
JÒNG DAI HOC XÀY DUNG
iCH - KHOA KIÉN TRÙC VÀ QUY HOACH

ÙNG CUONG - GS. TSKH. LÀM QUANG CUOTJG

ruo. m o. UHI1U mimi nunnii “ TS. KTS. PHAM THÙY LOAN - TS. KTS. DÀM THU TRANG

CK.0000069532

s t ì NHÀ XUÀT BÀN XÀY DUNG

QUY HOACH XÀY DUNG
DON VI 0

3UYÉN
: lièu

L Ô INÓI DÂU

Khái niêm Quy lioacli xáy difng các don vi à dô llii là mot khái niêm dû
cô tù lâu, tuy vây cô thé cô nhùng each liiéu khàtc nliau, nliifng d é chinh
xàc hoâ nhiéit van dé cita khái niêm này, can cô nhùng cuôn sách, nhùng
(huyen khào man g tinh khoa lioc cao.

Nliàm dáp i'fng nhùng yêu cdtt này, Dô mon Quy lioacli dô tlii, Khoa
Kién truc và Quy hoach, Tnfdng dai hoc Xcïy difng dd to chifc bien soan
cuôn "Quy hoaclt xáy difng don vi à", nltâm tac gid là TS. KTS. Pliam Hùng
Citùng (cliii bien), GS. TSKH. Làm Qttang Cifùng, PGS. KTS. Dâng Thàii
Hoàng, TS. KTS. Pliam Thuy Loan, TS. KTS. Dàm Tint Trang (tên viét tlieo
th ú tif A, D, C).

Cuôn sách gôm 2 phetn, 6 chitcnig, viêc bien soan dift/e thi/c liiên nlursau:

Phán I: C/ufong 1, tùm ue 1.1 +1.5 do PGS. Dâng Thai Hoàng viét;

Clufc/ng 2, mue 2.1 + 2.4 và 2.6 do TS. Pham Thuy Loan viét;

Mue 2.5 do TS. Pliant Hùng Cifàng viét.

Phân II: C luron g 3 ,4 do TS. Pham Hùng Ciràng viét;

Clufc/ng 5 do TS. Dàm Thu Trang viét;

Clufc/ng 6 do GS. TSKH. Làm Quang Ci ton g viét.

C u a n sá c h Jifçfc sinh vieil c á c iiÿành K icn H il c vii Q uy huai. Il ili'mg lùm

sách giáo khoa, cûng cô thédùng détham khào trong qua tr'mh làm viêc clio
cite kién truc sitquy lioacli.

Dû cuôn scicli difoc chudn bi bien soan lit lâu, nlufng dây là Idn an loât
déni tien, nên mong difç/c giffi chuyên mon kién true và c/uy hoach gôp y thêm.

Nilón» tác giá

3

Phán I

LjCH sur PHÁT TRIEN VA NHÜNG LY LUÁN CHUNG

Chirong 1

LICH SLT PHÁT TRIEN CÁC DON VI Ó

1.1. KHÁI NIÉM VE CÁC HINH THÚC CLTTRÚ CÜA CON NGUÓI

Con nguái trong quá trinh phát trien cüa minh, tur thdi dai do dá cü, sang
thdi dai do dá mói, rói thoi dai do dóng, tur ban dáu da có nhung hinh thúc
nhá ó thó so, tiep den có các diém dan cu va dán dán xuát hién các dó th¡.
Tién trinh náy có thoi gian khóng gió'ng nhau tren nhiéu khu vuc, nhiéu cháu
luc cüa thé giói, nhung lich sir ghi nhán su bien dói trén da phán váo khoáng
thdi gian 7000 nám, 6000 nám hay 5000 nám truóc Cóng nguyén.

Dói vói su dién tién cüa cáu truc dó thi, lúe dáu ch¡ la nhung diém quán
cu tu nhién, tiep den có xáy dung thém mót tuóng thánh phong ngu, rói den
có thé la thánh phó va thi trán có khu vuc thánh quách phóng ngu vá có khu
Vuc bén ngoái phuc vu cho viéc 0 vá buón bán, sau dó có thé la mót cáu truc
hón hop mang cá tính phóng ngu lán tính kinh té.

Quá trinh hinh thánh dó thi gán lién vói quá trinh hinh thánh dán cu vá su
phát trien cüa dó thi cüng nhu các don vi ó vá nguón gó'c cáu truc cüa dó thi
vá cüa các khu a gán lién vói nhu cáu co bán cüa con nguói.

Nhu cáu co bán náy, tu co dai, trung dai den cán dai vá hién dai, duong
dai có khác nhau, nhung miíc dó ngáy mót náng cao vá dói hói ngáy mót
hoán thién hon.

5

Các nhu câu co bân này theo R. Andrej', bao góm:

- Nhu câu vê an toàn;

- Nhu câu vé tính cô thé nhân biét;

- Nhu câu vê su mai mè, vui vè.

Kliài nient an toàn â dây cô nghîa là:

- Cô thé bao quát trong tâm nhin cùa minh câ khu vue à hay tiéu khu,
không phai là mot không gian vô han và tap loan, giûa các khu vue phài cô
moi quan hé chat chê và rô ràng.

- Cô su eau thành không gian khüc triet, cô bien giói xác dinh và däc
trung dia hình.

- Cô su dông mò không gian còng còng thich hop, cô câu thành mât diîng
có sue song.

- Cô thé giám sát không che duac tuyén nhin doc theo các dai lô.

- Cô giói han rô ràng giôa công công và riêng tu, cô phân cách rô ràng
giùa bên trong và bên ngoài.

Kltâi niêm vé tinh cô thé nhân biét à dây bao gôm:

- Tù bên ngoài cô thé nhân ra dô thi và các khu nhà à, tiéu khu nhà à vê
bien giói, vé dia hình, vé däc diém.

- Có khà nâng tao duac nhüng hiêu quâ không gian däc trung hoá cho các
dja diém và noi à, vira câu thành các không gian trich doan, vira câu thành
các không gian truông doan.

- Nhân manh duac däc trung hình thúc kién true khu vue, hình thúrc bên
n g o à i d ô c d á o c h o k ie n tru c và n h à Ö.

- Tao ra su dë dàng nhân biét cho nguói à dói vói trách nhiêm báo vê môi
truòng, tao cho nguòi dân tham gia duac vào hoat dông van hoá trong khu ó
và khai dây trong ho long tu hào vi däc diém khu à cüa minh.

Nini câu vé (loi mài và lufng phân bao gôm:

- Luôn luôn câm thây su dói mai cüa su vât, (däc biét dói vói quâng
truông, duông di).

- Có quyën quan sát và duac quan sát, có quyén khich lê và duac khich Iê
do dô mà cüa không gian; có các binh diên thäng dúng cüa các khói nhà à

6

có sire song, duoc ngäm nhìn, duoc có ban công và câc bình dién phàng bào
vé, do có su iièn tue cùa khóng gian trong và ngoài.

- Duoc thày sùc càng cùa khòng gian tao thành tir câc mât doi làp giùa
màt dung cùa cac khoi nhà ò vói khóng gian mà, giùa kiën truc khu vue vói
cây xanh và công vièn, giùa trong và ngoài.

- Tao duoc càm giac ón dinh, thàng bàng do lan can, tuòng bao, câc kiën
trùc ngàn càch tao thành.

- Tao duoc nhùng hoat dòng phong phù do câc kiën trùc vân hoâ, giào
due mang lai và có tâm trang phàn khói döi vói kiën trùc nhò và quàng cào.

Câc nhân tó quyët dinh hình thùc cu trù bao góm:

a) Trình dò cùa sùc sàn xuât cùa xà hòi.

b) Diéu kiên khi hàu dia ly.

c) Su biën hoâ cùa thành phàn già dinh.

d) Su tien bò cùa khoa hoc kï thuât.

g) Truyén thöng vân hoâ và phong tue tâp quân.

Dò thi là noi con nguòi sông tâp trung, trong dò thi, dàt sù dung elio cu
trù lai chiëm tói 40%, 50% và ta có thè nói khu nhà ò là tên goi thông nhât
dùng cho cu trù sinh hoat dành cho câc khóng gian song tuemg dó'i dóc làp,
nó bao góm khu nhà ò, tiéu khu nhà ò, nhóm nhà ò, duòng phö... Su càu
thành câc khu nhà ô khóng chi có nhà ò, duòng sâ, cây xanh... mà con bao
gòm câc công trình thuong mai, dich vu, câc công trình vân hoâ, giâo duc,
vui choi, câc quàng truòng và vuòn hoa.

Dé tien hinh dung vê khâi mêm khu nhà ó, don vi ò va nhOm nhà ô, ta có
thé xem bâng sau:

Nhân khâu Sô'hô Diên tich

Khu nhà à 30000 - 50000 10000- 15000 50 - 100 ha

Don vj à
7000- 13000

(15000)

2000 - 3500

(4000)
10 - 35 ha

Nhóm nhà à 1000- 3000
300-700

(800)
4 - 6 ha

7

Dô là mot sô so lieu (tham khâo) thài hiên tai de cô dirgc mot hinh dung
so bô vê câc khu dân eu dô thi.

Dé cô thé co mot câch nhin hoàn chînh, ta cân nghiên cuu khâi niêm à,
khâi niêm dcm vi à và khâi niêm quy hoach xây dung câc don vi ô xuyên
suô't câc châng duàng lich sir mà nhân loai dà trâi qua.

Thài Ai Câp co dai, vi du tiêu biéu vé xây dimg câc khu à trong dô thi ta
cô thé ké ra là hoat dông xây dung thành Kahun. Thành Kahun duoc xây
dung vào thài ki nhà vua Senuser II Vuang triéu thur XII, là mot vi du tucmg
dô'i tiêu biéu minh hoa cho câch à thài dai Cé dai. Thành phô cô mât dô cao
và gân nhu duoc tao thành bài câc khu O, trong khi ngôi kim tir thâp Kahun
duoc tâch ra khôi và dât à mot khu vue khâc. Thành phô duoc xây làm 3 khu
vue, mot khu vue dành cho nô lê, mot khu vue dành cho quy toc và nhà vua
và mot khu vue dành cho tâng lôp trung luu. Quan sât câc mât bàng nhà à
khai quât duoc trong thành phô', ta thâ'y sir tuong phân giâu nghèo và su phân
chia dâng câp rat rô rêt.

i
Hinh 1.1: Tliànli Kahun, Ai Câp co dai

1. Cung diên chù nô lé; 2. Khu nhà à nô lê.

Thài Hy Lap co dai, vi du tiêu biéu vê to chirc khu ô trong thành phô
ta cô thé xem xét là truàng hop thành phô' Milet. Thài Hy Lap co dai và
La Mâ co dai, trong thành phô dâ hinh thành câc "phuàng". Câc "phuàng"
à Milet cô quy hoach ngay ngàn, vuông vân, câc ô phô' à phia Nam Milet
làn hon câc ô phô' ô phia Bâc, phuông Ion nhâ't cô kich thuôc 30m x 52m.

8

Xen ke canh các phuang, ta thay có các kién truc cóng cóng nhu toä thi
chinh, truang hoc, agora (quáng truöng), acropole (thánh día), nhä hát vä
san van döng.

Thai Trung thé ky, cho den the ky XVII (theri ky Tu bán chü nghia tién
ky), dö thi chäu Äu có xuat xú tú dö thi kiéu doanh trai a La Mä phát trien
lén, cóng thém vói dö thj kiéu burg, có nguón góc tu Dúc va các do thi
thuang nghiép, bö mät dö thi vä cách song, kiéu a có nhiéu däc diém dáng
luu y.

Länh chúa phong kién thuang xäy dung nhä o kiéu pháo dai a khu vuc
dói cao vä giüra trung tám do thi.

Khóng chi a Dúc có các thänh phö burg (Kvelinburg, Merzeburg,
Hamburg...) mä ó nhiéu nai khác cüng có dö thi kiéu näy, vi du nhu Strasbourg
ó Pháp.

Dan dan, các thé luc tön giáo vä các thé luc các phuang hoi (guild,
handses) cüa nguöi dän lón lén, lá'n át súc rnanh cúa các thé luc länh chúa
phong kién, tao cho bö mät dö thi mót vé dep mói, däc biét nhöng nhä a thöi
ky Trung thé ky chäu Äu có nhöng nét rät däc thü, rät läng man vä möi
trucmg söng rät sinh döng. Su giäi thé cüa nén thöng tri phong kién, mang
dén möt däc diém mói cho nén kinh té häng hoá lä tu do, xúc tién phát trién
cho súc sán xuät, dä läm thay doi möi quan hé sán xuát cu cüng nhu mó'i
quan hé dáng cáp. Hinh thái nhä ö mói thöi Trung thé ky vä thöi Tién tu bán
ó chäu Au gat bó các bó buöc cu, döi dién vói tu do xäy dung. Tuy väy,
cüng chính su tích luy tu bán sé phá bö tính chät uu viét näy, däo säu thém
möi quan hé giáu nghéo, läm bién dang uu thé cüa cách xäy dirng các dö thi
v a n l ia á T iu n ¿^ llid ' k y .

Trong khi dó, cách to chúc các khu a trong dö thi o phuang Döng, däc
biét lä ó An Dö vä Trung Quöc, cüng có nhüng phát trién dáng chú y.

O An Dö Có dai, nguöi An Dö dä to ra lä nhung bäc tién phong trong
xäy dung dö thi vä xäy dung nhä ó, nhüng thänh tuu vé các mät näy dä
thé hién a M ohenjo Daro, Shanhu Daro (thuöc vüng Sing) vä Harappa
(ö Punjab).

Nhüng thänh phö' trén duge quy hoach befi nhung mang khu ö vuöng ván,
duong röng 10 mét, có nhüng con duöng truc chính theo huóng Nam - Bác

9

và huóng Dông - Tây, cô nhà xây ngay ngán bàng gach dô, cao môt tâng và
hai tâng.

Vào khoâng 1000 truóc Công nguyên, n g irai An Dô - theo Co vàn
Manasara (môt phân cùa bô kinh Silpa) - dâ âp dât môt sa dô vu tru cho viêc
xây dung câc thành phô', huóng tói viêc té chiîc môt môi truông trât tu vào
viêc xây dung dô thi kiêu hînh vuông Vastu Parusha. Hînh vuông này - cô
nhiëu câch vê khâc nhau - lai duçfc chia thành câc ô vuông nho (môi canh
cùa thành phô' duoc chia làm 8 phân hoâc 9 phân). Dô là môt trong nhiêu
câch dinh eu cùa nguôi Indo - Arian. Câc dàng câ'p trong xâ hôi duoc cho à
vào câc khu vire có huóng và vi tri khâc nhau.

Vào thôi Trung co, An Dô cô thành phô' Udaipur noi tiê'ng, khi xây dung
râ't chú y dê'n dia hînh và nguón nuôc.

Lich su phât trién câc khu à trong câc thành phô' Trung Quô'c, tù thôi Co
dai, dâ cho thâ'y à Trung Quô'c cô râ't nhiêu hînh thiîc dinh eu. Dôi Tâ'n Hân,
trong thành phô' dâ cô câc khu ó rông dê'n 17 ha. Thôi Tam Quô'c, Tào Nguy
Tân, câc dan vi à duac goi là "lÿ", diên tich rông dê'n 30 ha.

Dê'n dôi Duàng, quy mô thành quâch lai càng ma rông, vi du dân sô'
thành Truông An dôi Duông lên dê'n 1.000.000 nguôi, diên tich dât sù dung
80 km2, trong thành phô' chia ra câc dan vi à goi là "phuông" trung binh
rông 80 ha, loai bé 17 ha.

Tiê'p theo, thói Bâc Tô'ng cô thành Kha Luang, dôi Minh Thanh cô thành
Bâc Kinh, déu là câc thành phô' cô câ'u truc à và su phân chia công nâng
tuang dô'i thich hap.

Ô phuang Tây. tir thê' kÿ XVII và XVIII trô di, do su phât trién ô at cùa
kinh tê' hàng hoâ và sân xuâ't công nghiêp dai quy mô, câc hînh thùc à phâi
dan cài, xen kê vào vôi khô'i sân xuâ't, nên thành phô' thuc tê' là môt khu nhà
à lón.

Cûng cô nhüng vi du tôt vé quy hoach, quan tâm dê'n thâm mÿ dô thi, xây
dung câc don vi à theo kiê’u "phuông nhô", nhu Washington à Mÿ, nhung da
phân câc thành phô' Au Mÿ, dâc biêt là vôi câc thành phô' cü phât trién lên, câc
dô thi gâp phài tinh trang khùng hoâng vé nhà ô, nên câc khu ô cân xây rè và
mât dô cao, nên quy mô câc dan vj ô râ't lón và thuông bô' eue theo kiéu trai
linh dan dieu. Chinh vi vây châ't luçmg môi truông à sut kém râ't nhanh.

10

L
^¿àQuu&UE-j

--sûDDDDDDDSOa
. ^.PdODonnaaDczi nczd

^ ,á f / iD D D D D D D n o n ia ^ c ^]n t7
^ .0cS S 3flaD 0nD D D D D eD B I22d= “ iUUL

□ a ínanD O 'inapannD oSaD Sac=iD D acz][= i]D ¿D D D asD üD O
,ru n ¿ 5> o a a a i □□áDODOD^innr^131-—11:11:1 Qc u c i 3 P¿iDDnDDaoDaDa IL'áUbiiJsrtnc!aM ac= ip :nn '^S S R np^aak iS c i3 'aD D üD naoD D D gc
,«□□□□ iCi'íDn

n § " ° '? aD aD D naW oaD ßaD at^qD D D■ £3at=l QjnaDDt^ciB

/DDODoaaaoDüsc

i1 P S ú *=.=,
IgCUgDt^CI

□

_ _____________ ______ tfdODDgC
„ _______- -c^C iiQ D aD ad D h ïe jî^D n D D D ar
Dn¿D5 2 0 c2 .S > n n D G Q '3 ^0 n P S o aiS :5DDDDODD'

II i n S ^ S a i -------- I^DDDDaCj^QnKlt.

mD D D n 5 S 3 D 0 2 ap D Ji|j!3 |\aH b 2 ““^DmDD.

QGRit□ □□DDCHDDD¿b!_f £
n o a a D Q D D O '^ t
LJODDDOP^dOUttfC

S5
—*1 nr_l ^ nr,p>r.n i—1| \f->r-\ > 11“\r -1

Hinh 1.2: Mat bang dô tlii Washington và các phuàng â

Trong xâ hôi phirong Táy, da có nhirng phán úng doi vói tinh hính dáng
báo dóng dó. Nuóc Anh là mot dät nufóc phát trien tur bàn chü nghla váo loai
sóm nhat, nên dôi mât triróc tién vói nhùng vân dé vê chat luong ó trong do
thi, ví váy cüng xuat hién nhiéu nhüng ÿ tiróng mong rnuon giâi quyê't ván
dê mói trirong ó nhiéu nhá trí thúc vá kién truc sir tiên bó.

Dién hlnh nhát trong giói trí thúc Anh bäy giö là W illiam Morris
(1834 - 1896), lúe dâu là mot sinh vién kién trúc, lúe trirông thành là mot
nhà xâ hôi hoc, mot nhà tho, Morris chiu ânh hirông cua tu tuông cüa Marx,
Engels, nhung con duóng ông chon lua là chû nghla xâ hôi không tucmg.
Nhu nhiéu trí thúc khác lúe báy giô, ông bàng hoàng truóc su phát triën
không tién khoáng hâu cúa chû nghïa tu bàn công nghiép và chu truong
ngän chân su tâp trung dân eu, muô'n làm "bién mât" các dô thi lón, huông
vé viéc xây dung môt loi song "bînh läng" và "thuân phác" nhu thöi trung
thé' kÿ.

Chính vi vây, nhùng ÿ dinh cùa Morris xa rôi thuc té, mà sau do it lâu
nhân loai thâ'y Hoc thuyê't thành phô - vuôn cùa Ebennezer Howard dé châ'p
nhân han.

Ebennezer Howard (1850 - 1928) vào thöi gian cuô'i thé kÿ XIX, trong
tâc pharn "Ngày mai - con duöng hoà bînh dán tôi nhùng câi cách chân

11

N?5.
— D tA C R A M —

l l tU S T R A T IH C COWRtCr PRINCIPI!
o r a c f t v 's CHowTH- optw c o u n t r y

I V tR N IA R AT HAND. »WO RAPID
COMMUNICATION BCTWtlW Oii-SHOOfS

C o u n t r y

C o u n t r y ,

chinh", dà nêu ra mot hoc
thuyêt môi vê viêc phàn bó lai
hê thong dân cur. Nâm 1903,
ông công bó tiê'p cuô'n sâch
"Thành pho - vitàn cùa ngày
mai", trong dô nêu lên 3
nguyên tâc chinh:

- Kiëm soât su bành truóng
dô thi và han chê' viêc tâng dân
so lao dông dô thi.

- Loai trù nan dâu co dâ't dai.

- Diéu hoà câc hoat dông
sinh hoat (ó noi ó, noi làm
viêc, nhà mây, cho büa và câc
noi nghi ngoi, giâi tri).

Howard hinh dung hê thô'ng
thành pho - vucfn cüa ông bao
gôm 6 thành pho nhô mot (môi
thành pho cô 32.000 dân) bao
quanh mot thành pho trung tâm
(thành pho me 58.000 dân), dô
là câc "công dông xâ hôi chû
nghîa, mà tong thé tao thành 1
liên bang". Môi dô thi cùa
Howard có dang hlnh trôn,
diên tich 400 ha, và ông dâ
miêu tâ hinh ânh no nhu sau:
"Sâu dai lô lón - môi dai lô
rông 36 mét - xuyên qua thành
phô' xuat phât tir trung tâm, chia thành phô' thành câc phàn dêu nhau là câc
khu ô. Ô chinh tâm, mot không gian vông trôn khoàng 2,2 ha duçrc dành làm
mot vuôn hoa dep. Câc công trinh công công lón duçrc dât quanh vucm hoa
này: toà thi chinh, nhà hoà nhac và hôi hop, nhà hât, thu viên, bâo tàng, nhà
triên làm hôi hoa và bênh viên...; Quanh công viên trung tâm - ngoài chô cât

« » M a - Ci«*

Hinh 1.3: Mô lùnli tliànli pho - vitdn
cùa Ebennezer Howard

12

