқур каръерларни кўлбola кўлларга айлантириш мақсадга мувофиқ. Кўл атрофида одамларнинг хордик чиқариши учун дарахтзорлар бунёд этиш, овқатланиш, спорт, маданий—маишӣ хизмат қўрсатиш корхоналари каби инфратузилма обьектларини вужудга келтириш мумкин. Бундай кўлда ёзда чўмилиш, балиқ тутиш, сув спорти ўйинларини ўтказиш учун чиройли манзарали сўлим гўша таркиб топади.

Бузилган ерларни рекультивация қилиш умуман олганда жуда ҳам кичик майдонларда амалга оширилмоқда. Расмий маълумотларга қараганда Узбекистонда 1987 йилда атиги 2,3 минг, 1988 йилда 1,6, 1989 йилда 1,9, 1990 йилда 3,3, 1991 йилда 0,52, 1992 йилда 1,7 минг га бузилган ерлар тузатиб фойдаланиш учун топширилган. Бу иш Устюрт платосида бундан ҳам суст. Шарқий чинкка яқин жойда ўтказилган иккى қатор магистрал газ қувурларини жойлаштириш 60-йиларда амалга оширилган эди. Лекин шу вақтга қадар ҳам бузилган яйлов ўзининг аввалги табиий ҳолига қайтгани йўқ. Чунки, қувурлар қўйилган хандақ, шошма-шошарлик билан пала-партиш бекитилган, энг устки тупроқ қатлами устида қаттиқ оҳактош жинслар парчалари мавжуд, майда тупроқ умуман солинмаган, натижада ҳар бир йўналиш бўйича эни 3-4 м. ли ялонгоч мин-

тақа сақланиб қолган, бирор гиёх топилмайды. Бинобарин, катта майдондаги яйловлар бутунлай ишдан чиққан. Агар қазилған хандақлар кейин сифатли қилиб бекитилиб, усти майда тупроқ билан қопланғанда, ҳозирга қадар яйловларнинг бузилған-лиги ҳатто сезилмас эди.

Ҳозирги кунда рекультивация ишларини кенг мікёсда Олмалиқ, Навоий, Мурунтов, Учқудуқ төф-металлургия корхоналарининг терриконлари ва ағдармаларида, Қизилқұм фосфорит конининг ағдармаларида амалға оширилиши ўта зарур. Чунки, катта мікдорда бүш төф жинслари ва ишлатиб бўлинган шлаклар йиғилиб қолган. Уларнинг бир қисми заҳарли хисобланади.

3.6. Рекреация ресурсларидан фойдаланиш ва уни такомиллаштириш

Рекреация (инсоннинг соғлиғини ва меҳнатга қобилиятыни дам объектларида қайта тиқлаши, сайёхлик йўли билан табиатнинг турли масканларига бориш, архитектура ва тарихий ёдгорликларни бориб кўриш ва ҳоказо) дунё бўйича ривожланган ва айрим давлатларда (Испания, Италия, Греция, АҚШ, Франция, Буюк Британия, Югославия, Туркия, Япония ва бошқ.) катта даромад манбаига айланган иқтисодиёт соҳаси ҳисобланади. Реакреация соҳалари ниҳоятда кўп: курорт, санатория, касалхона ва бошқа саломатлик объектларида соғлиқни қайта тиқлаш, сайёхлик йўли билан турли географик жойларда (дарё, кўл, сув омбори, селхона, денгиз, музлик, төғ, адир, ўрмон ва б.) табиат ёдгорликлари (фор, шаршара, рельеф шакллари) да бўлиш, сув ҳавзаларида чўмилиш, қармоқ билан балиқ тутиш, сув спорти билан шуғуланиш, қайнқда сайд қилиш ва ҳоказо, сайёхлик йўли билан турли шаҳарларга бориб тарихий ва архитектура ёдгорликларини кўриш, турли ўлка, мамлакатлар, шаҳарларга бориш ва уларнинг дикқатга сазовор жойларини ва ижтимоий-иқтисодий объектларини кўриш ва б.

Реакреация ресурслари – табиий ва маданий, иқтисодий, тарихий ресурсларнинг бир қисмларидан иборат бўлиб, улар инсоннинг дам олиши ва соғлиғини қайта тиқлаши учун ва меҳнат қобилиягини яхшилиш учун зарур бўлади. Бошқача айтганда табиий ресурслар ва дам олиш ҳамда соғлиқни қайта тиқлаш учун зарур бўладиган барча ижтимоий инфратузилмалар мажмуасидан иборат бўлади. Стационар ҳолдаги объектларга (курорт, дам олиш уйларига) ҳордиқ чиқариш учун келган ҳар қандай кишини табиий шароит (тоза ҳаво, меъердаги даволовчи ичимлик суви, ажойиб табиат манзараси) ва аъло даражада

хизмат күрсатишиң қизиқтиради, табиат қўйнида дам олиш учун чиққанларни эса ажойиб табиат манзараси, тоза ҳаво, жозибали сув объектлари (дарё, сув омбори, кўл ва ҳоказо) қизиқтиради. Бинобарин, дам олишнинг ҳам ўзига яраша мезонлари мавжудки уларни тўлиқ ҳисобга олиш рекреация ресурсларидан омилкорлик билан фойдаланишини кучайтиради.

3.6.1. Ўзбекистонинг рекреация имкониятлари ва улардан фойдаланиши

Рекреация соҳасининг халқ хўжалиги тузилмасида тутган ўрни бениҳоя катта. Ўзбекистон рекреация ресурслари, унинг турлари бўйича қўплиги жихатидан олдинги ўриналардан бирини эгаллади. Нафақат дам олиш, сайдехлик, соғлиқни тиклаш, шунингдек чет эл сайёхларини қабул қилиш учун кенг имкониятлар мавжуд. Қулай табиий шароитлар ва ресурслар, тароватли табиат гўшалари, нафосатли бетакрор табиий тоф пейзажлари, сув омборлари, кўллар, дарё ва каналлар ҳар қандай кишини лол қолдиради. Оромгоҳларда мунтазам дам олиш, гўзал табиат қўйнида спорт билан шуғулланишини ҳамма орзу қиласди.

Ўзбекистонда нафақат йилнинг иссиқ вақтлари, шунингдек қиши ва қузда ҳам фаол дам олиш имкониятлари мавжуд. Чимёндаги қишики спорт-дам олиш мажмуаси бунинг ёрқин далилидир. Бу оромгоҳда 1800-2000 м баланликда қуздан кеч баҳоргача қор билан боғлиқ бўлган барча спорт турлари ва ўйинлари билан шуғулланиш имкониятлари мавжуд. Худди шундай спорт оромгоҳларини Қашқадарё, Сурхондарё ҳавзалирида ҳам ташкил қилиш учун барча табиий шароитлар бор.

Ўзбекистон табиати бой ва ранг-барангдир. Мамлакатнинг турли худудларида 200 дан ортиқ шифобахш ер ости минерал суви ва балчиқ манбалари аниқланган. Ушбу ер ости сувлари кимёвий таркиби, тиббий-биологик ва бошқа хусусиятларига кўра турли-тумандир. Ушбу манбалар асосида физиотерапевтик шифохоналар, санаторий-курортлар ва бошқа соғломлаштириш муассасалари ташкил этилган. Улардан - Чимён, Чорток, Шохимардон ва бошқалар дунё аҳамиятига эга. Умуман олганда, республикада 8000 дан зиёд кишига мўлжалланган маҳсус санаторий, профилакторий, дам олиш уйлари ишлаб турибди.

Улкада қўшимча санаторий, курорт, профилакторий, дам олиш уйлари ташкил этиш учун қулай рекреацион шароитлари бисёр, улар айни тоф олди ва тоф минтақаларида оромбахш ва иқлимий жихатдан мос бўлган тоф водийларида вужудга келтирилиши мақсаддага мувофиқ. Қашқадарё, Сурхондарё, Зарафшон,

Сангзор, Оҳангарон дарёларига оқиб тушувчи бир неча тоғ сойлари водийларида рекреация ресурслари жуда ҳам бой. Агар мазкур ҳудудларда ҳам янги оромгоҳлар ташкил этилса, нафакат мамлакат ахолиси шунингдек, Марказий Осиё, балки хорижий фуқароларининг ҳам дам олишлари учун янги жойлар вужудга келган бўлар эди.

Ўзбекистон дунёга машхур ўрта аср архитектура ёдгорликлари (Самарқанд, Бухоро, Хива, Шахрисабз, Кўқон, Тошкент ва бошқ.), Ислом динининг кўзга кўринган номоёндалари (Имом Ал-Бухорий, Имом Ат-Термизий, Нақшбандий ва бошқ.), фан ва адабиёт, санъат намоёндалари (Ал-Фаробий, Беруний, Ибн Сино, Мирзо Улугбек, Алишер Навоий, Захиридин Бобур, Беҳзод ва бошқ.), давлат арбоблари (Амир Темур ва бошқ.) яшаб ижод этган ва улардан ёрқин из қолган юртдир. Дунё халқлари, хусусан Шарқ ва Европа халқлари улар билан жуда ҳам қизиқади. Бунинг учун тегишли шарт-шароитлар бунёд этилса, уларниң оқими Ўзбекистонга ғоятда тез кўпаяди. Масалан, Имом ал-Бухорий мақбараси чет эл сайёхлари келиб қўрадиган, зиёрат қиласидаган замонавий рекреация объектига айланди.

Ўзбекистонга бир йил мобайнида ўртacha 500 минг чет эл сайёхлари келиб кетади, бу рақам бошламасига яхши, лекин бошқа хорижий давлатларга келаётган чет эллик сайёхлар миқдорига нисбатан жуда ҳам кам, бу рақам камида биринчи навбатда 2 млн.кейинчалик 3-4 млн бўлиши лозим. Чунки, мамлакатимизда хорижий меҳмонларга қўрсатадиган обьектлар сероб, улар Ўзбекистонга келиб ҳеч вақт афсусланмайдилар, фақат улар учун рекреация инфратузилмасини дунё андозаларига мос ҳолда вужудга келтириш лозим.

3.6.2. Ўзбекистонда рекреацияни ривожлантиришнинг экологик-иқтисодий асослари

Хар қандай дам олиш тури маълум ҳудудда амалга оширилади, лекин мазкур ҳудуд маълум муддатга хордик чиқариш учун келганларни экологик жиҳатдан ўзига сифдира оладими ёки йўқми бу масала унинг экологик сифими билан аниқланади. Экологик сифим шундай ўртacha меъёрки унда рекреантлар миқдори экологик майдонга тўғри келиб, ундан ошмаслиги лозим, акс ҳолда табиий мувозанат бузилади. Бу борада маълум андозалар, меъёрий қўрсаткичлар ишлаб чиқилган. Масалан, ёзда сув ҳавзаларида чўмилаётганлар учун денгиз пляжи ҳар бир чўмиловчи учун камида 5 m^2 , ички сув ҳавзаларида 8 m^2 , болаларга эса 4 m^2 , дарёларда ҳар бир чўмиловчи учун камида $5-10\text{ m}^2$, оқмас ҳав-

заларда 10-15 м² акватория бўлиши лозим. Агарда чўмилувчилар миқдори кўрсатилган миқдордан ортиб кетса, у ҳолда сувнинг ифлосланиши тезлашади, бинобарин гидроэкологик мувозанат бузилади, унинг оқибатлари барчага аён.

Тоғ ёнбағирлари, қирлар, адирларда баҳорда (лола сайили, ялпиз йиғиш, оддий хордиқ чиқариш) дам олувчилар сони кескин ортади, бунда маълум кичик ҳудудда рекреантларнинг сони мўлжалдагидан кўп бўлади. Натижада ўсимлик ва тупроқ топталади, турли гиёҳларнинг миқдори кескин камаяди, дам олувчилар ўзлари билан олиб келган батзи нарсаларни шу жойда қолдирадилар (озиқ-овқат қутилари, қофозлар, ичимлик идишлари, сигарет қолдиқлари ва б.), бинобарин атроф-муҳит ифлосланади. Ҳисоб-китобларга кўра бундай шароитда дам олувчиларни ўртача миқдори ҳар гектар майдонга бир кунда 18-20 кишини ташкил қилиши мумкин.

Табиатда рекреация имкониятларидан фойдаланиш бўйича ҳозиргача кўп соҳаларда экологик сифим, ўлчам, миқдорий кўрсаткичлар, рухсат этилган меъёр (РЭМ) андозалари ишлаб чиқилган ва улар амалда тадбиқ этилган. Уларга риоя қилиш ва бажариш албатта шарт. Аксинча эса, табиатда турли нохуш ҳодисалар таркиб топа бошлайди.

Рекреацияни ривожлантиришнинг иқтисодий асослари-гўзал табиат имкониятлари воситасида инсоннинг дам олиши учун қулай шарт-шароитларни вужудга келтиришга боғлиқ. Дам олиш мумкин бўлган табиат қучоғида тегишли инфратузилма ташкил этилмаса, рекреантларга кўнгилдагидек хордиқ чиқариш имкони бўлмайди. Рекреация инфратузилмаси—дам олиш объектлари (санатория, курорт, пансионат ва б.) га транспорт коммуникациялари, электр ва табиий газ тармоқлари туташтирилган бўлиши лозим. Дам олиш объектида мумкин бўлган спорт майдонлари ва жиҳозлари, сув ҳавзалари (чўмилиш учун, сайдр учун, қайиқ, катамаран ва бошқ.), соҳил бўйи манзаралари дараҳтзорлар билан банд бўлиши, емакхона, автотранспорт учун маҳсус жойлар, телефон ва хордиқ чиқариш учун бошқа зарурий имкониятлар бўлиши лозим. Дам олувчиларни табиат пейзажи, таровати, хушманзаралиги лол қолдириши керак, тоза ҳаво, сув, сархил мевалар, шифобахш балчиқ, минерал сувлар энг зарурий омилларки, уларнинг бисёрлиги инсонни кўнгилдагидек хордиқ чиқариши учун асос бўлади.

Рекреация инфратузилмаси қанчалик такомиллашган бўлса хордиқ чиқарувчиларнинг ҳам соғлиқларини тиклаши шунчалик даражада юқори бўлишига эришилади. Бу ўз навбатида дам олиш масканларининг малакали мутахассислар билан таъминланишга ҳам боғлиқ.

Ўзбекистонда рекреация объектлари кўп бўлсада улар барча рекреантлар талабини қондира олмайди. Чунки, аҳоли сони ортиб бормоқда, шунингдек, хорижий давлат фуқароларини ҳам қабул қилиш лозим, Сурхондарё, Қашқадарё, Зарафшон, Чирчик-Оҳангарон, Фарғона водийларида ҳали жуда ҳам кўплаб санатория, курорт, пансионат, болалар шифохоналарини бунёд этиш учун имкониятлар катта. Агар уларда тегишли реқреация инфратузилмалари ташкил этилса мамлакатимиз аҳолисининг соғлигини тиклашга катта ҳисса қўшган бўлади.

3.7. Иккиласмчи ресурслардан фойдаланишни тубдан яхшилаш

Саноат ишлаб чиқариши кўп миқдорда чиқиндиларнинг вужудга келиши билан боғлиқ. Булар қаттиқ, суюқ, газсимон чиқиндилар бўлиб, уларнинг бир қисми заҳарли ҳисобланади. Заарли чиқиндиларнинг вужудга келиши кўп ҳолларда ишлаб чиқаришининг технологик жараёнларини тўликроқ такомиллашмаганлиги билан боғлиқ. Инсон турмушида вужудга келадиган майший чиқиндилар борган сари миқдор жиҳатидан ортиб бормоқда. Бинобарй, чиқиндиларнинг вужудга келиши бўйича уларни икки гурӯхга ажратиш айни мудда ва уларни шу йўналишда ўрганиш маъқул.

Чиқиндилар-иккиласмчи ресурс сифатида дунё бўйича борган сари глобал муаммога айланмоқда, шу билан бирга у миллий давлат чегарасида ундан ҳам каттароқ ҳудудий муаммога, айrim шаҳарларда эса жиддий махаллий муаммога айланди. Дунё миқёсида атом электр станцияларида ёқилган уран ёқилгисининг куллари(шлак)ни кўмиш бош муаммо бўлиб, баъзи давлатлар Африка, Осиёдаги мамлакатлар билан келишган ҳолда уларнинг ҳудудларида кўмишга розилик олмоқдалар. Тоғ-кон саноати, кимё, иссиклик электр станциялари, маъданларни қазиб олиш каръерлари ва шахталарида таркиб топаётган чиқиндилар миқдор ва хавфлилик жиҳатидан устуворлик қиласи. Майший чиқиндилар ҳам йирик шаҳарларда асосий муаммога айланиб бормоқда, гап уларни шаҳардан четта ташиб бориш ва утилизация қилишда. Бунинг учун махсус транспорт ва корхоналар мавжуд бўлиши тақозо этилади.

3.7.1. Иккиласмчи ресурслардан фойдаланишнинг экологик асослари

Ҳар бир давлатнинг ижтимоий-иктисодий ривожланишида жиддий муаммолардан бири чиқинди муаммоси ҳисобланади. Ўзбекистонда ҳам бу муаммо борган сари мураккаблашмоқда.

Қазилма бойликларни қазиб олиш, рудадан соф хомашёни ажратиш жараёнларида жуда ҳам күплаб коплама жинслар, рудадан бўшаган жинслар вужудга келади. Улар қайта ишланаётган массанинг 90-95% ини ташкил қиласди. Конлардан олинаётган рудаларда фойдали маъдан микдори 1-5% (рангли металларда) ни ташкил қилиши мумкин, қолган бўш(пуч) жинслар чиқинди сифатида терриконлар-(уюм)да йигилади.

Ўзбекистонда кейинги йилларда жами бўлиб 1,25 млрд. м³ қоплама жинслар, чиқинди омборларида 1,3 млрд. т рудаларни бойитища вужудга келган чиқиндилар тўпланган. Улар 30 минг га майдонни эгаллаган. Вужудга келган бўш тоф жинсларига ҳар йили ўртача 25 млн. м³ қоплама жинслар, 42 млн. т рудаларни бойитища вужудга келган чиқиндилар, 300 минг т металлургия корхоналарининг шлаклари қўшилиб боради. Чиқиндиларнинг бу тезликда кўпайиб бориши яйловлар майдонининг қисқаришига, атроф-муҳитнинг ифлосланишига жиддий таъсир этади.

Кимё ва нефть кимёси саноатида чиқиндиларни асосан мис ва рух эритмалари оқаваси, аммиакли оқава сув, марганец шлами (кукунсимон модда), фосфорит, лигнин, нефть қуйқаси ва бошқалар ташкил этади. Шунингдек, машинасозлик, иссиқлик энергетикаси, енгил ва озиқ-овқат саноатлари ишлаб чиқариш жараёнида кўп ҳажмда иккиласчи чиқиндилар вужудга келади. Уларнинг бир қисми заҳарли бўлиб, ер усти сувлари, ҳавони ифлослаши мумкин.

Вужудга келган саноат чиқиндиларининг тўпланиб бориши экологик ва иқтисодий жиҳатдан бутунлай зарарли, уларни минералогик ва кимёвий таркибларига кўра турли соҳаларда фойдаланиши амалга ошириш мақсадга мувофиқ. Қаттиқ тоф жинсларини радиоактивлик хусусияти бўлмаса майдалаб қурилиши материали сифатида фойдаланиш айни муддао. Улардан сифатли шағал, қум, гил, қиррали ғўла тош ва бошқа фойдали қурилишибон материалларни тайёрлаш имкони бор. Тоф жинслари жарлик, пастқамлик ва ботиқларни тўлдиришда асқотади. Баъзан қаттиқ жинслар оҳактош, ангидрилар, гипс, лёсс, гил, каолин бўр ва бошқа фойдали элементлардан иборат бўлиши мумкин, бу ҳолда уларни турли соҳаларда ишлатишга имкон бўлади. Ангрен кўнғир кўмир каръерида кўмирга қадар қоплама жинс сифатида каолин қатлами мавжуд бўлиб, ҳозирга қадар мазкур катлам деярли фойдаланилмай пастқамликлар тўлдириб борилди. Каолин қофоз, атир-упа, доришунослик, хунармандчилик (турли идиш-товоқлар ясаш) саноатларида кенг кўлланилади. Ҳозирда ушбу бойлик асосида Германия билан биргалик-

да құшма корхона ташкил қилинган, яқин вақтдан бошлаб бир неча маҳсулоттарни ишлаб чиқариш йүлга қўйилади.

Кимё ва нефть кимёси саноати чиқиндилиаридан турли фойдалы (мис, рух, құрғошин ва б.) хомашёларни ажратиб олиши мақсадга мувофиқ, баъзиларидан ўғит (лигнин) сифатида, иссиқлик электр станцияларида кўмир ёқиши натижасида вужудга келган кулдан шлака-блок: тайёрлашни йўлга қўйиш, ўғит сифатида фойдаланиш яхши натижа беради.

Эндиликада майший чиқиндилиарнинг миқдор жихатидан борган сари қўпайиб бораётганлиги инсониятни жиддий ташвишга солмоқда. 80-йилларда Нью-Йорк аҳолиси жон бошига кунига 2 кг, Сингапур-0,87, Гонконг, Гамбург-0,85, Рим-0,69 кг дан майший чиқинди тўғри келган. Нью-Йоркда қўплаб майший чиқиндилиарни вужудга келиши бу шаҳарга узоқ масофадан озиқ-овқат маҳсулоттарни уларни бузилиб қолмаслиги ва идишларни синишини эҳтиёт қилиш мақсадида қоғоз картон ва бошқа материаллар билан ўраб келиниши билан боғлиқ.

Кейинги вақтларда ярим тайёр, музлатилган ва консерва қилинган маҳсулотларни қўплаб ишлаб чиқарилиши муносабати билан уларни маҳсус яшиқ, қутича, маҳсус идиш, қоғоз ва цеплофан халтачаларда ўралиб сотувга чиқарилмоқда. Саноати ривожланган мамлакатларда ўрам материаллар майший чиқиндини 30% ини, оғирлик жихатдан ва ҳажми бўйича 50% ни ташкил қиласи, қолгани озиқ-овқат ва уй ахлатларига тўғри келади. Ураш таркибини аввало қоғоз, ойна, металл, цеплофан, пластмасса ташкил қиласи. Қизиги шундаки, улардан иккинчи марта фойдаланиб бўлмайди, яъни қайта қўйиш (эритиш) зарур.

Ўзбекистонда майший чиқиндилар ҳар йили 30 млн. м³ ҳажмда вужудга келади, улар 230 дан ортиқ майдончаларда йиғилиб бормоқда. Ахлат йиғиладиган майдончалар шаҳарлардан ташқарида кўпроқ пасткамлик, жарлик, каръерлардан иборат. Расмий маълумотларга кўра ҳар бир млн. т майший чиқиндига нисбатан 360 минг т. озиқ-овқат чиқиндилиари, 160 минг т қоғоз ва картон, 55 минг т латта-путта, 45 минг т гача пластмасса ва бошқалар тўғри келади. Унинг таркибида шунингдек, металл (айниқса рангли металлар), ойна, ёғоч, резина каби материаллар ҳам кўп миқдорда мавжуд бўлади.

Республика мустақилликка эришгандан сўнг чет эллардан қўплаб спиртли, алкогольсиз ичимликлар, сигаретлар, озиқ-овқатлар келтира бошланди. Йирик шаҳарларда «Кока-кола», «Фанта», «Спрайт» ишлаб чиқарила бошланди. Ичимликлардан бўшаган шиша ва пластмасса идишлар андозага тўғри келмаслиги боис уларни қайта топширишнинг иложи йўқлиги сабабли

кўчаларда тўплана бошлади. Германиядан келтирилган пиво идишлари алюминийдан ишланганлиги ва қайта фойдаланишнинг имкони йўқлиги сабабли ахлатхона, кўча, ариқларда йифилиб бормоқда. Буларнинг барчаси майший чиқиндилар ҳажми ни бир неча баробар кўпайтириди. Кўча, хиёбон, майдон, баланд қаватли бинолар яқинидаги майший чиқиндиларнинг йигилиб бориши аҳоли орасида турли юқумли касалликларни тезда тарқалишига сабаб бўлмоқда. Пашиа, чивин қаби майда ҳашаротлар микроб, вирус, бактерияларнинг кўпайишига кучли таъсир этади. Кузда дарахт баргларининг кўплаб ёқилиши эса шаҳар хавосини оғирлаштиради, хавода СО₂ миқдорини кўпайтиради.

Аслида шаҳарларда майший чиқиндилардан кутулишнинг икки йўли мавжуд: 1) уларни шаҳарнинг четидаги пастқамликларга элтиб кўмиш, 2) ахлат ёқиши корхоналарини вужудга келтириб, уларда чиқиндиларни ёқиши. Биринчи йўл қулай, лекин ахлат грунт сувларига аралашиб кетиши мумкин, бу ҳол уларни ифлосланишига олиб келади. Иккинчи йўл кўплаб катта қувватга эга бўлган ахлат ёқиши корхоналарини қуришни талаб этади. Ривожланган мамлакатларда ахлатнинг катта қисми (50-80%) корхоналарда ёқилади, бунинг натижасида арzon энергия ёки сув буғи ишлаб чиқилмоқда. Японияда 1850 ахлат ёқиши корхоналари мавжуд бўлиб, уларда бутун майший чиқиндининг 80%дан зиёд қисми ёқилади.

Ўзбекистонда бундай корхоналар мавжуд эмас, аммо йирик шаҳарлар яқинида уларнинг қурилиши мақсадга мувофиқ. Тошкентда бундай корхонани (лойиҳа қуввати йилига 400 минг м³) тўнғичи 1977 йилда қурилган эди, лекин у маълум сабабларга кўра фаолият қўрсатмаяпти, уни бирор чет эл фирмаси билан биргаликда қўшма корхона ташкил қилиш билан такомиллаштириш ва самарадорлигини ошириб, ишга тушириш вақти келди.

Республика шаҳарларида кузда дарахтлар барги тўқилиши бошланиши билан кўча фаррошларининг иши бир неча баробар ортади. Бу муаммодан осон қутилиш учун уларни тўплаб ёқадилар. Бу ўта кетган экологик заводсизлик. Энг қулайи уларни йиғиб, маҳсус автотранспортда шаҳар четига чиқариб маҳсус ўраларда бир йил чиритилса қўлбола гўнг вужудга келади, уни иссиқхона, боғларда тунроққа ўғит сифатида солиш юқори самара беради.

Қисқаси чиқиндилар иккиласми ресурс, фақат улардан оқилона фойдаланиш йўлларини билиш, бекорга исроф қилмаслик, атроф мухитга бўлган таъсирини борган сари қамайтириб бориш устида изланишларни такомиллаштириш муҳим аҳамият касб этади.

3.7.2 Иккиламчи ресурслардан фойдаланишнинг иқтисодий асослари

Чиқиндиларнинг таркиби хилма-хил. Зотан, улардан фойдаланиш йўналишлари, соҳалари, гурӯҳлари, иқтисодий самарадорлиги, экологик тозалиги ҳам турли туман. Чиқиндиларни умумий ҳолда иқтисодий аҳамиятини баҳолаш мушкул, шунинг учун ҳам унинг таркиби аниқлангандан сўнг самарадорлик түғрисида фикр билдириш мантиққа тўғри келади. Масалан, чиқинди таркибида алюминий, шиша идишлар, пўлат, қофоз, пластмасса, синган ойна кабиларнинг бўлиши улардан иккинчи марта фойдаланиш самарадорлигини оширади.

Алюминий жуда ҳам кўп энергия талаб қилувчи металл, у халқ хўжалигида кенг фойдаланилади. Баъзан алюминий хомашёсини сотиб олишга сарф этилган харажат миқдори энергия қийматидан арzon туради. Металлаломдан қўйилган алюминий бокситдан олинган металлга нисбатан жами бўлиб 5% харажат талаб этади. Иккиламчи металлаломдан қўйилган 1 т алюминий 4 т боксит, 700 кг нефть маҳсулотини тежайди, шунингдек атмосфера ҳавосига чиқадиган 35 кг алюминийли фторли чиқинди бирикма камаяди.

Қофоз макулатураси муаммоси жаҳон миқёсида борган сари жиҳдийлашмоқда. Аниқланишича, макулатурани қайта ишлаш йили билан қофоз маҳсулотларини тайёрлаш катта майдонларда ўрмонларни қирқишидан сақлаб қолишга ва энергияни тежашга, атроф-мухитнинг ифлосланиши олдини олишга имкон беради. Макулатурани қайта ишлайдиган корхона целиполоза-қофоз корхонасини куришга нисбатан 50-80% арzon тушади. АҚШда 200 дан ортиқ макулатурани қайта ишлайдиган корхоналар фаолият кўрсатмоқда, фақаттина «Нью-Йорк Таймс» газетасининг якшанба сонини қайта ишлаб, ундан қофоз тайёрлаш 75 минг туп дарахтни қирқишидан сақлаб қолиши мумкин. Ривожланган йирик мамлакатларда (Канада, Италия, Мексика, Жанубий Корея, Германия) чет эллардан макулатура харид қилиб, тайёр қофоз ишлаб чиқармоқда. Бу иқтисодий жиҳатдан жуда ҳам самарали ҳисобланishi исботланган.

Иқтисодий ҳамкорлик ва тараққиёт ташкилотининг маълумотича дунё бўйича фойдаланилаётган қофознинг 50%ини қайта ишланиши унга бўлган талабни 75%ини қондиради, бу эса 8 млн. га майдондаги ўрмонни кесилишдан сақлайди.

Иккиламчи ресурслар табиий бойликлар каби барча сифат кўрсатқичларига эга, иқтисодий жиҳатдан юқори баҳоланади. Шунинг учун ҳам ривожланган мамлакатларда рангли металл, пўлат, синган ойна, қофоз, пластмасса, целофан ва бошқа матери-

аллар қайта ишланиб яна фойдаланишга юборилади. Иккиламчи чиқиндиардан фойдаланиш күплаб хомашёни ва энергияни тежайди, атроф-мухитнинг ифлосланишини камайтиради. Гап уларни сифатли қилиб қайта ишлаб чиқаришда, дарвоқе, бунинг учун кичик ва ўрта корхоналар самарали ҳисобланади.

Салқин ичимликлар, ёғдан бушаган пластмасса идишлари тұғридан тұғри иққинчи марта ишлатилишга ярамайды, уларни қайта қуиши зарур. Ўзбекистонда кейинги вақтда улардан кенг миқёсда фойдаланилаёттанилиги туфайли бушаган идишлар турли жойларда уюм-уюм булиб тұлданиб, күчаларнинг гигиеник ахволини бузмоқда. Ахир, уларнинг ҳар бирини ишлаб чиқариш учун қанча маблағ сарфланған-ку, нима учун уларни яна қайта йигиб эритиш мумкин эмас? Чиқиндини қайта ишлаш ва ундан тайёр маҳсулот чиқариш хомашёдан тайёр маҳсулот тайёрлашга нисбатан иқтисодий жиҳатдан анча арzon тушиши барчага аён. Бунинг учун ушбу пластмасса идишларни ишлаб чиқараёттан чет эл корхоналарининг республикада құшма кичик корхоналарини ташкил этиш айни муддао. Агар ушбу бушаб қолган идишларни яна қайтадан топшириш имкони топилса, нафақат иқтисодий самара, шунингдек, күчалар ҳам илгариги тозалик хусусиятини қайта тиклаган бўлур эди.

Қоғоз муаммоси мамлакатда эмас, балки дунё миқёсида катта қийинчиликларга сабаб бўлмоқда. Ўзбекистонда қоғоз, яъни макулатура қайта ишлаш комбинатлари мавжуд, уларнинг энг йирғи Тошкент қоғоз комбинати, бироқ унинг ишлаб чиқариш қуввати анча кам (25-30 минг т макулатуранинг ишлай олади), хомашё ҳажми эса бир неча баробар кўп. Уқувчилар, талабалар ҳар йили дарслар буйича тўлдириган дафтарларининг фақат 5-10% и макулатурага топширилиши мумкин. Агар улар мактаб, лицей, гимназия, коллеж, институт, университетларда йигиб олинниб марказлашган ҳолда қабул пунктларига топширилса республика буйича камида 150-200 минг т қоғоз макулатураси йигилади. Улардан қайтадан дафтар тайёрлаш технологик жиҳатдан арzon, иқтисодий жиҳатдан самарали бўлади.

Республикада макулатура миқдорини қўпайтириш манбалари анча, бунинг учун ҳар бир шундай манбалар (корхоналар, муассасалар, ташкилотлар ва б.) га йил давомида топшириши зарур бўлган макулатура ҳажмини аниқ белгилаб унинг топширилиши қаттиқ назорат қилиниши лозим.

Ишлаб чиқариш асосан иқтисодий самарадорлик барқарор бўлган тақдирдагина ривожлана олади, шундай экан саноат, қишлоқ хўжалиги ишлаб чиқаришида ва турмуш, майший хизмат доирасида вужудга келган чиқиндиар негизида тайёр маҳсулотларни ишлаб чиқиши иқтисодий жиҳатдан энг самаралидир. Бекобод метал-

лургия корхонаси фақат металлалом асосида сифатли қора металл, прокат ва пӯлат тайёрлайди. Унга бутун республика ҳудудидаги турли корхона, жамоа хўжалиги ва бошقا ташкilotлардан мажбурий равишда металлалом етказилиб берилади, бу жараён Республика Вазирлар Маҳкамаси томонидан маҳсус назорат қилинади. Шу боис корхона хомашё билан йил таъминланади.

Чет элда ҳам эндиликда кичик ва ўрта корхоналарда металл лом асосида пӯлат қуиши, прокат ясаш, қора металл тайёрлаш устувор бўлиб бормоқда. Тўла циклли улкан металлургия корхоналари хомашё танқислиги ёки йўқлиги сабабли инцидирозга учрамоқда.

Иккиласмчи ресурсларнинг соҳалар бўйича бир босқичда камида 60%, кейинги босқичларда 75-80% ининг қайта ишланиши ва тайёр маҳсулот чиқариши ташкил этиш ҳам экологик ҳам иқтисодий жиҳатдан асослидир. Бунинг учун шундай улкан, лекин жуда ҳам хайрли ишни босқичма-босқич амалга ошириш жамиятни барқарор ривожлантиришга катта ижобий таъсир этади. Буни қуийидан (қўшма корхона, фирма) бошлаб катта (давлат-хиссадорлик) қўшма корхоналаргача бир маромда амалга ошириш мақсадга мувофиқ. Иккиласмчи ресурслар беқиёс катта иқтисодий бойлик, улардан омилкорлик билан фойдаланиш бозор шароитида алоҳида аҳамиятга эга

3.8 Ўзбекистондаги экологик вазиятлар ва экологик хавфсизликни таъминлаш

3.8. 1 Экологик аҳвол ва экологик вазият түғрисида тушунча

Республика ҳудудида ишлаб чиқаришнинг кенг миқёсда тараккий этиши табиат билан инсон ўргасидаги муносабатларни кескинлаштирумокда. Бу кескинлашув одатда атроф мухитнинг ифлосланиши, тупроқ ва ўсимлик қопламларининг бузилиши, камбағаллашуви ва бошقا кўринишларда ифодаланади. Ҳар бир табиий комплекс бу жиҳатдан маълум экологик аҳволга эга бўлиб, улар бир-бirlаридан ушбу ахволнинг оғир-енгиллиги, муракқаблиги, мажмуалиги билан фарқ қиласди. Экологик аҳвол умумий тушунча ва ҳудуд учун нисбатан барқарор ҳусусиятларга эга. Шунинг учун ҳам узоқ муддат давомида деярли ўзгармаслиги, яъни бирдек давом этиши мумкин. Лекин экологик аҳвол батъян оғирлашуви, батъян енгиллашуви ҳам мумкин, бу ҳол ишлаб чиқариш маромига боғлиқ, уни атроф-муҳитга таъсирни тезлашса аҳвол оғирлашади ва аксинча. Экологик аҳволни турли даражада содир бўлиши ҳудудда ҳар хил вазиятларни шаклланади.

тиради. Экологик вазият экологик ахволни маълум бир вақт мобайнидаги ҳолати, бинобарин, у бекарор булиб маконда вақт мобайнида бир вазиятдан иккинчи вазиятта тез орада ўзгариши мумкин. Демак, экологик вазият маконда маълум бир вақт мобайнида содир бўлади ҳамда ахволни аниқ ва равшан акс эттиради.

Ўзбекистонда экологик вазиятлар жойларда табиий ресурслардан фойдаланиш даражаси, ишлаб чиқаришни ривожлантириш, атроф муҳит ифлосланишининг олдини олиш тадбирлари қўланилиши кўламига қараб турли миқёсларда шаклланмоқда. Тадқиқотлар натижасига кўра эковазият мажмуали, айрим гурухли ва маълум бир омил (ёки табиий компонент) билан боғлиқ ҳолда таркиб топиши мумкин экан. Мажмуали эковазият деярли барча табиий компонентларнинг ўзгариши оқибатида таркиб топади. Масалан, Оролбуйидаги вазиятни ҳақиқатан ҳам мажмуали, деб ҳисоблаш жоиз, чунки, у худудда барча табиий компонентлар чўллашиш жараёнида тубдан ўзгаришга учраб, аввалги гидроморф вазият эндиликда ксероморф, гидрогалломорф ва автоморф вазият билан бутунлай алмашмоқда.

Табиий компонентларнинг айрим гурухлари билан боғлиқ бўлган эковазият, кўпинча тупроқ, ўсимлик ёки атмосфера ҳавоси билан сувнинг деградацияси ёхуд ифлосланиши билан боғлиқ бўлади. Масалан, Сурхондарё вилоятининг Сариосиё, Узун туманларида эковазият кўшни Тожикистон Республикасидаги Турсунзода шахрида жойлашган алюминий корхонасининг чиқиндилари эвазига пайдо бўлган. Сурхондарёнинг бу туманларида эковазият фторидли водород гази таъсирида бўлиб, натижада аҳоли бош оғриги ва бўғин касалликларидан азият чекмоқда. Чорва молларининг тишлари тўкилиб кетиши, ўлими содир бўлиб, экинзорлар қуриди, тупроқда оғир металлар ва заҳарли моддалар тўпланиши қайд этилган. Демак, эковазият бир неча табиий омишларнинг зарарланиши, шунингдек, инсон ва чорва молларининг касалланиши билан боғлиқ. Бундай эковазиятни гурухли вазият, деб қараш мумкин.

Эковазият баъзан бир омил ёки компонент билан боғлиқ ҳолда юзага келади. Ўзбекистонда аксарият катта худудларда вазият сув ресурсларининг ифлосланиши туфайли хатарлидир. Дарё сувларининг ичимлик суви сифатида ишлатиб бўлмаслиги, улардан сугоришда фойдалангандага тупроқда шўрланиш ҳодисасининг ривожланиши, шунингдек, тупроқнинг турли чиқиндилар билан ифлосланиши вазиятни жиҳдийлаштируммоқда. Даёнинг сифатсиз сувини аҳоли томонидан истеъмол қилиниши Кўйи Амударё, Кўйи Сирдарё, Кўйи Заравшон, Кўйи Қашқадарё ва бошқа худудларда улар орасида турли касалликларнинг тарқалишига таъсир этмоқда. Айниқса, Ўзбекистонда ўзгариши мумкин эковазият табиий компонентларнинг ифлосланиши билан бутунлай алмашмоқда.

болалар, аёлларда оғир асорат қолдирмоқда, аҳоли орасида ўлим баъзи туман ва вилоятларда нисбатан кўп.

Тадқиқот натижаларига кўра республикада сув ресурслари билан боғлиқ бўлган эковазият устувор бўлиб, атмосфера ҳавосининг ифлосланиши ва бошқа сабаблар билан боғлиқ вазиятлар кейинги ўринларни эгаллайди.

3.8.2. Экологик вазиятлар ва уларнинг географик жойлашуви

Ўзбекистонда қаноатланарли, ўртача, кескин, танг ва фалокатли экологик вазиятлар мавжуд. Қаноатланарли эковазият тизма тоғларнинг сувайригич, баланд ва ўрта баландликдаги тоғларнинг ёнбағирларига хос. Бу ҳудудларда табиий шароит деярли ўзгармаган, фақат айрим ўсимлик ва ҳайвонларнинг миқдорий камайиши кузатилади (9-жадвал).

Ўртача эковазият ўртача баландликдаги ва паст тоғлар, Қизилкум ва Ўстюрт платосининг айрим ҳудудларига хос бўлиб, уларда тупроқ ва ўсимлик қопламишининг бузилиши белгилари кузатилади.

Кескин эковазият адир, баъзан паст тоғлар ёнбағирлари, пролювиал шлейфлар, Қарши чўли ва Қизилкумнинг маъданлар қазиб олинаётган ҳудудлари, Бухоро, Қорақўл воҳаларини эгаллайди. Бу эковазиятда табиатнинг айрим компонентларининг бузилиши кузатилади.

Танг эковазият Куйи Амударё, Хоразм вилояти ва Қорақалпоғистоннинг катта қисмини эгаллайди. Бу вазиятда бузилган геотизимлар тикланмайдиган хусусиятларга эга бўлади.

Фалокатли эковазият Оролбўйида Қорақалпоғистоннинг Мўйноқ тумани ва бутун Орол денгизи акваториясига мансуб. Бунда геотизимларнинг бузилиши ва тикланмайдиган табиий ва экологик жараёнлар кучаяди.

Саноат корхоналари ва тутунлари (мажмуалари) табиий мухитга таъсир этиб турли даражадаги маҳаллий эковазиятларнинг таркиб топиши ва шаклланишига шароит яратади. Бунда саноат корхонаси (мажмуи) атрофида халқасимон бир неча эковазият минтақалари таркиб топади. Аникланишича, рангли металлургия корхоналарининг атроф мухитга таъсир радиуси («шамол гули» бўйича) 60 км масофа-гача сезилиши кузатилади. Демак, улар атрофида танг, кескин ва ўртача эковазият даражаларига эга бўлган минтақаларни ажратиш мумкин. Бундай даражаларни Фарғона, Олмалик, Кувасой, Навоий, Чирчиқ ва бошқа шаҳарлардаги саноат корхоналари атрофида ажратиш жоиз. Лекин бу микроминтақаларни майда масштабли хариталарда ажратиш иложи бўлмаган. Пигини эътиборга олиб, ушбу саноат шаҳарларини маҳсус шартли белгилар асосида тасвирлаш мақсадга мувофиқ («Ўзбекистон Республикасининг экологик харитаси», 1992 й.)

Ўзбекистонда экологик вазиятлар даражасини аниқловчи мезонлар

Мезонлар	Геотизимларнинг экологик вазиятлари				
	Фалокатли	Танг	Кескин	Ўртча	Қаноатланарли
1. Геотизимлар ҳолати	Геотизимлар бузилиши ва тикшимиайдиган жараёллар кучайини	Бузилган геотизимлар тикшимиайдиган хусусиятларга эга болади	Табиатнинг вўйим компонентларининг бузилишини кузатилади	Тупроқ ш ўсимликниң бузилишини бозгилари кузатилади	Айрим ўсимлик ва ҳайвонларни монандориб камайтиши кузатилади
2. Табиат компонентларининг ҳолати 2.1 Атмосферанинг потенциал ифлосланниши (АПИ)	3-3 дан юкори (АПИ энг юкори бўлган зона)	3-0-3,3 (АПИ юкори бўлган зона)	2,7-3,0 (АПИ юкорироқ бўлган зона)	2,4-2,7 (АПИ ўртча бўлган зона)	2,4 гача (АПИ наст бўлган зона)
2. 2 Ер усти сувларининг сифати (сувларининг ифлосланниши индекси, СИИ)	6-10 ва ундан кўнг (жуда ифлос ва ҳаддан ташқари ифлос)	4-6 (ифлос)	2-4 (ифлосланган)	1-2 (ўртча ифлосланган)	1 гача (тоза)
2. 3 Ер усти сувларининг минераллашунни (хар. л. г.)	Жуда баланд (3-5)	Баланд (2-3)	Ўртча (1-2)	Рухсат этилган (1 гача)	Менбера (0,3-0,5)
2.4 Ичимлик суvinнинг давлат индексинига мос келасинги, %	75-90	50-75	35-50	20-35	10-20
2.5 Воҳа тупроқларининг нестинидар билан ифлосланниши (хар. га, кг)	10 дан ортиқ	5-10	3-5	1,3-3,0	1,3 дан кам
2.6 Тупроқ шурӯланини	Шурхок	Кучли	Ўртча	Кучиз	Шурланмаган
2.7 Тупроқлариниг арозиянига берилганлиги	Жуда кучни (жар арозиони)	Кучли	Ўртча	Кучиз	Эроанияга берилмаган
2.8 Ёркварнига дефляциянига берилганлиги	Жуда кучли (бархани рельеф)	Кучли (харакатдаги кумлар вужудга келади)	Ўртча (ботиклар 25-50% майдонда таркиб тонади)	Кучиз (ботиклар 25% гача майдонда таркиб тонади)	Дефляция ю бермайди (ботиклар 10% гача майдонда таркиб тонади)
2. 9 Ўсимлик консистенсииниң вхоли (махсулдорлик даражаси %)	15 дан кам	15-30	30-60	60-90	90 дан юкори

* Республика ўртча кўрсаткичидан шунчак марта катта

** Республика ўртча кўрсаткичига мос келади

*** Республика ўртча кўрсаткичидан шунчак марта кам

Ўзбекистон худудининг талай қисмида асосан ўртача эковазијат хукм суради, фақат муайян кичик ареалларда кўпроқ кескин ва тант, фалокатли даражажа эса хусусан Оролбўйи ва денгизга хос.

3.8.3. Экологик вазиятларнинг ривожланиш йўналишлари

Экологик вазиятларнинг тадрижий (динамик) ўзгаришини ўрганиш натижаларига кўра, республика худудида уларнинг бир неча устувор йўналишлари ажратилади: 1) майдони жиҳатдан мунтазам кенгайиб борувчи, 2) қуи (оддий) вазиятдан юқори (мураккаб) вазиятга барқарор ўтиб борувчи, 3) барқарор ўзгармас, 4) мураккаб вазиятдан оддий вазиятга қараб ўзгарувчи, 5) мажмуали тадрижий.

Экологик вазиятларнинг аксарияти майдони жиҳатдан кенгайиб, мунтазам равишда ривожланиб боради. Бу ҳол вазиятни қучайтирувчи омилларнинг тадрижий ўзгарувчанлиги билан боғлиқ. Антропоген омилнинг бетўхтов кенг миқёсдаги таъсири вазиятни маконда кенгайиб боришини таъминлайди. Янги нефть ва табиий газ конларини очиш мақсадида бургулаш ишларининг Қарши даштида мунтазам ривожлантирилиши ўртача эковазиятни кескин вазият билан алмашиши ва унинг худудда прогрессив равишда кенгайиб боришига таъсир этмоқда.

Қуи қулай эковазиятни юқори даражадаги мураккаб вазиятлар билан алмашиши айрим арелларда содир бўлади. Қуи Амударёда 1961 йилдан эътиборан гидроэкологик вазиятнинг тобора мураккаблашув туфайли табиий муҳит ёнг қулай вазиятдан (1961 й.) фалокат даражага қадар (1976-1990 йиллар) ўзгарди. Ўзгариш бир йўналишда давом этиб, барча вазиятлар даражалари бир-бирларини бирин-кетин алмаштириб борган. Барқарор ўзгариш Амударёда сув сарфининг камайиши ва минераллашув даражаси ошиб бориши билан боғлиқ бўлган. Фалокат даражанинг ёнг даҳшатлиси Орол денгизида юз берди. Қисқа вақт мобайнида (1961-2000 йиллар) унинг сатҳи 20 м пасайди, яъни ҳар йили 0,5 м дан тушиб борган. Берк ҳавзалар учун бу катта кўрсаткич.

Барқарор эковазият фақат айрим кичик экотизимлар учун хос. Бу экотизимларда табиий ва антропоген омиллар вазият ўзгаришига деярли таъсир қилмайди ёки уларнинг барқарорлиги кучли бўлади. Баланд тизма тоғларнинг сув айиргич қисмлари (гляциалнивал минтақа) да инсоннинг хўжалик фаолияти ниҳоятда чегараланган, фақат айрим алъянинистлар ва музшунослар маълум жойлардагина иш олиб борадилар. Уларнинг фаолияти табиий муҳит ўзгаришига олиб келмайди.

Мураккаб эковазиятнинг оддий вазиятга қараб ўзгариши инсонни табиий мұхитни мақсадға мувофиқ йұналишда қайта ўзгартириш ва ландшафт жараёнларини барқарор бошқариши билан бөглиқ. Кейинги вақтларда саноат өкава сувларининг катта қисмини тозалашға эришилганлиги туфайли Чирчиқ ва Оҳангарон дарёлари сувларини муайян даражада тозалашига эришилди. Шунингдек, атмосфера ҳавосига чиқарилаётган саноат чиқиндиларининг миқдорини республика миқёсіда камайиб бораётганлиги ва бошқа ижобий ўзгаришлар атроф мұхит тозаланиши ва инсоннинг яшаш шароитлари қулайлигининг ортиб боришида сезилмоқда.

Мажмуали тадрижий эковазият саноат, транспорт, қурилиш ва қышлоқ хұжалиғи ривожланған ҳудудда таркиб топади, шаклланади ва ривожланади. Ҳудудда халқ хұжалигининг турли тармоқлари мавжуд бұлғанлиги туфайли атроф мұхитта таъсири ҳам турли даражада содир бұлади. Натижада мәттүлум ҳудудда бир неча даражали эковазиятлар юзага келади ва шаклдана бошлайды. Таъсир даражаси, мунтазамлиги, чиқиндиларни турига қараб ва айниқса чора-тадбирларнинг самарадорлигига бөглиқ ҳолда вазиятларнинг ривожланиш босқичлари турлича бұлади. Төг-металлургия (Олмалиқ, Навоий, Үчқудук ва бошқа) корхоналари, энергетика, кимё, нефтни қайта ишлаш ва бошқа саноат мажмуулари таъсир доирасыда эковазият танг қолған саноат корхоналари атрофидә эса ҳар хил бўлиши кузатилади.

3.8.4. Ўзбекистонда экологик ҳавфсизликни таъминлаш

Экологик ҳавфсизликни таъминлаш эндилиқда биринчи даражали ва кечиктириб бўлмайдиган вазифага айланди. Чунки, ичимлик сувларининг ифлосланғанлиги, жойларда атмосфера ҳавосини чиқиндилар билан жицдий түйинганлиги, бунинг натижасыда аҳоли орасида турли касаллайлар тарқалғанлиги, сугорма ерларни шурланиб, яйловларнинг маҳсулдорлигини пасайиб бораётганлиги қышлоқ хұжалик ишлаб чиқаришига салбий таъсир этаётганлиги мамлакат миқёсіда туб ўзгаришларни амалга ошириш зарурлигини уқтиради.

Экологик ҳавфсизликни таъминлаш борасыда бир қатор бир-бирлари билан бөглиқ бўлған тутунли масалаларни ҳал қилиш лозим бўлади. Биринчи галда экологик (биоэкологик, геосистемали, биосферали) мониторингни амалга ошириш устувор аҳамиятта эга. Ўзбекистонда бу турдаги мониторинг хозирда турли муассасалар ва ташкилотлар томонидан амалга ошириб келинмоқда, лекин уларнинг кўлами ва әгаллаган ҳудуди ҳозирги та-

лабга мутлақо жавоб бермайди. Чунончи, тупроқнинг саноат ва кимёвий ашёлар билан ифлосланиши (Республика БошГидромет хизматига юклатилган) фақат айрим қишлоқ жамоалари худуди бўйича назорат қилинади. Бунда барча вилоятларнинг суғориладиган ерлари назарда тутилмаган, ҳеч бўлмагандага ҳар бир вилоят бўйича танлаб олинган тестли жамоа хўжаликларини маълум участкалари назарда тутилганда мақсадга мувофиқ бўлар эди. Фақат шундагина республика худуди бўйича суғорма ерларни техноген ифлосланиши бўйича тегишли хулоса чиқариш мумкин бўлади. Худди шундай аҳвол сув ҳавзалининг ифлосланиши, атмосфера ҳавосининг чиқиндилар билан тўйиниши ва бошқа соҳаларда ҳам мавжуд, уларнинг белгиланган меъёрда бўлиши табиий муҳит бўйича зарур бўлган мониторинг ахборотларини олиш ва мавжуд экологик вазият тўғрисида аниқ хулоса чиқаришга имкон беради.

Экологик экспертиза янги қуриладиган саноат корхоналари учун хос. Лекин мантиқан қараганда ишлаб турган барча саноат корхоналари, гидротехник иншоотлар ва бошқа муҳандислик обьектлар учун мунтазам экспертиза ўтказиш зарур. Атроф-муҳитни аслида эскидан ишлаб келаётган саноат корхоналари ифлослаб келмоқда. Бинобарин, экологик экспертиза барча корхоналарни назоратга олиши шарт. Шундагина табиий муҳитда тозаланиши бошланиши мумкин.

Экологик вазиятни бошқариш ва тегишли тадбирлар мажмусини қўллаш учун негиз сифатида турли масштабларда экологик ва табиатни муҳофаза қилиш хариталарини яратиш жоиз. Бу хариталар республика худудида мавжуд экологик вазиятларни назорат қилиш, уларнинг тадрижий ўзгаришларини үрганиш, тегишли чоратадбирларни режалаштириш имконини беради. Мавжуд хариталар муваққат бўлиб, уларнинг ҳар йили янги маълумотлар билан янгилаш турилиши амалий аҳамият касб этади. Ҳар бир вилоят маълум масштабда экологик ва табиатни муҳофаза қилиш хариталарига эга бўлиши ва дискеетларга туширилиб компютерлар орқали мутахассислар ҳамда раҳбарият (шахар, вилоят ҳокимлари, Республика Вазирлар Маҳкамаси)га фойдаланиш учун топширилиши даркор. Компютерлар орқали алоқа барча вилоятлардан олинган тасвиirlар ёрдамида Тошкентда республика бўйича жамланма мониторингли ахборот олиниш имкони бўлади.

Табиатни муҳофаза қилиш бўйича чиқарилган барча Олий Мажлис қонунлари ва Вазирлар Маҳкамасининг қарорлари, кўрсатмалари ва бошқа меъёрий хужжатлари ўз вақтида бажарилиши ва уларга амал қилиниши лозим. Қонунга хурмат табиатга ҳам ҳурматни билдиради.

Экологик хавфсизликни таъминлаш шунингдек, меъёрий қўрсаткичлар, РЭМ ва бошқа қабул қилинган маълум андозаларга риоя қилишга ҳам боғлиқдир. Саноат, автотранспорт чиқиндилари энг кам хавфсиз қўрсаткичларга қадар камайган бўлиши, иккиласми ресурслар тўлиқ қайта ишланиб улардан фойдали элементлар ажратиб олиниши зарур. Энг муҳими, исрофгарчиликка чек қўйилиб, табиатдан эҳтиёжга яраша бойликларни ажратиб олиб, чиқиндиларни чиқармаслик тамойилида иш тутишга ўтишдан иборат. Табиатдан бойликларни олишда «ким ошди» тамойилидан воз кечиб уни бойитиш, ресурсларни қайта тиқлаш, камайиб бораётганларидан эҳтиёткорлик билан фойдаланиш, бу борада муқобил вариантлар, яъни ўрнини босадиган бошқа ресурслардан фойдаланишга ўтиш каби тамойилларни барча жойларда, ҳамма ишлаб чиқариш корхоналарида қўллашга ўтиш табиатни асраш, уни эъзозлаш ўз навбатида экологик хавфсизликни таъминлашини кафолатлайди.

3.8.5. Экологик хавфнинг манбалари ва оқибатлари

Инсон ҳаётини турли экологик хавфлардан асраш кейинги вақтларда энг муҳим масалалардан бўлиб қолди. Экологик хавфхатарнинг сабабларига технологик ва экологик кризисларни киритиш мумкин. Экологик хавф иқтисодиётнинг назоратсиз ривожланиши, технология ва техниканинг орқада қолиши, табиий ва антропоген авария ва фалокатларнинг юз бериши натижасида инсон, ўсимлик ҳамда ҳайвонот олами яшайдиган муҳитнинг бузилиш эҳтимоллиги, бунинг оқибатида тирик организмларнинг мавжуд бўлиш шароитларига мослашиши бузилади.

Экологик хавф-хатарнинг энг кучли обьектлари АЭС, кимё саноати, нефтни қайта ишлайдиган корхоналар, трубопроводлар транспорт ҳисобланади. Албатта, булардан ташқари бизга сезилмайдиган технологик чиқиндилар ҳаво, сув, тупроқ, ўсимлик ва бошқа организмларни секин-аста заҳарлаб келмоқда, булар маълум вақтдан сунг тусатдан катта ҳудудга кучли таъсири қилиши ҳам мумкин. Инсон саломатлигига техноген чиқиндиларнинг фаол таъсири тўғрисида 70—йилларда бир қатор олимлар огоҳлантирган эдилар. Масалан, яашаш муҳитида радиация, кимёвий бирикмаларнинг таъсири каби мутаген омилларнинг кескин кўпайиши кузатилса, у ҳолда одамнинг генетик ахбороти бузилиши мумкин. Бу ҳодиса инсоннинг генетик асосининг бузилиши хавфидан дарак беради. Бунинг тасдиғи сифатида кейинги 30 йил мобайнида ривожланган мамлакатларда нуқсон билан түғилган болалар миқдори кескин кўпайганлигини

кўрсатиш мумкин. Россиянинг Перм шаҳрида йодорганик ва фторорганик синтез ишлаб чиқариладиган минтақада 12-17 ёшдаги ўғил болаларнинг 57%, қиз болаларнинг 82% и қалқон безининг гиперплази (тўқималарда структурали элементлар со-нининг ортиши), буйрак юқорисининг бузилиши (дисфункция) ва бошқа касалликлар билан хасталанган. Уфа, Екатеринбург, Самарарада З ёшгача бўлган ёш болалар баданининг меъёрдан кичиклиги характерли ва б.

Кўрғошин ва симоб чиқиндилиари ниҳоятда тахликали. Уларнинг озгина миқдори ҳам болаларнинг бош мияси ўсишига жидий таъсир кўрсатади. Саратон касалини ўрганувчи халқаро агентликнинг хабарига кўра ҳозирги вақтда ишлаб чиқариш жараёнида тахминан 50 турдаги модда кишини рак касали билан оғришига таъсир этиши мумкин, эпидемиология тадқиқотларининг кўрсатишича, тахминан 100 турдаги модда канцерогенли хусусиятга эга экан. Буларнинг барчаси кучли экологик хавф тўғрисида хабар беради. Бизнингча, энг аввало саноат корхоналарида чиқиндилярнинг энг кам миқдорда ташқарига чиқишини таъминлашга эришиш ўта долзарбdir.

Республика Президенти И. Каримовнинг «Ўзбекистон XXI аср бусагасида: хавфсизликка таҳдид, барқарорлик шартлари ва тараққиёт кафолатлари» (1997 й.) асарида экологик ва хавфсизлик муаммоси чуқур тахлил қилинган. Муаллиф республика ҳудуди учун бир қатор энг хавфли манбаларни кўрсатиб ўтади. Чунончи, Мойлисув (Қирғизистон) дарёсининг қирғоқлари ёқасида 1944 йилдан то 1964 йилгача уран рудасини қайта ишлаш чиқиндилиари кўмилган. Ҳозирги вақтда қолдиқлар сақланадиган 23 та жой мавжуд. Бу ерларда селни тұсадиған тұғонларни маҳкамлаш ва кўчки хавфи бўлган жойлардаги қияликларни мустаҳкамлигини таъминлаш лозим. Навоий вилоятидаги уран қолдиқлари сақланадиган жой ҳам экологик жиҳатдан хавфли ифлослантириш ўчоғи ҳисобланади. Бу ердаги радиоактив қумни шамол учирishi хавфи бор (512 бет).

Ислом Каримов ўз китобида шунингдек, экологик хавфсизлик нуқтаи назардан сув захираларининг тақчиллиги ҳамда ифлосланганлиги катта ташвиш түгдираётганлигини уқтиради. Дарё сувларининг ифлосланиши экология-гигиена ва санитария эпидемиологик вазиятни, айниқса, дарёларнинг қуий оқимларида ёмонлаштираётганлигини катта ташвиш билан ёзган. Ҳақиқатдан ҳам Куйи Амударё, Куйи Зарабшон ва бошқа худудларда сув тақчиллиги ва сувнинг ифлосланганлиги аҳоли орасида турли касалликларнинг тарқалиши нуқтаи назардан катта экологик хавф ҳисобланади.

Орол дengизининг тезкорлик билан куриб бораётганлиги хусусан Узбекистон худуди учун жиддий хавф, ахир дengиз бутунлай қуриса унинг ўринида майдони 6,6 млн. га дан зиёд қум ва туздан иборат улкан Орол чўли таркиб топади, бунинг экологик ва ижтимоий-иқтисодий оқибатлари ҳозирдан маълум. Қoraқалпоғистон, Хоразм, Тошховуз воҳаларида табиат-хўжалик-аҳоли тизимида жиддий ўзгаришлар бўлиши мумкин.

Кизилқум, Карши чўли, Устюрт платосида кейинги вақтларда маъданларни қидириш, нефть ва табиий газ қазиб олиш ва бошқа мақсадларда кенг миқёсда технологик жараёнлар амалга оширилмоқда. Бунинг оқибатида катта майдонларда яйловлар ишдан чиқмоқда, яъни ҳаракатдаги қумлар майдони кенгайиши туфайли қоракўл қўйлари боқиладиган табиий яйловларда деградация кучайиш тенденцияси юз бермоқда. Бу ҳодиса воҳалар билан чўл туташган минтақада ҳам барқарорлашмоқда. Барҳан қумлари майдонининг кенгайиши жиддий экологик хавф, унинг оқибатлари барчага аён.

Демак, республикада экологик хавфсизлик масаласи етарли даражада таҳликали, уни маълум мажмуали дастурлар асосида босқичма-босқич ижобий ҳал қилиш амалий аҳамият касб этади. Бу борада узоққа мўлжалланган экологиялаштирилган иқтисодий стратегия зарур.

Қисқача хуросалар

Ўзбекистон табиий ресурсларга бой ва хилма-хилдир. Табиий ресурслардан ҳозирда фойдаланиш ҳолати юқори даражада, деб бўлмайди. Улардан фойдаланиш жараёнида кўплаб муаммолар келиб чиқкан. Табиий ресурслардан оқилона фойдаланиш экологик ҳамда ижтимоий-иқтисодий жиҳатдан фойдалидир.

Ўзбекистонда ўзига хос экологик вазиятлар таркиб топган. Улар маълум ривожланиш йўналишига эга.

Республикада маълум экологик хавф манбалар ҳам мавжуд. Экологик хавфсизликни таъминлаш учун қатор тадбирлар ишлаб чиқилган ва амалга оширилмоқда.

Назорат ва муҳокама учун саволлар

1. Атмосфера ҳавосининг ифлосланиши, унинг оқибатлари ва муҳофаза қилиш бўйича нималарни айти оласиз?
2. Сувдан фойдаланиш жараёнида Республикада қандай муаммолар келиб чиқди?
3. Сувдан фойдаланиш ва муҳофаза қилиш муаммосини қандай ҳал қилиш мумкин?
4. Ерларнинг маҳсулдорлигини ошириш учун қандай чоралар қўллаш лозим?
5. Биологик ресурсларнинг инсон ҳаётидаги ва экологик аҳамиятини ёритиб берса оласизми?
6. Фойдали қазилмалардан фойдаланишни оптималластириш учун нималар қилмоқ керак?
7. Ўзбекистонда рекреацияни ривожлантиришнинг экологик-иқтисодий жиҳатларига оид нималар биласиз?
8. Иккиласми ресурслардан фойдаланиш қандай экологик ва иқтисодий самара беради?
9. Ўзбекистондаги экологик вазиятларни жойлашуви ва йўналишини айтиб берса оласизми?
10. Экологик ҳавфсизликни таъминлаш қандай омилларга боғлиқ?

Асосий адабиётлар

1. Каримов И. А. Ўзбекистон XXI аср бўсағасида, хавфсизликка таҳдид; барқарорлик шартлари ва тараққиёт кафолатлари. – Т.: Ўзбекистон, 1997.
2. Алимов Т. А., Рафиқов А. А. Экологик хатолик сабоқлари. – Т.: Ўзбекистон, 1991.
3. Охрана окружающей природной среды и использование природных ресурсов Республики Узбекистан. Доклад. – Т., 1998.
4. Рафиқов А. А. Геоэкологик муаммолар. – Т.: Ўқитувчи, 1997.
5. Турсунов Х. Экология асослари ва табиатни мухофаза қилиш. – Т.: Ўзбекистон, 1997.

ЭКОЛОГИЯНИНГ ИЖТИМОЙ-ИҚТІСОДИЙ СОҲАЛАРИ

4. 1. Аҳоли сонининг ўсиши: озиқ-овқат маҳсулотлари муаммоси ва атроф мухит

Одамзод пайдо бўлган илк даврларда унинг табиий кўпайиши нисбатан жуда секин бўлган. Янги эра бошларида Ер юзасида тахминан 250-300 млн.киши яшаган бўлиб, шунинг 100-140 млн. атрофидагиси Хиндистон, 70 млн. га яқини Хитой, 10 млн.дан ошигি Осиё ва Шимолий Америкада яшаганлиги фанга маълум. Ўша даврларда Собиқ Иттифоқ худудида 5-10 млн.киши яшаган, Марказий Осиё ва Кавказ орти минтақасида аҳоли анча зич бўлган.

Дунё аҳолиси сони XVII аср ўрталарида келибгина 0,5 млрд. га етган, XIX аср ўрталарида, қарийб 200 йилдан сўнг 1 млрд. ни ташкил этди. Умуман дунё аҳолиси сони 1 млрд. бўлишига 1000000 йил муддат лозим бўлган бўлса, 2 млрд. учун 80 йил, 3 млрд. га 30 йил, 4 млрд. га 15 йил, 5 ва 6 млрд. бўлишига 13-12 йил кифоя қилди (10-жадвал).

Ю-жадвал

Дунё аҳолиси сонининг ўсиши

Йиллар	Аҳоли сони	Йиллар	Аҳоли сони
1000	288	1950	2508
1500	436	1960	3010
1650	545	1970	3632
1750	728	1980	4430
1800	911	1987	5000
1900	1617	1999	6000
1940	2252	2000	6100

Хозир дунё аҳолисининг йилига ўртача 80 млн.кишига ортиб бораётганлиги эътиборга олинса, 2025 йилда сайёрамизда 8 млрд. 206 млн., 2050 йилда 9-10 млрд. аҳоли яшashi башорат қилинмоқда (БМТ башорати).

Дунё аҳолисининг тез суръатларда кўпайиши XX асрнинг ўрталарида ўзининг энг юқори даражаларида кўтарилди. Бу жараён айниқса, Осиё, Африка ва Лотин Америкаси мамлакатларида «демографик портлаш»га сабаб бўлди. 1950-1987 йиллар мобайнида ушбу мамлакатлар аҳолиси қарийб 2,26 марта га кўпайди. Дунё аҳолисининг 80% дан зиёди айнан ўша мамлакатларда яшамоқда.

XXI аср бўсағасига келиб аҳолиси сони 10 млн. кишидан ортган мамлакатлар сони 71 тага етди. Шулардан 11 тасида аҳоли сони 100 млн. дан ортди. Аҳолиси сони 10 млн. дан ортган мамлакатларнинг 50 дан ортиғи ҳам Осиё, Африка ва Лотин Америкаси ҳиссасига тўғри келади. Умуман ушбу мамлакатларда дунё аҳолисининг салқам 95% истиқомат қилмоқда. Хитой, Хиндистон, АҚШ, Индонезия, Бразилия ва Россияда Ер шари аҳолисининг деярли ярми яшамоқда.

Дунё аҳолисининг 80% қисми асосан баландлиги денгиз сатҳидан 500 м гача бўлган худудларда (куруқлик юзасининг 28% и да) яшайди. Африка ва Жанубий Америка аҳолисининг салмоқли қисми 500-1500 м. баландликларда истиқомат қилади (34,6; 27,5%). Боливияда 88%, Перу, Мексика, Афғонистон, Нигерияда аҳолининг 66% қисми денгиз сатҳидан 1000 м дан баландда, Голландияда эса аҳолининг 40% и денгиз сатҳидан паст худудларда яшайди. Дунё аҳолисининг 52,7% и денгиз соҳиларидан унчалик узоқ бўлмаган худудларда (200 км гача), 47,3% и эса қуруқликнинг ички қисмларида ҳаёт кечиради.

Дунё аҳолисининг 70% и қуруқликнинг 7% ида мужассамлашгани ҳолда, қуруқликнинг 50% ида аҳолининг ўртача зичлиги ҳар квадрат километрга 1-2 кишидан ортмайди. Ер юзасининг 15% қисмida аҳоли деярли яшамайди. Аҳоли зичлиги 1920 йилда 13.кишидан, 1950 йилда – 18, ҳозирда 40 кишига етди. Дунё аҳолисининг зичлиги ҳам унинг турли худудларида турли чадир (11-жадвал).

11-жадвал

Дунёning айрим худудларида аҳоли зичлиги
(ҳар км² ҳисобида)

Худудлар, мамлакатлар	Аҳоли зичлиги
Дунё бўйича	40
Европа	100
Осиё	100
Африка	17
Шимолий Америка	13
Лотин Америкаси	15
Австралия ва Океания	3
Бангладеш	800
Сингапур	4500
Монако	15500
Собир Иттифоқ	12
Ўзбекистон Республикаси	54

Дунё аҳолиси сонининг тез суръатларда ўсиши қўплаб муаммоларни келиб чиқишига сабаб бўлаётганлиги эндилиқда сир

эмас. Айниқса, озиқ-овқат муаммоси ва атроф-муҳитдаги экологик таңг ҳолат ечимини кутаётган жумбоқдарнинг энг ташвишлisis эканлигини давр қўрсатмоқда. Демак, ё туғилишни камайтириш ёки озиқ-овқат маҳсулотлари ишлаб чиқаришни қўпайтириш лозим. Аҳоли сонининг тез ўсиши асосий озиқ-овқат маҳсулотларига бўлган талабни ҳар 30 йилда икки марта га оширмоқда. Хуллас, Томас Роберт Малътуснинг (1798 й.) «тез ўсиб бораётган аҳолини озиқ-овқат билан ҳеч қачон тўлиқ таъминлаб бўлмаслиги тўғрисидаги назарияси» қуруқ сафсата эмас, балки янгича таҳлил ва янгича қараш асосида ўрганишни тақозо этаётганга ўхшайди. Чунки, Малътус назариясини асоссиз эканлигини ўша даврларда ёк қатор олимлар назарий жиҳатдан исботлаган бўлсаларда, бироқ амалда уни рўёбга чиқиши жуда мураккаб тарзда кечмоқда.

ФТГ юксак даражаларга кўтарилган, «коинот асли», «компьютер асли», деб аталаётган бир вақтда дунёning турли ҳудудларида инсоннинг бир бурда нонга зорлиги, одамларнинг очликдан ўлаётганлиги таажжубланарлидир. БМТ маълумотига кўра дунё бўйича қунига 35 минг киши очликдан нобуд бўлмоқда, ҳозир сайёрамизда 0,5 млрд. оч-яланғоч, 1,5 млрд. тиланчи мавжуд.

Аҳоли сонининг жадал суръатлар билан қўпайиши озиқ-овқат етишмаслиги муаммоларини келтириб чиқариши, атроф муҳит ҳолатини ёмонлашувига салбий таъсир этиши ўзаро алоқада эканлигини қўпчилик таъкидлаб ўтганлиги бежиз эмас.

П.Г.Олдак фикрига кўра: «2000-2010 йилларда Ер шаридаги яшайдиган барча аҳолини озиқ-овқат билан таъминламоқ учун, донли экинлар етиштиришни тахминан икки марта қўпайтириш лозим».¹

БМТ маълумотича, ерларга ҳозирги усулда ишлов бериши асосида ҳосилдорликни 2 ҳисса қўпайтириш учун минерал ўғитлар харажатини 6,5 марта, заараркунандаларга қарши қўраш чораларини 6 марта ошириш лозим.

Дж. Форрестор (АҚШ, 1961) дунё статистика маълумотлари таҳлили асосида дунё аҳолиси сони 2020 йилда, табиий муҳит ифлосланиши 2050 йилда ўзининг максимумига етишини таъкидлайди.² Шундай қилиб, у саноат, озиқ-овқат маҳсулотлари ишлаб чиқариш ва аҳоли сони атроф-муҳит таназзулуга қадар ўсишини баён қиласди. Форрестор фикрича, тахминан 2030 йиллар атрофида экологик инқироз бошланади ва шундан сўнг аҳоли сони ҳам сезиларли даражада камаяди.

Г.Кан ўзининг «Кейинги 200 йил» китобида шундай башорат қиласди:

¹ Олдак П.Г. Современное производство и окружающая среда. Новосибирск, 1979, 42-б.

² Форрестор Дж. Мировая динамика. Пер. с англ. М., 1978.

2076 йилга бориб энергиянинг асосий қисмини атом ва термоядро станциялари беради, қазилма ёқилғилар эса кимё хомашёси сифатида ишлатилиди. Күёш энергиясидан фойдаланиш даражаси юксалади. Шуларга боғлиқ тарзда 2100 йилда сунъий оқсил олиш усуслари ўзлаштирилади, озиқ-овқат маҳсулотлари ишлаб чиқариш 11 марта ортади. Бундан ташқари фаровонликни ортиши аҳоли туғилиши ва кўпайишини камайтиради.

1977 йили АҚШнинг ўша пайтдаги Президенти Ж. Картер давлат ва илмий муассасаларга Ер шари аҳолиси сони, табиий ресурслар миқдори ва атроф мухит холатини 2000 йилга-ча башоратини яратиш борасида курсатма беради. Тайёрланган «Дунё 2000 йилда» (1980 й.) номли маърузада қайд қилинишича, дунё аҳолиси сони 2000 йилда 6,35 млрд. кишини ташкил этади, даромад жон бошига 15%га ортади. Озиқ-овқат маҳсулотлари миқдори фақат ҳосилдорликни орттириш эвазига содир бўлиши мумкин. 2000 йилда жами 1,3 млрд. киши очночор ҳолда бўлади. Дунё аҳолисининг ярмисида сувга бўлган талаб 2 хисса ортади, урмонлар майдони эса тенг яримга қисқаради. Нефть етишмовчилиги ва баҳосини ортиши натижасида саноати ривожланган мамлакатларда кўмирдан ва ядро энергиясидан фойдаланиш ортади.

Кўмир истеъмолининг ортиши атмосфера таркибида чанг ва CO₂ чиқиндилиари миқдорини орттиради. Умуман ифлословчи моддаларнинг ҳаво таркибида кўпайиши «инқорли» ёмғирлар ёғадиган минтақалар кенгайишига сабаб бўлади.

Кейинги чорак асрда дунё бўйича ишлаб чиқарилган озиқ-овқат маҳсулотлари миқдори 2,5%га кўпайди. Бироқ, бу миқдор дунёнинг турли ҳудуд ва мамлакатларида бир хил эмас. Айниқса, ривожланаётган мамлакатларнинг айримларида ушбу курсаткич жуда паст даражада. Озиқ-овқат муаммосининг келиб чиқиши, қисман, ҳудудлардаги табиий ресурсларнинг камайиши, демографик вазият, техника ва технология имкониятлари каби омиллар билан боғлиқ бўлсада, бироқ дунё бўйича аҳоли жон бошига ишлаб чиқариладиган озиқ-овқат миқдори илмий асосланган энг паст даражадан анча юқоридир. Муаммонинг асосий сабаби, турли ҳудуд ва мамлакатларда истеъмоддаги номутаносиблиқдир. Кўпгина ривожланаётган мамлакатларда истеъмолдаги озуқанинг қуввати ривожланган мамлакатларнидан деярли 3 марта пастлиги маълум. Ушбу муаммонинг ижобий ечими: мамлакатларнинг тўлиқ мустақил ривожланиши, фан-техника тараққиёти, ишлаб чиқариш кучларининг ривожланиши, меҳнат унумдорлиги, ишлаб чиқариш маданиятини юксалиши, аҳолининг илм савиасини ортиши билан ҳал

қилиниши мумкин. Дарвоқе, озиқ-овқат маҳсулотлари ишлаб чиқаришни янада кўпайтиришнинг қатор имкониятлари, яъни: экин майдонларини кенгайтириш, экинлар ҳосилдорлигини ортириш, қишлоқ хўжалик маҳсулотларини қайта ишловчи янги усулларни жорий этиш, дengiz-okean биоресурсларидаи кенг фойдаланиш, синтетик-сунъий озиқ-овқатлар ишлаб чиқариш кабилар мавжуд.

Хозирда Ер шарининг 4,5 млрд. гектаридан қишлоқ хўжаликда: обикор деҳқончилик 1,5 млрд. га. ва яйлов сифатида 2,6 млрд. га фойдаланилади. Олимлар қишлоқ хўжаликдаги ер майдонлари қўламини кенгайтирмай туриб янги нав ва ҳайвон зотлари яратиш, деҳқончилик маданиятини ортириш ҳисобига маҳсулдорликни 90%га кўпайтиришни исботладилар. Хозир тажриба далаларида гектарига 140 ц. буғдой ва шоли, 240 ц. маккажӯхори дони берадиган навлар яратилган. Аммо, амалиётда ушбу экинлардан олинаётган ҳосилдорлик жуда паст (23, 39 ва 58 ц.). Айниқса, ривожланаётган мамлакатларда асосий дон экинлари – буғдой, шоли ва маккажӯхоридан олинадиган ҳосилдорлик миқдори ачинарли аҳволда – 14, 21 ва 13 ц. (Африкада бошоқли экинлар умумий ҳосилдорлиги – 9,4 ц.). Фақатгина агротехникани такомиллаштириш ҳисобига ҳосилдорликни бир неча марта ортириш мумкинлигини мутахассислар кўп таъкидламоқдалар.

Экин далаларига белгиланган меъёрда солинадиган ўғитлар ерлардан олинадиган ялпи ҳосилдорликни, тупроқ унумдорлигини ортириши барчага маълум. Ҳар гектар буғдойзорни 80 кг турли ўғитлар билан озиқлантирилиши, ҳосилдорликни – 20 ц, 110 кг билан ишлов берилиши – 35-40 ц, 300-350 кг эса 50 ц га етказиши амалиётда исботланган. Меъёрдаги ўғит ҳосилдорликни ортиришидан ташқари, экинларни турли ташқи таъсирларга (қурғоқчилик, гармсел ва ҳ. к.) чидамлилигини ҳам ортиради.

Бунинг устига йилига дунё бўйича қишлоқ хўжалик экинларининг турли касалликларга ҷалиниши оқибатида 10-20%и, бегона ўтлар ва зараркунандалар туфайли 5-20, ҳосилни йиғини, ташиш, қайта ишлаш ва сақлаш жараёнида 5-25 фоизи нобуд бўлмоқда. Ушбу кўрсаткичлар жами йилига 20-70%ни ташкил этмоқда.

Қишлоқ хўжалигини ривожлантириш ва ҳосилдорликни кўпайтириш қатор мажмуали тадбирларни амалга оширишни тақозо этади:

– ўсимлик ва ҳайвонларни турли касаллик ва зараркунандалардан асраш;

- чорвачиликда құшымча кимёвий озуқа ва витаминларни құллаш;
- мелиорация ва ирригация тармоқларини яхшилаш, суғоришни замонавий технология асосида такомиллаштириш, исикхоналарни кенгайтириш;
- тайёр маҳсулоттарни сақлаш мұддатини узайтириш;
- қишлоқ хұжалик әқинларини дүл, сел, совуқ уриши ва бошқа табиий оғатлардан сақлаш;
- қишлоқ хұжалик техникасини такомиллаштириш ва бошқалар.

Дунё океани биоресурслари жуда бисёр. Инсоният үз әхтиёклари учун үндан оқылона фойдаланыши жуда самаралидір. Бирок, ҳозир умумий озиқ-овқат салохиятида Дунё океанининг хиссаси бор-йүгі 1%ни ташкил этади (истеъмолдаги оқсилнинг 6%). Океанлардаги факат йирик денгиз ҳайвонларининг (балиқ, сут әмизувчилар, бешөөли моллюскалар, қисқычбақалар) умумий қиймати 1 млрд. т баҳоланиб, шунинг ярми балиқларга тұғри келади. Уннинг йиллик маҳсулдорлиги 360 млн. т Океан биоресурсларидағы ёғнинг үзи дунё чорвачилиги берадиган миқдордан 2 марта күп. Инсон үз танасидаги оқсилға бұлған талабни асосан ҳайвонлар гүшти хисобиға қондирағы. Энди бу талабни кимёвий оқсил қондира олади. XX асрнинг 70-йилларидан бойшаб саноат асосида озиқ-овқат маҳсулотлари ишлаб чықариш жадал ўсмокда. 1990 йилда АҚШда 10 млн.т. озиқ-овқат маҳсулотларининг саноат тури ишлаб чықарылған бұлса, ҳозирда дунёning турли мамлакатларыда (айниқса, Лотин Америкаси ва Фарбий Европада) бундай маҳсулотлар тури ва құлами ортиб бормоқда.

Ахоли сонининг муназам орта бориши атроф-мухитта жуда кучли таъсир эта бориши оқибатида қатор экологик тангликтарни келтириб чықарды. Профессор А. М. Рябчиков маълумотика, ҳозир инсон Ер юзаси табиий манзарасини 60%ини бутунлай үзгартыб юборган, қуруқликнинг 20%ида кучли үзгаришлар (турар жой, шаҳар ва қишлоқлар, инженерлик қурилмалари, ерларни сугориш ва ҳ. қ.) содир этган. Ҳар йили ер юзида 4000 км^3 тог жиңсі (грунт) ва тупроқ бир жойдан бошқа жойға құчирилади. Үтган даврлар мобайніда 20 млн. km^2 ерлар яроқсиз ҳолға келтирилди (5 млн. km^2 хайдаладиган ерлар) (В. А. Ковда, 1981).

Дунё бүйича қурилған йирик сув омборлар сони 1980 йилга келиб 2257 тага етгани ҳолда, уларнинг 90% дан ортиғи 1950 йиллардан кейин қурилди. Демак, күплаб дарёларда гидрографик режим табиий ҳолатини йүқтотди. Сув омборлар атрофида ландшафт сезиларли даражада үзгарды.

Атроф мухит ифлосланиши электрэнергетика, саноат ва қишлоқ хўжалик маҳсулотлари ишлаб чиқариш, транспортнинг ривожланиши билан ҳамоҳангдир. Эндилиқда, ичимлик суви, атмосфера ҳавосининг ифлосланиши каби муаммолар инсоният олдига экологик вазиятни зудлик билан барқарорлаштиришни қўндаланг қўймоқда. Содир бўлган экологик муаммолар ечими, нафақат айрим биогеоценозлар (дашт, ўтлоқ, дала, ўрмон ва ҳ. к.), балки бутун биосфера миқёсида намоён бўлмоқда.

Инсоннинг табиатга таъсири билан боғлиқ фаолиятлари зарур ва муқаррардир. Чунки, инсон ушбу фаолиятларсиз, ўзининг моддий эҳтиёжларини қондира олмайди. Шунинг учун ҳам табиатда маълум ўзгаришлар бўлиши аниқ. Лекин табиатни ўзгартиришда унинг ривожланиши қонуниятларини билмаслик, кейинчалик инсон учун анча қимматга тушиши мумкин. Ҳозирда инсон фаолияти билан боғлиқ табиатдаги ўзгаришлар кўлами геологик жараёнлар қувватидан ҳам тез ва кучлироқ тарзда рўй бермоқда. Натижада табиатни ўзини ўзи тикилаш ва тозалаш хусусиятига пугур етмоқда, бу эса инсон ҳаётига хатар солмоқда.

4.2. Урбанизация ва унинг экологик вазиятга таъсири

Ҳозир ва келажакда табиий мухитта урбанизация жараёнининг таъсири кучли даражада бўлишига шубҳа йўқ. Чунки, шаҳар аҳолисининг салмоғи йилдан йилга ортиб бормоқда (12-жадвал).

12-жадвал

Дунёning йирик ҳудудларида шаҳар аҳолиси салмоғининг ўсиши (фоиз ҳисобида)

Ҳудудлар	1950 й.	1970 й.	1990 й.	2000 й.
Дунё бўйича	29	37	43	47,5
Африка	15	23	31,8	37,3
Шимолий Америка	64	74	75,4	77,4
Лотин Америкаси	41	57	71,4	76,6
Осиё	17	23,4	32	37,7
Европа	53	64,4	73	74,1
Австралия ва Океания	61	71	70,6	70,2
Хитой	12	17,4	26,2	34,5
Россия	44,7	62,5	74	77,9
Узбекистон	30	37	41	37,9

Ҳозир дунё мамлакатларининг 120 тасида урбанизация даражаси ўргача дунё қўрсаткичидан юкори, 90 та мамлакатда шаҳар аҳолиси улуши қишлоқ аҳолисидан кўпчиликни ташкил этади.

Урбанизациянинг авж олиши, айниқса Осиё, Африка ва Лотин Америкаси мамлакатларида кузатилмоқда. Урбанизация туфайли йирик шаҳарлар сони ортиқ шаҳарлар 300 тага яқин бўлган, 1950 йилда – 950, 1980 йилда – 2370 тага етди. Ҳозир дунё аҳолисининг 1/4 қисми йирик шаҳарларда яшамоқда. «Миллионер шаҳарлар» сони ушбу йилларда 10 тадан 250 тага ортди (1950 й. – 81, 1960 й. – 120, 1980 й. – 209). Дунё аҳолисининг 15% га яқин қисми «миллионер шаҳарлар»да мужассамлашган.

Урбанизациянинг ўзига хос кўриниши шаҳар агломерациялари ва мегалополисларнинг ривожланишида намоён бўлмоқда. АҚШдаги Босваш (Бостон-Вашингтон), Чикпитс (Чикаго-Питтсбург), Сансан (Сан-Франциско – Сан-Диего) мегалополисларида яқин келажакда 150 млн.дан ортиқ аҳоли (АҚШ аҳолисининг 50%дан ортиғи) яшashi таҳмин қилинмоқда. Москва агломерацияси ўз марказидан 100 км радиусда 130 та аҳоли яшаш жойларини (шаҳарларни) бирлаштирган.

Агломерация жараёни ҳам ривожланаётган мамлакатлар учун характерли тус олмоқда. Лотин Америкасидаги: Буэнос-Айрес, Сан-Паулу, Рио-де-Жанейро, Мехико, Каракас, Богота, Сантьяго; Осиёдаги: Калькутта, Бомбей, Сингапур, Гонконг, Жакарта, Истамбул; Африкадаги: Қохира, Касабланка агломерациялари тез ўсмокда. Айниқса, кейинги даврда аҳолиси сони 10 млн. дан ортган «баҳайбат (гигант) шаҳарлар» саломги анча ортди. Яқин келажакда Мехикода 31 млн., Сан-Паулуда – 26, Токиода – 24, Нью-Йорқда – 23, Калькуттада – 20, Бомбей, Қохира ва Жакартада 15 миллиондан аҳоли яшashi эътироф этилмоқда.

Шаҳарларнинг жойлашиши ҳам дунё бўйича бир текис эмас. Аҳолиси 5 млн.дан ортган дунёдаги 26 шаҳарнинг 5 таси (Мехико, Париж, Москва, Чикаго, Дехли) денгиз қирғоқларидан анча узоқда, қолган барча йирик шаҳарларнинг 40%и денгиз соҳилидан 50 км. гача бўлган худудларда жойлашган.

Урбанизациянинг жадал ривожланиши Ер юзасида экологик вазиятнинг мураккаблашишига таъсир қўрсатмоқда. Урбанизация жараёни табиат компонентларининг барчасида кучли ўзгаришлар содир этиши аён. Шаҳарларда грунт, рельеф, тупроқ, гидографик тармоқлар, ер ости сувлари, атмосфера ҳавоси, ўсимлик қоплами, ҳайвонот дунёси, ҳатто иқлим ўзгаради. Шаҳарларда нафақат ҳарорат, нисбий намлиқ, күёш радиацияси балки, Ернинг иссиқлик, гравитация, электр ҳамда магнит майдонлари хусусияти ҳам сезиларли даражада ўзгаради. Ша-

ҳарларнинг катталашиши унинг атроф табиатига таъсир радиусини ҳам ортиради, натижада шаҳар ҳудуди билан бирга унинг атрофида экологик вазиятдаги мутаносиблик йўқолади.

Шаҳарлар атрофидаги табиий ҳудудий мажмуалар (ТХМ)га 3-30 км. масофада таъсир кўрсатади. Саноат корхоналарининг турли чиқиндишлар (захарли газ, ифлос сув ва х. к.) чиқариши оқибатида шаҳарлар атрофидаги экён далалари, ўтлоқ, яйлов, сув ҳавзалари ва ўрмонлар зарар кўрмоқда. Канадалик олимларнинг қузатишларича, мис-нишел корхоналари чиқиндишлари 3,5 км. радиусдаги ўсимлик ва ҳайвонларни бутунлай йўқ қилиши, 13 км. даги дараҳтларга қучли шикаст етказиши, тупроқ унумдорлигини йўқотишини кўрсатди. Тоф-металлургия корхоналари таъсири ҳам юқоридағидан кам эмас.

Кўпгина шаҳарларда ер ости сувларидан истеъмолга олиниши оқибатида шаҳар заминининг чўкиши рўй бермоқда. Тоқио ва Осакада замин йилига 18-20 см., Колифорнияда – 30-35 см., Мехиконинг айрим ҳудудларида 40 см. га пасаймоқда. Шаҳар заминининг чўкиши, инсоннинг бошқа фаолиятлари билан ҳам боғлиқdir. Масалан: Москва шаҳри остидаги сув қувурлари узунлиги, шаҳар қўчалари умумий узунлигидан икки марта кўп экан. Демак, бу шаҳарнинг турли ҳудудларида ўз таъсирини кўрсатмай қолмайди.

Янги шаҳарларнинг барпо этилиши, эскиларининг кенгайиши, аввало ернинг қишлоқ хўжаликдан чегирилишига сабаб бўлади. МДҲ да собиқ шўролар даврида 1200 та янги шаҳарлар барпо этилган. Ҳозирда йилига 500 минг га ер (АҚШ да 1 млн. акр., 1 акр. тенг 0,4 га) шаҳарлар ҳудудига қўшилмоқда. Фақатгина МДҲ да 10 млн. га. дан ортиқ ерни шаҳарлар ҳудуди эгаллаган.

Москва шаҳар агломерацияси 2600 км^2 ни, Санкт-Петербург – 1300 км^2 , Париж – 1870, Лондон – 5400, Нью-Йорк агломерацияси эса 7272 км^2 майдонни банд қилган.

Шаҳар рельефининг текисланганлигидан гидрографик тармоқлардаги оқим қийинлашади. Пастқамликларда ортиқча сув тўпланишидан рельефда ўпқон, сурималар вужудга келади. Иморатларнинг ертўлалари захлигидан турли касалликларни тарқатувчи микроорганизм ва ҳашаротлар учун маконга айланади.

Иирик шаҳарларда ҳавонинг ифлосланганлиги туфайли қуёш нурини 15% (қишда ултрабинафша нурларни 30%) кам олиши аниқланган. Бундан ташқари шаҳарларда ёгингарчилик ва булутли қунлар 10%, туманликни ёзда 30%, қишда 100% ортиқ бўлиши маълум. Масалан: Москва шаҳри қиши ойларида 24%

қүёш нурларини йўқотади. Санкт-Петербургда эса қүёш нур сочиб турувчи вақт теварак – атрофга нисбатан йилига 120-160 соатга камлиги аниқланган. Йирик шаҳарларда марказ ва чекка худудларда ҳарорат тафовути $4\text{-}5^{\circ}$ га стиши мумкин (Париж – $0,8^{\circ}$, Санкт-Петербург – 1° , Москва – $1,4^{\circ}$). Натижада, шаҳар марказида «иссиқлик ороли» вужудга келади, атмосфера циркуляцияси ҳолати ўзгарида. Турли курилмалар, иссиқлик маңбаларининг қўлиги, ҳавонинг ифлослиги туфайли шаҳарларда ўзига хос «оғир микроиқлим» шаклланган. Шаҳарлардаги баланд иморатлар ҳавонинг алмашинувини, айниқса, ёзда кечқурунларни шаҳарга салқин ҳаво киришини қийинлаштиради.

Саноат ва транспорт шаҳарлар атмосфераси таркибида хилма-хил, кучли заарли газ ва металлар миқдорининг ортишига сабаб бўлмоқда. АҚШ, Япония, Англия, Канада, Франция ва бошқа мамлакатлардаги йирик шаҳарлар ҳавосининг 1 m^3 да 1-2 дан 8-10 микрограммгача қўрошини бирикмаси борлиги аниқланди. Қадмий, симоб, мис, никел, рух, хром, ванадий – шаҳар ҳавосининг доимий бирикмаларига айланмоқда. Металлургия, баъзан нефть-кимё корхоналарига эга бўлган шаҳарлар ҳавоси таркибида одатда сульфат II оксид аралашмалари юқори даражада бўлади. Э. Ю. Безугдая (1980) шаҳар ҳавоси ифлосланиши борасида муҳим қонуниятни аниқлаган. Аҳолиси сони 250-500 минг киши бўлган шаҳарларда ҳавонинг сульфат II оксид билан ифлосланиши даражаси 100 минг кишилик шаҳарга нисбатан 60-80%, йирик шаҳарларда эса ушбу кўрсаткич 100% дан ҳам ортиши қузатилади. Щунингдек, Б. Б. Прохоров (1997) нинг ушбу соҳадаги тадқиқотлари ҳам амалий аҳамиятга лойикдир (13-жадвал).

90-йиллар бошида МДҲ да атмосферага йилига 200 минг т. дан ортиқ заарли моддалар чиқарувчи 70 дан ортиқ шаҳар кайд этилган (Норильск – 2368 минг т (1), Кривой Рог – 1328 минг т (2), Москва – 1113 минг т. (3), . . . Тошкент – 454 минг т (19), . . . Фарғона – 234 минг т. (53), . . .). Бироқ, ҳозирга келиб айрим шаҳарларда (хусусан, Тошкент, Фарғона ва б.) ушбу кўрсаткич жуда сезиларли даражада камайган. Бироқ, шаҳар ҳавосининг нисбатан ифлосланганлиги, умуман урбанизация жараёни экологик вазиятга кучли таъсир этмоқда. Аҳоли ўртасида турли юқумли-оғир касалликларниң келиб чиқиши ва тарқалини, шаҳарларда ўлим кўрсаткичларининг юқорилиги бевосита урбанизациянинг экологик вазиятга салбий таъсири натижасидир.

13-жадвал

Ахолиси сони 1 млн. киши бүлган шаҳарларда йил давомида истеъмол қилинадиган ва чиқариладиган махсулотларнинг таҳминий баланси.

ТӨРКИЕДАРДА ОСТАНАСЫЛЫК					
Маңсұлтапар	Үлч. бирл.	Миқдори	Маңсұлтапар	Үлч. бирл.	Миқдори
К И Р И М			Ч И Қ И М		
A. Сүв ва хаво Сүв	млн. т	470	A. Атмосферага чиқарыла- диган чиқиндерлар		
Xаво	"	50	Сүв (сүв буғы ва аэрозол) Карбонат ангидрит Сульфат ангидрит	млн. т " " минг т.	11 1,2 240
B. Бошқа моддалар Жами; Шу жумладан: курилиш хомашеси күмір нефть хомашеси табий газ суюқ әқиғи кора metallurgia хомашеси рангли металлургия хомашеси төг-кимә хомашеси	"	29	Углерод II оксиди (ис газы) Чаңг Углеводородлар Четверванган моддалар (феноллар, спирт, ишкор- лар, ёғ кислота) Водород сульфид	" " "	240 180 108 8 5
техник үсімлик хомашеси	"	1,0	золлари билан	"	5
энергетика-кимә хомашеси өзін-овқат маңсұлтапары, чиқиндерлари билан бирга	"	1,5	Углерод сульфид	"	1
	"	1,0	Шта захарлы моддалар (күрөшінін, симоб, мишъяқ, кадлит, бенз(а)пирен	т.	юзлаб ва бир печа минг т.
	"	0,21	1,0		
	"	1,0	0,21	млн.т	350
			Шу жумладан: Муаллақ моддалар: Фосфатлар Азот нефть маңсұлтапары Синтетик Биологик фаяндамен- тоддалар: Фтор Мис Мишъяқ	минг т " " " " " " " " " " " " " " "	16 24 5 2,5 0,6
			В. қаттық ва йигилгап чиқиндерлар Жами; Шу жумладан, Электростанциялар ва иситиш қозоңлары күрум ва шлаклари	млн. т. " " "	0,4-1,0 0,025 0,025 3,5 0,6
			Саноат чиқиндерлари Машины чиқиндерлар	" " "	2,5 0,5

4.3. Урбанизация ва аҳоли саломатлиги

Инсон умрининг салмоқли қисми табиат қучоғида бўлиши уни соғлом, бақувват ва баркамол ўсиши гаровидир. Кейинги вақтларда йирик шаҳарларниң барпо бўлиши, аҳолининг физиологик ва ижтимоий ҳаётида қатор ноқулайликларни келтириб чиқармоқда, шу туфайли АҚШ, Фарбий Европа ва Осиёнинг қатор мамлакатларидағи йирик шаҳарларда (хусусан, Токиода) шаҳар аҳолиси сони тобора камайиб бормоқда. Бунга, йирик шаҳарларда атроф мухитнинг ифлосланганлиги, кишиларниң табиатдан анча йироқлашиб кетганлиги, инсон умрининг кўп вақтини турли курилмалар қўршовида ўтиши, ёруғлик (куёш нури) ҳамда кислород танқислиги сабаб бўлмоқда.

Шаҳарларда атмосфера ҳавосининг ҳаддан ташқари ифлосланганлиги туфайли қуёш нурларининг қайтиши кўпаяди. Айниқса, ультрабионафша нурларининг етишмаслиги кишилар ҳаётига катта таъсир кўрсатади. Бу нурлар теридаги заарали микроорганизмларни йўқотади, танада минерал моддалар алмашувини таъминлайди, организмни турли касалликларга нисбатан бардошлигини орттиради.

Тадқиқотлар улътра бинафша нурларни меъёрида олган болалар, уни етарлича олмаган болаларга нисбатан шамоллашга 10 марта кам чалинишини исботлайди. Шаҳар аҳолиси саломатлигига, айниқса, атмосфера ҳавоси ва унинг ҳолати кучли таъсир этади. Буюқ алломамиз Абу Али Ибн Сино: «Агар ҳавода чанг ва губор бўлмаса, инсон минг йил яшарди», дея ёзганида катта ҳикмат бор. Йирик шаҳарлардаги ўзига хос микроиқлим: ҳарорат ва намликтининг ўзариши кишилар организмидан иссиқлик ҳамда модда алмашинувига таъсир этиб, нафас олиш, юрак фаолияти, қон айланиши ва тери ҳолатини белгилайди.

Саноатлашган мамлакатларда аҳолининг қўлчилигига қон айланиш жараёнининг бузилганлиги аниқланган бўлиб, 50% ўлим ҳам айнан ушбу касаллик билан боғлиқлиги аён. Умуман қуёш нури, кислород етишмаслиги, ҳарорат ва намликтининг ўзгарганлиги инсоннинг меҳнат қобилияти пасайишига, кайфияти бузилишига, уйқусизликка сабаб бўлади. Йирик саноат шаҳарлари ҳавосида инсон учун заарали бўлган аэрозол заррачалар микдори 10-20 марта кўп бўлиб, касаллик тарқатувчи бактериялар ҳам 5-10 марта ортиқ бўлиши аниқланган. АҚШ (Лос-Анжелос, Донора, Питтсбург...) ва Фарбий Европанинг йирик саноатлашган шаҳарларида (Лондон, Афина, Ницца, Милан...) ҳамда Мехико, Токио, Иокогамада заҳарли газ ва чанглар аралашмасидан вужудга келган аччиқ туманлик-смог (унинг таркибида

намнинг кўп – 70% бўлиши фотокимёвий смог, деб аталади) муитазам кузатилади. Токионинг саноатлашган худудларидағи тибий кўриқдан ўтказилган аҳолининг 35%и, Американинг Донора шаҳрида 65 ёшдан ошган аҳолининг 60%и смог туфайли ўпка касаллигига чалинганилиги аниқланган. Ана шундай смог туфайли 1952 йил деқабрда Лондонда мудхиш ҳодиса рўй берди. Смогдан заҳарланишдан 4 кечакундузда 4000 киши нобуд бўлди, ўн минг киши касалликка чалинди. 1962 йилда яна ушбу ҳодисадан 1000 га яқин киши ҳалок бўлди.

Ифлос ҳаводан нафас олиш анча қийин бўлади, ўпқага ҳаво тўлиқ етиб бормайди, чанг-ғуборларни ўпкада йигилиши нафақат ўпкани, балки тананинг бошқа аъзолари ва тўқималарини ишдан чиқаради. Астма, эмфизема, юқори нафас йўллари катари касалликлари манбаи ҳам ифлос ҳаводир.

Урбанизациянинг инсон саломатлиги ёмонлашувига ўта таъсирли омилларидан бири шовқин-сурондир. Унинг асосий манбаи – транспорт (автомобиль, темир йўл, ҳаво транспорти) саноат ва майший корхоналар ҳамда қурилиш техники-касидир. Инсон умуман шовқинсиз муҳитда яшashi мумкин эмас. Аммо шовқин кучи ортиши киши саломатлигига салбий таъсир этади. Шовқин кучи децибел (дб)да ўлчанади. Унинг 0-50 дб бўлиши инсонга ёқимли овоз сифатида таъсир этади (дараҳт баргларининг шитирлаши, майнин мусиқа овози), 60-90 дб шовқин ёқимсиз (бақириб гапириш, ёзув машинкалари хонасидағи товуш), 100-120 дб кучдаги шовқин зарарли (юқ машинаси, жаз мусиқаси), шовқин кучининг 130-200 дб бўлиши хавфли хисобланади (реактив самолёт, артиллериянинг тўп отиш вақтидағи товушлар). Шовқин кучининг рухсат этилган меъёри (РЭМ) 80 дб, энг юқори чегараси 110 дб. Ҳозирда шовқин кучи йирик шаҳарларда меъёрдан 10-20 дб га ортиб бораётганлиги кузатилмоқда. Йирик шаҳарлар аҳолисининг 60% дан ортиғи шовқиндан шикоят қиласидилар. Германия аҳолиси ўртасида ўтказилган сўровлар натижасида аҳолининг 69%и транспорт, 21%и қўуни-қўшнилар ва болалар шовқинидан, 8%и иш жойларидаги, 2%и бошқа турдаги шовқин манбаларида шикоятланиши маълум бўлди. Кишилар қадимдан шовқинга қарши курашиб келганлар. Юлий Цезарь шаҳарларда кечқурун барча турдаги транспорт ҳаракатларини таъқиқлаган. Англия қироличаси Елизавета I шаҳарда кечқурун соат 22⁰⁰ дан сўнг турли жанжалларга барҳам беришни буюрган. Қадимги Римликларда шаҳар худудида товуш чиқарувчи хунармандчилик ишларини бажаришга рухсат этилмаган. Хатто, шаҳарда (Рим) хўроз боқиши қатъиян ман этилган. Ҳозирда Рио-де-Жанейро, Рим

ҳамда Қоҳира ва Яқин Шарқдаги йирик шаҳарлар энг сершовқин шаҳарлар ҳисобланади. Улардаги серқатнов кӯчаларда шовқин кучи 110 дб дан ҳам ортади. Бундай кучли шовқин инсоннинг эшитиш қобилиятини бутунлай ишдан чиқаради, марказий асаб тизими фаолияти ўзгариши, қон босими кўтарилиши, модда алмашуви бузилиши, юрак фаолияти ёмонлашуви, нафас олишнинг қийинлашуви ҳам кучли шовқин таъсиридандир. Кучли шовқин хотира ва дикқатни сусайтиради, фикрлашни секинлаштиради, уйқусизликни келтириб чиқаради, кишиларни жаҳдор бўлишга сабаб бўлади. Шовқин кучининг 130 дб дан ортиши инсон организмидан кескин ўзгаришлар, 180 дб дан ортиши ўлим билан тугаши мумкин. Кучли шовқин меҳнат унумдорлигини 10-60% камайтиради. Сершовқин муҳитда фаолият кўрсатадиган кишиларда турли касалликларга ҷалиниш, одатдаги шароитда меҳнат қиласидиган кишиларга нисбатан 25% юқори бўлади. Мугахассис олимлар сершовқин шаҳарларда инсон умри бир неча йилга қисқаришини таъкидлайдилар.

Умуман тиббиёт тадқиқотлари шаҳар аҳолиси ўртасида ўлим кўрсаткичлари анча юқори эканлигини кўрсатади. Аҳолиси 1 млн. ва ундан ортиқ бўлган шаҳарларда рак касаллигига чалинганлар қишлоқ жойларга нисбатан 2 баробар ортиклиги, бронхид эса анча кенг тарқалганилиги маълум. Йирик шаҳарларда атмосфера ҳавосининг ифлюсланганилиги, транспорт харакатларининг жадаллиги, доимий шовқин, қуёш нурининг етишмаслиги, урбанизация ва саноат ривожланишининг назоратсизлиги турли касалликларнинг авж олиши учун кўпигина қулайликлар туғдидиради, натижада экологик тушкунликка сабаб бўлади.

4. 4. Саноат шаҳарларида экологик вазиятларни яхшилаш

Энг қадимги шаҳарлар Вавилон, Дажла ва Фрот бўлиб, кейинроқ Нил дарёси соҳилларида янги шаҳарлар вужудга кела бошлаган. Шаҳарларнинг найдо бўлиш замини душмандан ҳимояланиш, савдо ва маданиятнинг ривожланиши, бошқарувнинг марказлашуви билан чамбарчас боғлиқдир. Қадимги шаҳарлар манзараси атрофдаги худудларнинг табиий ҳолатига яқин бўлган: рельеф, гидрографик тармоқлар унчалик ўзгаририлмаган, ҳаво тоза бўлиб, шаҳар худуди бевосита атрофдаги ўтлок, ўрмон ва далаларга туташиб кетган.

Шаҳарларнинг тезкорликда ривожланиши, ўсиши асосан саноат инқилоби билан боғлиқдир. Кўплаб завод ва фабрикалар қурилиши, шаҳарлар зиммасидаги вазифаларнинг орта бо-

риши, аҳолисининг қўпайипи шаҳарларнинг катталашишига, улар қиёфасининг ўзгаришига олиб келди. Саноатнинг ривожланиши нафақат шаҳар худуди, балки унинг атрофидағи табиий ландшафтларда ҳам кучли ўзгаришлар содир эта бошлади. Шаҳарлар саноат, бошқарув, маданий, транспорт ва бошқа қатор вазифаларини ўзида мужассамлаштирган аҳоли яшайдиган жой бўлиши билан бирга, азалдан кишилар учун ўта қулай меҳнат ва дам олиш шароитларига эга бўлган, маиший эҳтиёжлари кондирладиган бир бутун тарихий-мсъморий, ижтимоий-иктисодий қурилма ҳамdir. Бироқ, ҳозирги йирик саноатлашган шаҳарларда атроф-мухитнинг ифлосланганлиги, транспорт харакатларининг жадаллиги, кучли шовқин-сурон ва бошқа қатор инсон саломатлигига таъсир этувчи омиллар кишиларни хориқишига, турли касалликларнинг авж олишига сабаб бўлмоқда. Шу бойисдан, саноат шаҳарларида экологик вазиятларни барқарорластириш, улар жойлашувиning табиий-географик хусусиятлари ва иктисиётиёт йўналиши билан чамбарчас боғлиқdir.

Саноат шаҳарларида экологик вазиятнинг ёмонлашуви асосан саноат, маиший корхоналар ва транспорт зинмасига тўғри келади. Шаҳарларнинг лойиха тузилишлари мураккаб ва кўп омиллидир.

Шаҳарлардаги тураг жой, саноат, транспорт, фабриканалар, дам олиш, даволаниш ва санитария химоя минтақаларини тўғри жойлаширишда географик омиллар (шамол ва оқим (дарё) йўналиши ва б.) қатъий эътиборда бўлиши шарт. Шаҳарлар қурилишидаги ушбу экологик ёндашув шаҳар худудида табиий компонентларнинг антропоген таъсирларга бардошлигини ортиради, табиатни ўзини-ўзи тозалаш ва тиклasi қобилиятига ёрдам беради.

Шаҳарлар ҳавосининг ҳаддан ташқари ифлосланганлиги экологик вазиятга кучли таъсир этмоқда. Шаҳарлардаги саноат корхоналари ҳамда транспортдан чиқадиган заҳарли газлар миқдори тобора ортмоқда. Шаҳар ҳавоси мусаффолигини таъминлашда дараҳтзор-қўкамзорларнинг аҳамияти бекиёсdir. Дараҳтзорлар шаҳарларга чирой бериши билан бирга, унинг «упкаси» ҳамdir. Мутахассислар шаҳар худудининг 50%и кўкамзор бўлиши экологик нуқтаи назардан самарали бўлишини таъкидлайдилар. Айниқса, йирик баргли дараҳтларнинг хусусан, теракни кўп экилиши мақсадга мувофиқdir. Чунки, терак турли шароитларда ҳам яхши ўсади, кислородни кўп чиқаради, зарарли газларга бардошли, чангни кўп тутади, тез ўсади (йилига 2 м. гача), ҳаво ҳарорати ва шамол режимига таъсир этиб ўзига хос микроклиматни вужудга келтиради.

Йирик шахларда кўқаламзор худудлар аҳоли жон бошига камида 30-50 кв. м. бўлгани маъқул. Турт тўп дараҳт I кишига сутка давомида зарур кислородни ишлаб берса, 1 га. ўрмон йилига ўртача 18 млн. м³ ҳавони тозалайди. Ана шу 1 га. ўрмон иссиқ даврда ҳаво таркибидаги 220-280 кг. карбонат ангиридни ўзлаштиради, йилига 70 т чангни тутади, атмосферага 180-220 кг. кислород чиқаради. Дараҳтзор ва кўқаламзор ҳиёбонлар жазира-ма кунларда соя-салқин беради, тупроқда нам сақладайди. Шу туфайли шаҳар боғларида йўл ва ҳиёбонларга қараганда ҳарорат бироз салқин ($2\text{-}4^{\circ}$), ҳаво намлиги эса юқори (13-14%). Ҳиёбонлардаги яшил ўтлоқларнинг ҳар бир квадрат метри соатига 200 г. сувни буғлатиб ҳавони салқин бўлишига ҳисса қўшади.

Бундан ташқари дараҳтзор ва кўқаламзордаги ям-яшиллик киши руҳиятини тинчлантиради, меҳнат фаолиятини тиклашга кетадиган вақтни 60% гача камайтиради. Кишилардаги чидамтоқатни 15%га кўпайтиради, фикрни бир жойга жамлашни орттиради. Шунга кўра, шаҳар, оромгоҳ боғлари турар-жойлардан 2-3 км., туман боғлари 1,5 км., болалар оромгоҳлари — 1 км., гулзор ва яшил ҳиёбонлар 400-500 м. дан узоқ бўлмагани маъқул. Яна шунингдек, шаҳарлар атрофида яшил ҳиёбонлар ёки ҳимоя минтақаларини сақлаш ва кенгайтириш муҳим аҳамиятта эга. Бу минтақалар шаҳар аҳолисининг дам олишини ташкил этиш, шаҳар микроклимини юмшатиш, ҳаво тозалигини таъминлаштига ёрдам беради. Бу минтақалар кўлами шаҳарларнинг катта-кичиллиги, ҳалқ ҳўжалигидаги мавқеи каби омилларга мос тарзда барпо этилмоғи даркор. Ушбу минтақаларда мавжуд турар жойларни кенгайтириш, янгиларини қуриш, саноат корхоналарини жойлаштириш мақсадга мувоғиқ эмас. Уларда факат дам олиш ва соғломлаштириш масканлари, сайёҳатчилик ва овчилик муассасалари, ҳайвонот ва ботаника боғлари ташкил этиш мумкин, холос.

Кўпгина шаҳарларда кўқаламзорлаштиришга эътибор орта боришидан индустрιал марказлар шаҳар-боғларга айланди (Москва, Киев, Тбилиси, Бишкек, Тверь...), Тошкент шаҳри ҳам бунга ёрқин мисолдир.

Шаҳарлардаги шовқин кучини камайтиришда ҳам дараҳтзорларнинг аҳамияти катта. Саноатлашган худудлар ва турар жойлар оралиғида, турар жойлар билан серқатнов йўллар ўртасидаги барпо этилган дараҳтзорлар шовқинни 20%га, кенглиги 25 м. бўлган бута ва дараҳтзор-ҳиёбонлар эса 10-12 дб. га камайтиради. Турар жойларни йўллардан 200 м узоқроқда қурилиши шовқин кучини 20 дб. га камайтириши аниқ. Шаҳарларда шовқин кучини камайтириш бир-бири билан узвий боғланган қуйидаги мажмуали тадбирларни амалга оширишни тақозо этади:

- йирик шаҳарларда ўткинчи (транзит) автомашиналар қатновига барҳам бериш, шаҳар марказида юқ машиналар ҳаракатини, транспортлар сигналини таъқиқлаш;
- шаҳар қурилиши ва меъморчилигидаги товуш ютувчи мослама ва материаллардан кенг фойдаланиш;
- тураг жойлар яқинида аэропорт қурмаслик, уларни шаҳарлардан узокроққа кўчириш, учиш йўлларини шаҳарлар устидан ўтказмаслик, аэропортларни қайта таъмирлаш;
- шовқинсиз транспортлар яратиш (мотор, гидриакларни такомидлаштириш).

Йирик шаҳарларда метро ҳамда электротранспортдан кенг фойдаланиш, ер ости қурилмаларни кенгайтириш (Англия, Франция, Япония ва АҚШ да шаҳар инфраструктурасининг анча кисми ер остида фаолият кўрсатади) лозим.

Булардан ташқари сершовқин шаҳарларнинг шовқин хариталарини яратиш муҳим масаладир. Чунки, унда шовқин манбалари, тарқалиш чегаралари, кучи аниқ кўрсатилади. Янги турар жойлар, болалар муассасалари, даволаш ва дам олиш масканлари учун жой танлашда ушбу харита асос қилиб олиниши мақсадга мувофиқдир.

Ҳозирги даврда йирик шаҳарларда тўпланиб қолаётган турли саноат, майший-хўжалик чиқиндилари шаҳарлардаги экологик вазиятга сезиларли таъсир кўрсатмоқда. Ҳар бир шаҳар ҳолиси жон бошига сутка мобайнида ўртача 1 кг. ахлат тўпланса, дунё бўйича бу микдорни қанчага етишини тасаввур этиш мумкин. Фақатгина, Тошкент шаҳрининг ўзида бир кечакундуз давомида 4,5 минг т.га яқин ахлат тўпланмоқда. Шаҳарлардаги тўпла надиган ахлатлардан иккиласми ресурс сифатида фойдаланиш, улардан турли зарур маҳсулотлар олиш шу куннинг долзарб муаммолардан бўлиб қолмоқда. Ҳозир дунёдаги айрим шаҳарларда (Тошкентда) ҳам чиқинди-ахлатни қайта ишловчи корхоналар барпо этилган. Бироқ, уларнинг иш қувватлари бугунги кун талабини қондира олмаяпти. Иккиласми ресурслардан кенг фойдаланишига ўтилиши, чиқитсиз технология жорий этилиши билан бу муаммони ижобий ҳал этиш мумкин.

Демак, саноат шаҳарларидағи экологик вазиятларни яхшилаш мажмуали тарзда: ташкилий-хўжалик, шаҳарсозлик, меъморий-ландафтшунослик ва бошқа тадбирлар амалга оширилиши, янги саноат корхоналари қурилиши, аҳоли сонининг ўсишини мунтазам меъёрга солиб туриш билан ҳал қилиниши мумкин.

Қисқача холосалар

Аҳоли сонининг орта бориши озиқ-овқат маҳсулотлари ва атроф-муҳит ҳолатида жиiddий муаммоларни келтириб чиқаради.

Урбанизация – шаҳарлашиш жараёнининг ривожланиши экологик вазиятга кучли таъсири этмоқда. Аҳоли ўртасида турли қасалликларнинг тарқалиши, ўлим кўрсатқичларининг ортиб бораётганлиги урбанизациянинг оқибатидир.

Саноат шаҳарларида экологик вазият жуда мураккаб. Шу туфайли улардаги экологик вазиятни соғломлаштириш учун қатор чора-тадбирлар амалга оширилмоқда.

Назорат ва муҳокама учун саволлар

1. Аҳоли сони ўсишининг атроф-муҳит ҳолатига қандай салбий таъсири бор?
2. Озиқ-овқат муаммосини ҳал қилиш мумкинми?
3. Урбанизация таъсирида экологик вазиятда ўзгаришлар содир бўлади?
4. Йирик шаҳарлардаги қандай экологик муаммоларни биласиз?
5. Урбанизациянинг инсон саломатлигига таъсири нималарда акс этади?
6. Саноат шаҳарларида экологик вазиятни соғломлаштириш учун қандай тадбирлар амалга оширилиши лозим?

Асосий адабиётлар

1. Бекназаров Р. У., Новиков Ю. В. Охрана природы. – Т.: Ўқитувчи, 1995.
2. Бочкарева Г. Экологический «джинн» урбанизация. – М.: Мысль, 1998.
3. Лосев А. В., Провадкин Г. Г. Социальная экология. – М.: Владос, 1998.
4. Никитин Д. П., Новиков Ю. В. Окружающая среда и человек. – М.: Высш. шк., 1986.
5. Яницкий О. Н. Экология города. Зарубежные междисциплинарные концепции. М., 1984.

ЭКОЛОГИК СИЁСАТ ВА ЭКОЛОГИК ИҚТИСОДИЙ БАРҚАРОР РИВОЖЛАНИШИ

Табиат билан жамият ўртасидаги муносабатларни оптимальлаштириш туб маънода ҳар бир давлатининг табиат муҳофазаси соҳасида туваётган экологик сиёсатига боғлиқ. Аслида экологик сиёсат иқтисодий ривожланишини белгилайди, ишлаб чиқариши жараёнида табиий ресурслардан қанчалик оқилона фойдаланилса, тайёр моддий маҳсулот миқдор жиҳатдан мўл-кўл, сифат жиҳатдан олий навли ёки даражалиги билан ажралиб туради. Табиий бойликлардан экстенсив усулда фойдаланиш, истрофгарчиликка йўл қўйиш, атроф-муҳит ифлосланиши билан яқиндан шуғулланмаслик худуд иқтисодиётини ҳам инқизорзга юз тутишига олиб келади. Бинобарин, мамлакатнинг барқарор ривожланиши экологик-иқтисодий омилларнинг, бир-бирлари билан узвий боғлиқлиги асосида содир бўлар экан табиат-жамият муносабатлари тизимида бу борадаги барча мавжуд тўсиқлар бартараф этилиши лозим. Бошқача қилиб айтганда, табиат-жамият тизимида фақат мақсадга мувофиқ йўналишдаги ижобий тараққиёт барқарор ривожланиши керак. Бу ҳол аксарият экологик сиёсатнинг мазмуни ижтимоий-иқтисодий йўналтирилганлиги ва ижронининг қатъиятлилигига боғлиқ.

5.1. Экологик сиёсат ва унинг мазмуни

Табиат-жамият-шахс тизимида ишлаб чиқаришни бошқариш ягона экологик сиёсатсиз тегишли самара бермаслиги барчага аён. Собиқ Совет Иттифоки даврида табиий ресурслардан экстенсив фойдаланилган бир вақтда табиат муҳофазасига оид кўплаб турли ҳужжатлар қабул қилинган. Лекин уларга амал қилиш фақат қоғозда мавжуд бўлган эди. Шунинг учун ҳам табиат ўзгариши, атроф-муҳит ифлосланиши, ресурслардан фойдаланиш коэффициентининг пастлиги ҳукм сурган. Бу ҳақиқий экологик сиёсат эмас эди.

Фан ва техника тараққиёти жадаллашган ҳозирги вақтда унинг экологик оқибатлари бутун биосфера миқёсида сезилаётганлиги ҳар бир давлатни мақсадга мувофиқ ҳолда экологик сиёсат юргизишга даръват этади. Чунки, атмосфера ҳавосига, дунё океанига чиқарилаётган турли чиқиндилар оз-оздан кўпайиб боради. Даврнинг ўзи, мамлакатда табиат муҳофазаси

учун ҳар бир фуқаро фаол қураш олиб боришини тақозо этмоқда. Чунки бу фалокат ҳамма учун келади. Дарвоқе, фалокат ҳамма учун ягона, демак, ҳар бир фуқаро, жамият ўзаро келишгандан ҳолда табиат муҳофазаси учун фаол қураш олиб боришини даврнинг ўзи тақозо этмоқда.

Ҳар бир давлат ўз худудида энг аввало, маълум миқдорда атмосфера ва сув ҳавзаларига чиқарилаётган чиқиндиларни имкони борича минимал миқдорда бўлиши учун ҳар доим қураш олиб бориши лозим. Улар қўшни давлатларнинг ҳавоси, суви, тупроғининг ифлосланишига таъсир этмасин. Бундай экологик сиёсат, яхши ва тотув қўшничиликнинг мустаҳкамланишига хизмат қиласи, қоловерса бутун бир биосферанинг соғлом бўлишини таъминлайди. Тўғри, мамлакат худудида тарқиб топган саноат, автотранспорт чиқиндилари атмосфера ҳавосида сайёра миқёсидағи шамолларнинг умумий циркуляцияси жараёнлари таъсирида маълум йуналишда бошқа давлатларнинг худудига ўтиб кетади. Чунончи, Франция, Германия ва Англия худудларидан қўтарилиган азот ва олтингутурт оксидлари Скандинавия ярим оролидаги Норвегия, Швеция ва Финляндия устида тропосферада сув бүғлари билан аралашиб шу жойларда «ишқорли» ёғин сифатида тушади. АҚШ нинг шимоли-шарқий худудларидан қўтарилиган ишқор ҳосил қўйувчи газлар Канада худудига ўтиб, «ишқорли» ёғин бўлиб тушади. Шунинг учун ҳам Канададаги 14 минг кўлда ҳаёт йўқ, Швециядаги 85 минг кўл ва 100 минг км масофадаги дарё ва дарё ирмоқларидаги сув ифлосланган.

Бундай фалокатли вазиятда чиқинди сифатида қўтарилаётган моддаларни ҳар бир давлат доирасида обдон тозаланишига эришиш борасида амалий ҳаракатлар қилиниши яхши сана мара беради. Акс ҳолда бир мамлакатдан қўтарилаётган чиқиндилар эвазига қўшни давлатлар зарар қўриши мумкин. Бундай қалтис эковазиятда зарар келтираётган мамлакатларнинг экологик сиёсати юз берётган ноҳуш жараённинг олдини олувчи амалий тадбирларни қўллашга қаратилиши умуминсонийликдан, бир-бирларига яхши қўшничиликдан келиб чиқиши қерак.

Экологик сиёсатнинг негизлари, тартиб-қоидалари, илмий асосланган концепциялари, тактика ва стратегияси олим ва мутахасислар, давлат ва жамоат ташкилотларининг йўл-йўриклиари асосида ишлаб чиқиласи. Улар маълум тартибга келтирилган тарзда давлатнинг қонун чиқарувчи муассасаси томонидан тасдиқланади. Ўзбекистонда экологик сиёсат давлат сиёсати даражасигача қўтарилиган. Республика Конституциясининг -47, 48, 50, 51 ва 55- моддаларида экологик қонунлар

аниқ ва равшан тарзда ифодаланган. Шунингдек, Ўзбекистон Республикаси Олий Мажлиси томонидан қабул қилинган «Табиат муҳофазаси тўғрисида»ги қонун (9 декабр 1992 йил) ва Вазирлар Маҳкамаси қабул қилган қарорлар мамлакатнинг экологик сиёсатини ҳуқуқий қонунлар ва қарорлар асосида мустаҳкамлади.

Ўзбекистонда экологик сиёсатни амалга оширишда унинг оқори органлари (Президент, Олий Мажлис, Вазирлар Маҳкамаси, Табиатни муҳофаза қилиш давлат қўмитаси) ва жойнадаги маҳаллий ҳокимиятлари фаол хизмат қиласди.

Экологик сиёсат мамлакат миқёсида табиатни муҳофаза қилиш, мажмуали мониторинг, давлат ва жамоатчилик экспертизаларини ўтказиш, эковазиятни назорат қилиш, таркиб топаётган номақбул ҳодиса ва жараёнларни олдини олиш, атроф-муҳит тозалигини барқарор сақлаб қолиш табиий муҳитнинг инсон учун қулай барча хусусиятларини табиий ҳолда бўлишига асосланади. Ушбу юмушлар билан шуғулланадиган барча муассасалар, илмий ташкилотлар, идоралар мажмуасини ташкил қилишга ундейди. Экологик сиёсатнинг мазмуни ва услубиётлари мамлакат ҳудудида мавжуд бўлган табиат муҳофазаси тизимиға кирувчи таянч муассаса ва ташкилотлар, бошқармаларга асосланади.

5. 2. Ўзбекистон Республикасининг экологик сиёсати, давлат дастури ва уни амалга ошириш босқичлари

Экологик сиёсат давлат миқёсидаги даражада амалга оширилса атроф-муҳитни яхшилашнинг белгиланган чора-тадбирлари самарали бўлади. Ўзбекистонда бу масалага мустақилликка эришилгандан кейин алоҳида эътибор берила бошланди. Президент И.Каримовнинг «Ўзбекистон XXI аср бўсағасида: жавфсизликка таҳдид, барқарорлик шартлари ва тараққиёт кафолатлари» (1997) асарида экология муаммолари бошқа давлат аҳамиятига эга бўлган иқтисодий, ижтимоий, ташқи сиёсат таркибида атрофлича таҳлил қилиниб, амалга ошириладиган вазифалар аниқ-равшан белгилаб берилган. Асарда республикада яқин келажакда табиатдан фойдаланиш ва уни муҳофаза қилишнинг тактика ва стратегияси асосланган.

Экологик сиёсат структураси (тузилмаси) анча мураккаб ва мазмунан бой. Бунда экологик жавобгарлик, оқилона макроиқтисодий ва тармоқ сиёсатини ўтказиш, атроф муҳит сифатининг андозалари ва вазифаларини аниқлаш, саноат ва транспортни табиий муҳитни ифлослантиргани учун тартибга солиш,

иқтисодий механизмни амалга ошириш, атроф мухитни мухофаза қилишда қонунчиликни ривожлантириш, табиатни мухофаза қилиш ва табиатдан фойдаланишини бошқариш структурасини такомиллаштириш, мониторинг ва экспертиза вазифаларини янада такомиллаштириш, экологик саводхонликини ошириш ва таълим-тарбияни янада яхшилаш ҳамда самарадорлигини ошириш ва бошқаларни ҳисобга олиш мақсадга мувофиқ. Улардан баъзиларини таҳлил қиласиз.

Қишлоқ хўжалигида экологик муаммоларни ҳал қилиш кўп омилларга боғлиқ. Тармоқ сиёсати, айниқса, бозор иқтисодиётига ўтиш даврида катта иқтисодий ва экологик самара беради. Бозор муносабати билан ўтказиладиган хусусийлаштириш тадбирлари қишлоқда инқилобий хусусиятга эга. Чунки давлат буюртмасини секин-аста ўйқота бориш, дехқонларни ўзлари экин турларини аниқлашлар, дотациядан қутулиш, савдони давлат тасарруфидан чиқариш каби тадбирлар ресурслардан тўғри фойдаланиши сиёсатини амалга оширишга катта имкониятлар беради. Бу сиёсат қуидагиларни назарда тулади:

а) ерга бўлган эгалик муносабатини тубдан ўзгартириш. Бу муаммони ижобий ҳал қилиш дехқонларни суформа ва лалми ерларга бўлган муносабатини яхшилайди, дехқон ўзига ажратиб берилган ер майдонини маълум муддатга берилишидан манфаатдор. Чунки, у энди ерга ўз мулкideк муносабатда бўлиб, унинг маҳсулдорлигини муттасил ошириб боришга ҳаракат қиласиди, турли табиий-антропоген жарабёнлар таъсиридан сақлаш учун мунтазам қурашади, унинг ҳар бир қаричидан максимал фойдаланишга интилади. Бозорда талаб ва тақлифни ўрганиб энг харидоргир экин маҳсулотларини сифатли қилиб етишириш ҳаракатида бўлади;

б) ердан фойдаланишни ислоҳ қилиш натижасида экологик масалаларни зътиборга олиш биринчи даражали амалий аҳамият касб этади. Дехқон хўжалиги, фермерлар, пайчилар, оила пудратчилари ернинг маҳсулдорлигини сақлаб қолиш ва уни янада яхшилаш мақсадида мавжуд тупроқни мухофаза қилувчи чора-тадбирлар самарадорлигини ошириш ҳамда янги муҳандислик, ўрмон-мелиоратив ва агромелиоратив тадбирларни режалаштиришга интиладилар. Чунки, бозор рақобати дехқонни ўз участкасида, сифатли маҳсулот етишириш илинжида барча катта-кичик, оддий ва мураккаб чораларни қўллаш билан ҳар йили харидоргир хомашё ва тайёр маҳсулотларни бозорга чиқаради. Бу билан ишлаб чиқаришнинг асосий воситаси сугорма ердан оқилона фойдаланади. Бу жиҳатдан дехқон ёки фермер хўжалиги колхоз(совхоз) ишлаб чиқаришидан тубдан фарқ

қилиши аниқ сезилиб туради. Заҳматкаш халқимизда «Сен ёрга боқсанг, ер сенга боқади» деган ажойиб нақл борки, у амалда неча асрлардан бери синалиб келинмоқда. Шу маънода ҳар бир қарич ердан оқилона фойдаланиш ва ернинг ҳосилдорлигини тобора кўтариб бориш тамоилида меҳнат қилиш, ерга сидқидилдан тўғри муносабатда бўлиш натижасидагина амалга оширилиши мумкин. Бу билан нафақат дехқон хўжалиги, шунингдек, табиат муҳофазаси борасида давлат ҳам манфаатдор. Чунки, ер муомаладан чиқиб кетмайди;

в) давлат суғорма ерларини узоқ муддатда оилавий пудрат, фермер хўжалиги, пайчилик хўжаликларига берилиши ердан фойдаланганлик учун тўланадиган солиқ механизмини тақомиллаштириш ва чуқурлаштириш, ер ва сувдан фойдаланишини яхшилаш имконини беради;

г) турли кўринишдаги тупроқ ва ҳар хил маҳсулдорлиқдаги суғорма ерларда етиштирилган маҳсулотлар баҳосини аниқлаш ҳамда солиқ сиёсатининг оптимал бўлишига эришиш механизлари яратилади.

Президент И. Каримов Олий Мажлиснинг XIV сессиясида «Ўзбекистон XXI асрга интилмоқда» мавзуида қилган маъруzasida ҳам табиат муҳофазасига оид янги вазифаларни белгилаб берди. Чунончи, 2005 йилга қадар қишлоқ аҳолисини ичимлик суви билан таъминлаш 85 % га, табиий газ билан таъминлаш 82% га етказилиши керак. Бундан, шундай хулоса чиқариш мумкинки, демак, қишлоқ аҳолисининг катта қисми тоза ичимлик суви билан таъминланса улар орасидаги турли касалликлар камаяди, табиий газ билан қишлоқлар таъминланиши ўсиб турган дараҳтларни ўтин қилиб ёқишининг олдини олади. Бинобарин, ўрмонзор майдонларнинг кенгайиши жадаллашади. Бу давлат миқёсидаги ҳақиқий экологик сиёсатdir.

Ўзбекистонда атроф-муҳитни муҳофaza қилиш, табиий ресурслардан оқилона фойдаланишининг хуқуқий, иқтисодий ва ташкилий асосларини 1992 йил 9 декабрда қабул қилинган «Табиатни муҳофaza қилиш» қонуни белгилаб берди. Мазкур қонунга мувофиқ республикада табиатни муҳофaza қилишга тааллуқли хуқуқий муносабатларни тартибга солиш Олий Мажлиснинг зиммасига юклатилган. Буларга табиатни муҳофaza қилиш соҳасидаги давлат экологик сиёсатини белгилаш, давлат табиатни муҳофaza қилиш дастурларини тасдиқлаш, шу соҳага оид республика қонун хужжатларини ишлаб чиқиш ва қабул қилиш, табиатни муҳофaza қилишга тааллуқли қонунлар ижросини назорат қилиш ва мувофиқлаштириб бориш ва бошқа вазифалар киради.

Табиатни муҳофаза қилиш ишларига умумий раҳбарлик Вазирлар Маҳкамасига юқлатилган. Қонуннинг 8-моддасида «Атроф табиий муҳитни муҳофаза қилишининг давлат бошқаруви тизими» қўйидагича белгиланган: «Атроф табиий муҳитни муҳофаза қилиш ва табиий ресурслардан фойдаланишининг давлат бошқарувини Ўзбекистон Республикасининг қонунлари ва бошқа меъёрий хужжатларига мувофиқ Ўзбекистон Республикаси Вазирлар Маҳкамаси, Ўзбекистон Республикаси Табиатни муҳофаза қилиш давлат қўмитаси, давлат бошқаруви маҳаллий идоралари амалга оширадилар». Табиатни муҳофаза қилиш давлат қўмитаси Олий Мажлисга бўйсунади ҳамда ушбу соҳадаги давлат назоратини амалга оширади. Кўмитанинг ўз таркибий доирасида қабул қилган қарорлари давлат идоралари, корхоналар, муассасалар, ташкилотлар ва фуқаролар учун ҳам тегишилдири.

«Табиатни муҳофаза қилиш тўғрисида»ги қонунда ушбу соҳадаги аҳолининг хуқуқ ва мажбуриятлари, атроф-муҳит сифатини меъёрий хужжатлар билан тартибга солиш, экологик назорат, экологик хуқуқбузарликлар учун жавобгарлик ва бошқа хусусиятлар белгилаб берилган. Қонунда атроф-муҳит мониторинги давлат экологик муҳит ҳолатини кузатиб бориш хизматига юқлатилади.

Ўзбекистонда экологик сиёsat юқорида айтиб ўтилганидек бир қатор қабул қилинган қонунлар, «Ер тўғрисида»ги (20 июн 1990 й.), «Қазилма бойликлар тўғрисида»ги (22 сентябр 1994 й.), «Сув ва сувдан фойдаланиш» (6 май 1993 й.), «Ўсимлик оламини муҳофаза қилиш ва фойдаланиш» (26 декабр 1997 й.), «Ҳайвонот оламини муҳофаза қилиш ва фойдаланиш» (26 декабр 1997 й.), «Алоҳида муҳофаза қилинадиган худудлар тўғрисида»ги (7 май 1993 й.), «Атмосфера ҳавосини муҳофаза қилиш» (27 декабр 1996 й.), «Давлат кадастри тўғрисида»ги (30 август 2000 й.), «Экологик экспертиза тўғрисида»ги (15 декабр 2000 й.) қонунлар, шунингдек, Вазирлар Маҳкамаси қабул қилган кўплаб қарорлар асосида амалга оширилади.

Республикада экологик сиёsatни ҳаётга тадбиқ этиш ва вазиятни соғломлаштириш, атроф-муҳит ифлосланишининг олдини олиш, таркиб топган табиатни муҳофаза қилиш муаммоларини босқичма-босқич ечиб бориш мақсадида давлат дастурлари ишлаб чиқилиб амалга тадбиқ қилинади. Бу борада республикада етарли тажриба тўпланган. Давлат дастурлари давлатлараро, давлат, худудий бўлиши мумкин.

Давлат экологик дастури илк бор 1986 йилда «Ўзбекистонда атроф муҳитни 1986-1990 йиллар ва 2000 йилга қадар муҳофаза қилиш мажмуали илмий-техник дастури» ишлаб чи-

қилди. Ушбу дастурда мұлжалланган тадбирлар тұлиғи билан амалға оширилмаган бўлсада, ҳар холда амалий аҳамиятга эга бўлди. Дастурда белгиланган технологик ва техник тадбирларнинг бир кисмининг ҳаётга тадбиқ қилиниши, ижобий натижалар берди. 1986-1989 йилларда ифлосланган оқава сувларни ҳавзаларга ташлаш, атмосфера ҳавосига чиқарилаётган чиқиндиларнинг миқдор жиҳатдан қамайишига эришилди.

Юқоридаги дастур тузиш тажрибаси 1989 йилда республиканинг 1994-1995 йиллар ва истиқболда 2005 йилга қадар табиий муҳитни муҳофаза қилиш ва табиий ресурслардан оқилона фойдаланиш Давлат дастурини ишлаб чиқишида асқотди. Мазкур дастур олдиндан анча экологиялашган, чунки, табиатни муҳофаза қилиш ва муҳитни сақлаш тадбирларида табиий муҳитнинг аниқланган сифатий меъёрлари хисобга олинган эди. Шунингдек, уларнинг экологик-иктисодий самарадорликлари назарда тутилган. Бу дастур доирасида узоқ муддатли стратегик вазифалар ва ишларнинг асосий ҳамда бош устувор йўналишлари, уларнинг бажарилиши республика табиий муҳитининг яхшиланиши учун зарурий шарт-шароит ҳисобланади. Ушбу дастур асосида 1991-1994 йиллар мобайнида мамлакатда табиатни муҳофаза қилиш ва атроф-муҳитни соғломлаштириш фаолиятлари амалға оширилди. Аммо ўша вақтлардаги сиёсий ва иқтисодий ўзгаришлар мазкур дастуриң такомиллаштиришни талаб этар эди.

1994 йилдан бошлаб Фан ва Техника Давлат қўмитаси 15-илмий-техник дастури «Атроф муҳитни муҳофаза қилиш ва табиатдан оқилона фойдаланишнинг илмий асосланган ёндошувлари ва муаммолари ечимини ишлаб чиқиши» доирасида бир неча йирик илмий ва илмий-лойиҳа ташкилотларининг (Фанлар Академияси институтлари, Ўзбекистон гидрометеорология институти, Қишлоқ хўжалиги академияси, Ўрта Осиё ирригация институти ва б.) 38 топшириқ ва мавзуларни бажарishi амалға ошира бошланди. Бу республикада тўпланиб қолган турли экологик муаммоларни ижобий ҳал қилиш, турли табиат муҳофазаси тадбирларини илмий асослаш, атроф муҳитни соғломлаштириш каби масалаларнинг жойлардаги ечимини тезлатишга ёрдам берди.

1997-1999 йиллар мобайнида мамлакатнинг 2000-2005 йиллар ва узоқ истиқболда 2010 йилларгача мўлжалланган янги «Атроф муҳитни муҳофаза қилиш бўйича миллий ҳаракат ревжаси» ишлаб чиқилди. Уни тайёрлашда етук мутахассислар, кўзга кўринган олимлар ва табиат муҳофазаси билан шуғулланувчи ташкилотлар ҳамда чет эллик эксперталар ўз ҳиссалари ни қўшилар. Янги дастур табиат муҳофазаси бўйича кенг қам-

ровлилиги, дунё андозаларига жавоб бериши, аниқ маълумотлар билан ҳозирги мавжуд эковазиятни ҳаққоний баҳолагани, маълум йиллар мобайнида босқичма-босқич амалга ошириладиган ишлар кўлами атрофлича асослаб берилгани билан фарқланади. Унда асосий экологик муаммолар, устувор ҳаракатлар, табиатни муҳофаза қилиш соҳасида сиёсатни ишлаб чиқиши ва институционал рамкалар, ҳаракатдастури, иловалар, қўшимчалар, чизмалар, жадваллар, чизмалар берилган. Шубҳа йўқки, бу жамлама миллий ҳаракат режаси-дастури республикада табиатни муҳофаза қилиш борасида катта ишларни амалга оширишда ижобий роль ўйнайди.

5. 3. Экологик сиёсатнинг ижтимоий-иктисодий йўналтирилганлиги

Мамлакат худудида ишлаб чиқарувчи кучларни ривожлантириш режалари тайёрланаётган жараёнда раҳбарлар, мутахассислар ва лойиҳаловчилар олдида бир қатор жиддий масалалар туради. Шулардан бири таклиф этилаётган корхона, иншоот, ёхуд бошқа техник лойиҳани қуриш ёки амалга оширишдан олдин у атроф мухитга салбий таъсири этмайдими? деган саволга жавоб беришга тўғри келади. Шунинг учун ҳам давлат ва жамоатчилик экспертизаларининг аҳамияти 80-йиллардан эътиборан тобора ошиб бормоқда. Атроф мухитни ифлослантирувчи манбалар бўйича мунтазам экологик мониторинг амалга оширилмоқда.

Ишлаб чиқариш жараёнида амалга ошириладиган барча тадбирлар мавжуд экологик шароит ва вазият (мувозанат)га мос келиши, уни бузмаслиги ва ифлослантирмаслиги, у билан уйғунлашиб, табиатнинг ажралмас бир қисмига айланиши мақсадга мувоғиф. Акс ҳолда табиий мухит бузилиб, инсоннинг яшаши ва ҳаёт кечириши учун хавфли бўлиб боради. Одатда табиий мухитни ифлослантирувчи ингредиент (модда)ларнинг таъсири кучини ёки самарасининг бошланиши кўрсаткичи инсон организмига нисбатан олинади. Буни рухсат этилган меъёр (РЭМ) ёки рухсат этилган концентрация (РЭК), деб аталади. Бу кўрсаткичдан РЭМ (РЭК) ни ортиб бориши инсонга салбий таъсири эта бошлайди, яъни унинг организмида турли касалликлар пайдо бўлади. РЭМ ни аниқлашада, шунингдек, инсон организмидан ташқари чорва моллари ва ёввойи хайвонлар, ўсимликлар, микроорганизмлар ҳамда табиий комплексларга ҳам таъсири ҳисобга олинади.

Ҳозиргача ҳаводаги зарарли газлар, буғлар, аэрозолларнинг 445 таси ва аҳоли пунктларининг ҳавосида мавжуд бўлиши мумкин бўлган 109 та моддаларнинг РЭМи аниқланган. (14-жадвал).

Бу меъёрлар инсон организми учун заарли эмас, лекин бу кўрсаткичларнинг ортиб бориши хавфнинг ўсишига таъсир этади.

Демак, экологик меъёрлар ишлаб чиқарилишининг инсон ҳаётига асосланиши табнат мухофазаси соҳасида сиёсатининг ижтимоий-иқтисодий йўналтирилганлигидан дарак беради. Табиий мухитдаги ҳар бир ўзгариш, компонентлар сифатининг бузилиши ва бошқа микдорий ҳамда сифатий ўзгаришлар инсон организмининг меъёрий заарланишига нисбатан олинади. Бу мезон бошқа тирик мавжудот (ўсимлик, ҳайвонот дунёси) ва умуман ландшафт миёсида қаралади. Инсон табиий мухитда марказий ўринин эгаллаган ҳолда унинг барча меъёрий кўрсаткичлари бошқа табиий компонентларга нисбатан андоza сифатида қаралади. Бундай экологик сиёсат аслида бутун борлиққа нисбатан ижтимоий-иқтисодий йўналтирилганлигидан хабар беради.

Бозор муносабатларига ўтила борган сари инсон экологик ҳуқуқининг мазмуни ва шакли ҳам ўзгариб боради Ахолининг мусаффо ҳаво ва тоза сув, яашаш шароитларининг қулайлиги (комфорт даражаси)ни таъминлаш маҳаллий ҳокимият ва давлат раҳбариятининг асосий вазифаларидан бирига айланади. Ахолининг турмуш тарзи таркибида экологик шароит биринчи даражали аҳамият қасб эта бошлайди. Республика Президентининг дастлабки фармонларидан бири 1990 йил 28 июлда қабул қилинган бўлиб, у «Узбекистон Республикаси қишлоқ аҳолисини ичимлик суви ва табиий газ билан таъминлашни яхшилаш тўғрисида», деб аталади. Кейин 1996 йил 21 майда Вазирлар Маҳкамасининг 2000 йилгача бўлган даврда Узбекистон Республикаси қишлоқ ижтимоий инфратузилмасини ривожлантириш дастури тўғрисида» қарори чиқди. Бу давлат аҳамиятига эга бўлган ҳужҷатларда қишлоқ аҳолисининг турмуш тарзини тубдан яхшилаш билан бирга ичимлик суви ва табиий газга бўлган эҳтиёжини тўлароқ қондиришга хизмат қиласди. Ахолини тоза ичимлик сувга бўлган талабини янада тўлароқ қондириш масаласи Олий Мажлиснинг 1-чақириқ XIV сессиясида (14 апрел 1999 й.) кенг мухокама қилинди. И. Ка-римовнинг «Узбекистон XXI асрга интилмоқда» деган мавзуидаги маъruzасида 1999-2005 йилларда аҳолини тоза ичимлик суви ва табиий газ билан таъминлаш даражаси яна ортиши белгиланган. Буларнинг ҳаммаси экологик сиёсатининг ёрқин намунаси, инсоннинг экологик ҳуқуқини хурматлаш, унинг ҳаёт кечириш тарзини яхшилаш, шу билан бирга қишлоқ аҳолисини табиий газ билан таъминланиш оқибатида дараҳт ва буталарнинг қирқилиши ҳам қисқариб боради. Бундан фақат табиат ва жамият манфаатдор бўлади.

Атмосфера ҳавосида мавжуд бўлган айрим моддаларнинг руҳсат этилган концентрацияси (РЭК)

Моддалар	РЭК, ҳар мг да m^{-3}	
	Бир марта энг күн	Ургача суткалик
Азот қўши оксиди	0,085	0,085
Азот шикори	0,4	0,4
Аммиак	0,2	0,2
Ацетон	0,35	0,35
Бензол	1,5	0,8
Гексахлорциклогексан	0,03	0,03
Гидролантам (буглар, аэрозол)	0,06	0,06
Карбофос	0,2	0,2
Метафос	0,008	-
Миниъяк	-	0,003
Симоб металлии	0,15	0,05
Хлорошини	-	0,0007
Олтингутурт қўши оксиди	0,008	0,008
Олтингутурт водороди	0,03	0,005
Углерод оксиди	3	1
Фенол	0,01	0,01
Формальдегид	0,035	0,012
Фторидлар	0,02	0,005
Хлор	0,1	0,03
Хлорофос	0,04	0,02

5.4. Экологик-иқтисодий барқарор ривожланиш

Иқтисодиёт табиий муҳит деградацияга берилган, ресурслар қашшоқлашган, аҳоли саломатлигига путур етказилган, атроф-муҳит ифлосланган ва экологик вазият бузилган, табиий мувозанат жиддийлашаётган тарзда бўлса, тараққиёт бўлмайди. Худуд (мамлакат, ўлка) табиий ресурслари экологик жиҳатдан тоза, деградация ва қашшоқлашишга берилмаган, аҳоли, ишчи ва хизматчилар саломатлиги қаноатланарли, атроф-муҳит мусаффо бўлган тақдирда иқтисодиётни ривожлантириш учун қулай имкониятлар вужудга келади. Бинобарин, иқтисодиёт билан экологик шароит орасида жуда ҳам яқинлик мавжуд бўлиб, улар бир-бирини тақозо этади.

Иқтисодиёт тараққиёти кўп жиҳатдан минерал ресурсларга боғлиқ. Матъумки, улар тикланмайдиган тоифага мансуб бўлганликлари сабабли ишлаб чиқариш муюмаласига жалб қилингандан сари уларнинг миқдори камайиб боради. Экологик-иқтисодий барқарор ривожланиш тамойилига мувофиқ ҳозирда мавжуд бўлган минерал ресурсларнинг маълум қисми кела-

жак авлодларга етказилиши лозим. Шу жиҳатдан қараганда хозирдаёқ ушбу минерал бойликларнинг ўрнини эгаллайдиган муқобил вариантли ресурсларни топиб, фойдаланишини бошлаш айни муддао. Электр энергия ишлаб чиқаришда кўпроқ сув, шамол, қуёш нуридан фойдаланиш мақсадга мувофиқ. Узбекистонда шамол қучли эсадиган худудлар (Бекобод, Қўқон, Ховос ва б.) бисёр. Қуёш нури республика худудида деярли йил бўйи сочилиб туради. Бу борада Паркентда электр энергия ишлаб чиқарадиган катта маҳсус қурилма фаолият кўрсатиб турибди. Бундай ва ундан кўпроқ электр энергия ишлаб чиқарадиган корхоналар бунёд этиш учун барча имкониятлар мавжуд, факат қатъият ва ҳаракат зарур.

Тоғлардаги серсув дарё ва йирик сойлар гидроэнергия манбаидир. Уларга мос келадиган ГЭСларни қуриш билан арzon электр энергия ишлаб чиқариш имкониятлари етарли.

Иккиласми ресурслардан фойдаланиш миқёсини кескин кўтариш вақти келди. Республикада кўплаб қора ва рангли металлалом йиғиш имконияти бор (фақат Орол денгизининг қуриши муносабати билан унинг туб қирқоги яқинида кўплаб турли катталиқдаги кемалар, баржалар қолиб кетди, ҳозир улар коррозияга учрамоқда). Қоғоз чиқиндилар, пластмасса, резина, шиша идишлири ва бошқа тоифадаги иккиласми ресурсларни ҳар йили кўплаб йиғиш мумкин ва улардан сифатли маҳсулот тайёрлаш имкони бор. Булар анча миқдорда хомашённи тежайди ва атроф-муҳитни ортиқча ифлосланишдан сақладайди.

Юқоридагилардан шундай хулоса чиқариш мумкин; барқарор иқтисодий ривожланишини амалга ошириш учун аввало қулай экологик вазият ва мувозанатни мустаҳкамлаш, ишлаб чиқаришни экологиялаштириш ҳамда табиат муҳофазасини мунтазам амалга ошириб бориш, ресурслардан омилкорлик билан фойдаланишини барча соҳаларда йўлга қўйиш, иқтисодий самарага эришиш устувор вазифа бўлиб қолиши ва у амалда бажарилиши лозим.

Узбекистонда табиат ва унинг ресурсларидан фойдаланишининг географик асосларини ишлаб чиқиш борасида талай ишлар қилинган, уларнинг аксарияти амалиётга йўналтирилган.

Қисқача хуросалар

Экология масаласи Ўзбекистон Республикасида давлат сиёсати даражасига кўтарилган. Бу соҳага оид кўплаб қонун ва қарорлар ишлаб чиқилмоқда, давлат дастури қабул қилинган.

Экологик сиёсат ижтимоий-иқтисодий йўналтирилган бўлиб экологик концепцияни қайта қуриш борасида ҳам амалий ишлар бошлаб юборилган.

Барқарор ривожланишга эришиш экологик ва иқтисодий жиҳатдан тараққиёт негизида амалга оширилгандан самарали бўлади. Барқарор ривожланишга эришиши қатор тадбирларни амалга оширилишини тақозо этади.

Назорат ва муҳокама учун саволлар

1. Ҳозирда изчил экологик сиёсат юритишнинг аҳамияти нимада?
2. Ўзбекистонда экологияга оид қандай қонунлар қабул қилинган?
3. Республика Давлат экологик дастурининг мазмуни-мөхияти биласизми?
4. Экологик сиёсат амалда қандай натижалар бермоқда?
5. Экологик меъёрлар нима?
6. Экологик концепцияни қуришнинг зарурати нимада, деб биласиз?
7. Иқтисодий-экологик барқарор ривожланишни қандай тушунасиз?
8. Барқарор ривожланишга эришиш учун қандай тадбирлар амалга оширилиши лозим?

Асосий адабиётлар

1. Каримов И. А. Ўзбекистон XXI асрга интилмоқда. – Т.: Ўзбекистон, 1998.
2. Агапов Н. Н., Шевчук А. В. Экономика природопользования и охраны окружающей среды. – М.: Классика плюс, 1999.
3. Никанаров А. М., Хоружая Т. А. Экология. – М.: Приор, 1999.
4. Рафиқов А. А. Геоэкологик муаммолар. – Т.: Уқитувчи, 1997.
5. Курбониёзов ва б. Иқтисодий экология асослари. Урганч, 1999.

АДАБИЁТЛАР РЎЙХАТИ

1. Ўзбекистон Республикаси Конституцияси. – Т.: Ўзбекистон, 1992.
2. Каримов И. А. Ўзбекистон XXI аср бўсағасида: хавфсизликка таҳдид, барқарорлик шартлари ва тараққиёт кафолатлари. – Т.: Ўзбекистон, 1997.
3. Каримов.И.А. Ўзбекистон XXI асрга интиљмоқда. – Т.: Ўзбекистон, 1998.
4. Акимова Т. А., Хаскин В. В. Экология. – М.: ЮНИТИ, 1998.
5. Агапов Н. Н., Шевчук А. В. Экономика природопользования и охраны окружающей среды. – М.: Классика плюс, 1999.
6. Алимов Т. А., Рафиқов А. А. Экологик хатолик сабоқлари. – Т.: Ўзбекистон, 1991.
7. Банников А. Г. и др. Основы экологии и охрана окружающей среды. – М.: Колос, 1999.
8. Бекназов Р. У., Новиков Ю. В. Охрана природы. – Т.: Ўқитувчи, 1995.
9. Гирузов Э. В. и др. Экология и экономика природопользования. – М.: ЮНИТИ, 1998.
10. Демина Т. А. Экология, природопользование, охрана окружающей среды. – М.: Аспект Пресс, 1996.
11. Кормильцин В. И. и др. Основы экологии. – М.: Интерсталь, 1997.
12. Лосев А. В., Провадкин Г.Г. Социальная экология. – М.: Владос, 1998.
13. 13.Лукъяников Н. Н., Потравний И. М. Экономика и организация природопользования. – М.: Тройка, 2000.
14. Макар С. В. Основы экономики природопользования. – М.: ИМПЭ, 1998.
15. Нестеров П. М., Нестеров А. П. Экономика природопользования и рынок. – М.: ЮНИТИ, 1997.
16. Нигматов А. Н. Экология ҳуқуқи: чизмалар ва тушунчаларда. – Т.: Йқтисодиёт ва ҳуқуқ дунёси, 1999.
17. Никаноров А. М., Хоружая Т. А. Экология. – М.: Приор, 1999.
18. Природопользование (Под ред. Э.А.Арустамова. 2-изд.) М.: Дашков и К°, 2000.
19. Протасов В. Ф., Молчанов А. В. Экология, здоровье и природопользование в России. – М.: Финансы и статистика, 1995.
20. Рафиқов А. А. Геоэкологик муммомлар. – Т.: Ўқитувчи, 1997.
21. Реймерс.Н.Ф. Экология: Теория законы, правила, принципы и гипотезы. -М. 1994.
22. Свакин В. В. Экология и охрана природы. Словарь - правочник. – М. Academia 2000.
23. 23.Тұхтаев А. С. Экология. – Т.: Ўқитувчи, 1998.
24. Шилов И. А. Экология. – М.: Высшая школа», 1998.
25. Шодиметов Ю. Ижтимоий экологияга кириш. – Т.: Ўқитувчи, 1994.
26. Экономика и экология (под. ред. Н. Н. Агапова). – М.: Российская экономическая академия, 2000.
27. Фуломов П. Жўғрофия атамалари ва тушунчалари изоҳли луғати. Т.: Ўқитувчи, 1994.

МУНДАРИЖА

КИРИШ.....	5
I боб. ЭКОЛОГИЯНИНГ НАЗАРИЙ АСОСЛАРИ, ТАБИАТ БИЛАН ЖАМИЯТ ЎРТАСИДАГИ ЎЗАРО МУНОСАБАТЛАР.....	6
1.1. Экология фанининг предмети, тадқиқот обьекти ва вазифалари...	6
1.2. Биосфера ва экологик омиллар.....	9
1.3. Экология ва иқтисодиёт: ўзаро боғлиқлик ва таъсир.....	12
1.4. Табият билан жамияят ўртасидаги ўзаро муносабатлар, унинг кескинлашув сабаблари ва оқибатлари.....	17
Қисқача хулосалар.....	24
Назорат ва муҳокама учун саволлар.....	24
Асосий адабиётлар	24
II боб. ГЕОЭКОЛОГИК МУАММОЛАРНИНГ ШАКЛЛАНИШИ, УЛАР- НИНГ ОҚИБАТЛАРИ ВА ЕЧИМИ.....	25
2.1. Сайёравий геоэкологик муаммолар, уларниң оқибатлари ва олдини олиш тадбирлари	25
2.2. Худудий геоэкологик муаммоларниң вужудга келиши ва уларниң ечими.....	32
2.3. Маҳаллий геоэкологик муаммоларниң таркиб тоиниши ва очимла- ри.....	36
Қисқача хулбсалар.....	39
Назорат ва муҳокама учун саволлар.....	39
Асосий адабиётлар	39
III боб. ЎЗБЕКИСТОНДА ТАРКИБ ТОПГАН ЭКОЛОГИК ВАЗИЯТ ВА ЭКОЛОГИК ХАВФСИЗЛИКНИ ТАЪМИНЛАШ АСОСЛАРИ.....	40
3.1. Атмосфера ҳавосининг ифлосланниши ва унинг олдини олиш.....	40
3.1.1. Атмосфера ҳавосини ифлослантирувчи маңбалар.....	40
3.1.2. Ўзбекистонда атмосфера ҳавоси ифлосланнишининг ҳозирги аҳволи...	41
3.1.3. Атмосфера ҳавоси ифлосланнишининг ижтимоий-иқтисодий оқибат- лари.....	45
3.1.4. Атмосфера ҳавосини мухофаза қилиш тадбирлари мажмуси...	47
3.2. Сув ресурсларидан фойдаланиши ва уни тубдан яхшиланни.....	49
3.2.1. Марказий Осиё сув ресурслари ва улардан фойдаланиши.....	50
3.2.2. Сувдан фойдаланиши жараёнида вужудга келган экологик ва иж- тимоий-иқтисодий муаммолар.....	51
3.2.3. Ўзбекистонда сувдан фойдаланиши муаммосини ҳал қилиш йўллари.....	57
3.3. Ер ресурсларидан фойдаланиши ва уни тақомиллантириши.....	59
3.3.1. Ўзбекистонниң ер ресурслари ва улардан фойдаланиши.....	59
3.3.2. Сугориладиган ва лалмикор ерлардан фойдаланиши жараёнида вужудга келган муаммолар	61
3.3.3. Сугориладиган ва лалмикор ерларниң маҳсулдорлигини янада яхшиланни чоралари.....	66
3.4. Биологик ресурслардан оқилона фойдаланиши.....	69
3.4.1. Ўзбекистонниң биологик ресурслари ва улардан фойдаланиши...	70
3.4.2. Биологик ресурслардан фойдаланиши жараёнида вужудга келган муаммолар.....	74

3.4.3. Биологик ресурслардан фойдаланиши яхшилаш тадбирлари....	74
3.5. Фойдали қазилмалардан фойдаланиши оптималлаштириш.....	78
3.5.1. Ўзбекистон худудидаги фойдали қазилмалар ва улардан фойдаланиши.....	79
3.5.2. Фойдали қазилмаларниң исроф бўлиши.....	81
3.5.3. Фойдали қазилмалардан мажмуали фойдаланиши.....	83
3.5.4. Минерал ресурсларни қазиб олин жараёнида уларнинг атроф-мухитга таъсири	84
3.5.5. Бузилган ерларда рекультивация тадбирлари	85
3.6. Рекреация ресурсларидан фойдаланиши ва уни тақомиллантириш.....	87
3.6.1. Ўзбекистонинг рекреация имкониятлари ва улардан фойдаланиши... 88	
3.6.2. Ўзбекистонда рекреацияни ривожлантиришнинг экологик-иқти-содий асослари	89
3.7. Иккиламчи ресурслардан фойдаланишини тубдан яхшилаши.....	91
3.7.1. Иккиламчи ресурслардан фойдаланишининг экологик асослари... 91	
3.7.2. Иккиламчи ресурслардан фойдаланишининг иқтисодий асослари... 95	
3.8. Ўзбекистондаги экологик вазиятлар ва экологик хавфсизликни таъ-минлаш	97
3.8.1. Экологик аҳвол ва экологик вазият тўғрисида тушунча.....	97
3.8.2. Экологик вазиятлар ва уларнинг географик жойланишуви.....	99
3.8.3. Экологик вазиятларнинг ривожланиши йўналишилари.....	101
3.8.4. Ўзбекистонда экологик хавфсизликни таъминлаш	102
3.8.5. Экологик хавфнинг манбалари ва оқибатлари	104
Қисқача хуросалар.....	107
Назорат ва муҳокама учун саволлар.....	107
Асосий адабиётлар	108
IV боб. ЭКОЛОГИЯНИНГ ИЖТИМОЙИ-ИҚТИСОДИЙ СОҲАЛАРИ...	109
4.1. Аҳоли сонининг ўсиши: озиқ-овқат маҳсулотлари	
муаммоси ва атроф мухит.....	109
4.2. Урбанизация ва унинг экологик вазиятга таъсири.....	115
4.3. Урбанизация ва аҳоли саломатлиги.....	120
4.4. Саноат шаҳарларида экологик вазиятларни яхшилаш.....	122
Қисқача хуросалар.....	126
Назорат ва муҳокама учун саволлар.....	126
Асосий адабиётлар	126
V боб. ЭКОЛОГИК СИЁСАТ ВА ЭКОЛОГИК ИҚТИСОДИЙ БАРҚА-РОР РИВОЖЛANIШ.....	127
5.1. Экологик сиёсат ва унинг мазмуни.....	127
5.2. Ўзбекистон Республикасининг экологик сиёсати, давлат дастури ва уни амалга ошириш босқичлари.....	129
5.3. Экологик сиёсатнинг ижтимоий-иқтисодий йўналтирилганилиги...	134
5.4. Экологик-иқтисодий барқарор ривожланиш.....	136
Қисқача хуросалар.....	138
Назорат ва муҳокама учун саволлар.....	138
Асосий адабиётлар	138
АДАБИЁТЛАР РЎЙХАТИ	139

CONTENTS

Introduction.....	5
PART-I. THEORETICAL BASES OF ECOLOGY, THE RELATIONSHIP BETWEEN NATURE AND SOCIETY.....	6
1.1. The subject, research objects and tasks of ecology.....	6
1.2. Biosphere and ecological factors.....	9
1.3. Ecology and economy : interrelation and effects	12
1.4.The relationship between nature and society, its intensification	17
Brief conclusions.....	24
Questions for discussion and control.....	24
Main literature.....	24
PART-II. THE APPEARANCE OF GEO-ECOLOGICAL PROBLEMS, THEIR RESULTS, AND SOLUTIONS.....	25
2.1.World geo-ecological problems ,their influence, methods for their prevention.....	25
2.2. The appearance of regional geo-ecological problems and their solutions.....	32
2.3. The appearance of local geo-ecological problems and their solutions.....	36
Short conclusions.....	39
Questions for discussion and control.....	39
Mail literature.....	39
PART-III- ECOLOGICAL CONDITION IN UZBEKISTAN AND THE FUNDAMENTS FOR PREVENTION OF ECOLOGICAL THREAT.....	40
3.1.The atmosphere pollution and means for its prevention.....	40
3.1.1. The sources of atmosphere pollution.....	40
3.1.2.Nowadays situation of atmosphere pollution in Uzbekistan	41
3.1.3.Social-economical consequences of atmosphere pollution.....	45
3.1.4.The measures against atmosphere pollution	47
3.2. Water utilization and means to improve it.....	49
3.2.1.Water resources of Central Asia and their utilization	50
3.2.2.Ecologic and social-economic problems of water utilization.....	51
3.2.3. Measures for effective water utilization in Uzbekistan.....	57
3.3.Land resources utilization and means for their improvement.....	59
3.3.1. Land resources in Uzbekistan and their utilization.....	59
3.3.2.The problems arising from utilization of irrigated soil and non irrigated soil.....	61
3.3.3.Increase the fertility of irrigated-soil and non-irrigated-soil.....	66
3.4.The accurate utilization of biologic resources.....	69
3.4.1.Biologic resources in Uzbekistan and their utilization.....	70
3.4.2.Problems of biologic resources utilization.....	74
3.4.3.Measures for improvement of biologic resources utilization	74
3.5. Optimization of utilization from mineral resources.....	78
3.5.1. Mineral resources in the Republic of Uzbekistan and their utilization.....	79

3.5.2.The waste of mineral resources.....	81
3.5.3. Accurate utilization of mineral resources.....	83
3.5.4. The effects of mineral resources extraction on the nature.....	84
3.5.5. Recultivation of land.....	85
3.6. Utilization of recreation resources and their improvement.....	87
3.6.1. Possibilities for recreation in Uzbekistan and their usage.....	88
3.6.2. Ecological-economic basis for the development of recreation in Uzbekistan.....	89
3.7. Improvement of utilization of secondary resources.....	91
3.7.1. Ecologic trends of secondary resources utilization.....	91
3.8. Ecologic situation in Uzbekistan and the prevention of ecological threat.....	97
3.8.1. Ecology and information on ecological condition.....	97
3.8.2. Ecological situation and its geographic location.....	99
3.8.3. Development trends of ecological conditions.....	101
3.8.4. Prevention of ecological security in Uzbekistan.....	102
3.8.5. The sources of ecological threat and their consequences.....	104
Brief conclusions.....	107
Questions for discussion and control.....	107
Main literature.....	108
PART-IV. SOCIAL - ECONOMICAL ASPECTS OF ECOLOGY.....	109
4.1. Population increase: food production and nature.....	109
4.2. Urbanization and its effects on ecology.....	115
4.3. Urbanization and population's health.....	120
4.4. Improvement of ecological situation in industrialized cities.....	122
Brief conclusions.....	126
Questions for discussion and control.....	126
Main literature.....	126
PART-V. ECOLOGIC POLICIES AND ECONOMIC-ECOLOGICAL STABLE DEVELOPMENT.....	127
5.1. Ecologic politics in the policies and their essence.....	127
5.2. Ecologic policies in the Republic of Uzbekistan, governmental system, their steady realization.....	129
5.3. The social-economic directions of ecologic politics	134
5.4. Ecological-economic development	136
Brief conclusions.....	138
Questions for discussion and control.....	138
Main literature.....	138
LIST OF BIBLIOGRAPHY.....	139

Асомиддин РАФИҚОВ, Қулмамат АБИРҚУЛОВ
Алишер ҲОЖИМАТОВ

Э К О Л О Г И Я

(Ўқув қўлланма)

Нашр учун маъсул:

Ўзбекистон Ёзувчилар уошмаси

Адабиёт жамгармаси директори

Қурбонмурод Жумаев

Мусаввир:

Акбарали Мамасолиев.

Муҳаррир – Д.Икромова

Техник муҳаррир – Ш.Тожиев

Мусаҳдис – Ж.Йўлдошев

Компьютерда саҳифаловчи – М. Фойимназаров

Интернетдаги расмий сайтимиз: www.tsue.uz

Электрон почта манзили: info@tsue.uz

Теришга берилди 04.11.2003 й. Босишга рухсат этилди 20.01.2004 й.

Қоғоз формати 60x84 $\frac{1}{32}$. Офсет босма усулида босилди. Нашр босма тобоги 9. Нусхаси 1500.

Буюртма № 182

Ўзбекистон Ёзувчилар уошмаси Адабиёт Жамгармаси нашриёти. 700000,
Тошкент, Ж.-Неру, 1.

«Тагаффюот ИСН» матбаа бўлимида чоп этилди.
Тошкент шаҳри, Талабалар кўчаси, 54-йй.