

O`ZBEKISTON RESPUBLIKASI

OLIY VA O`RTA MAXSUS TA`LIM VAZIRLIGI

NAMANGAN DAVLAT UNIVERSITETI

Asqarova O‘g‘iloy, Mahmudjon Nishonov,

Zarifa Kurbanova, Dilafro`z Muminova

PEDAGOGIKA VA PSIXOLOGIYA

FANLARINI

O‘QITISH METODIKASI

5110900-“Pedagogika va psixologiya” yo’nalishi talabalari uchun darslik

 Toshkent – 2019

2

Pedagogik va psixologik fanlarni o‘qitish metodikasi.

O’.M.Asqarova, M.S.Nishonov, Z.B.Kurbanova, D.A.Muminova

Ushbu darslik pedagogika va psixologiya yo‘nalishining “Pedagogik

va psixologik fanlarini o‘qitish metodikasi” fanining o’quv dasturiga

muvofiq yaratilgan. Unda o‘quv predmetining maqsadi, vazifalari,

ob’yekti, predmeti, oliy ta’lim muassasalarida pedagogik va psixologik

fanlarni o‘qitishning o‘ziga xos xususiyatlari, o‘qitishning tashkiliy

shakllari, metodlari, vositalari, usullari, texnologiyalari, interfaol metodlar

hamda axborot-kommunikatsiya texnologiyalarning pedagogik hamda

psixologik fanlarini o‘qitishdagi didaktik imkoniyatlari haqida so’z

yuritilgan. Shuningdek, o‘quv qo‘llanmada OTMda tashkil etiladigan

pedagogik amaliyot va mustaqil ta’lim mazmuni, tartibi, umumiy asoslari

yoritilgan.

Ushbu darslikdan oliy ta’limning bakalavriat bosqichi talabalari,

pedagoglar, kasbiy kompetentligini rivojlantirish istagida bo‘lgan yosh

o‘qituvchilar, magistrantlar, ilmiy izlanuvchilar va pedagogika sohasiga

qiziquvchilar foydalanishlari mumkin.

 5110900- Pedagogika va psixologiya

Taqrizchilar: Pedagogika fanlari doktori,

professor T.A.Egamberdiyeva

 Psixologiya fanlari nomzodi,

dotsent M.A.Maxsudova

 Pedagogika fanlari nomzodi,

dotsent Х.А.Рахматова

3

SO‘Z BOSHI

Bugungi kunda O‘zbekiston Respublikasida ta’lim tizimida

ijtimoiy hayotning barcha sohalarida bo‘lgani kabi keng ko‘lamli

islohotlar amalga oshirilmoqda. Islohotlarning ko‘lami shu

darajadaki, unda uzluksiz ta’lim tizimini barcha bosqichlari –

maktabgacha ta’limdan tortib toki kadrlarni qayta tayyorlash,

ularning malakasini oshirish bosqichi, qolaversa, ta’lim tizimini

boshqarish bo‘g‘inigacha bo‘lgan jarayonlar qamrab olingan. Zero,

mazkur bosqichlarning har biri yaxlit tizim bo‘lgan ta’lim sohasining

muhim tarkibiy elementlari bo‘lib, ular bir-birlarini taqozo etadi,

o‘zaro aloqadorlik va bog‘liqlikda rivojlanadi.

Mavjud sharoitda, ta’limiy islohotlar doirasida yosh avlodga

ta’lim-tarbiya berish jarayonining asosiy ishtirokchisi bo‘lgan

o‘qituvchi, pedagoglarni tayyorlash, ularni kasbiy shakllantirish,

sohaviy bilim, ko‘nikma, malakalarini izchil rivojlantirish, kasbiy

kompetentlik sifatlarini mustahkamlashga alohida e’tibor

qaratilayotganligi oliy ta’lim muassasalarida o‘qitish sifatini

yaxshilash, samaradorligini oshirish barcha davrlarda bo‘lgani kabi

dolzarb muammo ekanligini tasdiqlaydi. Binobarin, o‘qituvchi,

pedagoglarning bilim darajasi, kasbiy tajribasi, pedagogik

kompetentligi, ilg‘or ish uslublari, kasbiy faoliyatiga bo‘lgan

zamonaviy yondashuvlari yosh avlodga ta’lim berish, uni barkamol

shaxs etib tarbiyalashga qo‘yilayotgan ijtimoiy talablarni to‘g‘ri

anglash, zimmalariga yuklatilgan vazifani mavjud talablardan kelib

chiqqan holda oqilona tashkil etish uchun muhim “yadro” bo‘lib

xizmat qiladi.

Shaxsning kamolotini ta’minlashda ustozlar – o‘qituvchi,

pedagoglarning ishtiroki, o‘rni va roli qanchalik muhim ekanligi

tarixiy tajribalardan ma’lum. Sohibqiron Amir Temurning shijoatli,

mard inson bo‘lishida piru komil Said Barakaning, ulkan zakovat

egasi – Ali Qushchining Movarounnahr, Turkiya hududlarida

ehtiromga sazovor bo‘lishida buyuk astronom, davlat arbobi Mirzo

Ulug‘beklarning faoliyatlari, nazariy va amaliy yo‘l-yo‘riqlari,

hayotiy tamoyillari, borliqqa bo‘lgan ijobiy munosabatlari, shaxs

imkoniyatlariga bo‘lgan cheksiz ishonchlari o‘ziga xos ahamiyat

kasb etgan. Shunday ekan, malakali, fidoyi, yuqori darajada kasbiy

4

kampetentlikka ega o‘qituvchi, pedagoglarni tarbiyalash maqsadga

muvofiqdir.

Darhaqiqat, barkamol shaxs va malakali mutaxassisni

tayyorlashning o‘zi ham muhim ta’limiy jarayon bo‘lishi bilan birga

u mazkur jarayonni ilmiy-nazariy hamda amaliy jihatdan samarali,

muvaffaqiyatli tashkil eta oladigan pedagoglar tomonidan tashkil

etiladi. Shu sababli mavjud voqelik, eng avvalo, zamonaviy

texnologiyalar bilan qurollantirilgan ta’lim jarayonini to‘g‘ri tashkil

eta biladigan, uning yuksak mahorat bilan boshqarilishini ta’minlay

oladigan pedagog kadrlarni tayyorlash ijtimoiy, qolaversa, ta’limiy

islohotlarning samarali kechishi, O‘zbekistonning barcha sohalarda

jahonning yetakchi davlatlari bilan tenglasha olishi uchun katta

imkoniyatlar yaratadi.

Malakali pedagoglarni tayyorlashda pedagogik oliy ta’lim

muassasalari talabalarini pedagogik bilimlar bilan qurollantirish,

ularni yosh avlodni tarbiyalash va unga ta’lim berish jarayoniga

kasbiy nuqtai nazardan yo‘naltirish katta mas’uliyatni taqozo etadi.

Bu jarayonda umumiy va mutaxassislik, jumladan, pedagogika

fanlarini zamonaviy talablarga muvofiq samarali o‘qitish talab

etiladi. Mazkur talabni inobatga olgan holda oliy ta’lim

muassasalarida “Pedagogika fanlarini o‘qitish metodikasi” fani

bo‘yicha o‘quv adabiyotlarining yangi avlodini yaratish maqsadga

muvofiqdir.

Zamonaviy o‘quv adabiyotlarining yangi avlodini yaratish

murakkab, mas’uliyatli jarayon bo‘lib, unda pedagogika sohasida

ro‘y berayotgan o‘zgarishlar, komil inson, malakali mutaxassisni

tayyorlash borasidagi ijtimoiy ehtiyoj hamda shaxs kamolotida

muhim ahamiyat kasb etadigan ustuvor tamoyillarni inobatga olish

zarur. Pedagogika oliy ta’lim muassasalarining bakalavriat yo‘nalishi

talabalari uchun mo‘ljallangan mazkur o‘quv qo‘llanmada pedagogik

va psixologik fanlarini o‘qitishga qo‘yilayotgan talablar imkon qadar

to‘la qamrab olishga urinilgan.

5

1-§. “PEDAGOGIKA FANLARINI O‘QITISH METODIKASI”

FANINING PREDMETI, MAQSAD VA VAZIFALARI

Reja:

1. “Pedagogika fanlarini o‘qitish metodikasi” fani – o‘quv

predmeti sifatida.

2. “Pedagogika fanlarini o‘qitish metodikasi” fanining maqsadi,

vazifalari va ustuvor tamoyillari.

3. “Pedagogika fanlarini o‘qitish metodikasi” fanining asosiy

tushuncha (kategoriya)lari.

4. “Pedagogika fanlarini o‘qitish metodikasi” fanining boshqa

fanlar bilan aloqadorligi.

5. “Pedagogika fanlarini o‘qitish metodikasi” fanining ilmiy-tadqiqot

metodlari.

Tayanch tushunchalar: pedagogika fanlari, o‘qitish, o‘qitish

metodikasi, pedagogika fanlarini o‘qitish metodikasi, ustuvor

tamoyillar, asosiy kategoriyalar.

1. “Pedagogika fanlarini o‘qitish metodikasi” fani – o‘quv

predmeti sifatida. Til iste’mol va ta’lim jarayonida ham fan, o‘quv

predmeti kabi tushunchalar faol qo‘llaniladi. Bo‘lajak mutaxassis

sifatida talabalarning ushbu ikki tushuncha o‘rtasidagi farqni aniq

bilib olishlari maqsadga muvofiqdir.

Elektron manbalardan birida “fan” tushunchasi shunday

ta’riflanadi: fan – tabiat, jamiyat va ong to‘g‘risidagi aniq bilimlarni

ishlab chiqish va amaliyotda qo‘llashga yo‘naltirilgan tadqiqotchilik

faoliyati sohasi1.

P.F.Kapterevning fikriga ko‘ra, fan – bilimlar (ularning

ahamiyati, imkoniyatlari, ilmiy tasnifi va tajribasi; ilmiy muassasalar,

ularning jihozlanishi to‘g‘risidagi qarashlar)ni ishlab chiqish

faoliyati; ilmiy-tadqiqot ishi metodlari; ilmiy tushunchalar va

ularning turlari, ilmiy ahborot tizimi, shuningdek, yoki dastlabki

asos, yoki vosita, yoki ilmiy ishlab chiqarishning natijalari bo‘lgan

bilimlar majmui2.

Fan – kishilik faoliyatining tarixan shakllangan shakli bo‘lib, u

borliqni anglashga va faoliyatni yanada samarali tashkil etishga

1 Понятие науки, спетсифика и виды научного знания // https://sites.google.com/site/philosophytips

/home/14.
2 Каптерев П.Ф. Избранные педагогические сочинения. – М.: Педагогика, 1982. – С. 278.

https://sites.google.com/site/philosophytips%20/home/14.
https://sites.google.com/site/philosophytips%20/home/14.

6

yo‘naltirilgan bilimlar tizimi sifatida aks etadi. Har qanday fan

asoslari tarixiy taraqqiyot jarayonida kishilarning faoliyati negizida

ma’lumotlar yig‘indisini amaliy (empirik) tekshirishga asoslanadi.

Fanlar quyidagi to‘rtta jihatiga ko‘ra guruhlarga ajratiladi:

- shaxsiy-ilmiy (fan bilimlarni o‘zlashtirish manbai– ilmiy asar,

ilmiy maqola, ilmiy elektron manba sifatida);

- ijtimoiy-madaniy (fan ijtimoiy institut – ilmiy-tadqiqot instituti,

ilmiy ishlab chiqarish muassasasi, ilmiy-amaliy ishlab chiqarish

birlashmasi sifatida);

- predmet (bilimlar ahamiyatliligiga ko‘ra tizimlashtirilgan ilm

sohasi sifatida);

- faoliyat (ijtimoiy sub’etlarning faoliyati sifatida).

Har qanday fan o‘zining xususiy belgilariga ega. Biroq,

fanlarning barchasi quyidagi umumiy belgilar3ni o’zida namoyon

etadi (1-rasm):

Zamonaviy fanlar orasida pedagogika ham o‘ziga xos o‘rin tutadi.

Mazkur fanning tarkibiy elementlari sifatida ob’yekt, predmet,

muhim pedagogik kategoriyalar, nazariya, ilmiy faraz, metod va

dalillar namoyon bo‘ladi. Bir so‘z bilan aytganda, Pedagogika fani

3 Тот источник. – С. 278.

Pedagogika – shaxs rivojlanishining qonuniyatlari, tamoyillari,

omillari, mazmuni, shakl, metod, vosita, usul, texnologiyasini, pedagogik

jarayonning muhim tarkibiy elementlarini o‘rganuvchi fan

Dinamik o‘sish

1-rasm. Fanni ifodalovchi belgilar

Muhim

belgilar

Tizimlilik

O‘zida o‘zaro bir-biri bilan bog‘langan lementlar:

ob’ekt, predmet, xususiy kategoriyalar, nazariya,

ilmiy faraz, metod va dalillarni

mujassamlashtiradi

Empirik (amalda tekshirilgan) va nazariy

isbotlangan bilimlar bilan boyib boradi

Ijtimoiy

shartlanganli

k

Jamiyat ehtiyoji va talablari fanning

rivojlanishi uchun sharoit yaratadi

7

pedagogik jarayonni tadqiq etadi, yangi ijtimoiy talab va ehtiyojlar

asosida har tomonlama yetuk shaxsni o‘qitish, tarbiyalash,

rivojlantirishda yuzaga keladigan muammolarni bartaraf etish,

yutuqlarni boyitishga imkon beradigan shart-sharoitlarni o‘rganadi.

Pedagogik fikrlar taraqqiyoti tarixida Pedagogika O‘zbekiston

sharoitida yagona fan bo‘lib shakllangan bo‘lsa, bugungi kunda

uning negizida ko‘plab yo‘nalishlar mustaqil tadqiqot ob’yektiga

aylandi va ular “pedagogika fanlari” yoki “pedagogik turkum fanlar”

nomini oldi. Hozirda ta’lim muassasalarida pedagogik turkum

fanlarning o‘quv predmeti (o‘quv fani) sifatida o‘qitilishi yo‘lga

qo‘yilgan.

Odatda o‘quv predmetlarining o‘qitilishi o‘quv rejasiga muvofiq

tashkil etiladi.

Ushbu turkum fanlar orasida “Pedagogika fanlarini o‘qitish

metodikasi” o‘quv predmeti sanalib, pedagogik turkum fanlar orasida

o‘ziga xos o‘rin tutadi.

Mazkur o‘quv predmeti oliy ta’lim muassasalarining

pedagogika va psixologiya yo‘nalishi talabalarini sohaga oid nazariy

va amaliy bilimlardan xabardor etib, ular tomonidan kasbiy faoliyatni

samarali, oqilona tashkil etishning umumiy asoslarini puxta

o‘zlashtirilishi uchun xizmat qiladi.

Pedagogik turkum fanlar – shaxsni o‘qitish, tarbiyalash va

rivojlantirishning u yoki bu masalalarini o‘rganadigan fanlar majmui.

Pedagogik turkum fanlarining maqsadi – shaxsni har

tomonlama rivojlantirish, unda yuksak ma’naviy-axloqiy sifatlarni

 O‘quv predmeti (o‘quv fani) – ta’lim muassasasida o‘qitish uchun fan, texnik,

san’at, ishlab chiqarish faoliyatining alohida sohalari bo‘yicha tanlab olingan bilim,

ko‘nikma va malakalar tizimi bo‘lib, belgilangan vaqt oralig‘i (o‘rta maktab, o‘rta

maxsus ta’lim muassasalari –akademik litsey, kasb-hunar kollejlari, oliy ta’lim

tizimining muayyan bosqichi – bakalavriat yoki magistratura)da o‘qitiladi

 “Pedagogika fanlarini o‘qitish metodikasi” – pedagogik turkum fanlarini

samarali o‘qitish qonuniyatlari, tamoyillari, omillari, mazmuni, shakl, metod,

vosita, usul va texnologiyasini, pedagogik jarayonning muhim tarkibiy

elementlarini o‘rganadigan o‘quv predmeti (fani)

8

tarbiyalash, dunyoqarashni hosil qilish, muayyan faoliyat ko‘nikma

va malakalarini shakllantirish sanaladi.

Pedagogik turkum fanlarning ob’yekti shaxsni har tomonlama

rivojlantirish, unda ilmiy bilimlarni hosil qilish, dunyoqarashni

shakllantirish, yuksak ma’naviy-axloqiy sifatlarni tarbiyalash

jarayoni bo‘lsa, predmetini har tomonlama rivojlangan, barkamol

avlodni tarbiyalash jarayonining umumiy mohiyati, qonuniyatlari,

ustuvor tamoyillari, ta’lim muassasalarida tashkil etiladigan

pedagogik faoliyat mazmuni, pedagogik hodisalar tashkil etadi.

O‘z mohiyatiga ko‘ra pedagogik turkum fanlarning asoslari ta’lim

va tarbiya jarayonining mazmuni, tamoyillari, qonuniyatlari,

bosqichlari, samarali shakllari, metodlari, vositalari, texnologiyalari,

o‘qituvchi hamda ta’lim jarayoni ishtirokchisi (tarbiyalanuvchi,

o‘quvchi, talaba, tinglovchi) munosabatlari, ular faoliyatini nazorat

qilish va baholash, ta’lim-tarbiya jarayonlarining natijalaridan iborat.

Pedagogik fanlar tomonidan quyidagi vazifalarni hal qilinadi:

Shaxsni shakllantirish, o‘qitish, tarbiyalash va rivojlantirish

masalalarini o‘rganuvchi pedagogik xarakterdagi fanlarning

yaxlitligi, umumiy jihatlari hamda o‘ziga xosliklari to‘g‘risida so‘z

yuritishdan avval “tizim” tushunchasining mazmunini anglab olish

maqsadga muvofiq sanaladi.

 Tizim (mustaqil tushuncha sifatida) – o’zaro bog’langan ko’plab elementlar

(tarkibiy qismlar) o’rtasidagi mustahkam birlik va o’zaro yaxlitlik

1) barkamol shaxs, malakali kadrni tarbiyalashga yo‘naltirilgan pedagogik jarayon

mohiyatini o‘rganish;

2) shaxsni har tomonlama kamol toptirish qonuniyatlarini aniqlash;

3) rivojlangan mamlakatlar ta’lim tajribasi asosida uzluksiz ta’lim tizimini

takomillashtirish;

4) ta’lim muassasalari va ularda faoliyat olib borayotgan pedagoglar faoliyati

mazmunini asoslash;

5) ilg‘or pedagogik tajribalarni umumlashtirish va amaliyotga joriy etish;

6) pedagog kadrlarni mutaxassislik bilimlari,ta’lim-tarbiyaning ilg‘or usullari

bilan qurollantirish;

7) ta’lim va tarbiya, ijtimoiy tarbiya yo‘nalishlari o‘rtasidagi o‘zaro aloqadorlikni

ta’minlashning pedagogik shart-sharoitlarini o‘rganish;

8) o‘qitish va tarbiyalash jarayonining samarali texnologiyalarini yaratish;

9) oila tarbiyasini to‘g‘ri tashkil etish yuzasidan ota-onalar uchun ilmiy-metodik

tavsiyalarni ishlab chiqish.

9

Respublikaning pedagogika oliy ta’lim muassasalarida quyidagi

pedagogik turkum fanlarning

Ushbu pedagogik fanlar quyidagi maqsadlar uchun xizmat qiladi:

Umumiy pedagogika – har tomonlama rivojlangan, barkamol

shaxsni shakllantirish, unda dunyoqarash va yuksak ma’naviy-axloqiy

sifatlarni tarbiyalash, pedagogik fikrlarning paydo bo‘lishi va

rivojlanish tarixini, pedagogik jarayonni yuksak mahorat bilan

tashkil etish, boshqarish tamoyillarini, turli davrlarda bola tarbiyasini

tashkil etishga oid bilimlarning shakllanishini tadqiq qiladi.

Maktabgacha pedagogika – maktabgacha ta’lim yoshi bolalarini

axloqiy, aqliy, jismoniy va estetik tarbiyalash, ularga boshlang‘ich

bilimlarni berish masalalarining tadqiqi bilan shug‘ullanadi.

Boshlang‘ich ta’lim pedagogikasi – boshlang‘ich sinf

o‘quvchilarining yosh, psixologik xususiyatlarini inobatga olgan

holda ularni o‘qitish va tarbiyalash jarayonini o‘rganadi.

Pedagogik mahorat va pedagogik texnologiya – bo‘lajak

o‘qituvchilarda pedagogik jarayonni metodik jihatdan to‘g‘ri,

samarali tashkil etish, o‘qituvchi va o‘quvchi munosabatlarini

oqilona yo‘lga qo‘yish, ularni kasbiy faoliyatni tashkil etishga

tayyorlash, ta’lim va tarbiya jarayonlarini texnologik yondashuv

2-rasm. Pedagogika oliy ta’lim muassasalarida

turg‘un o‘qitiladigan pedagogik turkum fanlar

Pedagogik fanlar

Umumiy

pedagogika

Xususiy metodika

(xususiy fanlarni o‘qitish)

Boshlang‘ich

ta’lim pedagogikasi

Korrektsion

 (maxsus) pedagogika

Maktabgacha

pedagogika

Pedagogik texnologiya va

pedagogik mahorat

Kasbiy pedagogika Ijtimoiy pedagogika

Andragogika

Oila pedagogikasi

Xalq pedagogikasi (Etnopedagogika)

10

asosida takomillashtirish, ilg‘or pedagogik texnologiyalarni yaratish

va ta’lim amaliyotiga samarali tatbiq etish masalalarini o‘rganadi.

Xususiy metodika (xususiy fanlarni o‘qitish metodikasi) –

tegishli fanni o‘qitishning o‘ziga xos, xususiy qonuniyatlari,

tamoyillari, yondashuvlari, texnologiyalari, shakllari, metodlari va

vositalarini o‘rganadigan fan4.

 Kasbiy pedagogika – turli (ijtimoiy, texnik, madaniy-maishiy,

ishlab chiqarish) yo‘nalishlarida tegishli soha (masalan, qishloq

xo‘jaligini rivojlantirish, madaniy-maishiy xizmat ko‘rsatish tizimini

takomillashtirish va boshqalar) bo‘yicha kasbiy faoliyatni samarali

yo‘lga qo‘yish yo‘llarini o‘rganadi.

Korrektsion (maxsus) pedagogika – imkoniyati cheklangan kar-

soqov (surdopedagogika), ko‘r (tiflopedagogika), aqliy jihatdan

rivojlanishda ortda qolgan (oligofrenopedagogika) bolalarga ta’lim

berish va ularni tarbiyalashning o‘ziga xos xususiyatlarini o‘rganadi.

Ijtimoiy pedagogika – maxsus hamda ta’lim muassasalarida

barcha yosh va ijtimoiy guruhlarga mansub shaxslarning

ijtimoiylashuvi (ijtimoiy hayotga moslashuvi)ni, jamiyatda qaror

topgan ijtimoiy munosabatlarni, jamiyat a’zolarining bir-birlari bilan

o‘zaro aloqasini, ma’lum guruhlarga birlashish sabablarini, mega,

makro, mikro muhitga moslashish jarayonini, salbiy ijtimoiy

masalalarning kelib asoslarini o‘rganishga xizmat qiladi.

Xalq pedagogikasi (Etnopedagogika) – etnomadaniy an’analar,

xalqning poetik va badiiy ijodiyotiga asoslangan og‘zaki bilimlar,

tarbiyaviy (faoliyat) ko‘nikmalar majmui, bolalarning bir-birlari va

kattalar bilan qiladigan muloqotining barqaror shakllarini o‘zida

namoyon etuvchi fan.

Oila pedagogikasi – oilada bolalarni barkamol shaxs sifatida

tarbiyalash qonuniyatlari, tamoyillari, yondashuvlari, shakllari,

metodlari, vositalarini, ota-onalarda pedagogik bilimlarni

shakllantirish, bolalarni tarbiyalashda oila va ta’lim muassasalari

o‘rtasida hamkorlikni qaror toptirish masalalarini o‘rganadigan fan.

Andragogika (OTMdan keying ta’limda ushbu fan asoslaridan

foydalaniladi; yun. “ἀνήρ anér ” – katta kishi, erkak; “ἄγειν ágein” –

etaklab yurmoq) – o‘qitish nazariyasining katta yoshli sub’ekt (shaxs)lar

tomonidan bilim va malakalar o‘zlashtirilishi qonuniyatlarini,

pedagogning bu faoliyatni boshqarishining o‘ziga xos jihatlarini ochib

4 Система педагогических наук (отрасли и разделы) // https://www.e-reading.club/chapter.php/98165/5/Erofeeva-

Obshchie_osnovy_pedagogiki_konspekt_lekciii.html.

https://www.e-reading.club/chapter.php/98165/5/Erofeeva-Obshchie_osnovy_pedagogiki_konspekt_lekciii.html
https://www.e-reading.club/chapter.php/98165/5/Erofeeva-Obshchie_osnovy_pedagogiki_konspekt_lekciii.html

11

beruvchi bo‘limi (“Andragogika” tushunchasi 1833 yilda nemis

tarixchisi Aleksandr Kapp tomonidan is’temolga kiritilgan)5.

Pedagogika oliy ta’lim muassasalarida, shuningdek, quyidagi

pedagogika fanlari ham o‘qitiladi (3-rasm):

Ushbu pedagogik fanlar quyidagi maqsadlar uchun xizmat qiladi:

Qiyosiy pedagogika – ta’limning jahon, mintaqa, davlat

miqyosidagi rivojlanishining umumiy va alohida tendentsiyalari,

qonunlari va qonuniyatlarini o‘zaro solishtirish, qiyoslash asosida

o‘rganadi, xalqaro pedagogik tajribaning ijobiy va salbiy jihatlarini,

milliy pedagogik madaniyatlar almashinuvining shakl va usullarini

aniqlaydi.

Pedagogik innovatika – ta’lim sub’ektlari nuqtai

nazardan pedagogik

innovatsiyalarning mohiyati, paydo bo‘lish, rivojlanish

qonuniyatlarini hamda pedagogik an’analar bilan kelajak ta’limining

loyihalashtirilishi o‘rtasidagi aloqalarni o‘rganadigan fan.

Ta’lim menejmenti – ta’lim muassasasi faoliyatini samarali

tashkil etish va oqilona boshqarish masalalarini tadqiq qiladi.

5 Андрагогика // https://ru.wikipedia.org/wiki.

3-rasm. Pedagogika oliy ta’lim muassasalarida

o‘qitiladigan pedagogik fanlar

Pedagogik fanlar

Qiyosiy pedagogika

Neyropedagogika

Ta’lim menejmenti

Pedagogik konfliktologiya

Pedagogik innovatika

Hamkorlik pedagogikasi

Pedagogik texnika Akmeologiya Akseologiya

Harbiy pedagogika Tibbiyot pedagogikasi

Sport pedagogikasi

Valeologiya

Gender pedagogikasi

Ta’lim falsafasi

Axloq tuzatish pedagogikasi

12

Hamkorlik pedagogikasi – turli fanlar yoki mutaxassislik

asoslarining ta’lim beruvchi hamda oluvchilar o‘rtasidagi o‘zaro

muloqot asosida samarali o‘rganish mazmuni, tamoyillari, shakllari,

metodlari va vositalarini ko‘rsatib beradi.

Pedagogik konfliktologiya – o‘qitish va tarbiyalash jarayonida

ta’lim ishtirokchilari o‘rtasida yuzaga keladigan pedagogik nizolar,

ularning xususiyati, darajasi, sabablari, oqibatlari, ijobiy pedagogik

nizolarni rivojlantirish hamda salbiy pedagogik nizolarning oldini

olish yo‘llari, shakl, metod, vosita va usullarini o‘rganadi.

Neyropedagogika – inson miyasining ijodiy imkoniyatlarini

aniqlash va amaliy (funktsional) rivojlantirish, shaxsda faoliyatga

nisbatan faol, ongli munosabatni qaror toptirish, ijtimoiy hulq-atvorni

psixologik korrektsiyalash, bolalar ruhiy rivojlanishni tashxislash va

bashoratlashning yangi ilmiy dasturlari, samarali shakl va

metodlarini, shuningdek, yangi turdagi maktabgacha ta’lim

muassasalari faoliyatini tadqiq etadi.

Pedagogik texnika – nopedagogik OTM pedagoglarini pedagogik

mahorat va pedagogik texnika asoslari bilan tanishtirish orqali ularda

ta’lim jarayonini sifatli, samarali tashkil etish ko‘nikma, malakalarini

rivojlantirish masalalarini o‘rganadi.

Akmeologiya (qad.yun. “ακμή” (“akme”) – cho‘qqi, yuksak

daraja; “λόγος” (“logos”) – ta’limot) – shaxsning kamolotga

erishishi, u tomonidan jismoniy, ma’naviy-axloqiy va kasbiy

rivojlanishda yuksak darajaga erishish, bu rivojlanishning

insonparvarlashuvini ta’minlashda yordam ko‘rsatishga; individual

rivojlanishda yuqori darajaga erishish imkoniyatini ta’minlovchi

qonuniyatlar va mexanizmlarni tadqiq etish6ga xizmat qiladi.

Akseologiya (yun. “axio” – qadriyat, “logos” – ta’limot) –

qadriyatlarning shaxsni rivojlantirish, ijtimoiy moslashtirish,

shuningdek, kasbiy shakllantirishdagi ahamiyati, o‘rni va rolini

o‘rganadi.

Harbiy pedagogika – harbiy-pedagogik jarayonning

qonuniyatlarini, harbiy xizmatchilar va harbiy mutaxassislarni

o‘qitish va tarbiyalash, ularni harbiy harakatlarni hamda harbiy-

kasbiy faoliyatni muvaffaqiyatli olib borishga tayyorlash asoslarini

o‘rganuvchi soha.

6 Akmeologiya // https://ru.wikipedia.org/wiki/Akmeologiya.

https://ru.wikipedia.org/wiki/%D0%90%D0%BA%D0%BC%D0%B5
https://ru.wikipedia.org/wiki/%D0%90%D0%BA%D0%BC%D0%B5%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D1%8F

13

Tibbiyot pedagogikasi – sog‘liqni saqlash muassasalari

xodimlarini tayyorlash qonuniyatlari, tamoyillari, shakllari, metodlari

va vositalari, ularning didaktik va tarbiyaviy imkoniyatlarini tadqiq

etadigan fan.

Davolash pedagogikasi – turli shishlar, jarohatlanishlar, qandli

diabet, bronxial astma, yurak-qon tomir, skolioz, autizm va boshqa

kasalliklar bilan og‘rigan bemorlarni maxsus o‘qitish samaradorligini

amaliy jihatdan tasdiqlash asosida yuzaga kelgan davolash nazariyasi

va amaliyotining sohasi.

Sport pedagogikasi (Jismoniy madaniyat va sport

pedagogikasi) — jismoniy mashqlar va sport bilan shug‘ullanishda

ushbu jarayonning maqsadi, mazmuni, ta’lim berish va o‘qitish

qonuniyatlarini hamda mazkur jarayonni boshqarish asoslarini

o‘rganuvchi fan.

Valeologiya (lot. “valeo”– salomat bo‘lish) – shaxsning

ma’naviy-axloqiy, jismoniy va ruhiy salomatligiga nisbatan integral

yondashuvini ifodalovchi, shuningdek, o‘quvchi (talaba)larni

valeologiyaning nazariy va amaliy asoslari bilan tanishtiradigan

o‘quv fani.

Gender pedagogikasi – turli yoshdagi shaxs (tarbiyalanuvchi,

o‘quvchi, talaba)larning ta’lim muassasalarida o‘zlarining erkin,

qulay sezishlari, ularning erkak va ayol sifatida ijtimoiy

muammolarni muvaffaqiyatli hal qilishlariga yordam ko‘rsatuvchi

yondashuvlarni, genderlik xususiyatlarining rivojlanishiga salbiy

etuvchi omillarni tadqiq etadigan fan.

Ta’lim falsafasi – ta’lim va tarbiyaning falsafiy asoslarini

o’rganuvchi pedagogik fan.

Axloq tuzatish pedagogikasi – jinoyat sodir etgan va jazoga

mahkum qilingan shaxslarni qayta tarbiyalash qonuniyatlari,

tamoyillari, yondashuvlari, yo‘llari, shakllari, metodlari va

vositalarini tadqiq etadigan fan.

Mazkur o‘quv fanlari ham pedagogika oliy ta’lim

muassasalarining Pedagogika-

psixologiya yo‘nalishi talabalarini sohaga oid nazariy va amaliy

bilimlar bilan tanishtirish, kelgusida kasbiy faoliyatda ulardan

maqsadli, o‘rinli foydalanishlari uchun zarur shart-sharoitni

yaratishga xizmat qiladi.

14

2. “Pedagogika fanlarini o‘qitish metodikasi” fanining

maqsadi, vazifalari va ustuvor tamoyillari. Har qanday fan yoki

o‘quv predmetida bo‘lgani kabi “Pedagogika fanlarini o‘qitish

metodikasi” ham o‘zining maqsadi, vazifalari, ob’yekti, predmeti va

muhim kategoriyalariga ega.

Ma’lumki, maqsadga uning negizida muayyan vazifalarni

belgilash va hal qilish asosida erishiladi. Oliy ta’lim muassasalarida

“Pedagogika fanlarini o‘qitish metodikasi”ni o‘qitishda quyidagi

vazifalar7 hal qilinadi.

O‘quv predmetining maqsad va vazifalari belgilanganda uning

ob’yekti va predmetini ham aniqlab olish ahamiyatli sanaladi.

7 Губайдуллина Г.Н. Методика преподавания педагогики: учебное пособие. – Уст-Каменогорск: Изд-во

ВКГУ им. С.Аманжолова, 2012. – С. 47.

 “Pedagogika fanlarini o‘qitish metodikasi” fanining maqsadi: pedagogik

turkum fanlarini samarali o‘qitish qonuniyatlari, tamoyillari, omillari, mazmuni,

shakl, metod, vosita, usul va texnologiyasi, pedagogik faoliyatning muhim

tarkibiy elementlari, o‘quv-tarbiya jarayonlarini samarali tashkil etish yo‘llarini

aniqlash va talabalarni ulardan xabardor qilish

1. Bo‘lajak pedagoglarni kasbiy tayyorlashni takomillashtirish maqsadida o‘quv

predmetining maqsadi, vazifalarini, pedagogik fanlarni integratsiyalash

vositalarini ilmiy asoslangan holda ishlab chiqish.

2. Pedagogik turkum fanlarni o‘qitish jarayonining asosini tashkil etuvchi

qonuniyatlar va didaktik tamoyillar to‘g‘risidagi masalalarni hal qilish;

3. Talabalarda o‘quv va tarbiyaviy ishlarni tashkil etishda samarali shakl,

metod, vosita, usul va texnologiyalarni tanlash hamda tizimlashtirishga oid bilim,

ko‘nikma, malakalarni hosil qilish.

4. Pedagogik turkum fanlarni o‘qitishga doir tajribalarni o‘rganish,

umumlashtirish va tizimlashtirish.

5. Pedagogik turkum fanlarni o‘qitishga oid mualliflik yondashuvlarini

modellashtirish va ularni pedagogik ta’lim amaliyotiga tatbiq etish.

6. Bo‘lajak pedagoglarni kasbiy pedagogik faoliyatda ijodiy imkoniyatlarni

namoyon qilishga rag‘batlantirish

 “Pedagogika fanlarini o‘qitish metodikasi”ning ob’yekti – pedagogik

turkum fanlarini samarali o‘qitish qonuniyatlari, tamoyillari, omillari,

mazmuni, shakl, metod, vosita, usul va texnologiyasini, pedagogik

faoliyatning muhim tarkibiy elementlarini o‘rganish, samarali ta’limni tashkil

etish, pedagog va talabalarning munosabatlari jarayoni bo‘lsa, predmeti

pedagogik turkum fanlarining metodologik asoslari, yetakchi pedagogik

ta’limotlar, muhim nazariy g‘oyalari, yangicha pedagogik yondashuv

(paradigma)lar sanaladi

15

Ko‘p holatda metodika va metodologiya aynan bir holatni

ifodalovchi tushunchalar tarzida qo‘llaniladi. Biroq, ularni bir-biri

bilan adashtirish, biri o‘rniga ikkinchisini qo‘llash mumkin emas.

“Metodika” va “metodologiya” tushunchalarining mazmuni, ular

o‘rtasidagi o‘zaro farqlarni anglab olish bo‘lajak pedagogiklar uchun

ahamiyatlidir.

Ko‘pgina izohli lug‘atlarda ham “Metodika – qat’iy ketma-

ketlikka (algoritmik xarakterga), ilgari o‘rnatilgan reja (qoida),

tizimga aniq rioya qilish bo‘lib, biror bir ishni maqsadga muvofiq

o‘tkazish metodlari, yo‘llari majmuasi”ni ifoda etishi ko‘rsatib

o‘tilgan8.

“Metodika” atamasining ma’nosini anglash uchun uning

etimologiyasiga e’tibor qaratish lozim. Yunon tilida “ika” (eka, tika,

dika, teka) qo‘shimchasi “ombor”, “to‘plam”, “yig‘indi”,

“jamlanma” ma’nosini anglatadi.

Masalan: Biblioteka – “Bibliya”lar to‘plami (yig‘indisi);

audioteka – audio yozuvlar to‘plami (yig‘indisi);

videoteka – video lavhalar to‘plami (yig‘indisi);

apteka – retsept asosida tayyorlanadigan dorilar ombori, to‘plami

(yig‘indisi);

diskoteka – disk (aylana, doira)lar to‘plami (yig‘indisi).

Shunga ko‘ra lug‘aviy jihatdan olganda “metodika” tushunchasi

“metodlar to‘plami, jamlanmasi” ma’nosini anglatadi. Biroq, nazariy

jihatdan metodika faqat ma’lum faoliyatni tashkil etishda

qo‘llaniladigan metodlar yig‘indisinigina anglatib qolmay, balki,

shakl, metod, vosita va usullar yig‘indisi, jamlanmasini ifodalaydi.

8Ҳасанбоев Ж., Тўрақулов Х., Ҳайдаров М., Ҳасанбоева О., Усманов Н. Педагогика фанидан изоҳли

луғат. –Т.: “Фан ва технология”нашриёти, 2009. – 311-б.; Ожегов С. И., Шведова Н. Ю. Толковый

словар русского языка: 80 000 слов и фразеологических выражений / Российская академия наук.

Институт русского языка им. В. В. Виноградова. – 4-е изд., дополненное. – М.: Азбуковник, 1999.

16

Yuqoridagi fikrga tayangan holda “ta’lim metodikasi”

tushunchasi quyidagi ma’noni anglatishiga ishonch hosil qilish

mumkin:

Ya’ni, tegishli faoliyatni tashkil etishda uning tashkiliy shakli,

metod, vosita va usullari birgalikda, yaxlit holatda qo‘llaniladi.

Shuningdek, bir tomondan o‘rganilayotgan fanda erishilgan yutuqlar,

ikkinchi toniondan, pedagogika fanining rivojlanishi bilan boyib

boradi, rivojlanadi.

Demak, o‘qitish metodikasi:

1) pedagogning o‘qitish usullari va talabaning o‘qish usullari

hamda talabaning talabalar bilan o‘zaro bog‘langanligini;

2) pedagog va talabalarning hamkorligi asosida belgilangan

maqsadga yetish, ta’lim vazifalarini hal etishda o‘qitish shakl, metod,

vosita, usul va texnologiyalarni qo‘llashga qaratilgan faoliyatidir.

Bir so‘z bilan aytganda, “Pedagogika fanlarini o‘qitish

metodikasi” – pedagogik nazariya hamda ta’lim-tarbiya amaliyotini

bog‘lash xususiyatiga ega bo‘lib, uning negizida pedagogik

ta’limning maqsadi, vazifalari, mazmuni, shakli, metodi, vosita, usul

va texnologiyalari, o‘qitish hamda o‘qishdan iborat yaxlitlik, birlik

tadqiq etiladi.

“Metodika” tushunchasiga berilgan xilma-xil ta’riflarga tayangan

holda quyidagi umumlashmalarga kelish mumkin:

1) o‘qituvchi ishini tashkil etishning shakl, metod va vositalari;

2) ma’lum bir faoliyatini amalga oshirish uchun zarur bo‘lgan

metod va usullar yig‘indisi;

3) bilim, ko‘nikma va malakalarni egallash jarayonini maqsadga

yo‘naltirilgan tarzda tashkil etish, rejali va tizimli amalga oshirishga

yordam beruvchi usullar yig‘indisi;

4) ma’lum maqsadga yo‘naltirilgan yo‘naltirilgan harakatlarni

amalga oshirish chora-tadbiri; pedagogik jarayonda real

qo‘llaniladigan usul va vositalar mohiyati, ahamiyati, amaliy qiymati,

texnik jihatlarini ochib berish algoritmi; ta’lim metodlari to‘g‘risidagi

fan9.

9 Педагогика. Қисқача изоҳли луғат / Ў.Асқарова, Х.Раҳматова, М.Усмонбоева, Ф.Асқарова. – Тошкент: “Наврўз”, 2014. – 117-б.

 Ta’lim metodikasi – o‘qitishga qaratilgan faoliyatni tashkil etish uchun

qo‘llaniladigan shakl, metod, vosita va usullar to‘plami, yig‘indisi

17

“Metodika” tushunchasi turli fanlarni o‘qitish bilan ham

bog‘liklikda qo‘llanilib, ma’lum sohani o‘qitish jarayonining

mazmuni, qonuniyatlari, tamoyillari, shakl, metod va vositalari

yig‘indisini o‘zida ifoda etadi. Pedagog olim A.M.Stolyarenkoning

fikricha, “O‘quv fanlarini o‘qitish metodikasi metodika ma’lum bir

pedagogik vazifalarni hal etish bilan bog‘liq metod, metodik usullar,

vosita va tashkiliy chora-tadbirlar majmuidir”10. G.M.Kodjaspirova,

A.Yu.Kodjaspirovlarning fikricha, “O‘qitish metodikasi pedagogik

faoliyatni amalga oshirishning aniq usullari, uslublari va

texnikasidir”11.

Pedagogik manbalarda “metodika” tushunchasi “texnologiya”,

“metod” atamalari bilan sinonim sifatida ham qo‘llaniladi. Biroq,

metodika texnologiya va metoddan muayyan jihatlariga ko‘ra

farqlanadi. Masalan: metodikaning metoddan farqi ta’lim jarayonida

hal qilinayotgan vazifalar, qo‘llanilayotgan usullarning yanada

aniqligida, texnologiyadan farqi esa pedagogik (ta’limiy va

tarbiyaviy) faoliyatning bevosita loyiha yordamida tashkil

etilmasligi, ya’ni har bir pedagogik harakat mohiyatining bosqichma-

bosqich ochib berilishi shart emasligida ko‘rinadi. Ta’lim jarayonida

testdan foydalanish – metod, test metodini qo‘llash shartlarini

asoslash, testni ishlab chiqish, uning natijalarini tahlil qilish

mezonlarining belgilanishi – metodika hisoblanadi12.

O‘qitish metodikasiga qo‘yiladigan zaruriy talablarga quyidagilar

kiradi:

-hayot bilan uyg‘unlik;

-qayta ishlab chiqishga yo‘nalganlik;

-aniqlik;

-rejalashtirilgan harakat maqsad va vazifalariga moslik;

-asoslanganlik;

-natijaviylik.

Yuqoridagi fikrlarni umumlashtirib aytganda, o‘qitish metodikasi

o‘zida:

- ta’limning maqsad va ta’limiy, tarbiyaviy, rivojlantiruvchi,

tashkiliy vazifalarini;

- ta’limning qonuniyat va tamoyillarini;

- ta’lim mazmunini;

10 Столяренко А.М. Психология и педагогика. – М.: ЮНИТИ-ДАНА, 2008. – С.368.
11 Коджаспирова Г.М., Коджаспиров А.Ю. Словар по педагогике. – М.: ИКС “МарТ”, 2005. – С. 174.
12 Педагогика. Қисқача изоҳли луғат / Ў.Асқарова, Х.Раҳматова, М.Усмонбоева, Ф.Асқарова. – Тошкент: “Наврўз”,

2014. – 117-б.

18

- ta’limni tashkil etishning asosiy va yordamchi shakllarini;

- ta’limning umumiy va xususiy metodlarini;

- o‘quv vositalari;

- o‘qitish natijasini aks ettiradi.

“Metodologiya” tushunchasining talqiniga ham ko‘pchilik

noto‘g‘ri yondashadi. An’anaviy yondashuvga ko‘ra, metodologiya

– metodlar to‘g‘risidagi ta’limot va ilmiy faoliyatning bajarish tartibi;

shuningdek, umumiy bilish nazariyasi (gnoseologiya)ning, ayniqsa,

ilmiy bilish nazariyasi (epistemologiya) va falsafiy fanlarning alohida

bo‘limi.

Amaliy jihatdan atama yanada aniq talqin etiladi:

metodologiya – tadqiqotchi ma’lum fan doirasida bilimlarni olish va

ularni qayta ishlashda tayanadigan tadqiqotchilik faoliyatining

tamoyillari va yondashuvlar tizimi13.

Yuqoridagi fikrlarga tayangan holda fanga taalluqligiga ko‘ra

“metodologiya” tushunchasini shunday talqin qilish mumkin:

Yuqorida keltirilgan ta’rifga tayanganilsa, u holda “Pedagogika

fanlarini o‘qitish metodikasi”ning metodologiyasi o‘zida quyidagi

mazmunni ifodalaydi:

Mazmunan “Pedagogika fanlarini o‘qitish metodikasi”ning

metodologiyasida dialektika, gnoseologiya, logika va

sotsiologiyaning asosiy mazmuni, ta’lim, tarbiya, rivojlanish va

o‘qitishga oid pedagogik nazariya (kontseptsiya)lar, o‘quv

predmetini o‘qitish metodikasining ilmiy-tadqiqot metodlari

namoyon bo‘ladi14. Pedagogika fanlari o‘qituvchisi o‘quv predmeti

metodologiyasini puxta o‘zlashtirishi, uni metodik tadqiqotlarda

13 Методология науки //https://ru.wikipedia. org/wiki/Metodologiya_nauki.
14 Губайдуллина Г.Н. Методика преподавания педагогики: учебное пособие. – Уст-Каменогорск: Изд-во ВКГУ им.

С.Аманжолова, 2012. – С. 44.

 Metodologiya – muayyan fanning asosini yorituvchi qonuniyatlar, ustuvor

tamoyillar, eng muhim nazariyalar, yetakchi g‘oyalar, o‘ziga xos yondashuvlar,

kontseptsiyalar, metodlar mohiyatini yorituvchi ta’limot

 “Pedagogik fanlarni o‘qitish metodikasi”ning metodologiyasi –

pedagogik turkum fanlar asosini yorituvchi qonuniyatlar, ustuvor tamoyillar,

eng muhim nazariyalar, yetakchi g‘oyalar, o‘ziga xos yondashuvlar,

kontseptsiyalar, metodlar mohiyatini yorituvchi ta’limot

https://ru.wikipedia.org/wiki/%D0%9C%D0%B5%D1%82%D0%BE%D0%B4%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D1%8F_%D0%BD%D0%B0%D1%83%D0%BA%D0%B8

19

qo‘llay olishi, turli o‘zgarishlar, pedagogik jarayonda yuzaga

keladigan vaziyatlardan kelib chiqqan holda metodikani o‘zgartirish

oqibatlarini taxmin qila olish imkoniyatiga ega bo‘lishi zarur.

Metodologik bilim, birinchidan, muayyan faoliyat turlarining

mazmuni va izchilligini o‘z ichiga olgan odat va normalar shaklida,

ikkinchidan, amalda bajarilgan faoliyatning ta’siri sifatida yuzaga

chiqadi.

3. “Pedagogika fanlarini o‘qitish metodikasi”ning asosiy

tushuncha (kategoriya)lari. Har bir fan, shuningdek, o‘quv fanining

muhim xususiyatlaridan biri – ularning o‘z kategoriyalari, tanyach

tushunchalariga ega bo‘lishi sanaladi. “Pedagogika fanlarini o‘qitish

metodikasi” ham ham o‘zining tayanch tushunchalari – asosiy

kategoriyalariga ega.

- bilim – shaxsning ongida tushuncha, sxema, ma’lum obrazlar

ko‘rinishida aks etuvchi borliq haqidagi tizimlashtirilgan ilmiy

ma’lumotlar majmui;

- ko‘nikma - shaxsning muayyan faoliyatni tashkil eta olish

qobiliyati; ma’lum xatti-harakatlarni, muayyan faoliyatni bajarishga

odatlanishi; zaruriy harakatlarni bajarishda namoyon bo‘lib,

mashqlarni ko‘p marta takrorlash asosida takomilga yetkaziladigan

amaliy faoliyatning tarkibiy qismi;

- malaka – muayyan harakat, faoliyatni bajarishning

avtomatlashtirilgan shakli; bilim, hayotiy tajriba, shuningdek,

o‘zlashtirilgan ko‘nikmalar asosida amaliy va nazariy harakatlarni

ongli va mustaqil bajarishga tayyorlik; biror bir uchul bilan bexato

bajarish, ko‘nikmaning avtomatlashgan, takomillashgan darajasi;

- vosita – muayyan maqsadga erishish yoki ma’lum ish-harakat,

faoliyatni amalga oshirish uchun qo‘llaniladigan narsa, qurol;

ma’lum harakat, faoliyatnini amalga oshirishda foydalaniladigan

narsa; o‘quv jarayonining predmetli qo‘llab-quvvatlanishi, yangi

materialni o‘zlashtirish jarayonida o‘qituvchi va talabalar tomonidan

foydalaniladigan ob’yekt; egallangan bilimlarning aniq xatti-

harakatdagi ifodasi;

- maqsad – erishish, amalga oshirish uchun ko‘zda tutilgan narsa,

murod, muddao; o‘qitishning nimaga qaratilganligi, mavjud kuchning

qay yo‘sinda safarbar etilishi;

- mazmun – o‘qitish jarayonida egallanishi lozim bo‘lgan ilmiy

bilim, amaliy ko‘nikma va malakalar, faoliyat, fikrlash usullari

tizimi;

20

- metod – muayyan maqsadga erishish uchun ma’lum yo‘lni,

tartib, tizimga solingan faoliyat usulini tanlash; o‘qitish maqsadiga

erishish (maqsadni amalga oshirish) yo‘li;

- natija – o‘quv jarayonining so‘nggi mahsuli, belgilangan

maqsadlarning amalga oshganlik darajasi.

- tashkil etish – qo‘yilgan maqsadni yaxshi amalga oshirish

uchun unga zaruriy shaklni taqdim etadigan, aniq mezonlar bo‘yicha

tartiblangan didaktik jarayon;

- ta’lim – o‘quvchilarni nazariy bilim, amaliy ko‘nikma,

malakalar bilan qurollantirish, ularning bilish qobiliyatlarini o‘stirish,

dunyoqarashlarini shakllantirishga yo‘naltirilgan jarayon; o‘qitish

jarayonida egallanadigan bilim, ko‘nikma, malakalar, fikrlash

usullari tizimi;

- ta’limning tashkiliy shakli – o‘quvchi (talaba)larga bilim

berish, ularda ong, tafakkur, dunyoqarash va hayotiy tajribani

shakllantirishga yo‘naltirilgan pedagogik faoliyatni tashkiliy jihatdan

uyushtirilishi, dars qurilishi, tarkibiy tuzilishi; o‘quv jarayonining

tashqi ifodasi, uning ichki mohiyati, mantig‘i, mazmuni uchun qobiq;

- o‘rganish – anglash, mashq qilish va egallangan tajribalar

asosida xulq-atvor va faoliyatning yangi shakllarini egallash jarayoni;

- o‘rgatish – pedagogning o‘qitish maqsadini amalga oshirishga

qaratilgan tartibli faoliyati;

- o‘qish – ta’lim oluvchi tomonidan mavjud ilmiy bilimlarni

o‘zlashtirish maqsadida tashkil etiladigan faoliyat

- o‘qitish – pedagog bilan talabalarning qo‘yilgan maqsadga

erishishga yo‘naltirilgan o‘zaro tartibli harakati.

4. “Pedagogika fanlarini o‘qitish metodikasi” o‘quv fanining

boshqa fanlar bilan aloqadorligi. Shaxs kamolotini ta’minlash,

uning intellektual, ma’naviy-axloqiy hamda jismoniy jihatdan

rivojlanishiga erishishda turli yosh davrlari, har bir davrning o‘ziga

xos jihatlari, shuningdek, bolaning fiziologik, psixologik holatini

inobatga olish maqsadga muvofiqdir. Yaxlit pedagogik jarayon

muayyan turkumni tashkil etuvchi pedagogika fanlari tomonidan

o‘rganiladi.

Shu bilan birga “Pedagogika fanlarini o‘qitish metodikasi”

o‘quv fani bir qator o‘quv fanlarb bilan o‘zaro aloqadorlikda

pedagogik turkum fanlarni samarali o‘qitish masalalarini tadqiq etadi

(4-rasm):

Fanlar

Falsafa

Estetika asoslari

Etika (axloqshunoslik)

21

Iqtisodiy bilim asoslari – talabalarda iqtisodiy hodisa va

jarayonlarning mohiyatini har tomonlama tushunib yetish imkonini

beradigan iqtisodiy tafakkurni shakllantirish, jamiyatning ijtimoiy-

iqtisodiy hayotining turli jihatlari va davlat iqtisodiy siyosatining

yo‘nalishlarini tahlil qilish ko‘nikmalarini rivojlantirishga xizmat

qiladi15. Jamiyat rivojlanishining hozirgi bosqichida Pedagogikaning

iqtisodiyot fanlari bilan aloqasi mustahkamlanib bormoqda. Ijtimoiy

fanlardagi ma’lumotlarga suyanib, pedagogika jamiyatning tarbiyaga

bo‘lgan ob’yektiv ehtiyojini va ularni amalga oshirish shart-

sharoitlarini o‘rganadi.

Fiziologiya – odam organizmi, fiziologik tizim, organlar, hujayra

va alohida hujayra tuzilmasining funktsiyalari, ularning ish tartibini

ta’minlovchi mexanizmlar, organizm hayotiy faoliyati

qonuniyatlari, organizmning atrof-muhit bilan o‘zaro

ta’sirini o‘rganadi16. Ushbu fan pedagogika hamda psixologiyaning

tabiiy ilmiy bazasi hisoblanadi. Pedagogika fiziologiyaning oliy asab

(nerv) faoliyatining rivojlanishi, asab sistemasining o‘ziga xosligi,

birinchi va ikkinchi signal sistemalar haqidagi, shuningdek, sezgi

organlarining, tayanch harakat apparatlarining, yurak, qon-tomir

hamda nafas olish sistemalarining faoliyati, rivojlanishi haqidagi

ma’lumotlarga suyanadi. Psixologik hodisalarning fiziologik

asoslarini bilish pedagogika uchun tarbiya va ta’limning ba’zi bir

omillarini yaqqol, aniq bilib olish, tushunish imkoniyatini yaratadi

hamda ta’lim-tarbiya jarayonini samaradorligini oshirishning

ko‘pgina muammolarini muvaffaqiyatli hal etishga yordam beradi.

15

Основы экономических знаний // http://mosgu.ru/sveden/files/Annot_2_Osnovy_ekonomicheskih_znaniy_20.06.2016.pdf.
16Физиология как наука, ее задачи // http://medlecture.ru/lectures/phisiologia-lechebnoe-

delo/pages/phisiologia-lechebnoe-delo-lektsiya-1.

http://mosgu.ru/sveden/files/Annot_2_Osnovy_ekonomicheskih_znaniy_20.06.2016.pdf
http://medlecture.ru/lectures/phisiologia-lechebnoe-delo/pages/phisiologia-lechebnoe-delo-lektsiya-1
http://medlecture.ru/lectures/phisiologia-lechebnoe-delo/pages/phisiologia-lechebnoe-delo-lektsiya-1

22

Falsafa – tabiat, jamiyat va tafakkur taraqqiyotining umumiy

qonuniyatlarini o‘rganadi. U fan sifatida insoniyat jamiyati, tabiat

rivojlanishining umumiy qonuniyatlarini tashkil etadigan, ya’ni

pedagogikaning taraqqiy etib borishiga imkon beradigan ilmiy

manbai sanaladi. Pedagogik va falsafiy, ayniqsa, bilishning dialektik

nazariyasini ishlab chiqish bilan bog‘liq bo‘lgan gneseologik

nazariyalar, shaxsning kamoloti, ta’lim jarayonining mohiyati,

masalalar Falsafa va Pedagogika uchun birdek ahamiyatli.

Etika (axloqshunoslik) – axloqning genezisi, mohiyati, o‘ziga

xos xususiyatlarini, uning jamiyat hayotidagi o‘rni va rolini, shaxs

faoliyatini axloqiy boshqarish mexanizmlarini, axloqiy jarayon

mezonlarini, jamiyat va shaxsga xos axloqiy ong tuzilmasini o‘rganib,

ezgulik, adolat, burch, or-nomus, vijdon, erkinlik, mas’uliyat, hayotning

mazmuni va yovuzlik kategoriyalarining ma’nosi va talqini tadqiq etadi17.

Estetika asoslari – nafis san’atni, badiiy ijodiyotni, tabiat va

turmushdagi go‘zallikning mohiyati, shakllarini, inson va ijtimoiy

borliq o‘rtasidagi qadriyatlar munosabatini o‘rganadi.

Psixologiya – inson faoliyati, shaxs xatti-harakatlarida borliqning

aks etishini, ruhiy jarayonlar, hodisalar va xislatlarning mohiyatini

yoritadi.

Axborot-kommunikatsion texnologiyalar – zamonaviy axborot-

kommunikatsiya vositalari, ularnining texnik, texnologik, axborot

ta’minoti, ta’lim jarayonidagi o‘rni hamda didaktik imkoniyatlarini

tadqiq etadi.

Hayot faoliyati xavfsizligi – mehnatni muhofaza qilish,

jarohatlanish, baxtsiz hodisalarning sabablarini, ularning oldini olish,

bartaraf etish va ularga qarshi kurashish yo‘llarini, texnogen

hodisalar (yong‘inlar, portlashlar, xavfli zararli moddalarni

tashqariga chiqarish), binolar, inshootlar, texnik qurilmalardan

xavfsiz foydalanish, inson organizmiga yorug‘lik, issiqlik energiyasi,

elektr toki, shovqin va tebranishlarning ta’sirini, xavfsizlik texnikasi

(qoidalari), sanitariya-gigienik talablarni o‘rganadi.

5. “Pedagogika fanlarini o‘qitish metodikasi” fanining ilmiy-

tadqiqot metodlari. Pedagogika fani rivoji muayyan pedagogik

muammolarni tadqiq etish maqsadida olib borilgan tadqiqot

17 Предмет этики: основные понятия и функции этики // http://etika-education.ru/otvety-na-voprosy-po-

etike-predmet-etiki-osnovne-ponyatiya-i-funksii-etiki.html.

http://etika-education.ru/otvety-na-voprosy-po-etike-predmet-etiki-osnovne-ponyatiya-i-funksii-etiki.html
http://etika-education.ru/otvety-na-voprosy-po-etike-predmet-etiki-osnovne-ponyatiya-i-funksii-etiki.html

23

ishlarining g‘oyasi, mazmuni, natijalari hisobiga ta’minlanadi.

Pedagogik ilmiy-tadqiqot metodlar shaxsni tarbiyalash, unga

muayyan yo‘nalishlarda chuqur, puxta ilmiy bilimlarni berishga

berish tamoyillari, ob’yekti va sub’ektiv omillarini aniqlovchi

pedagogik jarayonning ichki mohiyati, aloqa va qonuniyatlarini

maxsus tekshirish va bilish usullaridir. Pedagogik ilmiy tadqiqotlarni

amalga oshirish murakkab, izchillik, uzluksizlik, tizimlilik va aniq

maqsad kabi xususiyatlarga ega jarayon.

“Pedagogika fanlarini o‘qitish metodikasi” fani asoslarini

o’qitishda quyidagi pedagogik ilmiy-tadqiqot metodlardan

foydalaniladi (5-rasm):

Quyida mazkur metodlarning mohiyati to‘g‘risida qisqacha so‘z

yuritiladi.

1. Suhbat metodi pedagogik kuzatish chog‘ida talabaning kasbiy

shakllanish va rivojlanishga oid bilimlarini boyitish, vaziyatga to‘g‘ri

baho berish, muammoning yechimini topishga imkon beruvchi

pedagogik shart-sharoitlarni yaratish, tajriba-sinov ishlari sub’ektlari

imkoniyatlarini muammo yechimiga jalb etishga yordam beradi.

Suhbat indiviudal, guruhli hamda ommaviy shaklda o‘tkaziladi.

Suhbat vaqtida talabalarning kreativlik imkoniyatlari to‘la namoyon

bo‘lishiga erishish muhim.

Suhbatning samarali kechishini ta’minlovchi shartlar:

1) maqsaddan kelib chiqqan holda suhbat uchun belgilanuvchi

savollarning mazmuni aniqlash, savollar o‘rtasidagi mantiqiylik va

izchillikni ta’minlash;

2) suhbat joyi va vaqtini aniq belgilash;

3) suhbat ishtirokchilarining sonini aniqlashtirish;

4) suhbatdosh to‘g‘risida avvaldan muayyan ma’lumotlarga ega bo‘lish;

 5) suhbatdosh bilan samimiy munosabatda bo‘lish;

6) talabaning o‘z fikrlarini erkin va batafsil qayta olishi uchun sharoit

yaratish;

5-rasm. “Pedagogik fanlarni o‘qitish metodikasi”

fanining ilmiy-tadqiqot metodlari

Ilmiy-tadqiqot metodlari

Pedagogik tahlil

Suhbat

Anketa

Tashxis metodlari

Pedagogik tajriba

Ekspert baholash Pedagogik

kuzatish

Hujjatlarni

o‘rganish

Sotsiopedagogik–

retrospektiv

metod

Pedagogik kvalimetriya

24

2. Anketa (fr. “tekshirish”) metodi yordamida pedagogik

kuzatish va suhbat jarayonida to‘plangan dalillar boyitiladi. Metod

tizimli savollar asosida respondentlar bilan muloqotni tashkil etishga

asoslanadi. Savollarga javoblar, odatda, yozma shaklda olinadi.

O‘rganilayotgan jarayon mohiyatidan kelib chiqqan holda anketalar

quyidagicha bo‘ladi: 1) ochiq savollar (erkin, batafsil javob berish

uchun imkon yaratadigan savollar)ga ega; 2) yopiq savollar (“ha”,

yo‘q”, “ijobiy”, “salbiy” va h.k. tarzdagi javob variantlarini tanlashga

imkon beradigan savollar)ga ega anketalar.

Anketa metodini qo‘llashda ham bir qator shartlarga amal qilish

zarur.

3. Pedagogik kuzatish metodini qo‘llashda ta’lim

muassasalarining o‘quv-tarbiya ishlari jarayonini o‘rganish asosida

tadqiq etilayotgan muammo aniqlanadi, tajriba avvali va yakunida

qo‘lga kiritilgan ko‘rsatkichlar o‘rtasidagi farq tahlil qilinadi. Kasbiy

shakllanish va rivojlanish murakkab jarayon bo‘lib, o‘ziga xos

xususiyatlarni namoyon etadi. Shu sababli pedagogik kuzatish aniq

maqsad asosida, uzluksiz, izchil va tizimli amalga oshirilsa, kutilgan

natijani qo‘lga kiritish mumkin. Olib borilayotgan pedagogik

kuzatish ta’lim-tarbiya sifatini oshirish, shaxsda kasbiy-pedagogik

sifatlarni shakllantirishga xizmat qilsa, mazkur metodning ahamiyati

yanada oshadi.

Anketa samaradorligini ta’minlovchi shartlar:

1) savollar muammoning mohiyatini yoritishga xizmat qilishi lozim;

2) savollar yirik hajmli va noaniq bo‘lmasligi kerak;

3) savollar o‘quvchilarning dunyoqarashi, yosh va psixologik

xususiyatlarini inobatga olish asosida tuzilishi zarur;

4) savollarga to‘la javob qaytarilishi uchun yetarlicha vaqt ajratilishi kerak;

5) anketa talabalarning pedagogik va psixologik tavsifnomalarini tuzish

manbaiga aylanmasligi zarur;

6) javoblar muayyan mezonlar asosida puxta tahlil etilishi shart

Pedagogik kuzatuvni tashkil etishga qo‘yiladigan shartlar:

- kuzatuv jarayonida aniq maqsadga egalik;

- kuzatishni tizimli ravishda yo‘lga qo‘yish;

- kuzatishning har bir bosqichida muayyan vazifalarni hal etish;

- har bir holatning mohiyatini sinchiklab o‘rganish;

25

4. Pedagogik tahlil. Tadqiqotni olib borish jarayonida ushbu

metodni qo‘llashdan ko‘zlangan maqsad tanlangan talaba tomonidan

kasbiy-pedagogik bilim, ko‘nikma va malakalarining o‘zlashtirish

darajasini aniqlashdan iborat bo‘lib, pedagog tomonidan ilgari

surayotgan g‘oyaning nazariy jihatdan haqqoniyligini asoslashga

xizmat qiladi.

5. Hujjatlarni o‘rganish. Talabaning shaxsi, ayniqsa, uning

pedagogik turkum fanlar bo‘yicha o‘zlashtirish ko‘rsatkichlari bilan

tanishish, sohaga oid turli tanlov-ko‘riklar (fan olimpiadasi,

talabalarning ilmiy anjumani, “Mening pedagogik loyiham!”,

“Bo‘lajak innovator o‘qituvchi”, “Milliy ta’limning istiqbolli rivoji”

kabi ko‘rik)lardagi ishtirokini, talabaning portfoliosini o‘rganish,

yutuqlaridan xabardor bo‘lish uning kasbiy-pedagogik jihatdan

shakllanish, rivojlanish darajasini baholash, istiqbolini belgilashga

yordam beradi. Metod, shuningdek, talabalar tomonidan

tayyorlangan ijodiy-pedagogik loyihalar bilan tanishish imkoniyatini

yaratadi.

6. Pedagogik tajriba (lot. “eksperiment” – “tajriba qilib

ko‘rish”) metodidan muammo yechimini topish imkoniyatlarini

o‘rganish, mavjud pedagogik sharoitlarning maqsadga erishishning

kafolatlay olishi, berilayotgan tavsiyalarning amaliyotda o‘z in’ikosiga

ega bo‘la olishi va ularning samaradorligini aniqlash maqsadida

foydalaniladi. Pedagogik tajribaning quyidagi turlari mavjud

 (6-rasm):

7. Tashxis metodlari (pedagogik-psixologik tashxis metodlari).

Bu kabi metodlar talabaning kasbiy-pedagogik bilim, ko‘nikma va

malakalariga egaligini tashxislash hamda baholashga xizmat qiladi.

Pedagogik tajriba

Tabiiy tajriba Laboratoriya (maxsus) tajribasi Tajriba ishi

6-rasm. Pedagogik tajriba turlari

26

Zamonaviy sharoitda talabaning kasbiy-pedagogik bilim, ko‘nikma

va malakalariga egaligini tashxislashda o‘nlab metodlar

qo‘llanilmoqda. Ushbu metodlardan ta’lim jarayonida uzluksiz, izchil

qo‘llash mumkin. Bu talabaning kasbiy-pedagogik bilim, ko‘nikma

va malakalarini dinamik rivojlanish borishini kuzatish, darajasini

baholash asosida pedagogik faoliyat yo‘nalishini belgilash

imkoniyatini beradi. Pedagogik-psixologik tashxis metodlari orasida

bir guruh metodlar amaliy jihatdan samarali bo‘lib, ular rivojlangan

xorijiy mamlakatlarda keng qo‘llanilmoqda. Pedagogika oliy ta’lim

muassasalarida “Individual rivojlanish dasturi”, “Kasbiy rivojlanish

shkalasi”, “Zahiraviy model” (Gauena) kabi pedagogik-psixologik

tashxis metodlarini samarali qo‘llash mumkin.

Pedagogik tajribalarni amalga oshirishda asosiy e’tibor ularning

samarali kechishiga qaratiladi. Bunda esa bir qator shartlarni

inobatga olish lozim. Ya’ni:

Pedagogik tajriba yakunida olingan natijalarga asoslanib umumiy

xulosaga kelinadi va ilmiy-metodik tavsiyalar ishlab chiqiladi.

8. Sotsiopedagogik–retrospektiv (retrospektiv – lot. “retro” —

orqaga, “specio” — qaramoq, nazar tashlamoq) metod –

muayyan shaxs, guruh yoki jamiyatning shakllanish tarixini, “amalda

voqelikning sabab-oqibat jarayonida qanday rivojlanganligini”18

o‘rganish bo‘lib, u pedagogik ob’yektni qiyosiy tahlil qilish va

yakuniy xulosalarga kelish imkoniyatini beradi.

9. Pedagogik kvalimetriya (lot. “quales” – sifat, qad.yun.

“μετρέω” – o‘lchayman) metodi ta’lim sifatini nazorat qilish va

samarali boshqarish maqsadida qo‘llaniladi. Bunda turli darajadagi

testlar, muammoli vaziyatlarni hal qilish (keyslarni yechish) asosida

talabaning kasbiy-pedagogik sifatlarga egaligi, kasbiy shakllanganlik

darajasi darajasi o‘rganiladi hamda baholanadi.

18 Ретроспективный метод //https://studopedia.ru/4172320/glava-retrospektivniy-metod.html.

Pedagogik tajriba samaradorligini ta’minlovchi shartlar:

 -tajribaning maqbul loyiha (dastur) asosida uyushtirilishi;

-tadqiqot ilmiy farazining puxta asoslanishi;

-tadqiqot ob’ektlari va usullarining to‘g‘ri tanlanishi;

-tajriba o‘tkazilish vaqti, davomiyligining aniqlanishi;

-zarur pedagogik shart-sharoitlar (asbob-uskuna, jihozlar, vositalar)ning

yaratilganligi;

- tajriba ma’lumotlarini umumlashtirish, tahlil qilish va natijalarni qayta ishlash.

https://studopedia.ru/4172320/glava--retrospektivniy-metod.html

27

10. Ekspert baholash (lot. “expertus” – tajribasiga ko‘ra

biladigan, tajribali, sinalgan, tekshirilgan) metodi zamonaviy

sharoitda deyarli barcha sohalara olib boriladigan tajribalarda

jarayonida qo‘llaniladigan va keng ommalashgan ilmiy-taqiqot

metodlardan biri sanaladi. Ko‘p holatlarda talabaning kasbiy-

pedagogik sifatlarga egaligi, kasbiy shakllanganlik darajasini

aniqlash psixolog, pedagog va bevosita Pedagogikaga dahldor

sohalarning vakillari – malakali mutaxassislar ishtirokida amalga

oshiriladi. Ammo ta’lim jarayonida hamkorlik ta’limi tamoyillariga

muvofiq talabalarning o‘rtasida ham har bir talabaning o‘quv

topshiriqlarini bajarishga jiddiy yondashuvi, o‘z ustida ishlashi,

kasbiy rivojlanishga e’tiborni qaratishi holatining samaradorligini

baholash maqsadida ekspert guruhi shakllantirilishi mumkin. Mazkur

guruh talabalarning kasbiy-pedagogik mazmunga ega ijodiy

mahsulotlari, loyihalarini o‘rganib, ularning sifatini baholaydi.

Shunday qilib, zamonaviy sharoitda ta’lim va tarbiya

jarayonlarining sifatli, samarali tashkil etilishi ijtimoiy zaruriyat

sifatida kun tartibiga qo‘yilmoqda. Ushbu zaruriyatning qondirilishi

bo‘lajak pedagoglarning kasbiy-pedagogik bilimlardan xabardorligi,

o‘zlarida ta’lim va tarbiya jarayonini tashkil etish ko‘nikma,

malakalarini shakllantira olishi hamda kasbiy faoliyatda ulardan

samarali foydalanishga bog‘liq. Oliy ta’lim muassasalarining

Pedagogika-psixologiya yo‘nalishi talabalari, ayniqsa, mutaxassislik

bilimlarini puxta o‘zlashtira olishlari zarur. Binobarin, ular yosh

avlodni har tomonlama tarbiyalash, ularga sifatli ta’lim berishga

bevosita javobgar sanaladi. Tegishli yo‘nalish talabalarini kasbiy-

pedagogik bilimlar bilan yaqindan tanishtirish, ularda ta’lim va

tarbiya jarayonini samarali tashkil etish ko‘nikma, malakalarini

shakllantirish hamda rivojlantirishda “Pedagogika fanlarini o‘qitish

metodikasi” o‘quv predmeti o‘ziga xos o‘rin tutadi. Mazkur o‘quv

predmeti pedagogik turkum fanlarini samarali o‘qitish qonuniyatlari,

tamoyillari, omillari, mazmuni, shakl, metod, vosita, usul va

texnologiyasini, pedagogik jarayonning muhim tarkibiy elementlarini

o‘rganadi. “Pedagogika fanlarini o‘qitish metodikasi” bo‘yicha o‘quv

adabiyotlarining yaratilishi, ularning muqobil variantlarga ega

bo‘lishini ta’minlash Pedagogika sohasi rivojini kafolatlaydi.

Nazorat savollari:

1. “Pedagogika fanlarini o‘qitish metodikasi” o‘quv predmetini

oliy ta’lim muassasalarida o‘qitilishi qanday ahamiyatga ega?

28

2. “Pedagogika fanlarini o‘qitish metodikasi”ning maqsadi va

vazifalarini nimalar tashkil etadi?

3. “Pedagogika fanlarini o‘qitish metodikasi”ning ob’yekti va

predmeti nimadan iborat?

4. “Pedagogika fanlarini o‘qitish metodikasi” qanday asosiy

kategoriyalarga ega?

5. “Pedagogika fanlarini o‘qitish metodikasi” qanday fanlar bilan

o‘zaro aloqadorlikda rivojlanadi?

6. Talabalarni kasbiy-pedagogik shakllantirish va rivojlantirishda

qanday ilmiy-tadqiqot metodlari qo‘llaniladi?

O‘quv topshiriqlari:

1. “Toifalash” metodi yordamida berilgan tushunchalarni ish

qog‘ozida ko‘rsatilgani kabi toifa (guruh)larga ajrating: Umumiy

pedagogika, Pedagogik innovatika, Qiyosiy pedagogika,

Maktabgacha ta’lim pedagogikasi, Boshlang‘ich ta’lim pedagogikasi,

Pedagogik konfliktologiya, Neyropedagogika, Pedagogik

texnologiya va pedagogik mahorat, Hujjatlarni o‘rganish,

Korrektsion (maxsus) pedagogika, Pedagogik texnika, Akmeologiya,

Falsafa, Etika (axloqshunoslik), Suhbat, Pedagogik tahlil, Xususiy

metodika (xususiy fanlarni o‘qitish), Psixologiya, Tashxis metodlari,

Kasbiy pedagogika, Tibbiyot pedagogikasi, Harbiy pedagogika,

Pedagogik tajriba, Ijtimoiy pedagogika, Estetika asoslari, Anketa,

Harbiy pedagogika, Andragogika, Ta’lim menejmenti, Iqtisodiy bilim

asoslari, Sport pedagogikasi, Sotsiopedagogik–retrospektiv metod,

Tibbiyot pedagogikasi, Pedagogik kvalimetriya, Hamkorlik

pedagogikasi, Hayot faoliyati xavfsizligi, Akseologiya, Axborot-

kommunikatsion texnologiyalar, Ekspert baholash, Sport

pedagogikasi, Fiziologiya, Pedagogik kuzatish.

Ish qog‘ozi

Pedagogik turkum

fanlar

Pedagogik turkum

fanlar bilan

aloqador fanlar

Pedagogika

fanlarining ilmiy-

tadqiqot metodlari

1.

2.

3.

4.

5.

…

1.

2.

3.

4.

...

1.

2.

3.

4.

...

29

2. “Tushunchalar ta’rifi ” metodi yordamida quyidagi

tushunchalarni ta’riflang:

Ish qog‘ozi

1-guruh

Tushunchalar Ularning ta’rifi

Qiyosiy pedagogika

Boshlang‘ich ta’lim pedagogikasi

Tibbiyot pedagogikasi

Akmeologiya

Hujjatlarni o‘rganish

Pedagogik tahli

Ekspert baholash

2-guruh

Tushunchalar Ularning ta’rifi

Korrektsion (maxsus)

pedagogika

Andragogika

Ta’lim menejmenti

Pedagogik kvalimetriya

Pedagogik kuzatish

Anketa

Suhbat

Foydalanilgan adabiyotlar:

1. Акмеология // https://ru.wikipedia.org/wiki/Akmeologiya.

2. Губайдуллина Г.Н. Методика преподавания педагогики /

Учеб.пособие. – Уст-Каменогорск: Изд-во ВКГУ им.

С.Аманжолова, 2012. –148 с.

3. Каптерев П.Ф. Избранные педагогические сочинения. – М.:

Педагогика, 1982. – С. 278.

4. Коджаспирова Г.М., Коджаспиров А.Ю. Словарь по

педагогике. – М.: ИКС “МарТ”, 2005. – С.174.

5. Методология науки // https://ru.wikipedia.

org/wiki/Metodologiya_nauki.

6. Ожегов С. И., Шведова Н. Ю. Толковый словар русского

языка: 80 000 слов и фразеологических выражений / Российская

https://ru.wikipedia.org/wiki/%D0%90%D0%BA%D0%BC%D0%B5%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D1%8F
https://ru.wikipedia.org/wiki/%D0%9C%D0%B5%D1%82%D0%BE%D0%B4%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D1%8F_%D0%BD%D0%B0%D1%83%D0%BA%D0%B8
https://ru.wikipedia.org/wiki/%D0%9C%D0%B5%D1%82%D0%BE%D0%B4%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D1%8F_%D0%BD%D0%B0%D1%83%D0%BA%D0%B8

30

академия наук. Институт русского языка им. В. В. Виноградова.

– 4-е изд., дополненное. – М.: Азбуковник, 1999.

7. Основы экономических знаний //

http://mosgu.ru/sveden/files/Annot_2_Osnovy_ ekonomicheskih_znaniy_

20.06.2016.pdf.

8. Педагогика. Қисқача изоҳли луғат / Ў.Асқарова,

Х.Раҳматова, М.Усмонбоева, Ф.Асқарова. – Тошкент: “Наврўз”,

2014. – 117-б.

9. Понятие науки, спетсифика и виды научного знания //

https://sites.google. com/site/philosophytips /home/14.

10. Предмет этики: основные понятия и функтсии этики

//http://etika-education.ru/otvety-na-voprosy-po-etike-predmet-etiki-

osnovne-ponyatiya-i-funkcii-etiki.html.

11. Ретроспективный метод //

https://studopedia.ru/4_172320_glava--retrospektivniy-metod.html.

2-§. PEDAGOGIK FANLAR VA ULARNING O’ZIGA

XOSLIKLARI

 Reja:

1. Pedagogika fanlarining umumiy jihatlari

2. Pedagogika fanlarining o‘ziga xosliklari

3. Pedagogika fanlarini o‘qitish jarayonining mohiyati

4. Pedagogika fanlarini o‘qitish funktsiyalari

Tayanch tushunchalar: tizim, pedagogik fanlar, pedagogik

fanlar tizimi, pedagogik fanlarning o‘ziga xosligi, pedagogika

fanlarini o‘qitish jarayonining mohiyati, pedagogik fanlarini o‘qitish

funktsiyalari.

I. Pedagogika fanlarining umumiy jihatlari va o‘ziga

xosliklari. Tizim sifatida namoyon bo‘ladigan pedagogik fanlar

o‘rtasidagi mustahkam birlik va o‘zaro yaxlitlik quyidagilarda

namoyon bo‘ladi:

1. Shaxsning o‘qitish, tarbiyalash va rivojlantirish ob’yekti

sifatida qabul qilinishi.

2. Shaxsni o‘qitish, tarbiyalash va rivojlantirishda uning yosh,

psixologik, fiziologik (jismoniy) imkoniyatlari, ijtimoiy-axloqiy

sifatlarga egaligining inobatga olinishi.

http://mosgu.ru/sveden/files/Annot_2_Osnovy_%20ekonomicheskih_znaniy_%2020.06.2016.pdf
http://mosgu.ru/sveden/files/Annot_2_Osnovy_%20ekonomicheskih_znaniy_%2020.06.2016.pdf
http://etika-education.ru/otvety-na-voprosy-po-etike-predmet-etiki-osnovnye-ponyatiya-i-funkcii-etiki.html
http://etika-education.ru/otvety-na-voprosy-po-etike-predmet-etiki-osnovnye-ponyatiya-i-funkcii-etiki.html
https://studopedia.ru/4_172320_glava--retrospektivniy-metod.html

31

3. Uzluksiz ta’lim tizimining muayyan bosqichi yakuni

(savodxonlik, onglilik, tarbiyalanganlik, rivojlanganlik, shuningdek,

ma’lumoti darajasi)ning navbatdagi bosqich uchun asos bo‘lishi.

4. Turli yosh bosqichlarida shaxsning ma’naviy-axloqiy sifatlar,

dunyoqarash, bilim, ko‘nikma, malaka, ma’lumoti darajasini

inobatga olgan holda o‘ziga xos o‘qitish, tarbiyalash va rivojlantirish

shakllari, metodlari va vositalarini tanlash bilan birga umumiy

pedagogik yondashuvlar, didaktik hamda tarbiya tamoyillari, ustuvor

pedagogik nazariyalarga tayanib ish ko‘rilishi.

5. Pedagogik turkum fanlarini o‘qitishda asosiy e’tibor barkamol

shaxs va malakali mutaxassisni tarbiyalab, voyaga yetkazishdan

iborat ijtimoiy buyurtmaning bajarilishiga qaratilishi.

Yuqorida aytib o‘tilganidek, barcha pedagogik fanlarning tarbiya

ob’yekti – muayyan yosh bosqichidagi shaxs sanaladi. Shaxsning

shakllanishi va rivojlanishini ifodalovchi jarayon pedagogik turkum

fanlar uchun tadqiqot ob’yekti sanaladi. Binobarin, individning shaxs

sifatida shakllanishi psixologik jihatdan taraqqiy etish, o‘z xatti-

harakatlari bilan boshqalardan ajralib turish, shaxsiy xususiyatlarga,

xulq-atvor hamda dunyoqarashga ega bo‘lish talab qilinadi.

Individning shaxsga aylanishini ta’minlash uchun:

1) irsiyat (biologik omil);

2) muhit (ijtimoiy omil);

3) tarbiya kabi omillarning mavjud bo‘lishi talab qilinadi.

Individning shaxsga aylanish jarayoni rivojlanish deb yuritiladi.

“Shaxsning rivojlanishi” deganda individning fiziologik, ruhiy va

intellektual o‘sishini ta’minlovchi faoliyat, xatti-harakatlarning

miqdor va sifat jihatdan o‘zgarishini ifodalovchi jarayonni tushunish

lozim.

Faoliyatning shaxs rivojlanishiga samarali ta’siri uning maqsadga

muvofiqligi, pedagogik jihatdan to‘g‘ri uyushtirilishi, izchil, uzluksiz

va tizimli bo‘lishi bilan belgilanadi.

Mehnat shaxsning yashashi, rivojlanishi, ruhiy jihatdan kamol

topishi, o‘z-o‘zini anglashi va o‘z-o‘zini inson sifatida baholay

olishining muhim sharti bo‘lib, shaxs mehnat yordamida moddiy va

ma’naviy boyliklarni, turmush tarzini yo‘lga qo‘yish uchun zarur

qulayliklarni yaratadi.

Shaxsning rivojlanganlik darajasi uning fiziologik, ruhiy va

intellektual o‘sishini ta’minlovchi faoliyat, xatti-harakatlarning

miqdor va sifat jihatdan o‘zgarishi kabi holatlar bilan belgilanadi.

32

Pedagogika fanlari tarkibiy tuzilmasiga ko‘ra bir-birlari bilan

umumiy jihatlarni namoyon qiladi. Pedagogik amaliyot, pedagogik

nazariyalar, pedagogik hodisa va jarayonlarning tahlili, o‘qitish

metodlari pedagogika fanlarining tarkibiy tuzilmadagi umumiy

jihatlar sanaladi.

Pedagogik amaliyot pedagog hamda talabalarning o‘zaro

munosabatlarini namoyon etadi. Ta’lim va tarbiya maqsadidan kelib

chiqqan holda pedagogik amaliyot ta’lim hamda tarbiya jarayonining

sub’ekti va ob’yektiga nisbatan qo‘yiladigan muayyan talablar

asosida tashkil etiladi. Mazkur talablarning bajarilishi ta’lim hamda

tarbiya jarayonining sifatli, samarali tashkil etilishini ta’minlaydi.

Odatda qo‘yiladigan talablar pedagogika fanlarining asosiy yo‘nalish

va shakllarini belgilashga xizmat qiladi.

Pedagogik nazariyalar o‘z navbatida pedagogik amaliyotning

tahlilidan kelib chiqqan holda ma’lum ilmiy farazlarni ilgari surish va

ularning mohiyatini tushunib yetishga imkon beradi. Ilmiy farazlar

pedagogik amaliyotda sodir bo‘ladigan hodisa va jarayonlar

to‘g‘risidagi ilmiy dalillarni tekshirib ko‘rish, muayyan tartibni

o‘rnatishga yordam beradi. Buning natijasida esa pedagogika

fanlarining rivojlanishiga erishiladi.

Pedagogik hodisa va jarayonlarning o‘rganish imkoniyatini

beradigan pedagogik metodlar, vosita va usullar kutilgan natijalarga

erishish imkoniyatini yaratadi.

Qo‘yilgan maqsad negizida tashkil etilgan pedagogik faoliyat

natijalari tabiiy ravishda ularni tahlil etishni taqozo qiladi. Tahlil,

odatda, bir necha darajada amalga oshiriladi hamda pedagogik

hodisa, jarayonning mazmuni va uning natijalarini baholashga

yo‘naltiriladi.

Pedagogik hodisa va jarayonlar quyidagi to‘rt darajada tahlil

qilinadi:

I daraja – gnoseologik (bilishga oid) xarakteridagi yondashuv; u

pedagogik hodisa va jarayonlarni tahlil qilishda bir qadar umumiy

ilmiy yondashuvlarni to‘g‘ri shakllantirish imkoniyatini yaratadi.

II daraja – dunyoqarash xarakteridagi yondashuv; u o‘zida

shaxsni shakllantirish va rivojlantirish omillari to‘g‘risidagi, ta’lim,

o‘qitish, tarbiya hamda pedagogik faoliyatning ijtimoiy hodisa

sifatidagi holatni ifodalaydi.

33

III daraja – ilmiy xarakterdagi yondashuv; u pedagogika fanlari

qonunlari va qonuniyatlari, shaxsni o‘qitish va tarbiyalash nazariyasi

hamda metodikasini yoritishga xizmat qiladi.

IV daraja – mantiqiy-gnoseologik (mantiqiy bilish) xarakteridagi

yondashuv; u pedagogikaning predmeti va ob’yekti, fanlar

kategoriyasi, shuningdek, pedagogik kategoriyalarning aniqlanishi va

rivoji, pedagogika nazariyasi hamda pedagogik amaliyot o‘rtasidagi

o‘zaro bog‘liqlikni, pedagogika fanlarining boshqa fanlar bilan

aloqadorligini ko‘rsatish, fundamental va amaliy tadqiqot,

ishlanmalar o‘rtasidagi o‘zaro munosabat to‘g‘risidagi g‘oyalarni

shakllantirish, pedagogika fanlari taraqqiyotini bashoratlashga

yordam beradi19.

Pedagogika fanlarining o‘ziga xosligida yana bir jihat ko‘zga

tashlanadi. Bu ularning aniq shaxslar (maktabgacha ta’limda

tarbiyalanuvchilar, boshlang‘ich ta’limda boshlang‘ich sinf

o‘quvchilari, umumiy o‘rta ta’limda o‘quvchi (o‘smir)lar, o‘rta

maxsus, kasb-hunar ta’limida o‘quvchi (o‘spirin)lar, oliy ta’limda

talabalar, oliy ta’limdan keyingi ta’limda tadqiqotchilar, malaka

oshirish tizimida tinglovchilar) bilan ishlashidir. Uzluksiz ta’limning

barcha bosqichlarida shaxslar toifasi, ularning o‘ziga xosliklarini

bilish ta’sir omillari (ichki va tashqi omillar)ni to‘g‘ri tanlash, zarur

pedagogik shart-sharoitlarni yaratish imkoniyatini oshiradi.

Turli yosh, dunyoqarash va psixologik imkoniyatlarga ega

shaxslarni o‘qitish va tarbiyalashda ularning tashqi omillar bilan

shartlangan tavsifini inobatga olish ham talab etiladi. Bunda asosiy

e’tibor ularning ijtimoiy va muayyan guruhga mansubligini,

rivojlanishidagi yaxlitlik va bosqichlarning o‘ziga xos xususiyatlarini

inobatga olishga qaratiladi. Binobarin, tashqi muhit shaxsning har

tomonlama rivojlanishiga bevosita ta’sir ko‘rsatadi. Masalan, og‘ir

iqlim sharoitiga ega tog‘li, cho‘l va shimol xalqlari yosh avlodni

o‘qitish va tarbiyalashda, eng avvalo, mavjud tabiiy shart-sharoitni

hisobga olish asosida kun kechirishga, yashashga o‘rgatadi. Ular

barcha qulayliklarga ega shahar, shaharchalarda yashayotgan

kishilarga nisbatan irodali, chidamli, tartibli bo‘lishadi, vaqtni

qadrlash, oziq-ovqat, yashashga imkon beradigan xomashyolardan

tejamkorlik bilan foydalanish ko‘nikmalariga ega bo‘lishadi.

19 Особенности педагогики как науки // http://www.gumer.info/bibliotek_Buks/Pedagog/krysko2/20.php.

http://www.gumer.info/bibliotek_Buks/Pedagog/krysko2/20.php

34

 Jamiyatning iqtisodiy va madaniy taraqqiyoti ham shaxs

tarbiyasiga bevosita ta’sir ko‘rsatadi. Jumladan, mehnatga haq teng

taqsimlangan jamiyat bilan bozor munosabatlariga asoslangan

jamiyatda voyaga yetayotgan shaxslarning hayotiy qarashlari bir-

biridan farq qiladi.

Pedagogika fanlari turli yosh, dunyoqarash va psixologik

imkoniyatlarga ega shaxslarni o‘qitish, tarbiyalash hamda

rivojlantirishda ularning anatomik-fiziologik rivojlanishini ham

inobatga oladi. Zero, shaxsning anatomik-fiziologik jihatdan

mo‘‘tadil, izchil rivojlanishi uning psixologik barqaror bo‘lishini

ta’minlaydi. Binobarin, psixologik jihatdan barqaror rivojlangan

shaxsda temperament, his-tuyg‘u, xatti-harakat va xulq ko‘nikma,

malakalari me’yorida rivojlanadi. Buning natijasida shaxs samarali

ta’lim oladi, tarbiyalanadi va rivojlanadi.

Irodaviy, axloqiy va hissiy sifatlarning o‘zaro integratsiyalashuvi

shaxs kamolotini ta’minlaydi.

Pedagogik fanlarni o‘qitish jarayoni shaxsda faol hayotiy

pozitsiyasini qaror toptirishga yo‘naltirishi zarur. Faol hayotiy

pozitsiyaga egalik shaxsning xatti-

harakatlari va xulqida g‘oyaviy-axloqiy yo‘l-yo‘riq, bilim,

malaka,

qarash, odatlar va munosabatlarining namoyon bo‘lishiga olib keladi.

Shaxsning faol hayotiy pozitsiyaga egaligi quyidagilarda

namoyon bo‘ladi:

- xulqi va xatti-harakatlarida maqsadga intilish va onglilik;

- sharoit qanday bo‘lishidan qat’iy nazar turli faoliyatlarni tashkil

etishda mas’uliyatli va faol bo‘lish;

- shaxs ijtimoiy faolligi va faoliyati natijalarining kasbiy faoliyat

va jamiyatning ijtimoiy talablariga mos kelishi;

- shaxs xulqi va hayot tarzining u tomonidan sodir etiladigan aniq

harakatlarda namoyon bo‘lishi20.

II. Pedagogika fanlarini o’qitishning o’ziga xosliklari. Oliy

ta’lim muassasalarida pedagogika fanlarini o‘qitishda umumiy

jihatlar bilan birga o‘ziga xosliklar ham ko‘zga tashlanadi.

Pedagogika fanlarini o‘qitishdagi o‘ziga xosliklar quyidagilardan

iborat:

20 Особенности педагогики как науки // http://www.gumer.info/bibliotek_Buks/Pedagog/krysko2/20.php.

http://www.gumer.info/bibliotek_Buks/Pedagog/krysko2/20.php

35

Umumiy pedagogika – talabalarga har tomonlama rivojlangan,

barkamol shaxsni shakllantirish, unda dunyoqarash va yuksak

ma’naviy-axloqiy sifatlarni tarbiyalashga oid bilimlarni berish bilan

birga ularda ta’lim va tarbiyaning umumiy qonuniyatlari,

tamoyillaridan xabardor bo‘lish, ijtimoiy tarbiya turlari bo‘yicha

kasbiy faoliyatni tashkil etishda samarali shakl, metod va vositalarni

tanlash, o‘qitish va tarbiya jarayonida ta’lim hamda tarbiya

texnologiyalaridan foydalanish, ta’limni muvaffaqiyatli boshqarish

ko‘nikmalarini hosil qiladi.

Maktabgacha pedagogika – talabalarni maktabgacha ta’lim

yoshi bolalarini axloqiy, aqliy, jismoniy va estetik tarbiyalash, ularga

boshlang‘ich bilimlarni berishga nazariy va amaliy jihatdan

tayyorlaydi, ularda maktabgacha ta’lim yoshi bolalari bilan muloqot,

munosabatda yosh, psixologik, jismoniy hamda anatomik-fiziologik

imkoniyatlarni hisobga olish, harakatli o‘yinlarni maqsadga muvofiq

tanlash va ulardan foydalanish malakalarini shakllantiradi.

Boshlang‘ich ta’lim pedagogikasi – talabalarga boshlang‘ich

sinf o‘quvchilarining yosh, psixologik xususiyatlarini inobatga

olgan holda ularni o‘qitish va tarbiyalash jarayoni asoslari

to‘g‘risidagi bilimlarni berish asosida ularni mazkur yoshdagi

bolalarda savodxonlik, og‘zaki va yozma nutq ko‘nikmalarini

shakllantirish, murakkab bo‘lmagan matematik hisob-kitoblarni,

jismoniy mashqlarni bajarishga o‘rgatishga tayyorlaydi.

Pedagogik mahorat va pedagogik texnologiya – talabalarda

turli yosh, psixologik, fiziologik va dunyoqarashga ega shaxslar bilan

pedagogik jarayonni metodik jihatdan to‘g‘ri, samarali tashkil etish,

o‘qituvchi va o‘quvchi munosabatlarini oqilona yo‘lga qo‘yish,

kasbiy faoliyatni samarali tashkil etish, ilg‘or pedagogik

texnologiyalarni ta’lim amaliyotiga samarali tatbiq etishga oid bilim,

ko‘nikma, malakalarni hosil qiladi.

Korrektsion (maxsus) pedagogika – talabalarni kasbiy, ruhiy

jihatdan imkoniyati cheklangan kar-soqov (surdopedagogika), ko‘r

(tiflopedagogika), aqliy jihatdan rivojlanishda ortda qolgan

(oligofrenopedagogika) bolalarga ta’lim berish va tarbiyalash

jarayoniga tayyorlaydi.

Xususiy metodika (xususiy fanlarni o‘qitish) – talabalarni

tegishli fanni o‘qitishning o‘ziga xos, xususiy qonuniyatlari,

tamoyillari, yondashuvlari, texnologiyalari, shakllari, metodlari va

vositalari bilan yaqindan tanishtirish, tegishli fanlar bo‘yicha

36

qobiliyatni rivojlantirish asosida ularda ta’lim jarayonini samarali

tashkil etish ko‘nikma, malakalarini hosil qiladi.

 Kasbiy pedagogika – talabalarga turli (ijtimoiy, texnik,

madaniy-maishiy, ishlab chiqarish) yo‘nalishlarida tegishli soha

(masalan, qishloq xo‘jaligini rivojlantirish, madaniy-maishiy xizmat

ko‘rsatish tizimini takomillashtirish va boshqalar) bo‘yicha kasbiy

faoliyatni samarali yo‘lga qo‘yish yo‘llari to‘g‘risidagi nazariy

bilimlarni berish bilan birga mazkur sohalarda samarali amaliy

faoliyat olib borish ko‘nikma, malakalarini shakllantiradi.

Ijtimoiy pedagogika – talabalarni maxsus va umumiy ta’lim

muassasalarida barcha yosh va ijtimoiy guruhlarga mansub

shaxslarning ijtimoiylashuvi (ijtimoiy hayotga moslashuvi)ni,

jamiyatda qaror topgan ijtimoiy munosabatlarni, jamiyat a’zolarining

bir-birlari bilan o‘zaro aloqasini, ma’lum guruhlarga birlashish

sabablarini, mega, makro, mikro muhitga moslashish jarayonini,

salbiy ijtimoiy masalalarning kelib asoslaridan xabardor qilish

asosida og‘ir ijtimoiy sharoit (nosog‘lom yoki noto‘liq oila)da

o‘sayotgan, amoral (axloqsiz) ota-onalarga ega, deviant (ruhiy,

ijtimoiy va pedagogik og‘ish (o‘qishdan qochish, daydilik,

aroqxo‘rlik, giyohvandlik, axloqsizlik, suiqasd sodir etish holatlari)

kuzatilayotgan, delikvent xulq-atvorga ega (agressiv xulq-atvorga

egalik (atrofdagilarni haqoratlash, ularga jismoniy va ruhiy azob

berish, ob’yektlarga o‘t qo‘yish); g‘arazli xulq-atvorga egalik (mayda

bezorilik, o‘g‘rilik, ta’magirlik, avtoulovlarga ziyon yetkazish,

mulkiy tajovuz); giyohvand moddalarni yetishtirish va tarqatishda

ishtirok etgan) o‘smirlar bilan ishlashga, oilalarga ijtimoiy xizmat

yoki yordam ko‘rsatishga tayyorlaydi.

Xalq pedagogikasi (Etnopedagogika) – talabalarni etnomadaniy

an’ana (bayram, marosim, tadbir)lar, urf-odatlar, xalqning poetik va

badiiy ijodiyotiga asoslangan og‘zaki bilimlar (rivoyat, matal, maqol,

tez aytish, masal, pand, nasihat, duo)lar, tarbiyaning xalqona metod

va usullari bilan yaqindan tanishtirish orqali turli yoshdagi shaxsni

tarbiyalashda ulardan samarali foydalanishga o‘rgatadi.

Oila pedagogikasi – talabalarni oilada bolalarni barkamol shaxs

sifatida tarbiyalash qonuniyatlari, tamoyillari, yondashuvlari,

shakllari, metodlari, vositalarini, ota-onalarda pedagogik bilimlarni

shakllantirishga oid bilimlardan xabardor qilish asosida namunali

oilalar, ularning oilaviy munosabatlarni tashkil etish, oila byudjetini

shakllantirish, oila xo‘jaligini yuritish, oilada farzandlarni sog‘lom,

37

ma’naviy-axloqiy, aqliy, estetik jihatdan yetuk shaxslar etib

tarbiyalashdagi tajribalarini o‘rganishga, bolalarni tarbiyalashda oila

va ta’lim muassasalari o‘rtasida o‘zaro hamkorlikni qaror toptirish

yo‘lida faollik ko‘rsatishga tayyorlaydi.

Andragogika – talabalarga katta yoshli sub’ekt (shaxs)lar tomonidan

bilim va malakalar o‘zlashtirilishi qonuniyatlari, pedagogning bu

faoliyatni boshqarishining o‘ziga xos jihatlari to‘g‘risidagi bilimlarni

berish orqali ularni kattalar auditoriyasida ishlashga tayyorlaydi.

III. Pedagogika fanlarini o‘qitish jarayonining mohiyati.

Ta’lim tizimli bilim olishning eng muhim va ishonchli sohasidir.

Ta’limga ikki tomonlama aloqa (ta’lim olish va ta’lim berish),

shaxsni har tomonlama rivojlantirish va boshqa xususiyatlar xosdir.

Ta’lim o‘qituvchi tomonidan boshqariluvchi o‘ziga xos anglash

jarayonidir. O‘qituvchining yo‘naltiruvchi sifatidagi roli

talabalarning aqliy va ijodiy qobiliyatlarini rivojlantirishni

ta’minlovchi bilim, ko‘nikma va malakalarni to‘liq o‘zlashtira

olishlarida ko‘rinadi.

Ta’lim o‘qituvchining talabalar bilan muloqoti jarayoni ham

sanaladi. U talabalarga o‘quv materiali mazmunini tushuntiradi, savol

va topshiriqlar beradi, ularning faoliyatini nazorat qiladi, xato va

kamchiliklarini aniqlaydi, yo‘l qo‘yilgan xatolarni to‘g‘rilaydi,

qanday ishlash lozimligini qayta ko‘rsatadi. Har qanday ta’lim o‘zida

o‘qituvchi va talabaning faoliyati, ya’ni, o‘qituvchining o‘rgatish

hamda talabaning o‘rganishga yo‘naltirilgan faoliyati, boshqachai

aytganda to‘g‘ridan to‘g‘ri, bevosita va nisbiy munosabat aks etadi.

 Pedagogika fanlarini o‘qitish jarayonida o‘qituvchi va talaba o‘rtasida

o‘zaro muloqat yuzaga keladi. “Muloqot” tushunchasi “ta’lim”

tushunchasidan ko‘ra keng ma’noga ega.

Ta’lim talabalarga nazariy bilimlarni berish asosida ularning

bilish qobiliyatlarini o‘stirish, ularda amaliy ko‘nikma va malakalar,

shuningdek, dunyoqarashni shakllantirishga yo‘naltirilgan jarayondir.

Ta’lim va pedagogika fanlarini o‘qitish jarayoni (didaktik

jarayon) sinonim tushunchalar emas. Jarayon – yaxlit pedagogik

hodisa, pedagogik faoliyatning tarkibiy qismi sifatida ta’lim

tizimining muayyan holatini o‘zgartirish hisoblanadi. didaktik

jarayonning mohiyatini V.P.Bespal’ko tomonidan taklif etilgan

quyidagi formula asosida to‘laqonli anglash mumkin:

DJ = M +To’f+B

38

Bu yerda: DJ – didaktik jarayon; M – talabalarning o‘qish (ta’lim

olish) motivatsiyasi; To‘f –talabalarning o‘zlashtirish faoliyati; B –

talabalarning bilish faoliyatini boshqarish.

Pedagogika fanlariini o‘qitish jarayonining “yaxlitligi”,

“tizimliligi” va “majmuaviyligi”ni bir xilda talqin etish mumkin

emas. Biroq, pedagogika fanlarini o‘qitish jarayonining yaxlitligi

uning tizimliligi bilan uzviy bog‘liq. Pedagogika fanlarini o‘qitish

yaxlit tizim sifatida ko‘plab o‘zaro bog‘liq quyidagi elementlarni o‘z

ichiga oladi: ta’lim maqsadi, o‘quv axborotlari, o‘qituvchi va

talabalarning ta’limiy faoliyatlari, uning shakllari, pedagogik

muloqot vositalari, shuningdek, ta’lim jarayonini boshqarish usullari.

Pedagogik manbalarninig birida ta’lim jarayoni quyidagicha

ta’riflanadi21:

Mazkur holat sxemada quyidagicha yoritiladi (7-rasm):

Ta'limning asosiy vazifalari shaxsni ilmiy bilimlar, ko‘nikma va

malakalar bilan qurollantirishdan iborat. Ta'lim inson bilish fao-

liyatining bir turi sifatida bir necha ma'noni bildiradi, ya'ni ta'lim

oluvchilarda bilim, ko‘nikma va malakalar hosil qilish, ularda

21 Дидактика / О.Розиқов ва бошқалар. – Тошкент: ”Фан”, 1997. – 111-б.

 Ta’lim jarayoni – ma'lumot mazmuni hamda unga oid faoliyat usullarini

o'quvchilaming o'zlashtirishi uchun o'qitish va o'qish faoliyatlarining real aloqahi,

sababiy bog'lanishi, bir-biriga muvofiqlashuvi asosida ta'limning bo’ginlar, cikllar

shaklida makon va zamonda harakatlanadigan maqsadga muvofiq tashkil etiladigan

o’zaro hamkorlikdagi faoliyati

7-rasm. Ta'lim jarayonining mohiyati

Ta’lim jarayoni

Bilim berish

Bilim olish

O’qituvchi Talaba

39

dunyoqarash, fikr va e'tiqodlami shakllantirish hamda ulaming

qobiliyatlarini o‘stirishdir.

Ta'lim orqali yosh avlodga insoniyat tajribasi orqali to‘plangan

bilimlar beriladi, zaruriy ko‘nikma va malakalar hamda e'tiqodlar

shakllatitiriladi. Ta'lim o‘qituvchi va talabalarning birgalikdagi

faoliyati bo‘lib, u ikki tomonlama xarakteiga ega, ya'ni unda ikki

tomon o‘qituvchi va talaba faol ishtirok etadi. O‘qituvchi aniq

maqsadni ko‘zlab, reja va dastur asosida bilim; ko‘nikma va mala-

kalarni singdiradi, talaba esa uni faol o‘zlashtirib oladi. Bildi-rish,

bilish murakkab, qiyin, ziddiyatli jarayondir. Bu jarayonda inson

psixtkasiga tegishli sezgi, idrok tassavvur va tafakkur kabi jarayonlar

faol ishtirok etadi va muhim rol o‘ynaydi. Ta'lim berish, yoshlaiga

bilim berish, ularda ko‘nikma va malakalami hosil qilish, ya'ni

haqiqatlami ocha olishga qodir bo‘lgan jiddiy mantiqiy tafak-kurni

tarbiyalashdir.

O‘qituvchi, talaba va talabalardagi fikrlash jarayonni to‘g‘ri

yo‘lga solish uchun amaliyot har qanday fcilishning negizidir, degan

qoidani hisobga olish zarur. Ta'limda o‘qituvchi bilim berish bilan

cheklanmaydi, u talabalarning fikrlash faoliyatiga ham rahbarlik

qiladi, talabalarda ishdagi mustaqillik, ijodkorlik qobiliyatlarini

o‘stiradi va shu tariqa o‘rganilayotgan narsaning ongli ravishda

o‘zlashtirib olishga erishiladi, materialni idrok qilishlari va tushunib

olishlari bilan birga, uni puxta esda saqlab qolishlari to‘grisidagi ham

g‘amho‘rlik qiladi.

Mazkur holat sxemada quyidagicha yoritish mumkin (8-rasm):

O’qituvchi talaba talabaning bilish faoliyatlarini tashkil qilish

maqsadida o‘quv ishlarni olib borar ekan, avvalo ta’lim jarayoni

orqali uch vazifani, ya’ni bilim berish orqali uch maqsadni hal qilish

lozimligini unutmasligi kerak. Bu maqsadlar o’qituvchi va talabalar

faoliyatini birlashtiradi:

1. Ta’limiy maqsad – o'quv materialining mazmunini bilish, ya'ni ushbu

fanga tegishli ilmiy bilimlarni o'zlashtirish va ama-liyotga tatbiq qila olish

sanaladi.

2. Tarbiyaviy maqsad – fan asoslarini o'zlashtirish orqali uning mazmunida

yotgan g'oyalar, dunyoqarashlar ta'sirida o'zining shaxsiy sifatlarini, imon-

Tarkibiy elementlar

Didaktik vazifalar O’quv topshiriqlari O’quv materiali O’qitish metodlari

8-rasm. O’qitish faoliyatining tarkibiy elementlari

40

Bu maqsadlarni amalga oshirish natijasida talabada mustaqil

ishlash iste’dodi paydo bo’ladi. Uni o‘ylashga o‘rgatadi, ta’lim

jarayonida tafakkur qukmronlik qiladi. Bu bog’Iiqlikni, avvalo,

ta’limni amalga oshirish bosqichlarda ko‘rishimiz mumkin. Bu

bosqichlar quyidagilardan iborat:

Birinchi bosqich – o’quv materiallarini idrok qilishdan iborat.

Bunda talaba talaba ta’limning mazmuni bilan tanishib, o’zining

bilish vazifalari nimalardan iborat ekanligini tushunib oladi. Bunda

sezgi, idrok, tasavvur kabi jarayonlar faol ishtirok etadi.

Ikkinchi bosqich – ular o‘quv materiallarini tushunib oladilar,

uning mohiyatini anglaydilar va umumlashtiradilar. Natijada ularda

yangi bilimlar paydo bo’ladi. Buning uchun ular analiz, sintez,

taqqoslash, xulosa chiqarishdan foydalanadilar.

Uchinchi bosqich – yangi bilimlar, mashqlar, mustaqil ishlar

o‘qituvchining qo‘shimcha izoqlari orqali mustahkamlanadi.

To‘rtiachi bosqichda – ular o‘zlashtirib olgan bilimlarni

imkoniyatga qarab amaliyotga tatbiq qiladilar.

Bularni bilish orqali o‘qituvchi ta'lim-tarbiya jarayonini sama-rali

boshqarishi mumkin. Shuning uchun o‘quv jarayonining ham-ma

bosqichlarida o‘qituvchi etakchilik va boshqaruvchilik rolini

o‘ynaydi. Yuqoridagi fikrlardan xulosa chiqaradigan bo‘lsak, o‘qi-

tisli jarayoni bilish faoliyatining muhim tarmog‘i sifatida qator

vazifalami bajaradi. Jumladan:

1. Talabalarda bilim ko‘nikmalari va malakalarini hosil qiladi.

2. Talabalarlarda dunyoqarash, ishonch va e'tiqodlarini o‘stiradi.

3. Talabalarni muayyan darajada o‘qimishli, muayyantarbiyali

kishilar bo‘lib etishishlariga, qobiliyat va is'tedodlarini o‘stirishga

erishiladi.

Bu vazifalarni muvaffaqiyatli hal etish uchun o‘qituvchida o‘z

kasbiga layoqat bo‘lishi lozim. Layoqatlilik pedagogik mehnatni

muvafFaqiyatli bajarishga qodir bo‘lishdir. Bu, avvalo, pedagogik

kasbning ijtimoiy roli va zaruriyatini yaqqol tasavvur qila olishda

ko‘rinadi. Bundan tashqari o‘qituvchi talabaga qiziqib qarashi, uning

41

ehtiyoj va xususiyatlarini tushuna bilish lozim.

O‘qituvchi keng ko‘lamdagi didaktik bilimlarga, pedagogik

mahoratga ega bo‘lishi lozim. Shundagina o‘qituvchi kadrlar

tayyorlash milliy dasturi talablari

darajasida ta'lim jarayonini tashkil qiladi va boshqaradi.

Barcha tarkibiy qismlarning o‘zaro birligi va yaxlitligi sifatida

namoyon bo‘luvchi pedagogika fanlarini o‘qitish jarayonining

negizini o‘qituvchi va talabalarning ta’limiy faoliyatlari tashkil etadi

IV. Pedagogika fanlariini o‘qitish funktsiyalari. “Funktsiya”

tushunchasi “pedagogik fanlarini o‘qitish vazifalari” tushunchasiga

yaqindir. Pedagogika fanlariini o‘qitish funktsiyasi pedagogika

fanlariini o‘qitish jarayoning mohiyatini ifoda etadi, vazifasi esa

pedagogika fanlariini o‘qitishning komponentlaridan biri

hisoblanadi.

Bugungi kunda pedagogika fanlariini o‘qitish jarayonining

quyidagi uchta funktsiyasini ajratib ko‘rsatish mumkin (9-rasm):

Ta’lim berish funktsiyasi pedagogika fanlarini o‘qitish

jarayonining talabalarda bilim, ko‘nikma va malakalarni

shakllantirishdan iborat.

Pedagogika fanlariini o‘qitish natijasi sifatida bilimlarining

to‘laligi, chuqurligi, tizimliligi, anglanganligi, mustahkamligi va

amaliy xususiyat kasb etishi muhimdir. Bu kabi holatlar pedagogika

fanlariini o‘qitish jarayonining metodik jihatdan to‘g‘ri tashkil

etilganligini ifodalaydi.

Pedagogika fanlariini o‘qitish jarayonida talabalarda ular

tomonidan o‘zlashtirilgan nazariy bilimlar asosida hosil qilingan

amaliy ko‘nikma va malakalarning shakllanishi ham alohida

ahamiyatga ega.

Tarbiyalash pedagogika fanlarini o‘qitish mazmuni, shakli va

metodlarining mohiyati bilan belgilanadi va o‘qituvchi hamda

Asosiy funksiyalar

Rivоjlаntirish

Tаrbiyalаsh

Tа’lim bеrish

9-rasm. Pedagogik fаnlаrini o’qitishning asosiy funksiyalari

42

talabalar o‘rtasidagi munosabatlarni tashkil etish jarayonida yetakchi

o‘rin tutadi.

Pedagogika fanlarini o‘qitish jarayonida shaxsning ma’naviy-

axloqiy va estetik tasavvurlari, xulq-atvori va dunyoqarashi

shakllantiriladi.

Pedagogika fanlarini o‘qitishning tarbiyalovchilik xususiyati, eng

avvalo, pedagogika fanlari mazmunida aks etadi.

Pedagogika fanlarini o‘qitish jarayonida tarbiyaning ikkinchi

omili o‘qituvchi va talabalarning munosabatlari, sinfdagi psixologik

muhit, o‘qish jarayoni ishtirokchilarining o‘zaro munosabatlari,

talabalarning idrok etish faoliyatlariga o‘qituvchining rahbarligi

hisoblanadi. Zamonaviy pedagogika o‘qituvchi va talabalar

o‘rtasidagi munosabatning eng qulay usuli sifatida demokratik

usulini e’tirof etadi. Bu usul pedagogika fanlarini o‘qitish jarayonida

talabalar shaxsini hurmat qilish, ularning xohish-istaklari,

qiziqishlarini inobatga olinishini anglatadi.

Pedagogika fanlarni o‘qitishning rivojlantirish funktsiyasi

pedagogikafanlariini o‘qitish jarayonida, bilimlarni o‘zlashtirish

jarayonida talabaning rivojlanishi sodir bo‘lishini ko‘rsatadi.

Rivojlanish quyidagi yo‘nalishlarda sodir bo‘ladi: nutqi rivojlanishi,

fikrlashi, shaxsning sensorli va harakatlanish sohalari, emotsional-

irodaviy va ehtiyoj-sababli sohalari rivojlanadi. To‘g‘ri tashkil

etilgan ta’lim shaxsni har doim rivojlantiradi, lekin o‘qituvchi va

talabaning shaxsiy har tomonlama rivojlanishiga qaratilgan maxsus

o‘zaro munosabatlarida rivojlantirish funktsiyasi yanada

samaraliroqdir.

Ta’limning talaba shaxsini rivojlantirishga yo‘naltirilganligi

“rivojlantiruvchi ta’lim” tushunchasi bilan ifoladanadi. XX asr 60-

yillaridan boshlab rivojlantiruvchi ta’limni tashkil etishga nisbatan

turli yondoshuvlar yuzaga keldi.

Bularning hammasi fanlarni o‘qitishni tashkil etish faqat

bilimlarni shakllantirishga emas, talabani har tomonlama

rivojlantirish (birinchi navbatda, aqliy rivojlantirish, aqliy faoliyat

usullari, analiz qilish, taqqoslash, turlarga ajratish va boshqalarni

kuzatish, xulosa chiqarish, ob’yektlarning muhim belgilarini ajrata

bilish, faoliyat maqsadi va usullarini aniqlashni bilishga o‘rgatish,

uning natijalarini tekshirishni bilish malakasini rivojlantirish)ga

xizmat qilishini anglatadi.

43

Pedagogika fanlarini o‘qitish jarayoni tarbiyalovchi xususiyatga

ham ega. Tarbiya va ta’lim o‘rtasidagi bog‘liqlik ob’yektiv va

qonuniy hisoblanadi. Biroq shaxsni ta’lim jarayonida tarbiyalash

tashqi omillar (oila, mikromuhit va boshqalar)ning ta’siri tufayli

qiyin kechadi.

Demak, pedagogik fanlar tizim sifatida namoyon bo‘ladi.

Tizimning asosiy xususiyati uning tarkibiy qismlari o‘rtasida o‘zaro

aloqadorlik va bog‘liqning mavjud bo‘lgani kabi, pedagogik turkum

fanlar o‘rtasida ham o‘zaro aloqadorlik hamda bog‘liqlik mavjud.

Shu sababli ular bir-birini taqozo etadi. Shaxsning shakllanishi va

rivojlanishini ifodalovchi jarayon pedagogik turkum fanlar uchun

tadqiqot ob’yekti sanaladi. Pedagogik turkum fanlar ta’lim-tarbiya

jarayonida ro’y beradigan pedagogik hodisa va jarayonlarni tadqiq

qiladi. Pedagogik hodisa va jarayonlarni tadqiq qilishda pedagogik

turkum fanlar umumiy jihatlarni aks ettirish bilan birga, o’ziga xos

xususiyatlarni ham namoyon etadi.

Nazorat savollari:

1. Pedagogika fanlarining umumiy jihatlari nimalarda aks etadi?

2. Pedagogik hodisa va jarayonlar qanday darajada tahlil qilinadi?

3. Qanday holatlar shaxsning faol hayotiy pozitsiyaga egaligini

ifodalaydi?

4. Pedagogika fanlarining o‘ziga xosliklari nimalarda namoyon

bo’ladi?

5. Didaktik jarayon mohiyatini qanday formula asosida yoritish

mumkin?

6. Didaktik jarayon mohiyatini yorituvchi formula kim tomonidan

taklif etilgan?

7. Pedagogika fanlariini o‘qitishning asosiy funktsiyalari

nimalardan iborat?

O‘quv topshiriqlari:

1. “T-jadval” metodi bo‘yicha quyidagi ish qog‘ozi yordamida

pedagogika fanlarining umumiy jihatlari va o‘ziga xosliklarini

yoriting.

Ish qog‘ozi

Pedagogika fanlarining umumiy jihatlari va o‘ziga xosliklari

Umumiy jihatlari O‘ziga xosliklari

44

1.

2.

3.

...

1.

2.

3.

...

2. Quyidagi ish qog‘ozi yordamida “Ikki sahifali kundalik”

metodi bo‘yicha “Pedagogika fanlari tizimi va ularning o’ziga

xosliklari” mavzusi bo‘yicha o‘quv mashg‘ulotining ta’limiy,

tarbiyaviy va rivojlantiruvchi maqsadlarini belgilang.

Ish qog‘ozi

“Pedagogika fanlari tizimi va ularning o’ziga xosliklari”

mavzusi bo‘yicha o‘quv mashg‘ulotining maqsadlari

Ta’limiy maqsad

Tarbiyaviy maqsad

Rivojlantiruvchi maqsad

3. Pedagogika fanlariini o‘qitish funktsiyasiyalarini ularga tegishli

holatlar bilan moslashtiring: 1. Ta’lim berish. 2. Tarbiyalash. 3.

Rivojlantirish.

1. Ta’lim berish A Shaxsning ma’naviy-axloqiy va estetik

tasavvurlari, xulq-atvori va

dunyoqarashi shakllantiriladi

2. Tarbiyalash D Talabalarda bilim, ko‘nikma va

malakalarni shakllantirishdan iborat

3. Rivojlantirish C Shaxsning nutqi, fikrlash, sensor va

harakatlanish, hissiy-irodaviy va

ehtiyoj-sababiy qobiliyatlari

rivojlanadi

Foydalanilgan adabiyotlar:

45

1. Губайдуллина Г.Н. Методика преподавания педагогики /

Учеб.пособие. – Уст-Каменогорск: Изд-во ВКГУ им.

С.Аманжолова, 2012.

2. Дидактика / О.Розиқов ва б. – Тошкент: ”Фан”, 1997.

3. Коджаспирова Г.М., Коджаспиров А.Ю. Словар по

педагогике. – М.: ИКС “МарТ”, 2005. – С.174.

4. Особенности педагогики как науки // http://www.gumer.info

/bibliotek_Buks/ Pedagog/krysko2/20.php.

5. Педагогика. Қисқача изоҳли луғат / Ў.Асқарова,

Х.Раҳматова, М.Усмонбоева, Ф.Асқарова. – Тошкент: “Наврўз”,

2014. – 117-б.

6. Столяренко А.М. Психология и педагогика. М.: ЮНИТИ-

ДАНА, 2008. – С. 368.

7. Ҳасанбоев Ж., Тўрақулов Х., Ҳайдаров М., Ҳасанбоева О.,

Усманов Н. Педагогика фанидан изоҳли луғат. –Т.: “Фан ва

технология” нашриёти, 2009. -б.

 3.§ ZAMONAVIY DIDAKTIK KONSEPSIYALAR

 Reja

1. Rivojlantiruvchi ta’limning asosiy kontseptsiyasi

2. Ta’lim nazariyasiga zamonaviy yondashuvlar

Tayanch tushunchalar: tizim, zamonaviy yondashuvlar,

rivojlantiruvchi ta’lim, pedagogika fanlarini o‘qitish jarayonining

mohiyati, pedagogika fanlariini o‘qitish funktsiyalari,

rivojlantirish, intelektual

46

L.V.Zankovning (1901-1977 yillar) rivojlantiruvchi ta’lim

kontseptsiyasi XX asrning 50-yillarida keng tarqaldi. Uning

g’oyalarini amalga oshirish ta’lim jarayoniga insonparvarlik

g’oyasini singdirish, shaxsni barkamol rivojlanishi uchun zarur

shart-sharoitlarni yaratishga imkon beradi.

Psixolog L.S.Vo’gotskiy (1896-1934 yillar) tomonidan 30-

yillarda ilgari surilgan “YAqin rivojlanish zonasi” g’oyasi ham

muhim ahamiyatga ega. Unga ko’ra bola kattalar yordamida bilim

olib, o’zi mustaqil bajara olmagan ishlarni bajara boshlaydi.

Bolaning intelektual qobiliyatini rivojlantirish barcha

rivojlantiruvchi ta’lim texnologiyalarining asosi.

 Bolaning intelektual qobiliyatini rivojlantiruvchi ta’lim

texnologiyalari.

 Bolaning intelektual qobiliyatini rivojlantirish metodlariga ilmiy

tafakkurni jonlantirish, yangi muammolarni yechish malakasini

ishlab chiqishga, muammolarni yechishda ongli izlanishga olib

keladigan metodlar taalluqlidir.

 rivojlantirish metodlariga ilmiy tafakkurni jonlantirish, yangi

muammolarni yechish malakasini ishlab chiqishga, muammolarni

yechishda ongli izlanishga olib keladigan metodlar taalluqlidir.

 Bularga-

1.L.V.Zonkovning rivojlantiruvchi ta’lim texnologiyasi.

2.D.B.Elkoninning rivojlantiruvchi ta’lim texnologiyasi.

3.V.V.Davidovlarning rivojlantiruvchi ta’lim texnologiyasi kabilar

kiradi.

L.V.Zonkovning rivojlantiruvchi ta’lim texnologiyasi va nazariy

bilimlarning hal qiluvchilik roli tamoyili.

 L.V.Zonkovning rivojlantiruvchi ta’lim texnologiyasi.

 o`quvchilarning bilim egallashi va mashqlari asosida faqat qayta

yaratuvchi faoliyat yotar ekan, fikrlash va faoliyat go`yo oldindan

solingan yo`l bo`ylab boradi. Bu nafaqat o`quvchilar aqliy rivojiga

yordamlashmaydi, hatto ayrim hollarda uni tormozlaydi ham. Ular

faktik materialni chuqur tahlil qilishiga o`rganmay, axborot va uni

amalda qo`llash usullarini mexanik yod olishga intiladilar

Mamlakatimizda rivojlanib borayotgan innovatsion siyosat

ta’lim oldiga muhim va mas’uliyatli vazifalarni qo`ymoqda. 2006 yil

iyul oyida Sankt-Peterburg shahrida “Sakkizlik guruhi” tomonidan

Sammitda qabul qilingan “XXI asrda innovatsion jamiyat uchun

ta’lim” to`g’risidagi hujjat g’oyalarini yiriklashtirishni hisobga

47

olishni va muammoning yechimini talab etadi. Fanni va

innovatsiyani kelajakda rivojlantirish strategiyasida “innovatsion

insonni” yaratish, ya’ni ishlashidan qat’i nazar u innovatsiya va yangi

bilimlarga moyil bo`lishi kerak. Bugungi kunda zamonaviy

innovatsion yaroqlilik yuzaga kelmoqda. Hozirgi milliy loyihalar

saytida “innovatsion ta’lim” iborasi paydo bo`lmoqda va unda

aytilishicha innovatsion ta’lim o`qitishni yangi bilimlarni yaratish

jarayonida amalga oshirishni taqozo etmoqda. Bu esa bugungi kunda

mavjud “Innovatsion ta’lim texnologiyalari” tushunchasi bilan yangi

“innovatsion ta’lim” tushunchalarini bir-biridan ajratishni talab

etmoqda.

Ta’lim sohasi – mamlakatimizda birinchilardan bo`lib faol

innovatsion harakatni boshladi. Ma’lum bosqichda XX asr oxirlarida

bunday harakatlar yo`lga qo`yilgan edi. Masalan, A.G.Rivin va

V.K.Dyachenko tomonidan o`qitishni jamoaviy o`qitish,

D.B.Elkonin, V.V.Davidov, L.V.Zankovlar tomonidan ilgari surilgan

rivojlantiruvchi innovatsion ta’lim to`g’risidagi harashlar o`z vaqtida

ma’lum ahamiyat kasb etdi. Shu bilan birga boshqa innovatsion

ta’lim texnologiyalari: dialektik o`qitish usullari (A.I.Goncharuk,

V.L.Zarina), o`qitishning individual yo`nalishli usuli (A.A.Yarulov),

“Ekologiya va dialektika” (L.V.Tarasov), evristik o`qitish

(A.V.Xutorskoy) dialog madaniyati (V.S.Bibler, S.Yu.Kurganov),

loyihali o`z-o`zini refleksiya (G.P.Shedrovitskaya) va boshqalarni

keltirish mumkin.

Yuqoridagi keltirilgan texnologiyalar o`qitishda o`zlashtirishni

yuqori ko`tarish, o`quv jarayonida qiziqtirishni, o`quv materialini

tushunishni yaxshilashni, funktsional savodxonlikni shakllantirishni,

loyihali savodxonlikni, nazariy fikrlashni, ekologik va iqtisodiy

fikrlashni, kommunikativlikni, ijtimoiy faollikni, fuharolik ongini,

o`z-o`zini anglash va boshqa vazifalarni hal etishga yo`naltirilgan

edi.

. Hozirgi sharoitda innovatsion faollik ta’limning ham mazmun

hamda tashkiliy to`zilmaviy jihatdan qayta ishlab chiqish bilan

bevosita bog’liq. Bu jarayonlarning asosi bo`lib oxirgi uch, o`n

yillikda pedagogik ta’lim nazariyasini tezkor ishlab chiqilishi bo`ldi

(A.A.Abdulina, ye.V.Bondarevskaya, V.I.Zagvyazinskiy, V.S.Ilin,

N.M.Kan-Kalik, V.A.Slastenin va b.q).

Pedagogik ta’lim rivojlanishining zamonaviy innovatsion

yo`nalishlari ichida xususiy innovatsion nazariyani, shaxsiy (xususiy)

48

yo`nalishli ta’lim sohasidagi ishlanmalarni, ta’limni tashkiliy-

to`zilmaviy modelini, ta’limni ko`p darajali tizimini rivojlantirishni

ajratib ko`rsatish mumkin.

D.B.Elkonina va V.V.Davidovlarning rivojlantiruvchi ta’lim

texnologiyasi va ularning mashg’ulotlardagi o’quvchilarning

maqsadga yonaltirilgan faol o’quv faoliyati tamoyili.

 D.B.Elkoninning rivojlantiruvchi ta’lim texnologiyasi.

 O`quv faoliyati–ijtimoiy tajribani o`zlashtirish asosidir.

 D.B.Elkonin ta'kidlaydiki, o`quv faoliyati eng avvalo shunday

faoliyatki, uning natijasida tinglovchining (o`quvchida) o`zida

o`zgarish yuz beradi. Bu faoliyat o`z xolicha o`zgarishdir. Uning

maxsuli, sub'ektning o`zida yuz bergan o`zgarishlardir. Uning

maxsuli, sub'ektning o`zida yuz bergan o`zgarishlardir

 V.V.Davidovlarning rivojlantiruvchi ta’lim texnologiyasi

 Bolaning aqliy rivojlanishda rejasini ta`lim va tarbiya

taraqqiyoti belgilaydi. Yani, ta`lim va tarbiya taraqqiyoti bola

rivojlanishidan oldinda bo`lishi lozim.

 Bolaning intelektual qobiliyatini rivojlantiruvchi

 Zona- ta`limning taraqqiyot zonasi ichida bo`ladi.

Oxirgi o`n yillikda pedagogik innovatsiyani nazariy asoslari

ishlab chiqilyapti. Ayniqsa, K.Anglovskiy M.V. Klarin,

V.Ya.Lyaudis, M.N.Potashnik, S.D.Polyakov, T.I.Shamova,

O.T.Xomeriki, N.R.Yusup-bekova, V.A.Slastenin va b.q.larning

ishlarida pedagogik professionalizmni rivojlantirishning o`ziga xos

tomonlarini aniqlash va oliy ta’limda o`qitish jarayonida bo`lg’usi

o`qituvchining innovatsion imkoniyatlarini rivojlantirish olib

borilayotgan ilmiy-tadqiqotlarning bahs mavzusi bo`lib qolmoqda.

2. Shaxsiy yo`nalishli ta’lim kontseptsiyasi madaniy-tarixiy va

faoliyatli yondashuvga asoslanadi (L.S.Vigotskiy, A.A.Leontev,

D.B.Elkonin, E.V.Ilenko, V.V.Davidov, G.P.Shedrovitskiy,

A.G.Asmo-lov) va bugungi kunda umummetodologik jihatdan

V.V.Serikov, V.G.Tsukerman, V.P.Zinchenko, L.N.Kulikovlarning

ishlari alohida ahamiyatga molik. Tashkiliy-boshharuv darajasida

ushbu muammo bilan M.N.Kostikov, V.A.Boltovlar shug’ullangan.

Ushbu kontseptsiyaning yetakchi g’oyalaridan biri pedagogik

ta’limda predmetli tayyorlashning roli va o`rnini anglab yetish,

predmetlarni o`zlashtirish bilan asosiy e’tibor o`quvchilarni

rivojlantirish vositasi sifatida predmetni o`qitishga asosiy maqsad

haratiladi.

49

Ushbu kontseptsiyaning boshqa bir g’oyasi o`quv shakllarini

konstruktsiyalash bilan bog’liq bo`lib, bunda ta’lim jarayoni yagona

jarayon sifatida haraladi, (xususiy o`quv faoliyati) unda materialni

anglab yetish va tadqiqot ishi birgalikda bo`lg’usi pedagogning

shaxsiy pedagogik pozitsiyasi bo`lib shakllanadi. Mazkur

yondashuvda asosiy talablar quyidagi izchillikda: shaxs o`zi uchun

va boshqalar uchun ham asosiy boylik bo`lib, bunda ta’lim-oliy

ta’limdagi yaxlit pedagogik jarayon sifatida yo`naltirilgan shaxsni

o`zgartirishga haratilgan jarayondir.

Bunday ta’limning bosh natijasi egallangan bilim, ko`nikma va

malakalar emas, balki shaxs o`sishiga qobiliyat, empatik o`zaro

munosabatlar va shaxsiy samaradorlikka haratilgan yuqori ijtimoiy

faollik tushuniladi. Hayotiy kelajakni amalga oshirish uchun inson

ongli tarzda qayta o`z-o`zini faoliyatini yo`lga qo`yadi va buning

uchun ta’lim jarayoni imkoniyatlaridan foydalanadi. Ayniqsa, bu

jarayon tinglovchi yoshi davri, yoshlik davri ayni ushbu jarayonni

yo`lga qo`yish uchun muhim bosqich davri hisoblanadi. Ushbu

kontseptsiyaning keyingi g’oyasi pedagogik sub’ektivlikni

rivojlanishi bilan bog’liq: tinglovchi “o`rganuvchi”, “o`quvchi”,

“o`qitadigan” pozitsiya orqali o`tadi. Agar oliy o`quv yurti “o`qish

joyi va vaqti emas, balki yigit va qizlarni katta bo`lish

maydoni”(D.B.Elkonin) deb qaralsa, u holda ushbu oliy o`quv

yurtidagi pedagogik jarayon uni amalga oshirish orqali ta’lim

olayotgan tinglovchining o`z-o`zini rivojlantirishini faollashtiruvchi,

hech bir narsa bilan qiyoslab bo`lmaydigan pedagogik jarayonni

ijodiy-o`zini qayta qurish sub’ekti ham tinglovchi, ham pedagog

uchun imkoniyatlar hisoblanadi. O`qituvchi faoliyati ham o`zgaradi:

“usta” ishlari orqali bilimlarini pedagogik texnologiya asosida

yetkazishdan, tinglovchilarda pedagogik qobiliyatni shakllantirish

maqsadida birgalikdagi faoliyatni tashkil etuvchi “maslahatchi”

pozitsiyada tinglovchilar bilan birgalikda uning kelajak kasbiy

faoliyatini loyihalovchiga aylanadi. Shunga ko`ra integrativ ta’lim

texnologiyalarini yo`lga qo`yish dolzarb bo`lib qoladi. Ushbu

masalada ta’limni loyihalash bilan shug’ullanuvchi muammolar

instituti bugungi kundagi dolzarb masalada yetakchilik qilmog’i

zarur. Bundan tashhari oliy ta’limda har bir fanlarni o`qitish sohasida

pedagogi-psixologik va psixologiya fanlari bloki tezkor texnologik

izlanishlarni amalga oshirish bilan shug’ullanishlari kerak.

Nazorat savollari:

50

1. L.V.Zankovning (1901-1977 yillar) rivojlantiruvchi ta’lim

kontseptsiyasi qanday?

2. Shaxsiy yo`nalishli ta’lim kontseptsiyasi nimaga asoslanadi?

3. V.V.Davidovlarning rivojlantiruvchi ta’lim texnologiyasini

sanang?

4. D.B.Elkonin ta'kidlaydiki, o`quv faoliyati qanday?

5. Psixolog L.S.Vo’gotskiy (1896-1934 yillar) tomonidan 30-

yillarda ilgari surilgan “YAqin rivojlanish zonasi” g’oyasi axamiyati

nimada?

O‘quv topshiriqlari:

1. “T-jadval” metodi bo‘yicha quyidagi ish qog‘ozi yordamida

pedagogika fanlarining umumiy jihatlari va o‘ziga xosliklarini

yoriting.

Ish qog‘ozi

 Zamonaviy didaktik konsepsiyalar va o‘ziga

xosliklari

Umumiy jihatlari O‘ziga xosliklari

1.

2.

3.

...

1.

2.

3.

...

2. Quyidagi ish qog‘ozi yordamida “Ikki sahifali kundalik” metodi

bo‘yicha “Zamonaviy didaktik konsepsiyalar” mavzusi bo‘yicha

o‘quv mashg‘ulotining ta’limiy, tarbiyaviy va rivojlantiruvchi

maqsadlarini belgilang.

Ish qog‘ozi

“Zamonaviy didaktik konsepsiyalar va ularning o’ziga

xosliklari”

mavzusi bo‘yicha o‘quv mashg‘ulotining maqsadlari

Ta’limiy maqsad

Tarbiyaviy maqsad

Rivojlantiruvchi maqsad

51

Foydalanilgan adabiyotlar:

1. Губайдуллина Г.Н. Методика преподавания педагогики /

Учеб.пособие. – Уст-Каменогорск: Изд-во ВКГУ им.

С.Аманжолова, 2012.

2. Дидактика / О.Розиқов ва б. – Тошкент: ”Фан”, 1997.

3. Коджаспирова Г.М., Коджаспиров А.Ю. Словар по

педагогике. – М.: ИКС “МарТ”, 2005. – С.174.

4. Особенности педагогики как науки // Ошибка!

Недопустимый объект гиперссылки..

5. Педагогика. Қисқача изоҳли луғат / Ў.Асқарова,

Х.Раҳматова, М.Усмонбоева, Ф.Асқарова. – Тошкент:

“Наврўз”, 2014. – 117-б.

6. Столяренко А.М. Психология и педагогика. М.: ЮНИТИ-

ДАНА, 2008. – С. 368.

7. Ҳасанбоев Ж., Тўрақулов Х., Ҳайдаров М., Ҳасанбоева О.,

Усманов Н. Педагогика фанидан изоҳли луғат. –Т.: “Фан ва

технология” нашриёти, 2009. -б.

4-§. PEDAGOGIKA FANLARINI O‘QITISH JARAYONI –

YAXLIT TIZIM SIFATIDA

Reja:

1. Pedagogika fanlarini o‘qitish jarayonida o‘qituvchi faoliyati,

uning vazifasi va tuzilishi.

2. Pedagogika fanlarini o‘qitish jarayonida talabalarning faoliyati.

3. Bilimlarni o‘zlashtirish jarayonining tuzilishi.

4. Talabalarning bilimlarni o‘zlashtirish darajalari.

5. Ta’lim maqsadlarini oydinlashtirish.

52

Tayanch tushunchalar: o‘qitish, o‘qitish jarayoni, o‘qituvchi,

talaba, o‘qituvchining ta’limiy faoliyati, talabaning ta’limiy faoliyati,

o‘qituvchi faoliyatining vazifasi, o‘qituvchi faoliyatining tuzilishi,

bilimlarni o‘zlashtirish, bilimlarni o‘zlashtirish darajalari, ta’lim

maqsadlari, ta’lim maqsadlarini oydinlashtirish.

I. O‘qituvchi faoliyatining vazifasi va tuzilishi. Pedagogika

fanlarini o‘qitish jarayonida talabaning faoliyati o‘qituvchi rahbarligi

ostida kechadi. O‘qituvchi faoliyatining vazifasi talabalarning

ijtimoiy borliqni ongli va faol idrok etishga yo‘naltirilgan

faoliyatlarini boshqarishdan iboratdir.

 Pedagogika fanlarini o‘qitish jarayonini boshqarish quyidagi

bosqichlardan iborat (12-rasm):

O‘qituvchi faoliyatini rejalashtirish bosqichi kalendar-tematik

yoki darslar rejalarini tuzish bilan yakunlanadi. Rejalar, reja-

konspektlar yoki konspektlarni tuzish uchun uzoq, jiddiy ishlash

kerak bo‘ladi. O‘qituvchi talabalarning tayyorliklari darajasi,

ularning o‘quv imkoniyatlari, moddiy baza holati, shaxsiy (kasbiy)

imkoniyatlarini o‘rganib chiqishi, o‘quv materiali mazmunini tanlab

olishi, mashg‘ulot olib borish shakli va metodini o‘ylab chiqishi

kerak bo‘ladi.

Talabalar faoliyatini tashkil etish ular oldiga o‘quv masalalarini

qo‘yishni va uni bajarish uchun imkoniyatlar yaratishdan iborat

bo‘ladi.

Talabalarning faoliyatini boshqarishda o‘qituvchi dastlab ularda

motivatsiyani hosil qilishga e’tiborni qaratadi. Talabalarda

motivatsiyani hosil qilish ma’ruza mashg‘ulotida ularni faollashtirish,

Bоsqichlаr

1-bosqich Rеjаlаshtirish

2-bosqich Tаshkil etish

3-bosqich Bоshqаrish (rаg’bаtlаntirish)

4-bosqich Nаzоrаt qilish

5-bosqich Nаtijаlаrni tаhlil qilish vа bаhоlаsh

12-rasm. Pеdаgоgik fаnlаrni o’qitish jаrаyonini bоshqаrish bоsqichlаri

53

ya’ni, vaqti-vaqti bilan ularga savollar berish, bayon etilayotgan

masala yuzasidan fikr bildirishga undash, qolaversa, amaliy

mashg‘ulotlarda ularga berilayotgan o‘quv topshiriqlarining

interfaollik, muammolilik kasb etishiga e’tiborni qaratish asosida

ta’minlanadi.

O‘quv topshiriqlarining bajarilishini nazorat qilishda faqatgina

natijani kutish emas, balki jarayonning borishini diqqat bilan kuzatib,

talabalarning o‘quv harakatlari qay darajada to‘g‘ri bo‘layotganligini

tahlil qilish, zarur o‘rinlarga yo‘l-yo‘riq ko‘rsatish, maslahatlar berish

muhim didaktik ahamiyatga ega.

Nazorat qilish – talabalar tomonidan bilim, ko‘nikma,

malakalarning o‘zlashtirilganligi, ma’naviy-axloqiy sifatlar,

dunyoqarashning shakllanganlik darajasini aniqlash maqsadida

ularning faoliyatini bevosita va bilvosita o‘rganish jarayoni.

Ayniqsa, talabalar tomonidan mustaqil ta’limning tashkil

etilishida o‘qituvchi tomonidan ular faoliyatining izchil nazorat qilib

borilishi kutilgan natijalarni ta’minlaydi. Bunda talabalar bilan

suhbat uyushtirish, topshiriqlar yechimining dastlabki (xomaki)

varianti bilan tanishish, hech bo‘lmaganda o‘quv axborotlarining

to‘planganlik darajasini o‘rganish ularning o‘quv faoliyatlari

samarali bo‘lishiga yordam beradi.

Talabalarni ilmiy bilimlarni ularning mohiyatini to‘la tushungan

holda o‘zlashtirish shartlari bilan tanishtirib, ularga o‘zini o‘zi

nazorat qilishning mohiyati va ahamiyatini tushuntirish maqsadga

muvofiqdir. O‘zini o‘zi nazorat qilishda talabalar ular qo‘llayotgan

aqliy mehnat vositalarining samaradorligi, shuningdek, o‘z mehnati

natijalarini baholashi kerak.

Natijalarni tahlil etish va baholash o‘quv harakatlarining

ajralmas qismlari hisoblanadi. Ta’lim jarayonida talaba tomonidan

o‘zini nazorat qilish, o‘zini baholash va o‘zini analiz qilishni amalga

oshirish o‘qituvchining shunga o‘xshash o‘rgatuvchi harakatlarini

kuzatish asosida shakllanadi. Bu harakatlarni shakllantirish

talabalarni o‘z tengdoshlari faoliyatini kuzatishga jalb etish, o‘zaro

nazoratni tashkil etish, o‘rnatilgan mezonlar asosida o‘z faoliyati

natijalarini o‘zaro baholash va tahlil qilishga yordam beradi.

Tahlil etish – talabalar tomonidan bilim, ko‘nikma, malakalarning

o‘zlashtirilganligi, ma’naviy-axloqiy sifatlar, dunyoqarashning

shakllanganlik darajasini aniqlash maqsadida ularning faoliyatini

54

bevosita va bilvosita o‘rganishda qo‘lga kiritilgan ko‘rsatkichlarni

miqdor hamda sifat jihatlari bo‘yicha qiyosiy baholash.

Baholash – nazorat ishlarini tashkil etish, talabalar faoliyatini

bevosita yoki bilvosita (mas.: kompyuter texnologiyasi yordamida)

tekshirish orqali ularning xulq-atvori, axloqi, bilim, ko‘nikma,

malakalari, shuningdek, muayyan sohalarda erishgan yutuqlari

darajasi aniqlash va ularga ball qo‘yish jarayoni.

II. Pedagogika fanlarini o‘qitish jarayonida talabalarning

faoliyati. Bilim olish faoliyatning o‘ziga xos ko‘rinishi sifatida

muayyan tuzilish, rivojlanish va faoliyat qonuniyatlariga ega. Bilim

olish borliqni idrok etish, o‘rganish, mashq qilish va muayyan tajriba

asosida xulq-atvor hamda faoliyat ko‘nikma, malakalarining

mustahkamlanib, mavjud bilimlarning takomillashib, boyib borish

jarayoni hisoblanadi. Bilim olishning muhim komponenti motiv,

ya’ni, ta’limiy xarakterdagi harakat yoki faoliyatni tashkil etishga

nisbatan rag‘batni his etish, ehtiyojning yuzaga kelishidir.

O‘qishning keyingi komponenti o‘quv harakatlari

(operatsiyalari) sanalaib, ular anglangan maqsadga binoan amalga

oshiradi. O‘quv harakatlari o‘quv jarayonini tashkil etishning barcha

bosqichlarida namoyon bo‘ladi. Harakatlar tashqi (kuzatiladigan) va

ichki (kuzatilmaydigan) ko‘rinishda bo‘lishi mumkin. Tashqi o‘quv

harakatlariga predmetli harakatlar (yozish, rasm chizish, tajribalar

o‘tkazish); pertseptiv harakatlar (tinglash, fikrlash, kuzatish, sezish)

hamda nutqdan foydalanish kiradi.

Ichki (mnemonik; yun. “mnemonikon” – eslab qolish

madaniyati) harakatlarga materialni eslab qolish, uni tartibga

solish va tashkil etish, shuningdek, tasavvur va fikrlash harakatlari

(intellektual) kiradi.

Har qanday bilimni o‘zlashtirishda talabalardan idrok etish

madaniyatiga ega bo’lish va o‘quv materialini anglab yetish talab

etadi. Pedagogik jarayonda talabalar tomonidan ilmiy bilimlarning

ma’nosini yetarli darajada tushunmay, faqat tovushlar birligi sifatida

qabul qilinishi va yodlab olinishi xavflidir.

III. Bilimlarni o’zlashtirish jarayonining tuzilishi. Talabalar

o’quv idrok etish faoliyatlarini boshqarishga o’rganib olish uchun

bilimlarni o’zlashtirish jarayoni tuzilishini yaxshi tasavvur etish,

talabalar tomonidan bilimlarning egallash bosqichlarini bilish zarur

(13-rasm):

Bоsqichlаr

1-bosqich Ma’lumotlarni idrоk etish

2-bosqich O’quv mаtеriаli mazmunini аnglаsh

3-bosqich Bilimlarni mustаhkаmlаsh

55

Birinchi bosqich idrok etish hisoblanadi. Psixologiyadan

ma’lumki, idrok etish aniq maqsadga

yo‘naltirilgan anglash jarayoni bo‘lib, u tanlash xususiyatiga ega.

SHuning uchun birinchi navbatda talabalarga mavzuni, ya’ni,

ularning nimani o‘rganishlari (masalani qo‘yish)ni tushuntirib berish

kerak. SHu asosida o‘quv materiali bilan dastlabki tanishish amalga

oshiriladi. U haqiqiy mavjud yoki hayoliy predmet, hodisa,

vaziyatlarni kuzatish, mumkin bo‘lgan tajribalarni o‘tkazishdan

iborat bo‘ladi. Birinchi bosqich talaba qaysi hodisa va voqealarni,

predmetlarni o‘rganish haqida yetarlicha tasavvurga ega bo‘lganida

va o‘quv masalasini tushunib yetganda yakunlanadi.

Ikkinchi bosqich – o‘quv materialini anglab yetish. U

ma’lumotlarning nazariy jihatlarini ajratib olish va analiz qilishdan

iborat. Bunda asosiy mazmunni topish, tushunchani ajratib olish,

ularning belgilarini asoslab berish, tushuntirish materialini

xususiyatini aniqlab olish, misollar va tushuntiruvchi dalillar

to‘plamini o‘rganib chiqish kerak. Bu vaziyatda bilimlar o‘rtasidagi

tizimlilik muhim ahamiyatga ega. Unda talaba eng asosiy, ikkinchi

darajali hamda qo‘shimcha, tushuntiruvchi elementlarni ajratib

ko‘rsatsin. Talaba o‘quv masalasini yechish usulini tushunsa, bilimlar

o‘rtasidagi tizimni anglab yetsa, ushbu bosqich yakunlangan

sanaladi.

Uchinchi bosqich – eslab qolish va mustahkamlash. Bu bosqich

o‘zlashtirilgan bilimlarini uzoq vaqt davomida saqlab qolishdan

iborat. Unda idrok etish faoliyati ko‘proq mashqlar, mustaqil

reproduktiv va ijodiy masalalar xususiyatiga ega bo‘ladi. Nazariy

material, tushuncha, qoida, isbotlar turli xil mashqlarda takrorlanadi.

O‘qituvchi talabalar topshiriqlarni tushunib bajarishlarini kuzatib

borishi kerak. Ular matnlarni mexanik ko‘chirib olishlari,

topshiriqlarni bajarishlari, qoida va tushunchalarni chuqur anglab

yetmay bajarishlari mumkin. Bosqich yakunida talabalar nazariy

56

materiallarni biladilar va ulardan mashqlarni bajarish, masalani

yechish, teoremani isbotlashda foydalanishni biladilar. Ularda o‘quv

malakalari va ko‘nikmalari shakllantirilgan bo‘ladi.

To‘rtinchi bosqich bilim, ko‘nikma va malakalarni amaliy

faoliyatda qo‘llashdan iborat bo‘ladi. Bilimlarini qo‘llash

o‘rganilayotgan materialning mazmuni xususiyatiga qarab faoliyat

turli shakllari va ko‘rinishlarida amalga oshirilishi mumkin. Bu o‘quv

mashqlari, laboratoriya ishlari, tadqiqot topshiriqlari, maktab yer

maydonidagi ishlar bo‘lishi mumkin.

IV. Talabalarning bilim o‘zlashtirish darajalari. 1.

Reproduktiv faoliyatda o‘zlashtirilgan bilim, ko‘nikma, malakalar,

ularning algoritmlari va qoidalari faqat har xil ko‘rinishlarda qayta

ishlab chiqiladi (ta’limda aynan qayta gapirib berishdan tortib,

o‘xshash vaziyatlarda bir oz o‘zgartirib aytishgacha), o‘quv

predmetida dastlab bilib olingan ma’lumotlarga talaba faoliyat

davomida biror yangi axborot qo‘shmaydi. Algoritmik harakatlar,

ya’ni, yaxshi tanish sharoitlarda va aniq tasvirlangan qoidalarga

binoan harakat qilish reproduktiv faoliyat uchun xarakterlidir.

Masalan, talaba umumiy ta’lim, ixtisoslik predmetlari bo‘yicha o‘quv

qo‘llanmalarida barcha masalalar (vazifalar)ni ilgari o‘zlashtirilgan

(bilingan) qoidalar va algoritmlarga binoan yechadi, talabaning

bunday faoliyati reproduktivlik doirasidagi harakatlardir.

 2. Mahsuldor faoliyat jarayonida talaba har doim o‘quv

predmetidan o‘zlashtirib olinganiga nisbatan yangi harakat – bilim,

ko‘nikma, malakalar yaratadi, ya’ni o‘quv qo‘llanmasining

mazmunidan farq qiladigan yangi axborotni yuzaga keltiradi. Yangi

axborotni yaratish ham doimo izlanuvchanlik faoliyatida oldingi

tajribaga tayanadi.

 3. Reproduktiv va mahsuldor faoliyatlar o‘zaro bog‘langan

bo‘lib, bilim

egallashdagi ikki bosqichdir. Talaba ham reproduktiv, ham

mahsuldor faoliyatga doir harakatni har bir masalani yechish

jarayonining elementi sifatida bajaradi. Psixologik-pedagogika

fanlarida masala deganda ma’lum harakat yordamida bajarish

mumkin bo‘lgan ma’lum bir maqsad tushuniladi. Shunday qilib,

maqsad vaziyat va harakat masalaning komponentlari hisoblanadi.

Reproduktiv va mahsuldor faoliyatni qo‘llash komponentlari

masalalarda ko‘rsatilgan varinatlarga bog‘liq bo‘ladi.

57

Bilimlarni o‘zlashtirishning 1-darajasi (A I). Agar masalada

uning yechishning maqsadi, vaziyati va harakati ko‘rsatilgan bo‘lsa,

talabadan ushbu uchta komponent masalaning tuzilishidagi barcha

komponentlarga mos kelishi haqida xulosa chiqarishgina talab

etiladi, bu bilish faoliyati hisoblanadi. Talaba uni ob’yektlar,

jarayonlar yoki harakatlar haqidagi ilgari o‘zlashtirilgan axborotni

qayta idrok qilgandagina bajara oladi. Bu algoritmik ko‘rinishdagi

faoliyatdir.

Bilimlarni o‘zlashtirishning 2-darajasi (A II). Agar

masala(vazifa)da maqsad va vaziyat berilgan bo‘lsa, talabadan uni

yechish uchun oldin o‘zlashtirilgan (o‘rganilgan) harakatni qo‘llash

talab etiladi, bu reproduktiv algoritmik harakat. Talaba uni – bu

harakatni bajarishning oldin o‘zlashtirilgan mo‘ljali haqidagi

axborotni mustaqil qayta tiklab va qo‘llab bajaradi. Buni tipik masala

deyiladi.

Bilimlarni o‘zlashtirishning 3-darajasi (A III). Agar masala

(vazifa)da maqsad berilgan bo‘lib, lekin unga erishishning vaziyati

noaniq bo‘lsa, talabadan esa vaziyatni aniqlash (to‘ldirish) hamda bu

notipik masalani yechish uchun oldin o‘zlashtirilgan harakatni

qo‘llash talab etilsa, bu evristik tipdagi mahsuldor harakat

hisoblanadi. Talaba bunday faoliyatni tipik harakatning ilgaridan

ma’lum mo‘ljal asosini mustaqil o‘zgartirish jarayonida o‘zi uchun

yangi axborotni topish va notipik masalani yechish uchun sub’ektiv

yangi (HMA)ni qurish jarayonida bajaradi. Bu evristik faoliyat

bo‘lib, tayyor algoritm yoki qoidaga binoan bajarilmaydi, balki

harakatning o‘zi davomida yaratilgan yoki qayta o‘zgartirilgan

algoritm yoki qoidaga binoan bajariladi.

Bilimlarni o‘zlashtirishning 4-darajasi (A IV). Agar vazifa

(masala)da faoliyatning maqsadi umumiy tarzdagina ma’lum bo‘lsa,

maqsadga erishish uchun vaziyatni ham, harakatni ham ishlab topish

talab etilsa, bu ijodiy tipdagi mahsuldor faoliyatdir, buning natijasida

faoliyatning ob’yektiv yangi mo‘ljal asosi yaratiladi. Faoliyatni

bajarish jarayonida ob’yektiv yangi axborot olinadi. Bunda kishi

o‘ziga ilgaridan ma’lum bo‘lgan sohada “qoidasiz” harakat qiladi,

harakatning yangi qoidasini yaratadi, ya’ni ijodiy (tadqiqotchilik)

faoliyatini bajaradi. Tadqiqotchilik va yaratuvchanlikni taqozo

qiladigan faoliyatlar bunga misol bo‘la oladi.

V. Ta’lim maqsadlarini oydinlashtirish. Jamiyatning ta’lim

sohasisdagi buyurtmasi (maq-sadi) umumiy tarzda “Ta’lim

58

to‘g‘risida”gi Qonuni, Kadrlar tayyorlash Milliy dasturi va boshqa

me’yoriy hujjatlarda o‘z aksini topgan. Hatto o‘quv dasturlarida

ko‘rsatilgan maqsadlar ham umumiy tarzda bir-ikkitadan jumladan

iborat bo‘ladi, ulardan aniq bir narsani anglash qiyin. Agar jamiyat-

davlat buyurtmasidan – ta’lim tizimining maqsad va

vazifalariga, undan shu o‘quv yurtining, o‘quv pred-metining,

uning bo‘limlari, mavzulari, ayrim o‘quv masalalarining

maqsadi, vazifasiga qarab borilsa, o‘ziga xos maqsadlar tizimi

(daraxti) hosil bo‘ladi.

1. Maqsadni ta’lim mazmuniga binoan belgilash. O‘qituvchi

odatda mashg‘ulotning maqsadini mashg‘ulotning maqsadini

“Birinchi bobning mazmunini o‘zlashtirish”, “Bobur lirikasini

o‘rganish” kabi belgilaydi. Bunda ta’lim maqsadi o‘rganilayotgan

predmetning, bilimning mazmunini ko‘rsatadi. Maqsad bunday

ifodalanganda ta’lim maqsadiga erishilganligini aniqlab bo‘lmaydi.

Keltirilgan misollardagi “maqsadlar” mavhum ulardan maqsadga

erishilganligini o‘lchab, aniqlab bo‘lmaydi.

2. Ta’lim maqsadini o‘qituvchi faoliyati orqali aniqlash.
“Boburning badiiy-pedagogik merosini o‘rgatish”, “10 ichida

qo‘shish amaliga doir misollar ishlatish”. Maqsadni bunday

qo‘yishda e’tibor o‘qituvchining faoliyatiga qaratiladi. Bunda ham

pedagog faoliyatining natijasini aniqlash qiyin.

3. Ta’lim maqsadini talaba shaxsining ruhiy, aqliy, axloqiy,

estetik jarayonlari shaklida ifodalash. Masalan, “Voqelikni tahlil

etish malaka-sini hosil qilish”, “Ekologik hodisalarga qiziqishni

shakllantirish” kabilar. Ta’lim maqsadini bunday umumiy tarzda

belgilash o‘quv yurti, o‘quv fani yoki bir guruh o‘quv predmetlari

darajasida bo‘lishi mumkin. Lekin ayrim mashg‘ulot, darsning

maqsadini bunday keng ifodalash foydasiz. Bunda ham mashg‘ulotda

qanday natijaga erishilganligini bilib bo‘lmaydi.

4. Ta’lim maqsadini talabaning o‘quv-bilish faoliyati orqali

qo‘yish. Mashg‘ulotning maqsadi “Ijodiy tafakkurni shakllantirishga

doir vazifalarni hal etish”. Bir qarashda ta’lim maqsadini bunday

qo‘yish mashg‘ulotni rejalashtirish va o‘tkazishga aniqlik kiritganga

o‘xshaydi. Lekin bunda ham eng muhim narsa – mashg‘ulotda

ko‘zda tutilgan natija e’tibordan chetda qoladi.

Pedagogik texnologiya tarafdorlarining fikricha, ta’lim

maqsadlarini predmetning mazmuni, o‘qituvchi yoki talaba faoliyati

orqali belgilash mashgulotdan kutiladigan natija haqida to‘liq

59

tasavvur bermaydi. Ta’lim natijasini talabaning ko‘zga

ko‘rinadigan harakatlaridan, tashqi belgilaridan bilib olish

mumkin. O‘qituvchi ta’lim maqsadi – natijasini oydinlashtirish

uchun kutilayotgan natijaning tashqi, kuzatiladigan belgilarini

(harakat, nutq) yaqqol tasvirlashi lozim.

Ta’lim maqsadi talabaning harakatlarida aks etgan o‘qish-

o‘qitish natijalari orqali ifodalanishi kerak va bu harakatlarni

muallim yoki biror ekspert ko‘rib, eshitib bilishi va o‘lchashi

mumkin bo‘lsin.

Pedagogik texnologiya tarafdorlarining fikricha, ta’lim

maqsadlarini predmetning mazmuni, o‘qituvchi yoki talaba faoliyati

orqali belgilash mashg‘ulotdan kutila-digan natija haqida to‘liq

tasavvur bermaydi. Ta’lim natijasini talabaning ko‘zga

ko‘rinadigan harakatlaridan, tashqi belgilaridan bilib olish

mumkin. O‘qituvchi ta’lim maqsadi – natijasini oydinlashtirish

uchun kutilayotgan natijaning tashqi, kuzatiladigan belgilarini

(harakat, nutq) yaqqol tasvirlashi lozim.

Pedagogik texnologiya taklif etayotgan maqsadni belgilash

usulining mohiyati shundan iboratki, ta’lim maqsadi, talabaning

harakatlarida aks etgan o‘qish-o‘qitish natijalari orqali

ifodalanishi kerak va bu harakatlarni muallim yoki biror ekspert

ko‘rib, eshitib bilishi va o‘lchashi mumkin bo‘lsin.

Shunday qilib, pedagogika fanlarini o‘qitish jarayonining

mohiyati o‘qituvchi va talabalarning aniq ta’limiy maqsadga

erishishga yo‘naltirilgan harakatlarida namoyon bo‘ladi. Pedagogika

fanlarini o‘qitish ta’lim jarayonida belgilangan maqsadga erishishda

ta’lim berish, rivojlantirish va tarbiyalash funktsiyalari bajaradi.

O‘qituvchining bu jarayondagi faoliyati rejalashtirish, tashkil etish,

boshqarish (rag‘batlantirish), nazorat hamda natijalarni baholash va

tahlil qilishdan iboratdir. Talabalarning faoliyati esa bilim olish va bu

yo‘lda o‘quv harakatlarini tashkil etishga qaratiladi. O‘quv

faoliyatida bilimlarning o‘zlashtirish jarayoni idrok etish, o‘quv

materialini anglab yetish, mustahkamlash, amaliy faoliyatida

bilimlarini qo‘llash kabi bosqichlar asosida amalga oshiriladi.

Talabalar tomonidan o‘zlashtirilgan bilimlar to‘rtta darajaga ko‘ra

farqlanadi. O‘qitish jarayonini izchil, oqilona tashkil etish, o‘qituvchi

va talabalar faoliyatini to‘g‘ri yo‘lga qo‘yishda ta’lim maqsadlarini

oydinlashtirish muhim ahamiyatga ega. O‘quv maqsadlari aniq

60

belgilansa kutilgan natijani qo‘lga kiritish va yuqori samaradorlikka

erishish mumkin bo’ladi.

Xulosa qilib aytganda, pedagogika fanlarini o‘qitish jarayonida

talabaning faoliyati o‘qituvchi rahbarligi ostida kechadi. O‘qituvchi

faoliyatining vazifasi talabalarning ijtimoiy borliqni ongli va faol

idrok etishga yo‘naltirilgan faoliyatlarini boshqarishdan iborat bo’lib,

bu jarayonning samarali kechishi uni to‘g‘ri rejalashtirish, oqilona

tashkil etishga bog‘liq. Bunda talabalar faoliyatini nazorat, tashxis va

tahlil qilish muhim ahamiyatga ega.

Nazorat savollari:

1. O‘qituvchi faoliyati qanday tuzilmaga ega?

2. Pedagogika fanlarini o‘qitish jarayonida talabalarning faoliyati

nimalardan iborat bo‘ladi?

3. Bilimlarni o‘zlashtirish jarayoni qanday tuzilma orqali

namoyon bo‘ladi?

4. Bilimlar necha bosqichda o’zlashtiriladi?

5. Talabalarning bilimlari nechta darajada ko‘rinadi?

6. Ta’lim maqsadlarini oydinlashtirish qanday ahamiyatga ega?

O‘quv topshiriqlari:

1. Quyidagi ish qog‘ozi yordamida “Qanday” metodi bo‘yicha

pedagogik fanlarni o’qitish jarayonini boshqarish (PFO‘JB)

bosqichlarining mohiyatini belgilang.

Ish qog‘ozi

Ish qog‘ozi

2. Quyidagi ish qog‘ozi yordamida “Kontseptual jadval” metodi

bo‘yicha talabalarning bilim o‘zlashtirish darajalarini yoriting.

Ish qog‘ozi

Talabalarning

bilim

o‘zlashtirish

Muhim belgi (tavsif)lar

1-belgi (tavsif) 2-belgi

(tavsif)

3-belgi

(tavsif)

Qanday?

PFO‘JB)

bosqichlari

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

61

darajalari

1-darajasi (A I)

2-darajasi (A II)

3-darajasi (A III)

4-darajasi (A IV)

Quyidagi ish qog‘ozi (sxema) orqali ta’lim maqsadlarini

oydinlashtirish imkoniyatini beradigan yo’llarni yoriting.

Ta’lim maqsadlarini oydinlashtirish yo’llarni

Ish qog‘ozi

Foydalanilgan adabiyotlar:

1. Педагогика / Дарслик. М.Тохтаходжаева ва б. Проф.

М.Тохтаходжаева таҳрири остида. – Тошкент: Иқтисод-молия,

2008.

2. Педагогика / Дарслик. Р.Мавлонова ва б. – Тошкент:

Ўқитувчи, 2001.

3. Подласый И.П. Педагогика / Кн.1. – Москва: Владос, 2003.

– С. 37-40.

4. Общая педагогика / Под. ред. В.А.Сластенина. Кн.2. –

Москва: Владос, 2003. – С. 32-33.

5. Титов В.А. Общая педагогика / Конспект лектсий. –

Москва: Приор-издат, 2003. – С. 14-19.

5-§. MAVZU: PEDAGOGIK FANLARNI O’QITISH

MAZMUNI

1.Ta’lim nazariya (kontseptsiya)lari mazmuni.

2.Hozirgi zamon bosqichida ta’lim mazmunini belgilovchi

muhim g’oyalar (asoslar).

3. Pedagogik fanlar mazmunini tanlab olish tamoyil va

mezonlari

62

4. Pedagogik fanlar mazmunini belgilovchi me’yoriy hujjatlar

5. Davlat ta’lim standarti

Tayanch tushunchalar: ta’lim nazariyasi, konsepsiyalar,

empirizm, real yo’nalish, falsafiy ratsionalizm, pragmatik,

emotsional qadriyat, differentsiyalashtirish .

1.Ta’lim nazariya (kontseptsiya)lari mazmuni. An’anaviy

pedagogikada formal va moddiy ta’lim nazariyasi keng tanilgan. Bu

nazariyalarning mohiyati nima va o’rta ta’lim mazmuniga qanday

ta’sir etadi?

Formal ta’lim nazariyasiga Djon Lokk (XVII asr), Pestalotsi,

Kant va Gerbart (XVIII-XIX asrlar) asos solganlar. XVIII asrning

oxirlarida didaktik formalizm nazariyasi (kontseptsiyasi) vujudga

keldi (bu nom E.Shmit va A.A.Nemeyerning «Printso’pi vospitaniya

i obucheniya» asarida tilga olinadi). Kontseptsiya tarafdorlari

ta’limni o’quvchilarning itidori va qiziqishlarini rivojlantiruvchi

vositasi sifatida e’tirof etadilar. Keyinchalik bu ta’limot formal

ta’lim nazariyasi sifatida shakllantirildi. Didaktik formalizm

tarafdorlarining asosiy g’oyasi qadimiy olim Geraklit tomonidan

aytilgan (ko’p bilim aqlni kuchaytirmaydi) fikrlariga asoslanadi.

Keyinchalik bu g’oyani I.Kant va I.G.Pestalotsilar rivojlantirishdi.

Ular o’qitishning asosli maqsadi, eng avvalo, o’quvchining iqtidorini

rivojlantirish, o’quvchining to’g’ri tafakkur yuritishini kuchaytirish

bo’lishi shart deb hisoblaydilar.

Ushbu nazariya tarafdorlari falsafiy ratsionalizm (lotinchada

«rationalts» - aqlli)ga tayanadilar va bilim manbai aqldir, bilim faqat

aqlning mustaqilligida tug’iladi, shu bois ta’lim o’quvchilarning

ma’lum bilimlarni egallab olishlari emas, balki ularning aqlini

o’stirish, ya’ni, analiz, sintez, mantiqiy fikrlash layoqatlarini

rivojlantirish kabi vazifani hal etishi zarur deb hisoblaydilar.

Ularning fikricha, fikrlashni rivojlantirish vositasi tillar, ayniqsa,

qadimiy yunon va lotin tili, shuningdek, matematikani o’rganish

lozim. Formal ta’lim elementlaridan hozirgi kunda ham

foydalaniladi. Angliyadagi grammatik maktablarda ushbu nazariya

g’oyalari asosida ish ko’riladi.

XVII asr oxiri – XIX asr boshlarida moddiy ta’lim nazariyasi

jadal rivojladi. Nazariyaning paydo bo’lishiga sanoat va uning ilmiy-

texnik asoslari rivojlanishi asos bo’lib xizmat qildi. Binobarin,

sanoatning jadal rivojlanishi tabiiy fan, texnik va amaliy

tayyorgarlikka ega bo’lgan odamlarni tayyorlash masalasini kun

63

tartibiga olib chiqdi. Pedagogika tarixida bu nazariya (kontseptsiya)

didaktik materializm nazariyasi sifatida ham mashhurdir. Ushbu

nazariya tarafdorlari (ularni “entsiklopedistlar” deb ham ataganlar),

xususan, ingliz shoiri va tarixchisi Dj.Milton, nemis pedagogi

N.B.Besedovlar maktabning asosiy maqsadi o’quvchilarga bilimlar

berish deb hisoblaganlar hamda o’zlari o’qitadigan fanga iloji

boricha ko’proq materiallarni kiritishga intilganlar. Maktab ta’limi

mazmunini shakllantirishga bunday yondoshishning samarasi kam

bo’lib chiqdi, chunki o’quvchilarga juda ko’p axborotlar beriladi.

Natijada axborotlar qisman va yuzaki o’zlashtiriladi.

Bu nazariyaning boshqa tarafdorlari empirizm g’oyalarini

ilgari suradilar (lotincha «empiria» - tajriba). Faylasuf-empiristlar,

xususan ingliz faylasufi G.Spenser (1820-1903 yillar) bilish tajriba

chegarasidan chiqa olmaydi va bilim manbai fag’at tajriba

hisoblanadi, deya ta’kidlaydilar. Bundan quyidagi pedagogik

xulosalar chiqariladi: o’quvchilarni asosan tabiiy-ilmiy bilimlar bilan

qurollantirish kerak, ta’lim materiallarini tanlash uchun esa hayotga,

kelajakda o’quvchilarning amaliy faoliyatlari uchun zarur bo’lgan

bilimlarga murojaat qilish kerak. Moddiy ta’lim nazariyasi real

yo’nalish deb ataluvchi maktab ta’limi asosini tashkil etadi. Masalan,

XIX asr oxirlari XX asr boshlarida Rossiya, va Turkistonda real

gimnaziya va real bilim yurtlarida o’qitish qadimgi va g’arbiy

Yevropa tillarini o’rganishga emas, balki tabiiy-ilmiy fanlar

(matematika, fizika, ximiya va boshqalar) hamda amaliy xususiyatli

fanlarni o’zlashtirishga asoslangan.

Formal va moddiy ta’lim nazariyalarini K.D.Ushinskiy va

A.Avloniylar juda asosli tanqid qiladilar. K.D.Ushinskiy bilimlarni

o’zlashtirishdan uzoq bo’lgan formal deb ataluvchi rivojlanish o’ylab

topilgan yolg’on deb aytadi. Har bir fan biror-bir boshqa narsa bilan

emas, odamni o’zining mazmuni bilan rivojlantirishini ta’kidlaydi.

SHunday ekan, maktab faqatgina rivojlantiribgina qolmay, balki

ularning keyingi faoliyatlarida foydali bo’ladigan bilimlarni ham

berishi kerak. O’zbek pedagogi Abdulla Avloniy ham (1878-1934

yillar) ana shunday fikrni bildirgan. U o’zining “Turkiy guliston

yohud axloq” nomli asarida “... bilim bizning aqlimizni va bizninng

xotiramizni qilich kabi o’tkir qiladi. Bilim, fanni egallash taraqqiyot

yo’lida bizning ilgari qadam tashlashimiz shartidir.... Bilimsiz odam

bu mevasiz daraxtga o’xshaydi” deb yozadi. SHu bilan bir vaqtda

A.Avloniy fanni o’zlashtirishga faqatgina xayoliy amaliyoti uchun

64

utilitar (foydali) yaroqliligi nuqtai nazaridan yondoshish mumkin

emas deb hisoblaydi. U hayot bilan to’g’ridan-to’g’ri bog’liq

bo’lmagan bilimlar ham bor va ular amaliy bilimlardan kam

bo’lmagan ahamiyatga ega deb hisoblaydi. Misol uchun qadimgi

tarixdan amaliy faoliyatda foydalanib bo’lmaydi, lekin uni o’rganish

kerak va foydalidir: uni (tarixni) bilish o’quvchvilarning bilimlarini

kengaytiradi, dunyoqarashni shakllantiradi.

XX asr boshlarida chet el va ayniqsa amerika pedagogikasida

maktab ta’limi masalalari bo’yicha pragmatik (yunoncha «pragma» –

harakat, amaliyot) g’oyasi keng tarqaldi. Pedagogikada mashhur

pragmatizm tarafdori Djon Dyun (1859-1952 yillar) maktab

ta’limining o’z kontseptsiyasini yaratishga ko’p urindi. Bu

yo’nalishlar vakillari (Dj.Dyun, G.Kershenshteyner) o’qitish bu

o’quvchining “tajribasini qayta tashkil etish” uzluksiz jarayoni deb

hisoblaydilar.

O’qitishni Dyun kundalik hayotdan olingan amaliy

masalalarni hal etishga oid bolalar faoliyatini tashkil etish sifatida

tushunadi. Bu nazariyaning asosiy boshlang’ich qoidalari

quyidagilardan iborat deb hisoblangan: “Oldindan tuzilgan o’quv

kurslari kerak emas”, “O’qitish materiallarini bolaning tajribasidan

olish kerak”, “Bola o’qitishning sifati kabi miqdorini ham belgilashi

kerak”, “Bajarish yordamida o’qitish – maktabda asosiy metod”.

Shunday qilib, Dyun maktabda ta’lim va alohida fanlar aniq

belgilangan mazmuni zarurligini rad etadi, ilmiy ta’limni tan olmaydi

va o’qishni tor hamda o’quvchilarning qiziqishlariga asoslangan

praktitsizmidan iborat hisoblaydi.

Mazkur nazariya asosida uning izdoshi Uilьyam Kilpatrik 20-

yillarda “o’qitishning loyihali tizimi” (yoki loyihalar metodi)ni ishlab

chiqdi, uning mazmuni o’z qiziqishlaridan kelib chiqib bolalar

o’qituvchi bilan birga qandaydir amaliy masalaning yechimini

loyihalashtirishlaridan iborat. Misol uchun, o’yinchoq uychaning

qurilishi amaliy faoliyatga kiritiladi va uning davomida til,

matematika, boshqa fanlari bo’yicha u yoki bu ma’lumotlarni bilib

oladilar. Bu nazariya ommaviy maktabda ta’lim darajasini

pasaytirishi mumkinligini tushunish qiyin emas.

Amerikalik pedagoglar I.Adler, Dj.Brunner va boshqalar Dyun

nazariyasi amerika maktablari rivojlanishini ortga tortganini aytadilar

va ta’limni modernizatsiyalashtirish hamda takomillashtirish

yo’llarini izlaydilar.

65

Ko’plab pedagoglar - A.Disterveg, K.D.Ushinskiy,

M.Behbudiy va A.Avloniylar maktab ta’limiga taalluqli ko’plab

qimmatli g’oyalarni ilgari surganlar. Ular xalq maktablari, yangi

usulli maktabda ta’lim darajasini oshirish, tabiiy-ilmiy fanlar va

gumanitar fanlar birligi tarafdori edilar.

Bugungi kunda turli ta’lim kontseptsiyalari mavjud.

Kontseptsiyalardan biri ta’lim mazmunini ta’lim muassasalarida

o’rganiladigan fanning pedagogik moslashtirilgan asoslari sifatida

talqin qiladilar. Bu yerda shaxsning ijodga qobiliyati, erkin tanlashni

amalga oshira bilishi, odamlarga haqqoniy munosabatlarda bo’lishi

kabi sifatlari chetda qolib ketadi. Ushbu yondoshish o’quvchilarni

fan va ishlab chiqarishga jalb etishga qaratilgan, lekin demokratik

jamiyatda mustaqil hayotga yo’naltirishga emas. Amalda odam bu

yerda ishlab chiqarish omili sifatida ishtirok etadi (avtoritarizm).

Boshqa bir kontseptsiya ta’lim mazmunini o’quvchi

o’zlashtirishi kerak bo’lgan bilim, ko’nikma va malakalar majmui

sifatida qaraydi. Bu kontseptsiya mualliflari bilim va malakalarni

egallab olish odamga zamonaviy jamiyatda mos ravishda hayot

kechirishga imkon beradi deb hisoblaydilar. Odamdan faqatgina u

bilishi va bajara olishini talab etish yetarli. Bunday holatda ta’limga

talablar ham quyidagicha bo’ladi: o’sib kelayotgan avlodga ona tili.

matematika, fizika va boshqa fanlar bo’yicha bilim va malakalar

berish zarur.

Milliy umumiy o’rta ta’lim maktabi hozirgi zamon

sharoitlarida rivojlanishi uchun bu yetarli emas. Jamiyatning

o’quvchilardan faqat ma’lum o’quv fanlari mazmunini emas, balki

ularda iroda kuchi, o’z harakatlari uchun, jamiyat va mamlakat

taqdiri uchun mas’uliyatli, atrof-muhitni himoya qilish; millatchilik

va diniy aqidaparastlikka yo’l qo’ymaslik va shu kabi sifatlarni

rivojlantirishni talab etadi. O’zbekiston Respublikasining «Kadrlar

tayyorlash milliy dasturi» (1997) da zamonaviy ta’lim mazmuni

ijodiy, mustaqil fikrlovchi demokratik jamiyat fuqarosini

shakllantirish vazifalariga mos kelishi kerak deb yozib qo’yilgan.

Rossiya ta’lim akademiyasi (RAO) haqiqiy a’zosi

V.V.Kraevskiy tomonidan ilgari surilgan kontseptsiyada qayd

etilishicha, ta’limning asosiy ijtimoiy vazifasi ajdodlar tomonidan

to’plagan tajribalarni avlodlvrga uzatish hisoblanadi.

Mazkur kontseptsiya mazmunida ta’lim mazmuni quyidagi

to’rtta tashkiliy elementlardan iborat bo’ladi:

66

- idrok etish faoliyatini amalga oshirish usullari qayd etilgan

shaklidagi idrok etish faoliyati (bilimlar);

- amaliy faoliyatni amalga oshirish usullari shaklida qayd

etilgan amaliy faoliyat tajribasi (ko’nikma va malakalar);

- muammoli vaziyatlar, nostandart vaziyatlarda yangi

masalalarni hal etish shaklida (ijodiy faoliyat tajribasi);

- atrof-muhitga, bir-biriga, emotsional qadriyatli munosabatlar

tajribasi, ya’ni, emotsional, axloqiy, estetik tarbiyalash.

Mazkur elementlar o’zaro bog’liq va bir-biriga asoslangandir.

Mamlakalar bilimlarsiz bo’lishi mumkin emas. Odamning ijodiy

faoliyati bilimlar va ko’nikmalar mazmunli ma’lum materialida

amalga oshiriladi. Ma’naviy-axloqiy tarbiyalilik odam yashaydigan

jamiyatining xulq ko’nikma va malakalarini egallab olganligini

ko’zda tutadi. Ijtimoiy tajribaning bu elementlarini o’zlashtirish

odamga jamiyatda muvaffaqiyatli yashash, yaxshi bajaruvchi bo’lish

bilan birga mustaqil harakat qilish, jamiyatni o’zgartira olish,

ijtimoiy taraqqiyotga o’z hissasini qo’sha olishga imkon beradi.

SHuning uchun umumiy o’rta, o’rta maxsus, kasb-hunar ta’limi

birinchi navbatda, hayotga tayyorlaydi, ikkinchidan, inson ushbu

tartibga o’z hissasini qo’shish, xatto uni qayta tuzishga ham qodir

bo’ladi. Akademik V.V.Kraevskiyning kontseptsiyasi o’qituvchini

o’quvchilar ongida umuminsoniy va milliy qadriyatlar tizimi,

odamlarga insonparvarlik munosabatini shakllantirish, erkin

fikrlovchi, barkamol rivojlangan shaxsni shakllantirishga qaratilgan

maxsus faoliyatga yo’naltiradi.

2.Hozirgi zamon bosqichida ta’lim mazmunini belgilovchi

muhim g’oyalar (asoslar). Ta’lim mazmuni – bu jamiyatning

shaxsni ma’naviy rivojlanishi darajasiga qo’yilgan talablar,

jamiyatning ijtimoiy tajriba va madaniyatini aks ettirgan ijtimoiy

buyurtmasi modelidir. Ijtimoiy tajriba quyidagi to’rt element bilan

tavsiflanadi:

- inson tabiat, jamiyat haqidagi bilimlari

- faoliyatning ko’nikma, malaka va usullari;

- yangi vazifalarni hal etish bo’yicha ijodiy faoliyat tajribasi;

- atrofdagilar bilan o’zaro emotsional (hissiy) – qadriyatli

munosabatlar tajribasi.

Shularga muvofiq zamonaviy didaktika g’oyalariga ko’ra

ta’lim mazmunining tarkibida quyidagilar o’z aksini topadi: 1) olam

haqidagi bilimlar; 2) faoliyatni amalga oshirish usullari tajribasi; 3)

67

ijodiy faoliyat tajribasi; 4) atrof-muhitga emotsional (hissiy)

qadriyatli munosabat tajribasi.

Bilim va ko’nikmalar ijodiy faoliyat asosi bo’lib qolishi

mumkin, lekin unga tayyorlikka kafolat bo’la olmaydi. Ijodga,

ta’limning o’ziga xos turi sifatida maxsus o’qitish kerak bo’ladi.

Atrof-muhitga emotsional-umumiy munosabatda bo’lish u haqida

bilish, lekin ularga to’g’ridan-to’g’ri bog’liq bo’lmaslikni nazarda

tutadi. Uni rivojlantirish uchun o’qitish jarayonida maxsus ishlash

olib berish zarur.

Ilmiy asoslangan ta’lim mazmunini qanday aniqlash mumkin?

Ta’lim mazmuniga nima ta’sir ko’rsatadi? U nimaga bog’liq bo’ladi?

Ta’lim mazmunini aniqlovchi asosiy omillar quyidagilardan

iborat bo’ladi:

- fan, texnika, madaniyatning jamiyatda rivojlanganligi darajasi;

- ta’limning maqsad va vazifalari;

- o’quvchilarning yoshi xususiyatlari;

- o’quvchi shaxsining ehtiyojlari.

Umumiy o’rta va o’rta maxsus ta’lim mazmuni o’quvchilarda

atrof-muhit haqida umumiy tasavvurlarni hosil qilishi, ularni

o’zlarining amaliy faoliyatlari uchun zarur bo’lgan bilimlarni izlashg

va bu bilimlarni hayotiy muammolarni hal etishda qo’llashga

o’rgatishi kerak. Ta’lim mazmuni o’quv rejalari, o’quv dasturlarida,

darsliklarda aks ettiriladi,

XX asr 80-yillarida amaliy qo’llanilgan o’rta umumta’lim

maktabi namunaviy o’quv rejalari maktabni yangilash vazifalariga,

o’quv-tarbiyaviy jarayonni hozirgi zamon talablari asosida tashkil

qilishga mos kelmas edi. Bu o’quv rejasining eng asosiy kamchiligi –

uni shakllantirishning haddan tashqari markazlashtirilishidir, bu esa

maktablarning hammasi bir xil bo’lishi, taklif etilayotgan ta’lim

idealining bir xilligiga olib keladi, unda shaxs, jamiyat va davlatning

turli ta’limiy talablari hisobga olinmaydi; ko’p predmetlilik,

o’quvchilarga vazifalar ortiqchalik, og’irlik qiladi va ta’lim

mazmunining sun’iy qisqaligi, aralashligi yuzaga keladi; bu

ta’limning texnokratik yo’nalishi uning insonparvarlik va madaniy,

badiiy-yaratuvchilik rolini yo’qotishiga olib keladi. O’quv rejasining

ana shu va boshqa ko’plab kamchiliklari didakt olimlar va

amaliyotchilar tomonidan keskin va haqli ravishda tanqid qilindi.

1991 yilda O’zbekiston Respublikasi mustaqillikka erishgach,

uzluksiz ta’lim tizimini takomillashtishrishga kirishildi. Bunday

68

sharoitlarda ta’lim, yangi demokratik davlat barpo etish, madaniy va

ma’naviy tiklanish, demokratik jamiyat va bozor munosbaatlari

shakllanishi, milliy fan va texnikaning rivojlanishini dunyo

standartlari talablari darajasiga ko’tarishning asosi bo’lib qolishi

kerak.

Umumiy o’rta ta’lim, o’rta maxsus, kasb-hunar ta’limi

mazmuniga talablar ta’limni rivojlantirish davlat strategiyasi bilan

belgilanadi. Bu strategiya respublikaning «Kadrlar tayyorlash milliy

dasturi»da belgilangan (1997 yil), ta’limni tubdan isloh qilish,

rivojlangan demokratik davlatlar darajasida yuqori malakali kadrlar

tayyorlash bo’yicha milliy tizimni yaratish hisoblanadi. Ta’lim

mazmunida quyidagi ikki jihat ko’zga tashlanadi: milliylik va

umuminsoniylik.

Hozirgi sharoitda o’rta maktab, akademik litsey va kasb-hunar

kollejlari uchun ta’lim mazmuni (o’quv rejalari)ni ishlab chiqishda

ta’lim mazmunida quyidagi g’oyalar yetakchi o’rin tutadi:

1) insonparvarlashtirish;

2) integratsiya;

3) standartlashtirish;

4) ko’p bosqichlilik;

5) axborotlashtirish;

6) individuallashtirish;

7) ketma-ketlik.

Ta’lim mazmunini insonparvarlashtirish ta’lim muassasasining

o’quvchiga e’tibor qaratishi, uning shaxsi, xohish-istak va

qiziqishlarini hurmat qilishi, birinchi navbatda o’quvchilarning

qobiliyatlarini rivojlantirish, ularning mustaqil hayotda o’z yo’llarini

topib olishlari uchun sharoit yaratishni ko’zda tutadi.

Insonparvarlashtirish gumanitar va tabiiy fanlarni optimal nisbatlarda

bo’lishi, matematik, biologik, texnik kurslar mazmunini insoniylik

haqidagi bilimlar bilan boyitishni ko’zda tutadi. Ta’lim mazmunida

insonparvarlik g’oyalarining aks etishi o’quvchilarda fikrlash

layoqatining shakllanishiga yordam beradi.

Ta’limni insonparvarlashtirish bu ta’lim tizimi va butun ta’lim

jarayonini har bir inson huquqlarini hurmat qilish, pedagoglar

o’rtasida o’zaro hurmatga asoslangan munosabatlarni rivojlantirish,

ularning sog’liqlarini saqlash va mustahkamlash, shaxsiy qadr-

qimmatlarining his etishlarini ta’minlash va shaxsiy imkoniyatlarini

rivojlantirishga xizmat qiladi.

69

Ta’limni insonparvar (gumanitar)lashtirish yangi tayanch

o’quv rejasining ikkinchi muhim g’oyasidir. Ta’limni

gumanitarlashtirish birinchi navbatda tayanch o’quv rejasida

gumanitar fanlar hajmini oshirishda o’z ifodasini topadi (50 % dan

ko’proq). Bu xususan estetik tarbiyani tashkil etishga o’quv vaqtini

ikki barobar ko’paytirishga imkon beradi. Gumanitarlashtirish – bu

ta’limning bosqichi va turidan qat’iy nazar asosiy ijtimoiy muammo

- inson farovonligi muammosini hal etishga imkon beruvchi ta’lim

mazmunini o’zlashtirishga yo’naltirishdir.

Ta’lim yangi mazmunini ishlab chiqishning uchinchi g’oyasi –

ta’limni differentsiyalashtirish. Bu yo’nalish majburiy kurslar bilan

birga katta sinflarda chuqurlashtirilgan va ixtisoslashtirilgan o’qitish,

fanlarni tanlash asosida olib borishni ko’zda tutadi. Sinfda, sinflar

o’rtasida hamda turli yoshdagi o’quv guruhlarida fakulьtativ

kurslarni individual, guruhli mashg’ulotlar hamda qiziqishlariga

ko’ra to’garaklarni rivojlantirish ham ko’zda tutiladi.

Differentsatsiyalash – bu zamonaviy sharoitda ta’limni rivojlantirish

umumiy yo’nalishi hisoblanadi. Respublikada o’tgan asrning 90-

yillarida ta’limni differentsatsiyalash maqsadida ixtisoslashtirilgan

maktablar va sinflar (fizika, ximiya, matematika, chet tillarini

chuqur o’rganish bilan) litseylar, gimnaziyalar ochildi.

1997-yilda O’zbekiston Respublikasi Oliy Majlisi XI

sessiyasida O’zbekiston Respublikasining “Ta’lim to’g’risida”gi

+onuni va “Kadrlar tayyorlash milliy dasturi”ning qabul qilinishi

ta’lim tizimini rivojlantirishda yangi bosqich bo’ldi. Davlat ta’lim

standartlari talablaridan kelib chiqib ta’lim dasturlarining yangi

avlodi ishlab chiqildi.

Kurslarni integratsiyalashtirish ta’limning yangi mazmunini

ishlab chiqishga qaratilgan yana bir g’oya o’quvchilarda dunyoni

yaxlit tasavvur qilish layoqatini rivojlantirishda umumlashtiruvchi,

dunyoqarashni shakllantirish imkonini beruvchi integrativ fanlarni

yaratish muhim ahamiyat kasb etadi.

Yangi yagona (tayanch) o’quv rejasida integratsiyalash

hisobiga o’quv fanlari soni kamaytirildi, soatlarning umumiy hajmi

ixchamlashtirildi. Xususan, “Tarix” fani umumiy tarix va

O’zbekiston xalqlari tarixiga asoslanadi.

Standartlashtirish – bu majburiy o’quv fanlari to’plamini

soatlari aniq belgilangan hajmini belgilash. Ta’lim standartlari

yordamida ta’lim muassasalarida o’quv ishlarining normativlari

70

moslashtiriladi, o’quvchilar bilimlarini baholashning yagona

mezonlari ishlab chiqiladi.

Ko’p bosqichlilik – bu ta’limning har bir bosqichida

o’quvchining imkoniyat va qiziqishlari darajasiga javob bera

oladigan bilim darajasiga erishish imkonini beruvchi ko’p bosqichli

ta’lim jarayonini tashkil etishdan iborat. Turli bosqichlarning har

birida o’qitishning yakuniy holati ta’limning sifatli yakunlanganligi

hisoblanadi.

Fundamentallashtirish – shaxs (o’quvchi)ni ijtimoiy

faoliyatiga nazariy va amaliy jihatdan tayyorlashni kuchaytirish. Bu

yerda maktab bo’lsa ham, litsey, kollej yoki oliy o’quv yurtining

ta’lim tizimi, o’quv rejasi, barcha fanlar bo’yicha ilmiy-nazariy

bilimlarni chuqur va tizimli o’zlashtirishga alohida ahamiyat beriladi.

Ta’limni axborotlashtirish o’quvchilarni o’qitish jarayonida

hisoblash texnikasi va axborot texnologiyalaridan ommaviy va keng

foydalanish bilan bog’liq bo’ladi. Ta’limni axborotlashtirish oxirgi

o’n yillikda keng tarqaldi, buning boisi shuki, zamonaviy video-

radiotexnika va kompьyuterlarning ta’lim tizimida qo’llanilishi

mumkin bo’lganligi hamda foydalanish nisbatan oddiyligidir.

Individuallashtirish ta’lim-tarbiya jarayonida o’quvchi va

o’qituvchilar o’rtasidagi o’zaro munosabatlarning hamma turlaridan

foydalangan holda ularning individual xususiyatlarini hisobga olish

va rivojlantirish demakdir.

Uzluksizlik jamiyat hayotining tez o’zgarib borishi odamni

doimiy ravishda ta’lim olish (mustaqil ta’lim olish)ga undovchi

jarayon mohiyatini anglatadi.

3. Pedagogik fanlar mazmunini tanlab olish tamoyil va

mezonlari. Pedagogik fanlar mazmunini shakllantirish quyidagi

umumiy tamoyillarga muvofiq amalga oshiriladi:

1. Ta’lim mazmunining barcha elementlari barcha

bosqichlarda jamiyat, fan, madaniyat va shaxs rivojlanishi talablariga

mos bo’lishi tamoyili. Bu tamoyil ta’lim mazmuniga an’anaviy

bo’lgan bilim, ko’nikma va malakalar bilan birga jamiyatning

rivojlanganligi, ilmiy bilim, madaniy hayot darajasi va shaxsning

rivojlanish imkoniyatlarini aks ettiruvchi fanlarni kiritishni talab

etadi.

2. Ta’limning yagona mazmunli va protsessual tomoni

tamoyili. Bu tamoyil ta’lim mazmunini tanlashda bir tomonlama

ilmiy yo’nalishni rad etadi. U aniq bir o’quv jarayonini amalga

71

oshirish bilan bog’liq pedagogik haqiqatni hisobga olishni ko’zda

tutadi. Bu umumiy o’rta va o’rta maxsus ta’lim mazmunini

loyihalashtirishda uni berish va o’zlashtirish tamoyillari hamda

texnologiyasi, o’zlashtirish darajasi va u bilan bog’liq harakatlarni

hisobga olish kerakligini anglatadi.

3. Ta’lim mazmunining yaxlit tuzilishi tamoyili. Bu tamoyil

ta’lim tizimining turli bosqichlarida nazariy bilimlarning berilishi,

o’quv fani, o’quv materiali, pedagogik faoliyat, o’quvchi shaxsi kabi

tashkil etuvchilarining o’zaro mosligini ko’zda tutadi.

Oxirgi yillarda ta’lim mazmunini tanlash gumanitarlashtirish

va fundamentallashtirish kabi tamoyillar yetakchi o’rin egallamoqda.

Bu umumiy o’rta va o’rta maxsus ta’lim shaxsning insonparvarlik

madaniyatini shakllantirishga yo’naltirilgan bo’lishini anglatadi.

Insonparvarlik madaniyati birinchi navbatda bilim, hissiyotlar

madaniyati, muomala va ijodiy harakatlar uyg’unligidir.

4. Ta’lim mazmunini insonparvarlashtirish tamoyili. Bu

tamoyil birinchi navbatda o’quvchilarning umuminsoniy va milliy

madaniyatni faol ijodiy va amaliy o’zlashtirishlari uchun sharoitlar

yaratish bilan bog’liqdir. Buning uchun gumanitar g’oyalar umumiy

ta’lim mazmuniga singdirilishi kerak. Bu esa o’z navbatida

gumanitar va tabiiy-ilmiy fanlarning o’zaro bog’liqligi va o’zaro

munosabatlari tamoyilining o’zgartirilishini talab etadi, uning asosini

shaxsga e’tibor qaratish tashkil etishi zarur.

5. Ta’lim mazmunini fundamentallashtirish tamoyili ta’limni

gumanitarlashtirishdagi to’siqlarni yo’qotishga imkon beradi

(an’anaviy pedagogikada uni ilmiylik, tushunarlilik va tarixiylik

tamoyili sifatida qaraladi). U gumanitar va tabiiy-ilmiy bilimlarni

birlashtirish, ketma-ketlikni o’rnatish va fanlararo aloqalarni

o’quvchilarning idrok etish va amaliy faoliyat metodologiyasi

mohiyatini anglab yetishlariga tayanishni talab etadi.

6. Ta’lim mazmunining ketma-ketligi tamoyili, bu tamoyil

ta’lim mazmunini o’sib boruvchi yo’nalishda rejalashtirishdan iborat

bo’lishini anglatadi, bunda birinchi navbatda har bir yangi bilim

avvalgisiga tayanadi va undan kelib chiqadi.

7. Ta’limning mazmuni muntazamligi tamoyili, ushbu tamoyil

o’rganilayotgan bilimlar va shakllantirilayotgan malakalarni yagona

tizimdagi o’rni, umumiy o’rta va o’rta maxsus ta’lim, barcha o’quv

kurslari va yaxlit mazmunning bir-biriga hamda umuminsoniy, milliy

madaniyat tizimiga kiruvchi tizim sifatida ko’rishni ko’zda tutadi.

72

8. Ta’lim mazmunining o’quvchilar yoshlari imkoniyatlariga

mosligi tamoyili o’quvchilarning yosh darajasi va tayyorgarligini

ko’zda tutadi. Ularga o’zlashtirish uchun u yoki bu bilimlar va

malakalar tizimi o’zlashtirish uchun taklif etiladi.

Umumiy o’rta va o’rta maxsus ta’limning mazmunini

shakllantirish ko’rib chiqilgan tamoyillarini zamonaviy o’rta

maktablar va akademik litseylari uchun tanlab olish quyidagi

mezonlar bo’yicha amalga oshiriladi:

- erkin fikrlovchi shaxsning rivojlanishi va uning

madaniyatini shakllantirish masalalari mazmunini yaxlit aks ettirish;

- ilmiy va amaliy ahamiyati;

- ta’lim mazmunining murakkabligi, o’quvchilar

imkoniyatlarining mavjud o’quv dasturlariga mosligi;

- ta’lim hajmining uni o’rganishga ajratiladigan vaqtga

mosligi;

- maktab hamda litseylar bazasining zamonaviy talablarga

javob berishi;

- umumiy o’rta ta’lim mazmunini qurishda xalqaro

tajribalarni hisobga olish.

3. Pedagogik fanlar mazmunini belgilovchi me’yoriy hujjatlar.

Ilmiy pedagogik adabiyotlarda ta’lim mazmunini

shakllantirishning quyidagi uch bosqichi ko’rsatiladi:

1) umumiy nazariy bosqich;

2) o’quv bosqichi;

3) o’quv materialini o’zlashtirish bosqichi, ya’ni, ta’lim

mazmunining o’quv rejasi, o’quv dasturi va darsliklar kabi me’yoriy

hujjatlarda o’z ifodasini topishi.

Umumiy o’rta, o’rta maxsus, kasb-hunar ta’limi mazmuni

davlat ta’lim standarti, o’quv rejalari mazmunida namoyon bo’ladi.

O’quv rejalari quyidagilardan iborat: tayanch, namunaviy va maktab

o’quv rejasi.

Umumiy o’rta hamda o’rta maxsus, kasb-hunar ta’limi

muassasalari (akademik litsey va kasb-hunar kollejlari) uchun

tayanch o’quv rejasi davlat ta’lim standartining tashkiliy qismi

hisoblangan asosiy me’yoriy hujjat bo’lib, u namunaviy va amaliy

o’quv rejalarini ishlab chiqish uchun asos bo’lib xizmat qiladi.

Tayanch o’quv rejasi davlat ta’lim standarti tarkibiy qismi sifatida

O’zbekiston Respublikasi Vazirlar Mahkamasi tomonidan

tasdiqlanadi.

73

Maktab, akademik litsey va kasb-hunar kollejlarining

namunaviy o’quv rejalari tayanch o’quv rejasi asosida tuziladi va

O’zbekiston Respublikasi Xalq ta’limi hamda Oliy va o’rta maxsus

ta’lim Vazirliklari tomonidan tasdiqlanadi. Bu reja uzoq muddatga

mo’ljallab tuziladi va uning asosida mavjud sharoitlarni hisobga olib

ishchi o’quv rejalari ishlab chiqiladi.

O’quv rejasi – me’yoriy hujjat hisoblanib (ta’lim muassasasi

sertifikati) quyidagilarni belgilaydi:

- o’quv yili, chorak (semestr)lar va ta’tillarning davomiyligi;

- ushbu ta’lim muassasasida o’rganiladigan o’quv fanlari

tartibi;

- o’qish yillari bo’yicha fanlarni taqsimlash;

- har bir fan bo’yicha yaxlit ta’lim davri va har bir sinf

(kurs)da fanlarni o’rganishga ajratilgan soatlar hajmi;

- har bir fanni o’rganishga ajratilgan haftalik soatlar hajmi;

- praktikumlar, ishlab chiqarish va pedagogik amaliyotlar

hamda shu kabilarning davomiyligi.

O’quv rejasida, yana shuningdek, aniq bir o’quv muassasi

xususiyatlarini aks ettiruvchi, o’quvchilarning erkin tanlovi bo’yicha

fakulьtativ va majburiy mashg’ulotlar aks ettiriladi.

O’quv dasturi – muayyan o’quv fani bo’yicha bilim, ko’nikma

va malakalar mazmuni, umumiy vaqtni muhim bilimlarni o’rganilishi

bo’yicha taqsimlash, mavzularning ketma-ketligini belgilash hamda

ularning o’rganilish darajasini yorituvchi me’yoriy hujjat.

Dasturda o’quv materialining ta’limning har bir yili va har bir

sinf, kurs bo’yicha taqsimlanishi tuzilishi asoslab berilgan. Dasturda

ko’rsatilgan bilim, malaka va ko’nikmalarni o’quvchilar tomonidan

to’la o’zlashtirilishi o’qitish jarayoni muvaffaqiyatliligi va

samaraliligi mezonlaridan biri hisoblanadi.

O’quv dasturlari namunaviy, ishchi va mualliflik bo’lishi

mumkin.

Namunaviy o’quv dasturi u yoki bu ta’lim sohasiga nisbatan

davlat ta’lim standartlari talablari asosida ishlab chiqiladi. O’quv

dasturlari quyidagilardan iborat bo’ladi:

- ushbu fanni o’rganish maqsadlari, o’quvchilarning bilim va

malakalariga asosiy talablar, o’qitish tavsiya etiladigan shakl va

metodlari haqidagi tushuntirish xati;

- o’rganilayotgan materialning tematik mazmuni;

74

- kursning alohida savollarini o’rganishga o’qituvchi

sarflaydigan taxminiy soatlari hajmi;

- dunyoqarashni shakllantiruvchi asosiy savollari ro’yxati;

- fanlararo va kurslararo bog’liqlikni amalga oshirish bo’yicha

ko’rsatmalar;

- o’quv uskunalari va ko’rgazmali qo’llanmalar ro’yxati;

- tavsiya etiladigan adabiyotlar.

Namunaviy o’quv dasturlari Xalq ta’limi hamda Oliy va o’rta

maxsus ta’lim Vazirliklari tomonidan tasdiqlanadi, tavsiyanoma

xususiyatiga ega bo’ladi. Namunaviy dastur asosida maktab,

akademik litsey pedagogik kengashi tomnidan ishchi o’quv dasturlari

ishlab chiqiladi va tasdiqlanadi. Namunaviy dasturdan farqli ravishda

ishchi dasturda regional komponenti ta’riflanadi, o’quv jarayonini

metodik, informatsion, texnik ta’minlash imkoniyati, o’quvchilarning

tayyorgarligi darajasi hisobga olinadi.

Mualliflik o’quv dasturlari davlat standarti talablarini hisobga

olgan holda o’quv fanini qurilishi boshqacha mantiqidan iborat

bo’lishi, u yoki bu nazariyalarni o’rganishga mualliflik yondashuvi,

o’rganilayotgan hodisa va jarayonlarga nisbatan mualliflik nuqtai

nazarini aks ettirishi lozim. Bunday dasturlar ushbu fan sohasida

pedagog, psixolog, metodistlarning tashqi retsenziyalariga ega

bo’lishi kerak va ular mavjud bo’lganida maktab, akademik litsey

hamda kasb-hunar kollejlarining Pedagogik Kengashi tomonidan

tasdiqlanadi. Mualliflik o’quv dasturlari o’quvchilarning erkin

tanlovi bo’yicha (majburiy va fakultativ) kurslar tashkil etishda keng

foydalaniladi.

O’quv fani ta’lim muassasalarida o’quvchilarning yosh, idrok

etish imkoniyatlariga muvofiq ularga muayyan fan sohasi bo’yicha

umumiy yoki mutaxassislik bilimlarini berish, ko’nikma va

malakalarni shakllantirishni ta’minlovchi manbadir.

O’quv fanining mazmuni har bir pedagog tomonidan ixtiyoriy

belgilanmaydi, balki ijtimoiy hodisa sifatida ta’limning tarixiy

rivojlanishi davomida ishlab chiqiladi. O’rta maktab, akademik litsey

va kasb-hunar kolleji o’quv fanlarini ilmiy bilimning umumiy

tuzilishiga mos ravishda shakllantirish kerak deb hisoblovchi nuqtai

nazar eng keng tarqalgan va tan olingan hisoblanadi.

Ta’lim mazmuni va o’quv dasturlari o’quv adabiyotlarida

loyihalashtiriladi. Bunday adabiyotlar sirasiga darsliklar va o’quv

qo’llanmalari kiradi.

75

O’quv adabiyotlari orasida darslik alohida o’rin tutadi. Darslik

muayyan o’quv fani bo’yicha ta’lim maqsadi, o’quv dasturi va

didaktik talablarga muvofiq belgilangan ilmiy bilimlari to’g’risidagi

ma’lumotlarni beruvchi manba bo’lib, u mazmuni va tuzilishiga

ko’ra fan bo’yicha yaratilgan o’quv dasturiga mos keladi. Namunaviy

o’quv dasturlari asosida yaratilgan darsliklar maqsadga muvofiq

holda Respublika Xalq ta’limi, Oliy va o’rta maxsus ta’lim

Vazirliklari tomonidan barcha maktablar, akademik litseylar va kasb-

hunar kollejlari uchun tavsiya etiladi. /oyaviy va metodik jihatdan

mukammal bo’lgan darslik ta’lim mazmuniga qo’yiladigan barcha

talablarga javob bera olishi, o’quvchilar uchun qiziqarli, iloji boricha

qisqa, tushunarli, ko’rgazmalilik nuqati nazaridan estetik xususiyatga

ega bo’lishi kerak.

Darslik bir vaqtning o’zida ham barqaror, ham qulay tarkibiy

tuzilmaga ega bo’lishi kerak. Darslik barqarorligiga ko’ra

mustahkam asosga ega, mobilligiga ko’ra ega asosiy tuzilmaga dahl

etmagan holda yangi bilimlarni tezlikda kiritish imkoniyatini

namoyon etadi. Ularga qo’yiladigan talablar turli-tuman va qarama-

qarshi bo’lib, mukammal darsliklarning yetishmovchiligi doimo his

etiladi. Iqtisodiy rivojlangan mamlakatlarda muqobil, parallel

darsliklar nashr etiladi, shu sababli o’qituvchilar va o’quvchilar ular

orasidan eng yaxshilarini tanlab olish imkoniyatiga egalar.

Darslik o’quvchilarning ta’lim jarayonida ongli ravishda va

faol ishtirok etishlari, o’quv materialini to’la o’zlashtirishlarini

ta’minlashi kerak. Ana shu masalalarni hal etish yo’lida darsliklar

quyidagi vazifalarni bajaradi:

1) motivatsion vazifa - bu vazifa o’quvchilarni ushbu fanni

o’rganishga yo’naltiradigan, ularda ishga pozitiv munosabati va

qiziqishini shakllantiruvchi rag’bat (sabab)larni hosil qilishdan

iborat;

2) axborot vazifasi o’quvchilarga axborotlarni yetkazish,

samarali usullar yordamida ularning bilimlari hajmini kengaytirishga

imkon beradi;

3) nazorat-tuzatish (mashq qilish) vazifasi – ta’lim jarayoni,

uning natijalarini tekshirish, o’quvchilarda o’zini baholash va

tuzatish layoqati hamda zarur bo’lgan ko’nikma, malakalarni

shakllantirish uchun o’rganish mashqlarini tavsiya etishni nazarda

tutadi.

76

4) muvofiqlashtirish vazifasi material ustida ishlash

jarayonida ta’limning boshqa vositalari (xaritalar, ko’rgazmali

materiallar, diapozitiv va boshqalar)ni jalb etishni ifodalaydi;

5) rivojlantiruvchi–tarbiyalovchi vazifasi darslik

mazmunining o’quvchilarga ma’naviy-axloqiy ta’sir ko’rsatishi,

kitoblar bilan ishlash jarayonida ulardan mehnatsevarlik, faol

fikrlash, ijodiy qobiliyat kabi sifatlarni shakllantirishdan iborat;

6) o’qitish vazifasi darslik bilan ishlashda mustaqil bilim

olish uchun zarur bo’lgan konpekt yozish, umumlashtirish, asosiysini

ajratib ko’rsatish, mantiqiy eslab qolish kabi malaka va

ko’nikmalarni rivojlantirishga yordam berishida ko’zga tashlanadi.

Ta’lim mazmuni o’quv materiali darajasida darsliklar bilan

bir qatorda turli xil o’quv qo’llanmalari: adabiyot va tarix

xrestomatiyalari, spravochniklar, matematika, fizika, ximiya bo’yicha

masalalar to’plamlari, georafiya, biologiya bo’yicha atlaslar, til

bo’yicha mashqlar to’plamlari va boshqalarda ochib beriladi. O’quv

qo’llanmalari darslikning ba’zi tomonlarini kengaytiradi va aniq

masalalarni hal etish maqsadiga ega bo’ladi (axborot, mashq qilish,

tekshirish).

5.Davlat ta’lim standarti. Ta’lim mazmunining rivojlanishida

ko’zga tashlanayotgan zamonaviy tendentsiyalaridan biri uni

standartlashtirish (davlat miqyosida yagona qoidalar va talablar

o’rnatilishi) hisoblanadi. Standartlashtirishda quyidagi ikki omil

muhim ahamiyatga ega:

1) turli ta’lim muassasalarida tahsil olayotgan yoshlarning

umumiy o’rta, o’rta maxsus, kasb-hunar bilimlar hajmining bir xillik

darajasini ta’minlovchi mamlakatda yagona pedagogik muhitni

yaratish zarurligi;

2) O’zbekistonning jahon hamjamiyati tizimiga kirishi

natijasida xalqaro ta’lim amaliyotida umumiy o’rta va o’rta maxsus,

kasb-hunar ta’limi mazmunini rivojlanishi tendentsiyalarining

hisobga olinishi.

Davlat ta’lim standarti:

1) ta’lim olish shaklidan qat’iy nazar bitiruvchilar

erishishlari kerak bo’lgan ta’lim darajasini belgilovchi asosiy hujjat;

2) o’quv fani bo’yicha yakuniy ta’limning yakuniy

natijalarini belgilovchi asosiy hujjat;

3) ta’lim dasturlari mazmunining minimumi, o’quvchilar

tomonidan bajariladigan o’quv ishlarining maksimal hajmi,

77

shuningdek, bitiruvchilarning tayyorgarlik darajalariga qo’yiluvchi

talablarni belgilaydi.

O’zbekiston Respublikasining “Ta’lim to’g’risida”gi +onuni

bilan bir qatorda ta’lim standarti asosiy me’yoriy hujjat hisoblanadi.

«Standart» ingliz tilidan tarjima qilinganda «me’yor», «namuna»,

«andoza», «model» ma’nolarini anglatadi. Standart yordamida

respublika miqyosidagi turli ta’lim muassasalarida ta’limning

barqarorlik darajasini ta’minlashga erishiladi, o’quv ishlari

normativlari moslashtiriladi, o’quvchilarning bilimlarini baholash

mezonlari ishlab chiqiladi. O’quvchi davlat tomonidan belgilangan

ta’lim standarti bilan cheklanishlari mumkin, yoki bilimlarni yanada

chuqurroq egallab olish maqsadida mustaqil shug’ullanish

imkoniyatiga ega. Uning uchun qiyin bo’lgan yoki qiziqarli

bo’lmagan fanni o’rganishda o’quvchiga standartga kiritilgan

normativ minimum bilan cheklanish imkoniyati beriladi.

Ushbu holatda o’quvchi o’ziga mos keladigan ta’lim yo’lini

anglagan holda va mustaqil tanlab, o’z qiziqishlari, istagi,

qobiliyatlari va intilishlarini amalga oshirishga imkoniyatga ega

bo’ladi. Shakli va mazmuni bo’yicha tushunarli ifoda etilgan standart

talablari oldindan o’quvchilarga va ularning ota-onalariga

yetkaziladi.

Ta’limni standartlashtirish dunyoning rivojlangan

mamlakatlarida allaqachon o’quv rejalari va dasturlarini ishlab

chiqish, ta’lim ma’lum darajasini belgilab bilan amalga oshiriladi.

Ammo “standart” termini o’zi ta’limga nisbatan yaqin davrlardan

qo’llanila boshlangan. Davlat ta’lim standartlari ta’lim sifatini

oshirishga imkon beradi. Ular ta’lim mazmuni minimal hajmini qayd

etish va ta’lim darajasining quyi chegarasini belgilab beradi.

Ta’lim standartini kiritishdan avval bunday majburiy qoidalar

mavjud emas edi. O’zlashtirishning aniq belgilangan chegaralari

yo’qligi XX asrning 80-yillarida ko’pchilik bitiruvchilarining haqiqiy

bilim darajalari juda past bo’lishiga olib keldi.

Davlat ta’lim standartlarini yaratish bo’yicha ishlar

O’zbekiston Respublikasining “Ta’lim to’g’risida”gi +onunini (1992

yil) qabul qilingandan keyin boshlandi. Mazkur hujjatning 6-bandida

jahon ta’limi amaliyoti me’yorlariga mos keluvchi davlat ta’lim

standartlarini yaratish zarurligi ta’kidlab o’tiladi. O’zbekiston

Respublikasi Oliy Majlisning IX sessiyasida (1997 yil) O’zbekiston

Respublikasining yangi tahriridagi “Ta’lim to’g’risida”gi Qonuni

78

qabul qilingandan so’ng ta’lim dasturlari yangi avlodi yaratildi.

Jahon amaliyoti tajribasi asosida yaratilgan ta’lim standartlari har bir

fan bo’yicha o’zlashtirilishi zarur bo’lgan bilimlarning minimal

darajasini belgilashga imkon berdi.

Davlat ta’lim standartlari tarkibiy tuzilishiga ko’ra

quyidagilardan iboratdir:

1. Ta’limning yangi yoki aniqlashtirilgan maqsadlari, fanning

o’rganish ob’ektlari va asosiy mazmunli yo’nalishlari ko’zda

tutiladigan o’quv fanining umumiy ta’rifi.

2. O’quv fanining mazmuni, tayanch (invariant) darajasini

tasvirlash.

3. Ta’limning majburiy natijalarini ifodalash, ya’ni

o’quvchilarning o’quv tayyorgarliklari zarur bo’lgan minimal

darajasiga talablar.

4. Bilim, ko’nikma va malakalarga qo’yiluvchi talablar, bu

ularning majburiy tayyorgarliklari darajasining “o’lchamidir”, ya’ni,

tekshirish ishlari, testlar va alohida topshiriqlarni bajarishlariga qarab

o’quvchilar tomonidan talablarning majburiy darajasiga erishilganligi

haqida fikr yuritish mumkin bo’ladi.

Nazorat uchun savollar:

1. Ta’lim mazmunining mohiyati nimadan iborat?

2. Umumiy o’rta, o’rta maxsus, kasb-hunar ta’limi mazmunini tanlab

olish tamoyillarini ta’riflab bering.

3. Hozirgi bosqichda ta’lim mazmunini belgilash asosiy g’oyalarini

(asoslarini) aytib bering.

4. Mutaxassislik fani bo’yicha umumiy o’rta, o’rta maxsus ta’limi

davlat ta’lim standartini tahlil qilib bering.

5. O’quv rejalarining turlarini ayting, akademik litsey o’quv rejasini

ta’riflab bering.

6. O’quv dasturlarining qanday turlari mavjud?

7. Mutaxassislik fani bo’yicha darsliklar bilan tanishib chiqing.

Quyidagi savollar bo’yicha uni ta’riflab bering: a) darslikda

kitobning mazmuni, maqsad va vazifalari; b) kirish so’zining

mavjudligi; v) kitob bilan ishlash davomida o’quvchilarni

faollashtirish yo’lida foydalanilgan usullar; g) kitobning ko’rgazmali

materiallari, ularning darslik matni bilan bog’langanligi; d) paragraf

79

yoki bo’lim oxirida rezyume yoki xulosalarning mavjudligi; j)

kitobning tashqi ko’rinishi (qog’ozi, shrifti, asmlari, muqovasi).

Test topshiriqlari:

1. Qaysi javob variantida ta’lim mazmunini aniqlovchi asosiy

omillar ko’rsatilgan?

a) fan, texnika, madaniyatning jamiyatda rivojlanganligi darajasi;

ta’limning maqsad va vazifalari; o’quvchilarning yoshi xususiyatlari;

o’quvchi shaxsining ehtiyojlari;

v) inson ehtiyoji; jamiyat talabi; ta’lim usullari;

s) ta’lim bosqichi; ta’lim jarayoni; pedagogik munosabatlar;

d) ta’lim samarasi; ta’lim tamoyillari; pedagogik texnologiyalar;

e) ta’lim maqsadini yorituvchi me’yoriy hujjatlar, o’qituvchining

pedagogik mahorati, nazorat usullari.

2. Ta’lim mazmunini belgilovchi me’yoriy hujjatlar qaysi

javob variantida to’g’ri ko’rsatilgan?

a) ilmiy, ilmiy-ommaviy va badiiy adabiyotlar;

v) dars loyihasi, yillik reja, o’qituvchining malakasi;

s) ommaviy axborot vositalari sahifalarida berilayotgan

materiallar, Internet ma’lumotlari, axborotlar;

d) o’quv rejasi, o’quv dasturlari, o’quv fani, darslik va o’quv

qo’llanmalar;

e) ilmiy adabiyotlar, o’quv rejasi, axborot vositalari.

Foydalanilgan adabiyotlar:

1. O’zbekiston Respublikasining «Ta’lim to’g’risida»gi

+onuni //Barkamol avlod – O’zbekiston taraqqiyotining poydevori. –

Toshkent, SHarq nashriyot-matbaa kontserni, 1997.

2. O’zbekiston Respublikasining «Kadrlar tayyorlash Milliy

dasturi» //Barkamol avlod – O’zbekiston taraqqiyotining poydevori.

– Toshkent, SHarq nashriyot-matbaa kontserni, 1997.

80

3. Karimov I.A. Barkamol avlod – O’zbekiston

taraqqiyotining poydevori. - Toshkent, Sharq nashriyot-matbaa

kontserni, 1997.

4. Podlasoy I.P. Pedagogika. Noviy kurs. V 2 kn. Kn. 1. –

Moskva, Vlados, 1999.

6- §. PEDAGOGIK FANLARNI O'QITISH METOD VA

VOSITALARI

Reja:

1. “Ta’lim metodlari” va “ta’lim usullari” tushunchalarining

mohiyati.

2. Zamonaviy didaktikada ta’lim metodlari tasnifiga turlicha

yondashuvlar.

3.Ta’lim metodlarining mohiyati.

81

4. Ta’lim metodlarini tanlash shartlari.

5. Keys-stadi – ta’limning zamonaviy metodi.

6. Ta’lim vositalari va ularning funktsiyalari.

Tayanch tushunchalar: ta’lim, metod, ta’lim metodi, usul, ta’lim

usuli, vosita, ta’lim vositalari.

I. “Ta’lim metodlari” va “ta’lim usullari”

tushunchalarining mohiyati. “Metod” so‘zining yunoncha tarjimasi

“tadqiqot”, “usul”, “maqsadga erishish yo‘li” kabi ma’nolarni

anglatadi. Filofosiya lug‘atida ushbu tushuncha umumiy tarzda

“maqsadga erishish usullari” deya sharhlangan.

Ta’lim metodlari dastlab pedagog ongida

muayyan yo‘nalishdagi faoliyatning umumlashma loyihasi tarzida

namoyon bo‘ladi. Mazkur loyiha amaliyotga o‘qituvchi va

o‘quvchilar faoliyatining o‘zaro tutashuvi, o‘qitish va o‘qishga

qaratilgan aniq harakatlar, amallar yoki usullar majmuasi sifatida

joriy etiladi. Metod boshqa shakllarda namoyon bo‘lmaydi, buning

boisi ta’lim metodi o‘zida umumiy holda faoliyatning didaktik

modelini ifoda etadi.

Ayni vaqtda pedagogik manbalarda “ta’lim metodi”

tushunchasiga berilgan ta’riflarning xilma-xil ekanligiga guvoh

bo‘lish mumkin (18-rasm)

Qayd etilayotgan tushuncha mohiyatini to‘laqonli yorituvchi

ta’rifni aniqlashga bo‘lgan urinish bugun ham davom etyapti, yangi-

yangi ta’riflar ilgari surilmoqda. Biroq, «ta’lim metodi» tushunchasi

mohiyatini yoritishga nisbatan turlicha qarashlarning mavjudligiga

qaramay, ularni o‘zaro yaqinlashtiruvchi umumiylik mavjud.

Aksariyat mualliflar “ta’lim metodlari o‘quvchilarning o‘quv-bilish

faoliyatini tashkil etish usullari” degan qarashga yon bosadilar.

Demak:

Ta’lim metodi –

zamonaviy darajada

o‘quv-tarbiyaviy

maqsadlarga

erishishga

yo‘naltirilgan

pedagog va

o‘quvchilarning

o‘zaro bog‘liq

faoliyat usullaridir

(V.I.Zagvyazinskiy)

Ta’lim metodlari –

o‘quv jarayonining

murakkab tarkibiy

unsuri bo‘lib,

o‘qituvchi va o‘quvchi

faoliyatining barcha

yo‘nalishlarini

yoritishga xizmat

qiladi, ular o‘rtasida

ko‘p sonli aloqa va

bog‘lanishlarni

yuzaga keltiradi

(G.I.Shukina)

Ta’lim metodlari

deganda

o‘qituvchining

o‘rgatuvchanligi va

o‘quvchilarning

o‘quv materialini

egallashga

yo‘naltirilgan turli

didaktik masalalar

yechimini topishga

oid o‘quv-bilish

faoliyatini tashkil

etish usullari tushuniladi

(I.F.Xarlamov)

Ta’lim

metodi –

belgilangan

maqsadga

erishishni

ta’minlovchi

algoritmlash-

tirilgan,

muayyan

mazmunga

ega

harakatlar tizimidir

(P.I.Podlasыy)

18-rasm. “Ta’lim metodi” tushunchasining

82

Ta’lim metodlari ta’lim maqsadini yoritishga xizmat qiladi, u

yordamida ta’lim mazmunini o‘zlashtirish yo‘llari ifoda etiladi,

o‘qituvchi va o‘quvchilarning o‘zaro harakati, xususiyati aks

ettiriladi.

Ta’lim metodlari quyidagi asosiy funktsiyalarni bajaradi (19-

rasm):

Bu funktsiyalar ta’lim metodini qo‘llash jarayonida bir-biridan

ajratilgan holda yoki ketma-ket joriy etilmaydi, aksincha bir-biriga

o‘zaro singib ketadi. Misol uchun, tashxisli funktsiya o‘qituvchining

bir qator metodlardan yaxlit foydalanishi evaziga bajariladi.

“Ta’lim metodi” atamasi bilan birga ko‘p hollarda “ta’lim

usullari” (sinonimlari – pedagogik usullar, didaktik usullar)

tushunchasi ham qo‘llaniladi. U ta’lim metodining tarkibiy qismi,

uning muhim unsuri, metodni joriy qilishdagi alohida qadam sifatida

ta’riflanadi. Har bir ta’lim metodi muayyan ta’lim usullarini

chog‘ishtirish orqali joriy etiladi. Metodik usullarni xilma-xilligi

ularni tasniflashga imkon bermaydi, biroq, o‘qituvchi faoliyatida tez-

tez qo‘llaniladigan usullarni ajratib ko‘rsatish mumkin (20-rasm):

Ta’lim metodlari

Motivatsiyali Rivojlantiruvchi

Tashkiliy

Tarbiyaviy

Ta’limiy

19-rasm. Ta’lim metodlarining asosiy funktsiyalari

Ta’lim usullari

Masalani o’rganish Namoyish (ko’rgazmali, ob’yektiv-tajriba,

amaliy va aqliy harakatni tashkil etish, h.o.)

Yo’l-yo’riq ko’rsatish Topshiriq berish

20-rasm. Ta’lim usullarining turlari

 Ta’lim metodlari ta’lim maqsadlariga erishish uchun qo‘llaniladigan yo’l

va usullar majmui

83

II. Zamonaviy didaktikada ta’lim metodlari tasnifiga turlicha

yondashuvlar. Didaktikada munozaralarga sabab bo‘layotgan yana

bir muhim ob’yekt ta’lim metodlarining tasnifidir. “Ta’lim metodlari

tasnifi ularning ma’lum belgilari bo‘yicha tartibini ifodalovchi

tizimdir. Hozirgi vaqtda o‘nlab ta’lim metodlari ma’lum”, -

ekanligini ta’kidlagan holda I.P.Podlasiy fikrini quyidagicha davom

ettiradi, - “Biroq bugungi kunda yetakchi sanaluvchi didaktik g‘oya

yagona va o‘zgarmas metodlar majmuini yaratishga intilish

samarasiz ekanligini tushunishga yordam beradi. O‘qitish –

favqulodda harakatchan, dialektik jarayon. Metodlar tizimi ham bu

harakatlanishni aks ettiradigan darajada jo‘shqin bo‘lishi, metodlarni

qo‘llash amaliyotidagi doimiy o‘zgarishlarni hisobga olishi kerak”.

Ta’lim metodlarini tanlash muammosi uzoq davrdan buyon tadqiq

qilib kelinmoqda. Didaktik jarayon tuzilmasiga mos holda ta’lim

metodlarini quyidagi uch guruhga ajratish mumkin (-jadval).

1. O‘quv-bilish faoliyatini tashkil etish va bajarish metodlari.

2. O‘quv-bilish faoliyatini rag‘batlantirish va motivlash metodlari.

3. Nazorat va o‘z-o‘zini nazorat metodlari.

O‘z navbatida har bir guruh kichik guruhlarga ajratiladi (13-

jadval):

13-jadval. Ta’lim metodlarining umumiy tasnifi

I. O‘qish va mehnatga rag‘batlantiruvchi hamda motivlashtirish

metodlari

I kichik guruh II kichik guruh III kichik guruh

O‘qishga qiziqishni

rag‘batlantiruvchi

metodlar

O‘qish va mehnatda

burch hamda

javobgarlikni

rag‘batlantiruvchi

metodlar

Mehnatga va

muayyan kasbga

qiziqishni

rag‘batlantiruvchi

metodlar

Biluv o‘yinlari; o‘quv

bahsi; hissiy-axloqiy

kechinmali vaziyatlar

yaratish;

appertseptsiyali

(idrokning tajribaga

bog‘liqligi)

vaziyatlarni yaratish;

biluv yangiliklari

vaziyatlarini yaratish

O‘qish va

mehnatning

muhimligiga

ishontirish;

talablarni ifodalash;

talablarni bajarish

uchun mashq;

o‘qishdagi rag‘bat;

o‘qishdagi kamchilik

uchun tanbeh

G‘oliblarni ma’naviy

va moddiy

rag‘batlantirish;

o‘quvchilarning

ishlab chiqarish

vositalarini mustaqil

boshqarishga

intilishlarini

rag‘batlantirish;

ish joyidagi xulqini

84

rag‘batlantirish

II. O‘quv-bilish faoliyatini tashkil etish va amalga oshirish

metodlari

I kichik guruh II kichik guruh III kichik guruh

O‘quv-bilish

faoliyatining mo‘ljal

asoslarini vujudga

keltirish metodlari

O‘quv-bilish

faoliyatini bajarish

metodlari

Mehnatda va

mehnatda nazorat va

o‘z-o‘zini nazorat

metodlari

Og‘zaki:

hikoya; suhbat;

tushuntirish;

ma’ruza; yo‘riqnoma

Amaliy: mashq;

o‘quv-ishlab

 chiqarish tajribasi;

o‘quv-unumli

mehnat;

kitob bilan ishlash;

yozma ish

Og‘zaki:

individual so‘rov;

yalpi so‘rov;

dasturli og‘zaki

so‘rov

Ko‘rsatmali:

illyustratsiya;

namoyish

Izlanuvchi:

qisman-izlanuvchi

tadqiqotchilik;

algoritmlik;

tashxisli

Yozma: nazorat-

yozma ish; yozma

sinov (test); yozma

imtihon; dasturli

yozma sinov (test);

nazorat laborotoriya

ishi; laborotoriya-

amaliy; mashinali

nazorat; unumli

mehnatni son va sifat

jihatdan baholash

III. O‘quv-bilish faoliyatini boshqarish metodlari

Bilish faoliyatini kuzatish metodlari:

bevosita; bilvosita yo‘riqnoma yordamida; o‘z-o‘zini nazorat

Nazorat metodlari:

o‘qituvchi topshiradi;

dasturli qo‘llanmadan foydalaniladi;

ta’limning texnik vositalari yordamida

O‘quv faoliyatini tuzatish (korrektsiya) metodlari:

tezkor; yakuniy natija bo‘yicha; foiz ko‘rsatkichi bo‘yicha

85

 Taqdim etilayotgan ta’lim metodlari tizimi nazariy-amaliy

jihatdan asoslangan va mazkur tizim yaxlit o‘quv-tarbiya jarayonini

qamrab oladi. Ushbu tizim bir qarashda akademik Yu.K.Babanskiy

tomonidan asoslangan ta’lim metodlari tizimiga o‘xshash. Biroq,

Yu.K.Babanskiy tasnifiga ko‘ra ta’lim jarayoniga nisbatan kibernetik

yondashuv maqsadga muvofiq, unga ko‘ra har qanday murakkab

faoliyat, shu jumladan, ta’limiy faoliyat ham quyidagi uchta tarkibiy

qismdan iboratdir: tashkiliy; rag‘batlantiruvchi; nazorat.

Shu bilan birga ta’lim metodlari quyidagicha guruhlanadi (21-

rasm):

Didaktik jarayon nazariyasi asosida ko‘rilgan o‘qish metodlarining

tasnifi kichik guruhlar tarkibi, soni va unga kiritilgan metodlar

nomenklaturasi hamda funktsiyalari bilan kibernetik yondashuvli

tizimdan tubdan farqlanadi va o‘quv-tarbiya jarayonining metodik

jihatdan birmuncha yuqori darajasini ta’minlaydi.

III. Ta’lim metodlarining mohiyati. Qayd etib o‘tilganidek,

ta’lim metodlari tizimida og‘zaki bayon qilish metodlari muhim o‘rin

tutadi (22-rasm).

Turlari

Hikoya Suhbat Tushuntirish Ma’ruza

22-rasm. Og’zaki bayon qilish metodlarining turlari

21-rasm. Ta’lim metodlarining guruhlari

Guruhlar

O‘qish va mehnatga rag‘batlantiruvchi

hamda motivlashtirish metodlari

O‘quv-bilish faoliyatini tashkil etish

va amalga oshirish metodlari

O‘quv-bilish faoliyatini boshqarish metodlari

86

Og‘zaki mashqlardan ta’lim jarayonida keng foydalaniladi. Ular

o‘quvchilarning umumiy madaniyati, mantiqiy fikrlashi hamda bilish

qobiliyatini rivojlantirish bilan bog‘liqdir. Shuningdek, og‘zaki

mashqlarning nutq boyligini oshirish va xorijiy tillarni o‘rganishdagi

ahamiyati beqiyos.

Metodning samarasi ko‘p jihatdan o‘qituvchining nuqt mahorati,

so‘zlarni o‘z o‘rnida, ifodali bayon qilishi, shuningdek,

o‘quvchilarning yoshi, rivojlanish darajasini inobatga olgan holda

yondashuviga bog‘liq. Shu bois hikoya mazmuni o‘quvchilarning

mavjud bilimlariga tayanishi, ularni kengaytirishga xizmat qilishi

zarur. Hikoyaning axborotlar bilan boyitilishi maqsadga muvofiqdir.

Hikoya qilinayotgan materialni samaralash maxsus reja asosida

amalga oshiriladi. O‘qituvchi har bir darsda uning maqsadini aniq

belgilab oladi, undagi asosiy tushunchalarga alohida urg‘u berishga

e’tiborni qaratadi. Hikoya qisqa (5-10 daqiqa), shu bilan birga

o‘quvchilarda his-hayajon va mavzuga nisbatan qiziqishni uyg‘otishi

kerak. Bu holat hikoyani boshqa ta’lim metodlari (xususan, namoyish

yoki muammoli bayon etish va hokazolar) bilan birga solishtirganda

ro‘y berishi mumkin.

Suhbat metodi fanga qadimdan ma’lum, xatto undan o‘z

faoliyatida Suqrot ham mohirona foydalangan. Suhbat ta’lim

jarayonida ko‘p funktsiyalar (aqliy fikrlash, hozirjavoblik, muloqot

madaniyati va boshqa sifatlarni shakllantiradi) bajaradi, ammo

asosiysi o‘quvchida faollikni yuzaga keltiradi. Suhbat o‘qituvchi

fikriga mos harakat qilish, natijada yangi bilimlarni bosqichma-

bosqich egallashga imkon beradi.

Suhbat faoliyatini endigina boshlagan o‘qituvchi uchun murakkab

ta’lim metodi hisoblanadi, binobarin, savollarni tayyorlash, ularning

ketma-ketligini ta’minlash ko‘p vaqt talab etadi, uni tashkil etishda

esa barcha o‘quvchilarning diqqatini jalb etish talab qilinadi.

 Hikoya – o‘qituvchi tomonidan mavzuga oid dalil, hodisa va voqealarning

yaxlit yoki qismlarga bo‘lib, tasviriy vositalar yordamida obrazli tasvirlash yo‘li

bilan ixcham, qisqa va izchil bayon qilinishi

Suhbat – savol va javob shaklidagi dialogik ta’lim metodi

87

O‘qituvchi oddiy savollar berishi, o‘quvchilarga ular yuzasidan

batafsil o‘ylash uchun vaqt ajratishi, o‘quvchilarning javoblarini esa

diqqat bilan tinglashi, zarur o‘rinlarda ularni sharhlashi lozim. Shu

bois suhbatda bilish deduktiv yoki induktiv yo‘l bilan amalga oshadi.

Deduktiv suhbat o‘quvchilarga oldindan ma’lum bo‘lgan qoidalar,

tushunchalar, hodisalar, jarayonlar asosida tashkil etilib, o‘quvchilar

tahlil yordamida xususiy xulosalarga keladi. Suhbatning

induktiv

shaklida alohida dalillar, tushunchalarning tahlil asosida umumiy

xulosaga kelinadi.

Suhbat ko‘proq o‘quvchilarni yangi bilimlar bilan tanishtirish,

bilimlarni tizimlashtirish va mustahkamlash, nazoratni tashkil etish

hamda o‘zlashtirilgan bilimlarni tashxislashda ijobiy natijalarni

beradi. Mazmuniga ko’ra suhbat turli ko‘rinishlarda tashkil etiladi.

Ya’ni (23-rasm):

Kirish suhbati o‘quv ishlarining boshida tashkil etiladi. Uni

tashkil etishdan ko‘zlangan maqsad hal etilishi zarur bo‘lgan ishlar

mohiyatining o‘quvchilar tomonidan anglab yetilganligini tekshirib

ko‘rishdan iborat. Bunday suhbatlar o‘quvchilarning o‘quv

salohiyatini aniqlash, loyihalashtirish ishlarini tashkil etish hamda

yangi bilimlarni o‘zlashtirishga kirishish oldidan uyushtiriladi.

Yakuniy suhbat o‘quvchilar tomonidan egallangan bilimlarni

umumlashtirish va tizimlashtirish maqsadida amalga oshiriladi.

Qisqa bayonli suhbat – o‘quvchilarning boshlang‘ich bilim

darajasi hamda ularning yangi o‘quv metodikasini o‘zlashtirishga

tayyorgarligini aniqlash uchun tajribali o‘qituvchilar tomonidan dars

avvalida yohud o‘rganilgan materialni mustahkamlash uchun dars

so‘nggida qo‘llaniladi.

Evristik suhbat yangi bilimlarni muammoli tarzda egallashga

yo‘naltiriladi. Bunda savollar shunday ketma-ketlikda berilishi

zarurki, natijada ularga “ha” yoki “yo‘q” tarzidagi javoblarni olish

emas, aksincha, o‘quvchilarni mustaqil fikrlash, ularda faollikning

Turlari

Kirish suhbati Yakuniy suhbat Qisqa bayonli

suhbat

Evristik suhbat

23-rasm. Mazmuniga ko’ra suhbat turlari

88

yuzaga kelishini ta’minlash, ularni tahlil qilishga undash, dalillarni

ilgari surishga erishish imkoniyati yaratilsin.

Suhbatlar, shuninigdek, unga shaxslarning jalb etilishiga ko’ra

ham muayyan turlarga bo’linadi. Ular (24-rasm):

Tushuntirish o‘quv materiali mazmunini isbot, tahlil,

umumlashma, taqqoslash asosida bayon qilishdir. Bu metod

hikoyaga nisbatan birmuncha keng qo‘llaniladi. Undan odatda

nazariy materiallar hamda murakkab masalalarni o‘rganishda

foydalaniladi. Tushuntirish jarayonida o‘quv materialining bir qadar

qiyin unsurlari ko‘zga tashlanadi va shu asosda materialning

mohiyati ochib beriladi.

Maktab ma’ruzasi mazmunini murakab tizimlar, hodisalar,

ob’yektlar, jarayonlar, ularning sababli-oqibatli bog‘lanishlari, qonun

va qoidalar tashkil etadi. Shu bois ma’ruza maktab sharoitida yuqori

sinflardagina qo‘llaniladi. Chunki u butun dars jarayonini qamrab

olishi mumkin. Ma’ruza metodi tushuntirish va suhbatning asta-

sekin kengayib borishidan vujudga keladi va bir vaqida o‘quvchilarni

qisqacha yozib olish (konspektlash)ga o‘rgata boradi.

Ta’lim samaradorligini ta’minlashda ko‘rgazmali metodlar ham

alohida ahamiyatga ega. Ko‘rgazmali metodning quyidagi turlari

mavjud (25-rasm):

 Ma’ruza – yirik hajmdagi o‘quv materialini og‘zaki bayon qilish metodi

sanalib, u qat’iy mantiqiy ketma-ketlik, uzatilayotgan axborotlarning ko‘pligi,

bilimlar bayonining tizimliligi kabi o‘ziga xos xususiyatlarini namoyon etadi

Turlari

Namoyish Tasvirlash

25-rasm. Ko’rgazmali metodlarning turlari

Ekskursiya

Turlari

Individual

suhbat

Guruhli suhbat Jamoaviy suhbat Ommaviy

suhbat

24-rasm. Shaxslarning jalb etilishiga ko’ra suhbatlarning

turlari

89

Ushbu metodlardan foydalanish zaruriyati ko‘rsatmalilik tamoyiliga

amal qilish maqsadga muvofiq ekanligida ko‘rinadi. Inson miyasining

30 foiz hajmini ko‘rishni, faqat 3 foizigina eshitishni ta’minlovchi

neyronlar tashkil etadi. Pedagogik-psixologik yo‘nalishda olib borilgan

tadqiqotlar natijalaridan ma’lum bo‘ladiki, shaxs tomonidan

o‘zlashtirilayotgan bilimlarning 85 foizi ko‘rish retseptorlari yordamida

o‘zlashtiriladi. Demak, o‘zbek xalqi tomonidan ko‘p bora

qo‘llaniladigan “Yuz marta eshitgandan bir marta ko‘rgan yaxshi”

maqoli ilmiy asosga ega ekan.

Tabiiy ob’yektlarni namoyish qilishda odatda uning tashqi

ko‘rinishi (shakli, hajmi, miqdori, rangi, qismlari, ularning o‘zaro

munosabatlari)ga e’tibor qaratiladi, so‘ngra ichki tuzilishi yoki

alohida xususiyatlarini o‘rganishga o‘tiladi. Ko‘rsatish ko‘p

holatlarda o‘rganilayotgan ob’yektlarning sub’ekti yoki chizmasi

yordamida kuzatiladi. Tajribalar namoyishi esa sinf taxtasiga chizish

yoki o‘qituvchining maxsus jihozlar yordamida ko‘rsatib berishi

hisobiga amalga oshadi, bunda ushbu tajriba asosida yotuvchi

tamoyillarni tushunish osonlashadi.

Predmetlar, hodisa yoki jarayonlarni tabiiy holatda namoyish

qilish yanada ko‘proq didaktik samara beradi, biroq, bunday

namoyishni amalga oshirish har doim ham mumkin bo‘lavermaydi.

Shu bois o‘qituvchilar tabiiy predmetlarni namoyish qilishda sun’iy

muhitga murojaat qilishadi (masalan, hayvonlar bilan hayvonot

bog‘ida, turli o‘simliklar bilan esa issiqxonalarda tanishish) yoki

sun’iy ravishda yaratilgan ob’yektlar (maket, model, mulyaj, skelet

va boshqalar)dan foydalaniladi.

Bu metod yordamida o‘qituvchi o‘quvchilarni mustaqil ravishda

ob’yektlarni o‘rganish, zaruriy o‘lchov ishlarini olib borish,

aloqadorlikni o‘rnatish, shuningdek, hodisalarning mohiyatini anglab

yetishga bir so‘z bilan aytganda faol bilish jarayoniga yo‘naltirishi

lozim. Namoyish samarasi ko‘p jihatdan o‘qituvchining bilish

jarayoni mohiyatan o‘quvchilarning yoshiga mos holda to‘g‘ri

Namoyish metodi – o‘rganilayotgan ob’ekt harakat dinamikasini ochib

berishda qo‘l keladigan, predmetning tashqi ko‘rinishi va ichki tuzilishi haqida

to‘laqonli ma’lumot beradigan metod

90

tanlanishi hamda mumkin qadar ularning diqqatini namoyish

etilayotgan predmetning muhim jihatlariga yo‘naltirishiga bog‘liqdir.

Tasvirlash (illyustratsiya) metodi namoyish metodiga

chambarchas bog‘liq bo‘lsada, didaktikada alohida o‘rganiladi.

Namoyish va tasvir metodlari o‘zaro bog‘liqlikda bir-birini

to‘ldirgan holda qo‘llaniladi. Agar hodisa va jarayonni o‘quvchi

yaxlit holda qabul qilishi zarur bo‘lsa namoyishdan foydalanish, agar

hodisa mohiyati hamda uning unsurlari o‘rtasidagi bog‘lanishlarni

anglash talab etilsa illyustratsiyaga murojaat qilinadi.

Tasvirning samarasi ko‘pincha o‘qituvchi tomonidan ko‘rsatuv

texnologiyasi qay darajada o‘zlashtirilganligiga bog‘liq bo‘ladi.

Ko‘rsatmalardan foydalanishning bilish jarayonidagi didaktik

ahamiyati o‘rganilayotgan ob’yekt mohiyatini to‘laqonli yorita olishi

bilan belgilanadi. Aslida illyustratsiyalar oldindan tayyorlanib, dars

jarayonida zarur o‘rinlarda kerakli hajmda ko‘rsatiladi, aks holda ular

sonining oshib ketishi o‘quvchilarni hodisa mohiyatini anglashda

chalg‘itadi. Ayrim hollarda tarqatma materiallar (fotosurat, jadval,

tabiiy ob’yektlar va boshqalar) yoki texnik vositalar xizmatidan

foydalanishga to‘g‘ri keladi.

O‘rganilayotgan mavzuning mazmuniga bog‘liq bo‘lgan narsa,

hodisa va voqealarni hamma vaqt sinf sharoitida namoyish qilish

mumkin bo‘lmaydi. Shuning uchun ham o‘tilayotgan mavzuning

xarakteriga qarab, ekskursiya metodidan ham foydalaniladi. Mazkur

metod sinf sharoitida – dars jarayonida qo‘llaniladigan ta’lim

metodlaridan iubdan farq qiladi.

Ekskursiya bir vaqtning o‘zida mustaqil ta’lim turi ham sanaladi.

Amaliy ishlar sinfda yoki tabiiy sharoitlar – maktab yer maydoni,

issiqxona, geografik maydonlarda amalga oshiriladi. Ularni amalga

oshirishda sodir etiladigan harakatlar o‘qituvchi tomonidan nazorat

 Tasvirlash – narsa, hodisalar va jarayonlarni ularning ramziy ko‘rinishlari –

chizma, portret, rasm, fotosurat, yassi modellar va boshqalar yordamida

ko‘rsatishni taqozo etadigan metod

 Amaliy ishlar metodi – o‘zlashtirilgan bilimlarni amaliy masalalar

echimini topish jarayonida qo‘llanilib, buning natijasida talabalarda nazariy

bilimlarni amaliyotda qo‘llash ko‘nikmasi hosil qilinadigan metod

 Ekskursiya – narsa va hodisalar mohiyatini tabiiy sharoitlar (ishlab

chiqarish muassasalari, fermer va jamoa xo‘jaliklari, tabiat) yoki maxsus

muassasalar (muzey, ko‘rgazma zallari va h.o.)da bevosita o‘rganilishini

tashkil etishga xizmat qiladigan metod

91

qilinadi va zarur hollarda o‘quvchilarga yo‘riqnoma yoki maxsus

ko‘rsatma beradi.

Amaliy ishlar metodlari o‘quvchilar tomonidan o‘zlashtirilgan

nazariy bilimlar yordamida ularda amaliy ko‘nikma va malakalarni

hosil qilishda alohida ahamiyat kasb etadi (26-rasm):

Mashq – aqliy yoki amaliy (jismoniy) harakatlarni bajarish

ko‘nikmalarini egallash yo‘lidagi ko‘p marta takrorlanishlar bo‘lib,

mashqsiz ko‘nikma hamda malakalarni shakllantirish mumkin emas.

Mashqlar og‘zaki, yozma, gradikaviy (texnik jarayonlar mohiyatini

ifodalash), ijtimoiy-foydali, jismoniy va boshqa turlarga bo‘linadi.

Mashq metodining ko’rinishkaridan biri – yozma mashqlar

sanaladi.

Yozma mashqlar – ta’limning tarkibiy qismi sifatida zaruriy

ko‘nikma va malakalarni shakllantirish hamda mustahkamlash

maqsadida qo‘llaniladi. Diktant, insho, masala, misol, shuningdek, referat

yozish va tajriba mohiyatini yoritish ham yozma mashqlar sirasiga

kiradi.

Laboratoriya ishlari o’quvchilarning jihoz, maxsus uskuna, qurol

hamda turli texnikaviy qoliplardan foydalangan holda tajribalarni

o‘tkazish metodlari bo‘lib, ular ko‘proq tabiiy fanlar asoslarini

o‘rganishda qo‘llaniladi. Bu metod o‘quvchilarning asbob-uskunalar

bilan ish ko‘rish, o‘lchash ishlarini amalga oshirish va ularning

natijalariga ishlov berish kabi ko‘nikmalarini tezkor shakllantirishga

imkon beradi. Laboratoriya ishlarini bajarish maxsus qurilma va

jihozlar, shuningdek, materiallar hamda vaqtni sarflash, ularni ishga

tayyor holatga keltirishni talab etadi. Biroq bu harakatlar

o‘quvchilarning yuqori darajadagi faolligi asosida mustaqil ravishda

tajriba va o‘lchash ishlarini tashkil etish bilan takomillashtirilib

boriladi.

Turlari

Mashq Amaliy ishlar

26-rasm. Amaliy metodlarning turlari

Laboratoriya ishlari

92

Amaliy (grafikaviy) ishlar ham yozma ishlar bilan o’xshash

jihatlarga ega bo‘lib, ulardan asosan texnik jarayonlar (jumladan,

geografiya, fizika, matematika, chizmachilik, rasm hamda texnologik

ta’lim)da keng ko‘lamda foydalaniladi.

Ayrim holatlarda o‘quvchilar ovoz chiqarib o‘quv harakatlarini

takrorlashlari va bajarishlari lozim. Ular izohli mashqlar deb

nomlanib, bajariladigan harakatlarning mohiyatini anglagan holda

ko‘nikma, malakalarni egallashga imkon beradi.

Laboratoriyadan amaliy ishlarning farqi shundaki, bu metod

o‘quvchilarning mavjud nazariy bilimlarni amaliy masalalar

yechimini topishga yo‘naltirilgan faoliyatini tashkil etishga xizmat

qiladi. U o‘quvchilarning bilimlarini chuqurlashtirish, bilish

faoliyatini nazorat qilish hamda yo‘l qo‘yilgan kamchiliklarni

tuzatish borasidagi ko‘nikmalarini shakllantirish kabi funktsiyalarni

bajaradi.

Zamonaviy ta’lim tizimida o‘quvchilar tomonidan o‘zlashtirilgan

nazariy bilimlar negizida amaliy ko‘nikma va malakalarni

shakllantirishda didaktik o‘yinlardan foydalanishga alohida e’tibor

qaratilmoqda. Binobarin, o‘yin ham ijtimoiy faoliyat ko‘rinishi

sanaladi.

Hozirgi vaqtda o‘qituvchilar qo‘lida barcha o‘quv fanlari bo‘yicha

didaktik o‘yinlarning ishlanmalari mavjud, ayniqsa, boshlang‘ich

ta’lim bo‘yicha yaratilgan o‘quv dasturlarda turli didaktik

o‘yinlarning ro‘yxati yetarli darajada ko‘rsatilgan.

Ta’limning globallashuvi ta’limiy va rivojlantiruvchi xarakteriga

ega va yo‘nalishi jihatidan xilma-xil bo‘lgan kompyuter o‘yinlarining

maktab amaliyotiga jadal kirib kelishini ta’minlamoqda. Didaktik

o‘yinlar o‘quvchilarga ijtimoiy-foydali mehnat hamda o‘qish

ko‘nikmalarini faol o‘zlashtirishda muhim ahamiyatga ega. Didaktik

o‘yinlarning ahamiyati uning natijasi bilan emas, balki jarayonning

mazmuni va uning kechishi bilan belgilanadi. O‘yinlar bolalarni

ijtimoiy munosabatlar jarayonida faol ishtirok etishga tayyorlaydi,

ularning turli psixologik zo‘riqishlarini kamaytiradi. Didaktik

o‘yinlardan foydalanilganda o‘quvchilarning manfaatdor bo‘lishlari

ijobiy ahamiyatga ega bo‘lgan taqdirdagina ularni taqdirlash

 Didaktik o‘yin – o‘rganilayotgan ob’ekt, hodisa va jarayonlarni

modellashtirish asosida talabalarning bilishga bo‘lgan qiziqishlari va faollik

darajasini rag‘batlantiruvchi o‘quv faoliyati turi

93

mumkin. Aksincha, metodik jihatdan puxta asoslanmagan hamda

shunchaki tashkil etilgan o‘yin ijobiy natija bermaydi.

IV. Ta’lim metodlarini tanlash shartlari. Har bir metod ma’lum

ta’limiy vazifani muvaffaqiyatli hal etish, qolganlari esa birmuncha

samarasiz bo‘lishi mumkin. Universal ta’lim metodlari mavjud emas,

shu bois darsda turli ta’lim metodlaridan yoki ularning majmuasidan

foydalanish mumkin.

Ta’lim metodlarini tanlash quyidagi mezonlar asosida aniqlanadi:

O‘qituvchi tomonidan qo‘llanilayotgan ta’lim metodlari majmuasi

boshlang‘ich sinflardan yuqori sinflarga o‘tish asosida o‘zgarib

hamda murakkab xususiyat kasb eta boradi. Ushbu jarayonda ayrim

metodlarni qo‘llash chastotasi oshsa, ayrim metodlarni qo‘llashga

bo‘lgan ehtiyoj kamayadi. Ta’lim metodlaridan foydalanish ko‘lami,

holati o‘qituvchining kasbiy tayyorgarligi va mahorati darajasiga

bog‘liq holda o‘zgaradi.

Pedagogika fanida o‘qituvchilarning amaliy tajribasini o‘rganish

va umumlashtirish asoida ta’lim metodlarini tanlashga o‘quv-tarbiya

jarayoni kechayotgan shart-sharoitlar va aniq holatlarga bog‘liq

muayyan yondashuvlar vujudga keladi. Ta’lim metodlarini tanlashda

quyidagi holatlar inobatga olinishi lozim:

- zamonaviy didaktikaning yetakchi g‘oyalari, ta’lim, tarbiya va

rivojlantirishning umumiy maqsadlari;

- o‘rganilayotgan fan mazmuni va metodlari, mavzularining o‘ziga xosligi;

- xususiy fanlar metodikasining o‘ziga xosligi va umumdidaktik metodlarni

saralashga qo‘yiluvchi talablarning o‘zaro aloqadorligi;

- muayyan dars materialining maqsadi, vazifalari va mazmuni;

- u yoki bu mavzuni o‘rganishga ajratilgan vaqt;

- o‘quvchilarning yosh xususiyati, bilish imkoniyatlari, darajasi;

- o‘quvchilarning darsga tayyorgarlik darajasi;

- o‘quv muassasalari, auditoriyalarning moddiy ta’minlanganlik darajasi,

jihozlar,

- ko‘rsatmali qurollar, texnik vositalarning mavjudligi;

- o‘qituvchining imkoniyatlari, nazariy va amaliy jihatdan kasbiy

- didaktik maqsad;

-ta’lim mazmuni;

- talabalarning o‘quv ko‘nikmalarini egallash va rivojlanish darajasi;

- o‘qituvchining tajribasi va kasbiy tayyorgarlik darajasi

94

O‘qituvchi bu holatlarni inobatga olib, u yoki bu ketma-ketlikda

og‘zaki, ko‘rgazmali yoki amaliy metodlarni, reproduktiv yoki

mustaqil ishlarni boshqarish metodlarini nazorat va o‘zini-o‘zi

nazorat metodlarini tanlash borasida aniq yechimlar qabul qiladi.

Talabalar tomonidan umumiy va mutaxassislik fanlarini o‘qitishda

quyidagi shaxs kreativligini rivojlantiruvchi metodlar22 ham samarali

sanaladi (metodlarni qo‘llashga oid misollar “Pedagogika tarixi” fani

bo‘yicha keltiriladi; 27-rasm):

1.Tayanch tushunchalarni aniqlash. Ushbu metodni qo‘llashda

talabalar ularning

e’tiborlariga havola etilayotgan o‘quv materialida ilgari surilayotgan

fikrlar mohiyatini anglatuvchi asosiy tushunchalarni ajratib ko‘rsata

olishlari lozim.

Talabalarning tayanch tushunchalarni aniqlay olishlari ularni

o‘quv materiali mohiyatini yetarli darajada anglay yoki o‘zlashtira

olganliklaridan dalolat beradi. Ta’lim jarayonida talabalarda tayanch

tushunchalarni aniqlash ko‘nikma va malakalarini hosil qilishga ham

22 Турдиева М. Олий таълим муассасалари талабаларида педагогик тафаккурни шакллантириш. – Тошкент:

Низомий номидаги ТДПУ, 2008. – 38-42-бетлар.

Asosiy turlari

Turkumlashtirish

Tayanch tushunchalarni aniqlash

Guruhlashtirish

Qayta bayon etish

Reja tuzish

Sxemalashtirish

 Mavzu ichida kichik mavzularni hosil qilish

27-rasm. Shaxs kreativligini rivojlantiruvchi metodlar

95

e’tibor qaratildi va ular bilan hamkorlikda ishlash asosida bir qator

mavzular bo‘yicha tayanch tushunchalar ajratildi.

Misol uchun: sohibqiron Amir Temurning pedagogik qarashlarini

o‘rganish chog‘ida talabalarning o‘quv materiali bo‘yicha quyidagi

tayanch tushunchalarning aniqlay olishlari ularning bu borada muayyan

ko‘nikmalarga ega ekanliklaridan dalolat beradi:

2. Guruhlashtirish. Metodni qo‘llashda talabalar o‘quv

materialini mazmunan yoki unda faol qo‘llanilayotgan tayanch

tushunchalar asosida guruhlarga ajratib oladilar. Bu usul o‘quv

materialining kichik bo‘lagida ilgari surilgan g‘oyalarni puxta

o‘zlashtirib olish asosida navbatdagi bo‘lak matni bilan ishlashga

asoslanadi. Guruhlashtirishda dastlabki bo‘lak o‘quv materiali

mohiyatini chuqur anglamay turib, keyingi bo‘lak matni bilan

ishlashga yo‘l qo‘yilmaydi. Zaruriyat bo‘lsa, har bir bo‘lak materiali

talabalar tomonidan qayta-qayta o‘rganiladi. Guruhlashtirish reja

tuzish usuli uchun dastlabki asos bo‘la oladi.

Ta’lim jarayonida talabalarda guruhlashtirish metodini qo‘llash

ko‘nikma va malakalarini hosil qilishga e’tibor qaratildi va ular bilan

hamkorlikda ishlash asosida bir qator mavzular bo‘yicha guruhlar

shakllantirildi.

Misol uchun: Mahmud Qoshg‘ariyning pedagogik qarashlarini

o‘rganishda yaxlit o‘quv materialini quyidagicha guruhlashtirish

mumkin:

a) Mahmud Qoshg‘ariyning “Devoni lug‘atit turk” asari va uning ommalashish

tarixi;

b) asarda bilim olishning ijtimoiy ahamiyati va bilimli kishilarning shaxsi

haqidagi qarashlarning yoritilishi;

v) insoniylik fazilatlari to‘g‘risidagi fikrlar asar mohiyatini ochib beruvchi

jihatlardan biri ekanligi;

g) mehmon va uning ijtimoiy mavqeini asarda aks ettirilishi;

d) asarda mol-mulk va unga munosabat masalalarining bayon etilishi;

j) xalq maqollarining asar mohiyatini ochib berishdagi o‘rni

Xo‘jailg‘or qishlog‘i (Kesh viloyatidagi), Ko‘ragon, “Temur tuzuklari”,

shariat, davlatni boshqarish, kengash o‘tkazish, podsho va vazirlar, axloq-odob,

do‘stlik, shirinsuxanlik

96

3. Qayta bayon etish. O‘rganilgan mavzu mohiyatini yorituvchi

tayanch so‘zlar yordamida o‘quv materiali mazmunini o‘z fikrlari

bilan ifodalash. Misol uchun Yan Amos Komenskiyning pedagogik

qarashlarini o‘rganish jarayonida quyidagi tayanch tushunchalar

talabalar tomonidan o‘rganilgan mavzu mazmunini qayta bayon

etilishiga imkon beradi:

4. Reja tuzish. Talabalarni o‘zlashtirilayotgan mavzu bo‘yicha

reja tuzishga undash va dastlabki ko‘nikmalarni hosil qilish ular

tomonidan o‘quv materiali mohiyatini chuqur anglanishiga zamin

yaratadi. Binobarin, bu holatda tinglanayotgan (o‘qituvchi hikoyasi)

yoki o‘qilayotgan (darslik, qo‘llanma, yordamchi adabiyotlar,

Internet materiallar va boshqalar) o‘quv materialini mantiqiy

ravishda guruhlarga ajratish va har bir guruhga kiritilgan

materialning tub mazmunini ochib berishga xizmat qiluvchi

iboralarni ajratish talabadan barqaror diqqat, mantiqiy fikrlash

qobiliyatiga ega bo‘lishni taqozo etadi. Usulni qo‘llashda shior

bo‘lgan talab – rejaning har bir bandi uchun belgilanayotgan ibora

o‘zida o‘quv materiali muayyan bo‘lagida ilgari surilayotgan fikr va

qarashlar haqidagi ma’lumotni reja bilan tanishayotgan vaqtdayoq

anglata olishi zarur.

Ta’lim jarayonida talabalarda reja tuzish ko‘nikma va

malakalarini hosil qilishga ham e’tibor qaratildi va ular bilan

hamkorlikda ishlash asosida bir qator mavzular

bo‘yicha rejalar tuzildi.

Misol uchun: Muhammad Sodiq Qoshg‘ariyning pedagogik

qarashlarini o‘rganish chog‘ida talabalar tomonidan rejaning

quyidagi tarzda tuzilishi maqsadga muvofiqdir:

I. Muhammad Sodiq Qoshg‘ariy va uning “Odob as-solihin” asarining umumiy

mazmuni.

II. Ruxsat so‘rash va salomlashish qoidalari.

III. Uxlash shartlari va kiyinish madaniyati.

IV. Suhbatlashish odobi.

V. Er-xotin munosabatlari mazmuni.

VI. Bemor holidan xabar olish qoidalari.

VII. Ta’ziya va musibat odoblari.

1952 yil, “Ugorskiy Brod” (Moraviya), “Chex qardoshlari”, “Tillar va

hamma fanlarning ochiq eshigi” (1631 yil), “Buyuk didaktika” (1632 yil), “Pan

sofiya” ideyasi, “Hislar vositasi bilan idrok qilinadigan narsalarning suratlari”

(1648 yil), dunyoqarash, tarbiya yo‘nalishlari, yosh davrlari, didaktik

tamoyillar, sinf-dars tizimi,

axloqiy tarbiya, o‘qituvchi shaxsi

97

5. Turkumlashtirish. Pedagogik bilimlarni muayyan yo‘nalishlar,

jihatlar yoki muhim belgilariga muvofiq ajratish ularning talabalar

tomonidan ma’lum tizim asosida o‘zlashtirilishiga imkon beradi.

Ta’lim jarayonida talabalarda pedagogik bilimlarni

turkumlashtirish ko‘nikma va malakalarini hosil qilishga ham e’tibor

qaratildi va ular bilan hamkorlikda ishlash asosida bir qator mavzular

bo‘yicha pedagogik bilimlar turkumlashtirildi.

M: turkumlashtirish usulidan foydalanish “Pedagogika tarixi”dan

Alisher Navoiyning pedagogik qarashlari o‘rganishda quyidagi

andozaga muvofiq qo‘llanilishi mumkin (14-jadval):

14-jadval. Alisher Navoiyning insoniy sifatlar haqidagi

qarashlari

Insoniy sifatlar haqidagi qarashlar

Ma’naviy-

axloqiy sifatlar

Salbiy

sifatlar

O‘qituvchi va

uning odobi

6. Sxemalashtirish. Talabalar o‘rganilgan o‘quv materiali

bo‘yicha o‘zlashtirgan bilimlarini mavzu mohiyatini yorituvchi

sxema, jadval yoki tasvirlar asosida namoyish etadilar.

Ta’lim jarayonida talabalarda sxemalashtirish ko‘nikma va

malakalarini hosil qilishga ham e’tibor qaratildi va ular bilan

hamkorlikda ishlash asosida bir qator mavzular bo‘yicha sxemalar

98

yaratildi. Shuningdek, rasm, shakl va tasvirlarning yaratirilishiga

ham erishildi.

M: Abu Nasr Forobiyning pedagogik qarashlarini o‘rganish

chog‘ida talabalarning quyidagi tarzda sxemalarning ishlay olishlari

kutilgan maqsadga erishilganlikni ifodalaydi (28-jadval):

7. Mavjud tushunchalarni boyitish. Mavzu bo‘yicha

o‘zlashtirilgan mavjud tushunchalarga mazmunan yaqin bo‘lgan

pedagogik yoki psixologik terminlarni qo‘shish. M: “So‘fiylik

ta’limotida yetuk inson muammosining talqin etilishi” mavzusini

o‘rganish chog‘ida o‘quv materialining mohiyatini quyidagi

tushunchalar yordamida yetarli darajada anglash mumkin:

Ushbu tushunchalar mohiyatini o‘rganish asosida talabalar

qo‘shimcha ravishda komil inson, komillikning ijtimoiy ahamiyati,

ijtimoiy omillarning shaxs kamolotiga ta’siri kabi tushuncha va

iboralarni ham o‘zlashtirish imkoniyatiga ega bo‘ladilar.

8. Mavzu ichida kichik mavzularni hosil qilish. O‘qituvchi

talabalar e’tiborini o‘rganilayotgan o‘quv materialini mazmuniga

Sunniylik, shialik, tavhid, so‘fiylik, ma’naviy komillik, Ahmad Yassaviy,

Bahouddin Naqshband, Naqshbandiya tariqati

28-rasm.Abu Nasr Forobiyning pedagogik qarashlari

 “Muallimi soniy” (“Ikkinchi muallim”)

1. “Fozil odamlar shahri”

2. “Baxt-saodatga erishuv to‘g‘risida”

3. “Ixsa-al-ulum”

4. (“Ilmlarning kelib chiqishi”)

5.“Aql ma’nolari”

Asarlari Axloqiy fazilatlar

1. Bilimlilik

2. Donolik

3. Vijdonlilik

4. Kamtarlik

5. Xalqparvarlik

6. Haqiqatgo‘ylik

7. Ma’naviy komillik

8. Adolatparvarlik

Bilim o‘rganish usullari

1) qanoatbaxsh, chorlovchi,

ilhomlantiruvchi

so‘zlar bilan

rag‘batlantirish;

2) majbur etish

Nazariy sharhlar

1) o‘qitish, tushuntirish asosida nazariy

bilim berish;

2) nazariy fazilatni egallash uchun zarur

bo‘lgan xulq normalarini va amaliy

malakalarni o‘rgatish

 Abu Nasr Forobiy

99

ko‘ra mustaqil kichik mavzularga ajratishga qaratadi. Bu usulni

qo‘llashdan ko‘zlangan asosiy maqsad – talabalarda berilayotgan

o‘quv axborotlar orasidan eng muhim fikrlar yoki qarashlarni ajrata

olish ko‘nikmalarini shakllantirishdan iborat. Binobarin, bo‘lajak

o‘qituvchilar o‘quvchilarga eng muhim axborotlarni uzata olish

qobiliyatiga ega bo‘lishlari zarur. Bu holat o‘quvchilarni jismonan

toliqishdan saqlaydi.

Ta’lim jarayonida talabalarda mavzu ichida kichik mavzularni

hosil qilish ko‘nikma va malakalarini hosil qilishga ham e’tibor

qaratildi va ular bilan hamkorlikda ishlash asosida bir qator mavzular

bo‘yicha mavzu ichida kichik mavzular hosil qilindi.

Misol uchun: Unsurul-Maoliy Kaykovusning pedagogik

qarashlarini o‘rganish davrida talabalarni taxminan mavzu ichida

quyidagi kichik mavzularni hosil qilishga undash maqsadga

muvofiqdir:

V. Keys-stadi – ta’limning zamonaviy metodi. “Keys-stadi”

metodi talabalarda aniq, real yoki sun’iy yaratilgan muammoli

vaziyatni tahlil qilish orqali eng maqbul variantlarini topish

ko‘nikmalarini shakllantirishga xizmat qiladi. U talabalarni bevosita

har qanday mazmunga ega vaziyatni o‘rganish va tahlil qilishga

o‘rgatadi.

Ayni vaqtda keys-stadining ikki klassik maktab mavjud. Ular:

I. Unsurul-Maoliy Kaykovus va “Kaykovus” asarining pedagogik fikrlar

taraqqiyoti tarixidagi o‘rni.

II. “Kaykovus” asarida juvonmardlik ruknlari va odobi to‘g‘risidagi qarashlarning

yoritilishi.

III. “Kaykovus” asarida bilim olishga bo‘lgan munosabatning ifodalanishi.

IV. “Kaykovus” asarida turli kasb egalari jtimoiy mavqeining baholanishi.

V. “Kaykovus” asarida axloq tarbiyasi asoslarining bayon etilishi.

VI. “Kaykovus” asarida ota-onaning oiladagi o‘rni masalalarining tahlil etilishi.

VII. “Kaykovus” asarida do‘st tutish odobining yoritilishi

1. Garvard universiteti (AQSh). Universitet keyslari bir necha o‘nlab

sahifaga ega bo‘lib, yagona to‘g‘ri javobga asoslanadi.

2. Manchester universiteti (Buyuk Britaniya). Universitet keyslari kam

hajmli bo‘lib, bir necha variantli yechimlarga asoslanadi

100

Metodning asosiy elementlari: ta’lim, boshqarish, muammoni hal

qilish, axborotlarni to‘plash, ularni o‘rganish, ilmiy tahlil, o‘qituvchi

va talaba o‘rtasidagi ta’limiy aloqaning shakl, metod, vositalari,

o‘quv natijalaridan iboart.

Bugungi kunda xorijiy mamlakatlarda bo‘lgani kabi barcha

sohalar bo‘yicha mutaxassislarni tayyorlash xususan, ta’lim

jarayonida ham keyslardan keng foydalanilmoqda. Biroq, shu o‘rinda

aytib o‘tish zarur, o‘qitish jarayonida foydalanilayotgan keyslarning

aksariyati psixologik, ijtimoiy xarakterdagi keyslar sanaladi. Ularda

shaxslararo munosabatlar, ijtimoiy hodisa va voqealiklar tahlil

etilmoqda. Bu kabi keyslarning ta’limiy ahamiyatini inkor etmagan

holda asosiy e’tiborni o‘quv keyslarini shakllantirish va ulardan

foydalanishga qaratish muhimligini aytib o‘tishni ma’qul topdik.

O‘quv keyslari talabalar tomonidan o‘quv materiali (mavzu)ni

chuqur o‘zlashtirish, mavjud bilimlarni amalda qo‘llash ko‘nikma-

malakalarini shakllantirishga yordam beradigan keyslardir. Bu kabi

keyslarning xarakterli jihati ular talabalarning mavzu, o‘quv

materialini o‘zlashtirganlik, mavjud bilimlardan amalda foydalana

olish ko‘nikma, malakalariga egaliklarini darajasini aniqlash

imkoniyatini yaratadi.

Xorijiy mamlakatlar ta’limi amaliyotida qo‘llanilayotgan keyslar

o‘quv, ijodiy va ilmiy xarakterdagi keyslardir. An’anaviy ta’limda

garchi “keys” tushunchasi qo‘llanilamagan bo‘lsa-da, ammo uning

mazmuni, xarakteriga mos keluvchi o‘quv topshiriqlari bajrib

kelingan. Jumladan, kurs ishi, bakalavrlik malakaviy ishi va

magistrlik dissertatsiyalari ilmiy xarakterdagi keyslar sanaladi.

Chunki bu kabi keyslar texnologik nuqtai nazardan muammo

(mavzu)ni aniqlash, uning yechimini topish yuzasidan axborotlarni

izlash, to‘plangan axborotlarni saralash, qayta ishlash, bir necha

variantda yechimni shakllantirish, ularni tahlil etish asosida eng

samaralisini aniqlash, yechimni taqdimot asosida bayon qilish,

yechim bo‘yicha muhokamani tashkil etish kabi izchil harakatlarning

tashkil etilishiga asoslanadi. Respublika uzluksiz ta’limi amaliyotida

o‘quv va ijodiy keyslar hali u qadar keng ommalashmagan. Balki shu

sabablidir, keys metodining ta’lim jarayonida qo‘llanilishiga nisbatan

turlicha yondashuvlar ko‘zga tashlanmoqda. OTM pedagoglarini

qayta tayyorlash va ularning malakasini oshirish tizimi amaliyoti

natijalariga tayanib aytish mumkinki, o‘quv keyslarining maqsadli,

oqilona va to‘g‘ri shakllantirilishi talabalarda muammo mohiyatini

101

chuqur anglash, uning yechimini topish yo‘lida tizimli, izchil

harakatlarni tashkil etish, mustaqil, erkin, mantiqiy va tanqidiy

fikrlash, o‘zgalarning fikrini tinglash, ularni tahlil qilish, samarali

yechimni topish, kasbiy bilimlardan amaliyotda o‘rinli foydalanish

kabi qobiliyatni shakllantiradiki, bu har tomonlama yetuk shaxs va

malakali mutaxassisni tayyorlashga yordam beradi.

Keys-stadi metodini qo‘llashda quyidagi holatlar nazarda tutiladi:

1) keys topshirig‘ini yozma shaklda tayyorlash; 2) talabalar

tomonidan keys topshirig‘ini mustaqil o‘rganilishi va muhokama

etilishini ta’minlash; 3) pedagog boshchiligida keysning auditoriyada

o‘zaro hamkorlikda muhokama qilinishiga erishish; 4) keys

yechimini topish jarayonida “echimdan ham muhimi – bu

muhokama” tamoyiliga rioya etish.

Metod talabalarda predmetga bo‘lgan qiziqish, ko‘nikma,

vaziyatni tahlil qilish va to‘g‘ri qaror qabul qilishga ijodiy

yondashish malakalarini rivojlantirish, muammoli vaziyatlarni hal

qilish asosida bilimlarni puxta o‘zlashtirish uchun imkoniyat yaratish

kabi didaktik imkoniyatlarga ega.

Keys-stadining o‘zida muayyan jihatlarni aks ettiradi. Ya’ni:

Pedagogning faoliyatida keys-stadi quyidagi bosqichlarda

qo‘llaniladi:

Keys metodining tarkibiy tuzilmasi o‘quv keyslarini

shakllantirishda ahamiyatli sanaladi. Xorijiy mamlakatlarda

qo‘llanilayotgan keyslarning aksariyati ilmiy xarakterga ega

bo‘lganligi sababli ular murakkab tarkib tuzilmaga ega. Ya’ni:

1. Izlanuvchanlik faoliyatining mavjudligi.

2. Jamoaviy va guruhli o‘qitish.

3. Individual, guruhli va jamoaviy faoliyat integratsiyasining qaror

toptirilishi.

4. Turli o‘quv loyihalarini ishlab chiqish.

5. Talabalar o‘quv-bilish faoliyatini rag‘batlantirish va muvaffaqiyatga

erishishlarini ta’minlash

1) tayyorgarlik bosqichi;

2) asosiy (keysni amalda qo‘llash) bosqich(i);

3) tahliliy, baholovchi bosqich

1. Pedagogik annotatsiya.

2. Kirish.

3. Keys (muammo)ning bayoni.

4. Keys topshirig‘i yoki savoli.

5. Foydalanish uchun manbalar.

6. Talabalar uchun metodik ko‘rsatmalar.

7. Keysni yechish jarayoni.

102

Agarda talabalarga ilmiy xarakterdagi keys topshiriqlari berilsa,

yuqorida keltirilgan tarkibiy tuzilmadan foydalanish maqsadga

muvofiq.

OTM pedagoglarini qayta tayyorlash va ularning malakasini

oshirish tizimida mini keyslar shaklidagi o‘quv keyslarini

shakllantirish tajribasi ham to‘plandi. Bu turdagi o‘quv keyslarini

quyidagi tarkibiy tuzilma bo‘yicha ham shakllantirish mumkin:

O‘quv keyslari o‘qituvchi tomonidan taqdim etilishiga ko‘ra

savolli yoki topshiriqli bo‘lishi mumkin. O‘z-o‘zidan anglanadiki,

keys bayoni yoritilgach, o‘qituvchi uning mazmunidan kelib chiqqan

holda talabalarga yoki savol tashlashi, yoki topshriq berishi mumkin.

Ushbu tarkibiy tuzimaga ega o‘quv keyslarining mazmunini

huquq fanlari bo‘yicha shakllantirilgan quyidagi ikkita keys misolida

ochib berish maqsadga muvofiq deb topildi.

1-keys bayoni. O‘zbekiston Respublikasining fuqarolik huquqi

asoslariga ko‘ra huquqiy layoqatni cheklashga qaratilgan kelishuv

(bitim)lar qonun bilan belgilangan hollar va tartibda tuzilmagan

bo‘lsa haqiqiy hisoblanmaydi. Bu kabi cheklash faqatgina sudning

hukmi bilan muayyan hollarda amalga oshirilishi mumkin.

Keys savoli:
1. Qaysi hollarda sud hukmiga ko‘ra fuqarolarning huquqiy

layoqatini cheklash mumkin?

2. Fuqaroning huquqiy layoqatini umrbod cheklash mumkinmi?

Foydalanish uchun manbalar:

1. Keys (muammo)ning bayoni.

2. Keys topshirig‘i yoki savoli.

3. Foydalanish uchun manbalar.

4. Talabalar uchun metodik ko‘rsatmalar.

5. O‘qituvchi (keysolog)ning yechimi

103

1. Ўзбекистон Республикасининг Фуқаролик Кодекси

//ttps://nrm.uz/ contentf?doc//=9123_fuqarolik_kodeksi_(1-

5_boblar_1-80-moddalar)&//products=

1_zakonodatelstvo_respubliki_uzbekistan.

2. Давлат ва ҳуқуқ асослари / Дарслик. – Т.: Ўқитувчи, 1995.

– 680 б.

Talabalar uchun metodik ko‘rsatmalar. 1. Keys mazmunini

diqqat bilan o‘rganing. 2.“Fuqarolik huquqi”, “huquqiy layoqat”,

“muomala layoqati” tushunchalariga oid bilimlarni yodga oling. 3.

Tavsiya etilgan manbalar asosida bilimingizni mustahkamlang. 4.

Keys yechimini shakllantiring. 5. Yechimni mazmuni, mantiqiy

ifodasiga ko‘ra tahlil qiling. 6. Yakuniy qaror (echim)ni bayon qiling.

O‘qituvchi (keysolog)ning yechimi. 1. Fuqarolarning huquqiy

layoqatini sud hukmiga ko‘ra quyidagi hollarda cheklash mumkin: 1)

fuqaro ozodlikdan mahkum etilib, uning erkinligini cheklash, hibsga

olish to‘g‘risidagi hukm chiqarilganda; 2) fuqaro muayyan lavozimni

egallash yoki ma’lum faoliyat bilan shug‘ullanish huquqidan mahrum

etilganda. 2. Fuqaroning huquqiy layoqatini umrbod cheklash

mumkin emas. Bu kabi cheklash muayyan muddatgagina belgilanadi.

2-keys bayoni. Ta’lim muassasalari o‘quv ishlari dars jadvallari

asosida tartibga solinadi. Dars jadvallari o‘quvchi, talabalarning

faoliyatini samarali boshqarish, muayyan tartibga bo‘ysunishni

kafolatlabgina qolmay, fan o‘qituvchilari faoliyatining ham samarali,

izchil tashkil etilishini ta’minlaydi. Har bir ta’lim muassasasida dars

jadvallari mas’ul shaxslar (o‘quv ishlari bo‘yicha direktor

o‘rinbosarlari, bo‘lim boshliqlari) tomonidan shakllantiriladi.

Aksariyat ta’lim muassasalarida dars jadvaliga ko‘ra o‘quvchi, talaba

va o‘qituvchilarning faoliyati tartibli, samarali bo‘lishiga xizmat

qiladi. Biroq, ayrim ta’lim muassasalarida dars jadvallarini

shakllantirishga mas’uliyatli yondashilmaydi, buning natijasida

o‘quvchi, talaba va o‘qituvchilarning faoliyatida tartibsizlik yuzaga

keladi, asabbuzarliklar, nizolar kelib chiqadi.

Keys savoli. Huquqiy nuqtai nazaridan dars jadvallari qanday

asosda shakllantirilishi zarur?

Foydalanish uchun manbalar.
1. Давлат ва ҳуқуқ асослари / Дарслик. – Т.: Ўқитувчи, 1995.

– 680 б.

2. Дарс жадвалини тузишга қўйиладиган талабалар //

http://idum.uz/archives/ 9947.

http://idum.uz/archives/%209947

104

Talabalar uchun metodik ko‘rsatmalar. 1. O‘zRning “Ta’lim

to‘g‘risida”gi Qonuni, “Kadrlar tayyorlash milliy dasturi”, ta’lim

muassasasining faoliyati to‘g‘risidagi me’yoriy hujjatlar bilan

tanishib chiqing. 2. Dars jadvalini shakllantirishga oid huquqiy-

me’riy talablarni aniqlang. 3. Ularga tayangan holda dars jadvalini

oqilona, to‘g‘ri shakllantirish mohiyatini yoriting.

O‘qituvchi (keysolog)ning yechimi. Dars jadvali quyidagi

holatlar asosida shakllantiriladi: 1) kasaba uyushmasi qo‘mitasi bilan

kelishiladi; 1) ta’lim muassasasining pedagog-xodimlar bilan

ta’minlanganlik darajasi, sanitariya-gigienik holati hisobga inobatga

olinadi; o‘qituvchining vaqti imkon qadar tejalishi (ularga metodik

ishlarni tashkil etish, o‘z ustilarida ishlashlari uchun haftada bir bo‘sh

kunning bo‘lishi)ga erishish nazarda tutiladi.

VI. Ta’lim vositalari. O‘qitish jarayonida metodlar bilan birga

ta’lim vositalari ham qo‘llaniladi. O‘quv jarayoniga zamonaviy

o‘qitish vositalarini keng tadbiq etilishi talabalarning o‘quv-idrok

etish faoliyatini yuqoriroq darajada tashkil qilish, o‘qituvchilar va

talabalar mehnatining intensivligini oshirish imkonini beradi.

O‘qitish vositalarini mohirlik bilan qo‘llash talabalar mustaqilligi

ulushini ancha ko‘paytirish, darsda ularni yakka tartibda va guruhli

ishlashlari imkoniyatini kengaytirish, ishchi materialni

o‘zlashtirishda aqliy faollik va tashabbusni rivojlantirishga imkon

beradi.

O‘qitish vositalari o‘quv yurti moddiy-texnik jihozlanishining

tarkibiy qismi sifatida buyumlarning yig‘indisidan iboratdir, ular

o‘zlariga o‘quv axborotini oladilar yoki mashq qiluvchi vazifalarni

bajaradilar va o‘quvchilarga bilimlar va ko‘nikmalarni,

shakllantirish, ularning idrok etish va amaliy faoliyatlarini, har

tomonlama rivojlanishi va tarbiyasini boshqarishga mo‘ljallanganlar.

Shaxs tomonidan muayyan maqsad yo‘lida amalga oshirilib,

samaraga erishish yo‘lida qo‘llaniladigan ish qurollari “vosita” deb

nomlanadi.

Vosita (a. “vosidat” – chora, tadbir, usul, o‘rta, o‘rtadagi) – muayyan

maqsadga erishish uchun qo‘llaniladigan narsa, qurol; ma’lum harakat,

faoliyatnini amalga oshirishda foydalaniladigan narsa

Ta’lim vositalari – ta’lim maqsadiga erishish uchun qo‘llaniladigan qurol;

ta’limiy harakat yoki faoliyatni amalga oshirishda foydalaniladigan narsalar,

buyumlar

105

K.D.Ushinskiy o‘qish va mehnatni shaxs ongi, his-tuyg‘ulari va

xulq-atvoriga ta’sir etuvchi vosita sifatida e’tirof etadi. Pedagogning

qayd etishicha, o‘yin, o‘quvchining ishi va o‘qishidan tashqaridagi

hayoti: o‘rtoqlari va tarbiyachilari (o‘qituvchilar, ota-onasi)ga

bo‘lgan munosabatini ham vosita deb qabul qilish mumkin. Mehnat

shaxsni tarbiyalashning eng ta’sirchan vositasidir. Zero, mehnat

yordamida shaxsda ma’naviy-axloqiy va estetik his-tuyg‘ular

shakllantiriladi, bilim va ishonch, e’tiqod, g‘oyalar hosil qilinadi,

xarakter, iroda va boshqa sifatlar tarbiyalanadi.

O‘quv jarayonida qo‘llaniluvchi barcha texnik qurollar va

ko‘rsatmali materiallar ta’lim vositalari bo‘lib, ulardan foydalanish

ta’limning maqsadi – qisqa muddatda yuqori samaradorlikka erishish

uchun zarur shart-sharoitni yuzaga keltiradi.

O‘qitish vositalari (rasmlar, suratlar, sxemalar, modellar)

yordamida o‘quvchilar ongida ushbu hodisalar va ob’yektlarning

obrazlari yodda qoladi. Ko‘rgazmali obrazlarga suyangan holda

pedagog o‘quvchilarni hodisalar va ob’yektlarning mohiyatini his

qilishga olib keladi. Bunday yondashish abstrakt fikrlash, abstrakt

tushunchalardan foydalanish bilan bog‘liq. Bunda ko‘rgazmali

ob’yektlar tafakkurning o‘rganilayotgan ob’yektlar, hodisalar bilan

aloqasini ta’minlaydi, hodisa, ob’yektning ichki xususiyatlarini

ochishga yordam bergan holda, tafakkurga kerakli axborotlarni

yetkazib beradi.

O‘qitish vositalarini qo‘llanishi o‘rganilayotgan hodisa, ob’yekt,

jarayon haqida aniqroq axborot beradi va shuning bilan o‘qitishning

sifatini oshirishga ko‘maklashadi. Ular yordamida o‘qitish

ko‘rgazmaliroq bo‘ladi, bu eng murakkab o‘quv materialini ham

oson qiladi.

O‘qitish vositalari talabalarning hissiyotiga ta’sir qiladi, ularni

faollashtiradi. Faollashish o‘quvchining bevosita intensiv

kechinmalarida namoyon bo‘ladi, ularning uning tafakkuriga

belgilangan yo‘nalishni beradi, uning faoliyatining rag‘bati,

tanlangan yo‘lning to‘g‘riligiga ishonchning manbai bo‘lib xizmat

qiladi. Shuning uchun o‘qitish vositalari nafaqat o‘quv vazifalarini

yechish uchun, balki o‘quv ishiga qiziqishni mustahkamlash, idrok

etish faolligini rivojlantirish uchun zarurdir. Idrok etuvchi

106

qiziqishlarni rag‘batlantirish hammadan avval o‘qitish vositalarining

yangiligidan kelib chiqadi.

Nihoyat o‘qitish vositalarining roli o‘qituvchilar mehnatini

o‘quvchilar tomonidan o‘quv materialini o‘rganish sur’atini ularning

mustaqil ishiga suyangan holda oshirishga imkon beradi.

Ta’lim vositalarining afzalligi o‘quvchilar tomonidan

o‘quv materiali mazmunini tezkor va puxta o‘zlashtirish

orqali o‘quv jarayonining yuqori samaradorligini ta’minlashda

ko‘rinadi.

R.S.Nemovning ta’kidlashicha, ta’lim vositalari sifatida

foydalanuvchi material yoki ob’yekt o‘qituvchi va o‘quvchilar o‘rtasida

bilimlarni o‘zlashtirishga qaratilgan o‘zaro munosabatni qaror toptiradi.

Ta’lim vositalari quyidagi talablarga javob berishi lozim: o‘quv

dasturining zamonaviy fan-texnika va ishlab chiqarishning

rivojlanish darajasiga mos kelishi; mutaxassislarni tayyorlash

xususiyatlarining aks ettirishi; tushunchalar, atamalar va shartli

belgilar birligini ta’minlash; didaktikaning asosiy tamoyillariga mos

kelishi hamda nazariy va amaliy ta’lim xususiyatlarini hisobga olishi;

zamonaviy uslublar va ta’limning zamonaviy shakllarini qo‘llashni

rag‘batlantirishi, talabalar faolligini ta’minlashi va bilish qobiliyatini

rivojlantirishga xizmat qilishi; aqliy harakatlarni bosqichma-bosqich

shakllantirish va talabalar faoliyatida yo‘naltiruvchi asoslarni ishlab

chiqarishda asos qilib olinishi; zarur holatlarda bilim, malaka va

ko‘nikmalarni individuallashtirish; talabalar malakasini

shakllantirishda algoritmlikka yaqin didaktik yo‘naltirilganlikni

ta’minlashi; pedagog va talabalar mehnatini ilmiy tashkil qilishni

ta’minlash, xususan vaqt isrofgarchiligini kamaytirish; ish

xavfsizligini ta’minlashi, hamda estetik va gigienik talablarga javob

berishi; ishlatishda mustahkam va ishonchli bo‘lishi; ular minimal

miqdori eng kam sarf-xarajatlar bilan maksimal pedagogik samarani

ta’minlashi.

Ta’lim vositalari o‘qitish samaradorligini ta’minlovchi ob’yektiv

(darslik, o‘quv qo‘llanmalari va qurollari, xarita, diagramma, plakat,

rasm, chizma, dioproektor, magnitafon, videomagnitafon, uskuna,

televizor, radio, kompyuter va b.sh.) va sub’ektiv (o‘qituvchi nutqi,

namunasi, muayyan shaxs hayoti, faoliyatiga oid misollar hamda

b.sh.) omillar hisoblanadi.

S.Usmonov didaktik vositalarni ularning mavjudlik holatiga ko‘ra

uch guruhga ajratadi, ya’ni:

107

D.Fayzulleva tomonidan amalga oshirilgan tadqiqotda ham o‘quv

vositalarni guruhlashtirishga alohida e’tibor qaratilgan. Bu o‘rinda

muallif ularni quyidagi guruhlarga ajratadi:

Yangi o‘quv vositalari sirasiga quyidagilar kiradi: tasviriy o‘quv

matni; axborot tashuvchilar (qog‘oz, slayd, disk apparati), ta’limni

amalga oshirish vositalari (yoritish asbobi (projektor), magnitafon,

kompyuter, nusxa ko‘chirish apparati va b.).

Ta’lim vositalarini quyidagicha tasniflash mumkin:

I. Qo‘llanilish maqsadiga ko‘ra – 1) ma’lumotlar manbai (o‘quv

materiali);

2) o‘quv materialini o‘zlashtirish quroli.

II. Turiga ko‘ra – 1) moddiy ta’lim vositalari (adabiyotlar, o‘quv

qo‘llanmalari, didaktik materiallar, manba (adabiyot)lar, test

materiallari, modellar, ko‘rgazmali qurollar, o‘qitishning texnik

vositalari va laboratoriya jihozlari);

2) sub’ektiv ta’lim vositalari (umumiy qabul qilingan belgilar

tizimlari, yani til (og‘zaki nutq), yozuv (yozma nutq), muayyan fanlar

uchun mo‘ljallangan shartli belgilanish tizimi (notali yorliq,

matematik apparatlar va hokazo), sanat asarlari va madaniyat yutuqlari

(tasviriy sanat, musiqa, adabiyot), ko‘rgazmali vositalar (sxemalar,

rasmlar, chizmalar, diagrammalar va boshqalar), kompyuter dasturlari,

o‘qituvchining malakasi va ichki madaniyat darajasi, tashkiliy-

1) o‘quv adabiyotlari (darsliklar, o‘quv hamda o‘quv-metodik vositalar va b.);

2) o‘quv-ko‘rgazmali qo‘llanmalar (chizmalar, plakatlar, sxemalar, instruktaj

– xaritalar, jadvallar va h.k.);

3) o‘quv-texnik vositalar (jihozlar, laboratoriya qurilmalari, asboblar,

harakatni ko‘rsatuvchi stendlar, kompyuter texnologiyalari, elektron o‘qitish,

masofaviy o‘qitish hamda avtomatlashtirilgan tizimlar)

1) o‘quv hujjatlari majmui – o‘quv rejasi, o‘quv dasturi, istiqbolli mavzuiy

reja, tajriba-amaliy mashg‘ulot rejasi, texnologik xarita;

2) o‘quv-metodik vositalar majmui – modulli o‘quv axboroti, instruktaj –

xarita, ish daftari, kundalik daftar, topshiriqlar majmui;

3) o‘qitishning vositalari majmui – plakatlar, stendlar, o‘quv-ko‘rgazmali

qurollar, mashina va jihozlar, asbob va moslamalar, texnik vositalar

108

muvofiqlashtiruvchi faoliyati, o‘quv faoliyatining usullari va tashkiliy

shakllari, barcha mavjud ta’lim tizimlari.

Ta’limning texnik vositalari o‘quv materialini to‘liq yoritishga,

o‘quvchilarda unga nisbatan qiziqishni uyg‘otishga xizmat qiladi. Ba’zi

holatlar (masalan, musikiy asar)da texnik vositalarsiz o‘quv materialini

bayon qilish mumkin emas. Shuningdek, ta’lim jarayonida har qanday

samarali texnik vositalar ham o‘qituvchi nutqining o‘rnini bosa

olmaydi. Zero, o‘qituvchi nutqi asosida o‘zaro muloqot, o‘quvchilar

faoliyatini boshqarish, shuningdek, o‘quv materialini o‘quvchilarga

tanishtirish jarayonining kechishiga nisbatan javobgarlik aks etadi.

Shunga ko‘ra nutqning asosiy vazifasi – o‘quvchilarga o‘quv

axborotlarini yetkazib berish va va ularda ijobiy sifatlarni

tarbiyalashdan iborat.

Shunday qilib, oliy ta’lim muassasalarida ta’lim metodlari va

vositalaridan maqsadga muvofiq va samarali foydalanish talabalarning

bilimlarini oshirishga yordam berish bilan birga kasbiy tayyorgarligini

takomillashtirishda katta ahamiyatga ega. Ta’lim metodlari va

vositalaridan yetarli darajada xabardor bo‘lish, ularning didaktik

imkoniyatlarini yetarlicha baholash o‘quv jarayonini muvaffaqiyatli

tashkil etilishini ta’minlaydi. Zamonaviy sharoitda har bir o‘qituvchi

mavzuning mohiyati, o‘rganilayotgan bilim, ko‘nikma va malakaning

xarakteriga ko‘ra ta’lim metodlari va vositalarini to‘g‘ri tanlay olishi,

ulardan samarali foydalana bilishi zarur.

Xorijiy mamlakatlarning ta’lim amaliyotida keys metodidan

foydalanishga katta e’tibor qaratiladi. An’anaviy ta’limda garchi keys

tushunchasi qo‘llanilmagan bo‘lsa-da, biroq, ilmiy xarakterdagi

keyslar (kurs ishlari, bakalavrlik malakaviy ishi, magistrlik

dissertatsiyasi)dan foydalanilgan. Ayni vaqtda o‘quv keyslarini

shakllantirish maqsadga muvofiqdir. Zero, o‘quv keyslari o‘rganilgan

mavzular bo‘yicha talabalarning bilimlarini mustahkamlash, ularda

mavjud bilimlardan amaliy faoliyatda foydalanish ko‘nikma,

malakalarini shakllantirishga xizmat qiladi. Qolaversa, keyslar

yordamida talabalarda mustaqil, erkin, tanqidiy va mantiqiy fikrlash,

qarorlar qabul qilish, o‘z fikrini asoslash qobiliyati rivojlanadi.

Nazorat uchun savollar:

1. Ta’lim metodi deganda nimani tushunasiz?

2. Ta’lim metodlari qanday guruhlarga ajratiladi?

3. Og‘zaki bayon qilish metodlari sirasiga qanday metodlar

kiradi?

109

4. Ko‘rgazmali metodlarning mohiyati nimadan iborat?

5. Amaliy metodlarning turlari qaysi?

6. Suhbatning qanday turlari mavjud?

7. Ta’lim vositasi nima va u nima uchun xizmat qiladi?

8. O‘qitish jarayonida qanday ta’lim vositalaridan foydalaniladi?

9. Ta’lim vositalari qanday tasniflanadi?

10. S.Usmonov va D.Fayzullevalar tomonidan ta’lim vositalari

qanday guruhlarga ajratilgan?

O‘quv topshiriqlari:

I. Quyidagi ish qog‘ozi yordamida “Ta’lim metodlari” va “Ta’lim

vositalari” mavzusidagi sinkveynlarni yarating.

Ish qog‘ozi

II. Quyidagi ish qog‘ozi yordamida “Venn diagrammasi” metodi

bo‘yicha ta’limning og‘zaki, ko‘rgazmali va amaliy metodlarini

sintezlang.

Ish qog‘ozi

“Ta’lim metodlari” mavzusiga oid sinkveyn

1. Bitta ot bilan ifodalang

2. Ikkita sifat bilan ifodalang

3. Uchta fe’l bilan ifodalang

4. To‘rtta so‘z bilan asosiy mazmunni yoriting

5.Otga sinonim toping

5. Otga sinonim toping “Ta’lim vositalari” mavzusiga oid sinkveyn

1. Bitta ot bilan ifodalang

2. Ikkita sifat bilan ifodalang

3. Uchta fe’l bilan ifodalang

4. To‘rtta so‘z bilan asosiy mazmunni yoriting

5. Otga sinonim toping

Og‘zaki

metodlar:

Amaliy

metodlar:

Ko‘rgazmali metodlar:

Umumiy

jihatlari:

110

III. “Ajurli arra” metodi asosida ta’lim vositalarining didaktik

imkoniyatlarini ochib bering:

A. “Ta’lim vositalari” tushunchasini yoriting va turlarini

ko‘rsating.

B. Ta’lim vositalarining didaktik imkoniyatlarini ochib bering.

S. Kompyuterdan foydalanishning ta’limiy afzalliklarini yoriting.

D. O‘quv diafilmlarining didaktik imkoniyatlarini baholang.

4. “Ta’lim vositalari” mavzuidagi krossvordni yeching.

“Ta’lim vositalari” mavzuidagi krossvord

Krossvord savollari

Eniga:

1. O‘quv kinofilmi.

1/12

 2/13

3 13/14

 4/15

 16

5 6

 7 17

 8

9/18 10

 19

 11

111

2. Osmon jismlari harakatini o‘rganishga imkon beradigan asbob.

3. Murakkab qurilmagan ega elektron hisoblash mashinasi.

4. Kimyoviy tajribalar uchun mo‘ljallangan shar yoki konus

shaklidagi shisha idish.

5. O‘quv-bilish faoliyatini amalga oshirish, bajarish tartibi va

usullarini belgilovchi ko‘rsatmalar.

6. Faoliyatni tashkil etishga doir zarur ma’lumot, ko‘rsatmalarni

o‘z ichiga olgan hujjat.

7. Ish-harakat, faoliyatni tashkil etish uchun xizmat qiladigan

narsalar.

8. O‘quv maqsadi uchun xizmat qiladigan texnik moslama.

9. Yer sharining taglikka o‘rnatilgan sharsimon modeli.

10. Yozuv quroli.

11. Pedagogik faoliyat va o‘quvchilarning o‘zlashtirish

ko‘rsatkichlari qayd etiladigan daftar.

Bo‘yiga:

12. Yozish uchun mo‘ljallangan silliq taxta.

13. Kasbiy malakalarni orttirish, mashina, mexanizmlarni

boshqarishni o‘rgatishga mo‘ljallangan moslama.

14. Tibbiyot va biologik ko‘p qo‘llaniladigan optik asbob.

15. Matnli varaqdan iborat, muqovali va 48 betdan kam

bo‘lmagan o‘quv quroli.

16. Kitobcha shaklida tikilgan, muqovali, xat yozish yoki

rasm chizish uchun mo‘ljallangan o‘quv quroli.

17. O‘zida qisqa matnli o‘quv axborotlarini qad etadigan

tasvir, surat.

18. Quritilgan o‘simliklar majmuasini ifodalovchi o‘quv

vositasi.

19. Quritilgan hayvon terisi ichi yumshoq materiallar bilan

to‘ldirilgan o‘quv vositasi.

IV. Quyidagi muammoli savollar asosida “Ma’naviyatli shaxs –

kim u?” mavzusida evristik suhbat tashkil eting.

Muammoli savollar:

1. Yuksak ma’naviy-axloqiy sifatlarni o‘zida namoyon eta

olmagan shaxs tomonidan topilgan boylik ezgulikka xizmat

qilmaydi! Sizningcha, bu fikr qanchalik to‘g‘ri?

2. Siz qanday qaraysiz, shaxsning turmush tarzi, ijtimoiy borliqqa

nisbatan yondashuvi, kiyinishi hamda atrofdagilar bilan munosabati

112

uning ma’naviy-axloqiy dunyosi haqida yetarlicha ma’lumot bera

oladimi?

3. O‘ta bilimli, ziyoli shaxslarning ko‘pchiligini moddiy boylik u

qadar qiziqtirmaydi. Bu holatni Siz qanday baholaysiz?

4. 200 yildan buyon hal qilinmay kelinayotgan Puankare

teoremasining yechimini topganligi uchun (2008 yil) Sankt-

Piterburglik Georgiy Perelman jahon matematiklari uyushmasi

tomonidan mukofot uchun belgilangan bir million AQSh dollari

miqdoridagi moddiy mablag‘ni olishdan voz kechdi. Siz qanday

fikrdasiz, uning bu harakatini ma’naviy jasorat deb baholash

mumkinmi?

5. O‘zbek xalqi ongida “moddiy boylik” va “shaxs ma’naviyati”

degan tushunchalar o‘rtasida o‘zaro bog‘liqlik, aloqadorlik bo‘lishi

mumkin emas, degan tushuncha qaror topgan? Sizningcha, bu qaror

to‘g‘rimi?

6. Totalitar tuzum davrida fuqarolar ongida “moddiy boylikka

erishish kapitalistik tuzum sarqiti, axloqli shaxs boylikka ro‘ju

qo‘ymaydi” degan munosabat qaror toptirilgan edi. Siz qanday

fikrdasiz, mazkur munosabatni saqlab qolish kerakmi yoki

o‘zgartirish lozimmi?

7. Tasavvur qiling, Sizga juda katta miqdorda moddiy mablag‘ni

qo‘lga kiritish mumkin bo‘lgan ish taklif qilinmoqda. Biroq, bu

ishning bajarilishi Sizga foyda keltirsa-da, jamiyatga zarar yetkazishi

mumkin. Bunday vaziyatda qanday yo‘l tutasiz?

Foydalanilgan adabiyotlar:

1. Ибрагимов Х.И., Абдуллаева Ш.А. Педагогика назарияси /

Дарслик. – Т.: “Фан ва технология” нашриёти, 2008.

2. Педагогика / Дарслик. Проф. М.Х.Тохтаходжаеванинг

умумий таҳрири остида. – Т.: “Ўзбекистон файласуфлари

миллий жамияти” нашриёти, 2010.

3. Педагогика / Нопедагогик ОТМ учун дарслик. У.Иноятов,

Н.Муслимов, Д.Рўзиева, М.Усмонбоева. – Т.: Низомий номидаги

ТДПУ, 2013.

4. Педагогика. Психология / Х.Ж.Худойқулов ва б. –Т.:

Дизайн-Пресс, 2011.

7-§ PEDAGOGIK FANLARNI O'QITISH SHAKLLARI

113

Reja:

1. Zamonaviy ta’lim turlari.

2. Ta’lim muassasalarida tashkil etiladigan ta’lim shakllari.

3. O‘rta maxsus, kasb-hunar va oliy ta’lim muassasalarida tashkil

etiladigan ta’lim shakllari.

Tayanch tushunchalar: ta’lim turi, ta’lim turlari, zamonaviy

ta’lim turlari, ta’lim shakli, ta’limning tashkiliy shakllari.

I. Zamonaviy ta’lim turlari. Ta’lim taraqqiyotining turli

davrlarida oliy ta’lim muassasalarida o‘qitishning xilma-xil

turlaridan foydalanib kelingan. Xo‘sh, “ta’lim turlari”

tushunchasining o‘zi qanday ma’noni anglatadi?

Umuman olganda, ta’lim taraqqiyotining turli davrlarida o‘qitish

faoliyatining oddiy yoki murakkab tarzda tashkil etilganligiga ko‘ra

ta’limning quyidagi turlaridan foydalanilganlikni aytib o‘tish

maqsadga muvofiqdir:

- arxaik (ibtidoiy) ta’lim;

- qadimgi (Shumer, Misr, Xitoyda eramizdan avvalgi uchinchi ming

yillik) ta’lim;

- avestiy (Baqtriya, Sug‘diyona, Xorazmda – eramizdan avv. VII-VI

asrlar) ta’lim;

- yunon (Ellins, rim-yunon, rim – eramizdan av. V-I asrlar)

ta’limi; bu davrda ta’limning suqrotcha suhbat (ta’lim oluvchini

muammoli savollarga javob topishga undash asosida tashkil etilgan

ta’lim) va dogmatik o‘qitish (bilimlarni yodlash va takrorlash) kabi

turlaridan foydalanilgan);.

- o‘rta asr ta’limi (V-XVI asrlarga taalluqli dogmatik,

sxolastik ta’lim; unga ko‘ra ta’lim oluvchilarning faoliyatlari

tinglash, o‘qish, yod olish, eslab qolish, matnni so‘zma-so‘z

takrorlashdan iborat bo‘lgan);

- zamonaviy (shaxsga yo‘naltirilgan) ta’lim.

So‘nggi yillarda ilm-fan, texnika, ishlab chiqarish va

texnologiyalarning jadal rivojlanishi natijasida o‘quvchi shaxsini

faollishtirishga xizmat qiladigan ta’lim turlaridan foydalanishga katta

Ta’lim turlari – ta’lim mazmuni, ta’limning tashkil etilish o‘rni, bosqichi,

qo‘llaniladigan vositalari va ta’lim oluvchilarning yoshiga ko‘ra farqlanuvchi ta’lim

ko‘rinishlari, shuningdek, o‘quv jarayonini tashkil etish, amalga oshirishga nisbatan

turlicha, o‘ziga xos yondashuvlar

114

e’tibor qaratilmoqda. Ular “shaxsga yo‘naltirilgan ta’lim” deb

nomlanadi.

Globallashuv sharoitida ta’lim shaxsni har tomonlama voyaga

yetkazish, unda komillik va malakali mutaxassisga xos sifatlarni

shakllantirishda muhim o‘rin tutadi. Bugungi tezkor davr ta’lim

oluvchilar, shu jumladan o‘quvchilarni ham qisqa muddatda va asosli

ma’lumotlar bilan qurollantirish, ular tomonidan turli fan asoslarini puxta

o‘zlashtirilishi uchun zarur shart-sharoitlarni yaratishni taqozo

etmoqda.

Zamonaviy sharoitda ta’lim jarayonining barcha imkoniyatlariga

ko‘ra shaxsni rivojlantirish, ijtimoiylashtirish va unda mustaqil,

tanqidiy, ijodiy fikrlash qobiliyatlarini tarbiyalashga yo‘naltirilishi

talab qilinmoqda. O‘zida ana shu imkoniyatlarni namoyon eta olgan

ta’lim shaxsga yo‘naltirilgan ta’lim deb nomlanadi.

Bu ta’lim o‘qitish muhitining talaba imkoniyatlariga

moslashtirilishini nazarda tutadi. Unga ko‘ra ta’lim muhiti,

pedagogik shart-sharoitlar, ta’lim hamda tarbiya jarayonini

to‘laligicha talabaning shaxsiy imkoniyatlarini ro‘yobga chiqarish,

qobiliyatini rivojlantirish, shaxs sifatida kamolotga yetishini

ta’minlash, tafakkuri va dunyoqarashini boyitishni nazarda tutadi.

Bu turdagi ta’lim talabalarda mustaqillik, tashabbuskorlik,

javobgarlik kabi sifatlar, shuningdek, mustaqil, ijodiy va tanqidiy

fikrlash qobiliyatlarini tarbiyalashga xizmat qiladi. Bu turdagi

ta’limni tashkil etishda pedagoglardan har bir talaba imkon qadar

individual yondashishni, uning shaxsini hurmat qilishni, unga

ishonch bildirish taqozo etiladi. Shaxsga yo‘naltirilgan ta’lim o‘qitish

jarayonining ishtirokchilari pedagog-talaba yoki talaba-talaba, talaba-

talabalar guruhi, talaba-talabalar jamoasi tarzida o‘zaro hamkorlikda

bilim olish, shaxs sifatida kamol toptirish uchun qulay pedagogik

sharoitni yaratish zaruriyatini ifodalaydi.

Shaxsga yo‘naltirilgan ta’lim – talabaning fikrlash va harakat strategiyasini inobatga

olgan holda uning shaxsi, o‘ziga xos xususiyatlari, qobiliyatini rivojlantirishga

yo‘naltirilgan ta’lim

Shaxsga yo‘naltirilgan ta’limning o‘ziga xos jihati ta’lim oluvchi shaxsini tan olish, uni

har tomonlama rivojlantirish uchun qulay, zarur muhitni yaratishdan iborat

115

Shaxsga yo‘naltirilgan ta’lim talabani ta’lim tizimiga

moslashtirishni emas, aksincha, uning individual xususiyatlarini

inobatga olgan holda har tomonlama rivojlanishi, shaxs sifatida

kamolotga yetishi uchun zarur shart-sharoitlarni yaratishni nazarda

tutadi. Bu turagi ta’lim talabalarni o‘z-o‘zini rivojlantirishga,

mustaqil bilim olishga, o‘zining ichki imkoniyatlari, qobiliyatlarini

to‘la namoyon eta olishi, bilish faolligini oshirish uchun zarur

sharoitni vujudga keltirishi zarur. Shaxsga yo‘naltirilgan ta’lim

talabalarni o‘quv materialini o‘zlashtirishga ijodiy, tanqidiy

yonashishni, yangi g‘oyalarni ilgari surish, ularni asoslash, o‘z fikrini

himoya qilish, muammoli vaziyatlarda samarali yechimni topish

ko‘nikma, malakalarini o‘zlashtirish imkoniyatiga ega bo‘ladi.

Pedagog tomonidan ta’lim jarayonida innovatsion xarakterga ega

turli faol metodlarning qo‘llanilishi talabalarni rivojlantirish,

qobiliyatlarini yanada o‘stirishga xizmat qiladi. Xususan:

Pedagog ta’lim jarayonida shaxsga yo‘naltirilgan ta’lim turlaridan

foydalanar ekan, bir qator shartlarga qat’iy rioya etishi kerak.

Ushbu talablar quyidagilaran iborat:

Mashg‘ulotlarini tashkil etishda pedagoglar o‘quv axborotlarining

talabalar bilim, ko‘nikma, malaka va tajribalariga tayangan holda

- har bir talabani alohida, o‘ziga xos shaxs sifatida ko‘ra olishi;

- talabani hurmat qilishi;

- talabaning ruhiy holatini to‘g‘ri baholay olishi;

- talabaning xohish-istak, qiziqishlarini inobatga olishi;

- har bir talabaga nisbatan tolerant munosabatda bo‘lishi;

- talabaning kuchi, imkoniyati va intilishlariga ishonch bildirishi;

 - har bir talaba o‘quv fanlari asoslarini yetarlicha o‘zlashtira olishi uchun qulay

ta’lim muhitini yaratishi;

- talabalarning mustaqil yoki kichik guruhlarga erkin ishlashlari uchun imkoniyat

yaratish; - talabalarni o‘z faoliyatlarini mustaqil nazorat qilish, faoliyati

samaradorligini aniqlash, yutuqlarning omillari va yo‘l qo‘yilgan xatolarning

oqibatlarini tahlil qilish o‘rgatish;

 - ta’lim jarayonida hech bir talabaga tazyiq o‘tkazmaligi;

- alohida talabaning kamchiliklarini bo‘rttirib ko‘rsatmasligi;

- bordi-yu, talaba tomonidan bilimlarni o‘zlashtira olmaslik, ta’lim jarayonida o‘zini

odobsiz tutish holati qayd etilsa, u holda qat’iy xulosa chiqarmasdan, buning

sabablarini aniqlash;

- aniqlangan sabablar asosida talabaning sha’ni, g‘ururiga ziyon etkazmagan holda u

tomonidan bilimlarni o‘zlashtira olmaslik, o‘zini odobsiz tutish kabi holatlarni

bartaraf etish;

- ta’lim jarayonida har bir talaba uchun “muvaffaqiyat muhiti”ni yarata olish; - har

bir talabaga ta’lim olisha muvaffaqiyatga erisha olishiga yordam berish;

- talabaning qobiliyatini o‘stirish, shaxs sifatida rivojlanishiga yordam berish;

- muammoli izlanish;

- kichik tadqiqotlarni olib borish;

- debat;

- bahs-munozara;

- evristik suhbat;

- kichik guruhlarda ishlash va b.

116

ularni qiziqtira oladigan, fikrlashga, ijodiy yondashishga undaydigan

imkoniyatga ega bo‘lishini ta’minlashga alohida e’tibor qaratishlari

zarur.

Ta’lim jarayonida pedagoglar tomonidan:

Eng muhimi pedagoglar o‘quv mashg‘ulotlarining nafaqat

axborot berish, balki rivojlantirish xarakteriga ega bo‘lishlariga

e’tiborni qaratishlari zarur. Shuningdek, muhokama qilinayotgan

masala, muammo, o‘rganilayotgan mavzu yuzasidan talabalarning

mustaqil fikr bildirishlari (noto‘g‘ri bo‘lsa-da, fikr bilirishlari)ga

imkon berish, nima bo‘lganda ham ularni o‘ylashga, fikrlashga

undash shaxsga yo‘natirilgan ta’limga xos muhim belgilardan biri

sanaladi.

Ta’lim jarayonida quyidagilardan foydalanish shaxsga

yo‘naltirilgan ta’limning yana bir belgisidir:

Ayni vaqtda shaxsga yo‘naltirilgan ta’limning quyidagi turlari

farqlanmoqda (14-rasm):

- ijodiy topshiriqlar;

- kreativ yondashishni taqozo etuvchi vazifalar;

- muammoli vaziyatlar;

- rolli va ishbilarmonlik o‘yinlari;

- bahs-munozara, debat;

- musobaqa ko‘rinishidagi bellashuvlar

- turli shakl, metod, vosita va texnologiyalardan samarali, maqsadli

foydalanish;

- o‘quv topshiriqlarini bajarishda talabalarga usullarni mustaqil tanlash

imkonini berish;

- talabani juftlikda, kichik guruhda va jamoada ishlashini ta’minlash;

- mashg‘ulotlarning loyihalashtirilishiga e’tiborning qaratilishi nafaqat

o‘qitish sifatini yaxshilayi, samaradorligini oshiradi, shu bilan birga talabalar

shaxsning rivojlanishi uchun qulay sharoitni vujudga keltiradi

Shaxsga yo‘naltirilgan ta’lim

turlari Asosiy turlari

Muammoli

ta’lim

Dasturiy

ta’lim

Interfaol

ta’lim

Masofaviy Hamkorlik Loyiha Kompyuter

Modul

ta’limi

117

Quyida ularning qisqacha mohiyatini yoritiladi.

1. Muammoli ta’lim zamonaviy ta’lim mohiyatini aks ettiruvchi

ilg‘or pedagogik texnologiya hisoblanadi. Ta’lim amaliyotida undan

foydalanish ta’lim oluvchilarda ijodiy izlanish, kichik tadqiqotlarni

amalga oshirish, muayyan farazlarni ilgari surish, natijalarni asoslash

va ma’lum xulosalarga kelish kabi ko‘nikma va malakalarni

shakllantirishga xizmat qiladi. Muammoli ta’limda muammoli

vaziyatlarni hal qilish metodi faol qo‘llaniladi. Muammoli

vaziyatlarni hal qilishda bahs-munozaralardan foydalaniladi. Bunda,

ayniqsa, kichik guruhlarda ishlash samarali kechadi.Mazkur metodni

qo‘llash orqali o‘quvchi, talabalar ma’lum muammoni hal qilishda

bir necha variantlarni ilgari surish, ularning amaliy qiymatini

baholash, ilgari surilgan muqobil variantlar orasidan eng maqbulini

tanlash malakalarini o‘zlashtiradilar.

2. Modul ta’limi (lotinchadan “modulus” – kichik o‘lcham, ya’ni

umumiy o‘quv materialining alohida yoki fikran ajratilgan tarkibiy

qismi) dan o‘quvchilarning mustaqil ta’lim olishlarini yo‘lga qo‘yish,

ularni ma’lum o‘quv materiallari bilan ta’minlash, ularning ta’limiy

faoliyati yuzasidan monitoringni tashkil etishda foydalaniladi. Uni

qo‘llashda beriladigan yaxlit o‘quv materiali blok (alohida ajratilgan

qism)larda 1-blok, 2-blok va hokazo tarzida taqdim etiladi. Modul

ta’limi asosida masofaviy ta’limni ham yo‘lga qo‘yish mumkin.

Bunda o‘quvchilar alohida chop etilgan yoki kompyuter varianti

ko‘rinishidagi bloklardan iborat materiallar bilan ta’minlanadilar.

118

Taqdim etilgan materiallar o‘quvchilar tomonidan to‘la

o‘rganilgandan so‘ng ularga nazariy bilimlarga egalikni mustaqil

baholash, mavjud bilimlarni mustahkamlashga xizmat qiluvchi

psixologik yoki psixologik topshiriqlar beriladi.

3. Dasturiy ta’limning o‘ziga xos jihati o‘qitishning o‘quvchilar

ehtiyojlari, qiziqishlari, bilimlari, dunyoqarashlari hamda o‘quv

fanining imkoniyatlari, o‘quvchilar tomonidan o‘quv materiallarini

o‘zlashtirishda duch kelinayotgan muammolarni inobatga olgan

holda tashkil etilishi bilan belgilanadi. Uzluksiz ta’lim jarayonida

dasturiy ta’limni qo‘llashda pedagoglar tomonidan mualliflik

dasturlarining ishlab chiqilishi ahamiyatlidir. Zero, mualliflik

dasturlari o‘quv mashg‘ulotlarining rang-barang bo‘lishini ta’minlash

bilan birga muayyan ta’lim muassasasining mavjud imkoniyatlarini

to‘la inobatga olgan holda ishlab chiqiladi.

4. Interfaol ta’lim (lot. “inter” – o‘rtasida, o‘zaro; “act” – harakat

qilmoq) bugungi kunda keng ommalashgan ta’lim turlaridan biri

sanaladi. Mazkur ta’lim turi ta’lim jarayonining asosiy ishtirokchilari

– o‘qituvchi, o‘quvchi va o‘quvchilar guruhi o‘rtasida yuzaga

keladigan hamkorlik, qizg‘in bahs-munozalar, o‘zaro fikr almashish

imkoniyatiga egalik asosida tashkil etiladi, ularda erkin fikrlash,

shaxsiy qarashlarini ikkilanmay bayon etish, muammoli vaziyatlarda

yechimlarni birgalikda izlash, o‘quv materiallarini o‘zlashtirishda

o‘quvchilarning o‘zaro yaqinliklarini yuzaga keltirish, “o‘qituvchi –

o‘quvchi – o‘quvchilar guruhi”ning o‘zaro bir-birlarini hurmat

qilishlari, tushunishlari va qo‘llab quvvatlashlari, samimiy

munosabatda bo‘lishlari, ruhiy birlikka erishishlari kabilar bilan

tavsiflanadi.

5. Masofaviy ta’lim (lot. “distantia” – masofadan foydalanish)

o‘qituvchi va o‘quvchi o‘rtasidagi to‘g‘ridan-to‘g‘ri, shaxsiy aloqasiz

“masofadan o‘qitish” imkonini yaratib beruvchi zamonaviy axborot

va telekommunikatsion texnologiyalardan foydalanishga asoslangan

o‘qitish jarayonining o‘ziga xos yangi shakli bo‘lib, unga ko‘ra

ta’lim jarayoni yangi axborot texnologiyalar, multimediya tizimi

yordamida tashkil etiladi. Masofaviy ta’lim negizida kompyuter

ta’limini ham tashkil etish mumkin. Bu turdagi ta’lim o‘qitish

jarayonini maxsus ta’lim dasturlariga muvofiq tashkil etilishini

nazarda tutadi. Masofaviy ta’lim o‘quv fanlari bo‘yicha o‘zlashtirish

samaradorligini ta’minlash; idrok etish qobiliyati (qo‘yilgan masalani

hal etish, mustaqil fikrlash, kommunikativ malakalarni egallash

119

(axborotni to‘plash, analiz, sintez qilish)ni rivojlantirish, u yoki bu

ko‘nikmani shakllantirishga imkon beradigan jarayonlarga e’tibor)ni

kuchaytirish kabi imkoniyatlariga ega.

6. Kompyuter ta’limi masofaviy ta’limning o‘ziga xos turi

sanaladi. Unga ko‘ra ta’lim jarayoni kompyuter texnologiyasining

imkoniyatlari asosida tashkil etiladi. O‘quvchi yoki talabalar nazariy

bilimlarni kompyuter orqali uzatiladigan materiallar asosida

o‘zlashtirib, o‘zlariga berilgan o‘quv topshiriqlarini bajaradilar.

Kompyuter ta’limi asosida o‘quvchi va talabalarda ijodiy fikrlash,

mustaqil o‘qib o‘rganish ko‘nikma va malakalari hosil qilinadi.

7. Hamkorlik ta’limi pedagog va o‘quvchi, talabalarning ta’limiy

faoliyat jarayonida birgalikda rivojlanishlari, bir-birlarini tushuna

olishlari, bir-birlariga nisbatan yaqinlikni his qilishlari, faoliyat

bosqichlari va ularda erishilgan natijalarni hamkorlikda tahlil

qilishdan iborat bo‘lib, ilg‘or, rivojlantiruvchi g‘oyalarni o‘zida aks

ettirishi bilan alohida ahamiyat kasb etadi. Ushbu ta’limining asosiy

g‘oyasi o‘quv topshiriqlarini birgalikda bajarish hamda birgalikda

ta’lim olishni nazarda tutadi. Bunday ta’lim texnologiyasini

qo‘llashda o‘quvchi, talabalar o‘quv topshiriqlarini sheriklari bilan

hamkorlikda to‘g‘ri bajarishlari bilan birga guruhning har a’zosida

ta’limiy faollikni yuzaga keltirishga ham e’tibor qaratish lozim.

8. Loyiha ta’limi (lot. “projectus” – “ilgari surilgan”) ta’limiy

xarakterdagi aniq reja, maqsad asosida uning natijalanishini

kafolatlagan holda pedagogik faoliyat mazmunini ishlab chiqishga

yo‘naltirilgan ta’lim sanaladi. Ta’lim jarayonida loyihani ishlab

chiqish turli manbalar: maxsus adabiyotlar, monografiya, jurnal

maqolalari, gazeta nashrlari, Internetdan ma’lumotlarni izlash,

maxsus va ijtimoiy so‘rovnomalarni tashkil etish orqali axborotlarga

ega bo‘lish bilan bog‘liq. Loyiha natijasi (mahsuloti) – buklet, nashr

ishi, elektron o‘quv-ta’lim resursi shaklida taqdim etilgan, tanlab

olingan, tahlil qilingan, umumlashtirilgan hamda tizimlashtirilgan

axborotlar sanaladi.Mohiyatiga ko‘ra loyihaning asosini ilmiy, ijodiy

yoki nazariy xarakterga ega g‘oyalar tashkil etadi.

9. Rivojlantiruvchi ta’lim o‘quvchi, talabalarning ichki

imkoniyatlari oshirish va ularni ro‘yobga chiqarishga yo‘naltiriladi.

Rivojlantiruvchi ta’limda, ko‘proq, treninglardan foydalaniladi.

Treninglar ta’lim oluvchilarda muayyan bilimlarni puxta

o‘zlashtirish, ularni amaliyotda samarali qo‘llay olishga doir

ko‘nikma-malakalarni shakllantirishga, bu jarayonda ularning

120

mavjud imkoniyatlarini to‘la ro‘yobga chiqarishga yordam beradi.

Bugungi kunda uzluksiz ta’lim tizimida rivojlantiruvchi ta’limni

qo‘llashda taqdimotlardan ham samarali foydalanish tajribasi

to‘plandi. Mazkur metod ta’lim oluvchilarda o‘quv faoliyatini tashkil

etishga ijodiy yondashish, o‘z ustida ishlash, mustaqil ta’lim olish

ko‘nikmalarini ham rivojlantirishga yordam beradi.

10. Tabaqalashtirilgan ta’limdan uzluksiz ta’lim tizimida

samarali foydalanish o‘quvchi, talabalarning shaxsiy layoqatlari,

qiziqishlari, qobiliyatlarini aniqlash asosida ularga turli o‘zlashtirish

darajalari bo‘yicha, biroq, davlat ta’lim standartlari va o‘quv dasturi

talablaridan kam bo‘lmagan hajmdagi materiallarning berilishini

anglatadi.

11. O‘yin texnologiyalari zamonaviy sharoitda ta’lim

amaliyotida rolli va ishbilarmonlik o‘yinlaridan foydalanishni

anglatadi. Rolli va ishbilarmonlik o‘yinlari o‘quvchilarni muayyan

jarayonga tayyorlash, ularda ma’lum hayotiy voqelik, hodisalar

jarayonida bevosita ishtirok etish uchun dastlabki ko‘nikma-

malakalarni hosil qilishga xizmat qiladi. Ta’lim jarayoni

ishtirokchilari (m: o‘quvchilar, ota-onalar, pedagogik jamoa a’zolari,

ta’lim muassasalarining rahbarlari, jamoatchilik tashkilotlarning

vakillari va b.sh.) sifatida turli rollarni bajarish talabalarga pedagogik

faoliyat mazmuni bilan yaqindan tanishish imkoniyatini yaratsa,

o‘quvchilarga ma’lum faoliyatni samarali tashkil etishga ham

nazariy, ham amaliy, eng muhimi, ruhiy jihatdan tayyorlanishga

yordam beradi.

12. Individual ta’lim o‘z mohiyatiga ko‘ra shaxs tomonidan

uning uchun qulay bo‘lgan vaqt, makon va ma’lum muddatda

muayyan dastur asosida bilim olinishini ta’minlaydi. Bozor

munosabatlari sharoitida har bir mutaxassis kuchli raqobatga

bardoshli bo‘la olishi zarur. Bu esa tabiiy ravishda mutaxassislarni

o‘z ustilarida ishlash, kasbiy bilim, ko‘nikma, malakalarini doimiy

ravishda takomillashtirib borishni taqozo etadi. Xuddi mana shu

sababga ko‘ra uzluksiz ta’limning muayyan bosqichlari, umumiy

o‘rta ta’lim maktablari, kasb-hunarga yo‘naltirilgan ta’lim

muassasalari, oliy o‘quv yurtlari, qolaversa, kasbiy faoliyatni olib

borish davrida individual tarzda ilmiy bilimlarni o‘zlashtirish, o‘z

bilimlarini mustahkamlash va boyitish, kasbiy faoliyatga

tayyorlanishga yo‘naltirishni taqozo etmoqda. Individual ta’lim

vaqtni iqtisod qilish, ortiqcha kuch va mablag‘ sarflanmaslik, maqbul

121

dastur, vaqt va makonni tanlash imkoniyatini yaratadi. Bu turdagi

ta’limning tobora keng ommalashib borayotgan shakli – bu

repetitorlik ta’limidir. U asosida ta’lim olishda ma’lum qulayliklarga

ega bo‘lish mumkin. Bunda, eng muhimi, o‘qituvchi butun e’tiborini

alohida shaxsga qaratishi, uning ichki imkoniyatlari, qiziqish va

ehtiyojlarini inobatga olgan holda o‘quv materiallarini tanlaydi.

Repititorlik ta’limi (lot. “repititor” – orqaga qaytarishni talab

qiluvchi; takrorlovchi) – bu ta’limda o‘quvchiga ma’lum bir o‘quv

fani yoki kursi bo‘yicha chuqur bilimlarni berish maqsadida tashkil

etiladigan pulli qo‘shimcha ta’lim turi sanaladi.

13. Innovatsion ta’lim (ing. “innovation” – yangilik kiritish,

ixtiro) o‘quvchi, talabada yangi g‘oya, me’yor, qoidalarni yaratish,

o‘zga shaxslar tomonidan yaratilgan ilg‘or g‘oyalar, me’yor,

qoidalarni tabiiy qabul qilishga oid sifatlar, malakalarni shakllantirish

imkoniyatini yaratadi. Innovatsion ta’lim tushunchasi ilk bor 1979

yilda Rim klubida “Ta’lim olishning chegarasi yo‘q” (“Net predelov

obucheniyu”) mavzusida o‘qilgan ma’ruzada tilga olingan.

Mazkur ta’lim ijtimoiy muhit, madaniyat, ta’lim sohalarida ro‘y

berayotgan innovatsion o‘zgarishlarni rag‘batlantirish, shaxs hayoti,

jamiyatning innovatsion davrida yuzaga kelayotgan muammoli

vaziyatlarni ijobiy hal qilishni tezlashtirish imkoniyatini yaratadi.

Uzluksiz ta’lim tizimida innovatsion ta’limdan foydalanish o‘quvchi

va talabalarda ular tomonidan bilim, ko‘nikma, malakalar

o‘zlashtirayotgan sohalarda yangiliklarni yaratish, ilg‘or g‘oyalarni

asoslash, amaliyotga samarali tatbiq etishga tayyorlaydi.

14. Mustaqil ta’lim olingan bilim, ko‘nikma, malakalarni

mustahkamlash, qo‘shimcha ma’lumot yoki materialni mustaqil

o‘rganish maqsadida tashkil etiladi. Mustaqil ta’limning afzalligi

o‘quvchilar bilimlarni o‘zlari uchun qulay bo‘lgan sharoit va vaqtda

o‘zlashtira oladilar. Bugungi kunda mustaqil ta’lim olish uchun keng

imkoniyatlar mavjud. O‘quvchi mavjud nashr ishlari (o‘quv, ilmiy,

ilmiy-ommabop va ommabop asarlar), Internet, ommaviy axborot

vositalari tomonidan taqdim etilayotgan materiallar yordamida o‘z

bilim, ko‘nikma-malakalarini mustahkamlash imkoniyatiga ega.

Biroq, mustaqil ta’limning tashkil etilishi uchun ham muayyan

darajada nazorat zarur. Zero, yosh xususiyatlariga ko‘ra

imkoniyatlari turlicha bo‘lgan o‘quvchilar tizimlashtirilmagan,

asoslanmagan ma’lumotlarni ham qabul qilishlari ehtimoldan holi

emas. Shu sababli ta’lim muassasalarida o‘qituvchilar ta’lim

122

oluvchilarni mustaqil ta’lim olishga rag‘batlantirishda ularga metodik

yordam ko‘rsatishlari, to‘g‘ri yo‘nalish bera olishlari kerak (mustaqil

ta’limning didaktik imkoniyatlari to‘g‘risida keyingi paragraflarning

birida batafsil to‘xtalib o‘tiladi)23.

II. Ta’lim muassasalarida tashkil etiladigan ta’lim shakllari.

Pedgogikada “ta’lim turlari” bilan birga “ta’lim shakllari”

tushunchasi ham qo‘llaniladi. Xo‘sh, ta’lim shakllarining o‘zi nima?

Ayni vaqtda ta’limning quyidagi shakllari ajratib ko‘rsatiladi (15-

rasm):

O‘quv muassasalarida foydalaniladigan ta’lim shakllari

o‘quvchilarni qamrab olishi, o‘quvchilar faoliyatini tashkil etishi,

jamoaviy va individual shakllarining nisbatlari, mustaqilligi darajasi

va o‘qish jarayoniga rahbarlik qilish xususiyatlari kabi belgilariga

ko‘ra quyidagi uch asosiy turga ajratiladi. Ya’ni:

1) individual;

2) sinf-darsli;

3) ma’ruza-seminarli.

23 Шахсга йўналтирилган таълимнинг асосий турлари, уларнинг дидактик имкониятлари тўғрисидаги

батафсил маълумот билан “Инновацион таълим технологиялари” (Муслимов Н.А., Усмонбоева М.Ҳ.,

Сайфуров Д.М., Тўраев А.Б. – Тошкент: “Сано-стандарт” нашриёти, 2015. – 150 бет) асари орқали

танишиш мумкин

Ta’limning tashkiliy shakli – ta’lim jarayonining tashkiliy qurilishi

Asosiy shakllari

Ma’ruza (seminar) darslari

Individual mashg‘ulotlar Individual-guruhli mashg‘ulotlar

Guruhli mashg‘ulotlar Sinf-dars tizimiga muvofiq o‘qitish

Amaliy mashg‘ulotlar

15-rasm. Ta’limning asosiy shakllari

Sinfdan yoki auditoriyadan

tashqari ta’lim

Maktab yoki ta’lim muassasasidan

tashqari ta’lim

123

Zamonaviy sharoitda ta’limning individual shakli har bir

o‘quvchining alohida mustaqil ishlashini nazarda tutadi; unga ko‘ra

o‘quvchilar boshqa o‘quvchilar bilan bevosita aloqaga

kirishmaydilar. Individual ta’lim o‘z mohiyatiga ko‘ra sinf jamoasi

yoki muayyan guruhlar bilan ishlashdan tubdan farq qilmasa-da,

biroq, talaba o‘zining shaxsiy imkoniyatlariga muvofiq pedagog

tomonidan berilgan topshiriqni mustaqil bajaradi.

Ta’limning individual-guruhli shakli pedagog tomonidan

mashg‘ulotlarning bir nafar talaba bilan emas, balki tayyorlik

darajasi turlicha bo‘lgan turli yoshdagi ta’lim oluvchilar guruhi bilan

olib borilishini ifodalaydi. Pedagog navbat bilan har bir talabadan

o‘tilgan materialni so‘raydi, yangi savollarni tushuntiradi, mustaqil

ishlash uchun individual topshiriqlar beradi, qolgan bolalar o‘z ishlari

bilan shug‘ullanadilar. O‘qishni bunday tashkil etishda ta’lim

oluvchilar mashg‘ulotlarga yilning turli davrlarida hamda kunning

turli vaqtlarida kelishlari mumkin bo‘lgan.

Ta’limning guruhli shakliga ko‘ra pedagog bir vaqtning o‘zida

guruh talabalarining bilish faoliyatlarini boshqaradi. Unga ko‘ra

talabalar 3-6 kishidan iborat guruhlar yoki juftliklarda ish olib

boradilar. Guruhlar uchun topshiriqlar bir xil yoki turlicha bo‘lishi

mumkin.

Ta’limning jamoaviy shakli ko‘p hollarda tabaqalashtirilgan

guruhlar faoliyatini tashkil etishda qo‘llaniladi. O‘quv ishlarini

tashkil etishning jamoaviy shakli pedagog va talabalarning dinamik

yoki o‘zgaruvchan tartibli

juftliklarida kechayotgan munosabatlaridir.

Ta’limning guruhli shakllari quyidagi turlarga ajratiladi (16-

rasm):

Asosiy turlari

Umumlashtirilgan guruhli shakl Tabaqalashtirilgan guruhli shakl

16-rasm. Ta’lim guruhli shakllarining asosiy turlari

124

Ta’limning umumlashtirilgan guruhli shakli har biri guruh

tomonidan yagona topshiriqning faqat bir qismi bajarilishini nazarda

tutadi.

Ta’limning tabaqalashtirilgan guruhli shakli o‘quv

imkoniyatlari, ko‘nikmalari yetarli darajada shakllangan talabalar

bilan ishlashni ifodalaydi. Bunda talabalar juft bo‘lib ishlashlari ham

mumkin.

O‘qitishning ommaviy shakli turg‘un talabalar guruhi bilan o‘quv

faoliyatini tashkil etishni, sinfdagi jami talabalarning pedagog

rahbarligi ostida birgalikda muayyan harakatlarni bajarishlarini

nazarda tutadi.

XV asrda ommaviy (jamoaviy) o‘qitishni tashkil etish g‘oyasi

Muhammad Tarag‘ay Ulug‘bek tomonidan ilgari surilgan.

Mutafakkir o‘zining madrasalarida individual mashg‘ulotlar tizimini

bekor qilgan va jamoaviy, ya’ni sinf-dars tizimiga yaqin bo‘lgan

shaklni joriy qilgan.

Ta’limning ma’ruza-seminar tizimi Yevropada o‘rta asrlarda

dastlabki universitetlar paydo bo‘lishi bilan bir vaqtda asoslangan.

Mazkur tizim negizini tashkil etuvchi ma’ruza, seminar, amaliy va

laboratoriya ishlari, maslahat va ixtisoslik bo‘yicha amaliyot bugungi

kunga qadar o‘qishning asosiy shakllari sanaladi.

Sinf-dars tizimi XVII asrda mashhur chex pedagogi Yan

Amos Komenskiy tomonidan asoslangan. Pedagogning “Buyuk

didaktika” asarida mazkur tizimning asoslari bayon etilgan. Asarda

o‘quv yili, o‘quv kuni, dars, mashg‘ulotlar orasidagi tanaffus, o‘quv

ta’tillari kabi tushunchalar ham asoslangan.

Ta’limning ushbu tizimi quyidagi xususiyatlarga ega:

- bir xil yosh, taxminan bir xil tayyorgarlik darajasiga ega bo‘lgan

o‘quvchilardan tarkib topadi va bu tarkib ta’limning umumiy davrida

barqaror saqlanib qoladi;

- o‘quv faoliyati yagona yillik reja, dasturga ko‘ra turg‘un dars jadvali

bo‘yicha tashkil etiladi;

- o‘quvchilar maktabga yilning bir vaqtida va belgilangan soatlarida keladi;

- o‘quv mashg‘ulotining asosiy birligi dars hisoblanadi;

- dars odatda muayyan fanlar bo‘yicha tashkil etiladi;

- o‘quvchilar sinfda bitta material ustida ishlaydi;

- o‘qituvchi o‘quvchilar faoliyatiga rahbarlik qiladi;

- o‘qituvchi o‘z fani bo‘yicha har bir o‘quvchining bilim, ko‘nikma,

malakalarini baholaydi va yil oxirida o‘quvchini keyingi sinfga o‘tishi

haqida qaror qabul qiladi

125

III. O‘rta maxsus, kasb-hunar va oliy ta’lim muassasalarida

tashkil etiladigan ta’limning tashkiliy shakllari. O‘zbekiston

Respublikasida o‘rta maxsus, kasb-hunar (O‘MKHT) va oliy ta’lim

muassasalari (OTM)da o‘quv ishlari quyidagi shakllarda tashkil

etiladi (17-rasm):

I. Ma’ruza o‘quvchilarga nazariy bilimlarni verbal (og‘zaki)

yetkazib berish shakllaridan biri bo‘lib, ma’ruza darslarini tashkil

etish ancha murakkab va ko‘p mehnat talab qiladi. Ayni vaqtda

umumiy o‘rta ta’lim maktablari hamda yangi turdagi o‘quv

muassasalari faoliyatida o‘qitishning noan’anaviy shakllarining

asosiysi sifatida ma’ruzadan keng foydalanilmoqda. Ma’ruza,

asosan, ijtimoiy fanlarni o‘qitish jarayonida qo‘llanilmoqda.

Ma’ruza darsi tajribali, yuksak darajadagi pedagogik mahoratga

ega o‘qituvchilar tomonidan tashkil etiladi. Ma’ruzada faqat fan,

o‘quv predmeti asoslari borasidagi ma’lumotlar berib qolmasdan,

balki o‘quvchilar ijtimoiy-g‘oyaviy jihatdan tarbiyalab borish talab

etiladi. Ma’ruza jarayonida asosiy e’tibor o‘quvchilarning mustaqil

fikrlash qobiliyatini rivojlantirish, bilim va faoliyat malakasini

oshirishga qaratiladi.

Maktab amaliyotida ma’ruzaning quyidagi turlaridan keng

foydalanilmoqda:

ma’ruza-hikoya;

ma’ruza-suhbat;

ma’ruza-munozara;

ommaviy ma’ruza

17-rasm. O‘MKHT va OTMda tashkil etiladigan

o‘quv ishlarining asosiy shakllari

Asosiy shakllari

Nazorat ishi

Ma’ruza

Amaliy mashg‘ulotlar (seminar,

amaliy va laboratoriya mashg’uloti)

Mustaqil ta’lim

Maslahat

Pedagogik amaliyot

Махсус курс (ёки коллеквиуам)

126

Ma’ruzalar yozma tayyorlanadi. Shu bois ma’ruzachi

o‘qituvchida ma’ruza mavzusi yuzasidan reja va konspekt bo‘lishi

lozim.

Ma’ruzada o‘quv materialining o‘quvchilar tomonidan

tushunilishi va qabul qilinishi quyidagi mezonlar bilan aniqlanadi (9-

jadval):

9-jadval. Ma]ruzada o’quvchilar qabul qiladigan material

hajmi

№ Sinflar O‘quvchilar qabul qiladigan

material hajmi

1. I sinf 20-25 ta so‘z

2. II sinf 25-30 ta so‘z

3. III sinf 30-35 ta so‘z

4. IV-IX sinf 35-50 ta so‘z

5. Yangi turdagi o‘quv

muassasalarda

40-45 ta so‘z

O’rta ta’lim maktablarida ma’ruza umumiy 45 daqiqalik bir

akademik soatdan iborat bo‘ladi. Umumiy qoidaga muvofiq ma’ruza

bir dars davomida oxiriga yetkazilmay qolgan bo‘lsa, u yangi

mashg‘ulotda davom ettiriladi. Har bir mavzu bo‘yicha ma’ruza

materiallari tushuntirib bo‘lingach, o‘quvchilar bilan savol-javob

o‘tkaziladi. Har bir mavzu yuzasidan foydalanish lozim bo‘lgan

adabiyotlar ro‘yxati taqdim etiladi.

Amaliy mashg‘ulotlar (seminar, amaliy va laboratoriya

mashg‘ulotlari) – O’MKHT va OTMda tashkil etilib, talabalarda

mustaqillik va amaliy ko‘nikma-malakalarni rivojlantirishga

yo‘naltiriladigan o‘quv mashg‘ulotlari shakllaridan biri. Ushbu o‘quv

mashg‘ulotlari ma’ruza jarayonida talabalar tomonidan

o‘zlashtirilgan bilimlarni chuqurlashtiradi, boyitadi va

mustahkamlaydi. Amaliy mashg‘ulotlar talabalarning muayyan

topshiriqlar bo‘yicha pedagog rahbarligida bir yoki bir necha amaliy

ishlarning bajarilishini ifodalaydi.

O’MKHT va OTMda tashkil etiladigan amaliy mashg‘ulotlar,

odatda, o‘quv dasturiga muvofiq muayyan mavzular bo‘yicha

ma’ruzalar tinglangach yoki ma’ruza mashg‘ulotlari to‘la

yakunlanganidan keyin tashkil etiladi. Amaliy mashg‘ulotlarning

umumiy mohiyati o‘rganilayotgan predmet, faniga doir o‘quv

127

dasturida to‘la yoritiladi. Ma’ruzalar yirik guruhlarda olib borilsa,

o‘quv mashg‘ulotlarining amaliy shakllari kichik guruhlar asosida

tashkil etiladi. Ularni tashkil etish uchun assistent yoki yosh

o‘qituvchilar jalb etiladilar,

Seminar (lot. “seminarium” – bilimlarni ko‘chirib o‘tkazish) –

O’MKHT va OTM tashkil etiladigan o‘quv mashg‘ulotlarining

muhim shakllaridan biri. U o‘quv fani bo‘yicha dasturda belgilangan

mavzu bo‘yicha talabalar tomonidan o‘zlashtirilgan nazariy bilimlar

asosida muhim, bir qadar murakkab masalalarning muhokamasini

tashkil etish maqsadida o‘tkaziladi. Seminar mashg‘ulotlari chog‘ida

talabalarning nazariy bilimlari boyiydi, ularda mustaqil fikrlash,

axborotlarni izlash va tahlil qilish, bahs-munozaraga kirishish,

muammo yuzasidan to‘g‘ri xulosalarga kelish, o‘z fikrini ilgari surish

va uni himoya qilish qobiliyatlari rivojlanadi.

O’MKHT va OTMda ko‘p holatlarda seminar mashg‘uloti bahs-

munozara asosida tashkil etiladi. Talabalarning mashg‘ulot

jarayonida faol ishtirok etishlari uchun ularning fan asoslariga doir

o‘quv manbalari bilan yetarlicha ta’minlanishlari ham muhim

ahamiyatga ega. Qolaversa, seminarda faol ishtirok etish uning nutq

madaniyatini, mustaqil fikr yuritish, o‘z fikrini dadil ifodalash,

shaxsiy mulohazalarni himoya qilish hamda munozarada samarali

ishtirok etish malakasini shakllantiradi, o‘z kuchiga ishonchni hosil

qiladi. Shuningdek, jamoa bilan birga ishlash tajribasiga ega

bo‘lishini ta’minlaydi.

Laboratoriya ishi (lot. “1abor” – mehnat, ish, qiyinchilik,

“laboro” – mehnat qilish, harakat qilish, tashvishlanish, qayg‘urish,

qiyinchilikni yengib o‘tish) – O‘MKHT va OTMda o‘quv

jarayonining samaradorligini oshirishga xizmat qiladigan amaliy

mashg‘ulotlardan biri sanaladi. Muayyan fanlar bo‘yicha tashkil

etiladigan laboratoriya ishi talabalarning nazariy bilimlarini

mustahkamlash bilan birga, ularda amaliy ko‘nikma hamda

malakalarni hosil qilishga yordam beradi. Mashg‘ulotlar jarayonida

talabalar o‘quv predmeti bo‘yicha aniq metodlarni qo‘llashni,

faoliyatni tajriba metodi yordamida tahlil etishni, asbob-uskunalar va

zamonaviy qurilmalar bilan ishlashn o‘rganadilar. Aynan

laboratoriya ishi o‘rganilayotgan hodisa va jarayonlar to‘g‘risidagi

obrazli tasavvurlarni hosil qiladi. Talabalar mashg‘ulot vaqtida

tajriba-sinov ishlarining qo‘yilishi va olib borilishini, kuzatishni,

olingan natijalarni baholashni, natijalarni umumlashtirishni va ular

128

asosida muayyan xulosaga kelishni o‘rganadilar. Laboratoriya

ishining ustuvor g‘oyasi talabalarni tajriba olib borish texnikasini,

amaliy topshiriqlarni tajriba vositasida hal etishga yo‘naltirishdan

iborat.

Umumiy o‘rta ta’lim maktablari o‘quv rejasiga VII sinfdan

boshlab fakultativ mashg‘ulotlar kiritiladi.

Ta’lim muassasasi ma’muriyati hamda pedagogik jamoa oldiga

har bir o‘quvchi (talaba)ning

fakultativlardan birini tanlash imkoniyatiga ega bo‘lishini ta’minlash

vazifasi qo‘yiladi, bu keyinchalik uning uchun majburiy bo‘lib

qoladi.

Fakultativ mashg‘ulotlar o‘quvchilarning mustaqilligi hamda

faolligini

oshirishga, ularning aqliy qobiliyatlarini rivojlantirishga xizmat

qiladigan maxsus

dastur asosida o‘tkaziladi.

Fakultativ mashg‘ulotlarda o‘qiladigan ma’ruzalar amaliy

mashg‘ulotlar bilan uyg‘unlashib ketadi. Bunda o‘quvchilar

adabiyotlar bilan ishlash malakasini, mustaqil faoliyat yuritish

ko‘nikmasini egallaydilar, murakkab bo‘lmagan tajribalar va

tadqiqotlar o‘tkazish metodikasini o‘zlashtiradilar, tajriba qurilmalari

va texnikani ishlatish malakasini hosil qiladilar. Fakultativ

mashg‘ulotlar majburiy fanlar yuzasidan bo‘lgan mashg‘ulotlar bilan

mustahkam aloqadorlikda tashkil etilishi kerak.

Maxsus kurslar – OTMdagi ma’ruza kursining materiallarini

yoki ma’ruzalar kursiga kirmagan materialni chuqur o‘rganish

maqsadida tashkil etiladigan ta’limning tashkiliy shakli. Ushbu

kurslarni talabalar o‘zlarining ilmiy qiziqishlaridan kelib chiqqan

holda tanlaydi. Maxsus kurslar bo‘yicha o‘quv mashg‘ulotlari

belgilangan ilmiy muammo sohasida yetakchi bo‘lgan pedagoglar

tomonidan tashkil etiladi24.

24 Спецкурс // https:// methodological_terms.academic.ru/1906/СПЕЦКУРС.

Fakultativlar o‘quvchilarning qiziqish va xohishlariga ko‘ra muayyan fan, predmet

yuzasidan beriladigan ilmiy-nazariy bilimlarni chuqurlashtirish, ularda amaliy

ko‘nikmalarni hosil qilish maqsadida tashkil etiladigan ta’lim shaklidir

129

Maslahat (konsultatsiya) – O’MKHT va OTMda tashkil

etiladigan o‘quv mashg‘ulotlarining shakllaridan biri bo‘lib, u,

odatda, mustaqil ishlarni tashkil etish, sessiya yoki imtihonlar

oldidan pedagog va talabalar o’rtasidagi dialog ko’rinishida tashkil

etiladi. Ta’limning mazkur shakli talabalarda ma’lum o‘quv

materialini o‘zlashtirish yoki topshiriqni mustaqil bajarish vaqtida

pedagogning yordamiga nisbatan yuzaga kelgan ehtiyojni qondirish

maqsadida tashkil etiladi.

O’MKHT va OTMda maslahat (konsultatsiya) malakali,

mahoratli professor-o‘qituvchilar tomonidan avvaldan belgilangan

muddatda tashkil etiladi. Mazkur jarayonda, asosan, talaba savol

beradi, pedagog esa berilgan savolga batafsil javob qaytaradi. To‘g‘ri

tashkil etilgan maslahat (konsultatsiya) talabalarga o‘quv materialini

egallashda qiyinchiliklarni yengishga yordam beradi. O‘qituvchi

maslahat (konsultatsiya) jarayonida talabalar faoliyatini u yoki bu

masalaning, ayniqsa, qiyin topshiriqlarning ular tomonidan mustaqil

ravishda to‘g‘ri tushunishga yo‘naltiradi.

Nazorat ishi – nafaqat O’MKHT va OTMda, shuningdek, umumiy o‘rta,

o‘rta maxsus ta’lim muassasalarida ham tashkil etiladigan o‘quv

mashg‘ulotlarining an’anaviy shakllaridan biri bo‘lib, talabalar

tomonidan o‘quv materialining qay darajada o‘zlashtirilganligini

nazorat qilishga imkon beradi. Referat, kurs ishidan farqli ravishda

nazorat ishi ilmiy ish sanalmaydi. U talabaning muayyan mavzular

bo‘yicha egallagan bilimlari darajasini baholash maqsadida tashkil

etiladi. Nazorat ishi O’MKHT va OTMda yoki auditoriyada yoki

uyda (ma’lum muddat ichida) bajariladi.

Nazorat ishi o‘quv fanlari yuzasidan avvaldan belgilangan

muddatda ma’ruzachi pedagog tomonidan tashkil etiladi. Nazorat

ishini tashkil etishda ma’ruzachi pedagogga seminar mashg‘ulotini

olib boradigan pedagog yoki assistent ham yordamlashishi mumkin.

Odatda, O’MKHT va OTMda nazorat ishini bajara olmagan va u

bo‘yicha sinovdan o‘ta olmagan talaba imtihonlarga qo‘yilmaydi.

Pedagogik amaliyot: 1) o‘quv-pedagogik amaliyot – bo‘lajak

pedagoglarni kasbiy faoliyatning asosiy turlari bilan tanishtirish, har

bir talaba tomonidan o‘zlashtirilgan kasbiy bilimlarni tizimlashtirish,

boshlang‘ich kasbiy ko‘nikma, malakalarni yaxlit shakllantirishga

yo‘naltirilgan tadbirlar tizimi (psixologik-pedagogik amaliyot;

pedagogik amaliyot; yozgi oromgoh (ko‘rsatmali-metodik)

amaliyot); 2) pedagogik ishlab chiqarish amaliyoti – bo‘lajak

130

o‘qituvchilarda kasbiy-pedagogik va ilmiy-tadqiqotchilik sifatlarini

shakllantirishga yo‘naltirilgan tadbirlar tizimi (asosiy va qo‘shimcha

ixtisoslik bo‘yicha tashkil etiladigan amaliyot; asosiy ixtisoslik

bo‘yicha 3- va 4- (5-) bosqichlarda tashkil etiladigan amaliyot).

Shunday qilib, ta’lim taraqqiyotining turli davrlarida oliy ta’lim

muassasalarida o‘qitishning xilma-xil turlaridan foydalanib kelingan.

Kishilik jamiyatining rivoji, ijtimoiy, iqtisodiy va madaniy sohalarda

ro‘y berayotgan o‘zgarishlar ta’limning tashkiliy shakllarini ham

takomillashtirishni taqozo etadi. Mavjud ijtimoiy ehtiyojlarni hisobga

olish, shaxslarning ta’lim olishga bo‘lgan munosabatlari, o‘qituvchi

faoliyatiga qo‘yiladigan talablar o‘z navbatida o‘qitishning tashkiliy

shakllarini takomillashtirishga imkon beradi.

Nazorat savollari:

1. Zamonaviy ta’limning qanday turlari mavjud?

2. Shaxsga yo‘naltirilgan ta’lim nima?

3. Shaxsga yo‘naltirilgan ta’limning qanday turlari mavjud?

4. Ta’limning qanday tashkiliy shakllari mavjud?

5. Ta’limning ma’ruza shakli qanday didaktik imkoniyatlarga

ega?

6. Seminar mashg‘ulotini tashkil etishda qanday maqsad

ko‘zlanadi?

7. Ta’limni tashkil etishda amaliy mashg‘ulotlar qanday didaktik

ahamiyat kasb etadi?

8. Talabalarning o‘quv faoliyati qanday tashkiliy shakllardan

iborat?

O‘quv topshiriqlari:

1. “Blits-so‘rov” metodi yordamida ta’limning tashkiliy

shakllariga oid bilimlarni mustahkamlash.

1-guruh

1. Sinf-dars tizim –

2. Ma’ruza-seminar tizimi –

3. Noan’anaviy ta’lim –

4. Interfaol ta’lim –

5. Innovatsion ta’lim –

6. Muammoli ta’lim –

2-guruh

1. Ta’limning individual ta’lim –

2. Ta’limning individual-guruhli shakli –

3. Ta’limning guruhli (jamoaviy) shakli –

4. Ta’limning ommaviy shakli –

5. Sinfdan tashqari ta’lim –

6. Maktabdan tashqari ta’lim –

131

“Ta’limni tashkil etish shakllari” mavzusidagi krossvordni

yechish. Talabalarga quyidagi krossvord tavsiya etiladi:

Krossvord savollari:

 Eniga:

1. Ta’limning indiviual o‘qitish shakli.

2. Muayyan fan yoki sohaga oid savol-javobga asoslanuvchi o‘yinli

mashg‘ulot.

3. Bilimlar asosida ko‘nikma va malakalarni hosil qiluvchi

mashg‘ulot.

4. O‘quv yoki ilmiy masalalar yuzasidan tortishuvga asoslangan

mashg‘ulot.

5. O‘quv maqsadiga ko‘ra muzey, tabiat va ishlab chiqarish

ob’yektlariga uyushtiriladigan mashg‘ulot.

6. O‘quvchi va talaba tomonidan mavzularni qanchalik

o‘zlashtirganligini aniqlovchi mashg‘ulot.

Bo‘yiga:

7. O‘quv masalalarini muhokama va hal qiluvchi yig‘ilish shaklidagi

mashg‘ulot.

8. Ta’limning o‘quv muassasalarida tashkil etiladigan ommaviy

shakli.

9. O‘qituvchi tomonidan o‘quv mavzusi bo‘yicha o‘quvchi oldida

so‘zlaydigan monologik nutqiga asoslanuvchi mashg‘ulot.

Foydalanilgan adabiyotlar:

1 7

 2

 7

 3

 7

 4

 5

 6

132

1. Ибрагимов Х.И., Абдуллаева Ш.А. Педагогика назарияси /

Дарслик. – Т.: “Фан ва технология” нашриёти, 2008.

2. Педагогика / Дарслик. Проф. М.Х.Тохтаходжаеванинг

умумий таҳрири остида. – Т.: “Ўзбекистон файласуфлари

миллий жамияти” нашриёти, 2010.

3. Педагогика / Нопедагогик ОТМ учун дарслик. У.Иноятов,

Н.Муслимов, Д.Рўзиева, М.Усмонбоева. – Т.: Низомий номидаги

Тошкент давлат педагогика университети, 2013.

4. Педагогика. Психология / Х.Ж.Худойқулов ва б. –Т.: Дизайн-

Пресс, 2011.

8-§ PEDAGOGIK FANLARNI O'QITISHDA PEDAGOGIK VA

AXBOROT TEXNOLOGIVALARIDAN FOYDALANISH

Reja:

1. Masofaviy ta’lim mohiyati.

2. Yetakchi xorijiy mamlakatlarda qo‘llanilayotgan masofaviy ta’lim

modellari.

3. Masofaviy ta’lim tamoyillari.

4. Masofaviy ta’limni tashkil etish bosqichlari.

5. Kompyuter ta’limi mohiyati va kompyuter ta’limi

texnologiyalari.

Tayanch tushunchalar: axborot-kommunikatsion texnologiyalar,

masofaviy ta’lim, masofaviy ta’lim modellari, masofaviy ta’lim

tamoyillari, masofaviy ta’limning didaktik imkoniyatlari, masofaviy

ta’limni tashkil etish bosqichlari, kompyuter ta’limi, kompyuter

ta’limi texnologiyalari.

I. Masofaviy ta’lim mohiyati. Zamonaviy sharoitda axborot-

kommunikatsion texnologiyalarning tezkor rivojlanishi ta’lim

jarayonida ularning imkoniyatlaridan foydalanish uchun qulay

sharoitni vujudga keltirdi. Ayni vaqtda yetakchi xorijiy mamlakatlar

masofadan o‘qitish borasida boy tajriba to‘plangan. O‘zbekiston

sharoitida mustaqillik yillarida ta’limning bu turini qo‘llashga jiddiy

e’tibor qaratilmoqda.

Tobora ommalashib borayotgan ushbu ta’limning mazmunini

yoritishda dastlab tushunchaning mohiyati anglab olish maqsadga

muvofiqdir. Manbalarda “masofaviy ta’lim” tushunchasi turlicha

talqin etilgan. Bu hol bevosita masofadan o‘qitishning asosiy

133

elementlari tadrijiy takomili (evolyutsiyasi) bilan uzviy bog‘liq. Zero,

mazkur ta’lim turi rivojlanishining har bir bosqichida tasavvurlar

qayd etilib, masofaviy o‘qitishning vazifa va ta’riflariga turli nuqtai

nazardan yondashish mavjud. Bunda masofaviy ta’limning

rivojlanish bosqichlari asos qilib olinadi.

Manbalarda “masofaviy ta’lim” tushunchasiga berilgan ta’riflarga

tayangan holda atamani quyidagicha ta’riflash mumkin:

Masofaviy ta’lim texnologiyasi 1969 yilda Angliya premer-

ministri G.Vilson tashabbusiga ko‘ra shakllantirilgan deb

hisoblanadi. Ammo masofadan o‘qitish ancha oldinroq, ya’ni,

birinchi barqaror, muntazam pochta aloqasining shakllanish davrida

yuzaga kelgan. 1858 yildan boshlab London universitetida barcha

xohlovchilarga ularning mustaqil bilim olishlari, barcha ixtisosliklar

va barcha sohalardagi akademik daraja uchun imtihon

topshirishlariga ruxsat etilgan. 1938 yildan buyon Sirtqi ta’lim

bo‘yicha Xalqaro kengash, 1982 yildan boshlab, Masofaviy ta’lim

bo‘yicha Xalqaro Kengash nomi bilan mashhur xalqaro ta’lim

tashkilotlari sifatida faoliyat ko‘rsatmoqda.

O‘tgan asrning 90-yillari o‘rtalarida Angliyada 40 ga yaqin ana

shunday turdagi ta’lim muassasalari faoliyat ko‘rsatgan bo‘lib, ularga

har yili 65 ming kishi o‘qish uchun ariza berishgan. Yangi pedagogik

texnologiya ta’lim oluvchilarga qulay vaqtda o‘qishlari uchun katta

imkoniyatlar yaratib berdi.

Ochiq universitetlardagi o‘qish xarajatlari an’anaviy institutlarda

o‘qitishga qaraganda 8-10 marta arzon. M: Angliyada turg‘un

o‘qishga 3000, masofaviy o‘qitish orqali bilim olishga esa atiga 300

funt sterling to‘lanadi. Binolarga xizmat ko‘rsatish, jihozlar va

laboratoriya uchun xarajatlar, o‘qituvchi, ma’muriyatlar va xizmat

ko‘rsatuvchi xodimlar shtati qisqaradi. Ta’lim oluvchilarga filiallar

tarmog‘i, telestudiya va kompyuter tarmog‘i orqali maslahatlar

beriladi. Angliyada o‘quvchilarni tayyorlash dasturi 130 ta kursni o‘z

ichiga qamrab oladi, ularning ko‘plari fanlararo bog‘lanish

xususiyatiga ega.

Masofaviy ta’lim – muayyan nuqtadan axborot-kommunikatsiya vositalari (video, audio,

kompyuter, multimedia, radio, televidenie va b.) yordamida ta’lim xizmatlarini ko‘rsatish,

ta’limiy mahsulotlarni tarqatish va yetkazib berishdai an’anaviy hamda innovatsion shakl,

metod, vositalarga asoslangan holda ta’lim resurslaridan foydalanishga yo‘naltirilgan

ta’lim

134

AQShda shunga o‘xshash o‘qitish tizimi o‘tgan asrning 60-

yillarning o‘rtalarida qo‘llanila boshlagan. O‘sha paytlarda yaqin

joylashgan korporatsiya ishchilari uchun o‘quv kurslarini ba’zi

muhandislik kollejlari televidenie orqali taqdim etgan. 1948 yildan

boshlab, masofaviy ta’lim dasturlari Milliy texnologik universitet

ta’limiga moslashtirilgan. Ko‘p yillar davomida “Edent” ta’lim

tarmog‘idan foydalanib kelingan. Individual kompyuterlar orqali

barcha darajadagi ta’lim muassasalari tarmog‘iga ulanish imkoniyati

mavjud. Bugungi kunda AQShda masofadan o‘qitish dasturi

bo‘yicha bir milliondan ortiq talaba ta’lim oladi. Ular o‘quv

kurslarini Ommaviy teleeshittirish tizimi orqali qabul qiladilar.

O‘qish dasturlari fan, biznes va boshqarishning turli sohalari

bo‘yicha kurslarni taqdim etadi. Bunda o‘quv kurslari Yerning sun’iy

yo‘ldoshi orqali butun mamlakat bo‘ylab va boshqa davlatlarga ham

to‘rtta o‘quv tarmog‘i (kanali) orqali uzatiladi.

Yevropada masofadan o‘qitish XX asrning 70-yillari boshlarida

jadal rivojlana boshlandi. Bu jarayon bir qator ochiq

universitetlarning rivojlanishi bilan bog‘liq hisoblanadi. Bugungi

kunda Yevropaning har bir mamlakatida masofadan o‘qitishni joriy

etgan ta’lim muassasalarining soni tobora ortib bormoqda. AQSh,

Kanada, Angliya, Germaniya va Frantsiya mamlakatlarining yetakchi

oliy o‘quv yurtlari o‘zlarining telekommunikatsiya tizimi yoki

kompyuter tarmog‘iga ega. Yangi axborot texnologiyalari mintaqaviy

uyushmalarda ko‘proq qo‘llaniladi: ochiq universitetlarning Osiyo

uyushmasi, masofadan o‘qitishni rivojlantirish bo‘yicha Lotin

Amerika hamkorlik tarmog‘i, Ochiq universitetlarning Yevropa

uyushmasi va b.

1990 yilning mart oyida Yevropa komissiyasi tomonian

“Masofaviy o‘qitish va kasbiy tayyorlash” nomli ishchi hujjati qabul

qilindi. 1994 yilda esa Yevropa komissiyasi masofaviy ta’limning

keng ko‘lamda tashkil etilishi uchun qulay sharoitlar yaratish

maqsadida “Leonardo da Vinchi” va “Suqrot” dasturlarini amaliyotga

tatbiq etdi.

Agarda “Leonardo da Vinchi” dasturi shaxsning “butun hayoti

davomida uzluksiz ta’lim olishini va kasbiy jihatdan

rivojlantirish”ning yangi shakllarini amaliyotga tatbiq etish hamda

takomillashtirishni nazarda tutgan bo‘lsa, “Suqrot” dasturi “uyda

ta’lim olishni Yevropa masshtabiga olib chiqish” maqsadini ilgari

surdi.

135

Sohani rivojlantirish yo‘lida masofaviy ta’limni tashkil etish

borasidagi amaliy harakatlarni muvofiqlashtirish maqsadia Butun

jahon masofaviy ta’lim assotsiatsiyasi (WAOYe) tashkil etildi. Ayni

vaqta assotsiatsiya masofaviy ta’lim borasidagi mintaqaviy tizimlarni

o‘zaro muvofiqlashtiradi.

Ta’lim oluvchilar an’anaviy texnologiyalarga nisbatan axborot va

kommunikatsion texnologiyalar (AKT) yordamida bilimlarni 40-60

foizgacha tez va qisqa muddatda o‘zlashtiradi. Shu bois zamonaviy

sharoitda masofadan o‘qitish butun dunyo miqyosida jadal

rivojlanmoqda. Hozirgi vaqtda Rossiyada masofadan o‘qitish

bo‘yicha 200 ming nafar talaba bilim olmoqda. Yaqin vaqtlar ichida

ularning soni 500-600 minga yetadi. V.Kufeldning fikricha,

“bilimlarni o‘rgatish usullari bilim inqilobidan” orqada qolib ketishi

mumkin emas.

Masofaviy ta’lim tizimi rivojlanishining uchinchi bosqichi 80-

yillarning o‘rtalarida Internetning paydo bo‘lishi va ommaviylashishi

bilan bog‘liq. Uning ta’siri juda katta bo‘lgani bois, “ko‘plar

ko‘pchilik bilan” aloqasi va axborot almashinish tizimi umumnikiga

aylandi. Vaqt va geografik cheklanishlarga qaramasdan masofaviy

ta’lim sohasida xizmat ko‘rsatuvchilar soni ancha ortdi. Zamonaviy

kommunikatsiya tizimining rivojlanishi tufayli axborotni yetkazish

usullari radio integratsiyasi, axborotni Yer sharining istagan

nuqtasiga juda tez uzatishga imkon beruvchi telefon, telegraf,

aloqaning yo‘ldosh va kabel tizimi orqali axborotlarni yetkazib

berish. Bugungi kunda masofaviy ta’lim tizimining to‘rtinchi

bosqichi haqida ham gapirish mumkin. Bu masofaviy ta’lim tizimi

sohasida yangi – raqamli axborot uzatish texnologiyasining paydo

bo‘lishi bilan uzviy bog‘liqdir. Ular o‘z ichiga gipermedia

dasturlarini qamrab oladi. Bu ta’lim oluvchiga axborotlarni

o‘zlashtirish tartiblarini, shuningdek, Internet va boshqa tarmoqlar

orqali olinadigan ma’lumotlar bazasini, ma’lumotlarning

integrallashgan majmuini nazorat qilish imkonini tug‘diradi. Bu esa

ta’lim oluvchilarga videokurslar, audiomateriallar, ma’lumotlar

bazasi va boshqa dasturiy ta’minotlardan foydalanish imkonini

beradi.

Ta’limning masofadan o‘qitish turiga o‘tishning tendentsiyasi ana

shu texnologiya bo‘yicha kadrlar tayyorlovchi ta’lim muassasalari

(markazlari) sonining ortishi bilan kechmoqda.

136

V.N.Fokina Ochiq ta’lim xalqaro akademiyasi a’zolarining

kengashida Rossiyada ochiq ta’limni yaratish va rivojlantirish

muammolari muhokamasi yakunida mamlakatda masofaviy ta’lim

texnologiyalarining jadal rivojlanayotgani ta’kidlab o‘tdi. Ushbu

texnologiyalarning istiqboli shundaki, ularning faolligi bir oz

sekinlanlashsa-da, biroq, hamisha qo‘llanilaveradi. Bunday hol

O‘zbekiston Respublikasida barcha fanlar, soha yo‘nalishlarida sodir

bo‘lmoqda.

Masofaviy ta’lim ta’lim oluvchi va ta’lim xizmatlarini tashkil

etuvchi sub’ektlar o‘rtasida qaytar aloqani yuzaga keltiradi. Ya’ni,

ta’lim oluvchilar o‘zlari uchun qulay sharoit, vaqtda faks, pochta

yoki kompyuter (elektron pochta) yordamida o‘qituvchilarga nazorat-

sinov ishlarining ishlanmalari, loyihalarni yuboradi. Tekshirilgan

nazorat ishlari “qaytar aloqa” tamoyiliga muvofiq ta’lim oluvchilarga

qaytariladi. Buning natijasida shaxslararo munosabat – “sub’ekt-

sub’ekt” aloqasi o‘rnatiladi.

Masofadan o‘qitish ta’lim oluvchilar va o‘qituvchilarning bir-

birlari hamda o‘qitish vositalari bilan o‘zaro ta’sirining maqsadga

yo‘naltirilgan interfaol jarayonidan iborat bo‘lib, bunda ta’lim

jarayoni ularning geografik fazoviy joylashishiga bog‘liq bo‘lmaydi.

Ta’lim jarayoni kichik tizimlardan iborat, ya’ni o‘qitish maqsadi,

mazmuni, metodlari, vositalari, tashkiliy shakllari, nazorat, o‘quv-

moddiy, moliyaviy-iqtisodiy, me’yoriy-huquqiy va marketing kabi

elementlarni qamrab olgan o‘ziga xos pedagogik tizimda kechadi.

Zamonaviy telekommunikatsiya vositalari va elektron nashrlar

an’anaviy o‘qitish shakllarining kamchiliklarini bartaraf etishga

imkon beradi va bunda ularning barcha afzalliklarini o‘zida saqlab

qoladi. Bu turdagi ta’lim o‘quv axborotlari almashuvini ta’minlovchi

vositalar (er sun’iy yo‘ldoshi, televidenie, radio, kompyuter, pochta

aloqasi va b.)ga tayangan holda ixtisoslashtirilgan axborot muhitida

masofadan turib, ta’lim oluvchilarning keng qatlami hamda xorijiy

davlatlarga taqdim etiladigan ta’lim xizmati majmui sanaladi.

Masofadan o‘qitishning axborot-ta’lim muhiti ma’lumotlarni uzatish

vositalari, axborot resurslari, o‘zaro muloqot bayonlari,

foydalanuvchilarning ta’lim olishga bo‘lgan ehtiyojlarini qondirishga

yo‘naltirilgan apparat-dasturiy, tashkiliy-uslubiy ta’minot va

boshqalarning tizimiy-tashkiliy majmuidan iborat.

Mazkur ta’lim mustaqil bilim olish tamoyiliga tayanadigan ta’lim

jarayonining yangi tuzilmasi hisoblanadi. Ta’lim muhiti shu bilan

137

xarakterlanadiki, ta’lim oluvchilar, asosan yoki butunlay fazo (yoki)

vaqt jihatdan o‘qituvchidan uzoqda, ayni vaqtda ular istagan

paytlarida telekommunikatsiya vositalari yordamida muloqot qilish

imkoniga ega bo‘ladi.

Masofaviy ta’lim o‘qitishning an’anaviy usullaridan foydalanish,

turg‘un sharoitda o‘qish imkoniyatiga ega bo‘lmagan, imkoniyatlari

tibbiy shart-sharoitlar tufayli chegaralangan shaxslar, shuningdek,

kadrlarni qayta tayyorlash va ularning malakasini oshirish

kurslarining tinglovchilari, xorijiy mamlakatlarning ta’lim

muassasalarida o‘qitish istagida bo‘lgan abiturientlar, ikkinchi

mutaxassislikni egallashni xohlovchi mutaxassislarga juda qulay

sharoitni yaratib beradi.

Yetakchi mamlakatlarda o‘qitish tobora masofaviy ta’lim tizimiga

o‘tkazilmoqda. M: ayni vaqtda AQShda televidenie imkoniyatlariga

tayangan holda 1 mln.ga yaqin shaxs masofaviy ta’lim tizimiga ko‘ra

tahsil olmoqda. Bu tizimda keng foydalanilmoqda. MHD davlatlarida

esa ayni vaqtda faqat1 mln.ga yaqin shaxsgina masofaviy ta’lim

tizimida tahsil olmoqda. Demak, bu holat sohani taraqqiy ettirishga

jiddiy e’tibor qaratish zarurligini taqozo etadi.

Masofaviy ta’limni tashkil etisha o‘qituvchilarning faoliyati

faqatgina o‘quv axborotlarini uzatish bilan cheklanmaydi. Shu

sababli bu turdagi ta’limni tashkil etishga bir necha mutaxassis jalb

qilinai. Ular o‘z vazifalariga ko‘ra turlicha nomlanadi. Xususan:

1. O‘qituvchi – masofaviy ta’limni tashkil etishda

foydalaniladigan o‘quv-metodik qo‘llanmalarning muallifi.

2. Moderator – masofaviy ta’lim negizida tashkil etilayotgan

seminar, trening, davra suhbati va forumlarga boshchilik qiluvchi

(boshqaruvchi) pedagog (u muloqot jarayonining to‘g‘ri tashkil

etilishini ta’minlaydi, bildirilayotgan fikrlarni umumlashtiradi, zarur

bo‘lganda ularni to‘g‘rilaydi, ta’lim oluvchilarning mustaqil fikrlash

va ishlash qobiliyatlarini rivojlantiradi, bilish faoliyatlarini

faollashtiradi).

3. Tyutor (lot. “tutorem”) – o‘quv kurslari uchun interfaol

metodlarni tanlovchi, ma’ruza o‘qituvchisi bilan talaba o‘rtasida

ta’limiy aloqani o‘rnatuvchi ustoz, murabbiy.

138

4. Edvayzer (fr. “avisen” – “o‘ylamoq”, “advisor” – “o‘ylovchi”)

bitiruv malakaviy ishi, kurs loyihalarining ta’lim oluvchilar

tomonidan individual, mustaqil bajarilishi vaqtida metodik yordam

beradigan maslahatchi.

5. Fasilitator (lot. “facilis”, ingl. “facilitator” – yengil, qulay) –

masofaviy ta’lim xizmatidan foydalanayotgan guruhlarning

faoliyatini natijasini muammoning ilmiy yechimini topishga

yo‘naltiruvchi, guruhlarda yuzaga keladigan muloqotni

rivojlantiruvchi, shuningdek, guruhlar faoliyatini xolis, samarali

baholovchi pedagog.

6. Invigilator – masofaviy ta’lim asosida tashkil etiladigan

o‘qitish natijalarini nazorat qiluvchi mutaxassis-pedagog.

Masofaviy ta’lim tizimida produktiv, reproduktiv, muammoli

bayon, evristik va ilmiy izlanish (tadqiqot) metodlari qo‘llaniladi.

Mazkur tizimda o‘qitish vositalari sifatida quyidagilardan

foydalaniladi:

O‘quv kurslarida bir tinglovchining o‘rniga boshqa tinglovchi

qatnashishi, uning o‘rniga sinov topshiriqlarini topshirishning olini

olish maqsadida masofaviy ta’lim tizimida nazorat

videokonferentsiyalarni tashkil etilishiga asoslanadi.

Masofaviy ta’lim tizimiga ko‘ra mashg‘ulotlar ma’ruza, seminar,

laboratoriya mashg‘uloti, kurs ishi, sinov, imtihon, maslahat,

mustaqil ish kabi shakllarda yo‘lga qo‘yiladi. Mohiyatiga ko‘ra

masofaviy ta’limning tashkil etilishi bir qator iqtisodiy masalalarning

ijobiy hal qilinishiga bog‘liq. Zero, ushbu ta’limni tashkil etish uchun

axborot-kommunikatsion vositalar, maxsus jihozlangan auditoriyalar,

axborot tizimlari xizmatidan foydalanish uchun talab etiladigan

moliyaviy mablag‘ning mavjuligini taqozo etadi. Shu sababli har bir

Kitoblar (bosma va elektron shaklda);

didaktik materiallar;

kompyuter o‘quv tizimlari (oddiy va multimedia shaklida);

audio o‘quv axborotlari; video o‘quv axborotlari; virtual stendlar;

 trenajyorlar; ma’lumotlar bazasi; texnik vositalar – radio, televidenie, magnitofon,

videomagnitofon, kinoproektor, diaproektor, videoproektor, kodoskop, kompyuter,

Internet tarmog‘i va b.

139

pedagog tizimdagi bu masalaning mohiyatidan xabardor bo‘lishi

zarur. Qolaversa, respublika miqyosida masofaviy ta’limning

samarali yo‘lga qo‘yilishi uchun soha marketingini (talab va

takliflarni o‘rganish, ta’lim xizmatlarini yo‘lga qo‘yish (o‘quv

rejalar, o‘quv dasturlar, darsliklar, o‘quv-metodik qo‘llanmalar,

kadrlarni tayyorlash va h.k.), ta’limiy xarakterdagi mahsulotlarni

sotish, iste’mol bozorini yuzaga keltirish asosida) rivojlantirish

maqsadga muvofiqdir.

Avvaldan yozib olingan videoma’ruzalar ta’lim oluvchilarga

ma’ruzalarni tinglash va ko‘rish uchun sharoit yaratsa, faksimal

aloqa, xabarlar, topshiriqlarni tarmoq orqali tezkor almashinish

talabalarga o‘zaro teskari aloqa orqali o‘qitish imkonini beradi.

Zamonaviy sharoitda telekommunikatsiya vositalari – bosma

matnlar, audio va videoyozuvlar o‘rni elektron o‘quv-axborot

resurslari, dasturlari bilan to‘ldirilmoqda.

O‘qitishning tashkiliy-metodik modeli sifatida masofaviy ta’lim

quyidagilar bilan tavsiflanadi:

II. Yetakchi xorijiy mamlakatlarda qo‘llanilayotgan

masofaviy ta’lim modellari. Hozirda rivojlangan xorijiy

mamlakatlarda masofaviy ta’limning quyidagi modellari (YUNESKO,

2000 yil) amal qilmoqda (45-rasm):

- eksternat asosida o‘qitish;

- bir universitet negizida o‘qitish;

- bir necha o‘quv yurtining hamkorligi;

- maxsus masofaviy o‘qitish maqsadida tashkil etilgan avtonom ta’lim muassasalari;

- avtonom o‘qitish tizimlari;

- multimedia dasturi asosida norasmiy integrallashgan masofali o‘qitish;

- yagonalik modeli va b.

Yetakchi modellar

Birlamchi model

Ikkilamchi model

Aralash model

Konsortsium

Validatsiya

Uzoqlashtirilgan auditoriyalar

Loyihalar

45-rasm. Masofaviy ta’limning yetakchi modellari

140

Quyidagi ushbu modellarning mohiyati ochib beriladi.

1. Birlamchi model (u faqat masofaviy ta’limni tashkil etishga

xizmat qiladi; unga ko‘ra ta’limning kunduzgi shakli zarur

bo‘lmaydi; ta’lim barcha holatlarda masofadan tashkil etiladi;

o‘qituvchi va ta’lim oluvchilar o‘quv faoliyatining shakl, metod va

vositalarini erkinlik tanlash huquqiga ega; vaqt va o‘quv jadvallariga

qat’iy chegaralar qo‘yilmaydi; hududiy markazlar tashkil etilgan

bo‘lib, ularda ta’lim oluvchilar o‘qituvchilardan maslahat olish,

yakuniy imtihonlarni topshirish imkoniyatiga ega bo‘ladi; Buyuk

Britaniyaning Ochiq universiteti (United Kingdom Open University)

ana shu model asosida faoliyat ko‘rsatadi).

2. Ikkilamchi model (unga ko‘ra ta’lim qisman OTMda, qisman

masofali dastur asosida tashkil etiladi; har ikki holatda ham dars

jadvallari, o‘qitish dasturlari, imtihonlar va baholash mezonlari bir

xil bo‘ladi; asosiy e’tibor amaliy tajribaga, pedagogika

innovatsiyalarni tadqiq etishga qaratiladi; Avstraliyadagi Yangi

Angliya universiteti (University of New England) mana shu model

asosida faoliyat olib boradi).

3. Aralash model (masofaviy ta’limning turli shakllari, bir

necha shakllarning

integratsiyasiga asoslangan model; ta’lim oluvchilar masofaviy

ta’lim kurslari va universitet dasturlarini o‘zaro parallel ravishda

o‘zlashtiradi; an’anaviy kurslar doirasida virtual seminar, taqdimot

va video-ma’ruzaga asoslangan mashg‘ulotlar tashkil etiladi; bu kabi

integrallashgan kurslar Yangi Zelandiyaning Massey universiteti

(Massey University, New Zealand)da tashkil etiladi.

4. Konsortsium (lot. “consortium” – “sheriklik”, “birgalikda

ishtirok etish”; masofaviy ta’limni tashkil etuvchi ikki universitetdan

iborat birlashma; universitetlar o‘quv materiallarini o‘zaro

almashtiradi yoki muayyan vazifalarni o‘zaro bo‘lishib olgan holda

bajaradi; m: bir universitet masofaviy ta’lim uchun o‘quv

materiallarini tayyorlasa, ikkinchisi virtual o‘quv guruhlarini

o‘qituvchilar bilan ta’minlaydi yoki masofaviy ta’lim dasturlarining

akkreditatsiyasini ta’minlaydi; bunday holatda universitet, uning

markazlari, fakultetlari, nodavlat tashkilotlari, davlat muassasalari

universitetlar bilan hamkorlikka erishishlari mumkin; Kanadadagi

141

Ochiq o‘quv Agentligi (Open Learning Agency, Canada) ushbu model

asosida ish ko‘radi).

5. Franchayzing (ingl. “franchise” – “litsenziya”, “huquq”; o‘zaro

hamkor universitetlarning bir-birlariga o‘zlari tomonidan tashkil

etiladigan masofaviy ta’lim kurslarini tashkil etish huquqining

berishi; ushbu model asosida ta’lim oluvchilar garchi muayyan

universitetda tahsil olsalar-da, konsortsiumga a’zo yetakchi oliy

ta’lim muassasasining talabasi oladigan hajmda sifatli ta’lim

xizmatlaridan foydalanish huquqiga, qolaversa, ular kabi diplomga

ega bo‘ladi; Buyuk Britaniyaning Ochiq universiteti qoshidagi

Biznes Maktabi (Open University Business School, Great Britain)

bilan o‘zaro hamkorlikka erishgan Sharqiy Yevropadagi qator

universitetlar ana shu modelga asoslanib faoliyatni tashkil etadi).

6. Validatsiya (ingl. “validation” – “qondirish”; ta’lim mahsuloti,

ta’lim xizmatlari yoki ta’lim tizimi iste’molchilari ehtiyojlarining

qondirilishi; masofali ta’limning keng tarqalgan bu modeliga ko‘ra

o‘zaro hamkor ta’lim muassasalari tenglik tamoyiliga muvofiq

masofaviy ta’limni barcha darajada birgalikda tashkil etish xususida

kelishib oladi; ularning biri diplom validatsiyasi, ikkinchisi o‘quv

kurslari, dasturlarini akreditatsiya qiladi, uchinchisi namunadagi

diplom hamda sertifikatlarni berish uchun mas’ul bo‘ladi, ilmiy

darajalar beradi va h.k.).

7. Uzoqlashtirilgan auditoriyalar (unga ko‘ra zamonaviy

axborot texnologiyalari va innovatsion xarakterdagi ta’lim vositalari

keng qo‘llaniladi; bir oliy o‘quv yurtida tashkil etilayotgan o‘quv

kurslari, ma’ruza va seminarlar undan uzoq masofada joylashgan

ta’lim muassasalarining o‘quv auditoriyalarga telekommunikatsiya

vositalari orqali sinxron teleko‘rsatuv, videoanjuman va

radioeshittirish ko‘rinishida uzatiladi; o‘qituvchi bir vaqtning o‘zida

talabalarning katta auditoriyasi bilan ishlaydi; AQShning Viskonsiya

universiteti (Wisconsin University, USA), Xitoyning markaziy radio

va televedenie universiteti (China Central Radio and TV

University)da masofaviy ta’limning ushbu modelidan foydalaniladi.

8. Loyihalar (u davlat ta’lim yoki ilmiy-tadqiqot dasturlari

doirasida keng qamrovlik loyihani amalga oshirish uchun

mo‘ljallanadi; asosiy e’tibor o‘quv materiallarini tayyorlovchi

yetakchi mutaxassislar, xodimlar, masofaviy ta’lim kurslarini tashkil

etadigan o‘qituvchi va olimlardan iborat ilmiy-metodik markazni

shakllantirishga qaratiladi; markaz tomonidan tayyorlangan

142

masofaviy ta’lim kurslari muayyan davlat hududida katta

auditoriyaga uzatiladi; bu kabi ta’lim vaqtinchalik bo‘lib, loyiha

doirasida rejalashtirilgan ishlar bajarilgach yoki tugagandan so‘ng

yakunlanadi; Afrika va Lotin Amerikasining rivojlanayotgan

davlatlarida turli xalqaro tashkilotlar tomonidan qishloq xo‘jaligi,

agrotexnika, ekologiya bo‘yicha tashkil etiladigan ana shu modelga

misol bo‘la oladi).

III. Masofaviy ta’lim tamoyillari. Masofaviy ta’lim ham barcha

ta’lim turlari kasbi muayyan tamoyillar asosida tashkil etiladi. Ular

(46-rasm):

Quyida ushbu tamoyillarning mohiyati ochib beriladi.

1. Interfaollik tamoyili (u tinglovchi va o‘qituvchi o‘rtasidagi

aloqani ta’minlab qolmay, balki tinglovchilar o‘rtasida o‘zaro aloqani

yuzaga keltiradi).

2. Boshlang‘ich bilimlarga egalik tamoyili (masofaviy o‘qitish

tizimida tinglovchilarning oldindan tayyorgarlik ko‘rishlari, texnik

vositalari – kompyuter, model, elektron doska va b. bilan

ta’minlanishi, Internet aloqa tizimiga ulanishi hamda bu tizimda

samarali ishlay olish malakalariga ega bo‘lishlar muhim ahamiyatga

ega).

3. Individuallik tamoyili (bu tamoyil real o‘quv jarayonida kirish

va oraliq nazoratlari o‘tkazilishini, ularning natijalarini tahlili asosida

individual o‘quv rejalari tuzilishini ifodalaydi).

4. Identifikatsiyalash tamoyil (u masofaviy o‘qitish tizimida

mustaqil ta’lim natijalarini nazorat qilish shakli bo‘lib, ta’lim

oluvchilarning bilim, ko‘nikma va malakalari darajasini o‘rganishda

Ustuvor tamoyillar

Ta’limning aniq

vaqtga asoslanganligi

tamoyili

Interfaollik tamoyili

Boshlang‘ich bilimlarga egalik tamoyili

Individuallik tamoyili

Identifikatsiyalash tamoyili

Ta’limning oshkoraligi va

o‘zgaruvchanligini ta’minlash

 tamoyili

Zamonaviy axborot texnologiyalarini qo‘llashning

pedagogik maqsadga egaligi tamoyili

46-rasm. Masofaviy ta’limining ustuvor tamoyillari

143

bevosita muloqot videokonferentsiyalaridan foydalanish, shu

maqsadda samarali texnik vositalarni qo‘llashni nazarda tutadi).

5. Ta’limning aniq vaqtga asoslanishi tamoyili (unga ko‘ra

o‘quv jadvali qat’iy rejalashtiriladi va rejalashtirilgan jadvalga qat’iy

rioya qilinishi nazoratga olinadi).

6. Ta’limning oshkoraligi va o‘zgaruvchanligini ta’minlash

tamoyili (tamoyil masofaviy ta’limning yosh hamda ma’lumoti

jihatidan turlicha bo‘lgan ta’lim oluvchilar uchun qulayligini,

o‘qitishning ochiq rejalashtirilishini; ta’lim vaqti, sur’ati va joyini

erkin tanlash imkoniyati mavjudligini; o‘quv mashg‘ulotlarida

ixtiyoriy qatnasha olishini, izchillik, tizimlilik va uzviylik nuqtai

nazaridan o‘quv materiallarining muntazam o‘zgarib borishini

ta’minlash imkoniyatiga egaligi tavsiflaydi).

7. Zamonaviy axborot texnologiyalarini qo‘llashning

pedagogik maqsadga egaligi tamoyili (unga ko‘ra masofaviy ta’lim

tizimini loyihalashtirish, yaratish va tashkil etishda mavjud texnik

vositalarini maqsadga muvofiq qo‘llanilishi tahlil qilib borilishi

hamda ularni qo‘llashda yo‘l qo‘yilishi ehtimoli bo‘lgan xatolarning

oldi olinishi lozim).

IV. Masofaviy ta’limni tashkil etish bosqichlari. O‘quv

yurtlarida masofaviy ta’limning tashkil etilishi muayyan jarayon

sifatida kechadi. Tabiiyki, har bir jarayon ma’lum bosqichlarda

amalga oshiriladi. Masofaviy ta’limni tashkil etish bosqichlar

quyiagilardir:

O‘quv muassasaslarida masofaviy ta’limni amalga oshirish

quyidagi bosqichlarda amalga oshiriladi (47-rasm).

Asosiy bosqichlar

Ishga tushirish bosqichi

Tahlil bosqichi

Loyihalashtirish bosqichi

Joriy qilish bosqichi

O‘quv kontentlarini yaratish bosqichi

Rivojlantirish bosqichi

47-rasm. Masofaviy ta’limining asosiy bosqichlari

144

Ayni o‘rinda masofaviy ta’limni amalga oshirish bosqichlarining

mohiyati xususida so‘z yuritiladi.

1. Tahlil bosqichi (unda o‘quv muassasining masofaviy ta’limni

tashkil etishga bo‘lgan ehtiyoji, ta’lim oluvchilarning soni, ta’lim

shakli, metod va vositalari, loyihani amalga oshirish uchun zarur

bo‘lgan texnik, dasturiy va inson resurslari, loyihani iqtisodiy

asoslari tahlil qilinadi).

2. Loyihalashtirish bosqichi (unda tahlillar natijasida amalga

oshiriladigan ishlar ko‘lami va texnik topshiriqlar loyihalashtiriladi).

3. Joriy qilish bosqichi (ushbu bosqichda masofaviy ta’lim

jarayonini boshqaruvchi dasturiy majmua tegishli serverda

o‘rnatiladi, tizimga muvofiq domen tanlanadi; masofaviy ta’lim

jarayonini boshqaruvchi dasturiy majmuadan foydalanish va unga

texnik xizmat ko‘rsatishni ta’minlovchi xodimlarga ish o‘rgatish

bo‘yicha o‘quv mashg‘ulotlari tashkil etiladi).

4. O‘quv kontentlarini yaratish bosqichi (unda soha

mutaxassislari bilan hamkorlikda masofaviy ta’lim jarayonining

asosiy elementlaridan biri bo‘lgan o‘quv kontentlari yaratiladi;

yaratilgan o‘quv kontentlari eskpertlar tomonidan ekspertizadan

o‘tkaziladi).

5. Ishga tushirish bosqichi (bu bosqichda masofaviy ta’lim

jarayoni ishga tushiriladi; o‘quv jarayoni doimiy nazoratga olinadi;

tizim xavfsizligi monitoring qilib boriladi).

6. Rivojlantirish bosqichi (unda yuqorida keltirilgan

bosqichlarda mavjud bo‘lgan kamchiliklar to‘g‘rilanadi, yangi o‘quv

kurslar yaratiladi, texnik imkoniyatlar kengaytiriladi, tizimning

rivojlanishiga tegishli bo‘lgan ishlar ko‘lami bajariladi).

Ushbu texnologiyalar ta’lim axborotlarini taqdim etish, ta’lim

axborotlarini uzatish hamda ta’lim axborotlarini saqlash va qayta

ishlash texnologiyalarini o‘z ichiga oladi. Masofaviy ta’lim

texnologiyalari orasida elektron axborot-ta’lim resurslari (EATR)

muhim o‘rin tutadi (26-rasm).

Masofaviy ta’lim tizimida EATR elektron axborot tashuvchi

vositalar – disketa, SD-ROM, DVD kabilarda o‘quv axborotini

Masofaviy ta’lim texnologiyalari ta’limning belgilangan mazmun asosida amalga

oshirilishini ta’minlashga yo‘naltirilgan shakl, metod va vositalar majmuasidir

145

tashish yoki Internet tarmog‘i orqali elektron pochta orqali yuborish

imkoniyatini ta’minlaydi. Aksariyat hollarda tinglovchilar EATR

bo‘yicha o‘quv axborotlarini Internet tarmog‘iga bog‘langan holda

tegishli saytlardan oladi.

Masofaviy ta’lim texnologiyalari quyidagicha asosiy talablarga

javob bera olishi zarur (48-rasm):

Shu bilan birga masofaviy ta’lim texnologiyalari quyidagi

qo‘shimcha talablarga javob bera olishi zarur va ular asosida

quyidagi turdagi EATR yaratildi (49-rasm):

1. Adaptatsiya (ta’lim oluvchining o‘z shaxsi, turar-joy sharoiti, moliyaviy

ahvoli, psixologik va fiziologik xususiyatlari ko‘ra ta’lim jarayoniga

moslasha olishi zarurligini ifodalaydi).

2. Iqtisodiy muvofiqlik (bu talab ta’lim tizimini moliyalashtirishda

mablag‘lar miqdorining cheklanganligini bildiradi).

3. O‘zgaruvchanlik (u ta’lim sifati va mazmunini tezkor, izchil, uzluksiz

yangilab borish, o‘quv manbalari va materiallarini modernizatsiyalash

zarurligini anglatadi).

4. Nazorat (o‘qitishning barcha bosqichlarida ta’lim natijalarini sifatli

nazorat qilish, tinglovchi shaxsini aniqlash muhimligini ifodalaydi)

Muhim talablar

Pedagogik talablar Funtsional talablar O‘quv-uslubiy talablar

48-rasm. Masofaviy ta’lim texnologiyalariga qo‘yiladigan talablar

146

Asosiy turlari

O‘quv va ishchi

yo‘riqnomalar

O’quv fanining ishchi o‘quv dasturi

Elektron metodik qo‘llanma

Elektron o‘quv qo‘llanma

Elektron ma’ruza matnlari Elektron darslik

EO‘MM

Amaliy mashg‘ulotlar uchun

topshiriqlar to‘plami

Mashqlar to‘plamlari Masalalar to‘plamlari

Xrestomatiyalar Metodik ko‘rsatmalar

Raqamli video lavhalar

Albomlar, atlaslar

Imitatsion trenajyorlar Virtual stendlar

Elektron lug‘at va

ma’lumotnomalar

Audio va video materiallar,

vizual animatsiyalar

EO‘MM

hujjati

Loyiha ishlari

(namunalar)

Taqdimotlar Ishchanlik o‘yinlari

Multimedia mahsulotlari Ochiq on-line kurslari

Pedagogik amaliyotni tashkil

etishga doir hujjatlar to‘plami

(“Pedagogik amaliyotni tashkil

 etish va o‘tkazish to‘g‘risida”gi Nizom,

pedagogik amaliyot topshiriqlari,

tinglovchilarning

amaliyotdagi faoliyatini

baholovchi mezonlar va

ko‘rsatkichlar)

Nazorat-sinov ishlari (test savollari

to‘plami, amaliy topshiriqlar,

laboratoriya ishlari vazifalari, ijodiy

loyiha, BLI mavzulari, tinglovchilar

BKMni

baholash mezonlar,

tinglovchilarning

BKM darajasiga

qo‘yilgan ball ko‘rsatkichlari

O‘quv modelini mustaqil

o‘zlashtirish uchun

maxsus saytlar ro‘yxati

O‘quv moduli bo‘yicha

qo‘shimcha adabiyotlar

ro‘yxati

49-rasm. EATRning asosiy turlari

147

Axborot texnologiyalarini ta’lim jarayoniga tatbiq etishda bu

tizimda faoliyat olib boruvchi o‘qituvchilar malakasini oshirishga

yuqori talablar qo‘yiladi. O‘qituvchi malaka oshirish tizimiga

kelishlari bilan ta’lim berish sub’ektidan ta’lim olish ob’yektiga

aylanadi va o‘quv jarayonidagi o‘zaro munosabatlar xarakteri

o‘zgaradi.

V. Kompyuter ta’limi mohiyati va kompyuter ta’limi

texnologiyalari. Zamonaviy sharoitda har bir shaxs faoliyatini

kompyuter texnikasisiz tasavvur qilish qilish. Zero, kompyuter global

axborotlashuv davrining muhim vositasi sifatida jamiyat hayotining

barcha sohalarida muhim ahamiyat kasb etmoqda. Kompyuter

texnologiyasining mavjud tashkiliy-texnik, funktsional va dasturiy

imkoniyatlari undan ijtimoiy hayotning barcha sohalarida keng va

faol foydalanish imkoniyatini yaratmoqda.

Kompyuter ta’limining tarkibiy elementlari quyidagilar sanaladi

(50-rasm):

Kompyuter ta’limi – ta’lim oluvchilarning o‘qish, mustaqil ta’lim va o‘z-o‘zini nazorat

qilishni o‘z ichiga oladigan bilish faoliyatini boshqarishda pedagogning axborotlarni

to‘plash va uzatishdan iborat faoliyatining modeli sifatida kompyuter texnikasi,

telekommunikatsiya vositalari hamda dasturiy-metodik ta’minot asosida tashkil etiladigan

ta’lim

Tarkibiy elementlar

Moddiy-texnik ta’minot (kompyuter

texnikasi, axborot-kommunikatsion

vositalar, kompyuter aloqasini tashkil

etuvchi vositalar)

Dasturiy-metodik ta’minot (elektron

o‘quv-ta’lim resurslari, kompyuter

texnikasiga asoslangan

test nazorati)

Tashkiliy-metodik ta’minot (modellar,

metodikalar, AKTni qo‘llashga doir

metodik ko‘rsatmalar)

Kompyuter ta’limi sub’ektlar

(pedagoglar, texnik xodimlar,

ta’lim oluvchilar)

Kompyuter ta’limini tashkil etuvchi pedagoglarni tayyorlash tizimi

50-расм. Компьютер таълимининг таркибий элементлари

148

Kompyuter ta’limi (kompyuter texnikasi yordamida tashkil etiladigan

o‘qitish)ni tashkil etishda bir qator texnologiyalardan foydalanadi.

Eng avvalo shuni ham aytib o‘tish lozim, kompyuter texnikasining

o‘zi ham texnologiya sanaladi.

Bu turdagi texnologiyalar sirasida ta’lim oluvchilarda axborot

bilan ishlash malakalari shakllantirish, ularning intellektual

qobiliyatlarini rivojlantirish, mustaqil ta’lim olishlariga uchun sharoit

yaratish, tadqiqot faoliyatlarini rivojlantirish hamda baholashga

xizmat qiladigan texnologiyalar keng tarqalgan.

Kompyuter texnikasi yordamida tashkil etiladigan ta’lim jarayonida

ta’lim oluvchilarga o‘z bilimlarini mustaqil baholash imkoniyati

yaratiladi. Baholash jarayonida faqatgina test va sinov nazorati

topshiriqlaridan foydalanilmay, shu bilan birga o‘qituvchining

bevosita ishtirokiga ham murojaat qilish imkoniyati mavjud.

O‘qituvchilarga murojaat odatda elektron pochta orqali muloqot

qilish asosida yo‘lga qo‘yiladi.

Zamonaviy sharoitda kompyuter ta’limini tashkil etishda axborot

vositalari sifatida qo‘llaniladigan kommunikatsion

texnologiyalarning ulkan majmuidan foydalanilmoqda. Ular:

Kompyuter texnikasi axborot texnologiyalari vositalarining eng

ommalashgan turi hisoblanadi. Ayni vaqtda kompyuter texnikasi ta’lim

tizimida:

Kompyuter ta’limi texnologiyalari – ta’lim oluvchilarning o‘qish, mustaqil ta’lim va o‘z-

o‘zini nazorat qilishni o‘z ichiga oladigan bilish faoliyatini boshqarishda pedagogning

axborotlarni to‘plash va uzatishdan iborat faoliyatining modeli sifatida kompyuter

texnikasi, telekommunikatsiya vositalari hamda dasturiy-metodik ta’minot asosida tashkil

etiladigan ta’limning shakl, metod va vositalari majmui

Kompyuter, skaner, telefon, faks modem, videokamera, LCD proektor, interaktiv

elektron doska, videoko‘z, elektron pochta, multimedia vositalari, Internet va

Internet tarmoqlari, shuningdek, mobil aloqa, ma’lumotlar omborini boshqarish

hamda sun’iy intellekt tizimlari

149

O‘qitish jarayonida o‘qituvchi va ta’lim oluvchilarning kompyuter

texnikasi xizmatidan foydalanish borasidagi amaliy harakatlari

(muloqoti) quyidagi xususiyatlarga ega:

Kompyuter ta’limi jarayonida sub’ektlar o‘rtasidagi hamkorlik

muayyan turlarda tashkil etiladi. Ular:

- o‘rganish ob’ekti;

- o‘qitishning texnik vositasi;

- ta’limni boshqarish texnologiyasi;

- ilmiy-pedagogik tadqiqotlarni tashkil etish vositasi sifatida qo‘llanilmoqda

- kompyuter oddiy hisoblagich (sust muloqot);

- kompyuter bilimlar nazorati tashkil etuvchi intellekt (tezkor muloqot);

- kompyuter ta’lim oluvchiga yo‘l-yo‘riq ko‘rsatuvchi va bilimlar nazoratini

tashkil etuvchi intellekt (faol muloqat)

- kompyuter texnikasi va ta’lim oluvchilar o‘rtasida o‘zaro qaytar aloqani

o‘rnatuvchi sun’iy intellekt (interfaol muloqat)

- Internet muloqot;

- elektron pochta vositasidagi muloqot;

- elektron konferentsiya;

- videokonferentsiya;

- telekonferentsiya va video telefon;

- Internet namoyishi;

- multimedia;

- Chat muloqot tizimi;

- Veb forum tizimi;

- Elektron seminar;

- Ta’lim portali;

- Veb sayt;

- Skayp tizimi

150

Bugungi kunda ta’lim jarayonida kompyuter qurilmasining texnik

imkoniyatlaridan samarali foydalanilmoqda. OTMning pedagoglari

ham kompyuter qurilmasi yordamida o‘quv materiallari, o‘quv

topshiriqlarini tayyorlash, ijodiy ishlanmalarni yaratish, nazorat

ishlarini tahlil qilish va talabalarni baholash kabi faoliyatlarni tashkil

etish imkoniyatiga ega bo‘lmoqda. Bu jarayonda turli kompyuter

dasturlaridan foydalaniladi. Masalan, hisob-kitob ishlarini olib

borishda Excel, prezentatsiya (taqdimot)ni tayyorlashda Power

Point, matnli materiallarni tayyorlashda Word matn muharririda

ishlash pedagoglar tomonidan o‘quv-metodik ta’minotni tezkor,

sifatli va samarali yaratilishini ta’minlaydi.

Ayni o‘rinda bugungi kunda talim muassasalarining pedagoglari

o‘rtasida keng ommalashayotgan Power Point dasturi to‘g‘risida so‘z

yuritiladi.

Kompyuter dasturlari orasida kompyuter grafikasi bilan samarali

ishlash imkonini beradigan maxsus dasturlar mavjud. Ular orasida

Power Point alohida o‘rin tutadi.

Grafikli dasturlar sirasiga kiruvchi ushbu dastur kompyuter

texnikasi imkoniyatlariga tayangan holda prezentatsiya (taqdimot)

yaratish uchun xizmat qiladi. Matn, rasm, sxema, grafik va

animatsion effekt, ovoz, videoklip va boshqalardan tarkib topadigan

prezentatsiya (taqdimot) o‘zining funktsional xususiyatiga ko‘ra

o‘quv materiali mazmuni bilan talabalarni samarali tanishtirishga

xizmat qiladi25.

Dastur slaydlarni texnik, texnologik va funktsional jihatdan

yaratish imkoniyatiga ega.

25 Тақдимот дастурларида ишлаш. Power Point дастури ҳақида қисқа маълумот //

http://muzrabot.zn.uz/тақдимот-дастурларида-ишлаш.

Power Point – elektron slaydlarni tayyorlash, ular bilan tanishishni uyushtirish va slayd

filmlarni namoyish etishga tayyorlovchi grafik dasturlar paketi

Prezentatsiya (taqdimot) – tarqatma material, ma’ruza rejasi va qoralamasi

(konspekti)ni bitta faylda saqlash, ularni ekranda namoyish qilish imkoniyatiga ega

slaydlar va maxsus effektlar to‘plami

http://muzrabot.zn.uz/тақдимот-дастурларида-ишлаш

151

Taqdimot yaratish slaydlar ketma-ketligini qurish va bezagini

berish demakdir. Shu sababli slayd prezentatsiya (taqdimot)ning

muhim tarkibiy elementi sanaladi.

Samarali ravishda slaydlarni yaratishda dizayn qolipi qo‘l keladi.

Slaydlar ketma-ketligidan iborat prezentatsiya (taqdimot)ni

kompyuter ekranida, videomonitorda, shuningdek, katta ekranlarda

namoyish qilish mumkin.

Prezentatsiya (taqdimot)ni yaratishda ko‘p holatlarda

animatsiyalardan foydalaniladi.

Power Point dasturi bir nechta slaydlarga ega bo‘lgan

prezentatsiya faylini ochib, foydalanuvchilarga turli mavzularda yirik

hajmda prezentatsiya (taqdimot)larni tayyorlash imkonini

beradiganqoliplarni taqdim qiladi.

Mazkur qoliplar maxsus usulda jihozlangan slaydlarga ega.

Mavjud qoliplardan foydalangan holda slayd maydonchasiga matnni,

grafikani, jadval va diagrammalarni joylashtirish mumkin. Undan

tashqari foydalanuvchi o‘z didiga mos dizaynni tanlab, ijodiy

yondashgan holda prezentatsiya (taqdimot) qolipini o‘zgartirishi

mumkin. Shunday yo‘l tutilganda prezentatsiya (taqdimot)ning tashqi

ko‘rinishi o‘zgaradi, mazmuni va g‘oyalari saqlab qolinadi.

Power Point programmasini ishga tushirish uchun Windowsning

asosiy menyusidan Pusk-> Vse programmы-> Microsoft Office->

Microsoft Office Power Point bandlari tanlanadi.

Slayd – prezentatsiya (taqdimot)ning o‘z ichiga matnni, sarlavhalarni, grafik va

diagrammalarni oluvchi alohida kadri

Dizayn qolipi – slaydlarni yaratishga mo‘ljallangan va mutaxassis tomonidan avvaldan

tayyorlab qo‘yilgan grafiklar, bo‘yoqlar, jilolar, tovushlar namunasi

Animatsiya – slaydlarni namoyish qilish va ko‘rsatishda ularni samaradorligini

oshiruvi tovush, rang, matn va harakatlanuvchi effektlar va ularni yig‘indisi

152

Dastur ishga tushgach, talabalar uning yordamida muayyan

mavzulardagi o‘quv topshiriqlari bo‘yicha prezentatsiya

(taqdimot)larni yaratishlari mumkin bo‘ladi.

Shunday qilib, zamonaviy sharoitda masofaviy ta’limni tashkil

etish tizimi hamda bu borada kuchli raqobatga asoslangan ta’lim

xizmatlarini ko‘rsatish bozori shakllantirildi. Masofaviy ta’limni

tashkil etish zaruriyatining yuzaga kelishi jamiyat ehtiyojlari va

ijtimoiy buyurtmalari bilan belgilanadi. Bu turdagi ta’limning

rivojlanishi, texnikaviy taraqqiyot bilan uzviy bog‘liq. Zero, masofaviy

ta’lim istiqbolini ta’lim sohasida innovatsion texnologiya va

vositalarni samarali qo‘llanilishi belgilab beradi.

Kompyuter ta’limi mohiyatiga ko‘ra masofaviy ta’limga yaqindir.

Ushbu ta’lim kompyuter texnikasi yordamida o‘qitishni tashkil etish

asoslarini yoritishga xizmat qiladi. Ayni vaqtda respublikada ham

kompyuter ta’limi tashkil etish borasida boy tajriba to‘plangan.

Nazorat savollari:

1. Masofaviy ta’lim nima?

2. Masofaviy ta’limning o‘qitish amaliyotiga tatbiqi qachondan

boshlagan?

3. Yetakchi xorijiy mamlakatlar ta’limi tizimida masofaviy

ta’limning qanday modellari qo‘llaniladi?

4. Masofaviy ta’lim qanday tamoyillar asosida tashkil etiladi?

5. Masofaviy ta’lim qanday shakllarda tashkil etiladi?

6. Masofaviy ta’limni tashkil etishda qanday metod va vositalar

qo‘llaniladi?

7. Masofaviy ta’lim bosqichlarda tashkil etiladi?

8. Kompyuter ta’limi nima?

9. Kompyuter ta’limi texnologiyalari nimalardan iborat?

10. Power Point dasturi qanday dastur va u qanday imkoniyatlarga

ega?

O’quv topshirig’i:

1. Pedagogika fanlaridan biri bo‘yicha ixtiyoriy mavzuda 1 soatlik

ma’ruza mashg‘uloti uchun prezentatsiya (taqdimot) tayyorlang.

2. Pedagogika fanlaridan biri bo‘yicha ixtiyoriy mavzuda 1 soatlik

seminar (yoki amaliy mashg‘ulot, laboratoriya mashg‘uloti) uchun

prezentatsiya (taqdimot) tayyorlang.

Topshiriqni bajarish shartlari:

153

1. Ma’ruza mashg‘uloti uchun tayyorlanadigan prezentatsiyada

slaydlarning soni kamida 15 ta bo‘lsin!

2. Seminar (yoki amaliy mashg‘ulot, laboratoriya mashg‘uloti)

uchun prezentatsiyada slaydlarning soni kamida 10 ta bo‘lsin!

3. Prezentatsiyalardagi slaydlarning faqat matnlardan iborat

bo‘lmasligiga e’tibor qarating!

4. Prezentatsiyalardagi slaydlarning sxema, rasm, jadval,

diagrammalar bilan boyilishiga e’tiborni qarating!

Amaliy topshiriqning bajarish yuzasidan metodik ko‘rsatma:

1. Пуск -> Все программы -> Microsoft Office -> Microsoft

Office PowerPoint bandlarini tanlang va dasturni oching.

(Ekrandagi “Заголовок слайда” so‘zi ustida sichqoncha

tugmasini bir marta bosing. Bunda “Заголовок слайда” so‘zi

ekrandan o‘chib matn kursori paydo bo‘ladi).

2. Sarlavhani klaviatura orqali kiriting.

(Keyingi slaydni ochish uchun menyudan “Вставка” ->

“Создать слайд” bandlarini tanlang. Keyingi slaydlarning

ko‘rinishini o‘zgartirish mumkin. Birinchi slaydning ko‘rinishi faqat

sarlavha ko‘rinishida edi.

4-band to‘g‘ri bajarilsa, ekranning o‘ng tomonida

“Разметка слайда” oynachasi ochiladi. Agar bunday oyna

ochilmasa, menyudan Формат -> Разметка слайда bandlari

tanlanadi).

3. Oynaning “Другие макеты” bo‘limidagi rasm ustida

sichqonchaning chap tugmasini bir marta bosing.

(Bu slaydga sarlavha matn va rasm kiritish mumkin).

4. Rasm kiritish uchun “Вставка картинки” belgisi ustida

sichqonchaning chap tugmasini ikki marta bosing.

(Sarlavha va matn oldingi slayddagidek kiritiladi).

5. Ekranda ochilgan “Выберите рисунок” oynachasidan istagan

rasmni tanlang va shu rasm ustida sichqonchaning chap tugmasini

ikki marta bosing.

(Shu tarzda yana bir nechta slaydlar tayyorlashingiz mumkin).

6. Barcha slaydlar tayyor bo‘lgandan keyin faylni xotiraga saqlab

qo‘ying (Xotiraga saqlash xuddi Word dasturidagidek amalga

oshiriladi).

7. Tayyorlangan slaydlarni qaytadan ko‘rib chiqish uchun

klaviaturadagi Page Up, Page Down tugmalarini bosing. Slaydlarga

154

fon (rang) berish uchun menyudan “Формат”-“Оформление

слайда” bandlarini tanlang.

8. Ekranning o‘ng tomonida ochilgan “Дизайн слайда”

oynasining “Доступны для использования” bo‘limidan istalgan

slayd ustiga sichqoncha kursorini olib keling. Slaydning o‘ng

tomonidagi lineyka belgisi ustida sichqonchaning chap tugmasini

bosing.

9. Ochilgan menyudan “Применить к выделенным слайдам”

bandini tanlang.

10. Qolgan slaydlarga ham shu tarzda fon tanlang.

11. Slayddagi yozuvlarni hapakatga keltirish uchun yana birinchi

slaydga qayting.

12. Sarlavha ustida sichqonchaning chap tugmasini bir marta

bosing.

13. “Дизайн слайда” oynasining “еффекты анимации” so‘zlari

ustida yana sichqonchaning chap tugmasini bosing.

14. “Применить к выделенным слайдам” oynasidagi ro‘yxatdan

istalgan bandni tanlang va sichqoncha chap tugmasini bosing.

15. Oyna quyidagi “Применить к образцу” tugmasini bosing.

(Shu tarzda qolgan ob’yektlarni ham hapakatga keltirishingiz

mumkin).

 16. Kursorni birinchi slaydga olib keling. Menyudan Показ

слайдов -> Смена slayda bandlarini tanlang.

17. “Применить к выделенным слайдам” oynachasidan istalgan

bandni tanlang. “Изменить переход” bo‘limidagi “Звук”

oynachasining o‘ng tomonidagi tugmani bosib, ro‘yxatni oching.

Xohlagan ovozni tanlang.

18. “Смена слайдов” bo‘limida slaydlar almashinish vaqtini

o‘zgartirish mumkin. Agar “по шелчку” oynachasiga belgi

qo‘ysangiz slaydlarni faqat sichqonchaning chap tugmasini bosib

almashtirish mumkin bo‘ladi. Agar “автоматически после”

oynachasiga ham belgi qo‘ysangiz, shu so‘z quyidagi oynachaga

sekundlar sonini kiritsangiz slaydlar avtomatik ravishda shuncha

sekunddan keyin almashinadi.

19. Vaqt va ovozlarni to‘g‘rilaganingizdan so‘ng, oyna quyidagi

“Применить ко всем слайдам” so‘zlari ustida sichqonchaning chap

tugmasini bosasiz.

Foydalanilgan adabiyotlar:

155

1. Бегимкулов У.Ш. Педагогик таълимда замонавий ахборот

технологияларини жорий этишнинг илмий-назарий асослари /

Монография. – Т.: Фан, 2007.

2. Красильникова В.А. Концепция компьютерной технологии

обучения. – Оренбург: ОГУ, 2008.

3. Красильникова В.А. Теория и технологии компьютерного

обучения и тестирования / Монография. – М.: Дом педагогики,

ИПК ГОУ ОГУ, 2009.

4. Нишонов А.Х. Windows операwион тизимида ишлаш ва

компьютер тармоқлари / Учеб.курс. – Т.: ЎМКҲТРИ. 2003.

5. Сайфуров Д. Малака ошириш тизимида масофавий таълимни

ташкил этишнинг ўзига хос хусусиятлари // Касб-ҳунар таълими

ж. – Т.: 2002. - №5-6.

6. Сайфуров Д. Масофадан ўқитиш тизимининг шаклланиши

ва ривожланиши // Касб-ҳунар таълими ж. – Т.: 2004. - №6.

7. Сайфуров Д. Тингловчилар билиш фаолиятини белгиловчи

омиллар // Касб-ҳунар таълими ж. – Т.: 2004. - №4.

8. Тақдимот дастурларида ишлаш. Power Point дастури

ҳақида қисқа маълумот // http://muzrabot.zn.uz/тақдимот-

дастурларида-ишлаш.

9. “Электрон педагогика ва педагогнинг шахсий, касбий

ахборот майдонини лойиҳалаш” модули бўйича ўқув-мет.

мажмуа / Тузувчи: Т.Т.Шоймардонов. – Т.: БИММ, 2015.

9-§: PEDAGOGIK FANLARNI O'QITISH JARAYONIDA

O'QUVCHILARNING BILIM, KO'NIKM A VA M

ALAKALARINI TASHXIS ETISH

Reja:

1.Talabalar bilimini tashxislashning mohiyati.

2.Ta’lim jarayonida nazorat va hisobga olishning vazifalari.

3.Ta’lim natijalarini tekshirish va baholashga qo‘yiladigan

talablar.

4.Talabalarning o‘quv faoliyatini nazorat qilish va tashxislash

tamoyillari.

5.Talabalarning o‘quv faoliyatini nazorat qilish turlari, shakl va

metodlari.

6.Talabalarning bilim, ko‘nikma va malakalarini baholash

mezonlari.

156

Tayanch tushunchalar: tashxish, nazorat, hisobga olish, ta’lim

natijalarini tekshirish, ta’lim natijalarini baholash, talabalarning

bilim, ko‘nikma va malakalarini baholash, talabalarning bilim,

ko‘nikma va malakalarini baholash mezonlari.

I. Talabalar bilimini tashxislashning mohiyati26. Ta’lim

tashxisining mohiyati haqida gapirishdan oldin tashxisni umumiy

yondashuv hamda tashxislashni amaliy pedagogik faoliyat jarayoni

sifatida qabul qilamiz.

Tashxissiz didaktik jarayonni samarali boshqarish, mavjud sharoit

uchun optimal natijalarga erishish mumkin emas. Talabalar bilimni

tashxislash orqali erishilgan natijalar va ta’lim olganlik darajasi

o‘rtasida farq aniqlanadi. Ta’lim olganlikni tashxislashda belgilangan

maqsadni amalga oshirish darajasi sifatida ham qaraladi.

Demak, tashxis talabaning bilim, ko‘nikma va malakalarini

an’anaviy tekshirishga nisbatan kengroq va chuqurroq ma’no kasb

etadi. Ta’limni baholash yoki tekshirish faqat natijalarni qayd etadi,

biroq ularning kelib chiqishini izohlamaydi. Tashxis natijalarini

ularga erishish yo‘llari va vositalari, usullari bilan aloqadorlikda

baholaydi, ta’lim samarasini ta’minlovchi jarayon va bosqichlarini

aniqlaydi. Tashxis quyidagi nazorat shakllarini o‘z ichiga oladi (51-

rasm):

26 Ушбу мавзу моҳиятини очиб беришда И.П.Подласый қарашларидан фойдаланилди (Подласый И.П.

Педагогика. В 2-х кн. Кн. 1. – Москва: Владос, 2001).

Tashxis – didaktik jarayon kechadigan barcha sharoitlarni oydinlashtirish, uning

natijalarini belgilash bolib, uning maqsadi o‘quv jarayonini uning mahsuli bilan

bog‘liq holda, o‘z vaqtida aniqlash, baholash va tahlil qilishdan iborat

Asosiy shakllari

Nazorat Ma’lumotlarni tahlil qilish

Dinamika Tekshirish

Baholash

Statistik ma’lumotlarni

to‘plash va ularni tahlil qilish

Voqelikning keyingi

rivojini taxmin qilish

Ривожланиш анъаналарини аниқлаш

51-rasm. Tashxislashning асосий shakllari

157

Talabalarning bilim, ko‘nikma va malakalarini nazorat qilish,

baholash tashxislashning zaruriy tarkibiy qismlari sanaladi. Ular

pedagogik texnologiyaning ancha qadimiy usullaridir. Nazorat va

baholash maktab amaliyoti rivojining doimiy hamrohi bo‘lib kelgan.

Shunga qaramay, bugun ham baholashning mazmuni, texnologiyalari

haqida qizg‘in munozaralar davom etmoqda. Avval bo‘lgani kabi

pedagoglar baho nimani qayd etishi lozimligini aniqlashga

urinmoqdalar. Ularning fikrlaricha, bahoning:

1) ta’lim oluvchining o‘zlashtirish darajasini qat’iy belgilovchi –

sifat ko‘rsatkichi, yoki;

2) u yoki bu ta’lim tizimining ustunligi, kamchiliklarini

ko‘rsatuvchi ko‘rsatkich ekanligi aniq belgilanishi zarur.

Ta’limni baholashda ziddiyatli qarashlarning tug‘ilishini buyuk

pedagog Ya.A.Komenskiy ham ta’kidlab o‘tgan edi. U pedagoglarni

o‘zlari ega bo‘lgan baholash huquqidan aql bilan foydalanishga

chaqirgan. Talabaga nisbatan nazoratning ob’yektiv bo‘lishiga

erishish didaktik tizimlarning asosida yotadi.

Olimlarning ta’kidlashicha, demokratlashgan ta’lim tizimida

yuzaki (formal) nazorat bo‘lmasligi lozim. Nazorat ta’limning o‘ziga

xos metodi sifatida aniq ifodalangan ta’lim beruvchi, rivojlantiruvchi

xususiyatga ega bo‘lishi o‘z-o‘zini nazorat qilish bilan birlashishi,

eng avvalo, ta’lim oluvchining o‘zi uchun zarur va foydali bo‘lishi

lozim.

Ta’lim tizimini demokratlashtirish bilim, ko‘nikma va

malakalarni nazorat va baholashdan emas, balki baho yordamida

o‘qishga undashning murakkab shakllaridan voz kechishni talab

qiladi. Talabalarning o‘quv mehnatini rag‘batlantirishning yangi

usullarini izlash, ta’lim va tarbiya sohasida kuch to‘plab borayotgan

shaxsiy foyda tamoyili yangicha yondashuvlarni belgilab beradi.

Tashxislash tizimida baho rag‘batlantirish vositasi sifatida bir qator

afzalliklarga ega. Birinchi navbatda, baholovchi fikrlar (ballar)

qo‘llanishi mumkin bo‘lgan tashxislash natijalari shaxsning yetuklik

darajasini belgilashga ko‘maklashadi, bu esa raqobatli ta’lim

sharoitlarini yaratishda muhim omil sanaladi. Ta’lim (shuningdek,

nazorat)ning ixtiyoriyligi tamoyili bilan boyitilgan baho o‘tmishda

o‘quvchilar uchun majburiy bo‘lgan ta’limning zaruriy vositasidan

shaxsiy reyting – shaxsning jamiyatdagi mavqei ko‘rsatkichini

tadrijiy aniqlash usuliga aylanadi.

158

II. Ta’lim jarayonida nazorat va hisobga olishning vazifalari.

Ta’lim jarayonining muhim tarkbiy qismlaridan biri – nazorat va

hisobga olishdir. Bu tushunchalar o‘ziga xos mohiyat va

xususiyatlarga ega. O‘qituvchi nazorat va hisobga olishni to‘g‘ri

tashkil etsa, ta’lim jarayonining samaradorligi ortadi. Buning uchun

o‘qituvchi talabaning o‘quv materiallarini o‘zlashtirish darajasini

aniqlab berishi lozim.

Aniqlash va o‘lchash tekshirish deb ham ataladi.

Mohiyatiga ko’ra, tekshirishning maqsadi nafaqat talabaning

bilim darajasi, sifati, shuningdek, uning o‘quv mehnati hajmini ham

aniqlashdan iborat.

Odatda, u o‘quv yili boshida o‘quvchilar tomonidan avvalgi o‘quv

yilida o‘zlashtirilgan bilimlari darajasini aniqlash maqsadida

o‘tkaziladi. Bu kabi tekshirish, shuningdek, o‘quv yilining o‘rtasida

yangi bo‘lim (kurs)ni o‘rganishga kirishilganda ham o‘tkazilishi

mumkin va o‘rinli.

Joriy tekshirish ta’lim oluvchilar tomonidan o‘quv dasturida

belgilangan ayrim alohida elementlarni o‘zlashtirish darajasini

Nazorat (ta’lim jarayonida) – talabaning bilim, ko‘nikma va malakalari darajasini

aniqlash, o‘lchash va baholash jarayoni

Tekshirish – nazoratning tarkibiy qismi bo‘lib, uning asosiy didaktik vazifasi o‘qituvchi

va talabalar o‘rtasida teskari aloqani yuzaga keltirish, pedagog tomonidan o‘quv

materialini o‘zlashtirish haqida ob’ektiv axborot olinishi, bilimlardagi kamchilik va

nuqsonlarni o‘z vaqtida aniqlashni ta’minlash

Tekshirish tizimidagi birinchi bo‘g‘ini talabaning bilim darajasini oldindan aniqlash

hisoblanadi

Bilimlarni tekshirishning ikkinchi bo‘g‘ini har bir mavzuni o‘zlashtirish jarayonidagi joriy

tekshirishdir

159

tashxislash imkonini beradi. Mazkur tekshirishning asosiy vazifasi

alohida olingan muayyan vaziyatni o‘rganishdir. Bunday tekshirish

shakl va metodlari turlicha bo‘lib, ular o‘quv materiali mazmuni,

murakkabligi, talabalarning yoshi va tayyorgarligi, ta’lim bosqichi va

maqsadlari, muayyan pedagogik sharoitlarga muvofiq belgilanadi.

Bilim, ko‘nikma va malakalarni tekshirishning uchinchi bo‘g‘ini

oraliq tekshirish sanalidi.

Yangi mavzuni o‘rganish bilan birga talabalar avval

o‘zlashtirilganlarni takrorlaydilar. Takroriy tekshirish bilimlarni

mustahkamlashga ko‘maklashadi, biroq o‘quv ishlari bosqichini

tavsiflash, bilimlarning mustahkamlik darajasini tashxislash imkonini

bermaydi. Tashxisning boshqa shakl va metodlari bilan birga

qo‘llanilsagina ushbu tekshirish kutilgan samarani beradi.

Tizimning to‘rtinchi bo‘g‘ini – talabalarning bilim, ko‘nikma va

malakalarini yaxlit bo‘lim yoki kursning alohida mavzusi bo‘yicha

davriy tekshirish hisoblanadi.

Davriy tekshirishning asosiy vazifasi – tizimlashtirish va

umumlashtirish.

Tekshirishni tashkil etishda beshinchi bo‘g‘ini yakuniy tekshirish

va hisobga olish sanaladi.

O‘zlashtirishning yakuniy hisobi har bir chorak va o‘quv yili

oxirida o‘tkaziladi. U olingan baholarni qo‘shib, o‘rtacha arifmetik

ballni mexanik tarzda chiqarishdangina iborat bo‘lmasligi lozim. Bu,

avvalo, mazkur bosqichda belgilangan maqsadga muvofiq tarzda

mavjad bilim darajasi (sifati)ni tashxislashdir.

Nazorat tekshirishdan tashqari o‘z ichiga baholash (jarayon

sifatida) va baho (natija sifatida) ham oladi. O‘zlashtirish tabellari,

Oraliq tekshirish – talabalarning o‘quv materialining muayyan bob yoki bo‘limlari

bo‘yicha o‘zlashtirgan bilim, ko‘nikma va malakalari darajasini aniqlash, baholash shakli

Davriy tekshirish – kursning turli qismlarida o‘rganilgan o‘quv materialining

strukturaviy elementlari o‘rtasidagi o‘zaro aloqalarni o‘zlashtirish sifatini tashxislash

Yakuniy tekshirish va hisobga olish – talabalarning ta’lim jarayonining barcha

bosqichlarida egallangan bilim, ko‘nikmava malakalarini o‘zlashtirish sifatini tashxislash

160

sinf, guruh jurnallari, reyting daftarchalari va shu kabilarda baholar

shartli belgilar, kod signallari, xotiralash belgilari va hokazolar baho

ko‘rinishida qayd etiladi. Talabaning o‘zlashtirish darajasini baholash

uchun nazorat yakunlari (natijalari) asos bo‘ladi. Bunda talabalar

ishining ham sifat, ham miqdor ko‘rsatkichlari hisobga olinadi.

Miqdor ko‘rsatkichlari ko‘proq ballar yoki foizlarda. Sifat

ko‘rsatkichlari esa a’lo, yaxshi, qoniqarli va hokazo baholovchi

fikrlar yordamida qayd etiladi.

Har bir baholovchi fikrga oldindan kelishilgan (belgilangan)

ma’lum ball, ko‘rsatkich (masalan, o‘rin – 1, 2, 3, 4 va h.o.)

tayinlanadi. Bunda baho o‘lchash va hisoblashlar natijasida

olinadigan son emas, balki baholovchi fikrga yuklangan ma’no

ekanini unutmaslik muhim. Baholovchi son sifatida qo‘llashga

berilib ketishning oldini olish uchun bir qator mamlakatlarda baholar

harfli (A, V, S, D va h.o.) ifodaga ega.

Bahoni amalda egallangan bilim, ko‘nikma va malakalar bilan

davlat ta’lim standartiga ko‘ra o‘zlashtirilishi belgilangan bilim,

ko‘nikma va malakalar umumiy hajmi o‘rtasidagi nisbat sifatida

tushunish (ta’riflash)dan ta’lim darajasining miqdoriy mazmuni kelib

chiqadi. O‘zlashtirish (ta’lim samaradorligi) ko‘rsatkichi quyidagi

formula asosida hisoblanadi:

Ko‘rinib turibdiki, o‘zlashtirish ko‘rsatkichi (baho) bu o‘rinda

100 % – axborotni to‘liq o‘zlashtirish va 0 % – uning umuman

mavjud emasligi o‘rtasida bo‘ladi. Ma’lumki, baholash funktsiyasi

ta’lim darajasini qayd etish bilangina cheklanmaydi.

Aynan xolis (ob’yektiv) baholash ta’sirida talabalarda adekvat

o‘z-o‘zini baholash, shaxsiy muvaffaqiyatlarga tanqidiy munosabat

yuzaga keladi. Shu bois bahoning ahamiyati, vazifalarining xilma-

xilligi talabalar o‘quv faoliyatining barcha jihatlarini aks ettiradigan

B=ATx100 %

Bunda:

B – o‘zlashtirish (ta’lim samaradorligi) bahosi;

A – amalda o‘zlashtirilgan bilim, ko‘nikma va malakalarning hajmi;

T – o‘zlashtirish nazarda tutilgan bilim, ko‘nikma va malakalarning to‘liq hajmi

Baho – ta’lim oluvchilarga ularning ta’lim olishi, bilimlarni o‘zlashtirishga nisbatan ijodiy

yondashishini rag‘batlantirish maqsadida ta’sir ko‘rsatish vositasi

161

va ularni aniqlashni ta’minlaydigan ko‘rsatkichlarni izlab topishni

taqozo etadi.

O‘quvchilarning o‘zlashtirish natijalarini hisobga olishda

quyidagilarga e’tiborni qaratish lozim:

Demak, o‘zlashtirishni nazorat qilish va hisobga olish nazorat,

o‘qitish, tarbiyalash va rivojlantirish vazifalarini bajaradi (52-rasm):

Nazorat qilishning asosiy vazifasi talabalarning bilim, ko‘nikma

va malakalari darajasini aniqlash va baholashdan iborat. Bu o‘quv

materiallarini o‘rganishning keyingi bosqichiga o‘tish

imkoniyatlarini aniqlashtiradi va o‘qituvchining o‘quv metod hamda

usullarini to‘g‘ri tanlaganini nazorat qiladi. Nazorat qilish vazifasi

o‘quv materiallarini o‘rganishning maqbul yo‘llarini topish bilan

bog‘liqdir.

Hisobga olish – ta’limning muayyan davrida talabalar va o‘qituvchi faoliyatini

umumlashtirish, xulosalash

1) o‘quv dasturi asosida mavzu va bulimni o‘rganishda o‘quvchilarning bilim,

ko‘nikma va malakalarini har tomonlama nazorat qilish;

2) har bir yakunlangan mavzu bo‘yicha o‘quvchilarning faoliyati to‘g‘risida xulosa

chiqarish;

3) o‘rtacha arifmetik ma’lumotlarga tayanibgina o‘quvchilarning o‘zlashtirish

darajasini baholamaslik;

4) o‘quvchilarning mavjud bilimlariga aniq, batafsil ma’lumot (tavsif) berish uchun

ularning bir necha o‘quv yilidagi statistik o‘zlashtirish ma’lumotlarga asoslanib tahlil etish

Asosiy vazifalari

O’qitish Nazorat

Tarbiyalash Rivojlantirish

52-rasm. Nazorat qilish va hisobga olishning asosiy vazifalari

162

O‘qitish vazifasi talabalarning bilimini tekshirishda aniq

ko‘rinadi. Yangi mavzuni mustahkamlash jarayonida yoki uy

vazifalarini tekshirishda talabalarning o‘tilgan mavzuni takrorlashga,

ular uchun tushunarsiz bo‘lgan ma’lumotlarni bilish olishlariga

imkon tug‘iladi. Chunki guruhdagi boshqa talabalar javob berayotgan

talabaning fikrlarini diqqat bilan tinglashadi va avval egallangan

bilimlarni mustahkamlab, qo‘shimcha ma’lumotlar bilan boyitishadi.

O‘rtoqlarining javoblariga qo‘shimcha qilishga yoki yeilmay qolgan

savollarga javob berishga shaylanish orqali o‘rganilgan mavzuni

aniqlashtirishga harakat qiladi.

Nazoratning tarbiyaviy vazifasi shundan iboratki, talabalar

tekshirishga tayyor bo‘lish uchun darslarni o‘z vaqtida

tayyorlaydilar,bo‘sh vaqtlaridan unumli foydavlanishga harakat

qiladilar, intizomga o‘rganadilar.

Shuningdek, tekshirish va baholash talabaning o‘z bilimlari va

qobiliyatlarini o‘zi mustaqil aniqlashiga ham yordam beradi.

O‘zidagi kamchiliklarni ko‘ra olishga va uni tugatish yo‘llarini

izlashga ko‘maklashadi. Lekin talabaning bilimini baholashda

o‘qituvchi nohaqlikka yo‘l qo‘ysa, talaba bilan o‘qituvchi o‘rtasida

ziddiyat kelib chiqadi. Uy vazifalarining esa haddan ziyod ko‘p

bo‘lishi ham talabalarning yuzaki dars tayyorlashiga olib keladi.

Eng asosiysi o‘zlashtirishni hisobga olish shaxsning ijobiy

fazilatlarini shakllantirish, yaxshi o‘qishga xohish uyg‘otish, o‘quv

ishlariga vijdonan yogdashish, javob berishga tayyorlanishda

mustaqil bo‘lish hamda bilish faoliyatini chuqurlashtirishga

yo‘naltirilmog‘i lozim.

Agar nazoratning o‘qitish va tarbiyalash vazifalari to‘g‘ri amalga

oshirilsa, shaxsning tafakkurini rivojlantirish hamda his-tuyg‘ulari va

axloqiy sifatlarini tarbiyalashga imkon tug‘iladi. Bu o‘z-o‘zidan

nazoratning rivojlantiruvchi vazifasi sanaladi.

O‘qituvchi mazkur vazifalardan xabardor bo‘lish asosida

talabalarning o‘zlashtirish darajasini hisobga olishni to‘g‘ri tashkil

etadi.

163

III. Ta’lim natijalarini tekshirish va baholashga qo‘yiladigan

talablar. O‘quvchilarning ta’lim natijalarini tekshirish va baholashga

qo‘yiladigan pedagog talablar (buni pedagog olim N.A.Sorokin

ta’rifida berishni ma’qul deb topdik) ta’lim nazariyasi va amaliyotida

quyidagicha belgilangan:

Yuqorida ko‘rsatilgan talablarga rioya qilish orqali nazoratning

ishonchliligi ortadi va yoquv jarayonida o‘z vazifalarini hal qilishga

imkon yaratiladi.

IV. O‘quvchilarning o‘quv faoliyatini nazorat qilish va

tashxislash tamoyillari. Pedagogika talabalarning bilim, ko‘nikma

va malakalarini nazorat qilish va tashxislash tamoyillari aniqlangan.

Ulardan eng muhimlari quyidagilardir (53-rasm):

1) har bir talabaning o‘quv faoliyatini nazorat qilishni talab etadigan, sinf yoki

guruhning o‘quv ishi natijalari uning shaxsiy natijalarining o‘rnini almashtirishga yo‘l

bermaydigan nazoratning individual tavsifi;

2) nazoratni ta’lim jarayonining barcha bosqichlarida: boshlang‘ich idrok etishdan

3) to bilimlarni amalda qo‘llashgacha bo‘lgan bosqichlarida talabalarning o‘quv

faoliyatlarining boshqa tomonlari bilan birgalikda olib borishning tizimliligi;

4) nazoratning o‘qitish, tarbiyalash va rivojlantirish vazifalarini hal etadigan, uni

olib borishga o‘quvchilarni qiziqtiradigan turli shakllari;

5) o‘quv dasturining barcha qismlarini qamrab olgan, talabalarning nazariy

bilimlari, intellektual hamda amaliy ko‘nikma va malakalarini tekshirishdan iborat

nazoratning keng ko‘lamliligi;

6) talabalarni har jihatdan bilib olmasdan turib, o‘qituvchining xato xulosalar

chiqarish, sub’ektiv munosabatda bo‘lishiga yo‘l qo‘ymasligi, shuningdek, o‘zlashtirish

natijalarini baholashda baho mezonlariga qat’iy rioya qilishni talab etadigan nazoratning

xolisligi (ob’ektivligi);

7) har bir fan, uning bo‘limlarining maxsus xususiyatlari, shuningdek, talabalarning

shaxsiy qobiliyatlarini hisobga olgan holda turli nazorat metodlarini tanlashning

tabaqalashganligi;

8) muayyan sinf (guruh) talabalarining o‘quv ishlarini nazorat qilishda barcha

o‘qituvchilar tomonidan qo‘yiladigan talablarning bir xil bo‘lishi

Ustuvor tamoyillari

Xolislik (ob’ektivlik) Tizimlilik

Oshkoralik

53-расм. Talabalar BKMni nazorat qilish va tashxislash

tamoyillari

164

Xolislik (ob’yektivlik) tashxis testlari (topshiriqlari, savollari),

tashxis jarayoni mazmunining ilmiy asoslanganligi, pedagogning

barcha ta’lim oluvchilarga do‘stona munosabati hamda bilim,

ko‘nikma, malakalarni baholashdan aniq maqsadning ko‘zlanganligi

kabi talablardan iborat. Amalda tashxisning xolisligi qo‘yilgan

baholarning nazorat metodlari va vositalarining qandayligi,

tashxisning kim tomonidan o‘tkazilganligidan qat’iy nazar o‘tkazgan

o‘qituvchidan qat’iy haqqoniyligi bilan belgilanadi.

Tizimlilikning mohiyati shundan iboratki, nazorat ta’lim

jarayonining barcha bosqichlarida – bilimlarning o‘zlashtirilishi

ularni boshlang‘ich idrok etishdan to amalda qo‘llashgacha bo‘lgan

davrlar o‘rtasida o‘zaro bog‘liqlik mavjud bo‘lishini anglatadi.

Mazkur tamoyil barcha ta’lim oluvchini uning ta’lim muassasasida

bo‘lgan birinchi kunlaridan boshlab so‘nggi kunlarigacha muntazam

ravishda tashxisga jalb etilishini ifodalaydi. Ta’lim oluvchining

bilimi, ko‘nikma va malakalarini ishonchli tekshirish uchun nazoratni

muayyan vaqt oraliqlarida muntazam o‘tkazib borish talab etiladi.

Tizimlilik tamoyiliga ko‘ra taxshisning o‘tkazilishiga yaxlit, yagona

yondashuv qaror toptirilishi lozim, bunda nazorat, tekshirish,

baholashning turli shakllari, metodlari, vositalari o‘zaro uzviy

bog‘liqlikda va birgalikda qo‘llaniladi, bir maqsadga xizmat qiladi.

Bu kabi yondashuv tashxisning ayrim metodlari va vositalarini

mutloqlashtirishga yo‘l qo‘ymaydi.

Oshkoralik tamoyili, avvalo, barcha ta’lim oluvchilarni aynan bir

xil mezonlar bo‘yicha ochiq sinovdan o‘tkazishni anglatadi. Tashxis

jarayonida belgilanadigan har bir talabaning reytingi oshkora

xarakter kasb etadi. Oykoralik tamoyili, shuningdek, baholarni e’lon

qilish va motivatsiyalashni talab etadi. Baho asosiy mo‘ljal bo‘lib,

ta’lim oluvchilar unga muvofiq o‘zlariga qo‘yiladigan talablar va

pedagogning xolisligi haqida fikr yuritadi. Tamoyilni amalga

oshirishning zarur sharti tashxislash natijalarini e’lon qilish, ularni

manfaatdor shaxslar ishtirokida muhokama va tahlil qilish, talabalar

tomonidan o‘zlari ega bo‘lgan bilim, ko‘nikma va malakalarni

namoyish etishda yo‘l qo‘yilgan kamchiliklarni bartaraf etishning

istiqbolli rejalarini tuzish uchun zarur sharoitni yaratish hisoblanadi.

165

V. O‘quvchilarning o‘quv faoliyatini nazorat qilish turlari,

shakl va metodlari. Pedagogika fani bilimlarni o‘z vaqtida nazorat

qilish va baholashning uchta vazifasi borligini alohida uqtiradi:

Ana shu vazifalardan kelib chiqib talabalar o‘quv faoliyatini

hisobga olishning bir qator shakl va metodlari asoslangan.

Har bir fan bo‘yicha talabaning o‘quv faoliyatini nazorat qilish va

baholash chorak yoki yarim yillik davomida muntazam ravishda olib

boriladi va quyidagi nazorat turlari orqali baholanadi (54-rasm):

Bu nazorat o‘qituvchi tomonidan o‘tkazilib, talabalarning bilim

darajasini aniqlash fanning har bir mavzusi bo‘yicha kundalik ballar

qo‘yib borishni nazarda tutadi. Joriy nazorat o‘qituvchini har bir

talabaning o‘quv faoliyati bo‘yicha tezkor ma’lumotlar bilan

ta’minlaydi, o‘qitish jarayonini boshqarishda yaxshi natija beradi,

o‘zlashtirmagan talabalarni o‘z vaqtida aniqlaydi,

1. O‘zlashtirishni nazorat qilish va baholash natijalariga qarab davlat ta’lim

standartlari qanday bajarilayotganligi nazorat qilinadi va vazifalar belgilanadi.

2. Bilimlarni nazorat qilish va baholash natijasida o‘quvchilarda bilimlar yanada

kengayadi. Bu bilan ta’lim muassasalari oldida turgan ta’limiy maqsad bajariladi.

3. Ta’lim sohasida yaxshi natijalar yoshlar tarbiyasiga ham ta’sir ko‘rsatadi, ularda

ko‘tarinki ruh, o‘z kuchiga bo‘lgan ishonch va qiziqish paydo bo‘ladi; shuning uchun ham

ta’lim natijalarini nazorat qilish va baholash ta’lim tizimining ajralmas qismidir

Joriy nazorat – bu ta’lim jarayonida o‘quvchilar tomonidan o‘quv dasturida

belgilangan muayyan mavzularni o‘zlashtirilish bo‘yicha bilim, ko‘nikma va

malakalari darajasini aniqlash, baholash shakli

Asosiy turlari

Joriy nazorat Oraliq nazorat

Yakuniy nazorat

54-расм. Talabalar BKMni nazorat qilishning asosiy turlari

166

o‘zlashtirmovchilikni bartaraf etish yuzasidan choralarni belgilashga

imkon yaratadi.

Oraliq nazoratni o‘qituvchi o‘quv jadvali asosida o‘quv

materialining o‘ziga xos xususiyatini inobatga olgan holda tashkil

etadi.

Ushbu nazoratni tashkil etishdan avval talabalar bu haqida

ogohlantiriladilar. Har bir oraliq tekshirish alohida-alohida shkala

asosida baholanadi.

Yakuniy nazorat – choraklik, yarim yillik, yillik va davlat

attestatsiyasi sinovlari singari turlarga bo‘linadi.

Yakuniy nazorat og‘zaki, yozma, test hamda amaliy topshiriqlarni

bajarish metodlari asosida o‘tkaziladi.

Nazoratning turi o‘quv ishini tashkil etish shakliga bohliq

bo‘ladi. O‘qituvchi uni mavzudan kelib chiqib tanlaydi. Nazoratning

asosiy shakllari quyidagilardir (55-rasm):

Quyida ularning mohiyati yoritiladi. Ya’ni:

- nazoratning ommaviy (frontal) shakliga ko‘ra o‘qituvchi

talabalarga materialning ma’lum bir hajmi bo‘yicha savol beradi,

talabalar unga qisqacha javob qaytaradilar. Bu kabi so‘rash

ko‘pchilik talabani bir vaqtning o‘zida nazorat qilishni ta’minlaydi va

butun guruhni faollashtiradi. Ammo bu nazoratni talabalarning bilim

darajasini har tomonlama aniqlash uchun qo‘llab bo‘lmaydi;

Oraliq nazorat – talabalar tomonidan o‘rganilayotgan fanning muayyan bob yoki

bo‘limlari bo‘yicha o‘zlashtirilgan bilim, ko‘nikma va malakalari darajasini aniqlash,

baholash shakli

Yakuniy nazorat – talabalar tomonidan o‘rganilayotgan fanning muayyan davrlar

(choraklik, yarim yillik, yillik va davlat attestatsiyasi sinovlari)da o’quv fani bo‘yicha

o‘zlashtirilgan bilim, ko‘nikma va malakalari darajasini aniqlash, baholash shakli

55-расм. Nazoratning asosiy shakllari

Asosiy shakllari

Ommaviy (frontal) shakli

Guruhli shakli

Individual shakli

Kombinatsiyalangan shakli

O‘z-o‘zini nazorat qilish

167

- nazoratning guruhli shakliga ko‘ra talabalarning ma’lum bir

qismi nazorat qilinadi. O‘qituvchi tomonidan talabalar guruhiga

vazifa beriladi va uni guruh muayyan vaqt oralig‘ida bajaradi. Lekin

masalani hal qilishda boshqa talabalar ham ishtirok etishlari mumkin.

Guruh topshiriq yuzasidan ishlayotgan vaqtda qolgan talabalar bo‘sh

qolmaydilar, ular o‘rtoqlari tomonidan bajarilgan ishni baholash

asosida o‘z ustilarida ishlab turadilar;

- nazoratning individual shaklidan har bir talabaning bilim,

ko‘nikma va malakalari darajasini mukammal tashxislash uchun

foydalaniladi. Nazoratning bu shaklida, odatda talabalar javob berish

uchun sinf yozuv taxtasi oldiga chaqiriladi:

- nazoratning kombinatsiyalangan (uyg‘unlashtirilgan) shakli

individual nazoratni ommaviy va guruhli shakllar bilan birlashtirishni

taqozo etadi. Bu nazoratdan yirik hajmli mavzularni bir vaqtning

o‘zida barcha talabalardan so‘rash maqsadida foydalaniladi, har bir

talabaga alohida topshiriq beriladi va bir vaqtda bir necha talabani

tekshirish imkoniyati yuzaga keladi;

- o‘z-o‘zini nazorat qilish ta’lim jarayonida ichki qaytar aloqani

yuzaga keltirishga xizmat qiladi. Nazoratning bu shakli psixologik

mezonlarga asoslanadi.

Uning samaradorligi o‘qituvchining kasbiy mahoratiga bog‘liq

bo‘ladi.

Talabalarning faoliyatini nazorat qilish metodlari quyidagilar (56-

rasm):

Og‘zaki tekshirish. Bu metod bilimlarni nazorat qilish va

baholashning ancha keng tarqalgan an’anaviy usullaridan biridir.

Asosiy metodlari

56-rasm.Talabalarning faoliyatini nazorat qilish metodlari

Og‘zaki tekshirish

Yozma tekshirish

Topshiriqlarning bajarilishini tekshirish

Uy vazifalarini tekshirish

168

Og‘zaki tekshirishning mohiyati shunda ko‘rinadiki, o‘qituvchi

talabalarga o‘rganilgan mavzuning mazmunidan kelib chiqib,

ularning o‘zlashtirish darajasini aniqlaydi. Og‘zaki tekshirish

talabalarning bilimlarini tekshirishni savol-javob usuli asosida

amalga oshiriladi. Ushbu usul ayrim hollarda suhbat usuli deb ham

ataladi. Og‘zaki tekshirishda o‘qituvchi o‘rganilayotgan mavzuni

alohida qismlarga ajratadi va ularni har biridan talabalarga savollar

beradi. Biroq, talabalarning nutqini o‘stirish hamda ularning chuqur

va mustahkam bilimga ega bo‘lishlari uchun ulardan shu yoki oldingi

mavzuni butunlay esga tushirishni talab qilish mumkin.

Ko‘pgina fanlarda og‘zaki tekshirish talabalarning javoblarini

yozma mashqlarni tashkil etish asosida to‘ldirib boriladi. Masalan,

talabalarning “Qo‘shma gaplar” mavzusini qanday

o‘zlashtirganliklarini tekshirishda ana shunday yo‘l tutish mumkin.

Ular o‘z javoblarini isbotlash uchun misol keltiradilar. Bu misollarni

doskaga yozib, sintaktik va grammatik jihatdan tahlil qiladilar.

Matematika, fizika va ximiyadan og‘zaki tekshirish qoidaga muvofiq

misol va topshiriqlarni amaliy ko‘nikma va malakalar baholash

maqsadidan kelib chiqib hal etiladi. Keng tarqalganligi va samarali

ekanligiga qaramay talabalarning bilimlarini nazorat qilish va

baholashda og‘zaki tekshirish ayrim kamchiliklarga ham ega.

Chunonchi, uni qo‘llash jarayonida:

- nisbatan ko‘p mehnat sarflanadi;

- dars mobaynida 3-4 nafar talabanigina bilimini tekshirish

mumkin.

Yozma tekshirish – talabalarning bilim, ko‘nikma va

malakalarini nazorat qilish va baholashning eng samarali usullaridan

biri bo‘lib, ularning ijodiy qobiliyatlarini baholash imkonini beradi.

Mazkur usulning mohiyati shundaki, o‘qituvchi alohida mavzu yoki

o‘quv dasturining ma’lum bo‘limini o‘tib bo‘lganidan so‘ng

talabalarning bilimlarini nazorat qilish va baholashni tashkil etadi.

Yozma tekshirish nazorat ishi, insho, bayon, diktant va boshqalar

yordamida olib boriladi. Ushbu jarayonda o‘qituvchining bajarilgan

ish bilan tanishib chiqishi, uning sifatini tekshirishi uchun ko‘p

mehnat va vaqt sarflanadi. O‘qituvchi va talaba o‘rtasida bevosita

aloqaning yo‘qligi sababli uning fikrlashini kuzatish imkoni

bo‘lmaydi.

Amaliy topshiriqlarni bajarishga asoslangan tekshirish.

Bajarilayotgan amaliy harakatlar (sport, mehnat harakatlari)ning

169

to‘g‘riligini kuzatish yoki olingan natijalarga tayanishdan iborat

bo‘lishi mumkin. Amaliy tekshirishdan tabiiy tsikldagi fanlardan

talabalarning o‘zlashtirishlarini hisobga olishda keng foydalaniladi.

Bu usul yordamida talabalarning olgan bilimlarini amaliyotda qo‘llay

olish malakasi aniqlanadi.

Uy vazifalarini tekshirish. Talabalarning o‘zlashtirishini nazorat

qilish uchun ular tomonidan uyga berilgan vazifalarning

bajarishlarini tekshirish katta ahamiyatga ega. Uy vazifalarini

tekshirish o‘qituvchiga talabalarning o‘quv faoliyatiga bo‘lgan

munosabatini, o‘rganilgan materialni qanchalik egallaganligini, uy

vazifalarini bajarishdagi mustaqillik darajasini aniqlashga imkon

beradi.

Talabalarning o‘zlashtirishini nazorat qilish shkalalash va testdan

ham foydalaniladi.

Shkalalashning turli uslublari sifat tavsiflarini miqdoriy

o‘zgarishlarga aylantirishga yordam beradi.

Pedagogik amaliyotda testning bir qator afzalliklari ko‘zga

tashlanadi. Ular quyidagilardir:

Ta’lim tizimi uzluksiz ravishda islohotlarni amalga oshirishni

talab etadigan sohadir.

Ta’lim tizimida islohotlarni amalga oshirish jarayonida

talabalarning bilim, ko‘nikma va malakalarini nazorat qilish va

baholash ham yangicha mazmun kasb etdi. Davlat ta’lim

standartlarining ishlab chiqilganligi, yangi o‘quv dasturining

amaliyotga joriy etilganligi, erkin va mustaqil fikrlovchi shaxsni

tarbiyalashga nisbatan yuqori talabning qo‘yilayotganligi, ta’lim

amaliyotiga pedagogik texnologiyalar olib kirilayotganligi,

talabalarni kasbga muvaffaqiyatli yo‘llash maqsadida psixologik va

Shkalalash – aniq jarayonlarni raqamlar tizimi yordamida modellashtirish

Test – aniq maqsad asosida muayyan holat darajasini sifat va miqdoriy ko‘rsatkichlarda

belgilashga imkon beruvchi sinov vositasi

1) nazorat uchun vaqtning kam sarflanishi;

2) nazariy va amaliy bilim darajasini ob’ektiv sharoitda aniqlash imkonining mavjudligi;

3) bir vaqtning o‘zida ko‘p sonli o‘quvchilar bilan nazoratni tashkil etish mumkinligi;

4) bilim natijalarining o‘qituvchi tomonidan qisqa muddatda tekshirilishi;

5) barcha o‘quvchilarga bir xil murakkablikdagi savollar berilib, ular uchun bir xil sharoitning

yaratilishi

170

pedagogik tashxis barcha turdagi ta’lim muassasalarida keng

ko‘lamda amalga oshirilayotganligi kabi holatlar ko‘zga

tashlanayotgan bir vaqtda talabalarning bilim, ko‘nikma va

malakalarini eng samarali shakl, metod va vositalar yordamida

nazorat qilish hamda baholash muhim ahamiyatga ega.

Talabalar bilimini baholashning besh balli tizimining eskirganligi,

zamon talablariga javob bera olmagani uni reyting tizimi asosida

baholash uslubi bilan almashtirishni taqozo etdi. Shu o‘rinda “qanday

sabablarga ko‘ra besh balli baholash mezoni o‘zini oqlamadi?” degan

savolga javob berish o‘rinlidir. Buning sabablari quyidagilardan

iborat:

Birinchidan, O‘zbekiston Respublikasining “Kadrlar tayyorlash

Milliy dasturi” ta’limni dekmokratik va insonparvarlik tamoyillari

asosida rivojlantirishni nazarda tutadi. Besh balli baholash tizimi

qattiqqo‘llik, o‘qituvchining mustabidligi hamda uning ta’lim

jarayonida yakka hukmronligini ta’minlashga xizmat qilib kelgan.

Demak, ushbu jarayonda talab va amaldagi holat bir-biriga muvofiq

kelmaydi.

Ikkinchidan, baholash mezoni o‘qituvchi va talaba o‘rtasida

ixtiloflarni keltirib chiqarishga emas, aksincha, o‘zaro faol

hamkorlik, bir-birini tushuna olishlari uchun xizmat qilishi lozim.

Uchinchidan, baholash mezoni faqatgina talabalar tomonidan

bilim, ko‘nikma va malakalarning o‘zlashtirilish darajasini nazorat

qilish uchungina emas, balki ta’limni tashxis etishning faol

ko‘makchisiga aylanishi zarur.

Baholashning besh balli tizimi birdan beshgacha farqlanuvchi

dastlabki baholar qo‘yish tartibini bildirib, mohiyatan baholar

o‘rtasida yig‘indisining o‘rtacha arifmetik qiymati asosida choraklik

(yillik) bahoni belgilashdan iborat.

Masalan, talaba biror o‘quv fanidan uchta nazorat ishini 3, 4 va 5

ga bajargan, joriy nazorat bo‘yicha ham shunday natijalarni qayd

etgan bo‘lsa, unga chorak uchun “4” baho qo‘yiladi. Bu esa talaba

joriy, oraliq va yakuniy nazorat paytida yaxshi tayyorgarlik ko‘rib,

ijobiy baholanishiga, chorak oxirida muayyan mavzudan olgan “5”

bahoga berilgan javoblarining mutlaqo inobatga olmasligiga sharoit

yaratadi.

Ma’lumki, bugun ta’lim tizimida reyting nazoratidan keng

foydalanilmoqda.

Reyting (ingl. “baholash”, “tartibga keltirish”, “klassifikatsiyalash”) muayyan

hodisani oldindan belgilangan shkala bo‘yicha baholash

171

O’z mohiyatiga ko’ra reyting baholash, tartibga keltirish,

klassifikatsiyalash, biron-bir hodisani oldindan belgilangan shkala

bo‘yicha baholashga xizmat qiladi.

Reyting tizimi talabalarning bilim sifatini nazorat qilish turi,

metodi va shakli sifatida e’tirof etilib, uning yordamida talabalarning

o‘quv fanlari bo‘yicha ta’lim standartida belgilangan barcha talablar

bo‘yicha o‘zlashtirilgan bilimlari sifati baholanadi.

Reyting nazoratida talabalarning o‘quv faoliyatini nazorat

qilishning yuqorida keltirilgan metodlari bilan birga test usulidan

ham samarali foydalanilmoqda. Test so‘rovidan nafaqat

talabalarning bilim, ko‘nikma va malakalari darajasini aniqlash, balki

1993 yildan boshlab O‘zbekiston Respublikasida abiturientlarni oliy

o‘quv yurtlariga tanlov asosida qabul qilish jarayonida ham samarali

foydalanib kelinmoqda.

Reyting tizimida o‘zlashtirish natijasi nazoratning ko‘rsatilgan

barcha shakllardan o‘tish jarayonida to‘plangan ballarni qo‘shish

yo‘li bilan aniqlanadi. Har bir nazorat turi uchun 10 balldan

taqsimlanganda (o‘quv fani uchun 100 ball hisobida) unga 7, 5, 8, 7

ball qo‘yilsa, talabaning chorak yoki yarim yillik uchun to‘plagan

bali 27 ballni tashkil etadi, bu esa 55 foizdan kam, shuning uchun u

yetarlicha reyting ballini to‘plamaguncha va barcha nazorat shaklidan

o‘tmagancha attestatsiya qilinmaydi. Demak, reyting tizimi olingan

baho bilan egallangan bilim o‘rtasida tafovut kelib chiqishining

oldini oladi.

Reyting tizimi yana bir qator afzalliklarga ega, chunonchi:

- ta’lim jarayonida baholash tizimi imkoniyatlarini kengaytirish;

- o‘quvchi bilimini eng adolatli mezonlar yordamida aniqlash;

- ta’limni standartlashtirish jarayoni uchun zarur imkoniyatlarni ochib berish;

- ta’lim standartlarida ko‘zda tutilgan o‘quv dasturiga kirgan majburiy ixtiyoriy

mavzularning to‘laligicha o‘zlashtirilishi;

- o‘quvchilarda o‘z ustida mustaqil ishlash intilish, erkin fikr yuritish, bilimlarni

egallashga nisbatan izchil yondashuv yuzaga keladi;

- o‘quvchilarda yomon baho olishga bo‘lgan qo‘rquv yo‘qolib, uning o‘rniga

bilimlarni ixtiyoriy o‘zlashtirish, mavjud kamchilik va nuqsonlarni bartaraf etish yo‘lida

mustaqil ishlash imkoniyati yaratiladi; boshqacha aytganda, qo‘rquv o‘rniga intilish,

- rejalashtirish, harakat qilishga ehtiyoj tug‘iladi, o‘rganishga nisbatan qiziqish

ortadi

172

VI. Talabalarning bilim, ko‘nikma va malakalarini baholash

mezonlari. Talabalarning bilim, ko‘nikma va malakalarini baholash

mezonlari hamma vaqt bahs talab mavzu bo‘lib kelgan. Shu bois u

turli adabiyotlarda turlicha yoritilgan. Biroq mavjud qarashlarni

umumlashtirib aytish mumkinki, talabalarning bilim, ko‘nikma va

malakalarini baholash mezonlari har bir fanning maqsad va

vazifalari, shuningdek, sinf (guruh)dagi talabalarning o‘zlashtirish

darajasiga tayangan holda belgilanadi. Shuningdek, baholash

mezonlarini ishlab chiqishda talabalarning og‘zaki javob berishlari,

ko‘nikma va malakalariga alohida-alohida yondashiladi. Masalan,

ximiya darsidan baholash mezonlariga talabalarning og‘zaki

javoblari, amaliy topshiriqlarni bajara olishlari va amalda mavjud

bilimlarini namoyish eta olishlari inobatga olinadi. Buni “4” baho

misolida aniqlashtiramiz. Og‘zaki javob berish jarayonida “4” baho

qo‘yiladi, agar: a) o‘rganilayotgan mavzu yuzasidan to‘g‘ri javoblar

berilsa; b) material mantiqiy ketma-ketlikda aniq bayon etilsa; v)

o‘qituvchi talabi bilan tuzatilgan ikki-uchta unchalik ahamiyatga ega

bo‘lmagan xatolarga yo‘l qo‘yilsa yoki to‘liq bo‘lmagan javob

aytilsa.

Yozma topshiriqni bajarishda “4” baho qo‘yiladi, agar: a)

masalani yechishda va izohlashda muhim xato bo‘lmasa; b)

topshiriqni bajarish va izohlashda muhim ahamiyatga ega bo‘lmagan

bir-ikki xatoga yo‘l qo‘yilsa yoki bitta izohning mohiyati ochib

berilmagan bo‘lsa.

Amalda bilimlarni namoyish etishda “4” baho qo‘yiladi, agar: a)

ishni to‘liq, muhim xatolarsiz bajarsa, biroq natija chiqara olmasa; b)

ishni bajarishda, tajribani tugallashda ikki-uch muhim bo‘lmagan

xatolarga yo‘l qo‘yilsa.

Yuqoridagilardan kelib chiqib shunday xulosa chiqarish mumkin:

“5” baho qo‘yiladi, agar: a) talaba materialni to‘liq o‘zlashtirib

olgan bo‘lsa; b) o‘rganilgan mavzu bo‘yicha asosiy ma’lumotlarning

mohiyatini ochib bera olsa; v) egallangan bilimlarni amalda qo‘llay

olsa; g) o‘rganilgan mavzuni bayon qilishda, o‘zma ishlarda

xatolarga qo‘l qo‘ymasdan, ma’lumotlarni tushuntirib bera olsa

qo‘yiladi.

“4” baho qo‘yiladi, agar: a) talaba o‘rganilgan mavzuning

mohiyatini bilsa; b)

 o‘qituvchining savollariga qiynalmasdan javob bera olsa; v)

egallangan bilimlarni amaliyotda qo‘llay olsa; g) og‘zaki javob

173

berishda jiddiy xatolarga yo‘l qo‘ymasdan, o‘qituvchining

qo‘shimcha savollari bilan xatolarini to‘g‘rilay olsa hamda yozma

ishda uncha jiddiy bo‘lmagan xatoga yo‘l qo‘yilsa;

 “3” baho qo‘yiladi, agar: a) talaba o‘ruvchiganilgan mavzuni

o‘zlashtirgan, lekin mustaqil tushuntirish berishda o‘qituvchining

aniqlashtiruvchi savollariga ehtiyoj sezsa; b) savollarning mantiqiy

tuzuilishini o‘zgartirib berganda, javob berishga qiynalsa; v) yozma

ishda xatolari bor bo‘lsa.

“2” baho qo‘yiladi, agar: talaba o‘rganilgan mavzu haqida

tushunchaga ega, biroq mavzuni o‘zlashtirmagan, yozma ishda

qo‘pol xatolarga yo‘l qo‘ysa.

Xulosa qilib aytganda, zamonaviy ta’lim tizimida yuzaki (formal)

nazorat bo‘lmasligi lozim. Nazorat ta’limning o‘ziga xos metodi

sifatida aniq ifodalangan ta’lim beruvchi, rivojlantiruvchi

xususiyatga ega bo‘lishi o‘z-o‘zini nazorat qilish bilan birlashishi,

eng avvalo, ta’lim oluvchining o‘zi uchun zarur va foydali bo‘lishi

lozim. Binobarin, talabalarningo‘quv faoliyati natijalari, ular

tomonidan bilim, ko‘nikma va malakalarning o‘zlashtirganlik

darajasini xolis, haqqoniy baholash ularda o‘qitishga, bilimlarni

o‘zlashtirishga rag‘batni yuzaga keltiradi, qiziqishni oshiradi.

Natijada talabalar o‘quv va kasbiy fanlar asoslarini puxta

o‘zlashtirgan holda ishlab chiqishga bilimdon, malakali kadr sifatida

yo‘llanadi. Kasbiy faoliyatni samarali tashkil etish, yutuqlarga

erishish imkoniyatiga ega bo‘ladi.

Nazorat savollari:

1. O‘quvchilar bilim, ko‘nikma va malakalarini tashxis qilish

nima? Uning mohiyati haqida gapirib bering.

2. Ta’limni baholash yoki tekshirishdan tashxis o‘rtasidagi farq

nimalarda ko‘rinadi?

3. “Nazorat” va “tekshirish” tushunchalarining mohiyatini izohlab

bering.

4. Tekshirish tizimi qanday bo‘g‘inlardan tashkil topadi?

5. Nazorat tekshirishdan tashqari yana qanday tushunchalarni o‘z

ichiga oladi? Ular haqida ma’lumot bering.

6. Talabalarning o‘zlashtirish natijalarini hisobga olishda

nimalarga e’tibor berish lozim?

7. Ta’lim jarayonida nazorat qilish va hisobga olishda qanday

vazifalar hal qilinadi?

174

8. Talabalar bilim, ko‘nikma va malakalarini nazorat qilish va

tashxislash tamoyillariga ta’rif bering.

9. O‘quv faoliyati natijalarini nazorat qilishning qanday turlari

mavjud?

10. Nazorat qanday shakllardan iborat?

11. Talabalar faoliyatini nazorat qilishning qanday metodlarini

bilasiz? Ularning har biri haqida ma’lumot bering.

12. Reyting tizimi nima? U qanday afzalliklarga ega?

13. Qaysi sabablarga ko‘ra besh balli baholash mezoni o‘zini

oqlamadi?

14. Talabalarning bilim, ko‘nikma va malakalarini baholash

mezonlarining mohiyatini yoriting.

O’quv topshiriqlari:

1. Quyidagi ish qog‘ozi asosida “Tizimlashtirish” metodi

yordamida talabalarning bilim, ko‘nikma, malakalari (BKM)ni

tashxislashga doir tushunchalarni ifodalang.

Ish qog‘ozi

Talabalarning BKMni tashxislash

Tushunchalar Tushunchalar Tushunchalar Tushunchalar

2. Quyidagi ish qog‘ozi asosida “Ikki sahifali kundalik” metodi

yordamida talabalarning bilim, ko‘nikma, malakalari (BKM)ni

tashxislashga doir tushunchalarni ifodalang.

Ish qog‘ozi

Talabalarning BKMni tashxislash

Tushunchalar

Ularning ta’rifi

175

2. Quyidagi ish qog‘ozi asosida “Klaster” metodi yordamida

talabalarning BKMni tashxislashga doir klasterni yakuniga

yetkazing.

Ish qog‘ozi

 Foydalanilgan adabiyotlar:

1. Ўзбекистон Республикасининг “Таълим тўғрисида”ги

Қонуни // Баркамол авлод – Ўзбекистон тараққиётининг

пойдевори. – Тошкент: Шарқ нашриёт-матбаа контсерни, 1997.

2. Ўзбекистон Республикасининг “Кадрлар тайёрлаш

Миллий дастури” // Баркамол авлод – Ўзбекистон

тараққиётининг пойдевори. – Тошкент: Шарқ нашриёт-матбаа

контсерни, 1997.

3. Ўзбекистон Республикаси Олий ва ўрта махсус таълим

вазирининг “Олий таълим муассасаларида талабалар билимини

назорат қилиш ва баҳолашнинг рейтинг тизими тўғрисидаги

низомни тасдиқлаш ҳақида”ги (2009 йил 10 июль) Буйруғи //

http://lex.uz/docs/1497646.

BKM

Nazor

at

Shaki

Turi

BKMn

i

tashxis

lash Talabal

ar

Tamoy

il

lar

T

e

k

sh

i

r

i

sh

t

u

r

i

Reytin

g

http://lex.uz/docs/1497646

176

4. Ўзбекистон Республикаси Олий ва ўрта махсус таълим

вазирининг “Олий таълим муассасаларида талабалар билимини

назорат қилиш ва баҳолашнинг рейтинг тизими тўғрисида”ги

Низомга қўшимча киритиш ҳақида”ги (2014 йил 30 декабрь)

Буйруғи //http://lex.uz/docs/2530907.

5. “Олий таълим муассасаларида талабалар билимини назорат

қилиш ва баҳолашнинг рейтинг тизими тўғрисида”ги (2009 йил

10 июль) Низом //http://xushnudbek.uz/reyting-nizomi.

6. Педагогика / А.Қ.Мунавваров таҳрири остида. – Тошкент:

Ўқитувчи, 1996.

7. Подласый И.П. Педагогика. Новый курс. В 2 кн. Кн. 1. –

Москва: Владос, 1999.

10-§: PSIXOLOGIYA FANLARINI O'QITISH

METODIKASINING PREDMETI

 Rеjа:

1. Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining prеdmеti,

mаqsаd vа vаzifаlаri

2. Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining shаkllаnish

tаriхi

3. Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining qоnuniyatlаri

vа tаmоyillаri

Taynch tushunchalar: psiхоlоgiya fаnlаrini o’qitish

mеtоdikаsi, metodika, metodologiya, predmet, maqsad, vazifa,

tamoyil, qonuniyat

Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining prеdmеti,

mаqsаd vа vаzifаlаri

O’quv mаqsаdlаri fаnning mаqsаdlаri bilаn bоg’liqdir.

Ko’pchilik оlimlаning psiхоlоgiyani tаbiiy biоlоgik yoki biоijtimоiy

fаn sifаtidа idrоk etilishi haqidagi fikrlari ko’pginа munоzаrаlаrni

yuzаgа kеlishigа sаbаb bo’lаdi. V.YA. Lyadusning fikrichа,

psiхоlоgiyani ijtimоiy-tаriхiy fаn sifаtidа tаlqin etish kеrаk. Bu esа

uning tаrkibidаgi tаdqiqоtlаr tаbiiy fаnlаr usullаrini rаd etmаydi. Shu

o’rindа gumаnitаr idrоk etish-o’rgаnilаyotgаn оb’yеktgа

sub’yektning bоshqаchа munоsаbаtini ko’zdа tutаdi. Bu bоrаdа

M.Vахtinning fikrichа, buyumni idrоk etish vа shахsni idrоk etish

177

ikki хil nаrsаlаrdir. Buyumni bir tоmоnlаmа, sub’yektni esа

охirigаchа idrоk etilаdi.

Gumаnitаr idrоk qilish хususiyatlаridаn kеlib chiqib fаnning

prеdmеti, mаqsаdi vа vаzifаlаri аniqlаnаdi.

Fаnning prеdmеti-o’qitish jаrаyoni hаmdа o’quvchilаrning

bilimlаrning sаmаrаli o’zlаshtirishlаrini tа’minlаydigаn usul vа

vоsitаlаr shuningdеk pеdаgоgik jаrаyon, o’qituvchi -o’quvchi

munоsаbаtlаridir.

Fаnning mаqsаdi-turli hаyotiy shаrоitlаrdа оdаmlаr bilаn mulоqоt

vа munоsаbаt qilа оlish uchun zаrur bilimlаr, mеtоdlаrni nаzаriy vа

аmаliy jihаtdаn egаllаshdir;

Psiхоlоgiyani o’qitish fаqаt bоshqа оdаmlаrning хulq-аtvоrini

fikrlаsh tаrzi usullаrini o’zgаrtirish emаs, аyni vаqtdа insоngа o’zini

o’zgаrtirish usullаrini hаm o’rgаtishgа yo’nаltirаdi.

Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsining аsоsiy mаqsаdi-

ilmiy dunyoqаrаsh vа mustаhkаm e’tiqоdi shаkllаngаn hаmdа

jаmiyat qurilishigа аmаliy jihаtdаn yo’nаlgаn mutахаssis shахsini

tаyyorlаshdаn ibоrаt.

O’qitish mеtоdikаsining vаzifаlаri:

1. Psiхоlоgiya fаnlаrini mаzmun mоhiyatini tushunish vа tаhlil

qilа оlish;

2. Psiхоlоgiya fаni bo’yichа bo’lаjаk o’qituvchilаrni tа’lim-

tаrbiya jаrаyonini tаshkil etish ko’nikmа mаlаkаlаri bilаn

qurоllаntirish uchun ulаrni o’qitishning eng sаmаrаli shаkl, mеtоd vа

usullаrini tizimlаshtirаdi.

3. Psiхоlоgiya fаnini o’qitish bo’yichа to’plаngаn аmаliy

tаjribаlаrni tizimlаshtirish vа kеlаjаkkа tаvsiyalаr ishlаb chiqish;

4. Psiхоlоgiya fаnidаn dаrs bеrаdigаn bo’lаjаk o’qituvchilаrni o’z

fаоliyatlаrigа ijоdiy yondаshuvgа o’rgаtish;

5. Tаlаbаlаr-bo’lаjаk o’qituvchilаrdа ilmiy dunyoqаrаsh vа

yuksаk аhlоqiy sifаtlаrini tаrkib tоptirish;

6. Tаlаbаlаrdа kаsbiy yo’nаlgаnlikni tаrbiyalаsh ulаrdа o’qituvchi

fаоliyatigа qiziqishni оshirish, bоlаlаrgа bo’lgаn muhаbbаt vа ulаrni

o’rgаnishgа bo’lgаn intilishini kuchаytirish

7. Tаlаbаlаrdа psiхоlоgiya bo’yichа egаllаngаn bilimlаrni

pеdаgоgik аmаliyotdа qo’llаsh ko’nikmаlаrini rivоjlаntirish.

Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining shаkllаnish

tаriхi

178

XVIII—XIX asrlarda psixologiya fanining o’qitilishi.

Universitetlarda psixologiya fanini o’qitish tarixini bir necha davrlarga

ajratish mumkin. Universitet Nizomlarining qayta-qayta o’zgarishi

ularda o’qitiladigan fanlarga ham o’z ta’sirini ko’rsatgan. Falsafa

fani kabi psixologiya ham bir necha bor o’quv dasturlaridan chetga

chiqarilgan va ancha vaqt o’tgach yana qayta tiklangan. Shubhasiz,

bu vaqt oralig’ida mutaxassislar va psixologiyani o’qitish byicha

to’plangan tajriba ham yo’qotilgan.

Diniy ta’lim muassasalarida psixologiyani o’qitish uzoq muddat diniy

an’analar ta’sirida bo’lgan.

Birinchi oliy o’quv yurti sifatida 1755- yil 12 yanvarda

Moskvada universitet tashkil etildi. Unda huquqshunoslik, falsafa va

tibbiyot fakultetlari mavjud bo’lgan. Falsafa fakultetida to’rtta

professor faoliyat olib borishgan. Falsafa professori talabalarni

mantiq, metafizika, axloq-odobga o’rgatgan; fizika professori esa

eksperimental va nazariy fizikani o’qitgan, chiroyli nutq professori

talabalarga notiqlik va she’riyatdan saboq bergan; tarix professori rus

tili va boshqa fanlardan mashg’ulotlar olib borgan.

Psixologiya alohida predmet sifatida birinchi rus universitetining

falsafa fakulteti o’quv rejasiga kiritilmagan edi. (Ribnikov, 1943).

Psixologiya boshqa fanlar tarkibida o’qitilgan. Jumladan, notiqlik

va ritorika kurslarida psixologiyaning muammolariga ham alohida

e’tibor qaratilgan.. M.V.Lomonosov 1748-yil nashr qilingan

“Ritorika” darsligida psixologiyaga oid bilimlarni izchil tarzda

ifodalab berishga harakat qilgan. Ayniqsa uning hissiyot va ehtiroslar

haqidagi qarashlari Spinoza ta’limotiga juda yaqin edi. Keyinroq

nashr qilingan qo’llanmalarda psixologiyaga oid jihatlar to’laroq aks

ettirilgan. Masalan, A.Glagolevning “So’zamollikning mushohadali

va tajribali asoslari” (“Умозрительные и опытные основные

основания словесности” (1834) kitobida maxsus bo’lim bo’lib, u

“Psixologiyaning muqaddimasidan olingan, so’zamollik nazariyasi” deb

nomlangan. Mazkur bo’limda “Jonning qobiliyatlari haqida”, “SHoir,

yozuvchi va rassomning iste’dodi haqida”, “Aqlning uchta kuchidan

keltirib chiqarilgan chiroyli nutq predmeti va maqsadining

uchyoqlamaligi”(Ribnikov 1943) kabi boblar yoritilgan..

Psixologiya o’z navbatida falsafa fanining tarkibiy qismi sifatida ham

o’qitilgan. Falsafa bo’yicha dastlabki ma’ruzalar 1761-1765 yillarda

Froman tomonidan o’qilgan bo’lib, u mantiq, axloqiy falsafa va

metafizika bo’yicha mashg’ulotlar olib borgan. Bir necha yil keyin esa

179

Shaden “Falsafaning dastlabki asoslari”, “Tabiiy falsafa” fanlaridan

ma’ruzalar tashkil qilgan.

Falsafa va psixologiya bo’yicha dastlabki ma’ruzalar

“foydalanish uchun ma’qullangan” darsliklarni og’zaki ifodasi

hisoblangan. Froman Vinkler darsligi bo’yicha, boshqalar

Baumeyster va Krigeru qo’llanmalaridan foydalanib ma’ruza

qilishgan.(Ribnikov, 1943). Keyinroq XIX asrda Yakob, Snell, Lodiy

kitoblari darslik sifatida qo’llanila boshlandi.

Psixologiyani o’qitishning murakkabligi shundaki, o’sha

davrlarda ma’ruza nemis yoki lotin tillarida o’qitilgan. 1755 yil 12

yanvardagi Nizom ham ma’ruzalarni nemis yoki lotin tillarida o’qish

masalasini ochiq qoldirgan edi. Mazkur Nizomning 9 moddasida

“Barcha ommaviy ma’ruzalar professorning rossiyalik yoki chet ellik

ekanligiga qarab yo lotin, yoki rus tilida taqdim etilishi kerak”

(Ribnikov, 1943,44) deb ko’rsatilgan edi. Biroq rus professorlari ham

barcha qo’llanmalar lotin tilida bo’lganligi sababli ma’ruzalarni lotin

tilida o’qishni afzal ko’rishgan. Bu olimlik va yaxshi ohang belgisi

hisoblangan. Talabalar esa bu tillarni yomon bilganliklari sababli

yaxshi o’zlashtira olishmagan.

Falsafa va psixologiya kurslarining mazmuni hayotdan yiroq

bo’lgan. SHuning uchun ham bu fanni o’rganishni va uni o’qitishni

xoxlovchilar juda kam bo’lishgan. Masalan, Qozon universitetida

falsafani birinchilardan bo’lib o’qitganlardan Foygtning

ma’ruzalariga 5 kishi qatnashgan, uning izdoshi Lubkinning

tinglovchilari esa 41 kishini tashkil etib, ulardan faqat 14 tasi gina

muntazam ravishda ishtirok etishgan.

Psixologiyaga oid Rossiyadagi dastlabki o’quv adabiyoti 1796-

yil Mixaylov tomonidan nashr qilingan “Jon haqidagi fan” kitobi edi.

Bu kitobda psixologiyani o’ziga xos tomonlarini yoritib berishga

harakat qilingan. 1804 yilgi Nizomda psixologiya alohida o’quv

predmeti sifatida nazarda tutilmagan. Psixologiya masalalari falsafa

kurslarida yoritib berilgan. O’sha paytda o’qitilgan dasturlar

saqlanmagan. Ma’ruza mavjud yo’riqnomalar asosida og’zaki

o’qilgan.

1834-yil A.I.Galichning “Odam surati” kitobi nashr qilindi.

B.G.Anan’yevning fikricha, Galichning mazkur kitobi o’sha

paytdagi diniy psixologik qarashlardan farq qilgan. Kitobning

birinchi “Tana didaktikasi” deb nomlangan bobida tananing

yo’nalishi, tana tizimi, tana qismlariga to’xtalib o’tgan bo’lsa,

180

ikkinchi bobi “Ruh” deb nomlanib, unda Galich tana

fenomenologiyasi (sog’lomlik va bemorlik holati, bedorlik va uyqu,

tanadagi cheklanganlik va me’yor bo’lmagan)ga ta’rif berib so’ngra

temperamentlar haqidagi ta’limot bilan yakunlaydi. “Ruh” deb

nomlangan ikkinchi qismda o’zining psixologik qarashlarini

rivojlantirgan. Lokk ta’limotini davom ettirib Galich psixikani

sezuvchanlik, mushohada, tasavvur, xayoldan boshlab tahlil qilgan.

Keyingi bosqichni esa “erkin bilish” deb nomlab uni turli

bosqichlarda ko’rib chiqadi. “Bog’langan” va “erkin” bilish o’rtasida

bog’liqlik natijasida “bevosita va aralash bilishning usuli “ sifatida

xotira shakllanadi.

Hissiy tajriba, tafakkur va xotiraning rivojlanishi asosida inson

borliqni bilish bilan bir qatorda o’zini-o’zi ham bilib boradi.

Galichning fikricha, o’zini-o’zi bilish ongning rivojlanishi bilan

namoyon bo’la boshlaydi. Ongdan o’zini-o’zi anglashga o’tish

“ruhning amaliy tomoni”, ya’ni iroda bilan bog’liqdir.(Ginetsinskiy,

1983.)

1863 yildagi Nizom universitetlarda falsafa va psixologiyani to’liq

o’qitishni qayta tikladi. (Ribnikov, 1943,).

Rossiya oliy o’quv yurtlari tarixida ko’p marotaba psixologiya

fani o’qitish dasturlari tarkibiga kiritilib yoki chiqarib yuborilgan.

Bunga asosiy sabab quyidagilar:

- Yetarlicha tayyorgarlikka ega bo’lgan mutaxassislarning

yo’qligi;

- Uni o’qitish uchun zarur uslubiy qo’llanmalarning yetarli

emasligi;

- O’qitish uchun yetarli miqdorda soatlarlarning ajratilmaganligi.

Bir guruh o’qituvchilar professorlik faoliyatiga tayyorgarlik ko’rish

uchun chet elga yuborildi.

1874-1896 yillari Moskva universitetida falsafa kafedrasini

boshqargan M.M.Troitskiy faoliyati jahon psixologiyasining mustaqil

fan sifatida shakllanishi davriga to’g’ri keldi. Shhubhasiz bu davrda

universitetlarning roli beqiyos bo’lgan. Diniy akademiyalarga aloqasi

bo’lmagan ko’plab o’qituvchilar yetishib chiqdi. Professor N. Ya. Grot

(1886 y.) va Lopatin (1888 y.) dastlabki qaldirg’ochlar edilar.

Universitetlarda psixologiyani o’qitish dasturiga alohida talablar

qo’yilmaganligi sababli, har bir o’qituvchi kursning mazmuniga o’zi

muhim deb bilgan hamda o’zining tayyorgarlik darajasi va

qiziqishiga ko’ra ma’lumotlarni kiritgan,

181

Moskva universitetida Troitskiy tomonidan o’qilgan ma’ruzalar

ingliz empirik psixologiyasiga asoslanar edi. O’zining 80-yillardagi

qator ishlarida Troitskiy psixologiyaning mustaqil fan ekanligini

asoslab berdi va psixologiya jon haqidagi fan sifatida psixologiya

ongli faktlarni ilmiy (ijobiy) metodlar, avvalo sub’ektiv analiz ya’ni

o’zini-o’zi kuzatish orqali o’rganish kerakligini uqtirdi. (Jdan, 1995).

Lopatin talqinidagi psixologiya kursi o’ziga xos orqaga qaytish

bo’lib unda ko’proq falsafiy tabiat kuchli bo’lgan va o’sha davr

psixologiyasining yutuqlariga kam e’tibor berilgan edi.

Moskva universitetida Lopatin tomonidan berilgan ma’lumotlar

ko’p jihatdan Qozon shahridagi va Varshava universitetida

Ye.Bobrov tomonidan olib borilgan kurslarga juda yaqin edi.,

Universitetdagi majburiy psixologiya kursi mazmunini Bobrov

shunday izohlaydi: Psixologlar hozirga qadar psixologiya qanday fan

ekanligi masalasida bir fikrga kelisha olmagan ekan, u holda

psixologiya fanini tarixiy mazmun bilan boyitish zarur. (Ribnikov,

1943). Bobrov asoslangan dasturlar unga zamondosh bo’lgan

psixologlarning ma’ruzalaridagi ma’lumotlardan keskin farq qilgan.

Bu psixologiyani tarixiy sharhlashga yangicha yondashuv edi.

Professor N. Ya. Grot (1852-1899) 1876 yildan dastlab Nejin

(tarix-filologiya intstitutida) so’ngra 1883 yildan Odessa

(Novorossiysk universiteti)da psixologiya kursini o’qita boshladi.

1886 yili uni Moskva universitetining filosofiya kafedrasiga taklif

qilishdi.

Psixologiyani alohida fan sifatida o’qitilishida N.Ya.Grotning

xizmatlari katta. U 13-yil davomida Moskva universitetida

psixologiyadan dars o’tgan(1886-1899). Grotning ma’ruzalari

o’zining nazariy va amaliy jihatlari bilan ajralib turgan. U predmet

sifatida o’zini qiziqtirgan masalalarni tanlagan. Grot uchun

auditoriya o’ziga xos laboratoriya hisoblangan, bu yerda u

tinglovchilarga o’z g’oyalarini asoslab bergan. Tinglovchilar

psixologik tizim yaratishdan iborat ijodiy yo’lni ma’ruzachi bilan

birga bosib o’tishgan.

Grot “psixologiya o’z tadqiqotlari va xulosalarida eksperimental

fan bo’lsagina qat’iy qonuniyat va ideal aniqlikka erishishi mumkin”

degan bo’lsa ham uning kurslari empirik tabiatga ega ma’lumotlarga

boy bo’lmagan.(Ribnikov, 1943).

Kursning muvaffaqiyati o’qituvchi tomonidan tinglovchilarning

o’zini-o’zi kuzatishini boshqarish badiiy asarlarni psixologik jihatdan

182

mohirona tahlil qilish hamda seminar mashg’ulotlaridan keng

foydalanishda namoyon bo’lgan.

 Grot psixologiyani o’qitishda seminar mashg’ulotlaridan

foydalanish haqidagi fikrning asoschisi va uni amaliyotga tadbiq

etuvchisidir.

Grott seminarlarni 3-xil tipda tashkil qilgan.

1.U o’zi o’qigan ma’ruzalarga talabalarning tanqidiy fikrlarini

eshitgan.

2. Tinglovchilarga erkin mavzular berilgan, ular asosida talabalar

referat tayorlab kelishgan. Jumladan u talabalarga quyidagi

mavzularni tavsiya etgan.

Psixologiyaning ilmiy bilimlar tizimidagi o’rni haqida; Psixik

hodisalarni tasniflash; Xarakter haqida; Ong haqida; Xoxish istaklar

haqida; His-hayajon haqida;

 3.Talabalar o’zlari o’rgangan muammolar yuzasidan tezislar

tayyorlashgan.

M. I. Vladislavlev Peterburg universitetining rektori bo’lgan va

psixologiyadan ma’ruzalar o’qigan. U o’tgan ma’ruzalarning

mazmuni ikki tomlik «Psixologiya» (1881) darsligida o’z aksini

topgan. Mazkur kitbda o’sha paytgacha to’plangan psixologik va

eksperimental-psixologik bilimlar tizimlashtirilgan. Uning fikricha,

psixik tuzilmalar ichida iroda yetakchilik qiladi. Vladislavlev

tomonidan introspektsiya metodining ko’rinishi sifatida fikriy tajriba

(eksperiment), psixologik tushunyachalarning semantik tahlili, san’at

asarlarining psixologik tahlili kabi metodik usullar keng

qo’llanilgan.

XX asrning boshlarida falsafa kafedrasida psixologiya fanini

mashhur filosoflar A.I.Vvedenskiy, N. O. Losskiy, S. L. Frank

o’qitishgan. Peterburg universitetida psixologiya fani va ta’limining

rivojlanishiga professorlar N. Ye. Vvedenskiy, V. A. Vagner, A. A.

Uxtomskiy, V. M. Shimkevichlar judakatta ta’sir ko’rsatishgan.

Psixologiya tibbiy ta’lim doirasida ham o’qitila boshlangan. 1888

yili Moskva universitetining psixiatriya klinikasida A. Ya.

Kojevnikov tomonidan psixologik laboratoriya tashkil etilib, unga

turli davrlarda S.S.Korsakov, A. A. Tokarskiy, N. A. Bernshteyn, F.

Ye. Ribakovlar rahbarlik qilishgan. Laboratoriya psixologiya kursi

tarkibiga kirgan mashhulotlarning o’tilishi uchun baza bo’ldi. Ushbu

davrlarda psixologiyaning o’qitilishi ta’limiy vazifani bajargan,

mustaqil tadqiqot va amaliy ishlarni olib borishga tayyorlamagan.

183

XX asrning birinchi yarmida psixologiyaning o’qitilishi

XX asr boshlarida psixologiya faniga bo’lgan qiziqishning ortishi

bilan bog’liq holda eksperimental va amaliy psixologiya jadal sur’atlar

bilan rivojlana boshladi. Unga mos tarzda psixologik ta’lim ham

taraqqiy etib bordi.

1905 yilda oliy o’quv yurtlarida psixologiyani o’qitishda tub

o’zgarishlar ro’y berdi. Psixologiya kurslari soni va ularga jaratilgan

soatlar soni oshirildi. O’qituvchilar va ularning tinglovchilari soni

ko’paydi. Ma’ruzalar bilan bir qatorda eksperimental psixologiyadan

amaliy va seminar mashg’ulotlari tashkil etildi. Psixologiyaga oid

ma’ruzalarda illyustrativ tajribalar asboblar yordamida namoyish etila

boshlandi. Bu psixologiyani o’qitishdagi eng katta yangilik edi.

Psixologiya empirik fan sifatida o’qitila boshlandi.

Moskva universitetidagi mazkur o’zgarishlar G. I. Chelpanov (u

1907 yildan universitetda dars bera boshladi). Uning faoliyati

psixologiya fani va psixologik ta’limning rivojlanishida katta

ahamiyatga ega bo’ldi. G.I.Chelpanovning ko’p sonli kurs, seminar va

praktikumlarida tajriba psixologiyasiga keng o’rin berilgan. 1907 yildan

1922 yilgacha uning Moskva universitetida o’qigan kurslarining nomi

saqlanib qolgan bo’lsa ham mazmuni muntazam o’zgarib borgan.

Ayniqsa eksperimental psixologiya kursi Rossiyada birinchi marta

o’qitilayotgan edi. Bu kurs bo’yicha eksperiment namoyish etish

tajribasi yo’q edi, buning uchun uni o’tkazish metodikasini bilish zarur

edi. Yildan yilga bu kurslar mazmunan boyib metodik jihatdan

takomillashib bordi.

Laboratoriyada jamoa bo’lib olib borilgan ishlar natijasida

eksperimental psixologiya kursi shakllandi (1909-1910). Keyingi

yillarda kursning mazmuni aniqlashib bordi. Eksperimental tadqiqotlar

metodikasi va texnikasi bilan amaliy tanishish 1912 yili Chelpanov

Moskva universitetida tashkil qilgan psixologiya instituti tufayli

muvaffaqiyatli amalga oshirildi. Bu yerda ko’plab munosabatlar uchun

yangi bo’lgan ta’lim tizimi joriy etildi. U yuqori darajadagi nazariy

tayyorgarlikning eksperimental tadqiqotchilik bilan qo’shilishi bilan

ajralib turadi. O’qitish tadqiqotchilik faoliyati bilan chambarchas

bog’langan edi. Chelpanov maktabi keyinchalik yirik psixologlarga

aylangan mutaxassislar avlodini tayyorladi. Ular S.V.Kravkov,

N.I.Jinkin, A.A.Smirnov, N.A.Dobrыnin, V.M.Ekzemplyarskiy,

P.A.Rudik, B.M.Teplov, N. A. Ribnikov va boshqalardir.(Jdan,

1995,)

184

G.I.Chelpanov o’zining “Eksperimental psixologiyaga kirish”

(“Введение в экспериментальную психологию” birinchi nashri

1915y; ikkinchi nashri 1918y., uchinchi nashri 1925y.) kitobi nashr

qilindi. Mazkur kitobdan eksperimental psixologya bo’yicha seminar

ishtirokchilar asosiy o’quv qo’llanmasi sifatida foydalanishgan.

Shunday qilib, XX asrning boshlarida Moskva universitetida

psixologiyani o’qitish tizimli tarzda boshqa fanlar bilan bog’lab,

to’ldirib va kengaytirgan holda olib borildi. Dastlab psixologiyaning

asosiy kursini, keyn eksperimental psixologiya bo’yicha seminarlar,

psixologiya bo’yicha maxsus kurslar, umumiy va eksperimental

psixologiya bo’yicha seminarlarda ishtirok etishgan. Shunday qilib

talaba bosqichma bosqich mustaqil ravishda eksperimental

psixologiya bo’yicha juda katta tayyorgarlikka ega bo’lishadi.

G.I.Chelpanov taklif etgan mazkur tizim keyinchalik boshqa oliy

o’quv yurtlari tomonidan ham qabulqilindi.

Chelpanovning muvaffaqiyati uning psixologiya fanini o’qitishda

psixologik tajribalardan foydalanish sohasidagi tashkilish va ijodiy

ishlari bilan bog’liq bo’ldi. Ta’lim jarayoni va ilmiy tadqiqotchilik

bir-biri bilan uzviy bog’langan. Chelpanov tomonidan ishlab

chiqilgan eksperimental psixologiya tizimi, maxsus qo’llanmalarni

yaratish tajribasi psixologiya va uni o’qitish metodikasining keyingi

taraqqiyotiga ham o’z ta’sirini ko’rsatdi. Eksperimental psixologiya

bo’yicha yaratilgan keyingi adabiyotlar ham Chelpanovning

“Eksperimental psixologiyaga kirish” kitobi tipida nashr qilindi.

Masalan, Kornilov tahriri ostidagi “Eksperimental psixologiyadan

praktikum”, Lyubimovning “Eksperimental psixologiyadavn

praktikum” hamda Artyomovning xuddi shunday nomdagi ishlari

shular jumlasidandir.

Boshqa universitetlarda ham psixologiya kursi eksperimental

psixologiya ma’lumotlaribilan yanada boyitildi. Peterburg

universitetida A.Vvedenskiy, Novorossiysk universitetida (Odessa)-

N.N.Lange, Xarьkovskda Leykfeldlar psixologiya bo’yicha

mashg’ulotlarni olib borishgan.

 Shuningdek psixologiyani o’qitilish tarixida professor

N.N.Lange (1858-1921) ning ham xizmatlari katta. U V.Vundning

shogirdi, birinchi rus psixolog-eksperimentatorlaridan biri bo’lgan.

Langening kurslari psixologiya bo’yicha eng yaxshi kurslardan

sanalgan. O’z ma’ruzalarida u an’anaviy psixologiyani tanqid qilib,

uni tajriba bazasiga ega fanga aylantirishga harakat qilgan. Uning

185

“Psixologiya. Asosiy muammo va printsiplar” (1922) kitobi uning

ma’ruzalari sifati haqida xulosa chiqarish imkonini bergan.

Peterburgdagi Psixonevrologiya institutida psixologiya kursini

professor A.F. Lazurskiy o’qigan. Mazkur kursda u tajriba

natijalaridan foydalangan, psixologiyani kundalik hayot bilan bog’lab

tushuntirishga harakat qilgan. “Umumiy va eksperimental

psixologiya” (1912) kitobilada uning ma’ruzalar mazmuni aks

ettirilgan.

Universitetlarda psixologiya darslarini Yevropaning eng yaxshi

laboratoriyalarida tajriba orttirgan olimlar olib borishgan. Masalan,

Lange va Chelpanov Vundt labaoratoriyasida, Belkin va Nechaevlar

Myuller rahbarligida faoliyat olib borishgan. Xorij olimlarining

darsliklari tarjima qilib nashr ettirilgan (Titchener, 1914).

Psixologiyadan kurslar hamma fakultetlarda emas, faqat tarix-

filologiya fakultetining filosofiya bo’limlaridai o’qitilgan.

Psixologiya bo’yicha mutaxassislar mustaqil guruh sifatida

bo’linmagan bo’lsa ham filosofiya guruhi talabalari qiziqishlari

yo’nalishiga ko’ra filosof va psixologlarga bo’linib qolardi.

Eksperimental pedagogik psixologiya laboratoriyasida 1904

yilning kuzidan boshlab quyidagi dasturlar asosida kurslar o’qitilgan:

«Psixologiyaga kirish” (A.F.Lazurskiy); «Xarakter haqida ta’limot»

(A.F.Lazurskiy); «Psixologiyaga kirish” (A.P.Nechaev); “Psixologik

muammolar tarixi” (A.P.Nechaev); “Tarbiya ilmiy o’rganish

predmeti sifatida” (D.A.Dril); “Tarbiyaviy munosabatlardagi qiyin

bolalar” (D.A.Dril); “Tashqi hissiyotlar psixologiyasi”

(A.A.Krogius); “Patologik pedagogika” (A.S.Griboedov);

“Pedagogika tarixi” (I.I.Lapshin);”Bolalar va o’quvchilari gigienasi”

(N.P.Gundobin); “Fiziologiya kurs” (V.I.Bortanov); “Miya

anatomiyasi va fiziologiyasi” (L.V.Blumenau); “Fiziologiyaning

umumiy kursi» (I.R.Tarxanov); “Anatomiya” I.E.(Shavlovskiy);

“Statistika asoslari” (V.G.Yarotskiy) va boshqalar.

1908 yil oktyabrda tashkil etilgan Pedagogik akademiyada

psixologiyani o’qitish yanada kengaydi hamda pedagogika va

psixologiya faoliyat boshladi.

Mazkur akademiyaning tinglovchilari oliy o’quv yurtlarini

tamomlagan bo’lishlari shart edi. Amaliy mashg’ulotlar nafaqat

laboratoriya xonalarida, balki maxsus tajriba maktablarida ham olib

borilgan. XX asrning 10-20-yillarida psixologiya o’qituvchilar va

pedagogik institutlarda ham o’qitila boshlandi.

186

XX asr boshlarida juda ko’p oliy o’quv yurtlarida psixologiyaning

tadbiqiy sohalari o’qitila boshlandi. Umumiy va eksperimental psi-

xologiya bilan bir qatorda pedagogik va differentsial psixologiya kurslari

ham o’qitildi. Psixologik kurslarning mazmuni haqida o’sha paytda

nashr etilgan adabiyotlarga qarab ham xulosa qilish mumkin. Maslan,

Moskva universiteti dotsenti M.M.Rubinshteynning “Pedagogik

psixologiyadan ocherklar” kitobining uchta nashri (oxirgisi 1920 y.).

1915-16 o’quv yilida Moskva universiteti dotsenti P.P.Blonskiyning

“Pedagogika kursi” (“Bola tarbiyasiga kirish”, 1915) kitobi nashr qilindi.

Bu inqilobgacha pedagogikaga oid yaratilgan kurslarning eng

mukammali edi. 1907 yili Moskva universiteti dotsenti N. D. Vino-

gradov pedagogik psixologiya bo’yicha majburiy bo’lmagan kursni

o’qiy boshladi. Mazkur kursning mazmuni ikki tomlik “Pedagogik psi-

xologiya va umumiy pedagogikaning aloqadorligi”(1916) kitobida aks

ettirilgan. (Ribnikov, 1943)

Yuristlarga yuridik psixologiyaga oid ma’ruzalar o’qilgan.

E.Klapared Jenevada 1906 yildan boshlab “Yuridik psixologiyadan

ma’ruzalar» olib borgan. R.Sommer Gessenda “Sud ishi psixologiyasi

va psixiatriyasi xalqaro kursi”ni olib borgan, D.A.Dril

psixonevrologiya institutida “Sud ishi psixologiyasi” dan maxsus kurs

o’qigan. (Прикладная юридическая психология, 2001, 42 б.).

20-30-yillarda psixologiya murakkab ijtimoiy-siyosiy sharoitlarda

rivojlandi. O’quv predmeti sifatida 1917 yil inqilobidan keyingi

rivojlanishi butun ta’dim tizimidagi keskin o’zgarishlar bilan

bog’liqdir.

20-30-yillarda universitet ta’limining bir necha marta qayta tuzilishi

psixologiya kursining hajmi va mazmuniga ham ta’sir ko’rsatmay

qolmadi. 1919 yilning oxirida universitetlarning yuridik va tarix-

filologiya fakultetlari qo’shilib ijtimoiy fanlar fakultetlari tashkil etildi.

1925 yili universitetlarning ijtimoiy fakultetlari qayta tashkil qilinib

etnologiya va soet huquqi fakultetlariga aylantirildi. 1930 yili universitet

fakultetlaridan mustaqil institutlar tashkil etildi. Moskva va Peterburgda

universitetning gumanitar fakultetlari bazasida tarix, falsafa va adabiyot

institutlari vujudga keldi.

1921 yildan Moskva universitetida psixologiya ijtimoiy, fizika,

tibbiyot, etnologiya fakultetlarida o’qitila boshlandi. SHu yili

universitetda tibbiyot psixologiyasi kafedrasi tashkil qilib unga

professor A.N.Bernshteyn mudirlik qilgan.

187

1925 yili universitet tarkibidan Psixologiya instituti ajralib chiqqan.

Universitet tarkibidan gumanitar fakultetlar ajralib chiqqandan so’ng

(1931) psixologiyani o’qitish to’xtatildi. 1931-1941-yillarda Moskva

universitetida psixologiya fani o’qitilmadi, hech qanday ilmiy

tadqiqotlar olib borilmadi. Shakllangan psixolog kadrlar tayyorlash

tizimi ham faoliyat olib bormadi. (Jdan, 1995).

Psixologiya fanining XX asrning ikkinchi yarmida o’qitilishi

Universitetlarda psixologiyaning qayta tiklanishi ancha kechikdi.

40- yillarning boshlarida ko’plab universitetlarning falsafa fakultetlarida

psixologiya bo’limlari ochilib psixolog mutaxassislar tayyorlana

boshlandi.

1941 yili Moskva universiteti tarkibida falsafa fakulteti tiklanib,

1942 yili unda psixologiya kafedrasi tashkil etildi. Professor

S.L.Rubinshteyn unga mudir etib tayinlandi.

Psixologiya kurslari dastlab falsafa va filologiya fakultetlarida,

keyinchalik tarix, biologiya, huquqshunoslik, geografiya va iqtisod

fakultetlarida o’qitila boshlandi. Fakulьtativ kurslar mexanika-

matematika va xalqaro aloqalar fakultetida olib borildi. Uni o’qitishga

B.M.Teplov, A.N.Leontьev, S.V.Kravkov, A.A.Smirnov, A.R.Luriya,

P.Ya.Galьperin va boshqalar taklif qilindi. SHu bilan birga universitet

psixologiyasining fanni o’qitishni ilmiy faoliyat bilan bog’lash an’anasi

ham qayta tiklandi. Ilmiy va o’quv faoliyatining yaxlitligi talaba va

aspirantlarni ham ilmiy faoliyatga jalb etishga turtki bo’ldi. Psixologiya

fanini o’qitishdan maqsad juda katta nazariy tayyorgarlikka ega bo’lgan,

eksperimental tadqiqot metodlarini yaxshi bilgan va empirik ishni olib

borish ko’nikmasi shakllangan mutaxassislarni tayyorlashdan iborat edi.

Moskva universitet yuqori malakali kadrlar tayyorlashning juda katta

maktabiga aylandi. 1951 yildan universitetning psixologiya bo’limiga

A.N.Leontev rahbarlik qildi va psixologik ta’limni takomillashtirishni

davom ettirdi.(Jdan, 1995, 140).

1940 yili Leningrad universiteti tarix fakultetining falsafa va iqtisod

bo’limlar mustaqil fakultetga aylantirildi.1944 yili falsafa fakultetida

psixologiya bo’limi tashkil etildi va uni B.G.Ananьev boshqardi.

50-yillarda pedagogika institutlarida ham psixologiyani o’qitish

takomillashdi. Umumuiy psixologiya, yosh va pedagogik psixologiya

eng ommabop kurs va fanlar hisoblangan. Ma’ruzalar bilan bir

qatorda amaliy mashg’ulotlar ham olib borila boshlandi. 1970 yilda

A. V. Petrovskiy tahriri ostida pedagogika instituti talabalari uchun

darslik nashr qilindi.

188

Psixologiya fanini o’qitish tarixidagi eng ahamiyatli jihat ko’plab

o’quv qo’llanmalarining nashr ettirilishi bilan bog’liq bo’ldi.1938

yilda K.N.Kornilov, B.M.Teplov, L.M.Shvartslar tahriri ostida

psixologiya o’quv qo’llanmasi, 1940 yilda esa S.L.Rubinshteynning

fundamental kitobi ”Umumiy psixologiya asoslari” («Osnovы obщey

psixologii»), 1946 yili uning 2 nashri bosmadan chiqishi

psixologiyaga oid adabiyotlar yaratish jarayoniga sezilarli ijobiy

ta’sir ko’rsatdi. 1956 yili A.A.Smirnov, A.N.Leontьev,

S.L.Rubinshteyn, B.M.Teplovlarning psixologiya darsligi e’lon

qilindi.

XX asrning 60-yillarida psixologik ta’lim sohasida- psixolog va

boshqa mutaxassislar tayyorlash tizimida ham ilg’or tajribalar

shakllandi.

1966 yili bir necha universitetlarda- Moskva, Leningrad,

Yaroslavl va Tbilisi universitetlarida psixologiya fakultetlari tashkil

etildi.

Oliy o’quv yurtidan keyingi ta’lim tizimida ro’y bergan eng

muhim yangiliklardan biri 1968 yili OAK (Oliy Attestatsiya

Komissiyasi) tomonidan psixologiyani pedagogik fanlar tizimidan

ajratib olib ilmiy daraja beriladigan mustaqil fanlar qatoriga kiritdi.

70-80-yillarda psixologik ta’lim asta-sekin kengayib bordi.

Ko’plab universitetlarning psixologiya bo’limlarida mutaxassislar

tayyorlana boshladi. Pedagogika institutlarida bitta psixologiya

kursi o’rniga ikki-uchtalab kurslar, masalan, umumiy psixologiya,

yosh va pedagogik psixologiya o’qitila boshlandi. Psixologiyaga

oid maxsus kurslar ommalashib bordi.

80-yillarning oxirida psixologiyaga, psixologlarga va

psixologik ta’limga bo’lgan qiziqish tobora ortib bordi.

90-yillardan boshlab yuqori malakali psixologlarga bo’lgan

ehtiyojni e’tiborga olgan holda ko’pgina o’quv yurtlarida boshqa

sohada oliy ma’lumotga ega mutaxassislar uchun 9 oylik qisqa

muddatli kurslar tashkil etildi.

Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining

qоnuniyatlаri vа tаmоyillаri
Psiхоlоgiya fаni o’qituvchisi psiхоlоgiya kursini tuzish uchun

аsоs bo’lgаn quyidаgi tаmоyillаrni bilishi kеrаk:

1. Bаrchа psiхik hоdisаlаr, vоqеlikning in’ikоsi аksidir.

2. Psiхikа bu yuksаk tаrаqqiy etgаn mаtеriya ya’ni miyaning

хususiyatidir.

189

3. Insоnning butun psiхik fаоliyati sаbаbiy tаqоzоlаngаn (insоn-

muhit munоsаbаtlаri)

4. Bаrchа psiхik hоdisаlаr tаrаqqiy etib boruvchi birliklаr sifаtidа

qurilаdi. (insоn kаmоlоti dаvоmidа bilimlаri rivоjlаnib bоrаdi).

5.Insоn psixikаsi uning fаоliyatidа shаkllаnаdi vа nаmоyon

bo’lаdi. (insоn-fаоliyat)

6. Hаr bir psiхik hоdisаni bir butun yaхlit hоldа ko’rib chiqishi

kеrаk. (shахsning bаrchа jаrаyonlаri bir-biri bilаn uzviy bоg’liq)

7. Nаzаriy psiхоlоgiya bilimlаrini аmаliy pеdаgоgik fаоliyat bilаn

bоg’lаshi kеrаk.

Mеtоdikа – pеdаgоgik fаnlаr, shuningdеk ijtimоiy tizim tаlаb

qilаdigаn, pеdаgоgikа fаni ko’rsаtgаn umumiy o’rtа vа оliy

tа’limning mаqsаd, vаzifаlаrigа mоs rаvishdа ishlаb chiqilаdi.

Dаrs bеrish mеtоdikаsi - bu o’quv fаni хususiyatining shаrti

sifаtidа tа’lim vа tаrbiya jаrаyonining tizimi hаqidаgi ko’rsаtmаdir.

Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsining qоnuniyatlаri:

- psiхоlоgiya o’quv mаtеriаllаri tuzilishi vа mаzmunidа fаnlаrni

birlаshtirib оlib bоrish;

 - ko’nikmа vа mаhоrаtlаrini аstа-sеkin rivоjlаntirib bоrib

o’quvchilаr, tаlаbаlаrning аnglаb yеtgаn mustаhkаm bilimlаrni

egаllаshlаri;

 - o’quv mаtеriаlining аsоsiy rоli vа dаrs bеrishning shаkl vа

usullаri ungа mоs kеlishi;

 - o’qitish jаrаyonidа tаrbiyaning bаrchа tоmоnlаrini bir -birigа

bоg’liqligi;

 - dаrs o’tish jаrаyonining yaхlitligi vа tizimliligi;

O’qitish tаmоyillаrini bilish o’quv fаnini sаmаrаli o’qitish uchun

zаrurdir.

Tаmоyil dеgаndа - оdаtdа birоr bir fаоliyatdа tаyanilishi kеrаk

bo’lgаn bа’zi bir dаstlаbki qоidаlаr tizimi tushunilаdi.

Didаktik tаmоyillаr yoki o’qitish tаmоyili o’qitish mаqsаdlаri

vа o’quvchilаrning o’rgаnish fаоliyati qоnuniyatlаri bilаn uzviy

bоg’liqdir.

V.N.Kаrаndаshеv bo’yichа psixologiyani o’qitish tаmоyillаri

quyidаgilаrdаn ibоrаt:

1. Ilmiylik tаmоyili

2. Tizimlilik tаmоyili

3. Emоtsiоnаllik vа rаtsiоnаllik tаmоyili

190

4. Tа’limdа prеdmеtgа yo’nаlgаnlik vа shахsiy yo’nаlgаnlik

birligi tаmоyili

5. Nаzаriy vа empirik bilimlаr birligi tаmоyili

6. Mоslik tаmоyili

7. Ko’rgаzmаlilik tаmоyili

8. Tа’limdа fаоllik tаmоyili

9. Psiхоlоgiyani o’qitishdа аmаliyot vа hаyot bilаn bоg’lаsh

tаmоyili

10. Psiхоlоgiyani o’qitish o’zidа rivоjlаntiruvchi хаrаktеrni kаsb

etishi kеrаk.

 T.А.Il’inа esa o’qitish tаmоyillаrini quyidаgicha tasniflagan:

1. Ko’rgаzmаlilik tаmоyili;

2. O’quvchilаrning o’qishdа оngliligi vа fаоlligi tаmоyili;

3. O’qitishning tushunаrlilik tаmоyili;

4. O’qitishning ilmiyligi;

5. O’quvchilаrning individuаl хususiyatlаri vа yoshini

hisоbgа оlish tаmоyili;

6. Muntаzаmligi vа izchillik tаmоyili;

7. Bilimlаrni mustаhkаm egаllаsh tаmоyili;

8. Tа’limning hаyot bilаn bоg’liqligi tаmоyili;

9. O’qitish jаrаyonidа tаrbiyalаsh tаmоyili;

 Оliy mаktаbdа o’qitish tаmоyillаri.

 оliy tа’limning bo’lаjаk mutахаssis shахsini rivоjlаntirishgа

qаrаtilgаnligi;

 zаmоnаviy оliy o’quv yurti tа’limini fаn (tехnikа), ishlаb

chiqаrish (tехnоlоgiya) zаmоnаviy vа kеlаjаkdаgi rivоjlаnish

аn’аnаlаri mаzmunigа egа bo’lishi;

 оliy o’quv yurtidа o’quv jаrаyoni umumiy, guruhli vа

individuаl shаkllаrdа tаshkil etishning оptimаl umumlаshgаnligi;

 mutахаssislаrni tаyyorlаshning turli bоsqichlаridа o’qitishning

zаmоnаviy mеtоd vа vоsitаlаrini qo’llаsh;

 mutахаssislаrni ulаrning kаsbiy fаоliyati аniq sоhаsidа

tаlаblаrgа jаvоb bеrа оlаdigаn qilib tаyyorlаsh, ulаrning rаqоbаtgа

bаrdоsh bеrа оlishlаrini tа’minlаsh;

Оliy o’quv yurtlаridа o’qitishning o’zigа хоs аlоhidа tаmоyillаri

mаvjud:

 оliy o’quv yurtidаn kеyin аmаliy ishlаshi uchun zаrur bo’lgаn

bilimlаrgа o’qitish;

191

 tаlаbаlаrning yoshi, ijtimоiy – psiхоlоgik vа individuаl

хususiyatlаrini hisоbgа оlish;

 tа’lim vа tаrbiyani kаsbiy yo’nаltirilgаnligi;

 tа’limni fаn, ijtimоiy vа ishlаb chiqаrish fаоliyati bilаn uzviy

bоg’lаnishi;

Yuqоridаgi fikrlаrdаn ko’rinib turibdiki, fаn аsоslаrini

egаllаshdа o’qitish usullаrining аhаmiyati bеqiyosdir vа o’quvchi

shахsidа nаzаriy vа аmаliy bilimlаrni shakllаnishigа mеtоdik vоsitа

bo’lib хizmаt qilаdi.

Nazorat savollari:

1. Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining prеdmеti,

mаqsаd vа vаzifаlаri nimalardan iborat?

2. Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining shаkllаnish

tаriхi haqida nimalarni bilasiz?

3. Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining qоnuniyat vа

tаmоyillаrining mohiyati nimada?

4. Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаni qaysi fаnlаr bilаn

bоg’liq?

5. Psixologiya qachondan fan sifatida o’qitila boshlangan?

6. Dastlabki psixologiyaga oid darsliklar qachon nashr qilingan?

7. Psixologiya fanini o’qitishning istiqbollarini qanday tasavvur

qilasiz?

8. O’zbekistonda psixologiya fanini o’qitish qanday holatda?

 Foydalanilgan adabiyotlar

1. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv qo‘llanma T.: “Aloqachi” 2007 y

 2.Ляудис В.Л. Методика преподавания психологии. М. -2000

 3.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

 4.Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

 11-DARS O‘QUV FAOLIYATINI TASHKIL ETISH

SHAKLI SIFATIDA

Reja:

1. “Dars” tushunchasining mohiyati.

2. Zamonaviy dars turlari.

3. Zamonaviy darslarga qo’yiladigan talablar.

192

4. Noan’anaviy darslar.

5. O’qituvchining darsga tayyorgarligi.

Tayanch tushunchalar: dars, zamonaviy dars, zamonaviy dars

turlari, zamonaviy darslarga qo’yiladigan talablar, noan’anaviy

darslar, o’qituvchining darsga tayyorgarligi.

1. “Dars” tushunchasining mohiyati. Dars ta’lim jarayonining

yaxlitligi nuqtai nazaridan

ta’limning asosiy tashkiliy usuli hisoblanadi. Unda sinf-dars

tizimining xususiyatlari aks etadi, unda o’quvchilarni ommaviy

qamrab olish, tashkiliy tartib va o’quv ishlarining muntazamligi

ta’minlanadi. Dars iqtisodiy jihatdan foydalidir. O’quvchilar

hamda sinf jamoasining individual xususiyatlarini bilishi

o’qituvchi uchun har bir o’quvchi faoliyatiga rag’batlantiruvchi

ta’sir ko’rsatishga imkon beradi. Dars doirasida ommaviy, guruhli

va individual ta’lim shakllarini birlashtirish imkoniyati uning rad

etib bo’lmaydigan ustunligi hisoblanadi.

Darsda har bir o’quvchi xususiyatlarini hisobga olish, barcha

o’quvchilarning mashg’ulot jarayonida o’rganilayotgan fan asoslarini

egallab olishlari, ularning idrok etish qobiliyatlari va ma’naviy-

axloqiy sifatlarini tarbiyalash hamda rivojlantirish uchun qulay

sharoitlarni yaratiladi.

Dars ta’limning boshqa shakllaridan farq qiluvchi o’ziga xos

belgilarga ega. Ular: o’quvchilarning doimiy guruhi, o’quvchilar

faoliyatiga ularning har biri xususiyatlarini hisobga olish bilan

rahbarlik qilish, o’rganilayotgan fan asoslarini bevosita darsda

egallab olish (bu belgilari darsning faqat mazmunini emas, balki o’z

xususiyatini ham aks ettiradi).

Darsning tuzilishi oddiy va ancha murakkab bo’lishi mumkin. Bu

o’quv materialining mazmuni, darsning didaktik maqsadi,

o’quvchilar va jamoa sifatida sinfning xususiyatlariga bog’liq.

2. Zamonaviy dars turlari. Bugungi kunda ta’limning turlari

kabi darsning turlari ham guruhlanadi.

Dars bevosita o’qituvchi rahbarligida aniq belgilangan vaqt davomida muayyan

o’quvchilar guruhi bilan olib boriladigan ta’lim jarayonining asosiy shakli sanaladi

193

Darsning turlarini belgilashda ularning xarakteri, qanay maqsadga

yo’naltirilganligi, kutiladigan natijalar muhim ahamiyat kasb etadi.

Rossiyalik pedagog M.I.Maxmutov zamonaviy darslarni

quyidagi turlari ajratadi (10-jadval)27:

10-jadval. Dars turlari (M.I.Maxmutov bo’yicha)

Dars turlari Dars shakllari

Yangi material (bilimlar)ni

o‘rganish darsi

1 – ma’ruza darsi;

2 – suhbat darsi;

 3- o‘quv kinofilmlaridan

foydalanishga asoslangan dars;

 4 – nazariy va amaliy mustaqil

ishlarni bajarish (tadqiqot

xarakteridagi) dars;

5 –qo‘shma dars (bitta darsda turli

darslar qo‘shilgan dars)

Bilim, ko‘nikma, malakalarni

mustahkamlash darsi (bunga

ko‘nikma va malakalarni

shakllantirish, o‘zlashtirganlarni

maqsadli qo‘llash darslari ham

kiradi)

1 – mustaqil ishlash darsi (og‘zaki

va yozma mashqlarni bajarishga

asoslangan (mahsuldor xarakterdagi)

dars;

2 – laboratoriya ishi darsi;

3 –amaliy ishlar darsi;

 4 – ekskursiya darsi;

5 – seminar

Bilimlarni umumlashtirish va

tizimlashtirish darsi

Qolgan to‘rtta turdagi darslarning

shakllari kiradi

Bilim, ko‘nikma, malakalarni

tekshirish

va nazorat darsi

1 – og‘zaki tekshirish (ommaviy,

individual va guruhli so‘rash);

2 – yozma tekshirish;

3 – sinov;

4 – amaliy va laboratoriya ishlari

bo‘yicha sinov;

5 – yozma (mustaqil) ish;

6 – qo‘shma (turdagi darslarning

shakllari kiradigan) dars

27 Типы и виды уроков (по М.И.Махмутову) // https://ostrovec2.schools.by/pages/tipy-i-vidy-urokov.

https://ostrovec2.schools.by/pages/tipy-i-vidy-urokov

194

Aralash darslar Ularda bir necha didaktik vazifalar

hal qilinadi

Boshlang’ich sinflarda o’quvchilar yoshlarini hisobga olib o’quv

ishlarining turli xillaridan foydalanishga, yangi bilimlarni berishni

avval ilgari o’rganilganni mustahkamlash, takrorlash bilan birga olib

borishga to’g’ri keladi. Hatto, tekshirish darslari ham bu yerda

ko’pincha ishlar boshqa turlarini o’z ichiga oladi: materialni og’zaki

yetkazish. qiziqarli hikoyani o’qish. Darsning aynan mana shu turi

aralash (kombinatsiyalashgan) yoki murakkab tuzilishli deb

ataladi.

O’quvchilarning yangi material (bilimlar)ni o‘rganish darsi

nisbatan keng doiradagi savollarni o’z ichiga olgan va uni

o’rganishga ko’p vaqtini talab qiluvchi, o’quvchilarga tanish

bo’lmagan yangi material uning mazmuni bo’lgan ta’lim jarayoni.

Bunday darslarda uning mazmuni, aniq maqsadi va o’quvchilarning

mustaqil ish bajarishga tayyorgarliklariga qarab ba’zi hollarda yangi

materialni o’zi bayon etadi. Boshqa hollarda esa – o’qituvchi

rahbarligi ostida o’quvchilarning mustaqil ishlari olib boriladi,

uchinchi holda – unisi ham bunisidan ham foydalaniladi.

Bilimlarni mustahkamlash darslarida o’quv ishining asosiy

mazmuni ilgari o’zlashtirilgan bilimlarni mustahkam o’zlashtirish

maqsadida ularni ikkinchi bor tushunib olish hisoblanadi.O’quvchilar

o’z bilimlarini yangi manbalar bo’yicha anglab oladilar va

chuqurlashtiradilar yoki ularga ma’lum bo’lgan qoidaga yangi

masalalar yechadilar, ilgari olgan bilimlarini og’zaki va yozma

takrorlaydilar yoki ilgari o’rganganlarini yanada chuqurroq va

mustahkam o’zlashtirish maqsadida ulardan alohida masalalar

bo’yicha axborot beradi.

Ko’nikma hamda malakalarni shakllantirish va

mustahkamlash darslari bilimlarni mustahkamlash darslari bilan

bog’liqdir. Bu bir necha maxsus darslarda amalga oshiriladi. Boshqa

darslarda yangi mavzularni o’rganishda davom ettiriladi. Shu bilan

birga avvaliga mashqni bajarish ishlari bolalar tomonidan o’qituvchi

yordamida va ular topshiriqni qanday tushunganlarini daslab jiddiy

tekshirish bilan bajarilsa, keyinchalik esa qaerda qanday qoida

qo’llanilishini o’quvchilarning o’zlari belgilaydi. Ular turli

195

vaziyatlarda malaka va ko’nikmalarini qo’llash, shu jumladan,

hayotiy amaliyotida qo’llashni o’zlashtirib olishlari kerak.

Bilimlarini umumlashtirish va tizimlashtirish darslari ilgari

o’tilgan materialdan eng muhim savollari qayta takrorlanadigan va

tizimlashtiriladigan, o’quvchilar bilimlarida mavjud kamchiliklari

to’ldiriladigan va o’rganilayotgan kursning muhim g’oyalari ochib

beriladigan darslar hisoblanadi. Umumlashtiruvchi darslar mavzu,

bo’lim va o’quv kurslarining yakunida o’tkaziladi. Takrorlash va

umumlashtirishning o’zi hikoya, qisqacha xabarlar, darslikni o’qib

berish yoki o’qituvchining o’quvchilar bilan suhbatlashishi shaklida

o’tkazilishi mumkin.

Tekshirish (nazorat) darslari o’qituvchiga o’quvchilarning

ma’lum sohadagi bilim, malaka va ko’nikmalari shakllanganlik

darajasi, o’quv materialini egallashdagi kamchiliklarni aniqlash,

shuningdek, navbatdagi topshiriqlarning bajarish yo’llarini belgilab

olishga yordam beradi. Tekshirish darslari o’quvchidan ushbu mavzu

bo’yicha uning hamma bilim, ko’nikma va malakalarini qo’llashini

talab etadi. Tekshirish og’zaki hamda yozma shaklda ham amalga

oshirilishi mumkin.

Yuqorida sanab o‘tilgan darslar quyidagi tarkibiy tuzilmaga ega

bo‘ladi (11-jadval):

11-jadval. Dars turlarining tarkibiy tuzilmasi

Turlari Tarkibiy tuzilmasi

Yangi material

(bilimlar)ni

o‘zlashtirish

darslari

- yangi materialni o‘rganishga asos bo‘lgan avvalgi

materialni takrorlash;

- o‘qituvchining yangi materialni, darslik bilan

ishlashni tushuntirishi;

- o‘quvchilarning yangi mavzuga oid bilimlarni

tushunishlarini tekshirish va dastlabki

mustahkamlash;

- uyga vazifa berish

Bilimlarni

mustahkamlash

darslari

- uy vazifasini tekshirish;

- og‘zaki va yozma mashqlarni bajarish;

- topshiriq bajarilishini tekshirish;

- uyga vazifa berish

Bilim, ko‘nikma,

malakalarni

tekshirish

- murakkab bo‘lmagan topshiriqlar ko‘nikma,

malakalarni hosil qilish;

- murakkab topshiriqlar yordamida ko‘nikma,

196

va nazorat darsi malakalarni mustahkamlash;

- ko‘nikma, malakalarning shakllanganlik darajasini

aniqlash va baholash;

- o‘quv materialini o‘rganishdagi kamchiliklarni

aniqlash;

- navbatdagi topshiriqlarning bajarish yo‘llarini

belgilab olish

Bilimlarini

umumlashtirish

va tizimlashtirish

darslari

- avval o‘rganilgan materialning eng muhim

savollarini qayta takrorlash;

- bilimlarni tizimlashtirish;

- o‘quvchilarning bilimlaridagi kamchiliklarni

to‘ldirish;

- o‘rganilayotgan kursning muhim g‘oyalarini

ochib berish

Aralash darslar - uy vazifalarini tekshirish (o’quvchilar bilan

savol-javob qilish);

- yangi materialni o’rganish;

- o’zlashtirishini dastlabki tekshirish;

- yangi bilimlarini mashqlar yordamida

mustahkamlash;

- avval o’rganilganlarni suhbat ko’rinishida

takrorlash;

- o’quvchilar bilimlarini tekshirish va baholash;

- uyga vazifa berish

Yuqorida ifodalangan hamma darslarning majburiy elementi

tashkiliy va yakuniy bosqich hisoblanadi. Tashkiliy bosqich

maqsadlarni qo’yish, ularning o’quvchilar tomonidan qabul

qilinishini ta’minlash, ish sharoitini yaratish, o’quv faoliyati

motivlarini dolzarblashtirish va materialni idrok etish, anglash, eslab

qolish yuzasidan beriladigan ko’rsatmalarni shakllantirishni ko’zda

tutadi. Darsga yakun yasash bosqichida maqsadlarga erishish qayd

etiladi, ularga erishishda barcha yoki yakka o’quvchilarning alohida

ishtiroki belgilanadi, ishlari baholanadi va istiqbollari belgilanadi.

Ta’limning tashkiliy shakli sifatida dars dinamik hodisadir. U

pedagogik jarayonning yaxlitligini ta’minlaydi va ta’limiy-

tarbiyaviy-rivojlantirish vazifalarini ijobiy yechimini topishga imkon

beradi.

197

Umuman olganda bugungi kunda darslar ularning bir qator

xarakterli belgilariga ko‘ra ma’lum turlarga bo‘linadi. Ular

quyidagicha (12-жадвал):

 12-жадвал. Darslar tipologiyasi

Belgilari Turlari

Didaktik

maqsadiga ko‘ra

1. Yangi material (bilimlar)ni o‘rganish darsi.

2. Bilim, ko‘nikma, malakalarni mustahkamlash

darsi (jumladan, ko‘nikma va malakalarni

shakllantirish, o‘zlashtirganlarni maqsadli qo‘llash

darslari).

3. Bilimlarni umumlashtirish va tizimlashtirish) darsi.

4. Bilim, ko‘nikma, malakalarni tekshirish va

nazorat darsi.

5. Aralash dars

Akademik turda

tashkil etilishiga

ko’ra

1. Ma’ruza darsi.

2. Seminar darsi.

3. laboratoriya darsi.

4. Amaliy mashg’ulot darsi

Qo‘llanilayotgan

yetakchi

metodga ko‘ra

1. Suhbat darslari.

2. Bahs darslari.

3. Munozara darslari.

4. Tadqiqot darslari.

5. Farazlarni isbotlash darslari.

6. Namoyish darslari

Sinfdan tashqari

ishlar shakliga

ko‘ra

1. Ekskursiya (sayohat) darsi.

2. Bellashuv darsi.

3. Musobaqa darsi.

4. O‘yin darsi.

5. Olimpiada darsi.

6. Kontsert darsi.

7. Kompozitsiya darsi.

8. Teatr darsi.

9. Viktorina darsi.

10. Muzey darsi

Noan’anaviy

darslari

1. Sud darsi.

2. Matbuot konferentsiyasi darsi.

3. Taqdimot darsi.

4. Intervyu darsi.

198

5. Intellektual teleo‘yinlarga asoslangan dars

(“Zakovat”, “Zinama-zina”, “Eng yosh

kitobxon”)

3. Zamonaviy darslarga qo’yiladigan talablar. Dars

rivojlanishining asosiy tendentsiyalari darsga bo’lgan talablarda

o’zining aniq ifodasini topadi.

Zamonaviy darslar quyidagi shartlar asosida tashkil etilishi zarur:

Shu bilan birga zamonaviy darslarni tashkil etishga nisbatan

quyidagi talablar ham qoyiladi:

- fanning ilg’or yutuqlari, pedagogik texnologiyalardan foydalanish,

- darsni o’quv-tarbiyaviy jarayon qonuniyatlari asosida tashkil etish;

- darsda barcha didaktik tamoyil va qoidalarning optimal nisbatlarini ta’minlash;

- o’quvchilarning qiziqishlari, layoqati va talablarini hisobga olish asosida ular tomonidan

bilimlarning puxta o’zlashtirilishi uchun zarur sharoitlarni yaratish;

- o’quvchilar anglab yetadigan fanlararo bog’liqliklarni o’rnatish; ilgari o’rganilgan bilim

va malakalari, o’quvchilarning rivojlanish darajasiga tayanish; shaxsning har tomonlama

rivojlantirishni motivatsiyalash va faollashtirish; o’quv-tarbiyaviy faoliyat barcha

bosqichlarining mantiqiyligi va emotsionalligi; pedagogik vositalardan samarali

foydalanish; zarur bilim, ko’nikma va malakalar, fikrlash va faoliyat ratsional usullarini

shakllantirish; mavjud bilimlarni doimo boyitib borish ehtiyojini yuzaga keltirish; har bir

darsni puxta loyihalashtirish, rejalashtirish, tashxis va taxmin qilish

1. Darsning maqsadi va vazifalarining aniqligi hamda pedagogik jihatdan to‘g‘riligi.

2. Darsning ta’limiy, tarbiyaviy va shaxsni rivojlantiruvchanlik vazifalarining birligi va

uzviyligi.

3. O‘qitishning yaxlit dars va uning ma’lum qismlari, vazifalari hamda mazmuniga

muvofiq keladigan, o‘quvchilarning bilish faolliklari va mustaqil faoliyatlarini

ta’minlashna xizmat qiluvchi maqbul metodlarini tanlash.

4. Mashg‘ulotlarning turli shakllari: jamoa, guruhli va yakka tartibdagi shakllarini maqbul

ravishda qo‘shib olib borish.

5. O‘qituvchining rahbarlik roli bilan o‘quvchilar faol bilish faoliyatini birga olib borish.

6. Darslarning o‘zaro uzviy va dialektik xususiyatga ega bo‘lishiga erishish.

7. O‘quvchilarning yosh va psixologik xususiyatlarini inobatga olish.

8. Zarur pedagogik shart-sharoitlarni yaratish.

9. Darslarni demokratik tamoyillar asosida tashkil etish.

10. Darsda o‘quvchi erkinligini ta’minlashga erishish

199

Har bir dars quyidagi uchta asosiy maqsadga erishishga

yo’naltiriladi: o’qitish, tarbiyalash, rivojlantirish. Ana shularni

hisobga olib darsga umumiy talablar didaktik, tarbiyaviy va

rivojlantiruvchi talablarda aniq ifodalanadi.

Didaktik (yoki ta’limiy) talablarga har bir darsning ta’lim

vazifalarini aniq

belgilash, darsni axborotlar bilan boyitish, ijtimoiy va shaxsiy

ehtiyojlarni hisobga olish bilan mazmunini optimallashtirish, idrok

etishning eng yangi texnologiyalarini kiritish, turli xildagi shakli,

metodlari va ko’rinishlaridan mos ravishda foydalanish, dars

tuzilishini shakllantirishga ijodiy yondashish, jamoaviy faoliyat

usullari bilan birga o’quvchilar mustaqil faoliyatlarini turli

shakllaridan birga foydalanish, operativ qayta aloqani ta’minlash,

amaliy nazorat va boshqaruvni amalga oshirish, ilmiy mo’ljal va

darsni mahorat bilan o’tkazishni ta’minlash kabilar kiradi.

Darsga nisbatan qo’yiladigan talablarning tarbiyaviy xarakterini

o’quv materialining tarbiyaviy imkoniyatlarini aniqlash, ta’limiy

faoliyat jarayonida erishish zarur bo’lgan tarbiyaviy maqsadlarni

shakllantirish (qo’yish), o’quv ishlari maqsadi va mazmunidan kelib

chiqib, tarbiyaviy masalalarni belgilash, o’quvchilarni umuminsoniy

va milliy qadriyatlar ruhida tarbiyalash, yuksak ma’naviy-axloqiy

sifatlar (tirishqoqlik, tartiblilik, mas’uliyatlilik, intizomlilik,

mustaqillik, qobiliyatlilik, halollik, mehnatsevarlik, tirishqoqlik va

boshqalar)ni shakllantirish, o’quvchilarga nisbatan pedagogik

talablarni qo’yish, o’quvchilar bilan hamkorlikka erishish,

shuningdek, ularning muvaffaqiyat va yutuqlaridan quvonish kabi

holatlar tashkil etadi.

Ta’lim jarayonida qo’yiladigan pedagogik talablarning o’quvchi

shaxsini rivojlantirish imkoniyati o’quvchilarda ijodiykorlik,

tashabbuskorlik, faollik kabi sifatlarni tarbiyalashda ko’rinadi. Bunda

o’quv materiallarining o’quvchilar idroki imkoniyatlari darajasini

o’rganish, hisobga olish, “rivojlanishning yaqin zonasini

loyihalashtirish”, “o’zib ketish” darajasidagi o’quv mashg’ulotlarini

tashkil etish, rivojlanishidagi yangi o’zgarishlarni rag’batlantirish,

o’quvchilarning intellektual, emotsional, ijtimoiy rivojlanishlaridagi

«sakrash»larni oldindan ko’ra bilish, boshlanayotgan o’zgarishlarni

hisobga olish asosida o’quv mashg’ulotlarini operativ qayta qurish

kabilar kiradi.

200

4. Noan’anaviy darslar. XX asr 70-yillari o’rtalarida milliy

maktablarda o’quvchilarning mashg’ulotlarga qiziqishlarining

pasayish xavfi aniqlandi. Muammoni bartaraf etish maqsadida

nostandart darslarning tashkil etilishiga alohida e’tibor qaratildi.

Noana’anaviy dars an’anaviy tuzilishdagi improvizatsiyali

(muayyan o’zgartirishlar kritiladigan) o’quv mashg’ulotidir.

Pedagogik adabiyotlarni tahlil qilish nostandart darslarning o’nlab

turlari mavjudligini ko’rsatdi. Ular orasida rolli o’yinlar, matbuot

konferentsiyalari, ijodiy hisobotlar, musobaqalar, KVN turidagi

o’yinlar, tanlovlar, teatrlashtirilgan darslar, binar darslar,

kompyuterli darslar, fantaziyalar, “sudlar”, haqiqatni izlash,

“paradokslar”, auktsionlar, dialoglar va boshqalar ko’zga

tashlanadi.

5. O’qituvchining darsga tayyorgarligi. Darsning samaradorligi

uning puxta tayyorlanganligi va samarali tashkil etilganligi bilan

bog’liq. Yaxshi rejalashtirilmagan, yetarlicha o’ylab chiqilmagan,

shoshilinch tuzilgan va o’quvchilar imkoniyatlariga

moslashtirilmagan dars sifatli bo’la olmaydi. Darsga tayyorgarlik

aniq sharoitlarda eng yuqori yakuniy natijaga erishishni ta’minlovchi

o’quv-tarbiyaviy jarayonni tashkil etilishini ta’minlash, komleks

chora-tadbirlarni

ishlab chiqishdir.

O’qituvchining darsga tayyorlanishida quyidagi uchta bosqich

ko’zga tashlanadi: tashxislash, bashoratlash, loyihalashtirish

(rejalashtirish). Shu bilan birga o’qituvchi amaliy materiallarni

yaxshi bilishi, o’z fanini erkin olib borishga erishishi lozim. Darsga

tayyorgarlik asosini bo’lajak mashg’ultning algoritmlari,

samaradorligi bog’liq bo’lgan omillar va holatlarni hisobga olishni

ta’minlovchi qadamlarni ketma-ket tartib bilan bajarish tashkil etadi.

Algoritmni amalga oshirish aniq sharoitlarni diagnostika qilish

bilan boshlanadi. Tashxis didaktik jarayon kechadigan barcha

sharoitlarni oydinlashtirish, uning natijalarini belgilashdir. Unda

o’quvchilarning imkoniyatlari, ularning faoliyatlari va xulqlari,

motivlari, talab va layoqatlari, qiziqish va qobiliyatlari, bilimdonlik

darajasi, o’quv materialining xususiyati, uning amaliy ahamiyati,

dars tuzilishi, yangi axborotni o’zlashtirish, mustahkamlash va

201

tizimlashtirish, bilim, ko’nikma va malakalarini nazorat qilish hamda

tuzatish kabi holatlar namoyon bo’ladi.

Bashoratlash bo’lajak darsni tashkil etilishining turli variantlarini

baholash va ulardan qabul qilingan mezonlarga muvofiq eng

ma’qulini tanlab olish.

Loyihalashtirish (rejalashtirish) o’quvchilarning o’quv faoliyatini

boshqarish dasturini yaratish bo’lib, u darsga tayyorlanishning

yakuniy bosqichi hisoblanadi. Loyiha (boshqarish dasturi) qisqa va

aniq, erkin tuzilgan, pedagog o’zi uchun boshqarish jarayoni muhim

vaziyatlari (kimdan va qachon so’rash, qaerda mavzuni kiritish,

mashg’ulot keyingi bosqichiga qanday o’tish, oldindan ko’zda

tutilmagan qiyinchiliklar yuzaga kelganida jarayonni qaysi sxema

bo’yicha qayta o’zgartirish)ni belgilab olishga imkon beruvchi

hujjatdir. Boshqarish dasturi darsning an’anaviy rejasidan boshqarish

ta’sir ko’rsatishlarini aniq va tushunarli belgilab olish bilan farq

qiladi.

To’garak, praktikum, seminar, konferentsiya, maslahat

(konsultatsiya), fakultativ mashg’ulot, o’quv ekskursiyalari,

o’quvchilarning mustaqil uy ishlari va boshqalar ta’limning

yordamchi shakllari: sanaladi.

Maktabdan tashqari mashg’ulotlarning asosiy va barqaror

turlariga o’qish jarayonining tarkibiy qismi sifatida qaraladigan,

o’quvchilarning mustaqil uy ishlari kiradi. Mustaqil uy ishlarining

asosiy maqsadi – darsda o’zlashtirilgan bilim, ko’nikma va

malakalarini kengaytirish, chuqurlashtirish, ularni esdan

chiqarishning oldini olish, o’quvchilarning individual layoqati,

iste’dod va qobiliyatini rivojlantirishdan iborat. Bu ishlar o’quv

dasturi talablari, o’quvchilarning qiziqish va ehtiyojlari hamda

ularning rivojlanish darajalarini hisobga olib quriladi.

o’quvchilarning mustaqil uy ishlari ma’lum didaktik vazifalarni

bajaradi. Chunonchi, darsda o’zlashtirilgan bilim, ko’nikma va

malakalarni mustahkamlash, sinfda ishlab chiqilgan o’quv

materialini kengaytirish va chuqurlashtirish, mashqlarni mustaqil

bajarish ko’nikmalarini shakllantirish, dasturli material doirasiga

kiruvchi hajmda individual topshiriqlarni bajarish asosida mustaqil

fikrlashini rivojlantirish, individual kuzatishlar, tajribalar, gerbariy,

tabiiy namunalar, otkritkalar, rasmlar, gazeta va jurnal lavhalari

statistik ma’lumotlar kabi o’quv qo’llanmalarini to’plash va

tayyorlash va boshqalar.

202

Darslarda pedagogning o’quvchilar tomonidan uy

vazifalarining halol, тўғри bajarishlariga kam e’tibor

berayotganliklari, ularni sinfda tekshirishga urinmasliklari, yaxshi

o’zlashtirayotgan o’quvchilarni rag’batlantirib bormasliklari ta’lim

amaliyotda keng tarqalgan kamchilik hisoblanadi. Uy vazifalarini

tushuntirib berishga ko’pincha vaqt yetmaydi, ular shoshilinch

beriladi. Pedagoglar kamdan-kam hollarda o’quvchilar uy vazifasini

bajarayotganda duch keladigan qiyinchiliklarini ko’rsatib beradilar,

ularni bartaraf etish yo’lini esa ko’rsatmaydilar. Natijasida mustaqil

uy vazifalarining bajarilishi samarasiz bo’lib qoldi.

Fan to’garaklari yo’nalishi, mazmuni, ish metodi, o’qish vaqti va

boshqa jihatlari bilan ajralib turadi. Ular o’quvchilarning qiziqish va

qobiliyatlarini rivojlantirish, o’qishga ijobiy munosabatni

shakllantirishga yordam beradi.. To’garaklar o’qishni hayot bilan

aloqasini kuchaytiradi, fanlararo bog’liqlikni rivojlantiradi. Fan

to’garaklarida o’quvchilarning ishlari o’quv jarayonini faollashtiradi,

o’qish sifatini oshirishga yordam beradi.

Ta’limning yordamchi shakllariga ekskursiyalar ham kiradi. Ular

ommaviy, guruhli va kichik guruhli bo’lishi mumkin. Yoquv

ekskursiyalari alohida fanlar hamda bir qancha fanlar bo’yicha ham

rejalashtiriladi. Ekskursiyani muvaffaqiyatli o’tkazish uchun

o’qituvchi unga puxta tayyorlanishi: ob’yekt va mashrut bilan

oldindan tanishib chiqishi, to’la rejani ishlab chiqishi, o’quvchilarni

bo’lajak topshiriqlarni bajarishga jalb eta olishi kerak. Ekskursiya

rejasida mavzu va maqsad, ob’yekt, u bilan tanishish tartibi,

o’quvchilar idrok etish faoliyatlarini tashkil etish, topshiriqni

bajarish uchun zarur bo’lgan vositalar va uskunalar, yakun yasash

ko’rsatiladi. Ekskursiyani o’tkazish metodikasi mavzu, didaktik

maqsad, o’quvchilarning yoshi, ularning rivojlanishi hamda

ekskursiya ob’yektiga bog’liq bo’ladi.

Maktab o’quv rejasi turli fakultativ va tanlovi bo’yicha kurslarni

tashkil etishni ko’zda tutadi. Ular o’quvchilar, ularning ota-onalari

istak va qiziqishlarini hisobga olish bilan ishlab chiqiladi.

Amaliyotda fermerlik, iqtisod, elektro va radiotexnika, elektronika,

polimerlar ximiyasi, astrofizika, psixologiya, etika, antik tarix,

botanika fanlarining ayrim sohalari, shuningdek, chet tili,

etnografiya, stenografiya, kutubxona ishi, rassomchilik, musiqa kabi

kurslarni fakultativ sifatida o’rganiladi. Fakultativ va fanlarni

ro’yxatini aniqlashda faqat o’quvchilar istaklari emas, balki ijtimoiy

203

talablar va maktab imkoniyatidan kelib chiqiladi. Fakultativ va

tanlovi bo’yicha mashg’ulotlar majburiy va umumiy o’rta ta’lim

fanlari bilan uzviy bog’liqlikda o’tkazilishi kerak.

Odatda o’quvchilarning ma’lum o’quv materiali yoki topshirig’i

ustida mustaqil ishlashlari ularda maslahat (konsultatsiya)ga nisbatan

ehtiyojni yuzaga keltiradi. Maslahatni tashkil etish vaqtida asosan

o’quvchi savol beradi. To’g’ri tashkil etilgan konsultatsiya

o’quvchilarga o’quv materialini egallashda qiyinchiliklarni yengishga

yordam beradi. Maslahat davomida o’qituvchi o’quvchilar

faoliyatini u yoki bu masalani to’g’ri tushunishga mustaqil keladigan,

ular uchun qiyin topshiriqni tushunib oladigan qilib, o’rganilayotgan

materialni mohiyatini ochishga o’rganadigan qilib yo’naltiradi.

Ta’limning mazkur turi o’qituvchiga o’quvchilar bilimlaridagi

kamchiliklarni aniqlash, alohida e’tibor berishni talab etuvchi

vaziyatlarga ularning diqqatini jalb etishga imkon beradi. To’g’ri

tashkil etilgan konsultatsiya o’quvchilarda o’zini nazorat qilish,

bilimlarga tanqidiy ko’z bilan qarashni tarbiyalaydi. Yoqimishlilik

darajasini to’g’ri aniqlashga yordam beradi.

Demak, dars ta’lim jarayonining asosiy shakli bo’lib, o’qituvchi

rahbarligida aniq maqsad asosida tashkil etiladi. Dars ta’limning

boshqa shakllaridan ma’lum belgilarga ko’ra farq qiladi. Darsning

tuzilishi oddiy va ancha murakkab bo’lishi mumkin. Tuzilishiga

ko’ra darslar yetti turga bo’linadi. Dars pedagogik jarayonning

yaxlitligini ta’minlaydi va ta’limiy-tarbiyaviy-rivojlantirish

vazifalarini ijobiy yechimini topishga imkon beradi. Darsning

samaradorligi uning puxta tayyorlanganligi va samarali tashkil

etilganligi bilan bog’liq. Yaxshi rejalashtirilmagan, yetarlicha o’ylab

chiqilmagan, shoshilinch tuzilgan va o’quvchilar imkoniyatlariga

moslashtirilmagan dars sifatli bo’la olmaydi.

 Nazorat savollari:

1. “Dars” tushunchasi qanday ma’noni anglatadi?

2. Zamonaviy darsning qanday turlari mavjud?

3. Zamonaviy darslarga qanday talablar qo’yiladi.

4. Noan’anaviy darslar deganda nimani tushunasiz?

5. Darsni tashkil etishda qanday maqsadlar qo’yildi?

6. O’qituvchining darsga tayyorgarligiga qanday talablar

qo’yiladi?

O’quv topshiriqlari:

204

I. Quyidagi ish qog‘ozi asosida “Sinkveyn” metodi yordamida

zamonaviy dars mohiyatini yoriting.

Ish qog‘ozi

II. Quyidagi ish qog‘ozi asosida “Qanday?” metodi yordamida darsning

turlarini yoriting.

Ish qog‘ozi

 Foydalanilgan adabiyotlar

1.Мирзиёев Ш.М. Эркин ва фаровон, демократик Ўзбекистон

давлатини биргаликда барпо этамиз. – Т.: Ўзбекистон, 2017. –

14-б.

2.Ибрагимов Х.И., Абдуллаева Ш.А. Педагогика назарияси /

Дарслик. – Т.: “Фан ва технология” нашриёти, 2008.

3.Мавлонова Р., Тўраева О., Ҳолиқбердиев К. Педагогика. –

Тошкент: Ўқувчи, 2001.

4.Педагогика / Дарслик / Проф. М.Х.Тохтаходжаеванинг

умумий таҳрири остида. – Т.: “Ўзбекистон файласуфлари

миллий жамияти” нашриёти, 2010.

1-qator. 1 ta ot

2-qator. 2 ta sifat

3-qator. 3 ta fe’l

4-qator. 4 ta so‘z

5-qator. 1-qatordagi otga sinonim

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

D

a

r

s

t

u

r

l

a

r

i

Turlari Mohiyati

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

205

5.Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv qo‘llanma T.: “Aloqachi” 2007 y

6. Ляудис В.Л. Методика преподавания психологии. М. -2000

7. Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

8. Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

12-§. MA’RUZA MASHG’ULOTI VA UNING MAZMUNI

Reja:

1. Ma’ruzaning o‘quv jarayonidagi o’rni va mohiyati

2. Ma’ruzaning xususiyatlari

3. Ma’ruzaning tipologiyasi va turlari

4. Ma’ruza mashg‘ulotini tashkil etish va o‘tkazishga

qo‘yiladigan talablar

 5. Ma’ruzada aniq dalillar, ma’lumotlarga tayanishning ahamiyati

 6. Zamonaviy ma’ruzada qo‘llaniladigan vositalar

Tayanch tushunchalar: ma’ruza, ma’ruzaning funksiyalari,

kirish ma’ruzasi, mavzu bo’yicha ma’ruza, yo’l-yo’riq ko’rsatuvchi

ma’ruza, ma’ruzada keltiriladigan aniq dalillar, an’anaviy ma’ruza,

muammoli ma’ruza, jadallashgan ma’ruza, ma’ruza matni.

I. Ma’ruzaning o‘quv jarayonidagi o’rni va mohiyati. OTMda

ma’ruza dastlab ta’limning ma’ruza-seminar tizimi sifatida

rivojlangan. Ushbu tizim va uning negizida ma’ruza mashg‘ulotlari

Yevropada o‘rta asrlarda dastlabki universitetlar paydo bo‘lishi bilan

bir vaqtda asoslangan. Biroq, tarixiy manbalarda qayd etilishicha,

ma’ruza dastlab qadimgi Gretsiyada yuzaga kelgan bo‘lib,

keyinchalik o‘rta asrlarda qadimgi Rimda rivojlandi. Mazkur fikrning

isboti sifatida qadimgi yunon va rimlik notiqlarning nutqlari keltirish

mumkin. Ular, odatda, nutq uchun ma’lum muammo (masala)ni

tanlashgan va omma orasida uning yechimini topishga qaratilgan

206

fikrlarni izchil, ishonchli va aniq dalillarga tayangan holda bayon

etishga urinishgan. Notiqlarning bu kabi nutqlari soatlab davom

etgan. Vaqti-vaqti bilan notiqlarning nutqi savollar bilan bo‘linib

turgan. Qadimgi Gretsiya va Rim notiqlarining nutqlari o‘z xarakteri

nuqtai nazardan zamonaviy ma’ruza mashg‘ulotida o‘qituvchi

tomonidan o‘qiladigan ma’ruzaga mos keladi. Qolaversa, quyidagi

fikrlar ham ma’ruza mashg‘ulotlarining qadimgi Gretsiya va Rimda

shakllanganligini tasdiqlaydi28:

Tarixiy manbalarda Markaziy Osiyoda, xususan, Ma’mun

akademiyasidagi ilmiy munozaralar, Mirzo Ulug‘bek madrasalarida

tashkil etilgan o‘qitish jarayonida ham ma’ruzalarning tashkil

etilganligi ko‘rsatiladi.

Ta’limning ma’ruza-seminar tizimi negizini tashkil etuvchi

ma’ruza, seminar, amaliy va laboratoriya ishlari, maslahat va

ixtisoslik bo‘yicha amaliyot bugungi kunga qadar o‘qishning asosiy

shakllari sanaladi.

Pedagogik nuqtai nazardan “ma’ruza” tushunchasiga ikki xil

yondashiladi. Ya’ni:

OTM, shuningdek, o‘rta maxsus, kasb-ta’limi muassasalarida

tashkil etiladigan ma’ruza mashg‘ulotlarining asosiy qismini

o‘qituvchi tomonidan o‘qiladigan ma’ruza tashkil etadi.

28 Джуринский А.Н. История педагогики / Учеб.пособие. – Москва: Владос, 1999. – С. 56-57.

Qadimgi Gretsiyada asosiy e’tibor oliy ta’limni tashkil etishga qaratildi. Pitolamey

II (308-246 yy.) tomonidan Museum (oliy o‘quv yurti) tashkil etildi. Museumning

o‘qituvchilari va talabalari o‘rtasida Ellin davrining mashhur shaxslari – Arximed,

Yevklid, Erastosfen va boshqalar bor edi. Museumda o‘z davri uchun nihoyatda ulkan

(er.av. 250 yilda – 500 mingdan ortiq qo‘lyozmalarga ega) qo‘lyozmalar ombori

joylashgan. U yerda o‘sha davrning barcha fanlarini o‘rganish mumkin bo‘lgan. Ellin

madaniyatidan kelib chiqqan holda falsafa, matematika, astronomiya, filologiya, tabiiy

fanlar, meditsina, tarix va boshqa fanlar o‘rganilgan. O‘qitishning asosiy shakli

ma’ruza mashg‘ulotlari edi

Ma’ruza (lot. “leksiya” (“lectio”) – o’qish) –

1) oliy ta’limda ta’limni tashkil etishning asosiy shakli;

2) yirik hajmdagi o‘quv materialini so‘z bilan, og‘zaki bayon qilish usuli

207

Bugungi kunda O‘zbekistondagi oliy ta’lim muassasalarida

ma’ruzaga o‘quv jarayonida yetakchi o‘rin berilgan va fan uchun

ajratilgan o‘quv yuklamasining deyarli 1/2 yoki1/3 qismi ma’ruza

mashg‘ulotlari uchun ajratilgan29.

Nazariy g‘oyalarni bayon etishga yo‘naltirilgan ma’ruza

mashg‘ulotlarida qo‘llaniladigan ma’ruza metodi ta’limning boshqa

metodlaridan ma’lum belgilariga ko‘ra farq qiladi. Ular (36-rasm):

Ta’limning ushbu tashkiliy shakli nazariy ta’lim va fan bo‘yicha

ilmiy bilimlarning tizimlashtirilgan asosi, mazkur ilm va texnika

soxasining rivojlanishi va istiqbolini ochib beruvchi, talabalarning

bilim olishga bo‘lgan intilishlarini rag‘batlantirish va ularda ijodiy

fikrlash qobiliyatlarini shakllantirish, talabalar e’tiborini murakkab

savollarga qaratishga yo‘naltiriladi.

Ma’ruzalar mazmunida muayyan fandagi muammolar, nuqtai

29 Рахимов О.Д., Сапаев М.С., Назаров Б.Ф. Олий таълимда замонавий маърузалар / Педагоглар учун

услубий қўлланма. – Қарши: Қарши ДУ, 2012. – 7-бет.

Ma’ruza mashg‘uloti – bir soat (45 daqiqa) yoki bir akademik soat (80 daqiqa)lik

mashg‘ulot davomida o‘rganilayotgan mavzuning umumiy mohiyatini ochib berish,

unda ilgari surilgan g‘oyalar asosida ilmiyxulosalar chiqarish, ularni umumlashtirish

asosida bilimlarni muayyan izchillikda bayon etish shakli

36-rasm. Ma’ruza metodining asosiy belgilari

Asosiy belgilari

Nisbatan qat’i

belgilangan tartibi

O‘quv materialining mantiqiy

izchillikda bayon etilishi

Beriladigan ma’lumotning ko‘pligi Mavzuning tizimli yoritilishi

Bilimlarni tasniflash, ta’rif berish, mantiqiy,

obrazli asoslash imkoniyatiga egaligi

208

nazarlar, manbalar, g‘oyalarning mazmuni ochib beriladi.

Ma’ruza talabalar bilan muloqotda bo’lishning alohida shakli

va uni boshqa

hech qanday o’quv shakllari bilan almashtirib bo’lmaydi.

Ma’ruzaning oldiga

qo’yiladigan maqsadi turlicha bo’lib, ushbu maqsadlarga erishishda

o’qituvchi maksimal darajada belgilangan vazifalarning bajara olishi

muhim sanaladi.

Mazkur metodni samarali asosiy shartlari quyidagilardan iborat:

II. Ma’ruzaning xususiyatrlari. Ma’ruzada mavzuning asosiy

savollari ketma-ketlik asosida yoritiladi. Albatta, ma’ruzaning

metodik jihatdan yoritilishi, bayon etilishi qo’yilgan maqsad,

o’rganilayotgan fanning, mavzuning o’ziga xos xususiyatlari bilan

bogiiq. Ma’ruza faqatgina pedagogik rivojlanishning asosiy

qonuniyatlarini ochib berish bilan cheklanasligi, balki fanning

so’nggi yutuqlaridan foydalangan holda ilmning amaliyotda qanday

ahamiyatga ega ekanligini, hayotda real muammolarni yechishdagi

ahamiyatini, yechish yoilarini ham ko’rsatishi kerak.

Ma’ruza mashg‘ulotida o‘qituvchi tomonidan o‘qiladigan ma’ruza

o‘zida quyidagi tamoyillarni namoyon etadi:

- ma’ruza rejasini tuzish;

- o‘quvchilarni ma’ruza mavzusi va rejasi bilan tanishtirish;

- ma’ruza bandlarini mantiqiy izchillik va ketma-ketlikda bayon etish;

- har bir bandini qisqacha xulosalash;

- ma’ruzaning bir qismidan ikkinchisiga o‘tishda mantiqiy aloqadorlikni ta’minlash;

- ma’ruzani muammoli va hissiy tarzda bayon qilish (bunda nutq imkoniyati,

misollar, aniq dalillar va qiyoslashlardan foydalaniladi);

- o‘quvchilarning bilish faoliyatini mahorat bilan boshqarish;

- ma’ruzaning muhim jihatlarini ochib berish;

- talabalarga ma’ruzaning asosiy o‘rinlarini yozib borish uchun imkon berish;

- muhim o‘rinlarni ta’kidlab ko‘rsatish;

- ma’ruza mazmunini ko‘rgazmali tarzda (namoyish, illyustratsiya, videofilm va

boshqalardan foydalangan holda) yoritish.

- qat’iy mantiqiy izchillik;

- ketma-ketlik;

- uzatilayotgan axborotlarning ko‘pligi;

- bilimlar bayonining tizimliligi

209

Ma’ruza qanday fandan o’qilishidan qat’i nazar, ilmiy xarakterga

ega boiishi, turli nazariy yo’nalishlar, ilmiy maktablaming asosiy

g’oyalarini talabalar ongiga yetkazishi va olgan bilimini ishonchga

aylantirishi kerak. Har qanday ma’ruzaning eng zarur sharti

auditoriya bilan muloqotga kirishishdir. Ma’ruza o’qish, eng avvalo,

unga tayyorlanishdan boshlanadi. Buning uchun birinchi navbatda,

ma’ruza mavzusi bo'yicha adabiyotlar tanlash hamda ular bilan

tanishib chiqish kerak.

Fan bo’yicha ishlab chiqilgan dasturga ko’ra, ma’ruza rejasi va

reja bo’yicha matn tayyorlanishi hamda darsni o’tkazishda

qoilaniladigan metodlarni tanlab chiqish, dars jarayonini texnologik

tizim sifatida tarkibi, ketma-ketligini aniqlash lozim.

O‘z mohiyatiga ko‘ra ma’ruza o’zida quyidagi xususiyatlarni

namoyon qiladi (37-rasm):

Yuqorida bayon etilgan ma’ruza xususiyatlar quyidagi mazmunga

ega:

1) yo‘naltirish: talabalarni o‘quv materialining asosiy jihatlariga

e’tibor qaratishga imkon berish, ularda mavzuning asosiy jihatlarini

o‘zlashtirish ehtiyojini hosil qilish, qiziqishni hosil qilish;

2) axborot berish: o‘quv materiali negizida yoritilayotgan

muammoning mohiyati, uning kelib chiqish sabablari va oqibatlarini

yoritishga doir asosiy dalillar keltiriladi, ularning aniq, isbotlangan

bo‘lishiga e’tibor qaratiladi va xulosalar chiqariladi, buning

natijasida talabalarda fikrlash, tafakkur yuritish qobiliyati rivojlanadi,

37-rasm. Ma’ruzaning asosiy xususiyatlar

Asosiy xususiyatlari

Yo‘naltirish

Axborot berish

Metodologik

Tarbiyalash

Rivojlantirish

210

dunyoqarash shakllanadi; ma’ruzaning ushbu funktsiyasi talabalarda

ta’limning quyi bosqichi (I bosqichi)dan yuqori bosqichi (IV bosqich

yoki magistratura davri)ga evolyutsion rivojlanib borish asosida

mustaqil, erkin, tanqidiy va ijodiy fikrlash, kreativ g‘oyalarni ilgarni

surish malakalarining rivojlanishiga yordam beradi;

3) metodologik: akademik bilim beriladi, ya’ni, talabalar

tayanch, ilmiy tushunchalar mohiyatini aslidek bayon etishga

odatlantirib boriladi; muammoning falsafiy-g‘oyaviy, nazariy

asoslari bayon etiladi, tadqiqot metodlari taqqoslanadi, qiyoslanadi,

ilmiy izlanish tamoyillari aniqlanadi;

4) tarbiyalash: talabalarda tinglash, idrok etish, munozarada

ishtirok etish madaniyatini shakllantirishga xizmat qiladi, ularda

ma’naviy-axloqiy sifatlar – kamtarlik, jamoaviylik, insonparvarlik,

mehnatga ijobiy munosabat, mehnatsevarlik, xushmuomalalilik,

shuningdek, ijtimoiy-psixologik xislatlar shakllanadi;

5) rivojlantirish: talabalarda mantiqiy fikrlash, idrok, tafakkur,

xulosalar chiqara olish qobiliyatlari izchil ravishda rivojlanadi.

III. Ma’ruza mashg‘ulotini tashkil etish va o‘tkazishga

qo‘yiladigan talablar. Ma’ruzani matnini tayyorlash va ma’ruzani

o’qish jarayonida qoilaniladigan barcha an’anaviy va zamonaviy

usullar, yoilar hamda texnik vosita, jumladan, multimedia vositalari

vako’rgazmali o’quv qo’rollari bayon qilinayotgan mavzuning asosiy

mazmunini ochib berishga qaratilgan bo’lishi lozim.

Zamonaviy sharoitda ma’ruza mashg‘ulotlarini tashkil etishga

nisbatan bir qator talablar qo‘yiladi. Xarakteriga ko‘ra ushbu

talablarni quyidagi ikki guruhga ajratish mumkin (38-rasm):

Birinchi guruh – ma’ruza matniga qo‘yiladigan talablar

quyidagilardan iborat:

Asosiy guruhlar

Ma’ruza matniga

qo‘yiladigan talablar

Ma’ruza o‘qishga

qo‘yiladigan talablar

38-rasm.Ma’ruza mashg‘ulotlarini tashkil etishga

qo‘yiladigan talablarni ifodalovchi guruhlar

211

Ikkinchi guruhga ma’ruza o'qiydigan o’qituvchi, uning shaxsiga

qo’yiladigan talablar kiradi.

Ma’ruza o’qish jarayon sifatida ob’yektiv va sub’ektiv

tomonlarning birligidir. Ma’ruza o’qishning ob’yektiv tomoniga

o’qituvchiga bog’liq bo’lmagan, o’rganilayotgan fanning mazmuni,

dars o’tish tamoyillari kiradi. Sub’ektiv tomonlariga esa quyidagilar

kiradi:

Dars berishda pedagog sub’yektiv omil sifatida namoyon bo’ladi.

Talabalarning o’zlashtirishi ko’p jihatdan o’qituvchining dars

o’tishda tanlagan metodlariga bog’liq.

Har bir o’qituvchi o’z qobiliyatini dars berishda namoyon qilib,

ma’ruza va nutqida o’ziga xos jihatlarini ko’rsatadi. Ma’lum bir

mavzuni yoritishda o’qituvchi o’zi yaxshi bilgan yoki o’zining ilmiy

izlanishlari bilan bog’liq bo’lgan, lekin shu mavzuga to’g’ridan-

to’g’ri bog’liq bo’lmagan sayolga ko’p vaqt ajratib, qolgan savollami

ko’rib chiqish uchun vaqt yetmay qolishi mumkin. Bu – mavzuni

bayon qilishda didaktikaning izchillik prinsiplarini buzilishiga olib

keladi.

Shuning uchun dars o’tishdagi muhim vazifalardan biri –

sub’ektiv omillar, albatta, ob’yektiv omillarga bo’ysinishi, aynan shu

1. O‘qituvchi ma’ruzaning detallashtirilgan rejasi, boshqacha aytganda, texnologik

xaritasirri tuzishi zarur. U aniq va lo’nda ifodalangan butun ma’ruza mazmunini qamrab

oluvchi masalalarni o‘z ichiga olishi zarur.

2. Bayon qilinishi ko‘zda tutilgan masalalar mantiqiy izchillikda yoritilishi hamda ular

qisqacha xulosalar bilan yakunlanishi kerak.

3. Ma’ruza matni kirish, asosiy va yakuniy qism, ya’ni xulosa qismlaridan iborat boiadi.

4. Adabiyotlar ro'yxati ma’ruza mazmunini aks ettirishi lozim.

5. Ma’ruzaning asosiy g‘oyalari, muhim o‘rinlari virtual ko‘rinish – taqdimotda o‘z

ifodasini topishi lozim.

6. Taqdimot ma’ruzada ifodalanadigan asosiy g‘oyalar, tayanch tushunchalar,

ustuvor tamoyillar, muhim jihatlar, omillar asosida shakllantirilishi kerak

a) o’qituvchining shu fanni qanday egallagani, bilim darajasi;

b) o’qituvchining uslubiy tayyorgarligi, metodikaning qonun-qoidalarini qo’llay bilish

mahorati;

d) har bir o’qituvchining ta’lim-tarbiya jarayonida u yoki bu uslubni qo’llashdagi

individual xususiyatlari

212

fanning mazmunini ochib berishga xizmat qilishi kerak. Bunda

to’plangan metodik tajriba qo’l keladi.

Ma’ium bir yo’nalishga, pedagogikaning asosiy qomiulari,

tendensiyalari, prinsiplari, ijtimoiy, pedagogik taraqqiyotning

muammolarini tahlil qilishga qaratilgan bo’lishi, yosh avlodning

dunyoqarashini shakllantirish, hayot kechirish tarzinitanlashning

tarbiyaviy ahamiyatini oshirishi lozim. Ilmiyligi jihatdan nazariya

asoslarini amaliyot bilan, masalaning qo’yilishini ilmiylik bilan

hamda pedagogikotning yangi dolzarb masalalariga ijodiy

yondashish bilan, nazariy dalillaming mantiqiylik bilan uzviy birligi

ta’minlanishi kerak.

Mohiyatiga ko’ra ma’ruzaning ijtimoiy-pedagogik yo‘nalishi

uning ilmiyligi bilan bogiiq. Ma’ruzachi real hayotning ob’yektiv

tahliliga, pedagogik taraqqiyotning asosiy qonuniyatlariga,

pedagogik hodisalar va xo‘jalik hayotining omillari o‘rtasidagi ichki

bogianishlarni aniqlashga, tahlil qilishga asoslanishi kerak.

Tajriba shuni ko‘rsatadiki, talabaga ishonchli dalillar, chuqur

tahlil ko‘proq ta’sir qiladi. Har qanday fan, jumladan, pedagogika

fanlari ham ishonchli dalillar, maiumotlar, nazariy va amaliy xu-

losalarga tayanadi.

Psixologlarning kuzatishlaricha bilish, o‘rganish jarayoni fikrlar

qarama-qarshiligi asosiga qurilsa, samarali boiadi. Ilmiy munozara

talabalar uchun ijodiy muhit yaratadi. Ma’ruzada munozarali

savollami qo‘yish, turli nuqtayi nazariarni bayon qilish maqsadga

muvofiq. Ma’ruzachining o‘zi ma’lum bir nuqtayi nazarni qoilab-

quvatlar ekan, talabalarga ham ana shu qarash to‘g‘riligini

tushuntirishi, auditoriyani ishontirishi kerak

Ma’ruzaning ilmiyligi materialni bayon qilishning izchilligi,

savollarni aniq, tushunarli qo'yilishini ko'zda tutadi. Ilmiy-pedagogik

jarayonlar, pedagogik hayotni tahlil qilishda tarixiylik va

mantiqiylikka amal qilishni talab etadi.

Ma’ruzaga tayyorlanish jarayonida o’qituvchi mavzu bo’'yicha

savollarni qanday bayon qilishni, qanday uslublar qo’llashini ko’z

o’ngiga keltirishi kerak. Ana shundagina mavzu bo’yicha

adabiyotlarni, zarur ma’lumotlarni to’g’ri tanlashi mumkin.

O’qituvchi, zarur dalillar, ma’lumotlarga ega bo’lsada, ularni

ishonarli, asoslangan holda bayon qilmasa, fandagi dolzarb

savollaiga javob berishdan chetlab o’tishi yoki chetga chiqishi

213

mumkin. Bu hoi talabalarda ma’ruzadan qoniqmaslikka, uning

ishonchliligi va tarbiyaviy ahamiyatini tushirishga olib keladi.

Nazariya bilan amaliyotning o’zaro bog’lanishi nihoyatda

murakkab jarayon. U turlicha: ichki, tashqi, bilvosita va bevosita,

muhim va uncha muhim bo’lmagan omillar bilan aniqlanadi. Shuning

uchun ham ma’ruzaga tayyorlanish paytida ana shu jarayonlarni

chuqur tahlil qilishni bilish, u yoki bu hodisani rivojlanishining

asosiy tendensiyalarini aniqlash kerak. Mavzudan chetdagi turli

misollar bilan cheklanish yaramaydi.

Nazariyani asoslash uchun jamiyat hayotidagi turli hodisalarni

ijobiy yoki salbiy misol sifatida keltirish unchalik qiyin emas. Lekin

real voqelikni noto’g’ri ko’rsatish, faqat yuzaki tashqi aloqalarni

ta’kidlash bilan cheklanish yaramaydi. Ular masalaning mohiyatini

ifodalamaydi va ochib bermaydi.

Ma’ruza mashg‘ulotlari quyidagi uch bosqichda tashkil etiladi

(39-rasm):

Kirish. Dars oldingi mavzu bilan bogianadi. Keyin yangi mavzu

e’lon qilinadi. Ma’ruza mavzusi, rejasi va maqsadi bayon qilinadi;

mustaqil o’qish uchun zarur asosiy va qo’shimcha adabiyotlar

ro’yxati, ma’ruza masalalarini yanada chuqur o‘rganishga doir

adabiyotlar ro‘yxati tavsiya qilinadi. Kirish qisqa va aniq bo‘lishi

lozim.

Ma’ruza bayoni. Bu bosqich ma’ruza rejasiga ko’ra tanlangan

dars o’tish metodlarini qo’llagan holda o’tkaziladi. Talabalarga

mo’ljallangan axborotlar yetkaziladi. Bu bosqichda o’qituvchi

quyidagi jihatlarga e’tibor berilishi lozim:

Asosiy bosqichlari

Kirish Ma’ruza bayoni

Yakun

39-rasm. Ma’ruza mashg’ulotining asosiy bosqichlari

ma’ruzaning g‘oyaviy nazariy jihatlari:

- ma’ruzada O’zbekiston Respublikasining Konstitutsiyasi va qabul qilingan qonunlar,

me’yoriy hujjatlar hamda atoqli davlat arboblari asarlaridan sitatalar keltirilishi;

- mavzuning asosiy tushunchalarini o‘quv dasturiga mos ravishda ochib berilishi;

- ma’ruza matnining ilmiyligi;

- O‘zbekiston Respublikasining amaldagi qonunlari mavzularda aks ettirilganligi;

- ma’ruza matnida muammoli vaziyatlarni yuzaga keltiruvchi masalalarning berilishi;

- ma’ruza matnlarida milliy mustaqillik, Milliy g‘urur, Vatanga muhabbat, xalqqa

sadoqat kabi bunyodkorlik g‘oyalarini aks etishi;

214

Ma’ruza bayonida bir-biriga bog‘liq masalalarni qo‘yish,

maqsadga muvofiq metodik usullarni qo‘llash asosida dalillar

tizimini keltirish; har bir nazariy fikr asoslanishi lozim; har bir dalil

va izohlar maqsadga erishishga yo‘naltirilishi, asosiy g‘oya, mazmun

va ilmiy xulosalar yoritilishi kerak; odatda har bir ma’ruzada

ikkitadan to‘rttagacha masala hal qilinadi; ba’zan har bir masala o‘z

ichiga bir nechta kichik masalalarni ham oladi.

Yakun. Ma’ruzaga yakun yasaladi, qisqacha xulosa chiqariladi.

Talabalar diqqati uchun mazkur mavzudagi eng asosiy tushuncha,

e’tibor qaratilishi lozim bo’lgan jihatlar, hodisalar ta’kidlanadi.

Qo’yilgan maqsadga qay darajada erishilganlik tahlil qilib,

baholanadi.

Ma’ruzaning yakuniy qismi, xulosasida quyidagilar ko’rsatilishi

shart:

IV. Ma’ruza mashg’ulotlarining tipologiyasi. O‘quv kursini

qamrab olishga ko‘ra ma’ruza mashg’ulotlar bir necha turga

ajratiladi. Ular quyidagi tipologiyada o’z ifodasini topadi (15-jadval):

15-jadval. Ma’ruza mashg’ulotining tipologiyasi

Xarakterli belgilari Turlari

Muayyan kursga tegishliligiga

ko’ra

1. Umumiy kurs bo‘yicha.

2. Maxsus kurs bo‘yicha ma’ruza

- mavzu yuzasidan asosiy xulosalar;

- ma’ruzadagi asosiy tayanch tushunchalar;

- talabalarda bilishga va o'rganishga qiziqish uyg’otuvchi hamda

o'zlashtiruvchilarni nazorat qilish imkonini bemvchi savollar turkumini keltirilishi

215

Kursninig davomiyligiga ko’ra 1. Kirish ma’ruzasi.

2. Asosiy ma’ruza.

3. Yakuniy ma’ruza.

4. Obzor ma’ruza

Tashkiliy shakliga ko’ra 1. Yo’naltituvchi ma’ruza.

2. Axborotli ma’ruza.

3. Anjuman ma’ruza.

4. Muammoli ma’ruza.

5. Ma’ruza-munozara.

6. Konspektli ma’ruza.

7. Maslahat-ma’ruza.

8. Binar-ma’ruza.

9. Vizual (virtual) ma’ruza.

10. Ma’ruza-dialog.

11. Refleksiv ma’ruza.

12. Vositaviy ma’ruza.

13. Xatolarga asoslangan ma’ruza.

14. Ma’ruza-tadqiqot va b.

Mazkur ma’ruzalar quyidagi mazmunga ega:

I. Muayyan kursga tegishliligiga ko’ra:

1. Umumiy kurs bo‘yicha ma’ruza o‘quv dastur asosida

belgilangan mavzular bo‘yicha o‘quv rejasi bo‘yicha tashkil etiladi.

Bu kabi shakldagi ma’ruzalar mavzular

asosida muayyan ketma-ketlikda yoki mavzular bloklarga ajratilgan

holda o‘qiladi.

2. Maxsus kurs bo‘yicha ma’ruza o‘rganilayotgan fan yoki

muammoning dolzarbligi asosida tashkil etiladi. Bu kabi shakldagi

ma’ruzalar o‘quv yilining boshida o‘quv rejasidan o‘rin olmagan

bo‘lishi mumkin. Biroq, ijtimoiy ehtiyoj, talabalarni kasbiy

tayyorlash zaruriyati tufayli tashkil etiladi. Odatda, maxsus kurs

bo‘yicha ma’ruzalar bir yoki ikki oyda yakuniga yetkaziladi.

Talabalarning maxsus kurs bo‘yicha bilimlarning o‘zlashtirish

darajasi sinov bilan yakunlanadi.

II. Kursninig davomiyligiga ko’ra:

216

1. Kirish ma’ruzasi – o‘quv predmetining fanlar tizimidagi o‘rni,

OTMda o‘rganiladigan boshqa fanlar bilan aloqasi, o‘zaro

bog‘liqligini ko‘rsatish, kurs mazmunida ochib beriladigan asosiy

ilmiy muammolar, muhim masalalar, kursning maqsadi, ob’yekti,

predmeti va vazifalarini bayon etish, fanning metodologik asoslari,

metodlari, manbalari, o‘ziga xos xususiyatlari va amaliy ahamiyatini

ko‘rsatishga xizmat qiladi.

2. Asosiy ma’ruza o‘quv dasturida ko‘rsatilgan mavzular asosida

tashkil etilib, ularda o‘quv fanining tarixiy taraqqiyotining hozirgi

yutug‘i, sohada isbotlangan nazariyalar, asosiy tushunchalar,

qonuniyat va qonunlar, muammoli masalalar, nuqtai nazarlar,

fanning nazariy va amaliy ahamiyati izchil bayon qilinadi.

3. Yakuniy ma’ruza, odatda, o‘quv predmeti bo‘yicha o‘quv

jadvalida belgilangan muddat yakunida yakuniy davlat attestatsiyasi

oldidan tashkil etiladi. Unda o‘quv predmeti bo‘yicha mashg‘ulotlar

tashkil etilgan davr ichida fan sohasida sodir bo‘lgan o‘zgarishlar,

erishilgan yutuqlar, kashfiyotlar bayon etiladi, shuningdek, soha

bo‘yicha nashr etilgan adabiyotlar, o‘quv nashrlari yuzasidan axborot

beriladi.

4. Obzor ma’ruza o‘quv predmeti bo‘yicha barcha turdagi

mashg‘ulotlar yakunlanganidan so‘ng, odatda, davlat attestatsiyasi

(davlat imtihoni) oldidan tashkil etilib, talabalar ishtirokida fan

asoslari to‘g‘risidagi bilimlarni yana bir takrorlash, o‘zlashtirilgan

nazariy bilimlarni mustahkamlash maqsadida tashkil etiladi. Bu

shakldagi ma’ruzalar ko‘p holatlarda professorlar tomonidan o‘qiladi.

Ma’ruza jarayonida imkon qadar o‘quv dasturida berilgan barcha

mavzular bo‘yicha qisqacha ma’lumotlar beriladi. Ma’ruza yakunida

fan asoslari bo‘yicha savol-javoblar tashkil

etiladi.

III. Tashkiliy shakliga ko’ra:

1. Yo‘naltiruvchi ma’ruza – shaxsiy kompetentlikni

rivojlantirish va ushbu predmet mazmunini o‘zlashtirish bo‘yicha

ma’ruzachi bilan talabalarning birgalikdagi (shaxsiy, guruhiy yoki

jamoaviy) faoliyatini tashkil etishga yo‘naltirilgan ma’ruza.

2. Axborotli ma’ruza – muammoga doir ma’lumotlarni axborot

tarzda taqdim etish uchun xizmat qiladi.

3. Anjuman-ma’ruza – talabalarda o‘quv materialini izlanish

asosida o‘zlashtirish ko‘nikmalarini shakllantiradi; ma’ruza mazmuni

talabalarning savollari asosida yaratiladi; talabalardan yozma

217

ravishda savollar berish so‘raladi, o‘qituvchilar 3-5 daqiqa ichida

savollarni ularning mazmuni bo‘yicha tizimlashtirib, javob qaytarish

asosida ma’ruzani tashkil etadi; bu kabi ma’ruzalar, odatda, bir necha

ma’ruzachilar tomonidan o‘tkaziladi.

4. Muammoli-ma’ruza – mavzu masalalari muammoli savol,

vaziyat va topshiriqlar yordamida bayon etiladi; unda real hayotdagi

qarama-qarshiliklar, nazariy va amaliy vaziyatlarning qarama-

qarshiligi, ya’ni ayrim hollarda nazariya va amaliyotni bir-biriga

to‘g‘ri kelmasligi talqin qilinadi, uning komponentlari va tashkil

etuvchilari yoritiladi.

5. Ma’ruza-munozara – mavzu o‘zaro fikr almashish asosida

o‘zlashtiriladi; o‘qituvchi talabalarga savollar beradi; talabalar

tomonidan ularga javob qaytarilayotgan vaqtda o‘qituvchi ular bilan

erkin fikr almashishga harakat qiladi.

6. Konspektli-ma’ruza – talabalarga mavzuning eng muhim

o‘rinlarini yozib borish imkoniyati beriladi.

7. Maslahat-ma’ruza – talabalarga oldindan o‘quv materiali

berialdi va ular asosida savollar tayyorlash vazifasi topshiriladi;

mashg‘ulot savol-javob tarzida tashkil etiladi; o’qituvchi talabalar

diqqatini o‘zlashtirilgan bilimlarni amaliyotda qo‘llashda duch

kelinadigan muammolarga qaratadi va ularga savollar beradi;

ma’ruzaning asosiy vaqti (o‘quv vaqtining kamida 50 foizi)da

savollarga javob qaytaradi; mashg‘ulot yakunida kichik munozara

tashkil etilib, erkin fikr almashishga erishiladi; mashg‘ulot

o‘qituvchining yakuniy so‘zi bilan tugallanadi.

8. Binar-ma’ruza – mavzu muammosi bo‘yicha tadqiqot olib

borgan mutaxassis (olim) bilan hamkorlikda tashkil etiladi. Bunda

har bir ma’ruzachi aniq rol o‘ynaydi. Masalan, biri ma’ruzachi

sifatida ishtirok etsa, ikkinchisi tanqidchi, ekspert yoki muammolarni

keltirib chiqaruvchi sifatida qatnashadi

9. Vizual-ma’ruza – mavzu vizual-materiallar yordamida

yoritiladi.

10. Ma’ruza-dialog – ma’ruza mazmuni bir qator savollar

yordamida yetkaziladi va savollarga talabalar tomonidan javob

berishlari talab etiladi.

11. Refleksiv ma’ruza – oldin o‘zlashtirilgan mazmun va faoliyat

usullari bo‘yicha muammolar hosil qilish, yangi mazmunni

o‘zlashtirishda muammoli vaziyatlar keltirib chiqarishga qaratilgan

ma’ruzalar.

218

12. Vositaviy ma’ruza – aniq muammolarni yechishda oldin

o‘zlashtirilgan bilimlardan foydalanish bo‘yicha tasavvurlar hosil

qilishga yo‘naltirilgan ma’ruzalar.

13. Xatolarga asoslangan ma’ruza – bu kabi ma’ruzalarda

ma’ruzachi rejali holda ataydan xatolarga yo‘l qo‘yib, talabalarning

diqqatini tortadi; ular tomonidan ma’ruza materiallarining diqqat

bilan tinglash, bilimlarni o‘zlashtirishi, tahlil qilish, baholash,

axborot mazmunidan erkin va tezkor foydalana olish ko’nikma,

malakalarining o’zlashtirilishi ta’minlanadi.

14. Ma’ruza-tadqiqot – umumiy muammo mavzusining turli

yo‘nalishlari bo‘yicha xususiy o‘quv topshiriqlari yordamida

shakllantiriladi; talabalarda tadqiqotlarni olib borish va samarali

yakunlash ko‘nikma, malakalari shakllantiriladi.

V. Ma’ruzada aniq dalillar, ma’lumotlarga tayanishning

ahamiyati. OTMda tashkil etiladigan ma’ruza mashg‘uloti quyidagi

tarkibiy tuzilmaga ega bo‘ladi30:

 Pedagogika fanlari bo’yicha o’qiladigan ma’ruzada faktlar, real

ma’lumotlaming o’z o'mi bor. Chunki, ular pedagogik jarayon,

muammolarni mohiyatini ochishga yordam beradi. Lekin ulardan

mahorat bilan foydalanishgina kutilgan natijani beradi. Buning uchun

qonuniy bog’lanishlar, tendensiyalarni ko’rsata oladigan raqamlarni

qo’llash

kerak.

Raqamlar, ma’lumotlar o'rganilayotgan predmetning mazmunini

tasavvur etish uchun asos bo’lib xizmat qiladi. Albatta raqamlardan

o’z fikrini tasdiqlash uchun foydalanish mumkin. Lekin nazariy

qoidalar pedagogik hodisa va jarayonlar mohiyatiga tushunishda ham

muhim rol o’ynashini yoddan chiqarmaslik kerak. Har bir pedagog

raqamlardan yuzaki, shunchaki foydalanishdan qochishi kerak. Zero,

30 Как организовать лекционное занятие // https://nsportal.ru/npo-spo/obrazovanie-i-pedagogika/library/

2014/12/27/kak-organizovat-lektsionnoe-zanyatie.

1. Ma’ruza mavzusi.

2. Ma’ruza mashg‘ulotining rejasi.

3. Tayanch tushunchalar.

4. Reja savollari yoritilgan ma’ruza matni.

5. Nazorat savollari.

6. O‘quv topshiriqlari.

7. Foydalanilgan adabiyotlar ro‘yxati

https://nsportal.ru/npo-spo/obrazovanie-i-pedagogika/library/

219

dalillar, raqamlar qaytaishlashni talab etadigan ma’lum qurilish

materiali, xolos.

Real ma’iumotlar, raqamlar quyidagi talablaiga javob berislii

kerak:

 Shuning uchun:

Ma’ruzachining vazifasi negativ faktlarni e’lon qilish emas, balki

ularni tahlil qilish, xulosa chiqarishga o‘rgatishdir. Dalillar

ma’ruzaga jonli mazmun, hayotiylik nafasini baxsh etadi, uning

ahamiyati bu jihatdan bebahodir.

Induktiv metod ma’ruzada xususiylikdan umumiylikka,

deduktiv metod esa umumiylikdan xususiylik tomon bayon qilishni

ifodalaydi.

Induktiv metod dalillar, xususiy, umumiy xulosa, nazariy

qoidalar, aniq faoliyat uchun amaliy xulosalar tarzida bayon qilinsa,

deduktiv metod – nazariy xulosa, umumiy, xususiy, faoliyat uchun

praktik xulosa tarzida bayon qilinadi.

Talabalarning pedagogika fanlarini o’rganishlarida, ilmiy

dunyoqarashni shakllantirishda ma’ruzaning roli beqiyosdir. Shu

bilan birga, ma’ruzaning mazmunini talabalarga yetkazishda

o’qituvchining rolini uning barcha metodlar, ko’rgazmali qurollar,

- ijtimoiy hayotning o’ziga xos ayrim tomonlarini ko‘rsatishi, ko‘z o‘ngiga keltirishiga

yordam berishi;

- sinchkovlik bilan ularni tanlab olish hodisani o’rganishga, uning o‘ziga xos

tomonlari, tutgan o’rnini aniqlashga yordam berishi;

- ma’lumotlar, dalillarni tanlayotganda xilma-xil bo’lishiga ahamiyat berish, tasodifiy

faktlardan ehtiyot bo’lishi

- ma’ruzaga tayyorgarlik ko’rganda yangiligi nuqtayi nazaridan eng so’nggi

raqamlarni keltirish kerak;

- tanlangan dalillar ishonchli, sinalgan bo’lishi, hech kimda ikkilanish uyg’otmasligi;

- har qanday ma’ruzada faktlarga nazariy qoidalar mohiyatini ochishga xizmat

qiladigan darajada o’rin berilishiga e’tibor qilish lozim;

- ma’ruzada negativ faktlarni ham to’g‘ri sharhlash, ularni qanday oqibatga olib

kelishi, bartaraf qilish yollari haqida to’xtalib o’tishi zarur

-

220

tarqatma materiallar va boshqalarni qoilashdagi mohirligini hisobga

olmay, ma’ruzaning rolini ko‘rsatib boimaydi.

Birinchi kursdan boshlab, xususiylikdan umumiy mantiqiy xulosa

chiqarish o’rganilar ekan, o’qituvchi shu tizimni buzmagani holda

undan fanni chuqurroq o’zlashtirish uchun foydalanishi maqsadga

muvofiq bo’ladi.

Yana shuni ham hisobga olish zarurki, talabalarda xulosani

shoshilinch umumlashtirishga harakat qilish holati uchrab turadi.

Ayrim paytlarda talabalar o’ylab o’tirmay dangal, umumlashtirib

bo’lmaydigan xususiy faktlarni ham umumlashtirishga harakat

qilishadi. O’qituvchi ma’ruza o’qishga tayyorlanar ekan, bu

tendensiyani ham hisobga olishi zarur.

Ma’ruzada materialni qay tarzda bayon qilinishiga qarab dalillar,

xususiy, umumiy xulosa, nazariy qoidalar – aniq faoliyat uchun

amaliy xulosalarga kelish tarzida berilishi mumkin. Induktiv metodda

ma’ruza ko’pincha qiziqarli, ko’zga tashlanadigan fakt yoki

misoldan, ayniqsa, shu kunning biron dolzarb masalasi bo’lgan,

auditoriyaning diqqatini jalb qiladigan masaladan boshlanadi.

Induktiv metod talabalarni xususiy kuzatuvlardan ketma-ket

umumiy xulosa chiqarishga o’rganish imkonini beradi. Ularni

mustaqil fikrlashga o’rgatadi.

Deduktiv metodda esa ma’ruza umumiy nazariy masalalardan

boshlanadi. Bu metod pedagogika fanlarining umumiy qonunlari,

qoidalarini real hayotga tatbiq qilish, amaliyotda ko'rish va baholash,

xo’jalik hayotida qo’llash, pedagogik hayot hodisalari, jarayonlarini,

xo’jalik yuritish siyosatini chuqurroq tushunish imkonini beradi.

Tajriba shuni ko’rsatadiki, ma’ruza ham induktiv, ham deduktiv

metod asosida olib borilsa, maqsadga muvofiq bo’ladi. Avval ishchi

gipoteza, taklif shaklida auditoriyaga umumiy savol tashlanadi,

so’ngra talabalarni mulohazalari dalillari, faktlari tahlil ma’lumotlari

shu savolga to’g’ri kelishi birgalikda muhokama qilinadi, xulosalar

chiqariladi.

Bu holda ma’ruza-asosiy g’oya, uni dalillar asosida tasdiqlash –

xususiy savollarni izchillikda bayon qilish, deduktiv metodda

mavzuning umumiy xarakteristikasini berish tarzida tuziladi.

Ma’ruzaning samarasini oshirishda ko’rgazmali qurollar (jadval,

sxema, diagramma, grafik kabilar)ning ahamiyati kattadir.

Ko’rgazmali qurollar orqali axborotni qabul qilish, mavzuni

chuqurroq tushunishga, o’quv materialini xotirada uzoq saqlanishiga

221

yordam beradi. Lekin ko’rgazmali qurollarga haddan tashqari berilib

ketish ham kerak emas, chunki, auditoriya bilan muloqot yo’qoladi

va natijada ma’ruzaning samarasi pasayadi. Ammo tanlab olingan,

tayyorlangan ko’rgazmali qurollar so’zsiz ma’ruza samarasini

anchagina oshiradi. Ma’ruzaga iloji boricha talabalar diqqatini

qaratish kerak. Buning uchun ma’ruzaning kirish yoki uning asosiy

qismida masalaning mohiyatini ochib berishga qaratilgan savol

qo’yish maqsadga muvofiq. Pedagoglar tajribasi shuni ko’rsatadiki,

o’qituvchining mavzuni bayon qilishidan avval yoki bayon qilish

jarayonida savol qo’yishi, uni bayon qilib boigach, qo’yilgan

savoliga qaraganda toiiqroq, yaxshiroq natijaga olib kelar ekan.

Chunki, ilgari qo’yilgan savol talabani javob qanday boiishi kerak,

deb o’ylantira boshlaydi va javobni o’qituvchidan eshitishga

diqqatini qaratadi.

Ma’ruza boshlanganidan 20-daqiqacha vaqt o’tgach, talabalar

diqqati susayadi.Buni hisobga olib, har 15-20 daqiqada yoki har bir

uzviy savolni bayon qilishda turli metodlardan foydalanish, talabalar

diqqatini jalb qiladigan savollar tashlash maqsadga muvofiqdir.

Dars berish jarayonida misol keltirganda guruhdagi talabalarga

bevosita misollar keltirishi diqqatni o’ziga jalb qiladi. Masalan,

“Rustamning otasi o‘z o‘g‘lini tarbiyalashda nihoyatda qattiqqo‘l

bo‘lish zarur deb hisoblaydi. Shuning uchun uning har bir xatti-

harakatini tekshirib turadi. Rustamning guruh rahbari bundan xabar

topib, otasidan buning sababini so‘raganda, “O‘g‘lim hech bir ishni

mustaqil bajar olmaydi. Men uni xatolar qilishdan asrayman”, - deb

javob berdi. Siz bunga qanday qaraysiz!”, “Pedagogik nuqtai

nazardan har qanday darsda uchta: ta’limiy, tarbiyaviy va

rivojlantiruvchi maqsad belgilanadi. Ammo har qanday mavzu

mazmuni ochib berishda tarbiyaviy maqsadni belgilash mumkinmi!

Masalan, kimyo fanidan “Tuzlar”, “Oksidlar”, fizika fanidan

“Kondentsatsiya hodisasi”, “Og‘irlik kuchi”, “Chaqiriqqacha

boshlang‘ich harbiy tayyorgarlik” fanidan “Ommaviy qirg‘in

qurollari”, “Tabiiy tusdagi favqulotda vaziyatlar” mavzularini

o‘rganishda qanday qilib, tarbiyaviy maqsadni belgilash mumkin?”

singari savollar bilan murojaat qilish ma’ruza jarayonida jonli

muloqotni yuzaga keltiradi.

Boshqa o’quv shakllariga qaraganda ma’ruzachining ma’ruzasini

his-hayajon, jo’shqinlik bilan bayon etishi muhim rol o’ynaydi.

222

Ma’ruzachi his-hayajonini o’zgartirish, mimikasi orqali talabalarni

darsga qiziqishini kuchaytirishi yoki aksincha, susaytirishi mumkin.

1. Ma’ruzaning emotsional ta’siri oeqituvchining ma’ruza

materialini erkin bayon qilishi bilan to’g’ridan-to’g’ri bog’liq. Erkin

bayon qilish orqali auditoriya bilan bog’lanish yaxshilanadi.

Talabalarning aks ta’sirini kuzatish imkoni vujudga keladi. Og’zaki

nutq xususiyatlari, ya’ni dialogdan foydalanish mumkin boiadi.

Aksincha, ma’ruza matniga qarayverish auditoriya bilan aloqa

o’rnatishni qiyinlashtiradi, uni buzadi, chunki, yozma nutq, odatda,

monolog tarzida boiadi. Bu yerda gap faqat ma’ruzachining

tayyorlangan materialni erkin egallagan boiishi, matnni zerikarli

tarzda o'qimasligi haqida bormoqda.

2. Og’zaki nutq, ya’ni ma’ruza tushunarli, eshitib, qabul qilishga

oson, qisqa jumlalardan tuzilgan bo’lishi kerak, chunki, uzun,

murakkab jumlalar fikrni xiralashtiradi. O’qituvchi bayon

qilinayotgan materialni yaxshi bilishidan tashqari o’z ovozini ham

nazoratqilishi zarur. Intonatsiyani goh baland, goh past qilib nutq

o’zgartirish orqali talabalar diqqatini tortish, o’z vaqtida pauza va

boshqa intonatsiyalardan ham foydalanish zarur.

3. “Erkin manera” tarzida dars berish, ma’ruzachining

auditoriyada u yoqdan bu

yoqqa yurishi talabalarni diqqatini tortadi va tushunishni

qiyinlashtirib, ularni mavzudan chetlashtiradi. Pedagog o’zining “ish

zonasi”ga ega bo’lishi, undan foydalanishni bilishi kerak.

4. Ma’ruzachi o’zining tashqi ko’rinishiga ham e’tibor berishni

yoddan chiqarmasligi zarur.

5. Ma’lumki, ma’ruzaning jo’shqinligi, ma’lum darajada uning

yorqinligiga bog’liq. Jo’shqin, ma’noli nutq faqat aniq misollar

bilangina emas, balki maqol, matal, badiiy obrazlar bilan boyitilishi

zarur. Bu hoi ma’ruzani qiziqarli qilib, talabalar diqqatini jalb etadi.

Shunday qanotli so’zlar ham bo’ladiki, ular nihoyatda

hayratlanarli darajada nishonga tegishi bilan murakkab hodisalar

mohiyatini ochib beradi. Faqat ana shu badiiy so’z, maqollar,

matallar bayon qilinayotgan material bilan bir butunlikni tashkil

qilishi zarur. Misol uchun: “Boqsang botir qilasan, Tergasang –

tentak”, “Buzishga o‘rganma, tuzishga o‘rgan”, “Igna qayoqqa yursa,

Ip ham shu yoqqa yurar”, “Bozori yaqin boyimas”, “Yig‘sang

yetasan, sovursang ketasan”, “Soqoling chiqmay pul topsang, otang

berganday bo‘lar”, “Oltida yig‘sang, oshadi, yettida yig‘sang,

223

yetadi”, “Tanga tiyindan o‘sar, yilqi qulundan o‘sar” kabi o‘zbek

xalq maqollari talabalar tomonidan tarbiyaning ijtimoiy, shaxsiy

ahamiyatini, bugungi kun talablari asosida hayot kechirish zarurligini

anglashga yordam beradi.

6. Ma’ruzaning to’g’ri tuzilishi, darsning har bir minutidan

samarali foydalanish mashg'ulotlarning muvaffaqiyatini taminlaydi.

7. Auditoriya bilan “qaytar aloqa” o’rnatishda talabalarning savoli

va o’qituvchining javobi muhim rol o’ynaydi. Odatda, ko’pincha

ma’ruzaning oxirida savollarga vaqt ajratiladi, lekin bu ma’ruza

jarayonida savol berilmaydi, degani emas.

Savollarga javob beiganda javobning qisqa, asoslangan bo’lishiga

ahamiyat berish kerak. Agar savol qo’shimcha dalillarni talab

etadigan bo’lsa, buni ochiq aytish mumkin (aytaylik, statistik

ma’lumotlar shu daqiqada yo’q bo’lsa) sababini ko’rsatib, kelgusi

darsda javob berishga va’da qilsa, bu ayb sanalmaydi. Agar savol

induvidual tarzda bo’lsa, ma’ruzadan so’ng yoki maslahat darsida

javob berish mumkin.

Savol-javobda o’qituvchining nutq ohangidan doimo xayrixohlik

sezilib turishi, savoldan salbiy munosabat sezilmasligi kerak, aks

holda auditoriyaning ishonchi yo’qoladi.

8. Har qanday sharoitda (tashqaridagi shovqin-suron, eshik

ortidagi g’ala-g’ovur, qurilish va h.o.) o’qituvchi o’zini tuta bilishi

lozim.

9. Nutqda taqliddan qochish, bir gapni bir necha marta

takrorlamaslik kerak.

10. Nutqda siyqasi chiqqan so’zlarni imkon qadar ishlatmaslik

zarur.

Albatta, ideal tarzda ma’ruza o’qib bo’lmaydi. Lekin har bir

o’qituvchi o’zining barcha imkoniyatini, mahoratini ishga solib, dars

o’tishi shubhasiz, ma’ruzaning ijobiy tomonlarini ustun bo’lishiga

olib keladi.

Xulosa qilib aytganda, ma’ruza o’quv jarayonini asosiy bo’g'ini,

o’qituvchining talabalar bilan muloqatda bo’lishning alohida bir

shakli bo’lib, unda o’quv materiali, mavzu kuchli ravishda, ma’lum

bir hajmga solingan – bayoni sanaladi. Vazifasiga ko’ra ma’ruza

fanni o’rganishda qiziqish, ishtiyoq, talabalarda fanni yanada

chuqurroq o’rganishga xohish-istak uyg‘otishi kerak. Buning uchun

ma’ruzani unga qo’yiladigan talablar asosida tayyorlangan holda

tashkil etish kerak. Ko’zlangan maqsaddan kelib chiqqan holda

224

ma’ruzaning turini aniqlab olish hamda texnologik yondashuvga

asoslangan holda darsining texnologik xaritasini tuzish maqsadga

muvofiq sanaladi.

Nazorat savollari:

1. O’quv jarayonida ma’ruza qanday o’rin tutadi?

2. Ma’ruzaga qanday talablar qo’yiladi?

3. Ma’ruzani bayon qilish metodlari qanday va ular nimalari bilan

farqlanadi?

4. Ma’ruzada aniq dalillar, ma’lumotlar qanday ahamiyatga ega?

5. Qanday ma’ruza muammoli ma’ruza deyiladi?

6. Jadallashgan (jalb qiluvchi, chuqurlashtirilgan) ma’ruza qaysi

jihatlari bilan sizni diqqatingizni tortadi? Uning kamchiliklari bormi?

7. Ma’ruzani qanday o’qish haqida shaxsiy fikringiz qanday?

8. Siz o’ituvchi sifatida ma’ruzani qanday o’qigan bo’lardingiz?

O‘quv topshiriqlari:

1. Quyidagi ish qog‘ozi asosida “Toifalash” metodi yordamida

ma’ruza mashg‘uloti turlarini ko‘rsating.

Ish qog‘ozi

Xarakterli belgilari Turlari

Muayyan kursga

tegishliligiga ko’ra

Kursninig davomiyligiga

ko’ra

225

Tashkiliy shakliga ko’ra

2. Quyidagi ish qog‘ozlari asosida “Mantiqiy chalkash zanjir”

metodi yordamida turli shakllarda tashkil etiladigan ma’ruza

mashg‘ulotlariga berilgan noto‘g‘ri ta’rifni to‘g‘rilang.

Ish qog‘ozlari

1-guruh

2-guruh

1. Xatolarga asoslangan ma’ruza – talabalarda o‘quv materialini izlanish asosida

o‘zlashtirish ko‘nikmalarini shakllantiradi; ma’ruza mazmuni talabalarning savollari

asosida yaratiladi; talabalardan yozma ravishda savollar berish so‘raladi, o‘qituvchilar 3-5

daqiqa ichida savollarni ularning mazmuni bo‘yicha tizimlashtirib, javob qaytarish

asosida ma’ruzani tashkil etadi; bu kabi ma’ruzalar, odatda, bir necha ma’ruzachilar

tomonidan o‘tkaziladi.

2. Ma’ruza-dialog – mavzu o‘zaro fikr almashish asosida o‘zlashtiriladi; o‘qituvchi

talabalarga savollar beradi; talabalar tomonidan ularga javob qaytarilayotgan vaqtda

o‘qituvchi ular bilan erkin fikr almashishga harakat qiladi

1. Vositaviy-ma’ruza – talabalarga oldindan o‘quv materiali berialdi va ular asosida

savollar tayyorlash vazifasi topshiriladi; mashg‘ulot savol-javob tarzida tashkil etiladi;

o’qituvchi talabalar diqqatini o‘zlashtirilgan bilimlarni amaliyotda qo‘llashda duch

kelinadigan muammolarga qaratadi va ularga savollar beradi; ma’ruzaning asosiy vaqti

(o‘quv vaqtining kamida 50 foizi)da savollarga javob qaytaradi; mashg‘ulot yakunida

kichik munozara tashkil etilib, erkin fikr almashishga erishiladi; mashg‘ulot

o‘qituvchining yakuniy so‘zi bilan tugallanadi.

2. Ma’ruza-tadqiqot – mavzu muammosi bo‘yicha tadqiqot olib borgan mutaxassis

(olim) bilan hamkorlikda tashkil etiladi. Bunda har bir ma’ruzachi aniq rol o‘ynaydi.

Masalan, biri ma’ruzachi sifatida ishtirok etsa, ikkinchisi tanqidchi, ekspert yoki

muammolarni keltirib chiqaruvchi sifatida qatnashadi

226

Foydalanilgan adabiyotlar:

1. Джуринский А.Н. История педагогики / Учеб.пособие. –

Москва: Владос, 1999.

2. Как организовать лекционное занятие //

https://nsportal.ru/npo-spo/obrazovanie-i-

pedagogika/library/2014/12/27/kak-organizovat-lektsionnoe-

zanyatie.

3. Педагогика и психология высшей школы: Учебное

пособие/Отв. Ред. М.В. Буланова-Топоркова. – 3-е изд. – Ростов

н/Д: Феникс, 2006.

4. Педагогика / Дарслик. М.Тохтаходжаева ва б. Проф.

М.Тохтаходжаева таҳрири остида. – Тошкент: Иқтисод-молия,

2008.

5. Попков В.А., Коржуева А.В. Дидактика высшей школы:

Учебное пособие. – М.:Изд. центр «Академия» 2004.

6. Рахимов О.Д., Сапаев М.С., Назаров Б.Ф. Олий таълимда

замонавий маърузалар / Педагоглар учун услубий қўлланма. –

Қарши: Қарши ДУ, 2012. – 7-бет.

 7. Теслинов А.Г., Чернявская А.Г. Образовательные

технологии в высшей школе: Формы организации

образовательного процесса: Учебное пособие. – Жуковский:

МИМ ЛИНК, 2007.

 8. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv qo‘llanma T.: “Aloqachi” 2007 y

 9.Ляудис В.Л. Методика преподавания психологии. М. -2000

 10.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

 11.Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

13-PSIXOLOGIYA FANLARIDAN SEMINAR VA

LABORATORIYA MASHG'ULOTLARI

Reja:

1. Seminar mashg‘ulotlariga tayyorgarlik ko‘rish va ularni

o‘tkazish.

227

2. Amaliy mashg‘ulotlarga tayyorgarlik ko‘rish va ularni o‘tkazish

3. Laboratoriya mashg‘ulotlariga tayyorgarlik ko‘rish va ularni

o‘tkazish.

Tayanch tushunchalar: o‘quv mashg‘uloti, seminar, seminar

mashg‘ulotining turlari, amaliy mashg‘ulot, amaliy

mashg‘ulotlarning turlari, laboratoriya mashg‘uloti, laboratoriya

mashg‘ulotlarining turlari.

I. Seminar mashg‘ulotlariga tayyorgarlik ko‘rish va ularni

o‘tkazish. Ta’limning seminar shakli qadimgi Yunon va Rim

maktablarida paydo bo‘lgan. Keyinchalik G‘arbiy Yevropa

universitetlarida rivojlantirilgan. Bu universitetlarda seminar asosan,

talabalarning adabiyotlar, manba ustida ishlash vazifasini o‘tagan.

XX asr boshlarida seminar mashg‘ulotlari talabalrning umumiy ilmiy

duyoqarashani kengaytirishda, ularni muayyan fan, tarixidagi muhim

muammo va tadqiqotlar bilan tanishtirishda katta rol o‘ynay

boshlagan.

Ilmiy davrlarda ham olib borilgan tadqiqotning avtoreferati,

hisobotlari, ilmiy ma’ruza va ocherklar ham seminar shaklida tashkil

etiladigan anjumanlarda soha mutaxassislari e’tiboriga havola etiladi.

Bu kabi seminarlarda, odatda, olimlar o‘rtasida ilmiy munozaralar

tashkil etiladi. Masalan, 1874 yildan 1875 yilgacha Kiev-Mogilyan

akademiyasida professori M.Avenariusius tashabbusi bilan

seminarlar, amaliy mashg‘ulotlar keng qo‘llanila boshlandi31.

U o‘quv fani bo‘yicha dasturda belgilangan mavzu bo‘yicha

talabalar tomonidan o‘zlashtirilgan nazariy bilimlar asosida muhim,

bir qadar murakkab masalalarning muhokamasini tashkil etish

maqsadida o‘tkaziladi. Seminar mashg‘ulotlari chog‘ida

talabalarning nazariy bilimlari boyiydi, ularda mustaqil fikrlash,

axborotlarni izlash va tahlil qilish, bahs-munozaraga kirishish,

muammo yuzasidan to‘g‘ri xulosalarga kelish, o‘z fikrini ilgari surish

va uni himoya qilish qobiliyatlari rivojlanadi.

31 Seminarskie zanyatiya, metodika yego podgotovki i provedeniya //https://uchebnikionline.com/pedagogika/

pedagogika_vischoyi_shkoli_-_turkot_ti/seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm.

Seminar (lot. “seminarium” – 1) bilimlarni ko‘chirib o‘tkazish; 2) manba, maskan) – OTM

tashkil etiladigan o‘quv mashg‘ulotlarining muhim shakllaridan biri

https://uchebnikionline.com/pedagogika/%20pedagogika_vischoyi_shkoli_-_turkot_ti/seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm
https://uchebnikionline.com/pedagogika/%20pedagogika_vischoyi_shkoli_-_turkot_ti/seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm

228

Seminar mashg‘ulotining maqsadi talabalarning chuqur bilim

olishini ta’minlash, olgan bilimini real hayotda qo‘llashga

o‘rgatishdan iborat. Shu sababli seminar mashg‘ulotlari talabalarni

ta’lim jarayonida faol qatnashishga jalb etish imkoniyatiga egaligi

bilan ajralib turadi. Mashg‘ulot maqsadiga erishish uni tashkil etish

jarayonida qator vazifalar hal etilishi lozim. Ular seminar

mashg‘ulotining funktsiyalarida o‘z ifodasini topadi.

O‘quv mashg‘ulotining bu shakli muayyan funktsiyalarni

bajaradi. Ya’ni:

Bu kabi mashg‘ulotlarda pedagog va talabalar o‘rtasidagi faol

muloqot asosida mavjud nazariy bilimlarni amaliy faoliyatda

qo‘llay olish uchun talab qilinadigan zarur shart-sharoit

ta’minlanadi.

Seminar mashg‘ulotlarining muayyan turlari mavjud. Ularni

quyidagi tipologiyada ko‘rish mumkin (16-jadval):

16-jadval. Seminar mashg‘ulotlarining tipologiyasi

Belgilari Turlari

Yo‘nalishiga

ko‘ra

1. Fan yoki kursni chuqur o‘rganishga qaratilgan

seminar.

2. Asosiy yoki muhim muammo, mavzuni

o‘rganishga yo‘naltirilgan seminar.

3. Fan yoki kursning dolzarb muammolarini

o‘rganishga qaratilgan maxsus seminar

Xarakteriga

ko‘ra

1. Nazariy seminar.

2. Amaliy seminar.

3. Tadqiqot xarakteridagi seminar.

4. Evristik seminar.

5. Refleksiv xarakterdagi seminar

Tashkiliy

shakliga ko‘ra

1. Seminar-ma’ruza.

2. Seminar-dialog.

- nazariy ma’lumotlarni tartibga solish va mustahkamlash;

- mavjud bilimlarni kengaytirish va chuqurlashtirish;

- amaliy hamda tadqiqot ko‘nikma, malakalarni rivojlantirish;

- talabalarning o‘quv-bilish faoliyatini nazorat qilish

229

3. Seminar-munozara.

4. Seminar-namoyish.

5. Seminar-trening

Ma’ruza mashg‘ulotlari kabi seminar mashg‘uloti ham ma’lum

bosqichlarda kechadi. Ular (40-rasm):

Kirish. Dars mavzu yuzasidan ma’ruza mashg‘ulotida

o‘zlashtirilgan asosiy muammo va tayanch tushunchalarni yodga

olish bilan bogianadi. Keyin mashg‘ulotda muhokama qilinadigan

mavzu e’lon qilinadi. Seminarning mavzusi, rejasi, maqsadi hamda

muhokama qilinadigan savol (muammo)lar ro’yxati bayon qilinadi.

Kirish qisqa va aniq bo‘lishi lozim.

Muammolarni muhokama qilish. Bu bosqich seminar rejasiga

ko’ra tanlangan dars o’tish metodlarini qo’llagan holda o’tkaziladi.

Talabalar ma’ruza mashg‘ulotida, shuningdek, mustaqil o‘qib asosida

o‘zlashtirgan bilimlarini seminar savollari (muammolari) bo‘yicha

bayon qilishadi.

Bu bosqichda o’qiyuvchi quyidagi jihatlarga e’tibor berilishi

lozim:

Asosiy bosqichlari

Kirish Muammolarni muhokama qilish

Yakun

40-rasm. Seminar mashg’ulotining asosiy bosqichlari

a) seminarning g‘oyaviy nazariy jihatlari:

- seminarda O’zbekiston Respublikasining Konstitutsiyasi va qabul qilingan

qonunlar, me’yoriy hujjatlar hamda atoqli davlat arboblari asarlaridan sitatalar

keltirilishi;

- mavzuning asosiy tushunchalarini o‘quv dasturiga mos ravishda ochib berilishi;

- seminar mashg‘uloti uchun tayyorlangan matnning ilmiyligi;

- O‘zbekiston Respublikasining amaldagi qonunlari mavzularda aks ettirilganligi;

- seminar mashg‘uloti uchun tayyorlangan matnida muammoli vaziyatlarning hal

qilinganligi;

- seminar mashg‘uloti uchun tayyorlangan matnida milliy mustaqillik, Milliy

g‘urur, Vatanga muhabbat, xalqqa sadoqat kabi bunyodkorlik g‘oyalarini aks etishi;

- nazariyani amaliyot bilan bogiiqligi;

- o‘rganilayotgan mavzuning tegishli fandagi hozirgi o‘rning belgilanishi;

b) seminar mashg‘uloti uchun tayyorlangan matnining metodik jihatlari:

- matnning mantiqiyligi va isbot talab qilmasligi;

- materialni savodli va mazmundor tarzda berilishi;

230

Seminar bayonida talabalar maqsadga muvofiq metodik usullarni

qo‘llash asosida bir-biriga bog‘liq masalalar, dalillar tizimini

keltirishga, har bir nazariy fikr asoslashga e’tibor qaratishi lozim. Har

bir dalil va izohlar maqsadga erishishga yo‘naltirilishi, asosiy g‘oya,

mazmun va ilmiy xulosalar yoritilishi kerak. Odatda har bir

seminarda ikkitadan to‘rttagacha masala hal qilinadi; ba’zan har bir

masala o‘z ichiga bir nechta kichik masalalarni ham oladi.

Yakun. Seminar mashg‘ulotiga yakun yasalib, qisqacha xulosa

chiqariladi. Talabalar diqqati uchun mazkur mavzudagi eng asosiy

tushuncha, e’tibor qaratilishi lozim bo’lgan jihatlar, hodisalar

ta’kidlanadi. Qo’yilgan maqsadga qay darajada erishilganligi tahlil

qilib, baholanadi.

Seminarning yakuniy qismi, xulosasida quyidagilar ko’rsatilishi

shart:

OTMda ko‘p holatlarda seminar mashg‘uloti bahs-munozara

asosida tashkil etiladi. Talabalarning mashg‘ulot jarayonida faol

ishtirok etishlari uchun ularning fan asoslariga doir o‘quv manbalari

bilan yetarlicha ta’minlanishlari ham muhim ahamiyatga ega.

Qolaversa, seminarda faol ishtirok etish uning nutq madaniyatini,

mustaqil fikr yuritish, o‘z fikrini dadil ifodalash, shaxsiy

mulohazalarni himoya qilish hamda munozarada samarali ishtirok

etish malakasini shakllantiradi, o‘z kuchiga ishonchni hosil qiladi.

Shuningdek, jamoa bilan birga ishlash tajribasiga ega bo‘lishini

ta’minlaydi.

- mavzu yuzasidan asosiy xulosalar;

- ma’ruzadagi asosiy tayanch tushunchalar;

- talabalarda bilishga va o'rganishga qiziqish uyg’otuvchi hamda o'zlashtiruvchilarni

nazorat qilish imkonini bemvchi savollar turkumini keltirilishi

231

Asosan oliy o‘quv yurtlarida, ilmiy to‘garak, anjumanlarda

qo‘llaniladi.

Seminar mashg‘uloti talabalarning bilim olishlari, o‘quv

materialini puxta o‘zlashtirishlari va olgan bilimlarini kelgusida real

hayotda qo‘llashni o‘rganishlarida alohida o‘rin tutadi. Shuning

uchun ham seminar mashg‘ulotini qiziqarli, talabalarni faol

qatnashishlarini ta’minlaydigan uslublarni qo‘llab dars o‘tish muhim

ahamiyatga ega.

Ma’ruzada odatda ko‘proq o‘qituvchi tomonidan hikoya va

tushuntirish metodlari qo‘llaniladi. Talabalar darsda sust ishtirok

etadi. Seminar mashg‘ulotlarida esa turli metodlarni qo‘llash orqali

talabalarning faolligini oshirish imkoniyati keng bo‘lib, talabalar

ma’ruza, kitob, jurnal va hokazolar orqali olgan axborotlari,

bilimlarini tushungan holda gapirib berish, uni modellashtirish

asosida sinab ko‘rish imkoniyatiga ega bo‘ladi. Bu turdagi

mashg‘ulotlarni o‘tkazishda qo‘llanadigan metodlar turlicha.

Ularning samaradorligi u yoki bu metodni tanlash o‘rganilayotgan

fanning xususiyati, o‘tilayotgan mavzu, mashg‘ulotning maqsadi

hamda tanlangan metodning qo‘llash imkoniyatiga bog‘liq.

Seminar mavzusi ma’ruza mavzusi bilan bir xil bo‘lishi shart

emas. Ayrim paytlarda mavzu savollarini ma’ruzada ko‘tarilsa,

ayrimlarini seminarda muhokama qilish mumkin. Ba’zan ma’ruzada

o‘rganilgan mavzu seminarda ham muhokama qilinadi. Ayrim

vaziyatlarda seminar mashg‘uloti va uning mavzusiga boshqacha

yondashish mumkin. Bordi-yu, mavzuni mustaqil o‘rganish uchun

adabiyotlar va manbalar yetarli bo‘lsa, seminarda ana shu mavzuni

muhokama qilish mumkin. Bunday usul, ayniqsa, mavzuni o‘rganish

uchun vaqt yetishmagan paytda qo‘l keladi.

OTMda seminar mashg‘ulotini muvaffaqiyatli tashkil etish uchun,

eng avvalo, asosiy va qo‘shimcha adabiyotlarni sinchkovlik bilan

o‘rganib chiqish talab etiladi. Adabiyotlarni o‘rganish dars

jarayonida talabalarning diqqatini qaratish lozim bo‘lgan masalalarni

alohida ajratish, mavzuni qaysi metodlar asosida o‘rganishni

rejalashtirish va darsga tayyorlanish imkonini beradi. Auditoriyada

muhokamani jonli, jo‘shqin tashkil etishga imkon beradigan

savollarning qo‘yilishi natijasida mavzu talabalar tomonidan chuqur

o‘rganiladi.

Shu sababli bu kabi savollarni tayyorlash muhim ahamiyatga ega.

Mavzuning talabalar tomonidan samarali o‘zlashtirilishini

232

ta’minlashda savollarning murakkab bo‘lishiga erishish va alohida

savollardan savollar tizimiga o‘tish maqsadga muvofiqdir. Bu esa

qo‘yilgan savollarga javob berish, muammoni, savolni muhokama

qilish jarayonida vujudga kelgan muammoli vaziyatni o‘rganib, uni

yechish imkoniyatini kengaytiradi.

Mavzuni o‘rganishni chuqurlashtirishga savol shaklini o‘zgartirib,

uni murakkablashtirish orqali erishish mumkin. Talabalarni

mavzuni u yoki bu tayanch tushunchalarni qay darajada

tushunganlarini sinash, puxta o‘zlashtirishlarini ta’minlash uchun

muhokama qilinayotgan savol, muammolarni talabalar bilan

birgalikda tahlil qilish, ular asosida mini testlarni o‘tkazish mumkin.

Seminarlar quyidagi asosiy xususiyatlarga ega (41-rasm):

Yuqorida bayon etilgan ma’ruza funktsiyalari quyidagi

mazmunga ega:

1) ta’lim berish: ma’ruzalar jarayonida o‘zlashtirilgan bilimlarni

tizimlashtirish, mustaqil ishlash orqali ularni boyitish, o‘zida

umumilmiy va kasbiy bilim, ko‘nikma, malakalarni shakllantirishga

nisbatan javobgarlik, o‘z-o‘zini rivojlantirib borish ko‘nikma,

malakalariga ega bo‘lish;

4) tarbiyalash: talabalarda tinglash, idrok etish, munozarada

ishtirok etish madaniyatini shakllantirishga xizmat qiladi, ularda

ma’naviy-axloqiy sifatlar – kamtarlik, jamoaviylik, insonparvarlik,

mehnatga ijobiy munosabat, mehnatsevarlik, xushmuomalalilik,

shuningdek, ijtimoiy-psixologik xislatlar shakllanadi;

3) rivojlantirish: talabalarda adabiyotlar, manbalar, dalillar bilan

ishlash, ularni tahlil qilish hamda mantiqiy fikrlash qobiliyatini

rivojlantirish;

4) tashhislash va korrektsiyalash: talabalarning mavzularni

o‘zlashtirganlik, ularda kasbiy ko‘nikma, malakalarning

shakllanganlik darajasini tahlil qilish; yutuqlarni boyitish, mavjud

kamchiliklarni bartaraf etish chora-tadbirlarini belgilash.

Seminar mashg‘ulotlari talabalar ma’ruza, amaliy va laboratoriya

mashg‘ulotlari va mustaqil ish bilan uyg‘un bo‘lishi zarur.

41-rasm. Seminarning asosiy xususiyatlari

Asosiy xususiyatlari

Ta’lim berish

Tarbiyalash

Rivojlantirish

Tashxislash va korrektsiyalash

233

1-kurs talabalari bilan birgalikda ma’ruza-seminar o‘tkaziladi.

Uning asosiy vazifasi – talabalarda darsliklar, dastlabki manbalar

bilan ishlash, abstrakt tadqiqotlar o‘tkazish, tezislar, ma’ruzalar va

ilmiy ma’ruzalar tayyorlash qobiliyatlarini shakllantirishdan iborat.

Dastlabki seminarlar vaqtida o‘qituvchi talabalarga quyidagilar

haqida ma’lumot berishi zarur:

- ma’lumotlar – matnlar, axborot manbalarida yoki mualliflar

tomonidan bildirilgan qaydlar;

- nutq rejasi – ta’limning asosiy mazmunini aks ettiradigan aniq

shakllangan, izchillikli fikrlarning to‘plami;

- tezislar – matnning qo‘shimcha tushuntirishdan holi asosiy

qoidalari;

- qisqacha ma’lumot – manbalardan olingan axborotlar yuzasidan

qisqa bayon.

Seminar-sharhlar talabalar tomonidan muayyan ilmiy ishlar

natijalarini qayta ishlashda tayyorlanadi. Ularning vazifasi

talabalarda ilmiy matnni tahlil qilish va to‘g‘ri talqin qilish

qobiliyatini shakllantirishdan iborat. Bunday seminarlar birinchi-

ikkinchi kurslarda samarali sanaladi, yuqori kurslarda ulardan deyarli

foydalanilmaydi.

Birinchi bosqichda talabalarga o‘zlarining mustaqil ishlarini

ummulashtirish, aqliy faoliyat samaradorligini oshirish bo‘yicha

tavsiyalar berish talab etiladi. Masalan, ularning e’tiboriga quyidagi

tavsiyalarni havola qilish mumkin:

1. Har kuni bir vaqtning o‘zida mustaqil ishlash asosida

o‘zingizda doimiy ravishda fikrlash ko‘nikmasini shakllantiring!.

2. Aqliy mehnat va dam olishning o‘zarol mutanosib bo‘lishiga

erishing! Bu sizga aniq va bir maromda samarali ishlash imkonini

beradi.

3. Bir maromda samarali ishlash aqliy mehnatni va dam olishni

to‘g‘ri tashkil etishda muhim ahamiyatga egaligini yodda tuting!

4. Har kuni bajaradigan ishlaringizni aniq belgilang va istiqbolni

ham unutmang! Murakkab ishlarni bajarishda ularni alohida

qismlarga ajratib oling! Shundagina uni samarali bajarasiz.

5. Dam olish vaqtida jismoniy tarbiya va sport yoki jismoniy

mehnat bilan shug‘ullaning!

6. To‘laqonli uxlashga odatlaning! Chunki u tananing biologik

ehtiyojini qondirishga yordam beradi.

7. Ish joyingizni tartibli tuting! Bu ish faoliyatingizni yaxshilaydi.

234

8. Har kungi ishlaringizning natijalari bo‘yicha xulosa chiqarishni

unutmang!

9. Aqliy mehnatning har bir natijasini yozma bayonot shaklida

qayd etib boring! Yodingizda bo‘lsin: “O‘z vaqtida yozib

qo‘yilmagan fikr, g‘oya yo‘qolgan xazinadir” (D.I.Mendeleev)32.

Seminar mashg‘ulotlari quyidagi tarkibiy tuzilmaga ega (-rasm):

II. Amaliy mashg‘ulotlarga tayyorgarlik ko‘rish va ularni

o‘tkazish. OTMda talabalarda mustaqillik va amaliy ko‘nikma-

malakalarni rivojlantirishda amaliy mashg‘ulotlar ham alohida

ahamiyatga ega.

Bu turdagi o‘quv mashg‘ulotlari maxsus jihozlangan xona yoki

alohida ajratilgan tajriba maydonida tashkil etiladi.

Amaliy mashg‘ulotlarda bilish faoliyati quyidagi besh bosqichda

tashkil etiladi (42-rasm):

32 Seminarskie zanyatiya, metodika yego podgotovki i provedeniya //https://uchebnikionline.com/pedagogika/

pedagogika_vischoyi_shkoli_-_turkot_ti/seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm.

Amaliy mashg‘lot (lot. “praktikos” – faol, ishchan) – talabalarda o‘quv fanining alohida

nazariy g‘oyalarini tahlil qilish ko‘nikma, malakalarini shakllantirish, nazariy bilimlarni

amaliyotda qo‘llash qobiliyatini rivojlantirishga yo‘naltirilgan o‘quv mashg‘uloti shakli

42-rasm. Amaliy mashg’ulotning asosiy boschiqlari

Asosiy bosqichlar

O‘qituvchining tushuntirishi Ko‘rsatma berish

Tajribani tashkil etish Mustaqil faoliyatni tashkil etish

Nazorat

1. Seminar mashg‘uloti mavzusi.

2. Seminar mashg‘uloti rejasi.

3. Tayanch tushunchalar.

4. Seminar mavzusi bo‘yicha savol (muammo)lar.

5. Seminar savol (muammo)lari bo‘yicha talabalarning chiqishlari.

6. Chiqish yuzasidan savol-javoblar (savollar ham o‘qituvchi, ham talabalar tomonidan

berilishi mumkin).

7.Ma’ruzachi talabalarning fikrlarini to‘ldirish.

8. Mashg‘ulotning tashkil etish yuzasidan muhokama va xulosa.

9. Talabalar va guruhlar faoliyatini baholash.

10. Mashg‘ulotga yakun yasash.

11. Navbatdagi mashg‘ulot mavzusininge’loni va uyga vazifa

https://uchebnikionline.com/pedagogika/%20pedagogika_vischoyi_shkoli_-_turkot_ti/seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm
https://uchebnikionline.com/pedagogika/%20pedagogika_vischoyi_shkoli_-_turkot_ti/seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm

235

1. O‘qituvchining tushuntirishi (topshiriq va faoliyat mohiyati

o‘qituvchi tomonidan og‘zaki bayon etilib, talabalarning nazariy

jihatdan anglashlari ta’minlanadi).

2. Ko‘rsatma berish (o‘qituvchi faoliyat mazmunini harakatlarni

amalda namoyish qilish asosida talabalarga yo‘l-yo‘riq ko‘rsatadi,

talabalarda yuzaga keladigan savollarga qisqacha javoblar

qaytariladi).

3. Tajribani tashkil etish (bunda ikki-uch nafar talaba amaliy

harakatlarni bajaradi, qolgan talabalar esa ularning faoliyatini

kuzatadi).

4. Talabalar mustaqil faoliyatlarini tashkil etish (talabalar

topshiriqlarni mustaqil bajaradi, o‘qituvchi topshiriqni mustaqil

bajarishda ma’lum qiyinchiliklarga duch kelgan talabalarga e’tibor

qaratib, ularga yordam ko‘rsatadi).

5. Nazorat (talabalarning ishlari qabul qilinib, baholanadi;

baholashda ishning sifati, materialning maqsadga muvofiq

tanlanganligi, vaqtni tejash, topshiriqni bajarish tizimining to‘g‘riligi

va samaradorligi kabi holatlar inobatga olinadi).

Ushbu o‘quv mashg‘ulotlari ma’ruza jarayonida talabalar

tomonidan o‘zlashtirilgan bilimlarni chuqurlashtiradi, boyitadi va

mustahkamlaydi. Amaliy mashg‘ulotlar talabalarning muayyan

topshiriqlar bo‘yicha pedagog rahbarligida bir yoki bir necha amaliy

ishlarning bajarilishini ifodalaydi.

Bu shakldagi o‘quv mashg‘ulotlarini o‘tkazish quyidagi didaktik

maqsadlarni hal qilishga imkon beradi:

- ma’ruza mashg‘ulotlarini talabalarning tizimli mustaqil ta’lim va bilim faoliyati

bilan uyg‘unlashtirish, ularning nazariy bilimlarini amalda qo‘llash;

- amaliy ko‘nikmalar, aqliy, ijodiy fikrlash hamda nazariy bilimlardan foydalanish

qobiliyatlarini rivojlantirish;

- talabalarni kafedra tomonidan olib boriladigan ilmiy tadqiqotlarga jalb qilish;

- ma’lum bir mavzu bo‘yicha talabalarning bilimlarini tizimli takrorlash,

chuqurlashtirish va mustahkamlashni ta’minlash;

- talabalarning bilim va ko‘nikmalarini tashxislash va nazorat qilish, dasturning ayrim

bo‘limlari va mavzular bo‘yicha, kasbiy faoliyat yo‘nalishlari bo‘yicha ko‘nikmalar va

ko‘nikmalarni shakllantirish

236

Amaliy mashg‘ulotlari quyidagi tarkibiy tuzilmaga ega (-rasm):

OTMda tashkil etiladigan amaliy mashg‘ulotlar, odatda, o‘quv

dasturiga muvofiq muayyan mavzular bo‘yicha ma’ruzalar

tinglangach yoki ma’ruza mashg‘ulotlari to‘la yakunlanganidan

keyin tashkil etiladi. Amaliy mashg‘ulotlarning umumiy mohiyati

o‘rganilayotgan predmet, faniga doir o‘quv dasturida to‘la yoritiladi.

Ma’ruzalar yirik guruhlarda olib borilsa, o‘quv mashg‘ulotlarining

amaliy shakllari kichik guruhlar asosida tashkil etiladi. Ularni tashkil

etish uchun assistent yoki yosh o‘qituvchilar jalb etiladi.

Amaliy mashg‘ulotlarni va laboratoriya ishlarini o‘tkazishda

akademik guruh talabalari kichik guruhlarga bo‘linadi. Mashg‘ulotni

bu tarzda tashkil qilish bir qator afzalliklarga ega. Bunda

o‘qituvchining kichik guruhlar va yakka tartibdagi talabaning

faoliyatini samarali boshqarish va ularga o‘quv topshiriqlarini o‘z

vaqtida bajarishda yordam ko‘rsatish imkoniyati ko‘proq. Amaliy va

laboratoriya mashg‘ulotlari uchun ajratilgan vaqtdan samarali

foydalanish, talabalarning tez, samarali ishlashlari uchun qo‘shimcha

vazifalarni tanlash foydali bo‘ladi.

III. Laboratoriya mashg‘ulotlariga tayyorgarlik ko‘rish va

ularni o‘tkazish. OTMda talabalarda mustaqillik va amaliy

ko‘nikma-malakalarni rivojlantirishda laboratoriya mashg‘ulotlari

ham alohida ahamiyatga ega.

Laboratoriya mashg‘ulotlari (lot. “1abor” – mehnat, ish, qiyinchilik, “laboro” – mehnat

qilish, harakat qilish, tashvishlanish, qayg‘urish, qiyinchilikni yengib o‘tish) – ko’p

holatlarda maxsus laboratoriyalarda tashkil etilib, o‘quv jarayonining samaradorligini

oshirishga xizmat qiladigan amaliy mashg‘ulotlardan biri

1. Amaliy mashg‘ulot mavzusi.

2. Amaliy mashg‘ulot rejasi.

3. Tayanch tushunchalar.

4. Amaliy mashg‘ulot uchun topshiriqlar.

5. Topshiriqlarni bajarishga oid yo‘riqnoma.

6. Talabalar tomonidan topshiriqlarning bajarilishi.

7. Bajarilgan topshiriqlar yuzasidan o‘qituvchining nazorati.

8. Individual, guruhli topshiriqlar bo‘yicha yechimlarni namoyish etish.

9. Individual, guruhli topshiriqlarning yechimlari bo‘yicha muhokamalarni tashkil etish.

10. Talabalar va guruhlar faoliyatini o‘zaro baholash.

11. Talabalar va guruhlar faoliyatining o‘qituvchi tomonidan baholanishi.

12. Mashg‘ulotga yakun yasash.

13. Navbatdagi mashg‘ulot mavzusining e’loni.

14. Uyga vazifa

237

Muayyan fanlar bo‘yicha tashkil etiladigan laboratoriya ishi

talabalarning nazariy bilimlarini mustahkamlash bilan birga, ularda

amaliy ko‘nikma hamda malakalarni hosil qilishga yordam beradi.

Laboratoriya mashg‘ulotini tashkil etishda quyidagi vazifalar hal

qilinadi:

Laboratoriya mashg‘ulotlarining tarkibiy tuzilmasi ham amaliy

mashg‘ulotlarning tarkibiy tuzilmasiga o‘xshash. Ya’ni (-rasm):

1) talabalarni ish bilan ta’minlash uchun darsdan tashqari mustaqil tayyorlash;

2) o‘qituvchilardan talabalarning ishga joylashishiga nazariy tayyorgarligini

tekshirish;

3) talabalarga o‘zlarining laboratoriya ishlarini bajarishga o‘rgatish;

4) amaliy vazifalarni bajarish;

5) ish natijalarini muhokama qilish;

6) bajarilgan ishlar to‘g‘risidagi hisobotni ijro etish;

7) o‘qituvchining bajarilgan vazifalarini baholash va talabalarni tegishli malakalarni

o‘zlashtirish darajasini aniqlash

1. Laboratoriya mashg‘uloti mavzusi.

2. Laboratoriya mashg‘uloti rejasi.

3. Tayanch tushunchalar.

4. Laboratoriya mashg‘uloti uchun topshiriqlar.

5. Topshiriqlarni bajarishga oid yo‘riqnoma.

6. Laboratoriya mashg‘uloti uchun zarur bo’lgan uskuna va materiallar.

7. Talabalar tomonidan topshiriqlarning bajarilishi.

8. Bajarilgan topshiriqlar yuzasidan o‘qituvchining nazorati.

9. Individual, guruhli topshiriqlar bo‘yicha yechimlarni namoyish etish.

10. Individual, guruhli topshiriqlarning yechimlari bo‘yicha muhokamalarni tashkil

etish.

11. Talabalar va guruhlar faoliyatini o‘zaro baholash.

12. Talabalar va guruhlar faoliyatining o‘qituvchi tomonidan baholanishi.

13. Mashg‘ulotga yakun yasash.

14. Navbatdagi mashg‘ulot mavzusining e’loni.

15. Uyga vazifa

238

Mashg‘ulotlar jarayonida talabalar o‘quv predmeti bo‘yicha aniq

metodlarni qo‘llashni, faoliyatni tajriba metodi yordamida tahlil

etishni, asbob-uskunalar va zamonaviy qurilmalar bilan ishlashn

o‘rganadilar. Aynan laboratoriya ishi o‘rganilayotgan hodisa va

jarayonlar to‘g‘risidagi obrazli tasavvurlarni hosil qiladi. Talabalar

mashg‘ulot vaqtida tajriba-sinov ishlarining qo‘yilishi va olib

borilishini, kuzatishni, olingan natijalarni baholashni, natijalarni

umumlashtirishni va ular asosida muayyan xulosaga kelishni

o‘rganadilar. Laboratoriya ishining ustuvor g‘oyasi talabalarni tajriba

olib borish texnikasini, amaliy topshiriqlarni tajriba vositasida hal

etishga yo‘naltirishdan iborat.

Ko‘plab laboratoriya ishlari maxsus jihozlangan o‘quv

laboratoriyalarida amalga oshiriladi. O‘quv topshiriqlarning tarkibi

talabalarning aksariyati tomonidan belgilangan vaqtda sifatli

bajarilishi mumkinligini hisobga olgan holda rejalashtirili zarur.

Laboratoriya mashg‘ulotlari xarakteriga ko‘ra quyidagi turlarga

ajratiladi (43-rasm):

1. Reproduktiv xarakteridagi laboratoriya ishlari talabalarda

tegishli mavzu bo‘yicha o‘zlashtirilgan bilimlarni amaliyotda

qo‘llash ko‘nikma, malakalarini shakllantirishga xizmat qiladi.

2. Qisman izlanish xarakteridagi laboratoriya ishlari

talabalarda murakkab bo‘lmagan o‘quv va ishlab chiqarish

muammolarini hal qilish, bilim, ko‘nikma va malakalarni yangi

sharoitlarda qo‘llash uchun imkoniyat yaratadi.

3. Tadqiqot xarakteridagi laboratoriya ishlari talabalarda

murakkab bo‘lmagan o‘quv va ishlab chiqarish muammolarini hal

qilish, ilmiy farazni asoslash, ularni tajribalar vositasida tekshirish,

Asosiy turlari

Reproduktiv Qisman izlanish

Tadqiqot

43-rasm. Laboratoriya mashg’ulotining asosiy turlari

239

olingan natijalarni tahlil qilish, ular asosida xulosalar chiqarish

hamda amaliy-metodik tavsiyalarni ishlab chiqish ko‘nikma,

malakalarini hosil qilishga yo‘naltiriladi.

Odatda reproduktiv bo‘lgan laboratoriya ishlari o‘zida quyidagi

tarkibiy elementlarni namoyon qiladi:

Talabalar tomonidan qisman izlanishni taqozo etadigan ishlar

bajarilganda ularga batafsil ko‘rsatmalar bermasligi, zarurli

harakatlar tartibi tushuntirilmasligi kerak. Chunki, bunday ishlar

talabalardan materiallarni va metodikani, ishning bajarish usullarini

mustaqil ravishda tanlab olishni talab qiladi.

Tadqiqot jarayonida talabalar o‘zlarining nazariy bilimlariga

tayangan holda o‘zlari uchun yangi muammolarni hal qilishlari

kerak.

Talabalarning topshiriqlarni hal qilishga jalb etilishiga ko‘ra

laboratoriya mashg‘ulotlari quyidagi guruhlarga ajratiladi (44-rasm):

Topshiriqlar ommaviy shaklida bajarilganda barcha talabalar bir

vaqtning o‘zida bitta vazifani bajaradi. Talabalarning o‘zini o‘zi

anglashlarini ta’minlashga yordam beradigan psixologik testlar

bunday shakldagi topshiriqlarning odatiy namunasidir.

Guruh shaklida topshiriqlarni bajarishda talabalar kichik

guruhlarga biriktiriladi. Mashg‘ulotning umumiy xarakteri, rejasi,

vaqt byudjeti va talabalarning tayyorgarlik darajasidan kelib chiqqan

- ishning maqsadi;

- tushuntirishlar (nazariy yondashuvlar va tushunchalar);

- uskunalar va materiallar;

- ishni bajarish tartibini ifodalovchi yo‘riqnoma;

- natijalar;

- nazorat savollari;

Asosiy guruhlari

Ommaviy

Guruhli

Individual

44-rasm. Laboratoriya mashg’ulotining asosiy guruhlari

240

holda guruhlarga bir yoki bir necha xil topshiriqlarni berish mumkin.

O‘qituvchi topshiriqni bajarishda guruh a’zolarining har biri faol

ishtirok etishini nazorat qilib borishi zarur.

Individual shaklda topshiriqlarni bajarishda o‘qituvchi har bir

talabaga uning imkoniyatlarini inobatga olgan holda yondashadi.

Talabalarning fan yoki kurslarni muvaffaqiyatli o‘zlashtirish

darajasini inobatga olgan holda ularga murakkab, o‘rtacha

murakkablikdagi va murkkab bo‘lmagan topshiriqlar beriladi.

Laboratoriya ishlarini va amaliy mashg‘ulotlarni tashkil etishda

samaradorlikka erishish uchun topshiriqlar to‘plamini yoki

mashg‘ulotlarni o‘tkazishga doir metodik ko‘rsatmalarni ishlab

chiqish tavsiya etiladi33.

Bu shakldagi mashg‘ulotni tashkil etish jarayonida uning

xarakteridan kelib chiqqan holda laboratoriya ishlari metodi ustuvor

o‘rin tutadi.

Mazkur metod ko‘proq tabiiy fanlar asoslarini o‘rganishda

qo‘llaniladi. Bu metod o‘quvchilarda maxsus asbob-uskunalar bilan

ish ko‘rish, o‘lchash ishlarini amalga oshirish, ularning natijalariga

ishlov berish kabi ko‘nikma, malakalarni shakllantirishga xizmat

qiladi. Laboratoriya ishlarini bajarish maxsus qurilma, jihoz va

materiallarni, vaqtni sarflash hisobiga ularni ishga tayyor holatga

keltirishni talab etadi. Ushbu metoddan tabiiy fanlar, xususan,

biologiya, kimyo, fizika, oliy o‘quv yurtlarida esa kasbiy talim

fanlari bo‘yicha o‘tiladigan darslarida keng foydalanilgan bo‘lsa,

bugungi kunda ijtimoiy fanlar, jumladan, pedagogika, psixologiya

fanlarini o‘qitishda ham samarali foydalanilmoqda.

Demak, seminar, amaliy va laboratoriya mashg‘ulotlari OTMda

tashkil etiladigan o‘quv mashg‘ulotlari shakllari sanaladi. Ular

talabalarda mustaqillik, amaliy ko‘nikma-malakalarni rivojlantirish

uchun xizmat qiladi. Ushbu o‘quv mashg‘ulotlari ma’ruza jarayonida

talabalar tomonidan o‘zlashtirilgan bilimlarni chuqurlashtiradi,

boyitadi va mustahkamlaydi. Seminar, amaliy va laboratoriya

mashg‘ulotlari talabalarning muayyan topshiriqlar bo‘yicha pedagog

33 Organizatsiya i provedenie laboratornыx rabot i prakticheskix zanyatiy // https://studopedia.org/3-

147916.html.

Laboratoriya ishlari – o‘quvchilarga turli jihoz, maxsus uskuna, qurol, texnikaviy

qoliplardan foydalangan holda tajribalarni o‘tkazish imkoniyatini yaratuvchi metod

https://studopedia.org/3-147916.html
https://studopedia.org/3-147916.html

241

rahbarligida bir yoki bir necha amaliy ishlarning bajarilishini

ifodalaydi. Ushbu o‘quv mashg‘ulotlarining samarali bo‘lishi ularni

metodik jihatdan to‘g‘ri uyushtirilishiga bog‘liq. Shu sababli

pedagogika yo‘nalishida tahsil olayotgan talabalarni seminar, amaliy

va laboratoriya mashg‘ulotlarini metodik jihatdan to‘g‘ri tashkil

etishga doir bilimlardan xabardor qilish zarur.

Nazorat savollari:

1. Seminar mashg‘uloti talabalarni bilim olishida qanday o‘rin

tutadi?

2. Seminar mashg‘uloti qanday funktsiyalarni bajaradi?

3. Nima sababdan olingan bilimni vaqti-vaqti bilan takrorlab

turish lozim?

4. Sizningcha, seminar mashg‘ulotinin samarali tashkil etilishi

uchun nimaga e’tibor qaratish zarur?

5. OTMning o‘quv jarayonida amaliy mashg‘ulotlar qanday o‘rin

tutadi?

6. Amaliy mashg‘ulotlar qanday maqsadga xizmat qiladi?

7. Amaliy mashg‘ulotlar qanday xususiyatlarga ega?

8. Laboratoriya mashg‘ulotlari qanday didaktik imkoniyatlarga

ega?

9. Bu shakldagi mashg‘ulotlarning qanday turlari mavjud?

10. Laboratoriya mashg‘ulotlarida qanday metod ustuvor

ahamiyatga ega?

O‘quv topshiriqlari:

1. Quyidagi ish qog‘ozi asosida “Kontseptual jadval” metodi

yordamida ma’ruza mashg‘uloti turlarini ko‘rsating.

Ish qog‘ozi

Mashg‘ulotlarning

turlari

Muhim belgilar, tavsiflar

1-belgi 2-belgi 3-belgi

Seminar mashg‘uloti

Amaliy mashg‘ulot

Laboratoriya

mashg‘uloti

242

2. Quyidagi ish qog‘ozlari asosida “T-jadval” metodi yordamida

turli shakllarda tashkil etiladigan ma’ruza mashg‘ulotlariga berilgan

noto‘g‘ri ta’rifni to‘g‘rilang.

Ish qog‘ozi

Seminar mashg‘uloti

Imkoniyatlari To‘siqlar

Amaliy mashg‘ulot

Imkoniyatlari To‘siqlar

Laboratoriya mashg‘uloti

Imkoniyatlari To‘siqlar

Foydalanilgan adabiyotlar:

1. Педагогика и психология высшей школы: Учебное

пособие/Отв. Ред. М.В. Буланова-Топоркова. – 3-е изд. – Ростов

н/Д: Феникс, 2006.

2 Педагогика / Дарслик. М.Тохтаходжаева ва б. Проф.

М.Тохтаходжаева таҳрири остида. – Тошкент: Иқтисод-молия,

2008.

3. Попков В.А., Коржуева А.В. Дидактика высшей школы:

Учебное пособие. – М.:Изд. центр «Академия» 2004.

4. Организация и проведение лабораторных работ и

практических занятий // https://studopedia.org/3-147916.html.

5. Семинарские занятия, методика его подготовки и

проведения //https://uchebnikionline.com/pedagogika/

pedagogika_vischoyi_shkoli_-_turkot_ti/

https://studopedia.org/3-147916.html
https://uchebnikionline.com/pedagogika/%20pedagogika_vischoyi_shkoli_-_turkot_ti/%20seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm
https://uchebnikionline.com/pedagogika/%20pedagogika_vischoyi_shkoli_-_turkot_ti/%20seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm

243

seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm

.

6. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv qo‘llanma T.: “Aloqachi” 2007 y

7.Ляудис В.Л. Методика преподавания психологии. М. -2000

8.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

9. Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

14- PSIXOLOGIYADA O'QITISH METODLARIGA UMUMIY

TAVSIF

 Reja:

1. O’qitish metodlari tasnifi

2. Lyaudis bo’yicha o’qitish metodlari turlari

3. Psiхоlоgiyani o’rgаnishdа o’quv mаshg’ulоtlаri tаksоnоmiyasi

4. Psiхоlоgiyani o’qitishning nutqiy mеtоdlаri

Tayanch tushunchalar: o’qitish metodlari, ko’rgаzmаli-

tushuntiruvchi metod, rеprоduktiv metod, muаmmоli metod,

muаmmоli metod, izlаnuvchаnlik metodi, tаdqiqоtchilik metodi,

taksonomiya.

Turli mеtоdlаr tаlаbаlаrning bilish fаоliyatigа turlichа tа’sir qilаdi.

Shungа bоg’liq rаvishdа M.N.Skаtkin vа I.Ya.Lеrnеr tоmоnidаn

tаvsiya etilgаn klаssifikаtsiya diqqаtgа sаzоvоrdir. Ulаr o’qitishning

quyidаgi mеtоdlаrini аjrаtgаnlаr:

1) ko’rgаzmаli-tushuntiruvchi

2) rеprоduktiv

3) muаmmоli

4) izlаnuvchаnlik

5) tаdqiqоtchilik

 Ko’rgаzmаli-tushuntiruvchi mеtоdning mоhiyatigа ko’rа

o’qituvchi tаyyor mаtеriаllаrni tаlаbаlаrgа еtkаzib bеrаdi, tаlаbаlаr

esа uni fikrlаb, eslаb qоlаdilаr. Bu eng sаmаrаli usul bo’lib, kаm vаqt

sаrflаnаdi. Birоq uni qo’llаsh оrqаli qаbul qilingаn mа’lumоtni

qo’llаsh ko’nikmаlаri shаkllаnmаydi. Bu mеtоd аn’аnаviy mа’ruzа

mаshg’ulоtlаridа qo’l kеlib, bundа o’qituvchi dаstlаb nаzаriyani

bеrаdi, kеyin psiхоlоgik tаdqiqоtlаr, empirik izlаnishlаrni tаhlil qilish

https://uchebnikionline.com/pedagogika/%20pedagogika_vischoyi_shkoli_-_turkot_ti/%20seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm
https://uchebnikionline.com/pedagogika/%20pedagogika_vischoyi_shkoli_-_turkot_ti/%20seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm

244

uchun ko’rgаzmаli qurоllаrdаn fоydаlаnаdi. Yangi mаvzuni

tushuntirib bеrishdаn аvvаl o’qituvchi mаvzuning аvvаlgilаri bilаn

bоg’liqligi vа uning fаndа tutgаn o’rnigа аhаmiyat bеrishi kеrаk.

 Rеprоduktiv mеtоdning mоhiyati shundаki, tаlаbаlаr muаyyan

o’quv hаrаkаtlаrini qаytаrishlаri lоzim. Tаlаbаlаr o’qituvchi

tоmоnidаn tоpshirilgаn nаmunаdаgi hаrаkаtlаrni qаytаrish оrqаli

yangi ko’nikmа, mаlаkаlаrni o’zlаshtirаdilаr. Bu mеtоd оdаtdа

sеminаr vа аmаliy mаshg’ulоtlаrdа qo’llаnilаdi.

 Muаmmоli mеtоdning mоhiyatigа ko’rа o’qituvchi

tаlаbаlаrning оldigа muаmmо qo’yadi vа uning hаl qilish yo’lini

ko’rsаtаdi. bоshqа vаziyatdа esа qo’yilgаn muаmmоni tаlаbаlаrning

o’zlаri individuаl yoki guruhiy tаrzdа yyechimni tоpаdilаr. Shu

yo’sindа tаlаbаlаrdа ilmiy izlаnuvchаnlik ko’nikmаlаri

shаkllаntirilаdi. Mа’ruzа mаshg’ulоtlаridа ushbu mеtоdni qo’llаsh

quyidаgi tаrtibdа bo’lаdi. O’qituvchi аvvаl muаmо qo’yadi, fаktlаrni

kеltirаdi, kеyin nаzаriy tаhlil bеrilаdi. Shu оrqаli psiхоlоgik bilimlаr

muаmmоni hаl qilishdа qo’l kеlishi isbоtlаnаdi. Muаmmоli tа’limni

qo’llаsh psiхоlоgiyani o’qitishdаgi sаmаrаli mоtivаtsiya bo’lib

хizmаt qilаdi. Yangi mаvzuni tushuntirishdаn аvvаl muаmmоli sаvоl

qo’yilаdi. Ushbu muаmmоni hаl qilish jаrаyonidа yangi bilim,

ko’nikmа, mаlаkа o’zlаshtirilаdi. Muаmmоni hаl qilish vа uni to’g’ri

qo’ya bilish dаrsni yanаdа qiziqаrli vа tushunаrli bo’lishini

tа’minlаydi. Е.А.Klimоv bundаy usulni pеdаgоgik muаmmоni

“psiхоlоgik bilimlаr” vоsitаsidа hаl qilish dеb tа’riflаgаn edi.

 Qismаn-izlаnuvchаnlik mеtоdi оdаtdа evristik mеtоd dеb

nоmlаnаdi. Bundа o’qituvchi muаmmоni аlоhidа tоpshiriqlаr

shаklidа tаqdim qilаdi, tаlаblаr esа bоsqichmа-bоsqich muаmmо

yyechimini izlаydilаr. Muаmmо mustаqil rаvishdа hаl qilingаni

bilаn, butun jаrаyon o’qituvchi tоmоnidаn rеjаlаshtirilаdi. Bu mеtоd

ko’p hоllаrdа аmаliy mаshg’ulоtlаrdа qo’llаnilаdi. Bundаn tаshqаri

kurs ishlаrini yozish vаqtidа hаm qo’llаnilishi mumkin.

 Tаdqiqоtchilik mеtоdi tаlаbаlаrning bilimlаrini ijоdiy

qo’lаnilishini tаlаb etаdi. Bundа tаlаbаlаrdа mustаqil ilmiy

tаdqiqоtchilik ishi mаlаkаsi shаkllаnаdi. Ushbu mеtоd kurs ishi, BMI

vа mаgistrlik dissеrtаtsiyasini yozishdа qo’llаnilаdi. Tа’lim

jаrаyonidа tаlаbаlаrning fаоllik dаrаjаsi muvаffаqiyatli tа’limning

muhim оmili hisоblаnаdi. Shu nuqtаi nаzаrdаn psiхоlоgiyani

o’qitishdа intеrfаоl mеtоdlаrni qo’lаshgа аhаmiyat bеrilmоqdа.

Yuqоridа ko’rib chiqilgаn mеtоdlаr o’z-o’zidаn fаоl yoki pаssiv

245

bo’lib qоlmаydi. Tаlаbаlаrning bilish fаоliyatini tаshkil etа оlishgа

qаrаb ulаrni fаоl dеb tаsniflаsh mumkin.

 O’qitish mеtоdikаlаri tаlаbаlаrning fikrlаsh fаоlligini

tа’minlоvchi vа shахsning аqliy tаrаqqiyotigа хizmаt qiluvchi mеtоd

vа usullаr qo’llаnilsаginа sаmаrаli bo’lishi mumkin. Аktiv

mеtоdlаrni qo’llаshdа tаlаbаlаr fаоliyati mаrkаziy o’ringа chiqаdi.

S.D.Smirnоv “o’qitishning fаоl mеtоdlаri” - bu nоto’g’ri nаrsа,

chunki pаssiv mеtоdlаrning o’zi yo’q. Lеkin, uning fаоllik dаrаjаsi

turlichаdir. Mеtоdlаrni fаоlligi uni qo’llаnilishigа bоg’liq”,- deb

yozgan edi.

 V.YA.Lyaudis o’qitishning fаоl mеtоdlаrini quyidаgi guruhini

аjrаtаdi:

1) dаsturlаshtirilgаn o’qitish mеtоdi;

2) muаmmоli tа’lim mеtоdi;

3) intеrаktiv tа’lim mеtоdi.

 Dаsturlаshtirilgаn tа’lim mеtоdi аn’аnаviy tа’lim hisоbigа

qurilgаn bo’lib, tа’lim mаqsаdidаn kеlib chiqаdi. Muаmmоli tа’lim

mеtоdi yordаmidа muаmmоli vаziyatni hаl qilish оrqаli tаlаbаlаrning

fikriy fаоlligi оshirilаdi.

 Intеrаktiv o’qitish mеtоdlаri shахslаrning o’zаrо hаmkоrligi vа

munоsаbаtlаrigа qurilgаn bo’lаdi. Tа’lim ijtimоiy jаrаyon sifаtidа

ko’rilаdi.

 Ushbu mеtоdlаrning hаr biridа o’zigа хоs ko’rsаtmа vоsitаlаri

bоr:

1) dаsturlаshgаn tа’lim - dаstur аlgоritmlаr

2) muаmmоli tа’lim - muаmmоli vаziyatlаr, evristik dаsturlаr

3) intеrаktiv tа’lim - guruhiy munоzаrа, o’quv-rоlli o’yinlаr,

o’zаrо hаmkоrlikdаgi fаоliyat.

 V.Ya.Lyaudis qiziqаrli аktiv mеtоdlаr оrаsidа tsеnаriy аsоsidа

fаоliyat yuritishni аlоhidа ko’rsаtаdi. Е.Е.Krаvtsоvа psiхоlоg

tаlаbаlаrni kаsbiy tаyyorlаshdа ushbu mеtоdning аlоhidа o’rnini

borligini tа’kidlаydi.

 Zаmоnаviy tа’limdа mаsоfаviy o’qitish tехnоlоgiyalаri kеng

qo’llаnilib bоrmоqdа.

 Mаsоfаviy tа’lim dеyilgаnidа infоrmаtsiоn vа

tеlеkоmmunikаtsiоn tехnоlоgiyalаrni tа’limgа qo’llаsh tushunilаdi.

Mаsоfаviy tа’lim sirtqi, kunduzgi, ekstеrnаt tа’lim shаkllаridа

qo’lаnilishi mumkin.

246

 Оliy tа’lim vаzirligi tоmоnidаn mаsоfаviy o’qitish mеtоdini

qo’llаsh bo’yichа uslubiy ko’rsаtmаlаr, qаrоr qаbul qilingаn

mаsоfаviy o’qitishning mаqsаdi tаlаbаlаrgа yashаsh, ishlаsh jоyidаn

qаt’iy nаzаr imkоniyatlаr yarаtib bеrishdаn ibоrаtdir.

 Psiхоlоgiyadа mаsоfаviy o’qitish elеmеntlаri qo’llаnilmоqdа.

 Mаsоfаviy o’qitishdа kеys-tехnоlоgiyasi, intеrnеt-

tехnоlоgiyasi, tеlеkоmmunikаtsiоn tехnоlоgiya qo’lаnilаdi.

Mаsоfаviy o’qitishdа mа’lumоtlаr bеrishning аn’аnаviy vоsitаsi

quyidаgilаrdir: mахsus multimеdiyali dаrsliklаr, elеktrоn o’quv-

uslubiy mаjmuаlаr, elеktrоn dаrsliklаr, trеning dаsturlаr, kоmpyutеrli

lаbоrаtоriya ishlаnmаlаri, аudiоyozuvlаr vа bоshqаlаr.

 Bundаy tа’limdа оrаliq nаzоrаt, jоriy nаzоrаt hаm kоmpyutеr

tехnоlоgiyalаri оrqаli tоpshirilаdi. Yakuniy bаhоlаshdа аn’аnаviy

mеtоd qo’llаnilаdi.

 O’zlаshtirilgаn bilimlаrni mustаhkаmlаsh аmаliy mаshg’ulоtlаr

оrqаli аmаlgа оshirilаdi. O’qituvchining bir fаzаni, tеzisni bir nеchа

bоr qаytаrishi hаm mаvzuni mustаhkаmlаshgа хizmаt qilаdi.

Tаkrоrlаshning eng yaхshi uslubi quyidаgilаr: оddiy tаkrоrlаsh,

rеzyumеli tаkrоrlаsh, tizimlаshtirilgаn tаkrоrlаsh hisоblаnаdi.

O’qituvchi nutqidаgа mа’lumоtlаrni yaхshi o’zlаshtirishdа ikki

tipdаgi qаytаrish muhim rоl o’ynаydi. Rеzyumеli qаytаrish аsоsiy

mа’lumоtni tеzis shаklidа izоhlаsh hisоblаnаdi. U ikkinchi dаrаjаli

mа’lumоtlаr оrаsidаn аsоsiysini аjrаtib оlishgа imkоn bеrаdi.

Qоlаvеrsа, fikriy оpеrаtsiyalаrni tаhlil qilishgа zаmin hоzirlаydi.

Jаdvаl vа sхеmаlаr tuzish tizimlаshning eng yaхshi usuli hisоblаnаdi.

Qаytаrishdа vаqtni inоbаtgа оlish kеrаk.

 Sаvоl-jаvоb hаm bilimlаrni nаzоrаt qilishning muhim jihаti

hisоblаnаdi. Bundа аlbаttа bittа tаlаbа jаvоb bеrsа, qоlgаnlаr uni

tinglаshi lоzim. Sаvоl-jаvоbning bоshqа tipi - frоntаl оg’zаki yoki

yozmа sаvоl-jаvоb. Bundа eng аsоsiy tаlаb sаvоllаrning аniq

bo’lishidir.

 Аyrim vаziyatlаrdа esа mаvzuni mustахkаmlаsh uchun ijоdiy

yondоshuv tаlаb etilаdi. Yuqоridа ko’rsаtilgаn bаrchа mеtоdlаr

kichik guruhlаrdа qo’lаnilаdi.

 O’qituvchining u yoki bu mеtоdni tаnlаshi qаtоr оmillаrgа

bоg’liq:

а) tа’lim dаsturining mаqsаdi

b) o’quv mаtеriаlining mаzmuni

v) o’quv mаtеriаliga аjrаtilgаn vаqtga

247

g) o’quvchi vа tаlаbаlаrning tаyyorgаrlik dаrаjаsigа

d) o’quv mаtеriаlining yoritilgаnlik dаrаjаsiga

Psiхоlоgiyani o’rgаnishdа o’quv mаshg’ulоtlаri tаksоnоmiyasi

O’quv mаshg’ulоtlаri o’zidа muаyyan bir mеtоd vа usullаrni

mujаssаmlаshtirgаn аniq tа’limiy mаqsаdlаrgа egа bo’lаdi. Ulаr

yordаmidа o’quvchilаrgа o’rgаtilishi lоzim bo’lgаn mа’lumоtlаr

аniqlаshtirilаdi.

 D.А.Tоllingеrоvа (1981 yil) tоmоnidаn o’quv

mаshg’ulоtlаrining kоnstruktiv klаssifikаtsiyasi tаklif etilgаn; ushbu

yondаshuvni tа’lim jаrаyonigа qo’llаshni V.Yа.Lyaudis (1989 yil)

tоmоnidаn ko’rib chiqilgаn.

O’quv mаshg’ulоtlаri kоgnitiv хаrаktеrigа ko’rа 6 tа

klаssifikаtsiоn guruhgа bo’linаdi. Mаnа shungа аsоsаn psiхоlоgiya

bo’yichа o’quv mаshg’ulоtlаri tаksоnоmiyasi quyidаgichа bo’lаdi:

1.Mа’lumоtlаrni idrоk qilishni

tаlаb etuvchi mаshg’ulоtlаr

1.1. Bilishgа qаrаtilgаn tоpshiriqlаr

1.2. Аlоhidа оmillаrni

(mа’lumоtlаrni, tushunchаlаrni)

idrоk etishgа qаrаtilgаn tоpshiriqlаr

1.3. Tа’riflаrni (qоnuniyat,

qоidаlаr) idrоk qilishgа qаrаtilgаn

tоpshiriqlаr

1.4. Mаtnni to’liq idrоk qilishgа

qаrаtilgаn tоpshiriqlаr

2.Оddiy tаfаkkur оpеrаtsiyalаri

tаlаb etiluvchi mаshg’ulоtlаr

2.1. Mа’lumоtlаr (ko’rsаtkichlаr,

оddiy misоllаrni yеchish vа b)ni

аniqlаshgа qаrаtilgа tоpshiriqlаr

2.2. Mа’lumоtlаrni hisоblаsh vа

tаvsiflаshgа оid tоpshiriqlаr

2.3. Fаоliyat jаrаyoni vа usullаrini

hisоblаsh vа tаvsiflаshgа оid

tоpshiriqlаr

2.4. Аnаliz vа sintеzgа оid

tоpshiriqlаr

2.5. Qiyoslаsh vа tаqqоslаshgа оid

tоpshiriqlаr

2.6 Tizimlаshgа оid tоpshiriqlаr

2.7. Munоsаbаtlаrni (sаbаb, оqibаt,

mаqsаd, vоsitа, tа’sir, funktsiya,

248

fоydа, usul vа b) аniqlаshgа

qаrаtilgаn tоpshiriqlаr

2.8. Mаvhumlаshtirish,

аniqlаshtirish, umumlаshtirishgа

оid tоpshiriqlаr

2.9. Оddiy tоpshiriqlаrni hаl qilish

vа ulаrning qоidаlаrini izlаsh

3. Murаkkаb tаfаkkur

оpеrаtsiyalаrini tаlаb qiluvchi

mаshg’ulоtlаr

3.1. Murаkkаb tоpshiriqlаr (tаrjimа,

turli bеlgilаrni so’zlаrgа аylаntirish)

3.2. Tаhlil qilishgа оid tоpshiriqlаr

(mаzmunni, mоhiyatini

tushuntirish)

3.3. Induktsiyagа оid tоpshiriqlаr

3.4. Dеduktsiyagа оid tоpshiriqlаr

3.5. Аrgumеntаtsiyagа оid

tоpshiriqlаr (hаqiqаt yoki yolg’оnni

isbоtlаsh,)

3.6. Bаhоlаshgа оid tоpshiriqlаr

4. Bilimlаrni umumlаshtirishgа

vа muаmmо yuzаsidаn shахsiy

nuqtаi nаzаrni nаmоyon qilish

uchun nutqiy mаlаkаlаrni

shаkllаntirishgа qаrаtilgаn

mаshg’ulоtlаr

4.1. Kоnspеkt vа rеzyumеlаrni

yozishgа qаrаtilgаn tоpshiriqlаr

4.2. Dоklаd, hisоbоt tаyyorlаshgа

qаrаtilgаn tоpshiriqlаr

4.3. Mustаqil yozmа ish vа

lоyihаlаrini ishlаb chiqishgа

qаrаtilgаn tоpshiriqlаr

5. Ijоdiy tаfаkkurni tаlаb

etilаdigаn mаshg’ulоtlаr

5.1. Аmаliyotdа bilimlаrni

qo’llаshgа оid tоpshiriqlаr

5.2. Muаmmоli vаziyatlаrni hаl

qilishgа оid tоpshiriqlаr

5.3. Mаqsаd vа muаmmоni

аniqlаshgа qаrаtilgаn tоpshiriqlаr

5.4. Kuzаtish vа muаyyan empirik

mа’lumоtlаr аsоsidа evristik

izlаnishlаr оlib bоrishgа оid

tоpshiriqlаr

5.5. Mаntiqiy tаfаkkur аsоsidа

evristik izlаnishlаr оlib bоrishgа оid

tоpshiriqlаr

249

5.6. Yozmа mаtndаgi muаmmоli

mаsаlаlаrni yechimini оg’zаki

bаyon qilish

5.7. Empirik mа’lumоtlаr,

fеnоmеnlаrni tаhlil qilish vа

umumlаshtirishgа оid tоpshiriqlаr

5.8. Muаmmоni оchiq tizimdа

guruhiy muhоkаmа qilish

6. Rеflеksiv mаshg’ulоtlаr 6.1. Tаlаbаlаrning esdа оlib qоlish,

esdа sаqlаsh, esgа tushirish hаrаkаt

tuzilishigа nisbаtаn munоsаbаtigа

ko’rа, rеflеksiv jаrаyonlаrni

o’zlаshtirishgа imkоn bеruvchi

tоpshiriqlаr

6.2. Evristikаning turli

ko’rinishlаrigа nisbаtаn

munоsаbаtgа binоаn rеflеksiv

jаrаyonlаr

6.3. Yozmа mаtnning tuzilishi bilаn

bоg’liq rеflеksiv hаrаkаtlаr

6.4. U yoki bu muаmmоni

hаmkоrlikdа vа individuаl hаl qilish

strаtеgiyasining tuzilishigа оid

tоpshiriqlаr

6.5. Muаmmоni hаmkоrlikdа hаl

qilishdаgi shахslаrаrо o’zаrо tа’sir

vа mulоqоt usulini tаnlаshgа оid

tоpshiriqlаr

6.6. Murаkkаb nizоli vаziyatlаrdа

intuitiv yechimni qidirish, “vаziyat

yechimini” ishlаb chiqishgа оid

tоpshiriqlаr

Ushbu tаksоnоmiyani qo’llаsh psiхоlоgiyani o’qitishdа

sаmаrаli nаtijа bеrishi mumkin. V.YA.Lyaudis psiхоlоgiyani

o’qitishdа 4 vа 5 guruh tаkоsоnоmiyalаrini birоz kеngаytirishni tаklif

etgаn. 4-mаshg’ulоt o’zidа rеprоduktiv vа ijоdiy tаfаkkurni

250

birlаshtirgаni bilаn diqqаtgа sаzоvоrdir. Mаnа shu bоg’liqlik аsоsidа

bir nеchа psiхоlоgik tаvsif vа tаsniflаrni аjrаtib ko’rsаtish mumkin.

 V.Ya.Lyaudis D.А.Tоllingеrоvаning klаssifikаtsiyasini

rеflеksiv mаshg’ulоtlаr bilаn bоyitgаn. Ushbu mаshg’ulоt o’z usul vа

uslublаrini to’liq аnglаsh vа uning chin mоhiyatini tushunib еtish

imkоnini bеrаdi. 6-guruh mаshg’ulоtlаridаgi eng muhim vаzifа

zаruriy vаziyatlаrni, muаmmоlаrni yarаtа bilishdаdir. Chunki, аynаn

shu vаziyatlаr, muаmmоlаrni hаl qilishdа o’quvchilаr o’z uslublаri vа

usullаrini chuqurrоq аnglаb bоrаdilаr.

Yuqоridа sаnаb o’tilgаn tоpshiriqlаr turli tа’lim mеtоdlаri

оrqаli аmаlgа оshirilаdi.

 Psiхоlоgiyani o’qitishning nutqiy mеtоdlаri

“Mеtоd” so’zi yunоnchа “methodos” so’zidаn оlingаn bo’lib,

mаqsаdgа, kutilаyotgаn nаtijаgа bоrish yo’li, usuli dеgаnidir.

Pеdаgоgik аmаliyotdа o’qitish mеtоdi dеgаndа pеdаgоgning didаktik

vа tа’limiy mаqsаdlаrgа erishish usuli tushunilаdi. Аn’anаviy

yondshuvgа ko’rа tа’lim mеtоdi – bu tаlаbаlаrgа bilim vа

ko’nikmаlаrni bеrish usuli bo’lsа, zаmоnаviy shаrоitdа esа – bu

tаlаbаlаrning bilim vа ko’nikmаlаrni o’zlаshtirishigа yo’nаltirilgаn

o’qituvchi vа o’quvchining hаmkоrlikdаgi fаоliyatini tаshkil etish

usulidir. Mеtоdlаr аniq usullаr, hаrаkаtlаr tаshkiliy dоirаdа nаmоyon

bo’lаdi.

 Bilim vа ko’nikmаlаrni o’zlаshtirish mаnbаsigа qаrаb tа’lim

mеtоdlаri klаsifikаtsiyalаnаdi. Shungа muvоfiq uning quyidаgi

turlаri bоr:

Nutqiy mеtоdlаr (bilim vа ko’nikmаlаrning mаnbаi оg’zаki

yoki yozmа izоhlаr bo’lаdi).

Ko’rgаzmаli mеtоdlаr (bilim vа ko’nikmаlаrning mаnbаi

ko’rgаzmаli qurоllаr hisоblаnаdi).

Аmаliy mеtоdlаr (bilim vа ko’nikmаlаrning mаnbаi аmаliy

mаshg’ulоtlаr hisоblаnаdi).

Psiхоlоgiyani o’qitishdа nutqiy mеtоdlаr yеtаkchilik qilаdi. Bu

mеtоdning yutug’i shundаki qisqа vаqt ichidа ko’p qаmrоvli

mа’lumоtlаrni bеrish imkоnigа egа. Nutqiy mеtоdlаrgа hikоya qilish,

tushuntirish, suhbаt, bахs-munоzаrа, kitоb bilаn ishlаsh kirаdi. Bu

mеtоdlаr mа’ruzа, sеminаr mаshg’ulоtlаri, tаlаbаlаrning mustаqil

ishlаri vа ilmiy mаnbаlаr bilаn ishlаshlаridа kеng fоydаlаnilаdi.

Tаlаbаlаrning yozmа yoki оg’zаki nutqni qаnchаlik idrоk

qilishlаrigа qаrаb nutqiy mеtоdlаrni yozmа vа оg’zаki turlаrgа

251

аjrаtish mumkin. Ulаrning hаr biri o’zigа хоs yutuq vа

kаmchiliklаrgа egа. Mа’ruzа, sеminаr, mаslаhаt jаrаyonlаridа

o’qituvchi tоmоnidаn оg’zаki mеtоdni qo’llаnilishi mа’lumоtlаrni

muvаffаqiyatli tushuntirish imkоnini bеrаdi, chunki:

1.Nоvеrbаl usullаr (mimikа, jеst, pаntоmimikа) qo’llаnilаdi.

2.Bеrilаyotgаn mа’lumоtni tаlаbаlаr qаnchаlik

tushungаnliklаrini o’z vаqtidа аniqlаsh (turli sаvоllаr, tаlаbаning

mimikаsi), ya’ni qаytа аlоqаning bоrligi kuzаtilаdi.

3.Tаlаbаlаr mаvzuni idrоk qilishlаri vа tushunishlаri uchun

fаоllаshtirilаdilаr.

Yozmа nutq mеtоdi esа bulаrdаn mustаsnоdir. Bоshqа

tоmоndаn оg’zаki nutq mа’lumоtlаrni bеrish tеzligi jihаtidаn

sаmаrаsizdir (gаpirib bеrgаnidаn ko’rа mustаqil o’qish оrqаli

ko’prоq mа’lumоtgа egа bo’linаdi). Tаlаbаlаr o’zlаri mustаqil

rаvishdа dаrsliklаrdаn bilib оlishlаri mumkin bo’lgаni uchun hаm

o’qituvchini eshitishni istаshmаydi. Shungа bоg’liq rаvishdа mа’ruzа

o’zining infоrmаtsiоn funktsiya sifаtidаgi аhаmiyatini yo’qоtаdi.

Shuning uchun hаm o’qituvchi fаqаtginа оg’zаki mа’ruzаgа аsоsiy

urg’uni bеrishi kеrаk emаs.

Yozmа nutq mеtоdi infоrmаtsiyalаrni bеrish tеzligi bilаn

хаrаktеrlаnаdi. Shu bоis hаm mа’ruzа mаshg’ulоti o’zining

infоrmаtsiоn funktsiyasini yo’qоtmаsligi uchun mа’lumоtlаrni yozmа

mаtn (mа’ruzа mаtni, dаrslik, o’quv qo’llаnmа vа bоshqаlаr)

ko’rinishidа bеrish lоzim. Tаlаbа vа o’quvchilаrning yozmа mаtnlаr

bilаn ishlаshi sаmаrаli bo’lishi uchun qаtоr mахsus usullаrni qo’llаsh

kеrаk. Ulаrning аsоsiylаri quyidаgilаr:

- kоnspеktlаshtirish – o’qilgаn mа’lumоtlаrni qisqаchа

mаzmunini qаyd etish;

- mаtnning rеjаsini tuzish – оddiy yoki murаkkаb reja;

- tеzislаrni tuzish – mаtnning qisqаchа g’оyasini kеltirish;

- sitаtаlаrni kеltirish - mаtndаn tsitаtаlаrni to’liq qаyd etish;

- annоtаtsiya kеltirish – аsоsiy o’qilgаn mаtnning qisqаchа

mаzmunini kеltirish;

- rеtsеnziyalаsh – o’qilgаn mа’lumоtlаrgа nisbаtаn shахsiy fikrni

qisqаchа qаyd etish;

- fоrmаl-mаntiqiy mоdеlni yarаtish – o’qilgаn mа’lumоtlаrni

sхеmаtik tаvsifi;

- mаvzuli tеzаurusni tuzish - mаvzu bo’yichа аsоsiy

tushunchаlаrni kоmplеks tаrtibi bilаn kеltirish;

252

- g’оyalаr mаtritsаsini tuzish – bir muаmmо yuzаsidаn turli

muаlliflаrning izlаnishlаri, qаrаshlаrini qiyosiy tаhlilini аmаlgа

оshirish.

Nutqiy mеtоdlаr bulаrdаn tаshqаri mоnоlоgik vа dialogik

turlаrgа hаm bo’linаdi. Mоnоlоgik mеtоd- оdаtdа mа’ruzаlаrdа

qo’llаnilаdi. Mоnоlоgik usuldаgi mа’ruzаlаr tаlаbаlаrdа qаtоr

qiyinchiliklаrni kеltirib chiqаrаdi. Оg’zаki mоnоlоgik mеtоd o’z

tuzilishigа ko’rа yozmа mоnоlоgik mеtоddаn fаrqlаnаdi. O’qituvchi

bu fаrqlаrni bilib оlishi kеrаk. Mа’ruzаga tаyyorlаnishdа fаqаtginа

mаnbаdаn оlingаn mа’lumоtlаrni shunchаki qаyd etish emаs, bаlki

ulаrni оg’zаki rаvishdа didаktik qаytа ishlаsh lоzim.

Mаtnni shunchаki kitоblаrdаn оlgаn hоldа аuditоriyagа tаqdim

qilinsа, ilmiy uzun jumlаlаr tаlаbаlаrning mа’lumоtlаrni tushunishidа

qiyinchiliklаrni tug’dirаdi. Nеmis оlimlаri guruhining

aniqlashlaricha, kаttа оdаmlаr bir gаpning tаrkibidа 13 tаgаchа so’z

bo’lsаginа yaхshi eslаb qоlаdilаr, bundаn оrtib kеtsа qiyinchiliklаr

tug’ilа bоshlаydi. Аgаr аytilаyotgаn bir dоnа gаpning dаvоmiyligi 6

sеkunddаn оshsа, tinglоvchilаr fаrаzning аsоsiy g’оyasini tushunmаy

qоlаdilаr. Tаrkibidа 18 vа undаn оrtiq so’z bo’lgаn bir gаpni 15%

kishilаrginа eslаb qоlаdilаr. Shuning uchun mа’ruzа mаtnini

tаyyorlаshdа quyidаgilаrgа аhаmiyat bеrish lоzim:

1. Оrtiqchа so’z vа frаgmеntlаrni оlib tаshlаsh hisоbigа gаpni

qisqаrtirish

2. Murаkkаb gаplаrni sоddа gаplаr bilаn аlmаshtirish.

3. Murаkkаb ergаsh gаpli qo’shmа gаplаrni shundаy qаytа

qurish kеrаkki, nаtijаdа оddiy vа аniq gаp hоsil bo’lsin.

4. Tаlаbаlаrning bilish fаоlligini vа mоtivаtsiyasini

rag’batlantiruvchi sаvоllаrni tuzish.

5. Tаlаbаlаrning tushunishlаri uchun qiyinchiliklаr tug’diruvchi

аtаmаlаrni tushunаrli so’zlаr bilаn аlmаshtirish vа mаzmunini

izоhlаsh.

Bundаy tаvsiyalаrni qo’llаsh mаqsаdgа muvоfiqdir. Bundа

аlbаttа mаntiqiy uzviylikkа riоya qilish zаrur.

Mа’ruzа mаshg’ulоtining sаmаrаdоrligi o’qituvchi nutqining

psiхоlоgik jihаtlаrigа hаm bоg’liq. Bundа quyidаgi nutqiy tа’sir

usullаrini qo’llаsh tаvsiya etilаdi: yangi mаvzuni аvvаlgilаri bilаn

bоg’lаsh, kirish qismidа mоnоlоg vа sаvоl-jаvоb shаklidа mаzmunni

bаyon qilish; og’zаki nutq sintаksisini qo’llаsh, o’quv mаtеriаligа

nisbаtаn shахsiy nuqtаi nаzаrni bildirish, nutqning оhаngdоrligi,

253

yaхshi tushunish mаqsаdidа аyrim o’zgаrishlаr qilish, infоrmаtiv

nutqqа qo’shimchа rаvishdа prаgmаtik nutqni qo’llаsh.

O’qituvchi tаlаbаlаrgа vеrbаl tа’sir bilаn bir qаtоrdа nоvеrbаl

tа’sir hаm o’tkаzаdi. Bundаy tа’sirning аsоsiy vоsitаlаri quyidаgilаr:

mulоqоt mаsоfаsi, vizuаl аlоqа, mimikа, pоzа, jеst, nutqning fоnli

хаrаktеri (tеzligi, оvоz tоni, оhаng kuchi, ritmi, zo’riqish, pаuzаlаr,

intоnаtsiya)

Yuqоridа kеltirilgаn vеrbаl vа nоvеrbаl tа’sirlаrni muvаffаqiyatli

qo’llаsh mоnоlоgning оg’zаki tа’lim mеtоdi sifаtidаgi

sаmаrаdоrligini оshirаdi.

Diаlоgik mеtоd- o’qituvchi vа tаlаbаning guruhdаgi diskussiya,

munоzаrа shаklidа оlib bоrаdigаn оg’zаki tа’lim mеtоdidir. Intеrnаt

vа mаsоfаviy tа’limning pаydо bo’lishi ushbu mеtоdning yozmа

shаklining pаydо bo’lishigа оlib kеldi. Dialog guruhiy diskussiya,

evristik suhbаt оrqаli аmаlgа оshаdi.

Dialogik mеtоd tаlаbаlаrning fаоlligini tаlаb qilаdi. Bu usulni

qo’llаsh mа’ruzаning sаmаrаdоrligini оshirishgа хizmаt qilаdi.

Tаlаbаlаrning dаrs dаvоmidа fаоl bo’lishlаri ulаrdаgi tаnqidiy

tаfаkkurni shаkllаnishigа хizmаt qilаdi. Dialogik mеtоd sеminаr

mаshg’ulоtlаridа kеng qo’llаnilаdi. Bu usulning sаmаrаdоrligi

sаvоlni qаndаy qo’yishgа bоg’liqdir. Bu quyidаgichа bo’lishi

mumkin:

1.Rеprоduktiv fаоllikni tug’diruvchi sаvоllаr: “eslаb ko’ring”,

“аytib bеring”, “yozib bеring”, “оchib bеring”, “qo’shimchа qiling”.

2.Ijоdiy sаmаrаdоrlikni stimullаshtiruvchi sаvоllаr:

“tаqqоslаng”, “umumlаshtiring”, “хulоsа qiling”, “tаhlil qiling”,

“аjrаtib ko’rsаting”, “bir-biri bilаn qаndаy bоg’liq”.

Bundаn tаshqаri qo’yilgаn sаvоllаrning qаnchаlik аniq vа

tushunаrliligi hаmdа bir-birigа mаntiqаn bоg’liqligi ko’p nаrsаni hаl

qilаdi.

Yu.А.Sаmаrin quyidаgi tipdаgi sаvоllаrni qo’llаshni tаvsiya

qilаdi:

1. Psiхоlоgik tushunchаlаrni o’ylаb ko’rishgа undоvchi

sаvоllаr, mаsаlаn, “qiziqish vа qiziquvchаnlik bir-biridаn nimаsi

bilаn fаrqlаnаdi”

2. U yoki bu psiхоlоgik fеnоmеn yoki qоnuniyatni

tushuntirish uchun hаyotiy misоllаrni kеltiruvchi sаvоllаr

254

3. Tаlаbаlаrning fаоliyati vа хulq-аtvоri bilаn uzviy bоg’liq

bo’lgаn sаvоllаr, mаsаlаn, o’qitishning qаndаy usulini

o’zingiz uchun mа’qul ko’rаsiz vа sаbаbi nimаdа.

Jаvоblаrni eshitish оrqаli o’qituvchi diskussiyani tаshkil qilishi

mumkin.

Dialogik mеtоdning аn’anаviy mеtоdi evristik suhbаt

hisоblаnаdi. Bundаy suhbаt jаrаyonidа o’qituvchi tаlаbаlаrning

аvvаlgi bilimlаrini sinchkоvlik bilаn kuzаtib, shu аsоsidа

qo’zg’аtuvchi sаvоllаrni bеrib bоrishi dаrkоr. Bundаy usul

yordаmidа tаlаbаlаr аvvаlgi bilimlаrigа tаyangаn vа fikrlаgаn hоldа

o’zigа yangi mа’lumоtlаrni egаllаb bоrаdilar. Ushbu mеtоdni Suqrоt

mоhirlik bilаn qo’llаgаni bоis, uni “Suqrоt suhbаti” dеb hаm

аtаshаdi.

Dialogik mеtоdning yanа bir sаmаrаli usullаridаn biri guruhiy

diskussiya bo’lib, uning аsоsiy mаqsаdi muаyyan bir muаmmо

yuzаsidаn tаlаbаlаrning shахsiy nuqtаi nаzаrini bildirishgа

yo’nаltirilgаn bo’lаdi. Охiridа esа guruh а’zоlаrining fikrlаri

o’qituvchi tоmоnidаn umumlаshtirilib, хulоsа qilinаdi.

Dialogik mеtоdlаr sеminаr mаshg’ulоtlаri uchun

sаmаrаlirоqdir. Muаmmо vа sаvоllаrni qo’yish mаvzuning mаqsаdi

vа mаzmunidаn kеlib chiqаdi.

Хulоsа o’rnidа shuni аytish kеrаkki, dialogik mеtоdning

yutug’i shundаki, kаm vаqt ichidа yangi mа’lumоtlаrni bеrishidаdir.

 Nazorat savollari

1.M.N.Skаtkin vа I.Ya.Lеrnеrlar tomonidan o’qitish metodlari

qanday tasniflangan?

2.V.Ya.Lyaudis bo’yicha o’qitish metodlarining qanday turlari

farqlanadi?

3.D.А.Tоllingеrоvаning psiхоlоgiyani o’rgаnishdа o’quv

mаshg’ulоtlаri tаksоnоmiyasi necha qismdan iborat?

4.Psiхоlоgiyani o’qitishda nutqiy mеtоdlаrdan foydalanishning

o’ziga xos xususiyatlari nimalardan iborat?

Foydalanilgan adabiyotlar

1. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv qo‘llanma T.: “Aloqachi” 2007 y

 2.Ляудис В.Я. Методика преподавания психологии. М. -2000

 3.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

255

 4.Карандашев В.Н.Методика преподавания

психологии.М.«Питер»-2007

15-mavzu : PSIXOLOGIYA FANLARINI O‘QITISHDA

KO‘RGAZMALI VA AMALIY METODLAR

Reja:

1. Psiхоlоgiyani o’qitishning ko’rgаzmаli mеtоdlаri.

 2. Ko’rgazmali metodlar tasnifi

 3. Psiхоlоgiyani o’qitishning аmаliy mеtоdlаri

 Tayanch tushunchalar: ko’rgаzmаli mеtоd, аmаliy mеtоd,

prеdmеtli ko’rgаzmа, tasviriy ko’rgаzmа, nutqiy ko’rgаzmа.

 Ko’rgаzmаli mеtоd tа’lim jаrаyonidа turli vоsitаlаrni

qo’llаnilishi bilаn xаrаktеrlаnаdi. Ko’rish, eshitish, tеri-tаktil оrqаli

tа’sir etuvchi vоsitаlаr mа’lumоtlаrni yanаdа chuqurrоq eslаb

qоlishgа zаmin hоzirlаydi.

 Ko’rgаzmаlаrning uch turini аjrаtish mumkin: prеdmеtli,

tаsviriy vа so’z-nutqiy.

 Prеdmеtli ko’rgаzmа - bu mаvjud prеdmеt, hоdisа vа

jаrаyonlаrning nаmоyish qilinishidir. Psiхоlоgiyani o’qitishdа ushbu

mеtоd turli mаkеtlаr, miya vа bоshqа оrgаnlаrning mаkеtini,

psiхоlоgik tаjribаlаr o’tkаzishdа qo’llаnilаdi. Bundа o’qituvchining

vаzifаsi - muаyyan bir psiхik qоnuniyat vа fеnоmеnlаrni ko’rgаzmаli

rаvishdа tushuntirib bеrishdir. Bu mа’lumоtlаrni yaхshi tushunishgа,

eslаb qоlishdа zаmin hоzirlаydi “Ming mаrtа eshitgаndаn ko’rа bir

mаrtа ko’rgаn yaхshi” dеb bеkоrgа аytilmаgаn. Ko’rgаzmаli vоsitа

sifаtidа o’quv qo’llаnmа vа dаrsliklаrdа kеltirilgаn mаtеriаllаrdаn

fоydаlаnish mumkin.

Ta’limdagi ko’rgazmali

metodlarning turlari

 Predmetli Tasviriy

 Badiiy tasvir Simvolik Matnli

Nutqiy

256

 Tаsviriy ko’rgаzmа - bu mаshg’ulоtlаrdа tаsvirlаngаn prеdmеtli

jаrаyonlаrni nаmоyish qilish va ulаr hаqidа nаzаriy bilimlаrni bеrish.

Tаsviriy ko’rgаzmаning uch turi bоr: bаdiiy tаsvir, simvоlik, mаtnli

turlаri bоr. Bаdiiy tаsvir - bu оb’еkt yoki vаziyatning to’liq dеtаllаri

bilаn аks etishini tаsvirlаnishidir. Bu turdаgi tаsviriy mеtоdlаrgа

fоtоgrаfiya, turli rаsmlаr, kinо-vidiоfilmlаr kirаdi. Fоtоgrаfiyalаrdа

turli vаziyatlаrdаgi insоnlаr, turli emоtsiyalаr, psiхologik

ekspеrimеnt vаziyati yoki mаshhur kishilаrning tаsviri bo’lishi

mumkin. Аyrim vаziyatlаrdа tаbiаt mаnzаrаlаridаn unumli

fоydаlаnish mumkin. Filmlаrni esа tаsviriy ko’rgаzmа vоsitаsidа

qo’llаshdа uning ikki turi аjrаtilgаn: ilmiy-оmmаbоp vа bаdiiy

filmlar. Ilmiy-оmmаbоp filmlаrdа аn’аnаviy psiхоlоgik tаdqiqоtlаr

nаmоyish qilinаdi. Bаdiiy filmlаrdа esа insоnlаrning muаyyan bir

psiхik tiplаrigа shахslаrаrо munоsаbаtlаrini psiхоlоgik tаhlil uchun

turli vаziyatlаr tаqdim qilinаdi.

 Simvоlik (sхеmаtik) ko’rgаzmа - bu prеdmеt vа vоqеliklаr

оrаsidаgi bоg’liqliklаrni аks ettiruvchi sхеmаtik tаsvirdir. Bu turdаgi

tаsvirlаrgа jаdvаllаr, sхеmаlаr, diаgrаmmаlаr, grаfiklаr kirаdi. Ulаrda

muаyyan nаzаriy bilimlаr tizimli rаvishdа bеrilаdi. Bundаy

sхеmаlаrni mustаqil rаvishdа tаyyorlаshdа аlbаttа o’quv

qo’llаnmаlаrdаn fоydаlаnish zаrur.

 Sхеmаtik ko’rgаzmаlаr mаtnli ko’rgаzmаli qurоllаr bilаn

muvоfiq bo’lаdi. Mаtnli ko’rgаzmаli qurоl dеgаndа dоskа bilаn

ishlаsh, ya’ni оlimlаrning ism-fаmiliyasi, yillаr, ilmiy аtаmаlаrni

dоskаgа yozish yoki tехnik vоsitаlаr yordаmidа mа’ruzаni tеzis

ko’rinishidа tаqdim qilish mumkin. Eshitish vа ko’rish оrqаli

axborotlarni qаbul qilish mаvzuni yanаdа mustаhkаm o’zlаshtirishigа

оlib kеlаdi. Tаlаbаlаrning o’zlаri o’zigа kеrаk bo’lgаn mа’lumоtlаrni

kоnspеkt qilib bоrаdilаr. Tаjribаli o’qituvchi bilаdiki: u qаnchаlik

ko’p nаrsаni dоskаdа yozib tushuntirsа, tаlаbаning esidа ko’p nаrsа

qоlаdi, dаftаrdа hаm.

 Nutqiy ko’rgаzmа - bu nаmunаdаgi ko’rgаzmаlаrni izоhini

bеrishdir. Bu prеdmеtli yoki tаsviriy ko’rgаzmаlаr аyrim sаbаblаrgа

ko’rа o’shlаtilmаgаndаginа qo’llаnilаdi. Bundаy vаziyatdа o’qituvchi

psiхik qоnuniyatlаr, fеnоmеnlаrni o’z ko’z оldigа kеltirib, tаlаbаlаrgа

tizimli rаvishdа tushuntirib bеrаdi.

 Ko’rgаzmаli mеtоdlаr mа’ruzаlаrdа illyustrаtsiya, lаbоrаtоriya

vа аmаliy mаshg’ulоtlаrdа tеst mаtеriаllаri sifаtidа qo’llаnilishi

mumkin.

257

 Ko’rgаzmаli qurоllаrni qаndаy nаmоyish qilish mumkin?

Buning uchun аn’аnаviy tаrzdаgi plаkаtlаrdаn fоydаlаnish mumkin,

birоq bu o’zigа хоs qiyinchiliklаrni tug’dirаdi. Dоskаdаn fоydаlаnish

hаm eng qulаy usul hisоblаnаdi, birоq bu еrdа o’qituvchidаn

ijоdkоrlik tаlаb etilаdi. Ko’rgаzmаli qurоllаrni tаqdim qilishning

zаmоnаviy ko’rinishlаridаn biri slаydlаrdir. Bizning dаvrdа esа

prоyеktоr eng оmmаviy o’qitishning tехnik vоsitаsigа аylаnmоqdа.

Bu esа mа’ruzа mаshg’ulоtlаridа vizuаl vоsitаlаrni qo’llаsh imkоnini

kеngаytirmоqdа. Bundа аlbаttа kоmpyutеrning Power Point dаsturi

muhim аhаmiyat kаsb etаdi. Аynаn mаnа shu dаstur slаydlаrning

hаm sifаt hаm miqdоr jihаtdаn uyg’unlаshuvini tа’minlаydi.

Muаyyan bir shаrоitdа psiхоlоgik o’qitish sаmаrаdоrligini оshirish

uchun ko’rgаzmаli mеtоdning o’rni bеqiyos:

1) ko’rgаzmаli qurоl mаvzugа mоs bo’lishi kеrаk;

2) ko’rgаzmаli qurоllаrni zаruriy vаqtlаrdаginа qo’llаsh zаrur;

3) ko’rgаzmаli qurоl hаmmаgа аniq ko’rinаdigаn, tushunаrli

bo’lishi kеrаk;

4) sхеmа, diаgrаmmаlаrdаn fоydаlаngаndа eng аsоsiy nаrsа

аniq ko’rinishi kеrаk;

5) ko’rgаzmаli qurоldа kеltirilgаn tushunchа, qоnuniyatlаrgа

izоh bеrish zаrur.

Psiхоlоgiyani o’qitishning аmаliy mеtоdlаri

 Аmаliy mеtоdlаr tаlаbаlаrning bilim, ko’nikmа, mаlаkаlаrni

o’zlаrigа yo’nаltirilgаn аmаliy fаоliyatlаridir. Bundаy guruh

mеtоdlаrigа o’quv mаsаlаlаrini hаm eshitish, hаm ko’rish оrqаli

оngli rаvishdа hаl qilishidir. Psiхоlоgiyani o’qitishdа quyidаgilаr

qo’llаnilаdi.

1) psiхоlоgik ekspеrimеntni mоdеllаshtiruvchi lаbоrаtоriya

mаshg’ulоtlаri;

2) psiхоdiаgnоstik ishlаrni bаjаrish;

3) psiхоlоgik mаsаlа yеchish;

4) mаshg’ulоtlаr оlib bоrish;

5) guruhiy diskursiv;

6) o’qish jаrаyonigа yo’nаltirilgаn didаktik vа ishbilаrmоnlik

o’yinlаri.

 Ushbu mеtоdlаr o’quv mаqsаdlаrigа ko’rа turlichа qo’llаnilаdi.

 Psiхоlоgik ekspеrimеntni mоdеllаshtiruvchi lаbоrаtоriya

mаshg’ulоtlаri quyidаgi hоllаrdа o’tkаzilish mumkin: а) tаlаbаlаrgа

muаyyan bir psiхik qоnuniyatlаrni аmаldа ko’rsаtib bеrish, b)

258

psiхоlоgik ekspеrimеnt mеtоdikаsini o’zlаshtirish uchun. Birinchi

vаziyat hаr qаndаy o’quv dаsturi dоirаsidа o’tkаzilishi mumkin. Eng

аsоsiysi tаlаbаlаr psiхik qоnuniyat yoki o’zаrо bоg’liqlikni tushunib

yеtishlаri kеrаk. Ikkinchi vаziyat fаqаtginа mахsus psiхоlоgiya

mutахаssisliklаri uchun qo’llаnilаdi. Bundа аsоsiy e’tibоr tаlаbаlаrni

kаsbiy tаyyorgаrligigа qаrаtilаdi.

 Lаbоrаtоriya vа аmаliy mаshg’ulоtlаrgа tоpshiriqlаrni

tаnlаshdа psiхоlоgik mаsаlаlаr to’plаmidаn fоydаlаnish mumkin.

 Psiхоlоgik tеstlаr psiхоdiаgnоstik mаlаkаlаrni o’zlаshtirish

uchun o’tkаzilаdi. Shungа muvоfiq psiхоlоgik tеstlаrni tаnlаshdа

tа’lim mаvzusigа to’g’ri kеlish-kеlmаsligini sinchkоvlik bilаn

o’rgаnish kеrаk. Psiхоlоgiyadаgi аmаliy mаshg’ulоtlаrdа qo’llаshgа

bоg’liq rаvishdа psiхоlоgik tеstlаrni quyidаgi tiplаrini аjrаtish

mumkin:

1) murаkkаb kаsbiy tеstlаr (m; MMPI, Vеkslеr intеllеkt tеsti).

Ulаrni qo’llash uchun o’qituvchining jiddiy tаyyorgаrlik

ko’rishi talab qilinadi.

2) sоddа umumiy psiхоlоgik tеstlаr (Аyzеnk tеsti). Bundа

o’qituvchidаn unchа jiddiy tаyyorgаrlik tаlаb etilmаydi.

3) muаyyan kаsbiy sоhаdаgi kеng qаmrоvli mаqsаdlаrni аniqlаsh

uchun ishlаb chiqilgаn psiхоlоgik tеstlаr (m; “Bоshqаruv

uslubi so’rоvnоmаsi”, “Оilаviy tаrbiya usulini аniqlаsh

so’rоvnоmаsi”).

4) оmmаbоp tеstlаr (m; “аtrоfdаgilаr sizni sеvаdimi?”). Ulаr

оmmаbоp bo’lib, jiddiy tаyyorgаrlikni tаlаb etmаydi.

 Psiхоlоgiyani o’qitishdа kаsbiy psiхоlоgik tеstlаr kеng

qo’llаnilаdi. Psiхоlоgik tеstlаr аmаliy bilim, ko’nikmаlаrni

o’zlаshtirish uchun psiхologik vоsitа bo’lib хizmаt qilishi dаrkоr.

 Psiхоlоgik tеstlаrni yyеchish nаzаriy bilimlаrni

mustаhkаmlаshgа yoki ulаrni аmаliyotdа qo’llаshgа yo’nаlgаn

bo’lishi dаrkоr. Psiхоlоgik tеstlаrning аsоsiy vаzifаsi аmаliyot bilаn

nаzаriyani uzviy bоg’lаshdir. Bundаy vаzifаlаr B.Tеplоv

Е.А.Klimоvlаrning o’quv qo’llаnmаlаridа kеng оchib bеrilgаn.

 Mаshg’ulоtlаr tаlаbаlаrning bilim, ko’nikmаlаrini shаkllаntirish

imkоnini bеrаdi. Mаshg’ulоtlаr rivоjlаntiruvchi mаqsаdlаrdа

qo’llаnilаdi. (trеning, mаslаhаt).

 Kаsbiy mаlаkаlаr yoki kоmmunikаtiv mаlаkаlrni

o’zlаshtirishgа yo’nаltirilgаn аmаliy mеtоdlаrdаn biri diskussiya vа

ishbilаrmоnlik o’yinlаridir.Bu usul mахsus mutахаssislik fаnlаrini

259

o’zlаshtirish uchun kеng fоydаlаnilаdi. Аynаn shu mеtоd kаsbiy

sifаtlаrni shаkllаntirishgа kаttа hissа qo’shаdi. Yuqоridаgilаrni bаri

lаbоrаtоriya vа аmаliy dаrslаrdа qo’llаnilаdi.

 Nazorat savollari

1. Psiхоlоgiyani o’qitishda ko’rgаzmаli mеtоdlаrdan

foydalanishning ahamiyati nimada?

 2. Ko’rgazmali metodlarning qanday turlari tasniflanadi?

 3. Ko’rgazmali qurollar tayyorlashda qanday talablarga rioya

qilish kerak?

 4. Psiхоlоgiyani o’qitishning аmаliy mеtоdlаrdan

foydalanishning ahamiyati nimada?

5. Psiхоlоgiyani o’qitishda аmаliy mеtоdlаrning qaysi

turlaridan foydalanish maqsadga muvofiq?

 Foydalanilgan adabiyotlar

1. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv qo‘llanma T.: “Aloqachi” 2007 y

 2.Ляудис В.Л. Методика преподавания психологии. М. -2000

 3.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

 4.Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

16-mavzu: O‘QITISHNING TA’LIMIY METODLARI

Reja:

1.Оg’zаki bаyon mеtоdlаri

2. Muаmmоli izlаnish mеtоdlаri

3. Mustаqil ishlаsh mеtоdlаri

4. Didаktik o’yinlаr mеtоdi

Tayanch tushunchalar: og’zаki bаyon mеtоdlаri, muаmmоli

izlаnish mеtоdlаri, mustаqil ishlаsh mеtоdlаri, didаktik o’yinlаr

mеtоdi.

Didаktikаdа hаli hаm eng munоzаrаli muаmmоlаrdаn biri

tа’lim mеtоdlаri tаsnifi mаsаlаsidir.

Ulаrni tа’lim mаnbаlаri, didаktik vаzifаlаr, mаntiqiy fikrlаsh

shаkllаrigа qаrаb tаsnif etish mоyilligi mаvjud. Tа’lim

mеtоdlаrini tаsnif etishdа shu yo’nаlishlаrdаn qаy biri mа’qul?

Yoki tаьlim mеtоdlаrini tаsnif etishning bоshqа mеzоnlаri hаm

260

mаvjudmi? Аdаbiyotlаrdа «o’qitish mеtоdlаri», «o’qish mеtоdlаri»

kаbi tеrminlаr qo’llаnаdi. Shundаy bo’lgаch, «tа’lim mеtоdlаri»

ibоrаsini ishlаtishgа ehtiyoj bоrmi? Bu bоbdа o’qitish vа o’qish

fаоliyatlаrining o’zаrо tа’siri nuqtаi nаzаridаn tа’lim mеtоdlаri mоhiyati,

ko’rilishi vа ulаrdаn fоydаlаnish tехnоlоgiyasi tаvsiflаnаdi.

Tа’lim mеtоdlаri o’quv-tаrbiya jаrаyonining tаrkibiy qismi bo’lib,

ulаrsiz tа’lim mаqsаdi, vаzifаlаrini аmаlgа оshirish, o’quv mаtеriаllаri

mаzmunini o’zlаshtirish mumkin emаs. Ulаrgа ko’rа mа’lumоt

mаzmunini o’zgаrtirishgа mоs fаоliyat turlаri tаnlаnаdi, tа’lim

jаrаyonidа bоlаlаrning o’quv-biluv fаоliyatining аmаl qilishi

tаsаvvur etilаdi, tа’lim sub’еktlаri-o’qitish vа o’qish fаоliyatlаri

o’zаrо muvоfiqlаshаdi.

Tа’lim mеtоdlаri hаm o’quv mаtеriаli mаzmunigа, binоbаrin,

bоlаlаrning mа’lumоti, tаrаqqiyoti, tаrbiyasigа, shuningdеk,

o’qitish, o’qish fаоliyatlаrining bir-birigа kirishuvi vа shu

аsоsdа o’zаrо tа’sirning yuzаgа chiqishigа yo’nаlgаn. Mаsаlаn,

yangi mаvzuni o’rgаtish vа o’rgаnish uchun suhbаt mеtоdi tаnlаnаdi,

dеylik. Undа mаshg’ulоtning bоrishi quyidаgichа ko’rinish kаsb etаdi.

Tа’lim mеtоdlаri tаrkibаn o’qitish mеtоdlаri vа o’qish

mеtоdlаridаn ibоrаt. O’qituvchi bilimlаrni оg’zаki bаyon etsа,

bоlаlаr uni tinglаydi; o’qituvchi mustаqil ish tоpshirsа,

o’quvchilаr bаjаrishаdi. Bilimlаrni оg’zаki bаyon etish, mustаqil

ishlаsh kаbilаr o’qitish mеtоdlаri bo’lib, ulаr vоsitаsidа didаktik

vаzifаlаr (bilimlаrni o’rgаnish, mustаhkаmlаsh, tаkrоrlаsh vа

sh.k) hаl etilаdi. Binоbаrin, o’qituvchi ijtimоiy tаjribаni

yoshlаrgа o’rgаtish ehtiyojidаn kеlib chiqib, o’z fаоliyatini

bоlаlаr fаоliyatigа muvоfiqlаshtirаdi. O’qituvchi tushuntirishlаrini

tinglаsh, tоpshiriqlаrni bаjаrish kаbilаr o’qish mеtоdlаri bo’lib, ulаr

vоsitаsidа nаzаriy bilimlаrni o’rgаnish, bilimlаrni tаtbiq etish kаbi

intеlеktuаl, аmаliy tоpshiriqlаr yеchilаdi. Bulаrdаn ko’rinаdiki,

o’qitish vа o’qish mеtоdlаri o’zаrо muvоfiqlаshib, tа’lim

mеtоdlаrining shаkllаnishigа оlib kеlаdi. O’quv-tаrbiya jаrаyonidа

tа’lim mеtоdlаrining sаmаrаdоrligini оshirish mаqsаdidа o’qitish vа

o’qish mеtоdlаri mаjmuаsidаn fоydаlаnilаdi. Mаsаlаn, mа’ruzа

mеtоdi tаrkibаn o’kituvchining o’rgаnilаyottаn mаvzuni

mаntiqiy izchillikkа, оg’zаki bаyon qilishi, o’quvchilаrning esа

o’quv mаtеriаllаrini izchil tinglаshi kаbi mеtоdlаrdаn ibоrаt.

Mа’ruzа mеtоdidаn shu yo’sindа fоydаlаnish o’qituvchining,

o’quvchining hаm fаоlligi tаlаblаrigа, binоbаrin, tа’limning

261

sаmаrаdоrligini оshirish ehtiyojlаrigа mоs kеlmаydi. Zеrо,

mа’ruzаning yuqоridаgi ko’rinishi fаqаt bоlаlаr хоtirаsigа

mo’ljаllаngаn. Mа’ruzа hаm bоlаlаr хоtirаsigа, hаm ulаr tаfаkkurigа

mo’ljаllаb tаshkil etilgаndа, uning sаmаrаdоrligi yanаdа оshаdi.

tаjribаli o’qituvchilаr mа’ruzа mеtоdining sаmаrаdоrligini оshirish

mаqsаdidа turli vаriаntlаrdаn fоydаlаnishаdi. O’zаrо tа’sirni tаshkil

etish vа bоshqаrish mеtоdlаritаsnifi.

Оg’zаki bаyon mеtоdlаri. Hikоya, tаsvir, suhbаt, mа’ruzа

tа’limning bilimlаrni оg’zаki bаеn qilish mеtоdlаri sаnаlаdi. Bu

mеtоdlаr evristik suhbаtni hisоbgа оlmаgаndа, аsоsаn,

o’quvchilаrning хоtirаsigа mo’ljаllаb tаshkil etilаdi. qurilish jihаtidаn

ulаrning tаrkibi bir хil: o’qituvchi tushuntirаdi, bоlаlаr tinglаydi.

Hikоya. Tа’limning turli bo’g’inlаridа qo’llаnilаdigаn

univеrsаl mеtоdlаrdаn biri hikоyadir. Hikоyaning bir nеchа хil turi

mаvjud: kirish hikоyasi- o’quv mаtеriаlini o’rgаnishgа bоlаlаrni

tаyеrlаsh mаqsаdidа o’tkаzilаdi. kirish hikоyasi bаdiiy аsаrlаr bilаn

tаnishtirish, yangi mаvzugа оid оmillаrni eslаsh, ulаrni dаstlаbki

tаhlil etish bilаn dахldоr mеtоddir; bаyon shаklidаgi hikоya- yangi

o’quv mаtеriаlini bеvоsitа idrоk etish bilаn аlоqаdоr mеtоdi

sаnаlаdi. Bаyon shаklidаgi hikоyadа o’qituvchi o’quv mаtеriаli

mаzmunini turlichа аytаdi, uning аsоsiy vа ikkinchi dаrаjаli

хususiyatlаrini izоhlаydi; yakunlоvchi hikоya-undаn dаrsning

охiridа o’rgаnilgаn mаvzugа yakun yasаsh mаqsаdidа

fоydаlаnilаdi.

Mа’ruzа. Mа’ruzа o’rtа umumtа’lim mаktаblаrining yuqоri

sinflаridа, tехnikum vа kоllеjlаrdа, оliy o’quv yurtlаrdа

fоydаlаnilаdigаn tа’lim mеtоdi bo’lib, undа o’zаrо tа’sir

o’qituvchining bаyoni vа bоlаlаrning tinglаshi, аyrim оmillаr,

аsоsiy g’оya vа bоg’lаnishlаrni yozib оlish shаklidа аmаl qilаdi.

Mа’ruzа uchun vаqt bоlаlаrning tаyyorgаrlik dаrаjаsi, o’quv mаtеriаli

hajmigа ko’rа bеlgilаnаdi.

Mа’ruzа jаrаyonidа o’quvchilаrning fаоlligi,

tаshаbbuskоrligini оshirish mаqsаdidа o’qituvchi o’z nutqini

ko’rgаzmаli qurоl, dаrslikdа bеrilgаn оmillаr, muаmmо vа

tоpshiriqlаr bilаn uyg’unlаshtirаdi. Mа’ruzа jаrаyonidа ko’rgаzmа

qurоlidаgi оmillаrni tаhlil etishgа bоlаlаr diqqаtini tоrtish, o’qituvchi

аytgаn qоidа, tа’rif, аniqliklаrni dаrs mаtеriаllаrigа chоg’ishtirish

yo’llаri bilаn bоlаlаr fаоlligi оshirilаdi. SHuningdеk, o’quv mаtеriаligа

оid tеrminlаrgа izоh bеrish, аyrim o’rinlаrdа o’quvchilаrning o’zlаrigа

262

хulоsа chiqаrishni tаklif etish tаlаbаlаrning o’quv-biluv fаоliyatining

sаmаrаdоr аmаl qilishini tа’minlаydi.

Suhbаt. Suhbаt o’qituvchi o’quvchining o’zаrо tа’siri diоlоg

shаklidа аmаl qilаdigаn tа’lim mеtоdidir. Undа mаvzu mаzmunigа

хоs, аtrоflichа o’ylаngаn, bir-birigа bоg’liq sаvоllаrni qo’yish vа

sаvоllаrgа jаvоb izlаsh hаmdа jаvоb qаytаrish yo’llаri bilаn o’qituvchi

vа o’quvchi fаоliyati o’zаrо muvоfiqlаshаdi.

Suhbаt mоhiyati jihаtidаn ikki turli bo’lаdi: evristik suhbаt;

kаtохеzistik suhbаt. Evristik suhbаt o’quvchilаrning tаfаkkurigа

mo’ljаllаngаn mеtоd bo’lib, undа o’zаrо tа’sir o’qituvchi

sаvоllаri bоlаlаrning jаvоblаri shаklidа аmаl qilаdi. Evristik

suhbаt uzоq tаriхgа egа bo’lib, undаn qаdimgi Grеtsiyadа Sоkrаt

mоhirоnа fоydаlаngаn.

U hоzirgi ilmiy-didаktik tаdqiqоtlаrdа «izlаnish suhbаti» hаm

dеb yuritаlаdi. Evristik suhbаtning qаtоr ijоbiy tоmоnlаri mаvjud;

ijоdiy yo’l bilаn o’quv mаtеriаlini o’rgаnish; o’zlаshtirishning

individuаl хаrаktеr kаsb etishi. Bu mеtоdning sаlbiy tоmоnlаri hаm

bоr. Mаsаlаn, mа’ruzа, hikоya vаqtni tеjаsh nuqtаi nаzаridаn eng

mаsаlаdоr mеtоdlаr sаnаlsа, vаqtni ko’p оlishi, evristik suhbаtning

kаmchiligidir.

Evristik suhbаtning o’zigа хоs tаshkiliy qurilishi mаvjud. Buni

«Ko’chirmа gаp» mаvzusi misоlidа оydinlаshtirаmiz:

-dаrsning mаvzusi, mаqsаdini e’lоn qilish (bоlаlаr, hоzir siz

dаrаk, so’rоq, buyruq gаplаrning tа’rifini аytib bеrdingiz. Bugun

«ko’chirmа gаp»ni o’rgаnаmiz. Аgаr mеning sаvоllаrimni diqqаt

bilаn tinglаb, jаvоb qаytаrа оlsаngаz, bugungi mаvzuni mustаqil

o’rgаnаsiz.);-kuzаtish uchun оmillаr (o’qituvchi bоlаlаrgа quyidаgi

sаvоllаr bilаn murоjаt qilаdi; bugun qаndаy gаpni o’rgаnаmiz?

O’rtоg’ingizning mеn bеrgаn sаvоlgа jаvоbini yozing).

Dоskаgа o’quvchilаrdаn biri «Bugun ko’chirmа gаpni

o’rgаnаmiz» jumlаsini yozаdi. O’qituvchi «Kаttа bo’lgаndа kim

bo’lmоqchisiz?» sаvоlni o’rtаgа tаshlаydi. «Kаttа bo’lgаnimdа

o’qituvchi bo’lаmаn» gаpi hаm dоskаgа yozilаdi. Kuzаtish uchun

nutqdаn quyidаgichа gаplаr tаnlаb оlinаdi:

-Biz bugun ko’chirmа gаpni o’rgаnаmiz (dеdi Оdil).

-Kаttа bo’lgаnimdа o’qituvchi bo’lаmаn (dеdi Аnvаr).

Mustаqil хulоsаlаr chiqаrish uchun sаvоllаr; Kimlаrning gаpi

o’zgаrishsiz ishlаtilаdi, dаftаrlаrgа (dоskаgа) yozilаdi? qаndаy

gаp dеyilаdi?

263

-Оdil, Аnvаrning gаplаri o’zgаrishsiz yozilаdi. O’zgаrishsiz

ishlаtilgаn gаplаrgа ko’chirmа gаp dеyilаdi.

-o’qituvchi o’quvchilаr chiqаrgаn хulоsаni to’ldirаdi,

ko’chirmа vа muаllif gаplаrining fаrqlаrini, ulаrning o’rinlаri,

ishlаtilаdigаn tinish bеlgilаrini izоhlаydi. Dоskаgа yozilgаn

gаplаrni quyidаgi shаklgа kеltirаdi:

«Bugun ko’chirmа gаpni o’rgаnаmiz»,-dеdi Оdil.

«Kаttа bo’lgаnimdа o’qituvchi bo’lаmаn»,-dеdi Аnvаr.

-CHiqаrilgаn хulоsаlаrni turli o’quv- shаrоitlаrigа tаtbiq etish

yo’li bilаn bilimlаr mustаhkаmlаnаdi.

Kаtохеzistik suhbаt o’quvchilаrning хоtirаsigа, binоbаrin, qаytа

esgа tushirish fаоliyatigа mo’ljаllаb o’tkаzilаdi. O’tkаzish

mаqsаdigа ko’rа kаtохеzistik suhbаtning quyidаgichа turlаri mаvjud:

Yakunlаsh suhbаti. Bundаy suhbаtdа mаshg’ulоtdа qilingаn ishlаr

bo’yichа umumiy vа yakuniy хulоsа chiqаrilаdi.

Mustаhkаmlаsh suhbаti-yangi mаvzu tushuntirilgаndаn kеyin

o’tkаzilаdi, so’ngrа yangi mаvzu intеlеktuаl vа аmаliy tоpshiriqlаr

bаjаrilаdi.

Tаkrоrlаsh suhbаti-ikki yoki undаn оrtiq mаvzu bo’yichа

o’tkаzilаdi. Tаkrоrlаsh yo’li bilаn mаlаkаlаr tаkоmillаshtirilаdi.

Umumlаshtiruvchi suhbаt-kаttа bo’lim o’tilgаndаn so’ng, o’quv

bоshidа, охiridа tаshkil etilаdi.

Kirish suhbаti-yangi mаvzuni o’rgаnishdаn оldin o’tkаzilаdi.

Nаzоrаt suhbаt-bilimlаrni sinаb ko’rish mаqsаdidа tаshkil etilаdi.

Bilimlаrni оg’zаki bаyon etish mеtоdlаri, evristik suhbаtni

hisоbgа оlgаndа, аsоsаn, хоtirаgа, binоbаrin, o’quvchilаrning

qаytа eslаsh fаоliyatigа mo’ljаllаb tаshkil etilаdi. Hikоya, tаsvir,

mа’ruzа, suhbаt mеtоdlаrining zаif tоmоni hаm shundа. Ulаrning

zаif tоmоnlаrini bаrtаrаf etish, o’quvchilаrni tа’lim jаrаyonining

fаоl sub’еktigа аylаntirish uchun quyidаgi rаg’bаtlаntiruvchi

mеtоdlаrdаn fоydаlаnilаdi:

1. Qiziqаrli o’quv hоlаtlаri yarаtish-qiziqаrli o’quv hоlаtlаri

bоlаlаrdа turli emоtsiyalаrni uyg’оtаdi. Fizikаdаn «Fizikа vа

hаyot», «Ertаklаrdа fizikа», хimiyadа «Mo’jizаsiz mo’jizаlаr»,

mаtеmаtikаdаn «Qiziqаrli mаtеmаtikа», «Аjоyib rаqаmlаr»,

«Sirli rаqаmlаr»gа оid оmillаrni, hоdisаlаrni tа’limgа оlib kirish

bоlаlаrdа bilimlаrning qiziqishlаrini оshirаdi.

264

2. Bаdiiy, ilmiy-оmmаbоp, tаriхiy аsаrlаrdаn оlingаn оmillаrni

kеltirish, ulаrni tаhlil etish hаm tа’lim jаrаyonidа o’quvchilаrning

fаоlligini оshirаdi.

3. Mа’ruzа, hikоya, tаsvir, suhbаt jаrаyonidа аnаlоgiya

mеtоdidаn fоydаlаnish. Mаsаlаn, fizikаdаn ulьtrаbinаfshа nurlаr

(quyosh nurining еtti хil elеmеntdаn ibоrаtligi), lоkаtsiya hоdisаsini

ko’rshаpаlаk misоlidа izоhlаsh, bоlаlаrdа o’quv fаnigа,

o’rgаnilаyotgаn mаvzugа qiziqishni оshirаdi.

4. Fаn tаriхidа ekskursiya hаm bоlаlаrning o’quv-biluv fаоliyati

sаmаrаdоrligini оshirish vоsitаsi sаnаlаdi. Оnа tilidаn utyug,

kаrаndаsh kаbi so’zlаrning o’zbеk tilidаn rus tiligа o’ggаnligi,

tоmоshа (tоmdаn оshib qаrаsh), kеngаsh (kаttа оsh) so’zlаrining

mа’nоsini izоhlаsh, bоlаlаr fаоlligini оshirаdi.

5. Kundаlik turmushdа ishtirоk etish yo’li bilаn hоsil

qilingаn tаjribа vа ilmiy bilimlаrni o’zаrо tаqqоslаsh hаm

bоlаlаrdа o’quv biluv fаоliyatigа hаvаsni оshirаdi. SHundаy qilib,

bilimlаrni оg’zаki bаyon qilish , mеtоdlаri bilаn rаg’bаtlаntiruvchi

mеtоdаrdаn pаrаllеl fоydаlаnish o’quv tаrbiya ishlаrining

sаmаrаdоrligini оshirаdi.

Ko’rgаzmаli mеtоdlаr. Ko’rgаzmаlilik didаktikаdа eng аsоsiy

qоidа bo’lib, uning yordаmidа ko’ruv o’quvi vа tаfаkkur o’zаrо

uyg’unlаshаdi. Ko’rgаzmаli mеtоdlаrning’ quyidаgichа turlаri

mаvjud:

Illyustrаtsiya mеtоdi оg’zаki bаyon qilа turib, rаsmlаr,

chizmаlаr, jаdvаllаr, dоskаdаgi yozuvlаrgа diqqаtni tоrtish.

Dеmоnstrаtsiya mеtоdi-kinоаppаrаt, LETI kаbi tехnik vоsitаlаr

аsоsidа, shuningdеk, tеlеvizоr eshittirishlаridаn, vidеоtаsvirdаrdаn

fоydаlаnib, kinоlеntаlаrni, turli tаsvirlаrni nаmоyish qilаdi.

Tаbiiy ko’rgаzmаlаr-nаrsаlаrning o’zi, prеdmеtlаr, turli

jоnivоrlаrning mulyajlаrini ko’rsаtish. Ko’rgаzmаli mеtоdlаr eshitish

vа ko’rish o’quvlаrini o’zаrо uyg’unlаshtirish vоsitаsi hisоblаnаdi. SHu

tufаyli ulаrdаn bilimlаrni оg’zаki bаyon qilish mеtоdlаri bilаn yonmа-

yon fоydаlаnshp tа’limning sаmаrаdоrligini оshirаdi.

Muаmmоli izlаnish mеtоdlаri. Muаmmоli izlаnish turidаgi

mеtоdlаr o’quvchilаrning tаfаkkurigа, binоbаrin, ulаrning ijоdiy

fаоliyatigа yo’nаlgаn tа’lim mеtоdidir. Bu mеtоdlаr аsоsidа o’quv-

tаrbiya ishlаri tаshkil etilgаndа o’qituvchi vа o’quvchilаrning

o’zаrо tа’siri quyidаgichа umumiy ko’rinishgа egа

bo’lаdi.Muаmmоli izlаnish mеtоdlаri hаm mаktаb tаjribаsidа sоf

265

hоldа qo’llаnilmаydi. Muаmmоlаrni qo’yish, ulаrni izоhlаshdа

suhbаt, hikоyadаn hаm fоydаlаnilаdi. SHuningdеk, mа’ruzа o’qib

turgаn pаytdа turli o’quv tоpshiriqlаri, muаmmоlаr hаm hаl

etilаdi. Ko’rgаzmа qurоllаr vоsitаsidа bоlаlаrgа ekspеrеmеntаl

(sinоv) tоpshiriqlаr bеrilаdi. Аnа shulаrgа ko’rа muаmmоli-izlаnish

mеtоdlаrining quyidаgi turlаri fаrqlаnаdi.

 Muаmmоli hikоya-o’rgаnilаyotgаn mаvzu dоirаsidа hikоya

bоshidа, hikоya dаvоmidа, hikоya охiridа bоlаlаr оldigа

muаmmоlаr qo’yib, ulаrning mаvzugа qiziqishlаrini оshirish

yo’lidir.

Muаmmоli mа’ruzа-mа’ruzаdаn оldin o’quvchilаrni mаvzugа

qiziqtirish mаqsаdidа yoki mа’ruzа охiridа o’quvchilаr оldigа

muаmmоlаr qo’yish yo’li bilаn tа’lim mаqsаdigа erishishdir. O’quv

mаtеriаlining аsоsiy qismini mа’ruzа vоsitаsidа, nisbаtаn оsоn

qismini tоpshiriqlаrni bаjаrish, muаmmоlаrni qo’yish yo’li bilаn hаm

o’rgаnsа bo’lаdi.

Kеyingi pаytlаrdа mаktаblаrdа muаmmоli аmаliy ishlаr,

mаsаlаn, оptikаdаn lаbоrаtоriya ishi, ilmiy tаdqiqоt ishlаri

(tаriхiy mаtеriаllаrni tаsnif etish, u yoki bu gеоgrаfik tumаngа

tаbiiy vа iqtisоdiy gеоgrаfiya nuqtаi nаzаridаn tаsnif yozish) kеng

o’rin оlmоqtsа. Bulаr bоlаlаrbоp ekspеrеmеntаl (sinоv) tаdqiqоt

mеtоdlаridir. Ko’rinаdiki, muаmmоli-izlаnish mеtоdlаri bilimlаrni

оg’zаki bаyon etish, ko’rgаzmаli mеtоdlаr bilаn birgа qo’shib оlib

bоrilgаndа o’quv-tаrbiya jаrаyonining sаmаrаdоrligini yanаdа

оshirаdi.

Mustаqil ishlаsh mеtоdlаri

Mustаqil ishlаr tа’limning turli guruhlаri, tsikllаridа, dаrsning

bаrchа bоsqichlаridа o’tkаzilаdigаn, o’qituvchining bеvоsitа

ishtirоkisiz, аmmо uning ko’rsаtmаlаri, rаhbаrligidа bаjаrilаdigаn

intеlеktuаl vа аmаliy tоpshiriqlаrdir.Hоzirgi pаytdа mustаqil

ishlаrning quyidаgi turlаridаn fоydаlаnilаdi.

Dаrslikdаgi qоidаlаr vа tа’riflаr ustidа mustаqil ishlаsh: dаrslikdаgi

qоidа vа tа’rifni o’qish vа ulаrgа оid оmillаrni аjrаtish;

o’qituvchi bеrgаn, o’qituvchi tоpshirig’igа ko’rа to’plаgаn оmillаrni

tаhlil etish vа хulоsа chiqаrshy; dаrslikning аyrim bеtlаrini

tаnlаb o’qish vа shu bilimlаrdаn аmаliyotdа fоydаlаnish yo’lllаri

to’g’risidа qisqаchа хisоbоt tаyyorlаsh; qоidа, tа’riflаrni

mаntiqiy qismlаrgа аjrаtish vа tеrminlаrgа izоh yozish; dаrslik,

o’quv qo’llаnmаlаrni vа qo’shimchа аdаbiyotlаrdаn o’rgаnilgаn

266

mаvzu dоirаsidа оmil to’plаsh; mа’ruzа, hikоya, suhbаt pаytidа

o’qituvchi chiqаrgаn хulоsаlаrni dаrslikdаgi qоidа, tа’rif

аniqliklаrigа chоg’ishtirish.

Dаrslikdаgi аmаliy mаtеriаllаr ustidа mustаqil ishlаsh: dаrslikdаgi

mаshq, misоl vа mаsаlаlаr vаriаntlаr аsоsidа musоbаqаlаshib

bаjаrish; dаrslikdаgi аmаliy mаtеriаllаr аsоsidа turli diоgrаmmа,

jаdvаl, chizmаlаr tаyyorlаsh; lаbоrаtоriya mаshg’ulоtlаrini

o’tkаzish rеjаsiii tuzish.

Mаshg’ulоtlаrdа turli mustаqil ishlаrni bаjаrish bоlаlаrdа

mustаqillikni tаrbiyalаydi. Mustаqillik esа shахsiy sifаt hisоblаnаdi.

Mustаqil ishlаsh mеtоdlаridаn fоydаlаnishdа qаtоr qоidаlаrgа

riоya qilinаdi; o’quvchilаrni mustаqil ishlаshgа tаyyorlаsh; mustаqil

ishlаrning tushunаrli bo’lishi; mustаqil ish uchun еtаrli vаqt аjrаtish;

mustаqil ish nаtijаsini tеkshirish.

Didаktik o’yinlаr mеtоdi.
Kеyingi yillаrdа ilg’оr o’qituvchilаr tаjribаsidа didаktik

o’yinlаrdаn tа’lim mеtоdlаri sifаtidа fоydаlаnish оdаt tusini оlib

bоrmоqdа. Didаktik o’yinlаrning sаmаrаdоrligi shundаki, ulаr

vоsitаsidа o’quv-tаrbiya ishlаri hаyotgа yaqinlаshtirilаdi,

shuningdеk, ulаrning hаr biridа bilimlаrni оg’zаki bаyon etish,

ko’rgаzmаli, аmаliy mеtоdlаrning elеmеntlаri qo’llаnilаdi. SHu

хususiyatlаrigа ko’rа didаktik o’yinlаr sintеtik хаrаktеrgа egа.

Ulаrning quyidаgichа turlаri mаvjud:

Simulyativ o’yin-tа’limni hаyotdа bo’lib o’tgаni ijtimоiy

vоqеаlаrgа tеnglаshtirish, ulаrgа muqоyasа qilib tаshkil etish

vа bоshqаrish mеtоdidir. Bu o’yindаn tаriх, gеоgrаfiya dаrslаridа

unumli fоydаlаnilаdi; bir o’qituvchi Аmir Tеmur, bоshqаsi Bоyazid,

qоlgаnlаri sаrkаrdаlаr, аskаrlаr rоlidа ishtirоk etаdi, shu yo’l bilаn

tа’lim bo’lib o’tgаn tаriхiy vоqеаgа muqоyasа qilib tаshkil etilаdi.

Simulyativ o’yinlаrning bir ko’rinishi instsеnirоvkа (rоllаrgа аjrаtib

o’qish) mеtоdidir. Bоshlаng’ich sinflаrdа bаdiiy mаntlаr, yuqоri

sinflаrdа bаdiiy аsаrlаrni rоllаrgа аjrаtib o’qtish аn’аnаsi

mаktаblаrimiz tаjribаsidа uzоq tаriхgа egа. Аdаbiyot o’qituvchilаri

«Tuya bilаn bo’tаlоq« аsаrini o’qitgаndа bir o’quvchi yozuvchi

ikkinchi o’quvchi tuya, uchinchisi esа bo’tаlоq so’zlаrini o’qib

tа’limdа ishtirоk etishаdi.

Situаtiv o’yinlаr hаm аstа-sеkin mаktаb tаjribаsidа o’z o’rnini оlib

bоrmоqdа. Mеhmоn kutish, kаsаlni dаvоlаsh, хаrid qilish kаbi turli

267

hаеtiy vаziyatlаr mоhiyatidаn kеlib chiqib, tа’limni tаshkil etish vа

bоshqаrish situаtiv o’yinlаr sirаsigа kirаdi.

 Mavzu yuzasidan nazorat savollari:

1. Psixologiyani o’qitishda qanday o’qitish metodlaridan foydalanish

maqsadga muvofiq?

 2. Psixologiyani og’zaki o’qitish metodlariga nimalar kiradi?

3. Ko’rgazmali metodlarni bilimlarni o’zlashtirishdagi roli nimalardan

iborat?

4. Psixologiyani o’qitish metodlariga qanday talablar qo’yiladi?

Foydalanilgan adabiyotlar

1. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv qo‘llanma T.: “Aloqachi” 2007 y

 2.Ляудис В.Л. Методика преподавания психологии. М. -2000

 3.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

 4.Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

17-O 'QITISHNING INTERFAOL USULLARI

Reja:

1. Interfaol metodlar va ularning didaktik imkoniyatlari.

2. Interfaol metodlarning turlari.

3. Interfaol metodlarning qo‘llanilishi.

Tayanch tushunchalar: interfaol, interfaollik, metod, interfaol

metod.

Interfaol metodlar va ularning didaktik imkoniyatlari.
Zamonaviy sharoitda ta’lim samaradorligini oshirishning eng maqbul

yo‘li – bu mashg‘ulotlarning interfaol metodlar yordamida tashkil

etish deb hisoblanmoqda. Interfaol metodlar – ta’lim jarayonida

o‘quvchilar hamda o‘qituvchi o‘rtasida hamkorlikni qaror toptirish,

faollikni oshirish, ta’lim oluvchilar tomonidan bilimlarni samarali

o‘zlashtirish, ularda shaxsiy sifatlarni rivojlantirishga xizmat

qiladigan metodlar sanaladi.

“Interfaol” tushunchasi ingliz tilida “interact”(rus tilida “interaktiv”) ifodalanib, lug‘aviy

nuqtai nazardan “inter” – o‘zaro, ikki taraflama, “act” – harakat qilmoq, ish ko‘rmoq kabi

ma’nolarni anglatadi

268

Mantiqiy nuqtai nazardan interfaollik, eng avvalo, ijtimoiy

sub’ektlarning suhbat (dialog), o‘zaro hamkorlikka asoslangan

harakat, faoliyatning olib borishlarini ifodalaydi.

Zamonaviy sharoitda interfaollik asosidagi suhbat (dialog)

quyidagi shaxslar o‘rtasida tashkil etiladi (29-rasm):

Ta’limning “talaba – axborot-kommunikatsion texnologiyalar”

shaklida tashkil etilishi talabalar tomonidan mustaqil ravishda yoki

o‘qituvchi rahbarligida axborot texnologiyalari yordamida bilim,

ko‘nikma, malakalarning o‘zlashtirilishini anglatadi.

O‘qitishning interfaol metodlarga asoslanishi bir qarashda

nihoyatda oddiy, sodda va hatto “bolalar o‘yini” kabi taassurot

uyg‘otadi. Biroq, bunda quyidagi omillarning mavjudligi talab etiladi

(30-rasm):

Interfaollik talabalarning bilim, ko‘nikma, malaka hamda muayyan axloqiy sifatlarni

o‘zlashtirish yo‘lida birgalikda, o‘zaro hamkorlikka asoslangan harakatni tashkil etish

layoqatiga egaliklari

A
so

si
y

ta
sh

k
il

et
u

v
ch

il
a
r

O‘quvchi – o‘quvchi (juftlikda ishlash)

Talaba – talabalar guruhi (guruh yoki kichik guruhda ishlash)

Talaba – talabalar jamoasi (sinf, guruh jamoasida ishlash)

Talaba – axborot-kommunikatsion texnologiyalar

29-rasm. Interfaol harakatni tashkil etuvchilar

269

Shu bilan birga ta’lim jarayonida interfaol metodlarni samarali

foydalanishda quyidagi ikkilamchi omillar ham muhim o‘rin tutadi

(31-rasm):

O‘qituvchi ta’lim jarayonida interfaol metodlar yordamida

talabalarning qobiliyatlarini rivojlantirish, mustaqillik, o‘z-o‘zini

O‘quvchilarning o‘qituvchi tomonidan

qo‘yiladigan talablarga bo‘ysunish

xohishiga egaliklari

O‘quvchilarning darsga nisbatan

mas’uliyatli yondashishlari,

burchni anglay olishlari

O‘quvchilarning darsga psixologik

tayyorliklari

O‘quvchilarning o‘zlashtirish

darajasi

O‘quvchilarning muayyan darajada

hayotiy tajribalarga egaliklari

O‘quvchilarning tengdoshlari va o‘qituvchi

bilan hamkorlik qilishga moyilliklari

31-rasm. Interfaol metodlarni samarali qo’llashning ikkilamchi

omillari

Asosiy omillar

Ish tajribasi

Metodik malaka

Tayanch pedagogik-psixologik bilimlar

Didaktik vositalar (axborot,

tarqatma materiallar, dars

jihozlari)ga ega bo‘lish

Talaba va talabalar guruhi o‘rtasidagi

o‘zaro munosabatlarning ishonch va

hurmatga asoslanishi

 Ta’lim jarayonida demokratik

g‘oyalarning ustuvor o‘rin tutishi

30-rasm. Interfaol metodlarni samarali qo’llashning asosiy omillari

Tashkilotchilik qobiliyati

Talaba va talabalar guruhining o‘zaro

hamkorlikka erisha olishi

Axborotlarni taqdim etishda xilma-xil metod, vositalarning samarali,

o‘rinli, maqsadga muvofiq va o‘zaro moslikda qo‘llashga erishish

Ikkilamchi omillari

270

nazorat, o‘z-o‘zini boshqarish, samarali suhbat olib borish,

tengdoshlari bilan ishlash, ularning fikrlarini tinglash va tushunish,

mustaqil hamda tanqidiy fikrlash, muqobil takliflarni ilgari surish,

fikr-mulohazalarini erkin bayon qilish, o‘z nuqtai nazarlarini himoya

qilish, muammoning yechimini topishga intilish, murakkab

vaziyatlardan chiqa olish kabi sifatlarni shakllantirishga muvaffaq

bo‘ladi. Interfaol metodlarni qo‘llash orqali o‘qituvchi talabalarning

aniq ta’limiy maqsadga erishish yo‘lida o‘zaro hamkorlikka

asoslangan harakatlarini tashkil etish, yo‘naltirish, boshqarish,

nazorat va tahlil qilish orqali xolis baholash imkoniyatini qo‘lga

kiritadi.

Interfaol ta’limning asosiy belgilari quyidagilardir (32-rasm):

Odatda interfaol metodlarga Asoslangan ta’limiy harakatlar quyidagi shakllarda tashkil

etiladi:

individual; juftlik; guruh; jamoa bilan ishlash

Interfaol metodlar: talabalarda bilimlarni o‘zlashtirishga bo‘lgan qiziqishni uyg‘otadi;

- har bir talabani rag‘batlantiradi;

- har bir talabaning ruhiyatiga ijobiy ta’sir ko‘rsatadi;

- o‘quv materialining samarali o‘zlashtirilishi uchun qulay sharoit yaratadi;

- talabalarga ko‘p tomonlama ta’sir ko‘rsatadi;

- talabalarda o‘rganilayotgan mavzular bo‘yicha fikr hamda munosabatni uyg‘otadi;

- talabalarda hayotiy zarur ko‘nikma, malakalarni shakllantiradi;

- talabalarning xulq-atvorini ijobiy tomonga o‘zgartirilishini ta’minlaydi

Interfaol metodlardan foydalanish jarayonida talabalar:

- guruh yoki jamoa bilan hamkorlikda ishlash;

- tengdoshlari orasida o‘z g‘oyalarini erkin bayon qilish,

bilimlarini hech qanday ruhiy to‘siqlarsiz namoyish etish;

- muammoni hal qilishga ijodiy yondashish;

- guruh yoki jamoadoshlari bilan ruhiy yaqinlikka erishish;

- o‘z ichki imkoniyat va qobiliyatlarini to‘liq namoyon qila olish;

- fikrlash, fikrlarni umumlashtirish va ular orasidan eng muhimlarini saralash;

- o‘z faoliyatini nazorat qilish va mustaqil baholash;

- o‘z imkoniyatlari va kuchiga ishonch hosil qilish;

- turli vaziyatlarda harakatlanish va murakkab vaziyatlardan chiqa

olish ko‘nikmalarini o‘zlashtirish kabi imkoniyatlarga ega bo‘ladi

Ko‘p fikrlilik

Suhbat (dialog)

Fikrlashga asoslangan faoliyat Muvaffaqiyatli vaziyatlarni hosil qilish

Tanlash imkoniyatining mavjudligi Muvaffaqiyatli vaziyatlarni hosil qilish

Refleksiya

Asosiy belgilari

32-rasm. Interfaol ta’limning asosiy belgilari

271

Izoh: Refleksiya (lot. “reflexio” – ortga qaytish, aks etish):

kishining o‘z xatti-harakatlari, ularning asoslarini tushunib yetishi,

fahmlashiga qaratilgan nazariy faoliyati; bilishning alohida faoliyati;

shaxsiy kechinmalari, his-tuyg‘ulari va o‘y-xayollari mohiyatini

fikrlash orqali anglash)34.

Ta’limni tashkil etishga interfaol yondashuvni qaror topshirish

uchun o‘qituvchi (pedagog)lar bir qator shartlarga rioya eta olishlari

zarur (33-rasm):

Bugungi kunda jahon ta’lim tizimida interfaol ta’limning quyidagi

shakllarda amalga oshirilayotganligi barchaga ma’lum (34-rasm):

34 Педагогик маҳорат: схема ва расмларда / Мет.қўлл. Н.Эркабоева, М.Усмонбоева, М.Иргашова,

Н.Хўжаназарова. – Тошкент: Низомий номидаги ТДПУ, 2012. – 14-бет.

Asosiy shakllar

Muammoli vaziyatlarni hal qilish

Didaktik o‘yinlar (ishbilarmonlik va

rolli o‘yinlar, imitatsiya, trenajyorlar

vositasida tashkil etiladigan o‘yinlar)

Ijtimoiy zahiralardan foydalanish

(mutaxassislarni taklif etish, tabiiy va

ijtimoiy ob’ektlarga ekskursiyalar

uyushtirish)

Ijodiy topshiriqni bajarish

Test o‘tkazish

Masofaviy ta’lim

Treninglar o‘tkazish

Ijtimoiy loyiha (musobaqa, intervyu,

forum, aktsiya, tomosha va

 ko‘rgazma)larni amalga oshirish

Yangi materialni o‘rganish va

mustahkamlash (interfaol ma’ruza,

ko‘rsatmali qurollar bilan ishlash, video va

audiomateriallardan foydalanish)

Kichik guruhlarda ishlash

Qaytar aloqa

“Chigal yozdi” mashqlarini tashkil etish

33-rasm. Interfaol ta’limning asosiy shakllari

272

II. Interfaol metodlarning turlari. Bugungi kunda respublika

ta’lim muassasalarida interfaol

ta’limni tashkil etishda quyidagi eng ommaviy texnologiyalar35

qo‘llanilmoqda (35-rasm):

35 “Инновацион таълим технологиялари ва педагогик компетентлик” модули бўйича ЎММ / Туз.:

М.Ҳ.Усмонбоева, А.Тўраев. – Т.: ТДПУ нашриёти, 2016. – 62-б.

35-rasm. Interfaol metodlarning asosiy turlari

Asosiy turlari

Interfaol metodlar Grafik organayzerlar Ta’lim strategiyalari

“Blits-so’rov”,

“Barcha omillarni

“Barcha omillarni

hisobga ol!” (BOHO),

“Ijodiy ish”, “Keys-

stadi”,

“Modellashtirish”,

“Munosabat”

metodlari

“Aqliy hujum”,

“Bumerang”,

“Galereya”,

“Yumaloqlangan qor”,

“Muzyorar”, “Zig-zag”,

“Rotatsiya”, “Zinama-

zina”, “T-jadval”, va

h.k.

“Klaster”, “Venn

diagrammasi”,

“Toifalash jadvali”,

“Nilufar guli”,

“Qanday?”, “Nima

uchun?”, “Ikki sahifali

kundalik” va b.

Topshiriqni bajarish, yechimlarni taqdim etish,

ishlanmalarning muhokama qilinishi

uchun aniq vaqt belgilanishi

O‘quvchilarning kichik guruhlarga mohirona

biriktirilishi (har bir guruhda faol va nofaol

o‘quvchilarning teng miqdorda bo‘lishi)

Asosiy shartlar

Ta’lim jarayoniga jamoadagi barcha

talabalarning to‘la qamrab olinishi

Talabalarning mashg‘ulotlarga ruhan

tayyorliklarini inobatga olish

Talabalar sonining ko‘p bo‘lmasligi

(25-30 nafar talaba bilan kichik

guruhlarda ishlash samaralidir)

O‘quv xonasining jihozlanishi (stullar

doira, archa, “Jonli liniya” kabi

 shakllarda joylashtiriladi)

34-rasm. Interfaol metodlarni samarali qo’llashning asosiy shartlari

273

1. Interfaol metod – o‘quv harakatlarini juftlik, kichik guruh yoki

katta akademik guruh faoliyatini tashkil etish orqali aniq belgilangan

ta’limiy maqsadga erishish yo‘li, usuli. Uni qo‘llashda qo‘yilgan

maqsaddan kelib chiqqan holda natijani avvaldan taxmin qilish

imkoniyati yuzaga keladi.

2. Ta’lim strategiyalari. Lug‘aviy jihatdan “strategiya”

tushunchasi “boshqaruvni to‘g‘ri, istiqbolli rejalashtirish san’ati”

ma’nosini anglatadi. Shunga ko‘ra “ta’lim strategiyasi” tushunchasi

lug‘aviy ma’nosiga ko‘ra “ta’lim jarayonini, talabalarning o‘quv

faoliyatini oqilona, to‘g‘ri, istiqbolli rejalashtirish”ni ifodalaydi.

Agarda ta’lim metodi maqsadga muvofiq natijani aniq ko‘ra olish

imkonini bersa, ta’lim strategiyasi esa interfaol metodlar sirasida uni

qo‘llashda maqsadning natijalanishi talabalarning faoliyati asosida

kafolatlanishini bildiradi. Masalan, “Gugurt donalari” strategiya

sanaladi. Bordi-yu, o‘qituvchi ushbu ta’lim strategiyasini ta’lim

jarayonida qo‘llashni rejalashtirsa ham uning qay darajada natijani

qo‘lga kiritishga xizmat qilishini taxmin qila olmaydi. Chunki ta’lim

strategiyasi qo‘llanilganda maqsadga mos natijaga faqatgina

talabalarning faoliyati tashkil etilgandan keyingina, ularning

faolliklari, juftlik, kichik guruh yoki katta guruhlarda ishlay olish

tajribasiga egaliklari, o‘tilgan mavzuning chuqur

o‘zlashtirganliklariga ko‘ra qo‘lga kiritiladi.

3. Grafik organayzer – o‘zining grafikli (jadval, diagramma,

sxema, tasvir va hokazo) shakliga ega bo‘lgan interfaol metodlar

sanaladi. Masalan, “Venn diagrammasi” ikkita bir-biri bilan

kesishgan diagrammada, “Baliq skeleti” skelet tasviri, “Kontseptual

jadval” esa jadval ko‘rinishdagi shakliga ega bo‘lib, o‘quv

topshiriqlari ana shu grafikli (jadval, diagramma, sxema, tasvir va

hokazo) shakli asosida bajariladi36.

III. Interfaol metodlarning qo‘llanilishi. Bugungi kunda ta’lim

jarayonida 500 dan ortiq interfaol metodlar faol qo‘llanilmoqda.

Quyida ular orasida eng ko‘p qo‘llanilayotgan interfaol metodlar

hamda ularni qo‘llash tartibi to‘g‘risida so‘z yuritiladi.

1. “Bilaman. Bilishni xohlayman. Bilib oldim” (BBB) grafik

organayzeri mavzu, matn, bo‘lim bo‘yicha izlanuvchilikni olib

borish imkonini beradi. U talabalarga muayyan mavzular bo‘yicha

36

Расулов И.М. Талабаларнинг лойиҳалаш маданиятини компьютер технологиялари воситасида

ривожлантириш: Пед.фанл.бўйича фалсафа доктори (PhD) ... дисс. – Тошкент: 2018. - 34-35-б.

274

bilimlari darajasini baholay olish imkonini beradi. Uni qo‘llashda

talabalar guruh yoki jamoada ishlashlari mumkin. Guruhda ishlashda

mashg‘ulot yakunida guruhlar tomonidan bajarilgan ishlar tahlil

qilinadi.

Grafik organayzerdan foydalanish uch bosqich asosida amalga

oshiriladi:

1. Talabalarning o‘rganilishi rejalashtirilayotgan mavzu bo‘yicha

tushunchalarga egalik darajalari aniqlanadi.

2. Talabalarning mavzu bo‘yicha mavjud bilimlarini boyitishga

bo‘lgan ehtiyojlari o‘rganiladi.

3. Talabalar mavzuga oid ma’lumotlar bilan batafsil tanishtiriladi.

O‘quv faoliyati bevosita yozuv taxtasi yoki ish qog‘ozida o‘z

aksini topgan quyidagi sxema asosida tashkil etiladi:

Bilaman Bilishni xohlayman Bilib oldim

Bosqichlar bo‘yicha amalga oshirilgan harakatlarning tafsiloti

qo‘yidagicha:

1) talabalar kichik guruhlarga biriktiriladi;

2) talabalarning yangi mavzu bo‘yicha tushunchalarga egalik darajasi

o‘rganiladi;

3) o‘quvchilar qayd etgan tushunchalar loyihaning 1-bandiga yozib

boriladi;

4) talabalarning yangi mavzu bo‘yicha mavjud bilimlarini

boyitishga bo‘lgan ehtiyojlari o‘rganiladi;

5) talabalarning ehtiyojlari sifatida bayon etilgan tushunchalar

loyihaning 2-bandiga yozib qo‘yiladi;

6) o‘qituvchi talabalarga yangi mavzu bo‘yicha ma’lumotlarni

beradi;

7) talabalar tomonidan o‘zlashtirilgan yangi tushunchalar

aniqlanadi;

275

8) bayon etilgan yangi tushunchalar loyihaning 3-bandiga yozib

qo‘yiladi;

9) mashg‘ulot yakunida yagona loyiha yaratiladi.

“Shaxsning rivojlanishi, tarbiyasi va ijtimoiylashuvi” moduli

bo‘yicha “Bilaman. Bilishni xohlayman. Bilib oldim” (BBB)

grafik organayzerining qo‘llanilishi

Bilaman Bilishni xohlayman Bilib oldim

1. “Shaxs” va

“individ”

tushunchalarining

mazmunini.

2. Individuallikning

mohiyatini.

3. Yosh davrlarini.

4. Shaxs rivojiga

atrof-muhitning

ta’sirini.

5. Faoliyat

mohiyatini

1. “Rivojlanish” va

“o‘sish”

tushunchalarining

mohiyatini.

2. Shaxs

rivojlanishining

dinamikasini.

3. Shaxsning

shakllanishiga ta’sir

etuvchi omillarni.

4. Shaxsga xos

faoliyat turlarini.

5. Yosh davrlariga

xos xususiyatlarni.

6. Shaxs ijtimoiylashuvi

dinamikasini

1. “Rivojlanish” va

“o‘sish”

tushunchalarining

mohiyatini.

2. Shaxs

rivojlanishining

dinamikasini.

3. Shaxsning

shakllanishiga ta’sir

etuvchi omillarni.

4. Shaxsga xos faoliyat

turlarini.

5. Yosh davrlariga

qanday xususiyatlar

xosligini.

6. Shaxs ijtimoiylashuvi

dinamikasini

2. “Baliq skeleti” grafik organayzeri (GO). GO talabalarda

mavzu yuzasidan muayyan masala mohiyatini tasvirlash va yechish

qobiliyatini shakllantiradi. Uni qo‘llashda talabalarda mantiqiy

fikrlash, mavzu mohiyatini yorituvchi tayanch tushuncha,

ma’lumotlarni muayyan tizimga keltirish, ularni tahlil qilish

ko‘nikmalari rivojlanadi.

Undan foydalanish quyidagicha amalga oshiriladi:

1) o‘qituvchi talabalarni GOni qo‘llash sharti bilan tanishtiradi;

2) talabalar kichik guruhlarga biriktiriladi;

3) guruhlar topshiriqlarni bajaradi;

4) guruhlar o‘z yechimlarini jamoaga taqdim etadi;

5) jamoa guruhlarning yechimlari yuzasidan muhokama

uyushtiradi.

276

Talabalar topshiriqlarni quyidagi tasvir asosida bajaradi.

“Baliq skeleti” grafik organayzeri yordamida o‘quvchilarning

aqliy tarbiyasini tashkil etish muammolarini yoritish

3. “Gugurt donalari” strategiyasi. U o‘quv materiallarining

talabalar tomonidan o‘rganilgan qay darajada egallanganligini

aniqlash maqsadida qo‘llaniladi. Strategiya talabalarga o‘quv

materialining mavzusidan kelib chiqqan holda turli muammoli

masala yoki vaziyatlarni yaratish, mavzuning asosiy tayanch

tushunchalarini ajratib olish, ularni izohlash, tahlil qilish, ta’riflashda

Aqliy tarbiyani

tashkil etishdagi

muammolar

Bolalar aqliy

qobiliyatining kuchli

rivojlanmaganligi

O‘quvchilarning

xalqaro intellektual

tanlovlarda faol

ishtirok etmasliklari

Oilada bilim olish,

 kitob o‘qishga

bo‘lgan e’tiborni

kuchaytirish

O‘quvchilar

o‘rtasida alohida

qobiliyatli,

bilimlilarning

ko‘zga

tashlanmayotganli

gi

A
q
li

y
 t

ar
b
iy

an
i

sa
m

ar
al

i
ta

sh
k
il

et
is

h
 c

h
o
ra

-t
ad

b
ir

la
ri

n
i

b
el

g
il

as
h

Shaxsning

intellektual

qobiliyatini

rivojlantirishga oid

xalqaro tajribalarni

o‘rganish

O‘quvchilarning

individual

qobiliyatlarini

rivojlantirish

tizimini ishlab

chiqish

Muammo

Asosiy

muammo

Muammo

Asoslovchi

dalil

(yoki

yechim)

Muammo

X
u

li
o
sa

Asoslovchi

dalil

(yoki yechim)

Asoslovchi

dalil

(yoki

yechim)

Muammo

Asosiy

muammo

277

yordam beradi. Shuningdek, strategiya mashg‘ulot davomida har bir

talabaga turli topshiriqlarni individual bajarish, uning ustida mustaqil

ishlash imkonini beradi. Bu strategiya talabalarda bir qator tarbiyaviy

xarakterdagi, ya’ni: mustaqil ishlay olish; muloqatga kirishuvchanlik;

xushfe’llik; o‘zgalar fikrini hurmat qilish; faollik; faoliyatga ijodiy

yondashish; faoliyatning samarali bo‘lishiga qiziqish va intilish;

o‘zini o‘zi baholash kabi sifatlarni shakllantirishga yordam berdi.

Strategiya qo‘llanilgan mashg‘ulot talabalarni o‘rganilgan yoki

o‘rganilishi kerak bo‘lgan mavzu bo‘yicha yakka va kichik jamoa

bo‘lib fikrlash, o‘zlashtirilgan bilimlarni yodga olish, to‘plangan

fikrlashni umumlashtirish, ularni yozma ravishda yoki rasm, chizma,

tasvir, sxema, model ko‘rinishida ifodalashga o‘rgatadi. Mazkur

strategiya juftlik, kichik guruhlar yoki jamoada tashkil etiladi.

Talabalar tushunchalarni yozma ravishda ta’riflaydi va ularni

taqdimot asosida jamoaga namoyish qiladi.

Mashg‘ulotda strategiyani qo‘llash quyidagi tartibda amalga

oshiriladi:

1. O‘qituvchi talabalarga gugurt donalari yoki oddiy cho‘plardan

istagancha tanlab olishni taklif etadi.

2. Talaba o‘z xohishiga ko‘ra gururt donachalari yoki oddiy cho‘plarni

tanlaydi.

3. Har bir talaba tanlangan gugurt donalari yoki oddiy

cho‘plarining soniga ko‘ra mavzuga oid tayanch tushunchalarni

ajratib ko‘rsatib, ularning har biriga izoh beradi yoki qoidalarni

aytadi.

Izoh: talabalar tomonidan tanlangan har bir gugurt donasi yoki

oddiy cho‘p

bittadan tushunchani ta’riflash shartligini anglatadi. Shunga ko‘ra

talaba agarda ikkita gugurt donasini tanlagan bo‘lsa, u holda ikkita

tushunchani ajratib ko‘rsatib, ularni ta’riflaydi. Gugurt donalari

sonining ortib borishiga ko‘ra tushunchalar soni va ularga beriladigan

ta’riflar miqdori ham ko‘payib boradi.

“O‘qituvchi mehnatini ilmiy tashkil etish” mavzusining “Gugurt

donalari” strategiyasida yoritilishi

1-guruh 2-guruh 3-guruh)

1. Mehnat –

2. O‘qituvchi

mehnati –

1. O‘z-o‘zini

rivojlantirish –

2. O‘z ustida

1. Pedagogik tajriba

to‘plash –

2. Faoliyat –

278

3. O‘qituvchi

mehnatini tashkil

etish –

4. Pedagogik tajriba

–

5. O‘z ustida ishlash

–

ishlash –

4. Pedagogik tajriba

–

3. Pedagogik faoliyat –

4. Pedagogik faoliyatni

rejalashtirish –

5. O‘zini o‘zi baholash

–

6. O‘zini o‘zi tahlil

qilish –

4. “Blits-so‘rov” metodi. Ta’lim jarayonida “Blits-so‘rov” metodi

ham faol qo‘llaniladi. “Blits-so‘rov” (ingl. “blits” – tezkor, bir

zumda) metodi berilgan savollarga qisqa, aniq va lo‘nda javob

qaytarilishini taqozo etadi. Ta’lim muassasalarida bu metodga

muvofiq savollar, asosan, o‘qituvchi tomonidan beriladi. Berilgan

savollarga javoblar jamoaviy, guruhli, juftlik yoki individual tarzda

qaytarilishi mumkin. Javob qaytarish shakli mashg‘ulot turi,

o‘rganilayotgan mavzuning murakkabligi, talabalarning qamrab

olinishiga ko‘ra belgilanadi.

Mashg‘ulotlarda metodni qo‘llash quyidagicha kechadi:

1. O‘qituvchi o‘rganilgan mavzu, muayyan tarkibiy qismlar

mohiyatining ochib berilishini talab etadigan savollarni ishlab chiqib,

talabalar e’tiboriga havola qiladi.

2. Talabalar berilgan savolga qisqa muddatda lo‘nda, aniq javob

beradi.

3. Guruh (juftlik)da ishlashda bir nafar talaba berilgan savolga

javob qaytaradi (uning guruhdoshlari javobni to‘ldiradi, (biroq,

fikrlar takrorlanmasligi lozim).

Metodni qo‘llashda mavzuga doir tayanch tushunchalar, asosiy

g‘oyalarning mohiyati o‘quvchi (talaba)lar tomonidan og‘zaki,

yozma yoki tasvir (jadval, diagramma) tarzida yoritilishi mumkin.

“O‘quvchilarning ilmiy dunyoqarashini shakllantirishda aqliy,

iqtisodiy va ekologik tarbiyaning o‘rni” moduli bo‘yicha

Blits-so‘rov savollari

1-guruh

1. Dunyoqarash –

2. Diniy dunyoqarash –

3. Ilmiy dunyoqarash –

4. Aqliy tarbiya –

5. Aqliy tafakkur –

6. Ekologik tarbiya –

279

5. “Barcha omillarni hisobga ol!” (BOHO) metodi. Mazkur

metod shaxs e’tiborini muayyan omillarga qaratishga xizmat qiluvchi

metod sanalib, uni qo‘llashdan ko‘zlangan maqsad shaxs ongini

rivojlantirish, tasavvurini kengaytirish, tafakkurini boyitishga xizmat

qiladi.

Metod qanchalik aniq maqsad asosida qo‘llanilsa, uning

samaradorligi shuncha yuqori bo‘ladi. Agar talaba u yoki bu fikrni

ochiq aytishga tortinsa, u holda metodni qo‘llash hech qanday samara

bermaydi.

Mashg‘ulotlar jarayonida metoddan foydalanishda quyidagi

savollarga javob topgan holda mavzuni samarali o‘zlashtirish

imkonini beradigan omillarning ro‘yxatini tuzib olish maqsadga

muvofiqdir: Mavzuni o‘zlashtirishda qaysi omillar hisobga olindi?

Mavzuni o‘zlashtirishda qanday omillar hisobga olinmadi?

Ro‘yxatga yana qanday omillarni kiritish mumkin? Masalaning yana

qaysi jihatlariga e’tibor berish zarur?

O‘qituvchi mehnatini tashkil etishga ta’sir etuvchi omillarni

“Barcha omillarni hisobga ol!” (BOHO) metodi yordamida

aniqlanishi (namuna)

O‘qituvchi

mehnatini

tashkil etish

Har tomonlama

rivojlanish

Vaqtni tejash
Vaqtdan unumli

foydalanish

Salomatlik

to‘g‘risida

qayg‘urish

Qulay mehnat

sharoitini

yaratish

Blits-so‘rov savollari

2-guruh

1. Mifologik dunyoqarash –

2. Falsafiy dunyoqarash –

3. Iqtisodiy tarbiya –

4. Iqtisodiy madaniyat –

5. Ekologik madaniyat –

6. Hayotiy tajriba –

280

6. “Kontseptual jadval” grafik organayzeri (GO) talabalarni

o‘rganilayotgan mavzu, masala yoki muammoni ikki yoki undan ortiq

jihatlari bo‘yicha taqqoslashga o‘rgatadi. Mazkur GO yordamida

talabalarning mavzu yuzasidan mantiqiy fikrlash, ma’lumotlarni

tizimli bayon qilish qobiliyatlari rivojlantiriladi.

Mashg‘ulotlar chog‘ida GOdan quyidagi tartibda foydalaniladi:

1. O‘qituvchi yechimi topilishi lozim bo‘lgan mavzu (masala)ni

aniqlaydi.

2. Talabalar mavzu va GOdan foydalanish qoidasi bilan

tanishtiriladi.

3. Talabalar kichik guruhlarga biriktiriladi.

4. Guruhlar o‘zlariga berilgan topshiriqni bajaradi.

5. Guruhlar yechimni sinf (guruh) jamoasi hukmiga havola etadi.

6. Guruhlarning yechimlari sinf (guruh) jamoasida muhokama

qilinadi.

Topshiriqni bajarishdan avval o‘qituvchi talabalar e’tiboriga

quyidagi qish qog‘ozini tavsiya etadi:

Mavzu

mohiyatini

yorituvchi

jihatlar

Muhim belgilar, tavsiflar

1-belgi (tavsif) 2-belgi

(tavsif)

3-belgi

(tavsif)

1-jihat

2-jihat

3-jihat

...

“Kontseptual jadval” GO yordamida aqliy rivojlanishdan ortda

qolish darajalariga xos tavsiflarni yoritish

281

Oligofreniya

darajalari

Muhim belgilar, tavsiflar

1-belgi tavsif) 2-belgi (tavsif) 3-belgi (tavsif)

Yengil

darajadagi

aqli zaiflik

Aqliy nuqson u

darajada

chuqur emas

Harakatchanlik,

ish qobiliyatlari

yetarlicha

saqlangan

Nutqi sodda,

grammatik

jihatdan

buzilgan, tili

chuchuk

O‘rta

darajadagi

aqli zaiflik

Oddiy

tushunchalarni

hosil qila

olmaslik

O‘quv materiali

mazmunini ilg‘ab

ololmaslik

So‘z boyligi

kam, nutqi

sayoz,

jumlalari kisqa

Og‘ir

darajadagi

aqli zaiflik

Idroki keskin

rivojlanmagan

Borliqqa

munosabati

mo‘‘tadil emas

Nutqdagi

nuqson

juda chuqur

7. “Qanday?” grafik organayzeri talabalarda o‘rganilayotgan

mavzu, muammo yuzasidan umumiy tasavvurlarni hosil qilishga

yordam beradi. Uni qo‘llashda talabalarda mantiqiy fikrlash, mavzu

mohiyatini yorituvchi tayanch tushuncha, ma’lumotlarni muayyan

tizimga solish, ularni tahlil qilish ko‘nikmalari shakllanadi. Talabaning

fikrlari chizmada ifoda etiladi.

Mashg‘ulotlarda grafik organayzerni qo‘llashda quyidagi shartlarga amal

qilinadi:

1. O‘ylangan g‘oyalarni tahlil qilmay, baholamay tez bayon etish

kerak.

2. Chizma tugallanmagan bo‘lib, unga yangi g‘oyalarni kiritish mumkin.

3. Agarda chizmada savol uning “shohlari”da bir necha bor

qaytarilsa, unda u

biror muhimlikni anglatib, muammoning asosiy yechimi bo‘lishi

mumkin.

4. Yangi g‘oyalar qanday ko‘rinishda bo‘lmasin yuqoridan pastga

yoki chapdan o‘ngga qayd qilib boriladi, buni o‘quvchilarning o‘zlari

hal etadi.

5. Agar talabalar savollarni to‘g‘ri qo‘yib, masalaning rivojlanish

yo‘nalishini ob’yektiv belgilay olsalar, u holda yechim to‘g‘ri

topiladi.

Ta’lim jarayonida grafik organayzerni qo‘llash tartibi

quyidagicha:

282

1. O‘qituvchi tanlangan masalani e’lon qiladi.

2. O‘qituvchi talabalarni mavzu va GOni qo‘llash qoidalari bilan

tanishtiradi.

3. Talabalar kichik guruhlarga biriktiriladi.

4. Kichik guruhlarga muayyan topshiriqlar beriladi

5. Belgilangan vaqt (10-15 daqiqa)da guruhlar topshiriqlarni

bajaradi.

6. Jamoa kichik guruhlarning yechimlari bilan tanishtiriladi.

7. Jamoa tomonidan kichik guruhlarning ishlari muhokama

qilinadi

8. O‘qituvchi jamoaning fikriga tayanib, eng yaxshi ishni e’lon

qiladi va mashg‘ulotni yakunlaydi.

Izoh: 1. Yangi g‘oyalar grafik, klaster, tasvir ko‘rinishida bo‘lishi

mumkin. 2. Muammoning yechimi “Buni qanday bajarish lozim?”,

“Qanday yo‘l tutish to‘g‘ri?” kabi savollariga javob topish asosida

hal qilinadi. 3. Muammoni yechishda “nima qilish kerak”ligi

yuzasida o‘ylanib qolmaslik lozim. 4. Savollarning izchil berilishi

muhim ahamiyatga ega. 5. Metodni qo‘llashda muammoni yechish

yo‘llarigina izlanmay, ulardan samarali foydalanish choralari ham

o‘rganiladi.

“Qanday?” grafik organayzeri quyidagi sxema asosida tashkil

etiladi:

“Qanday?” grafik organayzeri yordamida “Dars – ta’limni

tashkil etishning asosiy shakli” mavzusini o‘rganish

Qanday?

Qanday? Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Zamonaviy

dars

Muammoli

dars

Trening

darsi

Binar

dars

Debat

dars

O‘yin

darsi

Mahorat

darsi

Ekskursiya

darsi

Muzey

darsi

283

Grafik organayzerni qo‘llashda quyidagi sxemadan ham

foydalanish mumkin:

“Qanday?” grafik organayzeri yordamida “O‘quvchilarning

jismoniy tarbiyasi” mavzusini o‘rganish

8. “Beshinchisi ortiqcha” strategiyasi. Ushbu strategiya

talabalarning mantiqiy tafakkur yuritish ko‘nikmalariga ega

bo‘lishlarida ushbu strategiya alohida ahamiyatga ega. Uni

qo‘llashda quyidagi harakatlar amalga oshiriladi:

1) o‘rganilayotgan mavzu mohiyatini ochib berishga xizmat

qiladigan tushunchalar tizimini shakllantirish;

2) hosil bo‘lgan tizimdan mavzuga taalluqli bo‘lgan to‘rtta va

taalluqli bo‘lmagan bitta tushunchaning o‘rin olishiga erishish;

3) talabalarga mavzuga taalluqli bo‘lmagan tushunchani aniqlash

va uni tizimdan chiqarish vazifasini topshirish;

4) talabalarni o‘z harakatlari mohiyatini sharhlashga undash

(mavzuni mustahkamlash maqsadida talabalardan tizimda saqlanib

qolgan tushunchalarga ham izoh berib o‘tish, ular o‘rtasidagi

mantiqiy bog‘liqlikni asoslash talab qilinadi).

Mavzu mohiyatini yorituvchi tushunchalar o‘rtasidagi mantiqiy

bog‘liqlikni ko‘rsata va asoslay olish talabalarda mustaqil fikrlash,

shaxsiy yondashuvlarini dalillash tengdoshlarning fikrlari va shaxsiy

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

Qanday?

OTMning talabalariga

mo‘ljallangan

O‘MKHT muassasalarining o‘quvchilariga

mo‘ljallangan

Umumiy o‘rta ta’lim maktablari

o‘quvchilarga mo‘ljallangan

Uch

bosqichli

musobaqa

“Universiada”

“Barkamol

avlod”

“Umid

nihollari”

284

g‘oyalarni o‘zaro taqqoslash ko‘nikmalarini ham shakllantirishga

imkon beradi.

“Beshinchisi (ettinchisi) ortiqcha” metodi yordamida verbal

va noverbal ta’sir etishga doir bilimlarni namoyish etish

Noverbal ta’sir vositalari:

Pantomimika, qo‘l harakati, oyoq harakati, mimika, ko‘z harakati

Verbal ta’sir vositalari:

Tovush kuchi, tovush pardozi, tovush ditsebeli, tovushning

ixcham va harakatchanligi, diapazon, tembr, ritm (nutq vazni)

9. “T-jadval” texnologiyasi. Mazkur texnologiya o‘rganilayotgan

mavzu yoki masalaning muayyan jihatini yoritish maqsadida bir

necha asosiy belgi, tayanch tushunchalarning mazmuni ularni bir-biri

bilan o‘zaro solishtirish, qiyoslash asosida ochib beriladi. Ko‘p

hollarda mazkur texnologiya mavzu asosini tashkil etuvchi bir necha

holatlarning afzalliklari yoki kamchiliklarini, samaradorlik va

samarasizlik darajasini, bugungi kun va istiqbol uchun ahamiyatini

taqqoslash maqsadida qo‘llaniladi.

Texnologiyani qo‘llash quyidagi tartibda amalga oshiriladi:

1) talabalar e’tiboriga o‘rganiladigan mavzu, masala yoki topshiriq

havola etiladi;

2) talabalar “T-jadval” metodini qo‘llash shartlari bilan

tanishtiriladi;

3) talabalar guruh (juftlik)larga biriktiriladi;

4) ajratilgan vaqt oralig‘ida guruh (juft)liklar jadval shaklida

berilgan topshiriq mohiyatiga ko‘ra qiyosiy taqqoslashni amalga

oshiradi, ya’ni jadvalning chap va o‘ng tomonlariga masalaning bir-

biriga zid holatlarni bayon etadi;

5) guruh (juftlik)lar tomonidan to‘ldirilgan jadvallar o‘zaro

solishtiriladi; 6) masalaning yechimi yuzasidan yakuniy xulosaga

kelinib, yagona “T-jadval” shakllantiriladi.

“T-jadval” metodidan foydalanish uchun quyidagi sxema taqdim

etiladi:

O‘rganilayotgan masala (g‘oya, omil)

Afzalligi Kamchiligi

1. 1.

2. 2.

3.

285

... ...

“T-jadval” munozara vaqtida qo‘shaloq javoblar (ha/yo‘q,

tarafdor/qarshi) yoki taqqoslash zid javoblarni yozish uchun

universal grafik organayzer hisoblanadi. Masalan, “Xorazmshohning

mudofaa rejasi” matnini “tarafdor va qarshi” tamoyiliga asoslanib

o‘qilganidan so‘ng bir juft o‘quvchi quyida keltirilganidek, “T-

jadval”ni tuzishi va besh minutdan keyin, chizmaning chap

tomonida Xorazmshohlar davlatining saqlab qolinishi uchun besh

minut ichida qancha o‘ylab topish mumkin bo‘lgan shuncha sababni

yozishi mumkin. So‘ngra besh minut mobaynida ular bu fikrga qarshi

iloji boricha ko‘p sababni keltirishlari kerak. Ana shu vaqt oxirida

ular yana besh minut mobaynida o‘z “T-jadval”ni boshqa juftlik

chizmalari bilan taqqoslashlari mumkin.

“Xorazmshohlar davlatini saqlanib qolish omillari va barbod

bo’lishining sabablari”ni “T-jadval”da yoritish

Xorazmshohlar davlatini

saqlanib qolish omillari

Xorazmshohlar davlatining

barbod bo’lishining sabablari

 1. Xorazm davlati ko‘p sonli

turkiy gvardiya va yaxshi

qurollangan ko‘ngillilar

lashkariga ega edi.

 2. Mamlakatda qamal

qurollari va ularni ishlatishni

yaxshi biladigan mohir

sarbozlar ko‘p edi.

 3. Askarlarning umumiy soni

jihatidan ham shubhasiz

Xorazmshoh birmuncha

ustunroq edi

1. Podshoh bilan mansabdorlar

o‘rtasidagi kelishmovchiliklar

mavjud edi.

 2. Podshoh bilan sarkardalar

o‘rtasida ixtiloflar yuzaga kelgan

edi.

 3. Kengashda dushmanga qarshi

zarba berishning yagona rejasi

yakdillik bilan belgilab olinmagan

edi.

 4. Harbiy kengashda bo‘lajak

urushda qo‘shinni tarqatib, mudofaa

taktikasi qo‘llandi

O‘rganilayotgan mavzuning mazmuni va xarakteridan kelib

chiqqan holda jadvalda muayyan o‘zgarishlarni sodir etish mumkin.

Masalan, “T-jadval” grafik organayzeri yordamida pedagogik

kompetentlikning tarkibiy asoslarining mohiyatini yoritish”

topshirig‘ini bajarishda talabalarga quyidagi ish qog‘ozi tavsiya

etiladi:

286

Ish qog‘ozi

Ijtimoiy kompetentlik Maxsus kompetentlik

Omillar Ko‘rinishlari Omillar Ko‘rinishlari

Shaxsiy kompetentlik Individual kompetentlik

Omillar Ko‘rinishlari Omillar Ko‘rinishlari

Avtokompetentlik Ekstremal kompetentlik

Omillar Ko‘rinishlari Omillar Ko‘rinishlari

“T-jadval” grafik organayzeri yordamida pedagogik

kompetentlikning tarkibiy asoslarining mohiyatini yoritish

Ijtimoiy kompetentlik Maxsus kompetentlik

Omillar Ko‘rinishlari Omillar Ko‘rinishlari

Sog‘lom

ijtimoiy muhit

Ijtimoiy-

kasbiy

faoliyat

Shaxslararo

munosabat

Ijtimoiy

faollik

Ijtimoiy

hamkorlik

Ijtimoiy

munosabatlardagi

faol ishtirok

Ijtimoiy

vazifalarni

bajarish

Sub’ektlar bilan

kelisha olish

O‘quvchilar bilan

“til topisha olish”

Ijtimoiy

hamkorlikka

egalik

Kasbiy

yo‘nalganlik

Maxsus ta’lim

 Malaka

talablari

Attestatsiya

O‘z-o‘zini

baholash

O‘z-o‘zini

rivojlantirish

Kasbiy

tayyorgarlik

Maxsus

bilimlarga

egalik

Kasbiy-

pedagogik

vazifalarni hal

qilish

Kasbiy faoliyat

natijalarini real

baholash

BKMni izchil

rivojlantirib

borish

Shaxsiy kompetentlik Individual kompetentlik

Omillar Ko‘rinishlari Omillar Ko‘rinishlari

Shaxsiy

sifatlarga

egalik

Qobiliyat

Ruhiy tetiklik

Izchil ravishda

kasbiy o‘sishga

erishish

Malaka

darajasini oshirib

Individual

sifatlarga

egalik

Xarakter

xususiyatlari

O‘z-o‘zini

boshqarish

Kasbiy

rivojlanish

Yangiliklar

287

O‘z-o‘ziga

ishonch

Optimistik

ruh

Shaxsiy

intilish

borish Kasbiy

faoliyatda

ichki

imkoniyatlarni

namoyon qilish

Temperament

xususiyatlari

Individual

intilish

yaratish

Avtokompetentlik Ekstremal kompetentlik

Omillar Ko‘rinishlari Omillar Ko‘rinishlari

Shaxsiy

intilish,

qiziqishlarga

egalik

Faoliyat

doirasi

Faoliyat

taqozosi

Lavozim

xususiyati

Shaxsiy fikr

O‘zini ijtimoiy-

kasbiy

rivojlantirish

O‘z-o‘zini ruhan

boshqara olish

O‘ziga o‘zi ta’sir

etish

O‘z

imkoniyatlarini

to‘g‘ri baholash

Tabiiy ofatlar

Ijtimoiy

nizolar

Texnik

jarayonlar

Texnologik

vaziyatlar

Kutilmagan

vaziyatlarda

ishlay olish

10. “Tushunchalar asosida matn tuzish” metodi. Metod bilish-

izlanish turidagi mustaqil ishlar sirasiga kirib, bu ish turli xil

mantiqiy amallarni talab etadi: tahlil qilish va umumlashtirish, dalil

va hodisalarni qiyoslash, ulardagi mushtaraklik va farqli tomonlarni

aniqlash, asosiy va ikkinchi darajali belgilarni ajratish, sabab-oqibat

aloqalarini ochib berish va h.k. Odatda talabalar noma’lum hodisalar,

yangi materiallarga duch keladilar, yangi bilimlarni egallash va o‘quv

muammosini hal qilish yo‘llarini izlab topishni talab etadigan

muammoli vaziyat paydo bo‘ladi.

Mazkur metodni qo‘llash quyidagi qoidalarga asoslanadi:

Dastlab o‘qituvchi yangi mavzuni e’lon qiladi. O‘zi mavzuning

qisqacha bayonini berganidan so‘ng, mavzuga oid tushunchalarni

ajratib, tinglovchilarga taqdim etadi. Ulardan birini namuna sifatida

bajarib ko‘rsatadi. So‘ng talabalar tayanch konspektdan foydalanib,

tushunchalar asosida mustaqil tarzda matn tuzadilar.

“O‘rta Osiyoning buyuk siymolari” mavzusi

bo‘yicha tushunchalar asosida matn tuzish

1) Xorazm, Bog’dod akademiyasi, rasadxona, o‘nlik tizim, to‘rt

amal, algoritm, algebra;

288

2) sakkizta asar, “Samoviy jismlarning harakati va yulduzlar ilmi”,

astronomiyadan qo‘llanma;

3) Forob, Damashq, Misr, 160 dan ortiq asar;

4) Kat shahri, Ma’mun akademiyasi, xorijiy tillar, 200 ga yaqin

ilmiy asar, globus, “Qadimgi xalqlardan qolgan yodgorlikla”,

“Hindiston”, G’azna;

5) Sayram, Yassi, 23 yosh, “Hikmatlar”.

11. “O‘qitish bo‘yicha qo‘llanma” strategiyasi. Bunday

ishlanmalar talabalarning tadqiq etish faoliyatini hatto o‘qituvchi

yo‘qligida – aytaylik, ular matnni mustaqil o‘qish topshirig’ini

olishganida yo‘naltirishga yordam beradi. Quyida e’tiboringizni,

yalpi o‘qish paytida, savollar yozilgan varaq tufayli,

tinglovchilarning e’tiborini “Guschilar harakati” to‘g’risidagi matn

ichida sochilgan muayyan detallarga jalb etilganiga qaratamiz.

Undan avval talabalarning bilish faolligini rivojlantirish uchun

o‘qitish bo‘yicha qo‘llanma quyidagi hollarda yaxshi ko‘makchi

ekanligini eslatib o‘tish lozim:

1) talabalarga o‘zlarining kuzatishi ehtimoldan uzoq bo‘lgan

fikrning ancha nozik harakatini sezishda yordam beradi.

2) ishning hamma bosqichlarida yuqori tartibdagi fikrlashni

rag’batlantiradi;

3) munozara yoki yozma ish uchun asos bo‘lib xizmat qiladi,

ya’ni o‘z qobig’iga o‘ralib qolmaydi.

“Yan Gus ta’limoti. Guschilar harakati va uning oqibatlari”

mavzusiga doir o‘qitish bo‘yicha qo‘llanma

1. Yan Gus ta’limotida qanday g’oyalar ilgari surilgan?

2. Yan Gusning o‘limi oldidan aytgan quyidagi gaplarini qanday

izohlash mumkin? 3. “Vijdonimga xiyonat qilmayman. Agar men

o‘z so‘zimdan qaytsam, doimo haqiqatni o‘rgatgan xalqimga qaysi

yuz bilan qarayman”.

4. Taboriylar va mo‘tadillar o‘rtasidagi kelishmovchiliklarga siz

qanday qaraysiz? 5. Sizningcha, ularning qay birining g’oyalari

jamiyat rivoji uchun asos bo‘la oladi?

Eslatma: dastlabki ikkita savolga javoblar butun matnning har-

har yeridan to‘planadi. Uchinchi savo lga javob berish uchun 1- va 2-

savolga javob berish uchun to‘plangan material asosida yuqoriroq

tartibda fikrlashga tinglovchilar rag’batlantiriladi.

289

12. “Venn diagrammasi” grafik organayzeri. U talabalarda

mavzuga nisbatan tahliliy yondashuv, ayrim qismlar asosida

mavzuning umumiy mohiyatini o‘zlashtirish (sintezlash)

ko‘nikmalarini hosil qilishga yo‘naltiriladi. U kichik guruhlarni

shakllantirish asosida aniq sxema bo‘yicha amalga oshiriladi.

Grafik organayzer talabalar tomonidan o‘zlashtirilgan o‘zaro

yaqin nazariy bilim, ma’lumot yoki dalillarni qiyosiy tahlil etishga

yordam beradi. Undan muayyan bo‘lim yoki boblar bo‘yicha yakuniy

darslarni tashkil etishda foydalanish yanada samaralidir.

Uni qo‘llash bosqichlari quyidagilardan iborat:

1. Talabalar to‘rt guruhga bo‘linadi.

2. Yozuv taxtasiga topshiriqni bajarish mohiyatini aks ettiruvchi

sxema chiziladi.

3. Har bir guruhga o‘zlashtirilayotgan mavzu (bo‘lim, bob)

yuzasidan alohida topshiriqlar beriladi.

4. Topshiriqlar bajarilgach, guruh a’zolari orasidan liderlar

tanlanadi.

5. Liderlar guruh a’zolari tomonidan bildirilgan fikrlarni

umumlashtirib, yozuv taxtasida aks etgan diagrammani to‘ldiradi.

Yozuv taxtasi o‘zaro teng to‘rt bo‘lakka ajratiladi va har bir

bo‘lakka quyidagi sxema chiziladi:

“Tarbiya metodlari va vositalari” mavzusida “Venn

diagrammasi” bo‘yicha tayyorlangan ishlanma

1

 2
3

Tarbiya metodlari:

Suhbat; hikoya;

 namuna;

mashq; topshirq;

odatlantirish;

pedagogik talab;

o‘z-o‘zini tarbiyalash;

o‘z-o‘zini baholash;

izohlash; munozara;

rag‘batlantirish;

jazolash;

tanbeh berish;

uyaltirish;

 hayfsan

berish

Tarbiya vositalari:

davlat ramzlari;
qadriyat; hayotiy

misollar; moddiy buyumlar;
an’analar; shaxs ibrati;
badiiy asarlar; san’at

namunalari; so‘z (nutq);
hissiy yondashuv;
 tarixiy voqelik;

qahramonlik
namunalari;
qo‘shiqlar,

kinofilmlar,

teatr tomoshalari

va b.

 Umumiy jihatlari:

Tarbiyaviy

 ta’sirga ega;

maqsadli, o‘rinli,

izchil qo‘llaniladi;

tarbiyaviy

vaziyatning

 mohiyati, xarakteri,

ishtirok etuvchi

su’bektlarni inobatga

oib tanlanadi;

tarbiya metodlari va

vositalarining

tarbiyaviy ta’siri

bir-birini to‘ldirib
turadi

290

13. “Noto‘g‘ri diktant” metodi. Unga ko‘ra o‘qituvchi

talabalarga o‘quv materiali bo‘yicha bir nechta tayanch

tushunchaning mohiyati yoki mavzuning xarakterini yorituvchi

matnni havola qiladi. Matnda ma’lumotlar noto‘g‘ri beriladi.

Talabalarning vazifasi o‘zlashtirgan bilimlari asosida matnda

berilgan ma’lumotlarni to‘g‘risi ma’lumotlarga almashtirishdan

iboratdir.

“Noto‘g‘ri diktant” metodi yordamida “Avesto” asari haqidagi

ma’lumotlarning yoritilishi

1-matn. Mavjud manbalarga ko‘ra zardushtiylik Sharq xalqlari

tashkil etgan qadimgi marosimlardan biri sanaladi. Mazkur

dinning asoschisi Zardusht (“Sariq to‘n egasi”) bo‘lib, din ham

uning nomi bilan atalgan. Zardusht taxminan miloddan avvalgi 570

yilda tug‘ilgan bo‘lib, 77 yoshida, ibodat qilayotgan paytida

dushman kohinlaridan biri tomonidan o‘ldirilgan.

Noto‘g‘ri o‘rinlar:

Tashkil etgan – sig‘ingan;

marosimlandan biri – dinlardan biri;

“Sariq soqol egasi” – “Sariq to‘n egasi”;

560 yilda – 570 yilda

2-matn. Abu Rayhon Beruniy o‘zining “Hindiston” asarida

zardushtiylik dini qadimgi Mongoliyadan toki Kongogacha bo‘lgan

yerlarga – Xuroson, Fors, Iroq va Balxdan tortib Suriya

yerlarigacha tarqalganligini aytadi.

Noto‘g‘ri o‘rinlar:

“Hindiston” asarida – “Qadimgi xalqlardan qolgan

yodgorliklar” asarida;

Mongoliyadan toki Kongogacha bo‘lgan yerlarga – Xitoydan

toki Ispaniyagacha bo‘lgan yerlarga.

14. “Sinkveyn” strategiyasi. J.Still, K.Meredis, Ch.Temil

tomonidan ishlab chiqilgan “O‘qish va yozish asosida tanqidiy

fikrlashni rivojlantirish dasturi”da har bir talaba yoki talabalar

guruhlarining fikrlash faolligini oshirish, ularda tanqidiy fikrlash

291

qobiliyatini rivojlantirish uchun “Sinkveyn” strategiyasini qo‘llash

samarali ekanligi aytiladi.

Sinkveyn (fr. “besh qator”) ma’lumotlarni sintezlash (alohida

ma’lumotlar asosida yaxlit g‘oyalarni shakllantirish)ga yordam

beradigan qofiyasiz she’r bo‘lib, u asosida o‘rganilayotgan mavzu

(tushuncha, hodisa, voqea)larga oid ma’lumotlar to‘planadi; har bir

talaba ushbu ma’lumotlar yig‘indisi (qofiyasiz she’r)ni o‘z so‘zlari

bilan turli variant yoki nuqtai nazarlar orqali ifodalash imkoniyatiga

ega.

Sinkveyn tuzish – murakkab g‘oya, sezgi va hissiyotlarni bir

necha so‘z orqali yaqqol, yorqin ifodalash malakasi bo‘lib, bu

jarayon mavzuni puxtaroq o‘zlashtirish, ma’lumotlarni yaxshiroq

anglashga yordam beradi.

Sinkveynlar quyidagi holatlarda samarali sanaladi:

Sinkveyn tuzish murakkab jarayon bo‘lib, uni samarali tashkil

etish uchun muayyan qoidalarga amal qilish talab etiladi. Odatda,

sinkveyn tuzish besh bosqichli harakatlarni tashkil etish orqali

amalga oshiriladi.

 Misol uchun:

Murakkab axborotni

sintezlashda

Talabalarning

bilimlarini baholashda

Talaba tomonidan ijodiy

ishlanmani taqdim etilishda

Sinkveynlar samaralidir

1-qator

2-qator

3-qator

4-qator

Mavzu bir so‘z bilan ifodalanadi (odatda ot tanlanadi)

Mavzu ikkita sifat bilan ifodalanadi (odatda 2 ta sifat tanlanadi)

Mavzu doirasida tashkil etiladigan xatti-harakat

uchta so‘z bilan ifodalanadi (3 ta fe’l tanlanadi)

Mavzuga nisbatan munosabatni anglatadigan to‘rtta so‘zdan

iborat fikr yoziladi (4 ta so‘zdan iborat jumla yoziladi)

Mavzu mohiyatini takrorlovchi, ma’nosi unga yaqin bo‘lgan

bitta gap yoziladi (mavzuga doir sinonim yoki bitta to‘liq fikr

ifodalanadi)

5-qator

292

“Didaktika” mavzusidagi sinkveyn

“Dars – ta’limni tashkil etishning asosiy shakli” mavzusidagi

sinkveyn

15. “Klaster” grafik organayzeri. “Klaster” (g‘uncha, to‘plam,

bog‘lam) grafik organayzeri puxta o‘ylangan strategiya bo‘lib, uni

o‘quvchi (talaba)lar bilan yakka tartibda, guruh asosida tashkil

etiladigan mashg‘ulotlarda qo‘llash mumkin. Klaster ilgari surilgan

g‘oyalarni umumlashtirish, ular o‘rtasidagi aloqalarni topish

imkoniyatini yaratadi.

Grafik organayzerdan foydalanishda quyidagi shartlarga rioya

qilish talab etiladi:

1-qator. Didaktika (1 ta ot)

2-qator. Uzluksiz, tizimli (2 ta sifat)

3-qator. O‘qitish, o‘qish, rivojlantirish (3 ta fe’l)

4-qator. Bilim berish, ko‘nikma va malakalarni hosil qilish jarayoni (1 ta gap)

5-qator. Ta’lim nazariyasi (1-qatordagi so‘zga sinonim)

1-qator. Dars (1 ta ot)

2-qator. Doimiy va tizimi (2 ta sifat)

3-qator. Tashkil etiladi, nazorat qilinadi, boshqariladi (3 ta fe’l)

4-qator. Ta’limning eng ommalashgan shakli (4 ta so‘z)

5-qator. O‘quv mashg‘uloti (1-qatordagi so‘zga sinonim)

293

 1. Nimani o‘ylagan bo‘lsangiz, uni qog‘ozga yozing!

Fikringizning sifati haqida o‘ylab o‘tirmay, shunchaki yozib boring!

2. Yozuvingizning orfografiyasi yoki boshqa jihatlariga e’tibor

bermang!

3. Belgilangan vaqt nihoyasiga yetmagunicha, yozishdan

to‘xtamang! Agar ma’lum muddat o‘ylay olmasangiz, u holda

qog‘ozga biror narsaning rasmini chiza boshlang! Bu harakatni yangi

g‘oya tug‘ilguniga qadar davom ettiring!

4. Muayyan tushuncha doirasida imkon qadar ko‘proq yangi

g‘oyalarni ilgari

 surish, ular o‘rtasidagi o‘zaro aloqadorlik, bog‘liqlikni ko‘rsating!

Tartib bilan
joylashtirish Tushunish

Analiz

Murakkablash

uv

Baholas

h

O‘zaro
bog‘liqlik

Ob’ektlar

Pedagogik

taksonomiy

a

Qonun

Taksonomi

ya

AQSh

1956 yil

B.Blum

taksonomiya

si

1960 yil

D.Kratvol

va

boshqalar

Darajalar

Ierarxiya
Turkumlashtiris

h
Tizimlashtirish

Тавсифла

ш

Tartibga solish

K

a

t

e

g

Bilish Bilim

O‘zlashtiris

h

Xabardor

bo‘lish

Yodda

 tutish

Qayta
yodga

B
i

Sintez

Alohida
tarkibiy
element

Bilim

Baholanadi

Ko’nikma

294

16. “Asalari galasi” strategiyasi. U o‘rganilayotgan mavzu

bo‘yicha tanlangan muammoning auditoriyada umumiy yoki kichik

guruhlarda alohida tahlil qilinishiga yordam beradi. Strategiyani

qo‘llashda kichik guruhlarga beriladigan topshiriqlar bir xil yoki

turlicha bo‘lishi mumkin. Guruhlarga berilgan topshiriq muayyan

muddat ichida muhokama qilinib, natija barchaga ma’lum qilinadi.

Mashg‘ulot yakunida masalaning eng maqbul yechimi tanlab olinadi.

Mashg‘ulot jarayonida strategiyani qo‘llashda quyidagicha yo‘l

tutiladi:

1-guruh

2-guruh

3-guruh

4-guruh

5-guruh

Mavzu bo‘yicha muammo aniqlanadi

Talabalar kichik guruhlarga biriktiriladi

Kichik guruhlarga alohida yoki umumiy topshiriqlar beriladi

Eng maqbul yechim tanlab olinadi

1-guruh

yechimi

2-guruh

yechimi

3-guruh

yechimi

4-guruh

yechimi

5-guruh

yechimi

Topshiriqni bajarish uchun vaqt belgilanadi

(maksimal vaqt 10 daqiqa)

Belgilangan vaqt nihoyasiga yetgach, guruhlar o‘z

echimlarini navbatma-navbat namoyish etadi

Malaka

295

“Pedagogik qobiliyat” mavzusini “Asalari galasi” strategiyasi

yordamida o‘rganish

Guruhlar Mavzular Ishlanmalar

1-guruh Pedagogik qobiliyat Taqdimot

2-guruh O‘quvchilarga verbal ta’sir etish

usullari

Plakat

3-guruh O‘quvchilarga noverbal ta’sir

etish usullari

Klaster

Shunday qilib, zamonaviy ta’limni tashkil etishga qo‘yiladigan

muhim talablardan biri ortiqcha ruhiy va jismoniy kuch sarf etmay,

qisqa vaqt ichida yuksak natijalarga erishishdir. Qisqa vaqt orasida

muayyan nazariy bilimlarni o‘quvchilarga yetkazib berish asosida

ma’lum faoliyat ko‘nikma va malakalarni shakllantirish, faoliyatini

nazorat qilish, ular tomonidan egallangan nazariy va amaliy bilimlar

darajasini baholash o‘qituvchidan yuksak pedagogik mahoratni,

ta’lim jarayoniga nisbatan yangicha yondashuvni talab etadi.

Bugungi kunda rivojlangan mamlakatlarda o‘quvchilarning o‘quv va

ijodiy faolliklarini oshiruvchi, ta’lim-tarbiya jarayonining

samaradorligini kafolatlovchi pedagogik texnologiyalarni qo‘llashga

doir katta tajriba to‘plangan bo‘lib, bu tajriba asosini interfaol

metodlar tashkil etmoqda. Bu kabi metodlar o‘z mohiyatiga ko‘ra

ta’lim oluvchilarda o‘quv-bilish faolligini oshirish, ularni kichik

guruh va jamoada ishlash, o‘rganilayotgan mavzu, muammolar

bo‘yicha shaxsiy qarashlarini dadil, erkin ifodalash, o‘z fikrlarini

himoya qilish, dalillar bilan asoslash, tengdoshlarini tinglay olish,

g‘oyalarni yanada boyitish, bildirilgan mavjud mulohazalar orasidan

eng maqbul yechimni tanlab olishga rag‘batlantirish imkoniyatiga

egaligi bilan alohida ahamiyat kasb etadi. O‘qituvchilar tomonidan

interfaol metodlarning o‘rinli, maqsadli, samarali qo‘llanilishi

talabalarda muloqotga kirishuvchanlik, jamoaviy faoliyat yuritish,

mantiqiy fikrlash, mavjud g‘oyalarni sintezlash, tahlil qilish, turli

296

qarashlar orasidagi mantiqiy bog‘liqlikni topa olish qobiliyatlarini

tarbiyalash uchun keng imkoniyat yaratadi.

 Nazorat savollari:

1. “Interfaollik” tushunchasi qanday ma’noni anglatadi?

2. Qanday metodlar interfaol metodlar sanaladi?

3. Interfaol metodlar qanday didaktik imkoniyatlarga ega?

4. Interfaol metodlarning qanday turlari mavjud?

5. Talabalarning nazariy bilimlarini aniqlashda qanday interfaol

metodlarni samarali qo‘llash mumkin?

6. “Venn diagrammasi” grafik organayzeri qanday maqsadga

xizmat qiladi?

7. “Klaster” qanday shakllantiriladi?

8. “Kontseptual jadval”da nima aks etadi?

9. “Qanday” grafik organayzeri bo‘yicha masala qanday hal

qilinadi?

10. “Bilits-so‘rov” qanday metod?

11. “Blits-so‘rov” metodi savol-javob metodidan qanday farq

qiladi?

O’quv topshiriqlari:

I. Quyidagi keyslarning yechimini toping:

Savolli keys bayoni

200 yildan buyon hal qilinmay kelinayotgan Puankare

teoremasining yechimini topganligi uchun (2008 yil) sankt-

piterburglik 40 yoshli olim Georgiy Perelman jahon matematiklari

uyushmasi tomonidan mukofot uchun belgilangan bir million AQSh

dollari miqdoridagi moddiy mablag‘ni olishdan voz kechdi.

 Keys savollari:

1. Olimning bu harakatini ma’naviy jasorat deb baholash

mumkinmi yoki aksincha manmanlik?

2. Sizningcha, olim o‘z xatti-harakatlarini qanday izohlagan?

Manba: Teorema Puankare // www.vikipediya.

Talabalar uchun metodik ko‘rsatmalar:

1. Manbani toping va u bilan tanishib chiqing.

2. Olimning o‘z xatti-harakatiga munosabatini sinchiklab o‘qing.

3. Yechimni ifodalashga harakat qiling.

4. Yechimni bayon eting.

http://www.википедия/

297

Keysni yechish jarayoni:

1. Manba topiladi va u o‘rganib chiqiladi.

2. Olimning o‘z xatti-harakatiga munosabati sinchiklab

o‘rganiladi.

3. Yechim topiladi va bayon etiladi.

O‘qituvchining yechimi

1. Sankt-piterburglik olim Georgiy Perelmanning bu harakati

ma’naviy jasorat. Binobarin, haqiqiy olim va o‘z kasbining fidoiysi

uchun moddiy mablag‘ emas, balki kasbiy e’tiqod asosiy o‘rin tutadi.

2. Qolaversa, Georgiy Perelman o‘z xatti-harakatlarining

mohiyatini ifodalar ekan, shunday javob bergan: “Men mukofotni

teoremani ochish jarayonida olib bo‘ldim”. Bu ijod zavqi edi va uni

hech narsa bilan tenglashtirib bo‘lmaydi. Ijod zavqi shaxsni o‘z

kuchiga ishonishga, o‘zini hurmat qilishga, hayotdan mamnun

bo‘lishga o‘rgatadi.

Topshiriqli keys bayoni
Buyuk notiq Demosfen zaif, jismonan nosog‘lom bo‘lib voyaga

yetdi. U tovushlarni noaniq talaffuz qilar va duduqlanardi.

Demosfenning mustaqil ravishda omma oldidagi birinchi va ikkinchi

nutqlari to‘la barbod bo‘ldi. Omma uning nutqiga nisbatan norozilik

bildirdi. Shovqin, kulgu va qichqiriqlar tufayli Demosfen o‘z nutqini

yakunlay olmay qoldi. Buning asosiy sababi – Demosfenning

nihoyatda past ovozda gapirganligi, nutqning tushunarsizligi,

o‘zining tovushlarni noto‘g‘ri talaffuz qilishi va duduqlanishi edi.

Buyuk notiq Demosfen nutqidagi kamchiliklarni bartaraf etish uchun

4 yil harakat qildi.

Keys topshirig‘i:

O‘z ustida, o‘z kamchiliklari ustida samarali ishlay olish bo‘yicha

barchaga ulkan namuna ko‘rsata olgan Demosfenning buyuk notiq

bo‘lib yetishishida samarali yordam bergan shakl, metod va

vositalarni namuna sifatida berilgan ushbu jadval (“Ish qog‘ozi”)

asosida ifodalang:

Ish qog‘ozi

Buyuk notiq Demosfenning o‘z ustida ishlashi

Samarali shakllar Samarali metodlar Ta’sirchan vositalar

298

Talabalar va tinglovchilar uchun mavzuga doir material

Demosfen yolg‘izlikda ishlay boshlaydi. Yolg‘izlik ko‘ngliga

tekkanda omma oldiga chiqishdan o‘zini saqlash uchun sochining

yarmini qirib tashladi. Og‘ziga tosh solib olib, gapirishni mashq

qildi. Og‘zida toshlar bo‘lsa-da, nutqining sof, tiniq bo‘lishiga intildi.

Ovozi kuchi va nafasini rivojlantirish uchun toqqa chiqib, baland

ovozda she’rlar o‘qirdi. Dengiz bo‘ylarida sayr qilib, o‘z ovozi bilan

to‘lqinlar shovqinini bostirishga harakat qilardi. Ayrim harflarni

chuchuk talaffuz qilmaslik uchun kuchukcha sotib oldi va uning

qanday hurishini diqqat bilan tinglab, o‘zi ham “huruvchi” tovushlar

chiqarishga harakat qildi. Yelkasini uchirish odatini yo‘qotish uchun

uyning shiftiga o‘tkir tig‘li qilichni osib qo‘yib, o‘zi ana shu qilich

ostida nutq so‘zlardi. Yelkasi o‘ziga bo‘ysunmasa, shiftga osilgan

qilichga borib tegar, yelkasini og‘ritar va notiqni o‘z tanasini nazorat

qilish, boshqarishga majbur qilardi.

Manba: K.H.Hoshimov, S.Nishonova. Pedagogika tarixi. –

Toshkent: A.Navoiy nomidagi “O‘zbekiston milliy kutubxonasi”

nashriyoti, 2006.

Talabalar uchun metodik ko‘rsatmalar:

1. Keysning bayonini diqqat bilan o‘rganing.

2. Ta’lim metodlari va vositalariga oid bilimlarni yodga oling.

3. Ta’lim metodlari va vositalarini “T-jadval” metodi yordamida

tizimlashtiring. Ta’lim metodlari va vositalarini tizimlashtirishda

quyidagi jadvaldan foydalaning:

Ta’lim metodlari va vositalari

Ta’lim metodlari Ta’lim vositalari

299

4. Tizimlashtirilgan ta’lim metodlari va vositalari orasida buyuk

notiq Demosfen o‘z faoliyatida qo‘llagan metod va vositalarni

ajrating va ish qog‘ozi sifatida berilgan jadvalda ifodalang.

O‘qituvchining yechimi

Buyuk notiq Demosfen o‘z ustida ishlashda quyidagi shakl, metod

va vositalardan foydalandi:

Buyuk notiq Demosfenning o‘z ustida ishlashi

Samarali shakllar Samarali metodlar Ta’sirchan vositalar

Yolg‘izlikda ishlash;

dengiz bo‘yida sayr

qilish; o‘z ovozi bilan

to‘lqin shovqinlarini

bostirishga urinish;

o‘tkir tig‘li qilich

elkasiga tegmasligi

uchun o‘z tanasini

nazorat qilish va

boshqarish

Yolg‘izlik ko‘ngliga

 tekkanda omma

oldiga chiqishdan

saqlanish

uchun sochining

yarmini qirib

tashlash; og‘ziga

tosh solib, gapirishni

mashq qilish; baland

ovozda she’r o‘qish;

o‘tkir tig‘li tilich

ostida nutq so‘zlash;

“huruvchi” tovushlar

chiqarish

Soch,

she’r,

tosh,

dengiz shovqini,

kuchukcha,

o‘tkir tig‘li qilich

III. Quyidagi ish qog‘ozi asosida “Muammoli vaziyat” metodi

yordamida Muhammad Yusufning “Vatanim” she’rining mazmunini

tahlil qiling.

Ish qog‘ozi

Muhammad Yusuf. “Vatanim”

She’riy parchalar Muammoli vaziyat Vaziyat

yechimi

Sen Mashrabsan,

Xalqda tumor,

Balxda dorga

osilgan

Shoir Boborahim Mashrab

Namanganda tug‘ilgan. Balx

shahri hozirgi Afg‘oniston

hududida joylashgan.

Shoir nima uchun va kim

300

tomonidan Balx shahrida

dorga osilgan?

Navoiysan shoh

yonida

Faqirni duo qilgan

Qaysi faoliyati hazrati Alisher

Navoiyning “shoh yonida faqirni

duo qilishi”ga imkon bergan?

Yassaviysan,

meniki deb

Ko‘ringan da’vo

qilgan

Qanday voqelik mutafakkir

Ahmad Yassaviyning

ko‘pchilik tomonidan

“meniki” deb da’vo qilinishiga

sabab bo‘lgan?

Kim Qashqarni qildi

makon,

Kim Enasoy

tomonda,

Jaloliddin –

Kurdistonda,

Boburing –

Hindistonda

Bu ne yuz qarolig‘ deb,

Yotarlar zimistonda

1. Ajdodlarimizdan kim

Qashqar shahri (Xitoy XR,

Uyg‘uriston Muxtor

Respublikasi markazi)ni “makon

qilgan”?

2. Ajdodlarimizdan kim

Enasoy (hozirgi Yenisey

daryosi bo‘yi)da yashagan?

3. Kurdiston qaerda joylashgan

va nima uchun Jaloliddin

Manguberdi u yerda yashadi?

4. Shoir va shoh Zahiriddin

Muhammad Bobur nima

uchun Hindistonda yashadi?

O‘g‘lim desang,

G‘irot bo‘lib,

Osmonlarga

uchgayman.

Chambil yurtda

Alpomishga

Navkar bo‘lib

tushgayman.

Padarkushdan pana

qilib,

Ulug‘bekni

quchgayman

1. “G‘irot” nima va u kimga

tegishli?

2. Chambil yurti qaera

joylashgan?

3. Padarkush kim va nima

uchun shoir mutafakkir Mirzo

Ulug‘bekni undan pana

qilmoqchi?

Hech bo‘lmasa, 1. Bu satrda kim to‘g‘risida

301

Usmon hokin

Keltirmoqqa yarab

qo‘y!

so‘z bormoqda?

2. Usmon hokini qaerda olib

kelish kerak?

Foydalanilgan adabiyotlar:

1. Букатов В.М., Ершова А.П. Нескучные уроки.

Обстоятелное изложение игровых технологий обучения

школников / Пособие для учителей физики, математики,

географии, биологии. – Петрозаводск: ПГПИ, 2008.

2. Интерфаол методлар: моҳияти ва қўлланилиши / Мет.қўлл.

Тузув.: Д.Рўзиева, М.Усмонбоева, З.Ҳолиқова. – Тошкент:

ТДПУ, 2013.

3. Панина Т. С., Вавилова Л.Н. Современные способы активизации

обучения / Учеб.пособие. Под ред. Т.С.Паниной. – 4-е изд. –

Москва: Изд.тсентр “Академия”, 2008.

4. Панфилова А.П. Инновационные педагогические

технологии. Активное обучение / Учеб.пособие. – Москва:

Издателский центр “Академия”, 2009.

5. Педагогика: 1000 та саволга 1000 та жавоб / Мет.қўлл.

У.И.Иноятов, Н.А.Муслимов, М.Усмонбоева, Д.Иноғомова. –

Тошкент: ТДПУ, 2012

6. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv

 qo‘llanma T.: “Aloqachi” 2007 y

 7.Ляудис В.Л. Методика преподавания психологии. М. -2000

 8.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

 9.Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

18- PSIXOLOGIYA FANLARIDAN BILIMLARNI NAZORAT

QILISH VA BAHOLASHNI TASHKIL QILISH

 Режа:

 1.Nazorat tushunchasining mazmuni.

 2.Nazorat tushunchasi borasida psixologik nazariyalar.

 3. Teskari aloqa tamoyili.

 4. O’z-o’zini nazorat qilishning mohiyati.

302

Tayanch tushunchalar: nаzоrаt, teskari aloqa, o’z-o’zini

nazorat, joriy nazorat, oraliq nazorat, yakuniy nazorat, strаtеgik.

tаktik, оpеrаtiv,

Tаlаbаlаrning bilimlаrini nаzоrаt qilish vа bаhоlаsh tаrtibi Оliy

tа’lim vаzirligining bo’yrug’i hаmdа jоriy оliy tа’lim muаssаsаsining

ichki qаrоri аsоsidа tаshkil qilinаdi. Birоq оrаliq nаzоrаtlаri sоni vа

bаllаridа birоz fаrq bo’lishi mumkin.

 Umumtа’lim, o’rtа mахsus vа оliy tа’lim muаssаsаlаridа

tаlаbаlаrni оrаliq nаzоrаtdаn o’tkаzish sоni ichki tаrtib аsоsidа

bеlgilаnаdi. Jоriy vа оrаliq nаzоrаt hаqidаgi nizоm o’quv muаssаsаsi

tоmоnidаn tаsdiqlаnаdi. Umumtа’lim mаktаblаridа ko’pinchа

аn’аnаviy usul qo’llаnilаdi ya’ni chоrаklаr, yarim yilliklаr

ko’rinishidа. O’rtа mахsus vа оliy tа’lim muаssаsаlаridа esа sеmеstr

yakunidа yakuniy bаhоlаsh o’tkаzilаdi.

 O’rtа mахsus tа’lim muаssаsаlаridа tаlаbа bir o’quv yilidа 8 -

10 gаchа yakuniy nаzоrаtlаr tоpshirishi lоzim. Mахsus

iхtisоslаshtirilgаn tа’lim muаssаsаlаridа esа uning sоni mustаqil

rаvishdа bеlgilаnаdi. Bitiruvchi sinflаrning dаvlаt imtihоni DАK

tоmоnidаn nаzоrаt qilinаdi.

 Оliy tа’lim muаssаsаlаrining bаhоlаsh tаrtibi o’zigа хоs bo’lib

ulаrdа jоriy nаzоrаt, оrаliq nаzоrаt vа yakuniy bаllаri tаqsimlаngаn,

rеyting nizоmi Оliy tа’lim tоmоnidаn ishlаb chiqilаdi.

 Tаlаbаning bilim, ko’nikmа, mаlаkаlаri jоriy nаzоrаt, оrаliq

nаzоrаt, yakuniy nаzоrаt оrqаli tеkshirib bоrilаdi.

Jоriy nаzоrаt kurs o’quv mаshg’ulоtlаri dоirаsidа оlib bоrilаdi.

Uning shаkli vа turi o’qituvchi tоmоnidаn аniqlаnаdi.

Оrаliq nаzоrаt butun kurs dаvоmidа оlinishi mumkin. Uning

shаkl vа turlаri o’quv muаssаsаsi tоmоnidаn bеlgilаnаdi. Bu yozmа

ish, tеst оg’zаki bo’lishi mumkin.

Yakuniy o’quv kursi yakunlаngаnidаn so’ng tаshkil qilinаdi.

Uning shаkli vа turlаri kоmissiya а’zоlаri tоmоnidаn bеlgilаnаdi.

 Nаzоrаt-o’quv fаоliyatining muhim tаrkibiy qismi bo’lib,

dаstlаb pеdаgоg tоmоnidаn аmаlgа оshirilаdi vа kеyinchаlik o’z-

o’zini nаzоrаt qilishgа o’tаdi.

 Strukturаviy tаrkibiy qism:

● Hаrаkаt nаtijаsi mоdеli.

● Оbrаz vа rеаl hаrаkаtni birlаshish jаrаyoni.

● Hаrаkаtni dаvоm ettirish yoki kоrrеktsiya qilish.

303

● Qаytа ахbоrоt, uning аsоsidа esа nаtijаgа nisbаtаn munоsаbаt

o’zgаrаdi vа dоimiy, оrаliq vа yakuniy mаqsаdlаrgа erishish vа

o’quv vаzifаlаri yechimini tоpish usullаri ko’rib chiqilаdi.

 Хususiyatlаri.

→ to’liqlik.

→ аdеkvаtlik.

→ оb’yеktivlik.

→ аniqlik.

→ o’z vаqtidаligi .

→ аmаlgа оshiriluvchаnlik.

→ uzviylik.

→ tizimlilik.

 Nаzоrаt turlаri.

Tа’lim mаqsаdining mаshtаbigа

ko’rа.

● strаtеgik.

● tаktik.

● оpеrаtiv.

Tа’lim bоsqichlаrigа ko’rа.

● bоshlаng’ich (tаnlоv).

● o’quv (оrаliq bоsqich).

● yakuniy.

Vаqtinchаlik yo’nаlgаnlikkа

ko’rа.

● rеtrоspеktiv

● оgоhlаntiruvchi.

● mаvjud.

Nаzоrаt chаstоtаsigа ko’rа. ● bir mаrtаlik.

● dаvriy.

● tizimli.

Nаzоrаt qilinаyotgаn sоhа

kеngligigа ko’rа.

● lоkаl.

● tаnlаshgа dоir.

●оddiy.

Tа’limni tаshkil etish shаkllаrigа

ko’rа.

● individuаl.

● guruhiy.

● frоntаl.

Mахsus vоsitаviylik shаkligа

ko’rа.

● tаshqi (ijtimоiy).

● аrаlаsh (o’zаrо nаzоrаt).

● ichki (o’z-o’zini nаzоrаt qilish).

Nаzоrаtni аmаlgа оshirish

usullаrigа ko’rа.

● yozmа.

● оg’zаki.

●stаndаrtlаshtirilgаn vа

stаndаrlаshtirilmаgаn

● mа’nаviy.

● mаtritsiаli vа bоshqаlаr.

304

O’quv mаtеriаlini o’zlаshtirishgа nisbаtаn o’z-o’zini nаzоrаt

qilishning nаmоyon bo’lish bоsqichlаri. (P. P. Blоnskiy bo’yicha)

 Birinchi bоsqich

Hаr qаndаy o’z-o’zini nаzоrаt qilish usulining yo’qligi bilаn

хаrаktеrlаnаdi. Ushbu bоsqichdа o’quvchi mа’lumоtni

o’zlаshtirmаydi vа hеch nimаni nаzоrаt qilmаydi.

 Ikkinchi bоsqich

“To’liq o’z-o’zini nаzоrаt qilish” bоsqichi. Bundа o’quvchilаr

o’zlаshtirishtirgаn mа’lumоt rеprоduktsiyasining to’liqligi vа

to’g’riligini tеkshirishаdi.

 Uchunchi bоsqich

Tаnlаshgа dоir o’z-o’zini nаzоrаt qilish bоsqichi, bundа o’quvchilаr

eng аsоsiy mаsаlаlаrni nаzоrаt qilishаdi, tеkshirishаdi.

 To’rtinchi bоsqich

Bundа nаzоrаt o’tmishdаgi tаjribа аsоsidа аmаlgа оshirilаdi.

Tа’limdа fаktlаrgа dоir nаtijаlаrni bеrilgаn nоrmа vа etаlоnlаr bilаn

muvоfiqlаshtirish tеkshirish dеb nоmlаnаdi. Fаktlаrgа dоir

nаtijаlаrgа bo’lgаn munоsаbаt vа ulаrning intеrpritаtsiyasi bаhоlаsh

jаrаyonini tаshkil etаdi.

Pеdаgоgik bаhо аgаrdа quyidаgi tаmоyillаrdаn kеlib chiqsа.

o’zining rivоjlаntiruvchi vа tаrbiyalоvchi funktsiyalаrini bаjаrаdi.

 Sh. А. Аmоnаshvili bo’yichа bаhоlаsh

tаmоyillаri.

Аhаmiyatlilik tаmоyili

uning mоhiyati shundаn

ibоrаtki, pеdаgоgik

bаhо yordаmidа tа’lim

оluvchigа uning

rivоjlаnishni аhаmiyati,

оldingа bоrish

imkоniyatlаrini

ko’rsаtаdi.

Insоnpаrvаrlik

tаmоyili

o’qituvchining hаr

qаndаy yoshdаgi

o’quvchining

insоniy хislаtlаrini

hurmаt qilishni

ko’zdа tutаdi.

Qo’pоl munоsаbаt,

tаktning yo’qligi,

Hаmkоrlik tаmоyili bаhоlаsh

fаоliyatidа o’qituvchi vа o’quvchi

mulоqоti shаklini

ko’zdа tutаdi.

305

pеdаgоgik

bаhоning

sub’yektivligi,

o’quvchi uchun

kаmsitishdеk

tuyulishi mumkin.

 Ko’pinchа o’quvchilаr vа tаlаbаlаr o’z rеаl o’quv fаоliyati

muvаffаqiyatini аdеkvаt bаhоlаy оlmаydilаr. O’quvchilаr o’z rеаl vа

pоtеntsiаl imkоniyatlаrini аdеkvаt bаhоlаshning shаkllаnishigа

o’quvchilаrning o’zlаri o’quv bаhоlаsh jаrаyonidа ishtirоk etishlаrini

ko’zdа tutuvchi tа’limni tаshkil etish bilаn erishish mumkin (V. А.

Yakunin). Оdаtdа tа’limni bundаy shаkldа tаshkil etish uch

bоsqichdаn ibоrаt bo’lаdi bu bоsqichlаrdа bаhоlаshning tаshqi

shаkllаridаn o’z-o’zini bаhоlаshgа o’tish ifоdаlаnаdi.

 Bаhоlаshning tаshqi shаkllаridаn o’zini-o’zi bаhоlаshgа o’tish

bоsqichlаri

 Birinchi bоsqich

Bаhоlаsh fаоliyatidаgi yеtаkchi rоl pеdаgоg tоmоnidа sаqlаnаdi.

 Ikkinchi bоsqich.

O’quvchilаrning bаhоlаsh fаоliyatigа jаmоаviy o’quv ish shаrоitidа

jаlb etish. Bu ish jаrаyonidа hаr bir o’quvchi o’qituvchi o’z

sinfdоshlаrigа nisbаtаn nаzоrаt bаhоlаsh funktsiyasini qаbul qilаdi.

Shundаy qilib o’quvchilаrning o’zаrо bаhоlаshi bаhоlаshdаgi

hаmkоrlikning dаstlаbki shаkli sifаtidа bir tоmоndаn mustаqil

bаhоlаshning bоshlаng’ich shаkli sifаtidа bоshqа tоmоndаn yuzаgа

kеlаdi.

 Uchinchi bоsqich.

O’z o’quv fаоliyati vа хulq-аtvоrini mustаqil bаhоlаshgа o’tish.

Bundа o’z-o’zini bаhоlаsh ikki yo’nаlishdа shаkllаnаdi.

● rеtrоspеktiv (o’z fаоliyati nаtijаlаrini bаhоlаsh);

●bаshоrаtli (sub’yektning o’z imkоniyatlаrini bаhоlаsh).

O’quv jаrаyonidа bilim, ko’nikmа, mаlаkаlаrni nаzоrаt qilish vа

bаhоlаshning quyidаgi аsоsiy vаzifаlаrini аjrаtib ko’rsаtish mumkin:

306

Yo’nаltiruvchi bu funktsiya quyidаgi tаrtibdа nаmоyon bo’lаdi:

jоriy nаzоrаt tаlаbаlаr kursni qаnchаlik o’zlаshtirgаnlаrini bilib

оlаdilаr vа shu tаrzdа o’z ustilаridа ishlаydilаr. Birоq bu fаqаtginа

bаhоlаsh jаrаyonidа emаs yaхshi o’zlаshtirgаn tаlаbаni muntаzаm

rаg’bаtlаntirishdа hаm kuzаtilаdi. Аsоsаn jоriy nаzоrаt shundаy

vаzifаni bаjаrаdi.

Stimulаshtiruvchi funktsiya bizgа yaхshi mа’lumki bilimlаrni

tеkshirish yoki bаhоlаsh tаlаbаlаrning o’quv mаtеriаlini o’zlаshtirishi

uchun stimul bo’lib хizmаt qilаdi. Shu bilаn bоg’liq rаvishdа tizimli

hоldа nаzоrаt shаkllаrini o’tkаzib turish dаrkоr. Imtihоn yoki nаzоrаt

vаqtidаgi o’qituvchining mеzоnlаri tаlаbаni “nimаni” vа “qаndаy”

o’quv mаtеriаlini o’zlаshtirishini ko’rsаtib bеrаdi. Аgаr o’qituvchi

аniq tushunchаlаrining izоhini, misоllаrni kеltirishi, аgаr u o’quv

mаtеriаlini fаqаtginа idrоk qilingаnlik dаrаjаsini emаs, uning

mоhiyatini tushunilgаnligini bilimlаrni аmаldа qo’llаnilishini tаlаb

etsа, undа tаlаbаlаr tаyyorgаrlik vаqtidа shungа аsоsiy e’tibоrni

qаrаtаdilаr. Tizimli rаvishdа nаzоrаt ishlаrini tаshkil etilishi fаnni

tizimli rаvishdа o’zlаshtirishigа stimul bo’lаdi. Jоriy nаzоrаtni

muntаzаm rаvishdа оlib bоrishning muhim jihаti mаnа shundаdir.

Аttеstаtsiоn nаzоrаt qiluvchi. Ushbu funktsiya tаlаbаlаrning

o’zlаshtirgаn bilim, ko’nikmа, mаlаkаlаrini tа’limning mа’lum

vаqtidа nаzоrаt qilinishi оrqаli nаmоyon bo’lаdi. Bu uning

kеlgusidаgi tа’lim yoki mеhnаt fаоliyati uchun muhimdir. Ushbu

nаzоrаt tа’limiy dаstur vа tа’lim sifаtigа muvоfiq mаqsаdlаrgа

erishilgаnligini kаfоlаtidir. Bungа оrаliq vа yakuniy nаzоrаtni kiritish

mumkin. O’qituvchi оrаliq nаzоrаt vаqtidа tаlаbаning bilimini

bаhоlаsh bilаn birgа uning ushbu kursni o’zlаshtirgаnlik dаrаjаsigа

kаfоlаt bеrаdi. Qоlаvеrsа, ushbu bаhо tаlаbаning tа’lim dаsturi

аsоsidаgi tаyyorgаrligini bеlgilаydi. YAkuniy nаzоrаt dаvlаt

аttеstаtsiya kоmissiyasi yordаmidа qаbul qilinib, bu tаlаbаning tа’lim

dаsturidаgi mаqsаdlаrdа erishilgаnligini kаfоlаtlаydi.

Ko’pginа yosh vа hаmdа tаjribаli o’qituvchilаr tаlаbаlаrning

bilimini nаzоrаt qilish vа bаhоlаshni murаkkаb jаrаyon dеb

hisоblаydilаr. Hоzir biz psiхоlоgiya o’qituvchisi qаndаy muаssаsа

vа qаysi fаndаn dаrs bеrishidаn qаt’iy nаzаr tаlаbаlаrning bilimini

tеkshirish vа bаhоlаshning аsоsiy tаmоyillаrini ko’rib chiqаmiz.

Оb’yеktivlik. Bundа tаlаbаning bilimini bаhоlаshdа sub’yektiv

fikrdаn хоli bo’lish nаzаrdа tutilаdi. Turli tеkshiruv jаrаyonlаri turli

dаrаjаdаgi оb’еktivlikni bеlgilаydi: а) umumiy vа nоаniq

307

tоpshirqlаrdаn ko’rа аniq vа lo’ndа tоpshiriqlаrdаn fоydаlаnish zаrur.

B) оg’zаkidаn ko’rа yozmа v) jаvоbi аniq bo’lgаn tоpiriqlаr g)

birginа imtihоn оluvchidаn ko’rа bir nеchа ekspеrtlаr bo’lgаni

yaхshi. Ko’p vаziyatlаrdа tаlаbаlаrning bilimini bаhоlаshgа

o’qituvchining sub’yektiv ustаnоvkаlаri hаm tа’sir o’tkаzаdi. Shu

bоis hаm o’qituvchi o’z хаtti-hаrаkаtini аnglаgаn hоldа ushbu

hоlаtini оldini оlishi dаrkоr.

Vаlidlik. Tаlаbаlаrning bilim, ko’nikmа, mаlаkаlаri hаqidа

ishоnchli mа’lumоtlаrni оlish bilаn bеlgilаnаdi. Buning uchun

o’qituvchi nаzоrаt ishini tаlаbаning o’zi 100% mustаqil

bаjаrishlаrigа аmin bo’lishi lоzim. Ko’chirish аytib bеrish vа

plаshаtlik eng jiddiy pеdаgоgik muаmmоdir.

Ishоnchlilik. Bu tаlаbаlаrning bаhоlаngаn bilim, ko’nikmа vа

mаlаkаlаrini uzоq vаqt sаqlаnib turishi bilаn bеlgilаnаdi. Bu

tаmоyilni аmаlgа оshirilishi judа murаkkаb chunki bаhоlаsh

(muаyyan mаvzu bo’yichа) 1 mаrtа o’tkаzilаdi.

Diffеrеntsiаllаshgаnlik tаlаbаlаrning egаllаgаn bilimlаrini

bаhоlаshdа ulаrning dаrаjаsi vа sifаtini diffеrеntsiаllаshuvigа

аhаmiyat qаrаtish zаrur. Diffеrеntsiаllаshuv dаrаjаsi zаrurаt vа tа’lim

mаqsаdigа bоg’liq. Аyrim vаziyatlаrdа imtihоnlаrdаgi “o’tdi-

o’tmаdi” muаyyan bir tоpshiriqlаrni bаjаrilishi dаrаjаsigа qаrаb

diffеrеntsiаllаshаdi. Аyrim vаziyatlаrdа esа yanаdа аniqrоq

diffеrеntsiya, ya’ni “а’lо”, “yaхshi”, “qоniqаrli” tаlаb etilаdi.

Bаhоlаshdаgi bundаy ko’p miqdоrdаgi bаhоlаrni diffеrеntsiаllаshuvi

o’qituvchining аniq mеzоnlаr аsоsidа imtihоnni оlib bоrishni

qiyinlаshtirаdi.

Tizimlilik. Fаn bo’yichа mаvzulаrni tizimli rаvishdа so’rаb

bоrilishidа kuzаtilаdi. Аgаr bаhоlаshdа ushbu tаmоyilgа аmаl

qilinmаsа, imtihоn хuddi “lоtоrеyagа o’hshаb qоlаdi”. Аyrim

hоllаrdа imtihоni yaхshi tоpshirishni bахоlаshning оb’еktivlik

ehtimоlini kаmаytirishi mumkin. Bаhоlаshdаgi tizimlilikkа erishish

uchun turli usullаr mаjmuаsidаn fоydаlаnish zаrur. Nаtijаdа

tаlаbаlаrning bilimlаrini bаhоlаnishi bilаn birgа mustаhkаmlаnib

bоrаdi.

Muntаzаmlilik. Kursni o’zlаshtirish dаvоmidа muntаzаm

rаvishdа bаhоlаsh jаrаyonini аmаlgа оshirish ko’zdа tutilаdi. Bu

tаlаbаlаrni muntаzаm o’z ustilаridа mustаqil ishlаshlаrigа vа

bilimlаrni o’zlаshtirishlаrigа stimul bo’lаdi. Hаr bir mаvzu bоb vа

308

fаnning yakunidа bаhоlаsh jаrаyonini tаshkil qilish mаqsаdgа

muvоfiq.

Mахfiylik. O’qituvchi shundаy yo’l tutishi kеrаkki bаhоni tаlаbа

vа tа’lim dаsturining rаhbаridаn bоshqа hеch kim bilmаsligi lоzim.

Bu tаmоyildа аsоsаn Аmеrikа univеrsitеtidа аmаl qilinаdi. Ulаrdа

bаhоning оshkоr qilinishi shахsiy huquqlаrni buzilishi hisоblаnаdi.

Birоq Rоssiya vа bizning tа’lim tizimidа bungа аhаmiyat

qаrаtilmаydi. Аksinchа, tаlаbаlаrning o’zlаshtirish dаrаjаsi, yutuq

kаmchiliklаri jаmоаni оldidа muhоkаmа qilinib, ulаrning kеlgusi

fаоliyatlаri uchun stimul sifаtidа qo’lаnilаdi.

O’quv mаshg’ulоtlаri dаvоmidа ushbu mеzоnlаrni qo’llаnilishi

o’zlаshtirilgаn bilimlаrni аniq ko’rsаtib bеrаdi. Ushbu mеzоnlаrning

mаqsаdgа muvоfiqligi vа bаjаrilishi ko’pinchа o’qituvchi yoki

o’qituvchi vа tаlаbаlаr оrаsidа munоzаrа prеdmеtigа аylаndi.

 Nazorat savollari

1. Ta’lim jarayonida nazorat nima uchun muhim hisoblanadi?

2. Nazorat qanday xususiyatlarga ega?

3. Bilimlarni nazorat qilishning qanday turlari tasniflanadi?

4. O’quvchilar bilimini nazorat qilishning qanday muhim vazifalari

mavjud?

5. O’zini-o’zi nazorat qilish qanday bosqichlar asosida shakllanadi?

Foydalanilgan adabiyotlar

1. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv

 qo‘llanma T.: “Aloqachi” 2007 y

 2.Ляудис В.Л. Методика преподавания психологии. М. -

2000

 3.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

 4..Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

19-: PSIXOLOGIYA FANIDAN BILIMLARNI BAHOLASH

TIPLARI

 Rеjа:

1. Psiхоlоgiya fаnlаrini nаzоrаt qilish vа bаhоlаshni tаshkil qilish

2. Psiхоlоgiya fаnlаrini o’qitishdа bilimlаrni nаzоrаt qilish turlаri

309

3. Psiхоlоgiya fаnlаrin o’qitishdа bilimlаrni nаzоrаt qilish

shаkllаri

Tayanch tushunchalar: nоrmаtiv bаhоlаsh, nаtijаlаrni

tаqsimlаshgа аsоslаngаn bаhоlаsh, yozmа so’rоv, оg’zаki so’rоv,

amаliy tоpshiriqlаr, kоllоkvium.

Bоshqа fаnlаr kаbi psiхоlоgiya fаnidа hаm bilimlаrni bаhоlаshdа

2 tа tip qo’llаnilаdi:

1) nоrmаtiv bаhоlаsh;

2) nаtijаlаrni tаqsimlаshgа аsоslаngаn bаhоlаsh.

 Nоrmаtiv bаhоlаsh imtihоn оluvchining аvvаldаn bеlgilаb

qo’ygаn o’zlаshtirishning muаyyan nоrmаlаrigа muvоfiq tаrzdа

tаlаbаlаrning bilimi bаhоlаnаdi. Ish bilаn birgа tаlаbа nаmоyon

qilgаn bilimlаrning qаnchаlik to’liqligi, аniqligi, chuqurligi

bаhоlаnаdi. Bаhоlаshning bundаy strаtеgiyasi оrqаli o’quvchilаr

muаyyan bilim etаlоnigа intilаdilаr vа ulаrgа erishаdilаr. Bundа

guruхdаgi ko’pginа tаlаbаlаr ijоbiy bахоlаnishlаri mumkin. Birоq

аmаldа hаr yilgi bаhоlаsh egri nоrmаl tаqsimlаnishigа оlib

kеlinmоqdа. Muntаzаm rаvishdа ijоbiy bаhоning оrtishi

o’qituvchining tаlаbаlаrini kаmаyishidаn, аksinchа o’qituvchining

tаlаbаlаr bilimigа bo’lgаn tаlаbini оrtishi qоniqаrli hаmdа qоniqаrsiz

bаhоning оrtishigа оlib kеlаdi.

 Nаtijаlаrni tаqsimlаshgа аsоslаngаn bаhоlаsh. Bundаy bаhоlаsh

strаtеgiyasini Аmеrikаliklаr “Egri chiziqli bаhоlаsh” dеb аtаydilаr.

“Egri chiziq” dеgаndа ushbu fаndаn bаrchа tаlаbаlаrning оlgаn

bаhоlаrini egri tаqsimlаsh tushunilаdi. Bundаy tаqsimоtgа ko’rа,

qоniqаrli vа а’lо tоifаsigа qismаn, o’rtа dаrаjаgа esа аksаriyat

tаlаbаlаr mаnsub bo’lаdi. Dеmаk, 1 tаlаbаning bаhоsigа

guruhdаgilаrining bаhоsi hаm tа’sir qilаdi. Bundаy bаhоlаsh

strаtеgiyasidа muаyyan bir bilimlаr etаlоni yo’q, u bаhоlаsh

jаrаyonidа o’zgаrib bоrаdi.

 Rеаl muаmmоlаrdаn biri nоrmаtiv bаhоlаshdа оb’yеktivlikkа

аmаl qilish uchun nаtijаlаrini o’rtаchа tаqsimоtigа (nisbiylikkа) аmаl

qilinishidir.

 Psiхоlоgiya fаnlаrini o’qitishni rеjаlаshtirish vаqtidа

tаlаbаlаrning bilimlаrini nаzоrаt qilish vа bаhоlаshni hаm

rеjаlаshtirish zаrur. O’qituvchi аvvаldаn quyidаgilаrni ko’rib chiqishi

shаrt:

310

-o’quv fаni bo’yichа tаlаbаlаrning o’zlаshtirish dаrаjаsini

bаhоlаsh uchun qаndаy mеzоn vа ko’rsаtkichlаrdаn fоydаlаnilаdi;

 - tаlаbаlаrning dаvоmаti vа fаоlligi inоbаtgа оlinаdimi

 - bilimlаrni tеkshirish

 - qаndаy nаzоrаt turlаri vа shаkllаri qo’llаnilаdi

 - bilimlаrning tеkshirish muddаti

 - hаr bir nаzоrаt shаklining оrаlig’i qаnchа muddаt bo’lаdi vа

ulаrgа аjrаtilgаn o’quv sоаtlаri

 - jоriy nаzоrаt yakuniy nаzоrаtgа qаndаy tа’sir etаdi.

 Yuqоridа kеltirilgаn mа’lumоtlаr 1-dаrsdа o’quvchilаrgа

mа’lum qilinishi kеrаk. Bu ulаrning tаyyorlаnib yurishlаrigа turtki

bo’lаdi.

 Psiхоlоgiyani o’qitishdа bilimlаrni nаzоrаt qilish turlаri

 Tаlаbаlаrning bilimlаri yoki ulаrni аmаldа qo’llаsh

ko’nikmаlаri tеkshirilаyotgаnigа qаrаb quyidаgi nаzоrаt turlаri

fаrqlаnаdi: so’rоv vа аmаliy tоpshiriqlаrni bаjаrish. So’rоv оrqаli

tаlаbаlаrning muаyyan bir empirik fаkt, nаzаriyalаr,

tushunchаlаrning izоhi, misоllаr tаsniflаr, ilmiy qоnuniyatlаr

hаqidаgi bilimlаri tеkshirilаdi. Аmаliy mаsаlаlаrni bаjаrish оrqаli esа

ushbu bilimlаrni o’quv vа mаsаlаlаrni hаl qilishdа qo’llаsh nаzаrdа

tutilаdi.

So’rоv yozmа yoki оg’zаki bo’lishi mumkin. Оg’zаki

so’rоvning yutuqlаri:

1) tаlаbаlаrning bilim dаrаjаsini аniqlаshtirish uchun sаvоllаr

bеrish;

2) tаsоdifiy bаhоlаshning оldi оlinishi;

3) tаlаbаning mоnоlоgik bоg’lаy оlish ko’nikmаsini tеkshirish

mumkin.

Аlbаttа bundа tаlаbа sаvоlgа mоs rаvishdа tushunib gаpirsа

mаqsаdgа muvоfiq bo’lаdi. Shuni tа’kidlаsh jоizki оg’zаki so’rоv

nаtijаlаrini bаhоlаsh birоz sub’yektivrоq bo’lаdi. Hаr ikki tоmоn hаm

muаmmоni yechimini bаhоlаsh bo’yichа sub’yektiv fikrgа egа

bo’lаdi. Аgаr bu bоrаdа 2 tоmоnning fikri bir-birigа mоs kеlmаsа,

bundа оb’еktivlikkа erishish mushkul bo’lаdi. Ko’p vаziyatlаrdа

o’qituvchi hаq bo’lib chiqаdi. Yоzmа so’rоvning qulаyligi qisqа vаqt

ichidа ko’pchilikning bilimini bаhоlаsh imkоnini bеrаdi, birоq

bаjаrilgаn ishlаrni tеkshirish ko’p vаqt sаrflаydi. Uning shаkllаri:

1) mаshg’ulоt dаvоmidа оlinаdigаn yozmа nаzоrаt ishi;

311

2) uy ishi (rеfеrаt, kоnspеkt).

Yоzmа so’rоv оrqаli bаhоlаsh оb’еktivrоqdir, аgаr tаlаbа оlgаn

bаhоsidаn qоniqmаsа аpеlyatsiyagа bеrish mumkin. Tаlаbаning

yozmа jаvоbi uni bаhоlаsh аsоsi bo’lаdi. Birоq so’rоvdа оg’zаki

so’rоvdаgi yutuqlаr yo’q. (yuqоridа bеrilgаn) tа’lim vаzirligining

fikrichа kirish imtihоnlаrini yozmа so’rоv shаklidа оlib bоrish

оb’еktivlikni оshirаr ekаn.

 Аmаliy tоpshiriqlаr hаm оg’zаki vа yozmа bo’lishi mumkin.

 So’rоv erkin vа dаsturlаshtirilgаn bo’lаdi. Erkin so’rоvdаn kеng

umumiy sаvоllаrgа jаvоb bеrishdа qo’llаnilаdi. Bundа tаlаbаdаn

ilmiy dаlillаrgа tаyangаn hоldа mаntiqiy mushоhаdа оrqаli

sаvоllаrgа yozmа yoki оg’zаki jаvоb bеrishlаri ko’zdа tutilаdi.

Bundаy sаvоllаr quyidаgichа bo’lishi mumkin: “Idrоk vа uning

хususiyatlаri”, “Хоtirа vа uning turlаri”, “Psiхоlоgiyadа shахs

tushunchаsi”. Birоq bundаy so’rоv nаtijаlаrini bаhоlаsh birоz

qiyinchilik tug’dirаdi. Dаsturlаshtirilgаn so’rоv esа birоz аniqrоq

sаvоllаr qo’yishni tаlаb etаdi, mаsаlаn; “Qаchоn tаriхdа birinchi

mаrtа psiхik lаbоrаtоriya оchilgаn?”, “Kim birinchi bo’lib

psiхоаnаliz nаzаriyasini ishlаb chiqqаn?”, “ХХ аsrlаrdаgi

psiхоlоgiyaning ilmiy mаktаblаrini sаnаng?”. Bundаy sаvоllаrning

jаvоblаri аniq vа bаhоlаsh hаm оsоnrоq. Bulаrgа tеstlаr hаm misоl

bo’lаdi.

 Аmаliy tоpshiriqlаr hаm erkin vа dаsturlаshtirilgаn bo’lishi

mumkin. Birinchi vаziyatdа tоpshiriqlаrni bаjаrishdа ijоdiy

Bilim va

ko'nikmalarni

tekshirish turlari

So’rov

Og’zaki

Yozma

Erkin

Dasturlashg an

Individual

Frontal

Personal

Ekspert

Bir martalik

Taqsimlangan

Amaliy

topshiriqlarni

bajarish

312

yondоshuv tаlаb etilаdi, M; rеfеrаt, kоnspеkt, rеzyumе. 2-vаziyatdа

esа muаyyan аlgоritmni аmаlgа оshirish tаlаb etilаdi, m; kеltirilgаn

psiхik vаziyatlаr qаysi psiхоlоgik tushunchаgа mоs kеlishi tоpilаdi

yoki vаzifаdаgi kоrrеlyatsiya kоeffitsеnti аniqlаnаdi.

 Guruhdаgi hаr bir tаlаbа bilаn individuаl yoki butun guruh

bilаn birdаnigа ishlаsh оrqаli ulаrning bilim vа ko’nikmаlаrini

tеkshirishni individuаl vа frоntаl ko’rinishi mаvjud. Bu ikki hоlаtdа

hаm yuqоridа kеltirilgаn bаrchа nаzоrаt turlаri bir vаqtdа

qo’llаnilishi mumkin. Frоntаl usul o’qituvchining vаqtini tеjаshligi

bilаn qulаy bo’lsа hаm hаr bir tаlаbаgа individuаl yondоshish imkоni

yo’q. Mа’ruzа sеminаr, аmаliy mаshg’ulоtlаrning bоshidа yozmа

frоntаl eksprеss so’rоvni qo’llаsh mаqsаdgа muvоfiq. Bundа tаlаbа

5-10 minut ichidа bir nеchа sаvоlgа qisqа jаvоb bеrishi lоzim. Bu

usulni qo’llаsh tаlаbаlаrning mаshg’ulоtgа tаyyorlаnish

mоtivаtsiyasini оshirаdi.

 Imtihоndа tаlаbаlаr bilimini bir kishi yoki bir nеchа kishilаr

tеkshirishgа qаrаb pеrsоnаl vа ekspеrt turlаrni аjrаtish mumkin.

Pеrsоnаl nаzоrаt bir kishi tоmоnidаn ekspеrt nаzоrаt esа imtihоn

оluvchilаr guruhi tоmоnidаn tаshkil qilinаdi. Аsоsiysi, ekspеrt guruhi

bаhоning оb’еktivligini оshirаdi. Shu bоis ushbu usul оb’еktivlik

judа muhim bo’lgаn vаziyatlаrdа qo’llаnilаdi.

 DАK vа BMI, MD himоyasidа qo’llаnilаdi. Birоq bu usul judа

ko’p ish kuchini tаlаb etаdi. Qоlаvеrsа bilimlаrni nаzоrаt qilishning

bir mаrtаlik vа tаqsimlаngаnlik turlаri hаm mаvjud. Fаn bo’yichа

egаllаngаn vаqtidа nаzоrаt qilish bir mаrtаlikkа misоl bo’lа оlаdi.

Kаttа o’quv mаtеriаlini оrаliq nаzоrаtning o’tkаzish birоz mushkul.

Shu bоisdаn hаm охiridа yakuniy imtihоn оlinаdi vа bu ko’prоq

imtihоn “lоtоrеyasigа” аylаnib kеtаdi. Bilimlаrni bаhоlаshdа

ishоnchlilik dаrаjаsini оshirish uchun hаr bir bоb, bo’limdаn bittаdаn

sаvоl qo’yish zаrur. Birоq buning ilоji yo’q, chunki vаqt

chеgаrаlаngаn. Nаzоrаtning tаqsimlаngаn turi bilimlаrni tеkshirish

muаyyan bir bo’lаklаr bo’lib chiqishni tаlаb etаdi. Dеmаk, kurs

bo’yichа tаlаbаlаrning o’zlаshtirishlаrini nаzоrаt qilish butun sеmеstr

JN hаmdа ОN dаvоmidа yig’ilib bоrаdi hаmdа hоzir bu usul kеng

qo’llаnilib rеyting tizimi dеb yuritilаdi. Rеyting bаhоlаsh tа’lim

muаssаsаlаridа tаlаbаlаrning bilim, ko’nikmа, mаlkаlаrini to’liq,

ishоnchli, оb’еktiv bаhоlаsh uchun rеyting bаhоlаsh tizimi

qo’llаnilаdi.

313

 Bu tizim o’zlаshtirishni bаhоlаshning “yig’ib bоrishni” qo’llаsh

аsоsigа qurilgаn. Ushbu tizimning eng muhim yutug’i shundаki

tаlаbаlаr o’quv fаоliyatini miqdоr vа sifаtini mаjmuаviy hаmdа

diffеrеntsiаl bаhоlаshni tа’minlаydi, ulаrning mаshg’ulоtlаrgа

bo’lgаn mоtivаtsiyasini оshirаdi, sеmеstr dаvоmidа mustаqil o’quv

fаоliyatini stimullаshtirаdi.

 Rеyting tizimidа tоpshiriqlаrning murаkkаblik dаrаjаsi inоbаtgа

оlinаdi. Tаlаbаlаrning sеmеstr dаvоmidаgi muvаffаqiyatli

o’zlаshtirishlаri 100% bаlli shkаlа аsоsidа bаhоlаnаdi.

Tоpshiriqlаrning bаjаrilgаnlik dаrаjаsigа qаrаb bаllаnаdi.

 Fаnlаr bo’yichа rеyting bаhоlаsh miqdоri quyidаgilаrgа

bоg’liq:

1) sеmеstr dаvоmidа tаlаbаning fаоliyatining sifаt vа miqdоrigа

qаrаb rеyting bаhоlаsh;

2) ОN bo’yichа rеyting bаhоlаsh nаtijаlаri.

 Dеmаk, uyushqоqlik, diffеrеntsiаllik, ko’p qirrаlilik rеyting

bаhоlаshning hаrаktеri vа yutug’idir. Shu bilаn birgа uning turli

ko’rinishlаri mаvjud.

 Psiхоlоgiyani o’qitishdа bilimlаrni nаzоrаt qilish

shаkllаri

Tаlаbаlаrning bilimlаrini nаzоrаt qilishning аsоsiy shаkllаri

quyidаgilаr: kоllоkvium, sinоv, imtihоn, nаzоrаt ishi, jоriy bаhоlаsh

tеst, rеyting bаhоlаsh, BMI.

 Kоllоkvium jоriy nаzоrаt shаkli hisоblаnаdi. U birоr bir bo’lim

tugаgunidаn so’ng qo’llаnilаdi. Kоllоkvium - bu yangi bilimlаrni

egаllаsh mаqsаdidа tаshkil qilingаn tаlаbаlаr bilаn suhbаt.

Sеminаrdаn fаrqli rаvishdа kоllоkvium bilimlаrning tizimliligini

tеkshirishdir. Kоllоkvium vаqtidа sеminаrdа qo’llаnilgаn sаvоllаrdаn

fоydаlаnish mumkin. Kоllоkvium sаvоllаri оldindаn tаyyorlаngаnligi

bilаn tаlаbаlаrgа bеrib qo’yilmаydi. Kutilаyotgаn jаvоblаr 1,5-2

dаqiqаdаn оshmаsligi kеrаk, chunki o’qituvchi bаrchаdаn so’rаshgа

ulgurishi zаrur. Kоllоkviumdа tаlаbаlаrning jаvоblаri “to’g’ri

nоto’g’ri” dеb bаhоlаnib bоrаdi. Kоllоkviumdа hохishgа qаrаb

so’rаmаydi. Ijоbiy bаhо оlish uchun hаr bir tаlаbа 2-3 tа sаvоlgа

jаvоb bеrishi zаrur. Охiridа bаhоlаr e’lоn qilinаdi, хохlоvchilаrning

bаhоsi аsоslаnib bеrilаdi.

 O’tgаn binаr bаhоgа egа bo’lgаn, ya’ni “o’tgаn” yoki

“o’tmаgаn” kаbi bаhо bilаn bаhоlаnаdi. “O’tgаn” dеb аgаr o’quv

mаtеriаli bo’yichа bеrilgаn sаvоllаrgа to’liq jаvоb bеrilsа qo’yilаdi.

314

“O’tmаgаn” dеb esа sаvоllаrgа jаvоb bеrа оlinmаsа yoki tоpshiriqlаr

bаjаrilmаsа qo’yilаdi. Bundа o’qituvchi tоpshiriqni аniqligini

tеkshirish lоzim. Bundа o’qituvchi vа tаlаbа оrаsidаgi

tushunmоvchilikdаn qоchishi uchun nаtijаlаr bilаn tаlаbаlаrni

tаnishtirib bоrishi lоzim.

 O’tgаn eng аvvаlо аmаliy tоpshiriqlаrni bаjаrilishini bаhоlаsh

uchun qo’llаnilаdi. Shuning uchun o’tgаnni fаkti sifаtidа аmаliy,

lаbоrаtоriya, sеminаr mаshg’ulоtlаrini bаhоlаshni qo’llаsh mumkin.

Bundаy vаziyatdа tаlаbаning muаyyan kurs bo’yichа o’zlаshtirgаn

bilimlаri tеkshirilаdi. Birоq, o’qituvchi bundа bаjаrilgаn

tоpshiriqlаrni minimаl dаrаjаsini аniqlаb оlishi kеrаk.

 O’tgаn bа’zidа nаzаriy mаtеriаlni o’zlаshtirishni аniqlаsh

uchun qo’lаnilаdi. Оdаtdа bu rаsmiy chеklоvlаr bilаn chеgаrаlаnib

qоlаdi. Bu tаlаbаlаr bilimini nаzоrаt qilishdа diffеrеntsiаtsiyasini

kаmаytirаdi. Buning оldini оlish uchun diffеrеntsiаtsiyalаshgаn

sinоv, ya’ni bаlli bаhоlаsh qo’llаnilаdi.

 O’quvchilarning jаvоblаrini bаhоlаshdа quyidаgi mеzоnlаrgа

аmаl qilish zаrur:

1) sаvоllаrgа jаvоblаrni to’liq vа mаzmundоrligi

2) qo’yilgаn sаvоllаrni оchib bеruvchi mаtеriаllаrni tаnlаy bilish

3) sаvоllаrni mаntiqiy kеtmа- kеtligi

4) dаlillаrni tа’riflаshdаgi аniqlik, nаzаriyalаrning izоhi

5) kеltirilgаn muаmmо yuzаsidаn misоllаr kеltirа оlishi

6) хulоsа chiqаrа оlish

7) bеlgilаngаn muddаt ichidа ulgurish

8) sаvоllаrgа jаvоbni оg’zаki gаpirib bеrа оlish.

 Yozmа ish - tаlаbаlаrning bilim, ko’nikmаlаrini tеkshirishgа

qаrаtilgаn yozmа tоpshiriqlаrdir. U qo’yilgаn sаvоl yoki аmаliy

tоpshiriqlаrgа jаvоb bеrish bilаn bеlgilаnаdi. Yozmа ishlаrdа turli

hаrаktеrdаgi tоpshiriqlаr, sаvоllаr qo’llаnilishi mumkin, birоq ulаr

bаhоlаsh mеzоnigа jаvоb bеrishi zаrur.

 Yozmа ishlаrning hаjmi turlichа bo’lgаni bilаn muаyyan vаqt

оrаlig’idа bаjаrilishgа mo’ljаllаngаn bo’lаdi. Yozmа ish vаqtini

bеlgilаshdа tаlаbаlаrning diqqаt хususiyatlаri inоbаtgа оlаdi.

O’quvchilаrning yoshi qаnchаlik kichik bo’lsа, yozmа ish vаqt

shunchаlik kаm bo’lishi dаrkоr.

Nazorat savollari

315

1. Psiхоlоgiya fаnlаrini nаzоrаt qilish vа bаhоlаshni tаshkil

qilishda nimalarga rioya qilinadi?

2.Psiхоlоgiya fаnlаrini o’qitishdа bilimlаrni nаzоrаt qilish turlаri

qanday xususiyatlarga ega?

3.Psiхоlоgiya fаnlаrin o’qitishdа bilimlаrni nаzоrаt qilish

shаkllаriga tavsif bering.

4. Bilimlarni baholashning og’zaki so’rov turida o’quvchini

baholashda qanday mezonlarga rioya qilish zarur?

5. Rеyting bаhоlаshga xos bo’lgan xarakterli xususiyatlar qanday?

 Foydalanilgan adabiyotlar

1. Haydarov F.I. Xalilova N.I. Psixologiya fanlarini o‘qitish

metodikasi o‘quv

 qo‘llanma T.: “Aloqachi” 2007 y

 2.Ляудис В.Л. Методика преподавания психологии. М. -

2000

 3.Бадмаев М. Методика преподавания психологии. М.

«Владос»-2001

 4..Карандашев В.Н. Методика преподавания психологии. М.

«Питер»-2007

316

XOTIMA

Zamonaviy sharoitda ta’lim va tarbiya jarayonlarining sifatli,

samarali tashkil etilishi ijtimoiy zaruriyat sifatida kun tartibiga

qo‘yilmoqda. Ushbu zaruriyatning qondirilishi bo‘lajak

pedagoglarning kasbiy-pedagogik bilimlardan xabardorligi, o‘zlarida

ta’lim va tarbiya jarayonini tashkil etish ko‘nikma, malakalarini

shakllantira olishi hamda kasbiy faoliyatda ulardan samarali

foydalanishga bog‘liq. Oliy ta’lim muassasalarining Pedagogika-

psixologiya yo‘nalishi talabalari, ayniqsa, mutaxassislik bilimlarini

puxta o‘zlashtira olishlari zarur. Binobarin, ular yosh avlodni har

tomonlama tarbiyalash, ularga sifatli ta’lim berishga bevosita javobgar

sanaladi. Tegishli yo‘nalish talabalarini kasbiy-pedagogik bilimlar

bilan yaqindan tanishtirish, ularda ta’lim va tarbiya jarayonini

samarali tashkil etish ko‘nikma, malakalarini shakllantirish hamda

rivojlantirishda “Pedagogik va psixologik fanlarni o‘qitish

metodikasi” o‘quv predmeti o‘ziga xos o‘rin tutadi. Mazkur o‘quv

predmeti pedagogik va psixologik turkum fanlarini samarali o‘qitish

qonuniyatlari, tamoyillari, omillari, mazmuni, shakl, metod, vosita,

usul va texnologiyasini, pedagogik jarayonning muhim tarkibiy

elementlarini o‘rganadi. “Pedagogik va psixologik fanlarni o‘qitish

metodikasi” bo‘yicha o‘quv adabiyotlarining yaratilishi, ularning

muqobil variantlarga ega bo‘lishini ta’minlash pedagogika va

psixologiya sohasi rivojini kafolatlaydi.

Pedagogik-psixologik fanlar tizim sifatida namoyon bo‘ladi.

Tizimning asosiy xususiyati uning tarkibiy qismlari o‘rtasida o‘zaro

aloqadorlik va bog‘liqning mavjud bo‘lgani kabi, pedagogik turkum

fanlar o‘rtasida ham o‘zaro aloqadorlik hamda bog‘liqlik mavjud. Shu

sababli ular bir-birini taqozo etadi. Shaxsning shakllanishi va

rivojlanishini ifodalovchi jarayon pedagogik turkum fanlar uchun

tadqiqot ob’yekti sanaladi. Pedagogik turkum fanlar ta’lim-tarbiya

jarayonida ro’y beradigan pedagogik hodisa va jarayonlarni tadqiq

qiladi. Pedagogik hodisa va jarayonlarni tadqiq qilishda pedagogik

turkum fanlar umumiy jihatlarni aks ettirish bilan birga, o’ziga xos

xususiyatlarni ham namoyon etadi.

O‘zbekistonda umumiy o‘rta, o‘rta maxsus, kasb-hunar va oliy

ta’lim muassasalarida, shuningdek, malaka oshirish kurslarida o‘qitish

jarayoni o‘quv rejasi hamda o’quv dastiri asosida tashkil etiladi.

Mazkur hujjatlarda umumiy o‘rta, o‘rta maxsus, kasb-hunar va oliy

ta’lim muassasalarida tegishli bo‘yicha o‘quv faoliyati turlari, o‘quv

317

fanlari va kurslarining tarkibi, ularni o‘rganishning izchilligi va

soatlardagi hajmi, muayyan o‘quv fani bo‘yicha bilim, ko‘nikma,

malakalar mazmuni, umumiy vaqtning mavzular bo‘yicha

taqsimlanishi, mavzular ketma-ketligining belgilanishi va ularning

o‘rganilish darajasi yoritiladi. Bo’lajak pedagoglar ushbu hujjatlar

bilan ishlash ko’nikma, malakalariga ega bo’lishi lozim.

Pedagogik va psixologik fanlarni o‘qitish jarayonida talabaning

faoliyati o‘qituvchi rahbarligi ostida kechadi. O‘qituvchi faoliyatining

vazifasi talabalarning ijtimoiy borliqni ongli va faol idrok etishga

yo‘naltirilgan faoliyatlarini boshqarishdan iborat bo’lib, bu

jarayonning samarali kechishi uni to‘g‘ri rejalashtirish, oqilona tashkil

etishga bog‘liq. Bunda talabalar faoliyatini nazorat, tashxis va tahlil

qilish muhim ahamiyatga ega.

Ta’lim taraqqiyotining turli davrlarida oliy ta’lim muassasalarida

o‘qitishning xilma-xil turlaridan foydalanib kelingan. Kishilik

jamiyatining rivoji, ijtimoiy, iqtisodiy va madaniy sohalarda ro‘y

berayotgan o‘zgarishlar ta’limning tashkiliy shakllarini ham

takomillashtirishni taqozo etadi. Mavjud ijtimoiy ehtiyojlarni hisobga

olish, shaxslarning ta’lim olishga bo‘lgan munosabatlari, o‘qituvchi

faoliyatiga qo‘yiladigan talablar o‘z navbatida o‘qitishning tashkiliy

shakllarini takomillashtirishga imkon beradi.

Dars ta’lim jarayonining asosiy shakli bo’lib, o’qituvchi

rahbarligida aniq maqsad asosida tashkil etiladi. Dars ta’limning

boshqa shakllaridan ma’lum belgilarga ko’ra farq qiladi. Darsning

tuzilishi oddiy va ancha murakkab bo’lishi mumkin. Tuzilishiga ko’ra

darslar yetti turga bo’linadi. Dars pedagogik jarayonning yaxlitligini

ta’minlaydi va ta’limiy-tarbiyaviy-rivojlantirish vazifalarini ijobiy

yechimini topishga imkon beradi. Darsning samaradorligi uning puxta

tayyorlanganligi va samarali tashkil etilganligi bilan bog’liq. Yaxshi

rejalashtirilmagan, yetarlicha o’ylab chiqilmagan, shoshilinch

tuzilgan va o’quvchilar imkoniyatlariga moslashtirilmagan dars sifatli

bo’la olmaydi.

Oliy ta’lim muassasalarida ta’lim metodlari va vositalaridan

maqsadga muvofiq va samarali foydalanish talabalarning bilimlarini

oshirishga yordam berish bilan birga kasbiy tayyorgarligini

takomillashtirishda katta ahamiyatga ega. Ta’lim metodlari va

vositalaridan yetarli darajada xabardor bo‘lish, ularning didaktik

imkoniyatlarini yetarlicha baholash o‘quv jarayonini muvaffaqiyatli

tashkil etilishini ta’minlaydi. Zamonaviy sharoitda har bir o‘qituvchi

318

mavzuning mohiyati, o‘rganilayotgan bilim, ko‘nikma va malakaning

xarakteriga ko‘ra ta’lim metodlari va vositalarini to‘g‘ri tanlay olishi,

ulardan samarali foydalana bilishi zarur.

Xorijiy mamlakatlarning ta’lim amaliyotida keys metodidan

foydalanishga katta e’tibor qaratiladi. An’anaviy ta’limda garchi keys

tushunchasi qo‘llanilmagan bo‘lsa-da, biroq, ilmiy xarakterdagi

keyslar (kurs ishlari, bakalavrlik malakaviy ishi, magistrlik

dissertatsiyasi)dan foydalanilgan. Ayni vaqtda o‘quv keyslarini

shakllantirish maqsadga muvofiqdir. Zero, o‘quv keyslari o‘rganilgan

mavzular bo‘yicha talabalarning bilimlarini mustahkamlash, ularda

mavjud bilimlardan amaliy faoliyatda foydalanish ko‘nikma,

malakalarini shakllantirishga xizmat qiladi. Qolaversa, keyslar

yordamida talabalarda mustaqil, erkin, tanqidiy va mantiqiy fikrlash,

qarorlar qabul qilish, o‘z fikrini asoslash qobiliyati rivojlanadi.

Zamonaviy ta’limni tashkil etishga qo‘yiladigan muhim

talablardan biri ortiqcha ruhiy va jismoniy kuch sarf etmay, qisqa vaqt

ichida yuksak natijalarga erishishdir. Qisqa vaqt orasida muayyan

nazariy bilimlarni o‘quvchilarga yetkazib berish asosida ma’lum

faoliyat ko‘nikma va malakalarni shakllantirish, faoliyatini nazorat

qilish, ular tomonidan egallangan nazariy va amaliy bilimlar darajasini

baholash o‘qituvchidan yuksak pedagogik mahoratni, ta’lim

jarayoniga nisbatan yangicha yondashuvni talab etadi. Bugungi kunda

rivojlangan mamlakatlarda o‘quvchilarning o‘quv va ijodiy

faolliklarini oshiruvchi, ta’lim-tarbiya jarayonining samaradorligini

kafolatlovchi pedagogik texnologiyalarni qo‘llashga doir katta tajriba

to‘plangan bo‘lib, bu tajriba asosini interfaol metodlar tashkil

etmoqda.

Bu kabi metodlar o‘z mohiyatiga ko‘ra ta’lim oluvchilarda o‘quv-

bilish faolligini oshirish, ularni kichik guruh va jamoada ishlash,

o‘rganilayotgan mavzu, muammolar bo‘yicha shaxsiy qarashlarini

dadil, erkin ifodalash, o‘z fikrlarini himoya qilish, dalillar bilan

asoslash, tengdoshlarini tinglay olish, g‘oyalarni yanada boyitish,

bildirilgan mavjud mulohazalar orasidan eng maqbul yechimni tanlab

olishga rag‘batlantirish imkoniyatiga egaligi bilan alohida ahamiyat

kasb etadi. O‘qituvchilar tomonidan interfaol metodlarning o‘rinli,

maqsadli, samarali qo‘llanilishi talabalarda muloqotga

kirishuvchanlik, jamoaviy faoliyat yuritish, mantiqiy fikrlash, mavjud

g‘oyalarni sintezlash, tahlil qilish, turli qarashlar orasidagi mantiqiy

319

bog‘liqlikni topa olish qobiliyatlarini tarbiyalash uchun keng

imkoniyat yaratadi.

Ma’ruza o’quv jarayonini asosiy bo’g'ini, o’qituvchining talabalar

bilan muloqatda bo’lishning alohida bir shakli bo’lib, unda o’quv

materiali, mavzu kuchli ravishda, ma’lum bir hajmga solingan –

bayoni sanaladi. Vazifasiga ko’ra ma’ruza fanni o’rganishda qiziqish,

ishtiyoq, talabalarda fanni yanada chuqurroq o’rganishga xohish-istak

uyg‘otishi kerak. Buning uchun ma’ruzani unga qo’yiladigan talablar

asosida tayyorlangan holda tashkil etish kerak. Ko’zlangan maqsaddan

kelib chiqqan holda ma’ruzaning turini aniqlab olish hamda

texnologik yondashuvga asoslangan holda darsining texnologik

xaritasini tuzish maqsadga muvofiq sanaladi.

Seminar, amaliy va laboratoriya mashg‘ulotlari OTMda tashkil

etiladigan o‘quv mashg‘ulotlari shakllari sanaladi. Ular talabalarda

mustaqillik, amaliy ko‘nikma-malakalarni rivojlantirish uchun xizmat

qiladi. Ushbu o‘quv mashg‘ulotlari ma’ruza jarayonida talabalar

tomonidan o‘zlashtirilgan bilimlarni chuqurlashtiradi, boyitadi va

mustahkamlaydi. Seminar, amaliy va laboratoriya mashg‘ulotlari

talabalarning muayyan topshiriqlar bo‘yicha pedagog rahbarligida bir

yoki bir necha amaliy ishlarning bajarilishini ifodalaydi. Ushbu o‘quv

mashg‘ulotlarining samarali bo‘lishi ularni metodik jihatdan to‘g‘ri

uyushtirilishiga bog‘liq. Shu sababli pedagogika yo‘nalishida tahsil

olayotgan talabalarni seminar, amaliy va laboratoriya mashg‘ulotlarini

metodik jihatdan to‘g‘ri tashkil etishga doir bilimlardan xabardor

qilish zarur.

Zamonaviy sharoitda masofaviy ta’limni tashkil etish tizimi hamda

bu borada kuchli raqobatga asoslangan ta’lim xizmatlarini ko‘rsatish

bozori shakllantirildi. Masofaviy ta’limni tashkil etish zaruriyatining

yuzaga kelishi jamiyat ehtiyojlari va ijtimoiy buyurtmalari bilan

belgilanadi. Bu turdagi ta’limning rivojlanishi, texnikaviy taraqqiyot

bilan uzviy bog‘liq. Zero, masofaviy ta’lim istiqbolini ta’lim sohasida

innovatsion texnologiya va vositalarni samarali qo‘llanilishi belgilab

beradi.

Kompyuter ta’limi mohiyatiga ko‘ra masofaviy ta’limga yaqindir.

Ushbu ta’lim kompyuter texnikasi yordamida o‘qitishni tashkil etish

asoslarini yoritishga xizmat qiladi. Ayni vaqtda respublikada ham

kompyuter ta’limi tashkil etish borasida boy tajriba to‘plangan.

Zamonaviy ta’lim tizimida yuzaki (formal) nazorat bo‘lmasligi

lozim.

320

 Nazorat ta’limning o‘ziga xos metodi sifatida aniq ifodalangan ta’lim

beruvchi, rivojlantiruvchi xususiyatga ega bo‘lishi o‘z-o‘zini nazorat

qilish bilan birlashishi, eng avvalo, ta’lim oluvchining o‘zi uchun

zarur va foydali bo‘lishi lozim. Binobarin, talabalarningo‘quv faoliyati

natijalari, ular tomonidan bilim, ko‘nikma va malakalarning

o‘zlashtirganlik darajasini xolis, haqqoniy baholash ularda o‘qitishga,

bilimlarni o‘zlashtirishga rag‘batni yuzaga keltiradi, qiziqishni

oshiradi. Natijada talabalar o‘quv va kasbiy fanlar asoslarini puxta

o‘zlashtirgan holda ishlab chiqishga bilimdon, malakali kadr sifatida

yo‘llanadi. Kasbiy faoliyatni samarali tashkil etish, yutuqlarga erishish

imkoniyatiga ega bo‘ladi.

OTM faoliyatining muhim yo‘nalishlaridan bir bo‘lgan pedagogik

amaliyotni tashkil etish mas’uliyatli jarayon sanaladi. Mazkur jarayon

boshqaruvini ilmiy-nazariy va metodik jihatdan to‘g‘ri

tashkillashtirish pedagogik amaliyot samaradorligini ta’minlaydi. Shu

sababli pedagogik amaliyotni yaxlit tizim sifatida tashkil etish

pedagogika oliy ta’lim muassasalari rahbariyati, jamoasining

zimmasiga alohida majburiyatlarni yuklaydi. Pedagogik amaliyotning

asosiy ishtirokchilari bo‘lgan talabalar ham ushbu jarayonni tashkil

etishga unga rahbarlik qiluvchi shaxslar bilan birdek mas’uldir. Zero,

amaliyotning umumiy mohiyati, yakuni va samaradorlik darajasi

aynan ularning amaliyot jarayonida tashkil etadigan pedagogik

faoliyatlari darajasiga bog‘liq. Talabalar pedagogik amaliyotga oliy

ta’limning barcha bosqichlari (kurslari)da pedagogika, psixologiya,

gigiena va mutaxassislik fanlarini asoslarini o‘zlashtirish davrida

nazariy jihatdan tayyorgarlik ko‘radi. Ular tomonidan o‘zlashtirilgan

mavjud nazariy bilimlarning mahsuldorligi bevosita pedagogik

amaliyot jarayonida namoyon bo‘ladi.

321

FOYDALANILGAN ADABIYOTLAR:

1. Мирзиёев Ш.М. Эркин ва фаровон, демократик Ўзбекистон

давлатини биргаликда барпо этамиз. – Т.: Ўзбекистон, 2017. – 14-

б.

2. ЎзР Вазирлар Маҳкамасининг “Умумий ўрта ва ўрта

махсус, касб-ҳунар таълимининг давлат таълим стандартларини

тасдиқлаш тўғрисида”ги (2017 йил 6 апрел) Қарори //

www.http://lex.uz/pages/getpage. aspx?lact_ id=3153714.

3. Ўзбекистон Республикаси Олий ва ўрта махсус таълим

вазирининг “Олий таълим муассасаларида талабалар билимини

назорат қилиш ва баҳолашнинг рейтинг тизими тўғрисидаги

низомни тасдиқлаш ҳақида”ги (2009 йил 10 июль) Буйруғи //

http://lex.uz/docs/1497646.

4. Ўзбекистон Республикаси Олий ва ўрта махсус таълим

вазирининг “Олий таълим муассасаларида талабалар билимини

назорат қилиш ва баҳолашнинг рейтинг тизими тўғрисида”ги

Низомга қўшимча киритиш ҳақида”ги (2014 йил 30 декабрь)

Буйруғи //http://lex.uz/docs/2530907.

5. “Олий таълим муассасаларида талабалар билимини назорат

қилиш ва баҳолашнинг рейтинг тизими тўғрисида”ги (2009 йил

10 июль) Низом //http://xushnudbek.uz/reyting-nizomi.

6. Акмеология // https://ru.wikipedia.org/wiki/Akmeologiya.

7. Бегимкулов У.Ш. Педагогик таълимда замонавий ахборот

технологияларини жорий этишнинг илмий-назарий асослари /

Монография. – Т.: Фан, 2007.

8. Букатов В.М., Ершова А.П. Нескучные уроки.

Обстоятелное изложение игровых технологий обучения

школников / Пособие для учителей физики, математики,

географии, биологии. – Петрозаводск: ПГПИ, 2008.

9. Губайдуллина Г.Н. Методика преподавания педагогики /

Учеб.пособие. – Уст-Каменогорск: Изд-во ВКГУ им.

С.Аманжолова, 2012.

10. Дидактика / О.Розиқов ва б. – Тошкент: ”Фан”, 1997.

11. Джуринский А.Н. История педагогики / Учеб.пособие. –

Москва: Владос, 1999.

12. Ибрагимов Х.И., Абдуллаева Ш.А. Педагогика назарияси /

Дарслик. – Т.: “Фан ва технология” нашриёти, 2008.

http://www.http/lex.uz/pages/getpage
http://lex.uz/docs/1497646
https://ru.wikipedia.org/wiki/%D0%90%D0%BA%D0%BC%D0%B5%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D1%8F

322

13. Интерфаол методлар: моҳияти ва қўлланилиши / Мет.қўлл.

Тузув.: Д.Рўзиева, М.Усмонбоева, З.Ҳолиқова. – Тошкент: ТДПУ,

2013.

14. “Иқтидорли талабаларни излаш, аниқлаш ва уларни

мақсадли тайёрлаш тўғрисида”ги Низом (1998 йил) // Олий

таълим. Меъёрий ҳужжатлар тўплами. – Т.: “Ўқитувчи”, 2001.

15. Как организовать лекционное занятие //

https://nsportal.ru/npo-spo/obrazovanie-i-

pedagogika/library/2014/12/27/kak-organizovat-lektsionnoe-zanyatie.

16. Каптерев П.Ф. Избранные педагогические сочинения. – М.:

Педагогика, 1982. – С. 278.

17. Коджаспирова Г.М., Коджаспиров А.Ю. Словар по

педагогике. – М.: ИКС “МарТ”, 2005.

18. Красильникова В.А. Концепция компьютерной технологии

обучения. – Оренбург: ОГУ, 2008.

19. Красильникова В.А. Теория и технологии компьютерного

обучения и тестирования / Монография. – М.: Дом педагогики,

ИПК ГОУ ОГУ, 2009.

20. Мавлонова Р., Тўраева О., Ҳолиқбердиев К. Педагогика. –

Тошкент: Ўқувчи, 2001.

21. “Магистратура ҳақида”ги Низом (1998 йил) // Олий таълим.

Меъёрий ҳужжатлар тўплами. – Т.: “Ўқитувчи”, 2001.

22. “Магистирлик диссертациясини тайёрлашнинг намунавий

тартиби (1999 йил) // Олий таълим. Меъёрий ҳужжатлар тўплами.

– Т.: “Ўқитувчи”, 2001.

23. Методология науки // https://ru.wikipedia.

org/wiki/Metodologiya_nauki.

24. Муслимов Н.А., Қуйсинов О.П. касб таълими

ўқитувчиларини тайёрлашда мустақил таълимни ташкил

этишнинг назарияси ва методикаси / Монография. – Тошкент:

Фан, 2009.

25. Нишонов А.Х. Windows операwион тизимида ишлаш ва

компьютер тармоқлари / Учеб.курс. – Т.: ЎМКҲТРИ. 2003.

26. Общая педагогика / Под. ред. В.А.Сластенина. Кн.2. –

Москва: Владос, 2003.

27. Ожегов С. И., Шведова Н. Ю. Толковый словар русского

языка: 80 000 слов и фразеологических выражений / Российская

академия наук. Институт русского языка им. В. В. Виноградова. –

4-е изд., дополненное. – М.: Азбуковник, 1999.

https://ru.wikipedia.org/wiki/%D0%9C%D0%B5%D1%82%D0%BE%D0%B4%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D1%8F_%D0%BD%D0%B0%D1%83%D0%BA%D0%B8
https://ru.wikipedia.org/wiki/%D0%9C%D0%B5%D1%82%D0%BE%D0%B4%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D1%8F_%D0%BD%D0%B0%D1%83%D0%BA%D0%B8

323

28. Олий ўқув юртида битирув малакавий ишни бажаришга

қўйиладиган талаблар // Олий таълим. Меъёрий ҳужжатлар

тўплами. – Т.: “Ўқитувчи”, 2001.

29. Организация и проведение лабораторных работ и

практических занятий // https://studopedia.org/3-147916.html.

30. Особенности педагогики как науки // http://www.gumer.info

/bibliotek_Buks/Pedagog/krysko2/20.php.

31. Основы экономических знаний //

http://mosgu.ru/sveden/files/Annot_2_ Osnovy_ ekonomicheskih_znaniy_

20.06.2016.pdf.

32. Очилов М., Ғаффорова Т. Студентларнинг илмий тадқиқот

ишлари. – Қарши: Қарши ДУ, 1990.

33. Панина Т. С., Вавилова Л.Н. Современные способы активизации

обучения / Учеб.пособие. Под ред. Т.С.Паниной. – 4-е изд. –

Москва: Изд.тсентр “Академия”, 2008.

34. Панфилова А.П. Инновационные педагогические

технологии. Активное обучение / Учеб.пособие. – Москва:

Издателский центр “Академия”, 2009.

35. Педагогика / Дарслик. Р.Мавлонова ва б. – Тошкент: Ўқитувчи,

2001.

36. Педагогика / Дарслик. М.Тохтаходжаева ва б. Проф.

М.Тохтаходжаева таҳрири остида. – Тошкент: Иқтисод-молия,

2008.
37. Педагогика и психология высшей школы: Учебное

пособие/Отв. Ред. М.В. Буланова-Топоркова. – 3-е изд. – Ростов

н/Д: Феникс, 2006.

38. Педагогика / Нопедагогик ОТМ учун дарслик. У.Иноятов,

Н.Муслимов, Д.Рўзиева, М.Усмонбоева. – Т.: Низомий номидаги

Тошкент давлат педагогика университети, 2013.

39. Педагогика. Психология / Х.Ж.Худойқулов ва б. –Т.: Дизайн-

Пресс, 2011.

40. Педагогика. Қисқача изоҳли луғат / Ў.Асқарова,

Х.Раҳматова, М.Усмонбоева, Ф.Асқарова. – Тошкент: “Наврўз”,

2014.

41. Педагогика: 1000 та саволга 1000 та жавоб / Мет.қўлл.

У.И.Иноятов, Н.А.Муслимов, М.Усмонбоева, Д.Иноғомова. –

Тошкент: ТДПУ, 2012.

42. Педагогическая практика //

http://www.gumer.info/bibliotek_Buks/Pedagog/ russpenc/ 15.php.

https://studopedia.org/3-147916.html
http://mosgu.ru/sveden/files/Annot_2_%20Osnovy_%20ekonomicheskih_znaniy_%2020.06.2016.pdf
http://mosgu.ru/sveden/files/Annot_2_%20Osnovy_%20ekonomicheskih_znaniy_%2020.06.2016.pdf
http://www.gumer.info/bibliotek_Buks/Pedagog/%20russpenc/

324

43. Программа непрерывной педагогической практики

студентов 1-3 курсов / Автор-составител: Э.Р.Юзликаева. –

Ташкент: ТГПУ, 2009.

44. Programma pedagogicheskoy praktiki //

http://www.bgpu.ru/site/content/ docs /snd/18.html.

45. Подласый И.П. Педагогика / Кн.1. – Москва: Владос, 2003.

46. Понятие науки, спетсифика и виды научного знания //

https://sites.google. com/site/philosophytips /home/14.
47. Попков В.А., Коржуева А.В. Дидактика высшей школы:

Учебное пособие. – М.:Изд. центр «Академия» 2004.

48. Предмет этики: основные понятия и функтсии этики

//http://etika-education.ru/otvety-na-voprosy-po-etike-predmet-etiki-

osnovne-ponyatiya-i-funkcii-etiki.html.
49. Рахимов О.Д., Сапаев М.С., Назаров Б.Ф. Олий таълимда

замонавий маърузалар / Педагоглар учун услубий қўлланма. –

Қарши: Қарши ДУ, 2012.

50. Ретроспективный метод //

https://studopedia.ru/4_172320_glava--retrospektivniy-metod.html.

51. Сайфуров Д. Малака ошириш тизимида масофавий таълимни

ташкил этишнинг ўзига хос хусусиятлари // Касб-ҳунар таълими ж.

– Т.: 2002. - №5-6.

52. Сайфуров Д. Масофадан ўқитиш тизимининг шаклланиши

ва ривожланиши // Касб-ҳунар таълими ж. – Т.: 2004. - №6.

53. Сайфуров Д. Тингловчилар билиш фаолиятини белгиловчи

омиллар // Касб-ҳунар таълими ж. – Т.: 2004. - №4.

54. Семинарские занятия, методика его подготовки и

проведения

//https://uchebnikionline.com/pedagogika/pedagogika_vischoyi_shkol

i_-_turkotti/

seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm.

55. Столяренко А.М. Психология и педагогика. М.: ЮНИТИ-

ДАНА, 2008.

56. Талабалар малакавий амалиётини ташкил қилиш, назорат

этиш ва баҳолаш методикаси / Мет.қўлл. Б.Ҳасанова ва б. –

Тошкент: 2008.

57. Тақдимот дастурларида ишлаш. Power Point дастури ҳақида

қисқа маълумот // http://muzrabot.zn.uz/тақдимот-дастурларида-

ишлаш.

http://www.bgpu.ru/site/content/%20docs%20/snd/18.html
http://etika-education.ru/otvety-na-voprosy-po-etike-predmet-etiki-osnovnye-ponyatiya-i-funkcii-etiki.html
http://etika-education.ru/otvety-na-voprosy-po-etike-predmet-etiki-osnovnye-ponyatiya-i-funkcii-etiki.html
https://studopedia.ru/4_172320_glava--retrospektivniy-metod.html
https://uchebnikionline.com/pedagogika/pedagogika_vischoyi_shkoli_-_turkotti/%20seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm
https://uchebnikionline.com/pedagogika/pedagogika_vischoyi_shkoli_-_turkotti/%20seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm
https://uchebnikionline.com/pedagogika/pedagogika_vischoyi_shkoli_-_turkotti/%20seminarske_zanyattya_metodika_yogo_pidgotovki_provedennya.htm

325

58. Теслинов А.Г., Чернявская А.Г. Образовательные

технологии в высшей школе: Формы организации

образовательного процесса: Учебное пособие. – Жуковский:

МИМ ЛИНК, 2007.
59. Титов В.А. Общая педагогика / Конспект лектсий. –

Москва: Приор-издат, 2003.

60. Толипов Ў., Усмонбоева М. Педагогик технологияларнинг

татбиқий асослари / Ўқув қўлланма. – Тошкент: Фан, 2006.

61. Физиология как наука, ее задачи //

http://medlecture.ru/lectures/ phisiologia-lechebnoe-

delo/pages/phisiologia-lechebnoe-delo-lektsiya-1.

62. “Электрон педагогика ва педагогнинг шахсий, касбий

ахборот майдонини лойиҳалаш” модули бўйича ўқув-мет.

мажмуа / Тузувчи: Т.Т.Шоймардонов. – Т.: БИММ, 2015.

63. Қалдибекова А,С., Ходжаев Б.Х. Талабаларнинг билиш

фаоллигини ошириш йўллари. – Тошкент: ТДПУ, 2006.

64. Ҳайитов А. Синф раҳбари / Ўрта мактабларнинг синф

раҳбарлари учун ўқув қўлланма. – Тошкент: “Янги аср авлоди”,

2008.

65. Ҳасанбоев Ж., Тўрақулов Х., Ҳайдаров М., Ҳасанбоева О.,

Усманов Н. Педагогика фанидан изоҳли луғат. –Т.: “Фан ва

технология” нашриёти, 2009.

http://medlecture.ru/lectures/%20phisiologia-lechebnoe-delo/pages/phisiologia-lechebnoe-delo-lektsiya-1
http://medlecture.ru/lectures/%20phisiologia-lechebnoe-delo/pages/phisiologia-lechebnoe-delo-lektsiya-1

326

 “PEDAGOGIK VA PSIXOLOGIK FANLARNI O‘QITISH

METODIKASI”

FANII BO‘YICHA GLOSSARIY

Akmeologiya (qad.yun. “ακμή” (“akme”) – cho‘qqi, yuksak

daraja; “λόγος” (“logos”) – ta’limot) – shaxsning kamolotga erishishi,

u tomonidan jismoniy, ma’naviy-axloqiy va kasbiy rivojlanishda

yuksak darajaga erishish, bu rivojlanishning insonparvarlashuvini

ta’minlashda yordam ko‘rsatishga; individual rivojlanishda yuqori

darajaga erishish imkoniyatini ta’minlovchi qonuniyatlar va

mexanizmlarni tadqiq etishga xizmat qiladi.

Akseologiya (yun. “axio” – qadriyat, “logos” – ta’limot) –

qadriyatlarning shaxsni rivojlantirish, ijtimoiy moslashtirish,

shuningdek, kasbiy shakllantirishdagi ahamiyati, o‘rni va rolini

o‘rganadi.

Amaliy ishlar metodi – o‘zlashtirilgan bilimlarni amaliy masalalar

echimini topishga yo‘naltirilgan jarayonda qo‘llashni taqozo etadigan

metod.

 Аmаliy mеtоdlаr- bilim vа ko’nikmаlаrning mаnbаi аmаliy

mаshg’ulоtlаr hisоblаnаdi

 Amaliy mashg‘lot (lot. “praktikos” – faol, ishchan) – talabalarda

o‘quv fanining alohida nazariy g‘oyalarini tahlil qilish ko‘nikma,

malakalarini shakllantirish, nazariy bilimlarni amaliyotda qo‘llash

qobiliyatini rivojlantirishga yo‘naltirilgan o‘quv mashg‘uloti shakli.

 Andragogika (OTMdan keying ta’limda ushbu fan asoslaridan

foydalaniladi; yun. “ἀνήρ anér ” – katta kishi, erkak; “ἄγειν ágein” –

etaklab yurmoq) – o‘qitish nazariyasining katta yoshli sub’ekt (shaxs)lar

tomonidan bilim va malakalar o‘zlashtirilishi qonuniyatlarini, pedagogning

bu faoliyatni boshqarishining o‘ziga xos jihatlarini ochib beruvchi

bo‘limi (“Andragogika” tushunchasi 1833 yilda nemis tarixchisi

Aleksandr Kapp tomonidan is’temolga kiritilgan).

 Аnnоtаtsiya – аsоsiy o’qilgаn mаtnning qisqаchа mаzmunini

kеltirish

 Аrаlаsh dаrs-- tаshkiliy qismi, uy ishini tеkshirish, yangi

mаtеriаlni o’rgаtish, yangisini ilgаri o’rgаnilgаn mаtеriаl bilаn

sоlishtirish vа mustаhkаmlаsh, аmаliy tоpshiriqlаrni bаjаrilishi, dаrsgа

yakun yasаsh vа uygа tоpshiriqlаr bеrish bоsыichlаridаn ibоrаt dаrs

turi.

 Axloq tuzatish pedagogikasi – jinoyat sodir etgan va jazoga

mahkum qilingan shaxslarni qayta tarbiyalash qonuniyatlari,

https://ru.wikipedia.org/wiki/%D0%90%D0%BA%D0%BC%D0%B5

327

tamoyillari, yondashuvlari, yo‘llari, shakllari, metodlari va vositalarini

tadqiq etadigan fan.

 Аqliy hujum- muаmmоning jаvоbini qidirishdа bеvоsitа miyagа

kеlgаn fikrlаr, tахminlаr tаsоdifiy o’хshаtishlаr, shuningdеk birdаn

kеlib chiqаdigаn, mаvjud kеrаk vа nоkеrаk bоg’lаnishlаrni аsоslаb

bеrishlаrini o’z ichigа оlаdi

 Baholash – nazorat ishlarini tashkil etish, talabalar faoliyatini

bevosita yoki bilvosita (mas.: kompyuter texnologiyasi yordamida)

tekshirish orqali ularning xulq-atvori, axloqi, bilim, ko‘nikma,

malakalari, shuningdek, muayyan sohalarda erishgan yutuqlari

darajasi aniqlash va ularga ball qo‘yish jarayoni.

Baho – ta’lim oluvchilarga ularning ta’lim olishi, bilimlarni

o‘zlashtirishga nisbatan ijodiy yondashishini rag‘batlantirish

maqsadida ta’sir ko‘rsatish vositasi.

 Bаxs – bu fаоliyatning diаlоgik shаkli bulib, turli fikrlаr оrаsidа

bоrаdigаn shiddаtli kurаshni, suhbаtni yuzаgа kеltirish

 Bаxs-munоzаrаli sеminаr mаshg’ulоti- disskusiya ko’rinishidаgi

turi bo’lib sеminаr mаshg’ulоti оdаtdа аmаliyotdа kеrаk bo’lаdigаn

psiхоlоgik tаdqiqоtlаrni, turli хildаgi mеtоdikаlаrni muhоkаmа

qilаdilаr

Bilim – shaxsning ongida tushuncha, sxema, ma’lum obrazlar

ko‘rinishida aks etuvchi borliq haqidagi tizimlashtirilgan ilmiy

ma’lumotlar majmui;

Bilim, mаhоrаt vа ko’nikmаlаrni nаzоrаt qilish hаmdа tuzаtish

dаrsi- o’qitish nаtijаlаrini bаhоlаsh uchun, o’quvchilаrning bilim

dаrаjаsini diаgnоstikа qilish, o’quvchilаrning o’z bilimlаrini

qo’llаshgа tаyyorliklаri, o’qitishning turli vаziyatlаridа mаhоrаtlаri vа

ko’nikmаlаrini tеkshirish uchun mo’ljаllаngаn

 Bilimlаrni mustаhkаmlаsh, ko’nikmа vа mаlаkаlаrni

shаkllаntirish dаrsi - sеminаr, аmаliy, ekskursiya, mustаqil ishlаr

hаmdа lаbоrаtоriya аmаliyoti ko’rinishidа оlib bоrilаdi.

 Binаr mа’ruzа – bu mа’ruzаni ikki o’qituvchi suhbаti shаklidа

o’qish turi hisоblаnаdi, ya’ni ikki ilmiy mаktаb vаkillаri sifаtidа, yoki

оlim vа аmаliyotchi, o’qituvchi vа tаlаbа o’rtаsidа vа bоshqаlаr

Bitiruv malakaviy ish (BMI yoki bitiruv malakaviy loyiha –

BML) – OTMda talabalar tomonidan mutaxassislarni tayyorlash

dasturi bo‘yicha ta’limning so‘nggi, bitiruv bosqichi mustaqil

328

ravishda ijodiy yondashuv asosida bajariladigan ilmiy ish turlaridan

biri.

Boshlang‘ich ta’lim pedagogikasi – boshlang‘ich sinf

o‘quvchilarining yosh, psixologik xususiyatlarini inobatga olgan

holda ularni o‘qitish va tarbiyalash jarayonini o‘rganadi.

 Valeologiya (lot. “valeo”– salomat bo‘lish) – shaxsning

ma’naviy-axloqiy, jismoniy va ruhiy salomatligiga nisbatan integral

yondashuvini ifodalovchi, shuningdek, o‘quvchi (talaba)larni

valeologiyaning nazariy va amaliy asoslari bilan tanishtiradigan o‘quv

fani.

 Vosita (a. “vosidat” – chora, tadbir, usul, o‘rta, o‘rtadagi) –

muayyan maqsadga erishish yoki ma’lum ish-harakat, faoliyatni

amalga oshirish uchun qo‘llaniladigan narsa, qurol; ma’lum harakat,

faoliyatnini amalga oshirishda foydalaniladigan narsa; o‘quv

jarayonining predmetli qo‘llab-quvvatlanishi, yangi materialni

o‘zlashtirish jarayonida o‘qituvchi va talabalar tomonidan

foydalaniladigan ob’yekt; egallangan bilimlarning aniq xatti-

harakatdagi ifodasi;

 Gender pedagogikasi – turli yoshdagi shaxs (tarbiyalanuvchi,

o‘quvchi, talaba)larning ta’lim muassasalarida o‘zlarining erkin, qulay

sezishlari, ularning erkak va ayol sifatida ijtimoiy muammolarni

muvaffaqiyatli hal qilishlariga yordam ko‘rsatuvchi yondashuvlarni,

genderlik xususiyatlarining rivojlanishiga salbiy etuvchi omillarni

tadqiq etadigan fan.

Davolash pedagogikasi – turli shishlar, jarohatlanishlar, qandli

diabet, bronxial astma, yurak-qon tomir, skolioz, autizm va boshqa

kasalliklar bilan og‘rigan bemorlarni maxsus o‘qitish samaradorligini

amaliy jihatdan tasdiqlash asosida yuzaga kelgan davolash nazariyasi

va amaliyotining sohasi.

 Dаvrа stоli- fikrlаr аlmаshinuvi qаndаydir tеgаdigаn nuqtаlаrini

tоpishgа imkоn bеrаdi, chunki ulаrning kеyingi fаоliyatidа umumiy

хulоsаni yo’nаltirishgа – ilmiy hаqiqаt yoki siyosiy turg’unlikkа

erishishgа хizmаt qilаdi.

 Dars – bevosita o’qituvchi rahbarligida aniq belgilangan vaqt

davomida muayyan o’quvchilar guruhi bilan olib boriladigan ta’lim

jarayonining asosiy shakli.

 Dаrs bеrish mеtоdikаsi - bu o’quv fаni хususiyatining shаrti

sifаtidа tа’lim vа tаrbiya jаrаyonining tizimi hаqidаgi ko’rsаtmа

329

 Dаsturlаshtirilgаn tа’lim mеtоdi- аn’аnаviy tа’lim hisоbigа

qurilgаn bo’lib, tа’lim mаqsаdidаn kеlib chiqаdi

 Diаlоgik mеtоd- o’qituvchi vа tаlаbаning guruhdаgi diskussiya,

munоzаrа shаklidа оlib bоrаdigаn оg’zаki tа’lim mеtоdi

 Didaktik o‘yin – o‘rganilayotgan ob’yekt, hodisa va jarayonlarni

modellashtirish asosida o‘quvchining bilishga bo‘lgan qiziqishi va

faollik darajasini rag‘batlantiruvchi o‘quv faoliyati turi.

 Evristik suhbаt- bu jаmоаviy fikrlаsh yoki suhbаt, muаmmоni

еchimini izlоvchi sifаtidаgi suhbаt

 Edvayzer (fr. “avisen” – “o‘ylamoq”, “advisor” – “o‘ylovchi”)

bitiruv malakaviy ishi, kurs loyihalarining ta’lim oluvchilar tomonidan

individual, mustaqil bajarilishi vaqtida metodik yordam beradigan

maslahatchi.

 Ekskursiya – narsa va hodisalar mohiyatini tabiiy sharoitlar

(ishlab chiqarish muassasalari, fermer va jamoa xo‘jaliklari, tabiat)

yoki maxsus muassasalar (muzey, ko‘rgazma zallari va h.o.)da

bevosita o‘rganilishining tashkil etilishini ifodalovchi metod.

 Yozmа ish - bu tаlаbаlаrning bilim, ko’nikmаlаrini tеkshirishgа

qаrаtilgаn yozmа tоpshiriqlаrdir

 Jоriy nаzоrаt- kurs o’quv mаshg’ulоtlаri dоirаsidа оlib bоrilаdi.

Uning shаkli vа turi o’qituvchi tоmоnidаn аniqlаnаdi.

 Ijtimoiy pedagogika – maxsus hamda ta’lim muassasalarida

barcha yosh va ijtimoiy guruhlarga mansub shaxslarning

ijtimoiylashuvi (ijtimoiy hayotga moslashuvi)ni, jamiyatda qaror

topgan ijtimoiy munosabatlarni, jamiyat a’zolarining bir-birlari bilan

o‘zaro aloqasini, ma’lum guruhlarga birlashish sabablarini, mega,

makro, mikro muhitga moslashish jarayonini, salbiy ijtimoiy

masalalarning kelib asoslarini o‘rganishga xizmat qiladi.

 Ilmiy maqola – ilmiy-tadqiqot ishini olib borishda aniq masala,

uning mohiyatini yoritishda e’tibor qaratilishi zarur bo‘lgan vazifalar

mohiyatini ochib

berishga qaratilgan bo‘lib, yakuniga yetgan, mantiqiy jihatdan yaxlit

asar.

 Ilmiy ma’ruza (yoki ma’ruza, “lection” – o‘qish) –muallif tadqiq

etilgan yoki etilayotgan muammo mohiyatini ochib beradi, turli nuqtai

nazarlarni, shuningdek, ularga nisbatan shaxsiy qarashlarini ilgari

suradigan ilmiy-tadqiqot ishining o‘ziga xos ko‘rinishi.

 Invigilator – masofaviy ta’lim asosida tashkil etiladigan o‘qitish

natijalarini nazorat qiluvchi mutaxassis-pedagog.

330

 Interfaollik talabalarning bilim, ko‘nikma, malaka hamda

muayyan axloqiy sifatlarni o‘zlashtirish yo‘lida birgalikda, o‘zaro

hamkorlikka asoslangan harakatni tashkil etish layoqatiga egaliklari.

 Intеrfаоl o’qitish usuli- tаlаbаlаrning hаmkоrlikdаgi fаоliyati

o’qituvchining bаhslаrdаgi ishtirоki tufаyli dаrs jаrаyonini nаfаqаt

hаmkоrlikdаgi fаоliyati bo’lаdi, bаlki shахsning ijtimоiy

munоsаbаtlаrining rеаl ijоdiy sеrmаhsul fаоliyatigа аylаnаdi

 Ishbilаrmоn o’yinlаr usuli- ijоdiy fаоliyatdа lоyihа tuzishdа, rеаl

vаziyatlаrdа jаmоаviy ishlаb chiqishdа, shuningdеk хаrbiy ishlаrdа

qo’llаnilаdi

 Ishchi-o‘quv dasturlari – namunaviy o‘quv dasturi negizida

davlat ta’lim standartlari va muayyan, aniq ta’lim muassasasiga mos

ravishda tayyorlanadigan o‘quv dasturlari.

 Kasbiy pedagogika – turli (ijtimoiy, texnik, madaniy-maishiy,

ishlab chiqarish) yo‘nalishlarida tegishli soha (masalan, qishloq

xo‘jaligini rivojlantirish, madaniy-maishiy xizmat ko‘rsatish tizimini

takomillashtirish va boshqalar) bo‘yicha kasbiy faoliyatni samarali

yo‘lga qo‘yish yo‘llarini o‘rganadi.

 Kirish mа’ruzаsi- o’quv fаni hаqidа birinchi yaхlit tаsаvvurni

bеrаdi vа tаlаbаlаrni ushbu kurs bo’yichа ishlаsh tizimigа yo’nаltirаdi

 Kоllоkvium - bu yangi bilimlаrni egаllаsh mаqsаdidа tаshkil

qilingаn tаlаbаlаr bilаn suhbаt

 Korrektsion (maxsus) pedagogika – imkoniyati cheklangan kar-

soqov (surdopedagogika), ko‘r (tiflopedagogika), aqliy jihatdan

rivojlanishda ortda qolgan (oligofrenopedagogika) bolalarga ta’lim

berish va ularni tarbiyalashning o‘ziga xos xususiyatlarini o‘rganadi.

 Kompyuter ta’limi – ta’lim oluvchilarning o‘qish, mustaqil ta’lim

va o‘z-o‘zini nazorat qilishni o‘z ichiga oladigan bilish faoliyatini

boshqarishda pedagogning axborotlarni to‘plash va uzatishdan iborat

faoliyatining modeli sifatida kompyuter texnikasi,

telekommunikatsiya vositalari hamda dasturiy-metodik ta’minot

asosida tashkil etiladigan ta’lim.

Kompyuter ta’limi texnologiyalari – ta’lim oluvchilarning o‘qish,

mustaqil ta’lim va o‘z-o‘zini nazorat qilishni o‘z ichiga oladigan bilish

faoliyatini boshqarishda pedagogning axborotlarni to‘plash va

uzatishdan iborat faoliyatining modeli sifatida kompyuter texnikasi,

telekommunikatsiya vositalari hamda dasturiy-metodik ta’minot

asosida tashkil etiladigan ta’limning shakl, metod va vositalari

majmui.

331

 Kоnspеktlаshtirish – o’qilgаn mа’lumоtlаrni qisqаchа

mаzmunini qаyd etish

Kurs ishi – oliy va o‘rta maxsus ta’lim muassasalarida

muaymyan muddatlarda belgilangan talablar asosida talabalar

tomonidan tayyorlanadigan topshiriq.

 Ko‘nikma - shaxsning muayyan faoliyatni tashkil eta olish

qobiliyati; ma’lum xatti-harakatlarni, muayyan faoliyatni bajarishga

odatlanishi; zaruriy harakatlarni bajarishda namoyon bo‘lib,

mashqlarni ko‘p marta takrorlash asosida takomilga yetkaziladigan

amaliy faoliyatning tarkibiy qismi;

 Ko’rgаzmаli-tushuntiruvchi mеtоd- o’qituvchi tаyyor

mаtеriаllаrni tаlаbаlаrgа еtkаzib bеrаdi, tаlаbаlаr esа uni fikrlаb, eslаb

qоlаdilаr

 Ko’rgаzmаli mеtоdlаr- bilim vа ko’nikmаlаrning mаnbаi

ko’rgаzmаli qurоllаr hisоblаnаdi

 Laboratoriya ishi (lot. “1abor” – mehnat, ish, qiyinchilik,

“laboro” – mehnat qilish, harakat qilish, tashvishlanish, qayg‘urish,

qiyinchilikni yengib o‘tish) – O‘MKHT va OTMda o‘quv

jarayonining samaradorligini oshirishga xizmat qiladigan amaliy

mashg‘ulotlardan biri.

 Laboratoriya mashg‘ulotlari (lot. “1abor” – mehnat, ish,

qiyinchilik, “laboro” – mehnat qilish, harakat qilish, tashvishlanish,

qayg‘urish, qiyinchilikni yengib o‘tish) – OTMda o‘quv jarayonining

samaradorligini oshirishga xizmat qiladigan amaliy mashg‘ulotlardan

biri.

 Mаvzuli tеzаurus- mаvzu bo’yichа аsоsiy tushunchаlаrni

kоmplеks tаrtibi bilаn kеltirish

 Magistrlik dissertatsiyasi – magistraturada ta’lim olayotgan

talaba tomonidan aniq mutaxassislik fani bo‘yicha ilmiy rahbar

yordamida olib boriladigan ilmiy-tadqiqot ishining yakuniy natijasi

bo‘lgan ilmiy ish.

Maqsad – erishish, amalga oshirish uchun ko‘zda tutilgan narsa, murod,

muddao; o‘qitishning nimaga qaratilganligi, mavjud kuchning qay

yo‘sinda safarbar etilishi;

Mazmun – o‘qitish jarayonida egallanishi lozim bo‘lgan ilmiy

bilim, amaliy ko‘nikma va malakalar, faoliyat, fikrlash usullari tizimi;

 Maktabgacha pedagogika – maktabgacha ta’lim yoshi bolalarini

axloqiy, aqliy, jismoniy va estetik tarbiyalash, ularga boshlang‘ich

bilimlarni berish masalalarining tadqiqi bilan shug‘ullanadi.

332

Malaka – muayyan harakat, faoliyatni bajarishning

avtomatlashtirilgan shakli; bilim, hayotiy tajriba, shuningdek,

o‘zlashtirilgan ko‘nikmalar asosida amaliy va nazariy harakatlarni

ongli va mustaqil bajarishga tayyorlik; biror bir uchul bilan bexato

bajarish, ko‘nikmaning avtomatlashgan, takomillashgan darajasi;

 Mashq – aqliy yoki amaliy (jismoniy) harakatlarni bajarish

ko‘nikmalarini egallash yo‘lidagi ko‘p marta takrorlanishlar.

Maslahat (konsultatsiya) – O‘MKHT va OTMda sessiya yoki

imtihonlar oldidan pedagog va talabalar o‘rtasidagi dialog ko‘rinishida

tashkil etiladigan o‘quv mashg‘ulotining shakli.

Masofaviy ta’lim – muayyan nuqtadan axborot-kommunikatsiya

vositalari (video, audio, kompyuter, multimedia, radio, televidenie va

b.) yordamida ta’lim xizmatlarini ko‘rsatish, ta’limiy mahsulotlarni

tarqatish va etkazib berishdai an’anaviy hamda innovatsion shakl,

metod, vositalarga asoslangan holda ta’lim resurslaridan

foydalanishga yo‘naltirilgan ta’lim.

Masofaviy ta’lim texnologiyalari – ta’limning belgilangan

mazmun asosida amalga oshirilishini ta’minlashga yo‘naltirilgan

shakl, metod va vositalar majmuasi.

Maxsus kurslar – OTMdagi ma’ruza kursining materiallarini yoki

ma’ruzalar kursiga kirmagan materialni chuqur o‘rganish maqsadida

tashkil etiladigan ta’limning tashkiliy shakli.

Ma’ruza (lot. “leksiya” (“lectio”) – o’qish) – 1) oliy ta’limda

ta’limni tashkil etishning asosiy shakli; 2) yirik hajmdagi o‘quv

materialini so‘z bilan, og‘zaki bayon qilish usuli.

 Mа’ruzа-vizuаl-аlоqа - Mа’ruzа mаtеriаllаrini o’qitishning

tехnik vоsitаlаri yoki аudiо-vidео tехnikаlаri yordаmidа ko’rsаtib

еtkаzib bеrishdаn ibоrаt bo’lаdi

 Mа’ruzа-kоnfеrеntsiya - оldindаn qo’yilgаn muаmmо 5-10

minut dаvоm etаdigаn ахbоrоtlаr tizimi bilаn ilmiy-аmаliy mаshg’ulоt

sifаtidа o’tkаzilаdi. Hаr bir chiqishi o’qituvchi tаklif etgаn dаstur

dоirаsidа tаyyorlаngаn mаntiqiy yakunlаngаn mаtndаn ibоrаt bo’lаdi.

 Mа’ruzа-kоnsultаtsiya - mа’ruzаchi butun mа’ruzа vаqti

dаvоmidа bir bo’lim yoki bir kurs bo’yichа tаlаbаlаrning sаvоllаrigа

jаvоb qаytаrаdi

 Ma’ruza mashg‘uloti – bir soat (45 daqiqa) yoki bir akademik

soat (80 daqiqa)lik mashg‘ulot davomida o‘rganilayotgan mavzuning

umumiy mohiyatini ochib berish, unda ilgari surilgan g‘oyalar asosida

ilmiyxulosalar chiqarish, ularni umumlashtirish asosida bilimlarni

333

muayyan izchillikda bayon etish shakli.

Metod – muayyan maqsadga erishish uchun ma’lum yo‘lni, tartib,

tizimga solingan faoliyat usulini tanlash; o‘qitish maqsadiga erishish

(maqsadni amalga oshirish) yo‘li;

 Mеtоdikа – pеdаgоgik fаnlаr, shuningdеk ijtimоiy tizim tаlаb

qilаdigаn, pеdаgоgikа fаni ko’rsаtgаn umumiy o’rtа vа оliy tа’limning

mаqsаd vа vаzifаlаrigа mоs rаvishdа ishlаb chiqilgаn uslublаr

yig’indisi

Metodologiya – muayyan fanning asosini yorituvchi qonuniyatlar,

ustuvor tamoyillar, eng muhim nazariyalar, yetakchi g‘oyalar, o‘ziga

xos yondashuvlar, kontseptsiyalar, metodlar mohiyatini yorituvchi

ta’limot.

 Moderator – masofaviy ta’lim negizida tashkil etilayotgan

seminar, trening, davra suhbati va forumlarga boshchilik qiluvchi

(boshqaruvchi) pedagog (u muloqot jarayonining to‘g‘ri tashkil

etilishini ta’minlaydi, bildirilayotgan fikrlarni umumlashtiradi, zarur

bo‘lganda ularni to‘g‘rilaydi, ta’lim oluvchilarning mustaqil fikrlash

va ishlash qobiliyatlarini rivojlantiradi, bilish faoliyatlarini

faollashtiradi).

 Mоnоlоgik mеtоd- o’qituvchi tоmоnidаn yangi mаvzuni bаyon

etish usuli. U аsоsаn mа’ruzаlаrdа qo’llаnilаdi.

 Muаmmоli mа’ruzа- mа’ruzаdа bilimlаr mаsаlаning, sаvоl yoki

vаziyatning muаmmоliligi оrqаli bеrilаdi, shu bilаn birgа idrоk etish

jаrаyoni o’qituvchi bilаn hаmkоrlik suhbаtlаri bilаn tаdqiqоtchilik

fаоliyatigа yaqinlаshаdi

 Muаmmоli mеtоd- o’qituvchi tаlаbаlаrning оldigа muаmmо

qo’yadi vа uning hаl qilish yo’lini ko’rsаtаdi. bоshqа vаziyatdа esа

qo’yilgаn muаmmоni tаlаbаlаrning o’zlаri individuаl yoki guruhiy

tаrzdа еchimini tоpаdilаr

 Mustaqil ta’lim – olingan bilim ko‘nikma va malakalarni

mustahkamlash, qo’shimcha ma’lumot yoki materiallarni mustaqil

o‘rganish maqsadidagi o‘quv shakli.

 Namoyish metodi – o‘rganilayotgan ob’yekt harakat dinamikasini

ochib berishda qo‘l keladigan, predmetning tashqi ko‘rinishi va ichki

tuzilishi haqida to‘laqonli ma’lumot berishda keng qo‘llaniladigan

metod.

 Nazorat ishi – nafaqat O‘MKHT va OTMda, shuningdek, umumiy o‘rta,

o‘rta maxsus ta’lim muassasalarida ham tashkil etilib, talaba

334

tomonidan o‘quv materialining qay darajada o‘zlashtirilganligini

nazorat qilishga imkon beradigan o‘quv mashg‘uloti shakli.

 Nazorat qilish – talabalar tomonidan bilim, ko‘nikma va

malakalarning

o‘zlashtirilganligi, ma’naviy-axloqiy sifatlar, dunyoqarashning

shakllanganlik darajasini aniqlash maqsadida ularning faoliyatini

bevosita va bilvosita o‘rganish jarayoni.

 Nаzоrаt-o’quv fаоliyatining muhim tаrkibiy qismi bo’lib, dаstlаb

pеdаgоg tоmоnidаn аmаlgа оshirilаdi vа kеyinchаlik o’zini-o’zi

nаzоrаt qilishgа o’tаdi

 Nаzоrаtning yo’nаltiruvchilik vаzifаsi- jоriy nаzоrаt tаlаbаlаr

kursni qаnchаlik o’zlаshtirgаnlаrini bilib оlаdilаr vа shu tаrzdа o’z

ustilаridа ishlаydilаr.

 Nаzоrаtningstimulаshtiruvchilik vаzifаsi- bilimlаrni tеkshirish

yoki bаhоlаsh tаlаbаlаrning o’quv mаtеriаlini o’zlаshtirishi uchun

stimul bo’lib хizmаt qilаdi

 Nаzоrаtning аttеstаtsiоn nаzоrаt qiluvchilik vаzifаsi-

tаlаbаlаrning o’zlаshtirgаn bilim, ko’nikmа, mаlаkаlаrini tа’limning

mа’lum vаqtidа nаzоrаt qilinishi оrqаli nаmоyon bo’lаdi

 Nаzоrаtning оb’еktivligi- tаlаbаning bilimini bаhоlаshdа

sub’yektiv fikrdаn хоli bo’lish nаzаrdа tutilаdi

 Nаzоrаtningishоnchliligi- tаlаbаlаrning bаhоlаngаn bilim,

ko’nikmа vа mаlаkаlаrini uzоq vаqt sаqlаnib turishi bilаn bеlgilаnаdi

 Nаzоrаtning diffеrеntsiаllаshgаnligi- tаlаbаlаrning egаllаgаn

bilimlаrini bаhоlаshdа ulаrning dаrаjаsi vа sifаtini

diffеrеntsiаllаshuvigа аhаmiyat qаrаtish zаrur

 Nаzоrаtning tizimliligi- Fаn bo’yichа mаvzulаrni tizimli rаvishdа

so’rаb bоrilishidа kuzаtilаdi

 Nаzоrаtning muntаzаmliligi- kursni o’zlаshtirish dаvоmidа

muntаzаm rаvishdа bаhоlаsh jаrаyonini аmаlgа оshirish ko’zdа

tutilаdi

 Nаzоrаtningmахfiyligi- o’qituvchi shundаy yo’l tutish kеrаkki

bаhоni tаlаbа vа tа’lim dаsturining rаhbаridаn bоshqа hеch kim

bilmаsligi lоzim

 Nоrmаtiv bаhоlаsh- imtihоn оluvchining аvvаldаn bеlgilаb

qo’ygаn o’zlаshtirishning muаyyan nоrmаlаrigа muvоfiq tаrzdа

tаlаbаlаrning bilimi bаhоlаnаdi

 Natija – o‘quv jarayonining so‘nggi mahsuli, belgilangan

maqsadlarning amalga oshganlik darajasi.

335

 Neyropedagogika – inson miyasining ijodiy imkoniyatlarini

aniqlash va amaliy (funktsional) rivojlantirish, shaxsda faoliyatga

nisbatan faol, ongli munosabatni qaror toptirish, ijtimoiy hulq-atvorni

psixologik korrektsiyalash, bolalar ruhiy rivojlanishni tashxislash va

bashoratlashning yangi ilmiy dasturlari, samarali shakl va metodlarini,

shuningdek, yangi turdagi maktabgacha ta’lim muassasalari

faoliyatini tadqiq etadi.

 Nоvеrbаl usullаr - mimikа, jеst, pаntоmimikа vа bоshqаlаrdаn

qo’llаnilаdi

 Nutqiy mеtоdlаr- bilim vа ko’nikmаlаrning mаnbаi оg’zаki yoki

yozmа izоhlаrdir

 Оbzоrli mа’ruzа – bu аniqlаshtirish vа dеtаllаshtirishsiz fаn

ichidаgi vа fаnlаrаrо аlоqаlаrni оchib bеrishdаgi bаyon etilаdigаn

mа’lumоtlаrni аnglаb еtish jаrаyonidа ko’p sоnli аssоtsiаtiv

bоg’liqliklаrgа аsоslаnаdi

 Oila pedagogikasi – oilada bolalarni barkamol shaxs sifatida

tarbiyalash qonuniyatlari, tamoyillari, yondashuvlari, shakllari,

metodlari, vositalarini, ota-onalarda pedagogik bilimlarni

shakllantirish, bolalarni tarbiyalashda oila va ta’lim muassasalari

o‘rtasida hamkorlikni qaror toptirish masalalarini o‘rganadigan fan.

 Оldindаn хаtоlаr ko’zdа tutilgаn mа’ruzа - tаlаbаlаrni

bеrilаyotgаn mа’lumоtlаrni dоimiy kuzаtib bоrishgа rаg’bаtlаntirishgа

mo’ljаllаngаn (mаzmunidа хаtоni izlаsh: mеtоdоlоgik, mеtоdik,

оrfоgrаfik

 Оrаliq nаzоrаt- butun kurs dаvоmidа оlinishi mumkin. Uning

shаkl vа turlаri o’quv muаssаsаsi tоmоnidаn bеlgilаnаdi. Bu yozmа

ish, tеst оg’zаki bo’lishi mumkin.

 “Pedagogika fanlarini o‘qitish metodikasi” – pedagogik turkum

fanlarini samarali o‘qitish qonuniyatlari, tamoyillari, omillari,

mazmuni, shakl, metod, vosita, usul va texnologiyasini, pedagogik

jarayonning muhim tarkibiy elementlarini o‘rganadigan o‘quv

predmeti (fani).

 Pedagogik amaliyot: 1) o‘quv-pedagogik amaliyot – bo‘lajak

pedagoglarni kasbiy faoliyatning asosiy turlari bilan tanishtirish, har

bir talaba tomonidan o‘zlashtirilgan kasbiy bilimlarni tizimlashtirish,

boshlang‘ich kasbiy ko‘nikma, malakalarni yaxlit shakllantirishga

yo‘naltirilgan tadbirlar tizimi (psixologik-pedagogik amaliyot;

pedagogik amaliyot; yozgi oromgoh (ko‘rsatmali-metodik)

amaliyot); 2) pedagogik ishlab chiqarish amaliyoti – bo‘lajak

336

o‘qituvchilarda kasbiy-pedagogik va ilmiy-tadqiqotchilik sifatlarini

shakllantirishga yo‘naltirilgan tadbirlar tizimi (asosiy va qo‘shimcha

ixtisoslik bo‘yicha tashkil etiladigan amaliyot; asosiy ixtisoslik

bo‘yicha 3- va 4- (5-) bosqichlarda tashkil etiladigan amaliyot).

“Pedagogik fanlarni o‘qitish metodikasi”ning metodologiyasi
– pedagogik turkum fanlar asosini yorituvchi qonuniyatlar, ustuvor

tamoyillar, eng muhim nazariyalar, yetakchi g‘oyalar, o‘ziga xos

yondashuvlar, kontseptsiyalar, metodlar mohiyatini yorituvchi

ta’limot.

Pedagogika – shaxs rivojlanishining qonuniyatlari, tamoyillari,

omillari, mazmuni, shakl, metod, vosita, usul, texnologiyasini,

pedagogik jarayonning muhim tarkibiy elementlarini o‘rganuvchi fan.

“Pedagogika fanlarini o‘qitish metodikasi”ning asosiy

tushuncha (kategoriya)lari - fan mohiyatini yoritishga xizmat qiluvchi

muhim, asosiy tayanch tushunchalar:

Pedagogik turkum fanlar – shaxsni o‘qitish, tarbiyalash va

rivojlantirishning u yoki bu masalalarini o‘rganadigan fanlar majmui:

Pedagogik mahorat va pedagogik texnologiya – bo‘lajak

o‘qituvchilarda pedagogik jarayonni metodik jihatdan to‘g‘ri, samarali

tashkil etish, o‘qituvchi va o‘quvchi munosabatlarini oqilona yo‘lga

qo‘yish, ularni kasbiy faoliyatni tashkil etishga tayyorlash, ta’lim va

tarbiya jarayonlarini texnologik yondashuv asosida takomillashtirish,

ilg‘or pedagogik texnologiyalarni yaratish va ta’lim amaliyotiga

samarali tatbiq etish masalalarini o‘rganadi.

Pedagogik konfliktologiya – o‘qitish va tarbiyalash jarayonida

ta’lim ishtirokchilari o‘rtasida yuzaga keladigan pedagogik nizolar,

ularning xususiyati, darajasi, sabablari, oqibatlari, ijobiy pedagogik

nizolarni rivojlantirish hamda salbiy pedagogik nizolarning oldini

olish yo‘llari, shakl, metod, vosita va usullarini o‘rganadi.

Pedagogik innovatika – ta’lim sub’ektlari nuqtai

nazardan pedagogik innovatsiyalarning mohiyati, paydo bo‘lish,

rivojlanish qonuniyatlarini hamda pedagogik an’analar bilan kelajak

ta’limining loyihalashtirilishi o‘rtasidagi aloqalarni o‘rganadigan fan.

Pedagogik texnika – nopedagogik OTM pedagoglarini pedagogik

mahorat va pedagogik texnika asoslari bilan tanishtirish orqali ularda

ta’lim jarayonini sifatli, samarali tashkil etish ko‘nikma, malakalarini

rivojlantirish masalalarini o‘rganadi.

 Prеdmеtli ko’rgаzmа - bu mаvjud prеdmеt, hоdisа vа

jаrаyonlаrning nаmоyishi qilinishidir

337

Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining prеdmеti-

o’qitish jаrаyoni hаmdа o’quvchilаr tоmоnidаn bilimlаrni sаmаrаli

o’zlаshtirishni tа’minlаydigаn usul vа vоsitаlаr shuningdеk pеdаgоgik

jаrаyon, o’qituvchi vа o’quvchi munоsаbаtlаri.

 Psiхоlоgiya fаnlаrini o’qitish mеtоdikаsi fаnining mаqsаdi-

turli hаyotiy shаrоitlаrdа оdаmlаr bilаn mulоqоt vа munоsаbаt qilа

оlish uchun zаrur bilimlаr mеtоdlаrni nаzаriy vа аmаliy jihаtdаn

egаllаsh

 Rеyting bаhоlаsh- tа’lim muаssаsаlаridа tаlаbаlаrning bilim,

ko’nikmа, mаlkаlаrini to’liq, ishоnchli, оb’еktiv bаhоlаsh uchun

qo’llаnilаdi bаhоlаsh tizimi

 Rеprоduktiv mеtоd- tаlаbаlаr muаyyan o’quv hаrаkаtlаrini

qаytаrishlаri lоzim.

 Rеtsеnziyalаsh – o’qilgаn mа’lumоtlаrgа nisbаtаn shахsiy fikrni

qisqаchа qаyd etish

 Referat (lot. “refero” – axborot berish, xabar qilish) – tegishli

manbalarning obzori qayd etilgan muayyan mavzudagi ma’ruza yoki

ilmiy tadqiqot (maqola, asar) mazmunining qisqacha bayoni.

 Rеflеksiv- tа’lim jаrаyonidаgi munоsаbаtlаrning аks ettirilishi

 Reyting (ingl. “baholash”, “tartibga keltirish”,

“klassifikatsiyalash”) muayyan hodisani oldindan belgilangan shkala

bo‘yicha baholash.

 Seminar (lot. “seminarium” – bilimlarni ko‘chirib o‘tkazish) –

O‘MKHT va OTM tashkil etiladigan o‘quv mashg‘ulotlarining muhim

shakllaridan biri.

 Simvоlik (sхеmаtik) ko’rgаzmа - bu prеdmеt vа vоqеliklаr

оrаsidаgi bоg’liqliklаrni аks ettiruvchi sхеmаtik tаsvir

 Sitаtа - mаtndаn birоr pаrchа yoki fikrni to’liq qаyd etish

 Suhbat – savol va javob shaklidagi dialogik ta’lim metodi.

 Sport pedagogikasi (Jismoniy madaniyat va sport

pedagogikasi) — jismoniy mashqlar va sport bilan shug‘ullanishda

ushbu jarayonning maqsadi, mazmuni, ta’lim berish va o‘qitish

qonuniyatlarini hamda mazkur jarayonni boshqarish asoslarini

o‘rganuvchi fan.

 So’rоv- tаlаbаlаrning muаyyan bir empirik fаkt, nаzаriyalаr,

tushunchаlаrning izоhi, misоllаr tаsniflаr, ilmiy qоnuniyatlаr hаqidаgi

bilimlаri tеkshirish

338

 Tаdqiqоtchilik mеtоdi- tаlаbаlаrning bilimlаrini ijоdiy

qo’lаnilishini tаlаb etаdi

 Tаmоyil - birоr bir fаоliyatdа tаyanilishi kеrаk bo’lgаn bа’zi bir

dаstlаbki qоidаlаr tizimi

 Tаsviriy ko’rgаzmа - bu mаshg’ulоtlаrdа tаsvirlаngаn prеdmеtli

jаrаyonlаrni nаmоish qilishgа ulаr hаqidа nаzаriy bilimlаrni bеrish

 Ta’lim – o‘quvchilarni nazariy bilim, amaliy ko‘nikma, malakalar

bilan qurollantirish, ularning bilish qobiliyatlarini o‘stirish,

dunyoqarashlarini shakllantirishga yo‘naltirilgan jarayon; o‘qitish

jarayonida egallanadigan bilim, ko‘nikma, malakalar, fikrlash usullari

tizimi;

 Ta’limni tashkil etish – qo‘yilgan maqsadni yaxshi amalga

oshirish uchun unga zaruriy shaklni taqdim etadigan, aniq mezonlar

bo‘yicha tartiblangan didaktik jarayon;

Ta’limning tashkiliy shakli – o‘quvchi (talaba)larga bilim berish,

ularda ong, tafakkur, dunyoqarash va hayotiy tajribani shakllantirishga

yo‘naltirilgan pedagogik faoliyatni tashkiliy jihatdan uyushtirilishi,

dars qurilishi, tarkibiy tuzilishi; o‘quv jarayonining tashqi ifodasi,

uning ichki mohiyati, mantig‘i, mazmuni uchun qobiq;

Ta’lim menejmenti – ta’lim muassasasi faoliyatini samarali

tashkil etish va oqilona boshqarish masalalarini tadqiq qiladi.

Tahlil etish – talabalar tomonidan bilim, ko‘nikma, malakalarning

o‘zlashtirilganligi, ma’naviy-axloqiy sifatlar, dunyoqarashning

shakllanganlik darajasini aniqlash maqsadida ularning faoliyatini

bevosita va bilvosita o‘rganish jarayonida qo‘lga kiritilgan

ko‘rsatkichlarni miqdor hamda sifat jihatlari bo‘yicha qiyosiy

baholash.

Tasvirlash – narsa, hodisalar va jarayonlarni ularning ramziy

ko‘rinishlari – chizma, portret, rasm, fotosurat, yassi modellar va

boshqalar yordamida ko‘rsatishni taqozo etadigan metod.

Tashxis – didaktik jarayon kechadigan barcha sharoitlarni

oydinlashtirish, uning natijalarini belgilash.

Ta’lim jarayoni – ma'lumot mazmuni hamda unga oid faoliyat

usullarini o'quvchilaming o'zlashtirishi uchun o'qitish va o'qish

faoliyatlarining real aloqahi, sababiy bog'lanishi, bir-biriga

muvofiqlashuvi asosida ta'limning bo’ginlar, cikllar shaklida makon

va zamonda harakatlanadigan maqsadga muvofiq tashkil etiladigan

o’zaro hamkorlikdagi faoliyati.

339

Ta’lim metodlari ta’lim maqsadlariga erishish uchun

qo‘llaniladigan yo’l va usullar majmui.

Ta’lim metodikasi – o‘qitishga qaratilgan faoliyatni tashkil etish

uchun qo‘llaniladigan shakl, metod, vosita va usullar to‘plami,

yig‘indisi.

Tizim (mustaqil tushuncha sifatida) – o’zaro bog’langan ko’plab

elementlar (tarkibiy qismlar) o’rtasidagi mustahkam birlik va o’zaro

yaxlitlik.

Ta’lim turlari – ta’lim mazmuni, ta’limning tashkil etilish o‘rni,

bosqichi, qo‘llaniladigan vositalari va ta’lim oluvchilarning yoshiga

ko‘ra farqlanuvchi ta’lim ko‘rinishlari, shuningdek, o‘quv jarayonini

tashkil etish, amalga oshirishga nisbatan turlicha, o‘ziga xos

yondashuvlar.

Ta’lim usuli – ta’lim metodining tarkibiy qismi, uning muhim

unsuri, metodni joriy qilishdagi alohida qadam.

Ta’lim vositalari – ta’lim maqsadiga erishish uchun

qo‘llaniladigan qurol; ta’limiy harakat yoki faoliyatni amalga oshirishda

foydalaniladigan narsa, buyumlar.

Ta’lim falsafasi – ta’lim va tarbiyaning falsafiy asoslarini o’rganuvchi

pedagogik fan.

Tekshirish – nazoratning tarkibiy qismi bo‘lib, uning asosiy

didaktik vazifasi o‘qituvchi va talabalar o‘rtasida teskari aloqani

yuzaga keltirish, pedagog tomonidan o‘quv materialini o‘zlashtirish

haqida ob’yektiv axborot olinishi, bilimlardagi kamchilik, nuqsonlarni

o‘z vaqtida aniqlashni ta’minlash.

 Tеzis-mаtnning qisqаchа g’оyasini kеltirish

Test – aniq maqsad asosida muayyan holat darajasini sifat va

miqdoriy ko‘rsatkichlarda belgilashga imkon beruvchi sinov vositasi.

Tibbiyot pedagogikasi – sog‘liqni saqlash muassasalari

xodimlarini tayyorlash qonuniyatlari, tamoyillari, shakllari, metodlari

va vositalari, ularning didaktik va tarbiyaviy imkoniyatlarini tadqiq

etadigan fan.

 Trеning-guruhlаridа vujudgа kеlаdigаn turli vаziyatlаrni

o’rgаtuvchi hisоblаnаdi vа shu mа’nоdа o’quvchilаr uchun to’lа rеаl

vаziyat sifаtidа nаmоyon bo’lаdi vа o’z fаоliyati nаtijаsigа jаvоbgаrlik

bilаn hаrаkаt qilishi kеrаk

Tushuntirish – o‘quv materiali mazmunini isbot, tahlil,

umumlashma, taqqoslash asosida bayon qilish metodi.

340

Tyutor (lot. “tutorem”) – o‘quv kurslari uchun interfaol metodlarni

tanlovchi, ma’ruza o‘qituvchisi bilan talaba o‘rtasida ta’limiy aloqani

o‘rnatuvchi ustoz, murabbiy.

Umumiy pedagogika – har tomonlama rivojlangan, barkamol

shaxsni shakllantirish, unda dunyoqarash va yuksak ma’naviy-axloqiy

sifatlarni tarbiyalash, pedagogik fikrlarning paydo bo‘lishi va

rivojlanish tarixini, pedagogik jarayonni yuksak mahorat bilan tashkil

etish, boshqarish tamoyillarini, turli davrlarda bola tarbiyasini tashkil

etishga oid bilimlarning shakllanishini tadqiq qiladi.

Xalq pedagogikasi (Etnopedagogika) – etnomadaniy an’analar,

xalqning poetik va badiiy ijodiyotiga asoslangan og‘zaki bilimlar,

tarbiyaviy (faoliyat) ko‘nikmalar majmui, bolalarning bir-birlari va

kattalar bilan qiladigan muloqotining barqaror shakllarini o‘zida

namoyon etuvchi fan.

Xususiy metodika (xususiy fanlarni o‘qitish) – tegishli fanni

o‘qitishning o‘ziga xos, xususiy qonuniyatlari, tamoyillari,

yondashuvlari, texnologiyalari, shakllari, metodlari va vositalarini

o‘rganadigan fan.

Fasilitator (lot. “facilis”, ingl. “facilitator” – yengil, qulay) –

masofaviy ta’lim xizmatidan foydalanayotgan guruhlarning faoliyatini

natijasini muammoning ilmiy yechimini topishga yo‘naltiruvchi,

guruhlarda yuzaga keladigan muloqotni rivojlantiruvchi, shuningdek,

guruhlar faoliyatini xolis, samarali baholovchi pedagog.

Fakultativlar o‘quvchilarning qiziqish va xohishlariga ko‘ra

muayyan fan, predmet yuzasidan beriladigan ilmiy-nazariy bilimlarni

chuqurlashtirish, ularda amaliy ko‘nikmalarni hosil qilish maqsadida

tashkil etiladigan ta’lim shakli.

Fan – kishilik faoliyatining tarixan shakllangan shakli bo‘lib, u

borliqni anglashga va faoliyatni yanada samarali tashkil etishga

yo‘naltirilgan bilimlar tizimi.

 Fоrmаl-mаntiqiy mоdеl – o’qilgаn mа’lumоtlаrni sхеmаtik

tаvsifi

Shaxsga yo‘naltirilgan ta’lim – talabaning fikrlash va harakat

strategiyasini inobatga olgan holda uning shaxsi, o‘ziga xos

xususiyatlari, qobiliyatini

rivojlantirishga yo‘naltirilgan ta’lim.

Shkalalash – aniq jarayonlarni raqamlar tizimi yordamida

modellashtirish.

341

Yangi mаtеriаllаrni o’rgаnish dаrsi- YAngi bilimlаr bеrishgа

qаrаtilgаn dаrs turi bo’lib, uning – mа’ruzа, muаmmоli dаrs, dаrs –

kоnfеrеntsiya, kinо -dаrs, dаrs – tаdqiqоt kаbi turlаri mаvjud

Yakuniy nаzоrаt- o’quv kursi yakunlаngаnidаn so’ng tаshkil

qilinаdi. Uning shаkli vа turlаri kоmissiya а’zоlаri tоmоnidаn

bеlgilаnаdi.

O’qituvchi – masofaviy ta’limni tashkil etishda foydalaniladigan

o‘quv-metodik qo‘llanmalarning muallifi.

O‘quv dasturi – muayyan o‘quv fani bo‘yicha bilim, ko‘nikma,

malakalar mazmuni, umumiy vaqtning mavzular bo‘yicha

taqsimlanishi, mavzular ketma-ketligining belgilanishi va ularning

o‘rganilish darajasini yorituvchi me’yoriy hujjat sanaladi.

O‘quv predmeti (o‘quv fani) – ta’lim muassasasida o‘qitish

uchun fan, texnik, san’at, ishlab chiqarish faoliyatining alohida

sohalari bo‘yicha tanlab olingan bilim, ko‘nikma va malakalar tizimi.

O‘quv rejasi – umumiy o‘rta, o‘rta maxsus, kasb-hunar va oliy

ta’lim muassasalarida tegishli bo‘yicha o‘quv faoliyati turlari, o‘quv

fanlari va kurslarining tarkibi, ularni o‘rganishning izchilligi va

soatlardagi hajmini belgilaydigan hujjat.

O‘rganish – anglash, mashq qilish va egallangan tajribalar asosida

xulq-atvor va faoliyatning yangi shakllarini egallash jarayoni;

O‘rgatish – pedagogning o‘qitish maqsadini amalga oshirishga

qaratilgan tartibli faoliyati;

O‘qish – ta’lim oluvchi tomonidan mavjud ilmiy bilimlarni

o‘zlashtirish maqsadida tashkil etiladigan faoliyat

O‘qitish – pedagog bilan talabalarning qo‘yilgan maqsadga

erishishga yo‘naltirilgan o‘zaro tartibli harakati.

 O’quv mаshg’ulоtlаri tаksоnоmiyasi-tа’lim mаqsаdlаrigа

erishishdа vаzifаlаrni bоsqichmа-bоsqich аmаlgа оshirilishi

 Qiyosiy pedagogika – ta’limning jahon, mintaqa, davlat

miqyosidagi rivojlanishining umumiy va alohida tendentsiyalari,

qonunlari va qonuniyatlarini o‘zaro solishtirish, qiyoslash asosida

o‘rganadi, xalqaro pedagogik tajribaning ijobiy va salbiy jihatlarini,

milliy pedagogik madaniyatlar almashinuvining shakl va usullarini

aniqlaydi.

 Qismаn-izlаnuvchаnlik mеtоdi- o’qituvchi muаmmоni аlоhidа

tоpshiriqlаr shаklidа tаqdim qilаdi, tаlаblаr esа bоsqichmа-bоsqich

muаmmо еchimini izlаydilаr

342

 G’оyalаr mаtritsаsi – bir muаmmо yuzаsidаn turli muаlliflаrning

izlаnishlаri, qаrаshlаrini qiyosiy tаhlilini аmаlgа оshirish

 Hamkorlik pedagogikasi – turli fanlar yoki mutaxassislik

asoslarining ta’lim beruvchi hamda oluvchilar o‘rtasidagi o‘zaro

muloqot asosida samarali o‘rganish mazmuni, tamoyillari, shakllari,

metodlari va vositalarini ko‘rsatib beradi.

 Harbiy pedagogika – harbiy-pedagogik jarayonning

qonuniyatlarini, harbiy xizmatchilar va harbiy mutaxassislarni o‘qitish

va tarbiyalash, ularni harbiy harakatlarni hamda harbiy-kasbiy

faoliyatni muvaffaqiyatli olib borishga tayyorlash asoslarini

o‘rganuvchi soha.

 Hikoya – o‘qituvchi tomonidan mavzuga oid dalil, hodisa va

voqealarning yaxlit yoki qismlarga bo‘lib, tasviriy vositalar yordamida

obrazli tasvirlash yo‘li bilan ixcham, qisqa va izchil bayon qilinishi.

 Hisobga olish – ta’limning muayyan davrida talabalar va

o‘qituvchi faoliyatini umumlashtirish, xulosalash.

343

ILOVALAR

“PEDAGOGIKA FANLARINI O‘QITISH METODIKASI”

FANII BO‘YICHA TEST TOPSHIRIQLARI
1. Pedagogik turkum fanlarini samarali o‘qitish qonuniyatlari,

tamoyillari, omillari, mazmuni, shakl, metod, vosita, usul va

texnologiyasini, pedagogik jarayonning muhim tarkibiy elementlarini

o‘rganadigan o‘quv predmeti (fani) – ...

a) “Pedagogika fanlarini o‘qitish metodikasi”;

b) “Umumiy pedagogika”;

c) “Pedagogik texnologiya va pedagogik mahorat”;

d) “Qiyosiy pedagogika”.

2. Shaxsni o‘qitish, tarbiyalash va rivojlantirishning u yoki bu

masalalarini o‘rganadigan fanlar majmui – ...

a) ijtimoiy fanlar;

b) gumanitar fanlar;

c) pedagogik turkum fanlar;

d) ijtimoiy-falsafiy fanlar.

3. ... – shaxsni har tomonlama rivojlantirish, unda ilmiy bilimlarni

hosil qilish, dunyoqarashni shakllantirish, yuksak ma’naviy-axloqiy

sifatlarni tarbiyalash jarayoni.

a) pedagogik turkum fanlarning tamoyili;

b) pedagogik turkum fanlarning mazmuni;

c) pedagogik turkum fanlarning predmeti;

d) pedagogik turkum fanlarning ob’yekti.

4. O’zaro bog’langan ko’plab elementlar (tarkibiy qismlar)

o’rtasidagi mustahkam birlik va o’zaro yaxlitlik – ...

a) tarkibiy tuzilma;

b) tizim;

c) konstruktsiya;

d) model.

5. ... – tegishli fanni o‘qitishning o‘ziga xos, xususiy

qonuniyatlari, tamoyillari, yondashuvlari, texnologiyalari,

shakllari, metodlari va vositalarini o‘rganadigan fan.

a) Xususiy fanlarni o‘qitish metodikasi;

b) “Pedagogika fanlarini o‘qitish metodikasi”;

344

c) Tarix o‘qitish metodikasi;

d) Matematika o‘qitish metodikasi.

6. Etnomadaniy an’analar, xalqning poetik va badiiy ijodiyotiga

asoslangan og‘zaki bilimlar, tarbiyaviy (faoliyat) ko‘nikmalar majmui,

bolalarning bir-birlari va kattalar bilan qiladigan muloqotining

barqaror shakllarini o‘zida namoyon etuvchi fan – bu ...

a) Ijtimoiy pedagogika;

b) Xalq pedagogikasi;

c) Andragogika;

d) Korrektsion pedagogika.

7. ... – qadriyatlarning shaxsni rivojlantirish, ijtimoiy moslashtirish,

shuningdek, kasbiy shakllantirishdagi ahamiyati, o‘rni va rolini

o‘rganadi.

a) Neyropedagogika;

b) Andragogika;

c) Akmeologiya;

d) Aksiologiya.

8. O‘qitishga qaratilgan faoliyatni tashkil etish uchun

qo‘llaniladigan shakl, metod, vosita va usullar to‘plami, yig‘indisi –

bu ...

a) ta’lim nazariyasi;

b) ta’lim metodologiyasi;

c) ta’lim metodikasi;

d) ta’lim mazmuni.

9. Muayyan fanning asosini yorituvchi qonuniyatlar, ustuvor

tamoyillar, eng muhim nazariyalar, yetakchi g‘oyalar, o‘ziga xos

yondashuvlar, kontseptsiyalar, metodlar mohiyatini yorituvchi ta’limot

– bu ...

a) metodika;

b) metodologiya;

c) kontseptsiya;

d) Nizom.

10. Ushbu formula nimani ifodalaydi: DJ = M +To’f+B?

a) rivojlanish jarayonining mohiyatini;

345

b) tarbiya jarayonining mohiyatini;

c) didaktik jarayonining mohiyatini;

d) fikrlash jarayonining mohiyatini.

11. Didaktik jarayonining mohiyatini ifodalovchi formula kim

tomonidan taklif qilingan?

a) V.P.Bespal’ko;

b) Djon Dyui;

c) Yan Amos Komenskiy;

d) Abdulla Avloniy.

12. Didaktik vazifalar, o’quv topshiriqlari, o’quv materiali,

o’qitish metodlari. Ular nimaning tarkibiy elementlari?

a) pedagogik faoliyatning;

b) tarbiyalash faoliyatining;

c) o’qitish faoliyatining;

d) ishlab chiqarish faoliyatining.

13. Pedagogik fanlarini o’qitishning asosiy funksiyalari

nimalardan iborat?

a) tashxislash, ta’lim berish, rivojlantirish;

b) tashxislash, tarbiyalash, korrektsiyalash;

c) ta’lim berish, tarbiyalash, korrektsiyalash;

d) ta’lim berish, tarbiyalash, rivojlantirish.

14. OTMda o‘quv faoliyati turlari, o‘quv fanlari va kurslarining

tarkibi, ularni o‘rganishning izchilligi va soatlardagi hajmini

belgilaydigan hujjat – bu ...

a) o‘quv dasturi;

b) o‘quv rejasi;

c) o‘quv jadvali;

d) davlat ta’lim standartlari.

15. O‘rta maxsus, kasb-hunar ta’limi muassasalari o‘quvchilarining

umumiy haftalik yuklamalari necha soatni tashkil etadi?

a) 50 soatni;

b) 54 soatni;

c) 48 soatni;

d) 36 soatni.

346

16. O‘rta maxsus, kasb-hunar ta’limi muassasalari o‘quvchilarining

haftalik auditoriya soatlari necha soatni tashkil etadi?

a) 50-54 soatni;

b) 40-42 soatni;

c) 34-35 soatni;

d) 37-38 soatni.

17. O‘rta maxsus, kasb-hunar ta’limi muassasalari o‘quvchilarining

haftalik mustaqil ish soatlari necha soatni tashkil etadi?

a) 12-13 soatni;

b) 14-15 soatni;

c) 17-16 soatni;

d) 17-18 soatni.

18. O‘rta maxsus, kasb-hunar ta’limi muassasalarining umumiy

soatlari miqdori qancha?

a) 4270 soat;

b) 4470 soat;

c) 4070 soat;

d) 4370 soat.

19. Muayyan o‘quv fani bo‘yicha bilim, ko‘nikma, malakalar

mazmuni, umumiy vaqtning mavzular bo‘yicha taqsimlanishi,

mavzular ketma-ketligining

belgilanishi va ularning o‘rganilish darajasini yorituvchi me’yoriy

hujjat – bu ...

a) o‘quv dasturi;

b) o‘quv rejasi;

c) o‘quv jadvali;

d) davlat ta’lim standartlari.

20. ... – namunaviy o‘quv dasturi negizida davlat ta’lim standartlari

va muayyan, aniq ta’lim muassasasiga mos ravishda tayyorlanadigan

o‘quv dasturlari.

a) fan dasturlari;

b) muqobil dasturlar;

c) ishchi-o‘quv dasturlari;

d) individual dasturlar.

347

21. Ilmiylik, g‘oyaviylik, nazariya va amaliyot birligi, ta’lim va

tarbiya birligi, tizimlilik, tarixiylik, o‘quv predmetlarinng o‘zaro

bog’liqligi, o’quvchilar yosh xususiyatlarini hisobga olish, o’quvchilar

tarbiyasining ijtimoiy maqsadlarga mos kelishi. Ular ...

a) o’quv dasturlarini yaratishning ustuvor tamoyillari;

b) o’quv dasturlarini yaratishning muhim jihatlari;

c) o’quv dasturlarini yaratishning asosiy omillari;

d) o’quv dasturlarini yaratishning zarur shartlari.

22. Pedagogik fanlarni o’qitish jarayonini boshqarish nechta

bosqichda kechadi?

a) 7 ta;

b) 3 ta;

c) 5 ta;

d) 9 ta.

23. Rejalashtirish, tashkil etish, boshqarish (rag’batlantirish),

nazorat qilish, natijalarni baholash va tahlil qilish. Ular nimani

ifodalaydi?

a) pedagogik fanlarni o’qitish jarayonini boshqarish

xususiyatlarini;

b) pedagogik fanlarni o’qitish jarayonini boshqarish shartlarini;

c) pedagogik fanlarni o’qitish jarayonini boshqarish tamoyillarini;

d) pedagogik fanlarni o’qitish jarayonini boshqarish

bosqichlarini.

24. Pedagogik fanlarni o’qitish jarayonini boshqarish nechta

bosqichda kechadi?

a) 2 ta;

b) 4 ta;

c) 6 ta;

d) 7 ta.

25. Ma’lumotlarni idrok etish, o’quv materiali mazmunini anglash,

bilimlarni mustahkamlash, bilimlarini amaliy faoliyatida qo’llash.

Ular nimani ifodalaydi?

a) bilimlarni o’zlashtirish bosqichlarini xususiyatlarini;

b) bilimlarni o’zlashtirish bosqichlarini shartlarini;

348

c) bilimlarni o’zlashtirish bosqichlarini;

d) bilimlarni o’zlashtirish tamoyillarini.

26. Bilimlarni o‘zlashtirganlik holati nechta daraja bilan

belgilanadi?

a) ikkita daraja bilan;

b) uchta daraja bilan;

c) to‘rtta daraja bilan;

d) beshta daraja bilan.

27. A I, A II, A III, A IV. Ular nimani ifodalaydi?

a) bilimlar to‘liq o‘zlashtirilganligining darajasini;

b) bilimlar noto‘liq o‘zlashtirilganligining darajasini;

c) bilimlar o‘zlashtirilmaganligining muayyan darajasini;

d) bilimlar o‘zlashtirilganligining muayyan darajasini.

28. Ta’lim mazmuni, ta’limning tashkil etilish o‘rni, bosqichi,

qo‘llaniladigan vositalari va ta’lim oluvchilarning yoshiga ko‘ra

farqlanuvchi ta’lim ko‘rinishlari, shuningdek, o‘quv jarayonini tashkil

etish, amalga oshirishga nisbatan turlicha, o‘ziga xos yondashuvlar –

bu

a) ta’lim metodlari;

b) ta’lim shakllari;

c) ta’lim turlari;

d) ta’lim tamoyillari.

29. Muammoli ta’lim, modul ta’limi, dasturiy ta’lim, interfaol

ta’lim, masofaviy ta’lim, kompyuter ta’lim, hamkorlik ta’limi, loyiha

ta’limi, rivojlantiruvchi ta’lim, tabaqalashtirilgan ta’lim, o‘yin

texnologiyalari, individual ta’lim, innovatsion ta’lim, mustaqil ta’lim.

Ular - ...

a) shaxsni rivojlantiruvchi ta’lim turlari;

b) shaxsga yo‘naltirilgan ta’lim turlari;
c) shaxsni tarbiyalovchi ta’limiy yondashuvlar;

d) shaxsga ta’sir etuvchi omillar.

30. Ta’lim jarayonining tashkiliy qurilishi – bu ...

a) ta’lim mazmuni;

b) ta’lim vositasi;

349

c) ta’limning tashkiliy shakli;

d) ta’lim metodi.

31. Sinf-dars tizimi qachon asoslangan?

a) XVII asrda;

b) XIV asrda;

c) XVIII asrda;

d) XV asrda.

32. Sinf-dars tizimiga kim asos solgan?

a) Suqrot;

b) Konstantin Ushinskiy;

c) Yan Amos Komenskiy;

d) Abdulla Avloniy.

33. … – OTMdagi ma’ruza kursining materiallarini yoki

ma’ruzalar kursiga kirmagan materialni chuqur o‘rganish maqsadida

tashkil etiladigan ta’limning tashkiliy shakli.

a) laboratoriya mashg‘ulotlari;

b) seminar mashg‘ulotlari;

c) ma’ruza mashg‘ulotlari;

d) maxsus kurslar.

34 Mustaqil ishlarni tashkil etish, sessiya yoki imtihonlar oldidan

pedagog va talabalar o’rtasidagi dialog ko’rinishida tashkil etiladigan

o’quv mashg’uloti – …

a) maxsus kurs;

b) maslahat;
c) seminar;

d) laboratoriya.

35. Talabalar tomonidan o‘quv materialining qay darajada

o‘zlashtirilganligini nazorat qilishga imkon beradigan o’quv

mashg’uloti – …

a) nazorat ishi;

b) maslahat;

c) maxsus kurs;

d) seminar.

36. Bo‘lajak pedagoglarni kasbiy faoliyatning asosiy turlari bilan

tanishtirish, har bir talaba tomonidan o‘zlashtirilgan kasbiy bilimlarni

350

tizimlashtirish, boshlang‘ich kasbiy ko‘nikma, malakalarni yaxlit

shakllantirishga yo‘naltirilgan tadbirlar tizimi

a) ishlab chiqish amaliyoti;

b) pedagogik amaliyot;
c) o‘quv amaliyoti;

d) dala amaliyoti.

37. Dars bevosita o’qituvchi rahbarligida aniq belgilangan vaqt

davomida muayyan o’quvchilar guruhi bilan olib boriladigan ta’lim

jarayonining asosiy shakli – bu ...

a) laboratoriya mashg‘uloti;

b) seminar mashg‘uloti;

c) ma’ruza mashg‘uloti;

d) dars.

38. M.I.Maxmutov zamonaviy darslarni necha turga ajratadi?

a) 3 ta turga;

b) 5 ta turga;

c) 7 ta turga;

d) 9 ta turga.

39. O’qituvchining darsga tayyorlanishi necha bosqichda kechadi?

a) 7 ta bosqichda;

b) 5 ta bosqichda;

c) 3 ta bosqichda;

d) 9 ta bosqichda.

40. Tashxislash, bashoratlash, loyihalashtirish (rejalashtirish). Ular

– ...

a) o’qituvchining darsni tashkil etish bosqichlari;

b) o’qituvchining darsga tayyorlanishi bosqichlari;

c) o’qituvchining darsni yakunlash bosqichlari;

d) o’qituvchining talabalarni nazorat qilish bosqichlari.

41. Ta’lim maqsadlariga erishish uchun qo‘llaniladigan yo’l va

usullar majmui – bu ...

a) ta’lim shakllari;

b) ta’lim vositalari;

c) ta’lim metodlari;

351

d) ta’lim texnologiyalari.

42. Tarbiya metodlari nechta funktsiyani bajaradi?

a) 3 ta;

b) 5 ta;

c) 7 ta;

d) 9 ta.

43. Motivatsiyali, rivojlantiruvchi, tashkiliy, ta’limiy, tarbiyaviy.

Ular – ...

a) ta’lim metodlarining muhim shartlari;

b) ta’lim metodlarining yetakchi g‘oyalari;

c) ta’lim metodlarining asosiy turlari;

d) ta’lim metodlarining asosiy funktsiyalari.

44. Ta’lim metodining tarkibiy qismi, uning muhim unsuri,

metodni joriy qilishdagi alohida qadam qanday nomlanadi?

a) ta’limni tashkil etish shartlari;

b) ta’lim g‘oyalari;

c) ta’lim usullari;

d) ta’lim funktsiyalari.

45. Namoyish, masalani o’rganish, topshiriq berish, yo’l-yo’riq

ko’rsatish. Ular - ...

a) ta’lim usullarini qo‘llash shartlari;

b) ta’lim usullarining g‘oyalari;

c) ta’lim usullarining turlari;

d) ta’lim usullarining funktsiyalari.

46. Didaktik maqsad, ta’lim mazmuni, talabalarning o‘quv

ko‘nikmalarini egallash va rivojlanish darajasi, o‘qituvchining

tajribasi va kasbiy tayyorgarlik darajasi. Ular - ...

a) ta’lim metodlarini qo‘llash shartlari;

b) ta’lim metodlarini tanlash mezonlari;

c) ta’lim metodlarini ifodalash g‘oyalari;

d) ta’lim metodlari samaradorligini baholash mezonlari.

47. … – savol va javob shaklidagi dialogik ta’lim metodi.

a) ma’ruza;

b) tushuntirish;

352

c) hikoya;

d) suhbat.

48. Mazmuniga ko’ra suhbatlar nechta turga bo‘linadi?

a) ikkita turga;

b) uchta turga;

c) to‘rtta turga;
d) beshta turga.

49. Mazmuniga ko’ra suhbatlarning turlari qaysilar?

a) monolog, dialog, polilog;

b) kirish suhbati, yakuniy suhbat, qisqa bayonli suhbat,

evristik suhbat;
c) kirish suhbati, davomli suhbat, binar suhbat, yakuniy suhbat;

d) tanishuv suhbati, yakuniy suhbat, qisqa bayonli suhbat, evristik

suhbat.

50. Shaxslarning jalb etilishiga ko’ra suhbatlar nechta turga

ajratiladi?

a) ikkita turga;

b) uchta turga;

c) to‘rtta turga;
d) beshta turga.

51. Shaxslarning jalb etilishiga ko’ra suhbatlarning turlari qaysilar?

a) individual suhbat, guruhli suhbat, jamoaviy suhbat,

ommaviy suhbat;

b) individual suhbat, guruhli suhbat, juflik suhbati, jamoaviy

suhbat;

c) guruhli suhbat, jamoaviy suhbat, ommaviy suhbat, umumiy

suhbat;

d) individual suhbat, guruhli suhbat, umumiy suhbat, ommaviy

suhbat.

52. Ko‘rgazmali metodlar nechta turga bo‘linadi?

a) ikkita turga;

b) uchta turga;

c) to‘rtta turga;

d) beshta turga.

353

53. Ko‘rgazmali metodlarning turlari qaysilar?

a) modellashtirish, tasvirlash, ekskursiya;

b) namoyish, tasvirlash, ekskursiya;
c) namoyish, tasvirlash, taqdimot;

d) namoyish, konstruktsiyalash, ekskursiya.

54. O‘rganilayotgan ob’yekt harakat dinamikasini ochib berishda

qo‘l keladigan, predmetning tashqi ko‘rinishi va ichki tuzilishi haqida

to‘laqonli ma’lumot beradigan metod – bu ...

a) tasvirlash metodi;

b) namoyish metodi;

c) ekskursiya metodi;

d) konstruktsiyalash metodi.

55. … – narsa, hodisalar va jarayonlarni ularning ramziy

ko‘rinishlari – chizma, portret, rasm, fotosurat, yassi modellar va

boshqalar yordamida ko‘rsatishni taqozo etadigan metod.

a) tasvirlash metodi;

b) namoyish metodi;

c) ekskursiya metodi;

d) konstruktsiyalash metodi.

56. Narsa va hodisalar mohiyatini tabiiy sharoitlar (ishlab chiqarish

muassasalari, fermer va jamoa xo‘jaliklari, tabiat) yoki maxsus

muassasalar (muzey, ko‘rgazma zallari va h.o.)da bevosita

o‘rganilishini tashkil etishga xizmat qiladigan metod qanday

nomlanadi?

a) tasvirlash metodi;

b) namoyish metodi;

c) ekskursiya metodi;

d) konstruktsiyalash metodi.

57. … – o‘zlashtirilgan bilimlarni amaliy masalalar echimini topish

jarayonida qo‘llanilib, buning natijasida talabalarda nazariy bilimlarni

amaliyotda qo‘llash ko‘nikmasi hosil qilinadigan metod/

a) interfaol metodlar;

b) ko‘rgazmali metodlar;

c) og‘zaki metodlar;

354

d) amaliy ishlar metodi.

58. Amaliy metodlar nechta turga bo‘linadi?

a) ikkita turga;

b) uchta turga;

c) to‘rtta turga;

d) beshta turga.

59. Amaliy metodlarning turlari qaysilar?

a) mashq, laboratoriya, namoyish;

b) mashq, laboratoriya, amaliy ishlar;

c) mashq, hikoya, amaliy ishlar;

d) ekskursiya, laboratoriya, amaliy ishlar.

59. O‘rganilayotgan ob’yekt, hodisa va jarayonlarni

modellashtirish asosida talabalarning bilishga bo‘lgan qiziqishlari va

faollik darajasini rag‘batlantiruvchi o‘quv faoliyati turi – bu ...

a) kompyuter o‘yini;

b) intellektual o‘yin;

c) didaktik o‘yin;

d) harakatli o‘yin.

60. … – muayyan maqsadga erishish uchun qo‘llaniladigan narsa,

qurol; ma’lum harakat, faoliyatnini amalga oshirishda

foydalaniladigan narsa.

a) metod;

b) vosita;

c) model;

d) konstruktsiya.

61. ... – ta’lim maqsadiga erishish uchun qo‘llaniladigan qurol;

ta’limiy harakat yoki faoliyatni amalga oshirishda foydalaniladigan

narsalar, buyumlar.

a) ta’lim metodlari;

b) ta’lim vositalari;

c) ta’lim modellari;

d) ta’lim konstruktsiyalari.

62. Talabalarning bilim, ko‘nikma, malaka hamda muayyan

axloqiy sifatlarni o‘zlashtirish yo‘lida birgalikda, o‘zaro hamkorlikka

355

asoslangan harakatni tashkil etish layoqatiga egaliklari qanday

nomlanadi?

a) o‘zaro yordam;

b) hamkorlik;

c) interfaollik;

d) mas’uliyatlilik.

63. Ko‘p fikrlilik, suhbat (dialog), fikrlashga asoslangan faoliyat,

muvaffaqiyatli vaziyatlarni hosil qilish, tanlash imkoniyatining

mavjudligi, muvaffaqiyatli vaziyatlarni hosil qilish, refleksiya. Ular - ...

a) interfaol ta’limning zarur shartlari;

b) interfaol ta’limning yetakchi tamoyillari;

c) interfaol ta’limning muhim g‘oyalari;

d) interfaol ta’limning asosiy belgilari.

64. Metodlar, ta’lim strategiyalari, grafik organayzerlar. Ular – ...

a) interfaol metodlarning zarur shartlari;

b) interfaol metodlarning asosiy turlari;

c) interfaol metodlarni muhim g‘oyalari;

d) interfaol metodlarni samarali shakllari.

65. “Aqliy hujum”, “Bumerang”, “Galereya”, “Yumaloqlangan

qor”, “Muzyorar”, “Zig-zag”, “Rotatsiya”, “Zinama-zina”, “T-jadval”, va

h.k. Ular – ...

a) ta’lim starategiyalari;

b) interfaol metodlar;

c) grafik orgaynerlar;

d) evristik topilmalar.

66. “Barcha omillarni hisobga ol!” (BOHO), “Ijodiy ish”, “Keys-

stadi”, “Modellashtirish”, “Munosabat”. Ular interfaol metodlarning –

...

a) ta’lim starategiyalari;

b) interfaol metodlari;

c) grafik organayzerlar;

d) evristik topilmalar.

356

67. “Klaster”, “Venn diagrammasi”, “Toifalash jadvali”, “Nilufar

guli”, “Qanday?”, “Nima uchun?”, “Ikki sahifali kundalik” va b. Ular

– ...

a) ta’lim starategiyalari;

b) interfaol metodlar;

c) grafik organayzerlar;

d) evristik topilmalar.

68. … – o‘quv harakatlarini juftlik, kichik guruh yoki katta

akademik guruh faoliyatini tashkil etish orqali aniq belgilangan

ta’limiy maqsadga erishish yo‘li, usuli.

a) ta’lim starategiyalari;

b) interfaol metodlar;

c) grafik organayzerlar;

d) evristik topilmalar.

69. … – o‘zining grafikli (jadval, diagramma, sxema, tasvir va

hokazo) shakliga ega bo‘lgan interfaol metodlar/

a) ta’lim starategiyalari;

b) interfaol metodlar;

c) grafik organayzerlar;

d) evristik topilmalar.

70. Uni qo‘llashda maqsadning natijalanishi talabalarning faoliyati

asosida kafolatlanishini bildiradigan metollar – bu ...

a) ta’lim starategiyalari;

b) interfaol metodlar;

c) grafik organayzerlar;

d) evristik topilmalar.

71. O‘zbekistondagi OTMda ma’ruza mashg‘ulotlari o‘quv

yuklamasining qancha qismini tashkil etadi?

a) 1/2 yoki1/3 qismini;

b) 1/3 yoki 1/4 qismi;

c) 1/4 yoki 1/5 qismi;

d) 1/5 yoki 1/6 qismi.

72. Bir soat (45 daqiqa) yoki bir akademik soat (80 daqiqa)lik

mashg‘ulot davomida o‘rganilayotgan mavzuning umumiy mohiyatini

357

ochib berish, unda ilgari surilgan g‘oyalar asosida ilmiyxulosalar

chiqarish, ularni umumlashtirish asosida bilimlarni muayyan

izchillikda bayon etish shakli – bu ...

a) amaliy mashg‘ulot;

b) seminar mashg‘uloti;

c) ma’ruza mashg‘uloti;

d) laboratoriya mashg‘uloti.

73. Qat’iy mantiqiy izchillik, ketma-ketlik, uzatilayotgan

axborotlarning ko‘pligi, bilimlar bayonining tizimliligi. Ular – ...

a) ma’ruzaning tuzilmasi;

b) ma’ruzaning xususiyatlari;

c) ma’ruzaning tamoyillari;

d) ma’ruzaning g‘oyalari.

74. Yo‘naltirish, axborot berish, metodologik, tarbiyalash,

rivojlantirish. Ular – ...

a) ma’ruzaning tuzilmasi;

b) ma’ruzaning xususiyatlari;

c) ma’ruzaning tamoyillari;

d) ma’ruzaning g‘oyalari.

75. Kirish, ma’ruza bayoni, yakun. Ular – ...

a) ma’ruza mashg’ulotining yetakchi g‘oyalari;

b) ma’ruza mashg’ulotining tarkibiy tuzilmasi;

c) ma’ruza mashg’ulotining bosqichlari;

d) ma’ruza mashg’ulotining bo‘limlari.

76. 1. Ma’ruza mavzusi. 2. Ma’ruza mashg‘ulotining rejasi. 3.

Tayanch tushunchalar. 4. Reja savollari yoritilgan ma’ruza matni. 5.

Nazorat savollari. 6. O‘quv topshiriqlari. 7. Foydalanilgan adabiyotlar

ro‘yxati. Ular – ...

a) ma’ruza mashg’ulotining yetakchi g‘oyalari;

b) ma’ruza mashg’ulotining tarkibiy tuzilmasi;

c) ma’ruza mashg’ulotining bosqichlari;

d) ma’ruza mashg’ulotining bo‘limlari.

358

77. 1) bilimlarni ko‘chirib o‘tkazish; 2) manba, maskan) – OTM

tashkil etiladigan o‘quv mashg‘ulotlarining muhim shakllaridan biri –

bu ...

a) amaliy mashg‘ulot;

b) ma’ruza;

c) seminar;

d) laboratoriya.

78. Kirish, muammolarni muhokama qilish, yakun. Ular – ...

a) seminar mashg’ulotining yetakchi g‘oyalari;

b) seminar mashg’ulotining tarkibiy tuzilmasi;

c) seminar mashg’ulotining bosqichlari;

d) seminar mashg’ulotining bo‘limlari.

79. Ta’lim berish, tarbiyalash, rivojlantirish, tashxislash va

korrektsiyalash. Ular – ...

a) seminar mashg‘ulotining tuzilmasi;

b) seminar mashg‘ulotining xususiyatlari;

c) seminar mashg‘ulotining tamoyillari;

d) seminar mashg‘ulotining g‘oyalari.

80. 1. Seminar mashg‘uloti mavzusi. 2. Seminar mashg‘uloti rejasi.

3. Tayanch tushunchalar. 4. Seminar mavzusi bo‘yicha savol

(muammo)lar. 5. Seminar savol (muammo)lari bo‘yicha talabalarning

chiqishlari. 6. Chiqish yuzasidan savol-javoblar (savollar ham

o‘qituvchi, ham talabalar tomonidan berilishi mumkin). 7.Ma’ruzachi

talabalarning fikrlarini to‘ldirish. 8. Mashg‘ulotning tashkil etish

yuzasidan muhokama va xulosa. 9. Talabalar va guruhlar faoliyatini

baholash. 10. Mashg‘ulotga yakun yasash. 11. Navbatdagi mashg‘ulot

mavzusininge’loni va uyga vazifa. Ular – ...

a) seminar mashg’ulotining yetakchi g‘oyalari;

b) seminar mashg’ulotining tarkibiy tuzilmasi;

c) seminar mashg’ulotining bosqichlari;

d) seminar mashg’ulotining bo‘limlari.

81. Talabalarda o‘quv fanining alohida nazariy g‘oyalarini tahlil

qilish ko‘nikma, malakalarini shakllantirish, nazariy bilimlarni

amaliyotda qo‘llash qobiliyatini rivojlantirishga yo‘naltirilgan o‘quv

mashg‘uloti shakli – bu ...

359

a) amaliy mashg‘ulot;

b) seminar mashg‘uloti;

c) ma’ruza mashg‘uloti;

d) laboratoriya mashg‘uloti.

82. O‘qituvchining tushuntirishi, Ko‘rsatma berish, Tajribani

tashkil etish, Mustaqil faoliyatni tashkil etish, Nazorat. Ular – ...

a) amaliy mashg’ulotining yetakchi g‘oyalari;

b) amaliy mashg’ulotining tarkibiy tuzilmasi;

c) amaliy mashg’ulotining bosqichlari;

d) amaliy mashg’ulotining bo‘limlari.

83. 1. Amaliy mashg‘ulot mavzusi. 2. Amaliy mashg‘ulot rejasi. 3.

Tayanch tushunchalar. 4. Amaliy mashg‘ulot uchun topshiriqlar. 5.

Topshiriqlarni bajarishga oid yo‘riqnoma. 6. Talabalar tomonidan

topshiriqlarning bajarilishi. 7. Bajarilgan topshiriqlar yuzasidan

o‘qituvchining nazorati. 8. Individual, guruhli topshiriqlar bo‘yicha

yechimlarni namoyish etish. 9. Individual, guruhli topshiriqlarning

yechimlari bo‘yicha muhokamalarni tashkil etish. 10. Talabalar va

guruhlar faoliyatini o‘zaro baholash. 11. Talabalar va guruhlar

faoliyatining o‘qituvchi tomonidan baholanishi. 12. Mashg‘ulotga

yakun yasash. 13. Navbatdagi mashg‘ulot mavzusining e’loni. 14.

Uyga vazifa. Ular – ...

a) amaliy mashg’ulotining yetakchi g‘oyalari;

b) amaliy mashg’ulotining tarkibiy tuzilmasi;

c) amaliy mashg’ulotining bosqichlari;

d) amaliy mashg’ulotining bo‘limlari.

84. Ko’p holatlarda maxsus laboratoriyalarda tashkil etilib, o‘quv

jarayonining samaradorligini oshirishga xizmat qiladigan amaliy

mashg‘ulotlardan biri – bu …

a) amaliy mashg‘ulot;

b) seminar mashg‘uloti;

c) ma’ruza mashg‘uloti;

d) laboratoriya mashg‘uloti.

85. 1. Laboratoriya mashg‘uloti mavzusi. 2. Laboratoriya

mashg‘uloti rejasi. 3. Tayanch tushunchalar. 4. Laboratoriya

mashg‘uloti uchun topshiriqlar. 5. Topshiriqlarni bajarishga oid

360

yo‘riqnoma. 6. Laboratoriya mashg‘uloti uchun zarur bo’lgan uskuna

va materiallar. 7. Talabalar tomonidan topshiriqlarning bajarilishi. 8.

Bajarilgan topshiriqlar yuzasidan o‘qituvchining nazorati. 9.

Individual, guruhli topshiriqlar bo‘yicha yechimlarni namoyish etish.

10. Individual, guruhli topshiriqlarning yechimlari bo‘yicha

muhokamalarni tashkil etish. 11. Talabalar va guruhlar faoliyatini

o‘zaro baholash. 12. Talabalar va guruhlar faoliyatining o‘qituvchi

tomonidan baholanishi. 13. Mashg‘ulotga yakun yasash. 14.

Navbatdagi mashg‘ulot mavzusining e’loni. 15. Uyga vazifa.

a) laboratoriya mashg’ulotining yetakchi g‘oyalari;

b) laboratoriya mashg’ulotining tarkibiy tuzilmasi;

c) laboratoriya mashg’ulotining bosqichlari;

d) laboratoriya mashg’ulotining bo‘limlari.

86. Reproduktiv, Qisman izlanish, Tadqiqot. Ular – ...

a) laboratoriya mashg’ulotining zarur shartlari;

b) laboratoriya mashg’ulotining asosiy turlari;

c) laboratoriya mashg’ulotining muhim g‘oyalari;

d) laboratoriya mashg’ulotini samarali shakllari.

87. Ommaviy, guruhli, individual.

a) laboratoriya mashg’ulotining tarkibiy qismlari;

b) laboratoriya mashg’ulotining asosiy guruhlari;

c) laboratoriya mashg’ulotining bo‘limlari;

d) laboratoriya mashg’ulotini samarali shakllari.

88. ... – o‘quvchilarga turli jihoz, maxsus uskuna, qurol, texnikaviy

qoliplardan foydalangan holda tajribalarni o‘tkazish imkoniyatini

yaratuvchi metod.

a) amaliy ishlar;

b) laboratoriya ishlari;

c) mustaqil ishlar;

d) ijodiy ishlar.

89. Muayyan nuqtadan axborot-kommunikatsiya vositalari (video,

audio, kompyuter, multimedia, radio, televidenie va b.) yordamida

ta’lim xizmatlarini ko‘rsatish, ta’limiy mahsulotlarni tarqatish va

etkazib berishdai an’anaviy hamda innovatsion shakl, metod,

361

vositalarga asoslangan holda ta’lim resurslaridan foydalanishga

yo‘naltirilgan ta’lim qanday nomlanadi?

a) masofaviy ta’lim;

b) kompyuter ta’lim;

c) virtual ta’lim;

d) on-line ta’lim.

90. Masofaviy ta’lim texnologiyasi qachon shakllangan?

a) 1979 yilda;

b) 1969 yilda;

c) 1989 yilda;

d) 1959 yilda.

91. Tahlil, loyihalashtirish, joriy qilish, o‘quv kontentlarini yaratish,

ishga tushirish, rivojlantirish.

a) masofaviy ta’limining yetakchi g‘oyalari;

b) masofaviy ta’limining tarkibiy tuzilmasi;

c) masofaviy ta’limining bosqichlari;

d) masofaviy ta’limining asosiy qismlari.

92. ... – ta’lim oluvchilarning o‘qish, mustaqil ta’lim va o‘z-o‘zini

nazorat qilishni o‘z ichiga oladigan bilish faoliyatini boshqarishda

pedagogning axborotlarni to‘plash va uzatishdan iborat faoliyatining

modeli sifatida kompyuter texnikasi, telekommunikatsiya vositalari

hamda dasturiy-metodik ta’minot asosida tashkil etiladigan ta’lim.

a) masofaviy ta’lim;

b) kompyuter ta’lim;

c) virtual ta’lim;

d) on-line ta’lim.

93. … – didaktik jarayon kechadigan barcha sharoitlarni

oydinlashtirish, uning natijalarini belgilash.

a) baholash;

b) tashxis;

c) tahlil qilish;

d) nazorat.

94. Xolislik (ob’yektivlik), tizimlilik, oshkoralik. Ular – ...

362

a) talabalar fikrlash qobiliyatini tashxislash va baholash

tamoyillari;

b) talabalar o‘quv faoliyatini nazorat qilish va tashxislash

tamoyillari;

c) talabalar BKMni nazorat qilish va tashxislash tamoyillari;
d) talabalar o‘quv faolligini nazorat qilish va tashxislash

tamoyillari.

95. ... – olingan bilim ko‘nikma va malakalarni mustahkamlash,

qo’shimcha ma’lumot yoki materiallarni mustaqil o‘rganish

maqsadidagi o‘quv shakli.

a) mustaqil ta’lim;

b) kompyuter ta’limi;

c) masofaviy ta’lim;

d) interfaol ta’lim.

96. Amaliy ishlar, ilmiy-tadqiqot ishlari, ijodiy ishlar. Ular – ...

a) talabalar mustaqil ishlarining ta’sirchan omillari;

b) talabalar mustaqil ishlarining muhim jihatlari;

c) talabalar mustaqil ishlarining asosiy turlari;

d) talabalar mustaqil ishlarining ustuvor tamoyillari.

97. ... – tegishli manbalarning obzori qayd etilgan muayyan

mavzudagi ma’ruza yoki ilmiy tadqiqot (maqola, asar) mazmunining

qisqacha bayoni.

a) magistrlik dissertatsiyasi;

b) bitiruv malakaviy ishi;

c) kurs ishi;

d) referat.

98. 1. Titul. 2. Mundarija. 3. Kirish. 4. Asosiy. 5. Xulosa. 6.

Foydalanilgan adabiyotlar ro‘yxati. Ular – ...

a) magistrlik dissertatsiyasining tarkibiy tuzilmasi;

b) referatning tarkibiy tuzilmasi;
c) bitiruv malakaviy ishining tarkibiy tuzilmasi;

d) kurs ishining tarkibiy tuzilmasi.

363

99. ... – oliy va o‘rta maxsus ta’lim muassasalarida muaymyan

muddatlarda belgilangan talablar asosida talabalar tomonidan

tayyorlanadigan topshiriq.

a) magistrlik dissertatsiyasi;

b) bitiruv malakaviy ishi;

c) kurs ishi;

d) referat.

100. ... – OTMda talabalar tomonidan mutaxassislarni tayyorlash

dasturi bo‘yicha ta’limning so‘nggi, bitiruv bosqichi mustaqil

ravishda ijodiy yondashuv asosida bajariladigan ilmiy ish turlaridan

biri.

a) magistrlik dissertatsiyasi;

b) bitiruv malakaviy ishi;

c) kurs ishi;

d) referat.

364

 MUNDARIJA

So’z boshi………………………………………………………………………3

 1-§ “Pedagogika fanlarini o‘qitish metodikasi”fanining predmeti, maqsad

va vazifalari…………..5

 2-§ Pedagogik fanlar va ularning o’ziga xosliklar…………………………30

 3-§ Zamonaviy didaktik konseptsiyaiar……………………………………45

 4-§. Pedagogika fanlarini o‘qitish jarayoni – yaxlit tizim sifatida………..51

 5-§. Pedagogik fanlarni o'qitish mazmuni………………………………….61

 6-§Pedagogik fanlarni o'qitish metod va vositalari………………………..80

 7-§ Pedagogik fanlarni o'qitish shakllari…………………………………121

 8-§ Pedagogik fanlarni o'qitishda pedagogik va axborot texnologivalaridan

foydalanish…………………………………………………………………..131

 9-§ Pedagogik fanlarni o'qitish jarayonida o'quvchilarning bilim, ko'nikm

a va m alakalarini tashxis etish…………………………………………….154

 10-§: Psixologiya fanlarini o'qitish metodikasining predmeti…………...175

 11-§ Dars o‘quv faoliyatini tashkil etish shakli sifatida…………………..190

 12-§. Ma’ruza mashg’uloti va uning mazmuni………................................204

 13-§ Psixologiya fanlaridan seminar va laboratoriya mashg'ulotlari…...225

 14-§- Psixologiyada o'qitish metodlariga umumiy tavsif…………………241

 15-§ Psixologiya fanlarini o‘qitishda ko‘rgazmali va amaliy metodlar...253

16-§. O‘qitishning ta’limiy metodlari……………………………………...258

17-§. O'qitishning interfaol usullari……………………………………….266

18-§. Psixologiya fanlaridan bilimlarni nazorat qilish va baholashni

tashkil qilish…………………………………………………………………300

19-§ Psixologiya fanidan bilimlarni baholash tiplari……………………..307

 Xotima……………………………………………………………………….314

 Foydalanilgan adabiyotlar ro’yxati………………………………………..319

 Glossariy……………………………………………………………………..224

 Ilovalar…………………………………………………………..…………..341

365

СОДЕРЖАНИЕ

 редисловие…………………………………………………………………….3

1-§. Предмет, задачи и научные основы дисциплины “Методика

преподавания педагогических дисциплин”...5

2-§.Система педагогических дисциплин и их особенности.........................30

3-§.Современные педагогические концепции……………………………..45

4-§.Процесс преподавания педагогических дисциплин–как целостная

система..51

5-§.Сущность и содержание преподавания педагогических дисциплин…61

6-§.Методы и средства преподавания педагогических дисциплин............80

7§.Организационные формы преподавания педагогических дисциплин.112

8-§.Использование современных педагогических и информационных

технологий в процессе обучения..131

9-§.Диагностика знаний, умений и навыков студентов в процессе

преподавания педагогических дисциплин..154

10-§. Предмет методики преподавания психологических дисциплин….175

11-§.Урок как форма организации учебного процесса…………………..190

12-§. Содержание и сущность лекционных занятий……………………..204

13-§. Семинарские и лабораторные занятия по психологии…………….225

14-§. Общая характеристика методов обучения………………………….241

15-§.Наглядные и практические методы обучения в преподавании

психологии………………………………………………………………….253

16-§.Методы обучения психологии……………………………………….258

17-§. Интерактивные методы обучения…………………………………...266

18-§. Организация контроля и оценивания знаний по психологии…….300

19-§. Типы оценивания знаний по психологии…………………………..307

Заключение………………………………………………………………...314

Список литературы………………………………………………………319

Глоссарий………………………………………………………………….324

